
 1

A note on the Ramayana

S. S. N. Murthy, School of Physical Sciences,
Jawaharlal Nehru University,
New Delhi-110067, INDIA.

E-mail: ssnm0700@mail.jnu.ac.in

The stories of Råmåyaµa (Rmn) and Mahåbhårata (Mbh) are always viewed differently
from the other Hindu mythological stories as they are categorized as ‘itihåsa’ or Epics,
implying that they contain some historical facts. The authors of such Epics generally
tended to make liberal use of philosophy, yogá, numerology and Vedic themes, often
obscuring the original historical event (if any)1. In the past, Rmn has been subjected to in
depth analysis to find out to what extent the story depicted in Rmn is historical in nature
(for a review, see: Goldman 1984; Brockington, 1984, 2000). However, the problem is
compounded by the presence of three early versions of the Rmn: the Vålmðki Rmn; the
Råmôpåkhyåna of the Mbh and the ‘Da›aratha Jåtaka ' (DJ), (the Buddhist version), each
of them differing from the other considerably. Also, these versions seem to have
undergone a lot of modification (especially the Hindu versions), before they were handed
over to us in their final form2,3. Under these circumstances, keeping in mind the religious
purpose behind all this literary activity, it is difficult to pinpoint the original story.
 From all the available literary evidence, it appears that the Epic Rmn was
compiled between 300BC-200AD, although the core story could be as old as 500BC
(Winternitz, 1996, Goldman 1984; Brockington, 1984, 2000). The main story as depicted
in the Hindu version of Rmn (which is the subject of present discussion), if historical, can
not be older than the kingdom of Kosala as the story revolves around it, and hence,
cannot be given a date prior to ~700 BC. Some historians date the event between 800-600
BC and the scene of the battle (La¶kå) to be Chota-Nagapur region in India (Sankalia,
1971; Thapar, 1987); while others view the battle as part of an aggressive Aryan
colonization of Southern India (Kosambi, 1999; Mudaliar, 1983) and the modern Srilanka
to be the place where the great battle took place. Some orthodox scholars place the event
of Rmn even prior to the historical period of Mbh, but unfortunately the Mbh that we
know today appears to be a dramatized version of ‘the battle of ten kings’ described in
RV and, as such, has no historicity of its own (Murthy, 2003). Some absurd dates have
also been suggested in order to establish monkeys in the Epic Rmn, as the missing links
in the evolution of human beings.

1 See, for example Thadani, 1933; Bhattacharya 1969; Bunce, 2002; and Murthy, 2003.

2 Brockington (1984) based on linguistic and stylistic details, is of the opinion that the Epic Rmn has grown
to the present status in five phases: 1st (37.1% of the text, 4th to 5th century BC); 2nd (34.1% of the text,
3rd C BC to 1st C AD); 3rd (24.6% of the text comprising kåµæas I & VII, 1st to 3rd C AD) and the
remaining portion of 4.2% of the text after 4th C AD to 12th C AD (and above).

3 The role of Bh¸gus in the amplification of the Epic is well described by Goldman (1977).

Electronic Journal of Vedic Studies (EJVS), Vol.10 (2003), Issue 6 (Nov.14) pp1-18. (©) ISSN 1084 -7561

 2

 The archeological excavations (Ghosh, 1989) at places mentioned in the
Epic story have failed to substantiate the above claims or yield any information of
importance in the context of the historicity of the Epic. However, the archeological
discovery of a large number of Harappan sites in the Indian subcontinent especially in the
last 20-30 years (Kenoyer, 1998), has given rise to fresh speculation that these sites might
have something to do with the kingdoms mentioned in Hindu mythology. Some claims4
have also been made to establish the hero of Rmn as belonging to the Harappan
civilization, and have become a subject of criticism (Witzel and Farmer, 2000).
 Many explanations exist regarding the origin and theme of the Epic
story. According to Jacobi (cf. Sen, 1997; Winternitz, 1996; Garrett, 1997) the Epic is
largely based on the Vedic theme of the Indra-V¸tra myth and vegetational fertility, and
hence, it is believed that the events mentioned in Rmn are of doubtful historical value.
Jacobi’s argument is based on the mention of the word ‘Sðtå’ to mean ‘furrow’ (or the
goddess of agriculture5) in the Vedas6. Although, in the Vedas the word ‘Råma’ appears
to refer to a man7, in the later Hindu mythology it is always connected with the name of
persons associated with agriculture (Winternitz, 1996; Dumezil 1959)8. Weber and others
(cf. Davane, 1995) see a strong analogy between Rmn and the Greek mythology and
similarities between the Greek goddess of agriculture ‘Athene’ and ‘Sðtå’ of the Rmn.
However, comparison of Råma with the Vedic god Indra, as is done in some of the above
works, is not entirely convincing as many other characters of the Epic are also referred to
as Indra. However, one cannot miss the involvement of Brahmå in the entire Epic.
 Brahmå (m) is not a vedic deity and is not mentioned either in the Vedas
or in the earlier Upaniœads. He is a personalized form of the abstract Bráhman (n) of the
late Vedas and Upaniœads. He is credited with some cosmogenic myths associated in the
later vedic period with Prajåpati, essentially he (Brahmå) is a fusion of a creator deity
with the impersonal absolute Bráhman in a more popular and therefore, personalized
form (Brockington, 1997). He was a major figure in the early Puråµic time (200 BC to
100 AD), but is subordinate to Bráhman along with Viœµu and ‹iva. During the Puråµic
times, he is also conceived as a fusion of certain traits associated with the other Vedic
deities like viz. Prajåpati, Dhåta, Vi›vakarman, Hiraµyagarbha and Puruœa as well

4 Jha and Raja Ram, 1998; and Krishna Rao, 1998.

5 See Gonda (1969), especially p.29.

6 RV.IV.57 and AV.III.17.8, 9 and Sðtå appears as a woman of wonderful beauty and wife of Indra in
Kau›ikasøtra (cf. Davane, 1995). Also, see AV. VI.30.1, where Indra is described as the ‘lord of the
plough’ (also see, Kharade, 1997). However, some caution has to be exercised as RV.IV.57 is regarded by
Oldenberg and many others as late addition. Witzel in his comments on this article (private
communication), is of the opinion that Sðtå just means “furrow” here, no goddess or woman is intended in
these hymns.

7 RV.X.93.14 (also, see Macdonell, 1995). The word “Råma” means ‘dark’ or ‘to please’ (MWD) and is
also said to mean ‘water’ in the RV (Mudaliar, 1983).

8 Balaråma and the sage Para›uråma of the Mbh always carried a plough and a battle-axe respectively as
their weapons: both of which are agricultural implements (Winternitz, 1996). Interestingly, in Rmn, Råma
is addressed as ‘Råma -Candra’, where Candra, the moon is ‘the lord of vegetation’ (Apte, 1998).

 3

(Khan, 1981; Gonda 1950)9. As Prajåpati he is related to Kåla, time personified as a god
(AV.XIX.53) and Savit¸ (RV.4.53). The Bh¸gus are one of the main contributors to AV10,
also known as Brahmå -Veda. The senior Bh¸gu is said to be born to the Prajåpati in the
Bråhmaµas (Khan, 1981; Mitchiner, 1982) and whereas, in Rmn (Rmn.VII.94.613), he is
said to born of the mind of Brahmå. Interestingly, the authorship of Rmn is attributed to
the sage Vålmðki, a descendent of Bh¸gu. Consequently, it is not surprising that a deeper
analysis of Rmn clearly reveals an attempt by Vålmðki to not only involve Brahmå
(though indirectly) but also to cleverly incorporate the myth of creation11 ascribed to
Brahmå in the Epic story with a view to glorify him. The characters and events actually
revolve round the natural phenomenon of the formation of rain (water) that creates and
nurtures all life on earth. In the entire Epic one comes across innumerable instances
which corroborate this view and which are discussed below. It is assumed the reader is
familiar with the Epic Rmn12.

(I). Brahmå as the main force in the Epic:
On a closer examination of Rmn, one can realize that it is actually Brahmå who is the
main force: (i) he creates both Råma and his brothers, by offering the divine påyasa

 to Da›aratha through his assistant; (ii) is instrumental in creating Råvaµa, through his
mind born son Pulastya Brahmå; (iii) he is also instrumental in creating problems to the
three worlds by making Råvaµa and Indrajit powerful through his ‘boons’; (iv) his
creation, the divine chariot ‘Puœpaka’, is used to kidnap Sðtå, which becomes the root
cause of enmity between Råma and Råvaµa, and (v) finally, he ends the entire drama by
getting Råvaµa killed by his divine weapon, the ‘Brahmåstra’. Moreover many characters
in the Epic are either the descendants of Brahmå or were made powerful by his boons.
 The author’s fascination for Brahmå in the Epic also becomes clear
by the frequency with which he uses certain numbers, especially four, seven and ten,
associated with the cult of Brahmå 13 for the description of various themes, characters and
events. Various forms of Brahmå, in which different people worshipped him, made
various numbers sacred to the respective worshippers. It is very difficult to say at what
stage these numbers were inducted into the story either collectively or in stages, because

9 The reader may also refer to: Gonda (1984, 1989).

10 The Bh¸gus are sometimes clubbed together with the so-called Brahma-råkœasas who have contributed to
the bulk of AV, and hence, the AV is also called as Brahma-råkœasas Veda (Pargiter, 1997; Dawson, 2000).

11 The myth of creation by Brahmå is discussed in many of the Puråµas, including the oldest ones. The
commonality of the occurrence of the same myth in all Puråµas makes us believe that it must have a
common origin, which in all likelihood is as old as the AV. That the Puråµas exist check at the time of the
AV is evidenced by the mention of them in some of the incantations of AV.XI.7.24; XV.6.4.

12 The citation shown in the brackets throughout the present article refers to Rmn (Sastry, 1962), along with
the page number, unless specified otherwise.

13 Bhattacharya (1969) thinks that this cult was mainly considered as a religion of the ásuras, after its
suppression by the Vedic religion. The association of the numbers 4, 7 and 10 with this cult was very well
described by Bhattacharya in his book and hence, needs no further explanation. He is also of the opinion
that this cult is pre-Vedic in nature, and was later on accepted by the Bhågavata and Vaiœµava religions.

 4

the numbers seven and ten are also used many a time in the Vedas. The prevalence of
these three numbers in the Brahmå cult is because of three different philosophies
associated with Brahmå. The numeral ten is sacred as the Bráhman (n) is said to pervade
the entire universe, which is often described as having ten different directions14 and since,
Brahmå is a personalized form of Absolute Bráhman (n), this number has also become
sacred to the worshippers of Brahmå. This number has been used at a few places in
Rmn15. In this context it is interesting to see the incantation AV. IV.6.1, addressed
(according to the anukramaµð) to the deity Takœaka16 (Brahmå in the form of Vi‹vakarmå

17?), which reads as follows. “The Bråhmaµ was born first with ten heads, with ten
mouths; he first drank the soma; he made the poison sapless” - (Whitney’s translation).
Whitney is of the opinion that the term ‘Bråhmaµ’ refers to the first varµa18. The same
verse in the translation of Devi Chand reads, “The ten headed and ten faced Bråhmaµ
was first brought to life. First…”
The word ‘ten headed Bråhmaµ’ may also mean as the one who is endowed with ten
good qualities, and the word ‘ten faced Bråhmaµ’ as the one who possesses settled rule
in ten directions (Devi Chand, 1982). [Spiritually, the number ten refers to ten senses:
five of internal and five of action (Thadani, 1933)].
 Interestingly, the idea behind the creation of Råvaµa, the villain of Rmn, can
be traced to the above verse. He possesses ten heads19. [And also he is said to be the
grandson of Brahmå (occasionally addressed as ‘Råvaµa Brahmå’). It is probably because
of this reason, he is also said to belong to the first varµa, (also pl. refer to foot note.18)].
Interestingly enough, Råvaµa in Rmn is said to be well versed in the Vedas and is also
said to have subjugated all the rulers of the eight / ten directions. A similar meaning can
also be ascribed to the word ‘Da›aratha’, a title said to have been given to the father of
Rmn20, who is also well versed in the Vedas and at a few places, he is compared to

14 See, AV.XI.7.4 and XIII.4.6.

15 The number ten is inherent in the names of the two important characters in the Epic, viz. Da›agrðvå
 (Råvaµa), Da›aratha; the battle between Råma and Råvaµa lasts for ten days, the army of monkeys is said
to be ten crores, ten is the number of years Råma spends in the forest of Daµæaka, reference to ten
directions at a few places in the Epic, reference to a Tå±a tree with ten crests located between the Meru
 and Aœ»åcala mountains, performance of ten A›vamedha yågas by Råma and use of ten arrows at a time in
the battles mentioned in the Epic, etc.

16 Whitney considers Takœaka to be the primal Brahman among the serpents.

17 See, Dawson (2000).

18 Many native scholars are of the opinion that ' Bråhmaµ ' simply is the one who knows 'Bráhman '
(through the Vedas) and as such, it does not refer to any varµa, especially during the Vedic period.
Interestingly, however during the Puråµic time, the descendants of Brahmå are said to belong to the first
varµa although there is a lot of confusion on this front.

19 For various opinions on the ten heads of Råvaµa, the reader may see p.15 of Brockington (1984).
Brockington is of the view that they are metaphorical for his strength.

20 Mani (1975), quoting Kambar Råmåyaµa, tells us that the actual Råmåyaµa name of Da›aratha is ‘Nemi’.
He is named so as he had fought the demon ‹ambara in all the ten (da›a) directions using his chariot (ratha).

 5

Prajåpati (I.15, 160). By relating them to Brahmå / Prajåpati the composer’s intention to
involve Brahmå in the Epic becomes evident again, and hence, one does not see any
historicity in these characters.
 The other number used in Rmn21 and considered sacred to the
Vedic «œis is the number seven. Connected with the creativity of Prajåpati, this number is
important in yogá philosophy, too. According to Mitchiner (1982), the seven «œis ‘reside
in the head’ and the head is the residence of Bráhman (the absolute, Supreme of all) and
is the Brahmå -loka itself -- whence the entire creation is sent forth with the help of the
seven «œis or Pråµas (vital airs). Because Brahmå is a fusion of a creator deity (Prajåpati)
with the impersonal absolute Bráhman in a more popular and therefore, personalized
form, the same numeral seven has become sacred to Brahmå too. In iconography, this
aspect is represented symbolically in Brahmå’s car being drawn by seven swans22 (Khan,
1981). Interestingly enough, seven is also associated with the cult of Kåla 23 .
 An important number used very liberally in Rmn that deserves a
detailed discussion is the number four, which is central to Brahmå. For a Hindu, only The
Absolute, the Bråhmaµ, represented by the square is perfect and all that is on earth is
imperfect. The square with its four sides, implies stability and unchanging character of
The Absolute (Bråhmaµ), and is represented as a four petalled lotus seat of Brahmå 24 in
Hindu mythology (Bunce, 2002). This association of Brahmå with number four can
clearly be seen in his iconographical features as four heads and four arms. In the Puråµas,

21 Seven are the kåµæas of Rmn, seven storied houses, sevenfold notes of music, the theme of seven palm
trees and seven «œis, seven councillors, seven seas, use of seven arrows at a time in the battles and seven
courtyards in the city of Kiœkindha etc. It is also interesting to see that seven of the beings are present in the
final battle in the form of men. They are: Råma, Lakœmaµa, Vibhðœaµa + four of his followers.

22 The swan is a symbol of purity (Biedermann, 1996), and hence, is a symbolic representation of the soul
and also of ‘Pråµa’. Therefore, the seven swans represent seven Pråµas or «œis. They are also said in
Viœµudharmottara Puråµa to represent the seven regions above the earth (cf. Bhattacharya, 1969). In
iconography, the chariot of Sørya is also drawn by seven horses (Nagar, 1995).

23 It can be seen by the fact that 4 X 7 = 28, the number of days in a month and 4 X 27 = 108, (the days of a
season consisting of four months), which is exactly equal to the number of beads in the rosary situated in
one of the four hands of Brahmå in his iconography. Bhattacharya, (1969) cites the hymn AV (XIX.53), to
show that the numeral seven is also associated with Kåla, and hence, the association of this cult with that of
Brahmå.

24 The Puråµas state that Brahmå sits on a four-petalled lotus atop Meru, which is in turn supported by four
 mountains. Meru is surrounded by four continents and four seas. Four different kinds of trees, four colors
and four castes are always talked about in the context of its description. The king of Yakœas, ie. ‘Kúbera’ is
said to live around in this region with four of his followers and is also said to have four sons (see, for
example: BP, BhP and Pargiter, 1997). Interestingly enough, in Hindu mythology the time (personified as
Kåla) is devided into four parts: viz. four yugas, four seasons in an year consisting of three months each,
four phases of the moon consisting of seven days each in a month, and division of the day into four parts
(Bunce, 2002). All these characteristics are believed to have been adopted into the Buddhist philosophy and
iconography (Bhattacharya, 1969). Bhattacharya points out that the Buddhist Jåtaka, no. 95; is based on the
cult of Kåla and Dharma, where the numeral four appears at many places in Jåtaka tale, as 4-marvellous
gifts, 4-fold army, 4-kinds of bricks etc.

 6

the four arms symbolize four directions, and the faces refer to four Vedas, yugas, varµas
(classes) or goals of life25.
 This number four appears in the Epic altogether about a couple of hundreds
of times, and in about not less than 55 different contexts, which have been summarized in
appendix I. A reference to the Puråµic attributes of Brahmå with four arms and four heads
appear in Rmn at many places as can be seen in appendix I. In the Puråµas, it is also said
that the two frontal arms of Brahmå are said to symbolize his activity in the manifest
world and the other two located on his back symbolize his activity in the unmanifest
world26 (cf. Khan, 1981). Coincidentally, the four sons of king Da›aratha are referred to
as four arms emanating from the same body (I, 53). Only two sons (Råma and Lakœmaµa)
are involved in the later story (which is believed to be the genuine Rmn27) while the other
two (Bharata and ‹atrughna) have no role to play. The appearance of the number four at
many places in the Epic also gives rise to the suspicion that the brothers of Råma are not
historical persons28, 29.
 The cult of Brahmå is also known to be closely associated with
Så´khya philosophy, ascribed to the sage Kapilá. The Puråµas often discuss the creation
of four kinds of beings viz., titans, gods, manes and humans by Brahmå, which is also
mentioned briefly in Rmn (see, appendix I). According to Så´khya philosophy, the entire
creative activity is based on the equilibrium among the three ‘guµas’, viz. sattva, rajas
and tamas, and is described for example in BhP (1.2.8.26-28), the details of which are
presented in appendix II. It appears that the same philosophy has been used for the
creation of monkeys and bears in Rmn and in the final battle at La¶kå (which is the
nucleus of the story of Rmn), four different kinds of beings are involved (see item No.3
of appendix I). A close one to one correspondence can be noticed between the beings
listed in appendix II and the beings invoved in the war of Rmn as: titans→ titans, gods→
monkeys, manes→ bears, humans→ humans (Råma + Lakœmaµa). The justification
partly comes from the fact that pit¸s/manes are associated with the seven star
constellation ‘«kœå°’ (Mitchiner, 1982, Macdonnell and Keith, 1995; Witzel 1995, 1999),
where the word ‘«kœå°’ also refers to ‘bears’30. Interestingly, it also means ‘a species of

25 They refer to dharma (virtue), artha (prosperity), kAma (love) and mokSa (liberation) (Khan, 1981).

26 This reminds us of the incantation in the AV.XI.4.22 addressed to the deity Pråµa (Prajåpati) by a Bh¸gu,
which reads: “It (the chariot of the Sun) rolleth on, eight- wheeled and single fellied, and with a thousand
eyes, forward and backward. With one half it engendered all creation. What sign is there to tell us of the
other”—Griffith’s translation. Though, in the above verse it is the Sun who appears as the deity addressed,
one must bear in mind that the Sun and Prajåpati are some times addressed as the same.

27Kåµæa I and kåµæa VII, are believed to be later additions (Winternitz, 1996 and now Brockington, 1984,
also see foot note 2).

28 This view is supported by the fact that the in the Buddhist version of the story named as Da›aratha Jåtaka
(cf. Vaidya,1972), the brothers of Råma are not four in number and Sðtå appears as a sister of Råma.

29 It is interesting to note in the present context that Gehrts considers two of the four brothers are later
addition to the Epic (cf. Brockinton, 1984).

30 According to Mitchiner (1982), the bear was regarded as a sacred animal throughout Asia and North
America. It is interesting to see that Jåmbavat, the king of bears, in Hindu mythology is said to be born of
Brahmå in Rmn The idea of associating Ursa Major (the seven star constellation or Sapta RSi) with bears,

 7

apes’ (Apte, 1998), though this is a late usage. The other word in Sanskrit for bear is
‘bhalløka’ which means both a monkey and a bear (MWD). At many places in Rmn, one
can see a confusion created intentionally by the composer who refers to the bears as
monkeys (see, for example, I.74). The internal evidence of Rmn (Ayodhyå kåµæa),
justifies that the gods have taken the form of monkeys31.

(II) The creation of rain and vegetation

In addition to involving Brahmå directly in the Epic, the author has tried to depict him as
the creator by weaving the entire story around the (philosophy and) phenomenon of rain
(so important to the Aryans after they had settled in the region of Punjab32), associated
with mountains, clouds and vegetation. This is evident in the way the important
characters in the Epic are named.

(a). Monkeys: Most of the prominent monkeys in Rmn33 are named after the mountain
ranges mentioned in it, and in some of the oldest Puråµas, the details of which are given
in appendix III. A closer examination of appendix III reveals that, the mountains stated
are all located around Meru, the abode of Brahmå. It clearly shows the composer is not
interested in referring the monkeys to any historical figures, as some of the mountains
mentioned in appendix III are semi-mythical in nature and some of them can not even be
identified with any certainty with the mountains of India (Ali, 1983).

(b).The Titans: The comparison of titans to clouds can be seen often in the yuddha kåµæa
of Rmn. Clear testimony of this is the title of ‘Meghanåtha’ (lord of the clouds) given to
Indrajit. The association of titans with clouds can also be seen in the use of the word
‘ásura’ to denote them, which also means a ‘cloud’ (MWD).

(c) Sðtå: As mentioned earlier Sðtå means furrow or the goddess of agriculture and is also
identified as the wife of Indra (MWD). In the Epic Rmn, she spends most part of her life
in a forest, and even during her captivity she was kept under a tree in La¶kå (not in a
palace!). She has often been compared to a forest as in a passage (V.15): “Sðtå looked like
the earth with its dark blue forests in the rainy season”. Similarly, she was also compared
to a forest divinity and to the goddess ‘‹rð Lakœmð’ (III.34) who elsewhere in the Epic
(VII.109) is called ‘the goddess of vyavasåya’. The word ‘vyavasåya’ in many Indian

might have been brought to India on one of the several waves of Indo-European migration. For the
identification of it with pit¸loka and seven «œis, Mitchiner cites RV and the seals of Harappa that depict
seven priests in support of his argument.

31 The idea of involving monkeys might have also originated from the V¸œakapi hymn of RV. X.86; and
also, from some local ‘monkey cult’ the presence of which is mentioned in Jain literature (cf. Bhattacharya,
1969). Interestingly, the fourth(!) Tðrtha´kara of Jain religion has a monkey as his totemic symbol
(Bhattacharya, 1969).

32 See, Vajracharya, 1997.

33 The 'monkeys' are not later addition to the Epic as the names of the monkeys are mentioned in VI.27, 28;
which belong to the 1st phase of the composition of Rmn If we follow the criteria of Brockington (1984).

 8

languages means ‘agriculture’ (MWD, Sankaranarayana 1982). These descriptions, in
addition to her extraordinary birth and death, clearly identify her with vegetational
fertility.

(d). Råma: Råma is addressed as ‘Råma -Candra’ throughout the Epic. It is said (III.31)
that he in countenance is like the moon and he spreads happiness everywhere like the
moon (II.16). However, such comparisons alone cannot be the basis for addressing him as
‘Candra’, as many people including Sðtå, are compared to the moon in countenance (see,
for example, V.30, 404). We must remember that the in the Epic/ Puråµic times, the
Vedic soma is identified with the moon, Candra34. Like the soma of Vedic times Candra
is also identified as ‘the lord of vegetation’ (Apte, 1998). And interestingly enough the
moon during the Puråµic time was believed to be responsible for converting the water
collected by the Sun into raindrops through its cool virility 35 . Apart from his
identification with soma, Råma appears like Indra36 as a god of battles. He, in the form of
Indra, is helped by his trusted Vedic allies the wind god, Maruts (Hanumån), and Viœµu
(Lakœmaµa)37 in slaying the titans and most of them are killed by Råma, and Hanumån,
along with Lakœmaµa 38. At the same time, the composer has tried to place Brahmå much
above the popular gods of that time by equating Råma with one of the four hands of
Brahmå to help him in his creative activity in this manifest world.

 Thus, it appears that the final battle of the Epic is the symbolic representation of
raining phenomenon where one can visualize the mountains (monkeys and bears)
blocking the clouds (titans), thereby helping Indra and soma (Råma -Candra) to deliver
water to help vegetation (Sðtå)39. In this context, it is interesting to note that at the end of
the battle, all the monkeys are still alive (as most of them were revived by the magical

34 Some scholars are of the opinion that by the end of Rgvedic period itself, especially in books IX & X of
the RV, Soma is identified with the moon (Macdonell, 1997).

35 The rainfall process is described in BhP (22.12-27), VP (51.14-20) and in other Puråµas as well.
Although, it was noted that there was a relationship between the phases of the moon and the tides of the
ocean, neither the concept of gravity nor the concept of earth’s rotation was understood in the Puråµas. It is
said (BhP.22.21), the two, viz. the moon of cool virility and the Sun of hot virility, sustain the world by
means of their combination.

36 Indra is both a rain god as well as a god of battles even during the post-Vedic period. In the present
context, it is interesting to see that in one verse of AV. VI.30.1, he is called ‘the lord of the plough’ and the
Maruts, ‘the ploughers’.

37 This comparison is justified because at some places in Rmn, for example VI.92, 267, Lakœmaµa is
referred to as Upendra (Viœµu) [and Råma is said to be Indra].

38 It is interesting to see in the context of what is said in the above footnotes, that Råma is said to belong to
the Sun cult and Sugrðva said to be born of the son god, is his strong ally.

39 In this context, it is interesting to see the symbolism behind the comparison of monkeys and titans to
mountains and clouds. According to Biedermann (1996), in most cultures, ‘mountain’ is a virtual universal
symbol of proximity to God, and the ‘clouds’ are symbols of concealment of the mountaintops where the
gods dwell and are also symbols of fertility.

 9

herbs), whereas the entire leadership of the titans is terminated. [This is one of the several
layers of meaning: all poems, rituals, paintings/sculpture work on several layers (some
not even intended by the artist!), which people see in them].
 The intention of the composer to involve both types of ‘prajå|s’, i.e., bipeds and
quadrupeds and also, both animate and inanimate things (fulfilled by the comparison of
monkeys and titans to mountains and clouds, respectively, as described above) as part of
the creation of Prajåpati or Brahmå are very much clear from the above discussion.

(III).Other points of interest in the Epic:

(a). ‘«kœå°’, as a key word in the Epic: Apart from the significance of this word in the
creation myth of Brahmå as discussed in the previous section (I), this word appears in the
Epic in many contexts; 1.the author of the Epic Vålmðki, a descendent of Bh¸gu, is also
called «kœå° 40; 2. ‘«kœapuñgava’ (Jåmbavat), is the king of the bears; 3.a mountain
named ‘«kœavat’, is the abode of the monkeys and bears; 4. ‘«kœa- råja’, the father of
Våli and Sugrðva, is said to be the son of Brahmå or Prajåpati (VI.67) and also, 5.the
numeral seven (inherent in the word ‘«kœå°’) has been used in Rmn at several places.
The hero of the Epic is Råma -Candra, where the moon is said to be ‘«kœa-pati (lord of
the constellations)’. Linguistically, the word ‘«kœa-pati’ can also mean ‘the lord of
bears’. Bears, coincidentally, were also close companions of the Greek goddess of
agriculture Athene (Biedermann, 1996), with whom Sðtå of Rmn has close similarities.

(b). The role of magic and magical medicines in the Epic: In the Vedas, Varuµa is the
only god whose divine domain is termed ‘måyå’ (Macdonnell, 1995), but, during the
post-Vedic times, Brahmå is also associated with ‘måyå’ (Bhattacharya, 1969). It is
probably not correct to identify the present country ‘Srilanka’ with La¶kå (literally
meaning ‘island’) of Rmn for two reasons:
(i). It is said to be located on the mountain named ‘Trikø»a’41, which is part of the divine
domain of Brahmå and, (ii) it may be a symbolic representation of a smaller ‘måyå
(Daitya måyå)’ in the sea of ‘måyå’ of Varuµa; who is also the lord of waters.
On the side of Råma, the only magic demonstrated in the Epic is the revival of the dead
through magical medicines42. The medicinal men (or beings) involved in this cure are
Suœeµa (said to be born of Varuµa), and Jåmbavat (said to be born to Brahmå)43, and

40 He is identified as the 24th ‘Vyåsa’ (arranger of the Vedas) in VP.

41 Mentioned in AV (IV.9.8, 9; XIX.44.6 and IX.8.2) as ‘Trikakød’, and interestingly, these hymns are all
ascribed to Bh¸gus and Bh¸gu- Á¶girass. In the Puråµas, Trikø»a is a mountain located around Meru, the
abode of Brahmå. Griffith (in his translation of AV), identifies it as a high mountain in the Himålayas: the
modern Trikø»a located in Kashmir.

42 In the Vedas, Varuµa is connected to herbs and is capable of bringing people back to life (Macdonnell,
1997). It is interesting to see that one of the four herbs brought by Hanumån, is ‘m¸tása³jðvin’ which has
the above property of bringing back people to life.

43 It is interesting to note that Jåmbavat is not very much affected during the battle by the Brahmå weapon
used by Indrajit.

 10

interestingly enough, both of them appear as bears at some places in the Epic 44 .
Association of bears with medicines is quite common in many cultures (Biedermann,
1996). Jåmbavat also appears in another mythological story in a similar role in
connection with the churning of the milky ocean. Interestingly, the Bh¸gus are well
associated with medicines in AV45.

(c). The story of Våli: The kidnapping of the wife of Sugrðva (said to be born of Sørya,
the Sun god), by Våli (said to be the son of Indra), appears like a dramatization of the
Rgvedic theme of ‘Indra stealing the wheel of the Sun’46.
 From the discussion given above, it is clear that Rmn is a creation myth
explained in the form of a fanciful story, to glorify Brahmå, the favorite deity of the
Bh¸gus. Thus, the time of composition of the Epic is clearly post Vedic period. Råma,
after whom the Epic is named, appears to be a fusion of ‘Indra, and Candra’; but is
subordinate to Brahmå in his role, as he appears as one of the hands of Brahmå helping
him in his creative activity in this manifest world, although in a few passages in Rmn, he
is compared to Prajåpati or supreme god47. In this context, it is interesting to note that the
fish, tortoise and boar incarnations of Viœµu of later mythology, are initially that of
Brahmå as Prajåpati, and in all these cases the final task is to rescue the earth goddess48.
Here also we can see a similarity between the above theme and that of Rmn, where Sðtå is
the daughter of the earth goddess and Råma appears as related to Prajåpati as Brahmå.
Thus, much of the story given in Rmn is of doubtful historicity. It makes it difficult for
any one to claim that the dynasties mentioned in Rmn are of real historical value. The
story at the most could have been written to glorify the dynasty of Kosala.

Acknowledgements: The author wishes to thank Prof. M. Witzel, for his comments on
this article.

Appendix-I: Details of the occurrence of the number ‘four’ in the epic Råmåyaµa.
S.
No.

 Context Ref. to
Ram.

1 Four are the sons of Da›aratha - at many places. I.18; II.34-
37; II.99

2 Four are the daughters of the Janakas. I.72.142.
3 Four is the number of beings, involved in the final battle of

Råmåyaµa, viz. men, monkeys, bears and titans.
VI.

44 See, RmnVI.24, where Jåmbavat, Suœeµa and Vegadar›in are addressed as ‘the leaders of the bears’.

45 Interestingly, the medicinal herb named ‘Vi›alyakaraµi’ in Rmn (see appendix I) is clearly mentioned in
the verses of AV (XIX.44.2 and IX.8.2) ascribed to: Bh¸gu / Bh¸gu-Á¶giras.

46 The actual meaning appears to be the blocking of the Sun by thunderous clouds (Macdonnell, 1995).

47 Rmn I.1and VI.121.

48 Bhattacharya (1969) was of the opinion that it was a clear sign of the fusion of the mother goddess cult of
Harappan civilization with the cult of Brahmå.

 11

4 Four are the councilors of Sugrðva. IV.13, 198;
III.75, 159.

5 Four are the councilors / followers of Vibhðœaµa. VI.16-17.
6 Four are the councilors of Råvaµa. V.49, 454.
7 Four are the advisors / companions of Prahasta. VI.57,140.
8 Four are the councilors of Bharata. II.100, 398.
9 Råma altogether kills four of the brothers of Råvaµa, viz.

Råvaµa, Kumbhakarµa, Khara and Døœaµa.
III.26, 30;
VI.67, 110.

10 All but four (Råma, Lakœmaµa, Vi›våmitra and Janaka) are said to
have collapsed with the sound of the breaking bow.

I.67, 134.

11 The divine ‘påyasa’ gets divided into four parts among three
queens.

I.16, 42.

12 Four are the miracle herbs, which revive Lakœmaµa and the
monkeys.

VI.74, 216.

13 Reference to four means to success. II.100, 398;
V.41, 435.

14 Mention of four types of elephants. I.6, 21.
15 Mention of four tusked elephants. II.14, 197;

V.9, 354.
16 Mention of four types of horses. I.6, 20.
17 Mention of four sons of Ku›a (Vi›våmitra’s ancestor). I .32, 71.
18 Mention of four sons of Vi›våmitra. I.57, 115.
19 Mention of four types of «œis altogether in the epic, viz.

råja-, brahma -, mahå-, and deva- «œis.

20 Mention of Brahmå with four heads. I.2; V.51,
459.

21 Mention of four regions. I.5, 16; I.13;
II.82, 358
etc.

22 Mention of four oceans / four seas surrounding the earth- many
times in the epic.

II.104, 405;
IV.11, 190;
VI.130, 368;
I.5, 16; etc.

23 Mention of four castes many times in the epic. I.25, II.17,
IV.4 etc.

25 Mention of four protectors of the world. II.16, 204;
VI.93, 271.

26 Reference to four elephants supporting the four quarters of the
earth.

I.40, 85:
VI.67, 186
etc.

27 Division of life into four compartments called ‘å›ramas’.
28 The room of Råvaµa is said to have four lamps on four sides and

the carpet is described as earth with four corners.
V.9, 355-
359.

 12

29 Pulastya Brahmå (grand father of Råvaµa) is said to be the fourth
of the six Prajåpatis.

V.36, 419.

30 Råvaµa was told by ‹øka & ‹araµa that four of the foremost
monkey leaders are assembled who are equal to the protectors of
the worlds.

VI.25, 61.

31 Råvaµa was quoted to have defeated four serpent kings (Våsukð,
Takœaka, ‹a¶kha and Jati).

VI.7, 18.

32 Mention of four fold army of Varuµa. VI.7, 18.
33 Description of La¶kå: Four immense gateways and four long

drawn bridges.
VI.3, 6.

34 La¶kå is said to have been built on a mountain with four fold
defenses.

VI.3, 7.

32 Råma meets four sages in the Daµæaka forest. They are:
‹arabha¶ga, Sutikœaµa, Agastya and his brother, Idmávåha.

I.1, 5; III.5,
7, 12.

33 Altogether, four (?) sets of twins are mentioned in the epic. They
are:
(i). Lakœmaµa + ‹atrughna, - like A›vins.
(ii). Mainda + Dwivida, - born of A›vins.
(iii). Våli + Sugrðva (look alike or twins?).
(iv). Lava + Ku›a (sons of Råma).

I.18, 45.
I.17, 43.
VII.37, 502.
VII.66, 96.

36 The number of mighty titan warriors killed by Sugrðva is four!
They are: Pråghåsa, Kumbha, Virøpåkœa and Mahodara.

VI

37 It is said that only four monkey warriors (Hanumån, Añgada, Nðla
and Sugrðva) are capable of crossing the sea by air route.

V.2, 340.

38 Mention of ‘Svastika’ mark, which has four arms (also, pl. see
 footnote*).

II.89, 370;
VI.130, 367.

39

Four monkeys named Dadhimukha, Sumukha, Durmukha and
Vegadar›in; are said to have been born to Brahmå.

VI.30, 74.

40 Reference to Vibhðœaµa sending four spies. VI.37, 89.
41 Råma is described to have four auspicious lines on the fore head,

neck and frontal teeth.
V.35, 414.

42 Mention of fourth watch (division of time of the day and night?). VI.128, 359.
43 The journey from Kosala to Mithilå is said to have taken four

days.
I.69, 136.

44 The chariot of Indrajit is said to be drawn by four lions. V.48, 450.
45 Reference to army consisting of four divisions. II.79, 355;

II.93, 381.
46 Indrajit is said to be bestowed with weapons by four gods. V.59, 485.

47 It is said that there is no fourth refuge for a woman. II.61, 313.
48 Reference to four types of power. IV.54, 301.
49 Reference to four arrows been shot at a time at the opponents –

this appears at many places in the war scenes of the epic.
III.27, 59
etc.

 13

50 Four titans at a time seize the monkey warriors- it appears at many
places in the epic.

VI.41, 101;
VI.57, 140.

51 Reference to four armed God, Nåråyaµa. VII.8, 397.
52 Vi›ravas, the father of Råvaµa is said to be like unto a fourth fire. VII.9, 398.

53 Reference to the creation of four kinds of beings by Prajåpati. VII.35, 493.

54 Reference to the division of Indra into four parts. VII.86, 600.
55 Reference to four days of time. III.15, 200;

VII. 53,
538.

* The ‘Svastika’ is known in the Indian subcontinent since 3500BC. Initially it appeared
on the Harappan pottery for ornamental purpose, but later by about 2700BC, it is visible
on the Harappan seals. Thus, it is non-Åryan in character. It means ‘well being’ in
Sanskrit. But it is also said to represent four cardinal points and a circular or dynamic
movement of universe. It is also related to the wheel of time and the recurrence of the
seasons as discussed in section-I and hence, is a symbolic representation of the god Kåla
and hence, that of Brahmå. Some Indian scholars (for example, Sunder Raj, 1983)
interpret the symbol as an eight-edged (‹akti) weapon of the vedic god Pøœaµ.

Appendix- II. Four main creations from the body of Brahmå (Bh.P,VP)*.

Creation
Born from Brahmå 's

part of the body
When discarded his body

transformation
Prevailing

guµas
Titans

loins and vital breath

night

tamas

Gods shining face day predominant

sattva

Manes

mind juncture of the day and
night

pure sattva

Human-
beings

mind

moon light or dawn rajas

*Sattva: goodness; rajas: passion; tamas: darkness.
Appendix- III.
 Name of the monkey Details of the mountain with same name (MWD, BP,

Bh.P).
1 «kœå° (father of Våli

 and Sugrðva).
«kœavat*, one of the seven Kúla-mts. of Jambødvðpa.

2 Åñjaneya (Hanumån) Añjanagiri*, located on the southern side of Kailåsa in
Jambødvðpa.

3 Kesari (father of
Hanumån)

Kesari, one of the seven Kúla mountains of ‹akadvðpa.

 14

4 Sugrðva Sugrðva, a mt. mentioned in MWD, but without details.
5 Nala There is no mt. with this name, but it is the name of a

famous king of Niœådha mt. region situated to the south of
Meru.

6 Nðla Nðla*, a central range to the north of Meru.
7 Maindra

Maindras, Greek name for the Mandara* mt. range
(Bhattacharya, 1991) – located east of Meru.

8 Gandhámådana Gandhámådana*, situated to the west of Meru.
9 ‹veta

‹veta*, a range of mts. to the north of Meru.

10 Hemakø»a Hemakø»a*, Varœa mts. to the south of Meru, part of
northern Himålayas.

11 «œabha «œabha*, located in Jambødvðpa east of the subcontinent
Kímpúruœa- north of Meru (south of Meru in Rmn).

12 Dvivida Dvivida, located in the continent Krauñcá.
13 Kumuda Kumuda, situated in the continent of ‹ålmala or Plakœá.
14 Jåmbavat (king

 of bears)
(i). «kœavat*: as in entry with S.No.1 above or «kœagiri
(MWD). (ii). Jambunada - a mt. mentioned in Mbh
(III.139.16) in connection with Mahå-Meru
 (cf. Sorensen, 1963).

15 Jambumat Jambumat (MP).
16 Candra Candra*, one of the Varœa mts. of Kímpúruœa in Plakœá.
17 Dhømra (lord of

bears),
(brother of Jåmbavat)

Dhømra: east of the Varœa mts. of Kímpúruœa- situated to
the east of Meru and west of Kailåsa

18 Samarocana Samarocana*
19 Sannadåna or

Samnadåna
Sa³dhåna*

20 Aruµa Aruµa - located east of Meru and west of Kailåsa.
21 Gaja Gaja›aila?
22 Dudhra/Durdhara Durdhara*: a mt. located in Ku›á-dvðpa.
23

Gaya

(i). Gaya: a mt. range south-west of the city of Gaya
(Bhattacharya, 1991); or (ii). Gayaparvatha³ (Mani,
1975).

24 Suœeµa There is no mt. with this name, but it means ‘beautifullly
clustered’ (MWD): implying a mountain or hill.

*Also mentioned in Rmn, although there is a mismatch in the details of the location.

List of abbreviations:
 AV Atharvaveda Sa³hitå
 BP Brahma Puråµa
 Bh.P Brahmånæa Puråµa
 MP Mårkaµæeya Puråµa
 MWD Monnier Williams, Dictionary of Sanskrit-English

 15

 Rmn Råmåyaµa
 RV «gveda Sa³hitå
 Va.P Våyu Puråµa
 VP Viœµu Puråµa

References:

Ali, S.M. The Geography of the Puråµas, People’s Publ. House, New Delhi 1983 (reprint).

Apte, V.S. The Practical Sanskrit-English Dictionary, Motilal Banarsidass, Delhi 1998 (reprint).

Beidermann, H. Dictionary of Symbolism, Wordsworth, London, 1996.

Bhattacharyya, N.N. The Geographical Dictionary. Ancient and Early Medieval India,
Munshiram Manoharlal, 1991.

Bhattacharya, T. The Cult of Brahmå, Chowkhamba Sanskrit Series Office, Varanasi, 1969.

Brockington, J. L. Righteous Råma, Oxford University Press, New Delhi 1984.

Brockington, J. The Sanskrit Epics, Leiden / Boston: Brill, 1998.

Brockington, J. Epic Threads. On the Sanskrit Epics, Oxford University Press, New Delhi 2000.

Brockington, J. L. The Sacred Thread, Oxford University Press, New Delhi 1997.

Bunce, F.W. Numbers. Their Iconographic Consideration in Buddhist & Hindu Practices, D.K.
Printworld, New Delhi, 2002.

Davane, G.V. Perspectives in the Vedic and the Classical Sanskrit Heritage, D.K.
Printworld, New Delhi.1995.

Dawson, J. Dictionary of hindu mythology, D.K.Printworld, New Delhi 2000 (reprint).

Dumezil, G. 1959: cf. Brockinton (1984), p.11-12.

Devi Chand, The Atharvaveda, Munshiram Manoharlal, Delhi 1982.

Garrett, J. A. Classical Dictionary of India, D.K.Printworld, Delhi 1999.

Ghosh, A. Encyclopedia of Indian Archeology, New Delhi 1989.

Goldman, Robert P. Gods, Priests and Warriors: The Bhrugus of the Mahabharatha, Columbic
Univ. Press, New York, 1977.

 16

Goldman, Robert P., In the introduction to 'The Råmåyaµa of Vålmðki: An Epic of Ancient India',
Tr. by Robert P. Goldman, R. Lefeber, R. Pollock, S.L. Sutherland, and B.A. van Nooten; Vol. I,
Båla Kåµæa, Oxford University Press, 1984.

Griffith, R.T.H. Hymns of the Atharvaveda, Munshiram Manoharlal, Delhi 1985 (reprint).

Griffith, R.T.H. Hymns of the «gveda, Motilal Banarsidass, Delhi 1999 (reprint).

Jha, N and Rajaram.N.V. The Deciphered Indus Script, Aditya Prakashan, New Delhi
2000.

Gonda, J. NOTES ON Brahmå N, J. L. Beyers, Utrecht, 1950.

Gonda. J. Aspects of early Viœµuism, Motilal Banarsidass, Delhi 1969.

Gonda, J. Prajapathi and the Year, Elsevier Sci. Ltd., Amsterdam, 1984.

Gonda, J. Prajåpati's relations with Bråhmaµ, B¸íhaspáti and Brahmå, Elsevier Sci. Ltd.,
Amsterdam, 1989.

Guruge, A. The Society of Råmåyaµa, Abhinav Publ., New Delhi 1991.

Kenoyer, J.M.; Ancient Cities of the Indus Valley Civilization, Oxford University Press, Delhi
1998.

Khan,M.I. Brahmå in the Puråµas, Crescent Publ. House, Ghaziabad, 1981.

Kharade, B.S. Society in the Atharvaveda, D.K.Printworld, New Delhi, 1997.

Kosambi, D.D. An Introduction to the Study of Indian History, Popular Prakashan, Mumbai
1999 (reprint).

Krishna Rao, M.V.N. cf.http//www.rediff.com/news/1998/jul/06rama.htm.

Macdonell, A.A. Vedic Mythology, Motilal Banarsidass, Delhi 1997 (reprint).

Macdonell, A.A. and Keith, A.B. Vedic Index, Motilal Banarsidass, Delhi 1995 (reprint).

Mani Vettam, Puranic Encyclopaedia, Motilal Banarsidass, Delhi 1975 (reprint).

Mitchiner, J.E. Traditions of the Seven «œis, Motilal Banarsidass, Delhi 1982 (reprint).

Monnier Williams, A Dictionary of Sanskrit-English, Munshiram Manoharlal, New Delhi, 2002
(reprint).

 17

Mudaliar, V.P.S. in Tamil Antiquary, No.2: ed. and trans. by M. Mahalingam, in Gems
from Prehistoric Past, Int. Soc. For Investigation of Ancient Civilization, Economist Press,
Madras, 1983.

Murthy, S.S.N. Electronic Journal of Vedic Studies, Vol.90 (2), 2003 (in press).

Nagar, S.L. Sørya and Sun cult, Aryan Books International, New Delhi 1995.

Parameswaranand, S. Encyclopedic Dictionary of Vedic Terms, Sarup & Sons, New Delhi 2002.

Pargiter, F.E. Ancient Historical Tradition of India, Motilal Banarsidass, Delhi 1997 (reprint).

Sankalia, H.D. Råmåyaµa: Myth or Reality, Peoples Publ. House, New Delhi 1971.

Sankaranarayana, Dictionary of Telugu-English, New Delhi 1982.

Sastri, H.P.; The Råmåyaµa of Vålmðki, Shanti Sadan, London, 1962.

Sen, M.L. The Råmåyaµa of Vålmðki, Munshiram Manoharlal Publ., New Delhi 1997.

Sorensen, S. An Index to Names in Mahåbhårata, Motilal Banarsidass, Delhi 1963 (reprint).

Sunder Raj, M. RG Vedic Studies, Int. Soc. for the Investigation of Ancient Civilization,
Madras, 1983.

Thadani, N.V. The Mystery of the Mahåbhårata, Vols. 1-3, Bharat Publ. House, Karachi.
1933.

Thapar, R.; A History of India, Penguin Books, Delhi 1990 (reprint).

Vaidya, C.V. The Riddle of Råmåyaµa, Oriental Publ., Delhi, 1972 (reprint).

Vajracharya, G. V. The Adaptation of Monsoonal Culture by Rgvedic Aryans, Electronic Journal
of Vedic Studies, Vol.3 (2), 3-13, 1997.

Whitney, W.D. Atharvaveda Sa³hitå and Bhåœya of ‹åyaµåcårya, ed.by K.L.Joshi, Parimal
Publ., Delhi 2002.

Winternitz, M. A History of Indian Literature, Motilal Banarsidas, Delhi 1996 (reprint).

Witzel, M. 'Looking for the Heavenly Casket', Electronic Journal of Vedic Studies (EJVS),
Vol.1-2, 1995.

Witzel, M. 'The Pleiades and the Bears Viewed from Inside the Vedic Texts', Electronic Journal
of Vedic Studies (EJVS), Vol.5-2, 1999.

 18

Witzel, M. and Farmer, S.; Frontline (India), Vol.17 (20), 2000 and the subsequent
discussions given in the same issue.

