5
7

Sita – An Indian Goddess

A country filled with a unique history…

A culture bringing a past into the future…

A legend who will never die, but will live on for eternity…

In India, a land where myths and legends have existed for centuries, many of the same stories and epics that were important back then, are still important today. To reach an understanding of the Indian culture, one can find information by searching the literature, and thereby attain a vast insight of the past and the present. The story of Rama and Sita is about a man and a woman in an Indian society, who together endure many of the challenges that life offers to any human being who wants to unite with another person’s soul to become one. Love is a boundless moiety in many people’s lives, and the desire to succeed in courtship and marriage is for many the ultimate goal in life. The creation of Rama and Sita has influenced the entire Indian population, both males, females, and children. Not only does the writing provide a great epic to tell, but also the characters in it, act as role models of proper behavior for how a person should live in order to have a satisfying and perfect life. Rama is the ideal man, Sita is the ideal woman, and together they are the ideal couple. The representation of the legend of Sita has long been an icon used to portray morality by women in Indian society – all toward a search for the path that Sita took, and be able to follow her footsteps…
“The major sources of Hindu Mythology in the ancient and medieval periods are a serious of text composed in Sanskrit, an Indo-European language closely related to Greek and Latin,”[suggesting that the epic can be interpreted in many forms depending on the reader]”
. One of the most widely followed of these is the Ramayana, written between 200 BC – 200 AD, in which the story of Rama and Sita appears.

The epic has been so influential that for many centuries, the Ramayana was a required part of a child’s education, since it provided moral instruction as a part of an adventure story.

The creation of Sita occurred one day when Janaka, a powerful King in India, was plowing a piece of land to prepare it for conducting a spiritual sacrifice. In the furrow, he unearthed a golden casket in which he found a beautiful girl. Janaka was overjoyed.
 The King knew that the baby girl was a gift from Mother Earth to him, and he adopted and raised his newfound daughter Sita. The child grew up into a beauty. She was a young woman with an oval face, long eyes shaped like almonds, a slender figure, and had a graceful posture when she walked.
 Sita was so ravishing that several princes who considered themselves eligible, stood in line for Sita’s hand. Janaka made a demand, for he did not just want any prince to marry his daughter, but wanted someone special to take his daughter’s hand. The King made a condition that whoever could untie, bend, or string a bow that once belonged to a God, would be considered fit to become Sita’s husband.
 None of the princes succeeded to untie the bow, except for one, and that was Prince Rama.

Rama was promised to marry Sita, and even though she had no say in the matter, she was very happy and more than willing to marry Rama, since in her eyes, he was the knight in shining armor of her dreams. Rama was so handsome and since Sita knew that any prince could get her hand, she felt very lucky to one day be Rama’s wife.

In India a woman is usually married off without her consent, and Sita exhibited good faith by being pleased with her betrothal. This kind of behavior shows exactly the type of signs that a woman should display, no matter what. And probably, even if Sita had not been happy with the arrangement, she would have not said anything, but felt fortunate to have a man that wanted her. The wedding took place and Sita and Rama were very happy. They shared a love mutual for one another, and the relationship was built of real emotion and affection. As time passed, Rama’s father exiled him for fourteen years, a condition Rama must meet if he wanted to become king one day. Sita, devastated over this situation, decided to join her husband in the dark, vast forests of India. The heroine had a choice of staying at home and waiting for him, but she chose not to,
 and this not only shows devotion to her husband, but also an unlimited trust in him by wanting to sacrifice a great portion of her life to accompany him in exile. Through her devotion, she creates a heroic role, willing to go through anything for her husband, in order that they could be together.

Living their lives in the forests was all going as planned, until one day Sita was abducted by a demon by the name of Ravana. He was the supreme lord over his world, and anything Ravana wanted in life, he took. Sita was one of the things that he wanted, for he had heard of her and fell immediately in love with her.
 Rama searched for Sita for over a year until after defeating Ravana’s evil forces, they were united once again. During their separation, Sita remained faithful to Rama; however, she had to prove her innocence by walking into a burning fire. One year is a long time to be away from each other, and Rama had to have proof that Sita was pure and clean from the touch of Ravana.

Sita strode into the fire, but she was not burned, for the Gods knew of her innocence and therefore saved her. This was proof for Rama, and he welcomed her into his arms once again. Sita’s trial was seen as a must to prove herself to her husband, and she passed the test. According to Emily MacFarquhar, this act has carried through to the present. She writes, “Fire is at the heart of Hindu ritual. It purifies, as in cremations, and it verifies virtue. This is the mythic paragon of Indian womanhood, the goddess Sita, walked through fire to prove her chastity to her husband.”
 Sita’s experience has involved women in a manner that being faithful to one’s husband is an ultimatum, which cannot be accepted unless one is innocent of committing adultery. Sita showed that she was virtuous and sinless, and this model is what every woman should follow. It is like a woman needs to feel victorious just for having a husband, and she should understand that his wishes always should come first, - whatever he wants a woman should obey. Sita’s ordeal has left an incredible mark on the relationship between Indian woman and fire, which remains a major feature of their spiritual lives, a cause of their death and a symbol, in the end, of one of the most shocking forms of oppression.11

The story continues with, Rama and Sita having spent fourteen years in the forests of India, and the time has come to return home to the kingdom. Rama was appointed king, but the troubles for Sita did not end in the forest, but instead, she was to encounter new problems in the kingdom. Rumors had been spread that Sita had not been faithful to her husband, and the proof of being saved in the fire was not enough for the people in the kingdom. Rama was forced to send Sita away, and off she went into the forest once again. Sita presumably felt betrayed and abandoned, but what other choice did she have than to follow her husband’s command. Sita was lost and wounded by her forced departure from Rama, and she faced many questions that arose from loneliness. Does her life carry worth anymore? The questions of uncertainty and the doubtful meanings of life appeared right in front of her eyes. Sita pondered suicide, but reasoned that life was sacred to the Indian people, and it was a heinous sin to kill oneself, especially when one was pregnant.12 She managed to find a way to go on in life, and she was not willing to give up her motherhood. During her stay in the woods, she gave birth to twin boys, Lava and Kusa. Sita adored her babies and raised them into healthy and worthy boys.13 Rama got word of the birth of his children, and invited Sita home, however he had one condition, in order to accept her as his wife again: She must walk into a burning fire. Once again, Rama demanded her to prove herself, but this time Sita did not obey. She probably felt she did not deserve to go through the same shameless feelings as she once had endured, so when she became ready to walk into the fire, Sita called for Mother Earth, the one who gave her life.

A low sound shook the ground and the earth opened up a yawning chasm below Sita’s feet. As she tumbled back down into the soil that had given her life, she wore a smile of quiet serenity.

A shower of flowers descended from heaven as Sita took her place upon the throne beside the Goddess. Then Queen Sita and the Goddess disappeared, swallowed up by the earth that closed over them. 14 Sita was saved, for her husband and his people did not trust her innocence. A moral to learn from – Sita did not lie, and as long as any woman stands by her truth, salvation will be attained. Trust is the message Sita sends out, and an important lesson to acquire is that if honesty and trust are not present in a relationship, then everything can disappear right in front of one’s eyes. According to Joseph Gaer, “Ever since that time the song that echoes through the crags of the Himalayas and whose cadence is carried on the waves of the Ganges River is the song in praise of the beautiful Sita; of her joys and sorrows; of her faithfulness to Rama; and how in the end, she returned to Mother Earth.”

13 Joseph, Gaer. The Advertures of Rama. (Boston: Little, Brown and Company, 1954,) p.189.

14 “Ramayana.” Editorial. Masterpieces of World Literature, (1989); pp. 741-744.

15 Joseph, Gaer. The Advertures of Rama.. p.191.

Sita’s existence in the famous epic has represented the ideal woman in human life for many Indian women, Not only did she survive a remarkable series of disasters, but also she was always faithful, obedient, devoted, and loyal to her husband Rama. However, Sita received few rewards for her exemplary conduct [probably for she was/is a woman of history, and not as important as men were/are].16 Sita had to fight through her almost her entire life, just for being a woman of society. She had the love of her husband and her children, which was probably the most important thing that mattered to her. Sita must have been disappointed in Rama for his distrust in her, and in life in general, but still her behavior is always characterized by sweetness, tenderness, obedience, self-sacrifice ultimately qualifying her for relief from mortal travail by being reabsorbed into her Mother Earth. She endures all without complaint and thus becomes a model of the perfect woman, wife, and mother, her image of duty unalloyed. “Sita stands at the centre of Hindu consciousness; she is the rallying point for concentrating the forces of good in the universe. For centuries, her courage, loyalty, trails and tribulations, and finally, her redemption, has been the essence on which generations have been nurtured and raised”.17 This makes her the Queen of every Indian heart…

There are always ways in which people try to lead their lives. Many people choose to read the Iliad or the Odyssey, Koran, or the Bible, to be able to follow and take steps in the right direction in life. Well, Sita is a part of one of those beliefs, and she has showed the Indian people one of the ways one can choose to live one’s life. Morals and values are what the Ramayana depicts, and the heroes are free to choose between proper or improper behavior, between good and evil. The story has had a phenomenal impact on its culture. It has molded the values of Indian society by presenting a variety of models for heroic human behavior to countless generations of people. Rama and Sita shared a love that every human being desires for, however he lost her love in flames forever. So goes the story of every jealous love – they cannot last for an eternity…

16 Sarah, Shaver, Hughes, and Brady Hughes. Women in World History – Volume 1- Readings from

Prehistory to 1500. (New York: M.E Sharpe Inc., 1995,) p.52.

17 Sandhya, Jain. “Sita is the centre of consciousness.” The Pioneer, 1998, pp.1-4.

http: www.hindunet.org.html

18 Donna, Rosenberg. World Mythology – An Anthology of the Great Myths and Epics. p.336.

There is a love, which binds a man and a woman together, which lets each be the fulfillment of the other. There is a love, which takes two individuals and fuses them into a single unit.

There is a love, which make every man or woman the embodiment of all men and women.

There is a love, which by joining human with human, also joins the human with divine.

This is the love that Rama and Sita shared, this is the love that keeps India alive…19

Return to The Psychology Directory
19 Blank, Jonah. Arrow of the Blue-Skinned God – Retracing the Ramayana through India. New York:

Houghton Mifflin Company, 1992, p.343.

� Wendy, Doniger, O’Flaherty. Hindu Myths. (New York: Penguin Books, 1975,) p.15.

� Donna, Rosenberg. World Mythology – An Anthology of the Great Myths and Epics. Second Edition.

(Lincolnwood: NTC Publishing Group, 1995,) p.334.

� Hindu Student Council. “Sita Devi.” Free India News, 1998, pp.1-12.

	http: www.freeindia.org/biographies/sitadevi

� Aubrey Menen. The Ramayana. (New York: Charles Scribner’s Sons, 1954,) p.69.

� R.K. Narayan. The Ramayana. (New York: Penguin Books, 1977,) p. 27.

� Philip, Lutgendorf, and Richard Schechner. “Ramayan: The video (includes article Rama’s story).”

	TDR, V 34, N 2, (1990); pp. 127-177.

� Hindu Student Council. “Sita Devi.” Free India News, p. 4

� R.K. Narayan. The Ramayana. p. 79

9 “Ramayana.” Editorial. Masterpieces of World Literature, (1989); pp. 741-744.

10 Emily, MacFarquhar, Emily. “The echoes of Sita.” U.S. News & World Report, V 116, N 12, (1994);

pp.54-56

11 Elisabeth, Bumiller. May You Be the Mother of a Hundred Sons. (New York: Random House, 1990,)

	p.45.

12 Nachiketa, Tiwari. “How is suicide viewed in the Hindu religion?” The Hindu Universe, 1996, pp.1-2.

	http: soc-religion-hindunet.org/srh_home/1996_9/msg00102.html

