
I. Cultural Harmony and A River Sutra

This research work is to critically analyze Gita Mehta‟s A River Sutra to show

various myths about one of Indian‟s holiest river Narmada along with several

instances of spiritual beliefs and rituals associated with it which are the binding force

to create harmony among the people of various cultures and religions. Indeed rituals,

myths and spiritual beliefs have always attracted so many people from not only India

but all over the world, irrespective of their social , cultural and religious backgrounds.

In this particular novel the writer touches the life of various people of different

faiths and beliefs, who are from various ethnic groups and have their own way of

religious lives. To accomplish this, she presents seemingly unconnected stories in the

novel, stories about Hindu and Jain ascetics, courtesans and minstrels, diamond

merchants and tea executives, Muslim clerics and music teacher, tribal folk beliefs

and the anthropologists who study them. She has focused on the depth of spirituality

that the people of India, irrespective of their religion, or faith have always felt. It

depicts the life and culture on the banks of India‟s holiest river Narmada. Indians have

a belief in the myth that a single sight of this holy river would free mankind from the

burden of the recycle of life and death. It is this beliefs and the sense of spiritually

associated with this holy river that has made the people of different faiths come to the

same spot for worship and thus the holy Narmada River has been a spot which has

brought these diverse people in one place, and this particular point- the Narmada

being the reason and spot for the harmony among the people of various cultural and

religious background- is the point which I am to explore.

When there is harmony there prevails co-operation and unity, which in turn

can give birth to many positive thinking leading a family, a society, a nation and

consequently the whole universe to become a place where one can live his/her life in

 2

peace and freedom without any kind of fear. Unity is the need of the whole universe

today where so often calamities occur. The variations of thoughts and beliefs have

equally contributed to the mishaps around. The differences should be bridged so as to

ensure peace and harmony in the world where people are lured to spend their lives in

their own terms. The preference of one may mismatch with the other, there by,

causing lack of harmony, which takes the form of crisis that sometimes becomes an

incurable disease contaminating everything around. It is very difficult for one to cast

aside one‟s belief and go on to believe the things that others do. The same is true

about the religious belief which the people have; it becomes their way of living, habit

and what not; and to change their religious belief to next is impossible. These

sometimes have an adverse effect on the family, society and consequently the whole

nation. Society has come across various conflicts in the past and there is no exception

in the present day as well as people are likely to think in the same line. Each

individual has a different vision, a different feeling, a different thought and a different

perspective which differentiate one from the other.

The solution to such problems is not easy though not impossible as well. The

search for such a thing that could solve this problem is the only way out to cope with

this matter. Dr. Matilal Das in his book The Soul of India has emphasized on the force

of spirituality that binds the people in one knot. He writes, „A higher harmony of life

is necessary, a spiritual synthesis alone can avoid the conflict, and can ensure people

in the world‟ (166). No history has a proof that any philosophy, belief or any thought

could bring such diverse people together and it is alone the spiritual synthesis that

could do such miracle. Spirituality has a direct connection with religion. All the world

cultures have faith in Almighty who is one but given different names. The purpose of

 3

religious path is to reach the one Almighty who is the centre of belief of every human

being.

Matilal opines that spirituality can go as far as ensure internationalism- a

concept that could bring not only different castes, different nations but the whole

world together. He adds “. . . life must be a never ceasing flow of spirit. If we live the

life of love and harmony, internationalism does not remain a thing to be attained but is

in our grasp” (169). He further explains the relation of spiritualism to the human

salvation and universal liberation in these words, “To unfold the true nature of man,

man should live a dedicated life using his activities for human good. Thus alone can

there be individual salvation and universal liberation‟ (168). The human salvation is

the core of the religious practices, like pilgrimage, and for this salvation of one‟s soul,

people are ready to take any kind of strenuous path. We have various example of

Saints who have undergone various threatening fasts and physical activity. For

example Lord Gautam Buddha attained his salvation only after several hard penances-

he sat under a tree for such a long time that his whole body was covered with termites

fasting for uncountable days.

Pilgrimage is considered to be one of the key medium to reach the Almighty

for one‟s salvation and to free oneself from the supposed sins ever committed in the

materialistic world as the fundamental purpose of religion is to bring man near god.

Various rivers, temples and the like places that are conferred with religious

importance are the places for the pilgrimage. There one can come across various

people who come from different countries regardless of their social, cultural and

economic backgrounds. They are present in such religious places with all devotion

and reverence to the Almighty. These places, having a religious and spiritual

importance, have always attracted different people and have given them a new

 4

outlook of life; makes them forget their materialistic status and endowers them with

spiritual thought, thus writing the diverse cultures as they become only one pilgrims

with one intention of being united with the Almighty. In this pilgrimage spot they are

away from the indigence of the materialistic possession.

A River Sutra is Mehta‟s second novel written in 1993. The novel has sixteen

chapters in two hundred and eighty-tow page numbers, and six seemingly

unconnected stories. The narrator of the novel is a Hindu who is unnamed throughout

the whole novel and we are given very few information about him. The nameless

narrator describes his life and experiences in the first person. He was a bureaucrat and

now the caretaker of the Narmada rest-house, with an overall helper Mr. Changla. He

has befriended Tariq Mia, who is the Mullah of the Muslim village tomb on the next

range of the hills. The narrator comes across a Jain Monk who has come to the

Narmada River to join his friends. He has retired from the materialistic world in an

early age because he was suffocated with the excess material indulgence; he relates

his life of extravagance, and the lavish ceremony, which his wealthy father

performed, at the time of his renunciation. Tariq Mia tells the narrator about the

miserable life of a music teacher, master Mohan, who was never at peace with his

wife and children because of the poverty which the wife presumed, was the result of

his unlucky fate. He, one night, is compelled to bring home a blind child-singer,

Imrat, to add to his plight. He starts giving lessons to the boy away from his house

and thus is able to get him a recording contract, but because of the greedy nature of

his wife to earn money, Imrat is taken to a rich man for singing, who, in his jealously

murders the innocent, blind boy. Accusing himself to be responsible for the boy‟s

murder, he comes to Tariq Mia to hand over a record of the blind boy to be played in

the Amir Rumi‟s Tomb; he stays with Tariq Mia for some days and suicides on his

 5

way back home. Another story is about a tea-executive named Nitin Bose who comes

to visit the Narmada River in order to cure himself of madness. Nitin has supposed

himself to be possessed by a women named Rima, who he had an affair with. The

narrator reads Nitin‟s diary where he had written all the accounts of what went with

him in the far away tea-state, how he was in love with Rima and how she possessed

his soul on an ill-fated moonless night. So, he has come here to get rid of this life-

threatening madness. There is Dr. Mitra who thinks it is nothing but just a supposed

illness which has occupied Nitin‟s mind. Dr. Mitra, who is a good friend of the

narrator, has been living in this area running a six-bed hospital in spite of a lucrative

job which he was capable of.

The narrator also comes to meet a courtesan and her daughter who was

kidnapped by a bandit. The courtesan narrates the whole events of her family- history

and how her tender daughter was abducted. Later through the daughter, he learns

about the awful story of her marriage to the bandit whom she believed was her

husband in every birth. One day the narrator comes face to face with an ugly girl

musician, the daughter of the musician of genius. She tells him about her miserable

past where she found her father cruel enough not to notice her despairs and her pain;

the mother unsympathetic towards her feelings, and above all, the young man‟s

betrayal at the last moment of their marriage. So, she was at the bank of Namada

River to get rid of all those unhappy past.

Tariq Mia tells the narrator another story of Shiva disciple; a Naga baba (the

naked saint) whom the Mullah met when he was young. He tells him about the entire

ardous path that the ascetic had to take in order to get the title of Naga Baba-one who

overcomes human limitations. He also relates the story of a river minstrel, Uma,

whom the Naga Baba rescued from the brothel, taught her to read and write, and

 6

teaching her the songs about the river Narmada, had turned her into a river minstrel on

his way back to the rest house from Tariq Mia, the narrator finds several guests in the

rest house. They were there for the archaeological dig in the Narmada. Dr. Mitra

introduces Professor Shakar who was the foremost archeological authority on the

Narmada in the country. Later, he finds out that Professor Shankar was the Naga Baba

himself who has returned the materialistic world as a professor of archeology.

This comes as a great shock to the narrator, and with the perplexed thoughts of the

narrator the novel ends.

Gita Mehta has proved in every sense of the word that she is born to be a

writer. She is a journalist, documentary filmmaker, promoter of the Indian experience

and a versatile writer as well. She is said to be a witty opinionated person who is

always open to new ideas and experiences. Non-fiction books and novels, she writes,

are the best evident of her keen interest that she has something to say about her varied

experiences to the world. As such, her books are smart investigations into the ideas,

people, history, and personalities that have determined and shaped modern India and

ultimately into herself as a woman of Indian descent.

Mehta was born in Delhi in 1943, to a family, which was highly active in the

struggles for Indian Independence movement. It was in to a unique family and

juncture in India's evolution that Mehta was born, a juncture that energized people

with the dream of what India could be (Ever as she grew up she was surrounded by

her parents active struggle for India‟s independence from the hands of the British)

She is the daughter of Biju Patnaik, a famous Indian fighter who later became the

major political leader of the Eastern state of Orisa. Only several weeks after Mehta‟s

birth, her father was imprisoned for political activity. She was sent off to boarding

 7

school at an early age of three because her mother was busy trying to get her father

out of Jail. (Matta, S. Makes 6-7).

Mehta was educated in India and the United Kingdom. While attending

Cambridge University, she met fellow student Ajai Singh Mehta whom she married.

Her husband is at present, the president of Alfred A Knopf publishing House, which is

a subsidiary of Random House publication. The Mehtas are central figures in New

York's literary publishing world, where they hold frequent meeting is eminent writers

like Gabriel Garcia Marquerz, V.S. Naipaul, and Norman Mailer among others. Other

than her literary works, she has directed a number of documentaries about India for

the BBC and the NBC. In addition to this, she has produced films covering the

elections in the former princely states of India. She has also made films on the

Bangladesh war and of the Indo-Pakistan war that led to the creation of Bangladesh.

The Mehtas currently maintain residences in New Your, London, and Delhi, spending

at least three months of every year in India.

Mehta‟s books have been translated in twenty-one languages and have been in

the best seller lists in Europe, the US and India. The subject of both her fiction and

non-fiction is exclusively focused on India, its culture and history. In her previous

works, Karma Cola (1979) and Raj (1989) Mehta has focused on the interactions

between India and the Western world. Snakes and Ladders, first published in 1989, is

her another novel. In A River Sutra Gita Mehta has taken a new direction in her

writing. She has changed her focus and explores the diversity of cultures within India.

Mehta‟s literary career began with her first book, Karma Cola: Marketing the Mystic

East (1979). It is a series of interconnected essays, a style that is very much associated

with Mehta in practically all her works. In these interconnected essays, she weaves

the impressions of India‟s mysticism with the impressions she receives from other

 8

people. The book brings forth the western image which defines India as a land of

mysticism and spiritualism. These were and are the images which are still the factor

that invites thousands of westerners to India. Mehta‟s Karma Cola concerns India and

spirituality. In this book, she has contrasted the Eastern and Western view of life and

death. It is a satire on the major wave of foreigners swarming into India in the sixties

in search of India‟s karmic powers. It is the blending of humor and wit on which, she

constructs this book that presents her impressions through the experiences of many.

Mehta‟s first novel, Raj, a novel (1989), is a through and colorful historical story that

follows the progression of a young woman born into Indian nobility under the British

rule. With the course of young Jaya Singh‟s story, Mehta presents a portion of how a

slim segment of high cultured Indian society is adversely affected by the passage of

British Indian‟s early struggle for independence. Through Jaya‟s story, Mehta paints a

picture of colonial life in India from an Indian perspective. The novel, which is

written in an elegant language, contains colorful pictures of Indian culture. Mehta has

been able to present a comprehensive story without any prejudice and bitterness. Like

her other books, she leaves it to the readers to formulate an independent position to

observe the history that she has to offer. However, she does not press her political

impressions onto her readers, but takes a chance in gently presenting the historical

facts alongside the story of her female protagonist.

Mehta, is Snakes and Ladders, presents a well rounded picture of the

multitude of cultures, civilizations, and attitudes represented by the very divergent

people of India. While the reader is completely engrossed, Mehta exposes the veil of

myths in India and accurately presents an educated picture of this important world

culture. She explores the ancient and modern history of India with great sense of

humanity along with witty observation and good humor. She retraces the movement

 9

of people against the colonized empire. She also justifies the fact that most of the

Indians view each other as foreigners simply because the territories, races, languages,

and customs of India have less in common with each other. The scavengers of

garbage dumps are also portrayed with much dignity as Mahatma Gandhi, the father

of the Indian Nation. Mehta also makes use of lively and colorful anecdotes to

illustrate her analysis as she invites the readers to explore and discover the many faces

of India.

Gita Mehta‟s ‘A River Sutra’ has been reviewed and observed in a number of

ways by several critics. A River Sutra has established Mehta as a serious and a prolific

writer. The book is very important one that could have strong influence on the later

development. A „Sutra‟ translates into a string of stories or „a string of love‟. A River

Sutra is a series of stories involving extraordinary characters that pass by a

guesthouse near Namd. A River Sutra blends Indian mythology with piercing

depictions of love. It contains the stories of six pilgrims making their way towards the

banks of India‟s holiest rivers. The book has various instances about the Indian

religions which was in practice from time immemorial and have been followed till

date. The force of spirituality has been focused here which is also one of the

characteristics of the society. The book has ever been termed a masterpiece and has

been praised to be the mirror of spirituality. The novel‟s background is set in the bank

of Narmada River, which is still in existence with its continuous flow from time

immemorial. Thus, the stories and their development are compared to the continuous

flow of the river itself.

Asit Chandmal has praised Mehta pointing out that after she finished A River

Sutra, she “has lost her amateur status and has become a write lionized by the world”

and that “she has created a new language of literature and has recreated India for

 10

Indians” (Chandmal 30). She has endeavored to present a modern view of the culture

and people of India. In the words of Salman Rushdie, “Mehta‟s A River Sutra is an

important attempt by a thoroughly modern Indian to make her reckoning with the

Hindu culture from which she emerged” (Rushdie-2). Mehta intends to have an

accretive effect upon the readers. As such by the time the book is finished, she wants

to familiarize the readers with the better side and beauty of India. Regarding the

setting of the novel, Kirukus Associates in Editorial Reviews says that the book is

filled with “subtle profundity in a beautifully evoked setting”, and at the same time is

“powerfully understated”. It is a deceptively simple novel and with gentle good

humor addresses the workings of the human heart. Mehta‟s concern is to unravel the

deep feelings of the inner cognizance of man. She writes what she knows and what

she wants others to know about India through her.

India is a land where there is myths of several kinds of associated with almost

everything, and it is this myths and folklores that attract visitors. Indians have never

been prepared to settle for a single mythology if they could squeeze another hundred

in: Joseph Campbell in his book „The Hero with A Thousand Faces asserts the

importance of mythology as it is the requirement of not only the individual but of the

whole race and age, in his exact words, “mythology shows itself to be as amenable as

life itself to the obsessions and requirements of the individual, the race, the age”

(382). Mehta has been going on the same beaten tracks following her Indian

counterpart writers whose works abound in myths and spiritualism. Like writes such

as Salman Rushdie, she too dabbles a little in magical realism. A River Sutra flows

smoothly with enchanting stories spilling out of the river, but unlike other writers, the

language Mehta uses is beautifully poetic and lyrical, but never obscure. Smith

reviews A River Sutra as an elegant piece of work in Indian mythology. She opines

 11

that Mehta “blended Indian mythology with piercing depictions of love in its many

aspects” (53). According to her, Mehta highlights and presents the myths of India in a

series of short individual stories to show how a disenchanted bureaucrat learns about

love and life. Mehta shows that people in India worship rivers, revere holy men,

participate in extravagant rituals and ceremonies and take great pains in the name of

faith and religion. The swiftness and simplicity of Mehta‟s writing of the stories in the

novel is very much applauded by Rahul Jacob of The Los Angels Times, he writes

how “every yarn begins the lazy circle gain, another variation on the novel‟s central

theme. Each story ends with a beguiling turn into the next one. The simplicity of

Mehta's writing nicely complements the novel‟s profound concerns. “The craft of

Mehta‟s story telling and her explicit description of the cast system as practiced in

India has also been praised here and the fact that Narmada is the daughter of Lord

Shiva is brought into account as a reviewer in Publishers Weekly describes how “this

novel of India beautifully embodies the art and craft of story telling as Mehta portrays

diverse lives touched by river Narmada, a holy pilgrimage site worshipped as the

daughter of the god Shiva.” The same reviewer praises Mehta for not avoiding the

controversies of life in her homeland, including the caste system and political/

religious rivalry as “nothing that” she willingly exposes its complexities” (33).

Indira Bhatta views that Mehta attempts to present a view of life in her chosen

aspects of Indian society: “Gita Mehta selects aspects of traditional spiritual heritage

of Indian society. These are aspects which the western critics and readers consider to

be an essential image of India” (67). Other reviewer such as Eric Wilson observes that

A River Sutra is a seamless story. He views that Mehta weaves a number of accounts

around the narrator‟s experience to form tapestry of life, spiritualism and relationship.

CJS Willia in an “India Star Review of Books” points out that A River Sutra is a novel

 12

of quest stories woven into an exquisite tapestry of secular humanistic philosophy.

Mehta has been able to disclose the hidden secrets of India, the unity in the diversity

of traditions, the faith, beliefs and hopes of the people finally calumniating in their

total commitment in what they believe. She takes into the beauty in things, the power

of silence, and the better and different understanding of a different culture where

millions believe in. Wendy Smith observes, the book that Mehta thought would not be

easily digested by the western readers received the warmest reaction.

 13

II. Myth and River in A River Sutra

The novel A River Sutra is set on the bank of the river Narmada, one of the

holiest rivers of India. It is believed that a mere sight of this holy river would relieve a

man from the burden of life and death, whereas other holy rivers, like Ganga, cleanse

the sin of people only after a dip into its waters. Such myths about river have, ever

since made the people to revere them. The rivers are said to be the incarnation of

deities- the deities that, from time immemorial, are worshipped. The custom of

worshipping rivers is common not only in one community, class or religion, but

almost all the world's religions worship the rivers in one way or the other. From cradle

to grave, people are, directly or indirectly, associated with the worshipping of river.

Be the people of any caste or creed, or any country, the river is worshipped for its

holiness and the sense of spirituality it is associated with.

The term 'myth' derives from the Greek work 'muthos' which means words of

mouth. It is a term of complex history and meaning. It is a traditional tale common to

the members of a tribe, race or nation usually involving the supernatural and serving

to explain some natural phenomenon. Myths are narrative expression of the deepest

human concern. They are traditional stories or legends, usually concerning some

super-human beings or some alleged persons and events. The myths of primitive

people are closely related with their religious beliefs. Northrop Frye writes in The

Archetypes of Literature that ... "The myth is the central informing power that gives

archetypal significance to the ritual and archetypal narrative to the oracle. Hence the

myth is the archetype, though it might be convenient to say myth only when referring

to narrative, and archetype when speaking of significance." (429)

In an attempt to present various definitions of 'myth' Wilfred L. Guerin and

other write in A Handbook of Critical Approach to Literature that, "...the study of

 14

myths reveals about the mind and character of people" and that "myths are the

symbolic projection of a people's hope, values, fears and aspirations" (159). They

state that "myths are by nature collective and communal; they bind a tribe or a nation

together in common psychological and spiritual activities" (160). The importance of

'myth' is very well highlighted here: it does the work of uniting not only the different

ethnic groups together but the whole nation. This task of unification is easier done

with construction of myths. And thus, creating a state of agreement in feelings,

interests, opinions and beliefs.

Myth and culture are inevitable in Indian society. All the religious, in one way

or the other, have their roots in them. The various rituals performed, have a long story

from which they have come down and those stories are termed "myths". Though

myths are considered to be false stories, they are not so in the real sense. Max Muller,

as quoted in Joseph Campbell's The Hero with Thousand faces, is of the opinion that

myths are misunderstood by succeeding ages (382). In The Language of Poetry,

edited by Allen Tate, Philip Wheelwright explains, "myth is the expression of a

profound sense of togetherness of feeling and of action and of wholeness of living"

(11).

Myths are the medium which links the present to the traditional knowledge.

Joseph Campbell in his book The Hero with a Thousand Faces writes that myths have

certain functions and an "understood function is to serve as a powerful picture

language for communication of traditional wisdom" (256).

Mark Schorer explains further that, "myth is fundamental, the dramatic

representation of our deepest instinctual life, of a primary awareness of man in the

universe, capable of many configurations, upon which all particular opinions and

attitudes depend" (29). To relate the mythological figures with spiritual principles,

 15

Campbell writes "... the mythological figure that have comedown to us, we must

understand that they are not only symptoms of unconscious but also controlled and

intended statements of certain spiritual principles, which have remained as constant

through out the course of human history" (Campbell 257). The sense of spirituality

has remained constant the entire episode of human history which has been in

existence from time immemorial and myths are the integral part of this whole.

C.G. Jung in his book Man and His Symbols opines that myth is the means to

know about the ancient history of man. In his words, "The ancient history of man is

being meaningfully rediscovered in the symbolic images and myths that have

survived ancient man" (106).

It is obvious that society is directly connected to myth and Joseph Campbell

has expressed the same kind of view in his book Myths to Live By. He says, "for

since it has always been on myths that the moral orders of societies have been

founded" (11-12). He strongly believes that the foundation is morality, above all is

myth. Again, in his book, The Hero With a Thousand Faces, Campbell asserts the

importance of mythology as it is a requirement to not only the individual but also to

the race and age, "...mythology shows itself to be as amenable as life itself to the

obsessions and requirements of the individual, the race, the age" (382). Further he

elaborates that, myth is the manifestation of something that is beyond our eye, he

writes:

"Myth remains, necessarily, within the cycle but represents this cycle

as surrounded and permeated by the silence. Myth is the revelation of a

plenum of silence within and around every atom of existence. Myth is

a directing of a mind and heart by means of profoundly informed

figurations, to that ultimate mystery which fills and surrounds all

 16

existences. Even in the most comical and apparently frivolous of its

moments, mythology is directing the mind to this unmanifest which is

just beyond the eye (276)"

There also exists a relation between literature and myth, which is obvious in

many works. C.G. Jung elaborates this point.

"... the analogies between ancient myths and the stories that appear...

are neither trivial nor accidental. They exist because the unconscious

mind of modern mean preserves the symbol-making capacity that once

found expression in the beliefs and rituals of the primitive. And that

capacity still plays a role of vital psychic importance. In more ways

than we realize, we are dependent on the messages that are carried by

such symbols, and both our attitudes and our behaviour are profoundly

influenced by them. (man and ... 107)"

The Blurb of the book Ritual Art of India writes:

...The splendor and diversity of India's ritual arts are incomparable. As

Ajit Mookerjee explains, they are also a way- a door to a new

dimension of existence. The great gods and goddesses of India Siva

and Krishna, Durga and Lakshmi, and countless local deities, all have

their own icons and symbols, their ceremonies and rites. From village

wall-paintings and wayside shrines to complex classical icons. Ajit

Mookerjee shows that the ritual art of India has deep historical roots,

but is also a living tradition, representing an awareness of the oneness

of the universe."

Yet another writer, Alan W. Watts is in the process of defining myth, He says

"myth is to be defined as a complex of stories-some no doubt fact and some fantasy-

 17

which for various reasons, human beings regard as demonstrations of the inner

meaning of the universe and of human life" (7).

There are several myths related to the origin of the River Narmada. Wikipedia

titled The Narmada in Hinduism states this myth about the Narmada River:

The Narmada River is one of the most important sacred rivers,

believed to have descended from the sky by the order of Lord Shiva. It

is said that the mere sight of the river will make pilgrim pure because

of its sanctity. As a result, the river represents an important pilgrimage

site and one of the highest acts a pilgrim can perform is to walk from

the sea to the source of the river, in the Maikal Mountains and back

along the opposite bank, a process that can take one to two years to

complete. The town of Maheswar is a particularly important

pilgrimage site along the route of the river. The Narmada is closely

associated with Lord Shiva. Naturally formed smooth stones called

banas, made of cryptocrystalline quartz, are found in Narmada which is

known as Shivalingas; the rare and unique markings on them are

regarded by Shivaites as very auspicious. (1)

The site named Maps of India titled Facts and figures states yet another myth,

under another heading mythology, which goes this way:

This Narmada River is considered the mother and giver of peace.

Legend has it that the mere sight of this river is enough to cleanse one's

soul; as against a dip in the Ganga or seven in the Yamuna. The Ganga

is believed to visit this river once a year, in the guise of a black cow to

cleanse herself of all her collected sins. The journey along the river

Narmada is in some sense similar to famous parikrama (taking round)

 18

of the river, except that the parikarma is of life in the valley of the

Narmada. Narmada kund in Amarkantak has an ambience that makes

pilgrim spot out of this small place. Young Narmada falls in love with

male river son and asks Juhilla (a tributary of the son) to convey the

message of love. Juhilla entices son herself. The disgust and anguish of

the lovely Narmada compels her to jump off the western cliffs of

Amarkantak. A mere six kilometers from her genesis, the Narmada

hurtles down 150 feet at Kapildhara, a gorgeous waterfall. Named after

the saint Kapil, this fall is soon followed by Dudhadhara. (1-3)

The myths have, thus, highlighted the power that the rivers are capable of and

sense of spirituality that they are bestowed with. Consequently, the people who have a

strong faith on the myth about the river come to its banks to worship in order to get

rid of their sorrows.

People in their old age go for pilgrimage to cleanse themselves from the sinful

life, they suppose, they have led during their stay in the materialistic world. Some

who are fed up of the busy and corrupt city life and want to escape its tyranny are also

on the way to pilgrimage and their pilgrimage sites are the holy places, temples or

rivers. The characters in A River Sutra who are thus either fed up of the materialistic

indulgence or frustrated in life or who have no one besides them, who think they have

committed some crime have come to the holy river Narmada to get rid of all these.

They have all come to the same sport Narmada, though, they don't all belong to the

same caste or community, and the only Narmada has become the only solace to their

aching heart. Here they have found their peace of mind and a reason to live.

A River Sutra involves several myths that play a vital role in creating

harmony. The exchange of myth leads towards unification: it unites the diverse

 19

cultural beliefs and brings harmony between and among different people of having

diverse cultural beliefs. In this novel, we encounter various types of myths and beliefs

related to the society, caste, places, and the river Narmada itself- the river is supposed

to be created by lord Shiva. It is taken as a ritual that people in their old age go to

pilgrimage to get rid of their sins and thus book a place in heaven; so on the bank of

Narmada river, as elsewhere in religious places, we find people, mostly in their old

age, come to worship, and in fact, make a pilgrimage to the holy river which is

supposed to be "one of the holiest pilgrimage sites, worshipped as the daughter of the

god Shiva (Mehta).

There are several occasions when people are seen bathing in the holiest rivers.

Certain cultural beliefs and several rituals associated with the rivers convey a belief

that bathing in the waters of these rivers would cleanse us of all our sins or even the

sprinkling of the water is enough to purify us; but when it cames to Narmada, it has a

different myth which states that a single sight is enough because "bathing in the

waters of Jamuna purifies a man in seven days, in the waters of the Saraswati in three,

in the waters of the Ganges in one, but the Narmada purified with the single sight of

her waters" (163).

There exist several myths regarding the origin of Narmada River, the

following myth has it that Lord Shiva in his ascetic trance created the river and named

it Narmada as he was amused by its various form and blessed it to be a holy one;

It is said that Shiva, creator and Destroyer of Worlds, was in an ascetic

trance so strenuous that rivulets of perspiration began flowing from his

body down the hills. The stream took the form of a woman the most

dangerous of her kind: a beautiful virgin innocently tempting even

ascetic to pursue her, inflaming their last by appealing at one moment

 20

as lightly dancing girl, at another as a romantic dreamer, at yet another

as a seductress loose-limbed with the lassitude of desire. Her inventive

variations so amused Shiva that he named her Narmada, the delightful

one, blessing her with the words "you shall be forever holy, forever

inexhaustible." Then he gave her in marriage to the ocean, Lord of

Rivers most lustrous of all her suitors. (Mehta 8-9).

Another myth has it that the Narmada River has a capacity to annual poison of the

snakebite. The following invocation of the river states the belief in the myth,

"Salutation in the morning and at night to thee, O Narmada ! Defend me from the

serpent's poison (6). According to another belief, the river is believed to have a

capacity to cure the madness of the person who is possessed. Nitin Bose has supposed

himself to be possessed by a tribal woman named Rima and his activities are beyond

comprehension- talking nonsense and singling the songs that tribal women sang- then

a priest advices him to worship "that goddess at any shrine that overlooks the

Narmada River. Only that river has been given the power to cure him" (137).

Another myth in the novel goes to the extent of the rebirth of the people. A

courtesan's daughter was kidnapped by a bandit who supposed that she had been his

wife in every birth and later when the girl also happens to realize that it was their

rebirth, she marries the bandit. Later, after the death of the bandit- the most wanted

man-she kills herself by drowning in the waters of the Narmada in order to escape the

police. The mother was "happy that her daughter had died in the Narmada because she

would be purified of all her sins" (190). There is a strong belief that every sin is

purified if one's life ends in the water of the Narmada. The religious suicides at

Amarkantak people fasting to death or immolating themselves on the Narmada's

banks, or drowning in her waters is all based on the myth that the river releases us

 21

from the cycle of birth and rebirth (152). Not only the lay men but even the ascetics

who have undergone hard penances to wash away sins are also found to have a wish

to end their lives in the waters of Narmada because "Even the corpses of the Ascetics

are floated in the waters of Narmada" with a burning coal in its mouth so that they can

be free from the burden of the cycle of rebirth and death (Mehta, 43).

Uma, the river minstrel, who appears at the end of the novel, was 'baptized' by

the Naya Baba in the waters of the Narmada. She was given a new name and an

identity dipping her in the river; thus purifying her from the previous life where she

had to live in a brothel, and providing her an eternal mother, 'The Narmada claims all

girls as her's. Tonight you become the daughter of the Narmada" (254). The story of

Uma also brings out the myth of fortune and misfortune; she was named misfortune

by her family because her mother had died giving birth to her. Such beliefs are still in

existence in some parts of India and in some other parts of the countries of the world

where girls are still taken to be a burden because of the ritual of giving them away in

marriage with a huge amount of dowry; they are brought up in the household as the

property of others and are thus treated in a very miserable way. They are never sent to

school nor given proper attention in comparison to the boys who are considered to be

a property in themselves- the ones to look after the family and to get a huge amount of

dowry in marriage. This discrimination is well brought out in Uma's story that she

never got enough food and was even sold to a brothel (249-50). But this

discrimination is fading away in the families that are well educated and have a well-

to-do status where both their son and daughter are treated equally and given the same

opportunity. The story of Naga Baba is one of the most amusing and astonishing that

conceives the myth which states that 'the soul must travel through eighty- four

thousand births in order to become a man" (281). Professor Shankar, is non-other than

 22

the Naga Baba himself. This comes as a great surprise to the narrator who had earlier

heard from Tarig Mia about the ascetic's life-threatening hardships to attain the title of

Naga Baba- he had lives in extreme whether conditions which was really a task that

needed guts and patience, had spent nine long days and nights before the funeral pyre

and had broken his fast begging in the house of unclean persons. And now he had

become a sophisticated Professor who believed only in the river‟s immortality. To the

query of the perplexed narrator, he answers that he had reentered the materialistic

world after all those hardships (281).

According to Hindu scriptures, there are several stage that a person has to

travel through his lifetime- the infant, the student, the householder and the

Vanaprasthi. A Child is born and is totally dependent on his parents until he is a

student which is the second phase of his life, then comes to another phase where he is

having responsibility with a wife, parents and children to look after: he is the bread

winner and to fulfill all the requirements of his family members; only then after

fulfilling all his worldly obligations, he retires from this materialistic world in quest of

the spiritual world to get spiritual enlightenment where he becomes a Vanaprasthi.

'Vana' is translated as forest in English, where a person is away from the material

world and its obligations towards a very spiritual quest in which he fully detaches

himself form his home and family, and survives on fruits and roots of plants. He has

nothing to do with wealth, has no greed in mind, and is supposed to cleanse himself of

all the negative forces of life, and lead a pious controlled and peaceful life, remaining

away from every sin that is a common phenomenon of the materialistic world. The

annamed narrator of this novel has already lived the previous three stages and as well

fulfilled all his worldly obligations. So, he is in the Narmada in course of following

the forth stage. He has renounced the material world and has come to live near by the

 23

Narmada Rivery paying his service to the pilgrims to the Narmada River as the care

taker of the Narmada rest house which is situated on its bank (2-3). The novel also

states another myth about people taken to be lucky or unlucky. There is a music

teacher Master Mohan, whom his own wife takes to be unlucky because he is not able

to provide her with a well-to-do living standard. She blames that her being devoid of

her own father's property was because of master Mohan's unlucky fate. He was denied

happiness from the very childhood; he was a talented singer as a child, and one day

when finally he got the chance to record his song, only weeks before the record was to

be made his voice had broken down (955). And then to ease his life and give a second

chance to his fate, his father arranges Master Mohan's marriage to a girl of a wealthy

family just to make his life more miserable forever. He was fed up of life to such an

extent that he commits suicide on his way back home from his short stay on the banks

of the Narmada with Tariq Mia (91).

The heart-rending story of the girl-musician, her trust on the handsome young

man who denies marriage with her at the last moment, is also not devoid of myth.

After the boy's denial for marriage, she had stopped playing the music, the sound of

the music was 'hateful' to her ears. He father believed meditating in the waters of

Narmada would relieve her, so he suggested her that she "must meditate on the waters

of the Narmada, the symbol of Shiva's enhance" until she had cured herself of her

attachment to what had passed” (225). Her father believed in the powers of the

Narmada to cure her of her aching heart and so wanted her to meditate on its waters

so as to free herself from the unpleasant memory of the past which was about to drive

the young girl towards the hurricane of depression. On the other hand, the myth

designed for the patriarchal society was inherent in her mother's psyche; she was well

aware of the weakness of her daughter and believed in the myth that "a women

 24

without genius could be protected only a husband in a harsh world designed for men"

(212). This very concept that a woman is vulnerable without a man is a common

thought inherent even in the societies of today where the women have already proved

themselves to be equally talented and well-equipped as men. They have shown their

excellence in the sectors which was initially thought to be meant only for males.

According to the puranic scriptures, there are supposed to be four hundred

billion sacred spots on the banks of Narmada. All the pebbles in the Narmada river

have gained the form of a Shiva Linga because of its erosion which has given the

Narmada river a sacred form where devotees from all over the world are attracted.

The Narmada River, apart from mythical and cultural importance, is also entangled in

the thread of mythology, archeology, anthropology. Even the Geographer Ptolemy

wrote about Narmada's holiness (152). Not only mythology but astrology has also a

strong belief in the powers of Narmada. As Dr. Mitra explains, "Her holiness is

believed to dispel the malevolent effects of Saturn so all manner of epileptics,

depressives and other unfortunates rush to her banks" (153). There also exists a myth

that even after four thousand years, the war fought here between Aryans and Pre-

Aryan is still unresolved, and because it could not die, an Aryan immortal named

Avatihuma, still lies asleep in the banks of the river; there is also a temple named

Supaneshwara (153-156). It is believed that honey bees circle the Immortal's head

whose sting could make any men immortal.

Narmada River is all concerned with religion- not one but many, and is taken

to be the daugher of God Shiva; so people from all over the world come to its banks

for worship.

Some kilometers away from the Narmada River, there is a temple of Mahadev

(Lord Shiva, Lord of all the Lords), where one can see people from different walks of

 25

lives who have come with all the devotion to worship. At sunset hundreds of pilgrims

are seen descending the stone steps that lead to Mahadev's temples to the river's edge.

They float the clay-lamps in the water as devotion, "with twilight, the water at

Mahadev start's flickering with tiny flames as if catching fire from the hundreds of

clay lams being floated downstream for the evening devotions" (4). There are

"crowds" of pilgrims seen on the Amarkantak's temples who are "swarming" for the

morning worship (5). So, one can ever find the bank of the Narmada River full of

pilgrims worshipping it all the daylong till late in the evenings. People not only of

Hindu faith but of almost all the religious beliefs are found worshipping on its banks.

They come to this religious sport full of spiritual significance from all parts of the

world.

Rivers are revered to be holy, and are taken to be the incarnation of deities.

There are several archetypes images, social, religious, and day to day affairs related to

it. People all over the world and of different religious faiths have the same regard for

it. People from far and diverse walks of life have come to its refuse in search of the

peace of mind away from the pretense and the tyranny of town. River is a religious

symbol and thus, as Jung says:

It is the role of religious symbols to give a meaning to the life of man.

The pueblo Indians beliefs that they are the sons of father sun, and this

beliefs endows their life with a perspective (and a goal) that goes far

beyond their limited existence. It gives them ample space for the

unfolding of personality and permits them a full life as complete

persons (man...89).

The river is associated with the mysteries like rebirth, and as it has been

flowing till date since time immemorial, it is even termed as time's flow into eternity.

 26

Since it is considered to be the incarnations of gods and goddesses, it is revered as

holy. People from a far come to it for pilgrimage and purification. There are several

"archetypes and the symbolic meanings" with which the rivers" tend to be widely

associated' and at the same time, it is considered to be the image of" death and rebirth

(baptism)" (Guerin Wilfred et al.- A Handbook...161). The Oxford Advanced

Learner's Dictionary explains 'Baptism' as "a Christian ceremony in which a few

drops of water are poured or scattered on somebody or they are covered with water, to

welcome them into the Christian church and often to name them. "Joseph Campbell

views, "The popular interpretation of baptism is that it 'washes away original sin". He

further writes, "Symbolically, the infant makes the journey when the water is poured

on its head; its guide and helpers are the priest and godparents. Its goal is a visit with

parents of its external self., the spirit of God and the worb of Grace. Then it is

returned to the parents of the physical body" (The Hero...251). About the rite of

baptism he opines "the sense of the rite of baptism" is "initiation into our church"

(The Hero...251).

The river is further associated with "The flowing of time into eternity",

transitional phase of the life cycle; incarnations of deities" (Guerin 161). Guerin and

others also points out that it can be associated with the mystery of creation:

purification and redemption; fertility and growth and also that according to Jung,

"water is also the commonest symbol for the unconscious" (161).

Again, with different images of river, the colors are associated. The common

colors associated with the river are 'Blue' and 'Green'. The colours 'Blue' and 'Green'

stand for "highly positive, truth, religious feeling, security, spiritual purity"; and

"growth, sensation, hope, fertility" simultaneously (Guerin 161). So we can as well

assume that the rivers could also be associated with those images.

 27

There are several instances of spirituality associated with water; spirituality

connotes the equality of being related with the religion. Jung even calls it 'God' but is

aware of the fact that it is not easy to explain what spirit really means. In The

Archetypes and The Collective Unconscious he writes:

The word "spirit" possesses such a wide range of application that it

requires considerable effort to make clear to oneself all the things it

can mean. Spirit, we say, is the principle that stands in opposition to

matter. By this we understand an immaterial substance or form of

existence which on the highest and most universal level is called

"God". We imagine this immaterial substance also as the vehicle of

psychic phenomena or even of life itself (208).

He further writes about the "objective spirit" which he describes as "the whole

stock of man's cultural possessions with particular regard to his intellectual and

religious achievements" (209).

Each of the rivers carries its own value and is revered equally by its pilgrims.

Some of the famous rivers in India are Ganga, Jamuna, Saraswati, Karey, Godabari

and the Like. Wendy O 'Flaherty' in his book The Hindu Myths has described the river

Gangas as 'The Ganess, best of rivers, born of all sacred waters..." (120). A site

named Wikipedia titled pilgrimage stats about Sarswati river that;

Although the river does not have a physical existence today, there are

numerous references to it in the ancient Indian literature of the Vedic

period. A part of the river exists now as Ghaggar in Harmyana. The

present dried bed of the Ghaggar was thus part of a major river, known

as Sarsawati. The history calls Saraswati as the seventh river of the

Sindhu Saraswati river system. Hence, it has the name 'Saptsindhu' in

 28

the region bounded by river Saraswati in the east and Sindhu (or) Indus

in the west. The river Saraswati originated from the Har-ki-Dun glacier

near Yamunotri in West Garhwal. It was considered as a mighty river

in the ancient times (1).

The river Godabari is also one of the famous rivers where people have gone

for pilgrimage from a long time. The same site states about the river that:

The Godabari that starts at the Western Ghats and flows towards the

Eastern Ghats, flows in the southern India and is considered to be one

of the seven sacred rivers. This river originates from the hills situated

at the back of the village. Tryanibak, located at Nasik district in

Maharasthra. A large revered is situated at the hill from which the river

originates at 'Daulekhram' it merges into the 'Bay of Bengal', making a

delta. According to the Hindu religion, the river Godavari is considered

to be one of the very sacred rivers. The people believe that taking a

holy dip in the river relieves them from all the sins. (3)

Yet another river is the Cauvery/ Kaveri River which is also revered as holy

and pilgrimage in common in this river. Again the same site points out that:

It is considered to be a very sacred river of southern India. It originates

from the Brahmagiri Hill in the Western Ghats in Coory district of

Karnalaka state. The river flows through the states Karnataka and

Tamilnadu in the southeastern direction. The holiness and the fame of

the river have been written in Tamil literature. Along its lower course

where it sweeps round into Tamil Nadu from Karnataka occur a

magnificent series of temple towns. (4)

 29

Likewise, the Narmada River is also considered to one of the holiest rivers of

not only India, but also on earth. The river is also one of the pilgrimage sites,

worshiped as the daughter of the god Shiva. The river is believed to 'link' mankind to

the energy of Shiva. The Narmada River which is India's holiest river is believed to

possess mysterious healing and cleansing powers. It is also believed that a mere sight

of this river is enough to cleanse a human being from his sins and is thus rid of the

recycle of birth and death. The Narmada River stands for a type of sutra that threads

together the diverse people who live on its shores or who come to worship at its

waters. It is the shared destination amongst the trekkers. A site named Wikipedia titled

Narmada River states that:

The Narmada is considered extremely holy by Hindus. It is a river in

central India in Indian subcontinent flourishing mainly in Madya

pradesh. It forms the traditional boundary between North India and

South India, and is a total of 1,289 km long" called Namade by the

Greek geographer Ptolemy in the 2
nd

 century A.D., it has always been

an important route between the Arabian sea and the Ganges River

Valley. It is a pilgrimage route for Hindus who regard it their most

sacred river after the Gangas. It is one of the three major rivers in India

that run from east to west, along with the Tapti and the Mahi River. It

is the only river in India that flows in a rift valley. It rises on the

summit of Amarkantak Hill in Madhya Pradesh state, and for the first

320 kilometers of its course winds among the Mandla Hills, which

from the head of the Satpura Range then at Jabalpul, passing though

the 'Marble Rocks', it enters the Narmada valley between the Vindhya

and Satpura ranges, and pursues a direct westerly course to the Gulf of

 30

Cambay. It flows through the states of Madhya pradesh, Maharashtra,

and Gujrat. The river has beautiful ghats built on its banks in

Hoshangabad. Its longest tributary is the Tawa, which joins the

Narmada at Bandra Bahn in Housangabad District, Madhya Pradesh.

After leaving Madhya Pradesh and Maharastra, the river widens out in

the fertile district of Bharuch. Below Bharuch city it forms a 20km

wide estuary where it enters the Gulf of combay...(1).

One can come across scores of pilgrims on the bank of the Narmada River

worshipping it from the morning to the evening.

The water being a means of washing away the sin is well brought but in one of

the ritual performed in New Zealand where the sin is floated in the water. Sir James

George Frazer in his book The Golden Bough writes:

In one part of New Zealand an expiation for sin was felt to be

necessary; a service was performed over an individual, by which all the

sins of tribe were supposed to the transferred to him, a fern stalk was

previously tied to this person, with which he jumped into the river, and

there unbinding, allowed it to float away to the sea, bearing their sins

with it. (629)

The guards of the Narmada rest house are from the Van O Tribal race who also reside

here enjoying "the reputation for fierceness as descendants of the tribal races that held

the Aryan invasion of India at bay for centuries", and with a strong belief in the

Narmada river that it" annuls the effects of snakebite" (6). They believe that even the

venom of the poisonous snake is ineffective before the power of this river.

They also confer on the river the gift of curing madness and liberating those

who are possessed. This belief has made them stay near and worship this river that is

 31

taken to be the incarnation of deity. Even the pilgrims who have no relation with any

tribal and who have never ever met one of those are also aware of the fact that the

Narmada river annuls the effect of snakebite which highlights the widespread

spirituality of the Narmada, and that is clearly stated in the invocation to the river

Narmada.

There is a small mosque adjoining the Tomb of Amir Rumi, a sufi saint of the

16
th
 century beyond the valley, on the next range of hills. There is not a single day

when the pilgrims are not seen on the river banks. Among them are elderly people

who have taken retirement of the worldly affairs and are on their way to personal

enlightenment- the stage of Vanaprasthi. The Narmada pilgrimage is a arduous task

but despite it, the pilgrims do not give a second thought to travel as long as nearly two

years to complete the pilgrimage. They have a deep respect for lord Shiva which gives

them the capacity to endure such an arduous affair. The narrator remarks:

I am always astonished at their endurance, since I know the Narmada

pilgrimage to be an arduous affair that takes nearly two years to

complete. At the mouth of the river, on the Arabian sea, the pilgrims

must do white clothing out of respect for Shiva's asceticism before

walking eight hundred kilometers to the river's source at Amarkantak.

There they must cross to the opposite bank of the river and walk all the

way back to the ocean...(7-8)

Any pilgrimage activity is performed with a spiritual thirst and is supposed to be the

way to God. The way of salvation is the way of devotion. This path satisfied the

longing for a more emotional and personal approach to religion. It is self-surrender to

one of the many personal Gods and Goddesses. Such devotion is expressed through

acts of worship, pilgrimage etc. The whole two years of pilgrimage around the

 32

Narmada river can be accomplished only when one is dedicated and has the capacity

to endure any obstacle that comes in his/ her way because "the purpose of the

pilgrimage is endurance. Through their endurance the pilgrims hope to generate the

heat, the tapas, that links men to the energy of the universe, as the Narmada River is

thought to link mankind to the energy of Shiva" (8). The Narmada is supposed to be

created by the Lord Shiva so it is believed that the Narmada could link the mankind to

his energy.

Suicide is generally taken to be a crime but if it occurs in the waters of the

Narmada, even the law has nothing to do as" the criminal offense of attempted suicide

is often ignored if the offender is trying to kill himself in the waters of the Narmada"

(2). Due to the sense of spirituality that it is associated with, it is believed that death in

the Narmada releases one's soul from taking another birth. The main reason behind

people's pilgrimage is to get rid of all the sins they have committed in life deliberate

or not.

The hardships undergone by the Naga Baba is a proof that Indians are ready to

take any arduous path in the name of culture. The people are ready to fast for the

whole month or go through a long pilgrimage. The Naga Baba spends his life in a

very harsh manner. He lives in an extreme weather conditions as a part of his way to

asceticism; he remains hungry nine days and nights before a funeral pyre and breaks

his fast begging in the houses of the unclear people. As the ritual demands it, there is

not hesitation in the people to go through any of the strenuous paths assigned by the

culture they have been following.

There are several instances in the novel that provide a basis to the fact that

myth and spiritual belief play a vital role in leading the people towards cultural

harmony: and here the spot for cultural harmony being the bank of the river Narmada

 33

where people from all walks and diverse cultural and religious background come to

worship Narmada to achieve different destinations.

The unnamed narrator has been living on the banks of the Narmada River for

several years now and is happy with his task as the caretakers of the Narmada rest

house. He had spent his youth as a bureaucrat- deputy secretary in the Ministry of

Agriculture, he had always realized that, "desire to withdraw from the world grew

more urgent as I aged"- but he also knew that he was not at all "equipped to wander

into the jungle and become a forest hermit, surviving on fruit and roots" (1). So, he

had finally, after the death of his wife, and since he has no children as well, applied

and got the job as the manager of the Narmada rest house" situated half way up the

hill of the Vindhya Range" and is living a peaceful life for several years (3). Though,

till date, he is paid by the government, he no longer thinks himself to be a bureaucrat

because he has forsaken the material world and has retired to the forest," The

government still pays my wages but I no longer think of myself as a bureaucrat.

Bureaucrats belong too much to the world, and I have fulfilled my worldly

obligations. I am now a vanaprasthi, someone who has retired to the forest to reflect"

(1). The Bhagavad Gita, an upshot treatise of all works concerning Hinduism, also has

the idea that there should be the complete suppression of the world of becoming in

which all actions occur. While talking about the redemption of man it says, 'The wise

free themselves from the cycle of birth and death by renouncing the fruits of action in

the material world (Prabhupada 136). It further emphasizes and accepts the existence

of the supreme power ruling the world and concludes that, everywhere are his hands

legs, his eyes and faces" (636).

The Narmada River has become his retreat, after there was no one he is to look

after: his parents and wife are not alive and he has no children. He was alone and left

 34

an urgency to retire from the wordy affairs, and since it has been some years he has

spent on this river bank the river has now “become the object of my reflections" (3).

He spends his time worshipping, talking to his friend- the old Muslim cleric-whom he

considers to be "the wisest of all my friends", and taking care of the rest house and the

guests who stay there (7).

The belief that the Narmada River cures a person if he is possessed, has

brought the tea executive Mr. Nitin Bose to the Narmada, "They say there is a shrine

to a goddess in these jungles. A tribal goddesses, who cures the madness of those who

are possessed" (105). He had answered that his name was Rima Bose, which surprised

the police because "he is most certainly a man" and that he is possessed, "The prisoner

told to the doctor that he is possessed" (101-102). This was the reason of Nitin's

arrival to the Narmada River. He is in danger of losing his mind forever if he is not

cured of this madness and his life itself has become a nightmare for him. He has no

other means than to come to Narmada to save his life.

The tribal Vano people, who were, no doubt, very different in caste from Nitin

Bose, were the ones to help him out of the madness. No wonder, when the narrator

learns that Nitin Bose had headed to the shrine with the Vano people, he asks with an

alarm "How has Bose gone with them? He is not a tribal and Mr. Chagla, who is the

overall helper of the narrator answers "They say he has been touched by the power of

the goddess so he is not an outsider anymore" (141). This instance in the novel clearly

states how different people having different cultural background are united or how

cultural harmony among the peoples of diverse cultures has been created by the power

of myth and that the place of their unification or cultural harmony is non other than

the spiritual sacred, holy Narmada River. The tribal are supposed to beg for Mr. Bose,

"The tribal will beg the goddess to forgive Mr. Bose..." (141). They are no different

 35

persons now, neither do they care about their culture or social status, they are one and

the same in this very spiritual task and the reason being the myth regarding the

spirituality of this holy river Narmada, and the narrator could hear them chanting the

invocation to the Narmada along with Nitin Bose.

The Jains are no exceptions who are in the list of pilgrims that visit Narmada

River. The narrator shares his experience of meeting two naked Jain monks who had

even given up speaking as a part of their asceticism. "Once I met two naked Jain

mendicants, members of the Sky Clad sect whose rigorous penances include the

denial of human shame. To my great disappointment they indicated by signs that they

no longer even spoke" (10). So the Narmada River has no boundaries for its devotees,

be it of any caste or creed. One day on his way to Tariq Mia, the narrator was asked

by Jain Monk the way to Mahadev, "If I continue on this road will I reach Mehadav?"

(10).

He is here in Narmada though he admits "I am not of Hindu faith. I am joining

my fellow Jain Monks in Mahadev, where they have gone to find a barber. We will

beg him to do us the charity of shaving our heads" (11). During his conversation with

the monk, who was perhaps "not more than thirty years of age", the narrator comes to

know that", A Jain monk seeks to free himself of the fetters of world by desire

through the view of poverty, celibacy and non violence" (11). The Jains are the

followers of Mahavira, the great teacher of Jainism in the present age, who lived at

the same time as Buddha and like him was a Kshtrya caste. He differed from Buddha,

however in that his parents were already Jains, worshipping Lord Parshava, whose

enlightenment resembles that of Buddha, though its message was different, for its core

was the resistance to the urge of kill.

 36

He had spent a luxurious life in the west with lots of wealth and girls around

him: but in his early age, this life of pleasure had stopped providing him the

satisfaction he actually sought for because one desire was pursuing the other without

letting him relax for a fraction of second, "Gradually my life of unremitting pleasure

ceased to satisfy me, leaving me exhausted from the last indulgence while anticipation

the next. At the age of twenty six I had already become fatigued by the worlds

knowing that even at the moment of gratification, the seed of new desire was being

sown" (29). Then gradually he comes out of the luxurious life and starts leading the

life of an obedient son and a house holder following a set routine which was but only

one face of his personality. A monk, from whom he was taking a discourse, happened

to remark" Do not trust the tranquility of your present mind... Some unheaval most

certainly awaits you" and that "I can see you are suppressing something. And what is

suppressed will erupt" (30). This was the end of his materialistic life: this spiritual

path he chose, led him to the Narmada River, thus proving Narmada to be a spot for

the unification of diverse religious people and this unification turns into cultural and

religious harmony among them.

So, as to fulfill Imrat's desire, who was residing with him and was murdered

by a Sahib, to sing at Amir Rumi's"...My father said that one day he and I would sing

it at Amir Rumi's tomb together" (71); and his promise" you will still sing at Amir

Rumi's tomb I promise you. And your father will hear your voice from heaven..."(71),

Master Mohan, the miserable music teacher, comes to the 'Amir Rumi's tomb and

hands over Imrat's record to Tariq Mia. He was supposed to do just that much but he

stayed there with Tariq Mia for several months, "Oh, he lived here with me for several

months"; perhaps he found a sort of spiritual satisfaction on the bank of the Narmada

River and so decides to stay there for months. This peace of mind was something

 37

which he always lacked at his house where he was never at peace with his family.

Later, when Taiq Mia is able to convince that he should not feel any guilt about the

death of Imrat, he leaves, "eventually I convinced him he was not responsible for the

boy's death" (91). But perhaps because he thought that he would not survive the life of

hatred and chaos after living a peaceful and spiritual life at the bank of the Narmada,

he suddenly throws himself before a train and suicides, thus giving an end to a very

unsatisfied family life. Had he not made up his mind to return to Calcutta, he would

have perhaps survived more years leading a spiritual life on the bank of the holiest

river Narmada.

A courtesan from Shabbag happens to come to Narmada rest house. She has

been there in search of her kidnapped daughter who had been kidnapped some two

years ago by a bandit "Oh, sir, my daughter was kidnapped two years ago" (160). The

daughter later comes to the same rest house; she even suicides at the waters of

Narmada. She was married to the most wanted man in Shabbag; so to get rid of the

prison life and so as to purify herself of all the sins, she suicides into the water of

Narmada (190). Instead of leading a miserable life in the jail for being charged for

assisting the bandit-husband she decides to give her life in the waters of Narmada so

that she would be pure. The mother is satisfied that her daughter has done so because

she is well aware and has a strong belief that the suicide in the waters of Narmada

means to free oneself from the burden of the cycle of birth and death.

The ugly girl-musician, the daughter of the musician of genius, has also come

to relieve herself from the memory of the past events so as to get back to her normal

life of music. She says, her father wants her to "meditate on the waters of Narmda, the

symbol of Shiva's penance, until I have cured myself of my attachment to what has

passed..." (225). She had been taken as a student by her father when she was six; that

 38

was a very rare thing and came as a strange thing for all as he had "never accepted a

student from all the great musicians who had begged to sit at his feet, stretched out his

hand, making a bridge for me to cross the gulf of praise that separated us, and offered

to teach me music" (203). He did so only because he happened to notice the despair in

her, "he did not notice me. But he noticed my despair" because her father was not

sensitive "to the presence of other human beings unless they introduced in his music"

(202).

Her father made her practice the veena in such a way that she had developed

calluses on the cushions of her fingertips, she was full of tears but the father did not

mind it and continued complaining on her imperfection:

I was only a child but my father wanted me to understand that music

was the mathematics by which the universe could be comprehended.

Morning after morning, month and month he made me play...the sa, re,

ga, ma, pa, dha, ni, over and over again one hand moving up and down

the frets, the other plucking at the veena's strings, until my fingers

bled. He ignored my tears and forced me to continue practicing until

the cush ions of my fingertips developed calluses. But still he was not

satisfied with the clarity of my notes (210).

Her father was so very tough and unfeeling who did not care about the pain and

sentiments of other human beings. The girl admits that it is "had to be the child of

genius" because "Genius stands at a strange angle to the world of humans, careless of

its own cruelty (201, 218). To add to this misery of her, was her mother; she was not

sympathetic either, did not talk to her much and did not soothe her aching heart when

others made fun of her ugliness, instead ashamed of the mother's eyes full of tears, the

girl locked herself in the bathroom and examined herself in the mirror to see if her

 39

ugliness was fading with time just to find that it was worsening, which in turn

disheartened her more (210).

She was never at peace regarding her ugliness, he was aware and at the same

time ashamed of it. Her father was oblivious about it, he was on with his teachings of

music but she wanted him to provide her with something that could make her

beautiful, “I wanted him to give me a sacred saying, a goddess who would grand me

beauty" (211). Her mother had developed a kind of insecurity for her future because

of her ugliness and since the daughter was not a genius she believes that "a woman

without genius could be protected only by a husband in a harsh world designed for

men" (212). And so the girl was made to endure the indifference of the boys who

come to select her for marriage weeks after weeks, but no offers were made for her

hand. Later a boy, who promises to marry the girl, was made her father's student; the

girl had started to dream of their married life and was thus busy in the preparation of

the marriage ceremony only to find out that he was no longer interested in marriage to

her. This came as a great shock to the girl, and on her father's advice, she was on the

bank of the Narmada River to meditate so as to free herself from the unpleasant

memories of the past events.

The Naga Baba, believing in the powers of the Narmada to purify any sin of a

life time and having a strong faith in baptism, has brought a girl child, whom he had

rescued from a brothel, to the Narmada to baptize her; thus relieving the child from all

the unpleasant experiences, she might have undergone in the brothel. He performs the

ritual of baptism by dipping her into the holy waters of Narmada, giving her a new

name- Uma, an identity, and letting her enter into a pious and respected life away

from the life of brothel. She has now a physical mother-Narmada-worshipped as one

of the holiest and who "claims all girls as hers" (254). The belief that the Narmada is

 40

always welcoming more of her children in her lap, has made the Naga Baba come and

stay near the bank of this holy river, Narmada.

As such the bank of the holiest river Narmada has become the conversing

point of all the characters of the novel who belonged to different castes and have ever

since carried a different belief. The several myths and spiritual beliefs associated with

the holiness of the river, Narmada, have made all the characters of this novel come

across each other. The myth in one way or the other has been a means to create

harmonious relationship among the people of diverse cultures and religions by

bringing them together at one place-Narmada River, thus proving the power of the

myth to unite diverse cultures into a single knot.

 41

III. Myth as Unifying Force

The myth regarding the Narmada River, though different, emphasizes its

spirituality and the power that people confer onto it. Cultures have a faith that the

water of the Narmada contains in itself the power to wash away all the sins of life

time only by a single sight which is the way to liberate oneself from the burdensome

cycle of rebirth and death. True liberation means the liberation of the individual soul

from the cycle of births and deaths. The single goal is to get united with the supreme

lord. Though the goal is the same, the way towards achieving it differs from different

major religions of the world. The main objective of human life is self-realization and

the specifics of the manner and the method in which it is to be attained depend on the

wisdom of the scholars, philosophers and individuals themselves. There are several

instances of people fasting unto death on the banks of the Narmada River so as to

escape another life. The pilgrimage is one of the widespread instances of people's way

towards salvation.

People from all walks of life and having diverse cultural and beliefs are seen

on the banks of the Narmada River from early morning till late in the evenings. They

have different beliefs and ways of worshipping but the goal is one- the way to the

Almighty, which is one but is given different names by the followers of diverse

cultures and religions.

Gita Mehta has made the spiritual Normada River thread for binding the

people of diverse cultural and religious background. The Hindu narrator, the Muslim

cleric- Tariq Mia, the Jain Monk, the music teacher Master Mohan, Nitin Bose, Uma-

the river minstrel, the Naga Baba now professor Shankar and his team of

Archeologists, the courtesan mother and daughter the miserable daughter of the

musician of genius have all come to the Narmada River, believing in its power and

 42

spirituality, in order to free themselves from various suffering they have been going

through in their lives. The bank of this holy river has become a place for them to rest

their sorrows.

The Vano people are also residing on the banks of the river since a long time

believing in its powers to provide them security from all the evils of life; they have

conferred several powers to the river and thus are happily living there worshipping it

with all their respect.

The narrator who has by now got no one to take care of has come to the

Narmada River in order to spend rest of his life in a spiritual manner, because he had

always felt a need to retire from the materialistic world. He decides to take up the post

of the care taker of the Narmada rest house and spend rests of his life there itself.

Tariq Mia has been living on the bank of this river as the mullah of small village

mosque since his youth. The Hindu narrator and the Muslim Mullah have developed a

good friendship between themselves and it has become a daily routine of the narrator

to go and have a good talks with him. The Jain Monk who is fed up of the

materialistic life at the tender age of thirty is on the way to the temple of Mahadeo

situated on the bank of the Narmada River. The Jains who are very different from the

Hindu faith are also present in the Narmada making it a spot where every religion

comes across eachother. Tariq Mia and Professor Shankar are right when they tell the

narrator that he had renounced the world so as to come in contact with the diverse

people that pull together on the bank of the holiest river. The music teacher also

stayed at the bank of the Narmada River for months in order to escape the

unpleasantness of his household. The boy, Imrat, had been in opportunity for him to

fulfill his long cherished dream to be a singer, but his murder made his life a

 43

nightmare because he could not free himself from the guilt that it was him who was

responsible for the death of the blind boy who was left in his custody.

Nitin Bose has been on his tour to the Narmada River so as to free himself

from the possession of the tribal woman with whom he had a physical relationship for

quite a long time. As the Narmada River is conferred with the power the annual such

effect, he is here to worship it and to get rid of this otherwise incurable disease. The

Naga Baba long with the girl has come to the bank so as to give the girl a new

identity, naming her Uma and conferring her the honor of being daughter of the holy

river Narmada. He also has deep respect for the spirituality of the river and as such

spends time meditating near its banks, teaches, and encourages Uma to sing the praise

of the Narmada River who is by now a known river minstrel. Professor Shankar is the

same Naga Baba who has re-entered the materialistic world; he is again after a long

span of time back to the same place- the bank of the Narmada River though the

mission is very different from the previous one. He is the head of the archeological

department and is here with his team members who are on this river bank for

archeological dig.

The diverse cultural background have nothing to do with at this very spot

because its spiritual belief is so wide spread that it has no boundaries what so ever.

The one thing that has made this diverse world come together is the myth about the

holiness and the spiritual power of this river. Gita Mehta has brought out several

myths about the river Narmada that different cultures have faith in. They have the

same reverence for the spirituality of this river.

 44

Works Cited

Campbell, Joseph, The Hero with Thousand Faces New Delhi: Prestige Book, 1994.

Chanidmal, Asit. Rivers of India. New Delhi: Harijatra, 2001

Chakraborty, Urmila. “Art as Protest: Social Commitment”.

DhawanR,K.Ed., Indian Women Novelist (Set-3, Vol-7). New Delhi: Prestige Book,

1994.

Das, Matilal. The Soul of India. London, Jacob, 1996.

During, Simon.The Cultural Studies Reader. New York: Routledge, 1995.

Flaherty, Wendy O. Hindu Myths. New York: Penguin. 2004.

Frazer, James George The Golden Bough New York: Macmillian, 1992.

Frye, Northrop. Anatomy of Criticism.Princeton University Press, 1957.

Guerin Timothy. Literature. New York, Routeledge, 2001.

Guha, Ranjit. Ed. Subaltern Studies I. Delhi: OUP, 1982.

Jung, Carl J. Archetypes and the Collective Unconscious.Princeton University Press,

1980.

Matta, S. Makes. Understanding Literature. New York, Chicago Printing Press.

Mehta, Gita. A River Sutra New Delhi: Penguin Books, 1993.

Mehta, SandhyaRao. “The Utmost Coast Abroad: HannanhEastons Quest in The

Holder of the World.” Dhawan 191-194.

Rusdie, Salman. Imaginary Homelands: Essay and Criticism. London: Granta, 1991.

Wilfred L. Guerin et. Al. A Handbook of Critical Approach to Literature.New Delhi,

1990.

