

HAMAZOR - ISSUE 1 2008

1

C o n t e n t s

WZO WEBSITE

www.w-z-o.org

PHOTOGRAPHS

Courtesy of individuals
whose articles appear in
the magazine or as
mentioned

05 WZOs Calendar of Events
06 WZO-ERSF supports CZC - dhunmai dalal
08 Trustees of ERSF entrusts WZO with the largest donation ever
09 WZOs UK committee member takes prompt action
11 An evening with Dr Jehan Bagli
12 WZOs Chairman & Mrs Bhiwandiwalla visit Karachi
15 The real Nou Rouz of 2008 - fariborz rahnamoon
16 The 4th WZYC, Australia - zane byramji
19 WZCC Global AGM in Pune
20 “Coming Together” - dolly dastoor
21 Decoding the longevity DNA of Parsis
22 WZCC Seminar on Leadership in Negotiation & Bargaining
24 FEZANAs Zarathushti team at the UN - farah minwalla
26 Women’s offering to the Waters - jenny rose
30 Against Zarathushtra? - farrokh vajifdar
33 The Yatha Ahu Vairyo prayer - dina mcintyre
37 The Solution - naomi bhappu
39 Jame interviews the Wadia brothers of ARZ
42 Antia in Mumbai - “Acceptance in Zoroastrianism”
46 Awards & Recognitions
48 “The Tweed” - the Zoroastrian connection
51 Mr Peshotan Dosabhoy Marker - jamsheed marker
53 Tata’s Nano
55 Peddle-pushing across the Globe - noshir dadrawalla
58 The Mama Parsi Girl’s Secondary School - jubin mama
65 Farsi Article - fereshteh khatibi
66 Journalist R K Karanjia

Lt Col (Retd) Maneck P Soparivala
67 Membership Form with details

COVER

Composition from
Alexander Calder’s
work. [For us, it
symbolises people
making their voice
heard.]

The Mama School - p 62

2

HAMAZOR - ISSUE 1 2008

London, England

Mr Sam H
Bhiwandiwalla
Chairman
E-mail:
sam@bhiwandi.demon.co.uk

Mr Darayus S Motivala
President
E-mail:
darayus@motivala.me.uk

Mr Dinyar Modi
Hon Secretary
E-mail: djm@djmodi.com

Mrs Khurshid B
Kapadia
Membership Secretary
E-mail:
khurshid.kapadia@mottmac.com

Mr Dadi B Engineer
President, WZO India
Mumbai, India
E-mail:
dbengineer@crawfordbayley.com

Mr Dadi E Mistry
New Delhi, India
E-mail:
mistry@del2.vsnl.net.in

Mr Rustom Yeganegi
233 Saadi Avenue
Tehran, Iran

Mr Darius Mistry
Auckland
New Zealand
E-mail: darius.mistry@

 imagetext.co.nz

Mrs Toxy Cowasjee
Karachi, Pakistan
E-mail:
toxy39@attglobal.net

Mr Russi Ghadiali
Singapore
E-mail:
RGHADIA1@irf.com

Mr Keki Bhote
President, US Chapter
Illinois, USA
E-mail:
krbhote@sbcglobal.net

I n t e r n a t i o n a l B o a r d M e m b e r s

Dr Sam Kerr
Unit 5, ‘Agincourt’
10 Larkin Street\
Roseville
New South Wales, 2069
Australia

Er Jehan Bagli
Vice President
Mississauga, Canada
E-mail: jbagli@rogers.com

Mr Marzi Byramjee
Oakbillie, Canada
E-mail:
marzi@regalpresscanada.com

Printed by:
A A Graphics
1721/31 LAC No 2
Karachi 75420
Pakistan

Funded by:
World Zarathushtrian Trust Fund

Cover design by:
Tannaz Minwalla
Karachi, Pakistan

Design & layout by:
Toxy Cowasjee
Karachi, Pakistan

Volume XLVIII - Issue 1 2008

Note: WZO’s committee is extensive, these are just a few of the names given for member’s convenience

HAMAZOR - ISSUE 1 2008

3

rom the EditorF
In this issue we are giving prominence to a contribution on the
current controversies, especially amongst the Parsis of
Mumbai, concerning how the community should relate to co-
religionists who have married outside the community and to
their spouses and children.

The author, who is a member of the WZO committee, argues
that ordinary members of the community have already taken
the lead and begun the process of adjustment to the many

challenges presented to us by these developments; while those who have cast themselves
as ‘orthodox leaders’ have become preoccupied with the subject of ‘conversion’ - a distraction
from the real issues that face Parsis today.

The prime motivation for the inclusive approach demonstrated by many in our community is
to preserve the bond of our love for family, faith and community. Inclusion of our near and
dear ones and their families is imperative and its focus and urgency is obfuscated by framing
it in terms of the ‘conversion’ of unknown others.

The views and sentiments expressed below are not new and reflect the position taken by
many of us in WZO. We therefore publish it with the endorsement of the Chairman, President
and Vice President of WZO.

‘Conversion’ is a distraction from the real issues facing Parsis

At a well-attended meeting in Mumbai last month, with some vada dastoorjies present, resolutions were
passed condemning ‘conversion.’ This should surprise no one: this is the traditional view. In any case, in
the Parsi context, ‘conversion’ is a bogus issue. There are no ‘missionaries’ amongst us nor missionary
zeal; and no one is waiting at the gates of our colonies or at the doors of our temples for ‘conversion.’

The challenge presented by the social and demographic forces facing Parsis, especially after the significant
migrations to the West, is altogether a different one. Having established matrimonial relationships with those
of other faiths, many are looking for some way of keeping within the fold of family and community. It is
worth reminding ourselves that those who ‘marry out’ do not automatically lose their religion - since the
avowal of the Zoroastrian faith is a matter of individual choice - but they can lose access to the community.

This is why there is need to relax the exclusivity of the Parsis as evinced by the ‘blessings’ done by
mobeds for interfaith marriages; the many navjotes of children of mixed marriages; by the way parents

“You can muffle the drum, and you can loosen the strings of the lyre, but who shall command the skylark not to
sing?” Kahlil Gibran

4

HAMAZOR - ISSUE 1 2008

accommodate to the children who marry ‘out’
so that they do not lose their children
altogether; and by the actions of community
associations that welcome these spouses and
children. In this they are generally supported
by friends and family and by sections of the
clergy. Parsi ideology has not changed
radically: what has changed is the practice,
through informal adaptations and initiatives.

It is often the case, especially where there is a
failure of far-sighted leadership, that the
formal recognition of such changes comes
after the informal adaptation has become
commonplace. The leaders follow where the
members have already furrowed a path.

Even as Parsis make adjustments in their
family relationships and religious sensibilities,
they usually do so without wanting to
deliberately antagonise those who wish to
maintain the status quo. Equally, those with
strong reservations do make compromises and
generally avoid creating conflict and divisions
within the family. So far, the majority of our
people have wisely assumed a ‘live and let
live’ stance. Only a few have vented their fury
against the inevitability of change. In general,
there is tacit agreement that we are changing
because the world is changing around us and
not merely for the sake of change.

Put simply, those who profess a more open-
minded and positive approach to the outside
world are motivated by nothing less than love:
love for their children, grandchildren, for the
wider family and, in deed, the community.
Underlying this is the love and pride for a wise
and ethical religion. It is love that prompts
each one to find an acceptable accommodation
with the world outside in order to preserve
the bonds of family, faith and community.

If we can empathise with this desire to cherish
and preserve what we value, within a changing
world, then it becomes clear that the current
debate over ‘conversion’ is a distraction from
the real choices facing Parsis.

This is not to say that ‘conversion’ is not an
issue of both theological interest and of some
immediate relevance to those in Iran and
amongst Iranians and others abroad who wish
to revert to their ancestral faith. The current
controversy, it must be noted, is coloured by
the notions of ‘conversion’ associated with the
Abrahamaic and other religious traditions and
shows little understanding of the central
Zoroastrian precept of self-discovery and self-
affirmation of faith which requires neither
persuasion nor validation from a third party.

The so-called debate on ‘conversion’ also
questions the legitimacy of performing the
navjote ceremony of children from interfaith
marriages. Yet the acceptance of children of
interfaith marriages, into the Zoroastrian fold,
is a long-established tradition. Any opposition
to it is purely on the basis of gender, since if
the man is the Zoroastrian parent, then a
navjote is deemed to be acceptable. Thus the
current bias is cultural and gender-specific and
not based on religious tenets. Moving into the
21st century requires that we revert to the
ancient Zoroastrian teaching that both man
and woman are equally responsible for their
actions before Ahura Mazda.

Conversion of the ‘alien other’ is a bogus issue
in the current Parsi context. This is about our
own flesh and blood - whether we continue to
cast out those who want to remain within the
community. Ex-communication is the
Damocles sword that has lost its edge :
successive generations, since the mid 20 th

century, have not been deterred by it. The real
issue, then, is whether we have it in our hearts
to open the doors of our community to the
partners of the children we love and to their
progeny, or do we turn our backs on them and
thereby on our own brothers and sisters,
children and grandchildren.

HAMAZOR - ISSUE 1 2008

5

WZ0s Calendar of events for 2008

Saturday 15th March 2008 Nowruz Dinner/Dance with a Persian theme
Dinner 7:00pm for 7:45pm [Persian cuisine with a belly dancer and live
At St Luke, Richmond music]

Thursday 15th May The Eleventh Dasturji Dr Kutar Memorial Lecture
Starts at 6:00pm at SOAS given by Professor A D H Bivar, (SOAS) on
Main building, London Mithraism & Zoroastrianism: some thoughts on

prehistory of the religion

Sunday 1st June Seminar on Zoroastrian History, Religion & Culture
Registration at 10:00am

Mr Shahpour Suren Pahlavi is an archaeologist
from SOAS who will speak about the conversion of
Zoroastrian shrines and temples in Iran to Islamic
ones

Mr Kejia Yan is a Director & Senior Research
Fellow at the Institute of Religious Studies,
Shanghai Academy of Social Sciences in China
and Mr Takeshi Aoki is a Lecturer at the Institue of
Oriental Culture at Tokyo University. They will
jointly be discussing presence of Zoroastrianism in
China after the fall of the Sasanian monarchy.

Prof Stanley Insler a well-known scholar with his
in-depth knowledge of the Gathas. The title of his
talk will be Truth or Consequences: Zarathushtra’s
Views on Personal Choice & Commitment

Saturday 30th August Shahenshahi Nowruz Dinner/Dance
Dinner 7:00pm for 7:45pm

Sunday 28th September Annual General Meeting
From 4:00pm to 6:00pm

Saturday 22nd November Gala Dinner Dance in aid of the WZO Gujarat
Evening starts at 7:00pm Fund at the Gatwick Hilton Hotel

6

HAMAZOR - ISSUE 1 2008

yalda, the longest night of the year was
 celebrated a week earlier on December
 15 th 2007 by the California Zoroastrian
Center with music, poetry,
anecdotes and a traditional
dinner. A large arrangement of
fruit was offered to all the guests.

The Massiah Foundation founded
by Dr Maseeh, a world celebrity
in Nano Technology and founder
of MEMS science at MIT was
present for the Award Ceremony.
A four member panel headed by
Professor Nasrin Rahimieh chose
the winners and she introduced
them to the audience.

Appropriately on this occasion,
the committee and the Board of
Trustees of CZC arranged the
Award Ceremony for four
talented scholars who were
awarded prizes donated by the
Massiah Foundation and the
Erach and Roshan Sadri
Foundation.

The Erach and Roshan Sadri
Foundation, a charity based in
the United Kingdom, is primarily
dedicated to giving to third world
countries. However, on the
urging and persuasion of the
World Zoroastrian Organisation,
and having noted WZO’s
competence in other fields of
charity, gave a matching grant of
US$10,000. This was ERSF’s
first in the USA and one of their
first donations towards higher
education.

Mr Maseeh, a philanthropist, presented the
awards to two Parsi students, Shireen Cama

WZO-ERSF supports California Zoroastrian Center in

awarding four outstanding students
Dhunmai Dalal, Committee Member of WZO, reports ...

and Natasha Demehri for their achievements.
Dhunmai Dalal representing the WZO,
presented the awards to two of the Iranian

students, Venus Vakhshoori and
Neekaan Oshidary for their
accomplishments.

Dhunmai spoke for the WZO and
the ERSF on this evening,
thanking the CZC for hosting the
event. She showed her
appreciation to the Massiah
Foundation for their generosity
and introduced the ERSF who
contributed generously through
the auspices of the WZO and to
the joint donation to this
scholarship award. She also
gave a brief history of the WZO
– its formation during the Iranian
Revolution for emergency aid to
Zoroastrians and its transition
into a world organization for
charitable work and timely aid in
the areas of education, poor
relief, healthcare, construction,
maintenances, housing and
emergency relief in the case of
natural disasters. She appealed
to the gathering for their
continued support and
donations.

Dhunmai congratulated the
awardees and wished them well
in the future. She concluded by
showing her appreciation to Mr
Mehrfar, Dr Salamati and
members of the committee for
inviting her and for their warm
welcome.

The occasion was well planned,
well attended and enjoyed by all.

Ms Shireen Farhad Cama
Harvard University medical school,
Yale University; BA with honors.
Federation of Zoroastrian Association
of North America scholar.
Zoroastrian Association of Greater
New York scholar. Paul Dudley
White Traveling Fellowship and
seminar in Global Health Equity,
Share and Care Foundation
Fellowship, Richter Fellowship, Heinz
Family Scholarship, Yale Club of
Pittsburgh Scholarship.

Ms Natasha Irani Demehri
University of Florida, Biological
Sciences, Director of health policy for
American Medical Student
Association, Work of Heart award;
UF collegiate organization of the year,
Golden key international honors
society, 1st place; Orange county
regional science & engineering fair.

Ms Venus Vakhshoori
El Camino Real High School, 1st
place US Academic Decathlon
Division 1. Nation’s highest scoring
student. Honors; overall US
Academic scholarship winner.
Honors; overall Hilton scholarship.

Mr Neekaan Oshidary
Stanford psychophysiology and
clinical immunology, the Stephen
Gerry memorial science award
winner for outstanding performance
in Chemistry. Honors; Saint Francis
academic achievement. Elks national
foundation, most valuable student
scholarship award.

HAMAZOR - ISSUE 1 2008

7

L to R: Natasha Demehri [the 4th recipient of the award], Dr Fariborz Maseeh and
Prof Nasrin Rahimieh (photo courtesy Behram Deboo)

Table of fruits for Yalda

L to R : Prof Nasrin Rahimieh (Director of Jordan Center for Persian Studies at UC, Irvine), Mrs Shirin Sorooshian & Dr
Fariborz Maseeh (Founder of Jordan Center and sponsor of Massiah Foundation)

Mrs Maseeh

Dhunmai Dalal

Photos courtesy of
Phiroze Dalal

L to R: Shireen Cama, Neekaan Oshidary & Venus Vakshoori

8

HAMAZOR - ISSUE 1 2008

The Trustees of ERSF entrusts WZO with the largest donation to date

The World Zoroastrian Organisation is pleased to announce that the Trustees of the Erach and Roshan
Sadri Foundation have entrusted WZO with further funds for three deserving projects in Iran and India.

The first project is with the Pourchista Foundation based in the UK and Yazd, Iran. £18,500 has been
allocated towards the establishment of a Skills Centre and Senior Citizens Day Centre in Yazd, Iran.
WZO has been supporting the Pourchista Foundation for many years with their Skills Centre. Approximately
half the sum will be used to equip the new Senior Citizens Day Centre which is located in a magnificent
house donated by the Zoroastrian philanthropist, Mehraban Zarthosthy.

Following ERSF’s donation last year, they have donated a further £37,000 for the Gujarat Farmers Project in India. This sum
will be used towards the replacement of a further 10 mud and cow dung homes with brick built cottages for the poor rural
Zoroastrian community.

ERSF have once again shown their confidence in WZO by providing financial support to set up the Erach and Roshan Sadri
Foundation Academic Scholarship Grants, which will be administered by WZO. These grants are open to needy Zoroastrian
students pursuing 1stdegree/undergraduate and vocational studies in selected disciplines. They must also be residents of
India, Pakistan or Iran and must pursue their higher education in their country of residence.

Selection for these grants will be based on financial need, academic records of educational achievements, extracurricular
activities and their involvement in community service and affairs. The selection committee may request any information,
which in its opinion is necessary for the processing of the applications. The decision of the committee for awarding the grants will
be final.

These grants will be available from the start of the Academic year in the summer of 2008. Application forms can be
downloaded from WZO’s website. www.w-z-o.org.

Applications for India should be forwarded to WZO Trust Funds at SHANTI, 5th Floor, 6 Banaji Street, Fort, Mumbai 400
001. India or email to beedee@vsnl.com

Applications for Pakistan should be forwarded to Toxy Cowasjee at WZO Pakistan at
2A Mary Road, Bath Island, Karachi 75530, Pakistan or email toxy39@attglobal.net

Applications for Iran should be forwarded to World Zoroastrian Organisation at 135 Tennison Road, London SE25 5NF. UK or
email to ersf_scholarship@w-z-o.org.

Darayus S Motivala
President, WZO 26 February 2008

World Zoroastrian Organisation is a registered charity, headquartered in the United Kingdom, which aims to assist Zoroastrians globally
and to inform others about this great religion through its charitable, social and political activities. WZO has an International Board with
representatives from around the world and enjoys charitable status in the UK, USA, India and New Zealand.

For further information on the World Zoroastrian Organisation,
Please contact Mr Sam Bhiwandiwalla, Chairman of WZO
Telephone: +44 (0)1737 833 335
Email: Chairman@w-z-o.org

The World Zoroastrian Organisation
135 Tennison Road, South Norwood, London DE25 5NF

Website www.w-z-o.org
Charity No 1023334

Roshan SadriErach Sadri

HAMAZOR - ISSUE 1 2008

9

WZOs UK committee member takes prompt action
Soonu Engineer a committee member, contacted the full committee, President of ZTFE and friends all over
the world urging them to write promptly to BBC so as to make them aware of their error. - Ed.

here’s a happy tale involving the BBC and lots of proactive Zoroastrians. For those of you who are
into World Music, you probably follow the World Routes programme on Saturdays: http://www.bbc.co.uk/
radio3/worldmusic/

In February, there was a two-part programme on Azerbaijani music. It was excellent, barring a brief
mention of the Zarathushtrian era which the presenter, Lucy Duran, associated with the ‘worship of
fire.’ One of us [Soonu] heard it and immediately rang the BBC.

As most of us know, we worship Ahura Mazda. We do not worship the fire; we worship before it. In the
ritual context, the sacred fire transcends its physical existence and signifies, for the worshipper, the
presence and the awareness of Ahura Mazda.

The charge of ‘fire-worship’ arises from a common misunderstanding which is sometimes a mere irritant
but at other times, in more hostile lands, can be the pretext for harassment and worse. So an SOS was
sent out and lots of people rang, emailed and even sent postal comments from all over the world. The
idea was to stop anything else being broadcast along these lines the following Saturday and to ask the
BBC to retract the statement. A letter was sent by the President of the WZO. Others were more informal,
such as the one sent by my friend, Pheroza:

‘Hi Lucy Duran. Although you produce a good program, I wish to bring to your attention one major error which perhaps
could have been avoided with in depth research. The ancient religion of the prophet Zarthushtra brought the idea of ONE
God to humanity. The followers do NOT worship anyone or anything other than Ahura Mazda, the supreme being. Fire
is symbolic, it purifies and sheds light thereby eradicating darkness...darkness symbolises ignorance and light, knowledge.
You would be doing us Zoroastrians a service if on your program next, you were to clarify this. Thanks. Regards, Pheroza
Sethna.’

The campaign was a resounding success. The Director of the programme, Roger Short, sent this
email to all who contacted him:

‘Many thanks for your e-mail to World Routes concerning Zoroastrians and Lucy Duran’s comments about fire-worshipping. On
behalf of the programme, I’d like to apologise for any offence caused by Lucy’s comments and for the research that perhaps was not as
thorough as it could have been.

As both these programmes are pre-recorded, it is not possible for Lucy to make an on-air apology, but I can assure you that the second
programme has been double-checked and in fact edited to avoid this mistake being repeated.

Thank you for taking the time to write to us, and once again, apologies for any offence caused.

Yours sincerely,
Roger
Senior Producer, BBC Radio 3
(World Routes, Charlie Gillett, Mary Ann Kennedy, Late Junction) http://www.bbc.co.uk/radio3/’

The Director General of the BBC, Mark Thompson replied to Darayus Motivala, President WZO, which
is reproduced overleaf. Further the BBC had specifically corrected the misrepresentation by noting on
its website that ‘Zoroastrians are not fire-worshippers, as some Westerners wrongly believe.’

10

HAMAZOR - ISSUE 1 2008

Owner
Approved

Owner
Placed Image

HAMAZOR - ISSUE 1 2008

11

A booklet explaining this interaction is
shortly to be published by NAMC and we
eagerly await its release.

With a membership of over 100 mobeds in
the North America Mobed Council, Dr Bagli
in his sincerity and wisdom is attempting to
anticipate the needs of the Zoroastrians in
western societies through mobeds who are
aware of the requirements of modern times,
interact with common men and women and
guide them through the complexity of life,
without sacrificing the fundamental
principles of our Zoroastrian religion.

The meeting ended with a scrumptious
dinner prepared by Armaity Engineer and
Ursula Bhiwandiwalla for which we were all
most grateful.

We thank Sammy and Ursula for their ever
generous hospitality and Dr Bagli and his
dear wife Freny for all the trouble
undertaken to enlighten us on a highly
sensitive subject.

Freny & Jehan Bagli

on 28th January the members of WZO
UK Board and their spouses gathered
together at the residence of Chairman Mr
Sam Bhiwandiwalla for an informal
discussion with Dr Jehan Bagli and his wife
Freny. Dr Bagli was on his way back to
Canada from India and made a special
effort to break his journey, so he could meet
us all and enlighten us with his wisdom.

Sammy introduced Dr Bagli in eloquent
terms and spoke briefly about his illustrious
career. Sammy stated that Dr Bagli has
been a WZO Board member for a few years
and currently holds the prestigious position
of President of NAMC (North American
Mobed Council). He is intimately involved
with his local Zoroastrian Association in
Ontario and also FEZANA. He is an
ordained Zoroastrian priest and has been
singularly instrumental in formulating and
sustaining the widespread mobed
community throughout North America.
Furthermore he is a distinguished Research
Fellow and consultant in the field of
pharmaceuticals.

A humble and soft spoken Athornan, Dr
Bagli’s views on current problems facing the
community were realistic. Dr Bagli
emphasised the need for mobeds to come
forward and assist the community by
educating the younger generation (and also
others) who are willing to perform some of
the day to day formalities (Tarikat) of our
Zoroastrian religion. This would not only
prove beneficial at times of emergencies but
would also give opportunity to laymen/
women to better understand the complexity
of Mobedi and assist the priests to diligently
focus on broader issues which need to be
resolved if we are to survive in the western
context. Currently there were five lay
persons acting as Mobedyars in N America
who have received training in the
performance of Tarikats, serving the
community where no mobeds are available.

An evening with Dr Jehan Bagli
Noshir J Umrigar, WZO UK Board member reports

12

HAMAZOR - ISSUE 1 2008

my decision to travel to Karachi last
December promptly attracted hostility from
various quarters including family, friends
and strangely even the visa section of the
Pakistan Embassy. “You’re going to Karachi
for what?” A holiday and to attend a
wedding I replied. “Show me the wedding
invitation” he retorted. Sorry but I didn’t
think I had to produce a wedding invitation
to go to Karachi, came my answer. “Well
then go one floor up and see the inspector.
If he passes application you can go.”
Thankfully the inspector did pass our
application gravely warning me that in future
if I should go I must have proof of a
wedding invitation. Even if I didn’t have a
wedding invitation don’t people ever go to
Karachi for a holiday?

Dire warnings followed from other quarters
“you must be mad to go there with the
political situation as it is”. And so bravely or
foolishly depending upon ones point of view
we took of on 13 th December.

Barely had I set foot on terra firma when I
was whisked away to the Karachi Parsi
Institute a grand building where the first
Jamsedi Navroze function was held on 21st

March 1894. This institute has served as a
community centre for generations with its

WZOs Chairman, Sam Bhiwandiwalla &
Mrs Bhiwandiwalla visit Karachi
Sammy Bhiwandiwalla shares his experience with the readers of Hamazor

enormous reception areas, indoor sports
facilities, a gym and an open air swimming
pool within its vast grounds. Sadly, with

declining numbers of Zoroastrians and
under utilisation it is now a shadow of its
glorious past. Karachi like Mumbai owes a
lot to generations of Parsis who set up
some of the finest academic and community
institutes, Baugs for housing and successful
businesses and industries.

In the evening Toxy & Cyrus Cowasjee had
graciously hosted a cocktail party at the KPI
so Ursula and I could meet a cross section
of the community. This was followed by a
power point presentation, reflecting 28
years of service to the Zoroastrian
community by WZO. The venue was the
perfect occasion for us to declare our
gratitude and sincere thanks for the
constant support WZO receives from the
community in Pakistan and also for us to
thank Toxy on her home ground for her
efforts in looking after the community’s
interests and her dedication and
commitment to WZO since 1994.

The following day we were transported to
two of Karachi’s premier educational seats
of learning, The Mama Parsi Girls’
Secondary School and the Bai Virbaijee
Soparivala Parsi High School both built by
the Parsis. Each fulfils the education needs

KPI - the main building

The Pavillion and open air swimming pool

HAMAZOR - ISSUE 1 2008

13

of 1963 girls (in two shifts) and 1012 boys
but today there are merely 48 girls and 16
boys being Zoroastrian
children, attending in both
these schools. Some Parsi
children do attend a number of
private schools offering GCE
Cambridge Examinations but
the numbers are still quite
small.

This year Mama School (est
1918) will celebrate its 90th year
of existence. The School
motto, “Let Humility, Charity,
Faith and Labour, Light our
Path” seems so relevant in
these troubled times. Some 160 students
pass through its portals each year. Primary
and Secondary education to Matriculation or
Cambridge levels is provided by this
outstanding school. The Principal, Zarine T
Mavalvala together with Roda Boatwalla
guided us through the various classes with
displays of students creative skills over the
years. The school curriculum embraces the
arts and languages to physics, chemistry,
biology and computer studies etc. Barely a
subject of interest to young creative minds
is missing. Indeed a group of XI graders
had prepared a set of experiments in the
Chemistry lab and each one individually
demonstrated various chemical reactions
and their results with total confidence and
joy.

My sincere appreciation of Zarine and all
her staff for their total commitment and
devotion towards providing an education to
the wider community in such elegant and
historical surroundings.

Bai Virbaijee Soparivala Parsi High School
(BVS) was established in 1859 and is the
precursor to the Mama Parsi Girls School
where once both boys and girls were
admitted. The school motto, “Towards That
Best Light” keeps the flame of achievement
and motivation burning in each generation
of students that clamour to join the school.
Sadly the number of Parsi children at the
school is only 16.

The Mama Parsi Girls’ Secondary School

Bai Virbaijee Soparivala Parsi High School

The Principal Mrs Kermin Parekh bubbles with commitment having
just taken over the overwhelming task of improving discipline and
engaging young minds towards higher academic achievement.
There are also plans to have a new block of classes

14

HAMAZOR - ISSUE 1 2008

adjacent to the main school building thereby
extending the schools facilities. According to
Kermin the large library is in urgent need of
additional reading material as it is
somewhat bereft of adequate books. With
education levels to Matriculation and the
recently introduced ‘O’ Level Cambridge
section great strides are being taken to
improve academic performance. My
sincere thanks Kermin for showing us
around the excellent facilities at BVS and
we wish her and her teaching staff
continued success for the future.

Before our departure to London we had the
opportunity of meeting Mr Byram Avari,
Chairman of the Karachi Parsi Anjuman
Trust Fund, who so kindly arranged to
entertain us in his absence at the superb
Dynasty Chinese restaurant in Avari Towers.
Behram and I briefly discussed WZO and
community matters. My sincere thanks to
Byram for a cordial reception and finding
the time to meet Ursula and me in spite of
his busy schedule.

My grateful thanks to Cyrus and Toxy
Cowasjee who spent an inordinate amount
of time showing us around Karachi and
entertaining us at some of the finest
restaurants in town.

To cap it all we were treated to traditional
turkey with all the additions, polishing it of
with chocolate mouse and their daughter
Cyra’s mouth watering bread and butter
pudding on Christmas day at their lovely
home. Apart from the wedding which was
three days of enjoyment and gluttony, the
rest of our stay was spent similarly.

My thanks also to Dolly and Filly Wania for
silently tolerating our stay with them and
maintaining a ready supply of Imodium,
Nergish and Sam Jamasji, Ardeshir
Cowasjee, Farida and Kelly Patel, Spenta
and Darius Kandawalla, and many others
who made our stay a truly memorable one.

today we mourn the passing of a beloved old friend,
Common Sense, who has been with us for many
years. No one knows for sure how old he was, since
his birth records were long ago lost in bureaucratic
red tape.

He will be remembered as having cultivated such
valuable lessons as: Knowing when to come in out of
the rain; why the early bird gets the worm; Life isn’t
always fair; and maybe it was my fault. Common
Sense lived by simple, sound financial policies (don’t
spend more than you can earn) and reliable strategies
(adults, not children, are in charge).

His health began to deteriorate rapidly when well
intentioned but overbearing regulations were set in
place. Reports of a 6 year old boy charged with sexual
harassment for kissing a classmate; teens suspended
from school for using mouthwash after lunch; and a
teacher fired for reprimanding an unruly student, only
worsened his condition. Common Sense lost ground
when parents attacked teachers for doing the job that
they themselves had failed to do in disciplining their
unruly children.

It declined even further when schools were required
to get parental consent to administer sun lotion or an
Elastoplasts to a student; but could not inform parents
when a student became pregnant and wanted to have
an abortion. Common Sense lost the will to live as the
Ten Commandments became contraband; churches
became businesses; and criminals received better
treatment than their victims. Common Sense took a
beating when you couldn’t defend yourself from a
burglar in your own home and the burglar could sue
you for assault. Common Sense finally gave up the
will to live, after a woman failed to realise that a
steaming cup of coffee was hot. She spilled a little in
her lap, and was promptly awarded a huge settlement.

Common Sense was preceded in death by his parents,
Truth and Trust; his wife, Discretion; his daughter,
Responsibility; and his son, Reason. He is survived
by his 4 stepbrothers; I Know My Rights, I Want It
Now, Someone Else Is To Blame, and I’m A Victim.

Not many attended his funeral because so few realised
he was gone.

[sent to me by my son Nader who shares whatever he feels
will interest me. The “obituary” so significant today,
appeared in the London Times, date unknown, possibly 31
Dec 2007. - Ed]

q

Obituary of the late Mr Common Sense

HAMAZOR - ISSUE 1 2008

15

 by far iborz rahnamoon

The real Nou Rouz of 2008 (3746) in Brussels & Paris 2009 in Chicago &
Louisville Kentucky

nou Rouz is one of the only scientific New Year celebrated in the world today. Ferdowsi in the Shahnameh tells us that
Shah Jamshid celebrated the first New Year (Sal-e-Nou) on the first day of spring after the Ice Age on the day called Ormazd
in the month of Farvardin.

“SAR E SAL E NOU ORMAZD O FARVADIN” : 3733 years ago Zarathushtra the sage of ancient Iran coined the word “Nou
Rouz” which means the “New Day” as against ‘Sal e Nou’ which means “New Year”. It was to record the phenomenon that
occurred on the New Year of 1725 BC in Sistan where Zarathushtra had his planetarium.

In 1725 BC the vernal equinox coincided with sunrise at Sistan whereby the New Year and the New Day began at the same
time. This phenomenon happens every year at different point on earth but repeats at about the same longitude once in about
a millennium.

According to recorded history on the spring equinox of 487 BC Nou Rouz was celebrated at Takth-e-Jamshid (Persepolis),
when the first rays of the rising sun lighted the square stone set in the central hall of the Apadana palace. This celebration
was no coincidence, the Persians scholars and astronomers had pre calculated this event and Darius the Great had designed
the Apadana for this great event.

After the fall of the Sasanian Empire the Arab invaders enforced their lunar calendar upon the Iranians; they destroyed libraries
and burnt books, they killed the learned and cut the finger and hands of Persian scholars who attempted to write.1 The ancient
knowledge was lost and today Nou Rouz (New Day) has become synonymous with Sal e Nou (New Year).

The fact is that Nou Rouz or the coinciding of the sunrise with the equinox happens every year at a different location on earth
and the ancient followers of Zarathushtra celebrated it as a special event whenever it occurred in their kingdom.

Today with Persians spread all over the world it is time to revive the ancient festival with new vigour and introduce it to the
world. This coming Nou Rouz on 20 March 2008, the equinox will coincide with sunrise in Europe. At the time of the equinox
the sun will rise at about 4 degrees longitude. This happens to be close to Brussels and Paris. The equinox will be at 05:48:19
hours GMT/UTC while the sun will rise in Brussels at 05:45 and in Paris at 05:53 GMT/UTC.

The Nou Rouz of 2009 will happen on the North American continent where the sun will rise at about 86 degrees longitude at
the time of the equinox (11:43 GMT/UTC). This happens to pass close to Chicago where the sun will rise at 11:54GMT/UTC
and Louisville Kentucky where the sun will rise at 11:46GMT/UTC.

Nou Rouz of 2010 will happen in the ocean and 2011 in Mongolia and China so let us come together and revive Nou Rouz in
its true colours for the next two years for it occurs where our communities reside. Thus reviving the ancient knowledge and
showcasing the wisdom of the great sage Zarathushtra, with the hope that knowledge and wisdom prevail over superstition
and that peace and love reigns over upheaval and hatred.

For the skeptics, there is further proof of the ancient wisdom of the Iranians. Zarathushtra had also calculated the first
meridian and called it “Nim Rouz”, which means “Mid Day”. The Meridian of Zarathushtra was located in ancient Sistan at 62
degrees longitude. Even today that location in Afghanistan is called the Nimruz Province.

When it is mid day at the Meridian of Zarathushtra (62 degrees longitude) there is sunshine from Japan the land of the rising
sun to the western tip of Africa. What better location can there be for an intellectual and scientific meridian.2

Notes
1. “Genocide of the Zarathushties” at http://www.ancientiran.com
2. To see this natural phenomena live on the internet at 12 noon Afghanistan time check
 http://www.timeanddate.com/worldclock/sunearth.html

16

HAMAZOR - ISSUE 1 2008

A diary of the happenings

Day 1: We arrived at Melbourne airport
looking around for a group of loud Parsis to
take the bus with the University of Ballarat
which is an hour and a half away from
Melbourne. When we arrived at the
University, we were greeted by a group of

volunteers
and were
given a
bag full of
congress
goodies
and
souvenirs.
There were
numerous
cottages
(units) all
over
campus
which
consisted

of ten bedrooms, a living room, kitchen,
bathrooms and a laundry room. We were
assigned to units and rooms where we
dumped our luggage and then headed over
to the dining hall for dar chaval and patia.
After lunch we started mingling and getting
to know each other before attending the
Jashan ceremony followed by fish and chips
for dinner. For the first few days we usually
ran short of food since the organizers
underestimated Parsi appetites, it was also
difficult for one man to cope when cooking
for over 300 people.

On our first night Zoroastrians from all over
the world performed dances and skits for us
ending with a hilarious video put together by
the Sydney community. The video was a
impersonation of Steve Irwin (The Crocodile
Hunter aka The Zoroastrian Hunter) who
spotted some Zoroastrians in the wild going
about their everyday lives. He then

The 4th World Zoroastrian Youth Congress – 27th December

2007 to 3rd January 2008, Australia
 b y z a n e b y r a m j i

manages to tackle one of them, pin them to the ground
and describe their ceremonial outfits and facial features
focusing mainly on the Parsi nose. He also spotted

some Parsi mothers over-nurturing their sons even at
the age of 30, which is why they never leave their
parents house! All this was topped by Australia’s best

female solo artist – Farita, who wrote and sang the
official theme song for the congress, The Light.

Rovina’s art work

Zoroastrian Expo

Rovina and myself registering - courtesy Hoshedar J Cooper

HAMAZOR - ISSUE 1 2008

17

Day 2: In the mornings we would have
breakfast in our units and then attend
various lectures and presentations held by
guest speakers from all over the world and
congress delegates. On our second day the
Zoroastrian Expo was launched by Firoza
Mistree, and the designing of the prints/
posters/banners that were used was
executed by Rovina Ghadially. Her work
was praised and appreciated by everyone.
The Congress Olympics took place
throughout the day which was followed by
some Salsa dancing lessons to help digest
our food. There was also a boomerang
painting competition and some ice breakers
(getting-to-know people games). A Bush
Dance party followed the BBQ dinner,
where the Australian DJ soon realized that
Parsis somehow seemed to enjoy the 80’s
music that is usually played at lagan/
navjotes ... I wonder why!

Day 3: Started off with lectures on various
topics pertaining to our religion, tradition,
culture and the reasons behind a number of
religious rituals and practices. These
lectures were usually carried out by
Khojeste Mistree and James Russell (a
scholar from Harvard University). Lunch
was delicious prawn curry-chaval in the
sweltering heat of close to 40 degrees, but
we didn’t really care since the food was
amazing and we were heading off to the
beach. After an hour of bus ride, which was
the highlight of the congress for me, due to
the constant source of laughter and
entertainment provided by the Sydney
Parsis; we arrived at the beach not
realizing that the weather had drastically
changed. It was 16 degrees and no one had
brought along any warm clothing. I have
never shivered for as long as I did that day,
as there was no shelter from the chilly
winds. The highlight was when the food
(Pizza’s and KFC) arrived and we all
huddled up in line waiting to grab a slice of
pizza or a leg of chicken.

Day 4: At the animal sanctuary we fed the
kangaroos, wallabies and koalas. After that
we headed over to Sovereign Hill, a gold
mine which has a rich history and is the
reason why the town of Ballarat exists. We

were discovering the place for five hours and then
ended our day with a sound and light show which was
not too impressive putting everyone to sleep. On our
way
back to
the
university
campus
our bus
driver
was
kind
enough
to take
us
through
the
small
town of
Ballarat
which
was
filled
with old
buildings
and
architecture.

Day 5:
Started
off with
a
cooking
competition
for the
boys followed by a chalk/rangoli competition for the
girls. Rovina Ghadially decided to take part with a girl
from India and to no surprise at all, she won! The Youth
Yakka sessions took place that afternoon were
discussion sessions and presentations held by
Zoroastrian youth (delegates). The patrons (people
older than 40) were allowed to attend these sessions
but could not take part in the discussions or ask
questions. This was followed by many lectures and an
interesting powerpoint presentation by Feroza Mistree
about Persepolis and Ancient Persia. We ended off with
group sessions where the youth were divided into ten
groups and each group was given a separate question
along with 30 minutes to come up with a solution to
particular issues faced by Zoroastrian communities all
over the world. Our opinions were then presented to
the audience followed by a question and answer
session.

Sovereign Hill Gold Mine

Rovina Ghadially & Zane Byramji discuss community issues and solutions
along with other congress delegates, courtesy Hoshedar J Cooper

18

HAMAZOR - ISSUE 1 2008

It was New Years Eve and everyone was
preparing to look glamorous for an evening
of ‘lagan nu bhonu’, musical performances
and dancing. Kobad Bhavnagiri (Steve
Irwin) sang ‘New York, New York’ for us with
the talented Yuhan Reporter on the clarinet.
This was followed by a performance by
Farita, who had been slaving away to
decorate the hall for all the functions.

Day 6: Many Zoroastrians from all over the
world spoke about their lives in different
countries and how they view our religion.
Mehernosh Bhada from Karachi was also
present and he spoke with great
confidence. Youth Yakka sessions took
place in the morning followed by a
Ghambar. We had a BBQ dinner followed
by a Persian/Traditional Night where many
Irani Zoroastrians wore their traditional
outfits; Parsi women were in their saris and
a number of men arrived in their sudra/kusti
or in drag wearing their mothers’ garas.

Day 7 & 8: Being our last day, we ended
off with a
lecture by a
prominent
Australian
sculptor who
created and
named a
very famous
statue in
Melbourne,
Zoroaster.
[Peter

Schipperheyn - Hamazor Issue 2/2006 pp
41-45]. That night there was a costume
party followed by dinner and like every other
night we had our last get-together at one of
our units. The next morning after the
farewell ceremony, Rovina and I, headed
over to Melbourne for a few days.

My impressions: A few days before
attending the Congress I was not looking
forward to it at all. I was expecting too many
dry religious discussions and boring social
events. To my surprise things were quite the
opposite. I actually enjoyed spending most
of my day attending Youth Yakka sessions
and lectures held by guest speakers from all

Iranian delegates dressed in traditional Iranian clothing. This congress
saw the largest, over 40 delegates, number of youth attending from
Iran. Courtesy Hoshedar J Cooper

over the world. There were many things
about our religion that I was not aware of;
these sessions gave me great insight into
numerous religious topics and subjects that
may seem taboo in our local community. I
feel that Karachi lacks resources which
could help us acquire a deeper
understanding of our religion and that there
are no formal channels for discussion
between the youth and our community
elders regarding numerous community
issues.

This was the first time a World Youth
Congress had been organized by an
individual and not a Zoroastrian Society/
Committee. Most people were quite
disappointed with the fact that the food
always ran out and the implementation of
plans or sticking to a timetable seemed
close to impossible. It was only when
volunteer delegates decided to help out and
dedicate all their time and effort towards
assisting the organizers that things finally
fell into place. All in all, these complications
did not really affect my “congress
experience” since I became close to so
many interesting people in a matter of days
and returned home with a bag full of fond
memories.

I’m sure majority of the people were Parsi
but this congress had the highest number of
Zoroastrians directly from Iran than any
other congress.

The next Youth Congress is in Vancouver,
Canada, in 2009 and I would highly
recommend it to the youth since there is no
better way to interact with other
Zoroastrians and make friends from all over
the world. Without a doubt, I can safely say
that this was the best vacation I have ever
had!

Glimpses of the Congress available on
http://youtube.com/watch?v=d2uYKYWh_o0

Rovina’s winning chalk work

Zane Byramji is 25 years old and currently resides in Karachi
with his family. He has a keen interest in organizing social
events and is an active member of the Parsi Pakistan Collegiate
Association. He graduated with a degree in Finance and
Economics from the University of Toronto in 2006, and is
currently working as a Business Consultant with a local firm.
In his spare time, Zane pursues his love for outdoor activities,
sports and most recently a desire to travel the world.

q

HAMAZOR - ISSUE 1 2008

19

An offical report from http://www.wzcc.net

the Zarathushti community has been at the
forefront of pioneering entrepreneurship in
India for over 200 years. Sir Jamshedji
Jeejeebhoy was called the Merchant Prince
of Mumbai, the Wadias were the first
shipbuilders, and Jamsetji Tata started making
steel despite being ridiculed by the British.
Today, we’re celebrating the launch of the
Nano by Ratan Tata! Not just business, but
the Zarathushti spirit of enterprise has touched
all of society’s concerns – medical,
educational, social, cultural – with a host of
public service institutions.

The World Zarathushti Chamber of
Commerce (WZCC) , a global body for
entrepreneurs and professionals, started in
2000, hosted a two-day event in Pune (Jan
12/13, 2008), to celebrate the Zarathushti
spirit of enterprise.

Flagging off the event was a factory visit to
Tata Motors , where the sophisticated
manufacturing process, complimented with
superlative arrangements, made it a morning
to remember.

A Gala Night was held on Saturday at the
Ladies’ Club, where the WZCC’s Honorary
Membership was conferred upon
Dr J J Irani , former Tata Steel MD and
Director, Tata Sons. In his keynote address,
Dr Irani stressed, “Vision without action is a
mere dream, action without vision is a waste
of time, but vision with action can change the
world.”

At the start of the evening, Adi Engineer,
Pune Chapter Chair, asserted, “Enterprise is
the soul of growth for the community and
country. This is a wonderful time for
Zarathushti youth to come to the forefront of
enterprise and fulfill the promise made by our
forefathers of enriching society like the
proverbial pinch of sugar in the glass of milk!”
Bomy Boyce, WZCC President, said the
WZCC has become a conduit for

WZCC Global AGM in Pune

“opportunities unlimited”. He elaborated, “Every
time I talk to someone, a new idea crops up.
The pool of ideas is so rich that we’re sitting on
a pot of gold.” Rohinton Rivetna, Immediate
Past President, cautioned: “The Zarathushti
spirit of enterprise is in a state of slumber. We
need to awaken the giant.” Minoo Shroff,
President of the India Chamber, urged budding
entrepreneurs to break out of their shell. “After
all, everybody began small,” he explained.

Dr K B Grant , one of the country’s most
eminent doctors, was awarded the WZCC’s
Lifetime Achievement Award. He revealed the
secret of his success: “Nothing is impossible.
Why are we pessimistic about our
community? We still have the fire in us!”

Phil Madon, Australia Chapter Chair, while
outlining the process for the WZCC Annual
Recognition Awards, reiterated: “No dreamer
is ever too small – no dream is ever too big.”
The Annual Recognition Awards were
conferred upon Dr Roshan Bhappu
(Outstanding Zarathusthti Professional),
Khodi Irani (Outstanding Zarathushti
Entrepreneur) and Shayan Italia. Originally
from Pune, Khodi Irani, now settled in the
US with his own thriving engineering business,
was delighted to have come down to
personally accept the honour. He confessed:
“Entrepreneurship is a way of life and a
cocktail of belief, confidence, a great idea, lack
of resources, and many sleepless nights! The
evolution of Zarathushti enterprise comes
from Zarathushti philanthropy. Years ago, the
late Jehangir Daruwalla donated money for
engineering seats at Sangli and countless
Zarathushti engineers like me owe our careers
to him.”

Adding a touch of entertainment was actor
Bomi Dotivala of ‘Munnabhai ...’ fame, with
his lovely wife, Dolly, and their talented team,
bringing the house down with their Adi
Marazban-inspired skits. A sumptuous buffet
dinner followed.

20

HAMAZOR - ISSUE 1 2008

The next morning, January 13, saw the
WZCC’s daylong conclave of
businesspersons and professionals with
interactive sessions, networking and interest
group discussions, at the spanking Ruby Hall
Clinic conference facility, with CEO Bomi
Bhote welcoming the WZCC delegates.

An inspired session on entrepreneurship was
presided over by WZCC Vice President Kersi
Limathwalla, India Director Dadi Mistry,
Pune Chapter Chair Adi Engineer and North
Texas Chapter Chair Firdosh Mehta. Post-
lunch, dynamic group interactions across
varied interest groups like manufacturing,
services, finance, and so on, moderated by
Zareen Karani Araoz, saw several business
connections being explored by WZCC
members.

Zarine Commissariat ably compered the
event on both days, and WZCC’s Directors,
along with several participating Chapter
Chairs and delegates from all over the world,
pitched in with their inputs. However, the
resounding success of the event was thanks
to the untiring efforts of the committed team
of the Pune Chapter, with several young
members volunteering their time and talent.

Commending the WZCC for its efforts in
organizing the Global AGM in Pune, and
applauding the Zarathushti spirit of enterprise,
Sonia Gandhi , in an officially released
statement, said: “Businesses run by
Zoroastrians stand out for their generous
philanthropy, their strong sense of social
responsibility, and their desire to be involved
in nation building.” Congratulatory messages
were also received from Prime Minister
Manmohan Singh’s office and from Industry
Minister, Kamal Nath.

q

January 15, 2008, at Mancherji Joshi Hall of the
Athornan Madressa, Dadar, Mumbai

[Dolly Dastoor, Editor FEZANA Journal shares
with Hamazor what she writes for the Spring
2008 issue of the Journal]on January 15, 2008, over 50 people
from USA/Canada, UK, Iran, Australia, and
India came together at the third round table
in Mumbai, at the Mancherji Joshi Hall,
Dadar for discourse and action for a better
tomorrow for our worldwide community.
Remembering the lesson of the “Barsom”
twigs from our Yasna rituals (denoting
strength in togetherness), we know we can
accomplish much by working together.

The first “Coming Together Roundtable”
[FEZANA Journal, Fall 2005/Hamazor Issue
3/05 pp 16-17] was held in London on June
28, 2005, at the Seventh World Congress.
At this Roundtable, leaders of Zarathushti
organizations collectively developed a
vision, and a list of “Issues, Challenges and
Projects”. The Second Roundtable was held
in Mumbai on January 8, 2007 [FEZANA
Journal, Spring 2007, Hamazor Issue 1/07
pp14-17 & Parsiana, August 21, 2007] to
follow up on these and other items affecting
our global community. At Roundtable 2008,
the outcomes of Roundtable 2007, were
discussed, new issues/projects, were
discussed and action items and
assignments were developed.

The purpose of these Roundtables is to
“Come Together and Work Together” in the
spirit of Hamazori. As a “Community
Without Borders” in today’s shrinking world,
ease of travel and communication afford us
opportunities to Come Together which were
un-thought of in earlier ages.

The day opened with a Benediction and
presentation on “Hamazori” by Er Dr
Ramiyar Karanjia followed by opening

Coming Together to Work
Together Roundtable”

“

“Where the mind is without fear and the head is held high
Where knowledge is free and the world has not been broken
up into fragments by narrow domestic walls
Where the clear stream of reason has not lost its way
Into the dreary desert sand of dead habit
Into that heaven of freedom, my Father, let my country
awake.” Rabindranath Tagore

HAMAZOR - ISSUE 1 2008

21

remarks and background to the Coming
Together and Working Together
Roundtables by Rohinton Rivetna.

The following points, were discussed at the
meeting:

 Self-Introductions and General
 Comments by Participants
 Global networking - Yazdi Tantra
 World Congress RFP - Rustom Kevala
 Interfaith and UN programs - Behram
 Pastakia
 Coordination of Welfare Program -
 Dinshaw Tamboly
 World wide Service Program - Behram
 Pastakia
 Follow up and coordination – Parsi
 Resource Group and Freyaz Shroff
 Cultural Projects - Homi Dhalla
 Zarathushti Pravasis, Duties, Rights
 and Privileges- Behram Pastakia
 Network of Mobeds – Parsi Resource
 Group (PRG)
 Network of Youth /Passing the Torch to
 the Next Generation - PRG
 Infrastructure Breakdown/Rebuild -
 PRG
 Interfaith Marriages
 Cultivation of Ethic of Collective Giving
 Code of Civil Conduct/Civility
 Establishing local mandals in Mumbai

Significant strides were made:
Commitments were made from among the
participants of the Roundtable, to fund one
administrative staff person to handle
Roundtable follow up work. With matching
sponsorship from Minoo Shroff, Chair BPP,
enough funds were pledged to support one
staff person for two years, to work on
Roundtable and WZCC work. Yazdi Tantra
(of On-Lyne Systems, Mumbai) has offered
to set up a link to “Coming Together
Roundtable” at www.zoroastrians.net
website, which he hosts.

It was gratifying to see the sense of
cooperation expressed by all the
participants. Thanks were expressed to Er
Dr Ramiyar Karanjia and trustees of the
Mancherji Joshi Hall of the Dadar Athornan
Madressa for providing the excellent

facilities of the Madressa, to Jimmy Mistry
and his volunteers from PRG - for their
administrative help and for taking notes.
[Source: Rohinton Rivetna]

q

Decoding the longevity DNA of
Parsis – an Avestagenome Project

Business Line, Mumbai, 24 February 2008
carries this news ...

t he Avestagenome project, that seeks to
plot the genetic and medical database of the
Parsi community, expects to start its Mumbai-
leg of the study this April.

The project would open a base in Mumbai,
the centre with the largest Parsi population,
for voluntary collection of blood samples from
the community, said Dr Villoo Morawala Patell,
Founder and Managing Director of Bangalore-
based Avesthagen, the biotechnology
company that embarked on this five-year, Rs
125-crore project last March. About 2,500
blood samples have been collected from
Hyderabad, Navsari and Surat, Dr Patell told
Business Line. The company has been in
touch with the Parsi Panchayat, besides
exploring other alternatives to set up a base
that would be close to the community, as it
proceeds with the project. The aim is to collect
up to 10,000 samples by the year-end from
Mumbai and other cities, she said.

With Parsis showing high levels of longevity,
the project seeks to undertake genetic studies
to examine the basis of the longevity, besides
identifying genes that may be linked to age-
related neurological conditions such as
Alzheimer’s and Parkinson’s. The study will
also focus on two cancers, including breast
cancer, she said. The aim is to come out with
personalised healthcare for the community,
that could also give health-related indicators
for other communities, she explained.

[Hamazor highlighted the work of Dr Patell and
the Avestagenome project in Issue 2/07 pp47-48]

q

r

r
r
r

r

r

r

r

r

r

r

r

r
r

r
r

22

HAMAZOR - ISSUE 1 2008

professor Madan M Pillutla holds the
Chair of the Department of Organisational
Behaviour at the London Business School.
For one day, at the Zoroastrian Centre,
members of the WZCC were privileged to
be taken through the fundamental principles
of negotiation and bargaining by the
Professor, who is one of the leading
authorities on the subject. Those present
were impressed by the simplicity and clarity
of the exposition and the interactive method
used by Madan (this is what he asked us to
call him) to keep us engaged and focused.
The purpose of this article is to set out the
key learning points gained rather than
describe the interesting and interactive
process through which we absorbed the
messages and practiced some of the skills.

Negotiation is a life skill – something we
need to acquire whether we are in the
business world or not. It is about getting the
other person to see your point of view and
to be able to have an influence on their
thinking or action. However, there has to be
reciprocity and the process of negotiation
involves a search for a common value.

The best negotiating style one can adopt is
to be oneself. This is both about being
authentic and being comfortable about ones
behaviour. You do not have to assume a
particular style or emulate someone known
to be a successful persuader. You want to
be yourself – but with more skills at your
disposal.

The best negotiating outcomes are
achieved by those who are prepared before
they go to the negotiating table. So the pre-
negotiation stage is a vital one. The first
thing you need to be clear about is what you
want, what the benefit is that you are
looking for and what your alternatives are.
The best alternative you have is your

WZCC Seminar on Leadership in Negotiation & Bargaining
on 26 January 2008

From the Chair of WZCC, UK – Shernaz Engineer

‘bottom line’ – anything less than that and
you can walk away.

Preparation also requires that you are
aware of all the parties involved or affected
by the decisions you may reach. You also
need to understand the value you can offer
the other party and what they can get
elsewhere: you should be aware of the
other party’s alternatives and ‘bottom line’.
Getting this information is the hard part.
During negotiations, this requires the ability
to probe and ask questions in a structured
manner. Asking the right questions and in
the right way is a skill. So is careful
listening. This also helps you to gauge the
right moment to make an intervention.

There is a distinction between ‘distributive
negotiations’ and ‘integrative negotiation’.
With the former, there is a fixed prize or
amount and each party tries to maximise
their gain. Inevitably, one party gains and
the other loses. Madan urged that we
engage in ‘integrative’ negotiations where
‘parties can increase the benefits available
to each side by capitalising on differences in
the parties’ preferences.’

People concentrate on getting a good outcome
for themselves and conflate this with reaching
an agreement. The two are not always the
same. However, it is important to consider how
the outcome might affect relationships because
if the other party goes away unhappy, you
won’t have a relationship and that will mean
difficulties in implementing what has been
negotiated. We need also to be clear in
advance how important it is for us to maintain a
relationship and how much we are willing to
give up in the bargaining process to maintain
or get the relationship we want.

The process of negotiation is as much a
contributory factor to the sense of

HAMAZOR - ISSUE 1 2008

23

q

satisfaction derived by the parties involved
as is the nature of the final outcome. The
process must therefore be one which shows
due regard for the sensitivities and interests
of the other party. This involves knowing the
norms of the interaction, i.e. how business
is normally done in that environment. This
could mean not raising some issues
explicitly in the first instance or being aware
of who normally makes the first proposal.
Handling relationships with care also
requires that you learn about socio-cultural
issues. Negotiating with those who are from
a different culture does not require that you
be like them but some cultural-awareness is
essential.

Following an exercise where the buyer and
seller tried to get the best deal for their
company, people were surprised to learn
that the first offer you make (in this case a
price) is going to have a significant impact
on the final settlement. The first offer, or
‘first anchor’ in the jargon, is crucial. Of
course, a ridiculous or unreasonable first
offer may result in putting an end to
negotiations but it is not rash, say as a
seller, to ask for a high offer. ‘People make
estimates by starting from an initial anchor
value and adjusting from there to yield a
final answer.’ Where you start from, ie. the
power of your first offer, is going to
determine where you will eventually land!
Trying to be reasonable with an initially
modest asking price will result in something
much less than what you could have got.

The session on the psychology of
influencing was complex and we cannot do
justice to it here. There were some useful,
practical lessons to be gained from it. To
influence others we need to think carefully
about how we structure the message; how
we construct relationships with those we
seek to influence; how we create a context
for those messages and win commitment to
our position.

When building relationships, we tend to
identify with those with whom we share
‘superficial markers of similarity’. This is our
‘ego-centric bias’ which makes us more
responsive to praise and flattery than to

criticism. We also tend to like or favour
those who appear to us as being attractive
or successful. Of course, we are not aware
of this bias which can be picked up in
‘Implicit Attitude Tests’.

In trying to persuade, we need to frame our
information in ways that are memorable. If
your message triggers an emotion, it will be
better remembered; as is also the case if it
is conveyed through pictures, stories and
the promise of minimising losses.

The context we have to set for the winning
argument or product is the ‘social proof’ that
we have already convinced others. There is
the ‘power of conformity’ that attracts more
conformity! It also helps – and can be the
vital factor – if an influential person can
endorse it.

The day ended with an analysis of how
Henry Fonda, in the 1957 classic, ‘Twelve
Angry Men’, persuaded the jury not to
convict the defendant. We learnt about the
tactics and strategy of negotiation through
the interactions in the jury room. If all
learning could be imparted in this
entertaining way, we wouldn’t have school
and college drop-outs. Perhaps Professor
Madan should persuade the educators.

Shernaz Engineer is Managing Director of the Verity Group. Born
in Karachi, Pakistan, came to the UK in 1966 and began her career
in the recruitment industry at 19. Rising as a director, in 1993 she
established her own legal recruitment consultancy. While networking
with fellow professionals, she identified a means of diversification
in the education sector. Verity Education began to offer supply
teachers to schools in and around London in 1995, growing larger
in 2004 when another agency was absorbed.

Shernaz is active in the Zoroastrian community in the UK, and is
Chair of the Zoroastrian Chamber of Commerce-UK Chapter.
She is a trustee of ‘Learning for Life’, a charity, promoting primary
education for girls in Afghanistan, Pakistan and India, and is
board member for a number of organisations.

Her latest venture is a legal transcription service, based in India,
to serve her UK clients. Her entrepreneurial skills were recognised
when she was a finalist for the ‘Asian Women of Achievements Award’
and was awarded the ‘London Day Business Award ’ by Ken
Livingstone for making a difference to life in London.

24

HAMAZOR - ISSUE 1 2008

 b y f a r a h m i n w a l l a

FEZANAs Zarathushti Team at the United Nations: 52nd Commission on
the Status of Women

q

L to R: Shekufeh Zonji, Homi Gandhi, Mantreh Atashband, Gautam Ivatury,
an expert on microfinance [from The Consultative Group to Assist the Poor
(CGAP)], Farah Minwalla and Afreed Mistry

on February 29, 2008 Zoroastrian
delegates representing FEZANA, the
Federation of Zoroastrian
Associations of North America,
participated in the 52 nd Commission
on the Status of Women at the United
Nations Headquarters in New York
City, USA. Representing FEZANA
was Mantreh Atashband, Afreed
Mistry and Shekufeh Zonji (all from
Toronto, Canada) who lead in a group
discussion titled, “Technology and
Private Sector bringing solution in
Financing to Impoverished
Communities”. The panel spoke on
concrete ideas concerning
developmental work and
demonstrated how certain NGOs and
the private sector, particularly
microfinancing, can work together to bring
financial services to rural communities. The
panel highlighted the success of the ICICI
Bank in India and how such forms of
technology such as cell phones play a role
in poverty alleviation and the limitations
inherent in such interventions.

Speaker Mantreh Atashband, spoke on the
magnitude an NGO in a rural community, HIV/
AIDS, violence against women, and gender
equity. In her presentation, she highlighted
how effective microfinancing and community
programming resulted in a dramatic reduction
in rates of violence against women. Speaker
Afreed Mistry discussed the various ways in
which internet technology is being used in the
rural villages of India. Mistry also spoke on
India’s largest private sector bank, ICICI, who
has contributed to alleviating poverty by
providing small loans to the rural women,
empowering them to lift themselves out of
poverty. Speaker Shekufeh Zonji, addressed
her case studies from a village in Mexico and
painted a vivid picture on the importance of
understanding a woman’s context when
participating in any form of intervention. She

showed how women in this Mexican village are caught
in a complex web of internal and external oppression
characterized by acute poverty, domestic violence,
and high illiteracy.

Powerful examples from across the world were
presented by the panelists who discussed
innovative ways in which empowering financial
services have been and can be provided to rural
communities.

Having been a ‘Youthfully Speaking’ columnist for the FEZANA
Journal for the past three years, Farah Minwalla is a college freshman

in New York City pursuing a degree in
Journalism. Farah writes for three
different magazines on the state,
national, and international levels.
Farah writes on a broad range of
subjects for national magazines and
continues to progress her passion for
writing and enthusiasm for reporting the
news. In the future, she sees herself
wri t ing for Newsweek and Vibe
Magazine and hopes to emphasize
community service and faith throughout
her articles. One day Farah aspires to
work for the United Nations as a
humanitarian worker and build schools
for children in rural parts of India and
Africa. She hopes to see the Zoroastrian

community grow in all parts of the world through good thoughts, good
words, and good deeds.

HAMAZOR - ISSUE 1 2008

25

Illustration from The History of Holy Fire Iranshah by Ervad Faramroze Phiroz Mirza, translated from Gujarati into English
by Marzban Jamshedji Giara, Mumbai November 1999, p89.

Er Soli Dastur of Florida writes: “my nephew Er Dr Cyrus P Dastoor, has been producing the first teleserial of its
kind in India on our Parsi/Zarathushtri Religion, History, Social Customs, etc. since 1999, as Humata Hukhta
Hvarshta serial broadcasted every Sunday on Indian TV Channels. Two of these episodes were on the History of
Holy Iranshah, narrated by Dastoorji Khurshed Dastoor Kaikobad, one of the Vada Dastoorji of Udwada in
Gujarati. Er Dr Jehan Bagli, President of North American Mobed Council, requested me to see if we could dub
these episodes in English which my nephew Cyrus did and these episodes were presented to the last NAMC
AGM in New Jersey, May 2007. I have these two episodes in Gujarati and in English and if anyone wants to
have a copy of them, I would be happy to provide them.” Soli P. Dastur email: dastur@comcast.net

Sanjan 669 years
Bahrot Caves 12 years (1393 - 1405 AD)
Vansda Forest 14 years (1405 - 1418 AD)
Navsari 313 years (1419 - 1732 AD)
Surat 3 years (1733 - 1736 AD)
Navsari 5 years (1736 - 1741 AD)
Valsad 1 year (1741 - 1742 AD)
Udvada 265 years (28.10.1742 to date)

26

HAMAZOR - ISSUE 1 2008

this article includes materials from a
paper presented at a one-day seminar on
“Images and Lives of Women in Ancient
Iran” held at the Bowers Museum,
California, in April 2007. The proceedings
will be published in a forthcoming edition of
the Journal of Indo-European Studies.

My research into this topic was prompted by
an e-mail from Dr Philip Kreyenbroek, of the
University of Goettingen, in which he
mentioned that a joint field research team of
German and Iranian archaeologists had
made some intriguing discoveries whilst
exploring a Bronze Age mine at Veshnaveh,
south of Qum. Dr Thomas Stoellner of the
Bochum Museum of Mining described what
the explorers found in an isolated cavern of
the Chal-e Ghar mine. 1 In the silt of some of
the original trenches, which flood each
spring, they came across clay pots from the
Parthian period, some containing fruit
stones, grain, and locally-cultivated nuts;
Sasanian glassware, beads and women’s
jewelry; and coins from the Islamic period.

This was exciting news! The discovery of
such items, which had been intentionally
placed over such a long period of time,
indicate that long after mining activity had
ceased, the site had functioned as a place
of lay worship! That this was a place of lay
ritual, rather than priestly, is suggested by
the fact that access to the cave involves
squeezing through a narrow opening – not a
path that a ritually-clean priest would take.
The predominance of female ornamentation
in the Sasanian stratum – finger rings,
earrings, hair and clothing ornamentation of
gold, silver, bronze and semi-precious
stones - implies an act of offering relating
specifically to women. Interestingly, in the
Aban Yast (Yt. 5.127) the female yazata,
Anahita, a hypostatized representation of
the benevolent waters, is described as
wearing such adornments.

 b y j e n n y r o s e

Women’s Offering to the Waters in Promotion of the Zoroastrian Purpose

It occurred to me that perhaps at
Veshnaveh, we have an example of a
continuity of lay offerings to the waters that
had existed since the early period: an ab
zohr that was less ritually circumscribed
than the ancient priestly oblation to water at
the end of the Yasna ceremony. I decided to
explore the possibility that examples of such
lay worship, particularly by women, exist in
some of the texts and iconography from the
Achaemenid period onwards, and continue
to find expression in actions of the
Zoroastrian laity today.

The earliest textual reference to an act of
veneration of the waters is indicated in the
oldest Zoroastrian liturgical text, the Yasna
Haptanhaiti (YH 38.3), with the formulaic
apo at yazamaide - “we worship the
waters.” In the Videvdad, worship of the
good waters is considered an essential
element of Zoroastrian practice, alongside
the recitation of the Gathas and the wearing
of the kusti (Vd. 18.8f): these activities are
believed to decrease the power of death,
and to abandon them leads to its increase.

Priestly ab zohr
The preparation and consecration of a ritual
libation to the waters, the ab zohr, is at the
center of the Yasna Haptanhaiti, which is
itself at the core of the daily Yasna liturgy
conducted by priests, and which seems to
have been part of Zoroastrian ritual by
Achaemenid times. When the officiating
priest pours the offering into the well at the
end of the ceremony, he praises the health-
giving waters and asks that through the
Yasna just performed there may be an
increase in benefit, order and healing for the
whole of creation (Y. 65.1, 68.2).

One passage in the Nerangestan indicates
that the ab zohr ritual could be performed
on its own as a separate ceremony.2 An
early example of such a separate ceremony
may be found in an unpublished Persepolis

HAMAZOR - ISSUE 1 2008

27

Fortification Text,3 which mentions rations
for “libation services” (Elam., daushiyam) to
“water” that include grain (representing the
plant world), and eight jugs of wine. A
separate ab zohr ritual for the sustenance of
individuals or the community remains part of
Iranian Zoroastrian practice today. Although
the offering is presided over by a mobed, it
is prepared by a member of the laity, usually
a woman. It is performed for lay households
in the months of Ardibehesht and Adar, and
sometimes on Aban Ruz, but also as part of
the marriage ceremony, or on behalf of a
person, living or deceased, who has
polluted the waters. A mobed recites the
Aban Niyayes and other Avestan texts, and
then pours an offering of milk and two
plants (usually rose petals and wild
marjoram leaves or oleaster fruit) into a well
or river.

Lay ab zohr
The separate ab zohr ritual was not,
however, confined to priests: the
Nerangestan states that any devout person
– man, woman or child, who is able to recite
the liturgy correctly - could offer the ab zohr :4

Iranian Zoroastrian women perform this
offering to the waters on a regular basis
without a mobed present, pouring the
libation into streams or the village well,
whilst reciting some Avesta from their daily
prayers (Fig 1). The offering is often
undertaken in fulfillment of a vow, such as
for the health or recovery of a member of
the family.

This form of worship is, and I would
suggest, has always been, of particular
importance to women, due to the
identification of the waters with health,
fertility and increase, leading to continuity of
life. This association derives from the
Gathas, where the waters are mentioned in
a paired correspondence with plants as
having the attributes of “health” or
“wholeness” (Av. haurvatat), and its
correlate “continuity of life” (Av. Ameretat)
respectively. Together, these two qualities
represent the ultimate goal of all existence
for Zoroastrians: the state of completion and
imperishability that occurs with the

perfection of creation (Av. fraso-kereti) at
the end of time. The Gathas enjoin all men
and women to aspire to this state (cf. Y.
45.5, 47.1, 51.7)

Evidence of lay offering to the waters in
Achaemenid times may be found in
depictions on dedicatory
plaques of women and
men carrying either flowers
(perhaps pomegranates or
lotuses) or barsom (also
representing the plant
world) in what seems to be
some kind of ritual activity.
It is not known whether the
offering of the plaques was
expiatory, petitionary,
votive, or just an
expression of piety.
Several of the plaques
have a narrow ribbon of
gold attached to them, and
it could be that this was used to wrap
around the plants or twigs illustrated on the
plaque.

Two passages in the Videvdad advocate the
tying and consecrating of a thousand
bundles of barsom as one of the acts of
general penance for pollution alongside the
ab zohr (Vd. 18.72, 14.4). Although no
rituals today involve laity holding barsom, let
alone tying it in bundles, there is an annual
offering of vegetation to the waters by
Iranian Zoroastrian women, which takes
place each New Year. On sizdeh bedar, it is
customary for young, single women to tie in
a bundle the sprouted green leaves of the
sabzeh grown for the haft sin table. In
popular lore, this action of “tying the knot”
symbolizes a desire to be married within the
year. The girls then throw the sabzeh into
flowing water as they whisper: “sizdeh
bedar, sale digar, khooneh shohar” - “sizdeh
bedar, next year, in the husband’s home.”
These words echo those of the ancient
Aban Yast, the “Hymn to the Waters”
dedicated to Anahita. In this hymn, Anahita
is said to always hold the barsom, and her
beneficent action is invoked in the desire for
a strong husband (Yt. 5.127, 87).

Fig. 1

28

HAMAZOR - ISSUE 1 2008

Clasping a piece of foliage in the
hand is a motif that recurs on
seals and bas-reliefs at
Persepolis (Fig 2). This image
has a direct counterpart in the
action of the priest during the
afrinagan ceremony, which forms
the primary liturgy of the jashan,
an “outer” ritual inviting the
blessings of Ahura Mazda upon
individuals, departed or living,
and on the whole of creation.
The jashan is not restricted to
the fire temple, but may be
celebrated at any appropriate
place where Zoroastrians meet.
After the jashan, lay Parsis
sometimes drink the milk and
wine used in the ceremony, but

will always pour the water onto plants
outside and discard the flowers. In Iran,
however, it is customary for a member of
the laity to combine the milk, wine and
water from the ritual sofreh with some
senjed and bread to offer as a libation to the
waters, along with a recitation from the
Avesta. Nerangestan 49.11 refers to such
an ab zohr as com-i mahi, “meal for the
fishes,” 5 which is how this votive offering to
the waters is still referred to in Iran.

Toreutic offerings to the water
The finding of a coin of Shapur II (309-379)
at Veshnaveh indicates that toreutic
offerings to water occurred there during or
shortly after his reign, and Islamic coins
found in a later deposit suggests continuity
of such practice into the 8th century AD.
Excavations in 2002 uncovered several gold
and silver plaques, similar to those from
Achaemenid times. The iconography on
these includes a blooming plant, and a
representation of a female standing next to
a plant (Fig 3). The plant motif may, again,
indicate a direct offering of a plant to the
waters. That these plaques were found in
water is a reminder that toreutic offerings
were an ancient element of lay oblation.
Dedicatory plaques, jewelry, and
ornamental vessels do not mingle with the
water, but are preserved intact and
individualized. Perhaps women who offered
such precious, personal objects sought to

provide material gifts to the waters in return
for specific blessings relating to the health
and longevity of their families, or their own
successful marriage or childbirth?

A toreutic offering to the waters still takes
place amongst Zoroastrian laity in Iran
during the summertime festival of Tirgan, in
a ritual performed exclusively by women
that is intended to dispel drought and
disease, and to bring health and life. In the
Chak-o-duleh (“pot of fate”) or moraduleh
(“bead pot”) ritual, the women of the
household place a small personal object of
non-porous material, such as a bead, a ring
or bracelet into a ceramic jar or large pot
holding water. The vessel is covered with a
cloth and placed under a pomegranate tree
for the night. The next afternoon, the
women sit together, and one of them
retrieves each object from the water while
verses of poetry relating to its owner are
recited.

This summertime practice has an Armenian
Christian parallel, when, on the eve of
Ascension Day, girls immerse
hawrot-mawrot flowers or other greenery in
a bowl of water, then place personal items
in the bowl and follow a similar ritual to that
of the Zoroastrians. 6 The name “hawrot-
mawrot” seems to derive from the Iranian
Haurvatat and Ameretat,7 and the function
from the chak-o-duleh ritual.

Worship at shrines
Zoroastrian oblation at a natural sanctuary
has continued in Iran from the early period
to the present day.8 One contemporary
example is the pilgrimage to the mountain
shrine at Pir-e Sabz in Yazd at the end of
the month of Tir, dedicated to Tistrya, who is
associated with the waters, and with
increase and blessing (cf. Yt. 8.4). Pilgrims
to the shrine celebrate with prayer, food and
music: they also drink the water which falls
into a pool in the grotto, and which they
regard as having purifying powers. Parsis
often take cans of the water back to India
for sick relatives.

Another example of an act of reverence at a
natural water source is the Parsi lay offering

Fig 2

Fig 3

HAMAZOR - ISSUE 1 2008

29

on Aban Ruz Aban Mah. At this festival of
Aban Jashan, the laity gathers at the ocean,
or by a river or well, to recite the Aban
Niyayes, seeking the benefit that the waters
bring, perhaps in the form of a resolution of
a problem. The offering on Aban Jashan is
a ritual particularly observed by women,
perhaps because of its connection with the
waters and their yazata, Anahita, who
brings fertility, “purifying the seed of males
and the wombs of females,” and “who gives
an easy childbirth” (Yt. 5.3). After saying
their kusti prayers, the women take Dar-ni-
Pori (a sweetened lentil mixture in pastry),
flower petals, milk, sugar crystals, rice, and
a coconut, to offer to the waters (Fig 4).
Until recently, whenever families crossed
over water by car or by train, they would
make a similar offering of a few grains of
rice, a bottle of milk, flowers, and a few
coins into the river below as they traversed
the bridge.

In both Iran and India, the laity may still
recite Aban Yast in front of flowing water
during the three daylight periods, and intone
the Aban Niyayes on the five days of the
month that are associated with water. Such
devotional practices appear to be based on
an ancient Zoroastrian understanding of the
waters as the material affirmation of the
possibility of completeness or wholeness –
a state of existence that leads to continuity
of life. The fact that women have remained
particularly associated with such activity
indicates not only an enduring connection of
the waters with traditional feminine
attributes and aspirations, but also a
devotional practice that has remained
accessible and directly significant to them in
their furtherance of the good religion.

Bibliography
M. Boyce, “Bibi Shahrbanu and the Lady of Pars,”
BSOAS 30, 1967: 30-44
F. M. Kotwal and P. Kreyenbroek, ed. & trans. The
Herbadestan and Nerangestan, Vol. II: Nerangestan
Fragard 1, St.Ir, Cahier 16: Paris, 1995
F. M. Kotwal and P. Kreyenbroek, ed. & trans. The
Herbadestan and Nerangestan, Vol. III: Nerangestan,
Fragard 2, StIr, Cahier 30: Paris, 2003

J. R. Russell,
Zoroastrian
Elements in the
Book of Esther,”
Irano-Judaica II,
Ben-Zvi Institute,
Jerusalem, 1990:
33-40
J. R. Russell,
Zoroastrianism in
Armenia,
Cambridge, MA:
Harvard U.P.,
1987.
Th. Stollner and
M. Mireskanderi,
“Die Hohle der
Anahita – Ein
Sassanidischer
Opferplatz im
Bronzezeitlichen

Bergbaugebiet von Veshnaveh, Iran,” Antike Welt,
Zeitschrift fur Archaeologie und Kulturgeschichte 34
(2003): 505-516

Notes
1. Th. Stˆllner and M. Mireskanderi (2003).
2. Ner. 30: see Kotwal & Kreyenbroek (2003), p.
129. n. 503.
3. PF-NN 1064 (K2). I am grateful to Shahrokh
Razmjou for this reference.
4. Ner. 22: See Kotwal and Kreyenbroek (1995), pp.
19, 121.
5. Kotwal and Kreyenbroek (2003), p. 223.
6. Russell (1987), p. 329, 376f.
7. Russell (1990), p. 39.
8. Boyce (1967) alludes particularly to the ancient
site at Ray.

q

Fig 4

Jenny Rose is a historian of religion, with a particular interest in
Zoroastrian Studies. She has an MA in Religious Studies from
the University of London, where she studied with the late Prof
Mary Boyce. The focus of her MA thesis was the role of women
in the Indian and Iranian Zoroastrian communities.

Jenny’s work as an Advisory Teacher to the Inner London
Education Authority was instrumental in introducing a
component on the Zoroastrian Religion into the new Agreed
Religious Education Syllabus for London, and she continues to
produce educational materials about the religion for use in British
schools. Jenny currently teaches classes on the Zoroastrian

tradition in the Religious Studies departments
at both Stanford University and Claremont
Graduate University.

In 1993, Jenny received her PhD from
Columbia University. An abbreviated
version of her dissertation was published in
2000 under the title The Image of Zoroaster:
The Persian Mage Through European Eyes.

30

HAMAZOR - ISSUE 1 2008

the date of the Sanjan landing was 716;
the QyS was put together over 880 years
after that event – a momentous one for the
storm-tossed group of refugees from which,
it is piously but implausibly claimed, all the
Parsis of India are descended. To draw the
distinction, and in an attempt to explain the
differences between the Zardushtis of Iran
and the Jarthostis of India, it was further
believed that the ancestors of the latter
hailed from Khorasan. But what was the
religious downturn troubling Bahman
Kaikobad so?

An earlier dating would, however, explain
more than just the exile from our ancestral
homeland. Sasanian Iran fell to the Arabs in
642; with the murder of the last
Mazdayasnian king – His Majesty Yazdgard
III Shahryar – some ten years later, the fate
of Zoroastrianism as State religion was
sealed. Contrary to uninformed popular
belief, Zoroastrian Iran was not forcibly
converted en masse to the Arab religion.
The process of Islamization took nearly four
centuries to achieve, and during that time
Islam itself was becoming steadily Iranized.
The change was brought about by former
Zoroastrians – both priests and lay people –
for whom the ever-increasing ritual
demands of their original faith were
becoming burdensome and unsustainable.

We cannot repeat often enough that
Zarathushtra’s Gathic precepts reject both
ritualism and superstition. Additionally,
where it concerns the good governance and
self-regulation of societies, it is his Gathas
that show the way: “May those having good

 b y f a r r o k h v a j i f d a r

Against Zarathushtra?

Part II

In the Qisse-ye Sanjan [QyS], dated 1599 AD, its composer Bahman Kaikobad Hormazdyar
Sanjana laments, “In those days there were people deeply versed in spiritual matters, and
were able to observe religious precepts with wisdom. In our age God alone knows what
True Religion is, for men do not”. Learning and wisdom! ...

empowerment – not those of bad power –
govern us with deeds performed through
good insight and rightmindedness ...” .
Vishtaspa, blest by Zarathushtra for
acquiring rulership through Good Thought
and Truth, was the first among such
leaders.

During the times of Khusro II Parvez (590 –
628), a monarch of vast ambitions who has
been described as “a flashy and deplorable
monarch”, complicit in the murder of his
father Hormizd IV (579 – 590), the religion
of Mazdayasna took yet another turn into
intolerance. Under Hormizd, a monarch of
great culture and genuine care for the poor
and the weak, the nobility for whom there
was a mutual dislike had been kept in
check. Khosro, who was addicted to every
kind of superstition, was in the grip of
astrologers and soothsayers. He, contrary
to Zarathushtra’s open vision and forthright
teachings against base beliefs and magical
practices, burdened with religious doubts
and ever susceptible to priest induced fears,
had 353 new fire-temples set up with some
12,000 officiating herbadhs (ervads). He
sought out other faith beliefs, especially
Christian ones.

It is not surprising that, with State sanction,
the priesthood imposing the Mazdayasnian
variety that best suited its caste mentality,
became less and less inclined to follow
Sasanian orthodoxy in its essentials, but
instead in its peripherals. Under the great
Khosro I Anushirwan, the priests had
confined religious knowledge to textual
memorization of the Avesta, with close

HAMAZOR - ISSUE 1 2008

31

restriction on those permitted to study the
all-important commentaries – the Pahlavi
zand – which would have kept learning
apace with the times and against injurious
foreign cults. By the times of his grandson
Khosro II Parvez, this had resulted in a
dangerous laxity, doctrinal disunity, and
degradation of the established orthodoxy.
Such spirituality as had existed was
overtaken by a superficial religiosity, empty
pomp and an unbridled luxury. Khosro
Parvez was imprisoned and later murdered
by his son Shiroy who had been overlooked
for the succession by the ageing king in
favour of another brother who also was duly
killed. The seeds of religious and political
decline had been firmly implanted.

Seen against the socio-political background
of the turbulent early 7th century, the
Mazdayasnian religion, such as it had
become, had failed to influence events for
the betterment of the Iranian State.
Between the death of Khosro II (628) and
the accession of Yazdgird III Shahryar (632)
no less than twelve persons ruled Iran. With
palace conspiracies went temple intrigues:
both foundations became fragmented, and
despite belated efforts at reunion and
solidarity, the weakened State found itself
powerless against the invading Arabs.
Primarily in quest of land and loot, the Arabs
did not initially interfere with the
Mazdayasnian religious institutions, but
instead relied on the overthrown Sasanian
State’s administrative apparatus to help
them control their newly conquered
territories.

With the imposition of increasing civic
disabilities, several rebellions broke out;
they were suppressed by the Arabs with the
utmost brutality. The Iranian nobility who
had always considered themselves as
rulers, found their weakened religious links
to their disadvantage, and abandoned
Mazda for Allah. Many soldiers and
labourers, treated as inferiors by the
priesthood because of non-conformity to its
purity laws, found the transition to Islam as
more open and egalitarian towards their
lowly-regarded vocations. Mazdaism,
through lack of foresight and an excess of

intolerance, was becoming paralyzed
through its internal shortcomings and an
intransigent priesthood.

The steadily diminishing Mazdean
populations found themselves compelled to
leave their houses and lands to resettle in
the remoter parts of central Iran, clinging to
their ancient faith which they considered
truly superior to all others which had
infiltrated their beloved Fatherland. Through
the guidance of a few learned priests – who
were always kept under the watchful eyes
of the conquerors and the converts, for
learning could be a dangerous thing! – they
maintained their often precarious existence
against tremendous difficulties. Whatever
could be rescued of their ancient literature,
both sacred and secular, was carefully
assembled, replicated and prudently
transmitted by the elders. Most manuscripts
which we possess today had originated in
their oasis refuges. They had, against all
odds, kept alive the flame of our Religion of
Light.

Rather different was the picture developing
in Khorasan to the east. There the Arabs
with their military hordes had settled amidst
the nomadic Turkic tribes; the region was
garrisoned and its resources poured into the
Arab expansionist thrust into Central Asia.
The situation for the Mazdeans there
became untenable, being denied means for
their very survival – their homes and lands
being either destroyed or confiscated by
these desert barbarians. It was then that
groups of Mazdeans fled the region and
made their way eastwards into Chinese
Turkestan and further into the Chin Empire
itself where they became established as
merchants and brokers along the busy trade
routes. There they also set up fire-temples
and maintained their ancient values as best
they could.

Some Khorasani groups moved south into
Kohistan and east into the Indus valley,
settling along the Panjab river lands. Others
made their way southwards from there to
the Kathiawar peninsula; yet others arrived
by the sea route. The QyS has a bare
recollection of a 19-year sojourn around

32

HAMAZOR - ISSUE 1 2008

Diu, until the Arab land and sea invasions of
Sind, whereupon an astrologer-priest
prudently advised on leaving the area. The
Sanjan dating of 716 makes sense,
therefore, when it is recalled that Arab
expeditions entered Sind variously between
711 and 714. The Indus valley had been
settled by Iranians since early Sasanian
times, however, and Mazdeans certainly
were no strangers to that region.

When the QyS, some nine hundred years
later, suggests that the Rana (petty ruler) of
Sanjan, Jadi/Jaydev Rana, looked on the
refugees with awe and curiosity, and
promptly imposed the strange five
conditions for their continued stay within his
territory, then we must bring our critical
faculties into play. Just how credible is
Bahman Kaikobad’s Sanjan saga?

The early 8 th century Mazdean refugees
appeared to have little knowledge of their
religious literature. Even the Vendidad was
unknown to them until the 12th century.
Whatever the priests had brought along with
them was ritually derived, and the Rana’s
curiosity seemed fixed on this. What could
they possibly have told him about
Zarathushtra? The remaining four naive
conditions are Bahman Kaikobad’s attempts
to placate the 16 th/17th century Muslim
governors of Gujarat under Moghal rule,
whilst endeavouring to explain Mazdean
and Hindu co-existence and similarities
along social lines. His own sparsity of
religious knowledge is glaringly evident.

His knowledge of history is just as insecure,
and shows a shrewd bias. Rightly he
mentions Changa Asa (or Changashah) but
in connexion only with the removal and
reinstallation of the Iranshah Fire. Nowhere
do we find mention of the emissary to Iran,
Nariman Hoshang, who visited the
Fatherland and returned with replies to
questions on rituals and traditions – the
famous Rivayats. It was around that time,
1478, that Sanjan was sacked by
marauding Musulman troops. Bahman gives
a gung-ho account of the intense fighting
and bravery of the Parsis, and of single
combat between the victorious behdin

Ardashir and the Muslim champion Alaf
Khan. So far, so good!

But where are Naryosang Dhaval, the
scholar-priest, expert in Pahlavi and
Sanskrit, who did so much for the
preservation of our faith in India, and the
Navsari Dastur Meherji Rana the fanfare of
whose acclaimed visit to Akbar’s court
barely a decade before the QyS
composition must still have resounded in
Parsi ears? Bahman claims tradition at the
basis of his account – but whose tradition?

Equally frustrating are Bahman’s vague
chronological indications: 300 years after
the installation of the first fire-temple in
Sanjan, the Parsis dispersed northwards;
700 years (from when?) on, the Parsis
multiplied (and divided!) in their south
Gujarat colonies; 500 years of Islam in India
takes us to Sultan Mahmud Begada and his
vizir (!) Alaf Khan – the very one toppled by
Ardashir at the rout of Sanjan. Should we
infer from these that the Parsis’ landfall
was, after all, in 936?

The still-remembered Changa Asa had,
around 1420, equitably settled priestly
disputes between the Sanjanas (Bahman
was a Sanjana priest) and the Bhagarias. It
may be, therefore, that Bahman’s selective
pseudo-history – which is what the QyS
turns to be! – was to suppress the Bhagaria
Meherji Rana advent and advance the
cause of the Sanjanas. Either way,
Zarathushtra is nowhere to be seen in the
course of his narrative, and his lament over
the loss of spirituality could well have been
occasioned by vagaries of the “five
conditions” and the over-insistence on
ritualistic customs and his own traditions.

Disillusioned Parsis in quest of spiritual
guidance were then beginning to veer
towards the mystical clap-trap dished out by
the Patna schools. These irreligious, indeed
anti-Zarathushtrian, formulations made
serious inroads into Parsi affections. To this
day the misbegotten descendants of these
17th century heterodoxies continue to
contaminate the pure well-springs of Gathic
teachings.

HAMAZOR - ISSUE 1 2008

33

Theosophy has ever since been deeply
entrenched among religiously illiterate
Parsis, where anything goes: from
mysterious powers and hidden masters
whose esoteric knowledge (read:
abracadabra) is secretly conveyed only to a
chosen few attuned to these ethereal
forces. And so on ...

All this begs the question: why are our
priests, who claim to be mazdayasno
zarathushtrish, so very silent over these
anti-Zarathushtrian declarations, and
instead most vociferous over matters
concerning conversion, intermarriage, and
most of all on who can(not) be a
Zoroastrian. Against Zarathushtra? Indeed
yes!

Our race-haunted and religiously muddled
high-priests are very quick to claim descent
from Naryosang Dhaval. Apart from the
embarrassing fact that they cannot even
place this revered scholar-priest in actual
history, they appear to have quietly
forgotten that great man’s axiom:

“Wisdom which is without learning is
poor;
learning which is without wisdom is
helpless!”

q

Farrokh Vajifdar comes from a sensibly
orthodox priestly family. Life-long student and
independent researcher in Indo-Iranian
cultures. Specializes in literature and languages
of pre-Islamic Iran. Focuses on Zoroastrian
religious beliefs and practices on which he
writes, lectures, and broadcasts (radio and
TV). He is referee and reviewer for (as Fellow
of) the Royal Asiatic Society.

Part III will continue in the next issue Hamazor 2/2008.

In Part 1 we saw that the Ahuna Vairya (the Yatha Ahu
Vairyo prayer) was regarded, in the later texts, as a
talisman of great power, which enables us to transcend
our mortality and defeat evil (evil in the Gathas being
described as the product of wrongful choices). We
also discussed that the Ahuna Vairyo specifies three
things that are to be chosen: the lord [ahu], the
judgment [ratush], and the rule [xshathra]. Let us
consider these three choices of the Ahuna Vairya
prayer, and how they generate its talismanic powers.

The First Choice What does Zarathushtra
mean by choosing the Lord (ahu) in accord
with truth? To understand the significance
of this choice, we have to think back to
Zarathushtra’s time period. Today, we are
used to thinking in terms of a benevolent
monotheism. But the situation was very
different for Zarathushtra. We know from
the Gathas that the society in which he lived
was violent, corrupt and cruel. He
complains of greedy princes, a thieving
aristocracy, and pleasure loving priests
who, seduced by power and wealth,

“... chose the rule of tyrants and deceit rather than
truth [asha].” Y32.12.

These tyrants used fear to promote the
worship of many gods, some of whom
Zarathushtra describes as “fierce”1 and
their actions as “hateful”2. And
Zarathushtra made a choice. He concluded
that deities who were cruel and tyrannical
were not worthy of worship. He not only
spoke out against them, he demoted them
from godhood. Imagine the guts that took!

Having rejected the “godhood”, of these
violent and cruel local gods, Zarathushtra
found himself re-thinking the whole notion of
divinity. If the divine could not be evil,
neither could it, logically, be a mixture of
good and evil. It could only be all good, the
spenta way of being (spenta mainyu), a way
of being that is in accord with truth [asha].

He therefore concluded that only pure
goodness, pure wisdom, could lay claim to

 b y d i n a m c i n t y r e

The Yatha Ahu Vairyo Prayer

Part 2

"Human beings are like parts of a body, created from the
same essence.
When one part is hurt and in pain, the others cannot remain
in peace and be quiet." - author unknown

34

HAMAZOR - ISSUE 1 2008

divinity, could be worthy of worship. He
described the attributes of divinity (later
called the amesha spenta) as:

Truth (asha)
Its comprehension through good thinking (vohu mano)
Its realization in thought, word and action (aramaiti)
Its good rule (vohu xshathra), the rule of truth and good
thinking, the rule of aramaiti
Its complete and undying personification (haurvatat,
ameretat)
All of which comprise the benevolent way of being
(spenta mainyu)
And all of which comprise Wisdom personified (Mazda).

In other words, the first choice of the Ahuna
Vairya requires that we choose the object of
our worship (the lord — ahu), in accordance
with truth, asha. Zarathushtra’s conception
of the Divine moved away from one that
was fear-based, (requiring the worshipper to
accept whatever cruelty or violence was
dished out by a deity who had to be
appeased with bribes and sacrifices) to one
that is pure goodness, Wisdom personified,
and therefore worthy of worship.

A significant step in man’s quest for the
Divine.

Although the pantheon of local gods with
whom Zarathushtra had to contend, are not
around today, the first choice of the Ahuna
Vairya is still relevant to us. Like our ancient
ancestors, we too tend to worship many gods,
just different ones — wealth, power, prestige,
appearances, position. By Zarathushtra’s
standards, such gods are not worthy of
worship. We need to choose what we worship
“in accordance with truth [asha].” It is sobering
to think how many people in the world live
under dictatorships — without choice, without
basic human rights. According to the Ahuna
Vairya prayer, if even the object of our worship
is to be chosen in accord with asha, logically
then, we should also choose our temporal
rulers in accordance with asha. If this idea of
Zarathushtra were to be believed and held,
worldwide, it would solve not only the problems
of dictatorship, but also those of democracy.

The Second Choice of the Ahuna Vairya
prayer, is “the judgment in accord with truth”.

What is “the judgment in accord with truth”?
It is vohu mano — good thinking,
understanding asha, and making our
choices in accordance with that
understanding. Good thinking is the key to
accessing the factual truths of our universe.
It is the key to understanding the truths of
mind and spirit. It is the key to accessing
asha — the key to accessing the divine.3

And good thinking, according to
Zarathushtra, requires that we think for
ourselves — not blindly accept what others
may tell us.4 Indeed, even when asking for
Mazda’s guidance, Zarathushtra asks that it
be given through good thinking, not by fact-
specific rules that must be blindly obeyed.
He says:

“..... instruct through good thinking (the course)
of my direction, in order to be the charioteer of
my will and my tongue.” Y50.6.

The Third Choice of the Ahuna Vairya prayer
is choosing to establish, or bring to life, “the
rule [xshathra] of actions stemming from an
existence of good thinking” which, in my
view, is the concept of aramaiti, although
not mentioned by name (“... Grant thou,
[aramaiti], your rule [xshathra] of good thinking
...” Y51.2).

The importance of this third choice —
actions stemming from an existence of good
thinking — is reflected in Zarathushtra’s
view of what it takes to be a saoshyant — a
savior. In the later texts, the concept of a
saoshyant became greatly embroidered and
exaggerated to the point of elevating
saoshyant to the status of a miraculous
messiah of great power who will be
victorious over evil, and make everything all
right. We are not much different today.
Whether it is Superman, or Yoda, or other
omniscent aliens with miraculous powers
from another star system, we too hunger for
a leader with magical powers who will make
everything turn out all right.

This view of the saoshyant you will not find
in the Gathas. There is no one saviour (or
two or three) with magical powers who will
come to fix things for us. We have to fix
things for ourselves, with Mazda’s help, and

HAMAZOR - ISSUE 1 2008

35

with the help of each other. According to
Zarathushta, each individual is a potential
saoshyant — a potential savior. In the
Gathas he says:

“... which men shall stop the cruelty (caused) by
the violent deceitful persons? To which man shall
come the understanding stemming from good
thinking? Y48.11

And he concludes:

“Yes, those men shall be the saviors [saoshyanto]
of the lands, namely, those who shall follow their
knowledge of Thy teaching with actions in
harmony with good thinking and with truth [asha],
Wise One. These indeed have been fated to be
the expellers of fury.” Y48.12.

The “actions in harmony with good thinking
and with truth [asha],” of this Gathic verse,
Y48.12, is the same thought as the “actions
stemming from an existence of good thinking”
of the Yatha Ahu Vairyo prayer — actions
which bring the divine to life, not only in our
spirits, but also in our world and so
establish good rule (vohu xshathra). To
Zarathushtra, the material and the spiritual
are inextricably linked — each necessary to
bring about the desired end. Thoughts,
words and actions of asha (the material
embodying the spiritual) are the means by
which we achieve the desired end (the best
asha, the best thinking — a spiritual state of
being), as well as a good society, a better
world. Thus the purpose of life — to realize,
or make real, the divine — is achieved in
both existences, in the existence of mind
and spirit, as well as in the existence of
matter, our material world. If we follow this
formula, this world would indeed be heaven
on earth, and the suffering caused by
wrongful choices would cease to exist.

We can summarize the talismanic virtues of
the Ahuna Vairya as a formula for defeating
evil and the suffering it causes, quite simply:
When we create light, the darkness ceases
to exist. We create light by bringing the
divine to life with our choices — our choices
of who and what we worship, our choices in
thought, word and action stemming from an
understanding of asha. When we stop

choosing evil, we deprive it of substance. It
becomes impotent, unable to cause harm
and suffering, as the Bundahishn tells us.

But what of the promise of Yasna 19, that if
we learn the Ahuna Vairya, and learning,
hold fast to it, we will transcend our
mortality.

In Zoroastrian lore, which is highly
metaphoric, we are told that the Chinvat
Bridge (the Bridge of the Separator, or the
Bridge of the Judge), stretches from the
material to the spiritual. I take the imagery
of the bridge to represent (metaphorically) a
transition from the material to the spiritual.
In the Gathas, Zarathushtra tells Ahura
Mazda that he will cross over this bridge, in
the company of the divine attributes (“... in
the glory of your kind ...”) with each man and
woman who gives him “... truth for the truth,
and the rule of good thinking ...” Y46.10.

This Gathic verse echoes the Ahuna Vairya
formula that we must choose the divine in
our understanding, in our words and
actions. When we do so, it becomes a part
of us (or we become a part of it), and we
make the transition (we cross over the
bridge) from mortality to the good spiritual
state where the reason for mortality no
longer exists (non-deathness ameretat), or
as the author of the later Yasna 19 puts it,
we are redeemed from our mortality.

This brings us to the last part of the Ahuna
Vairya, which says that we establish the rule
of actions stemming from an existence of
good thinking, “... for the Wise One [mazda]
and for the lord [ahura] whom they established
as pastor for the needy-dependents.”

In the last verse of the last Gatha, Mazda is
described as the one who grants what is
very good to his needy dependent who lives
honestly. In the second Gatha, Yasna 29
verse 2, “ahura” refers to a person, a human
being,5 who would nurture Mazda’s good
vision (the vision of a world governed by
truth and good thinking) and Zarathushtra is
chosen by Mazda and his divine aspects, to
bring Mazda’s teachings to mortals, and be
a pastor or nurturer to them and to Mazda’s
good vision.

36

HAMAZOR - ISSUE 1 2008

q

The last line of the Ahuna Vairya seems to
combine these two thoughts when it says
“... for (the sake of) the Wise One [mazda] and
for the lord [ahura] whom they [the divine
aspects] established as pastor for the needy-
dependents”. At one level, mazda may refer
to God, and ahura to Zarathushtra, the
enlightened man who has attained, or
acquired lordship over, the attributes of
divinity, truth, good thinking, et cetera. At
another level, mazda and ahura may refer
to two parts of the same Whole.

So the last line of the Ahuna Vairya says that
we establish the rule of the divine (i.e. actions
stemming from an existence of good thinking)
for the sake of the divine (mazda and ahura)
who in turn nurture (are the pastor for) those
who have not yet made it — the needy-
dependents. That is how we defeat evil. That
is how we (individually and collectively)
transcend our mortality.

One last thought. The last part of the Yatha
Ahu Vairyo prayer exquisitely complements
the last part of the Ashem Vohu prayer.

In the Ashem Vohu, we desire the divine
(asha) for the sake of the divine as concept
— the best asha (vahishtai ashem).

In the Yatha Ahu Vairyo prayer, by our choices,
we realize or make real, the divine (through
actions stemming from a comprehension of
asha), for the sake of the divine as being —
mazda and ahura.

Notes
1. “... fierce gods ...” Y34.5.
2. “But ye gods are of the offspring stemming
from evil thinking, deceit and disrespect. Hateful
too are your actions ...” 32.3.
3. Which is the message of Y29, and also of a story
from a later text, Selections from Zadsparam, see
Buried Treasure, which appears on
www.vohuman.org .
4. “Listen with your ears to the best things. Reflect
with a clear mind — man by man for himself “
Y30.2;
 “... as long as I shall be able and be strong, so long
shall I look in quest of truth. Truth, shall I see thee
as I continue to acquire both good thinking and the
way to the Lord? ...” Y28.4 — 5.

5. The word “cow” in Yasna 29 and elsewhere in the
Gathas, has been interpreted by some as an allegory
or metaphor for the “world”. Professor Insler (and
later, others) have interpreted it as an allegory or
metaphor for Mazda’s good vision. I think that
Zarathushtra, with double entendre, uses “cow” as a
metaphor for the good vision on earth — the vision
of a world governed by truth and good thinking. In
Yasna 29, a complaint is made to Mazda and his
attributes (who also are treated allegorically in this
Yasna) — truth, good thinking and his benevolent
spirit (identified as the “fashioner of the cow”). This
complaint is made to them by the allegorical cow
(the good vision on earth) as follows:
“... For whom did ye fashion me? Who fashioned
me? (For) the cruelty of fury and violence, of
bondage and might, holds me in captivity. I have no
pastor other than you. Therefore appear to me with
good pasturage.” Y29.1.

The benevolent spirit of the Wise Lord — spenta
mainyu — is troubled by this state of affairs, and
referring to the allegorical good vision on earth (the
cow) asks the Wise Lord and His other attributes:
“... Whom do ye wish to be her master [ahurem] , one
who might destroy the fury (caused) by the
deceitful?” Y29.2.

Mazda turns to good thinking for the solution, and
good thinking replies that it has found Zarathushtra (a
man of understanding) who has given ear to Mazda’s
teachings, who will give Mazda’s teachings to mortals,
and who will be a pastor, i.e. nurture them, and
Mazda’s good vision on earth. Y29.7 and 8. Thus we
see that “ahura” in Y29.2 refers to an enlightened
human being — Zarathushtra.

Dina G McIntyre, is a
Zoroastrian, born in
India and came to USA
in 1956. She earned a
law degree from the
University of Pittsburgh,
School of Law and
practiced law in the
United States, since
1964. Prior to her
retirement she was a
member of the bar of all
federal and state courts in
Pennsylvania, and the
United States Supreme
Court. She has been a
student of the teachings
of Zarathushtra since the
early 1980s, and was the
Editor of a 12-lesson
course on the Gathas
called An Introduction to
the Gathas of
Zarathushtra, which she
distributed world-wide in
1989-90. She has
lectured on the teachings
of Zarathushtra at
various conferences and
seminars in the US,
Canada, England and
India. Her writings on
the teachings of
Zarathushtra appear on
these websites:
www.vohuman.org and
www.zarathushtra.com

An apology to Dina from the Editor for the error in
the format to read the quotation of the Yatha Ahu
Vairyo prayer appearing in Issue 4/2007 p 28. It
should read thus:

yatha ahu vairyo
atha ratush ashat chit hacha
vangheush dazda manangho

shyaothananam angheush mazdai
xshathremcha ahurai.a

yim dregubyo dadat vastarem

ζ

HAMAZOR - ISSUE 1 2008

37

theodore Rubin once said, “The problem
is not that there are problems. The
problem is expecting otherwise and
thinking that having problems is a
problem.” 1 There are currently many major
issues that affect the world, and although
there is plenty of talk about these issues,
there is not enough talk of the solutions.
Stating that there is a problem is only the
first step towards fixing it. According to The
Good Life, the principles of the Amesha
Spentas “can be incorporated into our
lives,” and can be “viewed as ideals which
may be realized by the actions of right-
thinking humans.”2 When it comes to
dealing with major global issues such as the
genocide in Darfur, the question should not
be who is to blame, but more importantly,
how is the problem going to be resolved?

One of today’s global issues that has been
discussed at great length without significant
action has been genocide. In 1948 The UN
Convention on the Prevention and
Punishment of the Crime of Genocide

stated that “genocide is a crime under
international law” and recognized “that at
all periods of history genocide has inflicted
great losses on humanity, and being
convinced that, in order to liberate
mankind from such an odious scourge,
international co-operation is required.” 3

On January 21 2007, the UN General
Assembly held the first memorial of the
freedom of the Nazi death camps on its 60th

anniversary. At this convention Secretary
General Kofi Annan brought up the crisis in
Darfur and advised the UN members to act
against the war criminals in Sudan. After
addressing the recent mass killings in

The Solution
 b y n a o m i b h a p p u

ZAH Library, Houston, held an Essay Competition end of last year, winner to be awarded free registration,
accommodation, and a round-trip air ticket to attend the 4th World Zoroastrian Youth Congress in
Australia, December 2007. Eight excellent candidates submitted essays which were judged by a panel
consisting of William Malendra, Sarosh Manekshaw and Nerina Rustomji, the winner being Naomi
Bhappu whose essay is shared with the readers of Hamazor.

Cambodia, Rwanda and Yugoslavia, Annan
stated, “Since the Holocaust, the world
has, to its shame, failed more than once to
prevent or halt genocide.” Holocaust
survivor and Nobel Peace Prize winner, Elie
Wiesel said, “The Jewish witness that I
am ... sounds the alarm to prevent these
tragedies from being done to others. And
yes, I am convinced if the world had
listened to those of us who tried to speak,
we may have prevented Darfur,
Cambodia, Bosnia and Rwanda.”4 While
these prominent world leaders are
addressing the problem, few are giving
solutions. “‘I must do something’ always
solves more problems than ‘Something
must be done.’” The author of this quote is
unknown, but the words hit home when
discussing the struggle in Darfur. The US
has started an activist coalition called Save
Darfur and they beckon the call so often
said at a time of crisis: “something must be
done.”

If only Kofi Annan was a Zoroastrian and
had sat in the Sunday school class of
Sarosh Collector once or twice, he would
have known seven steps one can take in
order to make a decision, or in this case,
solve a problem: The Amesha Spentas.

First and foremost someone must step
up to the plate, and that someone is
you, or Spenta Mainyu, the start of the
solution. The next four steps in this
journey are actions steps, literal things
that can be done to achieve your goal.
The last two are the results, the
figurative outcomes of your efforts.

38

HAMAZOR - ISSUE 1 2008

Second as with any problem in life you must
think positively, go in with a good attitude
and a good mind, Vohu Mano. In the
situation in Darfur, there isn’t much to be
positive about, but we must use our good
mind to be proactive and start brainstorming
solutions rather than restating the problem.

Then comes Asha Vahishta. We must seek
to understand what it is the Sudanese
government wants, and try to work with,
rather than against them, the Janjaweed,
and all other parties involved. Only after you
know what the actual problem is, can you
begin to come up with an effective solution.
Asha Vahishta represents truth and
righteousness and ultimately the
fundamental ethics upon which the basic
tenets of Zoroastrianism are based: Good
Thoughts, Good Words, and Good Deeds.

The fourth step is passion. Whatever it is
your goal is, you must be committed to
fulfilling it and you must know what you
want to achieve. Kshatra Vairya represents
desire, or the passion that you need to
dedicate yourself to the cause. Throughout
history, and all the genocides that we have
witnessed, once people became aware of
the gravity of the situation and the masses
upon masses of people that died, it aroused
strong emotion or passion. The world must
recognize that it is not as simple as placing
troops in Sudan, for that would just cause
more deaths and not solve anything. We
must look at the circumstances with an
open mind and an open heart, and think
long term with the end in mind.

The fifth step, and the last of the “action
steps” is devotion to that which is good and
just, or Spenta Armaiti. While there are
many other global issues right now,
someone must be dedicated to dealing with
Darfur, whether it is the US or the UN, it
must be done.

The last two steps, are the result of the first
five, and are almost always discussed
together. Haurvatat and Ameretat are
known as the twin blessings, bestowed
upon the man who desires and attempts to
embody the other characteristics of Ahura

q

Mazda. Haurvartat, stands for perfection. If
you complete the first five steps, ideally you
will reach your goal, and what is your goal if
it is not perfection? Ameretat is the final
step, and represents the spirit of
immortality. Theoretically, if you have
achieved your goal or solved your problem,
your idea or solution is eternal, and is
therefore immortal.

In 1932 Franklin Delano Roosevelt said, “It
is common sense to take a method and try
it. If it fails, admit it frankly and try another.
But above all, try something.” 5 However, by
the looks of the world today, I don’t think
many people heard what he had to say.
Many speak of change; however, few speak
of how the change will be brought about. In
the circumstances in Sudan, nothing is
going to change overnight; the ending of
this horrific genocide is going to be a long
process, which will take time. However, the
predicament we face is not that the process
of ending these awful mass murders will
take time; it is that we have not even yet
begun. If everyone knew about the Amesha
Spentas and their principles, they could
apply these teachings to try and do away
with genocide.

The Amesha Spentas are essential parts of
the Zoroastrian religion and while not
everyone knows what they are, the
principles that they embody can be used in
everyone’s life.

Notes

1. http://thinkexist.com/quotes/theodore_isaac_rubin/

2. The Good Life: An Introduction to the Religion of
Zarathushtra. 2nd. Woodbridge, NJ: Stone Mountain
Printing, 2002. (38)
3. Lynch, Colum . “Annan Urges Action on Darfur at U.N.
Commemoration of Holocaust.” Washington Post 25 01 2007
A08. 20 June 2007 http://www.washingtonpost.com/wp-dyn/
articles/A33105-2005Jan24.html
4. Lynch, Colum. “Annan Urges Action on Darfur at U.N.
Commemoration of Holocaust.” Washington Post 25 01 2007
A08. 20 June 2007 http://www.washingtonpost.com/wp-dyn/
articles/A33105-2005Jan24.html
5. http://quotations.about.com/cs/inspirationquotes/a/
Action1.html

Naomi Bhappu, a vibrant
and effervescent 16 year
old Zoroastrian from
Houston, Texas, is a
junior at the Cypress Falls
High School. She is the
Vice-President of her
school Student Council for
the third consecutive year,
the Treasurer of the
Fortune Business Leaders
of America, the Secretary
of the Houston
Zoroastrian Youth Group,
as well as a member of
Key Club (a volunteer
organization). She has a
passion for volleyball and
community service. She
plans on attending the
University of Texas, to
pursue a career in
architecture.

HAMAZOR - ISSUE 1 2008

39

Jame: What has been the kind of support
to the ARZ’s movement?

ARZ: Phenomenal. ARZ has received
tremendous support all around for its epoch-
making action and plans. ARZ serves the long
overdue legitimate demand of the inter-
married Zoroastrians and their families, who
were denied their legitimate right to follow
Zoroastrianism and who were being virtually
forced to follow some other religion. Today
about every family in our community has
someone or the other who is intermarried.
They all are our natural supporters. When 4
out of 10 Parsis intermarry, you may please
calculate the extent of support that we have.
Moreover even those who are not
intermarried, are also beginning to realize and
appreciate the Universality of our splendid
Zoroastrian religion and are becoming our
members in large numbers.

Jame: Can childless Parsi couples adopt a child and
raise him/her as a Zoroastrian?

ARZ: Childless Parsi couples can certainly
and legally adopt children and raise them as
Zoroastrians. We would like to draw the
attention of the people who oppose the act of
adoption, to try and understand the pain and
the feelings of childless Parsi couples. ...

Why deny a right to childless Parsi couples to
have a complete family? Does Ahura Mazda
prohibit it? Did our Prophet Zarathushtra
preach against adoption? Do any of our holy
scriptures talk against adoption? All our holy

Jame interviews the Wadia Brothers of ARZ
[due to lack of space extraneous words have been omitted – Ed]

The Association for Revival of Zoroastrianism (ARZ) has been around for the last couple of years. It
has been the only organization which is bold, pragmatic and direct in their thinking and actions. They
believe in their cause and are progressing steadily with steely resolve. They practice what they preach.
Their clear thinking and eye on the cause of Zoroastrianism has set them apart.

However, their thinking and agenda has also in certain orthodox quarters caused some
heartburn, raised apprehensions and doubts / bogeys (some imaginary, some real & some
politically motivated). Our correspondent therefore approached the two of the founder trustees
of ARZ, the Wadia Brothers, as they are known in the community today. Armed with questions
& queries, we interviewed Kerssie N Wadia & Vispy N Wadia. The hard hitting candid replies
given by these two brothers are given herein below for our readers:

Kerssie Wadia Vispi Wadia

scriptures Avesta, Yashts, Gathas, Vendidad,
etc. are very clear and candid that our religion
is for all mankind. There is simply no
Zoroastrian injunction against adoption. Infact
adoption and initiating a child into
Zoroastrianism is one of the best deeds one
can perform in ones lifetime. ...

The proportion of childless couples in our
Parsi community is very high and is infact the
highest compared to other communities. ...

Jame: Isn’t converting a spouse out right conversion?

ARZ: ‘One Family, One Religion ’. If the
spouse is good enough to be your wife/
husband, and fit enough to be the mother/
father of your child, then she/he is fit enough
to be in the religion. All that we say is, that the
spouse should not be stopped from following
the Zoroastrian religion if she/he so desires.

Jame: Certain orthodox say this †is against our
religious tenets.

ARZ: Zoroastrianism is a Universal Religion.
... We challenge the so-called orthodox to quote
from any of the ... holy scriptures. We are ready
for an open debate too. The more we study and
understand our scriptures, the more we are
convinced that our religion is for all mankind. ...

Jame: Will this move not encourage intercaste
marriages?

ARZ: No, it will not. Ideally we would like all
to marry within the community. But one has

40

HAMAZOR - ISSUE 1 2008

to accept reality. We are facing the problem
of intercaste marriages for more than a
century and for the last 100 years we have
been throwing out people. This has not solved
the problem and has certainly not deterred
people from marrying out. The problem has
only aggravated over the years. Today nearly
40% of our marriages are outside the
community and will only rise in the future as
we decrease in numbers. ...

Jame: The apprehension that our ‘racial-purity’ will
be endangered and compromised. Your comments
thereon.

ARZ: Zoroastrianism is a universal religion
for all mankind. All our holy scriptures say so.
Zoroastrianism at its height of glory was
practiced from the borders of China to the
borders of Europe. Such a big geographical
area had many nationalities, ethnic tribes and
communities following Zoroastrianism.
Therefore it is absurd to say that
Zoroastrianism and the message of the
Prophet was meant for an exclusive race,
which today is a meagre 69,000 only. ... The
‘Parsi Purity’ remains and will remain intact
because the inter-married Zoroastrians are in
any case being thrown out of the ‘Parsi’
community. They identify themselves as
‘Zoroastrians’ and not as ‘Parsis’.
Today the scenario with Parsi community is
similar to that of a leaky water bucket.
Precious water drains out by way of throwing
out the inter-married Parsis and their families.
The precious water leaks and falls into either
a Hindu, Christian or a Muslim bucket. What
we at ARZ are doing is offering such people a
‘Zoroastrian’ bucket, which is different from a
‘Parsi’ bucket. What grievances can the so-
called orthodox have against this?
Coming back to ‘racial purity’. Why have
double standards? Let us have a look at our
humdins who work at the dokhmas, agiyaries
and atashbehrams. Our holy consecrated fires
are enthroned at these places, we all know.
The Parsi community should be grateful to all
these people for the wonderful job they have
been carrying out. Most of these people are
children of inter-married Parsis. Our so-called
orthodox groups and priests do not object to
this because no other so-called ‘Pure Parsi’

will be ready to work in dokhmas and/or clean
and mop agyaries and atashbehrams. Please
note we are not against these noble souls, we
are for them. It is because of these Parsis that
our atashbehrams, agiyaries and dokhmas are
being served, as no other so-called ‘Pure Parsi’
is ready to work there as chasniwalla or as a
nasesallar. Why this hypocrisy? Which religious
scripture of ours justify these double standards
of take them in when required and throw them
out when not?

Jame: Can ‘they’ be called and identified as Parsis?

ARZ: No, they are not ‘Parsis’ but they surely
are Zoroastrians. ‘Parsi’ is an ethnic term for
a particular race. ‘Parsi’ is not a religion.
Zoroastrianism is the religion. One can be a
Parsi only by birth. As per law, a Parsi has to
be born of a Parsi father. The non-Parsi
spouse and their children can follow
Zoroastrianism. Therefore, they are identified
as ‘Zoroastrians’, and not as ‘Parsi
Zoroastrians’. ...

Jame: The orthodox groups doubt that ‘they’ will
occupy our baugs and enter Parsi agyaries, dokhmas,
etc.

ARZ: Impossible. All Parsi institutions like
agyaries, baugs, dokhmas, etc. are governed
by their respective trust deeds which clearly
specify that these are meant only for Parsi
Zoroastrians. Therefore, any other Zoroastrian
can have no r ight or claim over these
institutions. ...

Jame: Why are you all doing this, you all are not inter-
married?

ARZ: We love our religion. We want our
religion to survive in our country. All the
trustees at ARZ are married within the
community. We are proud to be Parsis and
want Parsis to survive in India but to us our
religion Zoroastrianism is paramount. The
‘Zoroastrian’ religion is above the ‘Parsi’ race.
We just cannot be mute spectators to the
sacrifice of our dear ‘Zoroastrian’ religion at
the altar of the ‘Parsi’ race.

Jame: Will you convert all and sundry?

HAMAZOR - ISSUE 1 2008

41

q

ARZ: We are not into missionary/proselytizing
activities. All we believe in is ‘One family, One
religion’. Because when there is only one
religion in a family the children would be
exposed only to the Zoroastrian way of life.
We want to restore the legitimate right of the
inter-married Zoroastrians, childless Parsi
couples and their children (biological &
adopted), to practice and follow
Zoroastrianism without any discrimination.

Jame: What made you think of setting up a
separate Fire Temple for Zoroastrians and when will
it be ready?

ARZ: Over the years it was repeatedly
suggested by the so-called orthodox groups,
that the liberals should set up their separate
places of worship. As a matter of fact ARZ is
executing and meeting the demands of these
orthodox groups. With the grace of Ahura
Mazda, the Zoroastrian Fire Temple which will
be open to all Zoroastrians without any
discrimination, should be ready in the next
couple of years. Khshnaothra Ahurahe
Mazdao.

Jame: What is your stand on spread/revival of
Zoroastrianism in other parts of the world?

ARZ: There are over 2 million Zoroastrians
in the world today, and that is great news.
Revival/spread of Zoroastrianism in different
parts of the world is for various reasons. In
places like Tajikistan, Uzbekistan, Central Asia
people are reverting back to their ancient faith
/ roots, while in countries like Brazil, South
America, people are accepting Zoroastrianism
out of their free will. At the micro-level, Parsis,
Iranis & other Zoroastrians may have
differences on some issues of Zoroastrianism
but at the macro-level we all are Zoroastrians.
All Zoroastrians are humdins.

Jame: A number of liberals refuse to refer to the
Vendidad for religious guidance. What is your stand?

ARZ: Vendidad was written by the Zoroastrian
clergy a few hundred years after the Prophet.
We however refer to all our religious books
including Vendidad, for guidance. We do firmly
believe that our Holy Gathas truly represent
Prophet Zarathushtra’s teachings.

Jame: Tell us something about your personal religious beliefs?

ARZ: We pray daily at our homes and quite regularly at the
Atash Behrams & Agiaries. We do not visit any mandir, dargah,
church or any other shrine of any other religion. We are
staunch Zoroastrians. Whether people refer to us as ‘liberals’
or as ‘orthodox’ ... is of supreme indifference to us.

Jame: Any concluding remarks?

ARZ: We appeal to some of the orthodox groups in the
community to see reason and drop this ‘Perpetual Paranoid
Parsi’ syndrome and agenda. It is a sad irony in our community
that the so-called orthodox will keep quiet when a masjid
comes up at Udvada but will create all sorts of hurdles and go
all the way to the Supreme Court (on some flimsy ground and
lose) when the Pundole Agiary was set up at Udvada. ...

The intermarried Zoroastrians, their spouse and their children
have an equal right to follow and worship Zoroastrianism
without infringing or violating the existing rules and regulations
of Parsi Zoroastrian institutions, and by building their own
institutions and place of worship for Zoroastrians.

ARZ launches South Gujarat Chapter

The South Gujarat Chapter of ARZ was opened last week [3rd

week February], at Village Nargol, under the able leadership of
Capt Keky R Mistry.

In addition to the ARZ Head Quarters at Mumbai, the South
Gujarat Chapter at Nargol is the fourth, after Pune, Bangalore
and Delhi.

Commenting on the approach of the so-called Orthodox, ARZ
trustee Kerssie N Wadia said, “They have made a mockery of
the Zoroastrian religion. They readily welcome the children of
inter-married Parsi men into Zoroastrianism, but they do not
want children of inter-married Parsi women to follow
Zoroastrianism. This is nonsensical and is a direct affront to
the exalted teachings of our Holy Prophet Zarathushtra.”

“We will continue to have a pro-active approach, with malice
towards none ... and the launch of the South Gujarat Chapter is
a step in that direction”, he added.

“This Chapter will cater to the religious needs and requirements of
the inter-married Parsi families in and around the towns and villages
around Navsari, Surat, Valsad, Vapi, and Dahanu “, he emphasized.

42

HAMAZOR - ISSUE 1 2008

Dr Kersey Antia, High Priest of North America, was invited by Association for Revival of
Zoroastrianism [ARZ] & Association of Inter-Married Zoroastrians [AIMZ] to address the
Zoroastrian community of Mumbai on Saturday 2 February at the Y B Chavan Centre.

Needless to say this lecture has created a furor and below are excerpts from various sources.

Advocate Bapoo Malcolm in the Jame of 17 February

“... a pleasant surprise to see various VIPs, dignitaries, and senior citizens sitting and
standing in the aisle and steps of the auditorium to listen to the learned exposition for over
three hours. Special arrangements of audio speakers were made for hundreds of people
waiting in the foyer and lobby of the auditorium by the organizers. Quite a few people had
to return home as they could not be accommodated in to the already overflowing auditorium.

“...‘What is the justification for having one set of rules for the inter-married Parsi males and
another for the inter-married Parsi women?’, thundered the Dasturji.

“However and as predicted, handful of hooligans (about 30 miscreants in the audience of
1400), who call themselves ‘orthodox’, unsuccessfully tried to disrupt this mammoth meeting

during the question/answer session. When the Dasturji stood up to answer questions posed to him
after his lecture, the hooligans tried not to let him talk.

“The Police and the Security personnel of M/s Zest Security Services, promptly intervened and evicted
the handful of trouble makers out of the auditorium.

“... A similar lecture meet of Dasturji Dr Kersey Antia was also organized and held in Pune on 6th
February 2008, by The Gatha Study Group, Pune, which was attended by most of the well known
names in Pune city. Dasturji’s speech was given a thunderous applause at the end of the meeting.”

Also in the Jame of the 17 th, the Editor writes ...

“Jamshed Falhazadeh’s letter [President, All Iranian Zoroastrian Front], if true in content, lays bare the
champion of orthodoxy, Er K N Dastoor. ... We have been given to understand that both, son and
daughter of K N Dastoor have married outside the fold and he has himself allegedly performed the
navjote ceremonies of his grandchildren. And, this very same torch-bearer of orthodoxy spews venom
at those who he believes are non-conformists. Such are the champions of Parsee orthodoxy. ...”

Mumbai Samachar of 10 February 08. Header reads, “Parsis are ready for acceptance”

“We were a little late to reach the venue of the ARZ-AIMZ sponsored talk by Dr Kersey Antia. We were
simply flabbergasted to see the auditorium packed like sardines. We tried every possible entrance but
just could not succeed in getting in. ... and had to ultimately request one of the organizers to let us in.

“ ... With due respect, the talk was nothing to write home about. ... We observed that the audience was
simply lapping it all up although the speaker was not exactly saying anything new. We are more than
convinced that our community is ready for acceptance, which was the central theme of Dr Antia’s talk.

“ ... What we mean by acceptance is that the community, at least substantially, is ready for a couple of
important reforms namely, (a) acceptance of the children of Parsi mothers and non-Parsi fathers and

Antia in Mumbai - “Acceptance in Zoroastrianism”

HAMAZOR - ISSUE 1 2008

43

for ending the gender discrimination which presently prevails, and (b) for permitting prayers to be
recited for Parsis opting to be cremated or buried, at the Towers of Silence itself.

“... As reported earlier, WAPIZ tried its level best to sabotage this meeting. They addressed a letter to
the police and to the management of the auditorium fearing a law and order problem. This only resulted
in extra police protection and when a few hecklers who were obviously WAPIZ supporters tried to
create a nuisance, they were promptly removed by the police.

“... The message is loud and clear. If WAPIZ tries to contest the forthcoming elections of the Bombay
Parsi Panchayat on the plank of religious fundamentalism, they shall be massacred. This is not an empty
boast or wishful thinking by a reformist. This is a dispassionate observation of where the wind is blowing.

“The majority of the voters shall be those residing in our colonies and Baugs. A majority shall also be
practising and worshipping Zoroastrians.

“... The community is increasingly of one view that the gender discrimination between the children of
intermarried Parsi men and women must end and they be treated equally. Any candidate opposing this,
even though otherwise fit to be trustee material, is unlikely to win. Simultaneously, any candidate
opposing the right of Parsis opting to be cremated to be prayed for in the Towers of Silence will also
suffer heavily. As a mater of fact we also believe that the community increasingly believes that the
Dokhmanashini system is failing and sooner or later we shall have to install a crematorium at the
Doongerwadi. Many of the elderly think they would be far happier being cremated at Doongerwadi
rather than at a public municipal crematorium.

“... Dr Antias meeting was an eye opener and we have to thank the Wadia brothers of ARZ and the
ladies of AIMZ for this experience.”

Berjis Desai in the Mumbai Samachar, 17 Feburary, - Parsi tari Arsi -

Acceptance is the Buzz Word says the header. In his short viewpoint he mentions referring to the
meeting arranged by the orthodox – “Thus, a public debate has commenced. Any debate is a good
thing. ... Particularly if the debate is on the precise issue of the survival of the community. Unlike the
ARZ meeting, which patiently permitted the hecklers to disturb the speaker, it is very unlikely that any
liberal will bother ... This fight and debate is certainly not about the future of Zoroastrianism, which is
well and alive with nearly three million adherents all across the globe. It is about the survival of the
Parsi community, which happens to also follow the same religion.”

Times of India, Mumbai 3 February 08

“... The controversy over acceptance of Parsis from mixed marriages into the Zoroastrian fold blew up
on Saturday as the orthodox sections of the community disrupted and heckled a talk by Kersey Antia.

“... Orthodox Zoroastrians called up the management of the Y B Chavan Centre last week demanding
that they withdraw permission for the talk. However, when their demands were not met, they registered
a complaint against Antia at the Cuffe Parade police station stating that his speech would be inflammatory.

“... In fact, an hour before Antia made his speech, senior Parsi priests held a press conference at
Colaba to repudiate the acceptance issue. Vada Dasturji Kaikhushroo M Jamasp Asa, Vada Dasturji Dr
Peshotan H Mirza, Ervad Ramiyar P Karanjia, Ervad Rooyintan Peer and Ervad Parvez Bajan spoke
out for the preservation of religion and race.”

From Minoo Dumasia [Mr Dumasia is not known to the Editor but has received his email]

“The recent events and the shameful behaviour of the orthodox Parsis in Mumbai, led by the self-
proclaimed leaders and keepers of the faith, made it to the news on NDTV.

44

HAMAZOR - ISSUE 1 2008

“... None of us alive today (including the Zoroastrian diaspora) can say ‘yes we know what the Prophet
Zarathushtra has decreed’. We only have old scriptures written in Ancient texts and we have no
authorative translations for any of them. Most translations of ancient religious texts and prayers are
subjective or consensual.

“... I believe that ‘Religion’ or ‘Faith in God of a particular denomination’ is a personal thing. If I convert
myself into a Christian, Muslim, Hindu or Jew it is only because I choose to do so, not because I am
being forcibly converted. Similarly the progressive Parsis are not asking for forcible conversion of other
races to Zoroastrianism. The title or subject of Dr Kersi Antia’s speech was Acceptance in Zoroastrianism.
He was only saying why should being a Zarthushti be either born to both Parsi parents or a patriarchal
inheritance. What about womens rights. Why do we insist on rights for women to have equality, be
politicians, entrepreneurs or leaders, have equal pay etc. We openly proclaim our disagreements with
the mal-treatment of women in other societies and religions and yet these hypocrites do this to our own
sisters and daughters and claim it is a religious decree.”

NDTV.com - 2 February 08

“Parsis community is caught in a contradiction, a community whose numbers are fast dwindling but is
adamant on shutting its doors on the children of mixed marriages. It is an old debate that has resurfaced
with a group of liberals trying yet again to coax orthodox Parsis to allow the children of intermarriages
to practice the Zoroastrian religion.

“... ‘I don’t think inter-caste marriage is the answer to decreasing numbers. In fact I feel that it would
lead to loss of ethnicity of the religion,’ said Noshir H Darawala, Executive Secretary, Centre for
Advancement of Philanthrophy.”

H M Mistry [Mr Mistry is not known to the Editor but has received his email]

“ARZ’s and AIMZ’s much publicised lecture at Y B Chavan Hall with Dr Kersey Antia as its star attraction
turned out to be a ‘Flop Show’. From the police bandhobast, it was obvious that the organisers were
SCARED of a community backlash.

“... At the outset itself, the compere informed the audience that if any one found the contents of Antia’s
talk objectionable they were free to leave the venue or hold their peace. Questions would be taken
after the programme. Antia rambled on for about 30 minutes spouting complete unscholarly tripe. Even
people with limited religious knowledge like me were able to realise that Antia was talking nonsense.

“... The man knew he had met his match in the handful of spirited orthodox who had decided to make
a stand. He was so badly shaken that he was seen mopping the sweat from his face with a kerchief and
even from afar we noticed his hand shivering. Throughout all this commotion, the Trustees of ARZ and
AIMZ were strangely silent. It looked as though they had thrown their Speaker to the wolves.”

And Mehernosh Fitter had sent out an appeal on behalf of TMZL

“Our dear Vada Dasturjis and Ervad Sahebs from Mumbai have taken upon themselves the noble task
to guide our community on religious issues. They will be doing so in a few days time in Mumbai and
explaining to our community brethren that ‘Acceptance’, ‘Conversion’ and other such mis-truths
propounded by ARZ and Kersey Antia have no place in our wonderful Zoroastrian religion.
“... Please attend in large numbers to not only support our community against misguided people like
ARZ, but to also learn much about the inner details of our religion.”

As Editor of Hamazor, I have quoted fairly the view points on the recent lecture “Acceptance in
Zoroastrianism”, from the material received. – Toxy Cowasjee

q

HAMAZOR - ISSUE 1 2008

45

Acceptance / Conversion Allowed in Zoroastrianism

Learned religious opinion of Vada Dasturji Kaikhusroo Jamaspji JamaspAsa of Anjuman
Atash Behram, (Grandfather of the current Vada Dasturji K. M. JamaspAsa), who had
performed the Navjote of a French lady and also solemnized her marriage with Ratanji
Dadabhoy Tata (parents of JRD Tata), as per the Zoroastrian rites in 1903.

Bombay
5th Gatha 1272 Y.Z.
14th September 1903

Dear Shams-Ulema Ervad Jivanji Jamshedji Modi
Secretary of the B.P.P.

Dear Sir,

You have requested me to give my opinion on whether or not to allow non-Zoroastrians to
convert to Zoroastrianism.

In reply, I have to state that there is no bar in our religion, to accept non-Zoroastrian converts.
Every Zoroastrian reciting his obligatory daily prayers, such as Khorshed & Meher Yashts,
prays that our Mazdayasni religion may spread to all the Haftekeshwar Zamin. (i.e. the seven
regions of the world).

The athornans of days gone by did not just sit around wishing this (spread of religion) to
come true, but travelled to distant lands to spread the Zoroastrian religion (Refer to Yasna
41.6). Such athornans met with opposition from many people (see Yasna 9.24). We have
referred to only two passages from the innumerable in the Zoroastrian Scriptures confirming
that the conversion of juddins to Zoroastrianism is permitted.

The second edition of Ervad Tehmurasp Dinshahji Anklesaria’s “Treatise on the
Conversion of Juddins into Mazdayasni Religion” has just been published, in which this
able Ervad Saheb has quoted examples from Avesta, Pahlavi, & Persian Texts and we
totally agree with quotation / examples. In the second edition of “Passoxi Nirangi Javit
Dinan” published in 1252 Y.Z. (1883 A.D) by our dear departed Dastur Jamaspji,
further examples / quotations have been given concerning the conversion / acceptance
of juddins into the Zoroastrian religion.

From the writings of Ervad Tehmurasp Anklesaria and our departed Dastur Jamaspji, it can
be said that there is hardly any material left on this matter for further research by any scholar.
Therefore rather than state more quotations / examples it is best that we give to your Sub-
Committee these books referred to above.

Yours Sincerely,
Dastur Kaikhushroo Jamaspji JamaspAsa

Reproduction of
letter forwarded
by Kerssie &
Vispy N Wadia,
T r u s t e e s ,
Association for
Revival of
Zoroastrianism
(ARZ) to Dasturs
K. M. JamaspAsa
& Firoze Kotwal
with their views
and comments on
this issue.

46

HAMAZOR - ISSUE 1 2008

The Carnegie Medal of Honour for Philanthropy

On 24 December 2007, four great and renowned families received honour for Philanthropy, with the
Tata family being the second. Ratan Tata was given the Medal on behalf of his family who spoke of the
contribution his family has made by establishing many charitable foundations in India. A former Indian
President spoke briefly of the Tata contributions among them of Jamshed Tata’s early flight from Karachi
to Bombay via Ahmedabad in 1932 and the start of Air India. The other three recipients were the Mellon
family, the Heinz family and the Broad family. [source Dhunmai Dalal – Los Angeles]

Lord Bilimoria recipient of Indian national award

Lord Karan Bilimoria, founder and Chairman of Cobra Beer has been announced as one of this
year’s winners of India’s renowned Pravasi Bhartiya Samman Award.

President Pratibha Patil presented the awards to the selected thirteen recipients on the closing
night of the Annual Pravasi Bhartiya Divas conference which was held in New Delhi from 7th to 9th

January. The Pravasi Bhartiya Samman Award, now in its 6th year, is given to notable overseas
Indians who have made a significant impact in their respective fields and recognises their
international achievement and contributions towards strengthening India’s foreign relations.

Lord Bilimoria said, “I am honoured and delighted to receive this award. The list of past winners
speaks for itself; they are the best of the best, and proof of something I have been saying for a
long time that the Indian diaspora is an amazing success story, with Indians reaching the top in

virtually every field around the world.”

Three Parsis were the recipients for India’s Republic Day Civilian awards on 26 January

Ratan Naval Tata - Padma Vibhushan for Trade & Industry being the highest award this year. Undoubtedly
our most eminent industrialist.
Kekoo M Gandhy - Padma Shri for Art. Octogenarian and owner of Chemould Art Gallery.
Dr Keiki R Mehta - Padma Shri for Medicine. Noted Ophthalmic surgeon, not only in India but across
the world.

President Bush names Mumbai-born Jamshed Choksy to Humanities Council

A professor of liberal arts at Indiana University was nominated by President George W Bush to the
prestigious National Council on the Humanities for a six-year period beginning January 27.

The Council, is part of the National Endowment for the Humanities. The nominations of Choksy and
other members to the 26-member body await Senate confirmation.

‘It is an honour to have been nominated by the President,’ Professor Choksy said. ‘If confirmed by the
Senate, I look forward to serving this great nation and ensuring the vibrancy of the humanities in our
society. There’s always a need to keep reinvigorating the humanities, because they provide the foundation
that glues our society together,’ he added.

Professor Choksy grew up in Colombo, Sri Lanka, before coming to the United States to attend
Columbia University and Harvard University. [source Aban Rustomji – Houston]

Awards & Recognitions

Above, Kekoo Gandhy,
below, Keiki Mehta. courtesy
Jehangir Patel, Parsiana

Jamshed Choksy

HAMAZOR - ISSUE 1 2008

47

Recognition to Shayan Italia

More than being the first unestablished music artist to be recently interviewed by the legendary Sir
David Frost, Shayan Italia, also became the first to inaugurate a live performance on Sir David Frost’s
world famous show “Frost Over The World”.

Shayan believes, “If someone tells you something cannot be done, it’s just their way of saying they
cannot do it.”

Cyrus Bahrassa brings crowd of 2000 to their feet

17-year old Cyrus Bahrassa, a Senior and the Student Body President of the Little Rock Central High
School, delivered a powerful speech at the commemorations of the 50th anniversary of the integration of
the Central High in Little Rock, opening and dedication of the new Central High School National Historic
Site Museum and Visitor Center, and that speech drew a standing ovation from nearly 2,000 people.

Cyrus Bahrassa said, “Hate was hate, hate is hate, hate will be hate. It is not a solution to pass hate on.”

Fifty years ago, on September 25th, 1957, President Dwight Eisenhower ordered troops of the 101st
Airborne Division to escort nine black students into Little Rock Central High School and protect them
for their full day in class. Among the dignitaries that attended the commemoration ceremony were
former President Bill Clinton and his wife Sen Hillary Clinton (both of whom embraced Cyrus at the
ceremony after the speech), President Eisenhower’s granddaughter Susan Eisenhower, the Rev Jesse
Jackson, Arkansas Gov Mike Beebe, and several other officials. [source Aban Rustomji – Houston]

Pianist Soheil Nasseri

“Local boy does pretty good” read the header in the Washington Post. Soheil Nasseri, 29, is a
classical pianist who has given a number of ambitious solo recitals in New York, to some favourable
reviews. He played at the Kennedy Center on Saturday night [23 February] with a programme he will
be taking on the road to Berlin and his London debut. Nasseri attended Richard Montgomery High
School until he dropped out at 16 to pursue his piano studies, and the story line he would have liked to
promote about the weekend’s concert is “Local Boy Makes Good.” The Zoroastrian Association of
Metropolitan Washington presented this concert at the Kennedy Center. [source Behram Pastakia – Washington]

q

02 February Jashan e Sadeh
10 February Car Rally
09 March Sports day
16 March Pori-bakeathon
21 March Jashan & Navroze
 festivities
12 April Religious Education
 Seminar with four
 speakers
13 April Mela/Meals on wheels
23 May Persian night
24 May Jashan

 Treasures Exhibit -
 Community Picture - lunch.

 ZAH Gala night with
 awards, entertainment,
 “Honoring our Own”
 followed by dinner &
 dance.
25 May WZCC - Houston Chapter,
 two sessions followed by
 lunch.

 “Lay all your love on me” -
 a 2-act comedy play.

Zarathushti Heritage & Cultural Center, Houston, celebrates 10 years of pride

48

HAMAZOR - ISSUE 1 2008

the burning of the ship Cutty Sark in
England [21 May 2007] has been prominently
covered in the news media. [some additional

information in the endnote]. However, not
many Zoroastrians may know that there is
an interesting story connected with the
owner of the Cutty Sark, John Willis and the
famous Parsi shipbuilders, the Wadias.

In 1852, Cursetjee Rustomjee Wadia, the
fifth Master Builder, laid down the
measurements of two ships, the Assaye and
the Punjaub which were launched on the
15th of March 1854 and 21 st of April 1854
respectively. The Punjaub successfully
weathered the great hurricane of November
1854 at Bombay and was also involved in
taking the 19 th hussars to Calcutta during
the mutiny of 1857. Both the ships were
sent to London for conversion to screw
steamers in 1862. But instead they were

“The Tweed” - the Zoroastrian connection

purchased by John Willis the clipper owner
of the famous Cutty Sark, who converted
them to sailing vessels. The Punjaub was
renamed the Tweed and given a fine new
figurehead representing Tam O’Shanter and
placed under the command of Willis’s
favourite, Captain W Stuart, who
commanded her from 1863 to 1877. Both

vessels assisted in the laying of the Indo-
European Cable and the Tweed made a
record passage to Bombay in 77 days.

The Tweed, affectionately known as Willis’s
Wonder, made many trips to Australia and
China and on her first passage to
Melbourne made the trip in 83 days, a
record which has not been improved upon
even by such classical fast sailing as the
Cutty Sark. During this voyage she logged
as much as 300 miles in a day and on other

The Tweed ex Punjab. Date of creation between 1885 and 1946, postcard 8.5 x 13.5 cm approx. Credit: Picture Collection, State
Library of Victoria, reproduced with permission given to Hamazor

HAMAZOR - ISSUE 1 2008

49

voyages logged 360 odd miles in a day, an
average of 15 knots per hour.

Basil Lubbock, in his book The Blackwall
Frigates writes of the Tweed:

“Some ships seem to have the finger of God
in their design, the supreme of man’s
craftsmanship in their building and the touch
of genius in their character, such ships
stand out above all their contemporaries.
Old seamen speak of them with affection of
lovers. Poets sing of them. Shantey men
glorify their qualities and their deeds in
hundreds of verses. Journalists pigeon-hole
the pages of their log books as if they were
public men. And those who have sailed in
them lord regally over their fellows and
begin every yarn with the stock phrase.
‘When I was in the old so and so’. ...”

In 1877, Captain Boyce took command of the
Tweed when she did the trip to Sydney in 81
days. In 1855, Captain Moore left the Cutty
Sark to take command of the Tweed which
was dismasted in 1888 off Algoa Bay and was
afterwards broken up there. Her frames and
timber may still be seen forming the roof of a
church at Port Elizabeth. Algoa Bay is a large
inlet of the Indian Ocean, in southern South
Africa. On the western side is Port Elizabeth,
one of the principal seaports of South Africa.
In the early 16th century Portuguese
navigators stopped at the bay on the way to
Goa, in India. In 1820 it was the landing place
of early British immigrants to South Africa. In
addition to the ships referred to above, HMS
Cornwallis, which was the flagship of the
British in Canadian waters during the 1812
war, was also built by the Wadias at the
Bombay dockyard. The Naval Canteen near
the Gateway of India also bears the same
name. The Minden also built by the Wadias,
was the ship on which Francis Scott Key
composed the American National anthem and
it was also on board this ship that the Treaty
of Nanking conceding the territory of Hong
Kong to the British was signed – [which expired

a few years ago, relinquishing Hong Kong back to

the Chinese].

(Excerpt from the Bombay Dockyard and The Wadia
Master Builders by R A Wadia)

A photograph of the Cutty Sark under sail taken by Captain Richard
Woodget, her best known master, in the 1890s. [Google.com]

[Previously printed in Ushao, Journal of Informal
Religious Meetings, Vol VIII No 7, under the heading of
Sailing Ship “Cutty Sark”, with permission]

Endnote:
The Times
Online of
May 21,
2 0 0 7 ,
m e n t i o n s
“Conservation
e x p e r t s
pledged today
that the
Cutty Sark
will rise from
the ashes of
t h i s
m o r n i n g ’ s
catastrophic
fire that
engulfed the
19th century
tea clipper.
... The Cutty
Sark is the last remaining tea-clipper, one of hundreds
of ships that would sail to China carrying manufactured
goods and return to the UK laden with tea from
Shanghai.
First launched in 1869, the Cutty Sark was built for
Jock Willis, known as ‘White Hat Willis’ for his
trademark white top hat. He named the ship after the
Scots phrase for a short petticoat, worn by a fleet-footed
witch in Robert Burns’ poem Tam O’Shanter.”

Shipbuilding & Shipping
From the chapter “Colonial Trade and Parsi
Entrepreneurs” by Rusheed R Wadia pp 447 – 448
appearing in A Zoroastrian Tapestry: Art, Religion
& Culture, edited by Pheroza J Godrej & Firoza
Punthakey Mistree, with permission, an excerpt.

The most distinguished names in shipbuilding in
Bombay in the early eighteenth century were
those of Lowjee Nusserwanjee Wadia and his
family. Their remarkable story begins in 1736
when Lowjee Nusserwanjee, a foreman carpenter
from Surat, was invited by the East India Company
to come to Bombay with his team of ten Parsi
carpenters, five of whom were Wadias. He was
succeeded by his sons Maneckjee and Bomanjee,
who took over the shipyard’s activities. This was
at a time when the shipbuilding industry in
England was facing a crisis due to a shortage of

ζ

50

HAMAZOR - ISSUE 1 2008

 A Unique Resource - www.zoroastrians.net

For the Zoroastrian community, the net is a great place to come together, share ideas, and foster bonds,
says Yazdi Tantra, webmaster of these resources.

After the runaway success of www.theparsidirectory.com, where more than 63,000 Parsis/Iranis globally
have already registered themselves, the promoters have now launched another most useful website,
www.zoroastrians.net

This new website is unique in the sense that it covers everything related to the Parsis/Iranis, plus you can
post your comments on improvements/additions/deletions for each covered topic if you feel such a change
should be effected in any of the sections.

Creating Links : You can also include your own website about your area of interest under the appropriate topics
covered by www.zoroastrians.net to enable you reach out globally to all those who are interested in Zoroastrians
and Zoroastrianism.

Please take some time to visit www.zoroastrians.net and post your comments/views therein. Consider it your
own playground and share your views on how it can be improved further still.

Above all else, be part of the World Wide Web movement that is linking the community and creating value by
offering all kinds of common interest areas and avenues to enhance interaction. q

good quality oak. Built from
Malabar teak which was superior
to English oak, the ships built in
the Bombay Dockyard by the
Wadias not only cost less but were
also more durable than those built
in England. While the average life
of an English vessel was twelve
years, a Wadia built ship would
last for thirty. They were also far
superior in handling and stronger
than British ships of that time. ...

The Wadias were to build around
three hundred and thirty-five
ships over a period of one hundred
and fifty years. This included
sixteen warships for the British
Navy. Though the ships were built
in the traditional fashion they
incorporated useful features of
European vessels. For instance, as
early as 1795, copper-sheathing,
a practice universally accepted by
European navies, was employed to
make merchant vessels in the
Bombay shipyard. So high was its
reputation that after 1800, under
the pressure of the French and

Napoleonic Wars, the British Navy
commissioned construction of its
warships at the Bombay Dockyards,,
giving a fillip to the shipbuilding
industry in Bombay.

Under the Wadia shipbuilders, the
Bombay Dockyard became a repository
of skilled Indian artisans, unlike the
Calcutta Dockyard where they were
dependant on imported European skills.
In 1829, Nowrojee Jamsetjee Wadia
assembled the four hundred and eleven
ton steam sloop Hugh Lindsay for the
English East India Company. The year
1833 saw Ardaseer Cursetjee Wadia
assemble a sixty ton steam boat. He
trained in England and in 1841 became
the first Indian Fellow of the Royal
Society, London. Besides him, Jehangir
Naorojee Wadia were among those sent
to England for training in shipbuilding
techniques. Another example of
excellence was Dhunjibhoy Rustomjee
Wadia. Those famous shipwright joined
the Bombay Dockyard as an employee.
He was to later build fast clippers at
Rustomjee Cowasjee Banaji’s dockyard
in Calcutta.

In spite of such matchless
accumulation of skill and
technical prowess, the Wadia
shipbuilders failed to emerge as
independent shipbuilding
entrepreneurs in their own right.
This was due to the economic
organisation of the Bombay
Dockyard and its position in the
larger design of the English East
India Company. The docks where
the Wadia brothers built their
ships were the property of the
English East India Company.
While the actual manufacturing of
the hull and its fitting out were
the work of the master builders,
the overall control of the yard was
exercised by the Company.

... Jamsetjee Dhunjeebhoy Wadia
was the last member of this
distinguished family to be Master
Builder of the Bombay Dockyard.
When he retired on January 1,
1885, a one hundred and fifty year
old association of the Lowjee
Wadia family with the dockyard
came to an end. ...

HAMAZOR - ISSUE 1 2008

51

my grand uncle, Peshotan
Dosabhoy Marker, was a bachelor, and a
businessman of modest means and ability,
who lived in the ancestral joint family flat on
the third floor (or was it the fourth?) of a
typical urban building similar to all the other
middle class dwellings that
spread over Bombay in the
first half of the Twentieth
Century. The houses in
Khetwadi Lane, 1 to 7, were
occupied by tenants or
owners who were in the
process of making the social
transition from lower to
upper middle class, as was
the locality itself, which
exuded an honest nine to
five day work in offices and
other places of business. My
earliest recollection of grand
uncle Pestonjee, and one
that never changed, was of
an earnest, kindly old Parsi
gentleman, impeccably
dressed in a buttoned up
dagla or frock coat, coupled with a grey
fainta placed with geometric precision on
the dead centre of a white haired head. The
image persists to this day, as “Pestonjee
Kaka” never seemed to get either older or
younger. I have no recollection of what
Uncle Pestonjee did for a living, though he
obviously had enough to keep him in
comfort, but he did “go to office” every day,
and one heard of an occasional foray into
the “share bazaar”. However, no such
uncertainty surrounded his main interest
and occupation in life. It was Iran in general
and the fate of the somewhat improverished
Iranian Zoroastrians in particular. I am
unaware of when or what originally sparked
this interest, but the fate of the Iranian
Zoroastrians clearly evoked his concern,
and though he had always lived a simple

 b y j a m s h e e d m a r k e r

Mr Peshotan Dosabhoy Marker of 5th Khetwadi Lane,

Bombay, India & Markerabad, Yazd, Iran

and frugal life, he began to spend more on
his charity and less on himself. Thus, when
I first knew him, he was already
passionately committed to this cause, and
to me as to many others, Uncle Pestonjee’s
name appeared to have been automatically

hyphenated with Yazd.

During the 1920s and 1930s
there were a number of Iranian
Zoroastrians in Bombay, many
of whom were employed by
the affluent Parsis as domestic
staff – cooks, drivers,
housemaids, and sometimes
even as a major domo. They
were instantly recognizable,
partly by their somewhat
wayward behaviour, but mostly
by their accents, and provided
the role of the comic in the
various Parsi Theatricals and
Nataks, which were a regular
component of Parsi life in
Bombay at that time. The
more well to do Iranians set up

their own business, and the Irani Cafe, in
particular, became a standard fixture in the
urban and suburban environment of the city.
Their names bore the unmistakable stamp
of British colonial fealty: Cafe Victoria, Cafe
George, Cafe Albert, Cafe Edward,
Britannia Cafe and Restaurant, Prince of
Wales Restaurant: and the fare served as a
delicious and substantial reflection of the
royal opulence of the nomenclature of the
establishments. Service and transaction in
the cafe was almost entirely aural, no
orders noted on slips of paper and bills
presented. At the end of the meal the waiter,
usually an Irani, would shout to the owner,
the Irani boss seated at the “gulla” at the
entrance, the items consumed by the
customer and its cost, which was duly
collected as the client left the restaurant.

courtesy of www.vohuman.org

Senior statesman of
Pakistani diplomacy,
Jamsheed Marker is a man
of varied interests and
multiple achievements. He
served in the Royal Indian
Navy in World War II and
subsequently joined the
family business in Quetta
and Karachi. Marker’s
distinguished diplomatic
career began in 1965,
when he was appointed
Ambassador of Pakistan.
He has since served
continuously in that
capacity in 15 countries,
including Ghana,
Romania, the former
USSR, Canada, the
German Democratic
Republic, Japan, France
and USA. From 1990-
95, he served as
Ambassador and
Permanent Representative
of Pakistan to the United
Nations in New York.
Marker was the Personal
Representative of the
Secretary- General,
United Nations, for East
Timor, with the rank of
Under Secretary-General.
During his tenure in
Washington DC, US
State Department officials
described him as “tough,
shrewd and cultivated”. In
short, the ultimate
diplomat.

52

HAMAZOR - ISSUE 1 2008

“One cup chai, doe chicket patty, aht anna”
or “ek faluda, ek palate gosht curry chaval,
ek rupial aht anna”. A well known, but
acrophical was “Khaya nhain, piya nahin, ek
glass tora, char anna” [Did not eat, did not
drink, broke a glass, 4 annas].

Uncle Pestonjee’s midday repasts were
invariably taken at these cafes, and it was
with the owners and workers of these
establishments that he developed a rapport,
and with them to their kith and kin in the
homeland at Yazd. For his annual visit to
Iran he took a second class cabin on the
British India Steam Navigation vessels
(“Vita”, “Vasna”, “Elora”) from Bombay to

either Bander Abbas or Basra, and
then took a bus to his beloved
Yazd. In this small, dusty Iranian
city Peshotan Dosabhoy Marker
composed and fulfilled his life’s
magnum opus. He started
an orphanage for
improverished Zoroastrian
children, and developed it

into a full fledged school, which in
due course grew in size and
sophistication and took in children
of all faiths. I was unaware of the
importance and outreach of the

Peshotan Marker school in
Yazd until, during my
diplomatic career in the
1970s I came across, at two
different posts, Iranian
ambassadors who were my
colleagues and had been to the
Peshotan Marker School in Yazd. As
the school developed and expanded,
the area became to be known as
“Markerabad”, and the edifice was
embellished with a clock tower
donated by my grandfather, Ardeshir
Dosabhoy Marker. Parsis of the
Victorian era possessed a curious
affinity for clocks and timepieces.

After the Islamic Revolution, the
government nationalized the school and
requisitioned the property, which by now
had appreciated considerably in value. We
thought that this would be the invertible end
of the institution and the memory of Uncle

Pestonjee in Yazd. To our considerable
surprise and gratification we heard that the
Government
of the
Islamic
Republic
of Iran
had made
a
generous
compensation
by
creating a
large and
beautiful
park in
the city,
and
named it
Peshotan Marker Park. To compound this
spontaneous act of generosity, the park was

inaugurated by
no less a
personality than
the Grand
Ayatollah
Khomeini, the
supreme figure
in Iran. This is a
turn of events
which, I am sure,
would bring a
smile of quiet
satisfaction to
dear Uncle
Pestonjee.

But there was also an association with the
family that greatly gladdened the heart of
Uncle Pestonjee during his lifetime. Most
important was the commitment and
substantial support and encouragement that
he received from his brother Ardeshir D
Marker, who was also my grandfather.
Between the brothers Ardeshir and
Pestonjee there was a bond and
understanding that was deep and profound,
and extended even to their similarity in
physical appearance, and incidentally
sartorial choice – like Pestonjee,
Grandfather Ardeshir always wore dagla
and fainta, and never dressed in western
style suits. Ardeshir’s encouragement of

1. Sign above entrance to school

2. Main school building

3. Marker Clock Tower

4. Land compensated by the Government for
developing Peshotan Marker Park

HAMAZOR - ISSUE 1 2008

53

Pestonjee’s
work in Yazd
included a
regular and
substantial
financial
contribution
of lakhs of
rupees, at a
time when a
lakh was
alifetime
inheritance,
and when
there were
no
deductions
for charity.
Then, in
1933/34
Pestonjee’s
nephew, and
my father,
Kekobad
Ardeshir
Marker, was

appointed as the Honorary Consul General
for Iran in Quetta. My father’s standing in
the community, coupled with his fluency in
Farsi, were probably the reason for this
distinguished appointment, the perks of
which included an Iranian flag at our
residence and on our car. This time Uncle
Pestonjee decided to make his journey to
Iran by land, and I well remember the
emotional, child like delight and tearful gaze
that lit his eyes when he saw the Iranian
flag fluttering in the garden of our residence.

Such are the nostalgic memories of events
and personalities of an era long ago. They
made a slight, fleeting presence in the
kaleidoscope of the varied events of the
subcontinent, and then disappeared into the
mists of history.

5. Plaque of dedication at the Marker Park

q

Acknowledgements:
Photographs 1 - 3: courtesy Er Soli Dastur, USA
 4 & 5: courtesy Fariborz Rahnamoon, Canada

The Times - 11th January, 2008

Tata Nano - world’s cheapest new car is
unveiled in India [at Delhi on 10th January].
The “People’s Car” is the cheapest in the
world at 100,000 rupees (£1,300) – the
same price as the DVD player in a Lexus.
The Nano, from Tata, the Indian
conglomerate bidding for Jaguar and Land
Rover, was unveiled at the Delhi Auto Expo
yesterday to music from 2001: A Space
Odyssey. Ratan Tata, the company
chairman, harked back to the first flight by
the Wright Brothers and the Moon landing
as he revealed the cute, snub-nosed
hatchback that will allow millions in India’s
emerging middle classes to buy a car for
the first time. “I hope this changes the way
people travel in rural India. We are a country of
a billion and most are denied connectivity,” he
said. “This is a car that is affordable and
provides all-weather transport for the family.”

... Because of its size, it uses less sheet
metal, has a smaller and lighter engine than
other cars, smaller tube-less tyres and a no-
frills interior. ... “We shrunk it, made the
engine smaller and used fewer materials but we
haven’t taken any shortcuts in term of safety or
emissions,” Mr Tata said.

... As Greenpeace activists outside the
show held banners demanding “Cut CO2
emissions”, Mr Tata dismissed environmental
concerns. He said that his car, which does
50 miles to the gallon, would conform to all
emission standards in India and Europe.
“We need to think of our masses. Should they
be denied the right to an individual form of
transport?” he asked.

The Telegraph – 11 January

The basic Nano is aimed at people in India
and China looking to buy their first car - the
kind of people who previously climbed on a
battered scooter, along with their entire
family, a pig and a few geese. It’s called the
low-cost car market and with the developed
world’s car markets stagnant or declining,

Tata’s Nano
What the Papers say ...

54

HAMAZOR - ISSUE 1 2008

there’s not a motor manufacturer on earth
that isn’t looking closely at making cars for
India, China and in some cases Africa.

... The Nano also reopens a long cherished
idea of the completely recyclable,
throwaway car as an attainable reality.
Using battery or hybrid power, cars such as
this could become a shared resource,
available to hire for hours or even minutes
on urban streets. Current thinking is that
they would have a two-year life before being
brought back into the factory for
refurbishment or recycling.

Economic Times, India on 19 Dec 2007

Mr Mashelkar [former CSIR director
general] also revealed how the small car
concept first struck Ratan Tata, who’s now
in the race to acquire two iconic British
brands - Jaguar and Land Rover. “You know
how ‘Ratan’ thought about this small car. He
talked to me on several things. One day, he was
going on the road and saw a family of four
getting soaked in the rain. That was when he
decided to create a small car for all,” he said. ...
“I sat in that car by the way, and it was amazing,
... “I am a six footer and it’s spacious both in the
front and in the rear. In terms of acceleration, it
is equivalent to a Maruti 800 and has an
incredible design finished by indigenous Tata
Motors’ engineers,” Mr Mashelkar added.

Edmunds Inside Line [an online paper]
on 10 October 2007

Ratan Tata may be remembered as the
Henry Ford of India or perhaps the Preston
Tucker. But already his influence is being felt
by such global auto titans as Carlos Ghosn
and Ferdinand Piech, despite the fact that
tiny Tata Motors doesn’t even seem to have
surfaced on Detroit’s murky radar screens. q

Chronology of the Tata Group, India’s
largest and oldest conglomerate

1868: Jamsetji Nusserwanji Tata, son of a Parsi priest,
starts a private trading firm, laying the foundation of
the group.

1874: First textile plant in central India established.

1902: Opening of India’s first luxury hotel, the Taj Mahal
Palace and Tower in Mumbai.

1907: Tata Iron and Steel Company, later renamed
Tata Steel, founded. Production starts in 1912.

1932: Sets up Tata Airlines, present-day Air India,
which was later transferred to government control.

1939: Tata Chemicals founded.

1945: Tata Electric and Locomotive Company, now Tata
Motors, established.

1954: Enters consumer electronics, sets up Voltas, a
maker of air conditioners and refrigerators.

1968: Tata Consultancy Services, what has now
become India’s top outsourcing company, incorporated.

1996: IPO of Tata Teleservices to cash in on the fast
growing telecom sector.

1998: Tata Motors rolls out the first fully-Indian car,
the Indica.

2000: Buys Britain’s Tetley Tea for 270 million pounds.

2004: Acquires truck unit of South Korea’s Daewoo
Motors

2005: Takes over undersea cable network of US-based
Tyco International, Singapore’s Natsteel, Thai company
Millennium Steel, New York’s Pierre hotel, Britain’s
Brunner Mond Group

2006: Buys Eight O’Clock coffee in the United States.

2007: Tata Steel wins bidding war for British
steelmaker Corus; snaps up mining right across Asia
and Africa.

2008: Ford Motor Co. picks Tata Motors as preferred
bidder for Jaguar and Land Rover businesses; Tata
Motors unveils the world’s cheapest car, the Tata Nano,
costing $2,500.

THE FIRST NANO JOKE

There was a Japanese
man who went to India
for sightseeing. On the
last day, he hailed a
brand new Nano cab and
told the driver to drive to
the airport.
During the journey, a
Honda drove past the
taxi. Thereupon, the
man leaned out of the
window excitedly and
yelled, "Honda, very fast!
Made in Japan!"
After a while, a Toyota
sped past the taxi. Again,
the Japanese man leaned
out of the window and
yelled, "Toyota, very fast!
Made in Japan!"
And then a Mitsubishi
sped past the taxi. For the
third time, the Japanese
leaned out of the window
and yelled, "Mitsubishi,
very fast! Made in
Japan!"
The sardarji driver was a
little angry, but he kept
quiet. And this went on
for quite a number of
cars. Finally, the taxi
came to the airport.
The fare was 5000
rupees. The Japanese
exclaimed, "Wah ... so
expensive!"
There upon, the driver
yelled back, "Meter, very
fast! Made in Japan!"

HAMAZOR - ISSUE 1 2008

55

Parsi cyclists peddle across the world in 1923 & 1933

In my collection of old postcards, I have this wonderful card of Parsis who cycled across
the world in 1923. To find out more about this, the obvious person to ask whom I knew, was
Homai Modi of K R Cama Institue. Books were recommended which were not available to me,
so the resourceful Noshir Dadrawalla was next contacted, requesting if he would write about
these adventurous men. Promptly came his reply with a “yeah” but soon had to be
abandonded, as there was hardly any material BUT, said he had previously researched about
a group who went in 1933 which he now kindly shares with the readers. - Ed

 b y n o s h i r d a d r a w a l l a

"Round the World on Bicycles
J.P.Bapasola, K.D. Pochkhanawalla,
N.B. Kapadia, R.J. Bhamgara, G.M.
Hathiram, A.B. Hakim (A.F.I)
members of the 11th Battalion 2nd
Bombay Pioneers also member of the
Bombay Weight Lifting Club.

Starting on the 15th October 1923 we
intend cycling round the world
passing through India, Persia,
Mesopotamia, Palestine, Egypt, Italy,
Switzerland, Hungary, Austria,
Czecho-Slovakia, Germany, Holland,
Beligum, France, Great Britain, USA,
Japan, China, Burma and back to
India.

We meet our expenses by the sale of
these cards and by our own exertions.
Anything that you will give us for
these cards will be greatly appreciated.

Benson cycles used on this Tour -
Messrs Dunlop have supplied tyres &
tubes gratis.” [thus reads the reverse]

Peddle-pushing across the globe

Noshir Dadrawalla wrote this article for the Bharda New High School Centenary volume in 1991.

the pursuit of excellence has been the hallmark of Bharda-ites throughout the century. It is this
same spirit which took three young men, Keki J Kharas – 28 years, Ratan D Shroff – 18, and
Rustom E Gandhi – 18, on a world tour on the Royal Enfield bicycles in 1933.

The journey which began on April 30 1933 in Bombay ended on January 29 1942 when the three
heroes returned to the city from their journey of five continents registering a total distance of 52,000
miles on their speedometer.

56

HAMAZOR - ISSUE 1 2008

The journey, recalls Kharas, now in his late
eighties, [in 1991] took us through Delhi,
Kashmir, Baluchistan, Afghanistan, Persia,
Turkey, Bulgaria, England, Yugoslavia,
Hungary, Austria, Germany, Belgium, Cairo,
Capetown, then a short journey by boat to
Buenos Aires (South America) and again on
bicycle to Rio, Mexico, New York,
Washington DC and other parts of the US,
Japan, China, HongKong, Java, Sumatra,
Australia, New Zealand, Rangoon, and
finally back to Bombay via Madras.

The object of the tour says Kharas was
education and sports. “It was a whole new
experience in meeting different people from
different cultures and understanding them as no
text book can explain.” “In jungles” Kharas
continued, “we took turns in being night guards
and frightening tigers with spoons and tin
plates. In Iran we were taken prisoners since we
unknowingly crossed the military zone. We were
about to be executed when on searching our
baggage the authorities found a
recommendation letter from King Nadirsha of
Afghanistan explaining our mission. Like in the
movies we were saved by the skin of our teeth.
Incidentally in Afghanistan we were the Royal
guests of the King.”

Kharas also remembers that when they
began the journey from Bombay they had
Rs1,000 in their pockets. By the time they
reached England they had only £3 left with
them. Timely assistance from Lord
Wakefield and some Parsis in England put
them back on the road.

Thumbing through the album still
maintained in excellent condition by Kharas,
one embarks on an exciting journey through
the lens eye. There are pictures of well
known and little known monuments of the
world, dignitaries, tribes, postal stamps of
the world, signatures of Kings and
diplomats and other exhibits. [a wonderful
piece of history hopefully not lost – Ed]

Inspired by the journey Kharas also wrote
two books Through the Afghan Wilds and
Across the Highways of the World.

This journey across the globe on bicycles
was a world record in its own right at that

time. “those were the days when the skies were
less crowded and people in places like
Afghanistan had not even seen a bicycle”, says
Kharas.

Today [1991] when the school celebrates its
centenary we remember with pride the
names of Ratan Shroff, Rustom Gandhi and
Keki Kharas all three being former students
of the school and World Record holders.
May their names ever be remembered by
those with the spirit of adventure in their
hearts.

[The adventure of 1933 was narrated to Dadrawalla
by Keki Kharas in 1991]

From Parsis & Sports by H D Darukhanawala, chapter titled Cycling
Around the World, possibly the first group of 1923, as according to the
report on the facing page only three of the cyclists completed the full
tour. - Ed.

q

Noshir H Dadrawala has
authored books,
researched papers, given
talks and conducted
seminars at national and
international level. He is
also a trustee of various
foundat ions/counci l s.
Professionally he is an
Executive Secretary at the
Centre for Advancement
of Philanthropy.

His research projects have
been for John Hopkins and
Harvard Universities as
well as for the London
School of Economics. He
has travelled extensively
and earned fellowship/
membership of
international bodies. He is
editor of a few
publications.

HAMAZOR - ISSUE 1 2008

57

Scouter F J Davar & Gustar Sztavajanik. P372,
Parsis & Sports by H D Darukhanawala

Cycling

The Parsis were pioneers in popularizing the
sport of cycling in Bombay in the 19th and early
20th century.

The pioneers of long distance cycling were
the trio of Jehangir Bam, Cawas Mehta and
Jal Pochkhanawalla. In 1910, they cycled
along the route of India’s most prestigious
train, the Frontier Mail, from Bombay to
Peshawar and back. They got no financial aid
or sponsorship and they travelled light, without
any bedding. They left Peshawar on
November 16, 1910, on ordinary push-bikes
and completed the journey of 1,556 miles in
twenty-one days, reaching Bombay on
December 7. They survived several moments
of crises including an unusual mishap, when
Jehangir Bam was hurled off his machine over
a low bridge, by an angry, snorting bull.

On October 15, 1923, six Bombay Parsi
cyclists began a round-the-world trip from
Bombay on push-bikes. Their arduous journey
included crossing the four great deserts of
Persia, Mesopitamia, Syria and Sinai. Three
of the cyclists returned home midway through

the tour. However, three of the boys, Rustom
J Bhumgara, Jal D Bapasola and Adi B Hakim,
did not falter, and continued their quest to
cycle round the globe. They finished their
circular journey in four years, five months and
three days and after touring South India
returned to Bombay on Sunday, March 18,
1928.

Inspired by the bold feats of Bhumgara,
Bapasola and Hakim, Framroze embarked on
a solo round-the-world trip on January 21,
1924. The highlight of his trip was crossing
the Sahara Desert, a distance of 2,600 miles,
in five months and twelve days, encountering
eight sandstorms. He also crossed the Andes
Mountains at a height of 12,000-17,000 ft and
got caught in a blizzard.

Endurance cycling was a rage amongst the
Parsis during the 1920s and 1930s. Coover
S Patel set a World Record in non-stop cycling
for 36 hours and 30 minutes, which was
established in Bombay in June 1929. On
February 14, 1930, he broke his own world
record, cycling without a break for 50 hours
and 45 minutes. ...

The greatest and most accomplished Parsi
cyclist of all time is the legendary Adi R
Havewalla, Olympian and National Champion
and participant in the World Championships.
... Adi was born in 1914, the eighth child of a
poor landlord’s family. His childhood was full
of privations and hardships. Often the family
had to be content with just one meal a day.
For him, purchasing a bicycle was a dream.
The first cycle race in which he took part was
of the Boy Scouts in which he used a bicycle
borrowed from a friend. ... “the gear ratio of
that cycle was so high, that by the time I could
reach the normal speed, the other competitors had
already left me far behind. But the race was long
and with my steady speed and determination I was
able to catch all of them but one.”

Adi stood second in the heats. His other
wealthy friends felt ashamed that they had not
offered him their cycles. In the finals, at least
five of them offered, out of which Adi selected
one gracefully and won the cycle race. Thus,
began the career of a modest Olympian.

From
A Sporting Tradition
Winning Accolades
by Novy Kapadia
pp 987 & 989 :
Enduring Legacy, Parsis of
the Twentieth Century,
Volume IV – Sports &
Cricket.
Editor : Nawaz B Mody

The author of this article,
[from which this is an
extract] Novy Kapadia,
played football for Delhi
XI, Delhi University and
the First Division League
Football in Delhi for two
decades. However, he has
achieved more fame as an
i n t e r n a t i o n a l
commentator on football
for television and radio
and as a football writer.

With permission &
courtesy of Dr Nawaz
B Mody

q

58

HAMAZOR - ISSUE 1 2008

In the nineteenth century Parsis began to
arrive in Karachi, then developing into one
of British India’s foremost ports, providing
unrivalled opportunities for advancement.
The Parsi community’s earliest priorities
were establishing the Tower of Silence in
1847 and the Hirjikaka Dare Meher in 1848
to preserve its religious traditions. The child
population grew steadily and ten years after
the opening of the Dare Meher the Parsi
Balak Shala was established in 1858,
imparting religious education and
knowledge of Gujarati to Parsi children.

The nucleus of The Mama School lay in this
community project established by the
community for the community through
public subscription. In 1870 Shahpurji
Hormusji Soparivala donated his home to
the community in memory of his late wife
Virbaiji to house a co-educational
vernacular school. The Balak Shala moved
into these premises, becoming the Parsi
Virbaiji School (PVS). In 1875 English was
introduced in the higher classes and the
PVS became the Bai Virbaiji Soparivala
Parsi Anglo-Vernacular School.

The community’s rapid development and
the reform and liberal thought
accompanying it led to more and more Parsi
families wishing to educate their daughters.
With increasing numbers of girls to educate
and in keeping with prevailing social mores
the establishment of a separate girls’ school
became increasingly important to the
community and its elders.

In the late 19 th century an enlightened
Karachi Parsi, Seth Nawrojee
Nusserwanjee Pochaji bequeathed a

 b y j u b i n m a m a

The Mama Parsi Girls’ School Karachi - 90th Anniversary

1st
 April 2008 marks the 90 th anniversary of The Mama Parsi Girls Secondary School

in Karachi, Pakistan. The school’s history and development reflects the contribution of the

Parsi community to the city’s civic life, offering a paradigm of community spirit in action.

considerable sum to the community for the
express purpose of female education. To his
mind it was logical that future mothers of the
community responsible for instilling moral
values in their children be provided a fitting
education to play this role. Other stalwarts
of the community also shared his vision and
stepped up to the challenge of translating
these shared aspirations into the reality that
later became The Mama School – an
institution which today has endured and
flourished for 90 years, a fitting testament to
their vision, strength of purpose and
philanthropy.

Seth Edulji Dinshaw first proposed the
establishment of a High School for Parsi
girls in 1903. Insufficient funds raised for the
project prevented it succeeding on this
occasion. In 1911 Seth Dinshaw generously
offered the community Rs 50,000 from his
personal funds for the girls’ school. On this
occasion the proposal became mired in
legal difficulties, preventing it from reaching
fruition.

The separate girls’ school was finally
established in 1918, when, with acumen
and foresight Jamshed Nusserwanji Mehta
brought together the community-minded
spirit and philanthropy of Khan Bahadur
Ardeshir Hormusjee Mama, Khan Bahadur
Nusserwanji Mehta (sole trustee of Seth
Pochaji’s estate) and Nadirshaw Edulji
Dinshaw, son of Seth Edulji Dinshaw who
had passed away in 1914. Another public-
spirited Parsi citizen of Karachi, Khan
Bahadur Sheriarji Contractor, Deputy
Director of Public Instruction Bombay
Presidency also played a key role by
providing expert guidance to enable the

The Mama Parsi Girls’
School’s 90th Birthday
Celebrations

Tuesday 01st April -
Jashan/Milad/Party

Thursday 09 th to
Sunday 12th October
- Grand Exhibition
involving not only
academic subjects
but co-curricular
activities as well.

Saturday 13 th &
Sunday 14 th

December - Grand
Concert

The past Mamaians
are planning a Grand
Reunion at Houston,
USA, over the
weekend of 10th,
11th & 12th
October of this year,
with their main
Reunion Night being
on Saturday, 11th
October.

If you are an alumni
of Mama School,
please send us your
present name,
telephone numbers
and address, and also
your maiden name
(surname prior to
marriage) and
graduating year, to
the following email:

r

r

r

r

r

msalumni_na@sbcglobal.net

HAMAZOR - ISSUE 1 2008

59

project to be
realised. Khan
Bahadur
Mama was the
largest donor
to the school,
followed by
Seth Pochaji’s
estate and
Seth
Nadirshaw
Edulji
Dinshaw.

The Imperial
Gazetteer
1920, an
account of the
British Empire
in India gives
descriptions of

prominent Karachi
citizens, including
Ardeshir Mama and
Edulji Dinshaw,
offering us a
contemporary
perspective on these
two men and the
high esteem in which
they were held by the
wider community in
Karachi.

“Mr Ardeshir has
identified himself with
numerous projects
launched for the general

improvement of the city, and
one of his first notable public
acts was to manifest his interest
in the subject of female
education by an expenditure of
Rs 3,00,000 for the erection of
a school for girls in Karachi.
This school has been named
after the name of the family,
namely, the Mama Parsi Girls
School. It is impossible to refer
in detail to his charitable gifts
to various institutions, such as
the Lady Dufferin Hospital, the
YWCA, the Parsi Virbaiji

School, the Lepers’ Asylum, and the Anglo Indian
Club at Karachi; the Victoria Memorial School
for the Blind, the Parsi Girls’ School Association,
and Zoroastrian Jashan Committee, Bombay; St
Dunstan’s Home for the Blind in England; as well
as to various war funds and private individuals,
but they have amounted to several hundreds of
thousands of rupees in value, and he is the same
large-hearted citizen, always ready to lend a
helping hand in deserving cases.” (The Imperial
Gazetteer 1920: Ardeshir Hormusjee Mama
– c 1914)

“The late Mr Eduljee Dinshaw was an exceedingly
benevolent man, but what is more to the point is
the fact that in dispensing his innumerable
charities he was never influenced by any narrow
sectarian spirit, his sole object being to help needy
or suffering persons of any caste or creed. Chief
among his gifts to the city of Karachi were three
large free dispensaries for all classes of people and
the Lady Dufferin Hospital, the latter being
equipped with medical and surgical appliances and
all necessary furniture by Mr Nadirshaw Dinshaw.”
(The Imperial Gazetteer 1920: Eduljee
Dinshaw – 1878)

The new girls’ school was established on 1st

April 1918 by restructuring the BVS Parsi
Anglo-Vernacular School. (The latter
eventually became the BVS Parsi Boys
High School). The fledgling girls’ institution
was named The Mama Parsi Girls High
School in memory of KB Mama’s parents,
Khan Sahib Hormusjee Mama and Bai
Homlibai Mama. In its first year the School
functioned from the BVS School premises,
moving in June 1919 to Mama Mansions, a
residential and office complex owned by KB
Mama.

Khan Bahadur Ardeshir Mama

Seth Nowroji N Pochaji

Seth Nadirshaw Edulji
Dinshaw

Mama Mansions

60

HAMAZOR - ISSUE 1 2008

Construction of a permanent home for The
Mama School began in January 1920,
culminating five years later in the fine
sandstone edifice that houses the School
today on M A Jinnah Road. The building
was designed by Anderson and Assarpota,
Chartered Architects, later responsible for
the Sind Assembly Buildings and was

intended to accommodate 250 girls. It
included an assembly hall dedicated to Seth
N N Pochaji, and the Edulji Dinshaw Hostel
for girls whose parents were in Government
service (and consequently often on the
move) or whose families couldn’t afford to
educate them. On 1 st April 1925 the student
body of 70 girls moved from Mama
Mansions into the School’s purpose-built
premises.

The Mama School’s first Management
Committee met in January 1923 where
KB Mama was elected Chairman. The

Committee also included Jamshed
Nusserwanji Mehta and
KB Contractor, both key
individuals involved in the
School’s establishment.
The first Principal was
Cowashah Anklesaria,
relinquishing his post

when an
appropriate lady
was recruited to it.
Miss Mary
Boardman,
Principal from 1919
to 1932 nurtured
the nascent
institution, setting
standards for the
future. On her
departure
Anklesaria again
stepped in as
Principal, retiring in

1941 after serving the
cause of Parsi education
for over 40 years.

From 1941 onwards the
post of Principal has been
held by home-grown
Mama School talent.
Whilst each individual
has brought unique
qualities to the post, the
hallmark of all their
regimes has been
dedicated service and
the advancement of the
School. Iris Thompson,
Principal from 1941 –
1969, originally started
as a teacher at the
School in 1923. Her
successor Goola Shroff,
Principal from 1969 –
1974, had been with the School
since 1927. Mani Contractor
(daughter of KB Contractor)
who became Principal after
Goola Shroff in 1975, retired in
1991 after 55 years of service
to the School. The present
incumbent, Zarine Mavalvala

The Mama School as in 1925

 The Hostel’s dining room

Jamshed Nusserwanji Mehta

Khan Bhadhur Sheriarji Contractor

Cowashaw Edulji Anklesaria

Miss Mary B Boardman

HAMAZOR - ISSUE 1 2008

61

was educated at The Mama
School herself and has taught
there since 1963 – with a period
of absence during the 1980s – an
association of nearly 45 years.
(from 1981-86 the School was
fortunate in securing the services
of Rustom Divecha, retired
Chairman, Board of Secondary
Education Karachi Region who
stepped in as Administrator).

The School’s student population
rose steadily over the first 25
years of its existence,
approximating 200 girls in 1943.
That same year the House system
was adopted to honour the
School’s founders, creating Mama,
Pochaji, Dinshaw, and Contractor
Houses. From the beginning there
was a strong sense of identity
among the School’s pupils and
deep ties of loyalty and affection
binding them together: the Old
Girls’ Association was established
in 1925 to accommodate the many
alumni wishing to maintain ties
with their alma mater.

In keeping with the best traditions
of Parsi philanthropy the School
began to admit students from
other communities in 1943, for
them to benefit from the broad
curriculum it offered. With the
creation of Pakistan in 1947, at
Mohamed Ali Jinnah’s request
The Mama School gave up
parochial status and admitted
pupils purely on merit irrespective
of religious or communal
background, a practice that
continues today.

By 1964 the student body
numbered 500 and it was clear the
premises needed to be extended
both to accommodate increased
numbers and to update facilities. A
second floor was added to the
school building (without
compromising Anderson and Assarpota’s

original design), developing the
School’s facilities to include
modern, fully-equipped Science
laboratories. As in the past, the
Parsis of Karachi rose to the
occasion and contributed
generously to the building’s
extension.

The following decade saw the
establishment of the Afternoon
Shift in 1975. This increased the
School’s capacity and enabled
access to high quality education
to students who otherwise would
not have been able to benefit
from it. In 1976, responding to
the changing professional
aspirations of women and to give
students a greater choice of
options the School introduced a
Commerce curriculum in addition
to its established Science and
Humanities curricula.

The Cambridge International
Examinations system (‘O’ Levels)
was introduced in 1985, giving
students the chance to acquire
a prestigious international
school-leaving qualification,
enhancing their opportunities for
further study. The Cambridge
system operates alongside the
local School Leaving system
(SSC) and is a popular choice
for students planning on a
university education outside
Pakistan. A 100% pass rate was
achieved by all students in the

School’s first ‘O’ Level batch
which has since been sustained,
matching the School’s track
record of similar success in the
local SSC system.

1991 saw still further expansion
with the construction of the New
Wing, financed by all sections of
the Karachi Parsi community
through donations large and
small, in many cases
anonymous. The philanthropy of

Iris Thompson

Goola Shroff

Mani Contractor

Zarine T Mavalvala

62

HAMAZOR - ISSUE 1 2008

three prominent Parsi families and
individuals played a major role in this
expansion. The Cowasjee Foundation,
silent benefactors of the School and
champions of the cause of female education
in Pakistan financed an entire floor of the

Wing,
followed
closely by the
Jehangir
Rajkotwala
Trust. Dr
Burjor
Anklesaria
financed the
construction
of the
Anklesaria
Hall in
memory of
Cowashah
Edulji
Anklesaria,

The Mama School’s first Principal and
unsung hero of the cause of Parsi education
in Karachi. Significant contributions were
received from the Nusserwanji Mehta and
the Edulji Dinshaw family trusts to
commemorate their families’ involvement in
establishing the School in 1918. In tribute to
KB Ardeshir Mama’s founding philanthropic
spirit, his grandson Noshir Zubin Mama and
wife Banoo nominally matched their
forebear’s 1918 donation. Fittingly, the Old
Girls’ Association donated generously to the
School’s expansion.

IT and Computer Studies were made
compulsory curriculum subjects throughout
the School in 1998, equipping students with

The new wing constructed in 1991, at the rear of the main
building, seen partially here

The Mama School with the added 2nd floor in 1964

the skills necessary to succeed in today’s
IT-driven global environment. In its 85th year
in 2003 the School established itself on the
World Wide Web, keeping pace with
modernity.

Since its inception the School’s
Management Committee has been chaired
by a member of KB Ardeshir Mama’s family,
and a member of the KPATF (Karachi Parsi
Anjuman Trust Funds) as Trustee.
Throughout its existence the Management
Committee has been fortunate in securing
the talents of many public spirited Karachi
Parsis who have given generously of their
time and expertise as Honorary Treasurers,
Secretaries, Legal Advisors and Members,
providing vision and leadership for the
school’s development and establishing
robust systems of governance that have
served it well and will continue to do so in
the future.

The Mama School has been a collective
community venture throughout its existence
and the Parsis of Karachi can take
collective pride in its achievements on its
90th Anniversary. Significant challenges lie
ahead for the School as it moves towards

Ardeshir Mama Mehra & Zubin Mama

Noshir Mama Banoo N Mama, present Chair

HAMAZOR - ISSUE 1 2008

63

its centenary and beyond, including the
question of its stewardship by declining
numbers of Parsis in Karachi. At this
juncture it would serve all stakeholders of
the institution to remember both the catholic
nature of the philanthropy of the School’s
founders (eloquently highlighted in The
Imperial Gazetteer 1920) as well as the
ethos of community and public service that
governed their lives. The Mama School
today is a resource for the wider Karachi
community, and whilst integrity, vision and
far-sightedness are defining Parsi
characteristics and part of our proud
heritage, they are not our exclusive
preserve. Men and women with vision and
integrity, Parsi and non-Parsi alike exist
within present-day Karachi’s citizenry. It is
the author’s sincere conviction that we
would do well to entrust the future
stewardship of the School to such
individuals to ensure that it continues to
thrive and flourish in the years to come.

References:
www.mamain.com
www.dawn.com: Non Official Component, Ardeshir
Cowasjee, Dawn, 19th September 1999, Pakistan
Herald Publications, Karachi.
www.wikipedia.com: BVS Parsi High School; Bai
Virbaiji Soparivala Parsi High School.
Visions of Empire: Karachi under the Raj 1843 – 1947,
Pakistan Herald Publications, Karachi, 2003.
The Dual City: Karachi during the Raj, Heritage

q

Photographs are courtesy of:
The Mama School archives, through Zarine
Mavalvala, Principal
Banoo Mama
Delera Mavalvala
Sammy Bhiwandiwalla

Note from the Ed:
Ardeshir & Soonamai Mama had 21 children, but 7
daughters & 3 sons, reached maturity. Zubin was the
youngest sibling and living in Karachi would have been
selected as the next Chair of the school. Instead he
proposed his wife Mehra. Zubin & Mehra had a son &
daughter, Noshir, who followed his mother as Chairman
and today his wife Banoo heads The Mama School. The
author of this article, Jubin, is their son.

In Memoriam

The Chairperson, Members of the Managing Committee,
the Principal, Staff, Students past and present of The
Mama Parsi Girls’ Secondary School pay tribute to Miss
Mani Sheriarjee Contractor who served the school with
unserving dedication for 55 long years. Miss Contractor
joined the school in 1936 as a teacher and took over as the
Principal in 1974. The Mama School was her whole life.

She guided the school through both difficult and happy
times as the school is a better institution for her keen
judgement and far sight. She is fondly remembered by
scores of Mamaians the world over.

[Miss Contractor expired on Wednesday 27 February ‘08.]

Nancy Yazdani, Mamaian, requests input from fellow alumnus
for recipes which will also serve as an alumni directory. These
books will be sold for US$10 and any surplus will be donated
from the Alumni of North America to the Mama School. On the
right side of the recipe please write your present name followed
by your maiden name and graduating year. Mail or email to Zeenia
Fernandes, 303-840 Broughton Street, Vancouver, BC. V6G 2A1,
Canada. Tel: 604-631-6060 work. 778-227-1984 cell. Email :
ZFernandes@cds.ca

Another project will be the display of old photographs pertaining
to your school days. Write your full name on the reverse, which
will be returned after the reunion gala night at Houston.
Photographs to be sent to Vahishta Canteenwalla, 3 Cedarwood
Court, Kirkland, Qc H9J 2Z5, Canada. Tel: 514-694-8698 (home)
514-697-6254 (work). Email : vahishtac@hotmail.com

Any queries contact Nancy who lives in Dallas, on +214-384-
1662 or email: msalumni_na@sbcglobal.net

Jubin Noshir Mama is Khan Bahadur Ardeshir Mama’s great-
grandson. He has deep regard for his forebear’s contribution to
Karachi’s civic life and his philanthropy. Born and raised in
Karachi, Jubin has lived in London for many years and made
that city his home. His job as a public health Policy and Research
Officer allows him sufficient time to more fully experience and
appreciate London life, and pursue cultural interests. He is
proud of his heritage and maintains close ties with Karachi.

64

HAMAZOR - ISSUE 1 2008

Fereshteh Yazdani-Khatibi was a native of Tehran, Iran where she was a high school principal. In the
US, she went back to school and attained her teaching and administrative credentials and two masters
degree in education. Currently, Mrs Khatibi holds an administrative position for a public school
district in California. In addition to her career, she has a world-wide television programme that is
aired twice a week as well as writes quarterly articles in the Fezana Journal. She has been the past
president of the California Zoroastrian Center and programme co-chair for the World Zoroastrian
Congress in Houston. She resides in Orange County, California with her husband and three children
Artimis, Parmis, and Nikan Khatibi.

HAMAZOR - ISSUE 1 2008

65

66

HAMAZOR - ISSUE 1 2008

Veteran journalist, war
correspondent and former editor
of the Blitz weekly, Russi K
Karanjia died in Mumbai on
Friday 1 February. He was 95.

Born in 1912, Karanjia
introduced an aggressive brand
of journalism through his popular
weekly tabloid, Blitz, launched in
the early 1940s. He started
writing while he was sti l l in
college and also worked briefly
as an assistant editor for the
Times of India in Mumbai. After
launching his own newspaper,
his aggressive style of writing
earned him the admiration of
thousands of readers in India
and abroad.

During World War II, he functioned for some time as a war
correspondent, reporting from the action lines in Burma (now
Myanmar) and Assam regions. In 1945, he shot into the limelight
by publishing exclusive photographs of late Indian revolutionary
leader Netaji Subhash Chandra Bose and his Indian National Army.
Later, he launched a campaign and successfully raised a sum of
Rs125,000 for the treatment, relief and rehabilitation of Indian
soldiers at the British General Hospital, Pune. During the historic
Quit India Movement, Karanjia launched a Blitz campaign to release
former Indian prime minister Jawaharlal Nehru from jail. For this,
he was fined Rs3,000 by the British rulers of India.

Karanjia interviewed former British prime minister Winston Churchill
and former French president Charles De Gaulle. He also interviewed
world leaders like Nehru, Nasser of Egypt, Khrushchev, Fidel
Castro, Zhou En Lai and Yasser Arafat.

Along with Feroz Gandhi, former prime minister Indira Gandhi’s
husband, Karanjia had exposed a financial scam involving noted
industrialist Haridas Mundhra.

In June 1965, Nasser decorated Karanjia with Egypt’s top civilian
honour, Republican Order of Merit Grade I.

Karanjia, is survived by his daughter Rita, also a journalist.
[source Hindustan Times]

Veteran journalist R K Karanjia

Born at Rajpipla on 7 th October 1918. The only son of
Pestonji Jamshedji Soparivala and great grandson of Seth
Shapurji Soparivala.

Did his schooling at the BVS Parsi High School. Joined
the British Indian Army and did his cadet service from 2
November 1941 to May 1942. After which he was posted
to the 3 rd Battalion, (Queen Mary’s Own) 10 th Baluch
Regiment. He joined the unit in North Africa and served
with the battalion in the North African campaign under
General Auchinleck and Field Marshal Bernard
Montgomery. Fought at El-Alemain. Subsequently, he
served with the battalion in Sicily, Italy and Greece and
fought in the famous campaigns of the Second World War.
Was wounded twice during the War.

On partition, the battalion became part of the Pakistan Army
and he served at various stations. He had the rare
distinction of presenting a Guard of Honour to the Quaid –
i – Azam in February 1948. The photograph shows The
Quaid reviewing the Guard of Honour with Maneck behind
him.

During the 1965 war, he fought in the Bhawalnagar Sector
and was awarded the Imtiaz-i-Sanad for meritorious
services. He is the only Pakistani officer to have
commanded a battalion for eight years. He retired as a
Lieutenant Colonel on 2nd May 1968. Expired on Tuesday
29 March 2005. q

Lt Col (Retired) Maneck P Soparivala

Brig (Retired) Rustom Darrah of Karachi informs -

q

HAMAZOR - ISSUE 1 2008

67

The Joint Honorary Secretaries
The World Zoroastrian Organisation

Dear Sirs,

As I desire to become Grand Patron / Patron / Life Member / Ordinary Member / Student (delete as appropriate), I request you to submit
this application to your Committee.

I confirm that I am (Tick as appropriate):
(a) person born into and confirmed into the Zoroastrian faith
(b) non-Zoroastrian spouse married to a Zoroastrian
(c) a child of marriage as described in (b) above

I note that the annual subscription for Ordinary Membership is payable on 1st January of each year. In case of arrears, I understand that
my membership will be terminated after three months of sending the reminder.

Yours truly,

Block Capitals please FULL NAME

PROFESSION/OCCUPATION

IF STUDENT DATE OF BIRTH

ADDRESS IN COUNTRY OF RESIDENCE

TEL: RES

Proposed by Seconded by

Note: The Proposer and Seconder must be WZO members. For subscription fees please check overleaf.

FOR OFFICE USE ONLY

 OFF

 E-MAIL

 Signature

Date Amount Received Date of Membership Register of Members Mailing List

20

The Wor ld Zoroast rian Or ganisation
135 Tennison Road, South Norwood, London SE25 5NF

Registration No 1510380 Cardiff, England A Company Limited by Guarantee

 Incorporated 1980

A P P L I C A T I O N F O R M F O R M E M B E R S H I P

MOBILE

It may be more convenient for you to apply for or renew your membership of WZO through
our website, www.w-z-o.org, and paying by a Credit or Debit card.

68

HAMAZOR - ISSUE 1 2008

Membership Fees

For Indian residents
Grand Patron Rs10,000 Patron Rs5,000 Permanent Assoc Member £ 150

Ordinary Assoc Member £10 pa Life Member Rs2,500 Student Gratis

Ordinary Member Rs450 for 3 years till 21 years of age

Please send application form to: The World Zoroastrian Organisation (India) to Union Press,

13 Homji St, Fort, Mumbai 400 001. Tel: (022) 2660357 or 2665526

For UK residents & other countries
Grand Patron £ 500 Patron £ 250 Permanent Assoc Member £ 150

Ordinary Assoc Member £10 pa Life Member £ 100 Ordinary Member for 3 yrs £ 30

Student Gratis till 25 years of age

Please send application form and cheque payable in Sterling to WZO, London to:

Mrs Khurshid Kapadia, 217 Pickhurst Rise, West Wickham, Kent BR4 0AQ. Tel +44 020 8777 5778

For USA residents
Permanent Assoc Member $ 225 Ordinary Assoc Member $ 25 pa

Life Member $ 150 Ordinary Member for 3 yrs $45

Student Gratis till 25 years of age

Please send application form and cheque payable in US Dollars as “WZO US Region” to:

Mr Keki Bhote, 493 Woodlawn Ave., Glencoe, Illinois 60022. Tel: (847) 835 1984

For Canadian residents
Permanent Assoc Member C$ 325 Ordinary Assoc Member C$ 30 pa

Life Member C$ 200 Ordinary Member for 3 yrs C$ 60

Student Gratis till 25 years of age

Please send application form and cheque payable in Candian Dollars as “OZCF, WZO Fees” to:

Mr Marzi Byramji, Regal Press, 3265 Wharton Way, Unit, Mississauga, Ontario L4X 2X9. Tel: (905) 238 8005

For Pakistani residents
Grand Patron Rs10,000 Patron Rs5,000 Permanent Assoc Member £ 150

Ordinary Assoc Member £10 pa Life Member Rs2,500 Student Gratis till 25

years of age

Please send application form and cheque payable in Pak Rupees as “WZO” to:

Mrs Toxy Cowasjee, 2 A Mary Road, Bath Island, Karachi 75530. Tel: (021) 5867088

For New Zealand residents
Grand Patron NZ$1,500 Patron NZ$750 Life Member NZ$300

Ordinary for 3 yrs NZ$90 Student Gratis till 25 years of age

Please send application form with your cheque payable in NZ Dollars as “WZO, New Zealand”, to:

Mr Darius Mistry, 134A Paritai Drive, Orakei, Auckland.

