

sponsored by a Zarathushti couple

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

04 Report presented at WZO AGM - sammy bhiwandiwalla
07 Chairman’s statement on WZO (India) presented at AGM
08 Darayus Motiwala, WZO Chairman elect
09 Washington Post’s reporter behaves irresponsibly
11 WZOs Annual Gala Dinner-Dance
12 WZOs committee for 2010
13 Singapore-China Religious & Cultural Exhibition - minaz kanga
15 WZO Trust Funds Programme at Navsari
16 2009 Parliament of World’s Religions - sam kerr
19 9th World Zoroastrian Congress - meher marker noshirwani
26 9th WZC - “The Iranian Angle” - navaz bustani
30 9th WZC - Connect, Collaborate, Create - sunnu golwalla
31 The 2009 Ratanbai Katrak Lectures - farrokh vajifdar
38 The Italian Mission in the Yaghnob Valley - antonio panaino
42 The Zoroastrian Ethos of Compassion - homi dhalla
46 Our Calendars: Real & Fake - farrokh vajifdar
50 Bas-relief of Kourash the Great - sam kerr
52 A chronicle of Parsis in Mombassa, part II - dara patel
54 High Achievers of the Zoroastrian community
59 Mhow - jehangir mehta
62 Concert to remember Tina Murdoch - zareer masani
63 New Membership Form with rates

COVER

Drawing by Anushka Rustomji, p22

2

HAMAZOR - ISSUE 1 2010

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

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

Funded by:
A Zarathushti couple

Cover design by:
Tannaz Minwalla
Karachi, Pakistan

Design & layout by:
Toxy Cowasjee
Karachi, Pakistan

Volume LIV - Issue 1 2010

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

London, England

Mr Darayus S Motivala
Chairman
E-mail: chairman@w-z-o.org

Mr Sam H
Bhiwandiwalla
President
E-mail: president@w-z-o.org

Mr Dinyar Modi
Hon Secretary
E-mail: secretary@w-z-o.org

Mrs Khurshid B
Kapadia
Membership Secretary
E-mail:
membership@w-z-o.org

Er Jehan Bagli
Mississauga, Canada
E-mail:
wzo_canada@w-z-o.org

Mr Dadi B Engineer
President, WZO India
Mumbai, India
E-mail:
president_india@w-z-o.org

Mr Dadi E Mistry
New Delhi, India
E-mail:
dadi_mistry@w-z-o.org

Mr Rustom Yeganegi
Tehran, Iran
Email:
Rostam.yegagnegi@w-z-o.org

Mr Darius Mistry
Auckland
New Zealand
E-mail:
wzo_nz@w-z-o.org

Mrs Toxy Cowasjee
Vice President
Karachi, Pakistan
E-mail:
wzo_pakistan@w-z-o.org

Mr Russi Ghadiali
Singapore
E-mail:
wzo_singapore@w-z-o.org

Mr Keki Bhote
President, US Chapter
Illinois, USA
E-mail:
wzo_usa@w-z-o.org

Mrs Meher Amersey
Mumbai, India
Email:
meher.amersey@w-z-o.org

sponsored by a Zarathushti couple

3

rom the EditorF

Toxy Cowasjee, 2A Mary Road, Bath Island, Karachi 75530, Pakistan

 amazor is back again, after a lapse of four months,
 carrying scholarly articles and sharing the
 happenings which have taken place, primarily the
 much-talked about World Congress at Dubai. A
 gathering of “who’s who” in the Zarathushti
 community, with glitter and fanfare, providing all those
present a chance to meet up with old friends and to
make new ones. The entertainment was professional as
were the arrangments throughout the four days.

For reasons best known to the Congress organisers, WZO was given the ‘cold shoulder’, despite
being promised a slot originally. It is a question one has to ask, if associations from small
pockets of Zarathushtis were given a platform to speak from; the four large bodies namely BPP,
FEZANA, ZTFE & WZCC were prominently showcased, then why not the only World Body? Another
surprise was, spouses not born as Parsi-Zoroastrians were not permitted to attend the Congress
even though this event avoided all topics pertaining to religion. Then WHY is the question, as
the excuse for exclusion in the sub-continent, is usually ‘religion’.

We at WZO are very proud for our own Dinshaw Tamboly to be awarded the Congress “Community
Service Award” who heads the WZO Trust in India, and is the ‘clearing house’ for giving charity in the
country from donations sent to him. Likewise the acceptance speech of Sooni Taraporewalla was both
bold and frank, giving rise to a standing ovation from a packed room of attendees.

I share part of her speech: “... As a Parsi woman, I am nothing unusual. Through the centuries we have distinguished
ourselves – we are living proof of a religion and a community that did not discriminate between men and women – who treated their
girls at par with their boys. Yet despite this history of female emancipation, today if my daughter were to marry a non-Parsi, she and
her children would be shunned while if my son were to do the same – we could celebrate his kids’ navjotes with much dhoom dham
at Colaba Agiary (while of course treating his wife, the mother of his children like an untouchable.) And then there are those who say
–– ‘Treat both equally. Excommunicate the boys also!’
It is a matter of great sadness to me that we, the Parsis of India, who were once at the forefront of reforms, who were the first Indian
community to embrace change, seem to be sliding backwards in so many ways – into the dark ages. I believe true spirituality is
about compassion, not cruelty. Let’s bring the kindness back into being Parsi, bring all the women we have pushed away, back into
the fold. We cannot afford to lose them or their children. ...” She said it all, in these brief but honest words.

Some changes have taken place - the timing for publishing the Hamazor will now be end January, April,
July and October. Membership fees have been slightly increased but giving the new member more
options.

We take this opportunity of wishing you Naoruz Mobarak, a new beginning - one with tolerance,
understanding and Hamazori.

h

4

HAMAZOR - ISSUE 1 2010

We commenced 2009 with confidence and
our diary for the year’s social and cultural
events brimming with enthusiasm and
creativity. The Persian New Year celebrations
attracted growing numbers of Iranians who
applauded our efforts for creating a Persian
ambiance to the spring Navroze celebrations
with Iranian food, music and a voluptuous
belly dancer thrown in for good measure. In
June we held an evening of light
entertainment with a violin recital by the very
talented Rustom Pomeroy and 13 year old
Jessica Mistry on the Bansuri flute as
supporting act. Both performers enthralled
the audience with their virtuosity and musical
dexterity and we record our sincere thanks to
both for offering their services free to WZO.

In late August on a lovely summer’s day we
successfully managed to squeeze in a
scrumptious BBQ at the splendid residence
of our generous hosts Alex and Valerie Burns.
This was followed a week later with the
Shahenshahi Navroze celebrations, an
evening of charm and elegance combined
with good food, wine and music. While these
social events brought merriment and
togetherness there was the serious purpose of
fundraising and I would like to thank most
sincerely all the willing hands who helped and
those who devoted their time in planning and
organising these events and in particular to
Armaity and Benafsha Engineer.

On 21st November, Rumi Sethna and his wife
Hilda organised the Annual Grand Charity
Ball. In spite of the present tough economic
climate nearly 135 guests generously
supported the event and all the proceeds will

Report presented at the WZO AGM -
Sunday 13 December 2009, by Chairman Sammy Bhiwandiwalla

Past Chairmen, Mr Shahpur Captain, Ladies and Gentlemen -

Your International Board of Trustees and I are delighted to welcome you to our 29th Annual General
Meeting.

be added to WZO’s Education Fund. The
surprise event of the evening was the graceful
and elegant dance performed by our own ex-
All India championship dancers Freny and
Noshir Umrigar to the music of the
Anniversary waltz on the very day of their
50th wedding anniversary. The captivated
audience showed their appreciation with
rapturous applause. To Rumi and Hilda we
convey our sincere thanks for their annual
fundraising effort not forgetting their constant
commitment and support to WZO throughout
the years.

Taking a step back to 6th February 2009, at a
special awards ceremony, President Dadi
Engineer of WZO India was awarded a
“Lifetime Achievements Award” for his long
and devoted services to the Zoroastrian
community in India. On behalf of WZO UK,
President Darayus Motivala presented Dadi
with a magnificent crystal bowl in
commemoration of the honour bestowed
upon him and we convey our best wishes to
Dadi for the future.

WZO is dedicated to imparting knowledge of
Zoroastrian Religion, History and Culture and
during the year financed and participated in
four major international conferences.

The season kicked off in March 2009 with a
symposium on Cultural and Historical
Perspective of Zoroastrian Faith held in
Toronto, Canada. The FEZANA Khorshed
Jungalwala Lecture was delivered by Prof
Oktor Skjaervo on Zoroastrian Literature as
a Part of the Cultural Heritage of Modern
Zoroastrians. Papers were also delivered by

sponsored by a Zarathushti couple

5

Prof Jennny Rose on Keepers of the Flame:
The Early Zoroastrians of Central Asia, Prof
Maria Subtelny on The Water of
Omniscience and the Milk of Knowledge:
Zoroastrian Elements in the Apocalypse of
Muhammad and by Prof Jamsheed Choksy on
How a Minority Adapts: Zoroastrians in
Ceylon/Sri Lanka from Antiquity to the
Present.

In April the Dastur Dr Sohrabji H Kutar
Memorial Lecture was delivered by Dr
Rukshana Nanji from the University of Pune
on the Zoroastrian Migration to India.

WZO’s annual seminar commenced in June
and lectures were delivered by Dr Alan
William on Mythical Reality or Historical
Fiction? Understanding the Real Significance
of the Qesse-ye Sanjn, Dr Constantinos
Sandis on Why did Nietzsche choose
Zarathustra as his mouthpiece, and Ms Shahin
Bekhradnia on Zoroastrian Tajiks: Myth or
Reality?

The Gatha Colloquium held in New York on
the weekend of 27th/ 28th June was a major
collaboration between WZO-ZAGNY where
12 erudite scholars presented their papers on
the Gathas of Zarathushtra to a rapt audience
and was a successful event by all accounts.

All these events were fully reviewed in
Hamazor. We acknowledge with gratitude the
constant support from Farrokh Vajifdar who
plays a central role in organising lectures and
seminars and for his scholarly contributions
to Hamazor. Our sincere thanks also to Ervad
Dr Jehan Bagli for arranging a very successful
symposium in Toronto and to Shahin
Bekhradnia for arranging the annual WZO
lecture series.

WZO continues to play a significant role in
the upliftment of many economically
deprived sections of the Zoroastrian
community in collaboration with numerous

charities. The Erach & Roshan Sadri
Foundation, UK, provided £17,500 towards
the replacement of five mud huts with brick
built cottages and £14,285 to five farming
families through the Farmers Rehabilitation
Project in the rural areas of Navsari. In
addition a further £15,000 was awarded
towards education in vocational and 1st degree
courses and these funds were allocated to
India and Iran.

WZO has always believed in serving the
communities within which Zoroastrians live
and work and one of the projects that has been
very successful, thanks to the intervention of
Toxy Cowasjee, has been to support the
charity CHAL in Pakistan. The devastating
earthquake in the northern regions of
Pakistan in 2005 ravaged poor communities
and impacted severely on the lives of women
and children living in remote mountain areas.
The Sadri Foundation very generously
underwrote the sum of £10,000 to provide
prostheses to children who had lost their limbs
as a result of the earthquake and will continue
to be assisted by CHAL into adulthood. We
are indebted to the Trustees of Sadri
Foundation for their constant support and
overwhelming generosity, helping the
underprivileged and deprived sections of
various communities around the world.

WZO Trust Funds in India raise substantial
sums towards a multiplicity of regeneration
and self-help programmes for the community
in South Gujarat. During the year a property
at Aspar Street, Asparwad, Navsari was
donated by Mr Kersi F Aspar of Singapore and
his family in memory of his beloved parents.
The plot will be used to construct the eighth
apartment building for economic housing.
The first tranche of funds for the construction
of apartments was received from the Trustees
of Bai Maneckbai P B Jeejeebhoy Deed of
Settlement Fund and the new building would
be named: “The WZO Trust Funds – Bai
Maneckbai P B Jeejeebhoy Building No VI.”
Completion is expected to take place by

6

HAMAZOR - ISSUE 1 2010

around March 2011. To Bachi & Dinshaw
Tamboly we convey our immense admiration
for successfully implementing so many
worthwhile projects in India.

WZO relies very heavily on the World
Zarathushtrian Trust Fund, The Dasturji
Sohrabji Kutar Benevolent Fund and The
Firuz Madon Foundation to carry out its
charitable activities throughout the year. We
offer our sincere thanks and gratitude to all
the Trustees of all the above Trusts.

The Noshirwan F Cowasjee Medical
Benevolent Fund assists towards the numerous
applications received each year for medical/
surgical treatment. We also donate annually
towards the scholarships awarded by the Fali
Chotia Foundation, USA, to deserving
students in North America.

We must of course never fail to thank the
numerous individual donors and supporters
who each year contribute generously towards
worthy causes and with whose help WZO has
grown to be what it is today.

Hamazor has grown from strength to strength
and its success reflects the creativity and
dedication of one person namely Toxy
Cowasjee. She often prefaces each issue of
Hamazor with biting editorials that clearly
don’t mince words when stating the facts and
never fails to raise the journalistic content
within to exacting standards.

Sadly I have to state that the costs of printing
and postage have escalated over the years and
the free distribution is proving unsustainable
in the present financial climate. We are
therefore seeking urgent support from well-
wishers and members to become sponsors of
Hamazor and no amount is too small to keep
the journalistic voice of freedom in our midst.
Through the efforts of Toxy herself I must
inform you that issue 2 and 3 of 2009 were
sponsored by two very generous donors of

whom one preferred to remain anonymous.
The Committee wishes to expresses its deep
gratitude and recognition of Toxy’s
commitment and devotion to WZO.

Our sincere thanks to Keki Bhote, President
of WZO US Region, for his selfless services
in North American and his constant support
towards the future well being of WZO. I would
also like to record our thanks to Marzi
Byramjee from Canada who will be stepping
down from the Board at the AGM. Marzi
has shown total dedication, commitment and
loyalty to WZO throughout his terms of office
and we are sorry to see him go.

I would like to conclude by thanking all the
committee members who have worked with
me over the last five years. I hope you agree
that during these years a lot has been achieved
and certainly if one milestone is worthy of
mentioning it is that we were very fortunate
to have received and transmitted towards
charitable causes more funds than ever before.
Also I think we had a lot of fun and
satisfaction while doing so and long may it
continue.

In conclusion there are two important matters
I wish to touch on. The first is that we must
make a concerted effort to find new blood for
the Managing Committee in the UK and I
hope if all goes well a new member will be
co-opted at the next meeting. The second is
that there is a lot of unfinished business for
the new year and you should welcome the new
Chairman and offer him your undivided
support as soon as he takes up office. q

Sammy Bhiwandiwalla since arriving in the UK was in employment and in 1970, formed
his own company together with his wife Ursula, trading in chemical products for the

foundry and model making industry. After 35 years
they have called it a day, with six grand children to
occupy them.
Ursula and Sammy always took an active interest in
community matters in the UK and were greatly
influenced by the actions and sincere beliefs of
individuals such as Noshirwan Cowasjee, Shirinbanoo
Kutar, Shahpur Captain and many others, that in a
changing world it was necessary to create a more
balanced and equitable community within the UK. He
was requested to join the WZO Board and in 1988 was
elected as Community Relations Officer. Later he was
elected as the Hon Treasurer, followed as the Jt Hon

Secretary and since 2004 the Chairman.

sponsored by a Zarathushti couple

7

As I conclude my five year term of
office which to all intents and purposes
was a fruitful one, it is particularly sad
for me to mention that WZO (India)
set up by one of our own senior Board
Members Shahpur Captain has been
the scene of unacceptable conduct by
various individuals who have been its
office bearers at one time or another.

Individuals invited or selected to join an
organisation sometimes ignore the interests
of the organisation by using it to further their
own agenda. There is a loss of focus on their
real responsibilities and their commitment to
the furtherance of the organisation’s ideals.

Unbeknown to us and over a number of years
the committee of WZO (I) failed to
implement the membership clauses passed by
a special resolution in 1993. Applications from
intermarried families and their children were
rejected contrary to our Articles of
Association. More disturbing was the
alteration and issuing of new WZO
membership application forms in 2002 and a
reversal of our membership clause back to pre
1993, thereby only accepting’“those who are
born into the faith”.

As per past practice, neither was membership
application forms sent to the UK for
verification and election by the UK Managing
Committee to the company’s resister of
members and these were serious deficiencies
in operating procedures. Not happy to
content themselves with their actions, some
of these committee members were seeking
election to the main Board in an attempt to
undermine the organization even further.

The attitude of these members of the WZO
(I) committee was in the opinion of the main

Chairman, Sammy Bhiwandiwalla’s statement on WZO
(India) presented at the AGM on 13 December 2009

Board, detrimental to the reputation of the
WZO and its worldwide membership. It is
important for a member of the WZO Board
to take a global view of the issues facing the
community and not a narrow, parochial one.
The issue at the heart of all this was of course
our pristine religion and the practice of it.

For many in our community the pursuit of
religious knowledge is of minimal interest and
would present an inconvenience to their daily
lives. Many rely on the scant knowledge
passed on to them by their parents during their
childhood and it is enough to be a Parsi or a
Zoroastrian by birth and little else matters. It
is Parsi-ism and not Zoroastrianism that they
subscribe to.

The prevalence of such attitudes continues
to have dire consequences for our community
and it is these self styled defenders of the faith
who wanted WZO to re-adopt and impose
their narrowly focused belief system on the
rest of our worldwide membership. That was
their agenda and in direct conflict to WZO’s
own hard won membership criteria.

In the opinion of the International Board of
WZO a small group of WZO (I) committee
members, were operating outside the
requirements of the UK Company and
Charity laws. They were prepared to violate
the fundamental human rights of others in
justification of their own beliefs. They
discarded democratic rules and challenged the
will of the International Board, which was
unacceptable to the latter. By their actions
they created conflict unnecessarily making
the International Board doubly determined
to make sure that such a group could never
again indulge in activities that are detrimental
to the world wide membership of WZO and
its reputation.

8

HAMAZOR - ISSUE 1 2010

The surge of support from the international membership to protect WZO has been overwhelming by
the number of proxy votes held in favour of the Chairman at the last AGM. Later, we will be seeking
your approval to strengthening our constitution by appropriate changes to it. These changes will ensure
that WZO Board will not experience the situation it had to face this year and that those who wish to
disrupt WZO are kept at bay. In the New Year we will engage in discussions with the President of
WZO India so we can resolve the present impasse that exists between the two organizations.

I wish to record my sincere thanks to the International Board for supporting me throughout the year
during this very difficult time and for their understanding and co-operation in all our actions.

q

 Darayus Motiwala, WZO Chairman elect, addresses you -

It is indeed a privilege and an honour to be elected Chairman of the

World Zoroastrian Organisation, an organisation that has been an important part
of my life for over 16 years. I am very pleased to inform you that WZO will be
celebrating its 30th anniversary in the Spring of this year.

Through these years, WZO has gone through a lot of changes, always adapting to
the needs of the Zoroastrian diaspora. In 1993, WZO led the way by opening its
membership to non-Zoroastrian spouses and their children because of their

significant contribution to our community, particularly in the West. In the past
decade, we have changed our attitudes to disbursing charity from exclusively to
Zoroastrians in India to directing it to needy Zoroastrians wherever they are and,

on occasions, to deserving non-Zoroastrian causes. Whilst charity in India will continue to be our
major focus for many years to come, we have also been supporting our brethren in Iran, and assisting

Zoroastrians in the West with their medical and educational needs. We know we are on the right
track with this approach as we continue to receive substantial sums to support our work.

Last year, after close consultation with all the members of the International Board, WZO sought to
review its membership clause to be more inclusive in a changing Zoroastrian Diaspora.

Unfortunately, a couple of Board members chose at the eleventh hour to oppose our plans and tried
to impose their views on the worldwide membership. We had to take preventative action against
them to safeguard WZO’s reputation and integrity. It is my intention to continue adapting the
work done by WZO to meet the needs of the Zoroastrian community worldwide.

December end, I was very proud to represent WZO at the 9th World Zoroastrian Congress in Dubai.
This was a good opportunity for me to meet many influential Zoroastrians of differing views. We
had some interesting discussions and I hope that WZO has made some new friends as a result.

Under my Chairmanship, I hope to increase WZO’s membership size and its range of activities. We
will continue to be inclusive in our approach and respect the view of others. Whilst we have a

sponsored by a Zarathushti couple

9

q

dedicated team on the Board, we cannot do it all by ourselves. We want you to take a more active
role as a member. Initially, I would urge all of you to recruit new members to this organisation as
this will have a greater influence in representing your views. We have made it easier for you by
introducing two new grades of membership; a Family membership which is open to all members of a
family living at a single address and a ‘Friend of WZO’ which is open to those persons who are
interested in WZO and Zoroastrianism but do not qualify under our membership rules. The latter
grade will not have any voting rights.’ Over time I will, through Hamazor, suggest other ways of you
playing your part as a member of WZO.

In the previous paragraph, I alluded to the dedicated team on the International Board on whom I
will be reliant to help me fulfil my role as a Chairman. Please welcome Meher Amersey and Homi
Khusrokhan, both from India, who were elected as Board members at the AGM in December. I
would also like to take this opportunity in mentioning just a few exceptional persons whose vision

and commitment over the years has helped WZO to be what it is today. Shahpur Captain, a
founder member who is always there for us providing a guiding hand from his vast experience as a
community leader for over 40 years. Rumi and Hilda Sethna who continue to support our activities
and raise tens of thousands of pounds for us from their Isle of Man retreat. Toxy Cowasjee whose
quiet and unassuming manner affects and positively influences the Zoroastrian global community

way beyond her role as an editor of this excellent magazine, Hamazor. And saving the best for last,
Sammy Bhiwandiwalla who has worked 24/7 as a Chairman of WZO for the last five years and the
results are very plain for all to see. Sammy is a hard act to follow and I am very pleased and relieved
that he has agreed to remain on the Managing Committee.

I would like to thank you all for your confidence in electing me as your Chairman and I will do my
best to live up to your expectations. Wishing you all a successful and prosperous 2010. May it
bring you joy, peace and good health.

Tucker Carlson. Ana Marie Cox. He’s conservative. She’s
liberal. They both write for The Daily Beast, he’s a
contributor to Fox News and she’s a national
correspondent for Air America Media. They were online
Monday, Nov 9 to offer their analysis of the Obama
presidency and other goings-on in the world of politics.

Extracted brief:

Silver Spring, MD: I wonder if you two could help me.
As you likely know, two tragic shooting rampages
happened last Thursday. Our media did an
obsessively thorough job of telling me the first one
was done by a Muslim, but none of the stories about
Mr Rodriquez, the Florida shooter, informed me of
HIS religion. Since I desperately need to know which
faiths attract dangerous, bloodthirsty animals so that
I can stereotype and steer clear of them, I am left

THE WASHINGTON POST
http://www.washingtonpost.com/wp-dyn/content/discussion/2009/11/06/DI2009110603445.html

Balance of Power with Tucker Carlson and Ana Marie Cox - Political Journalists (Monday, November 9, 2009; 12:00 PM

high and dry by the latter coverage. I’m assuming Rodriquez was
a Christian (as was Mr Cho of Virginia Tech), but the media is
terminally shy when it comes to even mentioning if a shooter is
“Christian”. How can I know whom to fear and hate when the
media is so spotty in its bogeymongering?

Ana Marie Cox: Well, you are in a pickle, aren’t you! I think you
could save a lot of time and just start being scared everyone - a
lonely but safe existence, OR you could not assume that the
media has the best judgment when it comes to relevant details.
Also, why aren’t more crazy people Zoroastrians?

Not that I want to imply that there’s anything crazy (relatively
speaking!) about Zoroastrianism, but man does it SOUND scary.
Like, just the name, you know? “Zoroaster” could be the villain in
a Ghostbusters sequel or something.

Tucker Carlson: ...

Please turn page for immediate response to this slandourous statement v
q

10

HAMAZOR - ISSUE 1 2010

The Editor-in-Chief,
Washington Post

 25th November 2009

Dear Editor,

Re: Carlson–Cox exchanges on “Zoroaster”
For and on behalf of the worldwide Zoroastrian community

composed by Farrokh Vajifdar

It has been brought to our notice that in reporting some low-grade banter in the prestigious Washington Post a deplorably inappropriate
reference to Zoroaster as “villain in a Ghostbusters sequel or something” is as childishly vague as it is disquieting.

The puerile exchange between your two journalists makes us despair of seeing your high standards continuing. It indicates to us that
both parties are overdue for refresher courses. Whilst we are aware that North American villains are all killed off, or bested, or even
superannuated, there is surely little need to delve into the directory of greatly respected, universal figures from ancient History to
replenish lists where Plato can be replaced by Pluto (the dog, that is), and perhaps now Zorro by Zoroaster?

For your information, Zoroaster, the name by which he is popularly recognized by the intelligentsia everywhere, was Zarathushtra,
the Sage of (pre-Islamic) Ancient Iran. His teachings, now realized as timeless and of universal application, are still treasured,
revered, and followed by some 150,000 devout followers worldwide.

These teachings are of high ethics and preach only of profound moral values which would undoubtedly benefit a peace-seeking
world. Let it be noted that all great religious systems have assimilated what best suited, and respectfully researched what did not –
from Zoroastrianism. The U.S. has several thousands: none of them “villain”ous!

Whilst the misuse and attempted derision of the name Zoroaster for cheap journalistic purposes may well be de rigueur for immature
tabloids, it very clearly ill befits the Washington Post to veer towards such miserly productions. As we are aware, the followers of
our ancient faith, Zoroastrianism, that bears the Founder’s glorious name have brought lustre and increase to all lands wherever they
have settled over the centuries. True to our beliefs we have followed and respected the Laws of the lands, integrated successfully
with most communities, and have never subscribed to any villainous aspects of any societies.

We trust you will now be enabled to see why we have stoutly defended our Founder Zoroaster’s name against base suggestions from
uninformed figures who, we suggest, should at the very least could have consulted even the most compact encyclopaedia before
mindlessly besmirching Zoroaster, the Washington Post, and even Ghostbusters.

We wish you and all your colleagues the enlightenment that derives from Wisdom. For your added information “Wisdom” exactly
translates Mazda, our benevolent Deity.

May we progress in Wisdom, Peace, and all Prosperity.

Yours sincerely,

Sammy Bhiwandiwalla, Chairman WZO

The World Zoroastrian Organisation
135 Tennison Road, South Norwood, London SE25 5NF

Website: www.w-z-o.org

Charity No. 1023334

sponsored by a Zarathushti couple

11

The Hilton, London Gatwick Airport is not the most likely of places to hold a social
event but its easy accessibility for those flying in to attend make it a great location and quite a few do
so. With a very cooperative management and staff always ready to please our guests we can look
forward to a pleasant evening combined with good food, wine and entertainment.

In spite of the economic downturn we were delighted to have 135 guests who were keen to join in
the fun and bid generously throughout the auctions and fund raising games. Compere, Barry
Williams provided his highly entertaining one man show interspersed with some lively dance music
to the sounds of the “Beached Boys”, needless to say, a tribute band to the Beach Boys. The dance
floor was packed and everyone was enjoying themselves not wanting to come off till late in the
evening.

The surprise event of the evening was the graceful and elegant dance performed by our own ex-All
India championship dancers Freny and Noshir Umrigar to the music of the Anniversary waltz on the
very day of their 50 th wedding anniversary. The captivated audience showed their appreciation with
rapturous applause and we thank them both for their impromptu performance.

WZO expresses its heartfelt gratitude to the guests who have supported this event over the years
and helped make each event as successful as they have been.

We must of course record our sincere thanks to Hilda and Rumi Sethna who journey back to the UK
each year from the Isle of Man for so professionally organising this annual event, not forgetting their
constant commitment and support to WZO. Their combined efforts have rewarded us with
substantial sums running into tens of thousands of £’s and this year was no exception with a
magnificent £6,000 being allocated to WZO’s Education Fund.

WZOs Annual Gala Dinner Dance - 21 November 2009

q

12

HAMAZOR - ISSUE 1 2010

Your committee for the year 2010

WZO Managing Committee

Chairman Darayus S Motivala chairman@w-z-o.org UK
President Sammy H Bhiwandiwalla president@w-z-o.org UK
Vice President Toxy C Cowasjee vice_president@w-z-o.org Pakistan
Hon Secretary Dinyar J Modi secretary@w-z-o.org UK
Treasurer Framroze R Joshi treasurer@w-z-o.org UK
Membership Secretary Khurshid B Kapadia membership@w-z-o.org UK
Social Secretary Armaity R Engineer social@w-z-o.org UK
Social Secretary Benafsha R Engineer benafsha.engineer@w-z-o.org UK
Social Secretary Noshir J Umrigar UK
Religious Co-ordinator Shahin Bekhradnia religious@w-z-o.org UK
Grants Co-ordinator Dr Godafreed S Irani grants@w-z-o.org UK

International Representatives & Board Members

Canada representative Er Dr Jehan Bagli wzo_canada@w-z-o.org Canada
NZ representative Darius Mistry wzo_nz@w-z-o.org NZ
Pakistan representative Toxy C Cowasjee wzo_pakistan@w-z-o.org Pakistan
Singapore representative Russi Ghadiali wzo_singapore@w-z-o.org
Singapore
USA representative Keki R Bhote wzo_usa@w-z-o.org USA

Shahpur Captain shahpur.captain@w-z-o.org UK
Soonu Engineer soonu.engineer@w-z-o.org UK
Tirdad Sorooshian tirdad.sorooshian@w-z-o.org UK
Rohinton Minwalla rohinton.minwalla@w-z-o.org Canada
Rostam Yeganegi Rostam.yegagnegi@w-z-o.org Iran
Abtin Sassanfar abtin.sassanfar@w-z-o.org France
Mobed Kamran Jamshidi kamran.jamshidi@w-z-o.org Sweden
Meher Amersey meher.amersey@w-z-o.org India
Dadi Engineer president_india@w-z-o.org India
Homi Khusrokhan homi.khusrokhan@w-z-o.org India
Dadi Mistry dadi_mistry@w-z-o.org India
Mahyar Ardeshiri Iran
Dr Kersey Antia kersey.antia@w-z-o.org USA
Dr Meherwan P Boyce meherwan.boyce@w-z-o.org USA
Dhunmai P Dalal dhunmai.dalal@w-z-o.org USA
Sohrab R Felfeli sohrab.felfeli@w-z-o.org USA

sponsored by a Zarathushti couple

13

It was the 60th anniversary of
the Singapore Inter-Religious Organisation
(IRO) and to commemorate the same, they
hosted a week-long Singapore-China
Religious and Cultural Exhibition. This took
place at the convention centre of
Singapore’s swanky Suntec City from 15th
December – 22nd December 2009.

Many distinguished guests and speakers
visited the exhibition including His
Excellency, Mr S R Nathan, President of
Singapore. The sprawling convention halls
majestically ensconced stunning displays
and stalls set-up by each of Singapore’s
nine recognized religions, as well as many
breathtaking exhibits from China. It all
looked lovely and was definitely poised for
success.

Our Zarathushti stall looked dignified, yet
stunning and was the cynosure of many
eyes, including those of our little visitors.
The afarganyu, cleverly lit from below with
halogen bulbs, was fitted with an in-built
fan, which when switched-on, blew the
orange and red “flames” in a most elegant
and majestic fashion, so real from afar, that
it truly was a crowd-puller.

As always, we’ve wished to spread the
word and to spread our wings. Farrokh
Vajifdar was invited by us from England,
which was sponsored by WZO in total, to
give a talk at the venue as was the case
with scholars from most other religions,
whose booths were on display. Mr Vajifdar
is a scholar who spearheaded the first ever
Gatha Colloquium in England, sponsored by
the WZO in 1993. The WZO’s Second
Gatha Colloquium in New York, June 2009,
was his happy collaboration with ZAGNY’s
Dr Lovji Cama.

On 19th December, 2009 at around 5:00pm,
Mr Vajifdar ascended the podium to deliver
a speech on his topic of choice, entitled
The Smallest Great Religion.

Singapore-China Religious & Cultural Exhibition

Minaz Kanga, Secretary of the Parsi Zoroastrian Association of Singapore, reports

He opened with a quote from the German
political philosopher Karl Marx who said,
“Religion is the opium of the people.” He went on
to explain that what Marx intended by this
was that religion was meant to contain and
not ameliorate the social ills of his times.

He drew this parallel to the beginnings of
our own great religion, wherein a similar
scenario of societal division and
impoverishment prevailed at the time of
Zarathushtra, who Mr Vajifdar describes as
the Sage of ancient Iran. The Sage strove
for social justice, not social equality – he
was too focussed a realist to succumb to
egalitarian pretensions.

He spoke of a pre-Zarathustra Bronze Age
and the ruling priesthood, who used religion
as a tool for keeping the economically
underprivileged submissive and compliant,
who shrewdly claimed to mediate for
favours with a number of “gods”.

He indicated the date and homeland of
Zarathushtra, who according to the Gathas,
lived amongst a predominantly pagan,
settled society with traditionally polytheistic
worship. Cattle and crops were the
mainstays of the economy. He explained
how Zarathushtra formulated the First
Animal Rights Charter in promoting animal
welfare through man s proper awareness
and compassionate behaviour.

Mr Vajifdar threw light on Zarathushtra’s
originality. “Recognising the divine in all
beings, (Zarathushtra) made no claim to
divine or semi-divine status and was a
“Truth-speaker and not a foreteller”, he
said to the idea of Zarathushtra being called
a prophet.

Our esteemed speaker enlightened us on
Zarathushtra’s ideology of a pure
monotheism. He further elaborated saying,
“… while his precepts were addressed to the elite they
were fully intended for universal dissemination.”

14

HAMAZOR - ISSUE 1 2010

q

Mr Vajifdar went on to explain ancestor-
worship, tracing the origins of the ideology
of the fravashis and bringing it into clear
meaning for the present day. He spoke of
how highly significant it is that in his poems,
Zarathushtra never invoked the fravashis
nor used the commonplace term “baga” for
God. He explained Zarathushtra’s
approach to Mazda in his poems “as friend
to friend” (Ys. 46.2) and that such
immutable friendship could never be
sustained through fear but in love and truth
– both integral to Mazda’s personality
and not separate from Him.

Vajifdar says that in our approach to Ahura
Mazda, we should relate to Him through his
various aspects or agencies, chief among
which are Truth, also defined as Justice,
Order, Rightness and the Good Mind, which
activates these in man in all aspects of his
thinking and behaviour. In thus aspiring to
the Divine, man himself becomes divine.

His speech threw light on the explanation of
terms like Asha and the twin Primordial
Principles of good and evil and what place
these hold in our great religion. “There exists
free will by which man is free to choose – this
freedom of choice is towards either good or evil
modes of life”, Mr Vajifdar laid great emphasis
on the fact that each of us must take
individual responsibility and accountability
for our own actions.

He spoke of our religion giving equal regard
and rights to both men and women and also
shed light on the concepts of Life and the
supposed Afterlife, and how the meaning
behind these concepts became changed
over the centuries.

He further explained several other aspects
of the religion including its close relationship
with science, the ideology behind dying and
death, the modes of disposal of the dead,
and shed further light on different verses of
the Gathas with their meanings.

He went on to explain the means of
transmission of the religion over the centuries
and how the Iranian establishments spread
far and wide in practically every global

direction. He spoke of the symbolism of the
Navjote ceremony and the mode of worship
essentially being non-congregational. He
spoke of our festive and religious gatherings
always being joyous affairs and also gave a
deeper insight into the eclectic Iranian and
Parsi cuisines.

All in all his talk was extremely enlightening
and a pleasure to attend. I truly wish we
have many more speakers like him to learn
from. His knowledge is deep and he imparts
through happy notes. Likewise, I am going
to leave you on the very same note on
which Mr Vajifdar wrapped up his speech.
He asked the audience, “Do you know who are
the most dangerous people in the world?” When
everyone decidedly stayed silent his answer
was, “Little Zoroastrian ladies who write big cook
books!”

Minaz Kanga was born and
brought up in Mumbai. After
graduating in Interior Design,
she took-up a unique job as a
designer of pilot flight charts
for Swissair. Always
interested in languages she
then pursued further studies in
German and has translated
many works from German to
English. She has a love for
writing and is currently
pursuing a course in freelance
journalism from the British
College of Journalism.

Dastur Meherji Dastur Kaikobad Meherjirana,
of the renowned Meherjirana ‘gaadi’ of Navsari, passed
away on Saturday 23 January 2010, at the Surat Hospital
where he was taken on Friday night feeling uneasy. He
was 73. Dastur Meherjirana, a staunch traditionalist, was
perhaps the last incumbent holder of the Meherjirana
‘gaadi’, which was founded by the first Dastur Meherjirana
during the reign of King Akbar in the 16th century.

Dastur Meherjirana was a great upholder and defender
of our faith as have been his ancestors, a gentle soul with
great compassion towards all of creation. The Meherjirana
family have been at the fore of ensuring that the religion
and its customs and above all its values continues till the
present day. The Dastur had the priviledge of seeing one
of his dreams coming to completion a few months ago,
with the Meherjirana Library Annexe. For his work and
determination to protect the manuscripts of the Library,
the Dastur deserves the gratitude not only of the
Zoroastrians but of historians and culture specialists all
over the world.

Dastur Meherjirana was one of the only six Parsi High
Priests in the world.

The International Board of Trustees of the The World
Zoroastrian Organisation offer their sympathies to the
Meherjirana family and the loss to the Zoroastrian
community.

In Memorium

Please turn to page 41 for update

sponsored by a Zarathushti couple

15

Every year, since the last six years,
WZO Trust Funds have been hosting a
programme at Navsari when bright
Zoroastrian students who have performed
well in academics, are felicitated, as a
measure of encouragement and motivation.

On 2nd January 2010, a programme was
organised by members of the Local
Committee of WZO Trust Funds when not
only were students felicitated, but
educationists, teachers, support staff who
have been involved in the noble profession
of education for 15 years & more and 25
years & more were also acknowledged and
felicitated.

Dr Mehroo D Bengalee, Hon Member,
National Commission for Minorities came
especially to Navsari as Chief Guest for the
function. Mr Yazdi N Karanjia, noted
educationist, writer, stage artiste and social
worker was the Guest of Honour. Vada
Dasturji Meherji K D Meherjirana,
accompanied by his wife Mehroo and the
District Magistrate and Collector of Navsari
district Mr D P Joshi were also honoured
guests at the function. Mr Sam Vesuna,
President of Zoroastrian Society of Ontario,
Toronto, visiting Navsari on that day was a
very welcome guest.

The programme commenced with a welcome
song specially composed for the occasion
and rendered by children of Sir J J Primary
(English Medium) school at Navsari.
Thereafter, Trustee Dinshaw Tamboly,
welcomed the honoured guests, introduced
them to the audience and felicitated them
with flowers, shawls and mementos.
Expressing gratitude to the educationists
who had served in the noble profession for
25 years and more, he remarked that
education should be viewed as an
investment and not as an expense. He also
said that education was the backbone of
progress, the promise of peace & prosperity,
the instrument of liberty and the foundation
to build the lofty structure of a nation on.

WZO Trust Funds Programme at Navsari

q

Report filed by the local Committee at Navsari of WZO Trust Funds

Pauruchisti Kadodwalla, Principal of Sir J J
School informed the gathering that Dinshaw
Tamboly had been given an award for
‘Outstanding Community Service’ at the
recently concluded WZC held at Dubai. The
news was applauded by the vast gathering.
Dr Mehroo Bengalee, in her address
touched upon the various issues that
educationists have to contend with in the
present times and exhorted the 80 odd
educationists present to pursue their noble
profession with dedication, imparting sound
education through which youth can build a
sound future.

Guest of Honour Mr Yazdi Karanjia
suggested to the students to imbibe good
family values; his message to parents was
to help their children overcome stress factor
through understanding and participation.
His talk was laced by his outstanding sense
of humour.

WZO Trust Funds felicitated 80
educationists, 47 Zoroastrian children in
Nursery & KG, and 270 Zoroastrian children
from 1st standard to final year in college,
who had ranked 1st, 2nd & 3rd amongst
Zoroastrian students in their respective
classes.

A function of this dimension requires
considerable planning, which was ably done
through a band of volunteers. Thereafter, a
play Albelo Parsee, written by Piyush Bhatt
and directed by Rumi Baria, both well
known artists in Navsari, was presented.
The curtain rung down on a very enjoyable
evening by the rendition of Chaiye Hame
Zarthosthi sung by one and all present in
the function.

Dinshaw Tamboly awarding a prize winner

16

HAMAZOR - ISSUE 1 2010

This part of the article relates
briefly the ‘happenings’ during the Global
Interfaith Meeting in the newly built
Convention Centre in Melbourne. I have
dedicated it entirely to the Zarathushtis of
Melbourne, who worked
tirelessly as our hosts to make
the 10-day meeting a really
joyous one. We, the visitors
have really appreciated their
efforts. They stretched their
daily courtesies most times to
the point of extreme fatigue
and at the cost of their own
family welfare just so our stay
remained comfortable. During
my many visits to Zarathushti
settlements and Zarathushti
conferences throughout the
world I have, truly, not
experienced gestures of
felicitations anywhere near
such a genuine and generous Zarathushti
spirit.

Their arrangements for the overseas visitors
from around the globe as guests in their
homes were attended to in great detail
including the particular requirements of
each visitor, their daily transport at split
second timing through the peak hour traffic
to reach the Centre by 7:30 am and return
late at night and genuine concern about our
general welfare and comfort. Rohinton
Rivetna of Chicago, one of the Founders
and Trustee of the Parliament with his vast
experience was the main guiding voice
through the 15 month Zarathushti
preparation. Perviz/Nergish Dubash
worked tirelessly not only to keep the likely
visitors informed at all junctures, but also
sometimes even appeasing them after
minor email misgivings.

The well-prepared Zarathushti exhibition
booth was entirely of their making and cost.

 b y s a m k e r r

 Zarathushti involvement and participation

Part 1
There was no spare time left to accept the
many dinner invitations during these hectic
days.

The reception laid out for us at the

Communities Night was really lavish,
reminiscent of a Zarathushti wedding
occasion (as commonly experienced in
Mumbai). It was also associated with a
show - skits, dances and songs in Farsi and
Gujarati.

The newly built massive Convention Centre,
with its state of the art facilities is the most
modern and the largest I have so far had
the privilege to participate in, during a
global conference. The proceedings, which
commenced 8 am daily and continued as
the evening Plenary Sessions lasting well
after 9 pm, created a unique experience of
a life time.

The opening plenary
The Religion of Zarathushtra being the
oldest monotheistic faith was given the first
place in the opening Plenary Session. Our
enacting of the welcoming ‘Zarathushti
Blessing ceremony’ was initiated by the
incredibly moving orchestral strains of Thus

2009 Parliament of World’s Religions - Melbourne, Australia

Our Melbourne hosts with participants for PWR

sponsored by a Zarathushti couple

17

Sprach Zarathushtra by Richard Strauss as
we entered the stage and formed two lines.
The children were in front - girls in floral
dresses, the boys in white clothes and
topi, men dressed in the traditional white
clothes with pheto or pagri and the women
in their colourful garas. Prompted by Ervad

Kaivan
Antia we
recited the
words of
our prophet
audibly and
in unison as
an
appropriate
finale to the
music and a
prolonged
applause.

Daily
morning
Observances:
Day 1 & 2 -

After a brief introductory narrative we began
by performing the daily morning Kusti
Padyab prayers followed by and a symbolic
Jashan ceremony demonstration by Ervad
Kaivan Antia and Ervad Armin Dumasia.

The following is a brief
description of the Zarathushti
participation:

Panel discussions 1 on Z-
stewardship for all Creations,
the animate and the inanimate.
The panel moderated by
Rohinton Rivetna was well
represented by Dr Homi Dhalla,

Homi Gandhi, Pervin Mistry and Rashna
Ghadialy. Drs Homi Dhalla and Homi
Gandhi presented an incredibly large
number of valid instances from our holy
scriptures. Rashna Ghadialy from Chicago
listed her own experiences and related
them to passages from our scriptures.
Pervin Mistry of New Zealand contributed
passages from the Avesta regarding our
care for all Creations.

Sharing The Zoroastrian Environmentalist
Faith: Building Bridges with Indigenous
Communities, Rashna Ghadialy a research
scholar showed her heart rendering and
concerned involvement with the Pakistan
‘Tharis’, tribal indigenous Hindus living on
the remote fringes of the Thar desert of old
Rajputana. Her powerpoint presentation
with photographs showed her genuine
concern about this generally isolated
community. As a dedicated ‘greeny’ it would
be interesting to read about her post
Parliament experiences in the Rain Forest
of Tasmania.

Panel discussions 2 on Zs – their imperative
as Bridge Builders was moderated by
Arnavaz Chubb. Perviz Dubash gave
documented instances in Gathic verses.

Dolly Dastoor gave
illuminating instances
among Zarathushti
philanthropists in India
and elsewhere, helping
peoples of all creeds.
Young Kayzad
Namdarian, who has just
been awarded the
prestigious prize - the
Karmaveer Puraskar
Award, Global Indian

The Religion of Zarathushtra being the oldest monotheistic faith was given the first place
in the opening Plenary Session.

Symbolic Jashan with Homi Ghandhi, Homi
Dhalla, Rohinton Rivetna standing l to r.

Panel 1- L to R : Rashna Ghadialy, Homi Gandhi, Pervin Mistry, Homi Dhalla, Rohinton Rivetna.

18

HAMAZOR - ISSUE 1 2010

 b y t o u r a j d a r y a e e

Category, as a “Noble Laureate” for his ‘e-
activism and e-donation drive to end world
hunger’ did an excellent job in his modest
drive, building useful bridges in the
community and outside. I spoke a bit about
my own life experiences on the various
continents I worked, both in and outside my
own profession.

The Many Faces of Peace by Homi Dhalla -
an amazing study of statistical data
presenting a large number of instances
around the world (as a powerpoint
presentation) where injustice prevails and
what can be done to address each situation.
He showed how understanding and
dialogue can bring an end to conflicts round
the world.
Sharing Wisdom in Search of Inner and
Outer Peace – Homi Dhalla took part in a
deeply thought inducing group discussion.
Again he showed his passion for a cause he
so relentlessly pursues.

The Ethos of Compassion. Homi Dhalla
once more showed his zeal and immense
knowledge of his contacts with the under
privileged and exploited peoples of the
world and his role in their emancipation. I
followed him to do my bit on Cyrus the
Great’s role as a humanitarian to bring
together peoples of vast cultural differences
and spiritual persuasions in his enormous
Empire during a by-gone archaic age.
Zoroastrian Benediction: Ervad Kaivan Antia
and Ervad Armin Dumasia recited a

q

Panel 2 - L to R: Perviz Dubash, Dolly Dastoor, Sam Kerr, Arnavaz Chubb, Kayzad Namdarian.

passage in Avestan from Doa tandrosti -
Daham afriti with English translation.
During Achaemenian times, commencing
with Daraius I’s rule, this benediction was
recited solemnly by the Pontiff (Mobedan-e-
Mobed) of the Empire with great telling
effect in the presence of the Great King
even before the King spoke and

proceedings of the Court
commenced. It was a
benediction for happiness and
harmony in a structured society
guided by a righteous order. It
reads: “In this house may
understanding obedience (Sraosha)
overcome ignorant disobedience; may
harmony displace discord and
generosity of spirit triumph over
covetous avarice; may respect replace
derision and open honesty displace
dishonesty. And, above all, may the
Righteous Order prevail over the web
of deceit and bring consequential
happiness to all.”

Zoroastrian Blessings recited by Arnavaz Chubb
at the Closing Plenary Session :
I believe there is interfaith harmony in
Melbourne when, like sugar softly sweetens
milk we dissolve into the fabric of Australian
society enriching but never overpowering,
contributing but not confronting, co-existing
not isolated, unified but still preserving our
uniqueness.

When through the co operation and
commitment of all the diverse cultures that
make up this magnificent city, Melbourne,
we are one in justice, one in truth, one in
right action and the stream of clear
reasoning leads to understanding, tolerance
and respect towards all.

Fellow of the Royal
Society of Medicine
(London) and of several
Colleges of Surgery, Sam
Kerr was Surgeon/
Lecturer, the University
of NSW and College
Hospitals, Sydney from
1968 to 2003. He is
now Emeritus Surgeon at
the University and
Hospitals. He has
initiated/been a founding
member - AZA of NSW,
Sydney. In addition to
his professional writing he
has lectured/published on
the social, cultural,
historical and scriptural
aspects of the religion of
Zarathushtra.

Zoroastrian booth

sponsored by a Zarathushti couple

19

They wore gara’s and silk
sari’s, duglees and suits, and came from
different parts of the world. The old and the
young, the liberal and the orthodox, and for
four days they honoured their past,
reinforced their identity as Parsi’s, united as
Zarathushtis, and pledged to uphold the
tenets of their faith; Humata, Hutaka,
Havarasta.

The 9th World Zoroastrian Congress (WZC)
was held at the Crown Plaza, in Dubai from
28th - 31st December 2009. Its theme “Unity
through the Sands of Time” focused on
bringing participants together to discuss
various issues confronting the Zarathushti
community. The atmosphere in the hotel
was one of celebration, old friends meeting
each other in the lobby, Gujrati spoken in the
lifts, and as more and more Parsis checked
in, the noise level in the hotel rose to festive
proportions. The aim of the Congress was “a
celebration of not only our rich past, but what
will bind us together in the future; a celebration
of the community’s resilience and strength and
its contribution to the world”.

Pre Congress Activities

The Pre Congress activities began on 27th
December with a meeting entitled “Coming
Together Round Table Conference” (CTR)
which set the stage for the Congress. It
explained the spirit of the Congress as
Hamazor, a concept which means “united in
spiritual energy”. This meant the inner
strength essential for being assertive and
affirmative. In order for Hamazor to work we
need to have empathy for others,
irrespective of their beliefs and learning’s. In
order to develop empathy it is essential to
understand and tolerate each other. And
since those in leadership positions in
Zoroastrian organizations around the world
were present, it emphasized that leadership
demands responsibility. The theme of the

forumfor information sharing, dialogue and
collaborative action, among Zarathustis in Iran
and India and in the Diaspora. The objective of
the CTR is for the regional leadership to assume
a pivotal role in setting future direction. The
five Goals of the Congress were introduced:
Youth, Women, Entrepreneurship, Community
Organizations, and Medicine”.

The Chair of the Congress, Meher Bhesania
welcomed the participants to the 9th WZC.

She said
750
delegates
had
registered,
and this
WZC was
commem-
orating
the 50th
Anniversary
of the
WZC’s
which
began in
1960. The
spirit of
the
Congress

was to listen to each other, and focus on the
need for harmony in the community. An
underlying issue of the Round Table
discussions was to avoid conflict and work
towards unity within the community. There
was a large delegation from Iran, who
spoke Farsi, and emphasized the
importance of language as a unifying thread
within the community. As the speaker of the
Iranian Anjuman said “if you lose your
language you lose your religion”.

9th World Zoroastrian Congress - Dubai
 28th - 31st December 2009

 by meher marker noshirwani

CTR was “Connect, Collaborate, and
Create” and the genesis of the CTR’s was
explained. This was based on a realization
which emerged during the 8th WZC in
2005, on the urgency of keeping the global
community connected. “The CTR serves as a

Meher Bhesania, Congress Chair

20

HAMAZOR - ISSUE 1 2010

Although the Congress team emphasized
unity and harmony, there was a distinct
sense of issues which divided the
community. The differences between the
Iranian Zarthushti’s and the Parsis, and the
opinions of the orthodox and the liberal,
were underlying strains which threatened to
surface every so often in the discussions.
And although controversial issues were
avoided, these must be addressed if the
community is to retain its diversity and
strength in the future. During the Pre
Congress session there was also a focus
on the importance of communication as a
means to network within the community, to
use technology to create more effective
channels of communication among the
diaspora, and to share information about
various Zarathushti organizations. This
would enable Parsis all over the world to
maintain contact with each other, and
provide a space for the exchange of new
ideas. Community projects in various parts
of the world were reviewed, and new
initiatives identified. Promoting the language
and alphabet of the ancient Iranian culture,
collection of demographic statistics, and
supporting initiatives such as Z-net and
NextGenNow, were discussed.

In the afternoon a Khushali nu Jashan was
held at the Astoria hotel, where mobed’s
from Udwada, Mumbai, and Dubai,
performed a Jashan to initiate the
Congress. It was a moving ceremony with
the Vada Dasturji from the Iranshah in
Udwada leading the prayers. Throughout

the Congress the
presence of the mobeds
maintained a spiritual
touch to the activities.
Meher Bhesania honoured
the mobeds and said “they
have kept the spirit of our
culture, customs and
traditions alive and are the
beacon of light for our
younger generation.” The
Jashan was followed by
tea and traditional maleda.
A WZCC Pre-AGM
meeting was held in the
evening which was a

closed session. Registration formalities took
place, and registration packs were provided
in colourful bags with a book on the WZC,
elegant file holders, ID cards, WZC pins,
and lots of perfume, were eagerly
received by the participants.

Day 1

The Congress was officially opened with
prayers, the Congress Anthem, and the
unfurling of the Congress flag. The Anthem
had been written especially for the 9th WZC
and the words to the song were placed on
the tables in front of all participants. The
Opening ceremony was held in the Banquet
Hall, and elegantly arranged. The lighting of
diva’s, silence during the prayers, the
mobeds from Iran, Udwada, Bombay and
Dubai, who symbolized Zoroastrianism,
created an atmosphere of unity, pride in our
heritage, and reinforced our identity. In the
Welcome address Meher Bhesania said that
“the community is ready to take on the future
and the challenges it holds”. She explained
the reason why Dubai had been chosen as
the venue of the WZC because it was “a
salute to Zoroastrians, who like the city of
Dubai, have shown progressiveness and the
spirit of innovation, while retaining their
culture and values”. Messages from
Presidents, Prime Ministers, Sponsors, and

Lighting of the divas, courtesy Roshan Rivetna

Khushali nu Jashan

sponsored by a Zarathushti couple

21

Heads of Zoroastrian organizations were
read out. Each message praised the Parsis
for their high achievements and
contributions to the countries they lived in.

This was followed by the Keynote address
delivered by Lord Karan Bilimoria, CBE, DL.
In his address Lord Karan captivated the
audience by his inspiring speech. He
acknowledged our forefathers, who had
been a part of the British Parliament in the
past. Dadabhoy Naoroji, Bhownaggree, and
Saklatvalla, and honoured current leaders
like Ratan Tata. Lord Karan said he had “
stood on the shoulders of giants”, and praised
the Parsi community for having “achieved so
much with so little”. He stated that with
great opportunity comes phenomenal
responsibility, and that the Zoroastrian faith
and credo of “good thoughts, words and
deeds”, are guiding principles for action. He
referred to poverty in India as a challenge,
and emphasized the spirit of
entrepreneurship among Parsis with
reference to the Tata Nano, and quoted
Mahatma Gandhi who said the Parsis were
“in numbers beneath contempt, in achievements
beyond compare”. Lord Karan’s speech
brought together the tenets of the religion,
and reinforced the identity of the community.

A film Footprints on the Sands of Time was
viewed, which traced Zarathushti history
and the migration of Zarathushtis to other
countries. A ballet entitled Unity in Diversity
was also performed. This was an enjoyable
dance, which began with the Kissa–e-
Sanjan, and traced the migration from Iran

to India, and beyond. Later that evening, we
were entertained to more contemporary
music and dance from Broadway musicals,
and a fashion show. Keeping to the love
and appreciation Parsis have of the theatre
and music the first day provided a wonderful
balance of food for thought, and music for
the soul. As for food for the sheer pleasure
of eating, the breakfast, lunch and dinner
provided throughout the Congress ranged
from eastern to western cuisine. The long
queue’s for food were ample evidence of
the fact that good food plays a great part in
our lives in any part of the world.

The more serious business of the Congress
took place through the sessions:
Zoroastrian – Vision 2010 and Beyond, the
DNA code, and Operation Eyesight a charity
initiative. These focused on presenting a
blue print for the community, and the
identification of religion, demography,
entrepreneurship, health, women,
community organizations, youth, and
supporting the poor, as a roadmap for
community leaders to follow. Results of
surveys conducted illustrated the issues
prevailing within the community. The
declining population, lack of housing, health
of women particularly breast cancer, are
among problems faced by Parsis today.

Speaking of developing the character of an
individual, the main message to the
participants was, “watch your thoughts, they
become your words, watch your words they
become your actions, watch your actions they
become your habits, watch your habits they
become your character, and watch your
character they become your destiny”. A sober
message to the younger generation of
participants.

Lord Karan Bilimoria

Ballet - Unity in Diversity

22

HAMAZOR - ISSUE 1 2010

The youth were given a fair amount of
space at the Congress to discuss, debate,
and share their ideas on their
achievements, their projects, and their
aspirations. Web sites were identified,
mentoring by the leadership in business
was emphasized, ways of applying for
support for higher education, and medical
problems were shared. The WZC Youth
Initiative focused on technology, youth
outreach and promoting social networks.
The Zoroastrian Trust Funds for Europe
mentioned how Gujrati classes for children
had been started, and the Youth Leadership
Enhancement Programme (YLEP)
presented its projects. Finally, a session in
Farsi on the Zoroastrian community in Iran
was held which gave the Iranians a feeling
of inclusion at the WZC.

More entertainment was provided in the
form of Astrological Predictions for 2010
every lunch time. A hilarious account of
each star sign by Bejan Daruwalla, kept us
laughing between meeting old friends and
making new ones during the lunch breaks.
Sightseeing tours were arranged, and the
Youth Bash with DJ Scorpio, kept us going
till the early hours of the morning.

Day 2

A lavish breakfast appeared on the 3rd floor
every morning at 7am. I usually went
downstairs at about 8:30am, to find the
rooms full of women in sari’s, men in
duglees, eating akoori and drinking tea.
Even at that hour of the morning we Parsis
keep to our traditions.

The previous day’s activities continued, with
the youth developing their plans further in a
session on Youth Vision. A Trade Show was
opened by the CEO of Emirates, and we all
met in the plenary to listen to Nadir Godrej
speak on the spirit of entrepreneurship. This
was another inspiring session, since
Mr Godrej spoke in verse. His entire speech
was in the form of a poem encapsulating
the spirit of Parsi entrepreneurship. It was
an enjoyable and thought provoking
session. This was followed by presentations
on business, trade, and economic issues.

Lord Karan Bilimoria discussed the
contributions of Zarathushtis to World
Economies and urged the community to
remember our past glory, but to continue to
build towards a sustainable future. The
sessions
were
informa-
tive,
and
each
speaker
referred
to the
trem-
endous
achieve-
ments
of the
Parsis.
In
“Meet the Titans” the youth were given a
chance to ask specific questions to Karan
Bilimoria, Neville Shroff, and Nadir Godrej.
However, this would have been more useful
if we had been able to have an informal
session with these individuals. Each of them
had so much to contribute and we could
have learnt from their experiences if the
participants and particularly the younger
people had been given the opportunity to
communicate with them directly.

The afternoon sessions focused on
Women’s issues, Women Power,
Zoroastrian Women’s International
Networking (ZWIN), PARZOR, and a finally
presentation by FEZANA.

The ZWIN meeting was a disappointment
since the session was cut short because the
room was needed for the WZCC AGM, and
we did not have time to discuss anything
substantial. Dr Zareen Karani Araoz, and
Dolly Dastoor made a presentation on
ZWIN’s projects, such as the ZEAL
programme, creating awareness about
breast cancer, and the need to revive social
support to the elderly. The turnout for this
session was good and many women
attended, but it was not well organized, so
we felt it was a lost opportunity. A session
on Women Power was being held in the

“Meet the Titans”

sponsored by a Zarathushti couple

23

Plenary, which paid tribute to the role and
contributions of Zoroastrian women. Dr
Dhun Noria, emphasized education,
urbanization, and generational transfer of
tradition and knowledge as the main
reasons for Parsi women having achieved
so much professionally. However, running
between rooms to capture all the
information in two back to back
presentations was not constructive. Even
the PARZOR project which was the
highlight of the day was held in a small
room, and should have been in the plenary.

PARZOR, presented by Dr Shernaz Cama,
is a unique project begun in 1999 with
UNESCO support. It focuses on revival and
preservation of the culture and traditions of
the Parsis. Oral histories, documentation of
textiles, preservation of manojats,
photographs, and research are conducted
by the PARZOR team. Dr Cama
emphasized the importance of our oral
tradition which is disappearing, and the
urgency with which we need to capture it.
She said a rich legacy lives in the minds of
the older generation, and we need to record
memories and information before it is lost
forever. She spoke of the threat to the

“Parsi Gujrati” language, and told us that in
the next few generations this too will also be
lost to the community. She appealed to the
younger generation to help in the research

Boman Irani at a serious moment

 PARZORs stall

PARZOR was
conducting, and
played some
recorded
manojats, which
many of us had
last heard our
grandmothers
sing to us as
bedtime lullabies.
PARZOR also had
an exhibition of its
products on
display. Exquisite
handmade gara
embroidery on
bags, stoles,
mobile covers, and
diaries were

exhibited.

The FEZANA presentation showcased the
organization and the community in North
America who were firmly committed to
strengthen the Zarathushti community in the
USA.

Throughout the Congress, there was a
constant mention of the past which provided

a strong reference point for those of us
who live in an increasingly globalised
world. Every speaker throughout the
Congress spoke of our “roots” and
emphasized the need for the community to
retain its identity, while contributing to the
countries we live in. Over four days of
hearing these sentiments expressed it led
to a sense of pride among all those at the
Congress, and will continue to guide us
into the future.

The evening was a hilarious show by
Boman Irani who kept us in splits of
laughter, with his koilah jokes about the
Parsis and Iranian Zarathustis. This was
followed by the Gala Awards and music
and dancing till late night. By this time the
atmosphere was one of constant
celebration, enjoyment, thinking over the

interesting presentations heard through the
day, and a complete reinforcement of being
a Parsi/ Zarathushti. The only aspect we
would have benefited more from is, if there

24

HAMAZOR - ISSUE 1 2010

had been direct interaction with the
speakers.

Day 3

Another day of events and excitement at the
WZC. This time the focus was on the
younger generation, the new leaders of the
Parsi community. Enthusiastic, articulate,
energetic, and committed, young men and
women from the diaspora debated,
discussed, planned their projects, and made
presentations of their activities. They
identified their future goals as social
networking, religious education, global
exchange, and a one membership platform
for all. It was heartening to see so many
young people, and for a while the fear of a
declining population and a threatened
existence of the community were forgotten.
I felt another example of our presence as a
community when someone who had been
looking for me all morning said when she

found me in the afternoon, “normally in a
crowded room a Parsi stands out a mile, among
all these Parsis I could not find you!”

In the afternoon, on our tables we found key
chains with the Farohar embedded in it.
Gifts from supporters of the Congress, and
the words to the Congress anthem were
also distributed so that we could sing along
to the song and reaffirm our unity as a force
to be reckoned with. This constant
reinforcement of identity was important to
us individually, who live as minorities in our
respective countries. It subtly strengthened
the community spirit.

The next priority was health issues.
Infertility, neurological disorders, allergy and
asthma, breast cancer, and medical
diseases were presented and discussed.
This was quite a technical session, but
indicated the health status of the Parsis.
Zarathushti organizations were also given
space to present their annual reports. The
Bombay Parsi Panchayat will host the next
WZC in 2013 in Mumbai. Zoroastrian Trust
Funds for Europe, Associations of Australia
and New Zealand, illustrated how the Parsis
have been assimilated in remote areas of
the world, and still contribute to the
countries they inhabit. Every Parsi child
knows the story of “Sugar in Milk”, the
fabled Kissa-e-Sanjan, and when we learn
this from our parents and grandparents,
somehow we internalize its implications,
and continue to uphold an ancient promise
made by our forefathers to integrate and
enrich the lives of those around us.

Another session in Farsi, on projects for
Zarathushtis in Iran, and the Youth in Iran
was held, which balanced the different
sections of the community. The Congress
Express, a newssheet covered the events
and interviewed different personalities at the
WZC. This was available on two days and
was a useful documentation of the
Congress activities.

Entertainment was in the form of music by
Shayan, and a desert safari in the evening.
This was also well organized, and while
Shernaz Cama made us sing manojats in

Whirling dervish at Desert Safari

Shayan Italia

sponsored by a Zarathushti couple

25

the bus, we watched the Dubai skyline
disappear as we drove towards the desert.

Day 4: New Year’s Eve

On the last day of the Congress, New
Year’s Eve, we gathered in the Main Hall to
listen to the summaries of the discussions
held earlier. The story of the Zartoshty
Brothers and their contribution to the
Zoroastrian Center for Europe was
explained, and this was followed by a
presentation by Khojeste Mistree who
spoke about the ethnic identity of the Parsi /
Zoroastrians. He urged the diaspora to
maintain linkages with India and Iran, and
said that the concept of charity was
decreasing within the community, and urged
participants to uphold the old adage of
“Parsi thy name is charity”. He claimed that
our forefathers were wise since they knew
that if they looked after the community, the
community would look after the religion.

A Zoroastrian blueprint was presented, from
which a global working group would take
the plans forward to the next Congress.
These included the BBP, FEZANA, ZTFE,
and other Associations. Targets for Health
and the wellbeing of the community were
identified as, the need for medical
insurance, the creation of a center for
scientific research, linkages to the PARZOR
project, and awareness of breast cancer.
Women’s issues where ZWIN was the nodal
point would focus on parents and develop
programmes to instill Zarathushti values in
children, and find ways to balance work and
the family. For entrepreneurship, the World
Zoroastrian Chamber of Commerce pledged
support to another 100 new entrepreneurs
by the next WZC. And the Youth decided
they would focus on communication and
technology.

As the Congress drew to a close, the BPP
stepped in to take on the responsibility for
the next WZC to be held in Mumbai in 2013.
Finally the closing ceremony began with
mobeds lighting the divas, and the
Congress anthem sung by all participants. It
was an emotional moment since over the
past four days friends and strangers had

Meher Marker Noshirwani
is a Sociologist, and has
worked in the field of
women, development and
environment since 1985.
The period 1991-2009
spans a career in women
and social development in
various positions with
Shirkat Gah, a women’s
NGO established in 1975.
She is currently working
independently as a
consultant on gender and
development issues, and is
doing social research for the
Parzor Foundation on Parsi
/ Zoroastrian textiles. With
an interest in crafts, she also
develops hand crafted cane
products using local
resources made by skilled
artisans to preserve a local
craft.

ζ

come together on a common platform.
Looking around the Hall during the Closing
Ceremony, at 750 Parsis / Zarathushtis who
had made the effort to come to the WZC, I
felt the power of numbers, the sheer
strength of being part of a large community.
For four days we made our presence felt
and I realized for the first time in my life
what it felt like to be part of a majority. As I
said to my children, “tomorrow we go back to
being minorities, today feel the power, strength
and security in numbers, and remember this is
what the rest of the world feels like all the
time”.

New Year’s celebrations began with a photo
session of all of us who had come from
Pakistan. These photo’s will always remind
us of the Congress, and we were given
more goody bags as we entered the Main
Hall for the last time. Tables covered with
balloons, hats, and enough hooters to
shatter the sound barrier, were on each
table. Shayan sang his soulful music; gold
and silver coins were won by some lucky
people, and we ate, sang, danced, said
farewell to 2009, and welcomed the 2010 as
the New Year, with optimism and hope.

The WZC had been my first experience of a
World Zoroastrian Congress. I am glad I
had the opportunity to attend, and hope to
be able to participate in the next WZC in
Mumbai in 2013.

26

HAMAZOR - ISSUE 1 2010

The Congress was held at the centrally
located and spacious Crowne Plaza Hotel
and was attended by over 700 delegates of
whom approximately 150 had come from Iran.

The Congress started with prayers and the
lighting of a lamp overseen by our great
Mobeds including Mobed Ardeshir
Khorshidian; head of Tehran’s Mobedan
Anjuman. This was followed by a welcome
speech by the Congress Chair, Meher
Bhesania, who welcomed the Iranian
participants in Persian stating: “Dorood bar
hameh Irani Zarathostian-e-Gerami. Be
Congre-e-khodetan khosh amadid. Omidvarim

ke az in congre yadegar-e-khoobi dasthe bashid.
Behtarin arzoo ha-e-Elahi be hameh-e-shoma.
Tashakor az hameh-e-shoma.”

Dr Esphandiar Ekhtiyari; Zarthushti Member
of Parliament in Iran, delivered his welcome
address which started with blessings to the
Glorified Fravahar of the Aryan Prophet,
Ashu Zarathushtra Spentemen and to the
eternal and sacred souls of the Iranian
martyrs who had sacrificed their lives in

“ ”The Iranian Angle
 b y n a v a z b u s t a n i

defence of their country. He read out
messages of goodwill sent by Dr Mahmood
Ahmadinejad; President of the Islamic
Republic of Iran and Dr Ali Larijani; Speaker
of the Parliament of the Islamic Republic of
Iran. Dr Ekhtiyari stated that he was proud
and honoured to be delivering his speech on
behalf of all Iranian Zarthushtis and from the
birthplace of the Great Prophet Zarathushtra;
from all corners of Iran stretching from the
Caspian Sea to the shores of the ever and
everlasting Persian Gulf.

He expressed his concern on the issue of
‘migration’ and the fact that many Zarthushti
youth, especially those from India and Iran,
were emigrating in large numbers. Dr
Ekhtiyari emphasized that the common point
amongst all members of the community was
being Zarthushtis and the belief in the
teachings of the great Prophet Zarathushtra.
It was of utmost importance that the youth
were educated as to the teachings of the
Prophet so that they could carry this
information with them wherever they go. He
also mentioned that it was important, at a
time of ever increasing migration and
dispersion of the community, that there be
unity and contact between the mobeds and
organisations around the world so as to
facilitate the ability to network smoothly.

Dr Ekhtiyari invited all participants and
members of various organisations in the
world to establish connections with the
Iranian Zarthushti Organisations and
Anjumans and hoped that the separate
circles would be connected together to form
the beginnings of a universal network. He
hoped that there would be a proximity and
better understanding of the different
cultures resulting in long-term benefits to
social, religious and economic dimensions
for the Zarthushti youth.

Dr Ekhtiyari ended by stressing that we are
all part of one family and should try and
become more familiar with one another and
help each other in solving problems.

sponsored by a Zarathushti couple

27

Later on in the day the Young Achievers
Awards were handed out in recognition of the
winners of the newly formed ‘YLEP’; the Youth
Leadership Enhancement Programme. The
winners were the team from Iran followed by
the Indian and North American teams who
were joint runners up. The Dubai, Australian
and United Kingdom teams were joint winners
of the third prize. The Iranian team had
chosen the project “The first Congress of
outstanding Zoroastrian youths” the main aim
of which was the promotion of trust in the
talents of the Zarthushti youth in Iran.
Congratulations to the participants of the Iran
team who were Behzad Jamasbi, Shahnoosh
Behzadi, Armita Kyani, Fereshteh
Shagoshtasbi and Arman Falati.

The Young Achievers Awards was followed
by a talk on the Zarthushti Community in
Iran presented by Colonel Dr Rustom
Khosraviani, Head of the Tehran Anjuman.
The Tehran Anjuman, which had been in
existence for over one hundred years, is
one of the oldest and strongest Anjumans
and is involved in cultural and religious
activities which are organised throughout
the country. Dr Khosraviani started with a
history of the Zarthushtis in Iran pointing out
that the great Prophet Zarathushtra had
been born in Iran in 1768 BC and had called
his people to Ahura Mazda; the giver of
wisdom. He told his followers that theirs
was the religion of wisdom. They were to
choose with the mind, which God had given
them. He taught them the ways of ‘asha’
and many empires that came after
Zarathushtra followed the same path.
There then followed a very difficult and
turbulent time for the Zarthushtis in Iran.
The oppressive Jeziyeh, a religious tax
imposed on the community, resulted in a
great reduction of the population. Later on
it was a Parsi, Maneckji Limji Hataria, who
was instrumental in having the Jeziyeh
abolished. He was also responsible for the
formation of the Kerman Anjuman. There
followed the creation of other Anjumans in
different parts of the country and there are
now prayer places and cultural centres in
many parts of Iran.

One of the incidents affecting the community
in more recent times had been the eight year

war with Iraq in which Zarthushtis along with
other Iranian youths fought and sacrificed
their lives so as to defend their homeland.
Functions are held every year to remember
the Zarthushti youth who lost their lives
during the war. There are, sport, cultural and
political events being held and progress has
been made as far as the legal rights of
Zarthushtis are concerned. For example; we
now have the same ‘Dieh’ (blood money)
rights as the Muslims and the issue of the
inheritance laws is also being addressed.

Dr Khosraviani concluded his talk by reading
a poem by the great Iranian poet Tooran
Shahriari Bahrami titled ‘Zarathushtra’.

Day Three of the Congress saw two
informative talks given by Dr Esphandiar
Ekhtiyari; Zarthushti Member of Parliament
in Iran and Mr Alyar Dabestani, founder of
the Dabestani Group of Companies.

Dr Ekhtiyari’s talk was titled Achievements of
Youth in Iran and addressed the
achievements of Zarthushti youth in Iran who
were very much a minority. If one looked at
the statistics at best, one could say that there
is one Zarthushti youth to every five thousand
Iranian youths. Despite these figures the
Zarthushti youth had excelled in the fields of
science, education, classical music, theatre,
cinema, photographic competitions and
television. The community placed a high
value on education and Zarthushti youth in
Iran did exceptionally well in university
entrance exams and postgraduate studies.
The youth had accomplished much in the
fields of invention, innovation and technology.
In the field of athletics Zoroastrian youth had
participated in basketball, volleyball, chess,
badminton, swimming, cricket and archery
teams at national level.

One field in which Zarthushti youth could be
encouraged to achieve more was that of
commerce. However, recently the youth
had been shining in the fields of internet
and ICT centres. Dr Ekhtiyari stated that it
was important that the adults in the
community look more to the youth and offer
them opportunities. It was important that
the adults act as mentors for the youth.

28

HAMAZOR - ISSUE 1 2010

Navaz Bustani i s an
Iranian Zoroastrian who
had the good fortune of
growing up in Iran and
India. She is now settled
in the UK where she
practices as a Barrister
specialising in the fields of
Immigration and Human
Rights. She maintains
close contact with Iran,
where her parents live,
and visits on a regular
basis.

Dr Ekhtiyari stressed that the youth of today
were the future and it was important to give
them the tools they would need in pursuit of
a bright future. The youth had achieved
great things but it was difficult being in such
a minority and it was important that the
adults offer more help and support.

Dr Ekhtiyari commended the Zarthushti
youth for carrying the torch of our religion.
He gave the example of the youth in south
Ahwaz, who have no Sazman but still hold
the Jashans in our language. He concluded
his talk by showing a short film which had
been prepared on the Society of Zoroastrian
Students in Iran and thanked all those who
had attended the Congress. He hoped to
see all those present and more new faces
at the 11th World Zoroastrian Congress
which is to be held in Iran.

Mr Dabestani’s talk was titled Projects for
Zoroastrians in Iran and started by
addressing the fact that many Zoroastrian
youth were leaving the country. He stated
that more should be done to entice the
youth to stay and achieve their dreams
within Iran. Mr Dabestani identified ten
issues which he felt needed to be
addressed. They were as follows: 1)
cultural awareness and educational
services, 2) employment and job
opportunities, 3) tourist, pilgrimage and
sightseeing sites, 4) sports and sports clubs,
5) arts and drama, 6) promotion of effective
communication between the various
Zarthushti organisations and anjumans
around the world, 7) creating a Zarthushti
charitable trust, 8) forming scientific,
research and religious education centres, 9)
environment, health and health care facilities
and 10) building on suggestions and
conclusions in respect of the above.

Mr Dabestani discussed how there could be
improvements in the issues he had
identified so as to assist the youth. He
pointed out that our forefathers had been
active and it was now our duty to ensure
that the youth had better opportunities so as
to access the best education, practical
training and jobs. It was also vital to
promote effective communication between

Zarthushti organisations and anjumans
around the world. One of the biggest
problems was the language barrier and, if
this could be overcome, Zarthushtis across
the globe would be able to communicate
and understand each other better.

Mr Dabestani felt strongly that the youth in Iran
had made great strides in difficult
circumstances and urged the elders in the
community to offer what help and support they
could so as to encourage the youth to be able
to stay and achieve their full potential in Iran.

On the final day of the Congress, Meher
Bhesania thanked the team of thirty people
from different countries who had been
involved in the organisation of the
Congress. The Iranian organisers were
Mobed Mehraban Khodamorad Firouzgary,
Dr Esphandiar Ekhtiyari, Dr Rustom
Khosraviani and Mr Khodayar Attaie. We
are grateful to them and all the organisers
who contributed their time and ideas to
make the Congress a great success.

ζ

all photographs used for
the Congress report is
courtesy of http://
www.berasad.com,
shared by ZNA Digest
except where mentioned

Anushka Burjor Rustomji will be 21 in
March this year. Born in Karachi, did her
schooling GCE’O’ Levels from Karachi
Grammar School and GCE ‘A’ Levels
from the Lyceum, Karachi. At present she
is in her 3rd year studying for a Bachelor’s
degree in Fine Arts - Painting from
National College of Arts, Lahore. She is
a big fan of English Football Chelsea Club
and loves dogs. Anushka is a gifted artist
and has to her credit won many prizes in
drawing and art.

The four drawings appearing in the Congress
reports have been executed by Anushka
Rustomji for Hamazor.

sponsored by a Zarathushti couple

29

Winners of the 9th WZC Awards at Dubai

Excellence in Medicine Award
Farrokh Udwadia (on right)

Technology and Engineering Award
Minoo Patel

Special Award given by the Congress
Outstanding Philantrophy

Mehraban & late Faredoon Zartoshty

Outstanding Zarathushti Award
Rohinton Rivetna

Excellence in Performing Arts, Painting or Literature
Sooni Taraporevala

Community Service Award
Dinshaw Tamboly

30

HAMAZOR - ISSUE 1 2010

Rohinton Rivetna our Outstanding Zarathushti, chaired the 5th Coming Together Roundtable (CTR) a
day before commencement of 9th World Zoroastrian Congress.

The first CTR was held in London immediately after the WZC there in 2005. The thought behind this was that
in the last half century, Zoroastrians had migrated from Iran and the Indian sub-continent to other parts of the
globe and had become a community without borders, who needed to be kept connected through information
sharing, dialogue and collaborative action.

The CTRs have had noteworthy accomplishments : The first CTR developed a list of issues, challenges and
projects; followed by two meetings in Mumbai in January 2007 and January 2008 and the 4th in Houston in
December 2008. Collective result of these meetings have been:

• Developing the process and selection criteria for world congresses
• Promoting celebration of Nou Rouz in North America
• Awareness of community enhancement projects such as PARZOR, Operation Eyesight, Manuscript

restoration, Gene Study, Persepolis tablets, Parsi General Hospitals
• “NextGenNow” a legacy of 3rd roundtable.
• Ervard Bagli’s visit to Zoroastrians in South Africa
• Iran Economic Advisory Council
• “Study in India” programme for Iranian students
• Creating documents such as “Duties, Rights and Privileges of the Diaspora”, “Ethnic of Collective

Giving” and “Code of Conduct”
• Creating website www.zoroastrians.net by Yazdi Tantra which has made a virtual connection worldwide

Rohinton opened the 5 th roundtable with, “We are gathered here to build upon the good work done by many around
the world. We are gathered here to strengthen our bonds of hamazori and ashoi, through dialogue and joint action. We
must focus on social togetherness, harmony and cooperation, with respect for our diversity because diversity is richness.”

Focus of Dubai roundtable was to engage Zoroastrian organisations worldwide in dialogue and action, and
discuss socio-communal, spiritual / religious, educational / cultural, infrastructure and intellectual projects.

These were deliberated on Sunday 27th December from 9am to 3pm, followed by an-hour session on 30th and
31st December culminating in following six goals:

1. Global Working Group - CTR (BPP, FEZANA, ZTFE, Iran)
2. Health - BPP / Piloo Hakim
3. Entrepreneurship - WZCC - all chapters
4. Women - ZWIN (Drs Zareen Karani Araoz & Dolly Dastoor)
5. Youth - Focus on Youth Leadership : YLEP
6. Communication - Appoint countrywide communication managers

These will be Dubai Congress’ footprints in the sands of time.

Hamazor Bad! - Commemorating Togetherness
Hamazor Asho Bad! - Coming & Working Together in Spirit of Hamazori

 b y s u n n u g o l w a l l a

Connect, Collaborate, Create

Hamazor means “united in spiritual energy”. It is a beautiful concept, but difficult to put into
practice because of our individual desires, beliefs and sense of personal rights and wrongs. In
order for Hamazor to work, we need to have empathy for others, irrespective of their beliefs and
leanings. To develop empathy, we have to have understanding and tolerance towards fellow
beings. Forgiveness is also an important aspect of hamazor.

Sunnu Golwalla is a born
and bred Karachi-ite and
enjoys writing about our
community and its
activities. She has served
the Karachi Zarthosti Banu
Mandal as Honorary
Secretary and Vice
President till a few years
ago and professionally is
presently the Joint Senior
Vice President of an
Insurance company.

q

sponsored by a Zarathushti couple

31

Background

In 1922 Nanabhai N Katrak
instituted the dual series of lectures to
perpetuate the memory of his second wife,
Ratanbai (his first wife was also a
Ratanbai). They were intended to present
the latest researches into fields of
Zoroastrianism which preoccupied students
involved in such studies. Originally devised
as a quinquennial Paris series, they were to
be shadowed by a decennial Oxford cycle.

The Paris Ratanbai Katrak Lectures [RKL]
commenced with a heady sequence of the
best scholarship of the times. Thus Emile
Benveniste, Arthur Christensen, and Henrik
Samuel Nyberg delivered the RKL in pre-
war France. The Second World War
intervened in their succession, bringing in
its aftermath the collapse of the franc
entailing a precarious future for the French
RKL. Post-War times saw an attempted
revival with the Jesuit R P Jean de Menasce,
after which the Paris series folded.

Meanwhile the Oxford series soldiered on
with their own election of illuminati – Louis H
Gray, and Harold W Bailey, then a wartime
interruption followed by Walter Bruno
Henning (arguably the greatest influence on
Zoroastrian studies in the United Kingdom,
continental Europe, and the United States),
Ilya Gershevitch, Mary Boyce, John R
Hinnells, and Philippe Gignoux.

All the Paris RKL were published
[additionally, the undersigned translated the
Christensen and the de Menasce – the first,
published unchecked by the K R Cama
Oriental Institute, Bombay; the latter was
“lost” after receipt and, falling into private
hands, never saw the light of day!). All but
one of the Oxford Series were published.

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

The 2009 Ratanbai Katrak Lectures

A series of Ratanbai Katrak Lectures at Oxford
University were held to commemorate the work
of Mary Boyce on Zoroastrianism, on Tuesdays
at 5pm during the period 20th October – 24th

November 2009.

A radical departure by the 2009 Oxford
RKL Trustees was from their one-scholar-
per-set pattern by electing six lecturers each
to deliver one paper. Held on every Tuesday
over six weeks at the Oriental Institute,
Pusey Lane, Oxford, they were dedicated to
the greatly lamented Professor Emerita
Mary Boyce, prolific historian of the
Zoroastrian religion. In order of appearance,
the six were: Dr Francois de Blois
(Cambridge), Professor Philip Kreyenbroek
(Gottingen), Professor James R. Russell
(Harvard), Professor Frantz Grenet (Paris),
Professor Albert de Jong (Leiden), and Dr
Alan Williams (Manchester). All six
lecturers had been Mary Boyce’s students,
collaborators, and now her continuators:
each acknowledged her fine qualities of
heart and mind, her devotion, and the
loyalty she spontaneously gave and
unstintingly received.

Five of “the six” were chaired by Professor
Theo van Lint, Calouste Gulbenkian
Professor of Armenian Studies, and one by
Dr Elizabeth Tucker, Senior Research
Fellow in Sanskrit and Avestan, both of
Oxford University. All six lectures were
well attended with full audience
participation after each session.

First among the six to pay homage was de
Blois who largely reprised his earlier
similarly titled Royal Asiatic Society
lecture, “Mary Boyce: the Quest for
Zoroaster”, but without his London
illustrations. The same personal details were
given – attentive readers of Hamazor, 2/

2009
,

32

HAMAZOR - ISSUE 1 2010

will remember these. Her great mentor
Walter Henning once more took centre stage
to explain Mary Boyce’s emergence on the
Zoroastrian field. It had taken her
considerable courage, and not a little
bullying, to surface to the challenge of
Zoroastrianism after her immersion in
Manichaean studies in which her initiator
had been her stern “father figure”!

Where Henning had regarded Zoroastrianism
as the most rational of religions, Mary Boyce
came to be convinced of the continuity of its
traditions. And once again de Blois stressed
that she was not an ethnographer (see
below); as anthropologist, she became
steeped in its customs and rituals which she
persisted in tracing back to Zarathushtra’s
times. The fictional king-lists concocted in
Sasanian times to conform to its new-fangled
“orthodoxy” do not provide credible regnal
years: her dating of the Sage was subject to
vague notions of the unhistorical nature of
her chosen chronology, for the Gathas
contain no hint of specific events, empires
and emperors, yet Zarathushtra was moved
ever further back in time from the Henning-
influenced sixth century BC to 1800 BC and
then back again to 1200 BC! Not surprisingly
for this writer, Boyce’s views on the
Zoroastrian calendar were disagreed by de
Blois, himself a considerable authority.

Professor Philip Kreyenbroek next took the
lectern with “On the Construction of
Zoroastrianism in Western Iran”. Now,
however, the focus moved from Boyce’s
Platonic idea of religion and the over-
emphasized importance of Zoroastrian
tradition, on to the new horizons of religious
perception by contemporary students. An
expert on oral traditions, orality, and the
transmission of cultural memories, he
outlined the role of the priesthood for whom
the elements of continuity accommodated
them to the task of (re)construction of an
ancient Indo-Iranian system to the historico-
religious requirements of State worship in

the Iranian west and indeed to the lands
acquired and settled by Mazda-worshippers.

Mazda, as Wisdom, incorporated within his
“person” the entities selected by
Zarathushtra from the ancient Indo-Iranian
pantheon to suit his visionary purpose in his
election of Mazda as sole Ahura. The origin
and distinction of the asura and deva were
satisfactorily explained, but constraints of
time – Kreyenbroek had much ground to
cover – prevented fuller exposition. His
chosen title meant that he had to move onto
the well-attested cuneiform inscriptions of
the first clearly Mazdayasnian emperor,
Darius I to present the origins of
Zoroastrianism as the first Imperial Persian
religion.

Darius had bequeathed to posterity two
major sets of writings: the Behistun [= DB]
group of five, and the Naqsh-I Rustam
[= DNRm] two. The first outlines his
coming to the Achaemenid throne and the
expansion of his empire – all through
Ahuramazda’s will and favour; the second,
at the portals of his rock-cut tomb, displays
the Great King’s ethical and physical
qualities, again presented within a religious
frame. Based on DB.IV.78-80, Kreyenbroek
indicated a departure from Darius’ Persian
ethico-religious claim in employing
Mesopotamian-inspired ideas with his use
of jan-, “to smite”, and ni-kan-, “to destroy”
in the context of the non-preservation and
non-dissemination of his inscriptions. Those
who would destroy his religio-political
testament would themselves be struck down
by Ahuramazda – to us it seems that here
Darius was not quite as Mazdayasnian as he
claimed! Perhaps he upheld the lex talionis
in an expected, non-conventional, way by
placing retribution in the hands of
Ahuramazda. Reward and punishment were
indeed Darius’ prerogatives, but was it for
Ahuramazda to chastise?
Kreyenbroek believes Darius to be either
Zoroastrian or close to Zoroastrian

sponsored by a Zarathushti couple

33

traditions; his ethical pronouncements
certainly reflect Gathic precepts, but to look
for mention of Zarathushtra would be futile.
The Sage was indeed the founder of his
version of Mazda worship, but it was the
King, Darius, and not the Founder in the
east, who established Mazdayasna in the
western Perso-Elamite cultural setting.
Originally followers of Magianism, the
Persians later went over to Zoroastrianism
whose orthodoxy and orthopraxy were
shaped without benefit of scriptural
authority to fall back on. Their veneration of
fire was not the spiritualized worship
inculcated in the Gathas. The language of
ritual was distinctive to the priesthood, and
its commitment to writing in the “foreign”
Avestic was the work of the 5th/6th century
AD continuators.

Accommodation of another kind was required
for the Harvard Professor James Russell
whose tenure of Armenian Studies does not
diminish his vast knowledge of the folkloristic
aspects of Zoroastrianism. His paper, “The
Magic Mountain: a Zoroastrian Archetype”
was presented with added handout demanding
close attention to his arguments. It was a
technical tour-de-force with recourse to
illustrations of hypergrams or alliterative
patterns – those curiously dissimulative,
name-emphasizing literary devices which, for
reasons best known to their authors, were
inserted to fulfil some hidden purpose without
openly declaring their hand. Among those
Armenian authors who had, at their peril,
broken free of coercive “orthodoxist”
Sasanian Mazdayasna to embrace Christianity,
was Movses Xorenac’i (= Moses of Khoren)
who, in highly allusive language, fabricated
his “History of the Armenians”. Armenian
epic, it would seem, evolved from the
template of Zoroastrian myth.

The “Magic Mountain” of Russell’s story
hove into view through P’awstos
(= Faustus) of Byzantium (?). Its outline
became discernible when the mighty

Shahpur II (309–379) confronted the
diminutive Armenian rebel Vasak. This
Vasak defiantly explained he was “small in
person, great in size” and, as giant, he
crushed two mountain peaks underfoot.
What did these peaks represent? To be sure,
these were Ararat’s twin summits, and their
levelling indicated the rise and fall of the
superpowers of Iran and Rome. Just how an
unimpressed Shahpur received this piece of
braggadocio may be gauged from his kingly
reaction: he had the recusant flayed alive,
and his body stuffed with straw.

P’awstos’ “History” turns out to be pure
heroic epic, and not at all a true history.
Movses’ “History” contains an account of
the birth of the divinely descended triplets,
one of whom sped southwards leashing a
monstrous dragon to launch an attack upon
Armenia. The dragon was Azi dahak, the
Serpent King, equated with Astyages, the
Median ruler who subjugated their land:
Movses calls the Medes the “progeny of the
dragon”. Azi dahak’s evil nature is similarly
perceived in Zoroastrian literature.

As often with their early “historians”, the
Armenians encoded names and through
themes, colours and sounds, created
multiple levels of perception in their
listeners. For example, Vahagn/Varhragn
was Verethraghna (= “Breaker of
Resistance”), and little Vasak owed his
name to a wordplay on “fox” (var) and
“giant” (sakh). Among the colours were
purple, red, and a “heavenly colour” which,
to the undersigned, remains vague. Sounds
with sonic rhythms and patterns could be
understood best in a culture-specific setting:
sonorously recited Armenian doubtless was
emotive and compelling.

Through an extract, Russell provided a
dramatic account of the splendour of
Christianity, again with allusions to heights and
abysses or pits of perdition – wisdom against
arrogance, that emerged through the sermon of

34

HAMAZOR - ISSUE 1 2010

St Grigor (= Gregory) of Narek, 10th century
Armenia’s great mystic poet and hymnist.
Whilst Christianity gained the ascendancy over
“paganism”, the Armenian historians and
apostles could not detach wholly from
Zoroastrian themes and expressions.

With Frantz Grenet’s “Mary Boyce’s legacy
to the archaeologists: From the Achaemenid
temples to Sogdian funerary practices (IVth

century BC – VIIIth century AD”, we
entered his richly illustrated fourth RKL.
Impossible as it is to reproduce any in this
report for reasons of copyright, Hamazor
readers may be assured that his
commentaries were extensive and
challenging. Mary Boyce’s part in Grenet’s
field = work – he is a world-renowned
archaeologist, specializing in the sites
uncovered and excavated in south Central
Asia – was in providing crucial supporting
evidence through her wide knowledge of
Zoroastrian scriptures and rituals.

What struck us was Grenet’s averment that
Boyce was not an ethnographer (contrasting
with de Blois’ view, above), had not
practised field archaeology, did not have
access to the more recent Russian articles
although aware of their documentation. On
the other hand, the Russians occasionally
could be prone to some fanciful
identifications precisely through insufficient
acquaintance with indications from
Zoroastrian texts. Where, in former times,
there was an occasionally tendency in some
western circles to see Fire in every
scriptural statement, the Russians seemingly
had a passion for declaring ash-heap finds
as proof of earlier fire-altars!

Mary Boyce’s stubborn identification of
rock-tombs and nearby edifices at Naqsh-e
Rustam and Parsagada as sepulchres for
members of the Achaemenid royal families
had to be partly discounted. Grenet gently
eased us away with his penetrating logic
from this hard and fast view, offering

alternative suggestions as to their functions
and even probable occupants. Boyce’s
identification of the three paired facing
armed figures on each of the three registers
upholding the throne of the Great King
(particularly Darius I) with the six Amesha
Spentas was similarly discounted.
Iconoclasm – the disfigurement or
destruction of all cultic statuary – for
purposes of proscribing idolatry was
intermittently indulged in by religions
throughout history. Zoroastrianism was seen
as aniconic, yet the later Achaemenids were
characterized by cult statues, Anahita–Nana
among them. In Central Asia her cult was
associated with the River Oxus/Wakhsh, and
her depictions on wall-paintings, statuettes,
coins and seals are well attested. The
Sasanians too had an Anahita cult within
their Mazdayasna: the well-known relief of
the investiture of Narseh (r.293–302 AD) at
the hands of Anahita was adduced as
evidence. (Ardashir I, the founding dynast
had been a superintendent of the Anahita
Fire-temple at Stakhra in the Pars heartland).

Certain it was that the Sogdians who
operated from their home territory between
the Oxus and the Zarafshan to the north,
used Zoroastrian deities mixed up with
Graeco-Bactrian divinities: Anahita with
Artemis, Arshtat with Athena, etc. The
Zoroastrian Amesha Spentas figured in
Sogdian art, among them Vohu Mana and
Armaiti, the latter even depicted as holding
an ossuary (receptacle for skeletal remains).
They figured often on funerary objects such
as Sogdian ossuaries.

Speaking of funerary edifices, Grenet
mentioned dakhmas as far afield as Izbisket,
near Samarkand, and at Chilpik, near the
Aral Sea, hard by the Oxus river. The
former was built with steps, not ladders – as
was the case with the dakhmas of central
Iran, and there was no ossuary discovered
nearby. It reinforces our view that such
buildings served the safest practical purpose

sponsored by a Zarathushti couple

35

for the times, with the aim of protecting the
elements of Earth and Fire: earth to preserve
scarce arable land from pollution, and fire
for safeguarding precious fuel stocks.

Grenet’s identification of the Kuh-I Khwaja
(“The Mount of the Master”) with Mount
Ushidha-Ushidaren of the Zam Yazad Yasht
is based on the row of cells uncovered in the
course of excavations amidst the ruins of the
vast religio-cultural complex at the Hamun-I
Hilmand in east-central Iran. Those cells
were the lodgings for trainee clerics in the
herbedistan or priestly seminary. In the
Buddhist temple atrium at Kara Tepe (in
ancient Termez of the Kushans in
Uzbekistan), a small fire-altar marks the
spot for Zoroastrian worship. The connexion
between Bactrian Buddhism,
Zoroastrianism, and local Mazdean cults –
all thriving in the area in those far-off times
was given good space by the lecturer.

Particularly intriguing for this writer was
Grenet’s re-location of the original sanctum
sanctorum in the vast building complex of
the Adur-Gushnasp Fire-temple at the
dramatic hill-top site today called the Takht-
I Soleiman in north-west Iran. Using earlier
ground-plans of the cultic environment, he
re-directed us to the room where the Royal
Fire continuously blazed, re-siting the main
ante-chamber to the west of which was the
royals’ rest/changing enclosure. (For
forgetful readers, this is the Royal Fire
where the Sasanian kings made their
pilgrimage on foot after their coronation).

After drawing a week-long breath, we
joined Professor Albert (Ab) de Jong who
appeared for the penultimate lecture in the
RKL series. The Netherlands University of
Leiden, where he professes Religious
Studies, has long been reputed for its wholly
open-minded and enviously liberal
approach. Of great interest and a matter of
natural impatience for us is his eagerly
awaited continuation of the wonderful

History of Zoroastrianism [HZ] commenced
by Mary Boyce under whose hand three
extensive volumes had appeared before her
demise. The late Professor had herself
approved the choice of de Jong to see
through the four remaining parts of this vast
historical project. (Volume IV itself was
rumoured to have been completed by her;
the rumour became report; the report turned
into certainty. This writer took occasional
opportunity to enquire into its progress from
her – yes, it was well into preparation; it had
neared completion – and then “There is no
HZ-IV”!)

If the quality and sweep of de Jong’s paper
is anything to go by, then indeed he is well
entrusted to complete this mammoth task.
With the exact title “Regional Variety in
Zoroastrianism: the Case of the Parthians”.
It will be recalled that the Parthians,
Iranian-speakers from beyond north-east
Iran, wrested the ruling power from the
Greek successors of Alexander III, the
Macedonian, anathematized by our
Zoroastrian priests. Thereafter they engaged
in long inconclusive wars with the Romans
who menaced the western frontiers of
Iranshahr, ruling Iran with their feudal kings
for some 450 years before they in turn were
subdued by the Sasanians.

De Jong reminded us that knowledge of the
Parthians was formerly founded on Greek
and Roman Classical authorities, some
coins, inscriptions, reliefs, and monuments
– levels of knowledge acquired and
maintained since the 1870s by Canon
George Rawlinson, brother of the famous
cliff-hanging Sir Henry Creswicke
Rawlinson who was the first to decipher
Darius I’s lengthy inscriptions with the
accompanying tableau at Behistun / Bisitun.
Canon George’s The Sixth Great Oriental
Monarchy (= the Parthian period) and
Parthia (in the popular Story of the Nations
series) were the result.

36

HAMAZOR - ISSUE 1 2010

The often gruesome character and behaviour
of Parthians was long held as proof of the
barbarity of the oriental monarchs until, that
is, the Roman side of their “civilization”
was uncovered. De Jong spared us some
terrible details, and moved on and away
from Rawlinson’s assessments. The Parthian
rulers had described themselves tersely as
“Philhellenic” on their coins, but to what
extent they had limited themselves to
absorbing aspects of Greek culture remains
problematic.

They had abandoned the notion of
ew-khwadayih, or “one empire” and allowed
the Iranian nation to be fragmented, with
feudal lords controlling the outlying
provinces of Iranshahr. The very unity of the
central area was divided between two kings.
Certain it was that the thoroughly Iranized
Parthians had evolved their own political,
social, economic, and religious affairs and
practices; their military tactics were equally
famed as feared – remember their chain-mail,
personal armour as well as shielding for their
mounts (the cataphractii), and above all the
“Parthian shot”? Liberating of Jerusalem?

In the literary field, once again orally
transmitted, they had become famed as
narrators of dramatic events and romances.
It is believed that the originals of the
Arda Wiraz Namagh, the Wis u Ramin,
Yadgar-e Zareran, and Drakht-I Asurig hark
back to Parthian times. (Mary Boyce, in a
seminal article, The Parthian Goshan and
the Iranian Minstrel Tradition, had laid the
ground-work for such literary studies).
Much of Firdowsi’s epic Shah-nameh owes
its material to the various elements of the
Parthian-inspired Khwaday-namags which
detailed the high deeds of lords, court
luxuries, and feats of arms. It remains
undoubted that the developed Parthian
culture was distinctly Iranian, and that they
were indeed Zoroastrians, very likely that of
the Zurvanite variety.

Sasanian propaganda was generally
unfavourable towards the Parthians whose
feudally constituted empire was regarded as
an entity alien to Iranian interests. In
matters of religion and its transmission
through difficult times, however, it was
clearly established that their religion was
Zoroastrian-based. The Achaemenians had
followed a non-Zoroastrian Mazda worship
– so de Jong, although here he diverged
from Mary Boyce on beliefs and teachings.
The Parthians had preserved the memory
and teachings of Zarathushtra through their
bringing together the oral scattered religious
literature, including the memorized sacred
texts, and transmitted with remarkable
fidelity, although “rarely used in a cognitive
way, except in the heads of priests”. De
Jong had much to offer, and even much
more to ponder: gallons of it in pint-pots!

With Dr Alan Williams, the 2009 Oxford
RKL series was completed. His recently
published Qisse-ye Sanjan set the tone and
content of his lecture, “The Re-placement of
Zoroastrian Iran: a new reading of the
Persian Qesse-ye Sanjan of Bahman Kay
Qobad Sanjana (1599)”. For this writer, it
was Williams’ third public airing of the text
on which by now one should regard him as
arbiter and authority (he ventured forth,
fourthly, at the Brill Publishers’ “launch” of
his book earlier in January). It was since
learnt that some over-heated pedant had
objected to the “Re-placement” in his
lecture’s title, and that it could have been
bettered with “Re-location”! Ho hum!

Alan Williams had very thoughtfully
provided a Synoptic Chart of the Qisse’s
Narrative Structure in a handout,
indispensable for the uninitiated among his
audience. And here he commented, in
passing, that the late Mary Boyce had a
“finely grained ethnographic approach” to
the text! Those of us who knew her will no
longer retain any doubts on this, and so we
must remain. Boyce had apparently limited

sponsored by a Zarathushti couple

37

herself to S H Hodivala’s translation with its
reconstructed historicism. Williams found
Jivanji Modi’s rendition “more accurate”.
Some of us abided by Rustom Paymaster’s
English version. The name of a Shernaz
Munshi, who tragically died a little while
ago, again cropped up, although this writer
still fails to grasp her hold on the affections
of non-Parsi scholars. (She was
reverentially recollected by Kreyenbroek
and Russell in their earlier RKL
appearances, so one assumes she was
steeped in Parsi folkloristic traditions).

The fable of the “walking mango tree” was
recounted, and its depiction figured on
Williams’book cover. For those not privy to
its fabulous significance, it must be
explained that it was not noted in the Qisse
but restored to fame by a delightful Parsi
archaeologist Rukhshana Nanji who retailed
its strange story to Williams (and earlier to
us during the 2009 WZO-Kutar lecture at
SOAS, London). Williams duly used the
programmatic element – it “walks” by
virtue of setting tendrils from a low
overhanging branch which then root
powerfully enough to found a new trunk
while the earlier wilts away over time. The
process repeats, and Williams sees it
symbolic of the first storm-tossed Parsi (the
name occurs just once in the text) refugees
putting down roots, and then purposefully
marching into the hinterland, and so on.
Good, symbolically stirring stuff, indeed
from which legends are made!

The narration here of Williams’ skilful
analysis of the text is not necessary, for
most know the story; some even embellish
it with their own sayings and symbolisms.
Suffice it to say that our RKL reader,
himself an expert in Persian, beautifully
rendered some passages in the original,
followed by his metrical translations. How
did he characterize this text? Well, for a
Parsi-orientated piece, he addressed it as
would a Parsi – in negatives! We were told

what it was not repeatedly, leaving us
gasping for knowledge of what it was!

Williams parried questions with deep
knowledge of the workings of his book
(which has the Persian original characters,
with romanized transcription, and metrically
formed rendition). Several questions
remained unasked; some gave great
satisfaction – even to the enthusiast who
demanded to know if the myth of the
“sugar-and-milk” appeared in Sanjana’s
unhistorical confection. Upon raising the
question of the Qisse’s purpose, setting, and
“traditions”, the response was curt:
Williams was not a historian of India. We
passed up enquiring after some notable
absences. We will leave our readers with
some names which very definitely should
have figured in “old Bahman’s” narrative:
Naryosangh Dhaval, Nariman Hoshang,
Meherji Rana, and, surely, the Great Moghal
Akbar himself whose Ibadat-khaneh was by
then in full operation. Missing subjects are:
the advent of the Avesta; its rendition into
Pahlavi, then Sanskrit; the Sanjana-
Bhagaria divide, and, not least, the
Rivayats: the first few of which were by
then well known.

The honorand of the 2009 Oxford RKL,
Professor Mary Boyce, was admirably
commemorated by the Six. It was clear from
the series that she had made a deep impression
on her loyal students who remain ever faithful
to her treasured memory. She had indeed
taught them how to think, speak, and act
according to the motto of the Zoroastrianism
she so loved and lovingly taught. May her

memory be cherished
by all! 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.

ζ

38

HAMAZOR - ISSUE 1 2010

It is well known that small groups of
mountaineers living in the uppermost area
of the Zarafshan river in the Yaghnob Valley
still use a dialect directly descended from a
branch of the Sogdian language which was
spoken along the Silk Road in Late Antiquity
and early Middle Ages. Sogdian was a
species of lingua franca, widely prevalent in
the Central Asian bazaars and markets, and
because of its relevance it was used by
Buddhist, Manichaean and Christian
missionaries, although many Sogdians
could well have been Zoroastrian. After the
collapse of the Sogdian confederation and
the assimilation of the local nobility to
Islamic domination, their Sogdian language
progressively disappeared, and by the end
of the first millennium AD it had practically
fallen into disuse in the main towns of the
region, such as Samarkand or Panjikent.
On the other hand, in the mountain areas,
local people still spoke ancestral varieties of
Sogdian, although they became
linguistically assimilated during the following
centuries.

In the course of the first scientific
explorations of the upper Zarafshan by the
Russians, when this region came under the
Tsar’s domination, Alexander L Kuhn (1840-
1888), a prominent Russian linguist
attached to the military Mission led by
General Abramoff, exploring the Yaghnob
valley in 1870, firstly realized that Yaghnobi
had nothing to do with Tajik. Some years
later, with the discovery of Mediaeval
Sogdian, some scholars, in particular Fr
Muller, Carl Salemann and Fr Andreas,
finally discovered that this dialect was
connected with that north-eastern Iranian
language. In the following years a number
of expeditions entered this remote Tajikistan
valley. In the pre-Soviet period Robert
Gauthiot and Heinrich F Junker (1913)
visited the valley, while after the October
Revolution, several Soviet scholars
dedicated important researches to Yaghnobi
ethno-linguistics.

The Italian Mission in the Yaghnob Valley
 b y a n t o n i o p a n a i n o

Life in this particular region has never been
easy, nature being beautiful but hard. Even
now the Yaghnob valley remains isolated for
8 months every year and connections with
the rest of the world, although always
current, have never been substantial or
overwhelming. For this reason we can, at
least in part, explain the high level of
preservation of the traditional folklore,
language, and cultural heritage which make
of the Yaghnobi a living linguistic monument
of the Iranian heritage.

At the beginning of the 1970s, in
enforcement of a decision taken by the Tajik
Soviet Republic, these mountaineers were
dispersed, mostly deported to the newly
created town of Zafarobod, close to the
Uzbek border, in order to work as cotton
pickers. At that time, the Yaghnobis (about
500 families totalling some 3500/4000
persons) were transferred, mostly to
Zafarobod and other little towns or villages
(like Sughd, Varzob, Rudaki, Hissor,
Shahrinav, Vahdat, Yowon-xatlon, Ganchi,
Jovon, etc.); their original places were
destroyed, their animals sold on, with a
series of very devastating consequences in
terms also of fatalities, because the waters
of the new settlements were partly
poisoned. This forced evacuation was also
severely criticized, within permissible limits,
by Russian scholars. Towards the end of
the 1970s, and again after the collapse of
the Soviet Union, some Yaghnobis returned
to their homeland. Because of the crisis in
which the Tajik State still presently lives,
and in particular after the destructive
aftermath of the Civil War that devastated
this country, no serious project concerning
the improvement of the living conditions of
this ancient people has been really
endorsed.

Presently, about 500 persons still live in 16
villages, while the others are completely
abandoned. Earlier, all the villages had
been destroyed by the army, and those

sponsored by a Zarathushti couple

39

which have been restored owe this work of
reconstruction to their inhabitants who had
originally lived there, and had now returned.
Other villagers from the rest of the valley
have decided against return. The road, as in
Soviet times, reaches up to the villages of
Bidev and Marghtimayn, but it is frequently
left in disrepair. The educational system and
medical conditions are most abject, and
only satellite communications are possible,
while in the adjacent valley of Matcha
mobile telephones function normally. Also
the animals, cows in particular, suffer from
diseases, transferable to humans through
milk, because of the lack of any veterinarian
treatment, which, contrariwise, had existed
in Soviet times.

Since four years the University of Bologna,
starting from its base in Samarkand, has
developed a project dedicated to the
preservation of the cultural heritage in the
Yaghnob area. From our point of view, the
approach to this particular region had to be
more diverse than in past expeditions. We
have focused our attention not only on the
language (with recordings of oral sources,
transcriptions of traditional stories, etc.),
and the archaeological background of this
valley (for instance, identification of the
ancient system of Sogdian fortifications,
discovery of petroglyphs [rock drawings,
carvings, and inscriptions] etc.), but also on
the actual conditions of the Yaghnobis. For
these reasons, the Italian Mission (“Italian”
only because it was promoted by the
University of Bologna and partly supported
by the Italian Foreign Ministry, but
nevertheless open to the participation of
scholars from many countries, like England,
Bulgaria, France, Russia, etc.), has involved
not only archaeologists and linguists, but
ethnographers, anthropologists, and a
medical staff with a pharmacologist, expert
in botanic and medicinal plants. With a
programme of international cooperation, co-
signed with the Academy of Sciences of the
Tajik Republic, we have already realized
three different expeditions – in the years
2007, 2008, 2009 – in which scholarly field
research has been accompanied by a
variety of humanitarian activities in order to
support the local population. Medical

assistance, distribution of medicines, and
also distribution of basic educational books
for children, toys, etc., have been
undertaken.

The presence of Yaghnobis in this area is
very ancient, as confirmed not only by the
tenacity of the language, but also from the
presence of Sogdian fortresses located
along the Yaghnob valley according to a
feudal system of overall control of the
territory and its pastures. In particular, after
the completion of our survey in the Yaghnob
and Matcha valleys (2009), it appears clear
that the two valleys were part of an
integrated economic and political system,
which ultimately came under the control of
the last Sogdian king, Dhewastich, who was
captured after the capitulation of Mount
Mug. The high mountain passes that
interconnect both valleys were controlled by
strongholds of varying dimensions, and it is
probable that during the Arab invasion of
722 AD, many Sogdians escaped into the
peripheral Yaghnob valley, where their
position was much more safe and secure.

Furthermore, it is clear that the Yaghnob
valley was earlier populated by other,
probably Iranian, tribes in a proto-historical
period, since in some areas, in particular
around Tang-e Dahana and the village of
Tag-e Chanor, we have found an impressive
number of ancient petroglyphs, with some
apparently Sogdian tamgas.

Additionally, the valley preserves a number
of Sufi shrines and sacred places of a
certain antiquity, and it is still for the whole
Yaghnobi community a kind of “memorial”,
occasionally also visited by people living
afar.

The Yaghnobis have suffered greatly
through their deportation, and some of their
secular traditions have been partly lost
together with their ancient folklore. For
instance, some rituals of pre-Islamic origin,
such as the lighting of three fires on the
tomb of a dead person in the first three
nights after decease has only recently been
abandoned. But the Yaghnobis, although
Sunni Muslims, respect dogs, and do not

40

HAMAZOR - ISSUE 1 2010

spit on the ground or on the fire, because
these are regarded as offences against
these elements. Several other particular
observances, also of socio-psychological
nature, have been detected by our doctors.

Our hope, after the last mission, is to create
an Ethno-cultural and Archaeological Park,
under the protection of UNESCO and that of
the Tajik State. In fact, the survival of the
Yaghnobis in their homeland, which has
been presently repopulated by some 500
persons, today living in harsh conditions as
remarked above, are important aims for
Tajikistan as well as the International
Community. This ethnic group amidst their
valley home with its historical monuments
and its unique natural character can be
considered as living witness of the secular
history of the Silk Road. The Tajik Republic
would thus obtain the privilege of
possessing one of the most important
examples of a still living heritage of Sogdian
origin. In addition, we must emphasize that,
apart from the preservation of
archaeological monuments, it is the earlier
mentioned “immaterial heritage” which
should deserve our careful assessment and
attention, in particular in the case of a
population that until relatively recently had
suffered the consequences of deportation
during the Soviet period.

The Park project should be entered, we
hope, onto the lists of protected areas by
UNESCO as a unique example of ethno-
cultural continuity, the last example of the
living memory of the ancient peoples of the
Sogdian Silk Road. In association with the
Park, other archaeological and historical
places of the Matcha valley could be
eventually included under the Park
authority, because of their extraordinary
relevance. While the Tajik government must
formulate the regulations governing the
Park and the composition of its directorate,
we suggest that an international Scientific
Committee should be established in order to
promote, at international level, the activities
of this new institution. These could be of
diverse character.
a) Properly directed cultural activities of
preservation of the archaeological heritage.

b) Managed cultural programmes for
 preservation of the language.
c) Tourist and visitor activities.
d) New economic activities.
e) Protection of flora and fauna.

As a general precaution, the Park would
need the presence of wardens. In the event,
some of the Yaghnobis living there could be
involved in this work after proper training,
thus assuming a direct role in the process of
preservation of the cultural and natural
heritage of their area. From a condition of
marginalization, they could became
protagonists of their own future. In addition,
the school system of the valley could be
improved, and the local dialect preserved
through specially devised programmes.
Presently, there are some manuals for
children in Yaghnobi, which could be given
to young students, following the example
set by us. We have suggested also the
creation of a modest museum dedicated to
Yaghnob folklore, which could be the main
base for all the international missions
working thereafter in the valley. This edifice
could be used for meetings and short
conferences also for the local people and
their children. With the institution of a Park
and a tourist presence, the Park authority
will be in a position to realize the
implementation and revival of the local
production of arts and crafts, carpets,
woodworked objects, which had been of
much more importance in the past.
Production of souvenirs for tourists and
visitors may offer another means of income
for the local population. Also the local
production of food – cheese, for instance –
should be taken into consideration. In such
matters it would be necessary to develop a
strictly controlled veterinarian system
because of the presence of brucellosis in
domestic animals whose products are
transmittable to humans.

The Yaghnob valley has very interesting
flora, in particular of lavender and other
plants that could provide an economic
market, towards which the Park authority
should start development programmes in
this field. Thus the new role to be attributed
to the local people would create a balance

sponsored by a Zarathushti couple

41

between the community living outside the
valley (apparently more than 20,000
persons, mostly now only Tajik speaking)
and those perennially dwelling within it. This
dialectic between “internal” and “external”
Yaghnobis could implement the movement
of people visiting the valley, thus offering a
more engaged role for the small community
living in this remote place, which will then
assume the new role of protector of the
Yaghnob heritage. The construction of such
regional Park should be developed in
cooperation with Yaghnobis living both
within and outside the valley. In particular,
all our activities have received powerful
support from Dr Saifiddin Mirzoev, a
Yaghnob scholar with the Institute of
Languages at the Academy of Sciences of
the Republic of Tajikistan in Dushanbe,
allied with the Rais of the Yaghnob valley
(Mr Kalandarov Jamoluddin) and with
various members of their community living
in Zafarobod.

Another aspect of the field research on the
Yaghnobis is emerging with enormous
importance. It concerns the study which we
have also developed, with the direct
authorization of the local people, on the
mitochondrial DNA of the Yaghnobis. Their
DNA, also according to the highly important
researches of the Genographic Project
(National Geographic) presents a number of
very rare and relevant markers. This fact
confirms the antiquity of this people, whose
importance emerges as a crucial
requirement for biological studies.

A detailed description of our activity has
been presented in our last report of the first
two expeditions: Sulla Punta di uno Spillo.
[“On the point of a pin”], Rapporto
Scientifico Preliminare sulla Prima Missione
Etnolinguistica nella Valle dello Ya≥nob
(Repubblica del Tajikistan), 31 luglio 2007
— 23 agosto 2007. [“Preliminary Scientific
Report on the First Ethnolinguistic Mission
in the Yaghnob Valley, (Tajikistan Republic),
31st July – 23rd August 2007”]. Edited by G
P Basello – D Guizzo – P Ognibene.
Ravenna – Milano. Other articles in English
concerning our researches are currently in
the press.

Prof Dr Antonio Panaino
Chair of Iranian Studies
University of Bologna at Ravenna
Faculty for the Preservation of Cultural Heritage
Via degli Ariani, 48121 Ravenna, Italy

Prof Panaino with the Yaghnobis

q

Continued from page 14

The Bhagarsath Anjuman has elected Ervad
Kaikhushroo Navroze Dastoor (more
popularly known as K N Dastoor, or KND) as
the 17th Dastur Meherjirana in place of Dastur
Meherji Dastur Kekobad, who expired on 23rd
January.
It was the written wish of Dasturji Meherji that
in case of his death, the Anjuman should
consider his request to nominate Ervad K N
Dastoor. This morning, the Bhagarsath
Anjuman met under the leadership of Dastur
Firoze M Kotwal and Dastur Meherji’s last
wish was put forward and discussed at the
meeting. After deliberations, Ervad K N
Dastoor was offered the post and he
accepted.
In this manner, without much fuss or attention
or controversy, but with deep spiritual import
and in line with the nearly 800 year history of
the Bhagarsath Tola, the seat of spiritual
power has passed from one member of the
Meherjirana family to another. - Ervad
Marzban J Hathiram, The Parsee Voice Team.

42

HAMAZOR - ISSUE 1 2010

 b y h o m i d h a l l a

The focus of this paper is to
examine the concept of ‘compassion’ in the
Zoroastrian tradition and the impact it has
had on the lives of its adherents and others.
The Zoroastrian texts graphically depict
Ahura Mazda the Creator, as the “merciful
and compassionate Lord’ and also the
‘Forgiver of sins”. Besides being ‘Loving’,
he is benevolent and kind towards His
creation.

All these attributes and many more, depict
the nature of Ahura Mazda. It is man’s duty
to emulate these qualities in his day to day
life so that he progresses. As progress is
the Zoroastrian watchword, he is expected
to move from the love of his family to the
welfare of all creatures. This ethos of
progress as well as inclusiveness are one of
the important elements of this ancient faith.

Compassion is one of the most articulate
values in the Zoroastrian tradition. This
spiritual value plays a significant role and
which has actually been translated into
action in many cases. To a Zoroastrian, this
feeling of compassion is stronger than
empathy. It is a deep desire to alleviate the
suffering of others. This is demonstrated by
a fervent prayer in the Atash Nyaish (Litany
to Light). Standing before the holy Fire,
which is an inspiring and dynamic symbol of
Divine Light, a devotee fervently prays
“Grant me a child ... who would relieve
distress”. Another ancient text, the
Visparad also accentuates “Ye Zoroastrians!
Hold your hands and feet in preparedness
... Relieve those who have fallen in
distress”. This demonstrates a great
sensitivity to the suffering of all living beings
irrespective of caste, colour or religion. This
selfless compassion would undoubtedly
lead to spiritual evolution (kindness towards
animals is a recurring theme in Zoroastrian
texts). Moreover, a part of the Ahunavar

The Zoroastrian Ethos of Compassion

[Dr Dhalla spoke at length on this subject at the recent Parliament of Religions 2009, at Melbourne, with
reference to the corporate social responsibility of the House of Tatas and Godrej]

which is the oldest and the most important
Zoroastrian prayer affirms that “He who
provides succour to the helpless poor,
acknowledges the kingdom of God”.
Prophet Zarathushtra asks Ahura Mazda,
“O Mazda! What is Your kingdom? What is
Your Will, by acting according to which, I
may come unto Your friendship? Ahura
Mazda replies: “You will come unto my
friendship by helping your poor fellowmen
who live righteously and with a loving mind.”

Furthermore, one is expected to go far
beyond the limits of compassion in relieving
the suffering of those in distress – the
Denkard declares that “Apart from the
salvation for one’s soul, it is best to strive
for saving other people’s soul”. Hence, it is
imperative to cultivate our minds and mould
our actions in such a manner that we work
for the liberation of others. This is a great
moral and spiritual responsibility. Hence, a
Zoroastrian is expected not merely to work
for his own salvation but it is best for him to
work for the liberation of other souls. This
consciousness of compassion will help
others to be liberated from suffering.

A discussion about compassion would be
incomplete without examining two of the
fundamental principles of Zoroastrianism,
nidhasnaithishem (non-violence) and
khaetwadatham (self-sacrifice or service).
To a Zoroastrian, the life of every creature is
sacred. Any form of violent action is
unacceptable. This compassionate and
non-violent attitude is to be extended even
to nature as Zoroastrianism is an ecological
religion. A Zoroastrian is to live in harmony
with nature and hence should not pollute or
destroy any of its elements. This
compassionate attitude towards nature
makes him a trustee of nature and in that
capacity he should not violate that trust by
destroying or harming nature.

sponsored by a Zarathushti couple

43

Khaetwadatham, leading a life of self-
sacrifice, altruism or service to humanity is
another principle which is also an extension
of compassionate living. Service to our
fellow brothers has been greatly
emphasized in Zoroastrian texts.
Zarathushtra declares that “one who strives
to understand and attain a true life, should
preach the law of Ahura Mazda to mankind
better by acts of service than by words”. And
again he states “... urging the inner self to
serve mankind, O Mazda, the Highest shall be
reached by deeds alone, for action true I strive
and ever will”. Moreover, “joy comes to the
one who brings joy to others”.

Closely connected to this concept is another
important ideal which is also motivated by
their religious tradition – that accumulation
of wealth by honest means is considered
fundamentally positive. This, however, in
turn brings with it a social obligation to
share one’s wealth with the less fortunate.

In this context, it is imperative to note that
the one characteristic which is usually
attributed to a Zoroastrian is his large-
heartedness or philanthropy – “Parsi, thy
name is charity”. This is considered a
sacred duty. There are several references
in the scriptures, which extols this cardinal
virtue; one of these is from the Menok Xrat,
which states, “The greatest act of
righteousness is charity”. Besides this, the
Prophet declares “May we be surely like those,
who make this world prosperous. May the
chosen leaders of Mazda be helpers and
supporters of the world”. Hence, Parsi history
in India is replete with examples of how this
miniscule community of barely 70,000 in a
burgeoning population of over a billion has
been endowing schools, colleges, parks,
hospitals, dharamshalas etc. for the benefit
of all communities, including hospitals for
animals.

Sharing the Fruits of Industry

Max Weber had stated that economic ethics
are considered as “the practical incentives for
human actions which are derived from the
psychological and pragmatic dimensions of a
religion”. In this context, it is also pertinent to

note the words of Andriano Tigher that
“Zoroastrianism prized labour and gave it an
ethical value”. Perhaps the best example of
this principle is that of Jamsetji Tata (1839 -
1905), the man who laid the foundation of
Indian industry. Jamsetji was initiated into
priesthood at a young age and hence his
religious tradition had influenced his
character and moulded his values of deep
social commitment and philanthropy.

The late Pandit Jawaharlal Nehru, the first
Prime Minister of India had said, “The three
fundamental requirements of India, if she is to
develop industrially and otherwise are: a heavy
engineering and machine-making industry,
scientific research institutes and electric power.
These must be the foundations of all planning”.
And Jamsetji provided India with all three
enterprises viz., Tata Iron and Steel Co. Ltd.
at Jamshedpur, Tata Power – Hydro Electric
Works at Lonavla and the Indian Institute of
Science at Bangalore. It is no wonder that
Nehru had observed that “he was a one-man
planning commission”. Though a staunch
Zoroastrian, his catholic spirit is evident in a
letter he wrote to his son from abroad in
1902, five years before the site of the steel
plant at Jamshedpur was finally located:
“Be sure there is plenty of space for lawns,
playgrounds ... and parks. Earmark areas for
Hindu temples, Mohammedan mosques and
Christian churches”. Furthermore, his
commitment to the development of India
was so intense that when he did not receive
cooperation from the British government to
set up a science university, in September
1898, he announced a personal donation of
IndRs30 lacs (Rs3 million) to launch the
Indian Institute of Science at Bangalore.

Although, he was concerned with gigantic
projects of national magnitude, his
compassion extended even to animals. A
very touching example of this trait came to
light only recently. In 1900, due to the
famine, millions were affected. In the small
village of Chharodi (35 kms. from
Ahmedabad) in Gujarat, a large number of
animals were starving to death; Jamsetji
had sent a donation to save these animals.
This came to light in December 2008,
through a marble plaque that was found on

44

HAMAZOR - ISSUE 1 2010

the land that his great grandson, Ratan Tata
has now been given by the Government of
Gujarat to set up the small car ‘Nano’ plant.

On February 8, 1911, Jamsetji’s son, Sir
Dorabji Tata, laid the foundation stone of the
Lonavla dam and thus commenced the
hydroelectric project. On this occasion he
recalled the lofty aims of his father by saying:
“To my father, the acquisition of wealth was only
a secondary object in life; it was always
subordinate to the constant desire in his heart to
improve the industrial and intellectual condition
of the people of this country”. JRD Tata who
led the Tata industrial empire for over 50
years once said: “The wealth gathered by
Jamsetji Tata and his sons in half a century of
industrial pioneering formed but a minute
fraction of the amount by which they enriched
the nation. The whole of that wealth is held in
trust for the people and used exclusively for their
benefit. The cycle is thus complete; what came
from the people has gone back to the people,
many times over”. The pleasure in earning
truly lies in its distribution. JRD Tata
acknowledged the humanitarian nature of his
religious tradition when he wrote to a friend
in April 1984: “The Zoroastrian philosophy of
hard work, honesty and charity is one that the
world should know today”.

The House of Tata has touched every
aspect of Indian life through its several
institutions such as the Tata Institute of
Social Science, Tata Memorial Hospital for
Cancer, Tata Institute of Fundamental
Research, Tata Blood Bank and Transfusion
Services, Tata Agricultural and Rural
Training for the Blind, National Centre for
Performing Arts and many others.

Corporate Social Responsibility of
the House of Tata

RM Lala, author of the best-selling book on
the House of Tata, The Creation of Wealth,
emphasizes that wealth is far from just profit
or income generation. It has deep concern
with “weal which means well-being or
happiness” of all members of society which
businesses serve. The company’s soul lies
in its social involvement. And that is what
the Tata Group is determined to maintain.

In the last 16 years, since Ratan Tata took
over the leadership of the Tata empire, he
has been guiding the destiny of 114
companies. The $70.8 billion Tata group
today has operations in more than 85
countries and 350,000 employees. The
2009 survey by the New York based
Reputation Institute has ranked Tatas as the
11th most reputable group out of 600 global
companies. This charismatic leader with
extraordinary entrepreneurial skills has
always been driven by a set of values by
infusing altruism into business. Ratan Tata
has said, “Our philosophy is to enhance the
quality of life of the Indian people. Access to
water, drinking water and nutrition is the
foundation of this quest”.

The panoply of community development
projects launched by the Tata companies
embraces everything from health,
education, art, sport and more – thereby
touching the lives of multitudes of Indians
across the sub-continent. Their
involvement with corporate social
responsibility amounts to approximately
IndRs1700 crores (Rs17 billion) annually.
The principle involved is to give back to
society what came from the people. A few
of these may be mentioned here viz., the
anti-leprosy crusade and AIDS awareness
initiatives in Jamshedpur, the handicraft
development project for women in
Okhamandal, Gujarat, helping disabled
children through their Tata Tea’s
organization Srishti, rehabilitation of
maimed Indian soldiers of the Kargil war,
aiding earthquake victims of Gujarat,
supporting mentally ill homeless women in
Chennai etc. On November 26, 2008, the
world saw one of the most inhuman terror
attacks in Mumbai. Besides the Taj Mahal
hotel, there were other areas where
innocent people were killed. Ratan Tata
immediately set up a new Trust thereby
catering to the needs of all the victims who
had suffered in Mumbai. He personally
visited the families of all victims and offered
them every form of help. This exhibited the
deep streak of compassion in the man.

The seed of industrial development was
sown by Jamsetji Tata about 120 years

sponsored by a Zarathushti couple

45

back. Besides the industrial development, it has generated through its various companies, it
continues to provide succour to the distressed, disabled and marginalized sections in the far corners
of India to this day. This spiritual motivation and sensitivity to alleviate the pain and distress of
others has not only been a passive emotion but has been translated into action through several
projects, thus transforming the lives of millions of people over the last 100 years. His life reminds
me of the words of Meister Eckhart who had said, “What we plant in the soil of contemplation, we shall
reap in the harvest of action”.

q

Dr Homi Dhalla was awarded the MA degree by Harvard University and the PhD degree from Mumbai
University. He has represented the Parsi community at various international conferences focusing on
the issues of peace, ecology, human rights, inter-religious dialogue etc. He has also been very active in
the interfaith movement for the last 25 years both at the local as well as at the international level. Homi
was awarded the “Mother Teresa National Award for Interfaith Harmony” in 2007. As the Founder-
President of the World Zarathushti Cultural Foundation, he has initiated various cultural projects for
the Parsi community.

excerpt from Behrooz Khalili’s report on http://www.berasad.com

The plan for building an artificial island in the shape of fravahar in the Persian Gulf is under
completion. The confirmation for this project has also been issued. This island is being built on a six
million two hundred thousand square meter land measuring 3 x 5 km which is located in front of the
outskirts of the historical Siraf Harbour in the Bushehr province. It includes boarding and lodging sites,
hotels, university, solar energy centre, playground, a large cultural International Hall for cultural speech
and conversations etc.Dr Esfandiyar Ekhtiyari (The Iranian Zoroastrian MP) being the managerial
member of this team informed us that
in the near future the plan for this project
which is being supervised by 60
executives will be executed after final
analysis. The project being unique will
be displaying something of its own kind
to the future generations.The artificial
island will be built in the southern part
of Pars locality in the outskirts of the
historical harbour of Siraf. Siraf being
one of the oldest cities of the Bushehr
province, once being host to large ships
that arrived from main Iranian and
Middle East harbours, but due to the
earthquake and tsunami in the spring
of 398 Ghamari, most of the harbour
was destroyed and now the only
remains are the Siraf Jame Mosque, the
Nasuri Fort, Dakhme (The Zoroastrian
Cemetery), and a market.

Fravahar Island in the Persian Gulf

46

HAMAZOR - ISSUE 1 2010

For those who lay claim to
tradition through pious observances and
practices of our Mazdayasnian faith, the
issue of three differing calendars cannot
have escaped notice. Far from being
scuppered and sunk without trace, such
matters must be re-floated for public
reassessment, more especially in the lands
of our Zoroastrian diaspora where the
appreciation of our ancient cultural values is
steadily diminishing. One reason is as
obvious as it is alarming: being religiously
sanctioned, it is crucial that this true
calendar be explained, agreed, and
followed for appropriate prayers during the
timely observance of our anciently devised
festivals and commemorative rites.

Our Zoroastrian prayers, whether in Gathic
Avestan, Avestan, or Pazand, are primarily
addressed to Ahura Mazda as Creator and
sole Deity, his six Amesha Spentas /
Amshaspands or attributes, and the yazatas
or worship-worthy divine beings. Pious
dedications are only made effective at their
prescribed times and, for ensuring this, our
carefully devised calendar provides exact
religious guidance.

A survey of our calendar’s history shows
that over the long course of its evolution,
there were several systems in simultaneous
use (as was also the case in Ancient
Greece). The Old Persian calendar of c.600
BC had non-Zoroastrian month-names, and
its days were numbered, not named. In the
5th century, the slow adoption of the
Zoroastrian months and days, as we know
them, took place: firstly alongside the Old
Persian, thereafter linked to the official
Achaemenian state religion through mid-5th
century reforms.

The order and names of our Zoroastrian
months will be long known to all devotees.

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

Our Calendars: Real and Fake

[This piece is abridged from the author’s full-scale study of the history, problems, and solutions facing
our Religious Calendar]

For those of forgetful natures, their
bowdlerized forms are:

Fravardin, Ardibehesht, Hordad, Tir,
Amardad, Shahrevar, Mihr, Aban, Adar, Dai,
Bahman, and Aspandarmad. There should
be no difficulty in identifying these with their
strictly religious Avestic forms – thus,
Fravartin: the Fravashis, Asha Vahishta:
Best Truth; Haurvatat: Wholeness, Health;
Tir/Tishtrya, (for which see below);
Ameretat: Undyingness, Life; Khshathra
Vairya: Good Governance; Mithra: the
ancient solar deity of Friendship and the
solemn Word; Apan: the Waters; Atar: Fire;
Datar: the Creator; Vohu Mana: Good Mind;
and Spenta Armaiti: Bountiful Right-
mindedness.

Unlike the uneven Julian and Gregorian
months, each of our twelve Zoroastrian
months has 30 days. With five end-of-year
Gatha days added, we get the full
complement of 365 days. What happens to
the quarter-day shortfall each year will be
explained shortly. Each month is divided
into “weeks” of 7 + 7 + 8 + 8 days; each
“week” is headed by the day honouring the
Creator Ahura Mazda / Ohrmazd. Thus
week 1 commences with his illustrious
name; week 2 starts with Dai pa Adar;
beginning week 3 is Dai pa Mihr; and
heading the 4th week is Dai pa Din, Pious
folk always mention datar/dadar on these
days – their staunch devotion has helped
preserve and perpetuate knowledge of our
religious calendar and much else besides

These are the approximate meanings
attaching to the 30 days:

Week 1: Ahura Mazda (Lordly Wisdom);
Good Mind; Best Truth; Desirable
Governance; Bountiful Right-mindedness;
Wholeness / Health; Undyingness / Life. In

sponsored by a Zarathushti couple

47

this week the full roster of the Six Amesha
Spentas / Amshaspands is present, with
Ahura Mazda at their head. In the Gathas
we notice the close association of Mazda
with Vohu Mana and Asha, and the
pairing of Haurvatat and Ameretat,

Week 2: Creator of Fire; Fire; the Waters;
Radiant Sun; Moon; Tir/Tishtrya; the Kine.
Tir is the star Sirius; Tishtrya or Trishtar is
Orion’s Belt.

Week 3: Creator of Mithra; Mithra; Sraosha;
the Righteous; the Fravashis; Bahram;
Peace; Beneficent Wind. Vata or Vayu, the
Wind god, displays a two-fold nature – as
gentle zephyr or destructive storm force.

Week 4: Creator of Daena; Daena or
spiritual vision; Good Reward; Rectitude;
Sky; Blessed Earth; Sacred Word; the
Infinite Lights.

Each day is divided among five watches
(four in the autumn and winter periods).
These are the gahs: from dawn to noon is
the Havani; noon to mid-afternoon is the
Rapithwina (though not during the autumn
and winter months, when a double Havan is
reckoned); Uzayeirina follows until sunset,
followed by Aiwisruthrima until midnight.
Ushahina sees the night hours through until
the break of dawn: the full Vendidad
ceremony is performed during these hours
by priests determined on repelling demons
everywhere.

The solar-regulated or seasonal calendar
has been the preferred Zoroastrian method
of time-reckoning. The Bundahishn’s 25th
chapter, “On the Religious Year”
unequivocally warns, “As it is said, those
who declare for the moon confound
everything He who arranges the year
according to the moon’s revolution, mixes
up summer with winter, and winter with
summer” – these were our priestly
strictures, together with good reasons,
against the purely lunar calendar.

So far, so good! At six different periods
during the year are placed the six
gahanbars or seasonal festivals, each

lasting for five days. The six have names
exclusively pertaining to their functions and
times in the solar year, commencing with
the mid-spring Maidhyoizaremaya festival.
Two of these clearly mark midsummer and
midwinter – the first, Maidhyoishema, is the
summer solstice when the sun is at its
highest in the noon sky, facing south, such
that over the following six months it stands
at a lower height each day; the winter
solstice, Maidhyairya, signals its lowest
southerly point from which it begins its slow
northward climb to its high noon point.

This southerly direction – very clearly a solar
indication – is called Rapithwin, after which
the noon till 3pm watch, or gah, is named.
Our texts dealing with our calendar give us
the exact dates of its “arrival” and
“departure”: it occupies the full seven
summer months from March 21 to October
16 (i.e., from Ohrmazd ruz of Fravardin mah
to Anaghran ruz of Mihr mah or first day of
the first month to the last day of the seventh).

Rapithwin is the only gah which is honoured
with its special blessing or Afrin. For a
pastoral and agronomic society in which our
remote ancestors lived, loved, and
laboured, this passage of the sun was of
crucial import for their animal and farm
husbandry. Its great importance meant that
an accurate calendar system was arranged
around it, and with that went the appropriate
prayers and other festivals. An explanatory
text reads: “When winter gains strength, the
spirit of Rapithwin goes below ground. Winter
sets in on Adar ruz of Dai mah when they light
fires throughout”. The date corresponds to
December 24 – the winter solstice from
when Mithra, Lord of Fire, arises to bless us
with warmth and light. Christmas? think
again!

Another indication of the astronomical basis
of our true calendar may be noted by sharp-
eyed investigators of such matters. The
inseparable pair of Haurvatat/Khordad and
Ameretat/Amardad (months 3 and 5) have
been parted by the intrusion of Tir/Tishtrya
as month 4. Why an asterism to so disrupt
the usual order? Its answer originates from
Ancient Egypt where it was first noticed that

48

HAMAZOR - ISSUE 1 2010

this bright star was the last to be observed
on the eastern horizon before sunrise. So,
what may one ask is so wonderful about
that? Well, it just so happened that the Nile
river rose in flood at that very time, bringing
much needed nutrients for fertilizing the
crops and legumes grown along its wide
banks. The timing was carefully noted.

At about the same latitudes in Iran a similar
observation of Tir/Tishtrya predicted much
needed rainfall on the summer-parched
land. Our feisty Tir Yasht tells the story of
the vanquishing of the Drought Demon by
the advancing force of this heavenly army.
The festival of Tirgan on July 1st , when the
coinciding of the thirteenth day of the fourth
month – both named after Tir –
commemorates this annual event: an
ancient cultural aspect brought to life in
prayer and pleasure. It’s also Aresh’s story.

Three gahanbars are still to be accounted for
and explained. They are centred around
farming and herding duties, followed by their
respective festivities. In the calendar they are
Paitish.hahya (harvest), Ayathrima (the
bringing-in of cattle from the high pastures)
and Hamaspathmaedaya whose favoured
meaning is something like “assembling for
countryside work”, uniting the work-force for
clearing away the accumulated debris and
undergrowth from fields and ditches, and
freeing their irrigation channels.

It is noteworthy that this last-named five-day
feasting exactly coincides with the five
Gatha days – a reminder, were it needed,
for man’s sacred duty to care for the land
and his animals which sustain him. It
becomes very evident that only a formal,
fixed calendar, based on the sun, the stars
(the zodiac) and the seasons, and – ah yes,
common sense! – would satisfy all priestly
and lay requirements, at the same time
ensuring harmony and happiness. It is not
just work and worship, but indeed that “work
is worship”.

The solar year comprises three hundred
and sixty-five full days. While the months
were regulated according to the phases of
the moon, their extent was approximately

twenty-nine and a half days or 354 days in
the year. The thirty-day month requires five
floating days to be tacked on at their very
end. A quarter-day shortfall still remains,
and that has given rise to the intercalation
controversy, one in which both opposed
parties appear to know little of what our
religious calendar texts firmly recommend.

Firstly, there is a warning that the days and
months should not be allowed to
accumulate in such arrears that the
seasons are disarranged for normal
reckoning purposes. Secondly, and this is
for the fear-stricken in our midst: our
funerary rites and the accompanying
prayers are all askew, and for those further
afflicted with superstitious dread, note that
this neglect would hinder their souls from
attaining to Paradise. In Ancient Iran it was
formally declared that “the herbadhs/priests
make their decisions on funerary rites and other
matters by this reckoning of summer and
winter”. This obviously implies a fixed time-
reckoner and not the vague floating
calendars of the Qadimi/Kadmi and the
Shahanshahi systems where in the year
2009 the spring-commenced New Year is
celebrated on 20th July and 19th August,
both high summer months ! Their mid-spring
gahanbars accordingly would fall during 29
August – 2 September, and 28 September –
2 October : late summer and early autumn,
with dislocations of the appropriate prayers.

It is clearly enjoined that the quarter-day
excess be made up as one full extra day
every four years. The thoroughly impractical
suggestion of adding one thirty-day month
every one hundred and twenty years is
simply unworkable, since five or six
generations’ lapse would certainly invite
forgetfulness and neglect – we see the
confused results to this day; yet our
ignorant priests whose very ancestors had
recommended this four-yearly intercalation
deny that it ever was so!

For the record, the 120-year method was
last followed in Iran in 1006 AD and
additionally in India in 1126 since when no
further intercalations were ever made. The
textual ruling is that up to five months’

sponsored by a Zarathushti couple

49

q

intercalations should not be delayed for
more than 600 years (30 x 4 x 5), which
doubtless comes as relief to those who had
never intended to take any action in the
matter in the first place! In their ignorance,
little can they realize that the mandatory ten
days’Muktad and the Fravardegan are
hopelessly mistimed; yet the Shahanshahi
and Qadimi factions are being hoodwinked
into entrusting such deeply felt
commemorations to mere prayer-babblers!

The existence, therefore, of two erroneous
calendars may puzzle some. It was noted at
the time that the 1006 AD intercalation in
Iran was not universally accepted. The
Parsis in India nevertheless continued on
that basis with their 1126 AD month
insertion, and then, for some reason,
completely failed to follow it up ever after. It
was the visit in 1720 to India of the Kerman
priest Jamasp, called “Velayati”, that first
occasioned the split within the Parsi
community in the matter of the calendar.
Jamasp had pointed out the month’s
discrepancy between the Iranian and Indian
systems – of which no further notice was
taken until another Iranian, a layman versed
in astrology came up with the same
observation and recommendation that the
Iranian version be taken up in India.

In 1745 a calendar controversy – the kabisa –
arose when a section of the Parsis decided to
follow the Iranian system. There ensued some
violent confrontations and even fatalities.
Since then the Qadimi/Kadmi calendar has
been arranged one month earlier (ahead) of
the Shahanshahis who took to calling
themselves Rasmi : “Traditionists”. Whatever
their private epithets, both calendars are
irredeemably erroneous, pointless, and
therefore religiously defunct.

This absurdly irreligious situation is far from
irremediable – its rescue comes from a
quarter which saw several reforms with its
own calendar system: the Gregorian
calendar which is now universally agreed
and followed by all civilized nations. Despite
its quirks of uneven month lengths and
movable and fixed feasts, it has science
and logic in its favour. We are well

acquainted with its leap year system of
intercalating a day every four years. Without
entering into technicalities, this system ensures
an accuracy of one day in 20,000 years.

The Gregorian rule for such regularly
observed “leap” years is: “Every year the
number of which is divisible by 4 is a
leap year, excepting the last year in each
century, which is a leap year only when the
number of the century is divisible by 4; but
4,000 and its multiples, 8,000, 12,000, and
16,000, etc., are “common” years”. Confused?
Exhilarated? Indifferent?

There remains only to throw one more
spanner into the works – that of our
calendar eras. The utterly crazy notion that
we follow the new-fangled date of 1725 BC
as the Era of Zarathushtra ought to be
discarded with all possible haste, since it
conveys only the results of fevered
imaginations by some who fancied
themselves as astronomers. We need not
enter into the fictitious connexion made
between Zarathushtra and some stellar
configurations, except to register our protest
at yet another dangerous lunacy being
forced upon us – ignotum per ignotius!

We are accustomed to counting our
Zoroastrian Era from 632 AD, the accession
year of the last Zoroastrian emperor of all
Iran, Yazdgard III. Whilst this is in keeping
with the optimistic spirit of Zoroastrianism,
which would have frowned upon the era
year of 652 when His Imperial Majesty was
foully murdered, we should seriously
consider instead the accession year of the
greatest Iranian emperor of them all,
Kurush/Cyrus II, in 559 BC. The first world
Empire’s foremost ruler would make for a
far greater embracing of our Ancient Iranian
culture and civilization. The proposed era
would then yield the year 2569 A.K. for
2010 AD. Think on it!

Farrokh Vajifdar’s profile appears on p37

50

HAMAZOR - ISSUE 1 2010

On this day, 29 Nov 2009, also
the anniversary day of Cyrus the Great, as
celebrated word-wide, the Australian
Zoroastrian Association of NSW was
particularly fortunate in having in our
possession this magnificently executed bas-
relief of Kourash the Great, who lived 2,500
years ago. Fig 1: It was unveiled in the
garden of our Dar e Mehr. Presented by
Homer Abramian, Founder of the Cultural
Foundation in Sydney and his colleague
Akbar Eghbali in collaboration with Phil
Madon of the World Zoroastrian Chamber of
Commerce - Australia; it was designed by
Hushang Saihun and sculpted by Peter
Scipperheyne. [The same sculptor who
executed “Thus Spake ...” which is at
Melbourne. Hamazor Issue 2/06, pp 43-45].

Fig 2: This bas-relief appears to have been
based on a colour painting done by Sir
Robert Ker Porter, English explorer, writer
and painter in 1818 during his travels in Iran.
As you see in this picture there is an
extension at the top, which bears a one-line
inscription in three languages: Old Persian
(the western dialect of the Avestan script of
our holy scriptures); Elamite & Aramaic (the
language of Jesus Christ). The top line in
Old Persian reads “Adam Kourash
Khshyayathiya Hakhamanishya” – ‘I am
Kourash, King of Hakhamani descent’, a
simple statement of serene dignity
commensurate with the deep humility in
which the Great King lived in real life. If it
were etched in the pure Avestan language it
would have read “Ahami Kourash Khshathra
Hakhamani”. The six foot average Iranian
man standing on the right side gives a fair
idea about the dimensions of the bas-relief.
Since the painting, the top part showing the
inscriptions has been vandalized.

As is commonly taken Kourash the Great
was not the founder of the Hakahmani
dynasty. It was Hakhamanus his great-
great grandfather. Clay tablets reveal that
Hakhamanus ruled a small principality 700-

 b y s a m k e r r

Bas-relief of Kourash the Great
Lived 599 - 529BC. Ruled 559 - 529BC

Fig 1

Fig 2

675 BC (Gk: Achaemenes), had lead a
contingent against the Assyrian Sin-Akh-
Arba (Gk: Sennacherib) and defeated him in
the battle of Hallulina. The principality he
thus maintained was known as Anzan. This
was the beginning of the Hakahmani
Empire and it was further expanded to
occupy a place recorded as Parshuash
(later Parsava and now Pars). His son was
Chishpaish 675-640 BC (Gk: Teispes).
Then came Kourash I 640-600 BC whose
son was Khambujia I (GK: Cambyses) 600-
559 BC. It was his son, Kourash II who is
our Kourash the Great. A gold tablet found
in Varkana (now the region of Gilan) lists
the lineage of kings, who are cousins in the
two separate kingdoms.

Kourash the Great’s cousin and
contemporary Vishtaspa (Gk: Hystaspes)
who ruled in Varkana was not the same as

Sam Kerr’s profile
appears on p 18

sponsored by a Zarathushti couple

51

King Vishtaspa, patron of our Prophet
Zarathushtra. They therefore gave the
incorrect date of circa 550 BC as the era of
Zarathushtra, partly also because the Pontiff’s
(Mobedan Mobed) name was Zardust.

Fig 3: This is the original left bas-relief of
Kourash the Great at the gatehouse
entrance to Parsagard, the newly built capital
city of Kourash’s vast empire. On the
opposite side of the gatehouse was a
second bas-relief facing this left one. It was
completely destroyed along with the
gatehouse, the ruins of which are seen in the
foreground. Note the tips of the mountains
of the Alborz range rising from the valleys in
the background. The stones, gravel and lime
stone blocks for the construction of
Parsagard were harvested from these
mountains. Note also that there is no
fortress wall built to guard the newly built
city. Stone walls had no place in the great
king’s manner of thinking. The best
security he could offer his subjects was
through their hearts and minds. His
benevolent nature certainly ensured that
there was no revolt or disquiet during his
rule. We will shortly come to a slide with a
line drawing of the bas-relief which will
help to describe its intricacies.

Fig 4: Line drawing. It would appear that
the bas-reliefs were commissioned by
Khambujia, son of Kourash the Great
after the death of his father. Within nine
months he had conquered Egypt and
become the first Iranian Pharaoh. The
bas-relief appears to reinforce his
father’s vision of harmony among his
subjects of widely divergent cultures,
beliefs, languages, tongues ... etc.

The 4-winged bearded person represents
an Assyrian divinity. The crown is composed
of a ring of several Egyptian crowns of
Osiris, each one showing the upper smaller
mountainous region and the lower broad delta
of the Nile. The two horns represent the dream
of Daniel in the Holy Bible. Even the Holy
Qu’ran mentions him as Dhu al Qarnayn – the
one bearing two horns. The long encircling
fringed robe is Elamite. It is unlike a follower of
Zarathushtra to allow the bare feet to touch

Fig 3

q

Fig 4

good earth, but
Khambujia wanted to
identify his father
with the common
peoples of his vast
realm.

The two bas reliefs
were fondly referred
to by his subjects as
representing the
Spirit of the Great
King guarding the
city as angels in a
physical manifest
state.

Fig 5: The Great King
was 70 when he died
in a battle with the
nomads in the region
of the present
Khazakstan. Note that
2,500 years have not
erased the memory of
this great King. As you
can see his humane

legacy lives on. Rather than celebrate Nou Rouz to
themselves these Zarathushtis have decided to gather
together and enjoy food and merriment along with
Muslims, Iranian Jews, Christians, Indians on this,
the first day of Spring and therefore of the Seasonal
New Year’s day in the Northern Hemisphere.
Unshielded this tomb of the Great King has survived
the test of time - 2,500 years.

Fig 5

52

HAMAZOR - ISSUE 1 2010

In the early days of the Mombasa
Parsi Anjuman, meetings were held at the
homes of prominent Parsis, until a
permanent building was acquired. In those
days, the Anjuman had no steady income of
its own (due to lack of rental properties) and
all the expenses were met by voluntary
contributions. In 1897, Seth Dinshaw and
his brothers bought a piece of land in the
vicinity of the Anjuman’s cemetery from
Rustomji Dhunjibhoy Talati and donated it to
the Anjuman for raising income for its
welfare and social activities.

In the early days of settlement, Parsi men
kept their families in India and visited them
every few years. However, records show that
some Parsis did bring their spouses and
families to Mombasa, and between 1895 and
1925, some marriages took place there.

There was one colourful character
associated with the Anjuman building,
Kawasji Uranwala.

He was short, fair and could pass as
European and so the Africans called him
‘Musungu Africa’ meaning ‘European
African’. The Parsis called him ‘Kawasji
Cock.’ He was a carpenter and worked for
Mackinnon Mackenzie and Co., in the
Customs verification department, where his
job was to open wooden cases for Customs
inspection, to repair damaged cases and
repack opened ones.

He was very popular amongst African
Ngomas (bands) and he himself became a
leader of one of these bands. The British
Colonial Government encouraged and
funded local African Ngomas to play and
perform every Sunday and on public
holidays in a large public arena. These
musical performances were supplemented
with dances and mock war games. In his
spare time Kawasji built models of wooden

A Chronicle of Parsis in Mombasa
 by d a ra e du lj i p a te l

Part II
Colourful characters and episodes amongst early Parsi settlers

naval vessels with fake guns and mounted
them on long, four-wheel hand carts.

During the naval war games, the Ngomas
wore naval uniforms with fake armaments
and placed their carts, with model ships, in
fighting formation on opposite sides.
Kawasji dressed up as the Naval
Commander-in-Chief, fake decorations
and†medals hanging on his chest and a
sword in its casing, hanging on his torso.
When the referee blew the whistle the mock
battle began, the naval band played martial
music and the spectators cheered their
favourite naval formations.

Kawasji stood on the upper deck (cart) of
the model navy issuing orders through a
loud hailer, in English and Swahili, to the
sailors who manned the mock cannons in
the front and back. The attack on the
opposing formation was marked by letting
off fireworks. After an hour, the referee
would stop the war game and declare the
winner. Kawasji’s band usually won.

After an interval, the Ngomas changed into
army uniforms (bought at auctions) to
engage in a new battle. Kawasji’s band
always had the best uniforms and he led his
mock army dressed as a Major General,
holding a naked army sword in his right
hand. There were at least four competing
groups, some playing African instruments,
some playing brass instruments and others
playing bagpipes. Kawasji led his mock
army, marching to war music, in one part of
the grounds. The spectators showed their
approval by shouting and clapping. Similarly
the other groups marched in other areas of
the huge ground, encouraged by their
supporters. In the centre, a watchtowerwas
erected from which a panel of referees
viewed the performance of various Ngomas.

After an hour, the referees called a halt,
descended from the watchtower and retired

sponsored by a Zarathushti couple

53

to their office to deliberate. Meanwhile,
various Ngomas played popular music and
some Ngomas performed exotic dances; the
spectators bought food and cold drinks from
the kiosks. After some time, the leader of the
referees would emerge from the office and
invariably declare Kawasji’s Ngoma the
winner - to the delight of the crowds.

Kawasji’s Ngoma won trophies year after
year, and these were displayed in his office.
When he retired after forty-five years of
service, on a meagre gratuity and pension,
he stopped participating in Ngomas. Later
on, he was employed by the Anjuman, as
caretaker of Parsi Shamba (Parsi garden)
and lived in the assembly hall. He planted
flowerbeds and decorative shrubs and trees
and improved the garden.

Kawasji was hot headed and never tolerated
nonsense, jokes or criticism. If provoked, he
would utter expletives in Gujarati and so was
known as ‘Kawasji Cock’. However, the
President of the Anjuman, Bamanji Hormasji
Mistry, was able to control him. While
Kawasji never participated in the general
meetings of the Anjuman, he played a ritual
role during its proceedings: if the arguments
got heated and there was commotion in the
meeting, he would rush into the hall and say
to the President loudly,“Bamanji soti laa-u?
Sala-o ne fatkaro!” (‘Bamanji shall I bring a
cane? Whip the blaggards!’). Bamanji would
reply, “Ama taru kam nathi, tuu bar jaa” (‘You
have no business here; please leave’) and
Kawasji would exit obediently, having had
the effect of calming the meeting.

He never married and died at the ripe age
of 96 years and is buried in the Anjuman’s
cemetery. When the Parsi volunteer pall-
bearers entered his room to bring his body
out for sachkar, they saw his favourite
sword in its casing, hanging on the wall.
They also found naval and army uniforms,
fake decorations, medals and a dented
loud-hailer in his trunk.

Dasturji Charna: In July 1901, Rustomji N
Talati sponsored Dasturji Charna, on a three
year contract, to come to Mombasa and
officiate as the resident priest. He was
accommodated in one of the rooms of the

Anjuman’s prayer hall and assembly
building. There was a garden round the
building, known as Parsi Shamba.

The Parsi Community were pleased with the
religious services of Dasturji Charna.
Notably, he never failed to perform the kusti
prayers five times a day. He did this on the
veranda of Parsi Shamba, facing the
Makupa Road (now Jomo Kenyatta Avenue),
in full view of the local natives passing by.
They watched the Dasturji performing the
kusti, first with amusement and then with
suspicion. Word soon spread amongst the
natives that a certain Muhindi (Indian) was
practicing witchcraft, mumyani, in Parsi
Shamba. The rumours became more
fanciful: that the Muhindi was capturing
African children, bleeding them in order to
concoct blood potions and then throwing
their bodies down the well of Parsi Shamba.

One Saturday, when Dasturji Charna was
performing kusti prayers on the verandah, a
mob entered the Shamba with the intention
of killing him. When the Dasturji saw the
mob approaching, he fled and ran towards
the centre of the town, with the mob in hot
pursuit.

When Dasturji reached the bazaar, some
Indians and Arabs intervened and saved
him from the blood-thirsty mob. Some of the
rioters were arrested by the police. As the
Dasturji was roughly handled by the mob,
he was traumatised and unable to perform
religious ceremonies. The Anjuman decided
to repatriate him to India, with full pay and
gratuity. Until 1903, when another Dastur
was called, there was no Dasturji in
Mombasa. [The use of the title “Dastur” is used
by some quite freely, and possibly this
gentleman was a mobed - Ed]

Dara Patel was born (1925) and
bred in Mombasa. He supported the
freedom struggle and served as the
Treasurer and Publicity Secretary of
the Kenya African National Union
(KANU) and as Treasurer of the
Kenya Freedom Party (Asian
political party, affiliated to KANU).
He was a manufacturer with
orchards and poultry farms in

Mombasa and is now retired and settled in Canada.

q

54

HAMAZOR - ISSUE 1 2010

High Achievers of the Zarathushti community

Dr Persis J Amrolia and his team of scientists have developed a new bone marrow
transplant technique that only requires a small dose of chemotherapy. This may therefore make
treatment safer and less distressing for children with genetic defects in their immune system (primary
immunodeficiencies or PID).

A consultant in Bone Marrow Transplant (BMT) at the Great Ormond Street Hospital (GOSH),
London, United Kingdom, Dr Persis Amrolia received his Fellowship of the Royal College of
Physicians in May 2006 and was made a Fellow of the Royal College of Pathologists in January
2007. He obtained a PhD in Medicine from the London University in April 1997.

Traditionally patients needed a matched donor for a transplant, however almost all children have a
half-matched donor in their parents. Half-matched, haploidentical stem cell transplants are very
difficult as the immune cells from the donor are mismatched and these T-cells can attack the patient
causing graft versus host disease (GVHT) which frequently results in death.

Dr Amrolia and his team pioneered the use of antibodies that recognize the bone marrow, to prevent
rejection and create space for the donor stem cells i.e. the bad cells which cause GVHD are selected
and the remaining good immune cells are given back to restore patient immunity. This process is
known as allodepletion. This antibody treatment avoids some of the most devastating short and long
term side effects caused by standard chemotherapy e.g. hair loss, sickness, organ damage and
infertility.

A major clinical study carried out in collaboration between GOSH and the Centre for Cell and Gene
Therapy, Baylor College of Medicine, Houston, using this approach was published in the journal
Blood (15 September 2006). Lead researcher Dr Amrolia treated 16 half-matched transplant
patients. Half were given low doses of the allodepleted T-cells and the other half were given high
doses. Patients receiving the high dose of allodepleted donor T-cells had much quicker recovery of
their immune systems after transplant and had a low mortality rate from infection, although some
patients did still relapse. GOSH / ICH (Institute of Child Health) research is now in the process of
refining this method of allodepletion with the aim of improving outcomes for children undergoing half-
matched transplants i.e. cell therapy to improve patients’ immunity after BMT; reducing the intensity
of the conditioning drugs used before BMT; and gene therapy for genetic immunodeficiency
disorders.

As Dr Persis Amrolia sums it up, “Given how sick some of these children were before transplant, the
results are remarkable.”

Dr Firoze Patel, Karachi, Pakistan
Source : Daily Express of 2 September 2009 and the Internet

ζ

For over ten years now, Khushroo Poacha has stood by the sole belief that to do good work
you don’t need money. Poacha runs indianblooddonors.com (IBD), a site that lets blood donors and
patients in need of blood connect with each other almost instantaneously. He also does not accept
cash donations.

The site has been live for almost ten years and with over 50,000 donors in its database, IBD is
perhaps a classic example of what the Internet is truly capable of. But more importantly, it is a
reflection of a single human being’s desire to make a difference to this world.

sponsored by a Zarathushti couple

55

It started in the mid-’90s when Khushroo Poacha, an employee with the Indian Railways in Nagpur
saw a doctor being beaten up because he couldn’t save a patient’s life. No one in the mob seemed
to understand that it was the lack of blood that caused the death. Poacha, however, had no clue
about how he could make a difference until one day, sitting in a cyber cafe with a 56 kbps
connection, the idea came to him. “I did not know head or toe of the Internet, let alone about domain
names, but I knew this would be the tool that would make a difference,” he says.

“I had spent almost IndRs 40,000 in developing the site and had gone practically bankrupt.” Poacha
says he even went to a local newspaper to place an ad. The silver lining to the dark cloud came
when someone from the outskirts of his hometown Nagpur contacted him, expressing interest.

Visibility, however, was still an issue. No publication was willing to write about him. No major hospital
or blood bank was interested in taking his calls. And then the 2001 Gujarat Earthquake happened.
As visuals of the devastation flashed before his eyes on television, Poacha realised yet again he had
to do something. Only this time he knew just what. “I called up Zee News (TV channel) and
requested them to flash the site’s name on the ticker and they agreed.” Five minutes later, the ticker
was live. Ten minutes later, the site crashed. He explained the situation to them was put on a fresh
server and over the next three days or so received some 3,500 odd registrations. Realising the
difference he had made, the 42-year-old started working on getting visibility again.

Interestingly, IBD is not yet registered as an NGO. “We function as individuals. We don’t take
donations and only accept bumper stickers (of IBD) and postage stamps to send out those stickers
to create awareness,” he says. “I was asked to deliver a lecture at IIM during a social
entrepreneurship seminar and was asked what my sustenance model was. I replied I didn’t have
one. And I have been doing this for the last ten years.”

Today, the database of IBD is growing at the rate of 10-15 users every day and the requests have
grown from 25 to 40 per day. IBD is currently on an auto pilot mode and Poacha continues to keep
his day job. He says, “Initially I would take the calls and personally connect the donor with the
patient’s relative. But I know only three languages and I’d get calls from all over India,” he laughs.

Last year Poacha was invited to the Asian Social Entrepreneurs Summit 2008 in South Korea where
venture capitalists argued that it wasn’t possible to sustain an endeavour without money. He says, “If
you want to do good work, you simply do it.”

From the article written by Abhishek Mande

ζ
The fundraiser for “Three Cups of Tea” took place at the Hyatt in Brunswick, New Jersey

on October 24 th 2009. It began with a reception at which Greg Mortenson and

Bapsi Sidhwa signed books for patrons. By six o’clock the banquet hall was
packed with a sold-out crowd of over 800 guests. Entertainment included a children’s
recital, silent auction and Quawalis. Distinguished guest and internationally acclaimed
writer, Bapsi Sidhwa was introduced to the audience and was constantly being
approached by the crowd to autograph her novel, “Cracking India”, which was included in
the gift bag for every guest at the dinner.

The theme for the evening was defined by the book’s subtitle “One Man’s Mission to
Promote peace – One School at a Time” Greg Mortenson, a mountaineer who has built over 150
schools in North Pakistan and Afghanistan, spoke of the pressing need for education in a region that
has almost no schools. Since its inception, The Central Asia Institute founded by him has promoted

56

HAMAZOR - ISSUE 1 2010

Usheen Davar, New York, USA

Note from the Ed: The ‘wonderman’ Greg Mortenson of course is not a Zarathushti, but Bapsi Sidhwa is. Their
achievement fits well in this section of the Hamazor, so just a little latitude please.

and supported community based education, especially for girls, in the remote and almost inaccessible
reaches of the mighty Karakoram and Hindu Kush mountains. The Institute not only helps build schools,
but provides scholarships, medical facilities, teacher training and seeds incipient library projects.

Through his personal story in “Three Cups of Tea”, Greg Mortenson has been influencing people
globally. He has been able to motivate students to launch the Pennies for Peace programme in
schools all across America. For more information on this programme, please visit http://
www.penniesforpeace.org/

Today, “Three Cups of Tea” is not only sold in bookstores worldwide, but is part of curriculums in
schools and a mandatory read within US military and government organizations assigned to the area.
Earlier this year, Mortenson launched a Young Readers version of the book aimed at elementary
school children and in December he hopes to launch his second book: “Stones into Schools”.

The well organized event was enjoyed by all the guests, who also found the evening’s talks and
films inspirational. The dinner raised around two hundred and thirty thousand dollars.

To learn more about The Central Asia Institute or to make a donation, please visit https://
www.ikat.org/ Bapsi Sidhwa’s website: www.BapsiSidhwa.com

ζ
First recipient of the gold medal award for Service to International Neurology was presented to

Dr Noshir H Wadia, MD, FRCP, FNA, FAMS, FASc, DSc (Hons), on 26th October 2009
at Bangkok, Thailand during the 19th World Congress of Neurology.

The World Federation is an affiliation of more than 100 National World Societies and
Associations with a total membership of several thousand neurologists, which actively
promotes Neurology in its every aspect at the international level. It was established in 1957.
National Societies were asked to nominate a Neurologist worthy of this award and the Indian
Academy of Neurology of which he is a member had sent in his nomination.

Prof Noshir Wadia was asked at age 32 years to set up a department of Neurology at the
government JJ Hospital, Bombay when there were few dedicated neurologists to Asia and Oceania.
Within five years he developed a department of Neurosciences recognized by National Institute of
Health, USA, in 1961 for a collaborative project with the Massachusetts General Hospital, and the
first President of the World Federation of Neurology invited him to be founder member of the
‘Problem Commission of Tropical Neurology’.

This despite paucity of funds and equipment as was in those days. Initially his only help was a
Medical Registrar to treat a sizeable number of patients in an honorary capacity, which he did for 25
years. Yet he found time to identify and document the prevalence of local and unique diseases to
build up a regional neurological nosology as is documented in his book ‘Neurological Practice – an
Indian Perspective’ which received laudatory reviews internationally.

He has about 150 scientific publications in peer reviewed high impact national and international
journals.

sponsored by a Zarathushti couple

57

Through his teaching he attracted medical students to Neurology and is now known as a
mentor to more than a 100 neurologists practicing globally, some of whom have become
internationally renowned.

His services to the disabled is recognized by his participation in their many societies.
He is an elected fellow / member of National and International medical and science
societies. He has delivered many prestigious orations and received national and
international awards and was appointed President (Chancellor) of an Institute of
National Importance related to Neurosciences and Biotechnology, a position he held for seven and a
half years.

His continuing service to WFN was recognized by Past Presidents who presented him “proudly”
certificates of “appreciation for services to Neurology” and which was also acknowledged by the
current President, who has called him “father of contemporary Indian Neurology”.

He is a caring physician, educator, role model, researcher and pioneer in the development of
regional and International Neurology who emerged from a developing country in the 1950s.

After a due process of selection the World Federation of Neurology found Dr Noshir H Wadia worthy
to be chosen as the first recipient of the medal for “Service to International Neurology”. The President
of the World Federation of Neurology, Prof Johan Aarli wrote to him – “It is a great pleasure and
an honour for me to inform you that there is a world-wide support for you as the
awardee for the first medal, Noshir for your work for service to international
neurology”.

ζ

Cyrus Todiwala, Chef Patron of Cafe Spice Namaste, has been awarded an OBE in the 2010
Queen’s New Year’s Honours List for his services to the hospitality industry. Cyrus says he is deeply
honoured and humbled to receive this recognition, which came as a lovely surprise. [Announced on
31 December 2009]. Cyrus previously was awarded the MBE.

A further honour was bestowed, early December 2009. During its annual graduation ceremonies on
2nd December, London Metropolitan University conferred an honorary doctorate degree on Cyrus.

Awarding the degree, Bob Morgan, Head of the London Metropolitan University Business School,
said, ‘It gives great pleasure to award this degree to Cyrus Todiwala in recognition of his outstanding
contribution to the international hospitality and catering industry and his support for providing training and
development opportunities for young people and adults.’

Cyrus said, ‘I am deeply honoured to receive this degree and only wish my mother could have been here.
Education is perhaps one of the most valuable assets we can have in our lifetime, and once we have it, no one can
take it away from us. That goes for both academic and vocational education, which must have equal esteem.’

ζ

Dinaz Vervatwala, a fitness trainer at Secunderabad, has made it to the Guinness Book of
World Records for completing 26-hour-long aerobics marathon that ended on Sunday 10th January
2010.

700 volunteers took the stage with Dinaz to help her set the new world record. The polo grounds
resonated with applause and encouragement of army officers, participants and audience who were
present in large numbers.

58

HAMAZOR - ISSUE 1 2010

Oxford University Press, Pakistan, launched on Thursday 14 January 2010 at the Beach Luxury

Hotel, Karachi, Ambassador Marker’s memoirs – “Quiet Diplomacy”. The evening was an
elegant one, just as it should be for a man who is himself, refined, quiet, unassuming and a
‘complete’ diplomat.

Jamsheed willingly and patiently signed each book, the queue running well beyond the banquet hall
of the hotel, sharing his charming smile with one and all. After the welcome address by Ameena
Saiyid, MD of OUP, past Ambassador Aneesudddin Ahmed held an interesting conversation with
Ambassador Marker, bringing to light the various experiences, both pleasurable and difficult
situations faced by Jamsheed. The floor was then thrown open for questions to Ambassador Marker,
some of which were “googlies” brilliantly caught by the ardent cricketer-diplomat.

The Man - Jamsheed Marker is a veteran Pakistani diplomat. He was Pakistan’s top envoy to the
United States and to more than a dozen other countries including the former Soviet Union, Canada,
East Germany, Japan, the Federal Republic of Germany and France for more than three decades,
earning the distinction as the ‘world’s longest-serving ambassador’. During his Ambassador-ship to
the US he helped negotiate the Soviet military withdrawal from Afghanistan. Reportedly, he is listed
in the Guinness Book of Records as having been ambassador to more countries than any other
person. He has served as United Nations Under-secretary General, as a special advisor to United
Nations Secretary-General Kofi Annan, and won praise for his role in bringing about the resolution of
the East Timor conflict and the independence of that nation. He speaks English, Urdu, Gujarati,
French, German, and Russian. He is currently teaching political science at Eckerd College in St
Petersburg, Florida, USA.

Ambassador Marker’s earlier publications include: “East Timor: A Memoir of the Negotiations for
Independence & “The American Papers : Secret and Confidential India-Pakistan-Bangladash
Documents, 1965-1973”, jointly with Roedad Khan.

ζ

Dinaz said, “I’m happy that I’m the first person to set a new record and the first woman to have got
this achievement. The feat couldn’t be achieved without support from my friends and family. I’m
extremely happy that the city will now be noted in the entire world. The aim of the event was to
spread the message of fitness and healthy living.”

Information from The Hindu of 11th January 2010, sent through courtesy of Jehangir Bisney

ζ

q

Vera Danesh Dinshaw was conferred the ‘Chevalier de l’Ordre National du
Merite’ (Knight of the National Order of Merit) by the President of the French Republic for
her distinguished achievments for the Government, at the residence of the Consul
General of France, Pierre Seillan, at Karachi, Pakistan, on 30th January 2010. Vera has
been working with the French Government for the past 30 years and in recognition for
this long service she received the ‘Medaille d’Honneur des Affaires Etrangeres’ on 23
August 2008.

The National Order of Merit is an Order of Chivalry. It was founded on 3rd December 1963
by President Charles de Gaulle and was created to replace the large number of
ministerial Orders previously awarded by the ministries; and to create an award that can
be granted more liberally than the Legion of Honour.

sponsored by a Zarathushti couple

59

Mhow, a small cantonment
town in Madhya Pradesh was established
in 1818 as a result of a treaty between the
English and the princely Holkars who ruled
Indore. My journey to Mhow in 2008 had the
distinct expectation of a place that enjoys
quite a European climate and where the
Zoroastrian community once lived well
amidst the British residents in what was
once a class conscious Anglo Indian
society. A Shangri-La, where the rich and
famous Zoroastrians sipped their high teas
on the manicured lawns of their bungalows
and beautiful gardens. A serene little town
blessed with the cold and mild weather of
Malwa plateau of central India. Where once,
horse drawn Victorias were used to
transport friends and family and where polo
was played with gusto. The British did
choose some excellent places to set up
their cantonments.

I returned from Mhow with the reality that
those were day’s bygone and the grandeur
has sadly been replaced with worn down
bungalows in disrepair, the noisy polluting
trucks and the three wheelers. Where once
the Parsi woman was the principal of an all
English school, today there are now, only a
handful of families residing in Mhow.
Economic migration to the cities has seen
this small town meet its fate like others. But
Mhow has a few tales to tell of its eminent
Zoroastrians, the magnificent heritage of its
philanthropic tradition and the brave sons,
once part of the military institution in Mhow
who fought and died in the wars.

I stayed with my friends Sherni and Cyrus
Mancherji at their lovely bungalow. In
personifying the open-hearted country
hospitality of a Mhow Parsi, Cyrus had
ensured that all my needs were taken care
of, including sending his car and driver to
pick me up from Indore - a journey of 22
kms which takes an hour on the Mumbai-
Agra highway. A dinner party that night

 b y j e h a n g i r m e h t a

Mhow – Tales of Generosity, Philanthropy and Valour

[The article is based on the author’s personal observations during his visit to Mhow]

hosted by Cyrus included swag of people
from the community with whom I could
share and reminisce the nostalgia and tales
of what was once a thriving, prosperous and
a cohesive community.

Mhow cantonment has three premier
military training institutions – The Infantry
School, The Military College of
Telecommunications Engineering and The
Army War College, formerly known as the
College of Combat. My day in Mhow was
carefully planned and included a drive up to
the Parsi Hill and the Mhow dokhma.
Although the dokhma is still maintained, the
bungli is now in ruins. The adjoining land
owned by the Anjuman has now become a
talking point due to its pristine location,
danger of encroachment, and the saleable
value attached to it. A state highway
passing through the area is already
attracting property developers, builders and
retired army personnel. With the ultimate
demise of the Parsi population in next
fifteen to twenty years, the question is not if,
but when the decision will be made to sell
the property. The current estimate of the
Mhow population is approx 60 individuals
and many over the age of seventy - typically
senior citizens. It once boasted a population
of 1000 strong.

A social outing in Mhow would mean a
picnic to the Bercha Lake. Artillery firing
exercises take place over the lake and
access to those areas is restricted by the
military personnel during those times. The
adjoining forest rich in teak and sal wood
and wildlife is also prey to unscrupulous
poachers and illegal deforestation. Mhow
agiary was built in 1916 and the Dotiwalla
hall once boasted gala functions and
ghambhars – a meeting place for Parsis of
that era, is now a sad reminder.

That afternoon, I met Mrs Roshan Marker
whose husband Late Group Captain

60

HAMAZOR - ISSUE 1 2010

Dhunjisha Marker served in World War II at
Iraq and Mesopotamia in 1944. Dhanjisha’s
father came to Mhow in 1918 and owned
the aerated drinks company called Marker
Cold Drinks. Their present bungalow
belonged to the Dewan of Dhar (prime
minister of Maharaja) and the bungalow
pre-dates the Indian Mutiny. Roshan’s
sister in law Banoo Merchant taught at the
St Mary’s convent in 1953 - when only the
British children were admitted. Later on,
Anglo Indians and then the Parsis were
allowed.

Early Parsis of Mhow were businessmen
engaged as contractors to the British Army
and later to the Indian army, building
educational institutions and hospitals.
Almost every institution, be it educational,
social, medical or welfare oriented, carries
the indelible Zarathushti hallmark. Khan
Bahadur Eduljee Pestonjee built the Mhow
Zoroastrian School in 1866 and in 1886 he
built another school which even today is
known as Khan Bahadur Eduljee Pestonjee
Vernacular School. In 1875 KB Eduljee
Pestonjee established the Cantonment
Hospital. Another icon of Mhow, Khan
Bahadur Dhunjisha Dotiwalla’s major
contributions as a contractor and
philanthropist was building roads, the
Bercha Lake embankment, army barracks,
Flag Staff House (where the senior most
General in Mhow resides), and the
Dotiwalla Hall next to the agiary. The White
House complex which he built was later
donated to the Anjuman by the benevolence
of his children as residences for needy
Zoroastrians.

Other eminent Parsis in the 1800’s - Ardeshir
Dadabhoy Bhote was one of the first
Indians to be appointed the Indian
Divisional Forest Officer. He was made
member of the Victorian Order (MVO) for
his contribution in enhancing the
Government’s forestry revenue through
scientific and eco-friendly means. Eduljee
Bharucha (Edibhai) started powerhouses in
Mhow in 1928 and he earned the reputation
of not permitting any power failure to last for
more than a couple of minutes. Ironically
today Mhow experiences power cuts lasting

several hours during summer. His
descendant Zal Cowasji is a stockbroker
and lives in their ancestral home on Post
Office Road. Ardeshir Dadabhoy
(Masalawala) donated the Pirojbai Library in
1914. Dr Adi Dastur who had his early
education in Mhow qualified as nuclear
physicist and took leadership in developing
Canada’s deuterium uranium reactor and
was affectionately dubbed “Young Einstein”
by his Canadian colleagues.

Miss Homai Illava’s name is synonymous
for her social work in Mhow. Honorary
teacher at the Parsee School Mhow, she
was founder member of Asha Kala Kendra,
the Mahila Sangh, Pratap Bal Mandir and
the President of the Ladies Committee of
the Indian Red Cross Society Mhow. She
was the trustee of various Illava Charities
and President of Mhow Anjuman 1978 -
1997.

Mhow has seen the passage of many of its
brave and inspiring Parsi Army officers.
Some of them won the highest gallantry
awards. Late Lt Col Adi Tarapore won the
Param Vir Chakra for his heroic action
during the Indo-Pak War in 1965 destroying
sixty enemy tanks and finally succumbing to
his wounds. Cyrus Pithawala is now a
Brigadier. As 2nd Lieutenant in 1981, Cyrus
won the Ashok Chakra for capture of armed
extremists in Manipur. Lt Gen Rustom
Nanavati served in Kargil and comes to
Mhow as guest lecturer. Brigadier Farokh
Bulsara won the award for leading the Para
Brigade to Maldives and saving its
Government from the Tamil militants who
had tried to take over. Late Field Marshal
Sam Maneckshaw was the Commandant of
The Infantry School as a Brigadier based in
Mhow. Many other Parsi army officers
continue to visit Mhow for higher courses
and since retirement, numerous Parsi army
officers have served the community at
Mhow.

Today the Mhow Parsi Zoroastrian Anjuman
is said to be the second richest per capita
Anjuman in India after the BPP. Much of the
wealth was gifted to the Anjuman by the
benevolence of the rich and famous Mhow

sponsored by a Zarathushti couple

61

q

families, whose foresight towards
community welfare can be compared to the
Tatas, Wadias, Petits and Jamsetjees of
Mumbai. They truly believed that charity
begins at home and the Mhow community
to them meant a close-knit family. There
was friendship and harmony and all the
needs were taken care of. Sadly all that is
forgotten, and the Anjuman homes and
residences that gave the community a roof
over their heads, has now taken an ugly
slant. The old houses need constant yearly
repairs and the Anjuman funds are not
infinite. Some residents have locked up the
Anjuman properties and shifted to the cities
hoping to cash in on future development
and saleable returns of the assets.

Everyone wants to have a lion’s share of
the pie and not contribute a single penny for
the repairs and maintenance. It is a much
divided community and the root cause is
“what’s in it for me”. Mhow Anjuman faces a
stiff challenge and the solution is not easy.
There is guidance coming from well
meaning individuals, but none that will be
easily resolved. The bucket of money is
attracting interest from all quarters and lone
sharks. Value of assets has gone up and
the ever rising dollar value is pulling and
pushing the Anjuman and the community
into a vicious spiral of disharmony, greed
and loss of friendships. Nominating the
federation of Parsi Zoroastrian Anjumans of
India as the custodian trustee for the funds
and properties in Mhow may be a wise
move, but will it restore the past Parsi glory
to this town in full measure.

As the dinner party at Cyrus’s bungalow
progressed through the night and the cool
night was warmed by the burning wood and
coal fire on the bar-b-q, there was an
underlying pessimism that this dilemma of
finding a solution to the end seems a long
way away. I can only be as hopeful as the
Late Gp Capt Dhunjisha Marker who in his
address as the president of Mhow Anjuman
said, “May Ahura Mazda grant us our prayers
and guide us on the righteous path to
accomplish this dream (increasing the
population in Mhow) - I am convinced that we
can create in Mhow Anjuman a socio-economic

model that may later be adopted at other
places.”

It is a common saying that “money is the
root of all evil” but I think it would be a much
more accurate statement to say that the
root of most evil is man’s greed to increase
his own status. Blaming money for evil is
like blaming the generosity of those
magnificent philanthropists to whom we owe
such a lot today. The glory and the
tribulations are a part and parcel of the
dynamics of any community.

Reference: The Souvenir on the occasion of the
Federation of Anjumans of India meeting held in
Mhow in 1999.

Jehangir Mehta, with
his wife Phyrooza lives
in Perth, Western
Australia.

Marker bungalow. Below with the Marker family

Dotiwala Hall

Cyrus & Sherni Mancherjee

With Cyrus on Parsi Hill

Mhow Dokhma

62

HAMAZOR - ISSUE 1 2010

 b y z a r e e r m a s a n i

Although I’ve known Dinu
Suntook literally from the cradle, I had no
idea until last Sunday (22nd November 2009)
what a talented young singer she had grown
into. I knew, of course, that she had always
been bright at school and college, and was
doing well as an up and coming London
lawyer. But seeing her perform on an autumn
afternoon at a charming North London church
was a revelation.

Although well over 100 people attended, I was
struck by how remarkably composed and
relaxed Dinu appeared. The programme was
highly varied in style and mood, with an
eclectic mix of pieces. It began with an
extremely challenging religious motet for solo
soprano by Vivaldi, and Dinu coped
remarkably well with the virtuosic demands
on her voice. There followed two operatic
excerpts, a serious one by the relatively
modern composer Menotti and a hilarious
piece about a mechanical doll from
Offenbach’s Tales of Hoffman. The latter
involved Dinu being carried on stage by a
strong young man, who we later discovered
was her cousin, and being regularly wound
up with a key by her piano accompanist. The
concert ended with a beautiful Schubert lied
and a Broadway song. Each of these made
considerable demands both on Dinu’s singing
technique and interpretative skills. And she
also demonstrated a dramatic talent rare in
classical singers, charming the audience with
her passion and humour.

For the Schubert piece, The Shepherd on the
Rock, Dinu was joined by the clarinettist Lucy
Asquith, who also played a piece for clarinet
and piano. The piano accompaniment was
provided throughout by Neil Cloake, who read
music at Cambridge University and has been
a music teacher and accompanist ever since.
Dinu herself has the Diploma in Performance
(with honours) from the Guildhall School of

Concert to remember Tina Murdoch

q

Concert dedicated to the memory of Tina Murdoch (1948-2009) held at St Annes’s Church, Westgate Hill,
London, on 22 November 2009 in aid of Cancer Research UK.

Music and Drama, and while at university she
was awarded music bursaries and also won
first place in the Warwick Concerto
competition. She has sung solo at public
venues and she has also been invited to sing
at a number of private functions. In December
2009 Dinu took her Licentiate examination
with Trinity College of Music in London. In
between all this musical activity Dinu has
somehow found time to pursue her other
career, working as a trainee solicitor at a law
firm based near the Houses of Parliament!

The afternoon lasted for about two hours, the
first part being taken up by the recital itself
and the second by a social get together over
tea and homemade cakes generously
provided by the parishioners. Everybody
seemed to have a thoroughly enjoyable time,
both while they were listening to the music
and after that chatting with friends – altogether
a very jolly affair! The concert helped raise
£300 which would be sent to Cancer
Research UK.

Dr Zareer Masani currently
works as a freelance
journalist and broadcaster,
having for two decades been
a current affairs producer for
BBC Radio 4. He is the
author of a celebrated and
definitive biography of Indira
Gandhi and two other
historical books on India. He
is the son of the well known
Indian author and politician,
the late Minoo Masani.

A feedback from Farrokh Suntook:
“As you may recall, the concert was a sort of “dress
rehearsal” for the LTCL (Licentiate from Trinity
College London) exam which Dinu was to
undertake in December. Having recently learnt
her results, Maneck and I are very pleased to say
that Dinu managed to achieve a distinction (the
pass mark is 60%, the minimum mark for a
distinction is 80%, and Dinu got 85%).

We are all sure that the experience of the concert
helped her to achieve these results, because it
enabled Dinu to focus in the few weeks between
the concert and the exam on outstanding things
requiring final attention - so we would like to
thank you all very much indeed for the support
you offered which made it possible for us to hold
the concert.”

sponsored by a Zarathushti couple

63

To The Joint Honorary Secretaries __________________20___
THE WORLD ZOROASTRIAN ORGANISATION

Dear Sirs,
As I desire to become Grand Patron / Patron / Life Member / Ordinary Member / Family / Student / Friend of WZO
(Delete as appropriate), I request you to submit this application to your Committee.

I confirm that I am (Tick only one except if applying as a Friend of WZO in which case do not tick any box):
 (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 the 1st of January in each year. In case of arrears, I
understand that my membership will be terminated after 3 months of sending a reminder.

I agree to abide by the Memorandum and Articles and Rules and Regulations so long as I remain a member of the World
Zoroastrian Organisation.

Yours truly

...
(Signature)

Block Capitals Please
FULL NAME ..

PROFESSION / OCCUPTION ...

If Student, please give date of birth......................................Email Address...……..

ADDRESS: (IN COUNTRY OF RESIDENCE) ..
..………..

TEL. NOS: (Res)...(Office)...(Mobile)…...............................………

Proposed by: ..
Seconded by: ..

===
NOTES:
1.The proposer and seconder must be WZO members.
2.Family membership includes all dependents (children and parents) living at the same address. Voting rights for all over the
age of 18. Only one copy of publication will be sent to the primary member. Please list all secondary members.
3.Friends of WZO is for those persons who are interested in Zoroastrianism and WZO but do not qualify the criteria stated
above. They will have all the benefits except they do not have voting rights and will not receive the Zoroastrian calendar.
Full names of Secondary members Relationship to Primary member

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

64

HAMAZOR - ISSUE 1 2010

Membership Fees

For UK residents & other countries

Grand Patron: £600 Patron: £300 Life Member: £150

Ordinary Member for 3 yrs: £ 40 Ordinary Member: £15 pa Student: Gratis till 25 years of age

Family: £250 Anjuman: £250 Friends of WZO: £15 pa

Hamazor Subscription for Institutions: £30 Hamazor Subscription for Individuals: £15

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

Mrs Khurshid Kapadia, 217 Pickhurst Rise, West Wickham, Kent BR4 0AQ.

For USA residents

Grand Patron: $1000 Patron: $500 Life Member: $250

Ordinary Member for 3 yrs: $70 Ordinary Member: $25 pa Student: Gratis till 25 years of age

Family: $425 Anjuman: $425 Friends of WZO: $25 pa

Hamazor Subscription for Institutions: $50 Hamazor Subscription for Individuals: $25

Please send application form and cheque payable in US Dollars as “World Zoroastrian Organisation

(US Region)” to: Mr Keki Bhote, 493 Woodlawn Ave., Glencoe, Illinois 60022.

For Canadian residents

Grand Patron: C$1200 Patron: C$600 Life Member: C$300

Ordinary Member for 3 yrs: C$80 Ordinary Member: C$30 pa Student: Gratis till 25 years of age

Family: C$500 Anjuman: C$500 Friends of WZO: C$30 pa

Hamazor Subscription for Institutions: C$60 Hamazor Subscription for Individuals: C$30

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 New Zealand residents

Grand Patron: NZ$1400 Patron: NZ$700 Life Member: NZ$350

Ordinary Member for 3 yrs: NZ$90 Ordinary Member: NZ$35 pa Student: Gratis till 25 years of age

Family: NZ$550 Anjuman: NZ$550 Friends of WZO: NZ$35 pa

Hamazor Subscription for Institutions: NZ$70 Hamazor Subscription for Individuals: NZ$35

Please send application form with your cheque payable in NZ Dollars as “World Zoroastrian

Organisation, to: Mr Darius Mistry, 134A Paritai Drive, Orakei, Auckland.

