
LATE ERVAD NADARSHA NAVROJI AIBARA

BLESSED BY

SANT DASTURJI KUKADARU SAHEB

By

Dr. (Mrs.) Hilla Minoo Wadia

Translated
By

Mr. Marzban Jamshedji Giara

Picture of Sant Dasturji Jamshedji Sorabji Kukadaru who gave Ervad Nadarsha

Navroji Aibara divine inspiration

The Late Ervad Nadarsha Navroji Aibara

 Born Departed
 Roz Amardad, Mah Adar, Roz Govad, Mah Amardad
 Y.Z. 1303 Y.Z. 1358
 Date: 11th May 1933 Date: 12th January 1989

The Rose Beyond the Wall

A rose once grew where all could see

Sheltered beside a garden wall;

And as the days passed swiftly by

it spread its branches, Straight and tall.

One day a beam of light shone through

a crevice that had opened wide-

The rose bent gently towards its warmth

then passed beyond to the other side....

Now you, who deeply feel its loss,

be comforted - the rose blooms there-

Its beauty even greater now,

nurtured by God’s own loving care.

For Free Distribution only.

Published & Printed by :

KUKADARU TRUST
Seth N. K. Karani Agiary,

Cusrow Baug, Colaba,

Mumbai 400 005.

Printed at :

Jenaz Printers, Ph. 2373 5552 / 2373 5567

Dedication

I dedicate this book to our beloved

Nergesbanoo

Whose face is shining with a glorious light,

Whose lips utter words full of love,

Whose eyes shower blessings to others,

Whose prayers give Courage and

Strength to everyone

TABLE OF CONTENTS

 Subject Page No.

 Preface to Gujarati Edition009

 Preface to English Edition011

 1. Ervad Nadarsha Navroji Aibara’s childhood013

 2. Services rendered at M.F. Cama
Athornan Institute 018

 3. Aibara Saheb, the follower of direction
by Atma Saheb - View of bright light021

 4. Ervad Aibara’s appointment at
N.H. Karani Agiary And the founding of
Kukadaru Trust038

 5. Aibara Saheb’s divine miracles042

 6. Visit to North America064

 7. Religious disciplines suggested by Ervad Aibara 076

 8. Spiritual knowledge imparted by
Ervad Nadarsha Navroji Aibara to
the Parsi Zoroastrian community –
Splendour of Zoroastrianism and
its tenets/principles.090

 9. Some reminiscences of Ervad Aibara107

 10. Ervad Aibara’s final journey 115

 Ya Dadaar Ahuramazda 120

PREFACE TO GUJARATI EDITION

The late Ervad Nadarsha Navroji Aibara passed away

15 years ago. This book is being published after 15 years. It is said that for everything to

be created, there is a time fixed by destiny. For quite some time I thought of writing

about him. But always I felt that what is my competence to write about such a great soul.

I had some doubts whether I would be able to do full justice to the life and deeds of such

a spiritual soul.

But one day, I made up my mind to start writing. I met several persons to collect

more information about Ervad Aibara. Those who were in close contact with him, such

as his friends, his admirers, who had benefited from the prayers prescribed by him and

his disciples who followed his example. I met them and collected the information about

him. I experienced fulfillness from the information and the fragrance of his services.

Finally, today with the blessings of Dadaar Ahuramazda, my revered leaders and

my late husband, Dr. Minoo Faramroze Wadia, I have been able to produce this book.

I kept on writing as if someone was dictating to me. Sometimes a thought arose,

sometimes my heart was filled with enthusiasm. I experienced hesitation at times as to

how much to write, how detailed to write. Sometimes my heart was filled with

contentment. Sometimes despair touched me. Sometimes reminiscing about him

brought tears to my eyes and the salty taste to my tongue. Those brothers and sisters

who played an important part in providing me information desired that their names

should not appear in this book. Respecting their wishes, I thanked them heartily. If I do

not offer thanks to them, I would prove myself ungrateful.

 I am extremely grateful to my friend Dr. Jayaben Mehta for her encouragement and

guidance, right from the start to the end of this book. Besides, the immense enthusiasm

of my daughter Havovi and my son Adil have been the source of encouragement for me.

I thank our family friend, the late Mr. Rusi Shavakshah Mulla, the most. He had tape

recorded lectures by Ervad Aibara. Listening to these tapes provided detailed

information about the vast religious knowledge and religious disciplines of Ervad

Aibara. I am grateful to his brother Mr. Adi Shavakshah Mulla for giving these tapes to

me to listen.

I am most grateful to the trustees of Dasturji Kukadaru Trust for publishing and

distributing this book, free of cost.

I am grateful to Mr. Pervez Bhada for his interest in printing this book and

completing the work on time.

Some may feel that by writing two chapters on “disciplines suggested by Ervad

Aibara” and “Ervad Aibara Saheb’s imparting spiritual knowledge to the Parsi

Zoroastrian Community – splendour of Zoroastrianism and its tenets”, I have strayed

from my subject. I have written these two chapters as desired by people to know Ervad

Aibara’s views on these two subjects.

Ervad Aibara practiced the principles of “Manashi Gavashni, Kunashni” in his life. I

dedicate this book to my revered giver of knowledge who was a true lover of humanity,

a scholar of Avesta, and one who was an embodiment of love.

 Dr. (Mrs.) Hilla Minoo Wadia

PREFACE TO ENGLISH EDITION

This is the first edition of the English translation of the book ‘Late Ervad Nadarsha

Navroji Aibara blessed by Sant Dasturji Kukadaru Saheb’ which was published in

Gujarati on 15th April, 2003. Following a second edition of the book, many felt that a

translation of the book into English would meet the desire of many devotees who could

not read Gujarati. Ervad Yazdi Aibara requested Mr. Marzban Jamshedji Giara to

translate into English. This task has been very ably done by Mr. Marzban Jamshedji

Giara who is an expert in writing religious books. He has managed to bring out every

nuance of the original text in Gujarati into English language. The process of translation

has not affected the flavour of the original book.

I take this opportunity to thank him for his excellent work and pray to the Dadar

Ahura Mazda to shower his infinite grace on him.

 Dr. (Mrs.) Hilla Minoo Wadia

Ervad Nadarsha Navroji Aibara’s Childhood

Lakhs of people are born and die in this world. But, as is said in the Sanskrit shloka,

that man is born in this world to work for the progress of society and country. Many

people leave their footprints on the sands of time and are erased, but the footprints of

famous and the service-oriented persons are not erased by circumstances or the sands of

time. Such a service-oriented man was Ervad Nadarsha Navroji Aibara.

Ervad Aibara was born at Machhlipith, Surat, on 11th May 1933, Roz Amardad, Mah

Ader, 1303 Y.Z. in a middle-class athornan family. Surat city has produced unique gems

in social, educational, literary and religious fields. Those who contributed in the field of

religion – Sant Dastrji Jamshedji Sorabji Kukadaru, Ustad Saheb Behramshah Navroji

Shroff, Dasturji Dhalla and my revered teacher, Ervad Nadarsha Navroji Aibara – all of

them were born at Surat.

Just as the lotus blooms in dirt, gold is obtained from dust, nectar is obtained from

the sea, so also, who knew about the future that Nadarsha born in an ordinary middle-

class family, would, in future, make his name in the Parsi community in India and

abroad. His father’s name was Navroji and mother’s name was Aimai. His father was a

priest. The home environment was sacred and religious. Nadarsha had three elder

brothers, Savak, Homi and Fali, and two elder sisters, Katy and Homai. The family of

eight members lived in contentment and happiness out of the meager income father

Navroji earned as a priest. Recalling those days of the past Ervad Aibara, several times,

used to tell his sons, Yazdi and Homyar, that his family in those days sustained

themselves for several days on one anna (an anna was the currency at that time).

His mother Aimai and elder brother Savak were 20 years elder to Nadarsha. The

soul of both these also used to speak, i.e. was divinely inspired, which guided them in

their activities and in matters of others. Other members of the family also knew about

this, but they both were forbidden to tell others that they were gifted with God’s

blessings. They accepted this divine gift quietly and humbly. That shows the ideal

quality of both these high souls. Thus, Nadarsha was born to parents possessing high

spiritual status. For seven years, he too was a playful child like other children. Yet it is

worth noting that he was very particular about one thing, along with such childish

playful nature and that was to constantly pray to God. He took great interest in topics

linked with prayer, religion, and religious ceremonies.

At the tender age of seven, when other children do not understand the importance of

what is religion, prayer or rituals, at such an age of seven, the inner voice of the soul, “Ya

Ahu” started ringing in his heart. After his navjote was performed at the age of seven,

this sound further developed, it became clearer. When a child of seven years constantly

hears this inner voice, it is but natural that he will be puzzled and with child-like

curiosity, seek explanation from other members of the family, but unfortunately,

Nadarsha, at the age of seven, lost his father. So, he talked to his brother Savak who was

20 years elder to him and who considered Nadarsha as a son, about this spiritual world.

Savak understood how high this child’s soul was, but how to explain this high spiritual

knowledge to such a small child? So he told Nadarsha, “Presently, you concentrate on

your studies”, but that did not stop the spiritual voice. So, the confused child sought

explanation from his mother Aimai about it. The mother who possessed a high soul,

immediately understood and explained to Nadarsha in a manner which a seven year old

child could understand, how high was his soul and how divinely gifted it is, and to

accept this gift with peace and humility.

Nadarsha’s three elder brothers were not initiated as ‘navars’, but his father desired

that the youngest son Nader must be made a ‘navar’. Nadarsha became a ‘navar’ at the

age of nine and passed through the lofty ‘martab’ ceremony at the age of eleven. He

became aware of the splendour of the religion. In 1944, Nadarsha came to Bombay and

started practicing as a priest. He was not merely interested in performing rituals or in

becoming a panthaki, but he was interested in praying with singular devotion as a

servant of God and to get engrossed in prayer. His love for prayer and devotion was

immeasurable. For hours he would get engrossed in prayer. Yet according to his

colleagues, he was never fatigued by praying. Though his colleagues finished their

prayers long ago, yet his prayers would continue. God had blessed him with unlimited

and undiminishing power to pray with real faith. He recited Avesta prayers and

performed rituals with tremendous faith and deep commitment. His every thought,

word and action were linked to the remembrance and devotion to Almighty God.

Despite a full day’s work and engagement, the voice of God was always heard within. In

every breadth of his, God was palpable. His inner glow sparkled on his face. Though he

was busy in other activities, yet in a corner of his mind and soul, prayer to God

continued. That shows his undiminished love for prayer and unlimited faith in God who

blessed him with diivine power. Ervad Aibara always said, “In times of difficulties, one

who prays with a true heart and faith certainly gets divine help.”

Ervad Aibara served as a priest in various agiaries of Bombay city such as,

Mithaiwala Agiary, Kapawala Agiary, Banaji Agiary, Aslaji Agiary and Rustom

Faramna Agiary at Dadar. In those days there was no scarcity of mobeds as it is today.

As there were more mobeds than required, to obtain work, one had to plead with the

panthakis. For several days, one had to sit idle without work. In those days, for reciting

prayers, one would get one anna and one paisa (1/4 anna) as ashodad (tip). Hearing

this, we may feel surprised and amused, but in those days the value of an anna or a

paisa is not equivalent today to Re.1/- or even Rs.10/-. Despite meagre income, he led a

simple and contented life. Till the very end of his life he never sought riches, wealth or

status but was always eager to pray and perform religious ceremonies. Due to his

indefatigable enthusiasm and faith, he got the opportunity to perform the lofty nirangdin

ceremony at Mithaiwala Agiary.

Since ancient times, this nirangdin ceremony is the longest and most demanding

ritual of our religion. For 17 days, prayers are to be recited, day and night, for this ritual.

A mobed’s true test of his physical and mental purity takes place during this ritual. A

mobed possessing a high degree of physical and mental purity can successfully perform

this ritual. It is necessary to have vast and deep knowledge of this ritual, so that all

ceremonies required to be performed are done in a particular manner. Thus, four years

after becoming a navar and two years after becoming a martab, Nadarsha successfully

completed this difficult ceremony and demonstrated his inner strength. Nadarsha

Navroji Aibara recited the nirangdin ceremony prayers by heart. Seeing his faith and skill

in prayers, the Parsi community’s enthusiasm in religion increased.

Ervad Aibara performed totally eight nirangdin ceremonies during his lifetime. The

first one was at Mithaiwala Agiary, five nirangdins at Sodawaterwalla Agiary and two

nirangdins at Karani Agiary, of which one nirangdin ceremony was in memory of Sant

Dasturji Jamshedji Sorabji Kukadaru. At the time of performing his nirangdin, a miracle

occurred. At the place where the other mobed was sitting and praying, Nadarsha saw

Dasturji Kukadaru and found Dasturji Kukadaru praying the nirangdin prayer along

with him. Such miracles are visible only to those possessing spiritual strength.

Once while performing nirangdin ceremony at Sodawaterwalla Agiary, Ervad Aibara

slipped whilst going to collect the taro (urine) of ‘varasyaji’ and fell down between the

legs of ‘varasyaji’ in a prostrating posture, but God always saves His true devotee. He

narrated this story during his lecture in a humorous manner, how he was saved by

God’s grace. Only then lay people like us realize what difficulties the mobeds pass

through while performing religious ceremonies. In later years he delivered lectures

explaining this sacred nirangdin ceremony. He used to explain in plain simple language

which an ordinary man can understand. By his lecture he gave a detailed description of

the ceremonies performed during every minute of this nirangdin ceremony. His fluent

delivery was like a steady flow of water which an ordinary man could easily understand

its substance and meaning. Thus he was a true Rathestar of the Zoroastrian religion.

Services Rendered at
M.F. Cama Athornan Institute

God always helps such a person who without the slightest selfish thought carries out

his duties with self-confidence and the noble quality of service to humanity. But, before

helping such a person God tests his true disciple. The stone lying on the ground takes

the shape of an idol only when a sculptor uses chisel and hammer to chisel out a form.

The taste of coconut water is obtained only after the husk is peeled off and the coconut is

banged against the ground. So also Ervad Aibara roamed from one agiary to another for

ten years as a mobed experiencing financial hardships. Finally in 1954, at the age of 21,

he was appointed as a mobed and religious teacher where he served selflessly for nearly

fifteen years till 16th October 1969. Hundreds of children studied under him and were

initiated as navar, martab and gained deep religious knowledge. They heartily revere his

memory even today. He imparted knowledge to students about prayers and religion as

a religious teacher in this Madressa. He always used to say, “A true Zarathusti is always

unselfish. There is no selfish motive behind his actions.”

Ervad Aibara took personal interest in his students. He gave them detailed

knowledge about Avesta and Yasna prayers so that these students when serving as a

mobed in future possess necessary knowledge about all ceremonies and perform them

with faith and self-confidence. He was a stickler for discipline. When necessary, he

would be strict with students but his heart was soft and full of love. A coconut may

appear hard from outside because of its shell, but inside the kernel and water are sweet.

Though outwardly appearing strict, Ervad Aibara had a heart filled with spiritual

education. It was because of this spiritual education he had to be strict with students. It

is said that parents alone give bitter medicine. Those who love us truly, only they will

behave strict with us for our welfare.

In order that the students progress in sports, through the grace of a charity minded

Zarthosti and close friend, he obtained games equipment, electrical apparatus and other

necessary items.

Ervad Aibara served as Joint Principal of this Institute from 23rd December 1987 to

July 1988. His love was not for students alone. He had feeling for servants working in

the Institute. When he came to know that some of them had incurred debt due to

economic hardship, he contributed Rs. 5,000/- despite his meagre income of Rs. 150/-

and his savings and cleared the debt to lenders and freed the servants from the burden

of debt. His compassion and love touches us.

It was due to unceasing efforts of Ervad Aibara that the students got the opportunity

to pursue Academic studies at Seth N. A. High School, Andheri.

Though Aibara was a religious teacher and Joint Principal, his hunger for knowledge

was not satisfied. Out of the innumerable books in the library, he read nearly 400 books

when he was with the Institute. As he acquired more knowledge about Zoroastrian

religion, his hunger for knowledge increased. To acquire knowledge of the hidden

meanings and disciplines of our religion and pass it on to others was a joy of his life.

Even after he was appointed panthaki of Karani Agiary at Cusrow Baug, despite his

busy schedule of religious ceremonies at the Agiary and giving efficacious nirang

prayers of Kukadaru Saheb to people to mitigate their troubles and that he had a mild

heart attack, yet three times a week he would travel to Andheri from Colaba by train to

impart religious knowledge to young students of the Madressa. Thus only unselfish men

who work for the sake of work and who are righteous for the sake of righteousness and

think of their duty every minute, only such persons become immortal.

When Aibara Saheb left this world forever, the appreciation for services rendered by

him for many years to the Cama Athornan Institute is expressed in the condolence

resolution passed by the Institute. The text of the Resolution is given below:

R E S O L U T I O N

“The members of the Managing Committee of

M. F. Cama Athornan Institute and M. M. Cama Education Fund express their

deep sorrow on the sad and untimely passing away of Ervad Nadarsha Navroji

Aibara on 12th January 1989 and convey their heartfelt condolences to his wife

Nergesbanoo and two sons Yazdi and Homiar.

Ervad Aibara served our Institute in various capacities – first as a teacher for

15 years, later for 18 months as a Joint Principal of our Institute, as also as a

member of the Managing Committee. Ervad Aibara was a noble soul. He spread

the knowledge of Zoroastrianism through his lectures, not only in India but also

in other countries. He took keen interest in the activities of our Institute. Our

Institute is poorer by his passing away.

The Trustees and Managing Committee members hereby record his valuable

services to the Institute.”

Aibara Saheb, the follower of direction
by the Atma Saheb – view of bright light

Before we say about Ervad Aibara coming in contact with the aura of Kukadaru

Saheb, it is necessary to know about the life and works of his guru Kukadaru Saheb and

Kukadaru Saheb’s guru, Azar Kaiwan Bin Azar Gushasp.

India is the land of saints and has given birth to saints possessing spiritual faith.

These saints prayed to God faithfully and led a life by their spiritual strength for the

welfare of the people. In this universe, no individual can become great by wealth or

property. Man through righteousness and humility lives an unselfish life for the benefit

of the people and make his name immortal. Such a saint was our Dasturji Kukadaru.

Such men cannot attain the status of a saint in one lifetime. Kukadaru Saheb must have

taken several births in this world and led a life based on righteousness and discipline.

Only then his soul must have progressed and ultimately attained the status of a saint.

Whenever religion and community face difficulties or when religion is in danger, then,

to revitalize the religion and to increase the faith in the religion, such saints take birth.

Kukadaru Saheb was born on 26th May 1831 at Surat. When he came from Surat to

Bombay, he was made a panthaki of Kapawala Agiary at Nizam Street, Baharkot. At that

time Kukadaru Saheb told the trustees of the Agiary: “Besides the management of the

Agiary, I will render selfless service to Atash Padshah. I will myself pray and give

prayers to other needy Zarthostis so that through the force of prayers, they could

succeed in dispelling their sorrows.” Kukadaru Saheb’s life means an immortal poem of

unlimited, immeasurable service.

Saint Kukadaru Saheb was an amaldar master and elamdar possessing skill.

By his spiritual vision he could see God’s power and divine angels and listen to the

voice of Sarosh Yazad. ‘Shru’ means ‘to hear’. Our inner voice – voice of the soul – is

called ‘the voice of Sarosh Yazad’. The voice emanating from the soul, from the fire,

from light, from water, from land or air, is known as ‘the voice of Sarosh’. Person

possessing high spiritual status can hear through their spiritual ears, the voice of Sarosh.

That is called inspiration of Sarosh.

To make anyone a guru in this world is a very difficult task. Dasturji Kukadaru

Saheb, through righteousness and observing the discipline of the religion obtained

mastery over prayer and his soul has progressed. His soul was brought to light through

prayers and he obtained ‘Ilm’ i.e. knowledge. Kukadaru Saheb’s spiritual guru was

Dastur Azar Kaiwan Bin Azar Gushasp. He existed 400 years ago. Kukadaru Saheb

through the mystic help of his spiritual guru and through the inspiration of Sarosh,

obtained certain nirangs. Azar Kaiwan Saheb gave these nirangs to Kukadaru Saheb and

said: “You recite these miraculous nirangs and give these nirangs to Zarathushtis to pray

so that they may be able to dispel their sorrows, illnesses, difficulties and all types of

calamities. Kukadaru Saheb through reciting these nirangs had performed many

miracles.

Due to these miracles, Kukadaru Saheb’s name became famous in the Parsi

community in India and abroad. Even today, Kukadaru Saheb’s portrait is to be seen in

Atash Behrams, Agiaries and in several Parsi homes. People bow to him with love and

respect and seek his help. Even today, those who revere him with a true heart are

showered with his blessings.

The Miracles of Kukadaru Saheb

His great miracles are remembered by people even today. During the life of Dasturji

Kukadaru, Anjuman Atash Behram was being constructed at Dhobitalao. The Trustees

were short of Rs.10,000/-. In those days it would be equivalent to Rs.10,00,000/- today.

All trustees were in a quandary as to where to get such a large sum from? Some

Zarathushtis who were true devotees of Kukadaru Saheb thought of approaching him

and that he would show some way. There were also some opponents of Kukadaru

Saheb. One of them said: “Kukadaru Saheb is a very poor mobed. From where could he

give us Rs.10,000/-?” But those who had faith in him went to him one day at 5 p.m. One

Zarathushti who was opposed to him also went along with them.

Dasturji Kukadaru Saheb was engrossed in prayer at Kapawala Agiary. After

finishing his prayers, he asked those Zarthostis the reason for their arrival. His devotees

stated that Rs.10,000/- is the deficit for building a Hall at Anjuman Atash Behram. So he

may suggest a solution. Dasturji Kukadaru Saheb by a signal from his inner world,

asked these people to come the next day evening at 5 p.m. with a brick. He told them not

to buy a new brick from a shop, but to bring one fallen by the wayside. These people

went in search of the brick from the next day morning. From morning to noon and noon

to evening, they could not find a brick on the road. By evening the Zarthosti who used to

speak against Kukadaru Saheb stumbled and fell down on the road. When he got up

with the support of a brick, the other Zarthostis said: “We have found the brick. Now we

must go before Dasturji Kukadaru Saheb.” They all went again at 5 p.m. to meet Dasturji

Kukadaru Saheb at the Kapawala Agiary. Dasturji Kukadaru was then engrossed in

prayers. After finishing his prayers, they showed him the brick. Dasturji Kukadaru told

those people to place this brick in a bounded square (Pavi) in the next room. Those

people who had faith in Kukadaru Saheb said: “Tomorrow evening surely there will be

some miracle.” But the Zarthosti who used to criticize Kukadaru Saheb said: “Tomorrow

Kukadaru Saheb will be put to shame.” On the 3rd day at 5 p.m., all the Zarthostis went

before Kukadaru Saheb. That day, Kukadaru Saheb spent the entire day in prayer. After

finishing his prayers he told them: “Whatever you find in the bounded square in the

next room, take that.” Then the Zarthosti who was against him said: “We have come to

you to collect Rs.10,000/-, not brick and stones.” Dasturji Kukadaru replied to that

Zarthosti: “If brick and stones are in your destiny, you will get only that.” But those

people who had respect for Kukadaru Saheb went into the next room and to their great

surprise, they found that the brick had transformed into gold. This was a very great

miracle of his life. Kukadaru Saheb had not even seen where the Zarthostis had kept the

brick in the adjoining room. But, he prayed to Dadaar Ahura Mazda and urged that

some path be opened to build a Hall at Anjuman Atash Behram. All Zarthostis thanked

Kukadaru Saheb. Some said: “Kukadaru Saheb must have brought another golden brick

and placed it there.” But the brick given by the people was an old one from the street

which bore the company stamp and that stamp was visible on this golden brick. The

Zarthosti who used to speak against Kukadaru Saheb saw this grand miracle and bowed

his head in shame. He sought forgiveness from Kukadaru Saheb. Thereafter, all

Zarthostis took this golden brick to weigh it. This golden brick fetched exactly

Rs.10,000/-, not a rupee more nor a rupee less. Out of Rs.10,000/- the Anjuman Atash

Behram Hall was constructed. That Hall was named Dasturji Jamshedji Sorabji

Kukadaru Hall. Even today, there is a portrait of Dasturji Kukadaru Saheb in this Hall

below which is a large plaque.

One day, when Dasturji Kukadaru was praying, a marriage procession was going

along the road. His voice of the soul ordered: “Stop this procession from proceeding

further.” Then Kukadaru Saheb sent a message to those people: “Halt here for one

hour”. But they did not listen to him. The procession proceeded further. The

bridegroom’s horse stumbled and the bridegroom fell on the ground and died. Then

those people realized that Dasturji had told him to halt for one hour but they did not

listen to him. Those people came before Dasturji and repented. This detail was

published in the newspaper of that time.

A famous mathematician of Bombay and a wise teacher of Bharda New High School

Mr. Jehangirji Karkaria, himself, narrated an example of the power of our Avesta

prayers and the impact of Dasturji Kukadaru, who possessed mastery. When Jehangirji

was three years old, he suffered from jaundice. This jaundice had assumed serious

proportions. His life was in danger. His old grandmother with tears in her eyes took

Jehangirji before Dasturji Kukadaru. She requested Dasturji Kukadaru to treat the child

and cure him. Dasturji asked that the child be brought at a particular time in the evening

to the Agiary. There was concern whether the child would be alive till the evening. Yet

the lady having faith returned home and continued treatment of the child along with

God’s prayer. At the appointed time she took the child to the Agiary. Kukadaru Saheb

took her to the place for sacred rituals and asked her to sit with the child in her lap at a

particular place. Dasturji Saheb himself sat a little distance away. Between them was

placed a copper vessel filled with clean water. Kukadaru Saheb was engrossed in prayer.

After some time, he, by his hand, started giving “passing” with his hand. As he

continued to give “passing”, to that lady’s surprise, the clean water in the bowl turned a

yellow colour. Slowly that water became absolutely of yellow colour and the child was

observed as waking up from unconsciousness. That elderly lady bowed reverently to

Dasturji Kukadaru. Dasturji Saheb suggested some simple remedy and bid farewell to

the child with noble blessings.

One amongst the many miracles performed by Dasturji Kukadaru was when, once

he was sitting and praying at Kapawala Agiary. A Muslim Pir who knew about his fame

came there to test him. That Muslim told Kukadaru Saheb, “If you have any skill, raise

the waters of this well. If not, I by my skill, will reduce the water from its level.”

Kukadaru Saheb performed padyab kushti and started reciting Avan Ardvisur Niayesh.

In the meantime, that Pir as directed by Dasturji, happily stood a little distance away

because he was familiar with the religious discipline of the Parsis to some extent. As the

prayer ended, the water of the well started rising. When it rose right to the top, then

Kukadaru Saheb, signaled by his hand to that Pir. That Pir again signaled to Dasturji

and asked him to stop the water flowing out. (Dasturji had first said that if the water

rises and flows out, he would be not responsible for that sin.) Thereafter, the water from

the well again subsided. Seeing this, that Pir praised the skill of Dasturji.

Once a Parsi came inquiring at Mazagaon Agiary, “Where is Kuko?” All were

stunned. Dasturji saw him and made him sit down. He looked like an angel. At night, he

ate up all that was there in the kitchen. Once again all were surprised. In the morning,

on waking up, it was seen that all the bars of the doors and windows were shining

bright. That one had done this work. He said, “At night, I ate the entire contents of the

vessel.”

Once a mobed refused to Kukadaru Saheb to pray the Vendidad. “I am feeling

drowsy.” Yet, he was made to sit and recite the Vendidad. That mobed started feeling

drowsy. He saw a vision and thereafter the ceremony was performed well. Kukadaru

had seen Shah Kaikhushru.

A lady had heart trouble. At night, Kukadaru Saheb had said, “Do not call the

doctor.” The lady had the first attack, a second attack and a third massive attack. So, the

family members panicked and called the doctor, but the lady expired before the doctor

could come.

Once a corpse of a non-Parsi was stuck to the ceiling due to evil spirits. Someone

took Kukadaru Saheb along with two mobeds. He recited some prayers and did geh

sarna ceremony and the corpse fell to the ground suddenly. He suggested that the corpse

be carried away forthwith. Non-Parsis also started praising Kukadaru Saheb.

Dasturji Kukadaru during his lifetime, had also made some accurate predictions. He

had predicted the exact date, day and hour of Dasturji Peshotan Sanjana’s passing away.

Besides, he had accurately predicted the death of Empress Victoria of England and Sir

Dinshaw Petit and other innumerable men and women. (A large part of the information

regarding Kukadaru Saheb’s miracles have been taken from “Ashoina Anupam Avatar

Sant Dasturji Kukadaru” by the late Minoo Burjorji Desai’s book.)

Kukadaru Saheb’s greatness lay in his simplicity and humility. His material needs

were very few. He was a staunch vegetarian. He ate only once a day and that too,

mostly, khichdi and little ghee. It is said that he would expose the vessel containing rice

in the heat of the sun, recite some prayers, and cook the rice. He led the life of a saint. He

possessed strong intellect and will. He was self-confident. He had unlimited compassion

and love for mankind. He had spiritual strength. He had unshakeable faith in God. This

saint born on 26th May 1831 passed away at the age of 70 on 4th October 1900.

Kukadaru Saheb during his lifetime, was not a Dastur but only an Ervad. That is

why in his photograph there is no shawl of a Dastur on his shoulders. But when he

passed away, at his uthamna ceremony, Dasturji JamaspAsa declared at Kukadaru

Saheb’s uthamna that his name should not be recited as ‘Ervad Jamshed Ervad Sohrab’

but as ‘Dastur Jamshed Ervad Sohrab’. Since then, this ideal avatar of righteousness was

known as Dasturji Kukadaru Saheb. Kukadaru Saheb was fit for this honour but Dasturji

JamaspAsa’s declaring him as the ‘Dastur’ showed his greatness and his ability to

recognize a true saint.

Ervad Aibara’s spiritual guru was Sant Dasturji Kukadaru Saheb and Dasturji

Kukadaru Saheb’s spiritual guru was Dastur Azar Kaiwan Bin Azar Gushasp. Dastur

Azar Kaiwan bin Azar Gushasp was not born on this Earth. He was an Abed Saheb. He

came from Demavand Mountain 400 years ago towards India. Demavand Mountain in

Iran is considered amongst the holiest of the holy. Thousands and lakhs of Zarthostis

staying in their astral bodies reside in this sacred mountain and do prayers, protect the

entire Zarthosti community. Such high souls who have realized God are known as Abed

Sahebs or Saoshyants. They invisibly protect the community.

Inside the Demavand Mountain are three large, invisible tribes. The three chiefs are:

(1) Sraoshavarej Saheb, (2) Rashid Saheb, and (3) Marzbane Marzbanji Saheb. Dastur

Azar Kaiwan Bin Azar Gushasp’s guru was Sraoshavarej Saheb. Dastur Azar Kaiwan’s

soul was of a very high status. He was a master of Amal and full of knowledge.

One day, Dastur Azar Kaiwan had a thought: “I should go in the world and spread

the Zarthosti religion”. He asked his guru Sraoshavarej Saheb about it, but Sraoshavarej

Saheb said no and said: “You must stay in Demavand Mountain in astral body form and

by prayers, care for the welfare of the Zarathushti community and religion”. Dastur

Azar Kaiwan told Sraoshavarej Saheb, “I, by the strength of my prayer, by spiritual

strength, by my mastery and skill, go out of the Demavand Mountain mystically and

return.” Sraoshavarej Saheb as his spiritual guru, again explained to Dastur Azar

Kaiwan, “You may by your mastery and skill be able to go out of Demavand Mountain,

but never able to come in again.” Yet, Azar Kaiwan Saheb did not listen to his guru and

by the strength of his prayers, left Demavand Mountain. There is no gate to enter or go

out of Demavand Mountain. These Sahebs are in astral body and they, by their high

spiritual strength, recite some prayers and are able to come out of their mountain

through a very small opening.

One day, Dastur Azar Kaiwan Bin Azar Gushasp Saheb, by his skill, mystically came

out of the Demavand Mountain and assumed his physical form. He came towards India.

Dastur Azar Kaiwan Saheb stayed in India for many years and spread the Zoroastrian

religion and spiritual divine knowledge amongst the Parsi community. Not only that,

this great man imparted his knowledge to Hindus, Muslims and people of other

religions as well and helped them to progress.

Dastur Azar Kaiwan Saheb, when the time came for him to depart from this world,

then again mystically went towards Demavand Mountain in Iran. This great man

through the power of his prayers and his skill, tried to enter Demavand Mountain in

astral body form, but he could not go in. It was his guru, Sraoshavarej Saheb’s order,

“You will be able to go out of this mountain but you will not be able to come in again”.

It happened as said. Sraoshavarej Saheb was God’s light. Dastur Azar Kaiwan made a

million attempts but he could not find the path to enter Demavand Mountain. He once

again assumed physical form and came towards India and revered Ava Ardvisur and

many times did “Chille Kasi”. “Chille Kasi” means to mark the boundaries and for 40

days, he meditated about God and revered Ava Yazad. Dastur Azar Kaiwan Saheb

many a times did “Chille Kasi” and tried to enter Demavand Mountain, but he did not

succeed.

Finally, when the time came to leave his body, he called Zarthostis and men of other

communities at a place in India. Dastur Azar Kaiwan Bin Azar Gushasp said his last

prayer and told Zarthustis, “I am going to sleep. Cover my body with a white bedsheet.

After two hours, pick up this white bedsheet covering my body.” This was his last

directive. All Zarthustis understood that some miracle would take place.

As Dastur Azar Kaiwan had said, two hours later, when the white bedsheet was

taken off from his body, there were sweet-scented flowers in place of his body.

Zarthustis took some flowers and tossed them in the sea. The Hindus took some flowers

and as per their custom, burnt them. The Muslims took some flowers and as per their

custom, buried them. Even today, there is a dargah of Dastur Azar Kaiwan Bin Azar

Gushasp in Patna. In that dargah his body is not placed, but flowers which were left in

place of his body.

Thus, Sraoshavarej Saheb was Azar Kaiwan’s guru. Azar Kaiwan Saheb was

Kukadaru Saheb’s guru and Kukadaru Saheb was Ervad Aibara’s guru. This

lineage/tradition has continued for hundreds of years. The Zoroastrian religion and

community are protected by this tradition.

Dastur Azar Kaiwan Bin Azar Gushasp who was Dasturji Kukadaru’s spiritual

teacher gave to Kukadaru Saheb the following nirang:

“Namaj-va-darud-vasetayesh-va-afreen

Barvaje-e-Kaiwan-safrehar Fe-naam

Ravan-e-la-Teemar-Teen-e-u

Arman-Saz-Harde Namane-Hom.”

Dasturji Kukadaru Saheb said: “I, by the name and line with Dastur Azar Kaiwan,

by his mastery and skill, cure ills/diseases by giving these nirangs to people.”

Dasturji Kukadaru Saheb gave a special nirang to Ervad Nadarsha Navroji Aibara

which I reproduce below:

“Ya noore dastageer, Ya dastageere noor

Karam Kar Kareema

Rahem Karo ya parvardegar

Madad Karo Ya nabee

Jarthost Tari Padshahi”

Ervad Aibara explained the meaning of this nirang as under:

Oh Sarosh Yazad, the one who gives us the radiant light and who shows us the path

of righteousness, please help our soul in performing good deeds.

Oh Lord Ahura Mazda, Please forgive us for our sins.

Oh Prophet Zarthustra, Please help us to accept your leadership and religion.

Dasturji Kukadaru Saheb passed away in 1900 A.C. The late Ervad Nadarsha Navroji

Aibara was born in 1933. Kukadaru Saheb’s soul has nine sparks. One such spark was in

Ervad Aibara’s soul. Let us see how and when Ervad Aibara received the vision of

Kukadaru Saheb’s aura and this divine spark.

In September 1969 he accepted the Panthak of Sodawaterwalla Agiary at Marine

Lines, Bombay. After accepting this panthak, he spent the initial days carrying out his

duties to his family and as a panthaki. He used to help those who came to seek his help.

But his greatest sacrifice was to serve Atash Padshah.

The inner spiritual voice “Ya Ahu” that reverberated within him since the age of

seven was still heard within him and by inspiration from that voice, any Parsi

Zoroastrian who came to Aibara Saheb at Sodawaterwalla Agiary with his problem, he

would give him a line of prayer. He was forbidden to tell anyone that this line was given

by inspiration from his inner voice. But the reciter of that line did unmistakenly benefit

from it.

On one side of the ‘kebla’ in Sodawaterwalla Agiary was a large portrait of Kukadaru

Saheb. It is still there in that same place. When Aibara Saheb first bowed before that

portrait, he had live audience with Kukadaru Saheb, and Kukadaru Saheb moved his

lips and talked to Ervad Aibara. This was Ervad Aibara Saheb’s first miracle at

Sodawaterwalla Agiary.

It was in 1972 that one day, Aibara Saheb was preparing to give Boi in Ushahin Gah.

He saw a very bright light near the Kebla. Ervad Aibara’s soul was a spiritually

advanced soul. His divine eyes and divine ears were developed. Therefore he could see

such light and understand the voice of Sarosh Yazad that emanated from inside. Such

bright light would charm any ordinary person and he would not be able to see anything.

But Aibara Saheb saw the seven colours in that light and asked: “Who are you?” To his

question there was a reply: “This bright aura of light is that of Dasturji Kukadaru”. As

soon as Aibara Saheb heard this voice, he recognized that the inner voice from within

which he was hearing from 40 years of “Ya Aha” and the voice of Dasturji Kukadaru,

both are just one and the same. Then another voice came forth from that light: “Yes, this

is true.” Thus at the age of 40, Aibara Saheb realized that the inner voice which

reverberated within his soul was that of Dasturji Kukadaru. Dasturji Kukadaru had

given a vision in the form of a bright aura of light. Kukadaru Saheb gave several nirangs

to Aibara Saheb and directed that these nirangs may be given to those people who are in

difficulties to pray for doing away with their difficulties. He was directed to give these

nirangs to people saying that these nirangs have been given by Dasturji Kukadaru.

Hearing this, Aibara Saheb naturally asked as to who will believe my telling them so?

Who will come to take nirangs? At that very moment, that light entered Aibara Saheb’s

body. He then felt that Kukadaru Saheb had empowered him with his invisible force.

Aibara Saheb now experienced double the force in his body. He felt that this force has

spread in his body. Thereafter, he went into the adarian and tolled the buoi of Ushahin

Gah.

Ervad Aibara was a simple, humble individual. He did not think about this matter

any further. The next day, he started his daily activities. After tolling the buoi of Havan

Gah, he came out of the kebla and saw that at 7 a.m., 7 persons were waiting for him in

the front hall of the agiary. He had never seen so many people at one time in this agiary.

So he wondered. He had forgotten the incidence of the previous night. Ervad Aibara

approached these people and asked them the reason for their coming. The seven persons

together replied: “We have come to take the prayers of Kukadaru Saheb from you.” At

that time his inner voice which he used to call as “Atma Saheb” spoke up: “Now are you

convinced?”, and from that day, Aibara Saheb started his unique and God’s chosen

work of his life. He carried on that activity till the end of his life.

The first day Ervad Aibara gave prayers to these seven Zarthustis according to

Kukadaru Saheb’s order and direction. The first Zarthusti had cancer. There was another

lady who had no children. The third Zarthusti’s business was not doing well. Thus, all

these seven had some difficulty or the other. Aibara Saheb gave prayers to all of them

individually in writing according to his inner voice and Kukadaru Saheb’s guidance. He

told them to recite these prayers for 40 days with discipline and to come again on the 41st

day. Thus, he gave prayers to the seven persons on the first day, but the strange story

was that, although these seven persons had variety of problems, yet Kukadaru Saheb

through Aibara Saheb gave to all of them the same prayer.

After reciting this prayer for 40 days, on the 41st day, these seven persons, when they

came again before Aibara Saheb, the first who had cancer, told Aibara Saheb: “There has

been a big miracle in my life. My cancer has vanished by the nirang of Kukadaru Saheb

given by you. The cancer specialist was also astonished and said: “What force is there in

your prayers that even a dreaded disease like cancer was cured? As if you never had

cancer, the symptoms of cancer are not to be found in your report.” That cancer

specialist, one day, was passing by Sodawaterwalla Agiary. He personally came to meet

Aibara Saheb and bowed to him respectfully and said: “I am a cancer specialist, but you

are the biggest doctor made by God.” From this incident, we feel that truly many a times

what medicine cannot do, that work is done by blessings.

The next lady who had no children came after 41 days and said that by praying

Kukadaru Saheb’s nirang with true faith, she has been able to conceive.

The third Zarthusti whose business was about to close down, said: “In my business I

have found great relief and I have benefited tremendously.” Thus, although all seven of

them were given the same nirang for a variety of problems, yet they all got the benefit.

The prayer that Dasturji Kukadaru Saheb used to give Ervad Aibara by divine

inspiration, was a part of Avesta Mathravani only. A particular line from Yasna,

Vendidad or Gatha was given in the form of a nirang. He would explain to them how to

recite this prayer with discipline. Thus, Aibara Saheb was Kukadaru Saheb’s chosen

disciple and was “Amaldar and Elamdar”

Dasturji Kukadaru Saheb, through the inspiration of Sarosh Yazad gave Ervad

Aibara many nirangs. In order to obtain mastery over all these nirangs, Kukadaru Saheb

directed Aibara Saheb to recite these nirangs in Ushahin Gah for 125,000 times in 40

days and to observe abstinence for 40 days. It was but natural that a question arose in

Aibara Saheb’s mind: “How to keep account of 125,000? If the prayers are to be recited

125,000 times in 40 days, how many times should they be recited daily?” Then Kukadaru

Saheb showed a remedy that each nirang be recited daily in Ushahin Gah for 3,125 times

which in 40 days would complete the prayer 125,000 times. When Ervad Aibara recited

this nirang in Ushahin Gah on many occasions he was not able to keep a count of how

many times he recited the prayer. While reciting the prayers the count kept on

appearing before his eyes and when the nirang would be completed 3,125 times in

Ushahin Gah, then Ervad Aibara would get a signal “now stop”. Thus, Ervad Aibara

recited each nirang of Kukadaru Saheb one by one, 125,000 times in Ushahin Gah for 40

days. Thus, Ervad Aibara obtained mastery over all nirangs of Kukadaru Saheb by the

inspiration of Sarosh Yazad. Thereafter, by Kukadaru Saheb’s spiritual guidance, he

gave these nirangs to people and worked for the welfare of the entire Parsi Zarthusti

community.

Aibara Saheb helped over 45,000 Zarthustis from India and abroad by giving them

these nirangs. When some individual of another religion came to him for help, he would

meet them on the rear verandah of the Agiary and listen to them peacefully and suggest

to them to recite certain paragraphs from their own scriptures. Ervad Aibara believed

that each individual should be loyal to his own religion and to his own prayers.

In the beginning Aibara Saheb would give nirangs to those Zarthustis who came to

him with their problems. These nirangs he would write in his own handwriting on a

separate page according to his inner voice of the soul because at that time, his income

was very meagre and there were no savings after expenditure of wife and two children,

from which he could cyclostyle these nirangs. But, as more and more people came to

him he started experiencing fatigue in writing out individual prayers. Kukadaru Saheb

directed that these nirangs be cyclostyled.

A third miracle took place. One day, Aibara Saheb was praying in Ushahin Gah

when he found three new crisp notes of Rs.100/- each on the white marble slab below

the ‘afarganyu’. His inner voice said: “This amount should be used to cyclostyle the

pages of nirangs so that more people can be given these prayers.” When the cyclostyled

pages were about to be over, he would again find that much amount. Later, many

Zarthusti lay persons came to Aibara Saheb expressing their desire to give financial help

for this activity. In the subsequent chapters, we shall see how the financial contribution

of all the Zarthushtis was used for the benefit of the Parsi Zarathusti community.

Aibara Saheb had different files to give prayers. He was directed by Kukadaru Saheb

which prayer to give from which file. Ervad Aibara would write the name of the person

who came to him to take prayers on a piece of paper and circle it. In that boundary (kash)

or circle, Kukadaru Saheb himself would recite prayer through the soul of Aibara Saheb

and people benefited by that. Not only that, Aibara Saheb after tolling the buoi of

Ushahin Gah, would seek the blessings for all these people. When the entire world was

asleep, he would unite his physical and mental feelings with God and recite prayers

with peace of the soul, joy of the mind and divine satisfaction. Thus, despite

experiencing so much hardship for others, he never claimed that he was helping

Zarthustis. He would merely say: “Seek blessings”. If some Zarthusti’s problem was

solved and if he would thank Aibara Saheb, he would say: “Do not thank me. Thank the

Saheb.”

Aibara Saheb would call his inner voice as the ‘Atma Saheb’, because he believed

that no one individual can have two souls. So, his inner voice, which was that of

Kukadaru Saheb, he would call it respectfully as ‘Atma Saheb’. He would say that the

nirang he gives to Zarthustis by the direction of ‘Atma Saheb’ is for the benefit of their

souls. Not only were physical ailments got rid of by this nirang, they also benefited in

solving problems of life, such as marriage, infertility, house, business, jobs etc.

Ervad Aibara used to give Zoroastrian religious prayers to Zarthustis to solve their

problems. But, sometimes, God tests his devotee and such a situation arose for Aibara

Saheb. The Trustees of Sodawaterwalla Agiary told him to stop giving prayers to

Zarthustis. But in times of crisis, God’s devotee sticks to God, so Aibara Saheb stuck to

his duty towards Zarthustis as directed by Dadar Ahura Mazda and Dasturji Kukadaru

and left the Sodawaterwalla Agiary panthak in 1979.

God always stands by his devotee in times of crisis. So, Aibara Saheb was requested

to accept the panthak of Seth N. H. Karani Agiary at Cusrow Baug. The Trustees of that

Agiary and especially Mrs. Roda Karani encouraged Aibara Saheb in the noble activities

of giving prayers to people at Karani Agiary and other trustees also extended their

cooperation. Thus started the most splendid but difficult phase of this sacred and

successful life at Karani Agiary.

Ervad Aibara Saheb’s appointment at
N. H. Karani Agiary and

Foundation of Kukadaru Trust

Ervad Aibara was appointed as a panthaki at Karani Agiary located amidst the

greenery at Cusrow Baug, Colaba, in 1979. The time was such when it was necessary to

increase the confidence and faith in Zoroastrian religion, amongst the Parsi community

in Bombay. Parsi community, and that too especially Parsi youth, was attracted towards

other religions without proper religious guidance, like a boat without oars.

Ervad Nadarsha first of all focused his attention on the re-establishing of the

importance of Atash Padshah and cleanliness and maintenance of the Agiary. He

explained to the laity (behdins) the importance of ‘tarikats’ laying emphasis on

righteousness and purity. (Practices to adopt while praying.) In his opinion, the greater

part of present-day problems is due to not observing the rules of purity and not praying

with spiritual disciplines. Due to untiring efforts, one could see a clean Agiary with

bright, glowing Atash Padshah. He transformed the Agiary into a peaceful, joyous and a

sacred place where people would pray and remember God with a true heart and for

those moments, forget their difficulties and obtain divine inspiration.

Slowly, a large part of the Parsi community in Bombay became aware of the

wonderful benefit of nirangs given by Aibara Saheb to solve people’s problems. As a

result every day, large number of people came to present their problems before Aibara

Saheb and take nirangs. He would give them a talisman (tavij) along with the nirang, a

photo of Dasturji Kukadaru and a photo of Shah Jamsheed. Besides, he got prepared a

picture of six great souls, including Zarathushtra, Shah Lohrasp, Shah Jamsheed, Shah

Faridoon, Shah Kaikhushru and Dasturji Kukadaru. This photo he would give to every

Zarthusti along with the nirang. It was Kukadaru Saheb’s directive that men should

keep this photo in their shirt’s top pocket and ladies should pin the photograph on their

sadra. Aibara Saheb used to sit from 10 a.m. to 2.30 or 3 p.m. to give prayers. As a large

number of people were coming to Aibara Saheb at Karani Agiary, it was Kukadaru

Saheb’s order not to allot more than 3 minutes per person. The rich and poor people

from all classes of the Parsi community from far off places, used to come to take nirangs.

Many people who had come from abroad to Bombay also used to come to Karani Agiary

and take nirang and talisman from Aibara Saheb, without fail. He continued this work

of giving Kukadaru Saheb’s prayers every day for ten years at the Karani Agiary

without missing a single day. Aibara Saheb was always eager to help people at all times

wholeheartedly, day or night. Thus, he served others and sacrificed his life to serve

humanity without expecting any reward. Throughout the day, he would carry out his

daily duties but the silent prayer would go on in his soul. He would maintain

equanimity and peace unless he was asked to give his opinion. Ervad Aibara was a

fearless orator and would not be frightened to raise his voice whenever he would see

anything wrong being done. He would put forth his views without being intimidated.

Persons who came to Aibara Saheb for collecting nirangs, respected and honoured

him as a religious teacher and revered him and understood that giving him any gifts or

financial assistance, is tantamount to hurting his feelings and insulting him. This high

spiritual soul did not like anyone thanking him for help. Even one word of thanks was

not acceptable to him. One day, the voice of ‘Atma Saheb’ told him that people are

disappointed by his constant refusal. So, a suggestion was made to build a hall in

memory of Dasturji Jamshedji Sohrabji Kukadaru, out of the money offered by people.

Because of this, people would experience a feeling of having expressed their gratitude to

Dasturji Kukadaru Saheb. Thus, Dasturji Jamshedji Sohrabji Kukadaru Trust was

founded to build a hall in memory of a great saint like the late Dasturji Kukadaru Saheb.

This was not an easy task, but one that demanded a great effort.

The question arose of finding a suitable place for Kukadaru Hall. At first, Aibara

Saheb as per Kukadaru Saheb’s directive, selected a place at Marine Drive near the

Taraporewala Aquarium. Ervad Aibara used influence with the then Prime Minister

Mrs. Indira Gandhi and met her personally. Indira Gandhi had agreed. But the then

President wrote a letter to Aibara Saheb stating that this place was earmarked for Nehru

Bhavan. Reading this, Aibara Saheb was very sad.

Aibara Saheb made the next effort for Kukadaru Hall at Bandra. Once a Zarthosti

came to him and said: “A Zarthusti lady in Bandra possessed a huge piece of land. As

that lady was alone, I used to take care of her. That lady passed away and has made a

Will under which, after her demise, that land would belong to me. A part of this land is

to construct a widow’s chawl and some part of the land is to construct a building. The

rest of the land I wish to give to you for constructing a Kukadaru Hall.” Hearing this,

Ervad Nadarsha was really happy and personally went and saw that piece of land. But,

it may not have been destined to build Kukadaru Hall on this land. So, after some time,

that Zarthusti gentleman came and said: “The builder is demanding Rs. 10,00,000/-

more and this place which I have offered to you for Kukadaru Hall, I will have to sell to

obtain the extra amount. So, I am sorry that I am not in a position to give you this land

for building the hall.” Thus, Ervad Aibara was disappointed a second time.

When Kukadaru Agiary and Kukadaru Hall were built at Sanjan, Ervad Aibara had

given a cheque for Rs.3.5 lakhs out of Kukadaru Trust. Two days before Ervad Aibara

passed away, he said that Kukadaru Hall and the Dadgah be built in Mumbai. It was the

wish of Atash Padshah and Kukadaru Saheb that Kukadaru Hall should be in Karani

Agiary and so it happened.

This hall could not be constructed during Aibara Saheb’s lifetime. Ervad Aibara

passed away on 12th January 1989. The Trustees of the Karani Agiary and Seth Jamshedji

Gazdar, appointed in place of Ervad Nadirshaw his elder son, Yezdi, as panthaki of

Karani Agiary.

In 1991 once again the move for constructing Kukadaru Hall in Karani Agiary

started. In 1992, Mr. Hyderabadwalla, architect and Mr. Dadi Mistry, engineer, started

construction of Kukadaru Hall, and in 1993, the Hall was finally ready. Thus, the voice

of Aibara Saheb’s soul proved right and the dream of Kukadaru Saheb and Aibara Saheb

was realized. Man proposes and God disposes. Aibara Saheb used to say: “The inner

voice, the soul’s voice is the inner voice of God. This voice cannot be false.”

Kukadaru Hall was inaugurated at the auspicious hands of Seth Jamshed N. Guzder.

A large gathering was held at that time in which all the three Vada Dasturjis of Mumbai

and Vada Dasturji of Pune, as also eminent people from Mumbai were present. Miss

Behroze J. Daroga, an admirer of Aibara Saheb who considered him as a guru, specially

came from America to be present on the occasion. Besides this she collected Rs.5 lakhs

from Parsis in Canada and U.S.A. and donated the sum for constructing this Hall. This is

proof of the popularity of Kukadaru Saheb and Aibara Saheb. Aibara Saheb never

publicized his actions or efforts. When the seed covered in the soil matures into a tree, it

does not broadcast its success. It is the birds sitting on the branches of the tree that sing

of its success. So do the thousands of lovers and admirers of Aibara Saheb sing of his

success.

Aibara Saheb’s Divine Miracles

Today, scientific development and scientific knowledge progresses by leaps and

bounds. Unique discoveries of science make men bewildered. Man has advanced

tremendously in the field of science. Not only that, but test tube baby, clone baby in

2003, remote control to switch TV channels and viewing closely world culture. With a

flick of the mouse and by surfing the internet, one can have access to world news. Men

who live in such a world of scientific miracles may perhaps not have any idea of the

power of divine miracles. Science may have, if not completely at least partly, gained

control over childbirth. But even today, complete control over man’s death rests with

God. Natural storms, floods, famine, earthquakes, render lakhs of people helpless. Proof

of this is before us. The earthquake in Gujarat of 26th January 2001 which rendered so

many hopeful, enthusiastic men to lie under a pile of bricks and lime, science was

helpless against it.

Seeing the scientific development one thought always arises in my mind that no

technology has been developed to get rid of evils such as anger, revenge, bad thoughts,

envy, jealousy, from the mind of man. A feeling of love for one another, idea of

forgiveness, eagerness to help, how much better if any technology is developed, to

produce all these good qualities.

Science has not developed such technology but religious preachers who mention

often about humanity or religion of man, if man starts living according to that religion,

the love or good relations between man and man would fill our hearts with joy and

happiness. This world and universe will become heaven.

My respected guru Ervad Aibara demonstrated the power of divine force through

several such miracles. All matters relating to religion cannot be examined on the altar of

science. Faith and belief have an important place in religion.

If the subject is of faith

then what is the need for proof?

If there is no faith

Where is the need for proof?

Aibara Saheb was a true devotee of God and humanity. With high spiritual ideals he

recognized God’s plans and got rid of problems of many. Where doctors with high

degrees were unsuccessful, he, with the power of devotion, gifted new life to many. He

demonstrated by clear experiment how God’s bounty can be obtained through love and

power of devotion. I give hereunder some examples.

When Aibara Saheb was the panthaki at Sodawaterwalla Agiary, a Zarthushti came

and said: “My child is in serious condition in the hospital. Doctor has given up hope of

his survival. So you please come to the hospital for my child.” But the inner voice of

Atma Saheb forbade Aibara Saheb from going to the hospital. Instead he gave that

Zarthushti a nirang as instructed by Kukadaru Saheb and a rose out of a few roses kept

before Kukadaru Saheb’s portrait and told him to give the child rose petals to eat. The

child was not even opening its eyes to see. Even in such condition that Zarthushti on the

first day fed the child only a few rose petals. Next day, the child’s condition improved

slightly and all petals were fed to the child. As a result, the child’s health improved

noticeably. Seeing this, even the doctors were amazed. Eight days later, the doctor gave

permission to take the child home. Before coming home from the hospital, that child told

his father: “The first day when you fed me rose petals that night, a Dasturji appeared

before me and recited a prayer. The next day my health started improving. So I want to

see this Saheb.” After that child came home that Zarthushti took that child to Aibara

Saheb and asked the child: “Did you see this Saheb praying before you on that day?”

The child said: “No, that Saheb had a beard.” Hearing this, Aibara Saheb took the child

near Saint Kukadaru Saheb’s portrait placed on the table, seeing which the child

immediately spoke up: “Yes, it was this very Dasturji Saheb who stood before me in the

hospital and prayed.”

Once a lady came to Sodawaterwalla Agiary without wearing sudreh and kusti. To

test Aibara Saheb, in the guise of taking prayers from him, she informed other people

who had come there to take prayers that she had come without wearing sudreh and kusti

herself. When that lady’s turn came to take prayers, she told Aibara Saheb her very

tragic story and asked for prayers. But through the voice of ‘Atma Saheb’ Kukadaru

Saheb directed not to give prayers to that lady. When Aibara Saheb refused to give her

prayers, she started crying. Then Aibara Saheb’s inner voice said: “Ask this lady

whether she is wearing the sudreh/kusti?” When Aibara Saheb questioned that lady, she

was surprised and asked: “How do you know that I am not wearing sudreh/kusti?”

Aibara Saheb said: “I was directed by the soul of my Saheb to ask you this question.”

Hearing this, that lady felt very ashamed and sought forgiveness from Aibara Saheb and

said: “Your soul is truly elevated. You are not an ordinary man.”

Once Aibara Saheb had been to Nagpur to perform nirangdin ceremony. One

Trustee there asked Aibara Saheb to give Kukadaru Saheb’s prayer and narrated some

five of his activities: “Will I be successful in all these activities?” Aibara said, “the third

activity you said, will not be successful”. Hearing this, that Trustee said: “Your saying is

incorrect. My third activity is 99% completed.” Aibara Saheb replied: “Whatever my

Saheb told me I have narrated to you.” The Trustee left feeling unhappy and said: “You

have failed in my test. Hereafter, I will never come to ask you.” But this poor Trustee did

not know that the voice of Aibara Saheb’s inner soul was the voice of Kukadaru Saheb

and in that was Sarosh Yazd’s direction and the desire of Ahura Mazda. The next day,

that Trustee came to Aibara Saheb and said: “You are right. Some difficulty has come up

in my third activity and that activity will not be done.”

Another event took place at the same time at Nagpur. That Trustee’s mother expired.

At that time, Kukadaru Saheb directed that Aibara Saheb should pray in the uthamna

and perform ceremony. Aibara Saheb, hearing this directive, was surprised. Aibara

Saheb accepted the Saheb’s order and prayed at the uthamna and performed rituals.

Then on ‘chaharum’ day, Kukadaru Saheb explained the hidden meaning of this to

Aibara Saheb: “This lady who expired was in the previous birth your mother. In the

previous life, you were born in her womb but, at the tender age of seven years, you

passed away. Then in a short time you were born again but your mother of the previous

birth was still living and expired now. Thus, as that lady was your mother in the

previous birth, I directed you to perform her uthamna and dhoop saran ceremony.”

Then Aibara Saheb thanked God and Kukadaru Saheb saying: “Oh Saheb, you got me to

carry out a very benevolent action. Had I not carried out the Saheb’s directive, I would

have repented throughout my life.” When Aibara Saheb narrated this true fact to that

Trustee, then he said: “You are right. One of my brothers had passed away at the age of

seven. Now I have developed full faith in your voice of the soul and in Kukadaru

Saheb.”

Once a Zarthosti came to Aibara Saheb. He owned an old building which he wanted

to sell off for Rs.3.5 lakhs. He told the Zarthosti with the purpose of selling that building

at the expected price: “You recite this prayer, which I will give you, faithfully for 40

days. Then for this building, you will get not Rs.3.5 lakhs, but Rs.6.5 lakhs.” That

Zarthosti could not believe this story and he started making fun: “Who is going to pay

so much for an old building?” But Aibara Saheb relying on the voice of Atma Saheb

said: “Some very ordinary man wearing a pyjama will come. You sell this building to

him.” That Zarthosti with true faith, prayed. On the 41st day, a man dressed in coloured

pyjama, looking like a fakir, came. He asked that Zarthosti: “Is this building for sale?”

That Zarthosti said: “Yes, it is for sale. What price will you give for it?” That man said: “I

will give Rs.6.5 lakhs and no more.” That Zarthosti immediately finalized the deal. Then

he came to Sodawaterwalla Agiary and told Ervad Aibara Saheb feeling surprised: “The

building for which no one was prepared to pay Rs.3.5 lakhs has been sold for Rs.6.5

lakhs. Truly I bow before the voice of your soul and to your Kukadaru Saheb’s order.”

Once a Mobed Saheb came before Aibara Saheb and said: “For several years, I have

been doing the rounds at the Parsi Panchayet office but I am not getting a house. I am

greatly in need of a house.” Aibara Saheb gave that Mobed a nirang as directed by

Kukadaru Saheb and told him to pray this nirang for 40 days. “After praying for 40

days, come to me.” That Mobed prayed this nirang for 40 days. On the 41st day, he

received a letter from the Parsi Panchayet saying, come and meet us at the Panchayet

office in connection with a house and he was allotted a house. Then that Mobed came to

Aibara Saheb and said: “I bow before your miracle.”

A Zarthosti had narrated to me his experience of the help received from Ervad

Aibara Saheb through the voice of Atma of Kukadaru Saheb which I give below.

In 1979, this gentleman came to Sodawaterwalla Agiary at 7 a.m. to get prayers. So

many people had come to take prayers that his turn came at 7 p.m. That man said: “I

went to Sassanian Hotel for tea and snacks at noon.” That man was working in a

multinational firm. He was on a high post but a new young boss came from abroad. His

youthful enthusiasm clashed with this man’s competence. Aibara Saheb gave this man a

prayer but said: “You will have to leave this job.” That man was not willing to leave this

high post. But Aibara Saheb proved right. That man left his job as he was unable to

tolerate the new boss’ authoritative stunts. Aibara Saheb said: “You will be again called

to your old job, but do not go. Do not worry, another arrangement for your employment

has been done.” That man left his job at 4 p.m., and at 4.15 p.m., he went to the office of

one of his friends. That friend offered him a partnership in business. Here the income

and other facilities were better than the first job. When he narrated this to Aibara Saheb

he said: “This work in your fortune is only for 3 to 3½ years.” His words came true.

After 3 years and 4 months, there was some quarrel with his friend and he left that job.

Then a client of his offered to start a business in partnership. That man accepted. There

was a grand office, very good income, car, and good perquisites. But Aibara Saheb said:

“This work too is only for 3 to 3½ years. After that you will start your own business.”

That also proved to be true. That man started his own business after 3 years. In that, he

progressed due to his competence, hard work and blessings of the Sahebs. But he used

to ask Aibara Saheb often one thing: “You used to say that that first multinational firm

will call me back for a job, that has not happened.” Aibara Saheb would say: “That I do

not know. Whatever my Atma Saheb informed me, I told you.” In the meantime, Aibara

Saheb passed away in 1989 and in 1990 or 1991, that man was offered a job by his old

firm because that new boss had gone back abroad. But remembering Aibara Saheb’s

words and respecting them, that man refused the offer. Here too, Aibara Saheb was

proved right.

That man was at first staying with his in-laws. He had no house of his own. Aibara

Saheb had said: “You will find such a good house that people will watch in surprise.”

That too proved to be true. That man told me: “Despite Aibara Saheb’s many favours

done to me, I could not give him anything because he was a selfless worker.” Once on

Aibara Saheb’s birthday, that man took a cake, but Aibara Saheb in his presence, gave

the cake away to another man and told him: “Son, don’t take it ill, but my Saheb has

ordered not to accept anything.”

Once someone out of enmity had framed false charges against this same man and

dragged him to court. In the evening, he came to Aibara Saheb and said: “I am

absolutely innocent. But please see that even by chance I am not kept in custody for a

short time, otherwise my enemies will gain an upper hand.” Aibara Saheb said: “Go, I

am sitting to pray for you. Let us see who is going to put you in custody. When you

come home, please phone me.” That man, after clearing everything reached home

happily at 2.30 a.m. at night and was narrating all that had happened to his wife. His

wife remembered and said: “First ring up Aibara Saheb. He must be sitting in prayer for

you.” That was true. As soon as that man telephoned, Aibara Saheb picked up the phone

immediately. That man in a fit of joy started narrating all that had happened when

Aibara Saheb interrupted him and said: “I am feeling sleepy. Come in the morning and

tell your story.” Thus, how many people would be in this world who would sacrifice

their happiness and comfort for the sake of others!

After being appointed as the panthaki of Karani Agiary in 1979, he continued God’s

chosen work of giving Kukadaru Saheb’s nirangs to people in difficulty. When in July

1979 he was appointed a panthaki and presented a shawl as a panthaki, Aibara Saheb

had told the people: “I have accepted the post of panthaki of Karani Agiary to serve

Atash Padshah, to guide the Parsi Zoroastrian community, to perform religious

ceremonies with discipline for the prosperity of the religion and to give prayers of Saint

Kukadaru Saheb with the consent of the Trustees of Karani Agiary. I, in the presence of

God, promise that I will perform all these actions in righteousness, purity, piety,

according to the laws of God.” That promise he fulfilled till the end of his life.

On the day Aibara Saheb became the panthaki of Karani Agiary, after offering the

buoi of Ushahin Gah at about 4 a.m., he was seated on the bench on the porch of the

Agiary when he saw a vision. There is a huge tree on the lawns of Cusrow Baug from

where he saw Shah Lohrasp walking above the ground and come towards Karani

Agiary. Despite the door of the Agiary being closed, Shah Lohrasp entered the Agiary.

Seeing this, Aibara Saheb was surprised. Then Kukadaru, through the voice of Atma

Saheb, informed: “Shah Lohrasp is the protector and overseer of this Karani Agiary and

the Atash Padshah, and daily at 4 a.m., Shah Lohrasp is present in this manner in Karani

Agiary.” Thus Kukadaru Saheb made Aibara Saheb aware of how such sacred buildings

are protected in this world.

Once a Zarthoshti came before Aibara Saheb and said: “My mind is very agitated.

Please give me some prayers to calm my mind.” Aibara Saheb through the direction of

the voice of his inner soul asked him: “Who else do you worship?” That Zarthosti said:

“I worship all religions and keep photos of all religions.” Then Aibara Saheb told him:

“We must respect all religions but follow only one religion in which we are born and in

our home, keep photos of only our religion and pray Avesta prayers from our religious

books. Only then will you benefit. The pictures of other religions which you have in

your house, give them away to places of worship of their religion. Follow the law of

righteousness of our Zarthosti religion. Pray our mathravani with a true heart. Only

then will your mind be at peace.” But that Zarthosti refused: “I have been doing all this

for a long time and I cannot leave it.” After some time, that Zarthosti passed away.

Aibara Saheb would daily sit on the bench on the porch of the Karani Agiary after

offering the Ushahin Gah buoi. At that time, suddenly, the soul of that Zarthosti who

expired, appeared before Ervad Aibara Saheb which he could see through his divine

eye. His soul was trembling and fearful. He told Ervad Saheb: “All my life I worshipped

all religions, but all doors are closed to me.” He showed to Ervad Saheb pointing

skywards: “See, Dadar Ahura Mazda is my God. His door is also closed for me. Please

help me. I do not know where to go now.” He asked for forgiveness from Aibara Saheb:

“You have, by the direction of Kukadaru Saheb, given me the right advice to follow my

own religion. But I did not follow it for which I repent a lot. Please do something for me.

I am very miserable.” Saying this that soul vanished. Dasturji Kukadaru Saheb gave

Aibara Saheb some nirangs to enable the soul to open the path of that soul. Those

nirangs Aibara Saheb used to recite daily and wish that the path for that Zarthosti’s soul

be opened. After 15 days, when Aibara Saheb was similarly seated on the bench of the

Agiary, after Ushahin Gah boi, that Zarthosti’s soul again came before him. At that time,

his soul was very happy. That soul thanked Aibara Saheb profusely and said that Dadar

Ahura Mazda’s door had opened for him. Then that soul happily entered through the

door. Many such unbelievable miracles Dasturji Kukadaru Saheb got performed by

Aibara Saheb.

Aibara Saheb always used to offer buoi for Ushahin Gah himself, and many a times

sleep on the bench on the porch of the Agiary under the sky. One day, he was sleeping

in the same manner when a taxi came near the Agiary and a stout Zarthosti alighted.

Kukadaru Saheb then woke up Aibara Saheb and made him alert saying: “Awake”. In

the meantime, that stout Parsi climbed up the steps of the Agiary, came to Aibara Saheb

and said: “Dasturji, do you want to be alive?” Saying this, he pulled out a sword-like

weapon out of his bag and was about to pierce Ervad Nadarsha. The voice of Atma

Saheb instructed Ervad Nadarsha to pray ‘Ahunavar’ or ‘Yatha Ahu Vairyo’. Aibara Saheb

started praying the ‘Yatha Ahu Vairyo’ loudly and by the time he prayed upto

‘shyothenanam’ that stout Parsi’s hand started trembling and he became frightened. He

quickly put that sharp weapon in his bag and fled in the taxi. Thus, no one can do any

harm to one who has God’s protection. So, Kukadaru Saheb by his mysterious help

saved his best devotee.

Once a Parsi lady came to Aibara Saheb to take prayers. Ervad Saheb refused to give

her prayers saying: “Saheb has forbidden”. Many of God’s mysterious ways Aibara

Saheb could not tell others. Ervad Saheb told that lady: “You right now catch a taxi and

go straight home. Do not go for any other work. Quickly go home.” That lady was very

sad and respecting Ervad Saheb’s directive, went home in a taxi. After reaching home

that lady expired within a short time. Her death was imminent and had she passed

away in the Agiary or on the road, post-mortem would have had to be done. Instead by

sending her home quickly, she passed away in her own home. Thus, the voice of the

soul of Aibara Saheb made him do a benevolent act.

Once a Zarthosti came to Aibara Saheb at Karani Agiary and burst into tears saying:

“My daughter is in serious condition in the hospital. Doctor has given up hope of her

life.” That Zarthosti took prayers from Aibara Saheb. He prayed that day, and the next

day when he went to see his daughter at 10 a.m. at the hospital, there was some

improvement in his daughter’s condition. That Zarthosti told his daughter: “I have

taken prayers for you from Ervad Aibara.” His daughter said: “Oh! Today morning at 7

a.m., Nadarsha Saheb appeared before me at a distance and went away. Since then, I

noticed some improvement in my health.” Some days later, that Zarthosti’s daughter

recovered. The doctors were surprised by improvement in her health. After coming

home from the hospital, both daughter and her father came to Aibara Saheb to thank

him. Ervad Saheb said: “Do not thank me but bow before Kukadaru Saheb’s portrait and

thank him.” Thus Aibara Saheb’s humility touches us. Today, some people do a small

act for others and behave as if they have done a great favour. Whereas, Aibara Saheb,

despite doing humanitarian work such as saving a life, used to say “I have done

nothing.” How many such unselfish persons would be there in this world?

Once at midnight, Ervad Nadarsha’s wife Nergesbanoo had a severe headache. She

tried to wake up Ervad Nadarsha who was sleeping next to her. But Ervad Saheb did

not wake up. In the morning, when Ervad Saheb opened his eyes, Nergesbanoo’s

headache had subsided. Neargesbanoo told him: “I had a severe headache at midnight. I

tried to wake you up but you did not wake up.” Hearing this, Ervad Saheb was

surprised, saying: “I know nothing about what happened to you.” The next day,

Kukadaru Saheb informed: “God saved you from death, that night you were about to

die, so I put your soul in your wife Nergesbanoo. So, even though she woke you up, you

could not get up. Your pulse was simply beating.” Thus, by Kukadaru Saheb’s

mysterious help, Ervad Aibara Saheb’s life was saved at that time.

One day at 11 a.m., Aibara Saheb had chest pain and a doctor was called to Karani

Agiary. The doctor examined him and said that it would be necessary to take a

cardiogram. Aibara Saheb’s inner voice of the soul said: “No. Do not take a cardiogram

now.” So Aibara said ‘no’ to the doctor. “If you take my cardiogram now you will find

something strange.” But the doctor did not listen to him and took the cardiogram and

said: “There is a crack in your heart.” Hearing this, Aibara Saheb laughed. But the doctor

was so scared after seeing the cardiogram that he immediately called an ambulance and

admitted him to the I.C.U. Ward in the hospital. There, that doctor asked his assistant to

take another cardiogram and start treatment. The second cardiogram was absolutely

normal. Then a third cardiogram was taken which was also normal. Then the hospital

doctor told Aibara Saheb’s doctor, “This case is absolutely normal. How do you say

there is a crack in the heart?” Aibara Saheb’s doctor was surprised. Then he came to

Aibara Saheb and said: “Such an instance has never happened. There is some

tremendous divine power in you.” Thus, Kukadaru Saheb’s voice was proved right.

Once again, one day, at 10 p.m., Aibara Saheb had chest pain in Karani Agiary. He

was admitted to I.C.U. Ward in Parsi General Hospital. After 3 days, he was brought out

of the I.C.U. and kept in room no. 5. Two days later, Aibara Saheb told the then R.M.O.

Dr. Nalladaru: “Please admit me to room no. 8 because that is Kukadaru Saheb’s order.”

Dr. Nalladaru had great faith in Kukadaru Saheb. So he admitted him in room no. 8.

After staying there for five days, again Aibara Saheb informed Dr. Nalladaru to admit

him in room no. 11. That too was Kukadaru Saheb’s directive. After another five days,

Aibara Saheb informed Dr. Nalladaru to admit him in room no. 15. Each time, Dr.

Nalladaru did as Aibara Saheb said without raising any questions. Aibara Saheb told Dr.

Nalladaru: “Please forgive me. It is because of Kukadaru Saheb’s directive that I am

giving you trouble.” Then Dr. Nalladaru said: “I respect Kukadaru Saheb’s directive and

the voice of your soul. Whenever you want to change the room, please let me know

without any hesitation.” Aibara Saheb stayed in room no. 15 for four days. On the 4th

day, he told the people who were coming to meet him at the hospital: “It is Dasturji

Kukadaru Saheb’s directive that tomorrow morning at 9 a.m. a jashan of Dasturji

Kukadaru Saheb be performed at the Kukadaru Hall in Anjuman Atash Behram at

Dhobitalao.” Every day, nearly 50 to 100 persons used to come to the hospital to meet

Aibara Saheb. Aibara Saheb told them all to follow this directive of Kukadaru Saheb.

That day, when his wife Nergesbanoo and two sons, Ervad Yazdi and Ervad Homyar,

came to meet him, he informed them also about Kukadaru Saheb’s directive. Before

Nergesbanoo could think about it, all the Zarthustis had made arrangements for the

jashan. He had informed all as to what was the motive of Kukadaru Saheb in performing

this jashan. “There is a black cloud in the sky above the bed on which he sleeps in room

no. 15 of the hospital”. That cloud only Aibara Saheb could see through his divine eyes.

Kukadaru Saheb informed: “This black cloud will tomorrow night burst on you and

because of which you will die. But, before that, if next day morning all the Zarthustis

and his wife and two sons go to Anjuman Atash Behram and have a jashan ceremony

performed at the Kukadaru Hall, and after the jashan, all together recite Hum Bundagi

and pray for Ervad Aibara Saheb’s life, only then this black cloud will be destroyed and

Aibara Saheb’s life would be saved.”

The next day, the jashan started at 9 a.m. and so many people turned up that there

was not enough place to stand. After Kukadaru Saheb’s jashan was over, all stood up

and recited Hum Bundagi for Aibara Saheb’s long life. Thus, people expressed their

feelings for one who had served them silently. After the Hum Bundagi, people went to

the hospital to meet Ervad Aibara Saheb and said: “You will have to live for the good of

the Parsi Zarthosti community.” That night, Aibara Saheb saw that the black cloud

above his head shrank and vanished. Thus, Kukadaru Saheb saved his disciple’s life

with the help of the Zarthosti community. The next day, Aibara Saheb informed Dr.

Nalladaru to admit him to room no. 21 depending on the voice of Atma Saheb. He

stayed for seven days in room no. 21. During these seven days, he healed many patients

in the hospital through the power of prayer and sent them home.

One day in August 1986, Ervad Nadarsha Navroji Aibara had chest pain and was

admitted to I.C.U. in Parsi General Hospital. After a few days, some improvement was

noticed in his health and he was shifted to a room. His condition was improving and the

doctor had said that he would permit him to go home in a few days. One day, his

condition suddenly worsened. His eyeballs were raised. Ervad Saheb was alone in the

room. During the muktad days there was more work in the Agiary, and as his condition

was improving, his wife Nergesbanoo and his two sons Yazdi and Homyar were coming

in turns to meet him. Fortunately, his bed was near a window and one lady noticed that

his condition had worsened and called for the doctor. A phone call was made from the

hospital to his house, “Aibara Saheb’s condition was very serious. He may not last for

even a few hours. So, come to the hospital immediately.” His wife Nergesbanoo and

younger son Homyar rushed to the hospital. Yazdi was asked to stay in the Agiary as it

was the days of the gathas. As soon as Nergesbanoo reached the hospital, Dr. Nalladaru

was standing near the lift. He took Nergesbanoo and Homyar to Aibara Saheb. Aibara

Saheb at that time was in a semi-conscious state and was refusing to be moved to I.C.U.

Dr. Nalladaru requested Nergesbanoo: “Kindly give us permission to take Aibara Saheb

to I.C.U.” But just as Aibara Saheb had faith in the voice of the soul of Kukadaru Saheb,

so did Nergesbanoo have faith in Kukadaru Saheb and her husband. So this wife,

faithful to her husband refused, saying: “When Nadarsha himself listening to the voice

of his Atma Saheb says no, how can I give you permission?” Hearing this, the doctors

were disappointed. Yet they carried on the treatment as best as they could. Nergesbanoo

placed Ervad Aibara Saheb’s talisman on his sudreh and kept praying. After a few hours,

her prayers were answered. Aibara Saheb opened his eyes and became conscious.

Nergesbanoo too had full confidence in Kukadaru Saheb that he would only do good.

Thus, by having faith in God the Great One fills your heart with strength and power.

One who healed thousands of people by givng them Kukadaru Saheb’s prayers without

caring for his health and obtained their blessings, how can God forget such an

individual in his hour of difficulty? With God’s protection and blessings of Kukadaru

Saheb, Aibara Saheb once again got well and returned to Karani Agiary to serve the

people.

Thus, one month after getting well and returning from the Parsi General Hospital,

Ervad Aibara Saheb informed his wife and two sons: “I have got a new life from Dadar

Ahura Mazda. When my health deteriorated suddenly in hospital, my breath was

choked. My tongue had gone in. My eyeballs were raised. Then Kukadaru Saheb’s inner

voice came from my soul. ‘Pray one last Ashem Vohu.’” When Aibara Saheb was

reciting Ashem Vohu prayer, the presence of a radiant angel in the room was noticed.

Aibara Saheb could see that divine power through his divine eye and hear by divine

ears. This angel requested Dadar Ahura Mazda to save Aibara Saheb’s life saying:

“Ervad Aibara Saheb is very much needed by the Parsi Zarthosti community. His death

is not now.” It seems the presence of this angel and his praying to God gave me a new

life. Thus, men who revere God repose their confidence and faith in Him, cross the

ocean of troubles.

Once a Zarthosti lady came with her five-year-old son to Ervad Aibara Saheb to take

prayers at Karani Agiary. This child’s both legs were very thin and weak. That child

could not even stand because of that. Ervad Aibara Saheb gave prayers to that baby as

per Kukadaru Saheb’s directive and he prayed passing his hand over the child’s legs. He

told her to pray Kukadaru Saheb’s nirang before a glass of water, wish and make the

child drink the water. After 41 days the child had some benefits. Thereafter, Aibara

Saheb informed her to continue the prayer and to bring the child only to him. Ervad

Aibara Saheb daily prayed for two years certain nirangs and passed his hands over that

child’s legs as directed by Dasturji Kukadaru Saheb. Slowly, that child benefited greatly

and when that child could stand properly and walk, that Zarthosti lady’s eyes were

overflowing with tears of joy. She said gratefully: “No doctor in the world could cure

my child but Dasturji Kukadaru Saheb’s miraculous nirangs and Ervad Aibara Saheb’s

continuous efforts enabled my son to be able to walk. Thus, only those who do

something for others became immortal.

Once when Ervad Aibara Saheb was in hospital, Dasturji Kukadaru Saheb ordered at

10 p.m.: “Get up right now and go to Intensive Care Unit of the Hospital”. Ervad Aibara

Saheb was very surprised. He thought: “I am a patient in this Hospital. Who will allow

me to go to Intensive Care Unit at 10 p.m.?” But Aibara Saheb could never disobey his

spiritual guru, Kukadaru Saheb’s directive. So he washed his hands and face and put on

his shirt and went near the Intensive Care Unit. There the security stopped him from

going inside. So he stood outside the Intensive Care Unit and prayed. After some time, a

Parsi nurse was going to this Intensive Care Unit and she noticed Ervad Aibara Saheb.

That nurse came to Aibara Saheb and said: “If you are not getting sleep, come into the

I.C.U. and talk to me about some religious subject.” Aibara Saheb went inside with the

nurse and was talking to her about some religious topic when a trainee nurse came and

said to that Parsi nurse: “It is time to give injection to a patient and I will give the same.”

When that trainee nurse prepared the injection and was going near the patient, then

Ervad Aibara Saheb was directed by Kukadaru Saheb: “Stop this nurse from giving the

injection or else something inappropriate will happen.” Ervad Aibara Saheb informed

the Parsi nurse about this. That Parsi nurse immediately took away the injection from

the trainee nurse’s hand. On investigation, it was found that that trainee nurse had

prepared the wrong injection and had that injection been administered, the patient

would have died. That Parsi nurse told Aibara Saheb, “It seems you have come at this

time to the I.C.U. to save the life of a Zarthosti.” Thus, such miracles are performed in

this world by those who have reached God and by God’s orders.

Once a mobed who was initiated as a ‘navar’ and ‘martab’ under Ervad Aibara Saheb

at Sodawaterwalla Agiary was performing rituals in that Agiary. That mobed thought of

going to Iran and serving there. He used influence to go to Iran and made all

preparations. That mobed asked Aibara Saheb at that time: “Will I be able to do my job

properly in Iran or not?” Then Aibara Saheb relying on his voice of the inner soul said:

“It is not in your destiny to go to Iran.” Hearing this, the mobed was very sad, and said:

“Everything has been fixed about my going to Iran.” In a few days that mobed had some

difficulty in the matter of going to Iran and despite several attempts, he could not go to

Iran. He then told Aibara Saheb: “Your reply has come true. I bow before you.” Aibara

Saheb said: “The voice of the soul is the voice of God and that voice can never be false.”

Once a Zarthosti came with his wife to Aibara Saheb. His wife’s vision was very

much reduced. He asked Aibara Saheb for prayers. Aibara Saheb through Kukadaru

Saheb’s inspiration of Sarosh gave them prayers and asked them to come again after 40

days. On the 41st day, when that Zarthosti came to Aibara Saheb with his wife, there was

some improvement in his wife’s vision. That Zarthosti asked Aibara Saheb: “Will my

wife’s eyesight be restored?” Aibara Saheb replied via his inner voice: “The

improvement in her vision would remain the same and there would be no further

improvement.” Hearing this, that Zarthosti was very disappointed. He took his wife to

London and America to get her vision improved. They consulted big doctors but

nothing could be done. They returned to India and again came to Dasturji Aibara Saheb

and said: “I will continue the prayers of Dasturji Kukadaru Saheb which you gave so

that by its mystic help, my wife’s vision would remain constant.”

Once a Zarthosti lady came to Aibara Saheb at Karani Agiary at 8 p.m. because her

sister who was only 30 years of age was suffering from cancer and was very serious at

the Breach Candy Hospital. Doctors had given up hope of her living. Aibara Saheb

relying on Kukadaru Saheb’s order went to Breach Candy Hospital with that lady and

stood opposite the patient and recited certain nirangs. Thereafter, Aibara Saheb used to

pray nirangs in his prayers and wish for that cancer patient every day. Slowly, she was

healing and after two months came home. Cancer specialists were very surprised by this

incident because, before sending her home, they took some tests and no trace of cancer

germs was found. Twenty years later that lady, one day, suddenly came across that

cancer specialist. Seeing her the doctor was surprised that she was alive. Such a case

seldom occurs once in a lakh. Even today that lady is in America and gratefully

remembers Dasturji Aibara Saheb. Thus a great man lived in their actions and in our

memories.

Before I write, about the miracle that Aibara Saheb demonstrated in the life of the

late Mr. Rusi Savaksha Mulla, I am unable to resist writing a few words about Brother

Rusi. Mr. Rusi Mulla was a resident of Cusrow Baug and a simple human being. Ervad

Aibara Saheb considered Rusi as his younger brother and Rusi too would consider

Aibara Saheb as his guru. Rusi had immense respect and immeasurable love for Aibara

Saheb. When at night Aibara Saheb used to sit on the bench on the verandah of the

Agiary, Rusibhai would sit cross-legged next to him and listen very attentively to what

Aibara Saheb would explain about the religion. Not only that, he would personally

follow it to the letter and inform us about all these religious topics and disciplines.

(Because Rusibhai was like a family friend). Rusibhai was the one who introduced us to

Aibara Saheb and he was the one who took us to him for getting prayers during our

time of suffering. Rusibhai had imbibed Aibara Saheb’s religious knowledge and so

Rusibhai used to write in his own words regularly on the blackboard at the Karani

Agiary on some religious topics so that Zarthostis coming there would gain some

knowledge about religion. Aibara Saheb used to give religious discourse every Saturday

which Rusibhai used to tape record. In the last stage of his life, he was suffering from

cancer and could not even walk properly. Yet, in such condition, he would come daily to

Karani Agiary to bow before the Atash Padshah. When I heard about his illness and

went to meet him at his house, he was listening to a lecture of Aibara Saheb on tape.

During the last days of his life, these lectures of his guru were for him a moral support

and a soothing balm. If anyone would speak against Aibara Saheb, Rusibhai would

suddenly get excited. Then Aibara Saheb would calm him saying, “Son, why are you so

upset? God has given people a tongue, so ignorant people sometimes say anything they

like. We must not take it to heart. Listen from one ear and take it out from the other ear.”

Even after Aibara Saheb’s passing away, Rusibhai would revere him with respect and

devotion. He would remember him always emotionally with tears in his eyes and a

choked voice. After Aibara Saheb’s passing away, Rusibhai bought a bungalow at Sanjan

and named it BANASHA. BA meaning Banubai (his mother’s name), NA meaning

Nadarsha (his guru’s name) and SHA meaning Shavaksha (his father’s name).

Thus, Aibara Saheb had performed a miracle in the life of Rusibhai who had

unlimited faith in God and who revered Aibara Saheb as a guru. One day, it was the day

of Aibara Saheb’s lecture at Karani Agiary on Hormuz Roz, but that day, Aibara Saheb’s

health was not good. So he asked Mr. Rusi Shavaksha Mulla to deliver the lecture.

During this, Rusibhai was suddenly frightened and said no to Aibara Saheb. Aibara

Saheb said: “No. It is Kukadaru Saheb’s order. Today, you have to deliver the lecture.”

Hearing this, Rusibhai was further puzzled. Then Aibara Saheb led Rusibhai by the

hand before Atash Padshah and recited a certain nirang. By reciting this nirang,

Rusibhai mysteriously developed courage. Then he agreed to deliver the lecture. By the

power of his nirang of Aibara Saheb, Rusi Mulla delivered the first lecture of his life

very effectively. This story Rusi Mulla himself had narrated: “What I spoke, how I

spoke, I have no idea. This was a miracle of the mystic help of Dasturji Kukadaru

Saheb.” Thereafter, Rusibhai, on several occasions, boldly delivered lectures on certain

occasions at Karani Agiary. People even today remember them.

I have narrated all these miracles that took place in others’ lives, as also in the life of

Aibara Saheb himself. But, the miracle that the voice of Kukadaru Saheb’s soul and

Ervad Aibara Saheb’s prayer achieved in the matter of my own daughter, I narrate here.

When my daughter was in the final year B.Com., despite the preparation she made for

the exam, she developed a false fear that this time she will not secure first class and she

would fail. I tried to persuade her a lot but there was no effect. Then I took her to Aibara

Saheb, narrated this story, and asked for prayers. Hearing this, he became sad just as a

father would feel sad for his own daughter and said three to four times: “Oh! This has

happened in the final year.” He twice looked at Kukadaru Saheb’s photo and told me:

“No, she will not be able to sit for this exam and even in the preliminary exam, she will

write answers to 60-70% of the questions. She will not finish the full paper.” I pleaded

with him a lot to give me some prayer, but he refused. Kukadaru Saheb had informed

him about the mystery behind this but he was forbidden to inform me. But two days

later, Aibara Saheb through his special friend and our family well-wisher, sent a xeroxed

copy of a nirang through the late Mr. Rusi Mulla and conveyed: “Tell the mother of this

daughter to recite this nirang in all the five gahs and I (Aibara Saheb) myself will pray

for this girl.” As conveyed by him, I recited this nirang in all five gahs with tears in my

eyes and wished my daughter would give the exam and would be successful. Gradually,

my daughter’s mind calmed, her self-confidence started increasing and finally she

secured first class in the examination. When I went with my daughter to thank Aibara

Saheb, he told us: “I have done nothing. It is the grace of the Saheb. Thank the Saheb.”

Thus, whatever work he did for others and whatever success and attainment was

achieved laid at the feet of God and Kukadaru Saheb. I have experienced the warmth of

this great and noble soul.

Visit to North America

Ervad Aibara Saheb and his wife Nergesbanoo went on a trip to America for three

months in 1984. Both were invited by the people threre at their expense to give spiritual

knowledge. During those three months, they toured 19 cities in Canada and the USA.

After returning from North America, Ervad Aibara Saheb, one Saturday at Karani Agiry,

said about his visit to North America: “I was able to go to America by the blessings of

Zarathushtra Saheb, Kukadaru Saheb and the Atash Padshah of Karani Agiary. I was

able to go on a foreign tour because of what I prayed to God and the blessings I received

from people to whom I gave prayers.” Thus in these words, he demonstrated his

humility. People called him to foreign countries because of his ability, because of his

spiritual knowledge, because of his immeasurable faith and love of God. But he gave

credit to God, Mantharavani and Kukadaru Saheb and Atash Padshah.

Whichever city of North America Aibara Saheb visited, he gave nirangs to people to

alleviate their sufferings. He delivered lectures to provide religious knowledge to

people. He held discussions with people to clear misunderstandings regarding religion.

The impact of his thoughts and work has been experienced by innumerable people

abroad.

While abroad, he would get up at 6 a.m., then from 9-11 a.m. give nirangs to people,

thereafter give discourses as scheduled and come home at 3 p.m. In the evening from

7.30 p.m. to 11.30 p.m., again there would be discourses. Thus, half to three-quarters of

the day would be devoted to such religious activities.

When Aibara Saheb was in Calgery, one day, Mr. Jal Panthaki telephoned from

Vancouver-Toronto saying that his son had met with a serious accident. He requested

prayers from Aibara Saheb. Doctors had given up hope of the child surviving because

the child had a severe injury to his head, in the accident. Aibara Saheb, at first, gave one

of the 101 names on phone to pray, and within three hours, there was slight

improvement noticed in the child’s condition. Thereafter, every eight hours they asked

for prayers on the phone, though Kukadaru Saheb suggested reciting a humbundagi. A

hundred to one hundred twenty five Parsis gathered at the Toronto Darb-e-Mehr and

recited humbundagi and slowly the child’s condition improved and he recovered. Even

the doctors said: “Your prayers have been helpful.” That child’s father thanked Aibara

Saheb profusely.

Besides this, there was one more miracle. When Aibara Saheb went to Chicago, there

he met a Hindu gentleman Mr. Jaywant Kothari. His wife was a Parsi. They were

residents of Karachi but had come to Chicago and learning that Aibara Saheb is coming

to Chicago, they stayed on. This Mr. Kothari, though being a Hindu, could recite Parsi

prayers. In the morning, he would get up, bow to mother earth and recite an Ashem

Vohu. He went to the Chicago Darb-e-Mehr (which is not consecrated) and recited from

memory, the entire Atash Niyaesh. He had three problems. First, his money was blocked

in Karachi, second was relating to some matter in the house, and third, there was some

difficulty in his job. Aibara Saheb told him: “My voice of the soul says you should recite

prayers of Hindu religion. Recite the ‘gayatri mantra’ of your religion, recite the ‘durga

mata’ prayer and remove this locket of Zarathushtra that you are wearing. Your God is

Shri Krishna, be devoted to Him.” Then Mr. Kothari said: “I do not know the ‘gayatri

mantra’”. Aibara Saheb recited the ‘gayatri mantra’ and that day evening, Mr. Kothari

went to someone’s place where katha was being recited. There, a Brahmin started the

mantra with the name of ‘durga mata’. Mr. Kothari told him: “Give me the ‘durga mata’

mantra.” He gave him four lines of prayer. Aibara Saheb, as per Kukadaru Saheb’s

directions, had given Mr. Kothari a mantra of ‘Om’ to be recited 41 times in 3 days. After

reciting it for 3 days he came to Aibara Saheb and said: “I have experienced relief in my

difficulties”. Thus, under the guidance of Kukadaru Saheb, Aibara Saheb turned him to

the path of his religion.

While in America, Aibara Saheb came in contact with a very noble Zarthusti lady.

Ervad Aibara Saheb was walking along with this lady towards her office. At that time,

when they passed by a church, Aibara Saheb listened to the voice of his soul and told

that lady: “How is it that today you are not going to church? Is it because I am with

you?” Hearing this, that lady was very surprised. “How did you come to know that I go

to church daily and then go to office?” Aibara Saheb told her: “Your going to church

daily and praying is wrong. If that was right, would Dadar Ahura Mazda not have given

you birth in the Christian religion? Why did God give birth to you in Zarthosti

religion?” Hearing this, that lady realized the truth. Aibara Saheb, through his inner

voice, corrected her big mistake.

A beggar wearing a cap was seated near the church. As Aibara Saheb told that

Zarthosti lady: “Before going to office daily, give this beggar from your purse whatever

comes in your hand, be it one dollar or 100 dollars. Give it to him.” As told by Aibara

Saheb, that lady used to give that beggar. One day, that lady had to go to Italy for some

work. There, she was concerned that she could not give that beggar anything today. At

noon, she was about to go to a hotel for a meal in Italy when she saw that same beggar

who used to sit wearing a cap near the church in America. She was very surprised as to

how that man came from America to Italy. When that lady, as usual, gave him a dollar,

he said: “Today, I do not want a dollar, but give me bread to eat.” That lady went to the

hotel and bought a big loaf. But to her surprise, that beggar had disappeared. She

searched for the beggar but he was not to be found. That lady was very sad because of

this and immediately phoned Ervad Aibara Saheb at Karani Agiary from Italy. Aibara

Saheb then said: “You have passed the examination.” That lady could not understand.

Aibara Saheb then explained: “That man was not a beggar. Nature tested you and in that

you have been successful. It was a divine form that was testing you.”

Besides the 19 cities in Canada and America, Aibara Saheb toured Karachi, Lahore,

Islamabad and other cities and explained the message of the Zarthusti Religion and its

loftiness. In November 1985, he went on a tour of Iran. There, he had been to visit the

sacred Mount Demavand. There were three other mobeds with him. Together, they even

performed a jashan.

After Ervad Aibara Saheb and his noble wife Nergesbanoo returned from the visit to

North America, Dr. Kersi Doodha wrote a letter to the late Mr. Naval Tata (Chairman,

Board of Trustees of Karani Agiary), in which he narrated clearly the great works what

Ervad Aibara Saheb did in North America. I give below the text of his letter.

Aideck Investments Inc.

45, Francine Drive, Willowadle, Ontario

Canada M2H205 (416) 491 6421

Registered as Investment Counsel and Portfolio Manager

With the Ontario Securities Commission

August 7, 1984

Mr. Naval Tata
Chairman
Board of Trustees
Karani Agiary
Cusrow Baug
Mumbai, INDIA.

Dear Naval,

On behalf of the Parsi Zoroastrians of North America, I heartily thank the Managing

Trustee of Karani Agiary Mrs. Roda Karani and Jt. Managing Trustee Mr. Jehangir

Shroff, for accepting our invitation and sending Ervad Nadarsha Aibara and his noble

wife Nergesbanoo, for religious activities for three months.

Ervad Aibara visited 19 cities in Canada and United States including New York,

Hartford, Boston, Washington, Miami, Montreal, Ottawa, Toronto, London (Ontario),

Sarnia, Edminton, Calgary, Vancouver, San Francisco, Los Angeles, San Diego and

Chicago. He gave several public lectures under the auspices of the various Zoroastrian

societies, participated in numerous group discussions and bestowed private audiences.

He distributed prayers printed in English containing the “nirangs” and the “monajats”

from the Avesta. He also gave away photographs of key leaders of the Zoroastrian

religion, such as Zarathushtra, Shah Faredoon, Shah Jamsheed, Shah Lohrasp and

Dasturji Kookadaru Saheb, the last being his renowned Guru. Over 2000 Zoroastrian

families benefited from his mission causing a revival in the intricacies of the religion and

the proper methods of practicing it. Moreover due to his singular effort photos of

leading Zoroastrian lights today adorn the mantelpieces in quite a few Zoroastrian

homes.

A very eloquent and a power speaker, Ervad Aibara captivated his audience with his

simplicity, purity, soft-spokenness and the sheer depth of his knowledge of his favourite

subject, embellishing his ideas with numerous true to life experience and clinching

issues on vexing religious topics by substantiating with chapter and verse the

appropriate quotes from the Gathas and other religious works. He amazed his audience

with the lucidity of the exposition and the rationale of his conclusions. His ability to

enthrall audiences left an enduring stamp on his listeners, who remained glued to their

seats for upto five to six hours at a stretch. Those who came with a questioning attitude,

a suspicious mind and/or sheer outright hostility went home convinced that his

Message was the true one; that the road to salvation lay in his unquestioned leadership.

What was Ervad Aibara’s message? In an extremely naive form it can be summed up as

the dichotomy of man’s existence between the physical and the spiritual bide. He

emphasized that in our strive for material achievements we should not neglect the

spiritual advancement of the soul. He stressed time and time again that a true

Zoroastrian must through the power of prayer struggle continuously to attain his

oneness with God, Lord Ahuramazda. Doubtless this goal cannot be attained in a single

lifetime; it takes successive births to record progress towards that end. In order that the

soul may attain unrivalled spiritual heights, it is necessary to seek out a spiritual guide,

who will in his own small way preach the true message of Zarathushtra. For Ervad

Aibara such an eternal guide is available to him and to all in the guise of Dasturji

Kookdaru Saheb. Besides, an individual born in a given religion must adhere to the

recitation of his own prayers and must at all times avoid the fruitless pursuit of other

religious beliefs and tenets. An individual born as a valid Zoroastrian, who seeks

advancement of his soul through means other than the Zoroastrian religion will

miserably fail in his ultimate goal.

Equally, important is the need to practice religion in a prescribed form and manner.

The rituals and the rites of worship must be accorded the highest attention to detail. For

instance, Ervad Aibara expressed in no uncertain terms the need to wear sudreh and

kusti 24 hours a day. He also taught that prayers must be recited with the head covered;

that it is necessary in the interest of purity to designate a single room as a prayer room.

He was in particular adamant regarding the manner in which the Kusti should be

performed when you first arise in the morning and after bath; and the need to chant

prayers in the morning during the Haven Geh, but before 11 a.m. for maximum spiritual

upliftment.

What listeners enjoyed most was his sparkling narrative on the life and the times of

Dasturji Kookadaru Saheb. They all wanted to know: Who was he? What miracles did

he perform? What were the prayers he prescribed to overcome difficulties? How did

people benefit from his prayers? etc. As a result of this massive interest in religion

inspired by Ervad Aibara, we have video taped and recorded on cassettes for posterity

most of his lectures and demonstrations. These will be made available to all Zoroastrians

on request, so that they may learn the right way of pronouncing the Avesta and Pahelvi

words of our unique prayers. By watching the videotapes, I hope that they will be able

to perform the religious rites in the correct format, as a true Mazdayasni should.

I may add that the timing of Ervad Aibara’s North American trip could not have

been better. Economic circumstances in this part of the world are extremely harsh and

job stress a major problem. In that hostile environment many who sought Ervad

Aibara’s assistance were able to place themselves in good jobs in a short time, whereas

those suffering health problems found an enormous solace in bearing the natural burden

through prayers. Many families, experiencing internal squabbles are now leading a

serene life thanks to Ervad Aibara’s prayers. In two instances I am familiar, miraculous

recoveries occurred when medical practitioners had given up all hope and the patients

were near death traumas. I could go on and on about Ervad Aibara’s achievements. But

suffice to say that he rejuvenated the message of Zarathushtra in the hearts and minds of

his listeners and left behind many a born-again Zoroastrian. Those who had given up

the wearing of sudreh and kusti, started to put on both once again for 24 hours a day

and promised to do so for all times in no unconditional terms.

The religious flame reignited by Ervad Aibara will surely burn in North America so

long as Zoroastrians live. For this we are forever grateful to him; we all thank him and

Nergish from the bottom of our hearts for having accepted our invitation to visit this

continent and enlighten us on the intricacies of our beloved religion. We wish him and

his wife well and sincerely hope that he will return to us soon for another spiritual

adventure. May God bless Ervad and Mrs. Nadarsha Aibara for all they have done for

us and may the divine words of Zoroaster resound again on this earth as it did in all its

glory 3000 years ago. Amen.

Dear Naval, from the benefit we derived from Ervad Aibara’s trip, I and other

sponsors highly recommend that you take the initiative to provide him with an

opportunity to visit other parts of the world, such as Singapore, Hong Kong, Tokyo in

the East; Zanzibar, Mombasa, Jibouti and other places in Africa; and Dubai, Bahrain,

Kuwait in the Mid East and most of all London, England.

I also have another request to make to you. I am wonder struck that such a great soul

as Ervad Aibara has not been duly acknowledged in his own country. He does not

deserve to remain an Ervad in title, but by all rights should have been ordained a

Dasturji by acclamation of Zoroastrian community.

Thank you,

Sincerely yours,

Dr. Kersi Doodha

Cc: Ms. Roda Karani
 Managing Trustee, Cusrow Baug Karani Agiari
 Marine Chambers, 1st Marine St., Dhobi Talao,
 Bombay 2, India.

 Mr. Jehangir Shroff
 Jt. Managing Trustee, Cusrow Baug Karani Agiari
 T/7 Cusrow Baug, Fort, Bombay 2, India.

 Mr. Aspi Golvalla
 Chairman, The Parsi Panchayat Board of Trustees
 D. Navroji Road, Fort, Bombay, India.

 Mr. Rusi Dhondi,
 Chief Editor, the Jame Jamshed
 Ballard Estate, Bombay, India.

The above letter of the late Dr. Kersi Doodha is proof of the fragrance spread by

Ervad Aibara Saheb’s activities during his visit to North America. The glow of righteous

fame comes to true servants only. But, it is important to note that these great souls who,

like pure gold, do not care for glory.

Ervad Aibara Saheb passed away on 12th January 1989. Mr. Dinshaw Merchant wrote

an article paying tribute to Aibara Saheb in Jame-Jamshed Weekly of 22nd January 1989

which is reproduced below.

Ervad Nadarsha Aibara of noble memory

His many services to the community

If the late Dasturji Kukadaru’s illustrious name has come to light in our Parsi

community today, the entire credit for it goes to the late Ervad Nadarsha Aibara. The

untimely passing away of this noble athravan saheb at the age of 56 years, would be a

great loss which the Parsi community would bear for years. The symbol of his

popularity is the huge congregation of Parsi Zarthostis at his ‘paidast’. Many people,

men and women, were seen grieving and weeping, in his memory. That was his

popularity.

Today, when our community is without a leader, suffering co-religionists were lured

by customs of other religions and so-called saints, the late Aibara Saheb advised such

persons who had gone astray, to have faith in their own religion and brought them back

to the path of Zarthosti traditions. To each one in difficulty he would give selected

passages from sacred Avesta prayers to recite. Many a times, he would take the trouble

to write in his own hand the prayer prescribed. In addition he would give a small

photograph of Kukadaru Saheb and thus he helped innumerable Zarthostis to get over

their difficulties. All this he would do with his own funds and not take a penny. It is

indeed sad that there is no one left for counseling that is our community’s misfortune.

The greatest service he rendered to our community despite his ill-health was his

willingness to do his duty as Jt. Principal of M. F. Cama Oriental Institute, and thus he

saved that institution from closing down. On hearing an announcement that this

madressa would run under his leadership, there was a noticeable increase in the number

of athornan children studying there. Despite his heart ailment he would travel from

Colaba to Andheri. He took keen interest in reviving this madressa once again to its

former glory. Even though he was offered a princely salary, he accepted an honorarium

of a mere Rs. 500/- and that too he spent on the servants and children there. Such was

his humanity and greatness.

I have a humble suggestion that just as Kukadaru Saheb was conferred a

posthumous honorific status of Dasturji, similarly Ervad Nadarshaw may be hereafter

known as Dasturji Aibara, and the name of this rare athravan saheb may be recited in

our prayers along with the names of our ancestors. By doing so, the memory of this

noble and good athravan saheb will be preserved and other athravan sahibs will be

inspired to follow in his footsteps.

Nemascha armaitish ijacha

- Dinshaw Merchant

(Jame-Jamshed Weekly dated 22nd January 1989)

The wish that Dr. Kersi Doodha and Mr. Dinshaw Merchant expressed at the end of

their letters to confer ‘Dasturji’ status on Ervad Aibara was heartily endorsed by many

of his admirers after Ervad Aibara Saheb’s passing away, but that wish was not fulfilled.

But in the court of God he must certainly have obtained the status of ‘Dasturan Dastur’.

Such service minded man worked only for the sake of work. Such humble men lead the

life of an agarbatti (incense stick). Just as the incense stick itself burns and gives

fragrance to others, so also these saintly men immersed themselves in service and

become pure. God blesses these true servants who abstain from public acclaim. The

measure of a man’s life or his strength is known by the amount of fragrance spread after

his death. Yes, there are also people in this world whose noble deeds are not known to

anyone even after they pass away. Such spiritual souls when they discard their body,

God comes to receive them because these people led their lives in the service of God.

 “It is good to think well,

It is divine to act well.”

Religious Disciplines Suggested
by Ervad Aibara

It is said that Zarthusti Religion is finer than hair. So, if its disciplines are observed

properly, its miraculous effect can be experienced. Prayers recited with correct

pronunciation and proper following of discipline, enhances the spiritual force. May our

younger generation turn more and more towards religion, understand the fineness of

the religion and preserve the heritage of Parsi traditions, which our ancestors gave us. It

is very necessary that they get good knowledge of religion and are well informed about

spiritual disciplines. Ervad Aibara believed so and every Saturday, gave religious

discourses at Karani Agiary and also narrated the religious disciplines because that was

the need of the people, as to what to pray, by which method to pray, how/when to pray,

what type of purity needs to be maintained. It is very necessary that our religious

prayers be recited with the correct pronunciations. If the pronunciation is wrong, then

the meaning changes and the desired effect is not observed.

Once Ervad Aibara Saheb gave a lady prayers at Sodawaterwalla Agiary and asked

her to come after 40 days. That lady recited the prayer given by Aibara Saheb with faith

and discipline. Yet, she did not get any benefit. Then the voice of Aibara Saheb’s soul

said: “This lady pronounced one word from this nirang wrongly, and hence, she did not

benefit.” When Aibara Saheb told this to that lady, she admitted that she was not

pronouncing that word correctly as Aibara Saheb had shown her. So, she did not benefit.

When she recited the nirang for 40 days with correct pronunciation, as shown by Aibara

Saheb then she benefited. Thus, reciting prayers with the correct pronunciation and

discipline, both have great significance in the Zarthusti religion.

Ervad Saheb had explained in detail: “Disciplines to be observed in the house”,

“disciplines to be observed at the Atash Behrams and Agiaries”, “disciplines when

reciting Avesta Mathravani”. First, let us see disciplines required to be observed at

home.

Disciplines to be observed while praying at home

1. As soon as you get out of bed in the morning, cover your head with a white

‘mathubanu’ or a cap. Bow to the ground or mother earth.

2. Thereafter, open the palms of both hands and join them together on one side. Gaze

continuously at the lines of the palms recite an ‘Ashem Vohu’ and wish. Then, pass

the palms over the face. The reciter begins the morning with ‘ashoi’ and through

good thoughts, good words and good deeds, may the whole day pass auspiciously.

That is his wish.

3. Without reciting the ‘Kemna Mazda’, untie the ‘kusti’ and start ‘Ahura Mazda Khodai’

prayer and tie the ‘kusti’. After that, hold with both hands the front knot of the

‘kusti’ and gaze at the knot and say three times ‘Jasme Avanghe Mazda’. Thereafter,

move your hand away from the ‘kusti’ and pray the entire ‘Jasme Avanghe Mazda’.

4. Hold the ‘gireban’ of the ‘sudreh’ with the index finger of the right hand and recite

‘Shekaste shekaste shaitan’.

5. After that, pray five Yatha Ahu Vairyo and three Ashem Vohu. While reciting Yatha

Ahu Vairyo, use one of the following three items which you may have in your home:

‘Taro’ (bull’s urine) or ‘Rakhiya’ (ash) or Lemon Juice. While reciting the first Yatha

Ahu Vairyo, apply ‘taro’ with the left hand on the right hand, from top to bottom.

While reciting the second Yatha Ahu Vairyo apply ‘taro’ with the right hand on the

left hand, from top to bottom. While reciting the third Yatha Ahu Vairyo apply ‘taro’

with the right hand on the face, clockwise. While reciting the fourth Yatha Ahu Vairyo

apply ‘taro’ with the right hand from the neck to the navel. By reciting the fifth Yatha

Ahu Vairyo apply ‘taro’ with the right hand on the waist and the back. Thereafter,

recite the three Ashem Vohus and go to the bathroom.

6. After drinking tea and before entering the bathroom, recite one Ashem Vohu and

untie the ‘kusti’. Enter the bathroom with the untied ‘kusti’ on your neck. After bath,

first wash the ‘kusti’ and immediately wipe and dry it.

7. Daily after bath, wear washed, clean clothes. On coming out of the bathroom,

without reciting ‘Kemna Mazda’ prayer, again wash hands, face and feet. Recite

‘Ahura Mazda Khodai” and tie the ‘kusti’ on the waist and recite ‘Jasme Avanghe

Mazda’ prayer. This is said to be your incomplete ‘kusti’. After this, one cannot

immediately pray the ‘farajyat’ prayers. Before touching any item, clean your place of

prayer and make it pure. Thereafter prepare the ‘divo’, garland of flowers, glass of

water and create a pure environment for prayer.

8. After doing this, wash with clean water the right hand three times, then the left hand

three times, then face and both the ears, three times. After this, wash both feet three

times. First the right foot and then the left foot, starting with the top part of the feet,

go round the toes towards the heel. Then wipe the face and hands with a clean towel

and recite the entire ‘kusti’ from ‘Kemna Mazda’ to ‘Jasme Avanghe Mazda’.

Disciplines for performing ‘Kusti’

1. Recite ‘Kshnothra Ahurahe Mazda’, one Ashem Vohu, then ‘Kemna Mazda’ prayer, then

untie the ‘kusti’. Now gazing constantly at the ‘lar’ of the ‘kusti’, recite ‘Ahura Mazda

Khodai’. After tying the ‘kusti’ round the waist, keep your hand on the front-knot of

the ‘kusti’, say ‘Jasme Avanghe Mazda’ three times, lift the hands from the knot and

complete the ‘Jasme Avanghe Mazda’ prayer.

2. Always do the ‘kusti’ five feet away from the place of prayer. The reason for doing

so is, when we snap our fingers, the evil vibrations may not affect the photographs.

3. Our religion is considered ideal from the scientific point of view. That is why, if the

‘lar’ of the ‘kusti’ touches the ground, the benefit that one gets from prayer, is not

obtained and the ‘kusti’ is said to be broken (the prayer recited is considered void).

4. ‘Kusti’ must be performed in the proper direction. In ‘Havan Gah’, face east, in the

second ‘Havan Gah’ and ‘Rapithvan Gah’ face south, in ‘Uziran Gah’ face west, in

‘Aivisruthrem Gah’ face the light, in ‘Ushahin Gah’ face south or ‘divo’. It is

forbidden to pray facing north. Whie performing the ‘kusti’, the ‘kusti’ is shaken

towards the north. It is considered better to shake the ‘kusti’ towards the north

direction.

Disciplines to be observed in Atash Behrams and Agiaries

1. Visit the agiary after taking a bath.

2. After entering the agiary, display the ‘sudreh’.

3. Wash the hands and face, perform ‘kusti’ and keep the ‘sudreh’ out. Do not tuck it

back in the pant/skirt.

4. Do not buy sandalwood immediately on entering the agiary. Buy sandalwood after

performing ‘kusti’ with purity.

5. Untie the shoelaces or take off the shoes, wash the hands and only then enter the

kebla room. When performing the ‘kusti’ stand in such a place that nobody passes in

front of you because that breaks the ‘kusti’ prayer and you do not get the benefit of

the prayer. ‘Kusti’ must be untied only after reciting the complete Kemna Mazda

prayer. Never recite Avesta prayers bare headed or with bare feet.

6. Before entering the Kebla room, do not remove the shoes and touch your feet on the

floor. Keep your feet immediately on the carpet so that the link of the ‘kusti’ is not

broken and whatever you pray, you can obtain the benefit. If the feet touch the floor,

the power of prayer obtained by performing ‘kusti’ is lost due to law of gravitation

and one does not obtain the benefit of prayer.

7. Pray wearing a cap. Do not pray using a handkerchief. Ladies should use a white

‘mathubanu’ and not a scarf. Just as ‘sudreh’ is made of mulmul, so also, wearing a

white ‘mathubanu’ made of mulmul and praying, is very beneficial. It is the directive

of Saheb that, while praying, wear a red velvet cap with a white lining inside. A red

coloured cap is used because, at the time of a child’s navjote, we make him wear a

red coloured auspicious cap. While praying the ears should be kept open so that

whatever we pray, that sound falls on our ears. Even for the deceased, the ears are

kept open so that the mathravani prayers recited by the mobed have effect.

8. While going before the Atash Padshah, wear decent befitting clothes. The more we

respect the Atash Padshah, the more respect we will receive. There is no compulsion

in our religion. There is free will. Dadar Ahura Mazda and Bahman Ameshaspand

have given us intellect, knowledge and wisdom. With that, a Parsi Zarthosti can

think correctly through the gifts obtained from God, what is good and what is evil.

Every individual who comes to pray is the same for Padshah Saheb. There is no

distinction of high-low or rich-poor in His court. Depending on the respect that you

give to Padshah Saheb, depending on the love and faith with which you pray, you

will reap the good results. We cannot expect to sow thorns and reap roses.

9. After performing the ‘kusti’, apply ‘rakhia’ to the forehead with clean hands. ‘Rakhia’

is Padshah’s ‘alat’ or apparatus. Just as a warrier uses his weapon against the enemy,

so by applying the ‘rakhia’ to the forehead, it means we can fight off evil qualities

such as, passion, greed, jealousy, envy. The ‘rakhia’ is an alat which one applies to

the forehead between the two eyebrows, helps to flower the atash-e-dara chakra. The

‘rakhia’ should not be applied on any other part of the body. This ‘rakhia’ cannot be

taken out. Before going out of your Atash Behram or Agiary, wipe the ‘rakhia’ by

pressing a handkerchief over it.

10. While bowing before the Padshah Saheb, do not place your purse or any other item

brought with you on the kebla step because this item of daily use may not be clean.

While bowing before the Padshah Saheb, keep these items away.

11. Do not kiss the kebla step or the portraits. Doing so will cause your spit to touch

another’s forehead. For expressing love, prayer from the heart is necessary.

Unshakeable faith and confidence in the great ones and feeling and affection

towards other human beings created by God, true love resides in service and self-

sacrifice.

12. The ‘lars’ of the ‘kusti’ should not be broken. If the ‘kusti’ is long, people tie knots

and wear it. Do not tie knots for that makes the prayer void. The ‘sudreh’ should be

worn next to the skin and other clothes can be worn over it.

13. When the boi is offered in an Agiary or Atash Behram, every Parsi Zarthosti should

stand up and bow with both hands folded because the angel of that gah is present.

Whatever evil thought, word or deed is present in the invisible environment in

nature is dispelled by the presence of this angel. There are 5 angels for 5 gahs:

 i) The angel of Havan Gah is ‘Savanghen Visim’. His protection is from sunrise to

12.40 p.m.

 ii) The angel of Rapithvan Gah is ‘Fradat Kashaum’. His protection on the Zarthosti

community is from 12.40 noon to 3.40 p.m.

 iii) The angel for Uziran Gah is ‘Fradat Viren’. His protection is from 3.40 p.m. to

sunset.

 iv) The angel of Aivisuthrem Gah is ‘Fradat Vispam’. His protection is from sunset to

12.40 midnight.

 v) The angel of Ushahin Gah is ‘Barejin Namani’. His protection on the entire

Zarthosti community is from 12 midnight to sunrise.

Disciplines to recite Avesta Mathravani

1. One can pray aloud but that does not mean one should pray loudly in an Agiary or

an Atash Behram and disturb others in their prayers. Your voice should be audible

enough to reach your ears. Our voice falling on our ears has a miraculous effect on

us and by reciting it aloud we can focus our attention on our prayers and prevent

other thoughts from arising in the mind.

2. Recite prayers in a sweet tone with proper intonation.

3. Pray with the correct pronunciation as far as possible as that would produce the

desired effect.

4. Do not stand with your back to the Padshah Saheb. Do not pray ‘diva no namaskar’

which we recite at night before the Padshah. Recite it only before Atash Dadgah. As

far as possible, do not recite ‘char-disha-no-namaskar’ before the kebla as showing

your back to the kebla, tantamounts to irreverence of the Padhshah.

5. More benefits can be obtained by approaching the Atash Padshah in a white dress

because white is the symbol of purity.

6. While reciting the prayers at home, keep water in a small glass. A devotee who prays

gazing at the water has better effect of the prayers and obtains benefits.

7. While praying it is essential to wear leather chappals. Sandals should not be of

rubber. After performing ‘kusti’ and before reciting mathravani or Avesta prayers,

do not converse with anyone as that would amount to breaking the ‘kusti’. Prayer

with devotion, true feeling and with concentration, gives benefit. While wearing the

sudreh be careful, lest you wear the sudreh inside out.

8. Ervad Aibara Saheb used to say that our place of prayer should be clean and made

sacred. It would be more beneficial to pray standing or sitting on the floor. If seated

on a chair, both your feet should touch the ground. Chappals or shoes should be

worn. Feet should not be bare. Do not cross your legs whilst praying. If seated on the

floor while praying, sit crossed legged as the mobeds do. Do not sit in any other

position or else the prayer would be void. While praying, keep both palms joined.

But when we wish, keep both palms open, joined at one edge, gaze at the lines of the

palm and wish.

9. Every Parsi Zarthosti should pray in a selfless manner according to God’s laws of

righteousness. “I recite this prayer in reverence of God and all angels.” Where there

is a place of prayer in your home, spread a small ground sheet over which place a

white bedsheet. Standing over this and praying would give more benefit.

10. Start Avesta prayers after performing ‘kusti’ with 101 names, Sarosh Baj, prayer of

whichever gah prevails. Before reciting 101 names, pray Kshnaothra Ahure Mazda,

one Ashem Vohu. Thereafter, begin with the first name: ‘Ya Yazad’ and light a divo

or agarbatti, while pronouncing this word. Once the 101 names are over, it is

necessary to pray one Ashem Vohu. The 101 names of God are to be recited before

we start our farajyat prayers and not at the end because the 101 names of God are

not mere names, but are 101 angels created by God through whom we remember

Dadar Ahura Mazda. These 101 names of God have a connection with a soul of every

Zarthosti.

11. After reciting the 101 names of Dadar Ahura Mazda, pray Sarosh Baj. Ervad Aibara

Saheb has said that we recite Sarosh Baj to express the voice of our soul and to obtain

the power of Sarosh. In the Havan Gah farajyat pray Khorshed Meher Niyaish, Mah

Bokhtar, Avan, Atash Niyaish, Hormazd Yasht, followed by any Yasht, Satum-no-

Kardo. Finally, if possible, pray ‘Chithrem Buyat’ prayer from the large Avesta book,

which for today’s youths is very essential for preserving their tokhm (seed). After

praying all this, pray ‘Dua Nam Setayeshne’ and ‘Tandarosti’, ‘Deen no Kalmo’ and

‘Char Dishano Namaskar’ and end the prayer.

12. In the prayers at night, it is essential to pray ‘kusti’, 101 names, Sarosh Baj,

Aivisuthrem Gah, Sarosh Yasht Vadi, Atashni Niyaish and Mah Bokhtar Niyaish.

 In earlier times and still in Mumbai, loban (incense) is taken around in some houses

at sunset, around 6.30 p.m., because at that time, there is a clash of good and evil

forces. If at such a time loban is not taken around the house, a short mass prayer

(humbandgi) by the entire family, at 6.30 p.m., would have a miraculous effect and

an environment of happiness, peace and wealth is obtained.

13. Before retiring to bed at night, perform the ‘kusti’, recite 5 Yathas and 3 Ashem

Vohus and nirang of Sarosh Yasht Vadi. One would get peaceful sleep and joy of the

soul in the protection of Sarosh Yazad.

Religious Directives of Dasturji Kukadaru Saheb given by Aibara Saheb:

1. It is Kukadaru Saheb’s directive that we must respect all religions but follow our

own religion. Do not keep photos of other religions at the place of prayer. We should

not recite prayers of other religion because our tongue has the imprint of Sarosh

Yazd.

2. It is the Saheb’s directive that we, Mazdayasni Zarthostis, are said to be of Kyani

ancestry in the footsteps of Prophet Asho Zarthushtra. Hence, marriage must always

be in the Zarthosti religion. By marrying in other communities, our ancestry is lost.

Such a person creates disturbance in Zarthosti tokhm, Zarthosti khoreh (aura),

Zarthosti light of the mind, divine forces according to Zarthosti religion.

 Kukadaru Saheb through Aibara Saheb taught that if we are born in the Zarthosti

religion, then our each birth will be in the Zarthosti religion. If one is born a male in

Zarathosti religion, one would be born each time as a male and if born as a lady, will

be born each time as a female. During Asho Zarathushtra’s time 8000 years ago, he

never converted anyone. At that time, there were lakhs of Mazdayasnis in Iran. Prior

to Zarthosti religion, there was Mazdayasni religion. ‘Mazda’ means God and

‘Yasna’ means prayer. It was the rule of Peshdadian dynasty. Peshdad meaning of

the first rank, believer in one God Ahura Mazda and acting according to the laws of

God are known as Mazdayasnis. To those lakhs of Mazdayasnis, Asho Zarathushtra

8000 years ago, gave the Gathas, which were sung by Amesha Spentas. He gave

spiritual knowledge to people and established the Zarathosti religion. Hence, our

religion is known not just as Zarthushti religion, but as ‘Mazdayasni Zarathushti

Religion’. Therefore, we always recite in Jasme Avenghe Mazda prayer, “Mazdayasno

Ahmi Mazdayasno Zarathushtish”, i.e., “I am a Mazdayasni and a Mazdayasni

Zarthosti.” Ervad Aibara Saheb always used to say through his inner voice that

every Mazdayasni Zarthosti should have full faith in his Zarthosti religion. Your

soul should pray towards Dadar Ahura Mazda through righteousness, discipline,

purity and piety, praying according to the God’s law of that Yasna.

3. Ervad Aibara Saheb always used to say that if you do not get sleep at night, cover

your head with a cap or scarf and pray one Ashem Vohu and you will get sleep. He

also used to say that while turning to one side at night, if we cover our head and

pray one Ashem Vohu, its effect in nature will be equivalent of 100 Ashem Vohus.

Similarly, if we hear about the death of someone, cover the head and recite one

Ashem Vohu. If a Zarathosti is about to die and recites one Ashem Vohu and dies, its

effect in nature would be equivalent to 1000 Ashem Vohus. On hearing any good

news, recite immediately two Yatha Ahu Vairyos.

4. A Zarthosti who dies should be disposed off by dokhmenashini ceremony only.

When a Zarathosti expires, the corpse is taken to doongerwadi, and according to our

religious customs, ‘sachkar’ is done and four-day dokhmenashini ceremonies are

performed. Dokhma is a great spiritual institution, a splendid ceremony. Dokhma

has links with Chinvat bridge and prayer of the soul. Dasturji Kukadaru’s advice is

never to bury or cremate the body. Burial causes suffering to mother earth and

burning the corpse makes the invisible environment of nature, impure.

5. When a Zarathosti dies, pray Ashem Vohu loudly in his ear. Keep a divo near his

head and circulate loban. Avesta, Mathravani prayers and Sachkar ceremonies are

very necessary for protection of the soul.

6. In our house, on auspicious days or auspicious occasions, we do ‘sagan’ as per our

tradition. While decorating anyone, first we apply tikka (‘tili’) on the feet and then on

the forehead. Dasturji Kukadaru Saheb said that we should not apply tikka on the

feet because shoes are worn on the feet. Shoes are soiled. It is not appropriate to

apply tikka to the forehead after applying it on the shoes. Our aura is on our

forehead and we apply tikka to enhance its splendour. So in future, when you

decorate someone, apply tikka only on the forehead.

7. Every Zarathusti has to get ready to go to work from home. Before leaving the home,

pray 5 Yathas and 3 Ashems. 5 Yatha and 3 Ashems are Sarosh Yazad’s utterances.

Its protection is always on us. Those who have taken Kukadaru Saheb’s prayers from

Aibara Saheb for them it is Kukadaru Saheb’s directive that, wherever they go, they

must carry their own talisman. But it should be taken with purity. Never keep the

talisman with purse or money or in the rear pocket of the pant. When we return

home from outside, first wash hands, face, wipe, wear a cap, pray 2 Yatha Ahu

Vairyo and 1 Ashem and place the talisman again in its place. We returned home

safely due to protection of Sarosh Yazad. Then pray these Yatha/Ashem utterances.

8. Kukadaru Saheb has directed that if there is no cap or scarf over the head, do not

recite our prayers. Even Ashem Vohu or Yatha Ahu Vairyo should not be recited

bare headed. Kukadaru Saheb gave a nirang “Ya noore dastagir”. This nirang is a

monajat. Hence it can be recited bare headed.

All these disciplines were presented by my guru Ervad Aibara Saheb, a karma yogi

and gyan yogi, under the guidance of Dasturji Kukadaru Saheb. Ervad Aibara Saheb

was no ordinary person. His soul was scintillating with divine knowledge and had the

inspiration of Sarosh Yazad. His loving heart was saturated with spiritual qualities. In

his opinion every man has an element of God in him. Man’s soul is a ray of force created

from God’s light. If we recognize this ray, it is equivalent to recognizing God.

Ervad Aibara Saheb had, by his divine power, his mastery and his skill and the

inspiration of Sarosh of his guru Kukadaru Saheb, acquired 72 types of divine

knowledge and he used this gift of divine knowledge for the prosperity and welfare of

the religion and community. Just as Dasturji Kukadaru Saheb would give nirangs to

people for relieving those sufferings, Kukadaru Saheb gave that spiritual knowledge to

his disciple Ervad Aibara Saheb. Aibara Saheb gave it to people in the form of prayers

and spread it. Kukadaru Saheb and Aibara Saheb both believed that people should try to

relieve their sufferings themselves through the power of prayer. One cannot go to

heaven sitting on another’s shoulders.

Aibara Saheb was the first propagator of Kukadaru Saheb’s spiritual knowledge and

teachings. For 16 years, Aibara Saheb by his mystic religious education and inspiration

gave suitable nirangs to each one to relieve them of their sufferings and problems. Many

miracles took place by these nirangs. Day by day, faith in religion increased amongst the

Parsi Zarthosti community. After coming in contact with Aibara Saheb, those who were

not praying started praying. Those who were not going to the Agiary, started going to

the Agiary. The faith of youth in the religion also increased. Thus, his contribution as a

religious leader is spectacular. His thoughts and activities have made an impact on

innumerable people. He spread new light into the lives of many and guided their lives

in a new direction. Today, there is need for people like Aibara Saheb, not those who

dazzle the people, but those saints who cleanse the people. Aibara Saheb said,

“Discipline without simplicity, good qualities and noble deeds, is akin to a flower

without any fragrance.”

Spiritual knowledge given by
Ervad Nadarsha Navroji Aibara to the

Parsi Zoroastrian community – Splendour of the Zarthusti Religion and
its principles

Our Zarthustrian religion is based on planet Jupiter and is of Berjisi jhirum. Prophet

Asho Zarthustra gave us Zarthushti religion 8000 years ago. Prior to that, our religion

was Mazdayasni.

‘Mazda’ means God and ‘Yasna’ means worship. 2500 years before Prophet Asho

Zarthushtra was the Peshadadian dynasty. Its first king was Gayomard. Peshadadian

means ‘of the first rank’. A believer in one God and follower of God’s laws is called

Mazdayasni. After that was the Kayanian dynasty. Its first King was Kaikobad. Kayani,

means possesssor of Kayanian Khoreh or aura. Mazdayasnis, who have reached God.

Prophet Asho Zarthushtra was born during the reign of Kai Lohrasp Arvand and

Zarthushti religion was founded during the reign of Kai Gushtasp. Prophet Asho

Zarthushtra was born on Roz Khordad Mah Farvardin. We know that day as Khordad

Saal. The Prophet founded Zarthushti religion on Roz Marespand Mah Asfandarmad.

Hence, on that day, we pray in our prayer, “Din Beh Mino Marespand” while we recite

Roz Nek Nam prayer.

Prophet Asho Zarthushtra was born out of light to bring forth the message of Dadar

Ahura Mazda and establish Zarthushti religion. The Prophet never converted anyone.

At that time, there were lakhs of Mazdayasnis in Iran. Zarthushtra gave Zarthushti

religion to those Mazdayasnis.

Ameshaspentas first sang the Gathas. Thereafter 8000 years ago, Zarthushtra sang

the gathas and gave spiritual knowledge to people. You may wonder what the

Mazdayasnis prayed before the advent of the Prophet. During the time of King

Jamsheed’s father, there was a Dasturan Dastur who had reached God. His name was

“Im Yazad Hom Frasmi”. This Saheb had, by the inspiration of Sarosh, obtained Avesta

Mathravani prayer and thereafter, started the practice of Hom ceremony. Vivanghan

performed the Hom ceremony and Shah Jamsheed was born out of light to him.

Athavian performed the Hom ceremony and Shah Faridoon was born out of light to

him. Aurvand performed the Hom ceremony and Shah Lohrasp was created out of light.

Pourushasp performed Hom ceremony and Vakhshure Vakhshuran Ramzgo Asho

Zarthushtra Spitman was born out of light.

Prophet Asho Zarthushtra created Atash at the court of King Gushtasp through the

power of prayer. Its name was Adar Burzin Meher. Thereafter, he held a huge jashan

and demonstrated several miracles and gave us Mazdayasnis, the Zarthushtrian

religion. That is why, even today in Jasme Avanghe Mazda, we pray “Mazdayasno Ahmi

Mazdayasno Zarthushtis, i.e., I am a Mazdayasni and a Mazdayasni Zarthushti. Today’s

youth have a false impression that Zarthushtra converted everyone. But, that is totally

wrong. We, Mazdayasni Zarthushtis possess Kayani aura. In the footsteps of Prophet

Zarthushtra, we are said to be of Kyani tokhm (seed), which in nature is said to be of

best quality tokhm (seed). It is because of this reason of preserving our Kayani tokhm

that we Zarthushtis do not intermarry with people of other religions, whether it be a boy

or a girl. By intermarrying with other communities, we endanger our Kayani tokhm and

Kayani aura and our life as that of our children is ruined.

Why is man born in this world and why does man have to pass through the cycle of

birth and death? Explaining this, Aibara Saheb had said that man is born in this world

for spiritual progress. To pay for the debts of previous births, man has to take birth on

this earth several times. God has given religion for spiritual progress. What is religion?

Religion is a link between man and God. Through it man can reach God. Religion means

“to tie again”. Religion is given for scattered separated children to make friends once

again with the famed Father. Duty is the main purpose of religion. Without duty, man

cannot follow the religion. The sun, the moon, the stars, too are present in the service of

God and perform their duty of rising and setting. So also it is our duty that according to

our Zarthushti religion, we pray to God with righteousness and discipline and revere

the heavenly angels, so that the blessings of Dadar Ahura Mazda and those angels

descend on us and our soul becomes enlightened due to our unselfish prayer. The soul is

a ray of light from God’s radiance. When we recognize that one ray of light it is like

recognizing God. In Hindu religion, it is said, “Eko Hum Bahu Shyam” i.e. God out of his

light produced several souls. When we meet someone or depart we say, “Sahebji”,

Hindus say “Namaste”. It means that there is an element of God in everyone. I bow to

that element. Every Zarthushti must recognize God through atash i.e. through the light

of one’s soul.

Dadar Ahura Mazda himself is a stream of dense light. When His mind was

awakened by the word ‘Ahun’ then thousands and lakhs of rays radiated from his

stream of light. These rays are known as fravashi. It is also known as “Rouchebeesh”.

Dadar Ahura Mazda created a world for these fravashis and for the protection of all

creations in the universe, engaged 33 heavenly angels, which are known as the

association of yazatas, ameshaspands and 33 angels. Our Parsi calendar is not merely

the names of days and months. It is the names of heavenly angels. Its relationship is

with this world and the spiritual world. So also, the gathas are not names of our prayers,

but of angels. In Roz Nek Naam, the name of a yazad i.e. the name of an angel, is recited.

Yazad means light and Yazdan means light of lights that is called God. It is called Dadar

Ahura Mazda.

What is life, soul and fravashi? Fravashi means protector. Our fravashi is distinct

from our body. It protects our soul. Our soul protects our body. Our fravashi has passed

through all stages of creations in nature. First, it has passed through all light i.e. sun,

moon, stars, planets. Our fravashi has passed through every form of nature’s waters,

e.g., seawater, river water, well water, etc. It has passed through all forms of minerals

e.g. gold, silver, diamond, all metals. It is called Ayokshakti. Next, fravashi has passed

through all forms of plants. Through all forms of animals and finally it is considered as

fravashi of man. Plants and animals have life but no soul. That is why even if our very

dear pet animal dies, we cannot perform any ceremony for it. In the spiritual world

when the mass of life goes, there the life of the dead animal mingles and is born in the

form of a new animal. First, another spark came out of these fravashis, which is called

life. That is only in plants and animals. Thereafter, another spark arose from this life. It is

called soul, ravan or urvan. From inside the soul, arose another half a spark according to

God’s orders that is called soul of a woman. That is why a woman is known as

‘ardhangani’, meaning husband’s half-life. Half a soul is a woman’s soul. All plants and

animals have only one life. There is no suffering of its life. But man has both life and soul

in him. Hence, it is called ‘jivatma’, life-soul. The soul suffers for several births.

According to one, Zarthushti religion, the first man and woman were created and are

called Mashya and Mashyai.

The light emanating from God’s radiance is our soul and that merges in the light of

God. Keeping this in mind, we should pay homage to all divine angels. According to the

laws of Ahura Mazda, the first men who were born in this world were to lead a life of

righteousness, attune with nature and creations, and re-merge in God in one birth. But

men could not do so. Man’s soul is righteous. But, adopting the physical form in this

world, his soul is surrounded by attraction, passion, revenge, jealousy, greed, anger,

pride, etc. during his life, and man begins to sin. Man who sins in one life, his soul has to

be reborn in this world to repay its debts. Thus, in this God created world, each man

starts passing through the life-death cycle. That is called reincarnation. When a man is

born, his destiny is determined in nature. Whatever sins we may have committed in

previous births, we have to repay those debts in this birth. That is called destiny.

According to the laws of Dadar Ahura Mazda, the first seven births of man are in a

wild state. After passing through this cycle of birth and death seven times, man’s inner

world tendencies disappear and that man is again born where religion is followed. Each

man’s soul’s debt and passing through the cycle of life and death begins from then on,

because the soul has to be reborn to repent for sins. In this manner, each man has to

purify his soul and to merge again in God’s light, pass through thousands and lakhs of

birth-death cycles in this world. Each man does not pay for his debts in the previous

birth in this birth, but what a man’s soul pay for debts in this birth is relating to his past

three cycles or three births. That is why we do not remember anything of the past cycle.

Through the splendid Zarthushti religion given to us by Dadar Ahura Mazda, we

can experience God’s ways by progress of our soul. Man is born with his destiny on the

lines of his palm. Man has to lead his life accordingly. When a child is five months old in

a mother’s womb, ‘panchmasiyu’ ceremony is performed because at that time, a child’s

five fingers of both hands are formed and the lines of destiny show up on the palms of

the hands. When a child is seven months old in the mother’s womb, ‘agharni’ ceremony

is held because the child’s body constitution is complete. That child is without a house.

Hence, it is called ‘agharni’. After a child is born on the sixth day, its ‘chhathi na lekh’ are

written. A child’s destiny is predetermined by nature. That is why it is said that ‘chhathi

na lekh’ can never be erased. When a child is seven years old, it’s navjote ceremony is

performed and it is initiated into the religion. Why seven years? Because the figure 7 is

considered auspicious. At the age of seven, a child’s wisdom chakra develops which is

called “Atashe Dara’. After a child’s navjote is performed, it is entrusted with a directive

to perform kusti several times in a day. Daily duties are assigned to pray 101 names of

God, Sarosh Baj, Patet Pashemani, etc. so that that child, during his lifetime, obtains

more divine knowledge and wisdom. Its intellect develops over which Mino

Ashishvangh Yazad is the master. Further, his marriage is performed to pass through

the second give and take phase. He passes his family life happily and when the time of

death arrives, he has to be ready to take birth again.

A child born to mother and father inherits the tokhm (seed/gene) of the mother and

father. Competent parents beget a competent child. Parents must teach the child to pray

for progress of the child’s soul. By praying and being attuned to God, every man’s soul

comes to light after 40 years. Because of this, the spiritual powers of that man’s soul

develop. Which spiritual forces are there in a man’s body?

1. ‘Atashe Dara’, whose chakra is between our two eyebrows.

2. ‘Atashe Neriosang’, whose chakra is in our conscience.

3. ‘Atashe Khoreh’, whose chakra is on our forehead, and

4. ‘Atashe Frah’, whose chakra is in the middle of our scalp.

How can man’s soul attain the status of a saint?

Every man has to pass through this cycle of birth-death. In the uthamna ceremony,

mobed sahibs pray “Be ayad agar na ayad’ i.e. if this soul is not perfect, it will have to take

birth again in this world, and if perfect, will not come in this world again. In the gathas,

we pray, “Paiti urvano, paiti henti” i.e., those souls come again and again in this world. In

the 12th karda of Patet Pashemani, we pray “Se shab panjab haft saal, padash khorsand

hamdastam hom” i.e., one night of a deceased man is considered equivalent of 57 years of

a living man. When three such nights pass, then that soul’s judgement on chahrum is

done. Hence, our elders did have rituals performed through their life. A deceased soul’s

judgement is given in Meher Davar’s court after 171 years. Thereafter, after a gap of 250

to 700 years, one is born again. A man may live for a maximum of 100 years and after a

gap of 700 years, i.e., after 800 years, one is born again. That is called one cycle. When 72

such birth-death cycles are completed, then that man climbs the first step of his soul, i.e.

his soul crosses its first stage. After passing through these 72 cycles that man acquires 72

types of divine knowledge and his soul progresses towards God. After passing that

soul’s first stage, that man’s spiritual eye develops, at that time that man can see not

trees, birds, animals or other men’s bodies, but sees ‘astral body’. Through his spiritual

eye he can see that other man’s astral body, his aura, currents emanating from it, and

spiritual forces, but he is forbidden to tell this to others. After a man’s soul passes

through 72 cycles, it enters the next stage. When that soul completes 40 cycles of birth-

death in the second stage, that man’s conscience achieves greater progress and there are

questions/answers with the soul. “Aagaai Aastavani nekee rasaanad aidun baad” i.e. he

gets inspiration from within his soul. Thereafter that man has to pass through the cycle

of birth-death. When that man’s soul passes 72 cycles of the second stage, then his

tongue bears the stamp of Sarosh Yazad and by inspiration of Sarosh can converse with

God. His is known as “Khuresh Paashosh”. “Yeste Vispem Majishtem Kshothrem Jabya

Avanghaane”. Thus we pray in the Gathas, i.e. O Dadar Ahura Mazda, my tongue bears

the stamp of Sarosh Yazad.” Subsequently we pray, “Taa toi izyaa Ahura Mazda

dastoishcha em prashtoishcha”, i.e. I see you i.e. God and converse with you. When a

man crosses 72 cycles of the second stage, then he sees God, i.e. his own soul, and he

converses with God i.e. with his own soul.

After the second stage when that man enters the third stage of his soul, then he

enters the status of a saint. When that man completes 40 cycles in the third stage, then

that man’s soul reaches the level of a saint. Such saintly men quietly work for the

prosperity of the religion and community. They do not tell anyone that they have

reached the status of a saint nor do they let anyone know. When such saintly men bless

someone that is fulfilled. Such saintly men according to the voice of their soul, give

prayers to someone that one benefits. After reaching the level of a saint, also that man

has to pass through the cycle of birth-death. But that time period is 7 to 70 years or 70 to

200 years. Whenever there is a need in the world for saintly men, then they are born.

They as guardians of their religion, give divine guidance to the Parsi Zarthushti

community for the prosperity of the religion.

After completing two stages of 72 cycles of the soul, when 40 cycles of the third stage

are completed, then man’s soul reaches the status of a saint. Even such men who have

reached the status of a saint undergo various tests. Such test was done even for Dasturji

Kukadaru Saheb and Ervad Aibara Saheb. There is no such thing that after reaching the

status of a saint, a man is not born again. Even after that, till the 72 cycles of third stage

at the level of a saint, that man is born. When these saints pass away even after that, they

mystically help people and bring them out of their suffering and difficulties. And people

repose their faith in them.

When that man, at the level of a saint completes 72 cycles of the third stage, he is not

born in the fourth stage. In the fourth and fifth stages, they reside in Demavand

mountain in their astral body and progress in prayer of God and protect the entire Parsi

Zarthosti community. In the Demavand mountain, even in the ninth stage, men are in

their astral body. Those men who have reached the status of a saint who have completed

72 cycles of birth-death in the third stage of the soul, and who have gained control over

the five senses, that man has no connection with this world. Thereafter, in the fourth

stage, there is no constitution of the physical body; hence, he is not born. Thus, the souls

of each man and woman have to pass through hundreds of birth-death cycles in this

world and reach God through righteousness. In the Demavand mountain there are

thousands of souls of men and women who have reached God in astral body who

protect the entire Zarthusti community through prayer. They are known as ‘Soshyants’

or Abed Sahebs.

High souls of every man and woman who have reached God finally leave this

passionate, affectionate world and reside in astral body in Demavand mountain, and by

the power of their prayer and spiritual strength, reach the fourth, fifth and in the end,

the ninth stage. When man was born then a spark emanated from the soul of a man and

that is called the soul of a woman. It is the half life of a man. This soul of both man and

woman passes through hundreds of birth-death cycles and completes all stages of the

soul. Thereafter, both these souls reside in astral body in Demavand mountain and

progress upto ninth stage. Thereafter, the half spark of the woman again merges with

the soul of the male. It gets attuned and becomes one. That is called “Khaitvadath”.

“Khaitvadath” means not the union of a man and woman, but the union of their souls.

Thereafter, both these souls unite and become one soul. That sacred soul which itself is

Dadar Ahura Mazda’s devine light, merges again in God’s light. That is known as

“Moxh”. Every Zarthushti has to lead his life righteously and purely and one day merge

with God.

Tenets of Zarthushti Religion

Our splendid Zarthushti religion is based on the tenets of “Humata, Hukhta,

Hvarashta”. In ‘Jasme Avanghe Mazda’ prayer, we pray “Aastuye Humtem Mano,

Aastuye Hukhtem Vacho, Aastuye Daenam Vanghuhim Mazdayasnin” i.e., I according

to the Zarthosti religion, praise God’s good noble thoughts, good noble words, good

noble deeds and the good Mazdayasni religion. Our religion is Mazdayasni Zarthushti

religion. Our God is Dadar Ahura Mazda and our great prophet is Vakshure Vakshuran

Ramzgo Asho Zarthushtra Spitman. We pray “Zarathushtrahe Spitamahe Ashono

Fravashe Okhto Namno Yazateh” i.e., Asho Zarthoshtra Spitaman’s fravashi is known

as a ‘yazad’. The tenets or laws of the Zarthoshti religion apply to every Zarthoshti.

Whether he is rich or poor. Every Zarathoshti has to pray to God for the progress of his

soul, according to the laws of Zarthoshti religion, with righteousness, with discipline,

purity and piety. For the progress of the soul, the tenets of Dadar Ahura Mazda’s

Zarthoshti religion are as under:

1. Loftiness of Atash (fire)

2. Avesta Mathravani prayers

3. Sudreh, kusti and navjote ceremony

4. Following in the footsteps of a prophet saheb Asho Zarthushtra.

5. Lead life righteously.

6. Live by boonak pasbaani i.e. preserving the gene (seed)

7. Dokhmenashin

1. Loftiness of Atash

“Atash Spenta” i.e. atash that gives prosperity. ‘Adar Yazad’ are ‘Ardibehest

Ameshaspand’ are angels presiding over and protecting Atash. Ten thousand years ago,

Hushang, the second King of Peshdadian dynasty discovered atash. First of all he

offered homage to Atash prayer i.e., performed a jashan. That jashan is known as

‘Jashme Sadeh’. Importance is given to atash in every ceremony of the Zarthosti religion.

Atash is of several types. Atash Dadgah, Atash Adaran and Atash Behram. Those

Atash which we see glowing for 24 hours in an agiary or daremeher and Atash Behram,

are known as consecrated Atash. Yazeshne and Vendidad ceremonies are performed

over them. A kind of live force is created in this consecrated Atash. It is known as “Adar

Frah”. These consecrated Atash have their aura. That is why we always go before the

kebla after performing the kusti and apply ash to our forehead so that our aura becomes

sacred.

Atash Dadgah, Atash Adaran and Atash Behram, all three consecrated Atash, have a

relationship with spiritual Atash. The prayers we Zarthostis recite reach God through

these consecrated Atash. Similarly, the blessings of Dadar Ahura Mazda descend on us

through these Atash. The names of God’s spiritual Atash are as follows:

1. “Atare Bergi Savangha” i.e., God’s endless light which is of Dadar Ahura Mazda.

The place of “Dadare Gehan” which is known as “Atare Bergi Savangha” is

protected by “Mino Aneran” Saheb.

2. “Atare Vohu Friyan” i.e., the soul residing in our body. The sacred sun, moon, stars,

planets, etc. in the sky are endless light which is good for us. We remember that

sacred light and remember the light within us that is “Atashe Vohu Friyan” so that

we feel that “I am not the body but I am also a light.”

3. “Atare Urvajisht” i.e., soul residing in plants.

4. “Atare Vajisht” i.e., atash of lightning.

5. “Atare Spenisht” i.e., harbinger of prosperity, atash of spiritual world.

6. “Atare Neriyosang” i.e., spiritual force which brings message (forecast).

In our body from the scalp to the navel, there are 16 chakras, of which 4 are main

charkas, which have relation with the soul.

1. Atashe Dara – This soul chakra is between our two eyebrows. The moon presides

over it. Dara means King. Atashe Dara is the chakra of wisdom. “Mino Ashishvangh

Yazad” presides over spiritual wisdom.

2. Atashe Neriyosang – This soul chakra is in our conscience. It is known as Sarosh

Yazad or Neriyosang Yazad.

3. Atashe Khoreh – This soul chakra is on our forehead. Aura is of three types: 1. Kyani

aura; 2. Prophetic aura; 3. Radiant sacred, undiminishing aura. “Zamyad Yasht” is

very beneficial in keeping our aura sacred.

4. Atashe Frah – This soul chakra is in the middle of our scalp. It is the chakra of

blessings. When this chakra develops, we obtain sacred blessings of God and angels.

Through Atash i.e. our soul, every Zarthoshti has to recognize God. By standing

before Atash Padshah and praying “Atash Niyaish”daily, our soul comes into light.

2. Avesta Mathravani Prayers

Zarthoshti religious book is known as Avesta or Zend Avesta. Avesta means

‘original sacred text’ and Zend means its commentary. In our religion, every Zarthoshti

is directed to pray only Avesta mathravani. The reason is that our tongue bears the

stamp of Sarosh Yazad. Therefore, we should not recite prayer of any other religion.

Similarly, every Zarthoshti should keep in his house pictures only of prophet Asho

Zarathoshtra and great souls of Zarthoshti religion such as, Shah Jamshid, Shah

Faridoon, Shah Kaikhushru, Shah Lohrasp and Dasturji Kukadaru. Mino Marespand i.e.,

Manthra Spenta is the angel presiding over Avesta mathravani. Our prayer is the sky

language, mathravani which when prayed according to the laws of the religion, with

righteousness, pure mind, with discipline, with one pointedness and full faith, gives

benefit or a miracle takes place. By praying to God our mind, aura, body and soul

become pure because our mathravani is the sky language. That is from God for the

progress of our soul.

3. Sudreh, Kusti and Navjote Ceremony

Sudreh, i.e. the right path, the path of religion, of Atash, of prayer, of nobility, is said

to be the path of God. Sudreh is made up of mull. It has nine parts. These nine parts

show God’s path. Kusti or waistband is made of sheep’s wool. The kusti has 72 strands.

These 72 strands have a connection with God’s 72 forms of light. The mathravani

prayers that we Zarthoshtis recite are to be absorbed in our body through the sudreh

and kusti through which, we obtain righteousness or purity.

Navjote means new light. Just as we light another oil lamp from one oil lamp (divo),

so also a Dasturji or mobed performs the navjote of a Parsi Zarthosti child and initiates

him into the religion. A true Zarthoshti wears the sudreh and kusti from the time of his

navjote till the end of his life. Not only that but after death also, sudreh and kusti is

worn and only then the sachkar ceremony is performed. At the time of the navjote

ceremony, the child is made to recite Din-no-Kalmo, which is a religious oath. It is a

promise given to God. That child has to act only according to the promise given to God.

Without the sudreh and kusti, we cannot even drink a drop of water.

4. Following in the Footsteps of Prophet Asho

 Zarthoshtra

A prophet means a messenger of God. What is this message? The prophet has said,

“Man does not live in this world to merely eat, drink, do navjote, marry and in the end,

die. We are born on this earth for the progress of our soul. Each man has to attain God

by recognizing his soul through the prayers of his religion. To know the soul, each man

has to pass through several cycles of birth-death and obtain four things:

1) Tarikat (Discipline) – Observe discipline righteously according to one’s own religion.

Obtain mastery over prayer with discipline. Such a man is known as master

(amaldar = one possessing amal or power on his own prayers).

2) Marefat – Marefat means obtaining a spiritual Guru. The man who has through the

power of prayer and inspiration of Sarosh obtained a Guru for his soul, that man is

said to have obtained marefat. Such a man is known as ‘elamdaar’ (possessing ilm =

Spiritual Guru)

3) Hakikat (Fact) – It is very necessary for the progress of our soul what are the facts or

charm in our religion. We must obtain religious knowledge and follow on that path.

It is essential for every Zarthoshti to know the facts of the religion.

4) Veh Danyat – Veh danyat i.e. what is God’s aim? God’s aim is that every man should

attain his soul. Dadar Ahura Mazda is a huge stream of light and a ray of that light is

our soul. If we recognize this one ray, we recognize God. If we advance one step

towards Dadar Ahura Mazda, that great father moves ten steps towards us and

blesses us with mystic help.

5. Lead a Life of Righteousness

The Mazdayasni religion taught by Zarathushtra is known emphatically as “vanguhi

daena” i.e. the good religion. In our religious books, it is said, “Aaevo panta yo ashahe”, i.e.

there is only one path of God and that is of righteousness. The Ashem Vohu prayer

which we recite while waking up in the morning and before retiring at night, and at all

times, gives man true happiness. This prayer teaches us that each man in this world

passes through the cycle of birth-death and attains God through righteousness. “Turya

Asha Vasisht” i.e. God’s fourth name is Asha (righteousness). God’s inviolate law is

known as the law of ‘Asha’. Ardibehest Ameshaspand is the leader of righteousness. He

has the key to heaven.

6. Live with Bunak Pasbani

Bunak Pasbani i.e. protecting our gene. We Zarthostis are known as belonging to

Kayani ancestry. For protecting/preserving our ancestry and that of our children, it is

most beneficent to recite “Chithrem Buyat” prayer. Khordad Ameshaspand watches over

water or semen. Semen is the king of the body. The body is the dwelling place of the

soul and the soul is God’s light. Living by preserving our genes leads to success for the

precious lives of us and our children according to the laws of God.

7. Dokhmenashini

Every Zarthosti on dying must undergo dokhmenashini, according to the religious

law because the dokhma is a grand institution “Talesam”. It is a splendid ceremony. The

dokhma has connection with Chinvat Bridge and Ravan ni Bungli. That is why, most

Zarthostis have the four day ceremonies performed at doongerwadi. The soul of the

deceased Zarthosti after the sachkar ceremony, resides there for three days and three

nights and on the dawn of chahrum (the fourth day), it passes on.

The dokhma is not merely a wall of bricks and stone. Inside it, 301 iron nails, four

nails of half a maund, one nail of one maund and twisted cotton thread of 101 strands is

used. To consecrate the dokhma, three types of ceremonies are performed:

1. Ground breaking ceremony.

2. Tana ceremony

3. Ceremony to consecrate the dokhma.

As these dokhmas are consecrated, a kind of circuit is created inside. Dokhmenashini

is also known as ‘Khurshed Nigarashni”, i.e. Khurshed Yazad (Sun) by its gaze that is its

rays, reduces the body to ash. No evil forces can come near the dokhma or around it. It

is because of the circuit in the dokhma that Sarosh Yazad takes the souls towards

Chinvat Bridge. Hence, every Zarthoshti must, after dying, pass through four days of

dokhmenashini rituals.

(The information in this chapter is taken from the discourses given by Ervad Aibara).

Some Reminiscences of Aibara Saheb

We saw in earlier chapters about the life and work of Aibara Saheb. But to find the

true worth of his life, it is necessary to recollect some events from which a true value of

his life can be had. These memories are like flowers scattered in a basket, which I have

strung together in this writing and tried to make a beautiful garland.

We have seen Aibara Saheb’s devotion to religious eagerness to help others. But the

spiritual knowledge that was in him, he was always enthusiastic to share that wealth of

knowledge with others. Hence, every Saturday, Ervad Aibara used to take up any

religious topic after humbundgi and give a talk on that. Several such discourses of his I

have heard and a large number of discourses which his friend the late Mr. Rusi Mulla

had taped. Those tapes also I heard. While giving discourses, his face glowed with

spiritual radiance as if God had sculpted a complete form in the shape of humanity

stood before my eyes.

In his discourses, there was no load of lecture. Words, sentences, events fitted easily.

The evidence falls in place. The whole lecture developed like an artistic design. His

entire personality was in his voice. Just as the effect of sunlight filters through branches

of trees, similarly, his reading, thinking, meditation, study, all were revealed. For this

reason, his discourse was informative, but never became uninteresting. In his discourses,

in his words, immeasurable love for God, and undiminishing faith, were displayed.

Even today, his words are for us a guideline for living. These words, even today, live in

the hearts of the listeners as a shining torch showing the path of life.

He never believed that all should accept whatever he spoke in his lecture. He

believed that each one should examine with their intellect matters he spoke and only

accept what they feel like accepting. He humbly accepted that everyone has a right to

make their own decision. That is why he often said in his discourse: “I merely tell, to

accept or not to accept is your wish.”

During his lectures, I observed one more point that he was very practical minded.

He used to say, “It does not matter if you have any unexpected work and you are not

able to pray.” He also used to say: “If it is not possible to pray Sarosh Baj, Gah, five

niyaishes, yashts, then pray the kusti, 101 names, Sarosh Baj, Gah and nirang.” He used

to say: “I do not want to make you an atheist, but if children are loaded with school

lessons and cannot pray more, it’s okay. They could pray more during vacation. If elders

cannot pray in five gahs, it is okay. In two, three gahs, they would pray the kusti, 101

names, Sarosh Baj. By praying Sarosh Baj, mastery of Sarosh gives sustenance to our

soul. Life is a mirror. Just as we can see our face in the mirror, only when we wipe the

stains on the mirror, similarly we should pray to remove stains on our life. His

abounding faith in God flooded the listeners with faith. The warmth and sympathy of

his heart gives divine assistance. His voice enlightened the hearts of the listeners and

spread a soft carpet of appreciation in the heart.

He had immense love for children. Whenever I went to him to obtain prayers, I saw

that if any schoolgoing child came to seek prayers, he would talk to him very lovingly. I

present here an example. When my son was in school, he would not pay proper

attention to his studies. So I took prayers for him from Aibara Saheb but there was no

substantial improvement in him. Then, one day, I took my son along to meet Aibara

Saheb. Before seeking prayers, I complained to him about him that he does not pay

proper attention to his studies. I thought that he would get angry and scold him so that

will have some effect on him. Instead, Aibara Saheb caressed his head and back, looked

into his eyes lovingly and said: “No, he is a good son. Will you study, son?” The son

nodded his head and said: “Yes”. After taking prayers from him, as I was coming home

in the taxi with my son, my son said: “Did you learn what Aibara Saheb taught you

today?” Hearing this, I was surprised. I said: “He asked you to study, not me.” Then my

son said to me, “Oh, he gave you such a good lesson of life which you did not

understand.” I was surprised for he never said anything like that. Then my son told me,

“See I can explain to you. You took me to Aibara Saheb with the idea that he would

scold me for not studying. Instead, he lovingly caressed my head and back and

persuaded me to study. So, if you explain to the child with love, he should be ready to

do any work. Instead, you only know to get work done by shouting and threatening.

Understand that a child who is persuaded would walk the village.” Then I realized my

mistake.

Once a lady came to Aibara Saheb to take prayers for her son. Aibara Saheb gave

prayer and said: “Tell your son to pray this.” That lady said: “My son has to go to work.

He would not find time to pray so will it do if I pray instead of him?” Aibara Saheb then

replied which is worth understanding. He said: “If your son falls sick and in his place

you take the medicine, would he get well?” What a direct reply.

I had another similar experience. Once he gave me prayer and wrote on the first

page of the book, “Pray in all five gahs.” Seeing this, I said: “Sir, will it do if I pray in

two or three gahs instead of five?” He said, “If the doctor prescribes us medicine to get

well and if we take only half the dose, can we get well soon? Only if we take the full

dose would we get the desired effect. So, when the difficulty we face is great, then

praying in all five gahs remembering God would give us the benefit.”

Once I told him: “I feel that if we were to recite our religious prayers in a language

we can understand, then we could pray understanding the meaning, one prayer would

be more effective.” He said: “There are translations of our prayers also. Kawasji Kanga’s

translation is very good but sometimes one word has several meanings. At such a time

which meaning to take causes a difference of opinion among scholars. It is more

essential to know the deeper meaning than mere translation of the prayer, So, even if we

do not understand the meaning of our prayers, yet pray with full trust and faith in God.

The doctor gives you a pill when you have a headache. What ingredients go as a mixture

of medicines in the pill. You do not know its composition. Yet you take the pill trusting

that it would alleviate the headache. So also this prayer should be recited with such

faith, that by doing so, one would receive God’s blessings and suffering and pain will

vanish.” Thus he would explain so well that the opposite man would immediately

accept.

Another event comes to mind. Once I was going from my house to Karani Agiary in

a taxi. As the taxi was passing the bus stop near Roopkala at Marine Lines, I saw a poor

Parsi lady standing alone near the bus stop. I halted the taxi and on enquiring, learnt

that she was also going to Colaba. So I asked her to get into the taxi. While talking on the

way, she told me that she too was going to Karani Agiary itself because every month,

Aibara Saheb gives her financial aid. On going to the Agiary, I saw that lady enter the

Agiary and go where Aibara Saheb was seated. Aibara Saheb opened the drawer of the

table, took out some money and gave to that lady. Later on, I learnt that Aibara Saheb

helped financially several poor people and about this matter, except for the grateful

hearts of those who receive aid, none else knew. A paisa spent for the benefit of others is

more than lakhs of rupees spent for personal gain and luxury, the account of which is

deposited in God’s books. Aibara Saheb had told his sons that 10 to 20% of their

earnings should be set aside to give to the poor which is akin to cooperating in God’s

work.

As I write this, a story I read some time ago comes to mind. Once a court was held in

heaven. Two men came and stood near the gate. As the guard allowed one man to enter,

the other objected. He said: “This man is a beggar. He was begging in our world.” The

guard asked: “What were you doing then?” The reply was, “I am a big corporate.” The

guard replied, “Forgive me, Sir, there is not a penny credited against your name in the

books here. This beggar, despite his poverty, helped another beggar with two annas. His

two annas are credited here. Forgive me, I cannot give you entry in the court.”

Aibara Saheb believed that the giver’s treasury never diminishes. One who gives

with a clean disposition without expecting any reward, nature gives him several times

more. The moment you decide to donate it should be given away immediately because

morally your right over that wealth is no more. Donation given immediately after

decision gives great salvation. Anything given without enthusiasm and earnestness, its

fruit never fructifies. Donation given wholeheartedly always turns out to be the giver of

welfare for both the giver and the receiver. It is written in the Bible: “Whatever I gave I

have, whatever I saved I lost.” Thus, he was a devotee of God who did charity quietly in

the name of God.

I have mentioned this before that Aibara Saheb, according to the direction of Atma

Saheb never accepted anything from anyone because he believed that one of the signs of

Parsi blood is that a true Parsi can never be selfish. He forgets himself and serves others.

His mind–brain is occupied in the good of others. Bahman Ameshaspand leads towards

righteousness. Shehrevar Ameshaspand gives spiritual authority. That is why in

Vancouver, he was presented a silver tray and in Toronto, a gold bar which he refused

to accept. He clearly said, “No, I cannot take it.”

As I write this, I recollect an incident from the life of Sant Tukaram. Seeing

Tukaram’s devotion evoked great feeling of respect in Shivaji Maharaj. So he sent a

palanquin and started honouring him. Tukaram was very pained to see pomp in his

welcome. He thought mentally: “Is this the fruit of my devotion? Do I pray to God for

this?” He felt that by showing respect and honour God wants to be aloof from him.

Devotion is its own religion and devotion should not have sprouts of fruits that is its art

of living.

Similarly, Aibara Saheb too never accepted anything from anyone. To such an extent

that whatever cash and gifts people presented on the occasion of his elder son Yazdi’s

wedding, he gave away everything to others. Out of the cash gifts he sent Rs.40,000/- to

Mr. Kersi Doodha in Canada to start a trust with this amount. People there could donate

what they wished and do charitable activities there. Zarthostis used to assemble in Mr.

Kersi Doodha’s house for reciting humbundgi whatever prayers, photos were required,

would be obtained from Aibara Saheb and given to people. In 1984, Aibara Saheb had

been to Canada when he told Mr. Doodha: “You will be able to do this work for ten

years only, after that, it would stop.” That came to be true. It was two months short of

ten years and Mr. Doodha passed away.

As stated earlier, daily the Boi of Ushahin Gah was offered by Aibara Saheb. Every

morning from 10 am. to 2.30 p.m. he would sit to give prayers. After that too if someone

would enquire on the phone he would reply. Many a times he would not go home till 10

p.m. even for meals so that if any Zarthosti in need phones, it would be better if he were

in the Agiary. Thus his day began with devotion to God and end in the service of man.

To serve others, he did not even care for himself. He served people without even earning

a penny. He had not the slightest pride about his service. Today service, social service,

social worker, these words appear to have become cheap. These words are associated

with any name and any activity which have deprived it of its worth. But, this word

when associated with Aibara Saheb’s name, his life and his activities, its truth glows. He

never sought fame or reputation. Never sought acclaim of clapping hands. Never

dreamt of sitting on a high pedestal. His activities had the fragrance of service and the

moisture of divine love.

Sufferers came to him to relieve their suffering, the ignorant to seek knowledge, the

knowledgeable to learn more, the service oriented to seek blessings and the blessed

always eager to see his peaceful face. Many a times, Zarthostis from abroad who came

just to meet him would wait for two hours, along with other people who had come to

take prayers. When their turn came, they would meet Aibara Saheb with a true heart.

Aibara Saheb used to then tell them: “If you have come just to meet me, why wait in the

queue for two hours?” They would say, “By sitting here and watching your quiet

personality we get joy and the few minutes spent with you give us divine inspiration.

One who walks the path of truth does not enjoy just the fragrance of the rose, but

also experience the sharp prick of the thorn. Those who spoke ill behind his back, and

those who insulted him to his face, came to him for help when the time came to take

prayers. He was always eager to help them without any bitterness in his heart for them

and would welcome them with love.

His personality was the idol of humility. His entire behaviour reflected frankness.

His loving friendship was the symbol of selfishness, his clean heart like a mirror and

loving feeling we cannot forget.

Several times this question arises in my mind, O God, why do you recall able-

bodied, benevolent persons who serve others towards you instead of recalling those

suffering and bedridden for years, who with both hands folded often desire death from

you? But those who are needed here may also be needed there. How can we humble

mortals realize God’s incomprehensible delay?

Thus, this devotee of mankind served humanity, donated wealth and just devotion

in faith, glowed the lamp of love in the temple of his heart, I bow to thy saint!

 Homage to your charity

Homage to your thoughts

Homage to the spring of your love Nadarsha

Look at the world though far from it

Take care of the man immersed in suffering!

Aibara Saheb’s Final Life Journey

“You live in the hearts of everyone, you have touched and nurtured while you were

here.”

Death ends life not relationship.

One whose life is now an open book which anyone can read, from which the other

person would be able to know something, get to learn. Such a person at the end of his

life has no worry, no fear of cheating anyone. That man whose life is of a high order and

heart pure, such a person has prediction of his death and he accepts even death

peacefully. Two days before Ervad Aibara Saheb passed away on 12th January 1989, his

high spiritual strength and inner voice had a prediction of his death. So on 10th January

1989, he told his wife Nergesbanoo and his two sons, Yazdi and Homyar: “Two days

later if anything were to happen to me, then as per Dasturji Kukadaru’s directive, these

three activities must be done:

1. If anything happens to me, my wife Nergesbanoo should continue the work of

giving nirangs.

2. Kukadaru Trust must continue and never to close it.

3. A hall should be built in the name of Dasturji Jamshedji Sorabji Kukadaru and as far

as possible, that Hall be constructed in N. H. Karani Agiary.”

Hearing his first wish, his wife Nergesbanoo said: “How am I competent to give

prayers to people?” Aibara Saheb then said: “Your soul is also elevated. Kukadaru

Saheb will give you mystic help.”

Just as Aibara Saheb had predicted, on 12th January 1989, (Roz Govad Mah Amardad

Y.Z. 1358) at 6 a.m. while drinking tea, he said: “Now I want a change of atmosphere, I

do not want to stay here.” But his family members could not understand its meaning.

Ervad Aibara Saheb, as per his daily routine, prayed, went to the Kebla room of Atash

Padshah, recited ‘Atash Niyaish’ and sat outside. Then at 11 a.m. he received Kukadaru

Saheb’s directive to go to the sea right now and bow before it. Ervad Saheb immediately

sat in the car with his son Yazdi and went to the sea and paid homage to Avan

Ardivisurbanu and came home. At 12.15 noon, on that day, he refused to have lunch

and told the family members: “You eat in front of my eyes and I will be very happy.” All

did likewise. Aibara Saheb then himself got up to wash hands and feet but did not feel

okay, so he called his wife Nergesbanoo. Nergesbanoo went near the basin and held

him. In the meanwhile, Ervad Nadarsha Navroji Aibara dropped his head in

Nergesbanoo’s lap. Thus, God took away his devotee like a flower. This religious leader

who served the Atash padshah, son of Ahunvairya had an untimely death at age 56 on

12th January 1989.

When a bright future stood smilingly before him, the suddenly death sprang on him!

He left his house, family, friends, his land of action and went away to the spiritual

world.

When Aibara Saheb quit this mortal world, his virtuous face glowed with a radiant

aura and peace. On hearing of his passing away, people from far and wide came to have

a last glimpse of him. It was his desire also that his funeral (paidast) should not be taken

out immediately, so that those wanting to have a last glimpse may not be disappointed.

A large congregation gathered to pay their last respects. His admirers in the community

and outside the community were present with tears in their eyes. Some men and women

were seen weeping copiously. Such was his popularity. Condolence messages from

foreign countries where he had been came to his wife Nergesbanoo expressing their

feelings. His untimely death caused so much grief to his lovers and admirers. It is

difficult even to imagine what must have had been the condition of his family members

then. His death even today is like an unhealing wound for his family members. When

Aibara Saheb expired a divine miracle took place. When he expired, his eyes were more

than half open. His wife Nergesbanoo tried several times to close them. Yet the eyes

would automatically open. Aibara Saheb expired on Roz Govad and the Gah Sarna

ceremony was held on Daepdin Roz at 3.45 p.m. Aibara Saheb’s eyes which were open

from the afternoon of Govad Roz remained open till 12 noon on Daepdin Roz and

thereafter shut by themselves.

Out of Aibara Saheb’s last three wishes, the first wish was that his wife Nergesbanoo

should continue the work of giving prayers of Kukadaru Saheb. Initially, Nergesbanoo

did not start giving prayers. People then came to her and asked for Dasturji Kukadaru’s

prayers. She then honoured her late husband’s word and started that work from 1989 to

2004 i.e. for 15 years Nergesbanoo has continued the work of giving Kukadaru Saheb’s

prayers. Yet, Nergesbanoo still says devotionally, “Oh, what is my competence. I do this

work with the help of the sahibs. But she must be possessing such competence. Her

spiritual status must be so high, only then the sahibs would have selected her and no

one else. But she has no pride about this. Just as Aibara Saheb used to say, similarly, if

we thank Nergesbanoo, she would immediately say, “What have I done? Think of those

sahibs.”

An author has written that man is like a tree and woman is like the roots of that tree.

The growth of the tree depends on these roots. Man may be the support in these happy

times, but in sorrow, man’s support is woman. A woman’s love is a man’s strength.

When Aibara Saheb was alive, then Nergesbanoo performed all her duties towards him

and the family. Aibara Saheb would sit from 10 a.m. to give prayers to people, so during

that time he could not pray. So he would ask Nergesbanoo to pray the niyaishes and

yashts and Nergesbanoo would finish the prayers in the afternoon by 2 or 3 p.m. Daily

Aibara Saheb himself would offer buoi in Ushahin gah. At that time, Nergesbanoo also

would come with him to the agiary and pray. She must have been selected as a reward

for praying with a true heart.

Nergesbanoo would sit on Sunday from 10 a.m. to 5 p.m. to give Kukadaru Saheb’s

prayers. The first person she would listen to peacefully and pray for him, with the same

patience and quietude, she would listen to all persons till the end and pray for each of

them.

The senior citizens would come to Nergesbanoo with their problems, the youths

with their difficulties and children with their confusion. They would confide in her the

private stories of their lives and seek from her prayers, suggestions and guidance.

Nergesbanoo with her devotion, makes all efforts to dispel the darkness of suffering

hearts’ disappointments, to give a helping hand to the fallen, and to wipe the tears of the

suffering. Truly whatever breaths are spent in benevolent activities, that is life’s

earnings!

Aibara Saheb’s second wish was that Kukadaru Trust should continue, never to

close it. It is still functioning. A peacock’s eggs need not be drawn. So Aibara Saheb’s

elder son Ervad Yazdi, has continued this trust. Not only that, but the Kukadaru Trust

Anaj Fund, Medical Fund, Education Fund, Kukadaru Trust Kathi Fund, etc. have been

started. Out of the money from Kathi Fund every year, Kathi worth Rs. 25,000/- is sent

to various agiaries. A certain amount is utilized for publication of religious books. Thus,

after Aibara Saheb’s passing away, his elder son Ervad Yazdi very ably runs the panthak

of Karani Agiary. Following in his father’s ideals, he does charity to the poor and to

impart religious knowledge to people he has continued giving religious discourses,

serious and scholarly, like his late father. Ervad Yazdi giving lecture, resembles his

father. With the laity Ervad Yazdi interacts patiently and peacefully and because of this

trait, has become popular with the laity. His complete personality is peaceful, calm like

the moon. Whenever required, Aibara Saheb’s second son Ervad Homyar helps his

brother at Karani Agiary. During muktad days, he takes leave and helps Yazdi. Ervad

Homyar cheerfully, quickly and ably, directs the prayers for the laity, at which time he

resembles the enthusiastic waves of the sea.

Aibara Saheb’s third wish was to build a Hall in the name of Dasturji Jamshedji

Sorabji Kukadaru, and as far as possible, construct it in Karani Agiary. This dream of his

was fulfilled after his death.

Aibara Saheb gave the benefit of Kukadaru Saheb’s prayers and nirangs for a total of

16 years to the Parsi Zarthosti community (6 years at Sodawaterwalla Agiary and 10

years at the Karani Agiary). Even after his passing away, with a view that people may

get the benefit of nirangs and relieve their sufferings, he entrusted that work to his wife.

In whose company sorrows were divided and joy doubled. Before whom one could

pour out one’s heart dispassionately. Meeting whom the heart lightened like a flower,

such was Aibara Saheb you left from amongst us. Your peaceful face, benevolent nature

during your brief life span, was an inspiration and will remain imprinted in our

memories.

You shone like the radiant lamp,

you spread fragrance like sandalwood,

your courageous ideals and

determination to work

will be inspirational on our life path.

Our heartfelt tribute to you.

Ya Dadar Ahura Mazda

In times of difficult circumstances

Teach me how to live well.

When all matters are reverse

Teach me how not to lose smile and joy.

When the situation causes angel

Teach me how to remain at peace.

When the work seems to be difficult

Teach me how to remain engrossed with perseverance.

When harsh criticism rains

Teach me how to absorb what suits me.

In the midst of passions, praise, flattery

Teach me how to remain unfazed.

When difficulties encircle on all four sides,

When faith is shaken,

The mind is immersed in despair,

Teach me how to wait patiently for your blessings.

