

 THE ZOROASTRIAN IDEAL MAN
 By ERVAD PHIROZE SHAPURJI MASANI M. A., LL. B, SOLICITOR

 DINI AVAZ (VOL 2, NO. 5 & 6), (VOL 3, NO.1) & (VOL 3, NO.2)

(This article was published in Frasho-Gard Volume 20, Nos. 1, 2, 3. 4 [July
1930-June 1931] (consolidated). It will give you Knowledge and Devotion
both.)

Yenghe Hatam Aat Yasne Paiti Vangho,
Mazdao Ahuro Vaetha Ashat Hacha,
Yaonghamcha Tanscha Taocha

Yazamaide,

"Out-of-the Progressors towards the
Ideal Existence, (he is the Ideal-Soul)
whom Ahura Mazda has demarcated as
a Good Soul in-point-of-following up of
the Law of Attunement by virtue-of-his-
practice-of Asha the Law of Order
Divine - with such of the male-souls and
female-souls we-aspire to-attune-
ourselves! "

. . .
"Lives of Great Men all remind us
We can make our lives Sublime,
And, departing leave behind us
Footprints on the sands of time--
Footprints that perhaps another,
Sailing o'er life's solemn main, A
forlorn and ship-Wrecked brother,
Seeing, shall take heart again."
The Law of Aurvatarn Urunem

- the Spiritual Unfoldment of the Soul,
the practice and attunement whereof is
enjoined in the Avesta necessitates that
we should keep before our mental eye
and perpetuate in our thought-
atmosphere those ideal personages who
have themselves followed that Law in
practice during their sojourn in life on
earth. According to the Avesta the
ultimate object of earthly life for man is
the Unfoldment

of the Soul. and accordingly it is the
rnandate of the Zoroastrian Daena that
its adherents should live an earthly life
with the underlying Summum Bonum -
"Aurvatarn Uranern," as an
undercurrent of such life, whatever
the outward waves and storms, the ups
and downs of life may be, for these are
experienced only as a result of the Law
of "Paitioget" - the Law of Reward and
Retribution taught in the Gathas.

In order to live an Ideal life there-
fore, one must care to acquire the Ideal
knowledge of all the Laws of Nature
summed by the expressions "Daena
Vanghuhirn Mazdayasnim ... ya
Ahuirish Zarathustrish" -
"the Good Law of Attunement with
Mazda, which is of Zarathustra of
Ahura." Unfortunately by an
inexplicable and unintelligible law of
nature the patent Avestan texts - the
Original 21 Nasks of the Entire
Zoroastrian Law -have for us become
latent, and consequently we are at a loss
to acquire that Ideal knowledge, that
beatific elixir of knowledge known by
the Avestic name of "Khshnoom" in the
Gathas, of the Zoroastrian Law and
Religion. Nevertheless we have been
fortunate, thanks to the heralds - of the
modern Avestan-Pahlavi studies. to
decipher many jewels of that Ideal
knowledge, by a deep and patient study
of Avesta, Pahlavi, Pazend and

Persian texts and glosses, reading many
technical words and expressions bet-
ween the lines, Often it is the experience
of students that Pahlavi, Pazend and
Persian scriptural studies have
elucidated difficult Avestan texts and
words: thus the former proving supple-
mentary to the latter.

From such patient study one can see
that almost all the extant Avesta prayers
form a magnificent collection of all the
Ideals before the devotee the Ideals of
Spiritual Laws and Forces and Beings
working in Nature for the Great Law of
Unfoldment and Attunement, as well as
the Ideals of men who have in their
various spheres of life on earth given
their due share of contribution to the
Mighty Wave of Spiritual Progress. The
Fravardin Yasht is the example of such a
collection of Ideal Forces, Beings and
Persons, of which are found
abridgments in the "Satom" recital and
the "Afringan" and the Pazend Afrins.

The practical utility of reciting
these Ideals and keeping them in the
thought-vibrations and heart-palpitations
lies in this that the devotee yearns for
knowing their lives and doings, and
burns for following in their wake, thus
enabling himself to make his own life
sublime and ideal and to merge himself
with them 'by a life of unselfish devoted
Service' of the Law of Unfoldment.
Moreover the practical utility in a more
considerable degree lies in this that by
remembering constantly such Ideal
Forces, Beings and Persons with the one
thought-force viz., that the Ideal
Thought-Word Deed-Energy which
these Idea1 Forces, Beings and Persons
have exerted and are now still exerting,
shall give the devotee himself an
uplifting force and help him on in the
Spiritual Progress

in order to enable him to add himself as
a Unit to their number. This is the Law
of Higher Self-Sacrifice for Service
taught in the Zoroastrian Daena; the
ultimate goal of life after reaching a
certain stage of "'Aurvatam Urunem" is
the enjoyment of the work of a
"Saoshyant" the Spiritual Benefactor of
the Future in Arithmetical, Geometrical
and Harmonical Progressions ad
infinitum.

The Great Law of Service as a
Saoshyant is defined in various ways in
the Avesta and especially in the Gathas.
The Avestic formula "Yenghe Hatam"
quoted above, which occurs repeatedly
in almost every Avestic prayer - Gah,
Nyaesh, Yasht, Yasna, Visparad and
Gatha - is the fundament of that Great
Law. Of the three basic formulae of the
entire Avesta Scriptures, viz., Yatha
Ahu Vairyo, Ashem Vohu, and Yenghe
Hatam, Yatha Ahu Vairyo has its
bearing on the Spiritual planes of
existence, Ashem Vohu on the physical
and the ultra physical, and Yenghe
Hatam has its bearing on all the planes
throughout of the physical and spiritual
existences. In other words Yatha Ahu
Vairyo has its vibration-effect like the
Gathic division of the Avesta, Ashem-
Vohu like the Datic division, whereas
Yenghe Hatam has its all pervading and
all penetrating vibration-effect like the
Hada Milnthric division of the Avesta, -
so magnificent and overlapping is the
realm of the Great Law of Service for
the ultimate fulfillment of the Sublime
Scheme of Frasho-kereiti, the Universal
Fresh Wholesomeness or Progress
Ultimate.

The "Yenghe Hatam" formula gives
to the devoted reciter, by virtue of its
thought-and-word-vibration efficacy, a
continuous force motoring

DINI AVAZ ENTERS THIRD YEAR.

 This is the last issue of the second year of
this humble journal.

 Kindly renew your subscriptions.

 Although our office address has changed,
subscriptions are received at the former
address in UCO Building.

 Cheques, in the name of “Dini Avaz
Committee” please!

 Kindly do quote your code number
appearing on the postal flap.

 - Dini Avaz Committee.

the Soul of the devotee towards a trend
of life in all its departments spiritually
inclined for the Great Service in future,
thus paving the way through minor
self-sacrificing services to the Ultimate
Higher Service which every soul is
destined to render to the Unseen even
from the time of its very first mani-
festation. The Yenghe Hatam formula
teaches that 'All are but parts of one
Stupendous Whole', and that therefore
unless All live and move and have
their being only for the sake of the
service of the whole, there cannot be
the fulfillment of the Grand Scheme of
Becoming Whole or Perfect. To initiate
oneself with the Yasna, to undergo the
higher ceremony of attunement with
the unseen Spiritual Workers, thus to
qualify oneself for admission into the
fold of those who have already been
admitted for that Higher Service and
who are being admitted every moment
of the "Zravan-Daregho Khadata" the
continuous automobile Time - this is
"Ushta", the Joy Eternal, the Bliss
Everlasting, which can never be
surpassed by any degree of so-called
earthly-happiness. The "Yenghe
Hatam" enunciates very effectively the
Law of Service and Mutual Help
underlying all the concatenations of the
multitudinous activities in Nature
exoteric or esoteric.

Not an inch in Nature is void of the
working of that Great Law. Even what
seems outwardly to be opposition
"Paitiyara" of Anghra Mainyu is only
Negative help or Service working by the
subtle law of Polarity according to the
great plan of the Universal Progress. In
reality Anghra Mainyu has no separate
existence of its own, but it is a force
helping on the Law of Service
negatively. It is only the Punitive Law

putting into practical enforcement the
Divine Will "Khshathra Vairya" for
those backward souls who are still
inclined towards the material selfish
ends and ideas of material happiness to-
wards the narrow self-seeking regard-
less of the Great Law of Mutual, Help
and Service, which is designated as
Anghra Manyu. One can conclude logi-
cally hence that Anghra Mainyu has a
momentary existence, and as soon as
the backward souls are awakened and
disposed to help on the Great Law of
Service or Yasna, Anghra Mainyu
ceases to work with them or upon them.
Hence it is repeatedly said in the Pahlavi
texts that "Spena Mino Aet, la Ganak
Mino, - the Spenta Manyu exists, the
Angra Mainyu does not. In the Avesta
the same idea of the Ultimate vanishing
of Anghra Mainyu is re-iterated
everywhere, implying that

when the Law of Positive Help and
Service reigns supreme, the Law of
Negative Service shall subside and
ultimately disappear. In the words of the
poet,
"The Evil is null, is nought, is silence
 implying sound,

What was good shall be good, with for
 evil so much good more,

On the earth the broken arcs, in the
 Heaven a Perfect Round.

The Law of Service Major is also
enunciated in the Gatha and the Gathic
text is similar to the General "Yenge
Hatam" formula, and the former is more
explicit in its enunciation of the Law.

"Yenghe Me Ashat Hacha
Vahistem Yasne.Paiti
Vaeda Mazdao Ahuro
Yoi Aongharecha Henticha
Tam Yazai Khaish Namenish
Pairicha Jasai Vanta."

 "I keep pace through devoted-love
with him whom for my sake Ahura
Mazda has cognized as the Best in
Yasna by virtue of his practice-of-Asha,
as well as with those who have advanced
towards the Spiritual Existence and who
are being marched towards the Law of
Service, and by means of remembering
their own names attune myself with
them and add myself as a Unit to their
number."

The reciter of Yenghe Hatam does
not remember individually the names of
those Ideal Forces, Beings and Persons
who have contributed to the Law of
Service, but collectively puts himself
into the vibration-unison with those
ideal souls who have been working as
Saoshyants, and aspires to constantly
devote himself to that activity of
"Aurvatam Urunem" in whatever sphere
of physical life on earth he may have
"been placed, and to

move on the ladder of gradual Spiritual
Progress by following the footsteps of all
these Ideal Souls collectively kept in
view incessantly. The special feature of
the Gathic "Yenghe Me" formula lies in
the devotee's remembering the Ideal
Souls by means of their own names and
this adds to the concentration of the
devotee's thought energy upon the
"Kehrpa" or Unseen tenement of that
Ideal Soul named one after another,
pictured as a photosphere in the
devotee's own "kharenangh" or aura.
When we experience in this age of
cinema that pictures and thoughts
represented on the material screen have
proved instrumental in changing the life-
activity and life-channel of many
spectators, for better or worse according
to the good or bad character of such
representations, we can easily conceive
what marvelously sublime effect can be
produced on the life of the devotee who
consciously draws the pictures and
thoughts of the Ideal Souls remembered
by him unto his "Aipi", the invislble-
etheric screen encircling himself in the
region of thought-electricity. The law of
attraction is the converse of the same in
the field of physical electricity.

That "unlikes attract" and "likes
repel" is the universal law of physical
magnetism and electricity in which there
is at the bottom the working of the
Earth's own magnetism. But "Likes
attract" and "unlike repel" is the law
pervading thought-energy and thought-
electricity. Accordingly when the
devotee in Yasna who is the aspirant for
the Higher Service in Nature remembers
Ideal Souls with the pure intense
thought-energy, the Farohars of such
Ideal Souls fly happily towards the
devotee, and render him the requisite
help on towards Spiritual Unfold-

ment, and give him spiritual protection
and defense transmuting his entire
"Aipi" on surrounding thought-graph-
sphere to the best degree of holiness.
Just as a devoted mother runs towards
her child crying for help and caresses
and safeguards the child dearly with all
possible care and love, in the same way
Ideal Holy Saints who have passed a
certain stage of "Aurvatam Urunem"
the Unfoldment of the Soul, or who are
still marching to the same, when
yearned for help with the best and
happiest thought-vibration, allow their
own Farohars i.e. Spiritual Protective-
Forces to emanate and be attracted
towards the devotee by the law of
attraction of thought-energy and
mental-electricity, and give him con-
stant unseen ,help to enable him to
be with them and to be of them.

The law of Yasna or Service Major
has been ordained by the Zoroastrian
religion to be practically observed as
the law of Rituals in one of its aspects.
The Holy Zoroastrian Rituals have their
fixed functional efficacy, and hence
they are also termed Yasna as a group-
name, for the Law of Service is best put
into practice by the performance of all
the varieties of Yasna or Holy Rituals.
The Zoroastrian Yasna or Rituals,
besides helping on the dear departed
souls in the unseen planes, and besides
contributing to the Universal Progress
and Prosperity of the Creation, have
their practical efficacy upon us the
living ones, showering spiritual
blessings and benedictions upon us
through the Farohars of the dear
departed souls, and through the
Farohars of the Ideal Advanced Souls
who have gone far far high up in the
Scale of Evolution, "Aurvatam
Urenem."

Apart from the Fravardin Yasht

which gives the best register of all the
Ideal Forces, Beings and Persons
engaged in the Great Service, the
Pazend Prayer known as the Afrin-i-
Rapithwin holds up for the student a
next best list of the Ideal Souls,
collectively and individually :

In the collective group are found 57
main classes of Ideal Souls as under :

1. Athornan, 2. Rathaeshtaran, 3.
Vastl'yoshan, 4. Hutokhshan, 6. Hu-
khadayan, 5. Dahyo-vadan, 7.
Shehriaran 8. Movadan-Movadach, 9.
Rayiniran, 10. Kherad-Mandan, 11.
Rast-Davaran, 12. Dasturan-i-Din, 13.
Radan, 14. Nik-Kerdaran, 15. Vish-
Paedayan,
16. Vehan, 17, Frarunan, 18. Hirvadan,
] 9. Havashtan, 20. Din-Chashidaran,
21. Din-Amokhtaran, 32. Man-vadan,
23. Vis-vadan, 24. Zend-vadan, 25.
Zarathushtrotuman, 26. Tagian-tagan,
27. Zormandan, 28. Din-staidaran. 29.
Padhaftaran-i-Din, 30. Kaean, 31.
Yalan, 32. Pashum-Mardan, 33.
Mansrabaran, 34. Din-Hoshmordaran-i-
Din, 35. Ahur Mazd-Yashtaran, 36.
GasanSrayinidaran, 37. Mahistan, 38.
Arastaran, 39. Virastaran, 40.
Vinartarani-Din-i-khudai, 41. Paoiryo-
dkaeshan Minoyan, 42. Movadan-i-Din,
43. Aurvandan, 44. Dadastan, 45.
Daddaran, 46. Din-Yaozdasrinidaran,
47. KhudaiPaerastaran, 48. Ashoan-
Chiran-Avarvezan-Pirozgaran, 49.
Paoiryo-dkaeshan, 50. Nazdishtan, 51.
Hastan, 52. Budan, 53. Bedan, 54. Ao-
dahyan, 55. Uz-dahyan, 56.
Perenayukan, 57. Aperenayukan. * *

LOVERS OF ALL GOOD
RELIGIONS OF GOD
We attune ourselves with those Ruvan's
(Souls) who are walking on foot (i. e.
progressing slowly) and those who are
riding (i. e. progressing speedily) And
also with those Holy ('Asbo') Men and
Women who were, are or will be born
here on this earth and who have loved
or love or will love the Good 'Din's
('Daenaao') of Ahura. -Faravardin
Yasht-(154)

It is nearly over eight thousand years
that the advent of Holy Zarathushtra the
Spitaman into this world took place, and
since then various degrees of Ideal Souls
who advanced along the Aurvatam
Urunem and who were 'Hama-Zor' co-
operators and co-officiates in the Major
Service of Universal Evolutionary Scheme
of Frasho-kereiti have been collectively
held up to the memory of the devotee in the
Pazend prayer Afrin-i-Rapithwin by the 57
group terms as above-

We sha1l now try to elucidate the
connotation and underlying sense with the
sublime function assigned to these groups
of Ideal Zoroastrians, in order to enable the
reader to choose anyone group for himself
as the Ideal and to aspire to be one of such
group throughout his life on earth in all
possible ways by thought-word-and deed
activity rightly propelled in the direction of
his self-chosen ideal; "As a man thinketh so
he becometh " is the Zoroastrian key to the
Spiritual" Uru " of the Urvan the Soul.

(1) “Ushta Ahmai Yahmai Ushta
Kahmaichit" "Bliss or Ecstasy of Spiritual
Progress unto him from whom Blessing
goes out to any other whatever.”

(2) "Ansteng Ahmi Ye nao
Anstai daidita” “Troubles unto him who
puts us to trouble"-are the two Gathic
maxims or axioms which imply that those
who are anxious for rendering Service with
the desire

of attaining the Ideal are a sort of Blessing
to the Creator, and those who are away
from such Service prove a sort of Trouble or
hindrance to these Ideal Souls, the
Saoshyants or Major Servants of Nature.
The former reap Bliss in return and the
latter undergo troubles, by the Law of
Paitioget or Action-Reaction or Reward-
Retribution, which is the law of divine
dispensation of justice.

A brief connotation of the 57 groups of
Ideal Zoroastrians will give some food for
study to those students of philology who
have experienced by their close study the
underlying beauty and significance of
Avesta, Pahlavi and Pazend technical terms,
which have their own logical definitions
and logical descriptions: -

1. Those Zoroastrian souls who attune
themselves with the Asha-current of the
Spiritual Energy Adar-Froba of Garo-
namana, and thus preserve the intensity of
the four Firy Magnetic energies which he1p
on the Aurvatam Urunem, viz. Atash Dara,
Atash Nairyosangh, Atash Khureh, and
Adar Frah- are termed "Athornan1."

2. The" Rathaeshtaran" are those
advanced souls who have developed the
power of Right-Will-Power of annihilating
the Druj or Hindrance from out the
Universe by attuning themselves with the
Khshathra Vairya belonging to the Spiritual
Energy Adar Gushasp.
3. Those blessed souls who attune

6. The Rulers of vast areas of kingdoms
with the Strict Spiritual Selflessness
and Sincerity, in whose Radih Sovereignty
all the subjects are accommodated in all
respects for speedy Spiritual Upliftment are
called " Dahyo-vadan. "

7. "Sheheryaran" implies those in
temporal power and authority who
recognize the Nature's Power or Authoritive
Will called Khshathra Vairya of Sherivar
Ameshaspand and rule over and correct the
erring Souls by using that authority in the
right place and at the right time. They
function as Correctors or Censors in the
Major Service.
8. The term “Movadan-Movadach”

10. The Spiritually Wise or 'Kherd-
mandan' are those who are fortunate to
have 'Asn-kherad' or Innate wisdom of
cognizing all the laws and principles
working ill the various departments of life.

11. Those who continuously employ the.
Power of Authority like "Davar" or admini-
strator of justice and are themselves the
practitioners of the Essence of Truth and
Rectitude and are eager to chastise others
in order only to get them on the path of
Rectitude and Truthfulness-are termed"
Rasht-Davaran" and they are attuned to
both the angels 'Rashnu' and 'Meher' from
whom they desire their authority, and are
Truth Justice Incarnate.

signifies those who are perfect in the
knowledge of Zoroastrian Law and are
excellent in the observance of the Ashoi-
tarikat and in the practice of all rituals-
those who have passed through all the
seven stages of priesthood viz, Fraberetar,
Aberetar, Asnatar, Rathevishkar, Havanan,
Atarvakhsh and Zaotar, and are adepts to
perfection in the performance of complete
“Yaozdasrinih” or giving of magnetic
purification to the departed or living souls.

9. " Rayinidaran" are those adjustors and
advancers who have lived a practical life of
Ashoi, and have developed their own
“Ahu” or voice of the Conscience in
proportion to the stage of their life, and
having obtained a right knowledge of the
laws of nature by means of this Ahuic
Intuition are working as Spiritual Guides
for other souls, and who render the Daena
of Zarathushtra afresh by their propagandist
work.

themselves with the twin Spiritual Energy
Adar Burzin Meher which works within
Hvare-khshaeta and Maongha Gaochithra,
and who like good cultivators work for and
grow the Spiritual Food in various ways -
are known as " Vastryoshan. "

The herald or foremost Soul belonging
to all these three classes was according to
the Fravardin Yasht Zarathushtra Spitaman,
who was" Paoiryo Athrava, Paoiryo
Rathaeshtao, Paoiryo Vastryo-Fshuyans. "

4. " Hutokhshan " are those Servants in
Nature who obediently carry out the duties
assigned to them by the unseen law of
Nature, and who thus quietly devote
themselves to certain innocuous professions
for the sake of spiritual transmutation of the
gross physical and material existences.

5. Those who have been conscious and
awakened to the power of their own
“Bagho-bakht” and become attuned with
that Bagho bakhtara known as "Khuda" in
Pahlavi and Pazend and those who
domineer over their inferiors with charity
and love for the sake of Spiritual upliftment
of the inferiors are classed as "Hu-
khodayan."

12. "Din-Dasturan" are those who have
passed all the seven stages of priesthood
and are perfect in the Lore of Religion, and
are guides of other souls by giving target
point

rituals, who are initiates in the "Nehbar"
"Maratab" stages of priesthood and who are
practically qualified with the fifteen
necessary Hunar or spiritual qualifications
of Athornani, and who are perfect in the
performance of Yasna or all ceremonies.

exact answers in all the queries about the
Laws of Nature, and are attuned with the
Yazads 'Daena’ and 'Chist' and are their
representatives on earth and on other
unseen planes of the universe.

13. Those who understand 'Radih' i. e.
what is the reality in Nature and who
clearly see what is true in Nature, who
practice the same and allow others to enjoy
the fruits of their Rad practices are termed
'Radan.'

_

19 The disciples who are earnest for
acquiring the Right knowledge of the Zoro-
astrian Law and who are tutored for the
same under a qualified Master of
Zoroastrian Law as is enjoined by the
Zoroastrian mandate, who put the
knowledge into practice bit by bit are
known as 'Havishtan.'

14. ' Nek-kerdaran' points out those
blessed souls who live a life of 'Hvarshta,
Hukhta, Humata' as defined for the human-
kingdom, who are engaged always in Spena-
Mino engagements and thus keep their ' Aipi '
or Own-Aura atmosphere full of Asha
vibrations and create 'Nek-kerdar' or picture
of good graphs in the unseen realms.
 15. Those who contribute in large

quantities a collection of abundant Ashoi,
Good-Thought energy and Khoreh in order
to propagate the same on all the thought-
planes of the Universe by a penetrating
practice of all the seventy-two principles of
Ashoi-are called 'Vesh-Paidayan.'
16. The "Vehan" or "the Good" are

those" souls who have a life of absolute
innocence and sincerity siding always with
"Asre-Roshni” the Forces Light and are
practitioners of Veh-din i.e. having a life
according to the Good Law of the
Mazdayasnians.

17. Those who are the followers of
Propriety or what is Proper in Nature and
are strict followers of the Moral Code as
taught in the Zoroastrian Daena, and have
always an awe - inspiring idea of the
presence of the Divine are known as
“Fraruiam.”

18. "Herbaddan" are those who have
acquired esoteric knowledge of the
Zoroastrian Religion, who are well - versed
in practical

20. 'Din-Chashidaran' are those who
taste chew and digest the knowledge of the
Daena or Law of Nature, by first acquiring
the same with Faith and Reverence, then
obtaining a practical verification of that
Super-knowledge by a strict observance of
all the laws learnt by them. The 'Din-
Chashidaran' are those blessed souls who
follow the principle inculcated in the Gatha
30-2.

"Staota Geushaish Vahishta
Avenata Sucha Manangha
Avaranao
Vichithahya Narem
Narem Khakhayai Tanuye"

"Hear (i.e. Listen attentively
concentrated) the Best (i.e. the Daena
which leads one to Vahishta Ahu) with the
open ears (i.e. the Faith, Devotion and
earnestness and Reverence for the Original
Bringer of that Daena on to the Earth), see
through, (i.e. penetrate into, drink deep, by
a real actual verification, Truth of that
Daena) with the enlightened mind (i.e. the
thought-energy which is the result of a
strict observance of Hvarshta, Hukhta,
Humata, the Inner vision or intuition which
one must develop by a practical life of
Ashoi-principles). To every individual for
his own physical existence on earth, this is
the Rule of Right

26. The highest stage of the Rathaeshtaran
is devoted by the term Tagian-Tagan who
are 'Tagi tan Farman' or 'Takhma-Tanu
Manthra' i.e. having their kehrpa entirely
saturated with the vibrations of the
invincible Tagi-force of Sraosha against all
sorts of Druj, and who being entirely
attuned with Sraosha are the functionaries
in the realm of Spiritual fight and duel with
the Druj products of the evil ones who are
the Daeva-yasnians i.e., the practioners of
the negative side of Service Major, and are
a hindrance thereto.

22 The patriarchs who with Ham-kheshi
supervise their own large family and who
by their practical observance of Ashoi
enforce the same on all the members
thereof, and thus preserve the "Aipi" or
Specialiscd Magnetic circle of that family,

25. The successors in office of the Holy
prophet Zarathushtra Spitama who by their
own higher practices of religious mandates
enjoy the Seat-Excellent of the prophet
from time to time, who being attuned with
the angel Sraosha and being a co
functionary of Sraosha, 'Sraosha-vareza'
have the divine power and authority to
guide the entire fold of the co-religionists in
accordance with all the laws, mandates, and
practices of the Mazdayasni-Zarathushtri-
Daena, who are the foremost of the
'Maghopatan' the Magavas, and who enjoy
the eight highest stage of priesthood are
known as a Zarathashtrotuman i.e. souls
alike Zarathustra.

Selection of Rationalized
Faith."

 21, The earnest seekers after the Wisdom
and Knowledge of Daena who with
genuine faith, zeal and devotion acquire
religious erudition and with a burning heart
follow the same, as well as the original
teachers, guides and masters of such
Wisdom and Knowledge are termed "Din-
Amukhtaran," implying both "Ushtadan va
Shagirdan" Masters and Disciples,
"Aethrapaiti" and "Aethya,"

23. 24. "Vis-vadan" and "Zend-Vadan" are
those social satraps and super-patiarchs
who look to the originality of the "Shosar"
heredity of a "Khandan or family i.e. the
receptacle of the collective seed force
thereof. The "Vis-vadan" perform the said
function of preserving the "Aipi" of the
whole city, and 'Zend-vadan' of the
province.

27. The real physical culturists according
to the Zoroastrian Law are those who have
developed their 'Kuvat-i-Tani' or the
Essential Strength Physical by making pure
their physical atoms to the highest magnetic
pitch, and who have learnt all the laws of
the physical texture of the various
kingdoms-human, animal, vegetable and
mineral-and the connection of the physical
Tanu, Geatha and Azda with the ultra-
physical Kehrpa,
Ushamna, Tevishi, and of those again with
the Spiritual Urvan, Baodangh and
Fravashi. Those Zoroastrian Ideal Physical
Culturists are termed 'Zormandan', because
besides acquiring the Physical Zor or
strength in all respects with the best
preservation of their 'Shosar' intact, they
have also possessed the 'Zor' or 'Zaothra'
power which a first requisite in a
'Yaozdathragar'. Before reaching the stage
of the 'Tagi' power of Sraosha, everyone has
to be qualified with the first requisite 'Zor'
power of Aban Yazad.

28, 'Din-staidaran' are a specialized class
of adepts who are well versed in the special
branch of the Zoroastrian Law viz. the
Original Law of 'Staota' and of 'Staota
Yasna' which are 'Data Angheush Pouru
yehya' the Laws of the Prime Existence. A
whole Nask called 'Satud' Nask or
'Vastarem'

ual heroes and fighters against Drujih and
Drujih producers, who besides processing
the Farreh-I-Yazadi' which is the first stage
out of the six stages of advanced 'khoreh' or
personal Magnetic Purity, have obtained the
second stage of 'kayan khoreh' and owing to
their far reaching power of 'kayan khoreh'
they have been styled 'Paoiryotkaeshan' i.e.
first and foremost in observing the Path or
Law. They live a life in accordance with the
strict laws of Purity and thus increase the
illuminating power of khoreh, which
enables them to become Drujih proof, and
which serves as a protecting shield in the
fight with the black magicians or Drujih
manufacturers.

32. The 'Paoirio-tkaeshan' just referred
to have been styled 'Pasum-Mardan', i.e.
the Formost Men, the Ideal Zoroastrians
who lived a memorable life of Greater-
Self-Sacrifice for the sake of Religious
Service of the Great Goal of
Frashokereiti.

is occupied with this fundamental Law of
Staota, which in the end is instrumental to
qualify us for the ultimate Goal of the
Service Major, viz, Yasna or attunement
with Mazda Music Celestial. Those Ideal
souls who practice the entire Law of Staota
in order to replenish the 'Gunj-i-Dadar
Ahura Mazda'-Staomacha Razarech
Barentu Dathusho Ahurahe Mazdao
Ameshanam Spentanam'-'Must in the end
carry the Staota and their latent seeds unto
the presence of Ahura Mazda and Amesha
Spentas.' The practitioners and teachers of
the Staota Laws are the Ideal' Din-
Stayidaran.'

29. 'Padiraftaran-i-Din" are those who
reverently bow to and accept the first
principles of Zoroastrian Religion, and
practice the same with 'Fraoret Frakhshni
Avi Mano Zarzdatoit Anghuhyat Hacha'-
'that abundance of Real Faith which goes
from the Conscientious Heart unto the
mind.’ and are immovably steadfast
thereon.
30. 31. ‘Kaeyan’, ‘Yalan’ are those Spirit-

37. "The Greatest" or "Mahistan" are not
those who are so regarded on account of the
is temporal power but only those who have
far advanced in the Law of the Unfoldment
of the Soul, and have received a Great
Position in Nature's Major Service those
who are guides fos excellence and great
only because of their unseen spiritual
greatness of the Soul, are termed
"Mehistan" the Ideal Great.

38,39. The Renovators of the knowledge
of Daena, who live a life in accordance with
the Path of Daena, who develop their spiri-
tual powers of Ahu, Daena, Baoda by virtue
of strict observance of Ashoi principles, and
who thus acquire the pristine knowledge of
the Daena. re-establish the forgotten jewels
of the Law in various ages of the cycle of
evolution, and adorn and arrange the Daena

only in the Service of One Ahura Mazda.
and who practically verify their belief ill
"Ahurai Mazdai Vispa Vohu Chinahmi." "I
ascribe and dedicate all Good to Ahura
Mazda who is the Be-all and the End-all,"
who always give out “Sepaas” or thanks -
offering to Ahura Mazda-are termed "Ahura
Mazda- Yashtaran.”

36. A far advanced class of Mansra-
baran is that of "Gasan-srayinidaran" who
are well versed in the higher Fashusho-
Manthra grade of the Avesta, who
understand the laws of intonation with the
underlying Tavil-import of the Gathas, and
who practice in a supreme way greater and
more difficult mandates of Ashoi, in order
to be able to create the higher vibration
efficacy of the chanting of the Gathas.

33. The adept in the art of Manthra-
prayers and of laws of intonation of the
various grades of Avesta - Manthra in
proportion to the various gahs of the day,
who are well- versed in the Tavil or inner
meaning of every Manthric word; who
understand the basis of the structure of
Manthra spenta, Fashusho Manthra, Hada
Mahthra, Agha Manthra, and Shad-Manthra
all based on the original Law of Staota
Yasna collectively known as "Ahuna-
Vairo-the Word-Celestial, who are able to
produce the desired efficacy of the Manthra
recitals by virtue of their power of Ashoi-
observances and Mithra energy, are called
'Mansra-baran' so much so that every atom
of their physical kehrpa vibrates with the
Manthra-Chants.

34. The constant propagators of the tea-
chings mandates of the Zoroastrian
Religion, who keep the people of the world
in mind of the Religion and Nature's Laws,
are termed "Din- Hoshmordaran -i- Din", in
as much as they are remembrances of the
Mathematical calculations of the Laws of
Nature as taught in the Daena of
Zarathushtra, and remembering the same
themselves, living a life accordingly,
remind others to follow the same. -They are
practical preceptors who guide others by
setting their own practical example before
others.

35. Some blessed souls who attune
themselves with the Staota of Ahum Mazda
alone who follow in practice all the laws of
Ashoi, which open the path of the
"Aurvatam Urunem". of the Widening of
the Soul, who live

41. "Paoiryo-dkaeshan Minoyan" are the
foremost advanced in spiritual Unfoldment
according to the Zororstrian Daena who are
Minoyan or unseen being on the unseen
planes of the Universe, who are bent upon
"Ravanbokhtagih", Salvation of the Soul of
all those who are backward therein, who get
on still further with their own Spiritual
development in the six unseen "Keshwars"
of the universe, who are strictly inclined for
the "Minoi" or the Spiritual in everything
and matter, and who prompt the souls on
earth towards the fulfillment of "Aurvatam
Urunem. "

42. Those who are of the" Movadi"
stage and take care of the Zarathushtri
Daena and look to the preservation and
continuation thereof, who keep the rituals,
ceremonial apparatus, and recitals of
Manthra

47. Those who have become enamored
of their own Khuda, and who minutely
recognize the Khudai mastership of their
own Khuda or Bhago-Bakht the master-
distributor-of-everybody's lot, who
distributes to every one his Jue according to
the Just Laws of "Ashish Vangh" and of
obligation Mutual

 by means of Nirang, charms and amulets
and Taviz, who are well-versed in all
Zoroastrian liturgies are known as
"Yaozdasrinidaran "

.

going on, and who are anxious for the
passage of the knowledge of religion from
heart to heart in a series of concatenation
are' known as "Movadan-i-Din", the great
service-renderers of religion.

43, A few blessed souls who advance
with a special intensity and acceleration in
the Aurvatam Urunem, and who keep and
maintain special battery of Spiritual electric
energy, and who can fly from one plane of
existence to the other over for going to the
succour whenever required, of any earnest
soul, who are the Best Masters of Mithra-
energy are termed "Aurvandan" or speed-
controllers-the first of such being" Aurva
taspa" or Lohraspa Shah, the father of
Vistaspa Shah.

44,45. "Dadistan", "Dad-daran" are the
Masters-of-Law of Zoroastrian Religion,
who are proficient in the knowledge of the
Laws of dispensation of justice in nature
who act towards themselves with truth and
justice, who makes others follow the truth
and justice in nature by behaving towards
them with Spiritual Love full or Merciful
Justice, They procure for the deservings
Service-renderers what they are entitled to
in nature.

46. Those who have developed the power
of their own kehrpa-tenacity, called "Zoe"
by means of their strict life of Ashoi, who
magnetically impart to others "Yaozdasri",
or the power of giving purification to
others, who are expert in magnetic healing

teachings in proportion to the kind of the
age in which they have to do Major Service
are termed "Arastaran" and "Virastaran".

40. Those advanced souls who are able
to grasp the inner Laws of Zoroastrian-
Daena in proportion to the degree of
observance and practice of the Daena,
which the co-religionists are destined to
observe and practice by the Din-i-Khodai
i.e. the law of Bagho Bakht in this dark age
of rank materialism, an age in which the
old pristine laws of the Daena have to be
contracted to a very small degree of
observance and practice as ordained and
explained in the "Tavil-i- Zravan-Dregho
khvadat", and who re-touch the religious
knowledge and refresh the laws of nature in
the memory of the co-religionists just to
save them and guard them against the entire
grip of Drujih, and Daeva Yasni of this
present materialistic wave, and who even in
utter darkness of soul hold up a small
candle from a distance-who are saviours
and guides in the dark age-are known as
"Vinartarani-Din-i-Khodai. "

and fulfillment thereof-of the law of
'Paitioget' of Justice Divine, who always
down in salutation and reverence and Sepas
or thanks-giving of their own khuda-who
follow the Patet maxim of "Pa Neki Sepas
dar hom; az hanai khursend hom" I am
thankful for goodness! with calamity I rest
content "-who follow such Divine
Resignation and Submission to His will-are
known as "Khodai Para'taran."

48, The souls of the class" Ashonam
fravashinam" who have already received
Bokhtagih or salvation from this earth-
births, who have very powerfully
overpowered all Druj by virtue of their
Ashoi-collection, and who enjoy
superiority over the souls on the earth, who
have for advanced in Spiritual Sublimity -
who are Spiritually Successful Ones-are
know as "Ashoan, Chiran, Avervezan,
Phirozgaran,"

in spiritual progress departing from this
earth before the age of puberty and without
creating any sort of obligations with others,
and those that have advanced by departing
within the age of four years after their birth
on earth.

* * *
The above list of 57 Ideal classes of

Zoroastrians though superficially described
herein, is a subject worth studying, for it
enumerates the lofty ideals which these
groups of souls perform in the Great
Service of Nature.

Every Zoroastrian who attains the age of
understanding and discretion, it is hoped,
will aspire to be like anyone of these Ideal
Groups and to live the life accordingly, and
it is the duty of every Zoroastrian mother to
hold up one of these Ideal Groups to her
child and to constantly bless the child with
the Ideal-Becoming. In this age of rank
materialism, spiritual progress becomes
retarded, and consequently the follower of
the Ideal has to be aloof from all the hubb-
ubs of public life and activity, and has to
quietly wait, according to the words of the
poet-

'They also serve who only stand and
wait.'

49, 50, "Paoiryo-dkasshan", "Naba-
Nazdishtan" are the second and still higher
classes of souls above the beginning class
of "Ashoan, Chiran, Avervezan,
Phirozgaran" -the highest stage being called
"NabaNazdishtan" meaning those who have
been nearest the centre, and who render the
Select Service in the Service Major.

51,52,53, "Hastan," "Budan," "Bedan,"
are the three groups of souls in general who
progress at present towards Hasti or Minoi
Existence, who have already reached the
stage of Hasti, and those who rise to still
higher and higher stages after stages of
Hasti or Spiritual Existence of the
Universe.

54. "Ao-dahyan," 55. Uz-dahyan-These
two are the main two classes of souls, viz.
those that have been classified into various
individuals with their fractional spirit-
entities in the animal, vegetable and
mineral kingdom, and those that have
already been individuals or Perfect
Complete Whole Souls.

56, 57. "Perenayukan" and "Aperena-
.yukan" designate souls that have advanced

Throughout the Zoroastrian Scriptures
there is the all pervading idea of the Service
Major for which are given the above 57
groups of Ideals. The aspirer of any one
group has to be literally true to the
following memorable words:

" Not mind alone can compass life,
Nor books to wisdom lead,
Truth comes to him who truest is
In Thought and Word and Deed.
He serveth God who serveth man
There lies no other way,
He findeth God who findeth Self
Through Service day by day."

 (concluded)
 Ashem Vohu.

