Zarathustra and his Legacy
April 26, 2009
Josef Machac, MD
OPENING READING

Googoosh

· This reading is from the Iranian popular singer Googoosh
“No, I don’t sing anymore,

They say it’s a sin!

In my ancient beautiful homeland,

Which is older than history itself,

Who decided that singing is a crime

Though Zarathustra fertilized this land with his songs?
RESPONSIVE READING: #565

MUSICAL SELECTION: Richard Strauss’ tone poem “Also Sprach Zarathustra”
SERMON
· ?How many of you remember the Stanley Kubrick film “2001: A Space Odyssey”?
· After it came out, the opening to Richard Strauss’ composition, “Also Sprach Zarathustra”, which in German means “Thus spoke Zarathustra”, which you just heard, became a commonly recognized piece of music and its title a familiar name.

· For that, we must thank the late 19th century German writer and philosopher Friedrich Nietzche, whose book title, “Thus Spoke Zarathustra”, brought the Persian Prophet back to life, one hundred thirty years ago.
· I have another question: How many of you have seen any one of the Star Wars Movies? In that drama, as you know, the universe is a bipolar world, a cosmic battle between a transcendant good, “The Force”, and its evil twin, “The Dark Side”. Similarly for Tolkien’s tale of the Lord of the Ring.
· President George W. Bush used to tell us that the world is divided into polar opposites of good and evil. Remember the axis of evil?
· About fifteen years ago, historian Fukuyama announced “The End of History”, in a book with the same title, after Western liberal capitalist democracy crushed Communism. Remember the “Evil Empire”?
· In fact, the three great Western monotheistic religions: Judaism, Christianity, and Islam, are theologically unipolar; that is, an all beneficent God created the universe, which is by definition all good. Things only go bad because of corruption or absence of good, not because of an inherent autonomous Evil. Having said that, the last books of the Hebrew Bible, and parts of the Christian Bible and the Koran are ambiguous on that question.

· So where did the idea of a bipolar world come from?
· It is thought to have been articulated by the Iranian prophet Zarathustra, at the beginning of an era stretching from approximately 800-200 BCE, which has been called the Axial Age. This was the subject of a book published several years ago, entitled The Great Transformation, by the writer Karen Armstrong, which we discussed in one of our adult religious education classes at CUC two years ago. The Axial Age, a term coined by the German philosopher Karl Jaspers, saw a revolution in religious thinking in multiple centers of civilization at a time of increasing urbanization and mobility, political and social upheaval.

· To understand this transformation, we have to go back in time to about 2000 BCE, when the Indo-Iranians began to migrate into present-day Iran, Afghanistan, northern India, and Europe, where they became our linguistic ancentors. In India, their speech became the Sanskrit, and in Iran, it became Avestan, a closely related language.
· These nomadic animal herders, with little formal governance, were divided into priests and “producers”, and lived in a relatively peaceful, static society.
· They believed in numerous gods, including the sky and earth gods, the sun and moon, and winds, fire, water, trees, and animal spirits. These divinities were called the daevas. From them, we have the Latin word “deus” for “god”. The more important gods were the ahuras, or “lords”. The supreme god was Ahura Mazda, the Lord of Wisdom, who was, in the Iranian tradition, represented by the Sun with a halo of rays or flames around the head, which scholars believe led to the later representation of the Buddha, the Christian saints and even the few known representations of Mohammed.
· The Indo-Iranian religion maintained the cosmic order through elaborate rituals, which kept the Sun on its path, and the seasons in proper sequence, on which their lives depended.
· As the Indo-Iranians drifted south from central Asia, they learned from the Mesopotamians how to domesticate horses, build war chariots, and fashion bronze weapons, disrupting their once stable culture. Many turned to stealing livestock, raiding and pillaging. A third class of individuals, the warlords and professional warriors, with a new purpose, to gain wealth and glory, arose alongside the priests and produces: They showed little regard for the weak and defenseless, moral concerns, or the rule of law.
· Into this setting stepped Zarathustra, also known in Greek as Zoroaster, one of the most influential prophets in history. Living sometime between 1200 to 800 BCE, he was a priest, a mathematician, and an astrologer. At the age of 30, a series of visionary experiences led him to lead a religious revolution. He simplified the multitude of gods as manifestations of merely two divine entities. One, Ahura Mazda, was all good. The other, Ahriman, was all evil. The two were locked in a cosmic struggle for supremacy. Humans had to choose between these two forces, and were to determine the final outcome.
· Individual human destiny after death depended on that choice as well. An individual would be judged on the fourth day after death. Good people were sent to heaven to dwell with Ahura Mazda, while evil people fell into the abyss of hell. This was contrary to current belief that one’s earthly destiny depended on whether or not one pleased the gods with heroic deeds or proper sacrifices. This ethicization, the idea that beliefs and practices are interpreted and understood in moral terms, is one of the great themes of the Axial transformation,
· Zarathustra taught the novel concept that history was neither cyclic nor eternal. Human history moved in a linear fashion towards a final conclusion, in which good would ultimately triumph over evil, establishing paradise on Earth. The word paradise itself comes from the Persian word paradisa. He taught bodily resurrection of the dead. Those already in heaven would return to Earth, rewarded with an everlasting life of happiness, while those who served Ahriman, the god of evil, would be utterly annihilated.
· Zarathustra also expected a savior figure, a saoshyant, an apocalyptic judge who would play a decisive role in humanity’s final destiny. Evil would be vanquished. The victorious saoshyant would restore the world to its pristine purity. History would come to an end.
· If these concepts sound familiar, that is because they have been around our culture for a long time. In Zarathustra’s day, they were a radical innovation. The princes, warriors, and priests, did not react kindly to Zarathustra’s teachings. He was denounced, and forced into exile.

· Eventually, Zarathustra won over the court of a king in north-east Iran, in what is today Afghanistan. There, he composed his teachings into hymns, which were preserved in the Avesta, the Zoroastrian sacred text. At the age of seventy seven, he is said to have been assassinated. Many of his followers were persecuted and killed, but their martyrdom only strengthened the convictions of those who survived, and their religion spread yet further. By the 6th century BCE, the movement became the state religion of the Persian Empire established by Cyrus the Great, the same ruler who freed the Jews from Babylonian Exile. Zarathustra’s influence is thought to have shaped the views of Greek philosophers from Pythagoras to Plato.
· Why was Zarathustra’s vision so compelling? First, the individual choice between good and evil, which determined one’s future and shaped the cosmic drama itself, greatly elevated the importance of humans and their moral responsibility. Second, Zarathustra’s vision provided meaning to suffering, and promised compensation for it through ultimate justice.

· Zoroastrianism survived the conquest of Alexander the Great, who burned Zoroastrian writings and killed its priests. In the 3rd century CE, Zoroastrianism was re-established as a state religion of the Sassanid Persian Empire which flourished until its defeat by the armies of Islam in 640 CE, when the religion was suppressed, to survive as a small sect in Iran and in India. Its followers are called the Parsees.
· Zoroastrianism developed certain rituals intended to reinforce its basic theology. A central practice was to pray five times a day to Ahura Mazda while standing before a fire, which could be the sun or a fireplace. The Iranians maintained the custom of keeping the sacred fires constantly lit, rituals still practiced in Iran. The constituent elements of the world-earth, fire, and water, needed to be kept pure. To keep the soil pure, the dead were not buried. Instead, they were laid in “towers of silence”, exposed to the birds of prey to pick their bones clean. Seven major festivals were celebrated, tied to the rhythms of agricultural life. The most important was Noruz, the “new year”, a new year’s celebration still celebrated in Iran at the spring equinox, making it one of the oldest continuously celebrated festivals in the world.
· Although there are relatively few Zoroastrians left, the legacy of Zoroaster’s teachings lives on in other religions.
· Zoroastrian ideas first appeared in Jewish theology after the Babylonian Exile, after Jews came into contact with the Persians in Mesopotamia. One of these is the linear view of time. Another is the belief in the Last Judgment which appears in the books of Ecclesiastes and Daniel, which speak about a physical resurrection of bodies and the determination of human destiny based on the moral quality of the individual’s life. A third parallel is the idea that human beings might attain everlasting life in the heavenly realm or experience anguish in hell. The devil, a word also derived from the Persian word “daevas”, does not appear anywhere in the Torah, the first five books of the Hebrew Bible. In the Book of Job, Satan makes an entrance, but is still a member in good standing in God’s retinue, but by the time the New Testament was written, 600 years after the Babylonian Exile, Satan emerged as an angel of evil. Another borrowed idea is that of an apocalyptic figure called the Son of Man, who appears in the Book of Daniel, a Messiah who would descend from heaven at the end of history and play a decisive role in the annihilation of evil. The wise men who arrived from the East to witness Jesus’ birth were Zoroastrian Magi searching for their saoshyant.
· Apocalyptic Judaism, which was the religion of John the Baptist and Jesus of Nazareth, was expressed most explicitly by the community of the Essenes in Wadi Qumran. The Dead Sea Scrolls reveal a bipolar world view and show just how far Jewish beliefs about the end of the world had accommodated themselves to Zoroastrian teachings.

· One of the documents states that the End Time will be marked by a “War of the Sons of Light against the Sons of Darkness,” when “affliction will come on earth and great carnage among the nations…” Christianity inherited these teachings from Judaism, even if orthodox Christianity denies an explicit bipolar theology.
· Zoroastrian teaching also penetrated Europe in several other forms: the cult of Mithras, and the Manichean religion, which resurfaced in Medieval Europe as the Albigensian heresy.
· The mystery cult of Mithras was a Romanized version of the Persian religion of Zarathustra. Its members were bound by a code of silence that was so successful that today we know very little about it. Although there were more than a hundred Mithras temples and hundreds of sculptures scattered around the ancient Roman world, few texts have survived.
· The Mithras cult swept the Roman army, from Syria to Britain in just a few decades of the 3rd century CE. Some historians have claimed that “If Christianity had been somehow stopped at its birth, the world would have become Mithraic.”
· Another route that Zoroastrian teachings were penetrating the Roman world was Manicheanism. Manichaenism got its name after Mani, the last great prophet of antiquity. Mani was born in the third century CE, in southern Iraq, to a sect of Gnostic Jewish-Christians. They were strict followers of Jewish law, celibate, and vegetarian. When Mani grew up, he received a revelation that combined Gnostic Christianity with Zoroastrian principles. Mani’s teachings explained how this world was the creation of an evil god, who was in charge down here, and how human souls came to be imprisoned in bodies of matter, which are evil. A Manichee’s duty was to avoid any material work that could assist the God of Darkness, and to help liberate the divine spark of light in each person. Upon death, the few Elect who could follow the strict ascetic laws and who possessed the secret knowledge, would be transported straight into the Kingdom of Light. The Hearers, who believed the message but who worked to feed themselves and the Elect, could be ultimately reincarnated as members of the Elect. Those in whom the Spirit, the Numa, was not liberated, would forever remain prisoners of darkness.
· Some believed Mani was divinely inspired. Others thought he was deranged. So, Mani left his home community, and traveled with his followers all over Iran, Afghanistan, India, and China, preaching as he went. His teachings spread to the Roman world as an alternative Christianity.
· Manicheanism was fiercely opposed by Christians who eventually prevailed and became the orthodox. The most influential Christian theologian, Augustin of Hipo, had been in fact a Manichee. Once he converted to orthodox Christianity, he wrote a diatribe against the Manichees, who were consequently declared to be heretics. As the Roman empire became Christian, Mani’s teaching were forbidden. The belief that the world is controlled by opposite poles, good and evil, is still termed today as Manichean.
· Even as Christianity triumphed in the late Roman Empire, the ideas of Zoroastrianism refused to go away. The Bulgars from Central Asia that conquered the Balkans in the 6th century were Manichean. After conversion to Christianity, many people throughout the Balkans continued to believe in the doctrine of the Two Powers. They called themselves Bogomils, which means the “Lovers of God”. Their gravestones, instead of Christian signs, had rosettes, swastikas, and sunbursts, all Zoroastrian symbols. Before their conquest by the Turks in the 13th century, they are thought to have influenced the Albigensian Heresy in southern France.
· The Albigensian heresy in southern France arose in reaction against the corruption of both secular and religious life. Its adherents were called the Cathars, a term derived from the word Bulgars. Like the Manichees, the Cathars followed a belief in the existence of the two ruling powers, and followed a two-tiered system of those who achieved strict ascetic purity, the Prefects, and the Believers, who supported them. The Cathars were massacred in a fifty-year war of terror that was launched by the Pope in the 1200s.
· Meanwhile, back in Persia, although Zoroastrianism was replaced by Islam as the state religion, Zarathustra’s legacy persisted. In the words of the great Persian poet, Ferdowsi, in his Persian national epic, the Shah-nameh, written for a Muslim ruler,
“Zardosht, the prophet of the Most High, appeared in the land,

And he came before the King and instructed him.

And he went out in all the land

And showed the people a new faith.

And he purged the land of the power of Ahriman.

He reared throughout the realm a tree with beautiful foliage,

And men rested beneath its branches.

And whoever ate of its leaves became learned

In all that regards the life to come,

But whoever ate of the branches

Became perfect in wisdom and faith”.
· Some of you must be wondering: How does this get us to Friedrich Nietzche’s book “Thus Spoke Zarathustra”?
· Well, the Persian prophet’s name was known to European scholars during the Renaissance and held in great reverence. Voltaire, no friend of organized religion, wrote reverentially about Zarathustra in several of his writings. In his famous opera, the Magic Flute, Mozart disguised Zarathustra as the benevolent Sarastro, who defeats the wicked, deceitful Queen of the Night. We will hear Sarastro’s famous aria at the closing of this service.
· The ancient Zoroastrian texts were translated from old Persian into several modern European languages in the early 19th century and came to the attention of the European intellectual elite. This was the time when Friedrich Nietzche was a student of philology in Bonn, Germany.
· Nietzche was troubled by his sense that Western religion had run out of steam and no longer offered a credible narrative of the way things were. People no longer believed in the Christian God, but still followed Christian morals and natural law based on that belief. Thus the moral structure of the West was an empty shell. In the summer of 1881, Nietzche was in the Alps on holiday. There, he had a vision, which inspired the tract “Also Sprach Zarathustra”.
· The Iranian sage, he said, was the source of the profoundest error in human history, namely the invention of morality, causing much damage to humanity.
· For Nietzsche, all human values are the result of one group wishing to impose its own values onto others. Ethics and morality were introduced at the time of Zarathustra to control the outrageous behavior of the powerful warlords, an ethical system which was passed on to Judaism, Christianity, and Islam. Modern Western morality is still essentially Christian. But Christianity originated amongst subject peoples. Christian or ‘slave’ values were born out of repression and resentment, and are the result of projected hostility. Slaves are able to sublimate their feelings of impotent rage by inventing a new kind of ethics, a code of behavior that emphasizes humility, conscience, ascetism, free-will, and blame.
· “God is dead” he wrote. “The time has come for a new set of values to take its place, beyond good and evil as religion has until now defined them.” Therefore, Nietzche decided to rewrite Zarathustra’s teachings to correct his mistakes. Rather presumptuous, in my opinion.
· “Values are the creation of human beings”, he said. “One person’s good is another’s evil. Nonetheless, we are all responsible for creating values for ourselves and then for living up to them. And the highest of all values is the duty to transcend ourselves, to struggle for the next step in our personal evolution: to leave behind the animal-natured “beast” and strive to become a “super-human”. This self-overcoming, this “will to power”, is the proper task of all human beings.” Nietzche knew that bringing back the heroic age that Zarathustra worked to tame would mean a return to violence. No. Instead, this will to power would be directed to artistic and cultural achievement.
· Nietzche profoundly altered the way of looking at reality. There was hardly a thinker, writer, artist, musician or psychologist who didn’t owe him a debt. Not only Richard Strauss, but also Gustav Mahler and Frederick Delius set him to music. He deeply influenced the work of Sigmund Freud and Carl Jung, Martin Buber, existentialism, deconstructionism, and post-modernism, all built on the basis of Nietzche’s work. Both Freud and Jung recognized that Nietzche was onto something important, and postulated that repressed animal drives in our psyches were made manifest in the evil acts that humans perpetrate against other humans on an unprecendented scale.
· Nietzche has also been used by nihilists, militarists, the Nazis and anti-Semites to justify their agenda, even though Nietzche despised anti-Semitism and nationalism. During World War I, German soldiers were sent to the front with a copy of Nietzche’s book. Fascism, Nazism and Marxism-Leninism, ideologies which suppress the individual spirit, were implemented as an assertion of the will to power by groups and individuals.
· Nietzsche was convinced that Christianity would eventually self-destruct because it advocates the search for eternal, transcendent ‘truths’, and this inevitably led to science and the fatal investigation of its own metaphysics. A naïve worship of science itself may briefly become a secular substitute for religion. But science is only one limited human method of investigating natural phenomena. It cannot create a coherent set of values and in fact, regularly undermines its own paradigms. Nietzche predicted that recognition of these limitations would, in turn, produce deep feelings of disillusionment and pessimistic nihilism.
· Contemporary, that is, post-modernist philosophers, like Michel Foucault or Jacques Derrida, have argued that we are witnessing the final disintegration of the European Enlightenment project, as predicted by Nietzche. The Western metaphysical systems of history, which we call the Judeo-Christian system of reality, have played themselves out to their logical end, with Existentialism, and Post-Modernism taking their place. Unlike Nietzche, though, they don’t seem to have any clear program for the future of civilization, since values, once defined by individuals rather than the community, result in loss of meaning, and in turn result in atomism and alienation.
· In reversing Zarthustra’s original teachings, in overthrowing traditional morality, has Nietzche made the Persian prophet irrelevant? I do not think so. We have only to look around us to see how strongly Zarathustra’s ethical dualism continues as a constant theme in the human imagination and continues to have power over us. Instead of a cosmic battle between good and evil, the drama must be played out within each individual; the struggle between what a person is and what he or she might become.

· We as Unitarian-Universalists would reject his polarized ethical dualism, or his destination at End-Time. Nevertheless, I believe that Zarathustra’s revolution in the Axial Age is a potential source of inspiration for a new compelling vision. Zarathustra originally responded to a fundamental crisis in human relations. His vision was universal. He taught us that our individual choices, which determine our own fate, elevate our importance as human beings and our moral responsibility.
· In the face of looming destruction of earth’s biological support systems and global climate change, competition for access to resources, continued conflict and disease, many thinkers believe that the harnessing of human imagination and energy needed to address those problems cannot be achieved without a transformation of people themselves. They have argued that the time is ripe for another “Axial Reformation”, the creation of a new world community through a transcendent recognition of a universal unity among all humans, a unity between humans and all other living things, a unity with the planet earth itself; the rediscovery of the human role in the maintenance of the cosmic order.
MUSICAL SELECTION: Die Zauberflotte, (Magic Flute) “O Isis and Osiris”: W.A. Mozart
CLOSING WORDS:

· The Closing Reading is from the Great Transformation by Karen Armstrong:
“We all look for moments of ecstasy and rapture, when we inhabit our humanity more fully than usual and feel deeply touched within and lifted momentarily beyond ourselves. We are meaning-seeking creatures and seek significance and value in our lives. We are looking for new ways of being religious… We are witnessing a new post-modern search for enlightenment”
· Thank you, and may the “Force” be with you!
PAGE
22

