
IRAJ BASHIRI
(USA)

AHURIC ORDER AND THE PLATONIC «FORM«1

Introduction
 Stemming from the Indo-European Kulturbund, the ancient
cultures of Iran and Greece share the rudiments of their cosmology and
aspects of their mythology. These commonalities appearing in the form of
similarities and differences form the substance on which the two cultures
draw for ideological inspiration and sociological organization. This paper
discusses the commonalities and differences in Greek and Persian thought
in three parts. Beginning with mythology, it provides examples of
similarities in story lines developed around well-known mythic figures.
This is followed by a rudimentary survey of the histories of the two
nations during the 6th and 5th centuries BCE2 in order to highlight specific
developments that lead to diametrical differences in the ideological and
social organizations of the two cultures. The thrust of the paper, however,
is on an appreciation of the unique position of the "Good" among the
ancient Persians and Greeks. It seems that the Mazdian haurvatat
(perfection) is, to a degree, identifiable with Plato's eidos (form) or the
"Good." Is it possible that the ancient Greek and Persian concepts of the
"Good," so drastically different in origin, i.e., man versus god, might share
the same earthly purpose? Both systems, although based on different
foundations, endeavor to bring humanity a better understanding of itself.
Finally, it should be mentioned that the discussion rather than being
exhaustive presages further study of ancient thinkers, especially Aristotle.
As it stands, the study will serve as a reference point for the inspiration
that individual ancient Greek thinkers have been for illustrious medieval
figures in the East and the West, figures like Avicenna and St. Aquinas.

Greek and Iranian Myths: Similarities and Differences
 Among the commonalities between Greek and Persian myths are
some of the story lines they use. These story lines establish that before the
Greco-Persian wars, even before the rise of Cyrus the Great, the Greeks
and the Persians had developed their individual versions of the same
myths. Consider the following story line: Forced by circumstances, the

1 This paper is a part of a larger study tentatively entitled, Perso-Islamic
Thought Through the Ages.
2 All dates, unless otherwise indicated, are BCE.

Bashiri 2

hero makes a choice between two unsavory propositions. At the end, he
pays for the decision with his life. In Greek myth, Zeus orders
Agamemnon, the commander of the Greek fleet, to set sail for Troy.
Agamemnon cannot carry out Zeus' orders because Artemis, who is in
charge of winds, is avenging the terrible act of Paris. She will provide fair
wind only if Agamemnon sacrifices his daughter, Iphigenia, to her.
Agamemnon is in a quandary. He has to either obey Zeus and move the
ships or wait until there is fair wind, at which time moving the ships
would be meaningless. He decides to obey Zeus by sacrificing Iphigenia.
In the end, Agamemnon pays for his decision when Iphagenia's mother
murders him.
 In Firdowsi's Shahname, during a war between the armies of Iran
and Turan, Prince Siyavosh pledges his word to the defeated Turanians
that he will not fight them. Kayka'us, who is at once Siyavosh's king,
father, and commander urges him to route the Turanian Afrasiyab's army.
Siyavosh has to make a difficult decision. Should he break his word and
covenant with the Creator and invade Turan, or should he follow the
dictates of his farr and act against his father’s wishes? He chooses the
latter. In the end, he pays for his decision with his life when Afrasiyab's
henchmen behead him.3
 Here is another story line. The hero comes to a foreign court. The
king entertains him and, recognizing his high status, asks him to stay the
night. Then he sends his own daughter into the guest's bedchamber. The
next day, when taking his leave, the hero leaves a token with his "wife."
By seeing that token, he will recognize their son and help him. The son
and the token appear in the father's realm. The token becomes the deciding
factor in whether the two live happily ever after, or if one dies at the hand
of the other.
 In Greek myth, Aegeus, a descendant of the kings of Attica, has
had many wives but no children. He consults the oracle at Delphi. He is
told “Not to untie the mouth of his wine-skin until he reaches the citadel of
Athens.” Aegeus does not understand the meaning of the oracle. One
night, when staying at the court of Torezen, he tells the king about the
oracle. Torezen understands the oracle to mean that he should not have
intercourse before reaching the citadel of Athens. Torezen then arranges
for his daughter to sleep with Aegeus that night. Before leaving the court,
Aegeus leaves a special sword and a pair of sandals under a rock that only
his future son would be able to lift. "After our son grows up," he says,
"have him wear those sandals and come and join me in Athens."

3 See, Bashiri, 1994, pp. 34-57.

3 Ahuric Order and the Platonic "Form"

3

 Their son, Theseus, is born and is brought up by his mother. When
he is sixteen, he is informed about his father. Then he is led to the rock.
Theseus uncovers the sword and the sandals. Wearing those tokens,
Theseus goes through six ordeals and, eventually, reaches Athens. At the
time, Aegeus is under the spell of the magician Medea. Medea recognizes
Theseus as a potential threat and asks Aegeus to invite him to a banquet
and poison him. At the banquet, before drinking the poisoned wine,
Theseus uses his sword to cut his meat. Aegeus recognizes the sword and
the sandals and, thereby, his son. The father and son are united. Medea is
sent into exile.4
 In Firdowsi's Shahname, Iran's national champion, Rustam, stays a
night at the court of the king of Samangan. The king arranges for his
daughter, Rudabeh, to sleep with the champion. The next day, when he
leaves, Rustam gives Rudabeh an armband to give to their son before he
comes to Iran to meet him. As fate would have it, some twenty years later,
Rustam and his son, Suhrab, face each other in the battlefield as the
champions of their respective sovereigns.
 In the Greek myth, the father was aware of the ruses of Medea. He
recognized his son and saved him. In the tragedy of Rustam and Suhrab,
Rustam is instructed to hide his identity from Suhrab. He turns a deaf ear
to Suhrab's pleas for identification. At the end, in the course of single
combat, the father stabs the youth who dies in his father's arms.
 It is not our purpose to investigate the similar myths that have
evolved out of the mythology of the Indo-European peoples, but to
illustrate the common bonds that hold the two people together. Our task is
to understand the thought processes that have led the Persians and the
Greeks, so close in certain aspects of their culture, to the fateful decisions
that separate them. And nowhere are those early decisions evidenced
better than in the cosmological systems that have inspired the rudiments of
their civilizations. It is to those roots that we now turn.

The Greek and Iranian Pantheons
 Hesiod, the author of Theogony, the main source of the study of the
Greek gods, describes the gods of Greece as immortal, abstract,
anthropomorphic, and primordial beings. His creation myth begins with
Chaos (also Void or a Yawning) that gives birth to Eros, Gaia (also Ge),
and Tartaros (the underworld). Energized by sexual reproduction, Gaia,
on her own, gives birth to Ouranus (sky), Pontos (sea), and the mountains.

4 See, de Menasce, J., pp. 146-148.

Bashiri 4

Then she marries her own son, Ouranus, and gives birth to Twelve Titans,
among whom are the sun, the moon, Rheia, and Cronos.
 To eliminate potential rivalry, Ouranus does not allow the children
to be born. Gaia, however, persuades her youngest unborn son, Cronos, to
castrate Ouranus. With Ouranus shorn of power, the Titans enter the
world. Cronos then marries Rheia and, soon after, the Olympians are born.
After settling accounts among themselves, the Olympians form a pantheon
with Zeus as its head. In addition to being the king of gods, Zeus also
appropriates for himself dominion over the earth and sky, as well as over
justice, hospitality, and prophesies. The other members of the pantheon
are Zeus' brothers: Hades, lord of the Tartaros and Poseidon, the ruler of
the seas, and Zeus' sisters: Hera, the goddess of marriage contracts, Hestia,
the goddess of the hearth, and Demeter, the goddess of agriculture. Chart 1
shows the development of the Greek pantheon.5

5 For a discussion of Greek mythology, see Hesiod, 1983.

5 Ahuric Order and the Platonic "Form"

5

Chaos

Eros Gaia Tartaros

 Sky Sea
 Ouranos Pontus Mountains

 12 Titans

 Sun Moon Rheia Cronos River Oceanus ...

 6 Olympians
 Zeus

gods Zeus Poseidon Hades Hera Demeter Hestia

demi-gods Dionysus Heracles

mortals Semele Alcemene

Chart 1: Greek pantheon of gods and its relationship with humans

 A quick look at the system summarized above reveals that through
Eros (sexual desire), Greek gods regenerated until they formed a pantheon
of six, seven if we include Zeus' double role as a contributor to the
pantheon as well as its head. Within the pantheon, the gods intermarry,
sometimes they even marry humans and create demi-gods (Cf., Dionysus);
otherwise, they do not interfere in the affairs of humans. At most, as
guardians of resources, they toy with humans.
 In Persian, the word "mazda" is derived from the Indo-European mns-
(mnah in Iranian), referring to thought and mind. Mazdian cosmology,

Bashiri 6

therefore, is a cosmology of the mind. In Iranian cosmology, everything is
thought into existence. In fact, the Iranian cosmos is energized by thought
reproduction in the same way that Eros energizes the Greek system.
Creation begins with Manah (thought or mind) which blossoms in the
Void and creates Vohu Manah (good mind). Vohu Manah, in turn, through
the intermediacy of Asha Vahishta (truth, righteousness) and Spenta
Armaiti (divine love, devotion) creates Khshathra Vairya (holy sovereign
power). It is from Khshathra Vairya that Haurvatat (perfection) is born.
Ameretat (immortality) is heir to Haurvatat.6
 I shall return to a fuller discussion of the development of the
elements of the pantheon later; suffice it here to say that like Zeus, who
organized his brothers and sisters into a pantheon, Ahura Mazda organized
a pantheon of six (seven if we count Ahura Mazda himself as a
contributing member) with whose assistance he administers the affairs of
the cosmos. Chart 2 illustrates Ahura Mazda's pantheon as it relates to the
lower gods and humans:

6 See, Rajabov, pp. 95-119.

7 Ahuric Order and the Platonic "Form"

7

 Mazdian Cosmos7 Void

 Ameretat

 Zoroastrian pantheon Ahura Mazda (Perfect Mind)

Vohu Manah Asha Vahishta Spenta Armaiti Khshathra Variya Haurvatat Ameretat

 Yazata Yazata Yazata

 Farahvashi Farahvashi

 Cosmic and mythical beings

 Mortals king of kings

 king king king king

 princes governors priests

 nobles landowners

 peasants workers

 slaves

 prisoners of war

Chart 2: Mazdian pantheon and its relationship with humans

 The members of Ahura Mazda's pantheon are abstract. Unlike their
Greek counterparts, they do not marry, do not directly deal with humans,
are not anthropomorphic, and do not eat or drink. Their Greek
counterparts, for instance, eat nectar and drink ambrosia in the manner of
the humans.
 The differences between the two systems become more poignant
when cosmology gives way to mythology. Greek myth, centered on power
and sexual desire produces legends of love, lust, and conquest. Divine
dealings with humans are quite straightforward. They toy with them.

7 For the full cosmic development see Chart 3, below.

Bashiri 8

Similarly, historical personages use the power of the gods, as their sires, to
consolidate their own power base. Alexander the Great, for example,
claimed Zeus as his source of strength.
 On the contrary, Iranian gods inspire Iranian mythical beings with
religious zeal and a penchant for justice through divine order. The thought
seed that gives rise to the Iranian pantheon regenerates until Khshathra
Variya, a blessed thought kingdom beyond the earth plane, is achieved.
Therein everything is perfect, i.e., in a state of Haurvatat. It is this
Haurvatat that blossoms into the world of the humans and with it brings
the perfect justice, virtue, truth, and knowledge of Ahura Mazda. In other
words, it institutes the Ahuric Order on earth. There is, however, a "flaw"
in the system. Although Haurvatat per se is pure, what emanates from it,
becomes contaminated with the Lie and, to a degree, loses its primordial
perfection. This gradation of perfection is known as the farr, or primordial
knowledge bestowed on the individual on the basis of the individual's
recognition of the Good. The farr is strongest when it is closest to
Haurvatat and loses strength as it travels down the hierarchy of the Ahuric
Order. On the earth plane, for instance, the wisdom of the king, inspired
by his farr, is the strongest. It deteriorates to near zero by the time it
reaches the prisoners of war.8
 As can be seen, the main difference between the two pantheons is
in the relationship between the gods and humans. In the Iranian pantheon,
Ahura Mazda rules over the other gods in the celestial hierarchy and,
through his deputy, the king of kings, over the humans in the terrestrial
realm. For instance, Ahura Mazda's divine order descends through a
particular Spenta to a particular Yazata who inspires the Farahvashi of the
king of kings. The king of kings communicates this order to his subjects
through his priests, governors, and nobles.
 The Greek gods, on the other hand, although supervised by Zeus,
are quite independent. Their dealings with each other and with humans are
not regimented in the same way that the activities of the Iranian deities are
organized. This difference has many ramifications in the organization of
the social order created by each culture. In the Iranian system, perfect
human justice is invoked in order to restore the world to its primordial
justice of the Haurvatat. And that cannot happen unless precedence is
given to thought, before intention and to intention before action. Perhaps it
is this aspect of Iranian cosmology that, during the overlordship of the
Greeks, convinced the Iranians to strengthen their ties with Ahura Mazda,

8 For farr, see, Bashiri, 1994, pp. 178-188; Filippani-Ronconi, 1978.

9 Ahuric Order and the Platonic "Form"

9

rather than distance themselves from their gods, as the Greeks had done by
adopting reason as their guide.
 As myth gave way to history, the cultures of Greece and Persia
went their own separate ways. They developed their own social, political,
and religious worlds with commerce remaining as their only enduring
bond. The Greeks organized themselves into city-states, established
democratic rule, and granted individuals the right to hold property,
including slaves, serve in the military, and vote. They de-emphasized the
role of the gods as a decisive factor in building their empire, especially
their empire of thought. The Persians formed a monarchical system under
the divine right of kings. Revering the farr, they established a class society
in which the farr served as the measure of the individual's proximity to the
power and will of the Creator. In the hierarchy that emerged, each
individual had a specific place. He was either at court, in the fire temple,
in the battlefield, or in agricultural fields or in trade. The king, who was
inspired by the deity, led the few in the upper echelon who did all the
thinking and made all the decisions. The rest of society followed. The
ancient histories of the two nations reflect their fateful choices. It is
important, however, to note that our intent in the outlines provided below
is not instruction in the history of either people, but a fairly brief narration,
focusing on the choices made and the consequences that ensued.

The Iranians and Greeks in History
 Cyrus III the Great, the founder of the Achaemenian Dynasty,
defeated Astyages, the king of Media, in 550. He then subjugated Lydia in
547 and Babylonia in 539. An account of Cyrus' victory, known as the
"Chart of Cyrus," was inscribed on a clay barrel and his conquest of Lydia
was celebrated throughout the land.9 Cyrus established a prosperous
kingdom for a semi-nomadic people. His expansion of Persian sovereignty
over Lydia and Ionia opened a new vista in Persian history. It also created
a sense of apprehension in the Aegean region, especially in Athens where
the Ionians reached for support.
 Cyrus administered his kingdom wisely. He continued the
administrative practices of the Medes in the heartland and did not
introduce drastic changes in the cultures and lifestyles of the newly
acquired lands. He respected the gods of the other nations and based his
rule on tolerance. As a token of his generosity, he freed 40,000 Jews from
captivity in Babylon. He combined sagacity and statesmanship with valor

9 For the "Chart of Cyrus," see Bashiri, Hymns, 2003, pp. 23-25.

Bashiri 10

and a zeal for world conquest. He was a determined and steadfast man
who put wisdom ahead of the sword.
 Cyrus' son, Cambyses III, who ruled for eight years (530-522),
tried to implement Cyrus' plan by capturing Egypt and annexing the Oasis
of Amon and Carthage to the empire. In reality, however, he succeeded
only in annexing northern Ethiopia before his supplies ran out and he was
obliged to return to Egypt. His rule was cut short by his sudden death in
the summer of 522 in Egbatana, Syria. Cambyses lacked his father's
virtues, especially Cyrus' wisdom and tolerance. He mocked the religion
of the Egyptians and destroyed their temple. He even stabbed the sacred
Apis bull at Memphis, an act for which the Egyptians never forgave him.
 Darius I the Great, who was born in eastern Iran in 550, became
Iran's King of Kings under special circumstances.10 While Cyrus III and
his son both carried the divine right (farr) to rule, Darius was not so
endowed. His claim to the Achaemenian throne, therefore, needed divine
sanction. To gain Ahura Mazda's benevolence and the support of the
Persians, he fought nineteen battles during the same year. His bas-relief,
commemorating his efforts for the unification of Iran, speaks for itself:
Saith Darius the King: "This is what I did by the favor of Ahura Mazda in
one and the same year after that I became king. XIX battles I fought; by
the favor of Ahura Mazda I smote them and took prisoner IX kings..."11 To
further establish his legitimacy, Darius married Attosa, a daughter of
Cyrus the Great.
 After Elam, Media, Assyria, Parthia, Margiana, and Scythia joined
Persia and formed the Persian Empire, Darius' stance changed from
consolidator to expansionist. To the east he captured the Indus valley and
pushed the Scythians as far back as Sughdia. To the west, he crossed the
Bosphorus and the Danube, pursuing fleeing Scythians deep into European
territory. Nonetheless, even though the Scythians fled before his army, and
even though Thrace and Macedonia fell to his commanders, Darius did not
extend his rule beyond his reach—not, at least, until all the necessary
elements for a major war with the Greek city-states were in place. He
concentrated his energy on administration. About his efforts in promoting
trade by connecting ancient sea routes, he says: "I am a Persian. From
Persia I seized Egypt. I commanded this canal to be dug from the river,
Nile by name, which flows in Egypt, to the sea, which goes from Parsa.
Afterward this canal was dug as I commanded, and ships passed from

10 For more information on Darius I the Great, see Bashiri, 1988, pp. 598-
604.
11 Kent, 1953, p. 131.

11 Ahuric Order and the Platonic "Form"

11

Egypt through this canal to Parsa as was my will."12 In his quest for a just
and efficient administration, he raised the number of satrapies
(governorship) to twenty. Each satrapy was administered by five royal
appointees: 1) a satrap chosen from among the Persians of royal blood; 2)
a secretary, equipped with an independent army able, if necessary, to
unseat the satrap; 3) a tax collector; 4) a military general; and 5) an
informer, who kept the sovereign informed of all in a particular region.
The Royal Road connected the satrapies to the center. On this road, 1,677
miles in length, 111 stations were in operation, each able to provide fresh
horses to the chapar or the messengers of the king. The messengers
covered the distance between Sardis and Susa in seven days. Silk Route
caravans usually crossed the same road in the course of three months.
 In addition to following Cyrus' lead and allowing his subjects to
retain their languages, religions, and cultures, Darius also reformed the tax
system so that the farmers paid a tax relative to the yield of their land
rather than a fixed amount. He introduced coinage (darik) and banking,
improved agriculture by building qanats and canals, and instituted a
system of wages for the various tasks requiring hired labor at the court.
 In 499, when the Ionians set fire to the city of Sardis in Asia Minor
(present-day Republic of Turkey), the time of tranquility and construction
gave way to a time of war. This attack, in addition to several Greek
uprisings in Persian-held domains, convinced Darius that the time had
come to curb the excesses of the Greek city-states. But he did not succeed.
Greeks and Persians met at Marathon in 490. Darius' armies, commanded
by Mardonius and Datis, could not withstand the joined forces of the
Greek city-states. Accepting defeat, Darius returned to Persia. Before he
died at Persepolis in 486, at the age of sixty-four, he chose Xerxes, his son
by Attosa, to succeed him.
 After Darius' death, Xerxes, the eldest among the four children
born to Attosa, became king. Xerxes was born in 519. As Xerxes I, he
ruled for twenty-one years (486-465).13 His twelve years of governorship
of Babylonia, prior to his ascension to the throne, distinguished him
among the other claimants, including Artabazanes. As a first order of his
rule, he quelled rebellions in Bactria, Egypt, and Babylonia. He personally
dealt with Egypt and Babylonia and, after they were brought into
submission, stripped them of their autonomy. He then took measures to
strengthen the Persian army before marching on Greece. For four years, he
marshaled forces, dug canals, cut roads through woods, and held

12 Olmstead, 1948, p. 146; Kent, 1953, p. 147.
13 For more information on Xerxes I, see Bashiri, 1988, pp. 2364-2369.

Bashiri 12

diplomatic negotiations with Greece's neighbors. Then, in the spring of
480, he brought his army (estimated between 360,000 and two million) to
the Hellespont. On his way, he won the battle of Thermopyle before he
marched triumphantly into Athens. His triumph, however, was short lived.
He lost the war to Themistocles at Salamis. In 479, the remaining Persian
army that had been stationed in Greece was defeated. Xerxes I died in 465,
at the age of fifty-four.
 Xerxes I was the last great king of kings of the Achaemenian
Dynasty. After his death, the empire continued in a slow decline, and
patterns leading to its disintegration emerged. The less ambitious and
incapable monarchs who followed failed to exploit the satrap system to
instill stability in the vast empire. In fact, at the very moment when the
kings needed the full strength of their satraps to repel the advances of the
Greek city-states in Asia Minor, the satraps were raising banners of
rebellion, each trying to carve out a kingdom of his own.
 Darius III, the last Achaemenian emperor, was the grandnephew of
Artaxerxes II. As the last of his line, he had to be recalled from his satrapy
in Armenia to assume the rulership of Iran. He ruled for six years: from
336 to 330. Incompetent, cunning, and indecisive, Darius III could not
withstand Alexander of Macedon's advance. Defeated, he fled before
Macedonia's advancing army to Central Asia, where he was murdered by
one of his own satraps in 330. With Darius III's death, the Achaemenian
Empire came to an end.
 During the reign of Cyrus, Greece was not a unified land. Rather, it
was a confederation of fiercely independent city-states each of which had
a population of about 10,000 people. The largest centers of power were
Sparta and Athens with a population of about 20,000 to 30,000 each. The
interaction between the Spartans and the Athenians played a major role in
the type of life that the Athenians came to know.
 The history of Athens before the introduction of democracy is one
of cruelty and domination by foreign powers. When on its own, Athens
was ruled by an oligarchy. The aristocrats in the realm controlled
everything. Men who were not noble, women, foreigners, and slaves did
not have any rights of their own. For them, life was tough. Those hard
times were trying for the Athenians in more than one way: they had to deal
with cruel kings like Peisistraus and Hippias and grapple with injustice
that tried human resolve. Sparta is where the Athenians would go for help,
but the Spartans were no better than their own oligarchs. They, too, killed
Athenian nobles and send others to exile.
 In the end, however, it was a joined force of enlightened Athenians
that rose from among the lower classes, mostly potters who expressed

13 Ahuric Order and the Platonic "Form"

13

their new thinking as themes on their pots, and Athenian exiles to turn the
tide against those who oppressed them. Athenians who lived in exile not
only sympathized with their fellow citizens but also took an active part in
remedying the situation. One such person was Cleisthenes, son of
Megacles, who became the ruler of Athens after the Spartans were
defeated. He discarded the elitist, heroic culture of the old oligarchs and
devised a democratic rule based on equality, individual rights, and
freedom.14
 The constitution of Cleisthenes, which went into effect in 502,
allowed the people of Athens to shift their loyalties from the aristocrats,
who had suppressed and exploited them, to the male Athenians of special
standing. It put an end to unequal distribution of wealth, as well to
conflicts stemming from ethnic, linguistic, and class differences.
 In 476, to keep the Persians in check, the Greeks created the Delian
League, a defensive force against any further incursions by the Persians.15
Centered in the Island of Delos,16 the League grew to a membership of
some fifty states. As a result of the fees it charged, over the years it
became extremely wealthy and powerful. In 545, the League treasury was
moved from Delos to Athens where it became a source of prosperity for its
new home. This period of Athenian history is usually referred to as the
Age of Pericles (450-429).17
 Even though an aristocrat by birth, Pericles was a true democrat.
When he came to power, some thirty years after the conclusion of the
Greco-Persian wars, Athens was in ruins. He decided to bring Athens back
to its former glory and even surpass that. His major aim, however, was to
turn Athens into an intellectual and cultural center that would play host to
the world. And to a great degree he succeeded. Then Pericles made a fatal
mistake. He attacked Sparta in 431. Pericles died of plague that
accompanied the war, only four years into the war. As a result of his
actions, at the end, when the Spartans won the war, the walls of Athens
were torn down, the Athenian fleet, except for 12 ships, was destroyed,
and the city's most prominent men were eliminated.
 Pericles' plan was unsuccessful in that it resulted in Athens' loss of
her dream of military greatness, but it was successful in ushering in a new
view of life to the Greek isles. Between the time of Cleisthenes and the
setback experienced by Pericles the culture of the people had changed.

14 For Cleisthenes, see, Macaluso, pp. 545-548.
15 For the Delian League, see, Viscusi, p. 1570.
16 For the role of Delos in the Greco-Persian wars, see Green, pp.228ff.
17 For Pericles, see, Viscusi, pp. 1569-1574.

Bashiri 14

Under democracy, they had established the foundation of a new way of
life; one that followed the thought of Socrates, rather than the dictates of
the gods. In 403, democracy was restored and, those who were deemed to
have helped the tyrants were punished. Socrates, whose life we will
discuss further below, was identified as an associate of the tyrants.
Between 359 and 336, Philip II of Macedonia defeated the Greek city-
states, formed the League of Greek States, and prepared his army to
invade Persia. He was assassinated. His son Alexander III the Great
carried out his father's wishes. With victories at Granicus (334), Issus
(333), and Gaugamela (331), Alexander put an end to the Achaemenian
Empire of Persia. With his own death in Babylon in 323, and the death of
his teacher, Aristotle, in the following year, the heyday of Greek
civilization, too, came to an end.18
 During the 6th and 5th centuries BCE, ancient Iranians and Greeks
made fateful choices that guided not only their own lives but also the lives
of their future generations. Their decisions had to do with gods and how
they should be understood and treated. Following Protagoras, who
recognized the human being as the measure of all things and Parmenides
who advocated that humans must seek truth through reason, during the 5th
century BCE, the Greeks took control of their own lives and struggled
with nature and the mysteries of the unknown. They created a democratic
set of rules by which to organize their society. By the time of Aristotle,
they also achieved a reasonable understanding of the forces that direct
human thought, emotion, and will. Both Plato and Aristotle agreed that the
best ruler is a ruler who is also a philosopher. This was, of course, very
different from the Iranian belief that the best ruler was one who receives
his farr from Ahura Mazda.
 Following the dictates of Ahura Mazda, the Iranians saw little need
for an extensive exploration into nature. They put their faith in the
Zoroastrian scripture, rather than on reason, and endeavored to bring the
desires of Mazda outlined therein into fruition. This, of course, closed all
avenues of individual self-improvement and progress. Furthermore, unlike
in Greece, the commoners could not contribute to the building of society.
Only a chosen few and their protégé were fit to, or indeed allowed to,
meddle in affairs. Where there developed democracy in Greece, there was
autocracy in Iran, and where there was individual contribution to the
advancement of sciences, there was reliance on the mu'bads (priests) and
the will of Mazda. Rule by the people and rule by divine right became
entrenched into the Greek and Persian cultures, respectively. The

18 For Alexander the Great, see Bashiri, Hymns, 2003, pp. 39-53.

15 Ahuric Order and the Platonic "Form"

15

interesting thing, however, is that, as we shall see, in the long run both
nations sought a good life, and that for inter-personal relations and social
organizations that lead to that life, they drew on human intellect. They
differed, however, on what quality should constitute good life and they
still do.
 The discussion thus far has been centered on the similarities and
differences in the ancient cultures of the Greeks and the Persians regarding
the development of their myths and histories. The time has come to
address the development of their thought. It is important to note that the
role of the Persians, as people, in the development of their thought is
somewhat obscure; all accomplishments are credited to Ahura Mazda. On
the Greek side, however, the contributors are all well-known. They range
from Thales to Plato and Aristotle. With that very crucial difference in
mind, we shall now reconstruct the Ahuric Order, the perfect state created
by Ahura Mazda, as a model for humans to emulate. Following that, we
shall outline the painstaking efforts of the Greeks to develop a system for
accessing the "Good" through reason.

Mazdian Cosmology
 Ancient Iranians had a much less concrete, albeit definite, view of the
cosmos than either their Achaemenian inheritors or the legendary saint-
heroes that had preceded them. To the Mazdian mind, existence on the
earth plane was the result of a series of generative thought cycles that had
started at the beginning of time and had interacted with a Neutral Base,
shaping and reshaping it until Haurvatat or perfection has been achieved.
The end result of the many transformations would be the achievement of
immortality. Within these cycles, thought would transform the Neutral
Base into an expression of Vohu Manah's will (Khshathra Vairya) and
perfection (Haurvatat). On the earth plane it would be translated as a
blissful life for the faithful.
 I just mentioned that the ancient mind understood the world in less
concrete, albeit definite, terms. I shall elaborate on the first part of that
statement later. As far as definiteness is concerned, ancient Iranians
postulated that existence on the earth plane would last 12,000 cosmic
years. We don't know, of course, how long a cosmic year is, or how long
12,000 cosmic years would be in real world terms. In any event, the period
of 12,000 years was divided into four equal parts. At the beginning of the
first three thousand years stood the Void, and at the end of the last three
thousand years was Immortality. History as we know it, plays itself out as
part of the last phase. During that phase, mythic saints struggle with

Bashiri 16

demons, exterminate them and return the cosmos to its original
equilibrium.
 The 12,000 year-long life span of existence, divided evenly into four
3,000-year periods, can be outlined as the follows:

0-3000 Void in which Manah blossoms and where
the battle between Vohu Manah and Aka Manah
occurs

 3000-6000 Ascendancy of Vohu Manah and achievement
 of Khshathra Vairya through the intermediacy
 of Asha Vahishta and Spenta Armaiti

 6000-9000 Khshathra Vairya to Haurvatat in which mythical
monarchs guided by Vohu Manah rule

 9000-12000 The final battle during Haurvatat when demons are
destroyed and Ameretat is achieved

Manah or Thought Incarnate
 Let me remind you that the Mazdian world started in the Void
comprised of a Neutral Base susceptible to thought, expression, and
action. The Neutral Base remained unchanged within the Void for the
better part of the first 3,000 cosmic years.19 Before that period ended,
however Manah (thought), on its own, blossomed in the Void. Although
Manah was neutral, a particular vibrancy distinguished it from the Void.
The same force eventually split Manah into two easily distinguishable, but
conflicting, parts. We know the twins as Aka (bad, evil) and Vohu (good,
benevolent). Both faces of Manah sought immortality, but only one had
the potential to achieve it. The conflict continued.
 As was mentioned earlier, the words Mazda and Mazdian are derived
from the Indo-European mns- (mnah in Iranian). Both refer to thought and
mind. Mazdian cosmology, therefore, is a cosmology of the mind or a
cosmology in which qualities can be brought into being through thought.
In this cosmology, therefore, things are thought into existence (cf., for
instance, the role of Brahman in Indian cosmology).20 In order to make

19 For the conflict between Vohu Manah and Aka Manah in the Void, see
Zaehner, pp. 201-203.
20 In relation to whether the world is real or unreal, see Organ, 1970, pp. 9,
43, and 103.

17 Ahuric Order and the Platonic "Form"

17

their respective kingdoms progress, both Aka and Vohu create helpers with
specific functions.

Vohu Manah or Good Thought
 The conflict between Vohu Manah and Aka Manah ended in favor of
Vohu Manah. Aka Manah was forced to retreat into the depths of the Void.
Victorious Vohu Manah who is, in reality, thought incarnate, charted a
creation plan that would culminate in the achievement of Khshathra
Vairya or the Holy Dominion, a firm first step for the realization of
Ameretat (immortality). His projected kingdom had the potential of
depriving Aka Manah from having any role at all in the cosmos.
 The importance of Vohu Manah to the Mazdian cosmos; indeed, to the
existence of the world as we know it, cannot be over-emphasized. Every
good action begins with a good word and every good word is preceded by
a good thought. Since Vohu Manah expected his Khshathra Vairya to
serve as the model of good action, action that would lead to perfection and
immortality, he had no option but to safeguard the path of good through
expression to action.
 Summarizing the role of the Mazdian Vohu Manah, therefore, it can be
said that Vohu Manah is the seed of good reason and grasp. Without Vohu
Manah's knowledge no word is expressed and no action is taken. If they
do happen, then they are the words and deeds of Aka Manah.

Asha Vahishta or Cosmic Order
 The kingdom that Vohu Manah had projected was to be populated by
thought beings that, by nature, were susceptible to influence by good as
well as by evil. Aka Manah was in retreat at that moment, but he could not
be kept away from the dominion of good for ever. For this reason, Vohu
Manah had to devise a way by which the individual could achieve a sound
understanding of the Ahuric Order. Vohu Manah thus thought Asha
Vahishta into existence expressly to protect his future beings from the Lie.
 As we shall see, the creation of Asha Vahishta is one of Vohu Manah's
most fundamental steps toward the realization of his projected kingdom.
Without order in his universe, the Lie would promote chaos and with
chaos around, there would be no hope for the achievement of Haurvatat
(perfection), the prerequisite for the achievement of Ameretat.

Spenta Armaiti or Right-mindedness

Bashiri 18

 Several questions may arise at this point: Are the goodness that comes
from Vohu Manah and the order and truth that are contributed by Asha
Vahishta sufficient for the future prosperity of the beings who would
populate Vohu Manah's kingdom? Would they become pious and
benevolent by dint of being created? Definitely not. Order, goodness, and
truth without a catalyst to relate one to the other are but isolated barren
cosmic functions. Asha Vahishta, therefore, thought Spenta Armaiti into
existence in order to fill this very vacuum. Spenta Armaiti inspires good
thought and sustains the truth that is ushered in by Asha Vahishta through
order.

Khshathra Vairya or Sovereign Power
 In the Mazdian cosmology, Khshathra Vairya is the expression of
Vohu Manah's will in the form of a kingdom; a world in which Vohu
Manah's thought-beings, protected by Asha Vahishta and guided by
Spenta Armaiti, would live harmoniously. Their kingdom, if it were fully
protected from Aka Manah, would enjoy perpetual bliss.
 Thought out by the master of the good mind, and the ultimate
creator of not only order but also the inspiration to seek order, Vohu
Manah's Khshathra Vairya came into existence. The creation process
followed the same generative path that creation of Asha Vahishta and
Spenta Armaiti had taken, i.e., each creation is born from the previous
creation under the supervision of Vohu Manah and each creation is
endowed with the capabilities of the creations that had given birth to it.

Haurvatat or Perfection
 As mentioned, the conflict between Aka Manah and Vohu Manah
began in the Void. It was disrupted while Vohu Manah was building his
Khshathra Vairya. A new battle begins within the new kingdom between
the creatures of Vohu Manah and those that Aka Manah brings forth. In
the state of Haurvatat everything must be perfect, but there is always
doubt that absolute perfection might not be within grasp. That doubt is the
result of Aka Manah's intrusion into the domain of Vohu Manah and his
inability to bail out.

Ameretat or Immortality
 The battle between Vohu Manah and Aka Manah continues until
one wins. Whichever side wins will achieve that perfection that is desired

19 Ahuric Order and the Platonic "Form"

19

for the completion of Haurvatat. The reward for achieving that perfection
is the achievement of Ameretat.
 Before leaving the discussion of Mazdian cosmology, it is
important to emphasize that the world of Vohu Manah, from its inception
in the Void to its materialization in Khshathra Vairya, and its final
struggle for perfection and immortality is a thought world. Haurvatat that
sums up Khshathra Variya's achievement embodies all that is good, just,
virtuous, and wise in the Mazdian cosmos. For the humans, it is the single
place where their best values find the most sublime forms. It is also the
place where a grain of doubt perpetually diminishes the absolute
perfection that leads to immortality.21 The development of Ameretat from
the Void is summarized below.

21 It is noteworthy that this pantheon predates Zoroaster whose era is
around the year 1000. For Zoroaster, see, Bashiri, 2001, pp. 525-537;
Alverson, pp. 2411-2415; Boyce, 1975.

Bashiri 20

 Void

 Manah

 Vohu Manah

 Asha Vahishta

 Spenta Armaiti

 Khshathra Vairya

 Haurvatat

 Ameretat

Chart 3: the development of Ameretat from the Void

Ancient Greek Thought
 The ancient Greeks have left a legacy of their individual
accomplishments and discoveries through logos (rational speech), the
basic tool of the philosopher. As a result, at a very early stage in the
development of western civilization, they have provided answers to some
of the more difficult questions. We shall examine, in a dialectical manner,
the development of their thought beginning with the contributions of the
Presocratics (585-399). The Presocratics were the philosophers who led
the way to an understanding of the nature of things and, eventually of man
and his environs. The efforts of these pioneers were captured in the
humanism of Socrates (469-399) whose thought forms the subject of some
25 dialogues written by his student, Plato (429-347). At the end, Aristotle
(384-322) summarized ancient Greek knowledge as a fount on which
future generations can draw and expand.22 Aristotle's inclusion of Plato's
"form" into his own more complex system, however, is outside the
purview of this paper. Later, his philosophy as well as the philosophies of
those preceding him will be crucial for evaluating the contributions of
medieval philosophers to the development of eastern and western thought.

22 See, Cohen, et al., pp. Viii-ix; Kirk, et al., pp. 1-6.

21 Ahuric Order and the Platonic "Form"

21

Furthermore, while discussing the works of Greek philosophers, there will
be references to the development of Iranian cosmology. We have seen
already that the two cultures descend from the same Indo-European
mother culture. It is natural, therefore, for them, especially at that early
stage, to draw on the same myths and abstract concepts. As we shall see,
Ancient Greek and ancient Persian thought have a great deal in common.
What separates them is their perspective on the origin, nature, and genesis
of thought. Thought itself, good thought, especially, is a constant for both.
Both have created elaborate systems to access it. It is to this thought fount,
it seems, that Ahura Mazda and Plato retire for refreshment, each coming
from a different direction and carrying a different burden.
 Thinkers who lived before or during the lifetime of Socrates are
usually referred to as the Presocratics. They were involved in debates that
sought a solution to the questions of Being and Becoming. They
endeavored to distinguish the One, in which all originated and into which
all ended, and the Many in which all things flourished. Their emphasis on
nature, rather than on human nature, set them apart from those who were
yet to come to further their discoveries and amplify their finds.
 From among the last generation of the Presocratics rose the
monumental figure of Socrates, an Athenian philosopher who opposed the
relativistic approach of the Sophists, or those who "beat around the bush,"
so to say, instead of addressing the question.23 Socrates' thoughts were
organized and developed by Plato who perfected the dialectic method and
instituted an Academy for the clear purpose of making sense out of the
assertions of Socrates. Plato intended to create a social system, based on a
primordial prototype that could usher in the good life that Socrates had
sought. At the end, Aristotle, Plato's best student, who concerned himself
with particulars and their relationship to the whole, quite the opposite of
what Plato had taught, revised Plato's efforts.
 As mentioned, Socrates, Plato, and Aristotle owe their eminence to
the efforts of the Presocratics first among whom was Thales of Miletus (?
585). Thales distinguished himself in astronomy and navigation about
which he has left an account. In 585, he predicted a solar eclipse and while
traveling in Egypt, he measured the height of the Great Pyramid. His
principal contribution, however, was his theory regarding the prevalence
of matter. As an empiricist, he put forth the idea that a primary source or
principle (archê) underlies all creation. He further espoused that the origin
(or first principle) of all things is water. He argued that since everything
takes source in water, is nourished by water, and returns to water, while

23 For a discussion of the Sophists, see, Guthrie, pp. 181-188.

Bashiri 22

water itself endures, water must be the first principle. In the long run,
Thales' theory was challenged but not the dialog that he initiated on the
permanence of being and the impermanence of becoming, a dialog that
still continues. Aristotle distinguished Thales as the first philosopher.
 Thales is an important figure in Greek culture because he served as
that culture's breaker of idols. He broke away from the myths of Homer,
distinguished the contents of the Iliad and the Odyssey as myth, and along
with Hesiod's assertions in Theogony, dismissed them all as irrational.
Through empirical discovery, Thales sought to define existence as
something that is real and tangible, and that, above all else, can be
examined without recourse to story telling or versification. It can be stated
that as an astronomer, he tried to replace the gods of the myths, who
resided in the skies, with reason, something that the Persians, for instance,
did not even contemplate.
 From the time of Thales, until Aristotle summarized ancient Greek
thought, we find a continuous dialog developing among the philosophers.
Thus, even though some ancient thinkers accepted Thales' theory, others,
including Anaximander of Miletus (610-546), did not. Anaximander went
only so far as agreeing with Thales that a primary principle existed.
Otherwise, he held that the origin of all things was the "indeterminate" or
the "unlimited." Since water, like air, fire, and earth is a determinate
(limited), he argued, it could not serve as first principle or source of all
things. In addition to identifying the first principle with the
"indeterminate," Anaximander is credited with charting the paths of the
sun and the moon as circles.
 Thales' theory continued to influence Greek thinkers, especially
those who were not satisfied with either his or Anaximander's solution to
the complex questions underlying being and becoming. Anaximenes (?
546), for instance, agreed with Thales on the existence of the first
principle, but he rejected both water and the "indeterminate" as the source.
He viewed the "indeterminate" to be something similar to the abyss (cf.,
void) espoused by Hesiod and Zoroaster both of whom had remained
silent with respect to the nature of the Void. He held that the first principle
is air; because, he argued, air is a determinate like water, yet it is
intangible.
 The first thinker to move the first principle to higher realms and
view it as religious and abstract was Xenophanes (? 570-480). He believed
that the first principle is a single deity. This was a novel thought as, at the
time, everyone believed in the existence of a pantheon of gods. It must be
understood, however, that Xenophanes' god, while remaining unique and
unmoved, could move all things with his mind, a feature that he shared

23 Ahuric Order and the Platonic "Form"

23

with the Mazdian god of the Iranian pantheon discussed above. In his
effort to identify the first principle, Xenophanes retained the indeterminate
feature introduced by Anaximenes but enabled it to mentally move all
things without itself moving, foreshadowing Plato's "form," on the one
hand, and the more complex system of Aristotle, on the other hand.
 Ancient Greeks were dedicated to solving the mystery that
surrounded the gods and their hold on the world so that they, the Greeks
themselves, could introduce rules of their own. For this reason, unlike
their contemporaries in other lands, they did not shy away from "going out
on a limb," as it were, to test new ideas. Pythagoras of Samos (? 570-500),
for instance, posited that the world formed an orderly cosmos constructed
from regenerative numbers. Numbers, however, are as thought provoking
as they are elusive. They cannot be seen, touched or sensed, but they can
be thought. In this, he was in tune with the general worldview of the
Miletians set forth by Thales and elaborated on by others. For him the
number one was the source of everything; multiplicity began after one.
“One” had the capacity of standing on its own as the embodiment of the
many; and at the same time, it could break up into multifarious forms to
account for the multiplicity of existence. Pythagoras' concept of the unit
foreshadows the concept of form so important for understanding Plato's
thought. Needless to say, it is also reminiscent of the Mazdian Haurvatat.
 Heraclitus of Ephesus (? 540-480) emphasized a different elusive
feature of reality. He suggested "impermanence" as the first principle.
Whether it was the Buddha who said, "You cannot step in the same river
twice," or whether it was Heraclitus, the fact remains that Heraclitus blew
a major hole into all the theories set forth by his predecessors. His theory
eliminated "being" as a category; everything became relative. According
to Heraclitus permanence is conventional and thereby relative.
Circumstances assign value to actions. Logic, more specifically language,
and reason, Heraclitus emphasized, can cut through the facade, as it were,
and reveal the impermanence of things that seem permanent.
 Looking at life from a logical point of view, there seems to be a
grain of truth in Heraclitus' assessment; nothing is permanent. All things at
all times are in flux. As human beings we observe the flux, cope with it
and live within it. We assign permanence by attaching values of various
types to the ever-changing nature to create bearings for ourselves. But that
is only for our comfort and reference. Deep down we know that the paper
we write on is from a tree that is from water that is from we know not
what. Heraclitus takes us to the "we know not what" level where paper,
trees, and everything else undergo constant change.

Bashiri 24

 Finally, for Parmenides (? 515-535), "being" is the first principle;
because, he argues, non-being and becoming cannot be imagined. If we
cannot imagine non-being, he asks, how can we derive being from it?
Similarly, if being were to change into something else, what would that
something else be, if not another being? Rather than on appearances,
therefore, Parmenides concluded, philosophers must concentrate on Truth,
something that is discoverable by logos or reason.
 The question of the essence of being became even more
complicated when Democritus of Abdera, (born around 460), Empedocles
of Sicily (490-430), and Anaxagoras of Clazomanae (c. 500-430) entered
the picture. Although all three were atomists, each regarded the
relationship of atoms to each other, in a particular way. For Democritus,
invisible atoms moved about in a void and combined into large bodies.
After some time of growth, the combination deteriorated and the bodies
disintegrated into atoms. That is all there was to existence, Democritus
taught.
 Empedocles posited four roots—water, air, fire, and earth—which,
he taught, exerted attraction on each other. When there was attraction, the
atoms appeared in various combinations, shapes and sizes. When the
attraction ceased, the body deteriorated and became nothing again. Chance
played a role in Empedocles' system.
 Anaxagoras posited seeds where Empedocles had posited roots.
Additionally, rather than the attraction and detraction employed by
Empedocles, he introduced the mind as the agent that combined atoms and
moved objects. In this Anaxagoras' concept is very close to the Mazda of
the Iranian pantheon of gods. Anaxagoras, however, does not elaborate on
how the mind controls the atoms and moves them about in desired
formations.
 Although on the surface the Presocratics were concerned with
matter and the role it plays in nature, on a deeper level, they sought a
solution to the basic problem of existence. Are human affairs, and all that
sustains humans, entirely this worldly and empirical or are humans subject
to unseen and unfathomable forces beyond their control? Empiricists like
Thales and Heraclitus believed that man has the ability to step outside his
own reality and influence it. This was, of course, a very bold stance in a
world dominated by polytheists and makers of myth. Rationalists like
Parmenades and Anaximander believed that the force that rules the world
can be rationalized. The atomists, on the other hand, viewed the world as
countless amorphous atoms floating in a void without any purpose. They
saw little reason to try to make sense of what was, at best, a senseless act.

25 Ahuric Order and the Platonic "Form"

25

 By 5th century BCE, a new group joined the discussion. Known as
the Sophists, they traveled from city to city and, for a fee, educated the
citizens in the art of rhetoric. Protected by the democratic rules of Athens,
they espoused theories that were to change the shape of things in Athens.
Their opponents were the absolutist philosophers for whom truth,
goodness, and justice were not relative. Their champion, Socrates, took on
the best of the Sophists and proved that, in all venues, absolutism was
superior to relativism.
 Relativists, however, had a great deal going for them. Following
Protagoras, who recognized the human being as the measure of all things,
the Sophists intended to include man as a major player in philosophic
discussions. To them, man was the archê. They felt that the social,
political, and ethical aspects of life in their emerging communities were
too varied and complicated to obey the rules of strict logic that the
absolutists intended to impose. They advocated relativism as the solution.
After all, justice for one, they said, could well be cruelty for another.
Socrates and his followers, on the other hand, regarded justice to be
absolute and the Sophists to be out of step with Athenian societal norms.
 Socrates was born c. 470 in Athens and died in 399 BCE, in the
same city. He was the son of a stonemason and a midwife. When the
Delphic oracle pronounced him wise, he found that contrary to his own
opinion of himself. To understand the oracle better, he put some questions
about matters of importance to those he thought were wiser than himself.
He realized that, even though they were rulers, intellectuals, and respected
figures in his community, they lacked in comprehension, even regarding
the most basic problems. He, therefore, abandoned all vestiges of the
aristocratic society and promoted reason rather than appearance as the
most fundamental value. Pericles' Athens provided Socrates with a large
following.
 Socrates did not commit his thoughts to writing. In fact, he was
against writing anything down. He argued that once written, thoughts
become static. Additionally, since people who read the words, were not of
the same mindset as the author, they could misread and thereby
misunderstand and misrepresent the original thought. Furthermore, he
argued, after the piece is written, the author has no recourse to it to revise
his original thought. Fortunately, Plato did not share his teacher's views on
the subject and reproduced Socrates' thoughts in his dialogues. Indeed, our
understanding of Socrates' thought is filtered through the lens of Plato to
the point that it is not at all clear where Socrates ends and Plato begins.
 Neither did Socrates advance any new knowledge. He asked basic
questions and, on the basis of the knowledge that already existed, refuted

Bashiri 26

invalid answers deductively. Socrates' questions seemed easy and innocent
at first: What is knowledge? What is virtue? What is justice? But they
became complicated issues once their ramifications in the life of the
individual and the community were explored.
 As a Philosopher, Socrates combined professional life with private
life and drew attention to the role of reason in life. He devised the Socratic
method to convey his thoughts by mere questions and answers. Socrates'
students formed different schools and promoted different aspects of his
teachings. Plato, for instance, perfected the Socratic method and made it a
major tool for tackling the agenda that he put on the table.
 Plato was born in 427 in Athens and died in 347 in the same city. It
is significant to note that Plato was born in the wake of Athens' Golden
Age, when Greece emerged as the strongest power, especially in view of
Greek victories over the Persians. Although glorious, this era, during
which the classical Athenian architecture, drama, as well as Athenian
cultural, intellectual, and political life flourished, did not last long. The
Age of Pericles, as we saw, was extinguished by the rise of Sparta and the
onset of the Peloponnesian War. Plato was interested in the dynamics of
society, especially in the grab for power. His interest led him to the circle
of Socrates. He was in his late teens when he met the philosopher and fell
under his spell.
 The victorious Spartans established a short-lived oligarchy; but in
the end the forces of democracy prevailed. The democratic government
condemned Socrates to death. The same democratic rule provided Plato
with the incentive to look deeper than any of his contemporaries or
predecessors into human nature for an answer to the questions surrounding
being, becoming, and non-being. There was also a practical side to the
search. How could the Athenians govern their city-state so that persuasive
men like Pericles would not be able to easily lead them to wars that they
did not need to fight?
 In his twenties and thirties, Plato traveled widely and became
familiar with the social and political conditions of the Mediterranean
region. He also worked on his compilation of Socrates' dialogues. When
he was about forty years old, he founded the Academy, a complex of
higher education and communal living. Aristotle is a prominent student of
Plato's Academy. The Academy went on for the next 900 years until 529
AD when Justinian I closed it on the grounds that it was pagan and anti-
Christian. The king of Persia, Khusrau I Anushiravan, welcomed seven of
the philosophers of the Academy upon the closing of the Academy. They
instituted the Academy at Gundishapur in Persia.

27 Ahuric Order and the Platonic "Form"

27

 Plato's major contribution was the introduction of the "form,"
illustrated by the well-known "Parable of the Cave."24 In what follows, we
shall discuss Plato's "form," how it relates to the thought of the
Presocratics, and Socrates, and explain why Plato uses the "Parable of the
Cave" to illustrate the "form."
 Actually, the basic concept of the "form" is very simple to explain.
The devil, as they say, is in the details. Plato posited a perfect form, an
"equal," for every object and concept. He called this "equal" the "form."
Cypress trees, plain trees, oak trees, dried-up trees and, in modern terms,
plastic trees, according to the concept of the "form," are all the same thing:
trees or tree. They are all representatives of a perfect Tree somewhere
within the realm of existence. It is towards this equal, especially in the
realm of qualities, that Plato thought everything leans. A person wants to
be perfectly good, virtuous, and honest to equal the Honesty, Virtue, and
Goodness that exists in a perfect Person.25
 In Presocratic terms, for Plato the "Good" is the primary source.
The many attributes, and abstract concepts that humans use daily flow
from the "Good." Once concepts leave the level of the "Good," they
become "contaminated." The farther they travel from the "Good," the
more relative in value they become. At the end they become shadows of
their own shadow. If it were not for human recollection, Plato says, some
of these images would become unrecognizable, i.e., they would no longer
be identifiable with their original "form." This compares well with the
concept of the farr in the Iranian system. Like the farr, it has gradation
and moves down a hierarchy similar to the Ahuric Order.
 According to Plato, there are two worlds: the changing (or
tangible) world of humans and their relativistic values and the unchanging
(intangible) world of the "Good." The unchanging "Good" contains the
perfect "forms" of everything that exists in the changing world. The
"Good" itself does not accept change. Through reason, Plato says, man can
aim at achieving the "Good." He can strive to make the values that
underlie his actions approximate their counterparts in the "Good."26 The
Iranian system, as we saw, replaced reason with the will of the Creator.
The two worlds of Plato are depicted in Chart 4, below:

24 See, Plato, pp. 180ff.
25 Cf., Plato, pp. 211ff.
26 See, Knowles, pp. 3-14.

Bashiri 28

 the "GOOD"

 Absolute knowledge
 values (intelligence)

 mathematical thought
 concepts
 __

 the material world belief

 images imagination
 __

 tangible world intangible world

 the "BASE"

Chart 4: Plato's tangible and intangible worlds

 As mentioned, the "Parable of the Cave" illustrates Plato's concept
of the "form." It also sheds light on how the "form" can influence society
and move it towards the "Good." In the parable, Plato asks the reader to
imagine a cave. In the cave there are some prisoners who had been held
since infancy. Having been shackled by feet and neck, the prisoners do not
have any notion of what transpires outside the cave. All they see is the
back wall of the cave. Then, Plato says, imagine every night, a fire is lit
and some shadow shapes are thrown onto the back wall. After some time,
he says, in the minds of the prisoners, the shadows become the only thing
that is real. Finally, he enters a new element into the equation. He takes
one of the prisoners out of the cave so that he can see the fire, the puppets,
and the scheme that had created his previous "real" world. Once cognizant
of the existence of the real world, the prisoner no longer wishes to return
to the cave. Furthermore, if he does, he wants to instruct his shackled
fellows about the real reality. He wants to teach them about the fire, the
moon, and the symbol of Plato's "Form," the sun.27

27 See, Plato, p. 219.

29 Ahuric Order and the Platonic "Form"

29

 The images that the shackled prisoners see are the concepts and
actions that humans use in their normal interactions. They are formless,
relative, and devoid of any substance. If there is any substance at all, it is
in the fire that projects those values. Fire, however, is a mere path to the
"form." It assumes different forms in different caves and under different
circumstances. What gives reality to fire is the sun that is unique and all
encompassing. The sun is the Form.
 It is in this sense that Plato's "form" and the Mazdian Haurvatat
have much in common. They are both "creatures" of thought, are perfect,
and are the embodiment of Perfection that imperfect humans must seek.
Like Mazda, Plato creates his own hierarchy. The difference, of course, is
in that Plato combines the efforts of humans over two centuries to build a
human "ladder" that goes up to the "Good." Mazda's hierarchy, on the
other hand, is one that is the result of the regeneration of thought
incarnate. Nevertheless, both systems become the fulcrum of human
development and social interaction in their respective societies. More
importantly, they both use the ultimate values in the "Good" as models for
creating order. Unfortunately, most humans do not grasp the "Good," even
when instructed. Only philosophers and those endowed with a high degree
of farr understand it.
 Plato explains the attitude of the individual versus the "Good" in
the following way. Some individuals are satisfied with a relativistic
approach to life. Mere images satisfy them. They reside at the base of the
chart of values.28 Others become entangled in relativistic values that
impart credence to attractive beliefs about the material world. Still others
use mathematical reasoning to understand facts. They think rather than
either believe or imagine. Few use perfect knowledge and reason to
discover reality; the summation of all that is "Good."

28 Cf., Plato, p. 222.

Bashiri 30

 Void

 Manah

 Vohu Manah

 Asha Vahishta

 Spenta Armaiti

 Khshathra Vairya

 Haurvatat

 Ameretat

 Perfect Mind
 the "GOOD"

 Absolute knowledge
 values (intelligence)

 mathematical thought
 concepts
 __

 the material world belief

 images imagination
 __

 tangible world intangible world

 the "BASE"

Chart 5: where Mazdian "Perfect Mind" meets Plato's the "Good"

Conclusion
 Ancient Greek and ancient Persian cosmologies share a
developmental pattern with varying emphases. Greek cosmology bases its

31 Ahuric Order and the Platonic "Form"

31

regenerative energy on Eros. Persian cosmology uses farr for the same
purpose. Both cultures create a pantheon of seven gods, including the
chief deity. The function of each pantheon follows the dictates of its
source of power. The Greek pantheon imparts power to the individual; the
individual must fend for himself or herself. The Iranian pantheon bestows
farr under the auspices of the deity. The individual is tied to a hierarchical
system within which free societal contribution is hampered. The same
dichotomy is carried into historic eras. The Greeks, who broke away from
the gods, created their own hierarchy as they reached for the one: the
"Good." By so doing, they remained loyal to the same thought source on
which the Iranians drew for organization. In other words, the Greeks
strived individually here below and constructed a thought structure that
gave primacy to reason. Spearheaded by Thales, that structure blossomed
dialectically into Plato's "form," the one that contains the many, the
"Good." Ancient Persians, following the dictates of Mazda, emulated a
prototype life that had been created in primordial times with similarly
primordial values. Known as Haurvatat, it contains the many in the one:
the "Good."
 To sum up, in the Iranian system, the human individual must
understand the values of primordial Good and implement them precisely
in order for his world to equal perfection (Haurvatat). In other words,
humans, inspired by that perfection, emulate it and seek to raise, as it
were, their imperfect qualities to the level of Perfect Thought. In the Greek
system, human thought, imperfect as it is originally, is enhanced by
wisdom through deductive reasoning until it grasps the "form." Again
humans are instructed to emulate the "Form" to achieve prosperity.
Viewed logically and philosophically, on the basis of the same "Good,"
the two cultures have created two outwardly very different ideological,
political and social systems. And both ancient structures have proved to be
enduring and capable of producing outstanding rulers. The wise emperor
Marcus Aurelius and the benevolent monarch Khusrau I Anushiravan the
Just are examples. Each followed his own "Good" and each sought
prosperity for his kingdoms, drawing on the same archê.

Selected Bibliography
Alverson, Stewart. "Zoroaster," Great Lives From History, (Frank N.

Magill. ed.), vol. 5, New Jersey, 1988, pp. 2411-2415.
Bashiri, Iraj. "Darius the Great," Great Lives From History (Frank N.

Magill. ed.), vol. 2, New Jersey, 1988, pp. 598-604.
_____. "Xerxes I," in Great Lives From History (Frank N. Magill. ed.),

vol. V, New Jersey, 1988, pp. 2364-2369.

Bashiri 32

_____. Firdowsi's Shahname: 1000 Years After, Dushanbe, 1994.
_____. "Zoroaster and His Religion," Avesta in the History and Culture of

Central Asia, Dushanbe, 2001, pp. 525-537.
_____. "The Role of Farr in Firdowsi's Shahname," Firdowsi's

Shahname: 1000 Years After, Dushanbe, 1994, pp. 178-188.
_____. From the Hymns of Zarathustra to the Songs of Borbad, Dushanbe,

2003.
_____. "Alexander III the Great," From the Hymns of Zarathustra to the

Songs of Borbad, Dushanbe, 2003, pp. 39-53.
_____. "Mazdian Cosmology," Zoroastrianism and its Value in the

Development of Civilization of Near and Middle East People, (A.
Rajabov, ed.), Dushanbe, 2003.

Boyce, Mary. A History of Zoroastrianism, vol. 1. Hague: E. J. Brille,
1975.

Cohen, S., et al. Readings in Ancient Greek Philosophy, Indianapolis,
Hackett, 2000.

de Menasce, J. "Cosmic Dualism". Larousse World Mythology, 1965, pp.
189-207.

_____. "Greece: Myth and Logic". Larousse World Mythology, 1965, pp.
146-148.

Hesiod, Theogony, Works and Days, Shield (trans. Apostolos N.
Athanassakis), Johns Hopkins, 1983.

Filippani-Ronconi, Pio. "The Tradition of Sacred Kingship in Iran," Iran
Under the Pahlavis, Lenczowski, George (ed.). Stanford, CA:
Stanford University: Hoover Institution Press, 1978.

Firdowsi, Hakim Abu al-Qasim, Hakim Abul-Qasim. Shahname, Vols. 1-
9, Dushanbe, 1964.

_____. The Shahnameh of Ferdowsi: Matn-i intiqadi, vols. 1-9, Eastern
Literatures Publication Institute, Moscow, 1960-71.

Green, Peter. Xerxes at Salamis, New York, Washington: Praeger
Publishers, 1970.

Guthrie, W. The Sophists, Cambridge University Press, 1971.
Kent, Roland G. Old Persian: Grammar, Texts, Lexicon, American

Oriental Society, 1953.
Kirk, G. S, et al., The Presocratic Philosophers, Cambridge University

Press, 1983.
Knowles, David. The Evolution of Medieval Thought, Longman, 1996.
Macaluso, Peter F. "Cleisthenes of Athens," Great Lives From History

(Frank N. Magill. ed.), vol. 2, New Jersey, 1988, pp. 545-548.

33 Ahuric Order and the Platonic "Form"

33

Muler, F. Max (editor), E. W. West (tr.). The Secret Books of the East,
parts I-IV, Delhi, Varanasi, Patna: Motilal Banarsidass, 1880, 1965,
1970.

Olmstead, A. T. History of the Persian Empire, Chicago, 1948.
Organ, Troy Wilson. The Hindu Quest for the Perfection of Man, Ohio

University Press, 1970.
Plato. The Republic of Plato (trans. Francis M. Conford), Oxford

University Press, 1964.
Rajabov, Askarali (ed.). Zoroastrianism and its Value in the Development

of Civilization of Near and Middle East People, Dushanbe, 2003,
Viscusi, Peter L. "Pericles," Great Lives From History (Frank N. Magill.

ed.), vol. 2, New Jersey, 1988, pp. 1569-1574.
Zaehner, R. C. The Dawn and Twilight of Zoroastrianism, Weidenfeld and

Nicolson, 1975.

