

Version information: 1: 2009 Mar 23 Mon.

First of all, I would like to express my gratitude to my friend Dr Jamshid Jamshidi for his kind and rich suggestions. His long research and deep understanding of both Iranian and Japanese culture enables me to write this article.

CONTENTS

Preface

- 1. Manichaeism
 - 1. 1 History
 - 1. 2 Scriptures
 - 1.3 Myth
 - 1. 4 Deities
 - 1. 5 Deities and Their Names
- 2. Manichaeism and Esoteric Buddhism
 - 2. 1 Definition of Esoteric Buddhism
 - 2. 2 History
 - 2. 3 Creation Myth
 - 2. 4 Correspondence to Manichaeism
- 3. Manichaeism and Oriental Theosophy
 - 3. 1 Suhrawardī and Oriental Theosophy
 - 3. 2 Brethren of Abstraction

- 3.3 Simorgh
- 3. 4 Mithra-Varuna
- 3. 5 Mithra and His Mystery
- 3. 6 Correspondence to Manichaeism
- 3. 7 Cosmos and Astrology

Appendix 1: Correspondence of Deities (Manichaeism and Gnosticism)

- 1. History
- 2. Schools
- 3. Scriptures
- 4. Correspondence to Manichaeism

Appendix 2: Modern Theosophy

Appendix 3: List of Names and Technical Terms

Bibliography

Preface

Manichaeism, Esoteric Buddhism and Suhrawardī's Oriental Theosophy share a common ontological base whose origin lies in the Simorghian culture. They form Indo-Iranian School of Theosophy, whose latest member is modern Theosophy (including Anthroposophy).

The objective of this article is:

(1) To introduce the ontological common base by surveying their theosophic ontologies and myths respectively. Important ontological points are:

Pantad and Heptad

Celestial archetype and erthly existence

Transmigration of soul (Descending and ascending of individual spirit)

Mitravaruna (Mithra and Ahura Mazda)

Mithra-Miroku (Maitreya)-the Christ

- (2) To give a broader, detailed and integrated perspective to the readers, especially to the researchers, revivalists and practitioners of the Simorghian culture, Mithraism (Mehrparasti) and Manichaeism.
- (3) To provide an academic view to connect modern Theosophy with the Simorghian culture, Mithraism (Mehrparasti), Manichaeism, Esoteric Buddhism and Oriental Theosophy.

1. Manichaeism

1.1 History

Birth of Manichaeism

Mani (210-276) was born of Iranian (Parthian) parentage in Assuristan, located in modern-day Iraq, which was a part of the Persian Empire during Mani's life. Mani's father, Fatik (Pattig), was from Hamadan, and his mother, Maryam, was of the family of the Kamsaragan, who claimed kinship with the Parthian royal house. They belonged to the Elcesaites (a Jewish-Christian sect) of southern Mesopotamia. (*The Cologne Mani-Codex*)

When he became 12 years old, a spirit came to him. He later called it the spirit of Paraclete, his Narjamig (Twin), Double (Syzygos). When he became 24 years old, the spirit came again and revealed him the truth. He developed the truth into a world religion (Manichaeism) and began his preaching under the protection of Shapuhr I (215-272). (*Kephalaia* 14, 3-20) In his preaching he claimed to be the Paraclete, as promised in the New Testament, and the Seal of Prophet (Last Prophet) of a succession of apostles including Seth, Noah, Abraham, Shem, Enoch, Zoroaster, Prince Gautama and Jesus. Actually his religion was a syncretism of Iranian religions (Zurwanism, Mithraism, Zoroastrianism), Mandaeism, Jewish-Christianity, Buddhism, Gnosticism.

Development

King Shapur I became a strong supporter of Mani. Therefore under the protection of King Shapur I Manichaeism spread rapidly throughout the Persian Empire.

Manichaeism continued to spread rapidly between the 3rd and 7th Centuries, and at its height was one of the most widespread religions in the world. It was persecuted in Persian Empire (Sassanid), however, its population did not diminished. It survived long after the fall of Sasanid dynasty and Zoroastrianism.

It (Manichaeism) spread and maintained its churches even outside of the Persian Empire. In Mesopotamia, North Africa, Spain, France, North Italy, the Balkans it maintained its existence for a thousand years. In the medieval Europe it became the Bogomils, Paulicians and Cathers.

Manichaeism also became the state religion of Uyghur Empire. It was adopted by the Uyghur ruler Khagan Boku Tekin (759-780) in 763, and remained the state religion for about a century until the collapse of the Uyghur Empire in 840.

Manichaeism also reached Northern India, Tibet and China. In Tibet it gave strong influence on Tibetan native religion Bon-po. In China it made a syncretism with Taoism and Buddhism to bear Milo-ism (Chinese Mithraism) 弥勒教 (Tojo. <u>An Introduction to the Simorghian Culture and Mithraism in East Asia</u>).

Revival Movement

While it had long been thought that Manichaeism was extinguished until 16th Centuries in China, Manichaean temple still exists in southern China. There are many sword-and-magic fantasy novels and DVDs published in China today. They gained much popularity among Chinese.

There is a revival movement Europe and North America today.

The Neo-Manichaean Church

Manichaean Orthodox Church (The Order of Nazorean Essenes)

Assembly of good Christians

Ecclesia Gnostica

Ecclesia Gnostica Mysteriorum

Ecclesia Gnostica Norvegia

The Church of Gnosis Kardias

Ecclesia Gnostica Apostolica

The Apostlic Gnostic Church in America

l'Eglise du Plerome (Ecclesia Pleromatis)

Photo 1.1 Manichaean Temple in China

Manichaeism and Buddhism

Manichaeism and Buddhism has gave influence mutually.

Influence from Buddhism

Buddhist influences were significant in Manichaeism. The doctrine of transmigration of soul, vegetarianism and community system of elects (monks) and hearers (lay followers), whose model was the Buddhist sangha, were all Buddhist influence.

There is a legend which gives an ecplanation on the close connection between Manichaeism and India (Buddhism). The key person of this legend is Scythianus. He was a supposed Alexandrian religious teacher who visited India around 50 AD. He is mentioned by several Christian writers and anti-Manichaean polemicists of the 3rd and 4th Centuries, including Cyril of Jerusalem (ca. 313-386), Hippolytus (c. 170-c. 236) and Epiphanius (ca. 310-403) and the fourth-century work, *Acta Archelai*. These sources considered Scythianus as a predecessor of Mani and a link between Manichaeism and India (Buddhism).

In the time of the Apostles there lived a man named Scythianus, who is described as coming 'from Scythia,' and also as being 'a Saracen by race'. He settled in Egypt, where he became acquainted with 'the wisdom of the Egyptians,' and invented the religious system which was afterwards known as Manichaeism. Finally he emigrated to Palestine, and, when he died, his writings passed into the hands of his sole disciple, a certain Terebinthus. The latter betook himself to Babylonia, assumed the name of Buddha, and endeavoured to propagate his master's teaching. But he, like Scythianus, gained only one disciple, who was an old woman. After a while he died, in consequence of a fall from the roof of a house,

and the books which he had inherited from Scythianus became the property of the old woman, who, on her death, bequeathed them to a young man named Corbicius, who had been her slave. Corbicius thereupon changed his name to Manes (Mani), studied the writings of Scythianus, and began to teach the doctrines which they contained, with many additions of his own. (*Acta Archelai*)

Influence on Buddhism

Manichaeism gave a significant influence on Esoteric Buddhism. It is not exaggerate to say that Esoteric Buddhism was formed under the influence of Manichaean movement of syncretism. Its detail is shown in Chapter 2.

1. 2 Thought

Prime characteristic: broad syncretism

The prime characteristic of Manichaiesm is its broad syncretism, including Iranian, Judeo-Christian Semitic, Buddhistic, Gnostic, Platonic and Neo-ptatonic elements.

In the area east to Iran, the broader a religion make syncretism or absorb other religions in its theosophic interpretation, the higher it is thought to be developed. For example in Japan priests (bettō 別当) of Shugen-dō 修験道, which is a syncretism of Shintō 神道 and Buddhism 仏教, are given higher rank than priests of Shintō and Buddhism. This view (tradition) is quite different from the view of the western people who think syncretism as a pollution (degrade). Manichaeism has the former view. Even Roman Mithraism has as well. Otherwise they would not make such a broad syncretism.

Ontology

From Simorghian point of view, the most important characteristic features of Manichaean theosophic ontology are (1) its mandalaic pattern (scheme), and (2) pilgrimage of individual spirit. (see Table 1.1)

(1) Mandalaic Pattern

In mandalaic pattern (scheme) a parent/lord god is surrounded by his/her five, six or eight subordinate gods who represent his/her aspects (attributes). This pattern (scheme) can be seen widely among Indo-Iranian religions, including the gods group of Mitanni treaty (1400 BC), the Ādityas of *Rig Veda* (ca. 1000 BC), Ameša Spenta of Zoroastrianism, Seven Week-day Gods of Roman Mithraism, Amšāspands and Esfābads of Suhrawardī's Oriental Theosophy and Five Transcendental Buddhas and Eight Bodhisattvas and Vidyā-rājas of Esoteric Buddhism. The origin of this pattern was symbolized by Simorgh (Great Goddess Div) and her five/six faces. Heptad and Octad is its later form introduced in the contact with Babylonians. (Jamshidi. *Farhang-e iran*)

In Manichaean theosophy their gods are arranged in this mandalaic framework using oldest pentad system. Zurwan and his five light limbs, Ohrmizd and his Amahraspandan, Mithra and Panj Puhran (Five Sons), Ahriman and his five demons, man and his five elements. This structure is ontological base of Manichaeism.

(2) Pilgrimage of Individual Spirit

Indo-Iranian tradition

If we seek the origin of pilgrimage of individual spirit in Iranian culture, we find the Simorghian myth. The myth is as follows:

Life seeds emanated from Simorgh (Great Goddess Div) become rain drops to descend to the Earth. Six faces of Simorgh protect and nature them. The rain drops fallen into the Earth grow out as buds from the Earth. From buds grow various creatures. Among these creatures develop men and women. Man/woman lives on the Earth in a certain period. When he/she became old, he/she dies. When he/she dies, his/her spirit becomes a little simorgh and soar up to Simorgh and unites with Her. After a certain time has passed, Simorgh will emanate it as a life seed again. (Jamshidi. Farhang-e Iran)

This myth is referred fragmentary in Zoroastrian scripture *Bundahishn* XVIII, XXVII 1-4. In this myth there is a primitive expression of the transmigration of soul. This myth seems Iranian expression of ancient Aryan (Indo-Iranian) tradition. Therefore it is strikingly similar to the oldest record of transmigration of soul in *Upanishad* (*Brihadâranyaka Upanishad* 3.2.13, ca. 800 BC; *Chândogiya Upanishad* 5.4.1-5.10.7, both ca. 600-560 BC) (Ikari. "Samsāra and Karma", p302). Combining with the doctrine of Buddhism and Platonism, it became a fundamental doctrine of Manichaeism.

*

There also is a primitive expression of descending of spirit into matter and ascending of spirit to its Root (liberation from matter). From Simorghian point of view, Zoroastrian dualism, Manichaean dualism, and Light and veil (barzakh) of Suhrawardī's Oriental Theosophy are all reinterpretations (altered expressions) of this Simorghian myth.

*

Of course Neo-platonism and Gnosticism, both predating Manichaeism, have the same thought. Therefore it is inadequate to identify the origin of Manichaean pilgrimage of soul to be the Simorghian tradition. However, the Simorghian tradition should not be underestimated nor disregarded. In Manichaean syncretism the Simorghian elements and other elements overlapped ingeniously.

Dualism

There are two kinds of dualism, one ethical (good-evil), the other ontological (spirit-matter). Zoroastrianism belongs to the former type (ethical dualism). Plato, Hindu philosophy, Esoteric Buddhism and Suhrawardī's Oriental Theosophy belong to the latter type (ontological dualism).

Gnosticism and Manichaeaism have both feature, however, they belong to the ontological type rather ethical one. For they think evil (disorder and lust) aroses from matter, or the contact (fall and comingling) of spirit with matter. And this type of thought is common among Plato, Hindu philosophy, Esoteric Buddhism and Suhrawardī's Oriental Theosophy. And again this type of dualism is inseparably connected with pilgrimage of individual spirit mentioned 1.2 (2).

Tabe 1.1 shows Manichaean ontological scheme:

Heptad

Heptad is the later pattern of the Simorghian tradition. It is implicitly observed in Ohrmizd and Mithra's sons. Ohrmizd, Amahraspandan (5) and his sixth son Rashunu (Azdegaryazd) form a heptad. Mithra, Panji Phuran and his sixth son Sraosha (Xrōštāg Yazd) also form a heptad.

 ${\it Table 1.1\,Mandalaic\,Pattern\,and\,Pilgrimage\,of\,Individual\,Spirit\,in\,Manichaean\,Scheme}$

Supreme Being	Zurwan			
	Home	Pilgr	rimage	
Aspects of	Zurwan	Ohrmizd	Mithra	
Supreme Being	(Root)	(Sacrificed)	(Savoir-Creator)	
	(Origin)	(Descending)	(Ascending)	
		(Passive)	(Active)	
	Zurwan's	Ohrmizd's	Mithra's	
	Five Light Limbs	Amahraspandan	Sons (Panj Puhran)	
	(Principles)	(Elements)	(Rulers)	
	Bam	Frawahr	Dahibed (Wahman*)	
	(Mind)	(Ether)	(Pl. Jupiter)	
	Manohmēd	Wata	Zandbed (Wata& Ram)	
	(Thought)	(Wind)	(Pl. Venus)	
Fivefold	Uš	Rōšn	Šahrbed	
Differentiation	(Insight)	(Light)	(Pl. Saturn)	
(Pentad)	Andešisn	Ātar	Wisbed (Bahrām*)	
	(Reasoning)	(Fire)	(Pl. Mars)	
	Parmanag	Aba	Mānbed (Tyr*)	
	(Understanding)	(Water)	(Pl. Mercuty)	
Sixth		Rashnu	Sraosha	
		(Azdegaryazd)	(Xrōštāg Yazd)	
		(Padwāxtag Yazd)	, ,	
			Rōšnšahr	
			(The Third Messenger)	
			(Pl. Sun)	
			Xradēšahr	
			Yišō'-zīwā	
			(Jesus the Splendor)	
			(Maitreya)	
			(Pl. Sun/Moon)	
			Kanīg Rōšn	
Double and/or			(The Maiden of Light)	
spirit of			(Paraclete)	
Rōšnšahr			(Pl. Moon)	
(Pentad)			Srōš-ahrāy	
			(The Column of Glory)	
			Kumār	
	I.	1		

			(The Boy/Child)
			Vahman
			(Manohmēdrōšn)
			(The Light Mind)
			(Integrator of five
			elements in man)
	Grīw Rōšn	Particles of Light	
	(Light Self)	(The Youth/Boy)	
		(The suffering Jusus)	
Man		Grīw Zindag	
(Particle of Light		(Living Self)	
and Pentad of		Frawahr (Ether)	
elements)		Wata (Wind)	
		Rōšn (Light)	
		Ātar (Fire)	
		Aba (Water)	

Other Patterns

Triad

Triads is seen in Babylonian pantheism (Bel, Šamaš, Ištar), Achaemenid state religion (Ahura Mazda, Mithra, Anāhitā), Gnosticism (Threefold Invisible Spirit), Christianity (Father, Son, Holy Spirit) and Hinduism (Mitra, Varuna, Aryaman; Brahmā, Šiva, Višnu). Mani also incorporated triads into his teaching (theosophy), however, there is less consistency in triads (table 3. 2) than mandalaic pattern (table 3. 1).

Triad of the 3rd emanation corresponds to Father-Son-Holy Spirit of Christianity.

Table 1. 2 Triads in Manichaeism

	Triad				
Zurwan*1	Happiness	Wisdom	Power		
	(God of Truth)	(The Great Spirit)	(all the gods/angels)		
Sun*1	Mithra	Mother of Life	All the gods/angels		
	(The Living Spirit)				
Moon*1	Jesus the Splendor	Maiden of Light	All the gods/angels		
Elements*1	The Column of Glory	Five Son's of	Amahraspandan		
	(Bahman)	Mithra			
Church*1	Double of Paraclete	Leaders and	All the elects		
	(Sraosha)	teachers			
1st Emanation*2	The Great Spirit	Mother of Life	Ohrmizd		
			(The Primal Man)		
2 nd Emanation*2	The Friend of the	The Great Builder	Mithra		
	Lights		(The Living Spirit)		
3rd Emanation*2	Mithra	Jesus the Splendor	Maiden of Light		
	(The Third Messenger)				

^{*1:} Kephalaia 3.23, 14-25, 6

^{*2:} Šābhuragān and Hymnscroll

Tetrad

Tetrad is an element which links Manichaeism with Zurwanism and Esoteric Buddhism. It (tetrad) is widely used in Zurwanite theology (Boyce. *History of Zoroastrianism*, vol. 3, p332). In Esoteric Buddhism, each of Five Transcendental Buddhas is surrounded by four boghisattvas (see Ch. 2). It is likely that this arrangement is an adoption of Manichaean tetrad. Manichaean tetrad is easily absorbed into pentad by adding fifth face.

Table 1. 3 Four Faces of Zurwan

Four Faces*	Zurwanism*	Commagene*	Hindu Deities*
Purity	Zurwan	Zeus-Oromasdes	Brahmā
Light	Light (rōšn)	Appollo-Mithra- Helios-Hermes	Šiva
Power	Force (zōr)	Artagnes-Heracles -Ares	Višnu
Wisdom	Wisdom (xrat)	Commagene	Ganēša

Note

Incorporated Elements

Gnostic elements

Manichaeism is classified into the Eastern (Persian) schools of Gnosticism (see Appendix 1). Therefore Manichaeism has many common elements with other sects of Gnosticism, including pentad in ontology.

Platonic and Neo-platonic elements

Platonic form is united with Iranian traditional celestial archetype (frawaši), and is adopted widely in Manichaean myth and teaching. Neo-platonic theory of emanation is also widely adopted. It is also united with Iranian traditional mandalaic pattern.

Judeo-Christian Semitic elements

There are many Judeo-Christian elements, including Adam and Eve, Seth, Enoch, Egirgori (Watchers), Noah, Mose, Jesus and Paraclete. These are incorporated into its theosophic ontology. Manichaean teaching focuses on the succession of apostles, Jesus and the Paraclete. Especially the Paraclete (=Miroku/Maitreya) is the most important spirit in Manichaean apostleship.

They adopted Gnostic interpretation of Jewish myth of Adam and Eve. They accepted the New Testament but rejected the Old Testament.

Apocalyptic elements

Zoroastrianism, Zurwanism, Early Judeo-Christian sect and Christianity have similar apocalypse. In Manichaean eschatology, the coming Jesus is Mithra-Miroku (Mirtii Burxan).

^{*}Four Faces: Lieu. Manichaeism in Central Asia & China, p14

^{*}Zurwanism: Widengren. Mani and Manichaeism, p47

^{*}Commagene: Boyce. History of Zoroastrianism, vol. 3, p332

^{*}Hindu Deities: Klimkeit. Manichaean Art and Calligraphy, p36

1. 3 Mithra-Miroku Worship

Mithra-Miroku

From Central Asia and the area east to it Mithra and Miroku (Maitreya) 弥勒 is identical (the same diety). He (Mithra-Miroku) is called Mitri Burxan (Mitra Buddha) in two of the Turkic texts (Number 60 and 61) (Clark "The Turkic Manichaean Literature", p94). For Manichaeans Mani was the apostle of Miroku. Manichaeism of these areas was a religion of Mithra-Miroku worship, namely a sort Mithraism.

Remark

In Manichaeism of Central Asia Miroku (Maitreya) is an emanation of Mithra (The Third Messenger). He is Only Begotten Son of God, the Christ, Jesus the Splendor and the coming Jesus. Mani himself is the apostle of Jesus, the Paraclete (the one who posseses the spirit of the Paraclete, a syzygos spirit of Jesus the Splendor) (Klimleit. *Gnosis on the Silk Road*, p325, 327)

Mihr's day

According to the manuscripts of Tun-huang, Mihr (Mithra)'s-day (Sunday) is an important day for the Manichaeans in Central Asia. They commemorated the death of their founder Mani, who is identified with Maitreya (Miroku) in the area east to Iran, with the Bema Feast. Mihr's-day is particularly ausupicious and could be made even more so by the wearing of white dree and the riding of white horses. White was the prescribed color of celemonial garments among the Manichaeans. (Lieu. *Manichaeism in the Later Roman Empire and Medhieval China*, p232, p276)

This observance is attested by <code>Sukuyôkyô</code> 宿曜経* (The Scripture about the Lunar Mansions and the Seven Planets). This is a Buddhist scripture (sutra) on astrology, and is a dictation of what Buddhist monk Amoghavajra 不空(704-774) said by his disciple. Therefore there is no Sanskrit original. It gives detailed explanation on planets, dragon's head and tail, twelve signs and houses, manzils (lunar mansions), aspects, week-day and divination techniques used in Central Asia. This scripture gives a complete table of correspondence among planets, Persian gods and Hindu gods. Therefore this is the most reliable textual source (Table 1). It is written that the seven gods in table 1 are the gods worshipped by the Persians living in Central Asia. It states that the great teacher Mani made Mihr's-day (Sunday) holiday. They write it large on the calendar not to forget it*.

Table 1. 4 Seven Week-day Gods in Sukuyôkyô

Week-day	Planets	Persian Gods	Hindu Gods
Sunday	Sun	Mithra 密	Aditya 阿儞底耶
Monday	Moon	Mah 莫	Sôma 蘇摩
Tuesday	Mars	Verethraghna 雲漢	Anga-raka 鴦哦羅迦
Wednesday	Mercury	Tyr 咥	Budha 部陀
Thursday	Jupiter	Ohrmizd 温勿司 or Gav 鶻	Brihaspati 勿哩訶婆跛底
Friday	Venus	Anâhitâ 那歇	Sukra 戌羯羅
Saturday	Saturn	Kēwan 枳院	Šanaišwalaya 賒乃以室折羅

^{*} Sukuyôkyô 宿曜経: Suku 宿 means the lunar mansions (manzils), you 曜 means the

seven planets and kyô 経 means scripture (sutra). Therefore *Sukuyôkyô* means *the Scripture about the Lunar Mansions and the Seven Planets*.

*The great teacher Mani · · · not forget it: 尼乾子末摩尼常以密日持斎. 亦事此日為大日. 此等事持不忘.

Remark: Other Observances

There were no sacrifices, but four daily prayers in Manichaeism. They had weekly, monthly and yearly fasts. They rejected all festivals but the Bema feast in March. On this occasion, the community commemorated Mani's death and entry into the Land of Light, and anticipated his return to earth. In Manichaeism of Central Asia the returning Mani is frequently invoked as Miroku (Maitreya, Mitiri Burxan). (Klimkeit. *Gnosis on the Silk Road*, p150). There were also the sacred meal (daily) and the Monday ceremony. Their sacraments were mysteries of the elect alone, so little information has come down to us concerning these.

1. 4 Scriptures

Mani wrote seven holy books by himself. Six of them (2-6, 8 of table 1.5) were written in Syriac, which is the main language spoken in the Near East before the Arab-Islamic conquest. Šābhuragān was written in middle Persian (Pahlavi) using Iranian names of deities. This scripture was dedicated to the contemporary King Shapuhr I in order to present to the king an outline of his new world religion. *Kephalaia* is a voluminous collection of Mani's commentaries on his teaching in detail.

Although most of the original writings of Mani have been lost, numerous translations and fragmentary texts have survived. There are vast number of Middle Persian, Parthian, and Soghdian texts discovered by German researchers near Turfan, in the Xinjiang 新疆 (Chinese Turkestan) province of China, during the early 1900s.

Here are the Manichaean scriptures (Table 1. 5). Cosmogonical myth is written in No. 1, 3, 10 and 11. Myth of the fallen Watchers is written in No. 5.

Table 1. 5 Manichaean Scriptures

No.	Titles	English	Japanese	Language
1	Šābhuragān	Book of Shabhur	二宗経 Nishūkyō	Pahlevi
2	Evangelion	The Living Gospel	徹尽万法根源智経	Syriac
			Tetsujin-banpō-kongenchi-kyō	
3	Zindagān	Treasure of Life	浄命宝蔵経 Jōmyōhōzōkyō	Syriac
4	Rāzān	Book of Secret	秘密宝蔵経 Himitsuhōzōkyō	Syriac
5	Kawān	Book of Giants	大力士経 Dairikishigyō	Syriac
6	Pragmatia	Pragmatia	論策 Ronsaku	Syriac
7	Ardahang	Picture Book	大二宗図 Dainishūzu	
8	Āfrīn	Psalms	大讃願経 Daisangankyō	Syriac
9	Epistles	Epistles	書簡集 Shokanshū	Coptic
10	Kephalaia	Chapters	諸章 Shoshō	Coptic
11		Hymnscroll	摩尼教下部讚 Manikyō-kabusan	Chinese

Photo 1.2 The Opening part of Chinese Hymnscroll

1. 5 Myth

1. 5. 1 The Beginning

In the beginning there was Zurwan the Father of Greatness. He ruled the Land of Light which was an extension of himself, and had four attributes: purity, light, power and wisdom. He resided in five intellectuals: mind, thought, insight, counsel and consideration. They were the five elements: living air, light, wind, water and fire. Surrounding Zurwan were the twelve aeons.

Love (Mithra) was Zurwan the Father of Greatness, who dwelled in his glorious Land. These two were a single living body, the Father and his Love. (*Kephalaia* 63.156.1-4)

To the south of this Land was the realm of Ahriman the King of Darkness. This realm was consisted of five dark elements, and was a seething manifestation of the conflict and carnality that was its essence. In their disorderly motion the demons of darkness glimpsed the splendor of light and desired to possess its life.

1. 5. 2 Defeat of Ohrmizd

Since peace was the nature of the light, Zurwan called out from himself great gods to defend his kingdom. First Zurwan evoked Mother of Life, and she in turn evoked Ohrmizd (Ahura Mazda) the Primal Man. Ohrmizd was armed with the five light elements (gods). Mother of Life gave him the first right hand and the first kiss of the peace, before he went to fight. He descended to the frontier to challenge the army of the darkness. After a long struggle, he was defeated. The demons devoured some parts of Ohrmizd and his five sons. The rest of their body became myriads of light particles and mixed with the dark matters.

1. 5. 3 Deliverance by Mithra 1 Rescue of Ohrmizd

In order to liberate them, Zurwan evoked the Friend of the Lights, the Great Builder and Mithra the Living Spirit (Father of Life). Mithra is the messiah god whose mission is to rescue all the particles of Light.

Mithra went to the abyss and called with a loud voice, and the voice became Sraosha the

Call. Sraosha the Call descended swiftly into the abyss (mixture). He scattered demons and he said, "Hail from Mithra the Father and from the whole Land of Light. Gather your limbs. Mithra the Savoir has come." And Ohrmizd was glad at the good news. When he gathered his limbs (particles), it became Rashnu the Answer. Sraosha and Rashnu joined together and ascended to Mithra (Father of Life) and Div (Mother of Life).

Mithra descended swiftly into the abyss, grasped the right hand of Ohrmizd and raised him from the mixture to their celestial homeland, the Land of Light. But myriads of particles of Light were left behind. For these particles of Light were too thoroughly mingled with those of the dark elements.

1. 5. 4 Deliverance by Mithra 2 Creation of the Cosmos

In order to make a great mechanism for the separation of Light, Mithra conquered demons and imprisoned them in the mixture. Then Mithra and Div made the Cosmos from this mixture. First they created the sun, the moon and the fixed stars from purer portions of the mixture in the Cosmos. Then they fashioned ten heavens and eight earths, from demons' skins, bones and flesh in it (the Cosmos). Finishing the work, Mithra evoked his five sons (archangels) to hold this elaborate structure (See Table 1. 6). The Cosmos which is the machinery for the purification and liberation of particles of Light was ready, Mithra and Mother of Life returned to the Land of Light.

Table 1	6 Manic	haaan F	Doiting of	Sarran	Planete
Table L	o wanic	naean i.	ennes or	Seven	rianeis

Planets	Deities
Saturn	Šahrbed*1
Jupiter	Dahibed*1
Mars	Wisbed*1
Sun	Mihryazd and Xradêšahr (Jesus)*2
Venus	Zandbed*1
Mercury	Mānbed*1
Moon	Xradêšahr (Jesus)*2 and Kanīg rōšn

Note

1. 5. 5 Deliverance by Mithra 3 Beginning of Transmigration

All the gods pleaded with Zurwan to send the messiah god to set the Cosmos in motion and thus to achieve the process of redemption through the time. He approved and evoked Mithra the Third Messenger. Mithra is the Great King of the Cosmos, the perfect form of Zurwan the God of Truth, the Image of Zurwan the King of Lights (*Psalm Book II*, 138.59-65; *Kephalaia* 7.35.7-8; 43.17-20).

Mithra, descending into the Cosmos, dwelled in the Sun, and he started his mission to purify and liberate all the particles of Light still captive in the mixture.

Mithra displayed himself in the form of a beautiful naked youth (both male and female) to the demons (archons) chained in the heavens, they spontaneously ejaculated or aborted the particles of Light they swallowed. Some is drawn to the heights, while the remainder that is

^{*1} Five sons of Mithra.

^{*2} Xradêšahr (Jesus) corresponds to the Sun in the West, to the moon in the East. They will be evoked later.

less pure fell down to the earth and become plants and animals.

Male and female lionish gods (Ahriman and Az) fashioned Adam and Eve after the image of Mithra and poured all the particles of Light that is still in their rule in order to satisfy the particles of Light and let them desire to stay forever in the image of Mithra made of fresh (matter). When Adam and Eve were fashioned, the two lionish gods entered into them to reside. Gradually offspring of Adam and Eve increased. Being ruled by the lionish gods from within, they were unstable and driven by passion.

1. 5. 6 Deliverance by Mithra 4 Sending Apostles

Mithra nurtured every creature on the earth by the rays of seven planets. Particles of Light began to transmigrate among plants, animals, birds and men. Only those particles of Light which transmigrated into men will have a chance of liberation.

To liberate particles of Light transmigrated into men, Mithra the Sun (the Third Messenger) sent doubles of himself to the earth. The first is Jesus the Splendor, the second is Maiden of Light. They are the twin syzygos spirits. Jesus the Splendor summoned the Light Mind, it in turn summoned its double (the Spirit of the Paraclete) and sent it to incarnate as great religious leaders in the various parts of the world. Thus appeared Seth, Noah, Enoch, Gautama the Buddha and Zoroaster.

From aeon to aeon the apostles of God did not cease to bring here the Wisdom and the Works. Thus in one age their coming was into the countries of India through the apostle that was the Buddha; in another age, into the land of Persia through Zoroaster; in another age, into the land of Palestine through Jesus. After that came Mani, the apostle of the True God, into the land of Babel.

1. 5. 7 Revelation

The whole Cosmos will stand firm for a Season, since there is a great Building being erected outside of the Cosmos. At the Hour when the Great Builder shall complete it, the entire Cosmos shall be dissolved. It shall be set afire, that fire may melt it away. All the gods, angels and sages will leave the Cosmos and take refuge in the Land of Light. But Ohrmizd will gather all the remnants of particles of Light to himself and form ofthemt a Last Statue (Resurrected Ohrmizd).

In a moment Mithra the Living Spirit shall come. He will succour Ohrmizd, but he shall lock away the Darkness in the chamber that was built for it that it may lie in chains in it forever. There is no other means save this means to bind the Enemy, for he shall not be recieved into the Light. Because he is a stranger to it, but he shall also not be left in his Land of Darkness, lest he may wage a greater war than the first.

A new Aeon shall be built in place of this Cosmos, which shall be dissolved, so that in it the Powers of Light may reign since they have performed and fulfilled the whole of the Father's will. They have overthrown the hateful one, they have defeated him forever.

This is the Knowledge of Mani, let us worship him and bless him. Blessed is every man that shall trust him for he shall live with all of the Righteous. Honor and Victory to our Lord Mani, the Paraclete (the Spirit of Truth), that cometh from Mithra the Father and has revealed to us the Beginning, the Middle, and the End. Victory to the Soul of the Blessed Mary. Theona, Pshai, Jemnoute.

End of Myth.

1. 6. Deities

Zurwan

He is the Root God, the good Principle and the Hakk. He is the God of endless Light. He is known as the four-faced God and has five intellectuals: mind, thought, insight, counsel and consideration. They are hypostasized as (1) the five elements: living air, light, wind, water and fire, and (2) the five son's of Mithra: Dahibed, Šahrybed, Wisbed, Zandbed, Mānbed. He is also called four-faced God (τ ετραπρόσωος). His four faces are purity, light, power and wisdom.

The Great Spirit

He is ambiguious. Sometime he is identified to be the spirit of Zurwan, the other time he is identified with Div (Mother of Life). He lives within Zurwan and are giving life to the aeons in the Land of Light.

Div (Mother of Life)

She is the Mother of Ohrmizd. She and Mithra are a pair Deities and closely connected. The creation of the Cosmos by the two seems to reflect the ancient Simorghian cosmogonical myth.

Ahriman

He is the Prince of Darkness. He is called the lionish God. H. P. Blavatsky said Ahriman is the personification of the negative aspect of Aryaman.

Az

She is the mother and wife of Ahriman. She is also called the lionfish Goddess. She is the personification of desire (lust).

Ohrmizd

He is the Primal Man, for he is the archtype of every human. He is both Ahura Mazda and Gayomard. He and his five sons were defeated by the Ahriman and his demons and tiered into myriads particles of Light. His main portion was rescued by Mithra and lives in the Moon. Ohrmizd's particles of Light became the spiritual essence of men. In the end of Time, Ohrmizd will resurrect perfectly by gathering all the particles of Light which were not gathered until then.

Manichaean Ohrmizd reminds us of Hindu Varuna and Vrtra, Egyptian Osiris and Greek Dionysus. Hindu Varuna who was once the greatest god of Hindu pantheon, degraded to the lord of waters. Vrtra (Ahi) was a serpent and the head of Asuras, killed by Indra (*Rig Veda* 1. 32). Osiris was killed by his brother Seth. Dionysus was killed and devoured by giants sent by Pluto.

Amahraspandan

The members of Amahraspandan are gods of elements: Frāwahr (Ether), Wād (Wind), Rôšn (Light), Āb (Water) and Ātar (Fire). Therefore Manichaean Amahraspandan is completely different from Mazdean Ameshaspenta.

The Friend of the Lights

There is little information about him. He is said to wear the crown, the giver of the garland.

The Great Builder

He is Syrian origin God Ban. He builds the new Cosmos (New Aeon) and a prison for the enemy.

Mithra

He is the sole God who is the perfect Image of Zurwan, and have the same power as Him. He and Zurwan are the same body and inseparable. He is the messiah God and the King of the Cosmos. He and Div are the co-creator of the Cosmos. He is called the Living Spirit when he ceated the Cosmos, and is called the Third Messenger when he presides the Cosmos. He has six gods and five doubles.

He is identical with Maitreya of Buddhism. Maitreya lives in the Sun sphere (Tušta heaven 都率天) as Mithra the Third Messenger lives in the Sun.

Sraosha and Rashnu

Sraosha is the hypostasized voice (word) of Mithra. Rashnu is a god created from particles of Light in response to Sraosha.

Five sons of Mithra

They are gods who preside seven planets and celestial spheres (Table 2). According to *Kephalaia*, they rule both the macro cosmos and the micro cosmos (human soul) using principle of cosmic correspondence.

Jesus the Splendor

He is the first of the three doubles of Mithra (The Third Messenger). He is sometimes identified with the Third Messenger (Mithra the Christ). He is the logos aspect of Mithra. In Manichaeism of Central Asia he is Miroku (Maitreya, Mitra Buddha).

Maiden of Light

She is the second of the three doubles of Mithra (The Third Messenger). She is the moon goddess. She is the syzygos spirit of Jesus the Splendor and the life aspect of Mithra. Shis is the holy Spirit. If a person accepts this spirit and became her host, he/she becomes an apostle of God (Mithra).

The Youth (Boy)

He is the third double of Mithra (The Third Messender). He appears in the Secret Book

According to John and Hymn of the Pearl. He is also the symbol of the sum of the Light suffering in matter. "Crucified" as Jesus was crucified on the cross.

Light Mind (Wahman)

He is not Mazdean Wohu Manah, but Simorghian Manoh who is the principle of consciousness. His functions are (1) to integrate human's inner elements, (2) to link human soul to Mithra and the gods.

The Column of Glory

He is also called the Perfect Man. He is identical with Sraosha (the Call). When a righteous man dies, the pure soul of the righteous man is raised into the Colomun of Glory and carried to a fixed star.

1. 7 Deities and Their Names

Table 1. 7 Names of Manichaean Deities

	Middle Persian	Persian		Japanese
English	Parthian	Origin	Latin	&
	Sogdian			Chinese
Zurwan	Zurwan	Zurwan	Deus	明尊父,
	Pidar wuzurgīft			無量寿
	Azrua			無上光明王
The Great Spirit	Wāxš zīndag			大霊
Mother of Life	Zindagān Mādar	Div?	Mater Vitae,	智恵母
	Mād žīwandag		Sophia	
	Ardāwān Mād			
Ahriman	Ahriman	Ahriman	Satan	首魔
	Ahriman			
	Šimanu			
Az	Az	Az	Hyle	魔母
	Az			
	Az			
Ohrmizd	Ohrmizd	Ahura Mazda	Primus Homo	先意
	Ohrmizd			
	Ohrmizd			
His five Sons	Amahraspandān		Elementi	五明仏
	Panj rōšn			
	Amahraspandān			
Ether	Frāwahr	Frāwahr	Aer	気
	Ardāw frawarīn			
	Ardāw frawarīn			
Wind	Wād	Wād	Ventus	風

	Wād			
	Wād			
Light	Rōšn		Lux	光
	Rōšn			
	Rōšn			
Water	Āb	Āb	Aqua	水
	Āb			
	Āb			
Fire	Ādur	Ātar	Ignis	火
	Ādur			
	Ādur			
The Friend of the Lights	Rōšnān xwīārist			楽明
	Frih rōšn			
	Frih rōšn			
The Great Builder	Nōgšahrāfuryazd	Ban (Syrian)		造相
	Bāmyazd			
Mithra	Mihryazd	Mithra	Mithra	弥勒,大日
	Mihr			
	Mir			
The Living Spirit	Mihr Yazd	Mithra	Spiritus Vivens	浄風,活霊
	Wād žīwandag			
	Wišparkar			
The Call		Sraosha*1	Cautes	観音
	Xrōštāg Yazd			
The Answer	Azdegaryazd	Rashnu*3	Cautopates	大勢至
	Padwāxtag Yazd			
His five Sons		Simorghian		五施
	Panj puhrān	Heptad		
The Keeper of Splendor	Dahibed	Vahman*4	Splenditenens	持世明使
The King of Honor	Šahrybed,	Šahrevar	Rex Honoris	十天大王
_	Pahrbed	(Xšathra)*4		
The Adamas of Light	Wisbed	Bahrām*4	Adamas	催光明使
			I	

	Vahram			
The King of Glory	Zandbed,	Wata & Rām	Gloriosus Rex	降魔勝使
	Wādahrāmyazd	(Ârmaiti*4)		
Atlas	Mānbed	Tīr*4	Atlas	地蔵明使
	Omophoros			
The Third Messenger	Narisaf Yazd	Mithra	Tertius Legatus	恵明大使
	Mihr Yazd			
	Mihr Yazd			
Jesus the Splendor	Xradêšahryazd		Jesus	夷数
	Yišō' ziwā			
The Maiden of Light	Kanīg rōšn	Amurdād*4	Sophia Achamoth	電光
	Kanīg rōšn			
	Kanīg rōšn			
The Column of Glory	Srōš-ahrāy	Sraosha		金剛相柱
	Kišwarwāryazd			
	Bāmistūn			
The Great Mind	Wahman	Manoh	Nous,	恵明,
(The Light Mind)	Manohmēd rōšn	(Manas)	Paraclete,	大明
	Nomquitï	Narjamig	Paraclete-Spirit,	
		Sraosha	The Spirit of the	
			Paraclete	

^{*1:} In Manichaean myth Xrōštāg Yazd (Sraosha) is closely linked to Mihryazad (M98/991; Klimkeit. *Gnosis on the Silk Road*, p340-341, p227).

^{*2:} She is the mother of Ohrmizd (Ahura Mazda) (ibid. p224, 227)

^{*3:} In Manichaean myth Azdegaryazd (Rashnu) is closely linked to Mother of Life (ibid, p340-341, p227).

^{*4:} see Bivar. The Personalities of Mithra in Archaeology and Literature, p27

2. Manichaeism and Esoteric Buddhism

2. 1 Definition of Esoteric Buddhism

Buddhism can be classified into three schools; Theravāda 上座部, Mahāyāna 大乗 and Vajirayānā 金剛乗. Theravāda is the oldest Buddhist school (250 BC). Mahāyāna arose in the area which encompasses northwest part of India, Pakistan, Afghanistan, east part of Iran (1st BC-1st AD). Esoteric Buddhism arose until the 7th Century in the above area and spread to Tibet, Central Asia, China and Japan. Shingon-sect 真言宗 and Tendai-sect 天台宗 are its middle form. Vajirayānā 金剛乗 (Tibetan Buddhism) is its later form.

Table 2.1 Three Schools of Buddhism

Bran	nch	Area*	Exteric/	Characteristic Feature
			Esoteric	
Theravāda 上座部	ζ	Southern	Exteric	The oldest surviving
		Asia		Buddhist school.
Mahāyāna 大乗	Pure Land 浄土	East Asia		Syncretism with Indo-Iranian
	Zen 禅			religions.
	Nichiren 日蓮			Use of mandalas.
	Shingon 真言	East Asia	Esoteric	Syncretism with Indo-Iranian
	Tendai 天台			religions and Tantrism.
Vajirayānā 金剛秉	į	Tibet		Use of mandalas.

^{*}Area: While Buddhism remains most popular within these regions of Asia, all branches are now found throughout the world.

2. 2 History

Early Period

Before the 7th Century, Lord Buddha (Root Buddha) of Esoteric Buddhism was Prince Gautama. He was depicted in the center of a mandala surrounded by the eight Bodhisattvas (Tanaka. *Mandala Iconology*, p64-65). The eight Bodhisattvas were popular deities worshipped among Buddhists in the Northwest India and Central Asia at that time. Three of the eight Bodhisattavas are Iranian origin.

Table 2. 2 The Eight Bodhisattvas

Japanese	Sanskrit	Origin and/or Correspondence
Miroku 弥勒	Maitreya	Mithra. (Identical with Mahâvairocana.)
Kannon 観音	Avalōkitêshvara	Sraosha
Monju 文殊	Manjuśrī	He is a bodhisattva of wisdom.
Hugen 普賢	Samantabhadra	He is a bodhisattva of mercy (compassion) and
		long life.
Jizō 地蔵	Kstigarbha	Mānbed (Tyr).
Jogaišō 除蓋障	Sarvanīvaranaviskambhin	His name means the one who remove obstacles.
Kongōšu 金剛手	Vajrapāni	A guardian yakša (demon) of Prince Gautama.
Kokūzō 虚空蔵	Ākāśagarbha	He is linked to astrology.

Fig 2. 1 Early Mandala

Prince Gautama 釈迦 is depicted in the center. The Eight Bodhisattavas are depicted surrounding him. Their names are listed in Table 2.1

Middle Period

In the middle of the 7th Century, when *Dainichikyō* 大日経* was written, Lord Buddha of Esoteric Buddhism has changed from Prince Gautama to Mahāvairocana. At the same time the five Transcendental Buddhas 五智如来 (Virocana, Amoghasiddi, Ratnasambhava, Aksōbya and Amitābha) was formed and incorporated into Taizōkai mandala 胎蔵界曼荼羅 with the eight Bodhisattvas (Tanaka. *Iconology of Mandala*, p63-69).

It seems Maitreya (Miroku) and his five guardian gods has developed into the five Transcendental Buddhas of Esoteric Buddhism.

- (1) Three of the five Transcendental Buddhas (Ratnasambhava, Samkusmitarāja and Divyadundubhimeghanirghoša) has the same name as the three of the guardian gods of Maitreya (Miroku) (Table 2. 3).
- (2) In Esoteric Buddhism the Lord God Mahāvairocana is identical with Maitreya (Miroku).

Table 2. 3 Five Guardian Gods of Miroku and the Five Transcendental Buddhas

Five Guardian Gods	Esoteric Buddhism*		
of Maitreya*	Middle Period	Later Period	
	Taizōkai mandala	Kongōkai mandala	
Šō'onjō 正音声	Birušana 毘廬遮那	Birušana 毘廬遮那	
	Virocana	Virocana	
Hōdō 宝幢	Hōdō 宝幢	Hōšō 宝生	
	Ratnaketu	Ratnasambhava	
Ketoku 花徳	Kaihukeō 開敷花王	Hukūjōju 不空成就	
	Samkusmitarāja	Amoghasiddhi	
Kiraku 喜楽	Muryōju 無量寿	Amida 阿弥陀	
	Amitāyus	Amitābha	
Kō'on 香音	Tenkuraion 天鼓雷音	Ašuku 阿閦	
	Divyadundubhimeghanirghoša	Aksōbya	

Note

^{*}Five Guardian Gods of Maitreya Miroku): According to Maitreya Sutra trilogy 弥勒三部経.

^{*}Esoteric Buddhism: The correspondence between the middle period' names and later

Fig 2. 2 Taizōkai Mandala

White circles are Transcendental Buddhas. Blue circles are Bodhisattvas and Vidyā-rājas. Vidyā-rājas are depicted in the light magenta area. The mandala itself is the symbol of Mahāvairocana.

Photo 2.1 Taizōkai Mandala 胎蔵界曼荼羅(元禄本両界曼荼羅*, 東寺*)

*元禄本両界曼荼羅: Genroku-ryōkai-mandala. Genroku is a historical period from 1688 to 1703 AD in Japan. Ryō means two (pair), kai means world (Taizōkai and Kongōkai). This Taizōkai Mandala and Kongōkai Mandala (Photo 2. 2) consists a pair of mandalas (ryōkai-mandala).

*東寺: Tōji. A Temple of Esoteric Buddhism in Kyōto 京都, Japan.

Along its development, Hindu four derection gods are incorporated into the mandala. The oldest record of the arrangement of four Transcendental Buddhas in four directions is found in *Konkōmyōkyō* 金光明経* (ca 4th AD) which is a intermediate sutra (scriputure) between Mahāyāna and Esoteric Buddhism. The arrangement are: East-Aksōbya 阿閦, South-Ratnaketu 宝幢, West-Amitābha 阿弥陀, North-Dundubhisvara 鼓音 (Matsunaga. *Mandala: The Meanings of Its Color and Form*, p24-25; Tanaka. *Mandala Iconology*, p49).

*Dainichikyō 大日経: It is formed during 7th to 8th Century. It was translated into Chinese by Śubhakarasiṃha 善無畏 (637-735) and Chinese monks in 724. However the Sanskrit original text is still not found.

*Konkōmyōkyō 金光明経: Its Sanskrit original title is Suvarlaprabh'sa.

Later Period

The Pantheon of Taizōkai mandala has developed into those of Kongōkai mandala 金剛界曼荼羅 of *Kongōchōkyō* 金剛頂経* in about 8th Century. The numbers of Bodhisatvas were increased from eight to sixteen. Their names are changed to their esoteric names, which begen "Vajira-", from traditional names such as Avalokitešvara. (Tanaka. *Iconology of Mandala*, p69-80).

In Tibet not only Mahāvairocana but also other four Transcendental Buddhas became to be depicted in the center of mandala. Aksōbya and the yab-yums in his lineage gained much popularity. A yab-yum is father-mother deity in sexual union. Hēvajra and Samvara became especially popular. Enormous amount of their tantric scriptures were composed, however, they were not accepted in China. (Matsunaga. *Mandala: The Meanings of Its Color and Form*, p214-221)

Fig 2. 3 Typical Unit Pattern of Kongōkai Mandala

White circles are Transcendental Buddhas. Blue circles are Bodhisattvas. The mandala itself is

the symbol of Mahāvairocana.

Photo 2. 2 Kongōkai Mandala 金剛界曼荼羅(元禄本両界曼荼羅, 東寺) Mahāvairocana is depicted in the center square (sub-mandala) of the upper line. Except this sub-mandala, the rests are depicted according to the typical pattern shown in fig 4.

5	6	7
4	1	8
3	2	9

Fig 2. 4 Ascending path and descending path in Kongōkai Mandala Ascetic practitioner ascends from 9 to 1. He attains personal liberation at 1 (Jōjin'ne 成身会). With great compassion and firm resolution to save people, he returns from 1 to 9 (the mundane world, Gōsanzesanmayane 降三世三昧会). During his descent he arms himself with various arms. When he returned the mundane world he became a vidyā-rāja (master of manthra-zikr) like a Gōsaze 降三世明王.

*Kongōchōkyō 金剛頂経: The correct Chinese and Sanskrit name is 初会金剛頂経 sarvatathāgatatattvasaṃgrahaṃ nāma mahāyānasūtraṃ. The early text was formed during the middle to the end of 7th Century in the south India. After several modifications it became its final form (Chinese version translated by Sego 施護).

2. 3 Creation Myth

There is no scripture which gives explicit and comprehensive explanation of creation myth

in esoteric Buddhism. Therefore the following myth is summary of sutras (scriptures) (Dainichikyō 大日経, Kongōchōkyō 金剛頂経) and "Myō'ō" and "Bosatsu" in Nakamura et al. ed. *Iwanami's Dictionary of Buddhism*, Iwanami-shoten 中村元他編『岩波仏教辞典』岩波書店.

In the beginning og beginning there is a Root God (Buddha) named Mahāvaircana (Great Sun God) 大日. He differentiated himself into the five Transcendental Buddhas Ξ 智如来. They held a council and decided that one of them will become the Lord God (Buddha) on a regular rotation. When a certain time will have passed, another Transcendental Buddha will become the next Lord God.

The five Transcendental Buddhas differentiated themselves into the creatures within the Cosmos, and set the mechanism of transmigration of souls (rin'netenšō 輪廻転生 samsāra) to function.

The first man is called the Primal Man 劫初人. His offsprings became men and women according to their karma. They married, and wine, sex, wealth and anger covered their reason. They became to attach to the material world (mundane world). Bad karma accumulated in their soul as time went by. They lost their way and forget their divine origin. They were lost and submerged into the matter, endlessly repeating death and rebirth in samāra (the cycle of reincarnation). The more their bad karma will accumulate, the more difficult their deliverance will become.

Thus a great compassion arose within Lord Buddha Mahāvairocana (Great Sun God) 大日. He emanated the eight Bodhisattavas 八大菩薩 (angels of deliverance) to liberate them from the endless suffering in samāra. Their leader was Maitreya (Miroku) 弥勒 who is reincarnated Mahāvairocana himself. By their great work, a certain number of people were delivered from samsāra 輪廻転生. But many people were still left in the mundane world. Their souls were chained to the material world by their thickly accumulated karma so strongly that it is impossible for the Bodhisattvas to deliver them.

Hearing their report, a great compassion arose within Lord Buddha Mahāvairocana again. He emanated the eight Vidya-rājas 八大明王 (Masters of manthra zikr). Their leader is Achalanātha 不動明王 who is reincarnated Mahāvairocana himself. Under the leadership of Achala Nāatha they began their activities for deliverance. The monks of Esoteric Buddhism are all working with them to save people of enormous karma.

2. 4 Correspondence to Manichaeism

Lord God

Manichaean Zurwan-Mithra corresponds to Mahāvairocana-Maitreya of Esoteric Buddhism (Table 2. 4).

Table 2. 4 Correspondence of Lord God of Manichaeism and Esoteric Buddhism

Manichaeism	Esoteric Buddhism
Zurwan	Mahāvairocana
(Zurwan-Mithra)	(Mahāvairocana-Maitreya)

According to *Psalm Book II*, 138.59-65 and *Kephalaia* 7.35.7-8; 43.17-20, Zurwan and Mithra are identical and the same one body. Mithra is the perfect Image of Zurwan and has the same power as Zurwan.

According to Manthra Zikr Practice of the Loving One (Miroku) 慈氏菩薩略修愈誐念誦法 Maitreya is adentical with Mahāvairocana. This doctrine -"Dainichi-Miroku-dôtai" 大日弥勒 同体 (Mahāvairocana and Maitreya is identical)- is the most important doctrine of Shingon-sect 真言宗 of Japanese Esoteric Buddhism.

The first monk who brought the doctrine "Maitreya is Vairocana" from India to China is Zenmukon 善無根. Zenmukon wrote a scripture *Manthra Zikr Practice of the Loving One* (*Miroku*) 慈氏菩薩略修愈言我念誦法 in two volumes. He wrote the doctrine in this scripture. The doctrine was succeeded by Kongôchi 金剛智, Keika 恵果 and Kûkai 空海.

Five Transcendental Buddhas

According to Manichaean doctrine Zurwan has five Light-Limbs (Intellects). They manifest themselves as the five elements in micro cosmos (man), the five rulers in macro cosmos and five direction gods in Apocalypse. These five Light-Limbs correspond to the five Transcendental Buddhas of Esoteric Buddhism (Table 2. 5). Both Eight (Sixteen) Bodhisattvas and eight Vidyā-rājas are manifestations of ruler aspect of five Transcendental Buddhas, namlely Zurwan's five Light-Limbs.

Table 2. 5 Correspondence of Deities (Manichaeism and Esoteric Buddhism)

	Manichaeism				
Principles		Aspects	Aspects (Hypostases of Principles)		(Principles)
		Elements	Rulers	Directions	
Zurwan's	Zurwan's	Ohrmizd's	Mithra's	Gods of	Five
Five Light	Four	Amahra-	Sons	Four	Transcendental
Limbs	Faces	spandan		Directions	Buddhas
Bam		Frawahr	Sraosha &		Virocana
(Mind)		(Ether)	Dahibed	Center	Absolute Wisdom
			(Wahman*)		Center
					Ether
Manohmēd	Brahmā	Wata	Zandbed	Ohrmizd	Amogašiddi
(Thought)	Purity	(Wind)	(Wata & Ram)	North	Composition
					North
					Wind
Uš	Šiva	Rōšn	Šahrbed	Bāmyazd	Ratnasambhava
(Insight)	Light	(Light)		South	Ubiquity
					South
					Earth
Andešisn	Višnu	Ātar	Wisbed	Christ-Mithra	Aksōbya
(Reasoning)	Power	(Fire)	(Bahrām*)	(Xradēšahr)	Integrated Wisdom
				East	East
					Water
Parmanag	Ganēša	Aba	Mānbed	Mithra	Amitābha
(Understan	Wisdom	(Water)	(Tyr*)	(Living Spirit)	Discrimination
ding)				West	West
					Fire

^{*}Bivar, The Personalities of Mithra in Archaeology and Literature, p27

Photo 2. 3 Five Transcendental Buddhas

They are all sitting on the Lotus, not setting their feet on the Earth. It means they are far removed from the material world.

Photo 2. 4 Vidyā-rājas (Correspond to Mithra's Sons)

They are standing firmly on the Earth. It means they are acting in this world (material world). Their fire halos sre an attestation of their Iranian origin. People worship them inorder to attain liberation of Light Self.

Table 2. 6 The Eight Masters of Manthra Zikr

Japanese	Sanskrit	Origin
Hudō 不動	Acalanātha	He is an avatar of Mahâvairocana.
Gōsanze 降三世	Trilokavijava	He is an avatar of Aksōbya. He is name
		means the subjugator of three worlds. This
		name corresponds to the title of Manichaean
		Wisbed (a son of Mithra).

Batō 馬頭	Hayagrīva	He is Avalōkitêshvara in fury.
Kongōyasha 金剛夜叉	Vajrayakša	He is a good yakša (demon).
Gundari 軍茶利	Kundalī	His name is derived from kundalini.
Dai'itoku 大威徳	Yamāntaka	He name means the one who is stronger
		than Yama (Yima).
Munōshō 無能勝	Aparājita	His name means Invincible
Usasuma 烏枢沙摩	Ucchušma	He is Indic Agni.

3. Manichaeism and Suhrawardī's Oriental Theosophy

3. 1 Suhrawardī and Oriental Theosophy

Shihâb ad-Dîn Yahyâ as-Suhrawardī (1155-1191) is undoubtedly one of the greatest philosophers and theosophists of Iran (Kurdish), and the founder of the School of Illumination. He is universally called <code>Shaykh al-Išrāq</code> (Master of Illumination). This title is rendered to his most famous book <code>Hikmat al-Išrāq</code> (Wisdom of Illumination), which is devoted to išrāq. His theosophy, being called "Oriental Theosophy" is a synthesis of Iranian , Platonic , Pythagorean and Islamic thoughts. As he himself wrote his teaching is the science of lights (the basis of the Eastern doctrine of light and darkness), which was the teaching of Persian philosophers such as Jamasp, Frashostar and Bozorgmehr and others before them, not the doctrine of infidel Magi nor the heresy of Mani (Walbridge and Ziai. <code>Suhrawardī's The Philosophy of Illumination</code>, p2; Walbridge. <code>The Wisdom of the Mystic East, p59-60), his Iranian thought encompasses Simorghian, Mithraic, Manichaean, Zurwanite and Zoroastrian thoughts. Oriental Theosophy is one of the most important philosophies of Sufism and had a profound influence on subsequent Iranian esoteric thought.</code>

3. 2 Brethren of Abstraction

A divine philosopher is one who combines discursive wisdom and intuitive wisdom. He has perfected his knowledge of speculative philosophy and practical philosophy. His intuition is so strong and blessed that he can to learn without a teacher. Suhrawardī believed the existence of the group of such a kind of philosophers, and called it the Brethren of Abstraction (Ikhwān at-Tajrīd). This group (brotherhood) is not confined by time and space. Thus Suhrawardī thought the following people belong to this brotherhood, and identified himself with Pythagorean line in Hellenistic (Greek) philosophy. (Walbridge and Ziai. *Suhrawardī's The Philosophy of Illumination*, p2, 107-108, 142; Walbridge. *The Leaven of the Ancients*, p29-31, Ziai. "The Source and Nature of Authority: A Study of al-Suhrawardī's Illuminationists", p324-335)

- (1) Egyptian: Hermes, Agathodaemon, Asclepius
- (2) Hellenistic (Greek): Empedocles, Socrates, Plato, Aristatle,
- (3) Pythagoreans: Pythagoras, Dhū an-Nūn, Sahl at-Tustarī
- (4) Persian: Gayomart, Jamasp, Frashostar, Bozorgmehr, Zoroaster, Abū Yazīd al-Bastāmī, al-Hallāj, Kharaqānī, Hasan al-Basrī, Junayd
- (5) Indic and Chinese: Buddha and Chinese sages
- (6) Islam: Abū Bakr, 'Umar, 'Uthmān, 'Alī

3. 3 Simorgh

Suhrawardī knew Simorghian tradition well. Therefore in Suhrawardī's Oriental Theosophy Simorgh is the symbol of Light of Lights, namely Universal Spirit (Suhrawardī. *The Shrill Cry of Simorgh* (Safīr-e Sīmorgh), and is also the symbol of Mithra (Suhrawardī. *The Treatise of the Birds* (Risalāt at-Tayl); *On the Reality of Love* (Fī Haqīqat al'Išq)). Hoopoe is both a symbol of Simorgh and his messenger in his mystic treatise *A Tale of Occidental Exile* (Qissat

al-Ghurbat al-Ggharbiyyah)).

In *The Shrill Cry of Simorgh* (Safīr-e Sīmorgh), Suhrawardī wrote the aims of his knowledge are (1) to attain the mystic union with Universal Spirit (fanā', annihilation of individual ego), (2) to give a proof that more cognizant man becomes, the more perfect one become, (3) to give a proof of man's ability to delight in Universal Spirit. About the reason why he put such a title to this treatise, he wrote all knowledge emanates and is derived from Simorgh's shrill cry in *The Shrill Cry of Simorgh* (Safīr-e Sīmorgh) (p89).

In *The Treatise of the Birds* (Risalāt at-Tayl), thirty birds journey through seven valleys in order to meet Simorgh the king of birds. Thirty (=Si in Persian) birds (=morgh in Persian) are the symbols of human souls. Simorgh the king of birds is the symbol of Universal Spirit.

3. 4 Mithra-Varuna

In Oriental Theosophy, Love (mahabba) and Dominion (qahr) or Love and Emanation (fayd) is two sides of the same channel of Cosmic movement. All things come from Universal Spirit (Light of Lights) by a process of necessary emanation, and all things desire to return to God by a process of innate or necessary love. In Oriental Theosophy Love is identified with Mithra*, Dominion (Emanation) with Hurmuzd (Ahura Mazda)* according to Persian tradition. This is Hellenistic (Empedclean) interpretation of Indo-Iranian Mitra-Varuna (Mithra-Ahura of *Mihr Yašt* 145 and *Yasna* 6:10; 7:13).

*Mithra: One of the two sides of Universal Spirit, called Ancient of Days and the Prime Mover (Suhrawardī. *On the Reality of Love* (Fī Haqīqat al'Išq), p66).

*Hurmuzd (Ahura Mazda): Another side of Universal Spirit, called the supreme archetype

(Ziai. Suhrawardī The Book of Radiance, p41; Razavi. Suhrawardi and the School of Illumination, p82).

Note

There is another interpretation. According to it, Light of Lights is Hormuzd. Its (His) two sides (Love and Dominion) are symbolized by Hur (Khwar) and Muzd (Ahura Mazda) respectively. In this interpretation Khwar is identical with Mithra. Therefore the result is the same as above mentioned.

3. 5 Mithra and His Mystery

Mithra

Mithra is Love (Mahabba and 'išq). Therefore he is the lord of Oriental Theosophy, for Oriental Theosophy is the wisdom of 'išq (Mithra).

Mystery

Suhrawardī wrote a mystic treatise on the mysteries of Mithra. Its title is *On the Reality of Love* (Fī Haqīqat al'Išq). The mystic path (ascetic training) mentioned in this treatise (tale) reminds us of Plato's *Phaedrus* (249a-256e) and <u>Ten Bull Pictures</u>.

3. 6 Correspondence to Manichaeism

Oriental Theosophy has many parallel with Manichaeism. Table 3. 1 shows ontological correspondence between Oriental Theosophy and Manichaeism.

Table 3. 1 Correspondence of Deities (Manichaeism and Suhrawaridī's Oriental Theosophy)

	Manichaeism Oriental Theosophy				Theosophy
Supreme	Zurwan			Nūl al-	Anwār
Being				(Light o	f Lights)
Aspects of	Zurwan	Ohrmizd	Mithra	Hurmuzd	Mithra
Supreme	(Root)	(Sacrificed)	(Savoir-Creator)	(Dominion)	(Love)
Being	(Origin)	(Descending)	(Ascending)	(Descending)	(Ascending)
		(Passive)	(Active)	(Materialization)	(Spiritualization)
	Zurwan's	Ohrmizd's	Mithra's	Hurmuzd's	Mithra's
	Five Light	Amahra-	Sons	Amšāspands	Esfābads
	Limbs	spandan	(Panj Puhran)		
	(Principles)	(Elements)	(Rulers)	(Elements)	(Regents)
	Bam	Frawahr	Dahibed	Jibril	Jibril
	(Mind)	(Ether)	(Wahman*)	(Bahman)	(Sraosha)
			(Pl. Jupiter)	(Humanity)	(Pl. Moon)
Fivefold	Manohmēd	Wata	Zandbed	Murdād	Zamyāt, Rashnu
Differentia	(Thought)	(Wind)	(Wata & Ram)	(Plants)	(Pl. Venus)
tion			(Pl. Venus)		
(Pentad)	Uš	Rōšn	Šahrbed	Isfandārmudh	Anāhitā
	(Insight)	(Light)	(Pl. Saturn)	(Earth)	(Earth)
	Andešisn	Ātar	Wisbed	Urdībihišt	Bahrām
	(Reasoning)	(Fire)	(Bahrām*)	(Fire)	(Pl. Mars)
			(Pl. Mars)		
	Parmanag	Aba	Mānbed	Xurdād	Tīr
	(Understandi	(Water)	(Tyr*)	(Water)	(Pl. Mercury)
	ng)		(Pl. Mercuty)		
			Xradēšahr	Šahrivār	Hūraxš
			(Jesus the	(Heaven)	(Pl. Sun)
			Splendor)		
			(Maitreya)		
			(Pl. Sun and		
			Moon)		
Double			Mithra's Double		Kiyān xarrah
and/or			(Paraclete)		Išrāq
spirit of			(Kanīg Rōšn)		
Savoir			(Sraosha)		
			(Pl. Moon)		
		Rashnu	Sraosha		Jibril
		Padwāxtag	(Xrōštag Yazd)		(Hoopoe)
		Yazd	(Srōš-ahrāy)		
		Azdegaryazd	(Kišwarwāryazd)		
		(The Answer)	(Bāmistūn)		

			(The Call)		
			(The Column of		
			Glory)		
	Grīw Rōšn	Spirit	Vahman	Simorgh	Jibril
	(Light Self)	(Particle of	(Manohmēdrōšn)	Gawhar	(Hoopoe)
		Light)	(The Light Mind)	(Pure essence)	
		Frawahr (Ether)	(Integrator of		
Man		Wata (Wind)	five elements in		
		Rōšn (Light)	man)		
		Ātar (Fire)			
		Aba (Water)			

Mitra-Varuna

In both Oriental Theosophy and Manichaean systems, Ahura Mazda and Amesha Spenta are thought to be elements, the principle of descending, materialization and creation (substantiation). Mithra and his yazatas are thought to be the planetary rulers, the principle of ascending and spiritualization (deliverance of soul). And in both systems, Ahura Mazda and Mithra are dual nature of one supreme principle.

This duality is widely shared among Manichaeism, Oriental Theosophy and Esoteric Buddhism. It is possible to say that all these systems are variant expressions of ancient Mitra-Varuna.

Simorghian Tradition

The Pentad is older than Heptad. Heptad is later development, possibly under the influence of Babylonia. Both Mani and Suhrawardhī adopted older Pentad to their systems. In order to put Amesha Spenta and Mithra's yazatas (Seven planetary rulers) into Pentad, they reduced the numbers of Amesha Spenta and Mithra's yazatas to five.

Mithraic Planetary Heptad

The strong linkage between Mithra's yazatas (seven rulers) and planets is a common feature among Roman Mithraism and the Simorghian Mithraism in Central Asian and East Asia.

It can even be seen in Esoteric Buddhism. For the Eight Bodhisattaves are Mithra (Maitreya) and seven yazatas, and the Eight Vidyā-rājas are the avatar of Mithra (Acalanātha) and seven masters of manthra zikr.

Seven celestial spheres are called "Mothers." In Oriental Theosophy. In Manichaeism the Cosmos is formed by the co-work of Mithra (Father of Life) and Zindagān Mādar (Mother of Life).

Bahman

Bahman of both Manichaeism and Oriental Theosophy is not Zoroastrian Bahman, but the Simorghian Bahman. His function and ontological positioning are the evidence. (Walbridge and Ziai. *Suhrawardī's The Philosophy of Illumination*, p92, 100-105, 108, 128, 130-132)

3. 7 Cosmos and Astrology

Houses (Zones)

According to Oriental Theosophy, Amšāspands are Pentad (five). There members are Bahman, Murdād, Isfandārmudh, Urdībihišt and Xurdād. Adding Šahrivār and Hurmuzd to them, the sum total becomes seven. They are protecting seven houses (zones) of the Cosmos. These seven houses is the origin of the seven ray zones used in the esoteric astrology of modern Theosophy (Astrology of the Seven Rays).

Table 3. 2 Seven Houses (Zones)

Celestial Archetype	Protection	Meaning	Mystic Body*
Hurmuzd	Gayomard	Man, spirit	Ātmic body
(Ahura Mazda)	(Primal Man)		
Bahman	Gawhar	Good mind. Mediator	Buddhic body
(Wohu Manah)	(Primal Cow)	between soul and	
		Hurmuzd	
Šahrivār	Sky	Ideal governance,	Manas
(Kshathra Vaiyra))		kingdom	
Urdībihišt	Fire	Perfect existence, best	Mental body
(Asha Vahishta)		righteousness	
Murdād	Plants	Immortality, long life	Astral body
(Ameretat)			-
Xurdād	Water	Integrity, health,	Ether body
(Haurvatat)		wholeness	
Isfandārmudh	Earth	Holy devotion	Physical body
(Armaiti)			

^{*}Mystic Body: This column is not Suhrawardī's original thought, but interpretation by modern Theosophy.

Spheres and Planets

Seven celestial spheres are called "Mothers." They are surrounding the Earth which is depicted in the center of the Cosmos. The lowest sphere is divided into 28 lunar mansions (manzils).

Planets (Moon, Mercury, Venus, Sun, Mars, Jupiter and Saturn) are circulating around the Earth in their own spheres. They guide the life of men by their rays.

In Oriental Theosophy, sufi's soul ascends through seven spheres by the power of love (Mithra).

Fig. 3. 1 Model of the Cosmos According to Oriental Theosophy

Appendix 1: Correspondence of Deities (Manichaeism and

Gnosticism)

1. History

Gnosticism ($\gamma\nu\tilde{\omega}\sigma\iota\varsigma$) is a religious movement of syncretism in antiquity. The earliest origins of Gnosticism are still obscure and disputed. Gnostic sects may have existed earlier than the 1st BC, thus predating the birth of Jesus. They developed under the influence of Plato, Neo-Platonism, Neo-Pythagoreanism and Iranian religious thought.

Gnosticism spread in areas controlled by the Roman Empire and the Persian Empire (Parthia/Sassanid) before and during the 2nd to 3rd Century AD.

Conversion to Islam and the Albigensian Crusade (1209-1229) greatly reduced the number of Gnostics throughout the Medieval Ages, though a few isolated communities continue to exist to the present.

Gnostic ideas became influential in the esoteric movements of the late 19^{th} and 20^{th} Centuries in Europe and North America. In its revival movement, a number of ecclesiastical bodies have founded since World War II.

The Society of Novus Spiritus

Ecclesia Gnostica

The Thomasine Church

The Apostolic Johannite Church

The Alexandrian Gnostic Church

2. Schools

Gnosticism can be classified into two categories. One is Eastern/Persian School, the other is Syrian-Egyptian School. Former consists of Manichaeism and Mandaeism. Latter consists of Sethian, Tomasine, Valentinian, Basilidian school. Sethian and Thomasine school are older than Valentinian and Basilidian. Valentinus (c. 100-c.160 AD) and Basilides (132-? AD) lived in Alexandria of Egypt.

3. Scriptures

Sethian

The Secret Book According to John (Apocryphon of John)

First Thought in Three Forms.

The Holy Book of the Great Invisible Spirit.

Zostrianos

Allogenes

The Threefold First Thought (Trimorphic Protennoia)

The Three Steles of Seth

Thomasine

The Hymn of the Pearl

The Gospel According to Thomas The Book of Thomas the Contender

Valentinian (*:fragment)

The Divine Word Present in the Infant (Fragment A) *

On the Three Natures (Fragment B) *

Adam's Faculty of Speech (Fragment C) *

To Agathopous: Jesus' Digestive System (Fragment D) *

Annihilation of the Realm of Death (Fragment F) *

On Friends: The Source of Common Wisdom (Fragment G) *

Epistle on Attachments (Fragment H) *

Summer Harvest*

The Gospel of Truth*

Ptolemy's Version of the Gnostic Myth

The Prayer of the Apostle Paul

Ptolemy's Epistle to Flora

Treatise on Resurrection (Epistle to Rheginus)

Gospel of Philip

Basilidian (*:fragment)

The Octet of Subsistent Entities (Fragment A)

The Uniqueness of the World (Fragment B)

Election Naturally Entails Faith and Virtue (Fragment C)

The State of Virtue (Fragment D)

The Elect Transcend the World (Fragment E)

Reincarnation (Fragment F)

Human Suffering and the Goodness of Providence (Fragment G)

Forgivable Sins (Fragment H)

4. Correspondence of Deities

Table A1.1 shows correspondence of deities between Manichaeism and Gnosticism (Sethian School). Theere is also the same correspondence between Manichaeism and the other three Syrian-Egyptian schools.

Table A1. 1 Correspondence of Deities (Manichaeism and Sethian School)

	Manichaeism	Gnosticism*
Supreme Being	Zurwan	The Parent of the Eternity
and Its Fivefold	(Father of Greatness)	(First Principle)
Differentiation		(The Perfect Invisible Virgin Spirit)
(Pentad)		(Threefold Spirit)
	Zurwan's Five Light Limbs	Androgynous Quintet of Aeons
	Bam (Mind)	The Perfect Forethought
	Manohmēd (Thought)	Prior Acquaintance
	Uš (Insight)	Incorruptibility
	Andešisn (Reasoning)	Eternal Life

	Parmanag (Understanding)	Truth
Savoir and His	Mithra	Christ
Fivefold	(Father of Life)	(Christos-Heli-Mixr*)
Differentiation	(The Living Spirit)	(The Thrice Perfect Boy)
(Ascending)	(The Third Messenger)	(The Divine Self-originate)
(Spiritualization)	(Savoir-Creator)	(Savoir-Creator)
	Mithra's Five Sons (Panj Puhran)	Word and Four Luminaries
	Sraosha & Dahibed (Wahman*)	Word (Logos)
	(Pl. Jupiter)	
	Zandbed (Wata & Ram)	Ôroiaêl
	(Pl. Venus)	
	Šahrbed (Pl. Saturn)	Daueithai
	Wisbed (Bahrām*)	Harmozêl
	(Pl. Mars)	
	Mānbed (Tyr*)	Êlêlêth
	(Pl. Mercuty)	
Double and/or	Xradēšahr (Mithra-Christ)	Pronoia
spirit of Savoir	(Pl. Sun)	(Spirit in Jesus)
	Mithra's Double (Paraclete)	Epinoia (Goddess)
	(Kanīg Rōšn)	
	(Sraosha)	
	(Maitreya)	
	(Pl. Moon)	
Primal Man and	Ohrmizd (Ahura Mazda)	Adam
Five Elements	Ohrmizd's Amahraspandan	Adam's Body
(Descending)	(Elements)	(Elements)
(Substantiation)	Frawahr (Ether)	(Ether)
	Wata (Wind)	Wind (Cold)
	Rōšn (Light)	Earth (Dryness)
	Ātar (Fire)	Fire (Heat)
	Aba (Water)	Water (Wetness)
Gods of	Ahriman	Yaldabaoth (Ialtabaōth)
Darkness		(Saklas)
		(Samael)
	'Az	Sophia Achamōth (Zōē)
**	anding to the Count Dook Assauding to L	

^{*}Gnosticism: According to the Secret Book According to John, First Thought in Three Forms.

^{*} Christos-Heli-Mixr: According to the Holy Book of the Great Invisible Spirit.

Appendix 2: Modern Theosophy

Simorghian Nature

Modern Theosophy is a latest member of Indo-Iranian School of Theosophy, including Manichaeism, Esoteric Buddhism and Oriental Theosophy. About the Simorghian nature of modern Theosophy, see the article below.

⇒<u>Theosophy: A Modern Revival of the Simorghian Culture</u>

Ontology

The ontology of moden Theosophy is constructed upon Later Simorghian Heptad. Shambhala hierarchy is a modernized version of Suhrawardī's Brethren of Abstraction.

Table A2. 1 Correspondence between Theosophy and Other Schools

	M: Manichaeism
Theosophy	EB: Esoteric Buddhism
	OT: Oriental Theosophy
Paramātman	M: Zurwan
	EB: Mahāvairocana
	OT: Light of Lights (Hurmzd-Mithra)
Seven Rays (Planetary Gods)	M: Mithra and his six sons
-	EB: Eight Bodhisattvas (Vidyā-rājas)
	OT: Mithra and six esfabads
Seven Subtle Bodies/Elements	M: Ohrmizd and Amahraspandan
	EB: Five Transcendental Buddhas
	OT: Hurmuzd and Amšāspands
Involution (Descending arc)	M: Death of Ohrmizd
	EB: Self-differentiation of Five
	Transcendental Buddhas
	OT: Creation by Hurmizd
Evolution (Ascending arc)	M: Deliverance by Mithra
	EB: Deliverance by Mahāvairocana
	OT: Deliverance by Mithra
Shambhala Hierarchy	M: Gods, angels and sages
	EB: Bodhisattvas and Vidyā-rājas
	OT: Brethren of Abstraction
Silent Watcher	M: Rōšnšahr
	EB: Virocana
	OT: Hūraxš
The Lord of the World (Sanat Kumara)	M: Ohrmizd
	EB: Amitābha
	OT: Hurmzd
Manu	M: Ohrmizd
	EB: First Man in Samsāra (Gōšojin)
	OT: Gayômard

Maha Chohan	M: Yima (Jamshid)
	EB: Yama
	OT: Yima (Jamshid)
Maitreya the Christ (World Teacher)	M: Maitreya (Double of Mithra)
	EM: Maitreya (Miroku)
	OT: The one given kiyān xarrah
Mahatmas	M: Apostles
	EB: Bodhisattvas
	OT: Sages and philosophers

Appendix 3: List of Names and Technical Terms

Latin & Sanskrit	Japanese	Chinese	Literal	Persian
	(Pronunciation)	(Pronunciation)	Expression	
Acalanātha	Hudō		不動	
Adamas of Light, The	Saikōmeiši		催光明使	Wisbed,
(Adamas)				Vahram,
,				Bahrām
Ākāśagarbha	Kokūzō		虚空蔵	
Aksōbya	Ašuku		阿閦	
Âlaya-vijñāna	Arayashiki		阿頼耶識	Hakk
Amitābha	Amida		阿弥陀	Mithra and/or
				Ahura Mazda
Amitāyus	Muryōju		無量寿	Zurwan
Amoghasiddhi	Hukūjōju		不空成就	
annihilation	Muka,		無化,	fanā
	jigashōmetsu		自我消滅	
Aparājita	Munōshō		無能勝	
Atlas	Jizšmeiši		地蔵明使	Mānbed (Tīr)
(Atlas)				Omophoros,
Answer, The	Ōtō		大勢至	Azdegaryazd
(Cautopates)				Padwāxtag Yazd
				Rashnu
Avalokiteśvara	Kannon	Kwan-yin	観音	Sraosha
avatar of Mithra	Miroku-tenze	Mi-lo-zhuan-shi	弥勒転世	mir (imam)
Bodhisattva	Bosatsu		菩薩	
Book of Giants	Dairikishigyō		大力士経	Kawān
Book of Secret	Himitsuhōzōkyō		秘密宝蔵経	Rāzān
Book of Shabhur	Nishūkyō		二宗経	Šābhuragān
Bull (ox)	ushi, gyū	niu	牛	Gav, gawhar
Call, The	Yobigoe		観音	Xrōštāg Yazd
(Cautes)				Sraosha
Chapters	Shoshō		諸章	Kephalaia
	Dainichikyō		大日経	
Divyadundubhimeg	Tenkuraion		天鼓雷音	
hanirghoša			元四 //	
Elementi			五明仏	Amahraspandān,
				Panj rōšn,
				Amahraspandān
Epistles	Shokanshū		書簡集	Epistles
Ether	Ki	Zhi	気	Frāwahr,
(Aer)				Ardāw frawarīn
Fire	Hi		火	Ādur
(Ignis)				

First Man in Samsāra	Gōšojin		劫初人	Gayōmard
Five Transcendental	Gochinyorai		五智如来	Five Light Limbs
Buddhas				of Zurwan
Fountain	gen		源	Hakk
Friend of the Lights,	Rakumei		楽明	Rōšnān xwīārist,
The	Hikarinotomo 光た			Frih rōšn
	ちの友			
Gautama, Prince	Šaka		釈迦	
Gloriosus Rex	Saikōmeishi		催光明使	Zandbed (Ârmaiti)
God			明尊父,	Zurwan,
(Deus)			無量寿	Pidar wuzurgīft,
				Azrua
	Gōsanzesanmayan		降三世三昧	
	e		会	
Great Builder, The	Zōšō		造相	Nōgšahrāfuryazd,
	Daikenchikuka 大			Bāmyazd
	建築家			
Great Mind	Keimei,		恵明,	Wahman,
(Light Mind)	Daimyō		大明	Sraosha,
(Nous)				Manohmēd rōšn,
				Nomquitï,
				Manoh (Manas),
				Narjamig
Great Spirit, The	Ōinarurei 大いなる		大霊	Wāxš zīndag
Hayagrīva	Batō 頭		馬頭	Avalokiteśvara
- 7 - 6 - 1	Hōdō		宝幢	
	Hotei	Bu-dai	布袋	
Hymnscroll	Manikyō-kabusan	2 de cion	摩尼教下部	
11/1111001011	177011111111111111111111111111111111111		讃	
Jesus the Splendour	Iesu,		夷数	Xradêšahryazd,
1	Kagayaku-Iesu 輝く			Xradēšahr,
	イエス			Yišō' ziwā
	Jōjin'ne		成身会	
Keeper of Splendor,	Jisemyōši		持世明使	Dahibed,
The				Vahman
(Splenditenens)				
Kephalaia	Shoshō		 諸章	Kephalaia
кернана	Ketoku			Replialata
King of Glory, The	Kōmašōši			Zandbed,
· ·	Komasosi		1796/1万区	·
(Gloriosus Rex)				Wādahrāmyazd,
				Wata & Rām,
				(Ârmaiti)

King of Honor, The	Jittendaiō		十天大王	Šahrybed,
(Rex Honoris)				Pahrbed,
(Šahrevar (Xšathra)
	Kiraku		 - 喜楽	Surrevar (Assurra)
	Keika		=	
	-			
	Kongôchi		金剛界曼荼	
	Kongōkai mandala		金剛介受宗 羅	
	Kongōchōkyō			
	Kō'on		香音	
	Kûkai			
Vationals.	-			M=-11 (T)
Kstigarbha	Jizō			Mānbed (Tyr)
Kundalī	Gundari		軍茶利	
Light	Hikari		光	Rōšn
(Lux)				
Living Gospel, The	Tetsujin-banbutsu-		徹尽万物根	Evangelion
	kongenchi-kyō		源智経	
Living Spirit, The	Ikeru-rei 生ける霊		—————————————————————————————————————	Mihr Yazd,
(Spiritus Vivens)	IKCIU ICI 1.() SME		活霊	<u> </u>
(opinius vivens)				Wād žīwandag,
	.		1. #4	Wišparkar
Mahāsthāmaprāpta	Daiseishi		大勢至	Rashnu
Mahāvairocana	Dainichi		大日	Mithra
Mahāvairocana and	Dainichi-Miroku-d		大日弥勒同	
Maitreya is identical	ôtai		体	
Mahāyāna	Daijō		大乗	
Maiden of Light	Denkō,		電光	Kanīg rōšn,
(Sophia Achamoth)	Hikari-no-otome 光の乙女			Amurdād
Manas-vijnāana	Manashiki		末那識	ʻaql
mandala	mandala		曼荼羅	
Manjuśrī	Monju		文殊	
Manthra Zikr	Jišibosatsuryakušū		慈氏菩薩略	
Practice of the	yuganenšōhō		修愈誐念誦	
Loving One (Miroku)	7 - 6		法	
Matter			魔母	'Az
(Hyle)				
Mithra	Miroku	Milo	弥勒	Mehr
Mithra's Five Sons	Gose		五施	Panj puhrān
Mother of Life	Seimeinohaha 生命		智恵母	Zindagān Mādar,
(Mater Vitae)	の母			Mād žīwandag,
,				Ardāwān Mād
	namii	nama		+
National Dittal	namu	namo		nama
National Ritual	Utainomainotsu-		4世末年	
Organ	kasa		口供点	
Nichiren Sect	Nichiren-šū		日蓮宗	

Paraclete	Keimei,		恵明,	Wahman,
(Paraclete-Spirit)	Daimyō		大明	Sraosha,
(The Spirit of the				Manohmēd rōšn,
Paraclete)				Nomquitï,
				Manoh (Manas),
				` '
				Narjamig
Picture Book	Dainishūzu		大二宗図	Ardahang
Pragmatia	Ronsaku		論策	Pragmatia
Primal Man			先意	Ohrmizd
(Primus Homo)				
Psalms	Daisangankyō		大讃願経	Āfrīn
purāna	seiki		生気	tabī'a
Pure Land Sect	Jōdo-šū		浄土宗	
Ratnaketu	Hōdō		宝幢	
Ratnasambhava	Hōšō		宝生	
Rex Honoris	Jittendaiō		十天大王	Šahrbed
				(Šahrevar,Xšathra)
Root	ben (moto)	ben	本	Hakk
Samantabhadra	Hugen		普賢	
Samjā	Sōun		想蘊	
Samkusmitarāja	Kaihukeō		開敷花王	
samsāra	rin'netenšō		輪廻転生	
Samskāra	Gyōun		行蘊	
Sarvanīvaranaviska	Jogaišō		除蓋障	
mbhin				
Satan			首魔	Ahriman,
				Šimanu
	Sego		施護	
Shābhuragān	Nishūkyō		二宗経	Shābhuragān
Shingon Sect	Shingon-šū		真言	
	Šō'onjō		正音声	
Sophia			智恵母	Zindagān Mādar,
1				Mād žīwandag,
				Ardāwān Mād
Splenditenens	Jisemeishi		 持世明使	Dahibed
Spierialierieris	Jisemeism		打压的使	(Vahman)
Sun sphere (Tusita)	Tosotsuten	+	 都率天	(v armitari)
Śubhakarasimha	Zenmui		善善善	
(637-735)	Zerimur		· 普無以	
	Taizōkai mandala		胎蔵界曼茶 羅	
Ten Bull Pictures	jūgyūzu		十牛図	
Tendai Sect	Tendai-šū		天台	
Theravāda	Jōzabu		上座部	

Third Messenger,The	Keimeidaiši,		恵明大使,	Mihr Yazd,
(Tertius Legatus)	Daisannoshisha		第三の使者	Narisaf Yazd
Treasure of Life	Jōmyōhōzōkyō		浄命宝蔵経	Zindagān
Trilokavijava	Gōsanze 世		降三世	
Tsita	Tosotsuten		都率天	
Ucchušma	Usasuma		烏枢沙摩	
Universal Spirit	Tenshin	Tien-zhen	天真	Hakk
Vajirayānā	Kongōjō		金剛乗	
Vajrapāni	Kongōšu		金剛手	
Vajrayakša	Kongōyasha		金剛夜叉	
Virocana	Birušana		毘廬遮那	
Vedanā	Jyu'un		受蘊	
Vijnāna	Sikiun		識蘊	
Vijnapti	Shikiun		色蘊	
Yamāntaka	Dai'itoku		大威徳	
wandering in Hakk	shōyō		逍遥	bakā
Water	Mizu		水	Āb
(Aqua)				
Wind	Kaze		風	Wād
(Ventus)				
Zen Sect	Zen-šū		禅宗	
	Zenmukon		善無根	

Bibliography

Manichaeism

- Amoghavajra. Sukuyôkyô (extracts), in Tojo Masato. Qewl –Holy Book of Mithra, MIIBOAT Books, 2006
- Asmussen, Jes P. Manichaean Literature, Sholar's Facsimiles & Prints, Inc., 1975
- BeDuhn, Jason David. *The Manichaean Body*, In Discipline and Ritual, The Johns Hopkins University Press, 2000
- Bivar, A. D. H. *The Personalities of Mithra in Archaeology and Literature*, Bibliotheca Persica Press, 1994, p27
- Boyce, Mary. A Reader in Manichaean Middle Persian and Parthian, E. J. Brill, 1975
- _____ and Frantz Grenet. A History of Zoroastrianism, vol. 3, E. J. Brill, 1991
- Clark, Larry. "The Turkic Manichaean Literature", in Paul Mirecki & Jason BeDuhn ed. *Emerging from Darkness*, Studies in the Recovery of Manichaean Sources, Brill, 1997
- Gardner, Iain. *The Kephalaia of the Teachers*, the Edited Coptic Manichaean Texts in Translation with Commentary, E. J. Brill, 1995
- Haardt, Robert. Gnosis: Character and Testimony, E. J. Brill, 1971
- Hutter, Manfred. 'Das Erlösungsgeschehen im Manichäisch-Iranischen Mythos', in *Das Manichäische Urdrama des Lichtes*, Herder, Wien, 1989
- _____ Manfred. Manis Kosmogonische Šābuhaagān-texte, Otto Harrassowitz, 1992
- Ikari, Yasuke. "Samsāra and Karma", in *Iwanami Lectures: Thoughts of the East 6 India* 2,Iwanami-shoten, 1988; 井狩彌介「輪廻と業」『岩波講座東洋思想6インド思想2』岩波書店 1988
- Jamshidi, Jamshid. Farhang-e iran, PDF, 2005
- Jonas, Hans. The Gnostic Religion, Routledge, 1992 (1958)
- Klimkeit, Hans-Joachim. Manichaean Art and Caligraphy, E. J. Brill, 1982
- _____ *Gnosis on the Silk Road,* Harper Collins, 1993
- Lieu, Samuel N. C. *Manichaeism in the Later Roman Empire and Medhieval China*, J. C. B. Mohr (Paul Siebeck) Tübingen, 1985
- _____ Manichaeism in Central Asia & China, Brill, 1998
- Reeves, John C. Heralds of That Good Religion, E. J. Brill, 1996
- Prenner, Karl. 'Wider die Ewgkeit von "Licht und Finsternis", in *Das Manichäische Urdrama des Lichtes*, Herder, Wien, 1989
- Смагина, Е. Б. пере. *Кефалайа <<Главы>>*, Коптский Манихейский Трактат, Восточная Литература РАН, Москва, 1998
- Sundermann, Werner. "Mithra in Manicheism" *Encyclopaedia Iranica* 2002 (Cosa Mesa: Mazda Pub.)
- Tojo, Masato. An Introduction to the Simorghian Culture and Mithraism in East Asia, 2009,
 - http://www.shamogoloparvane.net/An_Introduction_to_the_Simorghian_Culture_a nd_Mithraism_in_the_East_Asia_V2.pdf
- ______ *Neo-Paganism of modern Iran and our Mithraism,* Japanese with English parallel Text, 2007, http://www.shamogoloparvane.net/Neo-Paganism.pdf
- Woschitz, Karl Matthäus. 'Der Mythos des Lichtes und der Finsternis', in *Das Manichäische Urdrama des Lichtes*, Herder, Wien, 1989

Yabuki, Keiki. "Chinese Manichaean Hymn Scroll", in *Manichaeism and Religions of East Asia*, Kōsēshuppansha, 1988; 矢吹慶輝『マニ教と東洋の諸宗教』佼成出版社, 1988

Windengren, George, Mani and Manichaeism, New York, Chicago and San Francisco, 19651965

Esoteric Buddhism

Matsunaga, Yūkei. *The Guhyasamājatantra in Japanese*, Hōzōkan, 2000; 松長有慶『秘密集会タントラ和訳』法蔵館、2000

_____ Mandala: The Meanings of Its Color and Form, Ōsaka-shoseki, 1983; 松長有慶『曼陀羅: 色と形の意味するもの』大阪書籍, 1983

Nakamura, Gen et al. ed. *Iwanami's Dictionary of Buddhism*, Iwanami-shoten, 1989;中村元 他編『岩波仏教辞典』岩波書店、1989

Tanaka, Kimiaki. *Iconology of Mandala*, Hirakawa-shuppansha, 1987; 田中公明『曼陀羅イコノロジー』平河出版社、1987

Hopkins, Jeffrey trans., Dalai Lama. Kalachakra Tantra, Wisdom Publications, 1999(1985)

Suhrawaridi

Netton, Ian R. Allāh Transcendent, Curzon Press, 1994

_____ Seek Knowledge, Curzon Press, 1996

Plato. Phaedrus, Penguin Classics, Penguin Books, 2005

Razavi, Mehdi Amin. Suhrawardi and the School of Illumination, Curzon Press, 1997

Walbridge, John. *The Leaven of the Ancients*, Suhrawardī and the Heritage of the Greek, State University of New York Press, 2000

_____ The Wisdom of the Mystic East, Suhrawardī and Platonic Orientalism, State University of New York Press, 2001

_____ and Hossein Ziai. Suhrawardī The Philosophy of Illumination, Brigham Young University Press, 1999 (English-Persian Parallel Text))

Ziai, Hossein. "The Source and Nature of Authority: "A Study of Suhrawardī's Illuminationists", in Charles E. Butterworth ed. *The Political Aspects of Islamic Philosophy*, Harvard University Press, 1992

Ziai, Hossein. Suhrawardī The Book of Radiance, Mazda Press, 1998

Gnosticism

Layton, Bentley. The Gnostic Scriptures, Doubleday, 1987

Mitanni Treaty

Winckler, *Mitteilungen der Deutschen Orient-Gesellschaft* No. 35, 1907, p. 51, s. Boghazkoi-Studien VIII, Leipzig 1923, pp. 32 f., 54 f.

Milo-ism 弥勒教

Tojo, Masato. An Introduction to the Simorghian Culture and Mithraism in East Asia, PDF,

Mithraeum Japan, 2009.02.01