

RESEARCH JOURNAL OF FISHERIES AND HYDROBIOLOGY

© 2015 AENSI Publisher All rights reserved

ISSN:1816-9112

Open Access Journal

Copyright © 2015 by authors and American-Eurasian Network for Scientific Information.

This work is licensed under the Creative Commons Attribution International License (CC BY). http://creativecommons.org/licenses/by/4.0/


Investigation of religious crimes versus against dominion and butchery in Sasanian era

Abasali razavi, Mohamad taghi fazelei, farokh rezaei and hatam musaei

Department of History, Shoushtar Branch, Islamic Azad University, Shoushtar, Iran

Address For Correspondence:

Abasali razavi, Department of History, Shoushtar Branch, Islamic Azad University, Shoushtar, Iran

Received 6 March 2015 Accepted 25 April 2015 Published 29 May 2015

ABSTRACT

Sasan was a man from Najnastrips got married with a woman from Yazrangi strips named evidently Ding. His son, Pabag surrogated and prized his relationships with Bazrangis and enhanced martial position of one his sons named Artaxerxes in Darabgard Pabag attacked to Guchehrschah who was his relative and held Goochehr's location know as white - house. Killed Goochehr and sat on makesty seat. Artaxerxers liked to be king of whole Persia state. but Pabay afraid of his son's intention, wrot a letter to king Ardowan and asked permission to put Goochehr's crown on his firstborn son, shappor's head. King responded back that he knows Pabag and his son artaxerxes as malcontent. Pabag died afew times later and Shapoor took his seat. There was a fight between he and his brother, artaxerxes. by the way Shapoor suddenly passed out. Other brothers submitted orown to artaxerxes, so he became king at 208 sometimes later, artaxerxes ordered to kill all his brothers to prevent disloyalty and muting. after repressing muting in Darabgard artoxerxes dealt with strenghthering his powerty and held jerman state which was next to his country and captured it's king called valakhsh (Cristiansen, page 59). Babakan artaxerxes raised from Persia at 224 A.C and won 5th Ardowan, Partian king and based sasanian kingdom which relied on Iranian religion and traditions which ruled till 642 A.C with full powerty on a wide area from Syria to north west of India, while it's art and ultural dominance spread to for distances bryond ti's country boeders. (Marzban, p.36)

KEY WORDS: turnip, cyclophosphamide, liver enzymes, antioxidant.

INTRODUCTION

Religion in Sasanian era:

In Sasanian era. Zoroastrian culture had passed a fearful and destructive storm behind such as Alexander's attack and Aresta's annihilation followed by a several hundereds period of dissipation and dissociation of avesta. In the beginning of sasanian ear, it was decided to colleting avesta in time of artaxerxes's kingdom and this was done by a magus called Tansor. This was done continuously in time of shapoor and one version of it was placed in Azargashsb fireplace in Shizgan. (Nikbakhsh, 1998,p. 217).

If there's many ambiguities in political history of sasanian, these ambiguities will be more if dealf with religion or in a better way, to religions of this era. One of many unsolved problems, just as Parthian era, is this question that whether zoroatrain religion was a netional veligion or not. sasanian epigraphs in particular kordier epigraphs provide some information in this regard but contains very little things. So, there are different theories in researches. Surely, Zoroastrian religion had not been a national religion in artaxerxes's majesty. Since as reported in reference, he ordered to bang his enemies's head in pool - fireplace near takhte Jamshid. a fireplaced dedicated to godess Anahid, in which there were legendary sasanian and his son, Pabag. First shapoor, artaxerxes's son, also cannot be condidered as real originator of format zoroastrain religion, since he especially allowed manichaeusism very free and showed himself very magnanimous befor Judean and christrains. However, his great epigraph in Zoroaster kaaba shows that he made multiple fireplaces in held regions. But these fireplaces were not necessarily real zoroastrain praiseplace as formal religion of country but were plues for praising Anahid. Since Gooble Concluded based on role of coins that coins don't' help to concept of a formal temple for sasanian, all things more show that at leat early sasanian grandee were praisers of

Anahid. (Claws Shibman, 1998, p. 119). Important point in shapoor's life is his contact with originator of manovit. Shapoor's brother, Piruz, who was oriented to manovi religionby Manichaeus, was reasone of manichaeus and shapoor visit at 242 anno domini. Without being aware of deteailes it does not seem that manichaeus had bee supported by shapoor. Manichaeus was one of king's attendants just as his great competitor, kordier for many years. it seems that zoroastrain religion had not been formal religion of the country in shapoor's time and maybe king aimed to keep both ways open. Widen Gran believes that manichaeusism as ar philosophic combination of christainity and Iranian religion with a following crust of old religion of Mesopotamia in the form of knostic (gnostic) was able more than any other religion to combine two competing religious process in to a more general concept. Presented possibilities here, didn't come true any way after shapoor's death (Claws shibman, 1998, P. 35).

Also, some researchers belive that Zarvani tradition belongs to pre – Zoroastrian, but this theory is also common that zarvani tradition is made becase of prevalence of babylonian belifes.

Probabey this tradition enjoyed a public acceptance during Parthian era, but it seems that it gained more importance in sasanian era. Nonetheless, zarvani tradition had been more a thoughtful school than a distinct school in this era. (Henilz, p. 111). Therefore main differences between zarvani tradition and Zoroastrain are: belive in : absolute : existence as boundless "place / time of nature of Zarvan, believe in Ourmazd (God) and demon as continual pair of believe in 9000 years relarship of demon and belive in destiny and materialism (Henile,1983, P. 116).

King shapoor died between 270 and 273 ano domini and then his youngest son, Hormoz, who we know as king of Armenia, suddenly died. He governed as first hormoz just one year. Bahram who was selected as king by his father ruled after him for a short time until 276 A.D. endowment of kingdome ring to him is show in the form of a contour map in Bishapoor.We have very little information about two kings. it's worth – montioning that end of his rulership encountered manichaeus's death that died in a prison in Jondishapoor at 276 A.D which is not an hounor for him. Manichaeus's death is due to karadir's actions. (Claws shibman,1998, p. 34). Then,second Bahram who was king of khorasan rioted at 283 A. D. He tried to base a new autocracy in west of imperial by saka's and kooshanian'shelp. Bahram repressed that muting and appointed his son, third Bahram. As king of Sakaha ".

Second Bahram has had internal political problems too.In fact, his father, first Bahram ordered manichaus's death after that, religions political problems evidentely emerged, manichaeusism didn't die after manichaeus's death from the other side, kordier's power and dominance showed it self who succeeded overshadow second Bahram who was very young and 18 years old those times. He not only provided situation to ignore Nerce, first shapoor's youngest son for rulership, but also he made his religions political thoughts come true. If we follow kordierian epigraphs, then we can talk about a religious sasanian - zoroastrain government in which al belivers in various religions including chistanity judaism, manichauesism and Buddhist were tortured without ony forgiveness. Kordier got unique power: he reaeved honorary title of "The saviour, The kordier and Rahran (Bahram) and standed out at nodesse level, i. e. among "grandee of realm" and appointed as boss of Anahid fireplace in Estakhr; finally he became great magus and referee of the Counntry. In fact, highest judiciary authorities were assigned to him along with infinit religious power. We can unexaggeratedly say that crown and throon and fireplace had never been so dependent on each other during second Bahram's government. Ofcourse kordier had thanked king because of this in his epigraph and terms such as "honest", "true", "kind" and "bencefactor" are some instances of it. (claws shibman, 1998, p. 37). Official temples made due to integration of "Zoroastrian "and "Hirbodian" during second Bahram's rulership (claws shibman, 1998, p. 120).

Since Zoroastrian religion become formal redigion in sasanian era, clergy got many attention and respect and had prepotency in rea an affair. One of contemporary historians says that: all things were legitimate and correct if just confirmerd by a magus.

Maguses have mancu property in Iran.Am – min Mzrceli says: maguses didn't obey rules of realm and they have special rules for themselves.Clergy were grouped into several degrees. Maguses were at lower degrees and Hirbodians or bosses of fireplaces had higher degrees. Hirbodian and bosses were appointed as techers and unspectors for maguses who also had financial stand. Magues called teachers as advice and inspector or supervisor as order. Two people were higher than all namely maguses of magus and Hirbodians of Hirbod. (Pirnia, 1986, p. 2006-2007).

Any way, kordier's power was not eternal. Second Bahram died at 293 A.D. His son, third Bahram ruled just for 4 Monthes and was dismissed by Nerci, First shapoor's son and actually hisown uncle. He was appointed as prince of Armania those times. It's worthnoting that manichaeus's tortur and annoyance ended during Nerci's relership and this religion was reserved move than any other times. (claws shipman, 1998, p, 36). Here we should contemplate about zoroastrain traiditions and maguses's immorality. Since emerging disagreement in this tradition was one of the most important reasonse of victory of Eslam. Religious Pahlavi book. Divine wisdom is written at the end of sasanian era by

Gharayen's order. In this book, writer counts all maguses's imperfections and says: "maguses' imperfection is hypocrisy, avidity, negligence, inddence, capatious and ill – temperness". These imperfection were actually in maguses during that era. In fact, fireplace which was polluted by maguses' immoralities requested rights in all actions for itself. (Zarrinkub, 1972,1953.p,166-167).

Nerci died at 302 A.D. them, his son, second Hormoz sat on the throw (302-309). a hard fight began among Hormoz's sons for subrogation; Figurehead sasanian lords who had got more power after first shpoor's deatch, step in these conflicts. Second namesake Hormoz's son who was not infgratited by them put into prison but he succeeded in a jailbreak. He reappeared in History 50 years later. Figure head princes appointed another Hormoz's son as king who was autually a child that time and later he became the most great sasanian ruler; He was prince Shapoor who governed as second shapoor for 70 years until 379 A. D.He begins with a new section of sasanian history, since first shapoor's rulership, i. e. more than fourty years, this imperial had no outstanding ruler, now a man was king during his rulership sasanian became a big power in ancient East. (claws shibnam, 1998,p. 38).

Researchers believe that second shapoor (309-379 A.D) ordered to gather sparse awesta and to organize it and an experienced club and cadre considered to do so. as Dinckerd wrot at 9th century A.D during islamis era thatl: second shapoor ordered to write this religious writing in 21 books called "Nosak" most historians and researchers believe that when an action performed against sasanian religion, like manicheus,s uprising, Mazdak's emersion, and prevalence of disagreements between sasanian maguses and Christian priests, more effort was done for revival and reinforcement of this religious writing. (khodadaian, 1994,p. 216)

After him, Yazdgerd is famous in history because of his peacefue action, that is establishing religious freedom (elbowroom) for Christians. Also, a meating had been arranged for grandee of church in fact in Solukie during 410 A.D. Common decisions were taken there in a council known as Nicaea at 325 A.D. according to which jesus Christ was assumed as God. So, Yazdgerd was relaxed from west side and spent his time for reinforcement of power of rulership in the imperial. This behaviour maybe match his nature, because he also tolerated Judean who were not supponted by any political power like khioonians with eastern rome.

On the other hand Iranian – Arabian historians named Yazdgerd as Criminal "or "Fraud "because of this behaviour. Nonetheless Yazdgerd's peaceful behaviour with christains changed at the end of his relership; whilst it's worth – mentioning that Christians themselves veritably were guilty, in such a way that a priest ordered with agreement of a solukieh bishop to destroya fireplace in Hormazd – artaxexes city (today area called Ahwaz in Khuzestan). Appering before king, and avoiding reconstruction of fireplace, Yazdgerd issued a command for toruring and annoying Christians.

Yazdgerd died in an ambigus sitation at 421 A.D. it's not unlikely to bekilled by order of noblesse, a reasone for this gness is grandee's agreement on his sons not sit on thron. In fact Yazdgerd had three sons: Shapoor, Bahram and Nerci: Shapoor who was appointed as crown prince by his father after wramschapuh's death, king of Armenia at 414 A.D showed up in Tisphun durbar, to ralidat his claim for relership but murdered by noblesee. They appointed another sasanian prince named khosrow as king. While Nerci who was a child and he as not able to make trouble. Bahram, third son, enjoyed king of Hira. he was ruler of a smack but important Arabian country in south of Mesopotamia and Lakhmain chain governed that area.it was considered as a puppet country by sasanian.Bahram was sent there from spring time for education. Since Lakhmian had a very powerful martial force, sasanian nobles retreated and Bahram crowned as fourth Bahram at 421 A.D (claws shibman, p. 48). This is more felt by next ryler, i.e third Yazdgerd (349-457), who was fourth Bahram's son and fighted with them many times and he couldn't win completely at last. Yazdgerd beganhis rulership with a fight against Bazanc which ended very soon with peace and every rhing remained unchanged as before. Yazdgerd's government is distinguished by chasing and annoying christians, specially in Armenia. He tired there to execte zoroastrkin religion as formal religion of the country by Mihr - Narseh's help. This action led to revolution in Armenia. Yazdgerd's death led to long fights and conflits for crown and thron at 457 A. D. His first son, Hormoz, who was ruler of Sistan as a prince in fact became king as third Hormoz (475 -759). but his younger brother gained rulership in two - years fights by Heptaly's help (claws shibman, p. 50). We see in the following that first Ghobad, Piruz's son, (488-496,499-531) spent early years of his rulership for two powerful noblesse families Caren and Mehran, which was a rare performance in Iranian history, Because these two great families had ruler in their hands.

However Ghobad conquested first on Zarmihr (about 494-495 A.D)

With shapoor's help an old and famous proverb says: "puff of sokhra stopped and shapoor – Mehran breeze started "any way, it seems another breeze axisted in sasanian domain.in fact beginning of Mazdakian's revolution was near. (claws shibman, 1998, p. 52).

Ghobad suggested first Eustinus, emperor of Bizanc, final peace and immediately asked him whe ther he want's to accept khossro as stepson or not. (about 522 / 3 A.D.) The aim was obligating Eustinus

to support khosro against other surrogates. Although, negotiations had no results. probabely alittle earlier (527 or 528 A.D) fight with Bizance was started again, to make Ebrieh (Today Georgia) Zoroastrian who were christain formerly. Perhaps it was simpely just a political action by Ghobad to show Zoroastrian in particular maguses in his country that he is not a fan of mazdakian any Among these fights, Ghobad died at 531 A.D. Cavoos his first son, tried to take his right for ruling but most great families roted for saborgation of khosrow. In fact, it seems that cavoos used weapon to awoid this evolution which was unsuccessful.he faded from history despit Mazdakian. However, Some of them were killed but movement was alive even after end of sasanian imperial. Here we just point to khorram dinian movement. But it should be showed that in Iran. macdaki thoughts had affected new king khosrow (claws shibman, 1998, p. 57).

Punishments in sasanian era:

mundane puhishments were based on old Iranian, belifes, these punishments are: 1- attention, 2: refinement and 3: penalties. Repentance which is guilty's inner regret didn't prevent of mundance punishments.

Their importance was that they cleaned quilty's soul according to religious belifes, on the other hand, it prevented other worldly pernaclties. The persone who repented should not only avoid bad actions but also he showld do good work. Refinement means that bad soils were owoided from him by religious tradition, it should mentioned about penalty that some of faults and crimes werenot forgivable that led to murd in this world and torment in the futurity, like eating corpse or nefarious actions against nature and banditry. This kind of guilties could be killed by anyone found anywhere if they were committing. Cases of executation were very few and except three mentioned cases, some cases also had execution penalty including dropping deads in the water – carrying deads alone, etc. In other cases, penalty was process of physical punishment, pecuniary penalty. Physical punishment was done by whip or copper rod and it's scale was 200 slaps and called (Tana fuhar). Tanfuhar might became pecuniary penalty, in such a way that one Tanafuhar became 1200 Drachma and every slap cost 6 Drachma. (Pirnia, 1986, P. 2036).

In oncient iranian's point of viwe, penalty was according to:

- Determination of penalty and it's severity was based on religious belifes cause according to their religion. This world is a mixture of goodness and badness, so we should try badness not to overbalance goodness, in this way every good or bad action has a ralue and it's tariff is known it's clear that in Iranian Arian's point of viwe penalty was as atonement it's clear from mentioned information which are based on inference of awesta, that Iranian Arians were a calm—need of security.
- nation who believed in other world and other vorldly penalty. it's worth noting that Anooshirvan changed some penalties.

He first reduced severity of abjuration penalty specially if some one chose mosaic or Christianized religion. Second, he ordered that when encowntering first time with a quilty who has clone a crime which it's penalty I s truncation (cutting of ear, nose, etc) trurcation is forbidden, it means that pecuniary penalty was enough and if repeated, they cut off ear or nose. (Pirnia, 1986, p. 2037)

REFRENCES

Pirnia, Hassan, 2006. History of ancient Iran, detailed old history from the beginning to the end of sasanian / Moshir – dole – Pirnia, rolume 4, Tehran: Dabir 1986. p. 2036 and interested reader for more information cam refer to consequences of sasanian rulership in this book, page 2059.

Khodadadian, 1994. Artaxerxes, History of Iran in sasanian era – Tehran-payame – Noor university, p: 216.

Zarrinkoob, Abdolhossein, 1953. History of Iran after Eslam, Tehran-Amir Kabir, pp. 166-167.

Shibman, Claws, 1998. Sasanian imperial history, translated by Faramarz Najd Samiee, Tehran, Organization of cultural heritages and tourism, pp. 35-39, 48-52 and 57-119.

Christianson, 1997. Arthour Ramanuel, Iran during sasanian era, translated by Rashid Ghasemi, Sedaye – Moaser, p. 59.

Marzban, 1983. Parviz, Summary of art history, Scientific – cultural publication company, p: 36.

Nikbakhsh, Zeinab, 1998. Zoraaster in up and down of History, Tehran pol, p: 217.

Henilz, Jouhn Racell, 1983. Recognition Iranian mythology, translated by Jaleh Amoozgar, Ahmad – Tafazoli; Tehran, Cheshme publication, p: 111.