 STATEMENTS FROM THE BAHA'I WRITINGS CONCERNING

THE STATION OF JESUS CHRIST, THE SPIRIT OF GOD
Compiler: Unknown

"Know thou that when the Son of Man yielded up His breath to God, the whole creation wept with a great weeping. By sacrificing Himself, however, a fresh capacity was infused into all created things. Its evidences, as witnessed in all the peoples of the earth, are now manifest before thee.

The deepest wisdom which the sages have uttered, the profoundest learning which any mind hath unfolded, the arts which the ablest hands have produced, the influence exerted by the most potent of rulers, are but manifestations of the quickening power released by His transcendent, His all‑pervasive, and resplendent Spirit. We testify that when He came into the world, He shed the splendor of His glory upon all created things. Through Him the leper recovered from the leprosy of perversity and ignorance. Through Him, the unchaste and wayward were healed. Through His power, born of Almighty God, the eyes of the blind were opened, and the soul of the sinner sanctified...We bear witness that through the power of the Word of God every leper was cleansed, every sickness was healed, every human infirmity was banished. He it is Who purified the world. Blessed is the man who, with a face beaming with light, hath turned towards Him."

‑‑Baha'u'llah, Gleanings, pp. 85‑86

"Reflect how Jesus, the Spirit of God, was, notwithstanding His extreme meekness and perfect tender‑heartedness, treated by His enemies. So fierce was the opposition which He, the Essence of Being and Lord of the visible and invisible, had to face, that He had nowhere to lay His head." ‑‑Baha'u'llah, Gleanings, p. 57

"Consider the Dispensation of Jesus Christ. Behold how all the learned men of that generation, though eagerly anticipating the coming of the Promised One, have nevertheless denied Him."

‑‑Baha'u'llah, Gleanings, p. 83

"And whatsoever hath proceeded out of His [Christ] blameless, His truth‑speaking mouth, can never be altered."

‑‑Baha'u'llah, Tablets of Baha’u’llah, p.14

"It is true that He [Christ] sacrificed Himself for our sake...He arose to proclaim His message, suffered all tribulation and hardships from the people and finally offered His life as a sacrifice in order to illumine humanity‑‑gave His blood in order to guide the world of mankind. He accepted every calamity and suffering in order to guide men to the truth."

‑‑Abdu'l‑Baha, Promulgation of Universal Peace, p. 450

"The position of Christ was that of absolute perfection; He made His divine perfections shine like the sun upon all believing souls, and the bounties of the light shone and radiated in the reality of men."

‑‑Abdu'l‑Baha, Some Answered Questions, p.121

"The Christ is central point of the Holy Spirit; He is born of the Holy Spirit: He is raised up by the Holy Spirit: He is the descendant of the Holy Spirit."

‑‑Abdu'l‑Baha, Some Answered Questions, p. 118

"Jesus Christ gave His life on the cross for the unity of mankind...His name, beloved and adored by a few disciples, now commands the reverence of kings and nations of the world. His power is eternal; His sovereignty will continue forever..."

‑‑Abdu'l‑Baha, Promulgation of Universal Peace, p. 5

"You must follow the example and footsteps of Jesus Christ. Read the Gospels. Jesus Christ was mercy itself, was love itself...We must follow His example."

-‑Abdu'l‑Baha, Promulgation of Universal Peace, p. 42

"As to the position of Christianity, let it be stated without any hesitation or equivocation that its divine origin is unconditionally acknowledged, that the Sonship and Divinity of Jesus Christ are fearlessly asserted, that the divine inspiration of the Gospel is fully recognized, that the reality of

the mystery of the Immaculacy of the Virgin Mary is confessed, and the primacy of Peter, the Prince of the Apostles, is upheld and defended. The Founder of Christianity is designated by Baha'u'llah as the "Spirit of God," is proclaimed as the One Who "appeared out of the breath of the Holy Ghost," and is even extolled as the "Essence of the Spirit." His mother is described as "that veiled and immortal, that beauteous, countenance," and the station of her Son eulogized as a "station which hath been exalted above the imaginings of all who that dwell on earth," whilst Peter is recognized as one whom God has caused "the mysteries of wisdom and utterance to flow out of his mouth."

-‑Shoghi Effendi, The Promised Day is Come, pp. 109‑110

The Station of the Apostles of Christ
"The Apostles were even as Letters, and Christ was the essence of the Word Itself; and the meaning of the Word, which is grace everlasting, cast a splendour on those Letters. Again, since the Letter is a member of the Word, it therefore, in its inner meaning is consonant with the Word."

-‑Abdu'l‑Baha, Selections from the Writings of Abdu'l‑Baha, p. 60

"One's conduct must be like the conduct of Paul, and one's faith similar to that of Peter." ‑‑Abdu'l‑Baha, Selections from the Writings of Abdu'l‑Baha, p. 223

"Paul, the Apostle, was in his early life an enemy of Christ, whilst later he became His most faithful servant."

‑‑Abdu'l‑Baha, Paris Talks, p. 147

