Justice, Equity, Fairness

Compiled by W. Huitt

Valdosta, GA

January, 2005

O SON OF SPIRIT!

The best beloved of all things in My sight is Justice; turn not away therefrom if thou desirest Me, and neglect it not that I may confide in thee. By its aid thou shalt see with thine own eyes and not through the eyes of others, and shalt know of thine own knowledge and not through the knowledge of thy neighbour.

Bahá’u’lláh, Hidden Words, Arabic #2

Tread ye the path of justice and equity in all things. 

Bahá’u’lláh, The Kitáb-i-Áqdás, K 60

Be ye the embodiments of justice and fairness amidst all creation. 

Bahá’u’lláh, The Kitáb-i-Áqdás, K 187

Justice and equity are twin Guardians that watch over men. From them are revealed such blessed and perspicuous words as are the cause of the well-being of the world and the protection of the nations. 

Bahá’u’lláh, Epistle to the Son of the Wolf, p. 13

Equity is the most fundamental among human virtues. The evaluation of all things must needs depend upon it.

Bahá’u’lláh, Gleanings, p. 203

Whoso cleaveth to justice, can, under no circumstances, transgress the limits of moderation.

Bahá’u’lláh, Gleanings, p. 342

Say: Commit not, O people, that which will bring shame upon you or dishonor the Cause of God in the eyes of men, and be not of the mischief‑makers. Approach not the things which your minds condemn. Eschew all manner of wickedness, for such things are forbidden unto you in the Book which none touch except such as God hath cleansed from every taint of guilt, and numbered among the purified.

Be fair to yourselves and to others, that the evidences of justice may be revealed, through your deeds, among Our faithful servants. Beware lest ye encroach upon the substance of your neighbor. Prove yourselves worthy of his trust and confidence in you, and withhold not from the poor the gifts which the grace of God hath bestowed upon you. 

Bahá’u’lláh, Gleanings, pp. 277‑278 

