Spiritual Consciousness
Compiled by W. Huitt

Valdosta, GA

September, 2005

But the animal although gifted with sensibilities is utterly bereft of consciousness, absolutely out of touch with the world of consciousness and spirit. The animal possesses no powers by which it can make discoveries which lie beyond the realm of the senses. It has no power of intellectual origination….Although he possesses all the virtues of the lower kingdoms he is further endowed with the spiritual faculty, the heavenly gift of consciousness.

‘Abdu’l-Bahá, Foundations of World Unity, p. 91

World order can be founded only on an unshakeable consciousness of the oneness of mankind, a spiritual truth which all the human sciences confirm. Anthropology, physiology, psychology, recognize only one human species, albeit infinitely varied in the secondary aspects of life. Recognition of this truth requires abandonment of prejudice—prejudice of every kind—race, class, colour, creed, nation, sex, degree of material civilization, everything which enables people to consider themselves superior to others. 

‘Abdu’l-Bahá, The Promise of World Peace, p. 10
Spiritual consciousness is the generating power of human society.

‘Abdu’l-Bahá, untranslated tablet quoted in The Unfoldment of Divine Civilization, p. 174
You have asked as to what point in man’s evolution he becomes conscious of self. This consciousness of self in man is a gradual process, and does not start at a definite point. It grows in him in this world and continues to do so in the future spiritual world.
“Man can certainly recall past experiences in his evolution, and even when his soul leaves this world it will still remember the past.”

Shoghi Effendi, Directives from the Guardian, p. 26
Peace of mind is gained by the centering of the spiritual consciousness on the Prophet of God; therefore you should study the spiritual Teachings, and receive the Water of Life from the Holy Utterances.

Letter written on behalf of Shoghi Effendi to an individual believer, Lights of Guidance, p. 112

And for a Bahá’í the ultimate issues are spiritual. The Cause is not a political party nor an ideology, much less an engine for political agitation against this or that social wrong. The process of transformation it has set in motion advances by inducing a fundamental change of consciousness, and the challenge it poses to everyone who would serve it is to free oneself from attachment to inherited assumptions and preferences that are irreconcilable with the Will of God for humanity’s coming of age. Paradoxically, even the distress caused by prevailing conditions that violate one’s conscience aids in this process of spiritual liberation.

Universal House of Justice, Century of Light, p. 136

The Revelation of Bahá’u’lláh, whose supreme mission is none other but the achievement of this organic and spiritual unity of the whole body of nations, should, if we be faithful to its implications, be regarded as signalizing through its advent the coming of age of the entire human race. It should be viewed not merely as yet another spiritual revival in the ever-changing fortunes of mankind, not only as a further stage in a chain of progressive Revelations, nor even as the culmination of one of a series of recurrent prophetic cycles, but rather as marking the last and highest stage in the stupendous evolution of man’s collective life on this planet. The emergence of a world community, the consciousness of world citizenship, the founding of a world civilization and culture—all of which must synchronize with the initial stages in the unfoldment of the Golden Age of the Bahá’í Era—should, by their very nature, be regarded, as far as this planetary life is concerned, as the furthermost limits in the organization of human society, though man, as an individual, will, nay must indeed as a result of such a consummation, continue indefinitely to progress and develop. 

Universal House of Justice, Century of Light, p. 163

World order can be founded only on an unshakable consciousness of the oneness of mankind, a spiritual truth which all the human sciences confirm. Anthropology, physiology, psychology, recognize only one human species, albeit infinitely varied in the secondary aspects of life. Recognition of this truth requires abandonment of prejudice -- prejudice of every kind -- race, class, colour, creed, nation, sex, degree of material civilization, everything which enables people to consider themselves superior to others.

Universal House of Justice, The Compilation of Compilations (vol II), p. 371
World order can be founded only on an unshakeable consciousness of the oneness of mankind, a spiritual truth which all the human sciences confirm. Anthropology, physiology, psychology, recognize only one human species, albeit infinitely varied in the secondary aspects of life. Recognition of this truth requires abandonment of prejudice -- prejudice of every kind -- race, class, colour, creed, nation, sex, degree of material civilization, everything which enables people to consider themselves superior to others.

The Universal House of Justice, The Promise of World Peace
With this perspective, the three inseparable participants in the evolution of the new World Order -- the individual, the institutions, and the community -- must now demonstrate more tangibly than ever before their capacity and willingness to embrace masses of new adherents, to effect the spiritual and administrative transformation of thousands upon thousands, and, above all, to multiply the army of knowledgeable, consecrated teachers of a Faith whose emergence from obscurity must be registered on the consciousness of countless multitudes throughout the earth.

The Universal House of Justice, Message Announcing Four Year Plan
Every believer needs to remember that an essential characteristic of this physical world is that we are constantly faced with trials, tribulations, hardships and sufferings and that by overcoming them we achieve our moral and spiritual development; that we must seek to accomplish in the future what we may have failed to do in the past; that this is the way God tests His servants and we should look upon every failure or shortcoming as an opportunity to try again and to acquire a fuller consciousness of the Divine Will and purpose.

Letter written on behalf of the Universal House of Justice, Lights of Guidance, p. 366

The national state has reached the limits of its development as an independent, self-directed social body. A world science, a world economy and a world consciousness, riding the wave of a new and universal movement of spiritual evolution, lay the foundations of world order.

Baha'i International Community, A Baha'i Declaration of Human Obligations and Rights
For Bahá'ís, the most fundamental of human rights is the right of each individual to investigate reality for himself or herself, and to benefit from the results of this exploration. That such a right exists is to us self-evident from the fact that the human consciousness is endowed with the intellectual, moral, spiritual, and aesthetic capacities needed to undertake such an effort.

Baha'i International Community, Democracy Human Rights
If human consciousness is essentially spiritual in nature - as the vast majority of ordinary people have always been intuitively aware -, its development needs cannot be understood or served through an interpretation of reality that dogmatically insists otherwise.

Baha'i International Community, Who is Writing the Future
…no one can deny that Muhammad was able to inculcate in His adherents the highest degree of chastity and moral rectitude, and to foster a wonderful measure of integrity and spiritual consciousness among a community so degenerate that in those days it had reached the lowest depths of savagery and ignorance. And today, well over 1300 years after Him, the evidence of His spiritual power, which still binds those multi-racial communities together, is quite discernible everywhere. Spirituality and sexual urge, like water and fire, are opposites. Muhammad reconciled these two contrasting powers within His own self, whereas you say Christ was solely of pure spirit and conferred life as such. Now I leave this to your unbiased judgment to determine whether Muhammad's nature was more spiritual or lustful. We must not, however, be misled by such material considerations. Christ taught: "Ye shall know the tree by its fruit."


Adib Taherzadeh, The Revelation of Baha'u'llah v 2, p. 23
