A PATTERN OF SUBLIME HEROISM
Learning Spiritual Qualities from the Dawnbreakers of the Faith

Compilation by Jeanette Hedayati

1. How are the Manifestations a sign of the love of God?

 “Consider to what extent the love of God makes itself manifest. Among the signs of His love which appear in the world are the dawning-points of His Manifestations. What an infinite degree of love is reflected by the divine Manifestations toward mankind! For the sake of guiding the people they have willingly forfeited their lives to resuscitate human hearts. They have accepted the cross. To enable human souls to attain the supreme degree of advancement, they have suffered during their limited years extreme ordeals and difficulties. . .

“Observe how rarely human souls sacrifice their pleasure or comfort for others; how improbable that a man would offer his eye or suffer himself to be dismembered for the benefit of another. Yet all the divine Manifestations suffered, offered their lives and blood, sacrificed their existence, comfort and all they possessed for the sake of mankind. Therefore consider how much they love. Were it not for their love for humanity, spiritual love would be mere nomenclature. Were it not for their illumination, human souls would not be radiant. How effective is their love! This is a sign of the love of God; a ray of the Sun of Reality.”

(‘Abdu’l-Baha, The Divine Art of Living, pp. 103-04)

2. How precious are the Baha’is to Baha’u’llah?

“By Thy glory, O Lord of all being, and the Desire of all creation! I would love to lay My face upon

every single spot of Thine earth, that perchance it might be honored by touching a spot ennobled by the footsteps of Thy loved ones.”

(Baha’u’llah, Epistle to the Son of the Wolf, p. 44)

3. How lofty is the opportunity of the Baha’is?

“Verily Christ said, ‘Come that I may make you fishers of men” and today we say ‘Come, that we

may make you quickeners of the world’ . . . Lo! This is the Day of Grace! Come ye that I may make you kings of the realm of My Kingdom. If ye obey Me you will see that which We have promised you, and I will make you the friends of My Soul in the realm of My Greatness and the Companions of My Beauty in the heaven of My Might for ever.”

(Baha’u’llah, God Passes By, p. x)

4. How can we Baha’is fulfill our precious trust? Individual responsibility.

 “One thing and only one thing will unfailingly and alone secure the undoubted triumph of this sacred Cause, namely, the extent to which our own inner life and private character mirror forth in their manifold aspects the splendor of those eternal principles proclaimed by Baha’u’llah.”

(Shoghi Effendi, Baha’i Administration, p. 66)

“For upon our present-day efforts, and above all upon the extent to which we strive to remodel our lives after the pattern of sublime heroism associated with those gone before us, must depend the efficacy of the instruments we now fashion – instruments that must erect the structure of that blissful Commonwealth which must signalize the Golden Age of our Faith.”

(Shoghi Effendi, The World Order of Baha’u’llah, p. 98)

5. How can we attain to the station of an Apostle of Baha’u’llah?

“To attain to this supreme station is, however, dependent on the realization of certain conditions:

The first condition is firmness in the Covenant of God . . .

The second condition: Fellowship and love amongst the believers . . .

The third condition: Teachers must continually travel to all parts of the continent, nay, rather, to all parts of the world, but they must travel like ‘Abdu’l-Baha, who journeyed throughout the cities of America. . .
(‘Abdu’l-Baha, Tablets of the Divine Plan, pp. 47-53)
6. What special role does America play in the Faith of God?

 “The continent of America is, in the eyes of the one true God, the land wherein the splendors of

His light shall be revealed, where the mysteries of His Faith shall be unveiled, where the righteous will abide, and the free assemble.”

(‘Abdu’l-Baha, February 1917, quoted by Shoghi Effendi, The World Order of Baha’u’llah, p. 53)

(See “America and the Most Great Peace”, in The World Order of Baha’u’llah, pp. 71-94)

7. What are sacred responsibilities and the role of American believers:

“…the spiritual descendants of the dawnbreakers of the Heroic Age of the Baha’i Faith,

the chief repository of the immortal Tablets of ‘Abdu’l-Baha’s Divine Plan,

the foremost executors of the Mandate issued by the Center of Baha’u’llah’s Covenant,

the champion-builders of a divinely conceived Administrative Order,

the standard-bearers of the all-conquering army of the Lord of Hosts,

the torchbearers of a future divinely inspired world civilization. . .”

(Shoghi Effendi, Citadel of Faith, p. 149)

8. What are “among the formidable obstacles that stand in the path of every would-be warrior in

the service of Baha’u’llah, obstacles which he must battle against and surmount in his crusade for the redemption of his own countrymen”?

“The gross materialism that engulfs the entire nation at the present hour; the attachment to worldly

things that enshrouds the souls of men; the fears and anxieties that distract their minds; the pleasure and dissipations that fill their time, the prejudices and animosities that darken their outlook, the apathy and lethargy that paralyze their spiritual faculties.”

(Shoghi Effendi, Citadel of Faith, p. 149)

9. Do the American believers face more difficult challenges than their forebearers, the Dawnbreakers?

No. “The history of a century-old Faith eloquently bears witness to similar unnumbered successes

won, in both the Apostolic and Formative Ages of the Baha’i Dispensation, in circumstances even more challenging than those in which the American Baha’i community now finds itself.”

(Shoghi Effendi, Citadel of Faith, p. 149)

PART II – Examples of spiritual qualities from stories of the Dawnbreakers

Obedience and the power of example:
Hujjat said regarding the Bab (DB 539):

“Siyyid Kazim-i-Zanjani has been intimately connected with my Master both in Shiraz and in Isfahan. He, as well as Mulla Iskandar and Mashhadi Ahmad, both of whom I sent to meet Him, have positively declared that He Himself is the first to practice the observances He has enjoined upon the faithful. It therefore behoves us who are His supporters to follow His noble example.”

Nabil continues, “These explicit instructions were no sooner read to his companions than they became inflamed with an irresistible desire to carry out his wishes. They enthusiastically set to work to enforce the laws of the new Dispensation, and, giving up their former customs and practices, unhesitatingly identified themselves with its claims. Even the little children were encouraged to follow scrupulously the admonitions of the Bab. ‘Our beloved Master,’ they were taught to say, “Himself is the first to practice them. Why should we who are His privileged disciples hesitate to make them the ruling principles of our lives?”

Moderation and Discipline:

 Baha’u’llah said in January 1889: (DB 582-583)

“Praise be to God that whatever is essential for the believers in this Revelation to be told has been revealed. Their duties have been clearly defined, and the deeds they are expected to perform have been plainly set forth in our Book. Now is the time for them to arise and fulfil their duty. Let them translate into deeds the exhortations we have given them. Let them beware lest the love they bear God a love that glows so brightly in their hearts, cause them to transgress the bounds of moderation, and to overstep the limits We have set for them. In regard to this matter, We wrote thus, while in ‘Iraq, to Haji Mirza Musay-i-Qumi: ‘Such is to be the restraint you should exercise that if you be made to quaff from the well-springs of faith and certitude all the rivers of knowledge, your lips must never be allowed to betray, to either friend or stranger, the wonder of the draught of which you have partaken. Though your heart be aflame with His love, take heed lest any eye discover your inner agitation, and though your soul be surging like an ocean, suffer not the serenity of your countenance to be disturbed, nor the manner of your behavior to reveal the intensity of your emotions.’”

Regularity of Devotions:

Quddus at Shaykh Tabarsi (DB 355-356)

“Every morning and every afternoon during those days, Quddus would summon Mulla Husayn and the most distinguished among his companions and ask them to chant the writings of the Bab. Seated in the Maydan, the open square adjoining the fort, and surrounded by his devoted friends, he would listen intently to the utterances of his Master and would occasionally be heard to comment upon them. Neither the threats of the enemy nor the fierceness of their successive onsets could induce him to abate the fervour, or to break the regularity, of his devotions. Despising all danger and oblivious of his own needs and wants, he continued, even under the most distressing circumstances, his daily communion with his Beloved, wrote his praises of Him, and roused to fresh exertions the defenders of the fort. Though exposed to the bullets that kept ceaselessly raining upon his besieged companions, he, undeterred by the ferocity of the attack, pursued his labours in a state of unruffled calm. “My soul is wedded to Thy mention!” he was wont to exclaim. “Remembrance of Thee is the stay and solace of my life! I glory in that I was the first to suffer ignominiously for Thy sake in Shiraz. I long to be the first to suffer in Thy path a death that shall be worthy of Thy Cause.”

Sacrifice and Detachment:

Baha’u’llah to the companions of Mulla Husayn at Shaykh Tabarsi: (DB 349)

“You have been chosen of God to be vanguard of His host and the establishers of His Faith. His host verily will conquer. Whatever may befall, victory is yours, a victory which is complete and certain.”

Quddus to companions at Shaykh Tabarsi: (DB 392)

“You are those same companions of whom Muhammad, the Apostle of God, has thus spoken: ‘Oh, how I long to behold the countenance of my brethren, My brethren who will appear in the end of the world! Blessed are we, blessed are they; greater is their blessedness than ours!’ Beware lest you allow the encroachments of self and desire to impair so glorious a station. Fear not the threats of the wicked, neither be dismayed by the clamour of the ungodly. Each one of you has his appointed hour and when that time is come, neither the assaults of your enemy nor the endeavours of your friends will be able to either to retard or to advance that hour. If the powers of the earth league themselves against you, they will be powerless, ere that hour strikes, to lessen by one jot or tittle the span of your life. Should you allow your hearts to be agitated for but one moment by the booming of these guns which, with increasing violence, will continue to shower their shot upon this fort, you will have cast yourselves out of the stronghold of Divine protection.”

Quddus to companions at Shaykh Tabarsi: (DB 396)

“Never since our occupation of this fort have we under any circumstances attempted to direct any offensive against our opponents. Not until they unchained their attack upon us did we arise to defend our lives. Had we cherished the ambition of waging holy war against them, had we harboured the least intention of achieving ascendancy through the power of our arms over the unbelievers, we should not, until this day, have remained besieged within these walls. The force of our arms would have by now, as was the case with the companions of Muhammad in days past, convulsed the nations of the earth and prepared them for the acceptance of our message. Such is not the way, however, which we have chosen to tread. Ever since we repaired to this fort, our sole, our unalterable purpose has been the vindication, by our deeds and by our readiness to shed our blood in the path of our Faith, of the exalted character of our mission. The hour is fast approaching when we shall be able to consummate this task.”

Quddus to his companions upon their arrival in the camp of the enemy, Prince Mihdi-Quli Mirza:
(DB 401)

“You should show forth exemplary renunciation, for such behavior on your part will exalt our Cause and redound to its glory. Anything short of complete detachment will but serve to tarnish the purity of its name and to obscure its splendour. Pray the Almighty to grant that even to your last hour He may graciously assist you to contribute your share to the exaltation of His Faith.”

Vahid: (DB 473-474)

“This palatial residence I have built with the sole intention that it should be eventually demolished in the path of the Cause, and the stately furnishings with which I have adorned it have been purchased in the hope that one day I shall be able to sacrifice them for the sake of my Beloved. Then will friend and foe alike realize that he who owned this house was endowed with so great and priceless a heritage that an earthly mansion, however sumptuously adorned and magnificently equipped, had no worth in his eyes; that it had sunk, in his estimation, to the state of a heap of bones to which only the dogs of the earth could feel attracted. Would that such compelling evidence of the spirit of renunciation were able to open the eye of this perverse people, and to stir in them the desire to follow in the steps of him who showed that spirit!”

Baha’u’llah sent the following message to Mirza Muhit-i-Kirmani, to whom the Bab first declared while on His pilgrimage in Medina and who later wanted to visit Baha’u’llah in Iraq: (DB 137-138)

“Tell him that in the days of My retirement in the mountains of Sulaymaniyyih, I, in a certain ode which I composed, set forth the essential requirements from every wayfarer who treads the path of search in his quest of Truth. Share with him this verse from that ode: ‘If thine aim be to cherish thy life, approach not our court; but if sacrifice be thy heart’s desire, come and let others come with thee. For such is the way of Truth, if in thy heart thou seekest reunion with Baha; shouldst thou refuse to tread this path, why trouble us? Begone!’ If he be willing, he will openly and unreservedly hasten to meet Me; if not, I refuse to see him.”

The Bab’s spirit to the souls of martyrs of Islam, in the precincts of the shrine of Muhammad where Shaykh Ahmad also lay buried: (DB 140-41)

“Fear not, I am come into this world to bear witness to the glory of sacrifice. You are aware of the intensity of My longing; you realize the degree of My renunciation. Nay, beseech the Lord your God to hasten the hour of My martyrdom and to accept My sacrifice. Rejoice for both I and Quddus will be slain on the altar of our devotion to the King of Glory. The blood which we are destined to shed in His path will water and revive the garden of our immortal felicity. The drops of this consecrated blood will be the seed out of which will arise the mighty Tree of God, the Tree that will gather beneath its all-embracing shadow the peoples and kindreds of the earth. Grieve not, therefore, if I depart from this land, for I am hastening to fulfill My destiny.”

The Bab to Mutamid who wanted to win the hearts of the rulers to the Bab’s Cause: (DB 213)

“Not by the means which you fondly imagine will an almighty Providence accomplish the triumph of His Faith. Through the poor and lowly of this land, by the blood which these shall have shed in His path, will the omnipotent Sovereign ensure the preservation and consolidate the foundation of His Cause.”

The Bab to Mutamid who feared for the Bab’s fate: (DB 213-214)

“Fear not. I have committed Myself into the hands of God. My trust is in Him. Such is the power which He has bestowed upon Me that if it be My wish, I can convert these very stones into gems of inestimable value, and can instill into the heart of the most wicked criminal the loftiest conceptions of uprightness and duty. Of My own will have I chosen to be afflicted by My enemies that God might accomplish the thing destined to be done.”
Quddus (DB 72)

“When Quddus arrived in Shiraz and embraced the Faith by the Bab, he was only twenty-two years of age. Though young in years, he showed that indomitable courage and faith which none among the disciples of his master could exceed. He exemplified by his life and glorious martyrdom the truth of this tradition: ‘Whoso seeketh Me, shall find Me. Whoso findeth Me, shall be drawn towards Me. Whoso draweth nigh unto Me, shall love Me. Whoso loveth Me, him shall I also love. He who is beloved of Me, him shall I slay. He who is slain by Me, I Myself shall be his ransom.’”

Bab’s last words to Quddus in Bushihr, bidding Quddus to depart for Shiraz: (DB 142-143)

“The days of your companionship with Me are drawing to a close. The hour of separation has struck, a separation which no reunion will follow except in the Kingdom of God, in the presence of the King of Glory. In this world of dust, no more than nine fleeting months of association with Me have been allotted to you. On the shores of the Great Beyond, however, in the realm of immortality, joy of eternal reunion awaits us. The hand of destiny will ere long plunge you into an ocean of tribulation for His sake. I, too, will follow you; I, too, will be immersed beneath its depths. Rejoice with exceeding gladness, for you have been chosen as the standard-bearer of the host of affliction, and are standing in the vanguard of the noble army that will suffer martyrdom in His name. In the streets of Shiraz, indignities will be heaped upon you, and the severest injuries will afflict your body. You will survive the ignominious behavior of your foes, and will attain the presence of Him who is the one object of our adoration and love. In His presence you will forget all the harm and disgrace that shall have befallen you. The hosts of the Unseen will hasten forth to assist you, and proclaim to all the world your heroism and glory. Yours will be the ineffable joy of quaffing the cup of martyrdom for His sake. I, too, shall tread the path of sacrifice, and will join you in the realm of eternity.”

Mulla Sadiq and Quddus: (DB 146-148)

When arrested by Husayn Khan, Mulla Sadiq and Quddus answered boldly his questions, asserting the power of the Words of God, and demonstrated through their calm reaction to the tortuous punishment, the power of the Cause. Husayn Khan being displeased with Mulla Sadiq’s answer, “reviled and cursed him, ordered his attendants to strip him of his garments and to scourge him with a thousand lashes. He then commanded that the beards of both Quddus and Mulla Sadiq should be burned, their noses be pierced, that through this incision a cord should be passed, and with this halter they should be led through the streets of the city . . .

“An eye-witness of this revolting episode, an unbeliever residing in Shiraz, related to me the following: ‘I was present when Mulla Sadiq was being scourged. I watched his persecutors each in turn apply the lash to his bleeding shoulders, and continue the strokes until he became exhausted. No one believed that Mulla Sadiq, so advanced in age and so frail in body, could possibly survive fifty such savage strokes. We marveled at his fortitude when we found that, although the number of the strokes of the scourge he had received had already exceed nine hundred, his face still retained its original serenity and calm. A smile was upon his face, as he held his hand before his mouth. He seemed utterly indifferent to the blows that were being showered upon him. When he was being expelled from the city, I succeeded in approaching him, and asked him why he held his hand before his mouth. I expressed surprise at the smile upon his countenance. He emphatically replied: ‘The first seven strokes were severely painful; to the rest I seemed to have grown indifferent. I was wondering whether the strokes that followed were being actually applied to my own body. A feeling of joyous exultation had invaded my soul. I was trying to repress my feelings and to restrain my laughter. I can now realize how the almighty Deliverer is able, in the twinkling of an eye, to turn pain into ease, and sorrow into gladness. Immensely exalted is His power above and beyond the idle fancy of His mortal creatures.’”

Shaykh Salih, the first to shed blood on Persian soil in the path of the Cause of God, was put to death at the gallows by the sons of Mulla Taqi. “He hastened to the foot of the gallows and met his executioner as if he were welcoming a dear and lifelong friend. Words of triumph and hope fell unceasingly from his lips. ‘I discarded, he cried, with exultation, as his end approached, ‘the hopes and the beliefs of men from the moment I recognized Thee, Thou who art my Hope and my Belief!’ (DB 280)

Mulla Husayn said to his companions who rescued Hasan, his attendant from affliction (Hasan was being dragged through the streets, nose pierced and cord passed through it) in Mashhad:

“You have refused to tolerate the trials to which Hasan has been subjected; how can you reconcile yourselves to the martyrdom of Husayn?” (DB 289)

Story of Mulla Mihdiy-i-Kandi who could not be induced to leave the fort of Shaykh Tabarsi even by the false story about his son Rahman who longed to see him: (DB 397-98). Reported by messenger of Prince Mihdi-Quli Mirza.
 Messenger: “I saw Mulla Mihdi appear above the wall of the fort, his countenance revealing an expression of stern resolve that baffled description. He looked as fierce as a lion, his sword was girded on over a long white shirt after the manner of the Arabs, and he had a white kerchief around his head.”

 Mirza Mihdi: “What is it that you seek? Say it quickly, for I fear that my master will summon me and find me absent.”

 Messenger: ‘The determination that glowed in his eyes confused me. I was dumfounded at his looks and manner. The thought suddenly flashed through my mind that I would awaken a dormant sentiment in his heart. I reminded him of his infant child, Rahman, whom he had left behind in the village, in his eagerness to enlist under the standard of Mulla Husayn. In his great affection for the child, he had specially composed a poem which he chanted as he rocked his cradle and lulled him to sleep. ‘Your beloved Rahman longs for the affection which you once lavished upon him. He is alone and forsaken, and yearns to see you.”

 Mirza Mihdi replied: “Tell him from me that the love of the true Rahman, a love that transcends all earthly affections, has so filled my heart that it has left no place for any other love besides His.”

 Messenger: ‘The poignancy with which he uttered these words brought tears to my eyes. “Accursed,” I indignantly exclaimed, “Be those who consider you and your fellow-disciples as having strayed from the path of God!”

“What if I venture to enter the fort and join you?”

 Mirza Mihdi calmly replied: “If your motive be to seek and find the Truth, I will gladly show you the way. And if you seek to visit me as an old and lifelong friend, I will accord you the welcome of which the Prophet of God has spoken: ‘Welcome your guests though they be of the infidels.’ I will faithful to that injunction, offer you the boiled grass and the churned bones which serve as my meat, the best I can procure for you. But if your intention be to harm me, I warn you that I will defend myself and will hurl you from the heights of these walls to the ground.”

 Messenger: ‘His unswerving obstinacy convinced me of the futility of my efforts. I could feel that he was fired with such enthusiasm that, were the divines of the realm to assemble and endeavour to dissuade him from the course he had chosen to pursue, he would, alone and unaided, baffle their efforts. Neither, was I convinced, could all the potentates of the earth succeed in luring him away from the Beloved of his heart’s desire. “May the cup which your lips have tasted, bring you all the blessings you seek. The prince has vowed that whoever steps out of this fort will be secure from danger, that he will even receive a safe passage from him, as well as whatever expenses he may require for the journey to his home.”

 Mirza Hihdi promised to convey the prince’s message to his fellow-companions. ‘Is there anything further you wish to tell me? I am impatient to join my master.”

 Messenger: “May God assist you in accomplishing your purpose.”

 Mirza Mihdi burst forth in exultation: “He has indeed assisted me! How else could I have been delivered from the darkness of my prison-home in Kand? How could I have reached this exalted stronghold?”

 Messenger: ‘No sooner had he uttered these words than, turning his face away from me, he vanished from my sight.’

Quddus at the hour of his martyrdom: (DB 411-13)

“Amidst his torments, Quddus was heard whispering forgiveness to his foes. ‘Forgive, O my God,’ he cried, ‘the trespasses of this people. Deal with them in Thy mercy, for they know not what we already have discovered and cherish. I have striven to show them the path that leads to their salvation; behold how they have risen to overwhelm and kill me! Show them, O God, the way of Truth, and turn their ignorance into faith.’ . . .

“Approaching the Sabzih-Maydan, he raised his voice and said: ‘Would that my mother were with me, and could see with her own eyes the splendour of my nuptials!’”

Detachment:

 At Shaykh Tabarsi: (DB 389)

“While their enemies were preparing for yet another and still fiercer attack upon their stronghold,

the companions of Quddus, utterly indifferent to the gnawing distress that afflicted them, acclaimed with joy and gratitude the approach of Naw-Ruz. In the course of that festival, they gave free vent to their feelings of thanksgiving and praise in return for the manifold blessings which the Almighty had bestowed upon them. Though oppressed with hunger, they indulged in songs and merriment, utterly disdaining the danger with which they were beset. The fort resounded with the ascriptions of glory and praise which, both in the daytime and in the night-season, ascended from the hearts of that joyous band. The verse, ‘Holy, holy, the Lord our God, the Lord of the angels and the spirit,’ issued unceasingly from their lips, heightened their enthusiasm, and reanimated their courage.”

Unity in Devotion and Sacrifice:

 Remarks of Quddus in burying Mulla Husayn and other martyrs of Shaykh Tabarsi: (DB 382)

“Let the loved ones of God take heed of the example of these martyrs of our Faith. Let them in life be and remain as united as these are now in death.”

Good Character: (“The light of a good character surpasseth the light of the sun and the radiance thereof.
(Baha'u'llah, Tablets of Baha'u'llah, p. 36)

Haji Siyyid Javad (DB 188-89):

“Haji Siyyid Javad, one day, while crossing a street in Tihran, suddenly saw the Shah as he was passing on horseback. Undisturbed by the presence of his sovereign, he calmly approached and greeted him. His venerable figure and dignity of bearing pleased the Shah immensely. He acknowledged his salute and invited him to come and see him. Such was the reception accorded him that the courtiers of the Shah were moved with envy. ‘Does not your Imperial Majesty realize,’ they protested, ‘that this Haji Siyyid Javad is none other than the man who, even prior to the declaration of the Siyyid-i-Bab, had proclaimed himself a Babi, and had pledged his undying loyalty to his person?’ The Shah, perceiving the malice which actuated their accusation, was sorely displeased, and rebuked them for their temerity and low-mindedness. ‘How strange!’ he is reported to have exclaimed; ‘whoever is distinguished by the uprightness of his conduct and the courtesy of his manners, my people forthwith denounce him as a Babi and regard him as an object worthy of my condemnation.”

Mulla Husayn (DB 255; DB 261; DB 383)

In traveling from Mashhad to visit the Bab in Mah Ku, Mulla Husayn walked that great distance. “He seemed to us the very embodiment of constancy, of piety and virtue. He inspired us with his rectitude of conduct and passionate loyalty. Such were the force of his character and the ardor of his faith that we felt convinced that he unaided and alone, would be capable of achieving the triumph of the Faith of God.”

Upon leaving the Bab, Mulla Husayn returned as instructed by the Bab, to his native province on foot and conveyed love to the believers in Khuy, Urumiyyih, Maraghih, Milan, Tabriz, Zanjan, Qazvin, Tihran. Moreover Mulla Husayn declined the hospitality of Ali Khan and delayed not his journey.

“In each encounter he distinguished himself by such acts of valour, of chivalry, of skill, and of strength that each one would alone suffice to establish for all time the transcendent character of a Faith for the protection of which he had so valiantly fought, and in the path of which he had so nobly died. The traits of mind and of character which, from his very youth, he displayed, the profundity of his learning, the tenacity of his faith, his intrepid courage, his singleness of purpose, his high sense of justice and unswerving devotion, marked him as an outstanding figure among those who, by their lives, have borne witness to the glory and power of the new Revelation.”

The Bab (DB 244-45)

The influence of the Bab on the Kurds in the area of Mah-Ku (the Kurds are of the Suni sect and abhorred the siyyids of the Shi’ah denomination).

“The turbulent spirits of this unruly people were soon subdued by the gentle manners of the Bab, and their hearts were softened by the ennobling influence of His love. Their pride was humbled by His unexampled modesty, and their unreasoning arrogance mellowed by the wisdom of His words. Such was the fervour which the Bab had kindled in those hearts that their first act, every morning, was to seek a place whence they could catch a glimpse of His face, where they could commune with Him and beseech His blessings upon their daily work. In cases of dispute, they would instinctively hasten to that spot and, with their gaze fixed upon His prison, would invoke His name and adjure one another to declare the truth.”

Loyalty:

The Bab (DB 223; DB 228)

“His (Bab’s) alluring charm, combined with a compelling dignity and unfailing benevolence, had, by this time, completely disarmed and transformed His guards. They seemed to have abdicated all their rights and duties and to have resigned themselves to His will and pleasure.”

Then, when the guards could not find the Bab one night, Muhammad Big, their leader, remonstrated them saying, “Why feel disturbed? Are not His magnanimity and nobleness of soul sufficiently established in your eyes to convince you that He will never, for the sake of His own safety, consent to involve others in embarrassment? He, no doubt, must have retired, in the silence of this moonlit night, to a place where He can seek undisturbed communion with God. He will unquestionably return to His tent. He will never desert us.”

Thoughtfulness and Kindness:

The Bab (DB 148-50)

The Bab met the escort sent by Husayn Khan to bring him to Shiraz, saying: “The governor has sent you to arrest Me. Here am I; do with Me as you please. By coming out to meet you, I have curtailed the length of your march, and have made it easier for you to find Me.”

 When the escort did not want to bring him in, the Bab said, “I prefer to deliver Myself into your hands, rather than subject you and your companions to unnecessary annoyance for My sake.”

 The escort followed the Bab into Shiraz “in an attitude of respectful devotion. By the magic of His words, He had disarmed the hostility of His guards and transmuted their proud arrogance into humility and love.”

Hospitality:

Haji Mirza Jani (DB 221-22):

Haji Mirza Jani for three days affectionately entertained the Bab and visitors. “To even the members of the Bab’s escort he extended the same loving-kindness, and, by his liberality and charm of manner, won their lasting gratitude.” (Muhammad Big, leader of the escort, was instructed by the Shah to bring the Bab to Tehran.)

Quddus: (DB 261-62)

Quddus welcomed Mulla Husayn in his home in Barfurush, “himself waited upon his guest and did his utmost to provide whatever seemed necessary for his comfort. With his own hands he removed the dust, and washed the blistered skin of his feet. He offered him the seat of honour in the company of his assembled friends, and introduced, with extreme reverence, each of the believers who had gathered to meet him.”

Humility and Reverence:

Mulla Husayn’s instructions to his companions as to how to act towards Quddus – as if towards the Bab Himself: (DB 350)

“You should bear him such loyalty that if he were to command you to take my life, you would unhesitatingly obey. If you waver or hesitate, you will have shown your disloyalty to your Faith. Not until he summons you to his presence must you in any wise venture to intrude upon him. You should forsake your desires and cling to his will and pleasure. You should refrain from kissing either his hands or his feet, for his blessed heart dislikes such evidences of reverent affection.”

Mulla Husayn (DB 262-67)

When Mulla Husayn read the manuscript of Quddus, he recognized and appreciated “the transcendent sublimity of the writings.” “The vastness of his own acquired knowledge dwindled into insignificance before the all-encompassing, the God-given virtues which the spirit of this youth displayed. That very moment, he pledged his undying loyalty to him who so powerfully mirrored forth the radiance of his own beloved Master. He felt it to be his first obligation to subordinate himself entirely to Quddus, to follow in his footsteps, to abide by his will, and to ensure by every means in his power his welfare and safety. . . .

In the extreme deference which he henceforth showed to Quddus, he was solely actuated by a firm and unalterable conviction of the reality of those supernatural gifts which so clearly distinguished him from the rest of his fellow disciples.”

Courtesy

Baha’u’llah (DB 607-08)

As Baha’u’llah was en route to Siyah-Chal, an old and decrepit woman emerged from the crowd and wished to hurl a stone at Him. He said to the guards, “Suffer not this woman to be disappointed, deny her not what she regards as a meritorious act in the sight of God.”

The Bab (DB 199-201):

The Bab wrote a letter to the Governor of Isfahan, Manuchehr Khan, the Mutamidu’d-Dawlih, “in which He requested him to signify his wish as to the place where He could dwell. The letter . . . was expressive of such courtesy and revealed such exquisite penmanship that the Mutamid was moved to instruct the Sultanu’l-Ulama, the Imam Jumih of Isfahan, the foremost ecclesiastical authority of that province, to receive the Bab in his own home and to accord Him a kindly and generous reception.” The Imam Jumih even went out to meet the Bab.

Dignity and Detachment

The Bab (DB 235)

When the Bab was given money from the government to use en route to Tabriz, “He refused to expend on Himself the funds provided by the government for the expense of that journey. All the allowances that were given by the State He bestowed upon the poor and needy, and devoted to His own private needs the money which He, as a merchant, had earned in Bushihr and Shiraz.”
Faith:

Tahireh (DB 269-70):

Upon acceptance by the Bab as a Letter of the Living, Tahirih “arose to spread His teachings, vehemently denounced the corruption and perversity of her generation, and fearlessly advocated a fundamental revolution in the habits and manners of her people. Her indomitable spirit was quickened by the fire of her love for the Bab and the glory of her vision was further enhanced by the discovery of the inestimable blessings latent in His Revelation. The innate fearlessness and the strength of her character were reinforced a hundredfold by her immovable conviction of the ultimate victory of the Cause she had embraced; and her boundless energy was revitalized by her recognition of the abiding value of the mission she had risen to champion. All who met her in Karbila were ensnared by her bewitching eloquence and felt the fascination of her words. None could resist her charm; few could escape the contagion of her belief. All testified to the extraordinary traits of her character, marveled at her amazing personality, and were convinced of the sincerity of her convictions.”

Mirza Qurban Ali (one of the 7 martyrs of Tihran) (DB 451):

“The knowledge which I have acquired . . . has led me to bow down in allegiance before Him whom I have recognized to be my Lord and Leader. Ever since I attained the age of manhood, I have regarded justice and fairness as the ruling motives of my life. I have judged Him fairly, and have reached the conclusion that should this Youth, to whose transcendent power friend and foe alike testify, be false, every Prophet of God, from time immemorial down to the present day, should be denounced as the very embodiment of falsehood! I am assured of the unquestioning devotion of over a thousand admirers, and yet I am powerless to change the heart of the least among them. This Youth, however, has proved Himself capable of transmuting through the elixir of His love, the souls of the most degraded among His fellow men.

Upon a thousand like me He has, unaided and alone, exerted such influence that, without even attaining His presence, they have flung aside their own desires and have clung passionately to His will. Fully conscious of the inadequacy of the sacrifice they have made, these yearn to lay down their lives for His sake, in the hope that this further evidence of their devotion may be worthy of mention in His Court.”

Vahid (DB 469):

“This very steed the late Muhammad Shah gave me, that with it I might undertake the mission with which he entrusted me, of conducting an impartial investigation into the nature of the Faith proclaimed by the Siyyid-i-Bab. He asked me to report personally to him the results of my enquiry, inasmuch as I was the only one among the ecclesiastical leaders of Tihran in whom he could repose implicit confidence. I undertook that mission with the firm resolution of confuting the arguments of that siyyid, of inducing Him to abandon His ideas and to acknowledge my leadership, and of conducting Him with me to Tihran as a witness to the triumph I was to achieve. When I came into His presence, however, and heard His words, the opposite of that which I had imagined took place. In the course of my first audience with Him, I was utterly abashed and confounded; by the end of the second, I felt as helpless and ignorant as a child; the third found me as lowly as the dust beneath His feet. He had indeed ceased to be the contemptible siyyid I had previously imagined. To me, He was the manifestation of God Himself, the living embodiment of the Divine Spirit. Ever since that day, I have yearned to lay down my life for His sake. I rejoice that the day I have longed to witness is fast approaching.”

Hujjat: (DB 533)

“As soon as he attempted to lead the congregation in offering the Friday prayer, enjoined upon by the Bab, the Imam-Jum’ih, who had hitherto performed that duty, vehemently protested, on the ground that this right was the exclusive privilege of his own forefathers, that it had been conferred upon him, by his sovereign, and that no one, however exalted his station, could usurp it. ‘That right,’ Hujjat retorted, ‘has been superseded by the authority with which the Qa’im Himself has invested me. I have been commanded by Him to assume that function publicly, and I cannot allow any person to trespass upon that right. If attacked, I will take steps to defend myself and to protect the lives of my companions.’”

Determination

Baha’u’llah (DB 582-83):

“God knows that at no time did We attempt to conceal Ourself or hide the Cause which We have been bidden to proclaim. Though not wearing the garb of the people of learning, We have again and again faced and reasoned with men of great scholarship in both Nur and Mazindaran, and have succeeded in persuading them of the truth of this Revelation. We never flinched in Our determination; We never hesitated to accept the challenge from whatever direction it came. To whomsoever We spoke in those days, We found him receptive to our Call and ready to identify himself with its precepts. But for the shameful behavior of the people of Bayan, who sullied by their deeds the work We had accomplished, Nur and Mazindaran would have been entirely won to this Cause and would have been accounted by this time among its leading strongholds.”

Teaching, the dominating passion and intention:

Baha’u’llah (DB 112-13):

When Baha’u’llah visited Nur in the year ‘6, He was greeted enthusiastically by remnants of the community under the leadership of Mulla Muhammad, successor of mujtahid Mirza Muhammad Taqi, many notables and officials, all of whom “called upon Him and with every mark of affection and respect, accorded Him a befitting welcome. They were eager, in view of the social position He occupied, to learn from Him all the news regarding the life of the Shah, the activities of his ministers, and the affairs of his government. To their inquiries Baha’u’llah replied with extreme indifference, and seemed to reveal very little interest or concern. With persuasive eloquence He pleaded the cause of the new Revelation, and directed their attention to the immeasurable benefits which it was destined to confer upon their country. Those who heard Him marveled at the keen interest which a man of His position and age evinced for truths which primarily concerned the divines and theologians of Islam. They felt powerless to challenge the soundness of His arguments or to belittle the Cause which He so ably expounded. They admired the loftiness of His enthusiasm and the profundity of His thoughts, and were deeply impressed by His detachment and self-effacement.”

DB 114

“Those who attained the presence of Baha’u’llah and heard Him expound the message proclaimed by the Bab were so much impressed by the earnestness of His appeal that they forthwith arose to disseminate that same message among the people of Nur and to extol the virtues of its distinguished Promoter.”

Baha’u’llah DB 116-117:

“I come to Nur solely for the purpose of proclaiming the Cause of God. I cherish no other intention. If I were told that at a distance of a hundred leagues a seeker yearned for the Truth and was unable to meet Me, I would, gladly and unhesitatingly hasten to his abode, and would Myself satisfy his hunger. Mulla Muhammad, I am told, lives in Sa’adat Abad a village not far distant from this place. It is My purpose to visit him and deliver to him the Message of God.

“Desirous of giving effect to His words, Baha’u’llah, accompanied by a number of His companions, proceeded immediately to that village. Mulla Muhammad most ceremoniously received Him. ‘I have not come to this place,’ Baha’u’llah observed, ‘to pay you an official or formal visit. My purpose is to enlighten you regarding a new and wondrous Message, divinely inspired and fulfilling the promise given to Islam. Whosoever has inclined his ear to this Message has felt its irresistible power, and has been transformed by the potency of its grace. Tell Me whatsoever perplexes your mind, or hinders you from recognizing the Truth.’ Mulla Muhammad disparagingly remarked: ‘I undertake no action unless I first consult the Qur’an. I have invariably, on such occasions, followed the practice of invoking the aid of God and His blessings; of opening at random His sacred Book, and of consulting the first verse of the particular page upon which my eyes chance to fall. From the nature of that verse I can judge the wisdom and the advisability of my contemplated course of action.’ Finding that Baha’u’llah was not inclined to refuse him his request, the mujtahid called for a copy of the Qur’an, opened and and closed it again, refusing to reveal the nature of the verse to those who were present. All he said was this: ‘I have consulted the Book of God, and deem it inadvisable to proceed further with this matter.’ A few agreed with him; the rest, for the most part, did not fail to recognize the fear which those words implied. Baha’u’llah, disinclined to cause him further embarrassment, arose and, asking to be excused, bade him a cordial farewell.

Baha’u’llah (DB 117-18)

“One day, in the course of one of His riding excursions into the country, Baha’u’llah, accompanied by His companions, saw, seated by the roadside, a lonely youth. His hair was disheveled, and he wore the dress of a dervish. By the side of a brook he had kindled a fire, and was cooking his food and eating it. Approaching him, Baha’u’llah most lovingly enquired: ‘Tell Me, dervish, what is it that you are doing?’ ‘I am engaged in eating God,’ he bluntly replied. ‘I am cooking God and am burning Him.’ The unaffected simplicity of his manners and the candour of his reply pleased Baha’u’llah extremely. He smiled at his remark and began to converse with him with unrestrained tenderness and freedom. Within a short space of time, Baha’u’llah had changed him completely. Enlightened as to the true nature of God, and with a mind purged from the idle fancy of his own people, he immediately recognized the Light which that loving Stranger had so unexpectedly brought him. That dervish, whose name was Mustafa, became so enamoured with the teachings which had been instilled into his mind that, leaving his cooking utensils behind, he straightway arose and followed Baha’u’llah. On foot, behind His horse, and inflamed with the fire of His love, he chanted merrily verses of a love-song which he had composed on the spur of the moment and had dedicated to his Beloved. ‘Thou art the Day-Star of guidance,’ ran its glad refrain. ‘Thou at the light of Truth. Unveil Thyself to men, O Revealer of the Truth.’ Although in later years, that poem obtained wide circulation among his people, and it became known that a certain dervish, surnamed Majdhub, and whose name was Mustafa Big-i-Sanandaji, had, without premeditation, composed it in praise of his Beloved, none seemed to be aware to whom it actually referred, nor did anyone suspect, at a time when Baha’u’llah was still veiled from the eyes of men, that this dervish alone had recognized His station and discovered His glory.”

Quddus (DB 351-52):

“While in Sari, Quddus frequently attempted to convince Mirza Muhhad-Taqi of the truth of the Divine Message. He freely conversed with him on the most weighty and outstanding issues related to the Revelation of the Bab. His bold and challenging remarks were couched in such gentle, such persuasive and courteous language, and delivered with such geniality and humour, that those who heard him felt not in the least offended. They even misconstrued his allusions to the sacred Book as humorous observations intended to entertain his hearers. Mirza Muhhad-Taqi, despite the cruelty and wickedness that were latent in him and which he subsequently manifested by the stand he took in insisting upon the extermination of the remnants of the defenders of the fort of Shaykh Tabarsi, was withheld by an inner power from showing the least disrespect to Quddus while the latter was confined in his home. He even was prompted to prevent the inhabitants of Sari from offending Quddus, and was often heard to rebuke them for the harm which they desired to inflict upon him.

Vahid (DB 467):

On Naw-Ruz in Yazd, Vahid gave a banquet which coincided with the Bab’s Declaration. “Vahid seized the occasion to proclaim, fearlessly and without reserve, in that gathering, the basic principles of his Faith, and to demonstrate their validity. The majority of those who heard him were partially acquainted with the distinguishing features of the Cause, and were ignorant of its full import. Certain ones among them were irresistibly attracted, and readily embraced it; the rest, unable to challenge its claims publicly, denounced it in their hearts and swore to extirpate it by every means in their power. His eloquence and fearless exposition of the Truth inflamed their hostility and strengthened their determination to seek, without delay, the overthrow of his influence. That very day witnessed the combination of their forces against him, and marked the beginning of an episode that was destined to bring in its wake so much suffering and distress.”

Vahid (DB 476): (goal-oriented, detachment)

After his departure from Yazd, “All along his route, wherever he tarried, Vahid’s first thought, as soon as he had dismounted was to seek the neighboring masjid, wherein he would summon the people to hear him announce the tidings of the New Day. Utterly oblivious of the fatigues of his journey, he would promptly ascend the pulpit and fearlessly proclaim to his congregation the character of the Faith he had risen to champion. He would spend only one night in that place if he had succeeded in winning to the Cause souls upon whom he could rely to propagate it after his departure. Otherwise he would straightway resume his march and refuse further to associate with them. ‘Through whichever village I pass,’ he often remarked, ‘and fail to inhale from its inhabitants the fragrance of belief, its food and its drink are both distasteful to me.’”

Vahid (DB 478-79):

Arriving in Nayriz, “the first thing Vahid did, as soon as he reached his native quarter of Chinar-i-Sukhtih, even before going to his own house, was to enter the masjid and summon the congregation that had gathered to acknowledge and embrace the Message of the Bab. Impatient to face the multitude that awaited him, still wearing his dust-laden garments, he ascended the pulpit and spoke with such convincing eloquence that the whole audience was electrified by his appeal. No less than a thousand persons, all natives of the Chinar-i-Sukhtih quarter, and five hundred others from other sections of Nayriz, all of whom had thronged the building, spontaneously responded. ‘We have heard and we obey!’ cried, with unrestrained enthusiasm, the jubilant multitude, as they came forward to assure him of their homage and gratitude. The spell which that impassioned address threw over the hearts of those who heard it was such as Nayriz had never before experienced. ‘My sole purpose,’ Vahid went on, explaining to his audience, as soon as the first flush of excitement had subsided, ‘in coming to Nayriz is to proclaim the Cause of God. I thank and glorify Him for having enabled me to touch your hearts with His Message. No need for me to tarry any longer in your midst, for if I prolong my stay, I fear that the governor will ill-treat you because of me.”

 Vahid stayed a few days and the number of believers increased.

Mulla Husayn and Quddus (DB 267): Teaching-and-Deepening team
 At the House of Babiyyih which Mulla Husayn built at the instruction of Quddus, can be seen how believers worked together in their teaching efforts. “Shortly after it was completed, Quddus arrived at Mashhad and abode in that house. A steady stream of visitors, whom the energy and zeal of Mulla Husayn had prepared for the acceptance of the Faith, poured into the presence of Quddus, acknowledged the claim of the Cause, and willingly enlisted under its banner. The all-observing vigilance with which Mulla Husayn laboured to diffuse the knowledge of the new Revelation, and the masterly manner in which Quddus edified its ever-increasing adherents, gave rise to a wave of enthusiasm which swept over the entire city of Mashhad, and the effects of which spread rapidly beyond the confines of Khurasan. The house of Babiyyih was soon converted into a rallying center for a multitude of devotees who were fired with an inflexible resolve to demonstrate, by every means in their power, the great inherent energies of their Faith.”

Hujjat (DB 537-38):

Several meetings were held for that purpose, [the Shah had ordered that meetings be held where Hujjat could vindicate his position before ulamas of the capital] before each of which Hujjat eloquently set forth the basic claims of his Faith and confounded the arguments of those who tried to oppose him. ‘Is not the following tradition,’ he boldly declared, ‘recognised alike by shi’ah and sunni Islam: ‘I leave amidst you my twin testimonies, the Book of God and my family’? Has not the second of these testimonies, in your opinion, passed away, and is not our sole means of guidance, as a result, contained in the testimony of the sacred Book? I appeal to you to measure every claim that either of us shall advance, by the standard established in that Book, and to regard it as the supreme authority whereby the righteousness of our argument can be judged.’ Unable to defend their case against him, they, as a last resort, ventured to ask him to produce a miracle whereby to establish the truth of his assertion. ‘What greater miracle,’ he exclaimed, ‘than that He should have enabled me to triumph, alone and unaided, by the simple power of my argument, over the combined forces of the mujtahids and ‘ulamas of Tihran?’”

Bab’s Address to the Letters of the Living (DB 92-94)

“O My beloved friends! You are the bearers of the name of God in this day. You have been chosen as the repositories of His mystery. It behoves each one of you to manifest the attributes of God, and to exemplify by your deeds and words the signs of His righteousness, His power and glory. The very members of your body must bear witness to the loftiness of your purpose, the integrity of your life, the reality of your faith, and the exalted character of your devotion. For verily I say, this is the Day spoken of by God in His Book: ‘On that day will We set a seal upon their mouths; yet shall their hands speak unto Us, and their feet shall bear witness to that which they shall have done.’ Ponder the words of Jesus addressed to His disciples, as He bade them arise and fulfil their mission: “Ye are even as the fire which in the darkness of the night has been kindled upon the mountain-top. Let your light shine before the eyes of men. Such must be the purity of your character and the degree of your renunciation, that the people of the earth may through you recognize and be drawn closer to the heavenly Father who is the Source of purity and grace. For none has seen the Father who is in heaven. You who are His spiritual children must by your deeds exemplify His virtues, and witness to His glory. You are the salt of the earth, but if the salt have lost its savour, wherewith shall it be salted? Such must be the degree of your detachment, that into whatever city you enter to proclaim and teach the Cause of God, you should in no wise expect either meat or reward from its people. Nay, when you depart out of that city, you should shake the dust from off your feet. As you have entered it pure and undefiled, so must you depart from that city. For verily I say, the heavenly Father is ever with you and keeps watch over you. If you be faithful to Him, He will assuredly deliver into your hands all the treasures of the earth, and will exalt you above all the rulers and kings of the world.’ O My Letters! Verily I say, immensely exalted is this Day above the days of the Apostles of old. Nay, immeasurable is the difference! You are the witnesses of the Dawn of the promised Day of God. You are the partakers of the mystic chalice of His Revelation. Gird up the loins of endeavour, and be mindful of the words of God as revealed in His Book: 'Lo, the Lord thy God is come, and with Him is the company of His angels arrayed before Him!' Purge your hearts of worldly desires, and let angelic virtues be your adorning. Strive that by your deeds you may bear witness to the truth of these words of God, and beware lest, by 'turning back,' He may 'change you for another people,' who 'shall not be your like,' and who shall take from you the Kingdom of God. The days when idle worship was deemed sufficient are ended. The time is come when naught but the purest motive supported by deeds of stainless purity, can ascend to the throne of the Most High and be acceptable unto Him. ‘The good word riseth up unto Him, and the righteous deed will cause it to be exalted before Him.’ You are the lowly, of whom God has thus spoken in His Book: ‘And We desire to show favour to those who were brought low in the land, and to make them spiritual leaders among men, and to make them Our heirs.’ You have been called to this station; you will attain to it, only if you arise to trample beneath your feet every earthly desire, and endeavour to become those ‘honoured servants of His who speak not till He hath spoken, and who do His bidding.’ You are the first Letters that have been generated from the Primal Point, the first Springs that have welled out from the Source of this Revelation. Beseech the Lord your God to grant that no earthly entanglements, no worldly affections, no ephemeral pursuits, may tarnish the purity, or embitter the sweetness, of that grace which flows through you. I am preparing you for the advent of a mighty Day. Exert your utmost endeavour that, in the world to come, I, who am now instructing you, may, before the mercy-seat of God, rejoice in your deeds and glory in your achievements. The secret of the Day that is to come is now concealed. It can neither be divulged nor estimated. The newly born babe of that Day excels the wisest and most venerable men of this time, and the lowliest and most unlearned of that period shall surpass in understanding the most erudite and accomplished divines of this age. Scatter throughout the length and breadth of this land, and, with steadfast feet and sanctified hearts, prepare the way for His coming. Heed not your weaknesses and frailty; fix your gaze upon the invincible power of the Lord, your God, the Almighty. Has He not, in past days, caused Abraham, in spite of His seeming helplessness, to triumph over the forces of Nimrod? Has He not enabled Moses, whose staff was His only companion, to vanquish Pharaoh and his hosts? Has He not established the ascendancy of Jesus, poor and lowly as He was in the eyes of men, over the combined forces of the Jewish people? Has He not subjected the barbarous and militant tribes of Arabia to the holy and transforming discipline of Muhammad, His Prophet? Arise in His name, put your trust wholly in Him, and be assured of ultimate victory.”

* * *

Summary of Some Virtues manifest in the above stories:
Loftiness and singleness of purpose, integrity, faith, purity of character, pure deeds, humility, thankfulness, thoughtful concern, detachment, respectful, courteous, eloquent, not pre-judging, kindness, patience, gentle persuasion, friendly, fearless, dignified, reverence, pray for enemies, sacrificing

* * *

PAGE
1

