WHY FAST?

 “Fasting is the cause of awakening man. The heart becomes tender and the spirituality of man increases. This is produced by the fact that man's thoughts will be confined to the commemoration of God, and through this awakening and stimulation surely ideal advancements follow... Fasting is of two kinds, material and spiritual. The material fasting is abstaining from food or drink, that is, from the appetites of the body. But spiritual, ideal fasting is this, that man abstain from selfish passions, from negligence and from satanic animal traits. Therefore, material fasting is a token of the spiritual fasting. That is: `O God! As I am fasting from the appetites of the body and not occupied with eating and drinking, even so purify and make holy my heart and my life from aught else save Thy Love, and protect and preserve my soul from self-passions... Thus may the spirit associate with the Fragrances of Holiness and fast from everything else save Thy mention.'” `Abdu'l-Bahá, Star of the West, vol. 3, p. 305
"Fasting is a symbol. Fasting signifies abstinence from lust. Physical fasting is the symbol of that abstinence, and is a reminder; that is, just as a person abstains from physical appetites, he is to abstain from self-appetites and self-desires. But mere abstinence from food has no effect on the spirit. It is only a symbol, a reminder. Otherwise it is of no importance. Fasting for this purpose does not mean entire abstinence from food. The golden rule as to food is, do not take too much or too little. Moderation is necessary. ...A man is not fit to do service for God with brain or body if he is weakened by lack of food. He cannot see clearly."

'Abdu'l-Bahá, Bahá'u'lláh and the New Era, p. 184

 ‘Abdu'l-Bahá explains:

“Ye had written of the fasting month. Fortunate are ye to have obeyed the commandment of God, and kept this fast during the holy season. For this material fast is an outer token of the spiritual fast; it is a symbol of self restraint, the withholding of oneself from all appetites of the self, taking on the characteristics of the spirit, being carried away by the breathings of heaven and catching fire from the love of God.”
Prayer of 'Abdu'l-Baha':
“O Divine Providence! As I am abstaining from bodily desires and not occupied with eating and drinking, even so purify and sanctify my heart from the love of anyone save Thyself, and shield and protect my soul from corrupt desires and satanic qualities, so that my spirit may commune with the breaths of holiness, and fast from the mention of all else besides Thee.”
"The fasting period, which lasts nineteen days starting as a rule from the second of March every year and ending on the twentieth of the same month, involves complete abstention from food and drink from sunrise till sunset. It is essentially a period of meditation and prayer, of spiritual recuperation, during which the believer must strive to make the necessary readjustments in his inner life, and to refresh and reinvigorate the spiritual forces latent in his soul. Its significance and purpose are, therefore, fundamentally spiritual in character. Fasting is symbolic, and a reminder of abstinence from selfish and carnal desires." Shoghi Effendi, Directives of the Guardian (New Delhi: Bahá'í Publishing Trust, 1973), pp. 27-28.

From March 2-20, Baha'is worldwide observe the annual 19-Day Fast by refraining from eating or drinking from sunrise to sunset. As in many world religions, the fast is a time for reflecting on one's spiritual progress and making an effort to detach from material desires.

During the fast, Baha'is age 15 and older typically rise before dawn to eat breakfast and pray. At sunset they break the fast, often gathering with Baha'i friends to enjoy a meal together. The following are exempt from fasting, as it could be harmful to their health: those younger than 15 and older than 70, the ill or infirm, women who are pregnant, nursing or menstruating, travelers and those engaged in heavy physical labor.

The 19-Day Fast is "essentially a period of meditation and prayer, of spiritual recuperation, during which the believer must strive to make the necessary readjustments in his inner life, and to refresh and reinvigorate the spiritual forces latent in his soul. Its significance and purpose are, therefore, fundamentally spiritual in character." (Baha'i Reference Library)

Poem by Jelaluddin Rumi, 1207-1273, Persian mystic and poet, founder of the Mevlevi order of Islam, Sufis

FASTING

There's hidden sweetness in the stomach's emptiness.

We are lutes, no more, no less. If the soundbox

is stuffed full of anything, no music.

If the brain and the belly are burning clean

with fasting, every moment a new song comes out of the fire.

The fog clears, and new energy makes you

run up the steps in front of you.

Be emptier and cry like reed instruments cry.

Emptier, write secrets with the reed pen.

When you're full of food and drink, an ugly metal

statue sits where your spirit should. When you fast,

good habits gather like friends who want to help.

Fasting is Solomon's ring. Don't give it

to some illusion and lose your power,

but even if you have, if you've lost all will and control,

they come back when you fast, like soldiers appearing

out of the ground, pennants flying above them.

A table descends to your tents,

Jesus' table.

Expect to see it, when you fast, this table

spread with other food, better than the broth of cabbages.

From The Essential Rumi, translated by Coleman Barks

