
	

	

	

	

	

	

	

	[image: Image]

	

	Bahá’í Prayers

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	THE BICENTENNIAL CELEBRATIONS OF THE BIRTH OF BAHÁ’U’LLÁH

	

	21-22 October 2017

	

	BAHÁ'Í COMMUNITY OF AUSTRALIA

	

	The Life and Message of Bahá’u’lláh

	

	It is two hundred years since the Birth of Bahá’u’lláh, Whose vision of humanity as one people and of the earth as a common homeland have today become the focus of human hope.

	

	Bahá’u’lláh, born in 1817, was the Bearer of a new Divine Message that fulfils the promises made in the earlier religions. To Israel He was neither more nor less than the incarnation of the “Everlasting Father”; the “Lord of Hosts” come down “with ten thousands of saints”; to Christendom Christ returned “in the glory of the Father,” to Shí‘ah Islám the return of the Imám Husayn; to Sunní Islám the descent of the “Spirit of God” (Jesus Christ); to the Zoroastrians the promised Sháh-Bahrám; to the Hindus the reincarnation of Krishna; to the Buddhists the fifth Buddha. He was the great Divine Educator heralded by the Báb.

	

	For forty years, He was exiled, imprisoned and greatly persecuted so that mankind may be released from its bondage, the whole world may attain unto true liberty and all the peoples of the earth may attain unto abiding joy. Today, His life and mission are becoming increasingly a source of inspiration and guidance for millions of people around the world.

	

	Bahá’u’lláh’s writings cover an enormous range of subjects from those pertaining to the innermost life of the individual human soul to social issues such as racial integration, the equality of men and women, disarmament, the unity of science and religion, the oneness of humanity, the love of one God for the entire creation, the essential unity of all religions and progressive revelation. Bahá'u'lláh teaches that there is but one unfolding faith from God, eternal in the past, eternal in the future, and the guidance of the Divine Educators of the past has come from one source and with one goal – the spiritual and material advancement of humanity.

	

	Bahá'u'lláh compares the coming of each of the Manifestations of God to the return of spring. The spirit of Their words, together with the example of Their lives, has the capacity to change the hearts of human beings. Without this intervention from the world of God, human spiritual qualities remains latent and human nature is distorted. Every individual is created in the spiritual image of God but these spiritual qualities can only be fully developed through the teachings and influence of the Manifestations of God.

	

	Bahá'u'lláh explains that humanity has been moving through the same stages of infancy, childhood and adolescence through which each individual passes. Humanity is now poised on the edge of its collective maturity. It is endowed with new capacities and opportunities, both individually and collectively.

	Humanity's coming of age entails a total transformation of the social order. The chief instrument for the transformation of society and the achievement of world unity is justice. Justice has a central place in Bahá’í teachings: 'The light of men is Justice ... The purpose of Justice is the appearance of unity among men. The ocean of divine wisdom surgeth within this exalted word.'

	

	Bahá'u'lláh states: “All men have been created to carry forward an ever-advancing civilization.” The real transformative power of the Faith is evident when worship and meaningful service are woven into the fabric of lives everywhere. Indeed, the community-building activities of the Bahá’ís and likeminded friends around the world, is a testimony to this transformative and creative divine power.

	

	As communities around the globe celebrate the bicentennial anniversary of the Birth of the latest Manifestation of God on this planet, there is a place for every individual of every faith and of no faith, to participate in the community-building efforts to achieve Bahá’u’lláh’s vision for the peace, security and well-being of humankind, which can only be attained through the establishment of unity.

	

	“The earth is but one country and mankind its citizens”.

	Bahá’u’lláh

	

	

	

	

	

	

	

	

	

	

	

	“Blessed is the spot, and the house, and the place, and the city, and the heart, and the mountain, and the refuge, and the cave, and the valley, and the land, and the sea, and the island, and the meadow where mention of God hath been made, and His praise glorified.”

	

	Bahá’u’lláh

	

	

	AID AND ASSISTANCE

	

	

	Lord! Pitiful are we, grant us Thy favor; poor, bestow upon us a share from the ocean of Thy wealth; needy, do Thou satisfy us; abased, give us Thy glory. The fowls of the air and the beasts of the field receive their meat each day from Thee and all beings partake of Thy care and loving kindness.

	

	Deprive not this feeble one of Thy wondrous grace and vouchsafe by Thy might unto this helpless soul Thy bounty.

	

	Give us our daily bread and grant Thine increase in the necessities of life, that we may be dependent on none other than Thee, may commune wholly with Thee, may walk in Thy ways and declare Thy mysteries. Thou art the Almighty and the Loving and the Provider of all mankind.

	

	‘Abdu’l-Bahá

	

	

	CHILDREN

	

	

	O God! Educate these children. These children are the plants of Thine orchard, the flowers of Thy meadow, the roses of Thy garden. Let Thy rain fall upon them; let the Sun of Reality shine upon them with Thy love. Let Thy breeze refresh them in order that they may be trained, grow and develop, and appear in the utmost beauty. Thou art the Giver. Thou art the Compassionate.

	

	‘Abdu’l-Bahá

	

	

	

	DEPARTED

	

	

	O my God! This is Thy servant and the son of Thy servant who hath believed in Thee and in Thy signs, and set his face towards Thee, wholly detached from all except Thee. Thou art, verily, of those who show mercy the most merciful.

	

	Deal with him, O Thou Who forgivest the sins of men and concealest their faults, as beseemeth the heaven of Thy bounty and the ocean of Thy grace. Grant him admission within the precincts of Thy transcendent mercy that was before the foundation of earth and heaven. There is no God but Thee, the Ever-Forgiving, the Most Generous.

	

	Bahá’u’lláh

	

	

	O my God, O Forgiver of sins and Dispeller of afflictions! O Thou Who art pardoning and merciful! I raise my suppliant hands to Thee, tearfully beseeching the court of Thy divine Essence to forgive, through Thy mercy and pardon, Thy handmaiden who hath ascended unto the seat of truth. Cause her, O Lord, to be overshadowed by the clouds of Thy bounty and favor, immerse her in the ocean of Thy forgiveness and clemency, and enable her to enter the sanctified abode, Thy heavenly Paradise.

	

	Thou art, verily, the Mighty, the Compassionate, the Generous, the Merciful.

	

	‘Abdu’l-Bahá

	

	

	

	DETACHMENT

	

	

	O Lord! Unto Thee I repair for refuge, and toward all Thy signs I set my heart. O Lord! Whether traveling or at home, and in my occupation or in my work, I place my whole trust in Thee.

	

	Grant me then Thy sufficing help so as to make me independent of all things, O Thou Who art unsurpassed in Thy mercy!

	

	Bestow upon me my portion, O Lord, as Thou pleasest, and cause me to be satisfied with whatsoever Thou hast ordained for me.

	

	Thine is the absolute authority to command.

	

	The Báb

	

	

	

	EVENING

	

	

	O my God, my Master, the Goal of my desire! This, Thy servant, seeketh to sleep in the shelter of Thy mercy, and to repose beneath the canopy of Thy grace, imploring Thy care and Thy protection.

	

	I beg of Thee, O my Lord, by Thine eye that sleepeth not, to guard mine eyes from beholding aught beside Thee. Strengthen, then, their vision that they may discern Thy signs, and behold the Horizon of Thy Revelation. Thou art He before the revelations of Whose omnipotence the quintessence of power hath trembled.

	

	No God is there but Thee, the Almighty, the All-Subduing, the Unconditioned.

	

	Bahá’u’lláh

	

	

	

	FAMILIES

	

	

	I beg Thy forgiveness, O my God, and implore pardon after the manner Thou wishest Thy servants to direct themselves to Thee. I beg of Thee to wash away our sins as befitteth Thy Lordship, and to forgive me, my parents, and those who in Thy estimation have entered the abode of Thy love in a manner which is worthy of Thy transcendent sovereignty and well beseemeth the glory of Thy celestial power.

	

	O my God! Thou hast inspired my soul to offer its supplication to Thee, and but for Thee, I would not call upon Thee. Lauded and glorified art Thou; I yield Thee praise inasmuch as Thou didst reveal Thyself unto me, and I beg Thee to forgive me, since I have fallen short in my duty to know Thee and have failed to walk in the path of Thy love.

	

	The Báb

	

	

	

	FORGIVENESS

	

	

	I am he, O my Lord, that hath set his face towards Thee, and fixed his hope on the wonders of Thy grace and the revelations of Thy bounty. I pray Thee that Thou wilt not suffer me to turn away disappointed from the door of Thy mercy, nor abandon me to such of Thy creatures as have repudiated Thy Cause.

	

	I am, O my God, Thy servant and the son of Thy servant. I have recognized Thy truth in Thy days, and have directed my steps towards the shores of Thy oneness, confessing Thy singleness, acknowledging Thy unity, and hoping for Thy forgiveness and pardon. Powerful art Thou to do what Thou willest; no God is there beside Thee, the All-Glorious, the Ever-Forgiving.

	

	Bahá’u’lláh

	

	

	GRACE

	

	

	He is God! Thou seest us, O my God, gathered around this table, praising Thy bounty, with our gaze set upon Thy Kingdom. O Lord! Send down upon us Thy heavenly food and confer upon us Thy blessing. Thou art verily the Bestower, the Merciful, the Compassionate.

	

	‘Abdu’l-Bahá

	

	

	He is God! How can we render Thee thanks, O Lord? Thy bounties are endless and our gratitude cannot equal them. How can the finite utter praise of the Infinite? Unable are we to voice our thanks for Thy favors and in utter powerlessness we turn wholly to Thy Kingdom beseeching the increase of Thy bestowals and bounties. Thou art the Giver, the Bestower, the Almighty.

	

	‘Abdu’l-Bahá

	

	

	HEALING

	

	

	Thy name is my healing, O my God, and remembrance of Thee is my remedy. Nearness to Thee is my hope, and love for Thee is my companion. Thy mercy to me is my healing and my succor in both this world and the world to come. Thou, verily, art the All-Bountiful, the All-Knowing, the All-Wise.

	

	Bahá’u’lláh

	

	

	O God my God! I beg of Thee by the ocean of Thy healing, and by the splendors of the Daystar of Thy grace, and by Thy Name through which Thou didst subdue Thy servants, and by the pervasive power of Thy most exalted Word and the potency of Thy most august Pen, and by Thy mercy that hath preceded the creation of all who are in heaven and on earth, to purge me with the waters of Thy bounty from every affliction and disorder, and from all weakness and feebleness.

	

	Thou seest, O my Lord, Thy suppliant waiting at the door of Thy bounty, and him who hath set his hopes on Thee clinging to the cord of Thy generosity. Deny him not, I beseech Thee, the things he seeketh from the ocean of Thy grace and the Daystar of Thy loving-kindness.

	

	Powerful art Thou to do what pleaseth Thee. There is none other God save Thee, the Ever-Forgiving, the Most Generous.

	

	Bahá’u’lláh

	

	

	HUMANITY

	

	

	My God, Whom I worship and adore! I bear witness unto Thy unity and Thy oneness, and acknowledge Thy gifts, both in the past and in the present. Thou art the All-Bountiful, the overflowing showers of Whose mercy have rained down upon high and low alike, and the splendors of Whose grace have been shed over both the obedient and the rebellious.

	

	O God of mercy, before Whose door the quintessence of mercy hath bowed down, and round the sanctuary of Whose Cause loving-kindness, in its inmost spirit, hath circled, we beseech Thee, entreating Thine ancient grace, and seeking Thy present favor, that Thou mayest have mercy upon all who are the manifestations of the world of being, and deny them not the outpourings of Thy grace in Thy days.

	

	All are but poor and needy, and Thou, verily, art the All-Possessing, the All-Subduing, the All-Powerful.

	

	Bahá’u’lláh

	

	

	

	MARRIAGE

	

	

	He is God!

	

	O peerless Lord! In Thine almighty wisdom Thou hast enjoined marriage upon the peoples, that the generations of men may succeed one another in this contingent world, and that ever, so long as the world shall last, they may busy themselves at the Threshold of Thy oneness with servitude and worship, with salutation, adoration and praise. “I have not created spirits and men, but that they should worship me.”¹ Wherefore, wed Thou in the heaven of Thy mercy these two birds of the nest of Thy love, and make them the means of attracting perpetual grace; that from the union of these two seas of love a wave of tenderness may surge and cast the pearls of pure and goodly issue on the shore of life. “He hath let loose the two seas, that they meet each other: Between them is a barrier which they overpass not. Which then of the bounties of your Lord will ye deny? From each He bringeth up greater and lesser pearls.”²

	

	O Thou kind Lord! Make Thou this marriage to bring forth coral and pearls. Thou art verily the All-Powerful, the Most Great, the Ever-Forgiving.

	

	‘Abdu’l-Bahá

	

	

	

	MORNING

	

	

	I have wakened in Thy shelter, O my God, and it becometh him that seeketh that shelter to abide within the Sanctuary of Thy protection and the Stronghold of Thy defense. Illumine my inner being, O my Lord, with the splendors of the Dayspring of Thy Revelation, even as thou didst illumine my outer being with the morning light of Thy favor.

	

	Bahá’u’lláh

	

	

	I have risen this morning by Thy grace, O my God, and left my home trusting wholly in Thee, and committing myself to Thy care. Send down, then, upon me, out of the heaven of Thy mercy, a blessing from Thy side, and enable me to return home in safety even as Thou didst enable me to set out under Thy protection with my thoughts fixed steadfastly upon Thee.

	

	There is none other God but Thee, the One, the Incomparable, the All-Knowing, the All-Wise.

	

	Bahá’u’lláh

	

	

	PRAISE AND GRATITUDE

	

	

	Glorified art Thou, O Lord my God! I yield Thee thanks for having enabled me to recognize the Manifestation of Thyself, and for having severed me from Thine enemies, and laid bare before mine eyes their misdeeds and wicked works in Thy days, and for having rid me of all attachment to them, and caused me to turn wholly towards Thy grace and bountiful favors. I give Thee thanks, also, for having sent down upon me from the clouds of Thy will that which hath so sanctified me from the hints of the infidels and the allusions of the misbelievers that I have fixed my heart firmly on Thee, and fled from such as have denied the light of Thy countenance. Again I thank Thee for having empowered me to be steadfast in Thy love, and to speak forth Thy praise and to extol Thy virtues, and for having given me to drink of the cup of Thy mercy that hath surpassed all things visible and invisible.

	

	Thou art the Almighty, the Most Exalted, the All-Glorious, the All-Loving.

	

	Bahá’u’lláh

	

	

	

	PROTECTION

	

	

	O God, my God! I have set out from my home, holding fast unto the cord of Thy love, and I have committed myself wholly to Thy care and Thy protection. I entreat Thee by Thy power through which Thou didst protect Thy loved ones from the wayward and the perverse, and from every contumacious oppressor, and every wicked doer who hath strayed far from Thee, to keep me safe by Thy bounty and Thy grace. Enable me, then, to return to my home by Thy power and Thy might. Thou art, truly, the Almighty, the Help in Peril, the Self-Subsisting.

	

	Bahá’u’lláh

	

	

	

	SERVICE

	

	

	O God and the God of all Names, and the Maker of the heavens! I entreat Thee by Thy Name through which He Who is the Dayspring of Thy might and the Dawning-Place of Thy power hath been manifested, through which every solid thing hath been made to flow, and every dead corpse hath been quickened, and every moving spirit confirmed—I entreat Thee to enable me to rid myself of all attachment to anyone but Thee, and to serve Thy Cause, and to wish what Thou didst wish through the power of Thy sovereignty, and to perform what is the good pleasure of Thy will.

	

	I beseech Thee, moreover, O my God, to ordain for me what will make me rich enough to dispense with any one save Thee. Thou seest me, O my God, with my face turned towards Thee, and my hands clinging to the cord of Thy grace. Send down upon me Thy mercy, and write down for me what Thou hast written down for Thy chosen ones. Powerful art Thou to do what pleaseth Thee. No God is there but Thee, the Ever-Forgiving, the All-Bountiful.

	

	Bahá’u’lláh

	

	

	

	SPIRITUAL GROWTH

	

	

	Create in me a pure heart, O my God, and renew a tranquil conscience within me, O my Hope! Through the spirit of power confirm Thou me in Thy Cause, O my Best-Beloved, and by the light of Thy glory reveal unto me Thy path, O Thou the Goal of my desire! Through the power of Thy transcendent might lift me up unto the heaven of Thy holiness, O Source of my being, and by the breezes of Thine eternity gladden me, O Thou Who art my God! Let Thine everlasting melodies breathe tranquillity on me, O my Companion, and let the riches of Thine ancient countenance deliver me from all except Thee, O my Master, and let the tidings of the revelation of Thine incorruptible Essence bring me joy, O Thou Who art the most manifest of the manifest and the most hidden of the hidden!

	

	Bahá’u’lláh

	

	

	O my God! O my God! Glory be unto Thee for that Thou hast confirmed me to the confession of Thy oneness, attracted me unto the word of Thy singleness, enkindled me by the fire of Thy love, and occupied me with Thy mention and the service of Thy friends and maidservants.

	

	O Lord, help me to be meek and lowly, and strengthen me in severing myself from all things and in holding to the hem of the garment of Thy glory, so that my heart may be filled with Thy love and leave no space for love of the world and attachment to its qualities.

	

	O God! Sanctify me from all else save Thee, purge me from the dross of sins and transgressions, and cause me to possess a spiritual heart and conscience.

	

	Verily, Thou art merciful and, verily, Thou art the Most Generous, Whose help is sought by all men.

	

	‘Abdu’l-Bahá

	

	

	

	

	STEADFASTNESS

	

	

	Glorified art Thou, O Lord my God! I beseech Thee by Him Who is Thy Most Great Name, Who hath been sorely afflicted by such of Thy creatures as have repudiated Thy truth, and Who hath been hemmed in by sorrows which no tongue can describe, to grant that I may remember Thee and celebrate Thy praise, in these days when all have turned away from Thy beauty, have disputed with Thee, and turned away disdainfully from Him Who is the Revealer of Thy Cause. None is there, O my Lord, to help Thee except Thine own Self, and no power to succor Thee save Thine own power.

	

	I entreat Thee to enable me to cleave steadfastly in Thy love and Thy remembrance. This is, verily, within my power, and Thou art the One that knoweth all that is in me. Thou, in truth, art knowing, apprised of all. Deprive me not, O my Lord, of the splendors of the light of Thy face, whose brightness hath illuminated the whole world. No God is there beside Thee, the Most Powerful, the All-Glorious, the Ever-Forgiving.

	

	Bahá’u’lláh

	

	

	

	TESTS AND DIFFICULTIES

	

	

	O Thou Whose tests are a healing medicine to such as are nigh unto Thee, Whose sword is the ardent desire of all them that love Thee, Whose dart is the dearest wish of those hearts that yearn after Thee, Whose decree is the sole hope of them that have recognized Thy truth! I implore Thee, by Thy divine sweetness and by the splendors of the glory of Thy face, to send down upon us from Thy retreats on high that which will enable us to draw nigh unto Thee. Set, then, our feet firm, O my God, in Thy Cause, and enlighten our hearts with the effulgence of Thy knowledge, and illumine our breasts with the brightness of Thy names.

	

	Bahá’u’lláh

	

	

	

	TRIALS

	

	

	All praise be to Thee, O my God! Thou beholdest my helplessness and poverty, and bearest witness unto my woes and trials. How long wilt Thou abandon me among Thy servants? Suffer me to ascend into Thy presence. The power of Thy might beareth me witness! Such are the tribulations with which I am encompassed that I am powerless to recount them before Thy face. Thou, alone, verily, hast through Thy knowledge reckoned them.

	

	I beseech Thee, O Thou Who art my Companion in my lowliness, to rain down upon Thy loved ones from the clouds of Thy mercy that which will cause them to be satisfied with Thy pleasure, and will enable them to turn unto Thee and to be detached from all else except Thee. Ordain, then, for them every good conceived by Thee and predestined in Thy book. Thou art, verily, the All-Powerful, He Whom nothing whatsoever can frustrate. From everlasting Thou hast been clothed with transcendent greatness and power, with unspeakable majesty and glory. There is no God beside Thee, the Almighty, the All-Glorious, the Ever-Forgiving.

	

	Glorified be Thy name, Thou in Whose hand are the kingdoms of earth and heaven.

	

	Bahá’u’lláh

	

	

	

	UNITY

	

	

	O my God! O my God! Unite the hearts of Thy servants, and reveal to them Thy great purpose. May they follow Thy commandments and abide in Thy law. Help them, O God, in their endeavor, and grant them strength to serve Thee. O God! Leave them not to themselves, but guide their steps by the light of Thy knowledge, and cheer their hearts by Thy love. Verily, Thou art their Helper and their Lord.

	

	Bahá’u’lláh

	

	

	O my God! O my God! Verily, I invoke Thee and supplicate before Thy threshold, asking Thee that all Thy mercies may descend upon these souls. Specialize them for Thy favor and Thy truth.

	

	O Lord! Unite and bind together the hearts, join in accord all the souls, and exhilarate the spirits through the signs of Thy sanctity and oneness. O Lord! Make these faces radiant through the light of Thy oneness. Strengthen the loins of Thy servants in the service of Thy kingdom.

	

	O Lord, Thou possessor of infinite mercy! O Lord of forgiveness and pardon! Forgive our sins, pardon our shortcomings, and cause us to turn to the kingdom of Thy clemency, invoking the kingdom of might and power, humble at Thy shrine and submissive before the glory of Thine evidences.

	

	O Lord God! Make us as waves of the sea, as flowers of the garden, united, agreed through the bounties of Thy love. O Lord! Dilate the breasts through the signs of Thy oneness, and make all mankind as stars shining from the same height of glory, as perfect fruits growing upon Thy tree of life.

	

	Verily, Thou art the Almighty, the Self-Subsistent, the Giver, the Forgiving, the Pardoner, the Omniscient, the One Creator.

	

	‘Abdu’l-Bahá

	

	

	WOMEN

	

	

	Thou seest, O my God, how the wrongs committed by such of Thy creatures as have turned their backs to Thee have come in between Him in Whom Thy Godhead is manifest and Thy servants. Send down upon them, O my Lord, what will cause them to be busied with each others' concerns. Let, then, their violence be confined to their own selves, that the land and they that dwell therein may find peace.

	

	One of Thy handmaidens, O my Lord, hath sought Thy face, and soared in the atmosphere of Thy pleasure. Withhold not from her, O my Lord, the things Thou didst ordain for the chosen ones among Thy handmaidens. Enable her, then, to be so attracted by Thine utterances that she will celebrate Thy praise amongst them.

	

	Potent art Thou to do what pleaseth Thee. No God is there but Thee, the Almighty, Whose help is implored by all men.

	

	Bahá’u’lláh

	

	

	

	YOUTH

	

	

	O Lord! Make this youth radiant, and confer Thy bounty upon this poor creature. Bestow upon him knowledge, grant him added strength at the break of every morn and guard him within the shelter of Thy protection so that he may be freed from error, may devote himself to the service of Thy Cause, may guide the wayward, lead the hapless, free the captives and awaken the heedless, that all may be blessed with Thy remembrance and praise.

	

	Thou art the Mighty and the Powerful.

	

	‘Abdu’l-Bahá

	

	

	

	

	

	

	

	

	

	

	

	

	Rely upon God. Trust in Him. Praise Him, and call Him continually to mind. He verily turneth trouble into ease, and sorrow into solace, and toil into utter peace. He verily hath dominion over all things.

	

	Abdu’l-Bahá

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Contact National Bahá'í Office for further information:

	Tel (02) 9998 9222

	Website: www.bahai.org.au

	Email: secretariat@bnc.bahai.org.au

	National Baha'i Centre

	173 Mona Vale Road

	Ingleside, NSW 2101

	

	

images/IMG_0976templeaus.jpeg

