

[Home](#) ▶ [`Abdu'l-Bahá](#)

Some Answered Questions

Author: `Abdu'l-Bahá Source: US Bahá'í Publishing Trust, 1990 reprint of pocket-size edition Pages: 305

Go to printed page GO[« Previous](#) | [Contents](#) | [Next »](#)

Search

- This Book
- All Books

Authors

- ▶ Bahá'u'lláh
- ▶ The Báb
- ▶ `Abdu'l-Bahá
- ▶ Shoghi Effendi
- ▶ Universal House of Justice
- ▶ Compilations
- ▶ Others

Titles

- ▶ Listed by Author
- ▶ Listed Alphabetically

Languages

- ▶ English
- ▶ فارسی
- ▶ عربي

Sites

- ▶ The Bahá'ís
- ▶ Bahá'í World News Service
- ▶ Statement Library
- ▶ One Country

Print Selection

Pages 212-216

57: THE CAUSES OF THE DIFFERENCES IN THE CHARACTERS OF MEN

212

Question.—How many kinds of character has man, and what is the cause of the differences and varieties in men?

Answer.—He has the innate character, the inherited character, and the acquired character which is gained by education.

With regard to the innate character, although the divine creation is purely good, yet the varieties of natural qualities in man come from the difference of degree; all are excellent, but they are more or less so, according to the degree. So all mankind possess intelligence and capacities, but the intelligence, the capacity and the worthiness of men differ. This is evident.

For example, take a number of children of one family, of one place, of one school, instructed by one teacher, reared on the same food, in the same climate, with the same clothing, and studying the same lessons—it is certain that among these children some will be clever in the sciences, some will be of average ability, and some dull. Hence it is clear that in the original nature there exists a difference of degree and varieties of worthiness and capacity. This difference does not imply good or evil but is simply a difference of degree. One has the highest degree, another the medium degree, and another the lowest degree. So man exists; the animal, the plant and the mineral exist also—but the degrees of these four existences vary. What a difference between the existence of man and of the animal! Yet both are existences. It is evident that in existence there are differences of degrees.

The variety of inherited qualities comes from strength and weakness of constitution—that is to say, when the two parents are weak, the children will be weak; if they are strong, the children will be robust. In the same way, purity of blood has a great effect; for the pure germ is like the superior stock which exists in plants and animals. For example, you see that children born from a weak and feeble father and mother will naturally have a feeble constitution and weak nerves; they will be

afflicted and will have neither patience, nor endurance, nor resolution, nor perseverance, and will be hasty; for the children inherit the weakness and debility of their parents.

Besides this, an especial blessing is conferred on some families and some generations. Thus it is an especial blessing that from among the descendants of Abraham should have come all the Prophets of the children of Israel. This is a blessing that God has granted to this descent: to Moses from His father and mother, to Christ from His mother's line; also to Muḥammad and the Báb, and to all the Prophets and the Holy Manifestations of Israel. The Blessed Beauty 1 is also a lineal descendant of Abraham, for Abraham had other sons besides Ishmael and Isaac who in those days migrated to the lands of Persia and Afghanistan, and the Blessed Beauty is one of their descendants.

Hence it is evident that inherited character also exists, and to such a degree that if the characters are not in conformity with their origin, although they belong physically to that lineage, spiritually they are not considered members of the family, like Canaan, 2 who is not reckoned as being of the race of Noah. 214

But the difference of the qualities with regard to culture is very great, for education has great influence. Through education the ignorant become learned; the cowardly become valiant. Through cultivation the crooked branch becomes straight; the acid, bitter fruit of the mountains and woods becomes sweet and delicious; and the five-petaled flower becomes hundred petaled. Through education savage nations become civilized, and even the animals become domesticated. Education must be considered as most important, for as diseases in the world of bodies are extremely contagious, so, in the same way, qualities of spirit and heart are extremely contagious. Education has a universal influence, and the differences caused by it are very great.

Perhaps someone will say that, since the capacity and worthiness of men differ, therefore, the difference of capacity certainly causes the difference of characters. 3

But this is not so, for capacity is of two kinds: natural capacity and acquired capacity. The first, which is the creation of God, is purely good—in the creation of God there is no evil; but the acquired capacity has become the cause of the appearance of evil. For example, God has created all men in such a manner and has given them such a constitution and such capacities that they are benefited by sugar and honey and harmed and destroyed by poison. This nature and constitution is innate, and God has given it equally to all mankind. But man begins little by little to accustom himself to poison by taking a small quantity each day, and gradually increasing it, until he reaches such a point that he cannot live without a gram of opium every day. The natural capacities are thus completely perverted. Observe how much the natural capacity and constitution can be changed, until by different habits and training they become entirely perverted. One does not criticize vicious 215 people because of their innate capacities and nature, but rather for their acquired capacities and nature.

In creation there is no evil; all is good. Certain qualities and natures innate in some men and apparently blameworthy are not so in reality. For example, from the beginning of his life you can see in a nursing child the signs of greed, of anger and of temper. Then, it may be said, good and evil are innate in the reality of man, and this is contrary to the pure goodness of nature and creation. The answer to this is that greed, which is to ask for something more, is a praiseworthy quality provided that it is used suitably. So if a man is greedy to acquire science and knowledge, or to become compassionate, generous and just, it is most praiseworthy. If he exercises his anger and wrath against the bloodthirsty tyrants who are like ferocious beasts, it is very praiseworthy; but if he does not use these qualities in a right way, they are blameworthy.

Then it is evident that in creation and nature evil does not exist at all; but when the natural qualities of man are used in an unlawful way, they are blameworthy. So if a rich and generous person gives a sum of money to a poor man for his own necessities, and if the poor man spends that sum of money on unlawful things, that will be blameworthy. It is the same with all the natural qualities of man, which constitute the capital of life; if they be used and displayed in an unlawful way, they become blameworthy. Therefore, it is clear that creation is purely good. Consider that the worst of qualities and most odious of attributes, which is the foundation of all evil, is lying. No worse or more blameworthy quality than this can be imagined to exist; it is the destroyer of all human perfections and the cause of innumerable vices. There is no worse characteristic than this; it is the foundation of all evils. Notwithstanding all this, if a doctor consoles a sick man by saying, “Thank God you are better, and there is ²¹⁶ hope of your recovery,” though these words are contrary to the truth, yet they may become the consolation of the patient and the turning point of the illness. This is not blameworthy.

This question is now clearly elucidated. Salutations!

1. Bahá'u'lláh. [[↑ Back To Reference](#)]
2. Cf. Gen. 9:25. [[↑ Back To Reference](#)]
3. i.e., therefore people cannot be blamed for their character. [[↑ Back To Reference](#)]

[« Previous](#) | [Contents](#) | [Next »](#)