

Allah is Beautiful and Loves Beauty:
Attributes of the Lord, and Their Manifestation in His Slaves

اللَّهُ لَا إِلَهَ إِلَّا هُوَ ۚ لَهُ الْأَسْمَاءُ الْحُسْنَىٰ

Allah - there is no deity except Him. To Him belong the best names. (20:8)

The Grandeur of the Names of Allah SWT

The greatness and beauty of the names of Allah SWT cannot be emphasized enough. Allah SWT, His blessed Prophet SAW and our righteous predecessors have all stressed on the importance of comprehending and living His (SWT)'s divine attributes.

Ibn Abbas RA said that everything has a pillar and the pillar of this *deen* is the conviction in *la-ilaha-illal-lah* (There is no one worthy of worship except Allah);

The pillar of *la-ilaha-illal-lah* is Qur'an; the pillar of Qur'an is *Surah Al-Fatiha*;

The pillar of *Surah Al-Fatiha* is *Bismillah ir Rahman ar Raheem* (I begin with the name of Allah, the Merciful, the Kind)—meaning the names of Allah SWT.

Imam Shafi'i is reported to have said that Allah SWT summarized all the messages He revealed to mankind in His own names. Ibn Qayyim Al-Jawziyya's book, *Miftah Dar As-Sa'adah*, can be summarized in the following sentence: "You will never be a believer until you have steadfastness with the names of Allah SWT."

We know the famous *hadeeth* of RasulAllah SAW where he said:

"To God belong 99 names, 100 minus 1, anyone who memorizes them will enter Paradise."

(Bukhari & Muslim)

In this article, by the will of Allah SWT, we will explore the real meaning of knowing Allah SWT and His attributes; and how this affects the relationship between the Lord and His slaves.

Focus: The Fountainhead of Achievement

I once came across a quote somewhere that quite accurately describes the situation of the Muslim Ummah today. It read, "One reason so few of us achieve what we truly want is that we never direct our focus; we never concentrate our power. Most people dabble their way through life, never deciding to master anything in particular."

Muslim Ummah today is running into two major issues: *Al-Ghuloo wat-Takhseer*.

Al-Ghuloo is to have rigidity to the point that it can break you. Prophet Muhammad SAW has warned us against *ghuloo* in *deen* which destroyed the earlier people. *At-Takhseer* is the other extreme approach where people discard all the rules and regulations and make *deen* a thing of insignificance. This is the practice of some deviated sects today who promote innovations and disregard the essence of Islam.

Both extremes are wrong; Allah SWT has created us as '*ummat-wasata*'--the middle nation; the middle in here refers to the implementation of Islam and to be aware of going to any extreme as it can either break the ummah or lead it astray.

Both of these extremes are caused by confusion among Muslims which is usually the result of not being focused on the message and what is required of us. Everything in Islam has a purpose; behind this purpose there are regulations; behind regulations there are manners; the implementation of manners needs wisdom; and wisdom needs *rahma* (*mercy*). They are interconnected like links in a chain where if any of the links are broken then the entire chain is scattered.

The purpose of knowledge of Islam is to give us manners, character and good behavior to carry the message of Islam to humanity. However, Muslims today are deprived of these qualities on every level, whether it is personal, familial, communal or global. Unfortunately we lack these characteristics even at our most sacred and revered places like *masajid* or even at the *Haram*. We have lost a lot of *adab* (manner), which is a reflection of lack of *Iman* and proper understanding of the *deen*.

In this article, we will explore the importance of focusing our faculties and building concentration in order to have a fruitful relationship with Allah SWT.

Allah SWT says in the Qur'an:

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ ﴿٥٦﴾

And I did not create the jinn and mankind except to worship Me. (51:56)

Our venerable scholars have interpreted 'worship' as to know Allah SWT and to understand Him. This is the reason we are created and thus by default this is the command of Allah SWT for us. But how can we love, worship and build a relationship with someone we don't know? This is where the importance of knowing the names of Allah SWT comes in. Allah SWT summarized most of the knowledge about Him that He wants us to know in His own names and attributes. This is the kind of knowledge which when understood, makes following the *deen* not only practical but enjoyable.

However, in the middle of cyclone of *dunya*, religion has become very insignificant and devalued for people—including Muslims. Even, "religious" Muslims are happy with some *halal* and *haram*, *salah*, fasting or some other aspects or rituals of Islam and are content with just this much. Therefore, we are in reality deprived of the actual depth of this religion.

We need to re-learn Islam as a ‘message’ from the Creator for all of humanity. We have to learn that Islam is the status of the heart and a Muslim is required to surrender to the will of Allah SWT at any given time. His thinking, desires, emotions, goals, ambitions—all should be according to Islam. This requires a person to be focused, concentrated, and strong enough to not only differentiate between distractions and rightful interests, but be able to instantly make the correct decisions.

Power of focus and concentration is not a new phenomenon. Yoga and Zen are well known concentration exercises and there are amazing things that can be achieved through that. Martial arts and the almost super human accomplishments of its artists are known examples of this phenomenon. This ability to focus and concentrate is an integral part of our *deen*. No messenger and prophet received guidance and revelation without first mastering the ability to focus his thinking. Focus of thinking on the Creator.

Absence or lack of this focus will result in absence of divine power and energy in a person. In this high speed life, we are unable to have pure and clear thinking. A person always has so much to think about that clearly thinking about one topic becomes impossible. And the inability to focus with Allah SWT results in preoccupation with *dunya* (world), *Shaytaan* (Satan), *nafs* (carnal desires, ego); therefore the distractions in life keep increasing.

While studying the lives of the prophets and messengers we notice a pattern of them spending time in seclusion before receiving the revelations from Allah SWT. It is this seclusion that is supposed to develop clear thinking and concentration which spiritually prepares the person to carry the burden of conveying Allah SWT’s message to the masses.

Allah SWT tells us about Ibrahim AS’s vision of guidance in the following words:

وَكَذَلِكَ نُرِيّ إِبْرَاهِيمَ مَلَكُوتَ السَّمَوَاتِ وَالْأَرْضِ وَلِيَكُونَ مِنَ

الْمُوقِنِينَ ﴿٧٥﴾

فَلَمَّا جَنَّ عَلَيْهِ اللَّيْلُ رَأَى كَوْكَبًا قَالَ هَذَا رَبِّي فَلَمَّا أَفَلَ قَالَ لَا أُحِبُّ
الْأَفْلِينَ ﴿٧٦﴾

فَلَمَّا رَأَى الْقَمَرَ بَازِعًا قَالَ هَذَا رَبِّي فَلَمَّا أَفَلَ قَالَ لَئِن لَّمْ يَهْدِنِي رَبِّي
لَأَكُونَنَّ مِنَ الْقَوْمِ الضَّالِّينَ ﴿٧٧﴾

فَلَمَّا رَأَى الشَّمْسَ بَازِغَةً قَالَ هَذَا رَبِّي هَذَا أَكْبَرُ فَلَمَّا أَفَلَتْ قَالَ يُنْقِمُ
إِنِّي بَرِيءٌ مِّمَّا تُشْرِكُونَ ﴿٧٨﴾

إِنِّي وَجَّهْتُ وَجْهِيَ لِلَّذِي لِلَّذِي فَطَرَ السَّمَوَاتِ وَالْأَرْضَ حَنِيفًا وَمَا
أَنَا مِنَ الْمُشْرِكِينَ ﴿٧٩﴾

And thus did We show Abraham the realm of the heavens and the earth that he would be among the certain [in faith]

So when the night covered him [with darkness], he saw a star. He said, "This is my lord." But when it set, he said, "I like not those that disappear."

And when he saw the moon rising, he said, "This is my lord." But when it set, he said, "Unless my Lord guides me, I will surely be among the people gone astray."

And when he saw the sun rising, he said, "This is my lord; this is greater." But when it set, he said, "O my people, indeed I am free from what you associate with Allah."

Indeed, I have turned my face toward He who created the heavens and the earth, inclining toward truth, and I am not of those who associate others with Allah." (6:75—79)

It was the pure thinking of Ibrahim AS and his ability to focus on the message of Allah SWT and his slavery to Him that brought him to the rightly guided conclusion. What prevents people from reaching this purity?

Allah SWT answers that in Surah Al-Mutaffifeen:

كَأَلَّا بِلِّ رَانَ عَلَى قُلُوبِهِمْ مَا كَانُوا يَكْسِبُونَ ﴿١٤﴾

كَأَلَّا إِنَّهُمْ عَنْ رَبِّهِمْ يَوْمَئِذٍ لَمَّحْجُوبُونَ ﴿١٥﴾

No! Rather, the stain has covered their hearts of that which they were earning.

No! Indeed, from their Lord, that Day, they will be partitioned. (83:14—15)

It is people's own actions that prevent them from reaching the guidance from their Lord. If they persist in this negligence, it would be very hard for them to return to the right path and it would eventually result in blindness on the Day of Judgment.

Allah SWT says in Surah TaHa:

وَمَنْ أَعْرَضَ عَنْ ذِكْرِي فَإِنَّ لَهُ مَعِيشَةً ضَنْكًا وَنَحْشُرُهُ
يَوْمَ الْقِيَامَةِ أَعْمَى ﴿١٢٤﴾

قَالَ رَبِّ لِمَ حَشَرْتَنِي أَعْمَى وَقَدْ كُنْتُ بَصِيرًا

قَالَ كَذَلِكَ أَتَتْكَ آيَاتُنَا فَنَسِيَتْهَا ^ط وَكَذَلِكَ الْيَوْمَ تُنْسَى

And whoever turns away from My remembrance - indeed, he will have a depressed life, and We will gather him on the Day of Resurrection blind."

He will say, "My Lord, why have you raised me blind while I was [once] seeing?"

[Allah] will say, "Thus did Our signs come to you, and you forgot them; and thus will you this Day be forgotten." (20: 124—126)

Here Allah SWT is reminding His slaves that if they forget to remember Him, they will be blinded in this life and the hereafter. Blindness in this world doesn't need to be physically manifested—rather it is blindness from doing and gaining things of real benefit and value.

Thinking Leads to the Remembrance of Allah

Thoughts, ideas, and ability to communicate and act upon them are what differentiate humans from all other creation. Allah SWT gave humans the faculty of thinking which is what earned them the level of *Ashraf-ul-Makhlooqat* or the Exalted Creation.

The best form of gratitude towards Allah SWT for giving us this high status is to utilize this thinking towards Him, to ponder over His gifts and the unlimited amount of mercy He has showered upon us. The more we think, the more our hearts will focus until they are overwhelmed with the remembrance of Allah SWT—which is a goal in itself.

Allah SWT says in Surah Ra'd:

الَّذِينَ ءَامَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ ٱللَّهِ ۗ أَلَا بِذِكْرِ ٱللَّهِ تَطْمَئِنُّ
الْقُلُوبُ ﴿٢٨﴾

*“Those who have believed and whose hearts are assured by the remembrance of Allah .
Unquestionably, by the remembrance of Allah hearts are assured.” (13:28)*

In this stressful world, peace of mind and heart is an achievement worth striving for. The more one tastes this peace, the higher the desire for it becomes and the more a person thinks about it. Therefore, our thoughts and remembrance of Allah SWT are actually intertwined.

مَا أَصَابَ مِنْ مُصِيبَةٍ إِلَّا بِإِذْنِ ٱللَّهِ وَمَنْ يُؤْمِنْ بِٱللَّهِ يَهْدِ قَلْبَهُ ۗ وَٱللَّهُ بِكُلِّ
شَيْءٍ عَلِيمٌ ﴿١١﴾

*No disaster strikes except by permission of Allah . And whoever believes in Allah - He will
guide his heart. And Allah is Knowing of all things. (64:11)*

This leads us back to the purpose of our creation:

- Remembrance of Allah SWT;
- living for Him;
- living for the propagation of the message of Islam until one is truly the ambassador of Allah SWT and His *deen*.

Why Is the Condition of the World As It Is today?

It is because Muslims themselves have lost the message of Islam. Islam has become an empty shell of laws—of *haram* and *halal*, while the fruit of spirituality has been lost. We have become so shallow that half a billion worshipping Muslims are unable to produce any substantial difference whereas a companion of the Prophet Muhammad SAW could change any condition with his/her individual *du'a*.

This situation reveals that we lack the understanding of the purpose of our creation as well as the creation of the earth, of *Iblees* and his powers. Islam teaches us that Allah SWT has the ultimate control; therefore the more we surrender to the One in control the more we are in control, and the more we get away from Him the more we are weak and lose control of situations in life.

هُوَ الَّذِي أَنْزَلَ السَّكِينَةَ فِي قُلُوبِ الْمُؤْمِنِينَ لِيَزِدُوا إِيمَانًا
مَعَ إِيمَانِهِمْ ۗ وَلِلَّهِ جُنُودُ السَّمَوَاتِ وَالْأَرْضِ ۗ وَكَانَ اللَّهُ عَلِيمًا حَكِيمًا

It is He who sent down tranquility into the hearts of the believers that they would increase in faith along with their [present] faith. And to Allah belong the soldiers of the heavens and the earth, and ever is Allah Knowing and Wise. (48:4)

هُمُ الَّذِينَ يَقُولُونَ لَا تُنْفِقُوا عَلَىٰ مَنْ عِنْدَ رَسُولِ اللَّهِ
حَتَّىٰ يَنْفَضُوا ۗ وَلِلَّهِ خَزَائِنُ السَّمَوَاتِ وَالْأَرْضِ ۗ وَلَكِنَّ الْمُنْفِقِينَ لَا

يَفْقَهُونَ ﴿٧﴾

They are the ones who say, "Do not spend on those who are with the Messenger of Allah until they disband." And to Allah belongs the depositories of the heavens and the earth, but the hypocrites do not understand. (63:7)

Everything in creation points towards the existence of the creator. The Qur'an revealed during Prophet Muhammad (SAW)'s time in Makkah (known as the Makki Qur'an) talks mostly about Allah SWT and His signs in His creation.

When you look at the literary structure of the word *Allah* in Arabic, it starts with '*alif*'. If you remove '*alif*' it becomes '*lillah*' which means 'towards him'. If you remove the first *laam*, it becomes *lahoo* which means 'for him'. If remove the next *laam*, it becomes *huwa* which means 'him'. So, at any given time, all states of affairs are pointing towards Him SWT. Thus, the name of Allah in itself is one of the best *dhikr* to perform as every letter reminds one of Him SWT.

Prophet Muhammad SAW said:

"The best of my sayings and of the sayings of all Prophets before me is: There is no god but Allah alone, without partner, to Him belong all sovereignty and glory, and He has power over all things." (At-Tirmidhi).

One of the most powerful outcomes of the connection with Allah SWT through constant remembrance is the power—spiritual and physical—that a person gains. Once we lose our focus, thinking, vision and have no seclusion to develop our relationship with Allah SWT, this power and energy is diminished and we are unable to gain anything substantial.

Allah SWT reminds us in Surah Hashr:

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالِمُ الْغَيْبِ وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ

He is Allah , other than whom there is no deity, Knower of the unseen and the witnessed. He is the Entirely Merciful, the Especially Merciful. (59:22)

He goes on to remind His creation about who holds the power of everything in Surah Shu'ara:

الَّذِي خَلَقَنِي فَهُوَ يَهْدِينِ

Who created me, and He [it is who] guides me. (26:78)

وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ

And when I am ill, it is He who cures me. (26:80)

All of these verses remind us of the Power of Allah SWT in our lives. Once we really focus and think, we can't help but thank Allah SWT and praise Him for His graces and bounties upon us. The more we think and ponder over the greatness of Allah SWT the more we get to know Him, and the more we know Him the more we become closer to Him. Hence, we see that focus is the fountainhead of one's achievement with his Lord SWT.

This relationship gives us *adab* or manners with Allah SWT, and one of the manifestations of this *adab* is that we don't question Allah SWT about His doings while believing that He SWT holds the ultimate authority to question us. How can we question Allah SWT's wisdom when we have such limited knowledge compared to Him? Angels, the pure

creation of Allah SWT questioned Him when He decided to create Adam AS; they were concerned about the mischief humans would make on earth. Allah SWT answered them saying: I know what you know not.

When Musa AS met Khidr to gain knowledge from him, Khidr reminded him of the power of Allah SWT in beautiful words saying that all human knowledge combined is like a drop of water in the ocean compared to the knowledge of Allah SWT.

The Purpose of Our Creation

﴿وَالَّذِي تَمْوَدَّ أَخَاهُمْ صَالِحًا قَالَ يَنْقُومُ الْعَبْدُ وَاللَّهُ مَا لَكُمْ
مِّنْ إِلَهِ غَيْرُهُ ۗ هُوَ أَنشَأَكُمْ مِّنَ الْأَرْضِ وَأَسْتَعْمَرَكُمْ فِيهَا فَاسْتَغْفِرُوا
ثُمَّ تَوَبُّوا إِلَيْهِ إِنَّ رَبِّي قَرِيبٌ مُّجِيبٌ ﴿٦١﴾﴾

And to Thamud [We sent] their brother Salih. He said, "O my people, worship Allah ; you have no deity other than Him. He has produced you from the earth and settled you in it, so ask forgiveness of Him and then repent to Him. Indeed, my Lord is near and responsive." (11:61)

Allah SWT has sent us on this earth with a very clear purpose which is to worship Him and exalt His name. This worship can be divided into three main categories:

1. To follow the knowledge of Allah SWT.
2. To follow His constitution (Qur'an), according to the teachings of His Prophet SAW.
3. To implement this constitution until our lives become a reflection of it.

Along with giving us this clear purpose of our existence, Allah SWT also informed us about our enemy, *Shaytaan*, and what he did—basically warning us from following his footsteps.

The two major diseases that were the roots of destruction for *Iblees* are:

- *Takabbur* (arrogance) and
- *Hasad* (jealousy)

Allah SWT has also mentioned the consequence of these diseases of the heart in the following words:

قُلْنَا اهْبِطُوا مِنْهَا جَمِيعًا فَإِمَّا يَأْتِيَنَّكُمْ مِنِّي هُدًى فَمَنْ تَبِعَ هُدَايَ فَلَا
خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ ﴿٣٨﴾

We said, "Go down from it, all of you. And when guidance comes to you from Me, whoever follows My guidance - there will be no fear concerning them, nor will they grieve. (2:38)

By His mercy, Allah SWT not only has informed us of the diseases that can cause such immense destruction, He has provided the cure and protection from them as well. Allah SWT has promised to protect the people who belong to the following categories:

- *Ibaad-Allah* (Slaves of Allah SWT)
- *Al-Mukhliseen* (The sincere ones)
- *Al-Mutawakkileen* (Those who rely on Allah SWT)

Lord's Ways to Humble His Slaves

Allah SWT has created us with shortcomings as a trial in life and He has given us means to overcome this incompleteness in our souls. This is part of *mujahada* (struggle) every human has to perform in life in order to perfect his faith. Below is the list of imperfections in humans:

1. Allah SWT has created every individual with some form of default weakness and he is supposed to struggle against it until he overcomes it. These weaknesses could be stinginess, anger, laziness etc.
2. Ignorance. Allah SWT says in the Quran:

إِنَّا عَرَضْنَا الْأَمَانَةَ عَلَى السَّمَوَاتِ وَالْأَرْضِ وَالْجِبَالِ فَأَبَيْنَ أَنْ يَحْمِلْنَهَا
وَأَشْفَقْنَ مِنْهَا وَحَمَلَهَا الْإِنْسَانُ إِنَّهُ كَانَ ظَلُومًا جَهُولًا ﴿٧٢﴾

Indeed, we offered the Trust to the heavens and the earth and the mountains, and they declined to bear it and feared it; but man [undertook to] bear it. Indeed, he was unjust and ignorant. (33:72)

3. Allah SWT created humans to be weak—physically, emotionally, spiritually, in their ability of thinking, comprehension, and achievement—hence no human can claim perfection. Only Allah SWT is perfect; we are in constant need of Him, whereas He does not need anything from anyone.

يُرِيدُ اللَّهُ أَنْ يُخَفِّفَ عَنْكُمْ وَخُلِقَ الْإِنْسَانُ ضَعِيفًا ﴿٢٨﴾

And Allah wants to lighten for you [your difficulties]; and mankind was created weak. (4:28)

4. Humans are by nature anxious and hasty. Allah SWT tells us in Surah Ma'arij:

﴿١٩﴾ إِنَّ الْإِنْسَانَ خُلِقَ هَلُوعًا ﴿١٩﴾

إِذَا مَسَّهُ الشَّرُّ جَزُوعًا ﴿٢٠﴾

Indeed, mankind was created anxious: When evil touches him, impatient. (70: 19-20)

Humans are weak and lack moral strength to endure; they lack courage and strength of purpose and will; and overreact when faced with grief and challenges. They are selfish and are concerned with only their own advantage while overlooking others' benefit.

5. Argumentative (*Jadl*):

وَلَقَدْ صَرَّفْنَا فِي هَٰذَا الْقُرْآنِ لِلنَّاسِ مِن كُلِّ مَثَلٍ وَكَانَ الْإِنسَانُ أَكْثَرَ
شَيْءٍ جَدَلًا ﴿٥٤﴾

And We have certainly diversified in this Qur'an for the people from every [kind of] example; but man has ever been, most of anything, [prone to] dispute. (18:54)

Allah SWT has explained His revelations in the Quran to fit all times and circumstances and has expressed many parables in order to bring people out of darkness of disbelief. But man usually finds frivolous objections about most things and tries to find fault without good reason.

6. Man disputes and denies the message of Allah SWT.

خَلَقَ الْإِنسَانَ مِن نُّطْفَةٍ فَإِذَا هُوَ خَصِيمٌ مُّبِينٌ ﴿٤﴾

He created man from a sperm-drop; then at once, he is a clear adversary. (16:4)

Humans are created with a dirty drop of sperm and yet they are more eager to argue than to obey. They bring forth capacious reasons against Allah SWT with strong and argumentative minds.

7. Hastiness:

وَيَدْعُ الْإِنْسَانُ بِالشَّرِّ دُعَاءَهُ بِالْخَيْرِ وَكَانَ الْإِنْسَانُ عَجُولًا ﴿١١﴾

And man supplicates for evil as he supplicates for good, and man is ever hasty. (17:11)

It is a mercy of Allah SWT that He decides our affairs and gives us only what is good for us. If Allah SWT allowed humans complete autonomy over their own affairs they would ruin themselves, because most of them act hastily based on emotions without rational thinking and wisdom.

8. Stinginess. Allah SWT says in Surah Isra:

قُلْ لَوْ أَنْتُمْ تَمْلِكُونَ خَزَائِنَ رَحْمَةِ رَبِّي إِذًا لَأَمْسَكْتُمْ خَشْيَةَ الْإِنْفَاقِ
وَكَانَ الْإِنْسَانُ قَثُورًا ﴿١٠٠﴾

Say [to them], "If you possessed the depositories of the mercy of my Lord, then you would withhold out of fear of spending." And ever has man been stingy. (17:100)

9. *Fakhr* (Pride):

Allah SWT gives us the examples of Qaroon, Hamaan, Nimrud and others from earlier generations who exulted and believed in themselves over Allah SWT because of their wealth. Allah SWT tells us of their horrible end and goes on to explain what pride is in the following verse:

وَلَئِنْ أَدَقَّنَاهُ نِعْمَاءَ بَعْدَ ضَرَّاءَ مَسَّتْهُ لَيَقُولَنَّ ذَهَبَ السَّيِّئَاتُ عَنِّي إِنَّهُ

لَفَرِحَ فَخُورًا ﴿١٠﴾

But if We give him a taste of favor after hardship has touched him, he will surely say, "Bad times have left me." Indeed, he is exultant and boastful. (11:10)

Take the example of a man who has been afflicted by some calamity and he turns to Allah SWT to alleviate it from him. Allah SWT listens to his prayers and removes the calamity; but instead of showing gratitude and dedicating himself to his Lord, the person forgets about Allah SWT and goes back to self exultation.

Another form of pride is when a person receives blessing from his Lord and believes it to be his right and gloats about it; and if Allah SWT trials him, he becomes ungrateful and complains.

Allah SWT says in Surah Fajr:

فَأَمَّا الْإِنْسَانُ إِذَا مَا ابْتَلَاهُ رَبُّهُ وَفَأَكْرَمَهُ وَنَعَّمَهُ فَيَقُولُ رَبِّي أَكْرَمَنِ

﴿١٥﴾

وَأَمَّا إِذَا مَا ابْتَلَاهُ فَقَدَرَ عَلَيْهِ رِزْقَهُ فَيَقُولُ رَبِّي أَهْنَنِ ﴿١٦﴾

And as for man, when his Lord tries him and [thus] is generous to him and favors him, he says, "My Lord has honored me." But when He tries him and restricts his provision, he says, "My Lord has humiliated me." (89:15—16)

This attitude shows that the person lacks humbleness and humility to receive the decree of Allah SWT and be content with it. Allah SWT gives whom He wills and takes from whom He wills. A slave has no right to question his Lord.

10. Rebellion against destiny and the decree of Allah SWT in both giving and taking. Allah SWT says in Surah 'Alaq:

كَلَّا إِنَّ الْإِنْسَانَ لِرَبِّهِ لَكَنَّاظٍ ﴿٦﴾

No! [But] indeed, man transgresses. (96:6)

He goes on to say in Surah Isra:

وَإِذَا أَنْعَمْنَا عَلَى الْإِنْسَانِ أَعْرَضَ وَنَأَى بِجَانِبِهِ ۗ وَإِذَا مَسَّهُ الشَّرُّ كَانَ يَئُوسًا ﴿٨٣﴾

And when We bestow favor upon the disbeliever, he turns away and distances himself; and when evil touches him, he is ever despairing. (17:83)

11. Ingratitude:

وَعَاتَنُكُمْ مِّنْ كُلِّ مَا سَأَلْتُمُوهُ وَإِن تَعُدُّوا نِعْمَتَ
اللَّهِ لَا تَحْصُوهَا إِنَّ الْإِنْسَانَ لَظَلُومٌ كَفَّارٌ ﴿٣٤﴾

And He gave you from all you asked of Him. And if you should count the favor of Allah , you could not enumerate them. Indeed, mankind is [generally] most unjust and ungrateful. (14:34)

12. *Jahood*: Denial of truth after bearing witness to it.

Every creation of Allah SWT is a reminder of His existence. From the perfect structure of an atom to the perfect harmony of galaxies, everything is a proof of the greatness of its Creator SWT. But it is only the humble that can actually see and recognize this truth whereas the arrogant are veiled from it.

إِنَّ الْإِنْسَانَ لِرَبِّهِ لَكَنُودٌ ﴿٦﴾

Indeed mankind, to his Lord, is ungrateful. (100:6)

وَإِذَا مَسَّ الْإِنْسَانَ الضُّرُّ دَعَانَا لِجَنَابِنَا أَوْ قَاعِدًا
أَوْ قَائِمًا فَلَمَّا كَشَفْنَا عَنْهُ ضُرَّهُ مَرَّ كَأَن لَّمْ يَدْعُنَا إِلَىٰ ضُرِّ
مَسَّهُ كَذَٰلِكَ زِينٌ لِلْمُسْرِفِينَ مَا كَانُوا يَعْمَلُونَ ﴿١٢﴾

And when affliction touches man, he calls upon Us, whether lying on his side or sitting or standing; but when We remove from him his affliction, he continues [in disobedience] as if he had never called upon Us to [remove] an affliction that touched him. Thus is made pleasing to the transgressors that which they have been doing. (10:12)

❖ وَإِذَا مَسَّ الْإِنْسَانَ ضُرٌّ دَعَا رَبَّهُ مُنِيبًا إِلَيْهِ ثُمَّ إِذَا خَوَّلَهُ نِعْمَةً مِّنْهُ
 نَسِيَ مَا كَانَ يَدْعُوًّا إِلَيْهِ مِن قَبْلُ وَجَعَلَ لِلَّهِ أَنْدَادًا لِّيُضِلَّ عَنْ سَبِيلِهِ قُلْ
 تَمَتَّعْ بِكُفْرِكَ قَلِيلًا إِنَّكَ مِنْ أَصْحَابِ النَّارِ ﴿٨٣﴾

And when adversity touches man, he calls upon his Lord, turning to Him [alone]; then when He bestows on him a favor from Himself, he forgets Him whom he called upon before, and he attributes to Allah equals to mislead [people] from His way. Say, "Enjoy your disbelief for a little; indeed, you are of the companions of the Fire." (39:8)

13. Despair:

Allah SWT does not like those who despair from His mercy. He SWT says:

وَإِذَا أَنْعَمْنَا عَلَى الْإِنْسَانِ أَعْرَضَ وَنَأَىٰ بِجَانِبِهِ ۗ وَإِذَا
 مَسَّهُ الشَّرُّ كَانَ يَئُوسًا ﴿٨٤﴾

And when We bestow favor upon the disbeliever, he turns away and distances himself; and when evil touches him, he is ever despairing. (17:83)

قَالَ وَمَنْ يَقْنَطُ مِن رَّحْمَةِ رَبِّهِ إِلَّا الضَّالُّونَ ﴿٥٦﴾

He said, "And who despairs of the mercy of his Lord except for those astray?" (15:56)

How to Elevate Ourselves

All of the above mentioned negative characteristics can be overcome with strong *Iman* in Allah SWT. The stronger the *Iman* becomes and closer the person gets to Allah SWT, the weaker these tendencies become; and vice versa.

Qur'an is the cure for the illnesses of the soul. We need to elevate Qur'an above the level of just a book of recitation and of receiving blessings, and start taking it seriously as a message from our Lord who knows the deepest, darkest secrets of our hearts.

Once we start seeking guidance from the Qur'an, the door of receiving knowledge from Allah SWT will open and we will be able to develop qualities that bring the blessings and victory from Allah SWT. This is the path that the companions of Prophet SAW took and history is a proof of the results that they achieved.

Fruits of Knowledge

There are two blessed qualities that are granted to people as fruits of the knowledge of Allah SWT that they have acquired.

1. Poverty to Allah SWT:

It is the status of the heart when one realizes that without the help of Allah SWT he is nothing. It is to recognize the fact that Allah SWT is the owner of all qualities; therefore even weakness in personality is not really a weakness if it leads a person closer to Allah SWT by asking Him for strength. He SWT has the ability to take any weakness and convert it to strength.

Therefore, weaknesses such as sins, temptations, desires and/or lack of any bounty such as beauty, money, status, or physical ability are in reality opportunities of gaining quality since they humble a person and cause him to turn to Allah SWT.

At this point along with realization of his weaknesses and strengths, the person also gains greater qualities. When he lives with constant recognition of his weaknesses and the bounties of Allah SWT on him, he develops a balanced personality where at any given time he is either in the state of patience or gratitude to Allah SWT.

2. Denial of Everything except Allah SWT:

The knowledgeable person internalizes the reality that qualities such as guidance, wisdom, beauty, ability, charisma are all gifts from Allah SWT. Anything that we lack requires patience, struggle, and *du'a* to Allah SWT, and anything that we have is in reality a favor of Allah upon us for which we have to thank Him.

The fruit of knowledge is to give Allah SWT His just right which is the recognition that He is the One who has granted us all that we have, and He is the only one who can give us what we are lacking. Therefore, the slave's submission and surrender is offered to the rightful owner and not wasted on incapacitated creation.

The weakness is given to us to keep us humbled, and at the same time Allah SWT has provided its antidote for us. These are His names through which we can reach Allah SWT and ask Him to alleviate our spiritual illnesses and weaknesses and replace them with His qualities. For example, if a person is stingy, he can call Allah SWT with His attribute of generosity until this quality becomes part of his personality.

Conclusion

Imam Ghazali RA is reported to have asked: "What is the value of listening to something when you don't understand the language?"

We can make this question relevant to our topic by rephrasing it thus:

What is the value of all the Islamic knowledge such as grammar, tafseer, hadeeth, and fiqh if it doesn't cause us to get closer to Allah?

What good our elaborate Islamic decorations and beautiful *masajid* are going to do if we don't have the message of Islam in our hearts?

Allah SWT cursed *Bani Israel* for their knowledge and compared them with donkeys carrying books. It is not the quantity that Allah cares about, it is the quality.

Abdullah Ibn Mas'ud once talking to the *Taba'een* (generation after the companions) said:

"Indeed Allah's Messenger said to us: A people will recite the Qur'an but it will not pass beyond their throats. By Allah! I do not know, but perhaps most of them are from among you."
(*Majma` al-zawa'id*)

If this is what Abdullah Ibn Mas'ud felt about the *Taba'een*, then what would he say about us?

Imam Ghazali has informed us that the knowledge of any subject has many levels. Just as we cannot talk about a gourmet meal with a child who only knows the taste of milk, how can we give high level knowledge of Islam to a person who doesn't even know Allah SWT, and has not internalized the true magnitude of his relationship with his Lord?

The point of the article is this: We have lost the message of Islam! We are emotionally and physically asleep. And a sleeping or barely awake person is not only vulnerable, he is prone to making wrong decisions and acting in a harmful way.

This in Islam is known as *ghafala* which can be loosely translated as the absence of thinking, heedlessness, and weakness of Iman. Even if the guidance comes, unless we are fully awake and receptive, we will miss it. We can't afford to rest in our spiritual journey. If we rest, we become prone to *shayateen* attacks and drift further away from Allah SWT.

This state of heedlessness is also indicative of the next stage which is calamity from Allah SWT in order to wake Muslims from their slumber.

It is time to take our *deen* seriously and embark on the path of self correction and spiritual awakening. Seclusion, breaking the *nafs*, abstinence from luxury, and remembrance of Allah SWT are means of waking the human heart and soul.

Levels of getting closer to Allah SWT

1. The first level of getting closer to Allah SWT is to call Him with absolute belief.
2. The second level is when you start feeling the sweetness in the remembrance of Allah and start building a relationship with Him.
3. The next level is to nurture the relationship and do everything in your power to try to further extend this relationship.

As we mentioned earlier, our modern lifestyle does not allow us the luxury of remaining focused and calm long enough to even think without interruptions and distractions. At a time like this how badly do we need peace, tranquility, focus, and calmness in order to benefit from our lives? We should do our utmost to gain this peace and tranquility which can only be achieved through the remembrance of Allah SWT:

أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ الْقُلُوبُ ﴿٢٨﴾

"Unquestionably, by the remembrance of Allah hearts are assured." (13:28)