

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

*In the Name of Allah,
The Compassionate,
The Merciful*

INTRODUCTION

Every day the sun shines on new people recognizing the truth and returning to their Creator in repentance and submission to Him. They are ambitious for His reward of eternal happiness in Paradise. These new followers give a new flavor to the Muslims of today with their sincerity, keenness and solid adherence to the teachings of Islam. From their vast experiences in the past, they command strong endurance and a particular understanding of their newly found path of truth to which God has guided them, finding their way with easiness and surety in life. They came to Islam with broad-mindedness and discernment of what is right and wrong. Some of them had reached satiety and disgust with material, promiscuous life and turned to Islam with true love for purity and homage to their Creator.

It is with pleasure that I introduce a friend whom God has guided to Islam, and indeed he has been guided well. Herein he relates his journey. I wish him success and happiness in the right path of God. We look forward to more people following in his footsteps.

Muhammad Abbas Nadeem

ACKNOWLEDGEMENTS

First of all, I would like to praise God for guiding me to Islam. May He accept this work in His cause, and make it a means for individuals to find and follow the truth.

I'd also like to express my sincere gratitude to the individuals who informed me about Islam and those who were responsible for expanding my knowledge of Islam once I had become a Muslim. In addition, I wish to thank the Muslim brothers who encouraged me to write this story. Furthermore, I would like to recognize Dr. Wajieh Abderrahman, Um Muhammad, Ahmad Nurideen, Dr. Al-Taher Al-Hafez, Muhammad Yaqoob and Abdulhaq Darden for reviewing this work. Likewise, I must acknowledge Al-Eman Printing Press for its diligence in publishing this story and the World Assembly of Muslim Youth(WAMY) for its support and distribution of this booklet. Lastly, special appreciation is due to Abdultawwab Abdulmalik for being a liaison between WAMY and Al-Eman during the publishing process. May we all reside in a lofty place in Paradise, God Willing!!!

(Yahya) Donald W. Flood
Madinah, Saudi Arabia
June, 1999

Gathering the Initial Pieces of 'the Purpose of Life Puzzle'

I once thought my upbringing offered an excellent way of life, especially since I felt satisfied both mentally and physically. As a young man, I lived the life of an average American who had a rather hedonistic lifestyle; I was fond of music, a festive atmosphere, dames, sports, travel, ethnic foods and foreign languages. I reached a point, however, where I felt *'spiritually bankrupt'* and I asked myself, "Now what?" and I thought, "There has to be more to life than this." This realization was the impetus that led me to search for the truth through diverse avenues.

I assumed the reason I felt spiritually unfulfilled had to do with my lifestyle in America, which was often tied to instant gratification and impulsive behavior. As a result, I speculated that the answer might lie in finding a better locale. Thus, I began looking for that perfect place. After traveling to numerous destinations, I discovered that it wasn't so much a perfect location I was looking for, but a particular culture with the most suitable approach to life. When I found what I considered to be the most appealing culture, I recognized that it still had flaws. Thereafter, I surmised that we should

learn about the different ways people live and then select the best from these practices. This was perhaps the road to the truth.

Unable to really implement the life of a global citizen, I chose to read materials on metaphysics because the esoteric things in life always intrigued me. I quickly learned everything functions according to universal laws which can be used for one's own benefit. After reading many books on this subject, I concluded that more important than these laws is the One Who created them, i.e., God. I also discovered metaphysics can be a precarious path to follow, in which case, I refrained from any further readings in this area.

On the suggestion of a good friend, we went on a three-month camping trip all over America and Western Canada with the intention of discovering the purpose of life. We witnessed the marvels of nature and realized this world could not have been created by mistake, and that it was clearly a wonderland of signs pointing to its Creator. Hence, this trip reinforced my belief in God.

After returning home, I felt distressed at the busy life of the city, so I turned to meditation for

relief. I was able to find inner peace through meditation techniques. Nevertheless, this tranquil feeling was only temporary; once I stood up, I couldn't take that feeling with me. Likewise, being consistent with meditation became too much of a formidable task, so I slowly started losing interest.

Before long, I thought the truth might lie in self-improvement. Therefore, I became a voracious reader of motivational materials and attended related seminars. In addition, I was striving to live up to the US Army's slogan on TV commercials, *'Be All You Can Be'*, through endeavors in fire-walking, skydiving and martial arts. Due to my readings and challenging exploits, I gained a keen sense of self-confidence, but in fact, I still hadn't discovered the truth.

Soon afterwards, I read numerous books on various philosophies. I found many interesting concepts and practices; yet, there wasn't any particular philosophy that I could totally agree with. Thus, I chose to consolidate what I thought was the best wisdom from among these doctrines. It became sort of a *'religion à la carte'* which mainly emphasized good moral behavior. I eventually concluded that good morality is good, but it is not good enough to

solve *'the purpose of life puzzle'* I felt I needed a more spiritual approach to life.

Shortly thereafter, I obtained a job in a Muslim country where I had enough of free time to read and reflect on life. While continuing my search for the truth, I found a recommendation in a book concerning the need for sincere repentance to God. I proceeded to do so and felt remorse for all the people I had wronged in my life, to the degree that tears started rolling down my face.

A few days later, I had a conversation with some Muslim friends. I mentioned to them that I was used to having a lot more freedom in America than what was present in their country. One person said, "Well, it depends on what you mean by '*freedom*'. In your part of the world, no matter how well parents teach morality to their children inside the home, as soon as they go outside, they generally encounter the society in contradiction to that morality. On the other hand, in most Muslim communities, the morals taught to the children at home are very similar to what they find away from home. So who really has the freedom here?" From this analogy, I inferred that the Islamic guidelines and restrictions partially sanctioning human

behavior are not meant to curtail human freedom; rather, they serve to define and dignify human freedom.

A further opportunity to learn about Islam arose when I was invited to sit with a group of Muslims over dinner. After mentioning to the group that I had been living in Las Vegas, Nevada before coming to the Middle East, a Muslim from America said, "You must make sure you die as a good Muslim." I immediately asked him to explain what he meant. He said, "If you die as a non-Muslim, it is like playing the game of roulette in which you put all of your chips (all of your life, including your deeds and your particular belief in God) on only one number, just hoping that perhaps by the Mercy of God, you will enter Paradise on Judgement Day. In contrast, if you die as a good Muslim, it is like spreading your chips all over the roulette board, so that every number is covered. In this way, no matter what number the ball falls on, you're safe. In other words, living and dying as a good Muslim is the best insurance you will not go to Hell, and at the same time, it is the best investment that you'll go to Paradise." As a former resident of Las Vegas, I could directly relate to this poignant example with the game of roulette.

At this point, I understood I would not find the truth until I established a relationship with God. That being the case, I decided to concentrate on those religions in which God had sent revelation to His prophets and messengers. Hence, I chose to continue my search for the truth through Christianity and Islam.

Christianity in Focus

Even though I grew up as a Christian, I had been confused and uninterested in Christianity. I felt like I inherited a mysterious religion beyond understanding. I believe it was for this reason that I was a Christian by name but not in practice. Furthermore, I realized my doubt about Christian beliefs caused me to be in a state of non-religiousness. Nonetheless, while I was searching for the truth, I had a chance to re-examine those beliefs I inherited from my parents yet never bothered to scrutinize.

Through booklets, cassettes and videotapes on Christianity produced by Muslims and non-Muslims, I surprisingly found out about hundreds of verses in the Bible which reveal a lack of harmony in Christian beliefs. According to these materials, God was One prior to Jesus(peace be upon him, pbuh).

Likewise, Jesus(pbuh) propagated the belief in One God. However, after Jesus(pbuh), Christianity emphasized the Trinity instead of the Oneness of God. Also, before Jesus(pbuh), God was without sons and equals. Similarly, Jesus(pbuh) said he was God's messenger, whereas after his time, Christianity stressed that Jesus(pbuh) is God's son or God Himself.

Regarding monotheism, the first of the Ten Commandments upholds Jesus'(pbuh) assertion for the belief in One God, "...Here, O Israel, the Lord our God is one Lord." (Mark 12:29)¹ Likewise, there is a plethora of verses in the Bible that refute the divinity of Jesus(pbuh). For example, Jesus(pbuh) admitted he could not do miracles independently, but only by the Will and permission of God.² Interestingly, it says in the Bible that Jesus(pbuh) prayed.³ I asked myself, "How can Jesus(pbuh) be God and pray to God at the same time?" A praying God is a contradiction. Additionally, Jesus(pbuh) states

¹ Also see Num. 23:19; Deut. 6:4,13; Matt. 4:10, 22:36-38, 23:9-10; Mark 10:18; Luke 4:8.

² See Matt. 12:28; Luke 11:20; John 3:2, 5:30; Acts 2:22.

³ See Matt. 26:39; Mark 1:35, 14:32; Luke 5:16, 6:12.

that his teachings are not his own, but those of the One who sent him.⁴ Logically, if what he says is not his own, he is just a prophet receiving revelation from God like those before (and after) him. Moreover, Jesus(pbuh) admits that he does what he is taught by God.⁵ Again, I asked myself, "How can Jesus(pbuh) be taught and be God at the same time?" In my discussions with Muslims, they concurred with what Jesus(pbuh) commanded with respect to the belief in only One God, as in the following Qur'anic verse: Say, "He is God, [Who is] One." (112:1)⁶

I was also surprised to find out about the verses in the Bible which refer to Jesus(pbuh) as a prophet of God.⁷ Likewise, I learned about the Islamic view of Jesus(pbuh) which is that he is a prophet and messenger of God. In the Qur'an God says, "*The Messiah, son of Mary, is not but a messenger; [other] messengers have passed on before him. And his mother was a*

⁴ See John 7:16, 12:49, 14:24, 31.

⁵ See John 8:28.

⁶ Also see 4:48; 5:116; 39:67.

⁷ See Matt. 13:57, 21:11,45-46; Mark 6:4; Luke 4:43, 13:33, 24:19; Hebrews 3:1.

supporter of truth. They both used to eat food. Look how We make clear to them the signs; then look how they are deluded.” (5:75)

Another common belief in Christianity is that Jesus(pbuh) is the son of God. According to the Bible, it was customary to call any prophet of God, or righteous man, a son of God. Jesus(pbuh) called himself the son of man, not God or God’s literal son.⁸ Evidently, Paul was most responsible for elevating the status of Jesus(pbuh) to the son of God, distorting the teachings of Jesus(pbuh).⁹

What’s more, Jesus(pbuh) did not appear to be the *‘begotten’* son of God (as it used to say in John 3:16) since this word has been cancelled from the Revised Standard Version (RSV), as well as many other new versions of the Bible. Furthermore, God emphatically says in the Qur’an that He does not have a son.¹⁰ However, God also declared that He created Adam(pbuh) and Jesus(pbuh): *“Indeed, the*

⁸ See Matt .13:37; Luke 12:10; 1 Tim. 2:5.

⁹ See Acts 9:20.

¹⁰ See 19:8,8-92.

example of Jesus to God is like that of Adam. He created him from dust; then He said to him "Be", and he was." (3:59)

Subsequent to these modifications, emperors and clergy made further fabrications contrary to what Jesus(pbuh) said or did. One of these is the concept of Trinity in which Jesus(pbuh) is one of the three manifestations of the Trinitarian God [the Father, the Son and the Holy Ghost].¹¹ In the Bible, this verse was given as the best proof for the Doctrine of Trinity, even though this doctrine was never put forth by Jesus (pbuh), his disciples, or early Christian scholars. In fact, it was enacted only after much disagreement and conflict among Christians in the year 325 AD at the Council of Nicea. Interestingly, this verse has been expunged from the Bibles of the modern age. In addition, the Qur'an warns the Jews and Christians to refrain from disbelieving in the revelation of God and against believing in the Trinity.¹²

¹¹ See 1 John 5:7.

¹² See 3:19; 4:171; 5:73.

A related area of controversy I read about was 'original sin' and salvation through 'the crucifixion' of Jesus(pbuh). Presumably, before Jesus(pbuh), there was no Doctrine of Original Sin. However, after Jesus(pbuh), the Doctrine of Original Sin appeared. Moreover, before Jesus(pbuh), salvation was obtained by obedience to God whereas after Jesus(pbuh), salvation was achieved through his crucifixion-so they said.

In Christianity, the Doctrine of Original Sin is the justification for having salvation through the crucifixion of Jesus(pbuh). Nevertheless, I found out that this doctrine is strongly negated in the Old Testament.¹³ It seems this concept may have been designed as a way for its believers to eschew their accountability of sins before God on Judgement Day.¹⁴ It was brought to my attention that, according to Jesus(pbuh), man is saved through obedience and submission to God.¹⁵ Correspondingly, in the Qur'an, every soul is compensated for what

¹³ See Ezekial 18:20; Jeremiah 31:30.

¹⁴ See Ephesians 1:7; Romans 3:22-26, 4:25, 10:9.

¹⁵ See Matt. 5:19-20, 6:4, 7:21, 19:17.

it earns.¹⁶ However, it seems that Paul changed this doctrine, making salvation through the crucifixion of Jesus(pbuh).¹⁷

The theory of salvation through crucifixion holds that Jesus(pbuh) offered himself willingly to be crucified to ransom and save humanity. If so, why did Jesus(pbuh) request help from God before the soldiers came to arrest him?: “... *Father, save me from this hour.*” (John 12:27) Likewise, why does the Bible say that Jesus(pbuh) cried out in a loud voice beseeching God for help on the cross: “... *My God, my God, why have you forsaken me?*” (Matt. 27:46) In addition, how could Jesus(pbuh) have been crucified for the sake of all humans when he was sent only to the Children of Israel?¹⁸ This is clearly a contradiction. I found the foregoing verses to be very convincing that Jesus(pbuh) was not crucified on the cross to redeem the sins of mankind. The Qur'an says they did not kill or crucify him, but it was someone else who was

¹⁶ See 3:25; 41:46; 74:38.

¹⁷ See Romans 3:28; 1 John 2:1-2.

¹⁸ See Matt. 10:5-6, 15:24.

made to look like him.¹⁹ If this is correct, then it may explain the appearance of Jesus(pbuh) to his disciples after the crucifixion. If he had really died on the cross, then he would have come to his disciples in a spiritual body. As shown in Luke 24:36-43, Jesus(pbuh) met them with his physical body after the event of his alleged crucifixion. Accordingly, I learned it was Paul who taught the resurrection of Jesus(pbuh).²⁰ Paul also admitted the resurrection was his own gospel.²¹

I came across many sources indicating that Paul and others were frustrated by the Jewish rejection of the message of Jesus(pbuh), so they extended their call to the Gentiles. They reached into southern Europe, where polytheism and idolatry were spreading. Gradually, the message of Jesus(pbuh) was modified to suit the tastes and traditions of the Romans and Greeks of those days.²² The Bible warns against adding or removing information

¹⁹ See 4:157-158.

²⁰ See Romans 5:10-11; Acts 17:17,18.

²¹ See 2 Timothy 2:8.

²² See 1 Cor. 9:19-23.

from its teachings, which is precisely what happened.²³ God addresses this point in the Qur'an as well, "So woe to those who write the "scripture" with their own hands, then say, "This is from God," in order to exchange it for a small price. Woe to them for what their hands have written and woe to them for what they earn." (2:79)

Prophet Muhammad(pbuh) in the Scriptures

Another interesting point I learned about concerns Biblical prophecies on the advent of Prophet Muhammad(pbuh). I discovered that clear prophecies exist in the Bible, (even after the original text had been distorted), foretelling the coming of Prophet Muhammad(pbuh) after Jesus(pbuh).²⁴ Muslim scholars have affirmed that the description by Jesus(pbuh) of the one to come after him(in the verses cited in #24 below) cannot apply to any other person but Prophet Muhammad (pbuh). Furthermore, there is a verse in the Holy Qur'an confirming what Jesus(pbuh) said regarding this point, "...O Children of Israel, I am the Messenger of

²³ See Rev. 22:18-19.

²⁴ See Deut. 18:18-19; Isaiah 29:12; John 14:12-17,16:5-16; Acts 3:22.

God to you confirming what came before me of the Torah and bringing good tidings of a Messenger to come after me, whose name is Ahmad ... ” (61:6) The name Ahmad is another name for Prophet Muhammad(pbuh) and derived from the same root word.

Prophet Muhammad(pbuh) in the Qur'an

I observed that the Qur'an directs us to believe in God and Prophet Muhammad(pbuh) as in the following verse: Say, [O Muhammad], "O mankind, Indeed, I am the Messenger of God to you all, [from Him] to Whom belongs the dominion of the heavens and the earth. There is no deity except Him; He gives life and causes death. So believe in God and His Messenger, the illiterate prophet, who believes in God and His words, and follow him that you may be guided." (7:158)

I came to know that the Qur'an also refers to Prophet Muhammad(pbuh) as the last prophet: "Muhammad is not the father of [any] of your men, but [he is] the Messenger of God and seal [i.e., last] of the prophets..." (33:40) Even though God states in the Qur'an that Muhammad(pbuh) is the last prophet, I discovered that Muslims still believe in and

accept all the previous prophets, along with the revelations they received in their original form.²⁵

The Qur'an: The Last Revelation

I comprehended that it was fundamentally due to innovations attributed to Divine revelation that the need arose for another prophet after Jesus(pbuh) with another revelation after the Gospel. This is why God sent Muhammad (pbuh) with the last Message, (i.e., the Qur'an), to bring all of mankind back to the belief in and worship of One God, without partners or intermediaries. According to the Muslims, the Holy Qur'an is the permanent and ultimate source of guidance for mankind. It offers a rational and historical elucidation of the magnificent role of Jesus. The name of Jesus(pbuh) is cited twenty-five times in the Qur'an, which contains a chapter called Maryam(Mary), named after the mother of Jesus(pbuh).

Regarding the Divine authenticity of this last revelation, I found the following Qur'anic verses very compelling: *"And it was not [possible] for this Qur'an to be produced by other than God,*

²⁵ See 2:136.

but [it is] a confirmation of what was before it and a detailed explanation of the [former] Scripture, about which there is no doubt, from the Lord of the worlds." (10:37) and "And indeed, it is the truth of certainty." (69:51) Similarly, I was concerned about the adulteration of the Qur'an since this was a major problem with the previous revelations. I read that the Qur'an will never change or be abrogated: "Indeed, it is We who sent down the message [i.e., the Qur'an], and indeed, We will be its guardian." (15:9)²⁶

I was also informed about some of the scientific phenomena mentioned in the Qur'an, which give credence to the belief that the Qur'an is the literal word of God. There are verses describing human embryonic development,²⁷ mountains,²⁸ the origin of the universe,²⁹ the cerebrum,³⁰ seas,³¹ deep seas

²⁶ Also see 4:82.

²⁷ See 23:12-14.

²⁸ See 16:15; 78:6-7.

²⁹ See 21:30; 41:11.

³⁰ See 96:15-16.

³¹ See 25:53; 55:19-20.

and internal waves³² and clouds.³³ It is beyond explanation that anyone, more than fourteen hundred years ago, could have known these facts, which were found or confirmed only recently by advanced mechanisms and sophisticated scientific procedures.

Islam: The Ēssence and Culmination of All Revealed Religions

Muslims believe that the essential purpose for which mankind was created is the worship of God. As He said in the Qur'an, "*And I did not create the jinn [i.e., a type of creation, created by God from fire] and mankind except to worship Me.*" (51:56) Related to this, a well-known Islamic scholar from the West says, "The most complete system of worship available to humans today is the system found in the religion of Islam. The very name '*Islam*' means '*submission to the Will of God*'. Although it is commonly referred to as '*the third of the three monotheistic faiths*', it is not a new religion at all. It is the religion brought by all the prophets

³² See 24:40.

³³ See 24:43.

of God for humankind. Islam was the religion of Adam, Abraham, Moses and Jesus." ³⁴

In addition he states, "Since there is only One God, and humankind is one species, the religion that God has ordained for humans is [essentially] one... Human spiritual and social needs are uniform and human nature has not changed since the first man and woman were created." ³⁵

Uncovering the fact that the message of God has always been the same, I realized it is the duty of all human beings to seek the truth and not just blindly accept the religion that their society or parents follow. According to the Qur'an, "*You worship besides Him not except [mere] names you have named, you and your fathers, for which God has sent down no authority...*" (12:40) Regarding fitrah [i.e., the inherent nature of man to worship God prior to the corruption of his nature by external influences], Prophet Muhammad(pbuh) said, "Every child is born on Al-Fitrah, and his parents convert him to Judaism or Christianity

³⁴ *The Purpose of Creation*, Dr. A. A. B. Philips, p. 49, Dar Al Fatah, Sharjah, UAE, 1995. See Qur'an 3:67; 3:84.

³⁵ *Ibid.*, p. 50.

or Magianism. As an animal delivers a perfect baby animal, do you find it mutilated?"³⁶ Furthermore, God says, "*So direct your face [i.e., self] toward the religion, inclining toward truth. [Adhere to] the fitrah of God upon which He has created [all] people. No change should there be in the creation of God. That is the correct religion, but most of the people do not know.*" (30:30)³⁷ Moreover, I learned there is no other religion acceptable to God besides Islam, as He clearly states in the Qur'an: "*And whoever desires other than Islam as a religion - never will it be accepted from him, and he, in the Hereafter, will be among the losers.*" (3:85) I deduced that man might neglect the guidance of God and establish his own standards of living. Ultimately, however, he will discover it is only a mirage that alluded him.

A Traveler

As I continued to read the Qur'an and learn about the sayings and doings of Prophet Muhammad(pbuh) [the Sunnah], I noticed Islam views man as a traveler in this life and that 'Home' is in the next life for eternity. We are

³⁶ *Sahih Al-Bukhari*, Vol. 2, Hadith No. 467.

³⁷ Also see 2:170; 10:19; 31:21; 43:23; 49:6; 53:23.

here for a short period and we cannot take anything with us from this life except our belief in God and our deeds. Thus, man should be like a traveler who passes through the land and does not become attached to it. As travelers on this journey, we must understand that the meaning of being alive is to be tested. Hence, there is suffering, joy, pain and elation. These tests of good and evil are intended to evoke our higher spiritual qualities. Yet, we are incapable of benefiting from these tests unless we do our best, have complete trust in God and patiently accept what He has destined for us.

The Road to Paradise

It was very meaningful to learn about Paradise since this must certainly be the ultimate goal of every individual. Regarding this eternal home, God says, *“And no soul knows what has been hidden for it of comfort for eyes [i.e., satisfaction] as a reward for what it used to do.”* (32: 17) I also became aware of a pleasure that is beyond all imagination, which is to be in the Presence of the Creator Himself. I wondered who are the souls worthy of such a reward? This reward of Paradise is too great not to have a price. I was told the price is true faith, which is proven by obedience to God and

following the Sunnah(way) of Prophet Muhammad (pbuh).

I grasped that mankind must worship God to attain righteousness and the spiritual status necessary to enter Paradise.³⁸ This means human beings have to comprehend that worship is as indispensable as eating and breathing and not a favor they are doing for God. Likewise, I found out that we need to read the Qur'an to find out what kind of people God wants us to be and then try to become as such. This is the road to Paradise.

Overcoming an Obstacle

At this point, I felt about 80% sure I wanted to become a Muslim, but something was holding me back. I was concerned about the reaction of my family and friends if they knew that I had become a Muslim. Shortly thereafter, I expressed this concern to a Muslim who told me that on Judgement Day, no one will be able to help you, not your father, mother or any of your friends.³⁹ Therefore, if you believe Islam is the true religion, you should embrace it and live

³⁸ See Qur'an 2:111-112; 10:63-64.

³⁹ See Qur'an 31:33; 82:18-19.

your life to please the One who created you. Thus, it became very lucid to me that we are all in the same boat; every soul shall taste death and then we'll be liable for our particular belief in God and for our deeds.⁴⁰

A Meaningful Videotape

By this stage in my search for the truth, I was on the verge of embracing Islam. I watched an Islamic lecture on videotape about the purpose of life. The main theme of this lecture was that the purpose of life may be summed up in one word, i.e., Islam (peaceful submission to the Will of God).

An additional point was that, unlike other religions or beliefs, the term '*Islam*' is not associated with any particular person or place. God has named the religion in the following Qur'anic verse: "*Indeed, the Religion in the sight of God is Islam...*" (3:19) Anyone who embraces Islam is called a Muslim regardless of that person's race, sex or nationality. This is one of the reasons why Islam is a universal religion.

⁴⁰ See Qur'an 29:57; 3:185.

Prior to my search for the truth, I had never seriously considered Islam as an option because of the constant negative portrayal of Muslims in the media. Similarly, it was disclosed in this videotape that although Islam is characterized by high moral standards, not all Muslims uphold these standards. I learned the same can be said about adherents of other religions. I finally understood that we cannot judge a religion by the actions of its followers alone, as I had done, because all humans are fallible. On that account, we should not judge Islam by the actions of its proponents, but by its revelation (the Holy Qur'an) and the Sunnah of Prophet Muhammad (pbuh).

The last point I picked up from this lecture concerned the importance of gratitude. God mentions in the Qur'an that we should be grateful for the fact that He created us: "*And God has extracted you from the wombs of your mothers not knowing a thing, and He made for you hearing and vision and hearts [i.e., intellect] that perhaps you would be grateful.*" (16:78) God has also cited gratitude along with belief, and has made it clear that He gains nothing from punishing His people when they give thanks to Him and believe in Him. He says in the Qur'an, "*What would God do with [i.e., gain*

from] your punishment if you are grateful and believe? ...” (4:147)

The Truth Unveils Itself

As soon as the videotape had finished, I experienced the truth being unveiled to my spirit. I felt a huge burden of sins flying off my back. Moreover, it felt like my soul was rising above the earth, refusing the makeshift delights of this world in favor of the eternal joys of the Hereafter. This experience, coupled with the long process of reasoning, solved the ‘*purpose of life puzzle*’. It revealed Islam as the truth, thereby replenishing my ‘*spiritual landscape*’ with belief, purpose, direction and action. I therefore entered the gate of Islam by saying the declaration of faith required to become a Muslim: ***Ashhadu an La ilaha illa Allah wa ashhadu anna Muhammadan Rasoolu Ilah.*** (*I bear witness that there is no deity but God and Muhammad is His Messenger*). I was informed that this formal testimony confirms one’s belief in all the prophets and messengers of God, along with all of His Divine revelations in their original form, thereby updating and completing one’s religion to the last of the prophets [; Muhammad(pbuh)] and to the final revelation of God [the Qur’an]. The following point became overwhelmingly clear to me: Had

Jesus(pbuh) been the last prophet of God and had the Gospel been the final book of revelation, I would have attested to that. As a result, I have naturally chosen to follow the final revelation from the Creator as exemplified by the seal of the prophets.

Impressions of a New Muslim

During my search to find the truth, the lesson, which transcended all lessons, was that all objects of worship other than God are mere delusions. To anyone who sees this clearly, the only possible course is to bring one's own will and actions into complete unison with that of God. Acquiescing to the Will of God has enabled me to feel peace with the Creator, with others and finally, with myself. Consequently, I feel very grateful, that by the Mercy of God, I have been rescued from the depths of ignorance and have stepped into the light of truth. Islam, the true religion of all times, places and peoples, is a complete code of life which guides man to fulfill the purpose of his existence on earth, and prepares him for the Day when he will return to his Creator. Following this path in a devout manner enables one to gain the pleasure of God and be closer to Him amid the endless delights of Paradise, while escaping from the punishment of Hellfire.

Another bonus is that our present life will be much happier when we make such a choice.

A Deceptive Enjoyment

Embracing Islam has given me more of an insight into the illusive nature of this life. For instance, one basic object of Islam is the liberation of man. This is why a Muslim calls himself 'Abdullah', the slave or servant of Allah (i.e., God) because enslavement to God signifies liberation from all other forms of servitude, and although modern man may think that he is liberated, he is in fact a slave to his desires. He is generally deceived by this worldly life. He is 'addicted' to hoarding wealth, sex, violence, intoxicants, etc. But above all, he is often seduced by the capitalist system that tends to work through the invention of false needs, which he feels must be satisfied instantly. As God says in the Qur'an, "*Have you seen the one who takes as his god his own desire? Then would you be responsible for him? Or do you think that most of them hear or reason? They are not except as livestock. Rather, they are [even] more astray in [their] way.*" (25: 43-44)

Correspondingly, we should not let our zeal to enjoy the pleasures of this fleeting life

jeopardize our opportunity to enjoy the ecstasy of Paradise. As God says in the Qur'an, *"Beautiful for people is the love of that which they desire - of women and sons, heaped-up sums of gold and silver, fine branded horses, and cattle and tilled land. That is the enjoyment of worldly life, but God has with Him the best return [i.e. Paradise]. Say, "Shall I inform you of something better than that? For those who fear God will be gardens in the presence of their Lord beneath which rivers flow, wherein they abide eternally, and purified spouses and approval from God..."* (3:14-15) Therefore, the real competition in this life is not the accumulation of wealth or the desire for fame; it is racing with one another to perform good deeds to please God, while having our lawful portion of enjoyment in this life.⁴¹

The Right Path to God

There are many religious alternatives available to man and it is up to him to choose the one he wishes to follow. He is like a merchant with many goods in front of him, and it is his choice which one to trade in. He will obviously select the one he thinks will be the

⁴¹ See Qur'an 28:77.

most lucrative. However, the merchant is unsure and has no guarantee of prosperity; his product may have a market and he may make handsome returns, but he could just as easily lose all of his money. In contrast, the believer in the Oneness of God who submits to His Will (a Muslim), is completely sure that if he follows the path of guidance [the Qur'an and the Sunnah of Prophet Muhammad(pbuh)], there will undoubtedly be success and reward waiting for him at the end of this path. Fortunately, this success also starts at the beginning of the path. Narrated by Abu Sa'id Al-Khudri(may God be pleased with him): God's Messenger(pbuh) said, "If a person embraces Islam sincerely, then God shall forgive all his past sins, and after that starts the settlement of accounts: the reward of his good deeds will be ten times to seven hundred times for each good deed, and an evil deed will be recorded as it is unless God forgives it."⁴²

Epilogue

Based on my search for the truth, I concluded that the precise way we believe in God and the deeds we perform determine our future condition for eternity. Our Creator is

⁴² *Sahih Al-Bukhari*, Vol. 1, Hadith No. 40A.

giving us all an equal chance, regardless of our circumstances, to earn His pleasure in preparation for Judgement Day, as in the following Qur'anic verses: *"And obey God and His messenger that you may obtain mercy. And hasten to forgiveness from your Lord and a garden [i.e., Paradise] as wide as the Heavens and earth, prepared for the righteous."* (3:132-133)⁴³

If we sincerely seek the truth of this life which is Islam (peaceful submission to the Will of God), God will guide us there, God Willing. He directs us to examine the life and the Sunnah of Prophet Muhammad (pbuh), as he represents the best role model for mankind to follow. Furthermore, God directs us to investigate and ponder what He says in the Qur'an. One will see that the Qur'an is indeed like a persistent and strong knocking on a door, or loud shouts seeking to awaken those who are fast asleep because they are just completely absorbed by this life on earth. The knocks and shouts appear one after the other: Wake up! Look around you! Think! Reflect! God is there! There is planning, trial, accountability,

⁴³ Also see 20:82.

reckoning, reward, severe punishment and lasting bliss!

Clearly and unequivocally, the best way to live and die in this world is as a righteous Muslim! When one comes to the conclusion that Islam is the truth, he should not delay in becoming a Muslim because he may die first, and then it will be too late.⁴⁴

A few months after embracing Islam, I found two verses in the Qur'an that mirror what the American Muslim told me regarding how we should live and die: "*And Abraham instructed his sons and [so did] Jacob, [saying], "O my sons! Indeed God has chosen for you this religion, so do not die except while you are Muslims."* (2:132) and "*O you who have believed, fear God as He should be feared and do not die except as Muslims [in submission to Him]."* (3:102)

⁴⁴ See Qur'an 23:99-100; 63:10-11.

All Biblical references were cited from:

Life Application Bible, New International Version, Tyndale House Publishers, Inc., Wheaton ILL., USA, 1991.

All Qur'anic references were cited from:

The Qur'an- Arabic Text with Corresponding English Meanings, English revised and edited by Saheeh International, Abul-Qasim Publishing House, Jeddah, Saudi Arabia, 1997.

FREE

Yes! I would like to receive more information about Islam and other related topics.

- | | |
|--------------------------|---|
| <input type="checkbox"/> | The Purpose of Creation |
| <input type="checkbox"/> | What Is the Purpose of Life? |
| <input type="checkbox"/> | I Would Like to Repent ... But! |
| <input type="checkbox"/> | Follow Jesus or Follow Paul? |
| <input type="checkbox"/> | Is Jesus God? The Bible Says No |
| <input type="checkbox"/> | What the Bible Says About Muhammad |
| <input type="checkbox"/> | What is the True Religion? |
| <input type="checkbox"/> | Introducing Islam |
| <input type="checkbox"/> | Common Questions People Ask About Islam |
| <input type="checkbox"/> | Islam: The Religion You Can No Longer Ignore |
| <input type="checkbox"/> | The Amazing Qur'an |
| <input type="checkbox"/> | The Qur'an and Modern Science |
| <input type="checkbox"/> | Why I Embraced Islam (An American Woman's Experience) |
| <input type="checkbox"/> | Polygamy in Islamic Law |

Tick the requested items and send to:

Esam Alhaidari
P.O. Box 93
Madinah, Saudi Arabia