Believing in Allah

- Part Two -
Knowing Allah through the Quran & the Sunnah

Can a human being ever see Allah?

This is not a possibility in this present life, or in this present form that we are in. This is proven from the following verse:

وَلَمَّا جَاء مُوسَى لِمِيقَاتِنَا وَكَلَّمَهُ رَبُّهُ قَالَ رَبِّ أَرِنِي أَنظُرْ إِلَيْكَ قَالَ لَن تَرَانِي وَلَـكِنِ انظُرْ إِلَى الْجَبَلِ فَإِنِ اسْتَقَرَّ مَكَانَهُ فَسَوْفَ تَرَانِي فَلَمَّا تَجَلَّى رَبُّهُ لِلْجَبَلِ جَعَلَهُ دَكًّا وَخَرَّ موسَى صَعِقًا فَلَمَّا أَفَاقَ قَالَ سُبْحَانَكَ تُبْتُ إِلَيْكَ وَأَنَاْ أَوَّلُ الْمُؤْمِنِينَ

And when Mûsa (Moses) came at the time and place appointed by Us, and his Lord spoke to him, he said: "O my Lord! Show me (Yourself), that I may look upon You." Allâh said: "You cannot see Me, but look upon the mountain if it stands still in its place then you shall see Me." So when his Lord appeared to the mountain[], He made it collapse to dust, and Mûsa (Moses) fell down unconscious. Then when he recovered his senses he said: "Glory be to You, I turn to You in repentance and I am the first of the believers." (Al-A'raf 7:143)
However, it is important to note that on the Day of Resurrection our “new” bodies will be able to withstand the sight of Allah and we will have no problem seeing Him, as is mentioned in the following hadith narrated from Abu Huraira:

The people said, "O Allah's Apostle! Shall we see our Lord on the Day of Resurrection?" He replied, "Do you have any doubt in seeing the full moon on a clear (not cloudy) night?" They replied, "No, O Allah's Apostle!" He said, "Do you have any doubt in seeing the sun when there are no clouds?" They replied in the negative. He said, "You will see Allah (your Lord) in the same way. (Sahih Bukhari 1/12/770)

What does Allah look like?
Allah’s form is not in any way comparable to anything else (living or non-living) and His characteristics are becoming of His Majesty and His Perfection. This is mentioned in the following verses from the Noble Qur’an:

اللّهُ لاَ إِلَـهَ إِلاَّ هُوَ الْحَيُّ الْقَيُّومُ لاَ تَأْخُذُهُ سِنَةٌ وَلاَ نَوْمٌ
Allâh! Lâ ilâha illa Huwa (none has the right to be worshipped but He), the Ever Living, the One Who sustains and protects all that exists. Neither slumber, nor sleep overtake Him. (Al-Baqarah 2:255)

The purpose of this verse is to show that Allah is nothing like His creation and He does not share the same characteristics with them – far above is He who is the Creator.

قُلْ هُوَ اللَّهُ أَحَدٌ اللَّهُ الصَّمَد لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُن لَّهُ كُفُوًاأَحَدٌ

Say (O Muhammad (Peace be upon him)): "He is Allâh, (the) One. Allâh-us-Samad (The Self-Sufficient Master, Whom all creatures need, He neither eats nor drinks). He begets not, nor was He begotten; And there is none co-equal or comparable unto Him." (Al-Ikhlas 112:1-4)
لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ البَصِيرُ
There is nothing like unto Him, and He is the All-Hearer, the All-Seer. (Ash-Shura 42:11)
This chapter and verse of the Qur’an unequivocally set Allah as being apart from His Creation.

Allah has a Face
There are two opinions on the matter of Allah’s physicality that are mentioned in the Qur’an. The first opinion is that these aspects of Allah are not real, but are metaphors for something of Majesty. This opinion is weak and has no basis. The second opinion is to believe what Allah has told us in the Qur’an and what was confirmed by Allah’s Messenger (saw
) – with the condition of understanding the above mentioned verses.
Regarding the Face of Allah – this is mentioned in the following verse:

وَيَبْقَى وَجْهُ رَبِّكَ ذُو الْجَلَالِ وَالْإِكْرَامِ
And the Face of your Lord full of Majesty and Honour will abide forever. (Ar-Rahman 55:27)
Most important to notice here is that, in the Arabic, the “face” is a possession of “Your Lord.”

Another verse which mentions that Allah has a Face is:

كُلُّ شَيْءٍ هَالِكٌ إِلَّا وَجْهَهُ
Everything will perish save His Face. (Al-Qasas 28:88)
What is the Context of this Concept of Allah’s Face?

We mentioned earlier that the human being would not be able to see Allah, except for on the Day of Judgment. However, there are those who will not be allowed to see Allah on that Day, as mentioned in the Quran:

إِنَّ الَّذِينَ يَكْتُمُونَ مَا أَنزَلَ اللّهُ مِنَ الْكِتَابِ وَيَشْتَرُونَ بِهِ ثَمَنًا قَلِيلاً أُولَـئِكَ مَا يَأْكُلُونَ فِي بُطُونِهِمْ إِلاَّ النَّارَ وَلاَ يُكَلِّمُهُمُ اللّهُ يَوْمَ الْقِيَامَةِ وَلاَ يُزَكِّيهِمْ وَلَهُمْ عَذَابٌ أَلِيمٌ
Verily, those who conceal what Allâh has sent down of the Book, and purchase a small gain therewith (of worldly things), they eat into their bellies nothing but fire. Allâh will not speak to them on the Day of Resurrection, nor purify them, and theirs will be a painful torment. (Al-Baqarah 2:174)
Thus, it becomes the goal of every Muslim to be in a good situation on the Day of Judgement and, thus, they should strive as hard as possible in order to seek Allah’s Face – as mentioned in the following verses:

وَمَا آتَيْتُم مِّن رِّبًا لِّيَرْبُوَ فِي أَمْوَالِ النَّاسِ فَلَا يَرْبُو عِندَ اللَّهِ وَمَا آتَيْتُم مِّن زَكَاةٍ تُرِيدُونَ وَجْهَ اللَّهِ فَأُوْلَئِكَ هُمُ الْمُضْعِفُونَ
And that which you give in gift (to others), in order that it may increase (your wealth by expecting to get a better one in return) from other people's property, has no increase with Allâh, but that which you give in Zakât seeking Allâh's Countenance then those, they shall have manifold increase. (Ar-Rum 30:39)

إِنَّمَا نُطْعِمُكُمْ لِوَجْهِ اللَّهِ لَانُرِيدُ مِنكُمْ جَزَاء وَلَا شُكُورًا
(Saying): "We feed you seeking Allâh's Countenance only. We wish for no reward, nor thanks from you. (Al-Insan 76:9)
Allah has Two Hands

Once again we mention that Allah’s characteristics and attributes are completely different than one might imagine them to appear – their appearance is befitting of His Majesty and His Perfection.

بَلْ يَدَاهُ مَبْسُوطَتَانِ
Nay, both His Hands are widely outstretched. (Al-Ma'idah 5:64)
قَالَ يَا إِبْلِيسُ مَا مَنَعَكَ أَن تَسْجُدَ لِمَا خَلَقْتُ بِيَدَيَّ أَسْتَكْبَرْتَ أَمْ كُنتَ مِنَ الْعَالِينَ
(Allâh) said: "O Iblîs (Satan)! What prevents you from prostrating yourself to one whom I have created with Both My Hands. Are you too proud (to fall prostrate to Adam) or are you one of the highly exalted?" (Sad 38:75)
Further, Abu Hurayrah narrates that the Prophet (saw) said: “Allah will grasp the Earth on the Day of Resurrection and will roll up the heavens in His Right Hand; then He will say, “I am the King. Where are the kings of the Earth?”” (Sahih Bukhari 4812)
Allah has Fingers

Narrates Abdullah ibn Amr ibn al-Aas who heard the Prophet (saw) say: “The hearts of the sons of Adam are all as one heart between two of the fingers of the Most Merciful and He directs them as He wishes.” Then he (saw) said, “O Allah, Director of the hearts, direct our hearts towards obedience to You.” (Sahih Muslim 2655)

Allah has a Foot

Narrates Anas bin Malik that the Prophet (saw) said, "The Hell Fire will keep on saying: 'Are there anymore (people to come)?' Till the Lord of Power and Honor will put His Foot over it and then it will say, 'Qat! Qat! (sufficient! sufficient!) by Your Power and Honor. And its various sides will come close to each other (i.e., it will contract). " (Sahih Bukhari 8/78, 654)
Allah has a Shin

يَوْمَ يُكْشَفُ عَن سَاقٍ وَيُدْعَوْنَ إِلَى السُّجُودِ فَلَايَسْتَطِيعُونَ
(Remember) the Day when the Shin shall be laid bare (i.e. the Day of Resurrection) and they shall be called to prostrate (to Allâh), but they (hypocrites) shall not be able to do so, (Al-Qalam 68:42)
Where is Allah?
Mu'awiya b. al-Hakam said: I had a maid-servant who tended goats by the side of Uhud and Jawwaniya. One day I happened to pass that way and found that a wolf had carried a goat from her flock. I am after all a man from the posterity of Adam. I felt sorry as they (human beings) feel sorry. So I slapped her. I came to the Messenger of Allah (may peace be upon him) and felt (this act of mine) as something grievous I said: Messenger of Allah, should I not grant her freedom? He (the Holy Prophet) said: Bring her to me. So I brought her to him. He said to her: Where is Allah? She said: He is in the heaven. He said: Who am I? She said: Thou art the Messenger of Allah. He said: Grant her freedom, she is a believing woman. (Sahih Muslim 4/1094)
What does it mean to be “in heaven?”

It means that Allah is above the Heavens, over and above His throne:

أَأَمِنتُم مَّن فِي السَّمَاءأَن يَخْسِفَ بِكُمُ الأَرْضَ فَإِذَا هِيَ تَمُورُ
Do you feel secure that He, Who is over the heaven (Allâh), will not cause the earth to sink with you, then behold it shakes (as in an earthquake)? (Al-Mulk 67:16)
هُوَ الَّذِي خَلَقَ السَّمَاوَاتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَى عَلَى الْعَرْشِ يَعْلَمُ مَا يَلِجُ فِي الْأَرْضِ وَمَا يَخْرُجُ مِنْهَا وَمَا يَنزِلُ مِنَ السَّمَاء وَمَا يَعْرُجُ فِيهَا وَهُوَ مَعَكُمْ أَيْنَ مَا كُنتُمْ وَاللَّهُ بِمَا تَعْمَلُونَ بَصِيرٌ
He it is Who created the heavens and the earth in six Days and then Istawâ (rose over) the Throne (in a manner that suits His Majesty). He knows what goes into the earth and what comes forth from it, what descends from the heaven and what ascends thereto. And He is with you (by His Knowledge) wheresoever you may be. And Allâh is the All-Seer of what you do. (Al-Hadid 57:4)
� Sal’Allahu ‘Alayhee wa Salaam – May the Peace and Blessings of Allah be upon him

