

Why Do We Lack Character?

by G. A. Parwez

This booklet was originally written in Urdu by Allama Parwez and then translated
into English by him in the 1960’s. The importance of the subject necessitated for its
re-print. Bazm Tolu-e-Islam London, UK is instrumental in bringing out the present
edition.

Widespread Impression.

 “Our people have no character” is acknowledged universally, at home and abroad,
in business and government circles, and in every sphere of administrative activity. Lack
of character produces social imbalance and leads ultimately to national decline and
disintegration. The malady has been eating up the vitals of our social life too fast to
withstand an unexpected shock.

Meaning of Character.

 The outward signs of a weak character are commonly believed to be bribery,
corruption and exploitation but they do not bring out the true significance of the word. It
belongs to the realm of ethics, which defines character in terms not easily intelligible to
the common man. Here are a few definitions given by Western writers on ethics.

 “Morality is character. Character is that which is engraved. Character is really
inwardness. Immorality as energy is also character, but to be neither moral nor immoral is
merely ambiguous”.

(Soren Kierkegarard in “The Present Age”, page 15).

 “Character is the manifestation of Truth, and Truth is the conformation of
Appearance to Reality”.

(Professor Whitehead in “Adventures of Ideas”, page 309).

 “Character is adopting ‘Good’ and good is the movement in the direction of
home, ‘evil’ is the aimless whirl of human potentialities without which nothing
can be achieved and by which, if they take no direction but remain trapped in
themselves, everything goes away”.

(Martin Bubar in “Between Man and Man”, page 78).

 “Character is the possession of power over oneself; it is the victory over slavery to
oneself”.

(Berdyaev in “Slavery and Freedom”, page 47).

 “Each person should in his acts, and behind them in his thoughts and his
emotions, exercise that control which is necessary in order to assure not only
harmony in his own personality but also social harmony”.

(Alexander Loveday in “The Only Way”).

 “Character in the most general sense is a man’s attitude towards his human
surroundings which is expressed in his actions”. (Kerschensteiner’s essay on “The
Concept and Education of Character” quoted by

(Martin Bubar in “Between Man and Man”, page 108).

 Let us attempt a definition on a layman’s level.

An Illustrative Proverb.

 The proverb says “Sacrifice wealth to save life and sacrifice life to save honour”.
The first half of the proverb is clear. Wealth and life have their respective values and if
only one of them can be saved then wealth should be sacrificed to save life. One who
sacrifices wealth for life or vice versa is, however, neither credited with character nor
condemned. A miser once fell ill and his son called in an eminent doctor, not for helping
the patient, but for saving his face against the charge of indifference towards his ailing
father. The doctor examined the patient, diagnosed the disease and wrote out a
prescription. As the son was leaving for buying the medicines, the father told him to do
so only after first ascertaining from the undertaker the cost of his funeral, that is, he
should adopt the less costly course. The advice will excite laughter, not because it
exhibits lack of character but on account of its absurdity. Preservation of self is an urge
which every living being follows instinctively. How hard does a tiny little ant struggle
against obstacles endangering its life! Man is no exception. If he sacrifices wealth for life,
he follows a natural instinct and not any moral value. Doing the opposite would be
devoid of sense. Harming oneself is lunacy.

 The second half of the proverb suggests that life and honour have both a value but
that if there is a tie between them and only one can be saved, then it is honour which
should be preferred. He who sacrifices life for safeguarding honour is universally
applauded as a man of character; he who sacrifices honour to save life is unreservedly
condemned.

Character Defined.

 Preservation of life is an animal instinct; not so is the preservation of honour. The
concept of honour is unknown to the animal world. In fact it forms the line of
demarcation between the Animal and the Man. Honour is a specific human value.
Preservation of human values elevates the level of life, from the animal to the human.

Character may, therefore, be defined as who so preserves human values against animal
instincts is a man of character.

Assessment of Human Values.

 Human values might have different meanings. Take the word honour. “God has
saved my honour,” means that I have not been disgraced before my friends. “She gave
her life to save her honour”—here honour signifies chastity. But the meaning of chastity
itself might differ from people to people. In the East if some one casts an evil glance at a
veiled lady, her father or brother would not hesitate to shoot him. In the West, however, if
a girl flirts publicly, her father or brother, instead of having any qualms, would feel proud
of her as a popular society girl! Again one society might attach the greatest importance to
a particular value which in the estimation of another society might not be a value at all.
We respect and honour our parents, but there have been tribes with whom eating them up
constituted a sacred duty. The Puritans saw nothing wrong in stealing Negro children and
shooting the Irishmen. The Jews thought it bad, even criminal, to levy interest among
themselves but permitted it in the case of non-Jews. In an island of the Pacific there is a
tribe with whom dishonesty is the best moral conduct and among whom the cleverest
cheat is held in the highest esteem. Thugs felt proud of killing poor wayfarers.
Nationalism is recognized the world over as a political and social creed and one who
helps the well being of his nation by exploiting the other nations, is regarded a patriot
worthy of being immortalized in metal and marble.

 In the words of Rumelin.

 “Self regard is its (State’s) appointed duty; the maintenance and development of
its own power and well-being is the supreme principle of all politics. The State can only
have regard to the interest of any other State so far as this can be identified with its own
interest. The maintenance of the State justified every sacrifice and is superior to every
moral rule”

(Quoted by Robert H. Murray in his,

“The Individual and the State”, page 216)

Universal Standard of Character.

 Since human values vary with different societies should character mean
harmonizing oneself to the values which a society might stress for the time being? In
days gone by Spartans viewed theft a virtue and held the smartest thief in the high-test
esteem; today theft is a crime and a thief a criminal. With us conception of a virgin is a
disgrace for the family, in the West sexual intercourse between a willing couple is neither
an evil nor a criminal offense: even homosexuality between willing parties is condoned
there. Is there then no universal standard of character?

Quranic Concept of Character.

 People inhabiting different countries might follow different ways of life but,
according to the Holy Quran, human values are the same anywhere and unchangeable
too. It is not given, however, to human intellect to determine such values. Human
intellect is essentially individualistic in character. It can seek preservation of the
particular self to which it belongs individually or collectively, but not that of the other
selves. For the well-being and preservation of mankind as a whole, however, what is
needed is not an individualistic intellect, which cannot see beyond its nose, but a
comprehensive and all pervading intellect, namely God and Revelation. It is Revelation
alone which gives abiding universal values. The revealed values are preserved in the
Holy Quran, the code of life for mankind in all climes and ages. Quranic values are
Permanent Values of life and provide a universal standard of character or, to use Quranic
terminology, Taqwa.

 Rational thought fully endorses Quranic concept of character. The famous writer
Hastings Rashdall says:

 “That there is one absolute standard of values, which is the same for all rational
beings, is just what Morality means.”

(The Theory of Good and Evil, Vol. II, page 286)

 On page 211 of the book he agrees that these values cannot be devised by human
intellect but have been revealed to man and says:

 “Certainly it (moral law) is to be found, wholly and completely, in no individual
human consciousness. Men actually think differently about moral questions, and
there is no empirical reason for supposing that they will ever do otherwise”.

Human Level of Life.

 Permanent values pertain to human as distinct from animal level of life. The
Quranic term for the animal level of life is “Hayat-ud-dunya”, or a level of life in which
man’s vision is restricted to immediate gains. (The word dunya means nearer).
Satisfaction of physical urges is accompanied by pleasure which the Holy Quran would
not discard. Great discretion has to be exercised, however, when there is a tie between a
physical urge promising pleasure and a human value. One who sacrifices the latter for the
former is not a man of character; if he does the opposite, his behaviour would be
acclaimed as laudable character.

A Quranic Illustration.

 The Holy Quran expects witnesses to be men of character. Says it

 “O believers, be you securers of justice. If you are summoned as a witness, be a
witness for God regardless of your relationship with the parties, whether your
evidence culminates yourself or goes against your parents and kinsmen and

whether the party affected is rich or poor. God’s Law is the best protector for the
rich and the poor. God stands closest to either and claims that you be true to Him
in preference to every one else. Let not caprice, personal gain, demands of
relationship or regard for riches swerve you from the path of justice. Also in
tendering evidence, neither twist your statement nor avoid any, remembering
always that God is aware of the things you do”, (4/135).

 Evidence might often involve an acute struggle between material gains and
justice. Victory of the former is a sign of “low” character. The Holy Quran calls it
“following hawa” and the word “hawa”, in its basic meaning, has the idea of
carrying towards a low level. Victory of the latter (Justice) is evidence of true
character. Struggle between material gains and human values appears at all cross-
roads in life and the test of character is the choice one makes.

Why should Material Gains be sacrificed for Human Values?

 This is an important question. Riches, a life of comfort, a good name, high office
and status, the charm of authority are all full of attraction. Should one give them up for
the sake of preserving human values? Self-interest is ingrained in man. He cannot be
weaned from it. He would not sacrifice self-interest unless and until he is convinced that
in doing so he stands to gain more. He will preserve human values only if there is a
reasonable prospect of greater gain.

Example of Hungry Man.

 Think of a person who has had no food for several days, and, due to hunger, is
unable to sit up. If a dish full of steaming pulao1* is brought, won’t he sit up, advance
impatiently towards the dish, pick up a morsel and carry it towards his mouth? While in
the process if he hears some one say that although the dish is a dainty, arsenic instead of
salt has been added to it by mistake, would he put the morsel into his mouth or would he
throw it back into the dish and bang the dish on the ground? He would undoubtedly do
the latter since eating the stuff means certain death. He would prefer pangs of hunger
rather than risk life. Now suppose the report said that the dish, instead of having arsenic,
has been prepared from ill-gotten money. How will the hungry person react to the
modified report? Ten to one he would snatch the dish and begin swallowing the contents.
There will be available to him a thousand excuses against the plea of ill-gotten money,
because he sees the gain in eating the dish, but none in rejecting it. Were he convinced
that the dish was as deadly as the one with arsenic, he would most certainly throw it
away. The truth is that in case of a tie between a physical urge or a material gain and a
human value if a person is convinced that he stands to gain more by safeguarding the
value he will without doubt sacrifice the physical urge. How is the conviction to come?
The question is a challenge to ethics, “religion” and rationalism.

“Religious” View.

 A group amongst the believers in human values is the “religious” or the God
fearing group. (Islam is a social order and not a “religion” and hence it is excluded from

this group). The group views human values as so many divine injunctions. Their
observance pleases God and their violation incurs His wrath leading the recalcitrant into
Hades after death. Man should therefore fear God’s displeasure and chastisement and
never disobey His commandments. The “religious” view might be acceptable to the
primitive mind but it cannot satisfy the advanced twentieth century mind. One can
threaten a child into obedience, but not a grown up person. He may obey under duress,
but his inner self will revolt all the time and watch for an opportunity to break away.
Moreover, there is no nobility of character in actions performed under duress.
“Religious” view, therefore provides neither an explanation for safeguarding human
values nor a guiding force for human actions.

View of Western Thinkers.

 Many Western thinkers can be cited, but for brevity’s sake one or two quotations
should suffice. According to Kant, who enjoys a unique position amongst Western
thinkers, the whole edifice of ethics is founded on Man’s goodwill. Says he

 “It is impossible to conceive anything in the world, or even out of it, which can be
taken as good without limitation, save only a “good will.”

(Quoted by H.J. Patton in his

“The Categorical Imperative”, page 34).

 Kant defines “good will” as “a will which acts for the sake of duty.” (Ibid, page
45). That is, doing duty for the sake of duty is “good will” provided it is free from gainful
expectation. Good action, however good it may be, ceases to be good the moment it is
associated with expectation of return or reward. The return for a good action is the
principle which prompts it. Kant divides principles into two categories. Those which
prompt a person to action for gaining some purpose (material maxims) and those which
urge him to action without any purpose (a priori maxims). These latter, a priori maxims,
give rise in man to a sense of duty. An a priori maxim is, in Kant’s words, “categorical
imperative”. Says he

 “The categorical imperative would be that which represented an action as
necessary of itself without reference to another end, i.e. as objectively necessary.”

(Critique of Practical Reason, page 31).

 The position of Kant stated simply is that human values are duties which man
should perform for the sake of duty and not for achieving some purpose. They are duties
a priori needing neither any argument for their proof nor any expectation for return or
reward.

Urge for Human Action.

 Kant’s theory might be viewed an achievement in the realm of thought, but there
is nothing in it which could sparkle man’s urge to sacrifice material gains and pleasures
in favour of human values. The sacrifice needs a powerful stimulus, too strong for
demands of self-interest. As a rational and conscious being he will attempt nothing which
does not assure self-interest. Neither the high sounding theories of philosophers nor the
forceful sermons of the mystics have succeeded in persuading man to forego self-interest
for the preservation of human values. Their success, if any, has been restricted to a few
devotees only. Their expositions lack the capacity of becoming universal life-principles.

Material Concept of Life.

 According to the Holy Quran there are two concepts of life. One concept is that
man is only an animal of a some-what improved order, who lives subject to physical laws
and when under their operation his bodily machine stops, he dies and with death comes
his final end. This concept views man as an embodiment of physical urges at the animal
level to the complete exclusion of human values. Man is a social being and since
collective living leads to clashes of interest, society frames laws and regulations to keep
the clashes at the minimum. One who observes the social laws is a peaceful citizen; their
violation leads to punishment by courts or brings on social stigma. Under this concept of
life--

(i) Society needs no permanent principles or values but frames laws and
regulations at will and modifies, annuls or adds to them as expedient;

(ii) The urge for respecting social laws arises from fear of legal punishment
or social stigma;

(iii) The need for respecting the laws disappears the moment one can manage
to escape the grip of law or to avoid social stigma; and

(iv) The sole criterion of character is that a person does not place self-interest
over national interest. Anti-national activities are not only a penal crime
but a social stigma also. But if the legal machinery of a court weakens and
self-interest becomes the order of the day, as is common in all poor third
world countries including Pakistan, there is no check which would stop
unrestricted grabbing nor is there any inner urge which could awaken a
sense of character in the people.

 This concept, the material concept, of life has made this earth of ours a veritable
hell. Countries alive to national interest have become a terror for the other nations; those
who have ceased to be mindful of national interest, are a curse for themselves and an
object of hate for the rest of the world. There is in this concept no room for character as
defined above. It is self-interest only which the concept breeds in individuals as well as
groups. Placing of national over personal interest is practical wisdom and not character.

Quranic Concept of Life.

 The other concept of life, according to the Holy Quran, is that man is not his body
only, but that he has also a Self or Personality or to use Quranic terminology, Divine
Energy, whose development is the real purpose of life. Development of Personality
requires the frame-work of body and, therefore, along with the development of
Personality, the development of body is also necessary. Development of body is,
however, only a means for the development of Personality and not an end in itself.

Man Wishes to Live on.

 A desire lurking in the deepest recesses of man’s heart is to live on and never die.
Self-preservation is man’s instinct and his intellect helps provide all the means required
for the purpose. Self-preservation is the basic theme of the story of Adam narrated
allegorically in the Holy Quran. Iblis took note of this human feeling, advanced towards
Adam and offered affectionately a suggestion that would secure him immortality coupled
with power which knows no waning. The offer touched Adam’s tender most feelings and
he beseeched Iblis impatiently to tell him the secret. Said Iblis “you can live after death
through progeny which will perpetuate your name generation after generation.” The
effect was magical, intense and abiding. There is no limit to the anxiety of an issueless
individual advancing in age for having a son. Bemoaning and bewailing he can never
reconcile himself to dying sonless because then his abode would become dark, his name
would be forgotten, his lineage would come to a dead end and his family would cease to
be for all time to come. But Iblis’s suggestion, said God to man, was a deception and a
delusion born of the material concept of life. A father has a separate and independent
existence from the son. If the son lives on it cannot make the father immortal. The way to
achieve immortality lies elsewhere, namely through adequate development of
Personality. A developed Personality is unaffected by physical death; it continues to live
after death and live forever. That is the way to achieve immortality, the deepest and the
strongest yearning of man. God told man further that in the present state of his existence
development of Personality is possible through his body and that therefore protection of
body and satisfaction of bodily urges is an unavoidable necessity. Consider an egg, the
hidden life germ in which can, with due care and attention become a chicken provided the
eggshell remains firm and is adequately protected. The shell is, however, a means for
developing the inner potential chicken and not an end in itself. Similarly man’s body is a
means for developing his Personality, not an end in itself. God also said to man that as
there are laws for the development of his body, so there are laws for the development of
his Personality. The latter laws cannot be discovered but have been revealed and are
preserved in the Holy Quran. They are Human or Permanent Values of life and in their
application they are as universal as the physical laws governing man’s body.

Difference Between the Two Concepts:--

Life lived under the Quranic concept differs vastly from life lived under the materialistic
concept. According to the materialistic concept man’s physical life and bodily urges are
an end in themselves and are not subject to any higher law. But according to the Quranic
concept

(i) Man’s body and its physical urges are not an end in themselves but are a
means for the achievement of a higher purpose, namely integration of his
Personality.

(ii) It is very necessary that bodily urges shall be satisfied. In our example
the hungry man threw away the poisoned dish because the stuff which was
a means for saving life had turned into a source of destruction. But when
there is a conflict between a physical urge and a permanent value, the
former must be sacrificed for the latter with the full cognizance and
consent of intellect, the vigilant and uncompromising guardian of self-
interest.

(iii) A believer in the Quranic concept of life takes care of permanent values,
not in obedience to some body’s order nor as a matter of duty, but after
making a deliberate and calculated choice. The satisfaction of the physical
urge offers him physical pleasure or temporary gain, and regard for the
permanent value promises him honourable and abiding life. He decides
solely on the basis of reason that he should give up the lesser gain for the
sake of a bigger gain. Allama Iqbal1** draws a distinction between two
phases of intellect. When it cares only for the satisfaction of physical
urges intellect is Aql-e-Khud Been (self-seeing intellect) and when it cares
for the satisfaction of urges both of body and Personality, intellect is aql-
e-jahan been (all seeing intellect). The Holy Quran calls gains of body
Hayat-ud-dunya (nearer or present gains), gains of Personality Aakherat
(gains of the future) and Momeneen (believers) olul albab, that is those
possessing intellect of a superior order.

(iv) Care of permanent values under the Quranic concept, is a rational affair.
Intellect works for self-interest and when it is face to face with two gains,
it chooses the bigger gain. Human intellect at the animal level is low but
rises higher and higher as it attains Momin’s level of life. A Momin is
intellectually always a superior being.

(v) Anything done at the instance of “self-seeing” intellect would, as
commonly under-stood, be an act of wisdom. But what is done in
pursuance of “all-seeing” intellect would be wisdom, cum character. “Al-
seeing” intellect of a Momin never conflicts with his faith.

Basis of Character.

 Character and human dignity are closely connected with a firm belief in the
following:--

(a) that man is not merely his body, but has also a Personality whose
integration is life’s real purpose;

(b) that as there are laws for the development of Body, so there are laws for
the integration of Personality, called permanent values;

(c) that permanent values cannot be discovered by human intellect but have
been revealed by God; and

(d) that every action leaves an indelible impression on the doer’s Personality.

 In regard to permanent values of life Hastings Rashdall, who has been quoted
before, holds in his book “The Theory of Good and Evil”, pages 200-220, that for a belief
in permanent values the following pre-requisites are essential:--

(1) That the universe has been created with a purpose, the purpose being
provision of means for helping human self achieve its destiny.

(2) That human self is a permanent reality; that the reality is spiritual in so
far as it has a permanent life of its own not identical with the changes of
the material organism with which it is (in whatever way) connected; and
that the acts of the man really proceed from and express the nature or
character of the self.

(3) That man’s present actions affect his future, i.e. his tomorrow would be
identical with what he does today or, in other words, there is continuity in
life. One who sees nothing beyond present life, will be after present gains
and will attach no importance to permanent values, because their
importance, as means for forming character, can be realized only when
one believes life to be permanent and continuous. If he believes that
character comes to an end with the last breath of life, why should he worry
about formation of character.

(4) That there must be belief in God because “an absolute Moral Law or
moral ideal cannot exist in material things, it can exist only in a Mind
from which all Reality is derived”.

According to the Holy Quran Faith (Eaman) and Character are
inseparable; the Holy Book never misses to precede “amelu as salehat”
(do good deeds) with “al lazeena amanu” (those who have faith).

Choice Between Gains.

 No one will be prepared to do anything which does not do him any good. Take the
example of two persons working in a Government office. They are there in self-interest,
working for a pay. If a business-man comes along asking for some concession against the
rules in return for a handsome bribe, the official to whom human Personality is a non-
entity, will accept the amount provided he is assured of non-apprehension by the police,
because the bribe brings him monetary gain. The other official, however, who has faith in
human Personality will not accept the bribe, because he values more the gain in being
honest. He realizes that acceptance of bribe will bring him physical gain but will harm his
Personality and that rejection of bribe will mean a physical loss but a gain for his
Personality. He will balance the gains and, since Personality is in any case more valuable,
he will welcome Personality’s gain and reject what will satisfy only a physical urge. In
making the decision he does nothing against self-interest. He only goes in for a greater
gain. His choice is not in obedience to any order nor in fulfillment of any duty but

because it brings him substantial benefit. The choice avoids harm to Personality in the
same manner in which harm to life made the hungry man reject the poisoned dish. The
basis of the Quranic Law of Retribution is that every action is linked inextricably with
whatever impression it produces and leaves behind on Personality. Faith in Personality
prompts man continuously to do healthy deeds and exhibit nobility of character. A
“momin” works for the good it brings and measures his reward not according to physical
or material standards but according to the standard applicable to Personality. The verse

 “I ask you not for any return; I get my return from God” (10/72),

conveys the same meaning. There is no action but has a return, the assessment of return
varying according to the measure adopted. Working in consonance with permanent
values does not deprive one of physical gains. In a social order constituted on the basis of
permanent values an individual has physical gains along with the means of development
of Personality vide the verse

 “our Nourisher give to us in the present good and good in the future” (2/210).

Law of Development.

 One of the laws governing development of Personality is that development
proceeds in proportion to what one makes available from his earnings for the
development of others. One who believes in human Personality works his best for earning
a living, utilizes as much of it as would furnish basic needs of life and makes the rest
available for the development of fellow beings. Judged by physical standards the process
brings nothing but loss. If one knows that what is left after meeting his needs would pass
to others, why should he work for the surplus. He should normally work for procuring his
needs only and then relax. The reasoning is logical and a satisfactory answer to the
argument is not easy to produce. Russia faced the self-made problem and in the absence
of an adequate answer had no alternative to hanging an iron curtain along its borders.
Quranic concept, however, provides an answer and by doing so establishes the superiority
of the Quranic Social Order over the other social orders evolved by man. The
establishment of the Quranic Social Order is the work of a group of “Mom-e-neen”, that
is people who are rationally convinced:

(i) That the purpose of life is the development of human Personality, and

(ii) That the development of Personality comes about through working hard
and making available for others what is, out of such earnings, surplus to
needs.

Why Do Momins Do So.

 It is rather difficult to appreciate the keenness with which momins work for the
purpose. Consider a mother suckling her baby. She must produce the maximum amount
of milk for the baby’s proper nourishment. The food she takes is intended primarily for
her own nourishment. But she would never wish that it should all be assimilated for her

body’s growth and no portion converted into the baby’s milk. In fact if the milk shows
signs of drying up, she would at once consult her doctor and do everything to restore the
supply. She is anxious for the baby’s care and nourishment. Identical is the mental
attitude of those who believe that by providing nourishment for others they help
integration of their own Personality. They work to the maximum of their capacity, utilize
only as much of their earnings as would provide them basic needs, and make the rest
available for others’ nourishment. At times they would go even further and prefer others
over themselves even though poverty be their portion (59/9). A loving and caring mother
would rather remain hungry herself but must feed her children. She would gladly
inconvenience her own sleep so that the child might sleep comfortably. In doing so she
has not the slightest expectation of any return or reward. In the same way Momins tell
those helped

 “we desire no recompense from you, no thankfulness” (76/9).

 But there is a difference. Whatever the mother does for the child is done under the
stress of a natural instinct common to all animals, but what a Momin does is the outcome
of thoughtful deliberation and free will. The distinction is vital and forms the foundation
of the Quranic Social Order. It is a sure guarantee for the sustained elevation of character.

The Quranic Way.

 The Holy Quran, on the one hand, makes the State responsible to see that every
citizen is provided with the basic needs of life and the means for the development of
latent capabilities. Weaknesses of character arising directly from want and poverty are
thus eliminated. On the other hand, the Holy Book creates in every citizen, on the basis of
reason, the conviction that his Personality will get integrated in proportion to what he
makes available out of his earnings, after meeting his own needs, for the nourishment of
others. There is no regimentation but conviction is brought home rationally by imparting
education and training from early childhood. Quranic Social Order is made up in fact of
persons with whom the conviction is an article of faith. The conviction eradicates all evils
connected with hoarding and inflation since in the Quranic Social Order surplus wealth is
not allowed to remain with the individual nor the urge of self-interest is permitted to
tarnish human character. Communism also claims that it will not allow surplus wealth to
remain with individuals and will thereby put an end to the evils of capitalism. But the
communistic social order and the Quranic Social Order are entirely different.

Basic Weakness of Communism.

 Communism has for its basis the materialistic concept of life and, therefore, can
provide no urge for a worker to work the hardest and to part with willingly what may be,
out of his earnings, surplus to needs. The absence of the urge constitutes a basic
weakness foreboding its failure as a social order. It can subsist only with the help of
external force and an order based on force cannot obviously last long, as the world has
already witnessed the disintegration of Socialist Russia and Collapse of Communism in
all Eastern European Countries. A social order will endure and advance only if it has the

willing co-operation of the people, and such co-operation is impossible except with the
Quranic concept of life. As already explained, the materialistic concept of life on which
Communism is based, pertains to the animal level of life in which there is no room for the
idea of character, because it can think of nothing higher than physical gain. The most the
materialistic concept can do is to arouse the feeling of Nationalism and lead people from
individual to collective effort for national good. But according to the Western concept of
democracy Nationalism thrives on mutual hatred among nations. Every nation fears that
if it becomes weak more powerful nations will swallow it up. Therefore Nationalism is at
best the product of the urge of self-preservation and has nothing to do with human values
vis a vis physical urges. Nationalism makes self-preservation a collective instead of an
individual affair. This does not mean decrying Nationalism, that is the urge for protecting
one’s country. Self-preservation is a must and unless a country is fully protected that
‘must’ will become impossible. What the foregoing is intended to convey is that work for
self-preservation, whether individual or collective, does not signify positive character but
reveals sound practical wisdom. Similarly indifference to self-preservation is un-wisdom
and not a negation of character. A man sailing in a boat if he begins boring a hole in its
bottom, will be called a lunatic and not one lacking character. Similarly if a citizen works
for the country’s disintegration he will be termed a lunatic. If the national urge makes
him sacrifice personal gain for national good he would be credited with sound sense like
the man in the boat who uses his valuable handkerchief for stuffing the hole in its bottom.
Character comes in where one having faith in permanent values hazards a plunge to save
a drowning person. There might be instances of people taking a plunge who have
absolutely no idea of permanent values, but their psychological analysis is likely to show
that either they were aware unconsciously of the relevant permanent value or they did it
with some ulterior motive. Display of true character takes place where one is confronted
with two values and he sacrifices deliberately and consciously the lower for the higher
value. Faith in Quranic permanent values does it; Communism and all other isms are
helpless in the matter.

Momin’s Patriotism.

 Believers in Quranic values sacrifice self interest for country’s sake not because
the sacrifice would safeguard their personal interest, but because they wish their country
to become a model for the world for enforcing permanent values. Their preference for a
permanent value over personal gain is a sign of their elevated character.

 The difference between the patriotism of a believer in materialistic concept of life
and of a Momin is clear. For the former his country is an end in itself because “who dies
if England lives”, but for the latter his country is not an end in itself but only a means for
enforcing permanent values. Momin’s patriotism protects undoubtedly his personal
interest as well as of his family, but this is by way of by-product. In Quranic Social Order
there is integration of human Personality along with development of body. The entire
activity of a Momin, whether for the development of body or Personality, merges into ad
produces a balanced amalgan of character.

Resume:--

(1) In a conflict between two values concerning man’s physical life if the
lesser value is sacrificed for the greater value, it is an act of wisdom.

(2) In a conflict between a value concerning physical or animal level of life
and a value concerning human level of life, if the latter is given preference
over the former, character is demonstrated.

(3) Display of character presupposes faith in human values and human
Personality. Character is wisdom too because it sacrifices lesser value for
the bigger value. Momeneen according to the Holy Quran, are “olul
albab” or master of intellect and wisdom. They are the true intellectuals
although unbelievers in human Personality call them lunatics.

(4) Intellect by itself cannot discover human values; they are revealed. Faith
in Revelation and belief in human values go hand in hand. Faith and
healthy deeds are, according to the Holy Quran, inseparable.

(5) Off-and-on one comes across people who have no faith in revelation but
honour human values and are prepared to make the biggest sacrifice for
their sake. An analysis of their mind will show one of two things. Either
they were brought up in an environment where human values were
respected and stressed traditionally and were reposed carefully in their
sub-conscious mind or their sacrifice was prompted by some motive like
reputation, popularity, or the like. Sacrifice in their case is not a
manifestation of character; character seeks strength of Personality and not
satisfaction of physical urges.

(6) Development of human Personality proceeds from faith in the Quranic
values and through safeguarding them in practical life. They have to be
honoured en masse. Ignoring some and respecting others would not
achieve full development.

(7) Development of human Personality is possible, not in seclusion, but in a
society called Islamic State, whose edifice rises on a faith in Quranic
permanent values. The duty of Islamic State consists in safeguarding of
human values and popularising them throughout mankind. Quranic Social
Order guarantees every citizen means for development of Personality and
all that is pleasant and dignified in the world.

Mysticism and Character.

 Finally a word about the impact of mysticism on character. Mysticism claims
purification of self or spiritual advancement through various practices performed in
seclusion. There is in mysticism no incentive for man to work for a social order or a
State. The subject has been discussed at great length in my book “Saleem ke Nam
Khatoot” (Vol: III). Briefly stated the essential features of mysticism are:--

(1) It is misleading to say that Mysticism aims at the development and
integration of human Personality. In fact it holds human Personality or
Self to be the root cause of all misery which can be shed only by

effacement of human Self. Mysticism believes that human Self is a part of
Divine Self which on detachment therefrom has got stuck in the morass of
matter, that the purpose of life is to pull out human Self from matter’s
marsh and rejoin it to its Principal and that the object is achievable
through discarding society, relations and desires. Mysticism aims at
annihilation and not integration of Self.

(2) In mysticism society, state, social organization, are matters for the
worldly and an essential pre-requisite for self-purification is that they must
all be discarded. Man’s salvation or salvage of soul from matter’s mud is
an individual affair and can be achieved through meditation and exercises
of a strenuous nature.

(3) Mysticism credits negative virtues, namely humility, modesty, weakness,
etc. These virtues are appropriate to a negative life which works for
annihilation of Self. In consequence mysticism has been described as “an
alien growth in the land of Islam”, because, contrary to mysticism Islam
advocates a positive life and expects man to master nature, establish
justice, and attain his destiny by integrating human Personality. And it is
the many shining facets of a developed Personality which go to make up
character.

Why Do We Lack Character?

 In the light of the foregoing the straight answer to this question is that we lack
character because we do not distinguish the human level of life from the animal level;
because we do not appreciate the Divine Energy in us, that is, our Personality, the
deciding, determining and dynamic agent in Man; and because we do not care for
Permanent values in life as taught by the Holy Quran. The answer also helps to show the
way to develop character, namely, that we should, in all seriousness, take up the
education of our people, particularly in Quranic fundamentals, and life’s permanent
Values. Dissemination of Quranic teachings should be at the top of our educational
programme. Lughat-ul-Quran brought out in four volumes by Tolu-e-Islam Trust
(Regd.) Lahore, which explains with the help of authentic Lexicons, the meaning of
Quranic words, idioms, phrases, special terms and new concepts, should prove helpful in
an intelligent study of the Holy Book, Al-Quran.

G.A. Parwez

* A delicious rice dish cooked with meat

** Dr. Sir, Mohammad Iqbal, Poet, Philosopher of Pakistan (1877-1938)

BIBLIOGRAPHY

1. Soren Kierkegarard The Present Age

2. Bubar Martin Between Man and Man

3. Berdyeau Bubar Slavery and Freedom

4. Whitehead. A.N. Adventures of Ideas

5. Loveday Alexander The Only Way

6. Murray. Robert.H The Individual and the State

7. Rashdall – Hastings The Theory of Good and Evil

8. Panton.H.J The Categorical Imperative Critique of Practical Reason Both by
Kant (1724 – 1804)

9. Iqbal – Dr. Sir Mohammad Israr-e-Khudi (1915)

10. Parwez, Allama G.A 1- Saleem-Kay-Naam (Khatoot) 3 volumes

 2- Mafhoom-ul-Quran (3 volumes)
 3- Lughaat-ul-Quran (lexicon) 4 volumes

	1. Soren Kierkegarard The Present Age
	2. Bubar Martin Between Man and Man
	3. Berdyeau Bubar Slavery and Freedom
	4. Whitehead. A.N. Adventures of Ideas
	5. Loveday Alexander The Only Way
	6. Murray. Robert.H The Individual and the State
	7. Rashdall – Hastings The Theory of Good and Evil
	8. Panton.H.J The Categorical Imperative Critique of Practic
	9. Iqbal – Dr. Sir Mohammad Israr-e-Khudi (1915)
	10. Parwez, Allama G.A 1- Saleem-Kay-Naam (Khatoot
	2- Mafhoom-ul-Quran (3 volumes)

