

الله
رسول
محمد

HARUN YAHYA

ARTICLES I.

This book is compiled from articles by Harun Yahya on different issues and published in various newspapers and periodicals between the years 1999 and 2003. Distinctively, the author provides a deep analysis of the issues he deals with. In each article, the arguments that are put forward are grounded in concrete sources and the rationales underlying the concepts under focus are provided. Consequently, each article addresses the wisdom and common sense of the reader and explains the facts, which he has probably never realised or thought about before. Some of the articles in this volume are: "Allah Encompasses All Things in His Knowledge," "The Information Behind Matter and Lawh Mahfuz," "The True Wisdom That Comes From Faith," "He Who Obeys the Prophet (saas) Also Obeys Allah," "The Scientific Collapse of Materialism," "Could Life Have Come From Outer Space?," "Different Races Are Not Evidence for Evolution," "Darwinist Misrepresentations About the Human Genome Project."

ABOUT THE AUTHOR

The author, who writes under the pen-name Harun Yahya, was born in Ankara in 1956. He studied arts at Istanbul's Mimar Sinan University, and philosophy at Istanbul University. Since the 1980s, the author has published many books on political, faith-related and scientific issues. Greatly appreciated all around the world, these works have been instrumental in helping many to return their faith in Allah, and, in many others, to gain a deeper insight into their faith. Harun Yahya's books appeal to all kinds of readers, regardless of their age, race, or nationality, for they focus on one objective: to broaden the reader's perspective by encouraging him or her to think about a number of critical issues, such as the existence of Allah and His unity, and to live by the values He prescribed for them.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

TO THE READER

A special chapter is assigned to the collapse of the theory of evolution because this theory constitutes the basis of all anti-spiritual philosophies. Since Darwinism rejects the fact of creation—and therefore, God's Existence—over the last 140 years it has caused many people to abandon their faith or fall into doubt. It is therefore an imperative service, a very important duty to show everyone that this theory is a deception. Since some readers may find the chance to read only one of our book, we think it appropriate to devote a chapter to summarize this subject.

All the author's books explain faith-related issues in light of Qur'anic verses, and invite readers to learn God's words and to live by them. All the subjects concerning God's verses are explained so as to leave no doubt or room for questions in the reader's mind. The books' sincere, plain, and fluent style ensure that everyone of every age and from every social group can easily understand them. Thanks to their effective, lucid narrative, they can be read at a one sitting. Even those who rigorously reject spirituality are influenced by the facts these books document and cannot refute the truthfulness of their contents.

This and all the other books by the author can be read individually, or discussed in a group. Readers eager to profit from the books will find discussion very useful, letting them relate their reflections and experiences to one another.

In addition, it will be a great service to Islam to contribute to the publication and reading of these books, written solely for the pleasure of God. The author's books are all extremely convincing. For this reason, to communicate true religion to others, one of the most effective methods is encouraging them to read these books.

We hope the reader will look through the reviews of his other books at the back of this book. His rich source material on faith-related issues is very useful, and a pleasure to read.

In these books, unlike some other books, you will not find the author's personal views, explanations based on dubious sources, styles that are unobservant of the respect and reverence due to sacred subjects, nor hopeless, pessimistic arguments that create doubts in the mind and deviations in the heart.

ARTICLES

.I.

HARUN YAHYA

JULY 2003

ABOUT THE AUTHOR

Now writing under the pen-name of HARUN YAHYA, he was born in Ankara in 1956. Having completed his primary and secondary education in Ankara, he studied arts at Istanbul's Mimar Sinan University and philosophy at Istanbul University. Since the 1980s, he has published many books on political, scientific, and faith-related issues. Harun Yahya is well-known as the author of important works disclosing the imposture of evolutionists, their invalid claims, and the dark liaisons between Darwinism and such bloody ideologies as fascism and communism.

His pen-name is a composite of the names *Harun* (Aaron) and *Yahya* (John), in memory of the two esteemed Prophets who fought against their people's lack of faith. The Prophet's seal on the his books' covers is symbolic and is linked to the their contents. It represents the Qur'an (the final scripture) and the Prophet Muhammad (peace be upon him), last of the prophets. Under the guidance of the Qur'an and the Sunnah (teachings of the Prophet), the author makes it his purpose to disprove each fundamental tenet of godless ideologies and to have the "last word," so as to completely silence the objections raised against religion. He uses the seal of the final Prophet, who attained ultimate wisdom and moral perfection, as a sign of his intention to offer the last word.

All of Harun Yahya's works share one single goal: to convey the Qur' an's message, encourage readers to consider basic faith-related issues such as God's Existence and Unity and the hereafter; and to expose godless systems' feeble foundations and perverted ideologies.

Harun Yahya enjoys a wide readership in many countries, from India to America, England to Indonesia, Poland to Bosnia, and Spain to Brazil. Some of his books are available in English, French, German, Spanish, Italian, Portuguese, Urdu, Arabic, Albanian, Russian, Serbo-Croat (Bosnian), Polish, Malay, Uygur Turkish, and Indonesian.

Greatly appreciated all around the world, these works have been instrumental in many people recovering faith in God and gaining deeper insights into their faith. His books' wisdom and sincerity, together with a distinct style that's easy to understand, directly affect anyone who reads them. Those who

seriously consider these books, can no longer advocate atheism or any other perverted ideology or materialistic philosophy, since these books are characterized by rapid effectiveness, definite results, and irrefutability. Even if they continue to do so, it will be only a sentimental insistence, since these books refute such ideologies from their very foundations. All contemporary movements of denial are now ideologically defeated, thanks to the books written by Harun Yahya.

This is no doubt a result of the Qur'an's wisdom and lucidity. The author modestly intends to serve as a means in humanity's search for God's right path. No material gain is sought in the publication of these works.

Those who encourage others to read these books, to open their minds and hearts and guide them to become more devoted servants of God, render an invaluable service.

Meanwhile, it would only be a waste of time and energy to propagate other books that create confusion in people's minds, lead them into ideological chaos, and that clearly have no strong and precise effects in removing the doubts in people's hearts, as also verified from previous experience. It is impossible for books devised to emphasize the author's literary power rather than the noble goal of saving people from loss of faith, to have such a great effect. Those who doubt this can readily see that the sole aim of Harun Yahya's books is to overcome disbelief and to disseminate the Qur'an's moral values. The success and impact of this service are manifested in the readers' conviction.

One point should be kept in mind: The main reason for the continuing cruelty, conflict, and other ordeals endured by the vast majority of people is the ideological prevalence of disbelief. This can be ended only with the ideological defeat of disbelief and by conveying the wonders of creation and Qur'anic morality so that people can live by it. Considering the state of the world today, leading into a downward spiral of violence, corruption and conflict, clearly this service must be provided speedily and effectively, or it may be too late.

In this effort, the books of Harun Yahya assume a leading role. By the will of God, these books will be a means through which people in the twentyfirst century will attain the peace, justice, and happiness promised in the Qur'an.

Copyright © Harun Yahya XXX/ 2003 CE

Published by:

GLOBAL PUBLISHING

Gursel Mh. Darulaceze Cd. No: 9

Funya Sk. Eksioglu Is Merkezi B Blok D: 5

Okmeydani-Istanbul/Turkey

Tel: +90 212 3208600

Printed by:

Seçil Ofset

Istanbul/Turkey

Tel: +90 212 6290615

All translations from the Qur'an are from *The Noble Qur'an: a New Rendering of its Meaning in English* by
Hajj Abdalhaqq and Aisha Bewley, published by
Bookwork, Norwich, UK. 1420 CE/1999 AH.

w w w . h a r u n y a h y a . c o m

CONTENTS

CHAPTER I

ISLAMIC FAITH AND MORALITY

- Never Forget That The Only God Is Allah - 9
- The Only Guide Is The Qur'an - 14
- Allah Has Power Over Everything - 20
- Love Of God And Fear Of God - 25
- Allah's Inspiration To Every Man: Conscience - 32
- Allah Encompasses All Things In His Knowledge - 37
- Deep Thinking - 42
- Satan Strives To Lead You Astray , I - 47
- Satan Strives To Lead You Astray , II - 53
- The Information Behind Matter And Lawh Mahfuz - 59
- Everything Is Part Of Your Destiny - 72
- The True Wisdom That Comes From Faith - 80
- He Who Obeys The Prophet (saas) Also Obeys Allah - 85
- The Prophet's (saas) Patience - 90
- The Believers Are The Guardians Of One Another - 94

CHAPTER II

REFUTATION OF DARWINISM

- The Scientific Collapse Of Materialism - 99
- The Scientific Collapse Of The Theory Of Evolution - 104
- Can Life Result From Coincidences As Evolution Argues? - 117
- Could Life Have Come From Outer Space? - 136
- The Fossil Record Refutes Evolution - 141
- The Myth Of Bird Evolution - 149
- The Origin Of Man - 166
- Yet Another Blow To The Myth Of Vestigial Organs - 169
- Different Races Are Not Evidence For Evolution - 173
- Cloning Is No Evidence For Evolution - 177
- Darwinist Misrepresentations About The Human Genome Project - 180
- A Topic Evolution Cannot Explain: Colours In Nature - 186

CHAPTER

I

ISLAMIC FAITH AND MORALITY

NEVER FORGET THAT THE ONLY GOD IS ALLAH

*... They have forgotten Allah, so He has forgotten them...
(Surat at-Tawba: 67)*

The following is just common sense: If we see a castle made of sand along the seashore, we are certain that someone has made it. Only a foolish person would claim that it was coincidentally formed by the effect of waves and winds. Everything existing in the universe has evident design. Moreover, this design apparent in every detail of created things is incomparably more perfect, superior and complex than that of a sandcastle. Therefore, we are confronted with a crystal clear fact: The universe is created by a superior Creator. That Creator is Allah, the Lord of all the worlds.

The existence of flawless order in the universe is an undeniable fact. The world on which we live was created to be habitable. The ratio of the gravitational force, the distance between the earth and the sun, the proportion of oxygen in the atmosphere, and hundreds of other delicate equilibrium, have not occurred spontaneously or by chance. They are, without a doubt, the creation of Allah, Who holds control over everything, from the miniscule microorganisms, to the immense planets of the solar system. It is Allah Who created the universe with infinite wisdom and might, and specifically designed the world as an inhabitable place for us:

ARTICLES -I-

He makes night merge into day and day merge into night, and He has made the sun and moon subservient, each one running until a specified time. That is Allah, your Lord. The Kingdom is His. Those you call on besides Him have no power over even the smallest speck. (Surah Fatir: 13)

Turning our attention now from outer space, let's consider our body. The human body is a structure abounding with amazing wonders. The perfect functioning of the human brain is beyond comparison to the computer, the most advanced product of modern technology. Furthermore, each organ fulfils its specific task perfectly, and works in complete harmony with other organs. For example, in order to take a single breath, one's mouth, nose, trachea, lungs, heart and all blood vessels, must function simultaneously. None of these ceases for a single instant or becomes exhausted. They are all obedient and submissive to their Creator, and dutifully comply with what is ordained for them. Air, purified and warmed as it passes through the nose, is then carried to the lungs through the trachea. This oxygen will be used by our hearts and blood vessels, by every single cell in our bodies. The organs involved in this process skilfully carry out many processes without confusion, error or delay in any way. Should there be any flaw in this harmony, there would be neither respiration, nor life.

The same also holds true for the process of sight. The eye is one of the clearest signs of creation. Both human and animal eyes are remarkable examples of perfect design. This awesome organ provides quality vision, still unmatched by twenty-first century technology. But, never forget that an eye only functions with all its components intact. For instance, if all components of the eye, such as the cornea, conjunctiva, iris, pupil, lens, retina, choroids, muscles and the lachrymal glands were intact, but missing only a single eyelid, the eye would become damaged and unable to see. By the same token, merely the failure of tear production would cause the drying of the eye, and, ultimately, blindness. This fact raises a vital question: Who created the eye and its ability to perceive from nothing?

Certainly, it is not the possessor of the eye himself who decides to create his own eye. Because, it is indeed illogical to assume that a

That is Allah, your Lord.
There is no god but Him,
the Creator of everything.
So worship Him. He is responsible
for everything. Eyesight cannot
perceive Him but He perceives
eyesight. He is the
All-Penetrating, the All-Aware.
(Qur'an, 6:102-103)

He is Allah. There is no god but Him.
Praise be to Him in this world
and the hereafter. Judgement
belongs to Him. You will be
returned to Him.
(Qur'an, 28:70)

Never Forget That The Only God Is Allah

being, unaware of even the concept of "sight," could decide upon its necessity and for the creation of an eye in its own body. This being the case, the reality is that there is a Being with superior wisdom, Who created living beings with the faculties of sight, hearing and so on. Some people who cannot measure Allah with His true measure claim that unconscious cells acquired sight and hearing, faculties that demand consciousness, by their own will and skill. However, it is clearly evident that it cannot possibly be so. Allah reveals in the Qur'an by whom sight is given as follows:

Say: "It is He Who brought you into being and gave you hearing, sight and hearts. What little thanks you show!" (Surat al-Mulk: 23)

As is seen in the verse above, it is Allah Who creates all of these systems that function in perfect harmony with one another. Countless details within our bodies and in other organisms show forth the might and grandeur of Allah, and reveal to us the truth that He encompasses everything with His knowledge. Nevertheless, rather than reflecting upon it some people find it easier to turn their back to this reality. However, Allah encourages man to look around and reflect on His greatness: **It is Allah Who created the seven heavens and of the earth the same number, the Command descending down through all of them, so that you might know that Allah has power over all things and that Allah encompasses all things in His knowledge. (Surat at-Talaq: 12)**

You cannot be other than a servant to Allah; because Allah created man to worship Him:

I only created jinn and man to worship Me. (Surat adh-Dhariyat: 56)

Being submissive to our Lord, Who gives us everything we have, Who created us and granted us a life span, to which He will put an end whenever He wills, is like taking hold of the firmest grip, one can never come loose:

Those who submit themselves completely to Allah and do good have grasped the Firmest Handhold. The end result of all affairs is with Allah. (Surah Luqman: 22)

THE ONLY GUIDE IS THE QUR'AN

*Alif Lam Ra. This is a Book We
have sent down to you so that you
can bring mankind from the dark-
ness to the light, by the permission
of their Lord, to the Path of the
Almighty,
the Praiseworthy.
(Surah Ibrahim: 1)*

Allah sent down the Qur'an for people to reflect upon, so that they can know that He is the only God, to learn how to worship Him, and to become heedful. The Qur'an, our only guide, provides us with explanations for everything we need, shows us the path which pleases Allah, and gives the good news of the great consequences of surrendering as a servant to Him:

... We have sent down the Book

The Only Guide Is The Qur'an

to you making all things clear and as guidance and mercy and good news for the Muslims. (Surat an-Nahl: 89)

The Qur'an is the book in truth Allah sent to His servants. It is an admonition, a healing and a mercy for believers. Believers who can grasp this important reality reflect deeply on every verse of the Qur'an, and spend all their lives in compliance with it. Allah provides the answer of any question they seek in the Qur'an:

We have brought them a Book elucidating everything with knowledge, as guidance and a mercy for people who believe. (Surat al-A'raf: 52)

Since the Qur'an explains everything relevant to being a servant to Allah, man is responsible for living by the Qur'an, observing its limits and complying with its commands. On the Day of Reckoning, people will be questioned based on this book alone.

Therefore, never forget that the way you conduct yourself, your thoughts and decisions, in brief, your entire way of life, should be in compliance only with the Qur'an, and not with what the majority of people want. Living by the Qur'an is the unique way to salvation.

Moreover, it is necessary to read and comprehend the Qur'an in order to live by the religion revealed in it, even though those around you may be far from complying with it. The majority of people might have never read the Qur'an. Among those who are familiar with the Qur'an, on the other hand, there may be those who only memorize verses in Arabic without reflecting on their meaning. They may even consider the Qur'an as a kind of amulet (Surely Allah is beyond all that which they falsely ascribe to Him) and thus keep it on the upper shelves of closets. But if what you want to accomplish is salvation, you need to comply with Allah's commands, not those of the majority of people. You need to read the admonitions Allah has sent down and know by heart His commands. The reason why the Qur'an was revealed is made clear in the following verses:

This is a communication to be transmitted to mankind so that they may be warned by it and so that they will know that He is One God and so that people of intelligence will pay heed. (Surah Ibrahim: 52)

ARTICLES -I-

It is a Book We have sent down to you, full of blessing, so let people of intelligence ponder its Signs and take heed. (Surah Sâd: 29)

As is seen in the above quoted verses, Allah informs us that only the people of intelligence, who have the faith described in the Qur'an, can take heed. The Qur'an is made easy for us to reflect and take advice:

"Am I to desire someone other than Allah as a judge when it is He Who has sent down the Book to you clarifying everything?" Those We have given the Book know it has been sent down from your Lord with truth, so on no account be among the doubters. (Surat al-An'am: 114)

In this way We have sent it down as Clear Signs. Allah guides anyone He wills. (Surat al-Hajj: 16)

Aside from that stated in these verses, there is yet another fact we need to keep in mind: the Qur'an is a guide for believers whereas it may misguide disbelievers. Those who do not believe that they will be gathered in the presence of their Lord on the Day of Judgment and that the Qur'an is the book in truth sent by the Lord, fail to grasp the divine purpose of its verses. They remain deaf and blind towards them. This condition is related in the Qur'an as follows:

When you recite the Qur'an, We place an obscuring veil between you and those who do not believe in the hereafter. We have placed covers on their hearts, preventing them from understanding it, and heaviness in their ears. When you mention your Lord alone in the Qur'an, they turn their backs and run away. (Surat al-Isra': 45-46)

Undoubtedly, this attitude of the disbelievers results from their insincerity and their inclination to follow their whims and desires. Examples of this inherent lack of understanding among the disbelievers are as follows:

We have only appointed angels as masters of the Fire and We have only specified their number as a trial for those who are disbelievers; so that those who were given the Book might gain in certainty, and those who believe might increase in their faith,

"Am I to desire someone other than Allah as a judge when it is He Who has sent down the Book to you clarifying everything?" Those We have given the Book know it has been sent down from your Lord with truth, so on no account be among the doubters.
(Qur'an, 6:114)

ARTICLES -I-

and both those who were given the Book and the believers might have no doubt; and so that those with sickness in their hearts and the disbelievers might say, "What did Allah intend by this example?" In this way Allah misguides those He wills and guides those He wills. No one knows the legions of your Lord but Him. This is nothing but a reminder to all human beings. (Surat al-Muddaththir: 31)

Believers, on the other hand, are of an entirely different state of mind. As soon as they hear Allah's verses, they conform to this most beautiful message, and thus, attain salvation both in this world and beyond. The attitude typical of a believer towards Allah's signs is related in the Qur'an as follows:

Allah has sent down the Supreme Discourse, a Book consistent in its frequent repetitions. The skins of those who fear their Lord tremble at it and then their skins and hearts yield softly to the remembrance of Allah. That is Allah's guidance by which He guides whoever He wills. And no one can guide those whom Allah misguides. (Surat az-Zumar: 23)

Allah has informed us that believers with sincere faith will have the faculty to grasp the Qur'an as the book in truth. Only disbelievers harbour doubts about its justness:

... and so that those who have been given knowledge will know it is the truth from their Lord and believe in it and their hearts will be humbled to Him. Allah guides those who believe to a straight path. But those who disbelieve will not cease to be in doubt of it until the Hour comes on them suddenly or the punishment of a desolate Day arrives. (Surat al-Hajj: 54-55)

People will be judged according to the Qur'an on the Day of Judgment. Allah reveals this truth in the following verse;

So hold fast to what has been revealed to you. You are on a straight path. It is certainly a reminder to you and to your people and you will be questioned. (Surat az-Zukhruf: 43-44)

That the majority of people are far removed from the Qur'an, and that they have almost abandoned it, should not deceive you. That is because, as people regard a lifespan of 60-70 years as guaranteed,

The Only Guide Is The Qur'an

they tend to wait for the later years of their lives as the appropriate time to follow the Qur'an. They wrongly conclude that living by the religion would deprive them of the pleasures of youth. By this insincere reasoning, however, they prepare a bitter end for themselves.

The sole guide that explains for you how to be a servant to Allah is the Qur'an. You must structure your life according to its commands. That is because, on the Day of Judgment, believers and disbelievers alike, will be judged according to their obedience to the Qur'an. You can only hope to attain Paradise and deliverance from eternal punishment provided that you sincerely carry out what the Qur'an commands.

ALLAH HAS POWER OVER EVERYTHING

Allah (swt), the Creator of everything, is the sole possessor of all beings. It is Allah (swt) Who heaps up the heavy clouds, heats and brightens the earth, varies the direction of the winds, holds birds suspended up in the sky, splits the seed, makes a man's heart beat, ordains photosynthesis in plants, and keeps planets in their separate orbits. People generally surmise that such phenomena occur according to "the laws of physics," "gravity," "aerodynamics," or other physical factors; however, there is one point these people ignore: Allah (swt) created all such physical laws were created. In fact, the only possessor of power in the universe is Allah (swt).

Allah (swt) rules all the systems in the universe, regardless of whether we are aware of them, or if we are asleep, sitting, walking. Each of the myriad of processes in the universe, all essential to our existence, is under Allah's control. Even our ability to just take a small step forward depends on countless minutely predetermined details, including earth's force of gravity, the structure of the human skeleton, the nervous system and muscular system, the brain, the heart, and even the rotation speed of the earth.

Attributing the existence of the world and of the entire universe to sheer coincidence is complete delusion. The exquisite order of the earth and the universe completely contradicts the possibility of formation through coincidence, and is, rather, a clear sign of Allah's infinite might. For instance, the

earth's orbit around the
sun deviates only
2.8 mm

**Both East and West belong to
Allah, so wherever you turn,
the Face of Allah is there. Allah is
All-Encompassing, All-Knowing.
(Qur'an, 2:115)**

ARTICLES -I-

in every 29 kms from the right path. If this deviation were 0.3 mm longer or shorter, then living beings all over the earth would either freeze or be scorched. While it is virtually impossible for even a marble to revolve in the same orbit without any deviation, the earth accomplishes such a course despite its gigantic mass. As stated in the Qur'an, "... Allah has appointed a measure for all things..." (Sura at-Talaq: 3). In effect, the splendid order in the universe is maintained as a result of fantastic systems that depend on highly delicate equilibriums.

Many hold the perverted belief that Allah (swt) "created everything and then left them on their own." However, any event, taking place in any area of the universe, occurs solely by Allah's Will, and under His control. The Qur'an states the following:

Do you not know that Allah knows everything in heaven and earth? That is in a Book. That is easy for Allah. (Sura al-Hajj: 70)

It is very important to grasp this fact for someone who strives to

**What is in the heavens and in the earth
belongs to Allah. Allah encompasses all
things. (Qur'an, 4:126)**

Allah Has Power Over Everything

get near to Allah (swt). The Prophet Muhammad's (saas) below prayer is a very good example:

O Allah: All the Praises are for You: You are the Lord of the Heavens and the Earth. All the Praises are for You; You are the Maintainer of the Heaven and the Earth and whatever is in them. All the Praises are for You; You are the Light of the Heavens and the Earth. Your Word is the Truth, and Your Promise is the Truth, and the Meeting with You is the Truth, and Paradise is the Truth, and the (Hell) Fire is the Truth, and the Hour is the Truth. O Allah! I surrender myself to You, and I believe in You and I depend upon You, and I repent to You and with You (Your evidences) I stand against my opponents, and to you I leave the judgment (for those who refuse my message). O Allah! Forgive me my sins that I did in the past or will do in the future, and also the sins I did in secret or in public. You are my only Allah (Whom I worship) and there is no other Allah for me (i.e. I worship none but You). (Al-Bukhari)

Elaborate processes taking place in the bodies of living things are impressive examples that help us to grasp Allah's might. For instance, at every moment, your kidneys filter your blood and extricate those harmful molecules to be excreted from the body. This screening and elimination process, which can be carried out by a single kidney cell, can only be accomplished by a giant haemodialyser (artificial kidney). A haemodialyser was consciously designed by scientists. A kidney, however, does not sense, or have a decision-making centre, nor the faculty of thought. In other words, an unconscious kidney cell can accomplish tasks that otherwise demand an elaborate thinking process.

It is possible to encounter millions of such examples in living beings. Molecules, composed of unconscious matter, perform tasks so remarkable they would otherwise suggest consciousness. The consciousness apparent in these cases though is, of course, of Allah's infinite wisdom and knowledge. It is Allah (swt) Who designed the kidney cells, as well as the molecules discussed, and Who orders them to accomplish their respective tasks. In the Qur'an, Allah (swt) informs us that He constantly sends down "commands" to the beings He created:

ARTICLES -I-

It is Allah Who created the seven heavens and of the earth the same number, the Command descending down through all of them, so that you might know that Allah has power over all things and that Allah encompasses all things in His knowledge. (Sura at-Talaq: 12)

Fully aware of this fact, The Prophet (saas) used to say in the morning: *"O Allah, by Thee we come to the morning, by Thee we come to the evening, by Thee are we resurrected."* In the evening he would say: *"O Allah, by Thee we come to the evening, by Thee we die, and to Thee are we resurrected."* (Abu Dawud)

Clearly, Allah (swt), Who created everything in the universe, is surely able to bring the dead to life. Of this fact, Allah (swt) states the following:

Do they not see that Allah—He Who created the heavens and the earth and was not wearied by creating them—has the power to bring the dead to life? Yes indeed! He has power over all things. (Sura al-Ahqaf: 33)

Everything in the heavens and everything in the earth belongs to Allah. All matters return to Allah. (Qur'an, 3:109)

LOVE OF GOD AND FEAR OF GOD

God says, "Do not take two gods. He is only One God. So dread Me alone." (Sura an-Nahl: 51)

F

ear of God is one of the essential attributes of a believer. Because, it is fear of God that draws a person nearer to God, makes him attain a deeper faith, enables him to conduct himself responsibly towards God every moment of his life, and nurtures his dedication to values of the Qur'an. The fact that the good morals God expects from His servants come with the fear of God is reaffirmed by the Prophet Muhammad (saas) in these words:

Fear God wherever you are; if you follow an evil deed with a good one you will obliterate it; and deal with people with a good disposition. (At-Tirmidhi)

Failure to understand the real meaning of fear of God causes some to confuse it with other kinds of mundane fears. However, fear of God differs greatly from all other type of fear.

The Arabic word used in the original text of the Qur'an (*khashyat*) expresses overwhelming respect. On the other hand, the Arabic word used in the Qur'an to refer to worldly fears (*hawf*) expresses a simple kind of fear, as in the fear one feels when faces with a wild animal.

A consideration of the attributes of God leads to a better understanding of these two kinds of fear, both expressed by different words in Arabic.

Allah is He to Whom the kingdom of the heavens and earth belongs. He gives life and causes to die. You have no protector or helper besides Allah.

(Qur'an, 9:116)

... Take provision; but the best provision
is fear of Allah. So have fear of Me,
people of intelligence!
(Qur'an, 2:197)

ARTICLES -I-

Worldly fears are usually caused by a potential threat. For example, one may fear being murdered. However, God is the All-Compassionate, the Most Merciful and the Most Just. Therefore, fear of God implies showing respect to Him, the All-Compassionate, the Most Merciful and the Most Just, and avoiding exceeding His limits, rebelling Him and being of those who deserve His punishment.

The consequences that a fear of God has on people make this difference apparent. Faced with a deadly danger, a person panics; seized with hopelessness and desperation, he fails to exercise his reason and discover a solution. Fear of God, however, actuates wisdom and adherence to one's conscience. Through fear of God, a person is motivated to avoid that which is evil, corruptive, and likely to cause either physical or mental harm to him. Fear of God fosters wisdom and insight. In a verse of the Qur'an, God informs us that it is through fear of God that wisdom and understanding is acquired:

You who believe! If you have fear of God, He will give you a criterion (by which to judge between right and wrong) and erase your bad actions from you and forgive you. God's favour is indeed immense. (Sura al-Anfal: 29)

Worldly fears cause man anxiety. Fear of God, however, not only gives rise to increased spiritual strength, but also to peace of mind.

It is through fear of God that man avoids those evil actions displeasing God. A verse of the Qur'an states, "... **God does not love anyone vain or boastful.**" (Sura an-Nisa': 36). A God-fearing person strives diligently to abstain from boasting, and to engage rather in actions to earn God's love. For that reason, fear of God and love of God are mutually exclusive.

Fear of God, in fact, removes the obstacles to drawing nearer to God and earning His love. Foremost of these obstacles is one's lower self. From the Qur'an, we learn that there are two aspects of the soul; the one inspiring evil and mischief, and the other, guarding against every inclination to evil.

... The self and what proportioned it and inspired it with depravity and a fear of God, he who purifies it has succeeded, he who covers it up has failed. (Sura ash-Shams: 7-10)

Struggling against this evil, and not giving in it, requires spiritual

Your friend is only Allah
and His Messenger
and those who believe...
(Qur'an, 5:55)

strength.

This strength derives from fear of God. A God-fearing person is not enslaved by the selfishness of his soul. The awe he feels for God draws him away from thoughts and deeds unworthy of His pleasure. A verse of the Qur'an informs us that only those who fear God will take heed of the warnings imparted to them:

You can only warn those who act on the Reminder and fear the All-Merciful in the Unseen. Give them the good news of forgiveness and a generous reward. (Sura Ya Sin: 11)

Man's striving must be to feel a more profound fear of God. To effect this noble sentiment, he must reflect upon God's creation and recognize the supreme

artistry and power represented in its every detail. His thinking must enable him to attain a better grasp of His grandeur

Love Of God And Fear Of God

and add to his awe. Indeed, God commands us:

You who believe! Have fear of God with the fear due to Him and do not die except as Muslims. (Sura Al 'Imran: 102)

So have fear of God, as much as you are able to, and listen and obey and spend for your own benefit. It is the people who are safeguarded from the avarice of their own selves who are successful. (Sura at-Taghabun: 16)

The more a believer fears God, the more loving he becomes. He better acknowledges the beauty of God's creation. He acquires the ability to recognize the multitude of people, nature, animals, and in everything around him, as reflections of God's sublime attributes. Consequently, he comes to feel a deeper love for such blessings, as well as for God, their Creator.

A person who grasps this secret also knows what love of God is. He loves God, over and above anything else, and understands that all beings are the work of His creation. he loves them in accordance with God's pleasure. He loves believers who are submissive to Him, but feels aversion for those who are rebellious towards Him.

The true love that makes man happy, brings him joy and peace, is love of God. Other forms of love, felt for beings other than God, are, in the words of the Qur'an, love peculiar to idolaters, and consistently leads to anguish, sorrow, melancholy and anxiety. The idolaters' love and the love believers feel for God are compared in a verse as follows:

Some people set up equals to God, loving them as they should love God. But those who believe have greater love for God... (Sura al-Baqara: 165)

ALLAH'S INSPIRATION TO EVERY MAN: CONSCIENCE

Conscience is a spiritual quality that bids man good attitude and thought, and helps him think straight and tell right from wrong.

One of the important aspects of conscience is that it is common to all people. In other words, what feels right to the conscience of a man also feels right to the conscience of all others provided that the same conditions prevail. The conscience of one man never falls out with that of another. The reason lies in the source of conscience: it is the inspiration of Allah. Through the conscience, Allah lets us know the best and the most beautiful behaviour and manners which it will please Him for us to adopt.

That conscience is an inspiration from Allah is mentioned in the Qur'an, in Surat ash-Shams:

And the self and what proportioned it and inspired it with depravity or *taqwa*, he who purifies it has succeeded, he who covers it up has failed. (Surat ash-Shams: 7-10)

In the above verses, Allah declares that He has inspired the self with depravity (to act in a sinful manner, to disobey, to deviate, to lie, to turn away from righteousness, to stir up trouble, to decline in good manners). The opposite is *taqwa* (awe or fear of Allah which inspires a person to be on guard against wrong action and eager for actions which please Him). It is this very conscience that makes man guard against evil deeds and find the right way.

Allah's Inspiration To Every Man: Conscience

One of the most important aspects of conscience is that it helps man to find what is right of his own accord. Conscience will surely show man what is right, even if nobody else will. So, what matters for man is to take recourse to his own conscience, listen to what it says, and act upon it. For this reason, we can say that conscience is the main component of religion.

Above all, there is one point that must be borne in mind; every man, from the moment of gaining consciousness, is responsible for what Allah inspires him with and what his conscience tells him. From the moment he starts to conceive the events around him and becomes able to judge for himself, he is expected to possess and be able to exercise the ability to hear and distinguish the voice of his conscience, and to have the will to follow it. From this point forward, he will be questioned about the actions he takes in the course of his life. If he follows his conscience, he will be rewarded with an eternal life in Allah's heaven, but if he follows his self, he will meet an eternal sealed vault of fire.

Death is not distant from any one of us. It is perhaps even closer than we think. That Allah did not create the life of this world for a vain purpose and that death is not an end is an undeniable fact. We all have to organise our life according to this great truth, because after death, we will be judged according to the life we lived, and we will either be welcomed in paradise, or thrown into hell. Even if one is not convinced by the truth of this, can he really afford to risk so much and not work for his life in the hereafter? The only solution is to obey the commands of Allah by listening to the conscience. If someone does not follow his conscience or use it fully, when he meets the angels of death, he will be plunged into an agony of remorse and hopelessness, which he will suffer for eternity.

Whatever we do, our conscience will not leave us until we die. Conscience is a power that works totally out of our will. It is Allah's voice. We will all continue to hear this voice until we die, but those who do not follow this voice will taste the intense regret of it after they die. Accordingly, in the Qur'an, many examples are given from the conversations in the hereafter in which those in hell confess what they failed to do in life. Therefore, in truth, everyone knows what he must and

ARTICLES -I-

must not do and evading the conscience does no good.

'What caused you to enter into Hell Fire?' They will say, 'We were not among those who prayed, and we did not feed the poor. We plunged with those who plunged, and denied the Day of Judgement, until the Certain came to us.' The intercession of the interceders will not help them. What is the matter with them that they run from the Reminder like panicked donkeys fleeing from a lion? In fact each one of them wants to be given an unfurled scroll. No indeed! The truth is they do not fear the hereafter. No indeed! It is truly a reminder to which anyone who wills may pay heed. (Surat al-Muddaththir: 42-55)

If man does not want to make the above speech, he must listen to his conscience, follow the Qur'an, follow the Messenger (saas) and follow the rightly-guided people. He must never turn his back on the truth once it has been shown to him, and try to turn off the voice of righteousness within him.

**The seven heavens and the earth
and everyone in them glorify Him.**

**There is nothing which does not
glorify Him with praise but you do
not understand their glorification. He
is All-Forbearing, Ever-Forgiving.**

(Qur'an, 17: 44)

Anyone who does evil or wrongs
himself and then asks Allah's
forgiveness will find Allah Ever-
Forgiving, Most Merciful.
(Qur'an, 4:110)

ALLAH (SWT) ENCOMPASSES ALL THINGS IN HIS KNOWLEDGE

Allah (swt) created the order of the universe in superb detail to allow man to grasp His greatness. A verse referring to this order reads, "... so that you might know that Allah has power over all things and that Allah encompasses all things in His knowledge." (Sura at-Talaq: 12). Faced with the sublimity of the details of this order, man becomes in awe, recognizing that Allah's wisdom, knowledge and might is infinite.

So expansive is Allah's knowledge that what for us is "infinite" is in His sight already ended. Every event that has taken place since the creation of time, until deep into eternity, was predetermined and ended in Allah's sight. (See *Timelessness and The Reality of Fate*, by Harun Yahya) This is related in the Qur'an as follows:

We have created all things in due measure. Our command is only one word, like the blinking of an eye. We destroyed those of your kind in the past. But is there any rememberer there? Everything they did is in the Books. Everything is recorded, big or small. (Sura al-Qamar: 49-53)

Man must seek to appreciate the extent of Allah's knowledge, and reflect to comprehend His greatness.

Billions of people have appeared on earth since time immemorial. Therefore, Allah (swt) created billions of pairs of eyes, billions of different fingerprints, billions of different eye tissues, billions of different types of humans... If He so willed, He could also create billions more. As stated in the Qur'an, "... He adds to creation in any way He wills. Allah has power over all things." (Sura Fatir: 1)

ARTICLES -I-

Allah (swt) also possesses the power to create many other things beyond our limited imagination. The entire extent of the treasures Allah (swt) has bestowed in this world for His servants is all within His sight. He sends down to us only that which He wills, all within a measure predetermined:

There is nothing that does not have its stores with Us and We only send it down in a known measure. (Sura al-Hijr: 21)

This matter, manifested everywhere in Allah's superb creation, holds true for both that which we know as well as that which we do not. To this, Allah (swt) draws attention in the verse, "... **and He creates other things you do not know.**" (Sura an-Nahl: 8), He creates many other things of which we are entirely unaware.

Allah (swt) has created many worlds and beings which we cannot see. To better understand the possibility of the existence of other worlds, we should consider the following: a picture is two dimensional—width and length. The world in which we live, however, is 3 dimensional—width, length and depth—(time can be considered as the 4th dimension). The rest is beyond our comprehension. However, in the sight of Allah (swt), there are other dimensions. Angels, for instance, are beings that live in another dimension. According to the Qur'an, angels can see and hear us from the dimen-

Say "Allah is a sufficient witness
between me and you. He is certainly
aware of and sees His servants."
(Qur'an, 17:96)

ARTICLES -I-

sion and space in which they exist. Furthermore, the two angels, seated on our either shoulder, each, and at every moment, is recording every word we speak and every deed we do. Yet, we do not see them. Jinn are also beings of another dimension, as we are informed by the Qur'an. They, like us human beings, are also tested, all through their lives, and Allah (swt) will ultimately bring them before judgement. However, they are possessed of completely different attributes than humans; their existence is dependent upon an entirely different system of cause and effect.

These are all facts that deserve careful consideration in order to attain a better grasp of Allah's splendid creation. It is within Allah's power to create innumerable new worlds, beings and situations. Furthermore, each is He able to create with a limitless degree of differentiation. Indeed, in a nature unknown to us, Allah (swt) will create Paradise and Hell. While systems left to their own in this world tend to age, become corrupted, and eventually expire, in Paradise, unaffected by the passage of time, nothing will deteriorate; "rivers of milk whose taste will never change" is an example to elucidate this feature of Paradise. The human body too will not degenerate; nor will anything ever age. According to the Qur'an, everyone in Paradise will be of like age, will live together for all eternity, in the best condition, and without growing older or losing their beauty. Allah (swt) also informs us in the Qur'an that in it will be bursting springs for us from which to drink. Hell, on the other hand, will be utterly different; in it, Allah (swt) will create unimaginable torment. No one will be able to conceive the pain of such torment until he experiences it.

On everything in this world, Allah (swt) has placed a limit. Everything has a finite existence. This being the case, in order to comprehend "eternity," and Allah's infinite might, we need to exercise our minds and compare these ideas with something that is familiar. We can only come to know to the extent that Allah (swt)

Allah (SWT) Encompasses All Things In His Knowledge

permits us. Allah (swt), however, is infinite in knowledge. Let us consider the following example, Allah (swt) has created 7 basic colours. It is impossible for us to visualize another colour. (The case is similar to describing the colour red to someone who is blind by birth; no description would be adequate.) However, Allah (swt) is able to create more than these basic colours. Although, unless He so wills, we will never be able to have a grasp that which is beyond what He has willed for us to know.

All that we have just mentioned belongs to that knowledge that Allah (swt) has allotted us in this world. But, one point deserves particular attention; because Allah's power and might is infinite, anything can happen, and at any time, by His will. Allah's Messenger, the Prophet Muhammad (saas) also referred to the eternal power of Allah (swt) when he said, "The seven heavens and the seven earths are no more in Allah's Hand than a mustard seed in the hand of one of you." Allah (swt) explains the infiniteness of His knowledge in the Qur'an as follows:

If all the trees on earth were pens and all the sea, with seven more seas besides, was ink Allah's words still would not run dry. Allah is Almighty, All-Wise. (Sura Luqman: 27)

In brief, no matter how hard we strive to do so, we cannot possibly come to grasp the extent of Allah's knowledge, because it is unlimited. We can comprehend it only as far as Allah (swt) permits us to do so:

Allah, there is no god but Him, the Living, the Self-Sustaining. He is not subject to drowsiness or sleep. Everything in the heavens and the earth belongs to Him. Who can intercede with Him except by His permission? He knows what is before them and what is behind them but they cannot grasp any of His knowledge save what He wills. His Footstool encompasses the heavens and the earth and their preservation does not tire Him. He is the Most High, the Magnificent. (Sura al-Baqara: 255)

DEEP THINKING

Have you ever thought about the fact that you did not exist before you were conceived and then born into the world and that you have come into existence from mere nothingness?

Have you ever thought about how the flowers you see in your living room everyday come out of pitch black, muddy soil with fragrant smells and are as colourful as they are?

Have you ever thought about how mosquitoes, which irritat-

Deep Thinking

ingly fly around you, move their wings so fast that we are unable to see them?

Have you ever thought about how the peels of fruits such as bananas, watermelons, melons and oranges serve as wrappings of high quality, and how the fruits are packed in these wrappings so that they maintain their taste and fragrance?

Have you ever thought about the possibility that while you are asleep a sudden earthquake could raze your home, your office, and your city to the ground and that in a few seconds you could lose everything of the world you possess?

Have you ever thought of how your life passes away very quickly, and that you will grow old and become weak, and slowly lose your beauty, health and strength?

Have you ever thought about how one day you will find the angels of death Allah appointed before you and that you will then leave this world?

Well, have you ever thought about why people are so attached to a world from which they will soon depart when what they basically need is to strive for the hereafter?

Man is a being whom Allah furnishes with the faculty of thought. Yet, most people do not use this very important faculty as they should. In fact, some people almost never think.

In truth, each person possesses a capacity for thought of which even he himself is unaware. Once man begins to use this capacity, facts he has not been able to realise until that very moment begin to be uncovered for him. The deeper he goes in reflection, the more his capacity to think improves, and this is possible for everyone. One just has to realise that one needs to reflect and then to strive hard.

Someone who does not think will remain totally distant from truths and lead his life in self-deception and error. As a result, he will not grasp the purpose of the creation of the world, and the reason for his existence on the earth. Yet, Allah has created everything with a purpose. This fact is stated in the Qur'an as follows:

We did not create the heavens and the earth and everything be-

It is He Who stretched out the earth and placed firmly embedded mountains and rivers in it and made two types of every kind of fruit. He covers over day with night. There are Signs in that for people who reflect. (Qur'an, 13:3)

Deep Thinking

tween them as a game. We did not create them except with truth but most of them do not know it. (Surat ad-Dukhan: 38-39)

Did you suppose that We created you for amusement and that you would not return to Us? (Surat al-Muminun: 115)

Therefore, each person needs to ponder the purpose of creation, first as it concerns him himself, and then as it pertains to everything he sees in the universe and every event he experiences throughout his life. Someone who does not think, will understand the facts only after he dies, when he gives account before Allah, but then it will be too late. Allah says in the Qur'an that on the day of account, everybody will think and see the truth:

That day Hell is produced, that day man will remember; but how will the remembrance help him?

He will say, "Oh! If only I had prepared in advance for this life of mine!" (Surat al-Fajr: 23-24)

The truth can be told to a person in many different ways; it can be shown by the use of details, pieces of evidence and by every means. Yet, if this person does not think over this truth on his own, sincerely and honestly with the purpose of comprehending the truth, all these efforts are useless. For this reason, when the messengers of Allah communicated the message to their people, they told them the truth clearly and then summoned them to think.

While Allah has given us a chance in the life of this world to reflect and derive conclusions from our reflections, to see the truth will bring us great gain in our life in the hereafter. For this reason, Allah has summoned all people, through His prophets and books, to reflect on their creation and on the creation of the universe:

Have they not reflected within themselves? Allah did not create the heavens and the earth and everything between them except with truth and for a fixed term. Yet many people reject the meeting with their Lord. (Surat ar-Rum: 8)

A man who reflects grasps the secrets of Allah's creation, the truth of the life of this world, the existence of hell and paradise, and the inner truth of matters. He gets a deeper understanding of the im-

ARTICLES -I-

portance of being a person with whom Allah is pleased, and so he lives religion as is its due, recognises Allah's attributes in everything he sees, and begins to think not according to what the majority of people demand but as Allah commands. As a result, he takes pleasure from beauty much more than others do, and does not suffer distress from baseless misapprehensions and worldly greed.

These are only a few of the beautiful things a person who thinks will gain in the world. The gain in the hereafter of someone who always finds the truth by thinking, is the love, approval, mercy and the paradise of our Lord, which are above everything else.

**Those who remember Allah, standing,
sitting and lying on their sides, and reflect
on the creation of the heavens and the
earth: "Our Lord, You have not created this
for nothing. Glory be to You! So safeguard
us from the punishment of the Fire."
(Qur'an, 3:191)**

SATAN STRIVES TO LEAD YOU ASTRAY

Did I not make a

contract with you, tribe of

Adam, not to worship Satan, who truly

is an outright enemy to you, but to worship Me?

*That is a straight path. He has led numerous people among
you into error. Why did you not use your intellect?*

(Surah Ya Sin: 60-62)

You have an enemy whose only aim is to keep you far from Allah, His religion and the Qur'an. He does not relent from his plot even for a moment; lying in ambush, he awaits the opportunity to fulfil his task. He is able to see you from where you cannot see him and tries thousands of methods to entrap you. One of his characteristics is that he is stealthy. His methods, tactics and tricks may vary from one person to next. The tactics he employs may also depend on the time, place and conditions. This enemy of ours is Satan, the being who was driven from the sight of Allah.

ARTICLES -I-

Contrary to what the majority of people think, Satan is not an imaginary being. As a part of the test in this world, one needs to be always watchful against Satan. Because, revolting against Allah, Satan swore to lead His servants astray. Allah relates the rebellious behaviours of the devil in the Qur'an as follows:

We created you and then formed you and then We said to the angels, "Prostrate before Adam," and they prostrated—except for Iblis. He was not among those who prostrated. He (Allah) said, "What prevented you from prostrating when I commanded you to?" He (Satan) replied, "I am better than him. You created me from fire and You created him from clay." He (Allah) said, "Descend from Heaven. It is not for you to be arrogant in it. So get out! You are one of the abased." He (Satan) said, "Grant me a reprieve until the day they are raised up." He (Allah) said, "You are one of the reprieved." He (Satan) said, "By Your misguidance of me, I will lie in ambush for them on Your straight path. Then I will come at them, from in front of them and behind them, from their right and from their left. You will not find most of them thankful." He (Allah) said, "Get out of it, reviled and driven out. As for those of them who follow you, I will fill up Hell with every one of you." (Surat al-A'raf: 11-18)

As is made clear in the above verses, Satan is the most avowed enemy of mankind. This being will also try to mislead you by arousing in you sinful desires. However, an important point should be noted here; as is stated in the verses above, the major goal of Satan is to make you, along with the rest of mankind, follow him. The accursed Satan will not relent until you enter Hell.

There is yet an even more important fact to remember: Satan does not possess any power independent of Allah. Allah created him, and he is completely under His control. He is a servant of Allah, and can only act with His permission. He is charged with the task of helping to distinguish those who truly believe from those who do not. He can only act under Allah's Will. When the time granted to him expires, he will be thrown into Hell together with those he had led astray:

(Allah said): I will fill up Hell with you and every one of them

**Satan is your enemy so treat him as
an enemy. He summons his party so
they will be among the people of the
Searing Blaze. (Qur'an, 35:6)**

ARTICLES -I-

who follows you. (Surah Sâd: 85)

Therefore, Satan does not actually have any power over believers. As Allah stresses in the following verse, he has power only over those who do not truly and sincerely believe:

He (Satan) said, "My Lord, because You misled me, I will make things on the earth seem good to them and I will mislead them all, every one of them, except Your servants among them who are sincere." (Surat al-Hijr: 39-40)

Satan cannot lead a man, whom Allah created as a believer, to go astray from the right path. Of course, believers are always prone to make mistakes. However, they never despair of Allah's mercy, but immediately take refuge in Him and repent with sincerity. Allah informs us in the Qur'an of those over whom Satan can exert his power:

He has no authority over those who believe and put their trust in their Lord. He only has authority over those who take him as a friend and associate others with Allah. (Surat an-Nahl: 99-100)

Satan Strives To Lead You Astray - 1

Satan wishes to lead you to become insolent, arrogant and disobedient to Allah, just as he himself is. He commands you to do evil, to perform acts that are not pleasing to Allah and to say of Allah that about which you have no knowledge. He tries to hinder you from assessing Allah's true grandeur and might. Allah draws attention to this danger in the Qur'an as follows:

Mankind! Eat what is good and lawful on the earth. And do not follow in the footsteps of Satan. He truly is an outright enemy to you. He only commands you to do evil and indecent acts and to say about Allah what you do not know. (Surat al-Baqara: 168-169)

His main endeavour is to fill mankind with constant fear of poverty, a goal which he is able to accomplish once he has made them forget about the hereafter. Unaware that everything is under Allah's control, and that no one can prevent any good if Allah wills it, these people live completely irresponsibly, leading them to commit all sorts of offences against Allah:

Satan threatens you with poverty and enjoins you to be niggardly, and Allah promises you forgiveness from Himself and abundance; and Allah is Ample-giving, Knowing. (Surat al-Baqara: 268)

Satan's primary tactic is deviousness. Indeed, Allah describes this stealth "... the insidious whisperer who whispers (evil) in people's breasts." (Surat an-Nas: 4-5) As the verse makes clear, Satan, who approaches people deceptively, busies people with idle and trivial matters and makes their wrongdoings seem fair to them:

If only they had humbled themselves when Our violent force came upon them! However, their hearts were hard and Satan made what they were doing seem attractive to them. (Surat al-An'am: 43)

More importantly, these people, whose hearts are hardened and who assume themselves to be on the right path, though in fact they are misled, lead themselves still further from Allah's revelations. Forsaking Allah, they hold Satan dear, follow his path, and thus, grow even more insolent.

It is written of him [i.e., Satan] that if
anyone takes him as a friend, he will
mislead him and guide him to the
punishment of the Searing Blaze.
(Qur'an, 22:4)

SATAN STRIVES TO LEAD YOU ASTRAY

- II -

Satan will employ different methods for different people, and will target people's weaknesses in order to lead them astray. Throughout history, Satan has approached each person with a different tactic. He ensures that a person who is already distant from religion distances himself still further by making the life of this world seem alluring to him. He makes him forget about the Day of Judgment, and thus, manages to keep him far from the true religion all through his life.

All the while, he does not neglect to approach the believers. In order to hinder believers from worshipping Allah sincerely, he strives to stop them from engaging in deeds done to earn Allah's consent. He endeavours to weaken their values. Disguising the true nature of their evil, he tempts believers into succumbing to arrogance, selfishness, forgetfulness, carelessness, conceit, and irascibility.

In order to distract them, Satan encourages people to make long-term plans with which to keep their minds busy. He strives to prevent them from keeping their

A photograph of a path covered in fallen leaves, framed by a decorative border of autumn leaves. The path is made of dirt and is covered with a thick layer of dry, brown leaves. The path leads into the distance, flanked by trees and bushes. The background is slightly blurred, showing more trees and foliage. The overall scene is peaceful and autumnal.

minds occupied
with the remembrance
of Allah. For this purpose,
he makes people immerse
themselves in everyday prob-
lems, or inspires them with ex-
cuses to justify their negligence
in remembering Allah.

Believers who are submis-
sive to Allah, who re-
member Him night
and day, who are
aware that every-
thing takes place under
His control, and who sin-
cerely turn towards the Lord,
are less susceptible to the influ-
ence of Satan. As the Prophet
Muhammad (pbuh) also said, *"When a
group of people assemble for the remembrance of
Allah, (Allah's) mercy envelops them, and tran-
quillity descends upon them."* Satan especially

Satan Strives To Lead You Astray - 2

strives to make people neglect remembrance of Allah. Indeed, he has a particular influence over those who do not fear Allah:

Satan has gained mastery over them and made them forget the remembrance of Allah. Such people are the party of Satan. No indeed! It is the party of Satan who are the losers. (Surat al-Mujadala: 19)

Disbelievers are the people who have taken Satan as their friend and adopted his system. With such a mindset, adherence to Satan and the hatred and hostility they feel for one another become unavoidable. However, Satan also strives to stir up hatred among believers. In doing so, he aims to weaken the believers' will and deter them from obeying Allah. Allah has warned His servants against this danger and showed them the ways to avoid it:

Say to My servants that they should only say the best. Satan wants to stir up trouble between them. Satan is an outright enemy to man. (Surat al-Isra': 53)

Contrary to the common perception, Satan is not a being that appears now and then. He follows you wherever you go, or in whatever you do. He is resolved to this struggle so long as you live.

A person who forgets the existence of Satan is apt to misidentify his temptations. Therefore, he may be easily deceived into believing that these temptations are his own thoughts. He may simply fail to grasp that this cunning inner voice is the voice of Satan. However, true believers are granted with the wisdom and insight to distinguish the voice of Satan from that of their conscience. Allah has informed them how to protect themselves from the whispers and provocations of Satan:

If an evil impulse from Satan provokes you, seek refuge in Allah. He is All-Hearing, All-Seeing. As for those who perform their duty, when they are bothered by visitors from Satan, they remember and immediately see clearly. (Surat al-A'raf: 200-201)

One of the most effective methods which Satan frequently resorts to in order to lead people astray is to make them "forget." Satan's main strategy, therefore, is to make people forget about their responsibilities to Allah. He strives to hinder good deeds by making us forget that

They are like Satan when he says to a human being, "Disbelieve," and then when he becomes disbeliever, says, "I wash my hands of you. Truly I fear Allah, the Lord of all the worlds."
(Qur'an, 59:16)

Satan Strives To Lead You Astray - 2

Allah encompasses us from all around, that we are subject to fate, and that we will die and have to give an account of our actions in Allah's presence.

Satan does not want people to be thankful to Allah. That is why he tries to make them forget that everything around us is a favour from Allah. By making the life of this world seem alluring, and making them forget the existence of the hereafter, he strives to deceive people. He endeavours to make people forget that there is an absolute good in everything that happens, and especially in unexpected events. The reality of fate and the need of putting one's trust in Allah are other key factors he tries to make people forget.

In the Qur'an, Allah draws our attention several times to the fact that with his inculcations, Satan can affect a human's mind and thus make him to forget:

When you see people engrossed in mockery of Our Signs, turn from them until they start to talk of other things. And if Satan should ever cause you to forget, once you remember, do not stay sitting with the wrongdoers. (Surat al-An'am: 68)

"... No one made me forget to remember it except Satan. It found its way into the sea in an amazing way." (Surat al-Kahf: 63)

... but Satan made him forget to remind his lord, and so he stayed in prison for several years. (Surah Yusuf: 42)

Despite all these acts of Satan, he is a being entirely under Allah's control and he has no power over true servants of Allah. After all, Allah created Satan and, willingly or not, he is subject to Him. He can perform his acts only with His permission. Unless Allah wills, he is incapable of doing any of them. No matter what Satan does, he can mislead only deniers. On the other hand, his actions against those with faith only help to reinforce their commitment:

... so that He can make what Satan insinuates a trial for those with sickness in their hearts and for those whose hearts are hard—the wrongdoers are entrenched in hostility—and so that those who have been given knowledge will know it is the truth from their Lord and have faith in it and their hearts will be humbled to Him. Allah guides those who have faith to a straight path. (Surat al-Hajj: 53-54)

ARTICLES -I-

Allah has revealed to us that Satan actually has no power. It is only the disbelievers that he can capture under this influence. This is made clear in the Qur'an:

Iblis was correct in his assessment of them and they followed him, except for a group of the believers. He had no authority over them except to enable Us to know those who believe in the hereafter from those who are in doubt about it. Your Lord is the Preserver of all things. (Surah Saba': 20-21)

On the other hand, believers do not lend an ear to the temptations of Satan but immediately take refuge in Allah, as they are commanded in the Qur'an:

If an evil urge from Satan eggs you on, seek refuge in Allah... (Surah Fussilat: 36)

If an evil impulse from Satan provokes you, seek refuge in Allah. He is All-Hearing, All-Seeing. As for those who guard against evil, when they are bothered by visitors from Satan, they remember and immediately see clearly. (Qur'an, 7:200-201)

THE INFORMATION BEHIND MATTER AND LAWH MAHFUZ

Information... This concept today means a lot more than it did even a half century ago.

Scientists are developing theories to define information. Social scientists speak of "the information age." Information is becoming a very important concept for humanity.

The discovery of information in the origin of both the universe and life itself is what makes this concept so important in the modern world. Scientists today are realizing that the universe is formed by "matter, energy and information," and this is replacing the materialistic philosophy of the nineteenth century which defined the universe as being made up entirely of "matter and energy."

So, what does this all mean?

**And truly, it is in
the Mother of the
Book, in Our
Presence, high in
dignity, and full
of wisdom.
(Qur'an, 43:4)**

Let's explain through an example, that of DNA. All living cells function according to the genetic information in the double helix structure of DNA. Our bodies are also formed by trillions of cells each with its own DNA, and all the functions of our bodies are registered in this giant molecule. Our cells use protein codes inscribed in the DNA to produce new proteins. The information that our DNA possesses is so large that if you wanted to write it down, it would fill up 900 volumes of encyclopedias, cover-to-cover!

So what is DNA made up of? Fifty years ago, scientists would have replied that DNA is formed by nucleic acids called nucleotides and the chemical bonds holding these nucleotides together. In other words, they used to list only the material elements of the DNA. But today, scientists have a different answer: DNA is composed of atoms, molecules, chemical bonds and, most importantly, information.

It's just like a book. We

would be quite mistaken to say that a book is only made up of paper, ink and binding for, alongside these materials, it is the information that truly makes it a book. It is information which separates a volume of the *Encyclopedia Britannica* from a book formed by randomly arranged letters like ABICLDIXXGGSDDL. Both have paper, ink and binding, but one has information while the other does not. The source of information is the author of that book, a mind with consciousness. Therefore we can't deny that the information in DNA was placed there by an intelligent being.

The Information Dead End Of Evolutionary Theory And Materialism

The discovery of this fact has sent materialist philosophy and Darwinism, its application to the natural sciences, into a dead end, because materialist philosophy claims that all living things are formed by matter alone and that genetic information appeared somehow by "chance." This is like

**Certainly there
is no hidden
thing in either
heaven or earth
which is not in a
Clear Book.
(Qur'an, 27:75)**

ARTICLES -I-

saying that a book could be formed from a random assemblage of paper and ink.

Materialism subscribes to the theory of "reductionism," which claims that information can ultimately be reduced to matter. For this reason, materialists say that there's no need to look for any source of information besides matter. But this assertion has been proven to be in error, and even materialists have started to owe up to this truth.

One of the leading defenders of the theory of evolution, George C. Williams, pointed in a 1995 essay to the mistake of materialism (reductionism), that is, assuming everything to consist of materials:

Evolutionary biologists have failed to realize that they work with two more or less incommensurable domains: that of information and that of matter... These two domains will never be brought together in any kind of the sense usually implied by the term "reductionism." ... The gene is a package of information, not an object... In biology, when you're talking about things like genes and genotypes and gene pools, you're talking about information, not physical objective reality... This dearth of shared descriptors makes matter and information two separate domains of existence, which have to be discussed separately, in their own terms.¹

Stephen C. Meyer, a philosopher of science from the Cambridge University and who is critical of the theory of evolution as well as materialism, says in an interview:

One thing I do in classes to get this idea across the students is that I hold up two computer disks. One is loaded with software, the other one is blank. And I ask, "What is the difference in mass between these two computer disks as a result of the difference in the information content that they possess"? And of course the answer is zero, none, there is no difference as a result of the information. That is because information is a massless quantity. Information is not a material entity.

Then how can any materialistic explanation explain its origin? How can any material cause explain its origin?... This creates a fundamental challenge to the materialistic evolutionary scenarios.

Those who disbelieve say, "The Hour will never come." Say: "Yes, by my Lord, it certainly will come!" He is the Knower of the Unseen, Whom not even the weight of the smallest particle eludes, either in the heavens or in the earth; nor is there anything smaller or larger than that which is not in a Clear Book. (Qur an, 34:3)

ARTICLES -I-

In the 19th century, we thought that there were two fundamental entities of science: Matter and energy. At the beginning of the 21st century, we now recognize that there is a third fundamental entity, and it is information. It is not reducible to matter; it is not reducible to energy.²

All theories put forward in the twentieth century to reduce information to matter—like the random origin of life, self-organization of matter, the biological theory of evolution that has tried to explain species' genetic information through the mechanism of mutation and natural selection— have failed. Professor Phillip Johnson, a leading critic of Darwinism, wrote: The real duality at every level of biology is the duality of matter and information. The philosophers of mind-science fail to understand the true nature of information because they assume that it is produced by a material (i.e. Darwinian) process and hence is not something fundamentally different from matter. But this is merely a prejudice that would be swept away by unbiased thinking.³

As Johnson states, "information is not matter, although it is imprinted on matter. It comes from elsewhere, from an intelligence...." Dr. Werner Gitt, a director and professor at the German Federal Institute of Physics and Technology, expressed much the same thought:

A coding system always entails a nonmaterial intellectual process. A physical matter cannot produce an information code. All experiences show that every piece of creative information represents some mental effort and can be traced to a personal idea-giver who exercised his own free will, and who is endowed with an intelligent mind.... There is no known law of nature, no known process and no known sequence of events which can cause information to originate by itself in matter..⁴

As we discussed above, a book is formed by paper, ink and the information it includes. The source of this information is the mind of the author.

And there is one more important point: This mind comes prior to

The Information Behind Matter And Lawh Mahfuz

the material elements and it decides how to use them. A book first appears in the mind of the person who will write that book. The author makes logical connections and comes up with sentences. Later, in the second stage, he gives these ideas a material form. By using a typewriter or computer, he turns the information contained within his mind into letters. Later these letters go to a printing house and they make up a book.

So here, we can reach the following conclusion: "If matter includes information, then that material has been pre-organized by a mind possessing that information. First there was a mind, and then the owner of that mind turned that information into matter and thus created a design."

The Mind That Existed Before Matter

Therefore, the source of the information in nature cannot be the matter itself, as the materialists claim. The source of information is not matter, but rather a supra-material Mind. This Mind existed before matter. The Mind created, shaped and organized the entire material universe.

Biology isn't the only branch of science leading us to this conclusion. Twentieth century astronomy and physics also demonstrated the existence of an astonishing harmony and design, pointing to the existence of a Mind that existed before the universe and created it.

Israeli scientist Gerald Schroeder, who studied physics and biology in universities like the Massachusettes Institute of Technology (MIT), and the author of the book *The Science of God*, makes some important remarks on this subject. In his new book entitled *The Hidden Face of God: Science Reveals the Ultimate Truth*, he explains the conclusion reached by molecular biology and quantum physics as follows:

A single consciousness, a universal wisdom, pervades the universe. The discoveries of science, those that search the quantum nature of subatomic matter, have moved us to the brink of a startling realization: all exis-

A lush garden scene with a lioness in the foreground. The lioness is lying down, looking towards the viewer. The background is a dense garden with various plants, flowers, and a path leading into the distance. The entire scene is framed by a decorative border of leaves and flowers.

[Luqman told his son]: "My son,
even if something weighs as little
as a mustard-seed and is inside a rock
or anywhere else in the heavens
or earth, God will bring it out.
God is All-Pervading, All-Aware."
(Qur'an, 31:16)

The Information Behind Matter And Lawh Mahfuz

tence is the expression of this wisdom. In the laboratories we experience it as information that first physically articulated as energy and then condensed into the form of matter. Every particle, every being, from atom to human, appears to represent a level of information, of wisdom.⁵

According to Schroeder, the scientific results of our age lead science and theology to meet at a common truth. This is the truth of Creation. Science is now re-discovering this truth that divine religions have actually taught to humanity for millennia.

Lawh Mahfuz (The Preserved Tablet)

So far, we have looked at science's conclusions about the universe and the origin of living things. The conclusion is that the entire universe and life itself were created using a blueprint of magnificent information that existed before.

This conclusion reached by modern science is strikingly in agreement with a secret that was laid out in the Qur'an some 14 centuries ago. In the Qur'an, a book sent to people as a guide, God announced that the Lawh Mahfuz (the Preserved Tablet) existed before the creation of the universe and that it furthermore explained all creation and events in the universe.

The Lawh Mahfuz was "guarded" (*mahfuz*) so the things written there were not changed or spoiled. In the Qur'an, this is called "*Ommu al-Kitabi*" (The Mother of the Book), "*Kitabun Hafeethun*" (All-Preserving Book), "*Kitabin Maknoonin*" (Well-Protected Book) or just the book. It is also called *Kitabin min Qabli* (The Book of Decrees) since it also tells of the events that humanity will face.

In many verses, God tells about the characteristics of the Lawh Mahfuz. First of all, there is nothing missing from this book:

The keys of the Unseen are in His possession. No one knows them but Him. He knows everything in the land and sea. No leaf falls without His knowing it. There is no seed in the darkness of the earth, and nothing moist or dry which is not in a Clear Book. (Qur'an, 6: 59)

Allah eliminates what He wills
or confirms, and with Him is
the Mother of the Book.
(Qur'an, 13:39)

It is indeed a Glorious Qur'an
preserved on a Tablet.
(Qur'an, 85:21)

ARTICLES -I-

One verse says that all life in the world is recorded in the Lawh Mahfuz:

There is no creature crawling on the earth or flying creature, flying on its wings, who are not communities just like yourselves—We have not omitted anything from the Book—then they will be gathered to their Lord. (Qur'an, 6: 38)

In another verse, it is stated that "on earth and in the heavens," in the entire universe, all creatures and things, including the smallest speck, are known by God and recorded in the Lawh Mahfuz:

You do not engage in any matter or recite any of the Qur'an or do any action without Our witnessing you while you are occupied with it. Not even the smallest speck eludes your Lord, either on earth or in heaven. Nor is there anything smaller than that, or larger, which is not in a Clear Book. (Qur'an, 10: 61)

All information concerning humanity is in the Lawh Mahfuz, and this includes the genetic code of all people and their destinies:

Nonetheless they are amazed that a warner should have come to them from among themselves and those who disbelieve say, "What an extraordinary thing! When we are dead and turned to dust . . . ? That would be a most unlikely return!" We know exactly how the earth eats them away. We possess an all-preserving Book. (Qur'an, 50: 2-4)

The following verse states that God's words in the Lawh Mahfuz are endless, and this is explained through an example:

If all the trees on earth were pens and all the sea, with seven more seas besides, was ink God's words still would not run dry. God is Almighty, All-Wise. (Qur'an, 31: 27)

Conclusion

The facts that we explored in this article prove yet again that the findings of modern science confirm what religion

The Information Behind Matter And Lawh Mahfuz

teaches to people. The materialist dogmatism that has been imposed on science is in fact rejected by science itself.

The conclusions of modern science about information serve to objectively demonstrate who is right in a dispute that has been raging for thousands of years. This dispute has been waged between materialist thought and religion. Materialist thought claims that matter is without beginning and that nothing existed before matter. Religion, on the other hand, states that God existed before matter, and that matter is created and ruled by God's endless knowledge.

The fact that this truth, which has been taught by divine religions—like Judaism, Christianity and Islam—since the dawn of history, has been proved by the findings of science, is an indication of the impending post-atheist age. Humanity is getting closer to realizing that God truly exists and He is the "All-Knowing." Just as reminded to people in the following verse of the Holy Qur'an:

Do you not know that God knows everything in heaven and earth? That is in a Book. That is easy for God. (Qur'an, 22: 70)

-
1. George C. Williams, *The Third Culture: Beyond the Scientific Revolution*, (ed. John Brockman). New York, Simon & Schuster, 1995, pp. 42-43
 2. Stephen Meyer, "Why Can't Biological Information Originate Through a Materialistic Process", *Unlocking the Mystery of Life*, DVD, Produced by Illustra Media, 2002
 3. Phillip Johnson, *The Wedge of Truth: Splitting the Foundations of Naturalism*, Intervarsity Press, Illinois, 2000, p. 123
 4. Werner Gitt, *In the Beginning Was Information*, CLV, Bielefeld, Germany, pp. 107, 141
 5. Gerald Schroeder, *The Hidden Face of God*, Touchstone, New York, 2001, p. xi

EVERYTHING IS PART OF YOUR DESTINY

*We have created
all things accord-
ing to a fixed decree.
(Surat al-Qamar: 49)*

As is stated in the verse above, Allah the Almighty ordained everything. For Allah, Who needs only to command "Be" and it is, has not only ordained the fate of people, but also of all beings. Those who truly believe in this absolute truth unconditionally submit to the destiny Allah has ordained for them with His infinite wisdom. Either willingly or unwillingly, everything is under Allah's control and is subject to Him.

Everything Is Part Of Your Destiny

However, people hold many errant opinions about fate. These opinions, mainly inspired by various deviant outlooks, are voiced without giving much thought to them. Moreover, they ignore that this is something that displeases Allah. They do not avoid using common catch phrases, lyrics or poems that imply a rejection of destiny. Evidencing this flawed understanding, nonsense phrases such as "to overcome destiny" or "to change destiny" come about. People who believe such notions consider their expectations and aspirations as "destiny," and, in their failure to realize that these are mere expectations, they assume that destiny has failed to proceed as ordained and thus been altered. Such irrational reasoning is typical of those who fail to have a true grasp of destiny.

Destiny is Allah's creation and infinite knowledge of all events, either past or future. Allah creates time and space from nothing, keeps them under His control, and is not Himself bound by them. Moment by moment, every detail of everything that occurs, or has or will occur, are predetermined in the sight of Allah.

Allah creates time and thus is not bound by it. Therefore, He does not merely watch what is happening and wait to see their consequences. In His sight, the beginning and conclusion of every event, and its respective position on the timeline of eternity, is known. Everything is determined and comprised in destiny. Therefore, man lacks the power to make any changes to it. Conversely, destiny is a decisive efficient factor over man. Every moment of his life is bound within it. A person cannot even step out of the boundaries of fate, let alone change it. This is similar to the case of an actor, who slips outside of a video-cassette, acquiring a separate existence to make deletions or additions to the scenes of the film in which he is an actor. This is certainly an illogical and impossible situation to expect.

Evidently, phrases such as "overcoming destiny" or "changing the course of destiny" are but fallacies. A person who says he has changed his destiny is actually uttering something he was destined to say.

ARTICLES -I-

For example, there may not be a ray of hope that a patient be restored to health. But, his unexpected recovery would neither mean that he overcame his fate, nor that it had been changed by his doctors. It just reveals that the time determined for him was not yet due. Like everything, this is, too, determined in the sight of Allah and a part of destiny:

... And no living thing lives long or has its life cut short without that being in a Book. That is easy for Allah. (Surah Fatir: 11)

No self can die except with Allah's permission, at a predetermined time... (Surah Al 'Imran: 145)

Being bound by time and space, it is unlikely for us to have a full grasp of fate because Allah creates us and our destinies, and He is unbounded by anything. Whatever happens to you, believe that Allah is entirely unbounded by time and space.

There is yet another fact you need to keep in mind: Allah plans

**We created man and We know what
his own self whispers to him. We are
nearer to him than his jugular vein.
(Qur'an, 50:16)**

ARTICLES -I-

all events in a way to benefit the religion and believers. This being the case, a person of faith always shows deference to the events he encounters. Forgetting or ignoring the fact that Allah ordains all situations in life is the greatest harm one can ever do to oneself; bringing nothing but deep distress. In any case, whether one acknowledges this fact or not, it does not change what is predestined for him; ultimately the course of all affairs is predetermined by fate:

Nothing occurs, either in the earth or in yourselves, without its being in a Book before We make it happen. That is something easy for Allah. (Surat al-Hadid: 22)

As is also evident from this verse, whatever happens to someone is definitely predestined, and whether one believes in it or not does not alter this fact. All affairs taking place on the face of this earth, including the birth and death of every person, occurs by Allah's Will at just the predetermined time—not a moment before or later.

It is He Who created you from clay and then decreed a fixed term, and another fixed term is specified with Him... (Surat al-An'am: 2)

Since nothing happens either on earth or within people's souls without Allah's Will, always putting one's trust in Allah is a disposition that Allah demands from His servants. Also, this is what man is inherently inclined to:

Say: "Nothing can happen to us except what Allah has ordained for us. He is Our Master. It is in Allah that the believers should put their trust." (Surat at-Tawba: 51)

As Allah states in the verse "... We test you with both good and evil as a trial. And you will be returned to Us." (Surat al-Anbiya': 35), He puts believers to test in a number of ways. To this end, besides things that they deem good, other things that seem harmful to believers happen to them. Since everything is created by Allah's Will, they always yield the best results:

... It may be that you hate something when it is good for you and it may be that you love something when it is bad for you. Allah knows and you do not know. (Surat al-Baqara: 216)

Everything Is Part Of Your Destiny

Those who have faith in Allah and follow His path always enjoy the security and peace of mind of being submissive to destiny. Nothing frightens or distresses a person who submits himself to his destiny. Allah will grant His believing servants a good life both in this world and beyond, and keep them under His protection as long as they seek His pleasure. However, Allah may not always reveal the good of something that happens in this world. Yet, it remains that which may be seemingly adverse may lead a believer attain a better reward in the hereafter. A believer who is seriously ill, for instance, does not feel grief for what he experiences. On the contrary, he sees his disease as a way to get nearer to his Lord. The most important thing to remember is that Allah plans all events to protect His true servants and to enable them to earn Paradise.

My Protector is Allah Who sent down the Book. He takes care of the true believers. (Surat al-A'raf: 196)

Those who never forget that there is a divine purpose in whatever happens to them feel the nearness of Allah's company in every step they take. Wherever they are, or whatever they are doing, they never

**We have created all things
according to a fixed decree.
(Qur'an, 54:49)**

ARTICLES -I-

forget that Allah knows it all very well.

Therefore, never forget that everything, past and future, in all its detail, is recorded in Allah's sight, that nothing happens to man except for what Allah wills, that Allah is knowledgeable about our actions wherever we are or whatever we are doing, and that we are all bound within the destiny ordained for us.

**Nothing occurs, either in the earth or in
yourselves, without its being in a Book
before We make it happen...**
(Qur'an, 57:22)

... Know that Allah knows what is in your
selves, so beware of Him! And know that Allah
is Ever-Forgiving, All-Forbearing.
(Qur'an, 2:235)

THE TRUE WISDOM THAT COMES FROM FAITH

... A Light has come to you from God and a Clear Book. By it, God guides those who follow what pleases Him to the ways of Peace. He will bring them from the darkness to the light by His permission, and guide them to a straight path.

(Qur'an, 5:15-16)

T

he important difference between a wise person and an intelligent person is often missed. This is a critical error. The word "intelligence" is generally used in our society to refer to the quality of mere mental acuity, and is very different from wisdom.

Wisdom is the quality of a believer who has the ability to recognise the subtle signs of God in everything that He has created, allowing him to understand the world around him. But, any attempt to consider these things, that relies only on the brain's ability to calculate cause and effect, is bound to end in a mechanistic and narrow perception of reality. Intelligence is a quality of a believer who has a firm faith in God, and who lives his life in accordance with the teaching found in the verses of the Qu'ran. Intelligence is a physical characteristic possessed by all individuals in varying degrees, but wisdom is a quality that belongs only to believers. Those who do not have faith also are not possessed of the "virtue" of wisdom.

Wisdom allows a believer to properly employ his mental abilities, judgement, and logic, thus making the best use of his virtues.

The True Wisdom That Comes From Faith

An individual without wisdom, no matter how intelligent he may be, is bound at some point to veer into faulty thinking or into bad judgement. If we examine unbelieving philosophers throughout the course of history, we will recognise that they have put forward different and sometimes even diametrically opposed views on the very same subject. Despite the fact that they were people of high intelligence, they had no faith; and because they had no faith, they also were not sufficiently wise and were therefore incapable of arriving at the truth. Some of them, indeed, drew humanity into numberless errors. We can find several such examples in recent history: Many philosophers, ideologues, and statesmen, such as Marx, Engels, Lenin, Trotsky, despite the fact that they were very intelligent, caused disaster to fall upon millions of people, because they were unable to use their minds effectively. Wisdom, however, assures peace, well-being, and happiness, and shows the way to attain them.

... But only people of intelligence
pay heed. (Qur'an 3:7)

You who believe! If you have fear of Allah, He will give you discrimination and erase your bad actions from you and forgive you. Allah's favour is indeed immense. (Qur'an, 8:29)

The True Wisdom That Comes From Faith

Intelligence makes it possible for us, among other things, to think, form perceptions, focus our attention, and engage in practical activities. But, in addition to all these, a wise person also possesses a deep understanding unattainable by mere intelligence, and by means of which he is able to distinguish between truth and falsehood. Therefore, a wise person possesses insight far superior to that of an intelligent person.

The source of wisdom, as we said before, is a deep-seated faith and fear of God. Those who fear God, heed His commandments and proscriptions, become naturally possessed of this superior insight as a blessing from God. But, though this virtue is easily acquired, very few are endowed of wisdom. This condition, that God makes known in the Qu'ran, saying, "**Most of them do not use their reason.**" (Qur'an, 5:103), arises from the fact that most people do not have the proper faith, having left no room for the Qu'ran in their lives.

The wisdom that God has granted to those who fear Him, and who live their lives in conformity with the Qu'ran, renders the devout believer superior to the unbeliever in many ways. The basic components of this wisdom are the believer's knowledge that God controls all things all the time, his consciousness of the fact that everything in its every detail comes into being according to the fate which God has predetermined, and his awareness that he is with God at every moment. In addition, wisdom makes it possible for the believer to adapt himself easily to changing conditions and situations.

The keenness of the believers' insight and understanding, their attentiveness and awareness, their superior analytical ability, good morals, strong character, and their wisdom in word and action, are all natural products of their wisdom.

Consider if the extraordinary characteristics belonging to an individual were to belong to society as a whole. Think of the benefits incurring to a society formed of individuals who use their minds in every thing they say, in every action they take, in every decision

they make, and in every problem they undertake to solve; think of the kind of environment that would exist in a society formed of wise individuals... Indeed, we all need people of wisdom around to ensure our comfort, health, security, and peace of mind. Furthermore, the existence of wise individuals is indispensable in order to prevent chaos, confusion and anarchy, and to discover solutions to the problems from which these things arise. Taking these matters into consideration, it is clear that the key to every problem is the recognition of a need tempered with wisdom.

Undoubtedly, wisdom is the most important quality a person can have. With it, he brings benefit to others more than anyone else, because, by the morality that faith instils, there is no greater aim for him than to gain the approval of God. Throughout his life, such a person displays the qualities of the true believer as described in the Qu'ran: he protects the oppressed, he cares for the homeless, the lonely, and the needy, he feels responsibility for the fair application of justice and will not tolerate anyone going hungry. His wisdom allows him to apply what he has learned from the Qu'ran in his own life, and to develop a conscientious sense of social responsibility. We all seek such people, who use their minds to find solutions to problems, to apply the appropriate measures, in giving advice and recommendations, and who show wisdom in what they say and in what they write. Therefore, there is much benefit to be gained from the words and actions of such a person.

Once we recognise the importance of wisdom, it is not difficult to realise the seriousness of the danger posed by its opposite. This danger is a threat to both individuals and to society in general.

HE WHO OBEYS THE PROPHET (SAAS) ALSO OBEYS ALLAH

Allah charges everyone with obeying the prophets He has sent. These messengers were blessed men who abided by Allah's commands, communicated His revelations, represented the human model most pleasing to Allah by means of their words and actions, in short by their whole manner of living. Allah reveals in the Qur'an that those who abide by His messengers will be saved. For that reason, obedience to the Prophet (saas) is an obligation of the very greatest importance. Allah reveals the importance of obedience in the Qur'an:

We sent no messenger except to be obeyed by Allah's permission. If only when they wronged themselves they had come to you and asked Allah's forgiveness and the Messenger had asked forgiveness for them they would have found Allah Ever-Returning, Most Merciful. (Surat an-Nisa': 64)

Whoever obeys Allah and the Messenger will be with those whom Allah has blessed: the prophets and steadfast affirmers of truth, the martyrs and righteous. What excellent company such people are! (Surat an-Nisa': 69)

In several verses of the Qur'an, Allah states that those who obey His messengers are in truth obeying Allah. Those who rebel against these messengers, on the other hand, rebel against Allah. Some of these verses are:

A Messenger has come to you from among yourselves. Your suffering is distressing to him; he is deeply concerned for you; he is gentle and merciful to the believers.

(Qur'an, 9:128)

He Who Obeys The Prophet (SAAS) Also Obeys Allah

Whoever obeys the Messenger has obeyed Allah. If anyone turns away, we did not send you to them as their keeper. (Surat an-Nisa': 80)

Those who pledge you their allegiance pledge allegiance to Allah. Allah's hand is over their hands. He who breaks his pledge only breaks it against himself. But as for him who fulfils the contract he has made with Allah, We will pay him an immense reward. (Surat al-Fath: 10)

The Prophet (saas) has also stressed the importance of obedience in the hadiths:

"Whoever obeys me, obeys Allah, and whoever disobeys me, disobeys Allah, and whoever obeys the ruler I appoint, obeys me, and whoever disobeys him, disobeys me." (Sahih Bukhari)

In the Qur'an, Allah describes the Prophet (saas) as a protector and guide for the faithful. Muslims, therefore, referred to him in all matters, and sought his permission and opinion before engaging in anything. On subjects they were unable to agree upon among themselves, though even on matters they were able to solve by themselves, or when they received news concerning the security, health or economy of the community of the faithful, they immediately took them to the Prophet (saas) and abided by the sure and trustworthy advice or solution he recommended.

This is a most important aspect of morality that Allah commanded in the Qur'an. In one verse, for instance, He orders all news to be forwarded to the Prophet (saas) or those representing him. The verse reads:

When news of any matter reaches them they spread it about, whether it is of a reassuring or disquieting nature. If they had only referred it to the Messenger and those in command among them, those among them able to discern the truth about it would have had proper knowledge of it. If it were not for Allah's favor to you and His mercy, all but a very few of you would have followed Satan. (Surat an-Nisa': 83)

That, of course, is a most beneficial and wise command. For one

ARTICLES -I-

thing, Allah had guaranteed each order and rule of the Prophet (saas). Furthermore, the Prophet (saas) was the wisest and cleverest member of the community of the faithful. Usually, most look to consult the most intelligent person and the one who best obeys his conscience, that is, the person they trust the most in any matter, in order to establish a decision.

As well as all these characteristics of the Prophet (saas), another wisdom in all news being gathered together in one person is that this will provide the best and most intelligent response because all the aspects of the event will be known by one person. In another verse, Allah commands the faithful to make the Prophet (saas) their judge in any disagreements between them. It is a command from Allah that all such disagreements should be taken to the Prophet (saas) at once, and that is therefore the most fitting course of action in terms of reason, morality and conscience. It is also most important to obey the rules set out by the Prophet (saas), with all one's heart and with no reservations. Even if his decision conflicts with the interests of an individual, true believers will feel no doubts at all, and will immediately obey the command of the Prophet (saas).

Some hypocritical people, or people whose faith is weak, have failed to realize that Allah assured the decisions of the Prophet (saas) and opposed informing him of every situation, thus causing dissension. Allah describes the condition of such people in the Qur'an:

Among them are some who insult the Prophet, saying he is only an ear [only a hearer]. Say, "An ear of good for you, believing in Allah and believing in the believers, and a mercy for those among you who believe." As for those who insult the Messenger of Allah, they will have a painful punishment. (Surat at-Tawba: 61)

Since these people failed to grasp the essence of faith, and were unable to appreciate the merit of the Prophet (saas), they adopted the wrong approach with regards to informing him about every matter. The ignorant are unable to use what they know for beneficial

He Who Obeys The Prophet (SAAS) Also Obeys Allah

ends, for the good and security of mankind. They use it for gossip and to try to spread dissension, to turn people against one another and to plot against them. The Prophet (saas), however, used all the information that was brought to him for the peace, security and health of Muslims and other groups under his protection, to avoid possible dangers and to thwart plots against believers. Identifying those whose faith was weak, he took measures to strengthen that faith, and prevented anything that might have weakened the faithful or damaged their morale. He brought in measures that would bring them good and lead to desirable outcomes. That is why Allah refers to him as "an ear of good" in one verse. All of the Prophet (saas)'s words, decisions and measures have led to good and positive results for believers as well as mankind.

**Say: "I have only been ordered to
worship Allah and not to associate
anything with Him. I summon to Him
and to Him I will return."
(Qur'an, 13:36)**

THE PROPHET'S (SAAS) PATIENCE

Throughout the period of his mission, the Prophet Muhammad (saas) experienced all manner of difficulty. Deniers and polytheists, from among his own people, insulted him most terribly, even calling him a magician or a madman. Others wanted to kill him and even schemed to do so. Despite all that, the Prophet (saas) tried to teach people of all backgrounds and cultures about the Qur'an, and therefore about proper morality and good behavior.

As Allah revealed in the verses of the Qur'an, some people had not the slightest idea of the basics of good manners, for which reason it never entered their minds that they might appall someone who possessed superior morality. The Prophet (saas) displayed the greatest patience in this circumstances, turning to Allah and asking for His help in all situations and encouraging believers to patience and submission.

In many verses in the Qur'an, Allah advises the Prophet (saas) to be patient despite the words of unbelievers:

So be patient in the face of what they say and glorify your Lord with praise before the rising of the sun and before it sets. (Surah Qaf: 39)

Do not be grieved by what they say. All might belongs to Allah. He is the All-Hearing, the All-Knowing. (Surah Yunus: 65)

We know that your breast is constricted by what they say. (Surat al-Hijr: 97)

Perhaps you are leaving aside part of what has been revealed to

The Prophet's (SAAS) Patience

you and your breast is constricted by this because they say, "Why has treasure not been sent down to him or an angel not accompanied him?" You are only a warner and Allah is Guardian over all things. (Surah Hud: 12)

Believers must remember the kind of things Allah's Messenger (saas) was patient for, and take him as a model when dealing with their own difficulties. Those who despair at the slightest problem, who are unable to bear the smallest objection, who stop preaching the religion of Allah, or who lose hope when their business dealings go wrong, must be aware that such behavior is incompatible with Allah's holy book and the sayings and deeds of the Prophet (saas). Believers must always be patient, take Allah as their helper and give thanks to Him, adopt the superior morality of the Prophet (saas), and hope for the mercy, compassion and Paradise of our Lord.

There were people with varying characters and ideas that surrounded the Prophet (saas). Throughout his life, however, he showed an interest in each and every one, warned them about their mistakes and failings, and tried to educate them in all matters, from cleanliness to matters of faith. That compassionate, tolerant, understanding and patient attitude of his was the means by which many peoples' hearts warmed to Islam and developed a genuine love for the Prophet (saas). Allah describes this pleasing attitude adopted by the Prophet (saas) towards those around him in the Qur'an:

It is a mercy from Allah that you were gentle with them. If you had been rough or hard of heart, they would have scattered from around you. So pardon them and ask forgiveness for them... (Surah Al 'Imran: 159)

In another verse, Allah told the Prophet (saas) how he should behave towards those around him:

We know best what they say. You are not a dictator over them. So remind, with the Qur'an, whoever fears My Threat. (Surah Qaf: 45)

The Prophet (saas) never pressured those around him to accept the religion, nor imposed conditions on them. Instead he always used the pleasantest ways to tell them about it.

He always supported the community of the faithful with his strong

Be patient. But your patience
is only by Allah...
(Qur'an, 27:127)

The Prophet's (SAAS) Patience

conscience, and was a benefactor to them at all times. On account of these traits, the Prophet (saas) is described in many verses as "your companion." (Surah Saba': 46: Surat an-Najm: 2, Surat at-Takwir: 22).

Those believers who were able to comprehend the conscientiousness of the Prophet (saas) regarded him as closer to them than all others, and humbled themselves towards him. In one verse, Allah states:

The Prophet has closer ties to the believers than their own selves, and his wives are their mothers... (Surat al-Ahzab: 6)

Imam Ghazali, the great Islamic scholar, summed up the Prophet (saas)'s treatment of those around him in light of the information found in the hadiths:

"... Everyone thought that the Prophet honoured him more. Whoever came to him could see his face.

... He used to call his companions by their surnames with honour and he used to give one surname who had no surname.

... He was very affectionate and kind in dealing with the people.

... Nobody could speak loudly in his assembly."

The Prophet (saas)'s human love, kind thought and compassion, which turned those around him to true religion and warmed their hearts to faith, is that superior morality which all Muslims should seek to reproduce.

THE BELIEVERS ARE THE GUARDIANS OF ONE ANOTHER

There are several verses in the Qur'an that relate to us of believers as the guardians of one another. The following is one of them:

And (as for) the believing men and the believing women, they are guardians of each other. They command what is right and forbid what is wrong, and establish prayer and pay alms, and obey Allah and His Messenger. They are the people on whom Allah will have mercy. Allah is Almighty, All-Wise. (Surat at-Tawba: 71)

The word "guardian" means intimate, protector, helper and supporter. In this sense, believers, honest, sincere and conscientious people with high moral values, should support each other, and be helpers and protectors of one another. Our Beloved Prophet (pbuh) also stated this in his following saying:

A believer is a mirror to another believer. A believer is a brother to another believer. He saves him from losses. He safeguards his interests in his absence. (Hadith of Abu Dawud, On the Authority of Abu Hurayrah)

The stories related in the Qur'an about the prophets provide many examples about this practice. Moses, for instance, killed a man by mistake when he sided with a man who was in trouble. Then, he had to run away from the city to save himself from the cruelty of the

And (as for) the
believing men and the
believing women, they
are guardians of each
other. They command
what is right and forbid
what is wrong...
(Qur'an, 9:71)

ARTICLES -I-

Pharaoh and the leaders of the city. This is related in the verses as follows:

A man came running from the furthest part of the city, saying, 'Moses, the Council are conspiring to kill you, so leave! I am someone who brings you good advice.' So he left there fearful and on his guard, saying, 'My Lord, rescue me from the people of the wrongdoers!' (Surat al-Qasas: 20-21)

The Prophet Moses (as) managed to leave the city through a man who helped him as a favour to him. He then reached a watering place in the land of Madyan and helped two women who kept back their flocks because they did not want to mix with the shepherds near the water. Upon their return home, the women mentioned to their father, the Prophet Shu'ayb (as), the help Moses had offered them. Upon this, Prophet Shu'ayb (as) invited prophet Moses to his home. This is revealed in the verses as follows:

One of them came walking shyly up to him and said, 'My father invites you so that he can pay you your wage for drawing water for us.' When he came to him and told him the whole story he said, 'Have no fear, you have escaped from wrongdoing people.' (Surat al-Qasas: 25)

Because Prophet Shu'ayb (as) recognized the inherent goodness and trustworthiness of the Prophet Moses (as), he helped him in his difficult time and allowed him to stay in his household and to work for him. Shu'ayb's manner sets an example for the good in protecting and guarding other good people who encounter hardship. Unless the good offer help and support to one another in times of adversity, then they will leave each another alone and unable to defend themselves against the cruel people. In a verse of the Qur'an, Allah commanded our Prophet (pbuh): "...take the believers who follow you under your wing" (Surat ash-Shu'ara': 215). Taking believers under one's wing, protecting them against dangers and difficulties is a command of our Lord, and also a Sunnah of our Prophet to follow.

Unity, cooperation, solidarity, friendship, self-sacrifice, support, and similar other qualities are some of the beautiful attributes which are the underlying foundation of the Qur'anic morality. This is stated

The Believers Are The Guardians Of One Another

in many sayings of Our Prophet (pbuh). One of them reads:

'Believers are like the different parts of a building, each one supporting the other.' Then he demonstrated what he meant by interlocking his fingers. (Hadith of Al-Bukhari and Muslim)

The religion of Islam ensures the establishment of a better world where there is love, peace, tolerance and understanding to one another. Societies possessing these features experience rapid development and achieve greater power. Once unity and cooperation are attained, individuals of such a society could channel their strength and energy towards goodness and good deeds rather than into disputes, fights, conflicts and wars. Essentially, a cause to which people commit themselves and devote all their effort, power, zeal and support, both material and spiritual, results in an ultimate success and beauty. What is more important is that Allah gives glad tidings that individuals working in unity and solidarity for good will receive Allah's help, support and power. In the Qur'an He says:

Allah has promised those of you who believe and do right actions that He will make them successors in the land as He made those before them successors, and will firmly establish for them their religion with which He is pleased and give them, in place of their fear, security. 'They worship Me, not associating anything with Me.' Any who are disbelieving after that, such people are deviators. (Surat an-Nur: 55)

The background of the cover is a scenic landscape. At the top, a decorative arch made of green leaves and vines frames a bright blue sky with white clouds. Below the arch, a calm lake reflects the sky and the surrounding green forest. The forest consists of tall evergreen trees on a hillside. The entire scene is enclosed within a decorative frame that includes two ornate, golden-brown columns on the sides and a wide, patterned base at the bottom. The text is overlaid on this scene.

CHAPTER II

REFUTATION OF DARWINISM

THE SCIENTIFIC COLLAPSE OF MATERIALISM

*Materialism can no longer claim
to be a scientific philosophy.*

*Arthur Koestler, 20th-Century British Social Philosopher
(Arthur Koestler, Janus: A Summing Up, New York: Vintage Books,
1978, p. 250.)*

How did the endless universe we live in come into being? How did the equilibrium, harmony, and order of this universe develop? How is it that this Earth is such a fit and sheltering place for us to live in?

Questions such as these have attracted attention since the dawn of the human race. The conclusion reached by scientists and philosophers searching for answers with their intellects and common sense is that the design and order of this universe are evidence of the existence of a supreme Creator ruling over the whole universe.

This is an indisputable truth that we may reach by using our intelligence. Allah declares this reality in His holy book, the Qur'an, which He inspired as a guide for humanity fourteen centuries ago. He states that He has created the universe when it was not, for a particular purpose, and with all its systems and balances specifically designed for human life.

Allah invites people to consider this truth in the following verse:

Johannes Kepler

Isaac Newton

Galileo Galilei

Are you stronger in structure or is heaven? He built it. He raised its vault high and made it level. He darkened its night and brought forth its morning light. After that He smoothed out the earth... (Surat an Naziat: 27-30)

Elsewhere it is declared in the Qur'an that a person should see and consider all the systems and balances in the universe that Allah has created for him and derive a lesson from his observations:

He has made night and day subservient to you, and the sun and moon and stars, all subject to His command. There is certainly Signs in that for people who pay heed. (Surat an-Nahl: 12)

In yet another verse of the Qur'an, it is pointed out:

He makes night merge into day and day merge into night, and He has made the sun and moon subservient, each one running until a specified time. That is Allah, your Lord. The Kingdom is His. Those you call on besides Him have no power over even the smallest speck.(Surah Fatir: 13)

This plain truth declared by the Qur'an is also confirmed by a number of the important founders of the modern science of astronomy. Galileo, Kepler, and Newton all recognised that God created the structure of universe, the design of the solar system, the laws of physics and their states of equilibrium and they arrived at that conclusion as a result of their own research and observations.

The Scientific Collapse Of Materialism

Materialism: A 19th-Century Fallacy

The reality of the creation of which we speak has been ignored or denied since the earliest times by a particular philosophical point of view. It is called "materialism". This philosophy, which was originally formulated among the ancient Greeks, has also made an appearance from time to time in other cultures and has been advanced by individuals as well. It holds that matter alone exists and that it has done so for an infinity of time. From these tenets, it claims that the universe has also "always" existed and was not created.

In addition to their claim that the universe exists in an infinity of time, materialists also assert that there is no purpose or aim in the universe. They claim that all the equilibrium, harmony and order that we see around us are merely the product of coincidence. This "coincidence assertion" is also put forward when the question of how human beings came into being comes up. The theory of evolution, widely referred to as Darwinism, is another application of materialism to the natural world.

We just mentioned that some of the founders of modern science were faithful people who were in agreement that God created and organised the universe. In the 19th century, an important change took place in the attitudes of the scientific world with respect to this matter. Materialism was deliberately introduced to the agenda of modern science by various groups. Because the 19th century's political and social conditions formed a good basis for materialism, the philosophy gained wide acceptance and spread throughout the scientific world.

The findings of modern science however undeniably demonstrate how false the claims of materialism really are.

The Findings Of 20th-Century Science

Let us recall the two assertions of materialism about the universe: The universe exists in infinite time and, because it has no beginning or end, it was not created.

Everything in this universe is merely the result of chance and not

ARTICLES -I-

the product of any intentional design, plan, or vision.

Those two notions were boldly advanced and ardently defended by 19th-century materialists, who of course had no recourse other than to depend upon the limited and unsophisticated scientific knowledge of their day. Both have been utterly refuted by the discoveries of 20th-century science.

The first to be laid in the grave was the notion of the universe existing in infinite time. Since the 1920s, there has been mounting evidence this cannot be true. Scientists are now certain that the universe came into being from nothingness as the result of an unimaginably huge explosion, known as the "Big Bang". In other words, the universe came into being—or rather, Allah created it.

The 20th century has also witnessed the demolition of the second claim of materialism: that everything in the universe is the result of chance and not design. Research conducted since the 1960s consistently demonstrates that all the physical equilibriums of the universe in general and of our world in particular are intricately designed to make life possible. As this research deepened, it was discovered each and every one of the laws of physics, chemistry, and biology, of the fundamental forces such as gravity and electromagnetism, and of the details of the structure of atoms and the elements of the universe has been precisely tailored so that human beings may live. Scientists today call this extraordinary design the "anthropic principle". This is the principle that every detail in the universe has been carefully arranged to make human life possible.

To sum up, the philosophy called materialism has been utterly refuted by modern science. From its position as the dominant scientific view of the 19th century, materialism collapsed into fiction in the 20th.

How could it have been otherwise? As Allah indicates **"We did not create heaven and earth and everything between them to no purpose. That is the opinion of those who are disbelievers."**

The Scientific Collapse Of Materialism

Scientists are certain that the universe came into being from nothingness as the result of an unimaginably huge explosion, known as the "Big Bang". In other words, Allah created the universe.

(Surah Sad: 27) it is wrong to suppose that the universe was created in vain. A philosophy so utterly flawed as materialism and systems based on it were doomed to failure from the very beginning.

THE SCIENTIFIC COLLAPSE OF THE THEORY OF EVOLUTION

When the theory of evolution was first advanced by Charles Darwin in the middle of the 19th century, it was not taken so seriously. The ideological meaning of the theory, however, caused it to become wide-spread in a short time. This ideological meaning lied with the theory of evolution coming forth as an alternative to the belief of creation, which constitutes the essence of all divine religions. Atheist, materialist and positivist movements immediately claimed ownership of Darwin's theory and began to use it as a propaganda tool against the religious beliefs. It was discovered in the 20th century that the theory is in fact a complete fallacy and is not based on any scientific evidence. The evolutionist propaganda, however, did not cease.

The Birth Of Darwinism

Darwinism originated with the book of Charles Darwin, an amateur biologist, titled *The Origin of Species* published in 1859. In this book, which he defined as a "long argument", Darwin argued that all living species have a common ancestor and they evolved from one another by means of natural selection.

Darwin argued that, by natural selection, only the individuals that adapted to the habitat in the best way transferred their qualities to subsequent generations. These advantageous qualities accumulated

The Scientific Collapse Of The Theory Of Evolution**Charles Darwin**

in time and transformed the individual into a species totally different from its ancestors. Man was the most developed outcome of this mechanism. Darwin thought he had found the "origin of species": the origin of one species was another species.

However, Darwin was unaware of the science of genetics when he advanced his theory.

While the echoes of Darwin's book reverberated, an Austrian botanist by the name of Mendel discovered the laws of inheritance in 1865. Not much heard of until the

end of the century, Mendel's discovery gained great importance in the early 1900s. In the first quarter of the 20th century, the structure of the genes and the chromosomes was discovered.

These developments were in fact refuting Darwin's "long argument". Nevertheless, those who were determined to follow Darwin somehow revised the theory of evolution, which fell out of favor because of the science of genetics. Consequently "The Modern Synthetic Evolution Theory" was put forward in 1940. According to this theory, the cause of the variations in Darwin's theory, in other words, the power that supposedly caused living organisms to evolve, was "mutations".

This neo-Darwinism, however, was not enough to save the theory of evolution. Each development in genetics dealt new blows to Darwinism and neo-Darwinism. The discovery, in the 1950s, of the structure of the DNA molecule that incorporates genetic information threw the theory of evolution into a great crisis.

IMAGINARY MECHANISMS OF EVOLUTION

The Neo-Darwinist model argues that the origin of evolutionary

ARTICLES -I-

modifications are random mutations that take place in the genetic structure of living beings. The traits brought about by the favorable mutations are selected by the mechanism of natural selection and therefore the living things evolve. According to this model, as a result of the accumulation of the beneficial features which bring advantages to the living being in its habitat, these modifications, after a while, take such a form that they can even cause the being to change in species. The living being that undergoes evolution "promotes" from a certain species to a more advanced species.

Therefore, the neo-Darwinist approach, which we shall take as the "mainstream" theory of evolution today, puts forward two basic mechanisms to explain how living beings evolved: "natural selection" and "mutation". Either mechanism, however, has the capacity to make a living being evolve into another being.

Does Natural Selection Have Evolutionary Power?

According to the theory of evolution, the magical mechanism that formed the first living beings, that brought together the first single-celled organisms, that taught the eye to see, that developed organs

Natural selection only selects out the disfigured, weak, or unfit individuals of a species. It cannot produce new species, new genetic information, or new organs.

The Scientific Collapse Of The Theory Of Evolution

such as hand, foot, ear and kidney, that inspires birds to migrate to thousands of kilometers away every year is natural selection. It is absolutely impossible for a mechanism such as natural selection that lacks consciousness and wisdom to accomplish all these things. On the other hand, it is also scientifically established that natural selection does not have the power to cause living beings to evolve and to equip them with new features.

Natural selection holds that those living beings that are stronger and more suited to the natural conditions of their habitats will prevail. For example, in a zebra herd under the threat of lions, naturally those that can run faster will survive. But survival of fast running zebras will not transform these zebras into another living species, for example into horses. Natural selection only selects out the disfigured, weak, or unfit individuals of a species. It cannot produce new species, new genetic information, or new organs.

Stephen Jay Gould, Harvard paleontologist and a world-wide famous evolutionist, refers to this deadlock of natural selection as follows;

The essence of Darwinism lies in a single phrase: natural selection is the creative force of evolutionary change. No one denies that natural selection will play a negative role in eliminating the unfit. Darwinian theories require that it create the fit as well.¹

However there has not been a single shred of evidence observed showing that natural selection causes living beings to evolve. Colin Patterson, a British paleontologist, who is also a prominent evolutionist by the way, acknowledges this fact as follows:

No one has ever produced a species by mechanisms of natural selection. No one has ever got near it and most of the current argument in neo-Darwinism is

Stephen Jay Gould

ARTICLES -I-

Mutations cannot transform a living organism into a more advanced form and into another creature. They only cause harm to that being or cause its death.

about this question.²

Why Can't Mutations Cause A Living Being To Evolve?

We have stated above that the neo-Darwinist theory presented natural selection and mutation as two complementary mechanisms. After examining the invalidity of the first part of this bilateral mechanism, that is natural selection, we can now examine mutations.

Mutations are defined as breaks or replacements taking place in the genetic information. They affect the DNA molecule, which is found in the nucleus of the cell, and modify its structure.

When the structure of DNA is studied, it is clearly understood that random effects can only cause harm to such a complex mechanism. Consequently, mutations do not have the ability to cause a living being to make progress by evolving. Researchers expert on this subject confirm this opinion. B.G. Ranganathan states:

First, genuine mutations are very rare in nature. Secondly, most mutations are harmful since they are random, rather than orderly changes in the structure of genes; any random change in a highly ordered system will be for the worse, not for the better. For example, if an earthquake were to shake a highly ordered structure such as a building, there would be a random change in the framework of the building, which, in all probability, would not be an improvement.³

The Scientific Collapse Of The Theory Of Evolution

Mutations result in irreversible damages and the organism whose genetic structure is modified, depending on the extent of the genetic damage, undergoes changes that cannot be pre-estimated. If the damage caused by the mutation has happened in the reproductive cells of the organism, it is also transferred to the next generation. Eventually, random mutations cannot transform a living organism into a more advanced form and into another creature. They only cause harm to that being or cause its death. All hereditary diseases such as cancer, anemia, and Down syndrome are the results of mutations.

THE DEADLOCK OF INTERMEDIATE TRANSITIONAL FORMS

Despite all the researches conducted and all the expenditures made in the last 150 years, no evidence to support the theory of evolution has yet been uncovered. However, if evolution had really taken place, millions of evidence should have been found.

These "evidences" that the evolutionists should have found in millions are the fossils of beings called "intermediate transitional forms". According to the evolutionary theory, living beings have evolved from each other. For example, according to this claim, man evolved from apes. Since this evolutionary period did not last only one day, but millions and even hundreds of millions of years, millions of half ape-half man creatures should have existed. The same principle applies also to transition from water to land or from land to air. Millions of half fish-half reptile or half reptile-half bird creatures should have lived. These "fantastic" creatures that allegedly display transformations in the evolutionary process are called intermediate transitional forms.

If evolution had occurred, hundreds of thousands of these transitional forms should have reached our day by being fossilised.

This is the deadlock of evolution: evolutionists have been making feverish investigations in order to find the fossils of these transitional links for more than a century, however there is not even a single trace of the fore-mentioned transitional forms. Some confessions of the evolutionists on the subject are very striking. For example, the famous nature scientist A. H. Clark says, "Since we have not the slightest

ARTICLES -I-

evidence, either among the living or the fossil animals, of any intergrading types following the major groups, it is a fair supposition that there never have been any such intergrading types."⁴

After confessing that there is no such thing as transitional form, Richard B. Goldschmidt, a well-known geneticist and evolutionist goes on to accept that the species "emerged suddenly" by saying, "In the fossil record, all present animal species emerge suddenly without any known transitional forms."

Evolutionists also accept the meaning of the absence of transitional forms. Living things emerged "suddenly" and it is evident that to "emerge suddenly" means to be created.

The fact that living beings emerged "suddenly", that is the fact that they were created, however, are unacceptable to evolutionists because of "ideological" reasons. Although some scientists, whose statements are quoted above, admit this, evolutionists in general do not accept the fact that "no intermediate transitional forms exists".

EVOLUTION FIASCOS

There is only one thing the evolutionists do against the absence of

Darwin asserted that "living beings evolved gradually." If this were the case, then innumerable intermediate species should have lived during the immense period of time when these transformations were supposedly occurring. Yet there was no trace of these theoretical creatures in the fossil record.

The Scientific Collapse Of The Theory Of Evolution

transitional forms. They find fossils of some extinct species that lived millions of years ago and claim that these fossils are "transitional forms". These so-called transitional forms are presented to the whole world as "great evidences to evolution". However, none of the several living beings presented as transitional forms by the evolutionists bear such a quality and this reality has been unveiled in the course of time.

Fossil Whose "Living" Prototype Is Found

For example a fish called *Coelacanth* (*Rhipitistian Crossopterigian*), which was presented as an extinct living species that disappeared 70 million years ago and shown as the transitional form from water to land by the evolutionists, was found alive in the coast of Madagascar in 1939 to the great astonishment of the evolutionists. The same fish was later caught nearly fifty times in the open seas and it was seen that its

When they only had fossils of coelacanths, evolutionary paleontologists put forward a number Darwinist assumptions regarding them. When living examples were found, all these assumptions were shattered.

ARTICLES -I-

Archaeopteryx

inner ear alcoves, head typed backbone, and swimming pouch, which are the organs which caused it to be presented as a transitional form, did not at all carry qualities that would cause the being to be called as a "transitional form". Furthermore, this fish, which was introduced as "a reptile candidate getting prepared to pass from sea to land", was in reality a fish that lived in the depths of the oceans.

Imaginary Ancestor Of Birds

The second living being presented as a great evidence by the evolutionists was a 135 million year old fossil of a bird named *Archaeopteryx*. Because of its claw-like organs on the edge of its wings, small teeth and backbones in its tail, this animal was presented by the evolutionists to be a "transitional form from reptiles to birds". But in the following years, a 225 million year old bird fossil was found in the Western Texas desert in 1984 which refuted this claim. This animal called *Protoavis* was a complete bird although it was 75 million years older than *Archaeopteryx* which is claimed to be the "ancestor of birds". Besides, the claw-like paws of *Archaeopteryx*, which caused it to be designated as a transitional form, do not mean anything neither. Today, a bird species living in South America called *Opisthocomus Hoatzin* has similar paws.

These claims of the evolutionists definitely collapsed against the

The Scientific Collapse Of The Theory Of Evolution

fossil of *Archaeopteryx* found in 1997. In this fossil, the "sternum", that is the chest bone, which is utterly peculiar to birds and enables flight actually existed. This discovery invalidated the claims of evolutionists that *Archaeopteryx* was a half-bird / half-dinosaur, but verified that it was a flying bird in the real sense.

In addition to this, the fossil of a bird has been recently unearthed in China, which lived in a much earlier period than *Archaeopteryx* and had the complete features of a modern bird. According to the discovery that was announced by famous scientific magazines such as *Science* and *Nature*, this 220 million-year-old bird shared the same features as today's birds. Even evolutionist publications announced this discovery saying "The ancestor of birds proved to be a bird; not dinosaurs".

EVOLUTION FORGERIES

As evolutionists were unable to find even a single fossil to prove evolution which they allege to have continued for millions of years, they decided to produce them themselves. Through television, press and textbooks, they deceived millions of people by producing false evidence which they pretended to have acquired after a long research. Here are some of these frauds:

1- Piltdown Man Fraud

A British researcher, Charles Dawson came out with an assertion that he had found a jawbone with two teeth and some cranial fragments in South England in 1912. The jawbone was more ape-like, and the skull was like a man's. It was thought to be an important evidence of human evolution. Alleged to be 500 thousand years old, the

Piltdown Man

ARTICLES -I-

fossil was displayed in British Museum for 40 years.

It could be revealed only in 1949 that this was indeed a big evolution forgery. In 1949, Kenneth Oakley from the museum's paleontology department tried the method of "fluorine testing", a new test used for determining the date of some old fossils, on the jawbone and the skull. The result was astounding. The jawbone had remained buried no more than a few years. The skull was only a few thousand years old. This showed that the fossils were unearthed from different locations, were brought to Piltdown, and that the jawbone and the skull by no means belonged to the same creature.

It was clearly a forgery. Moreover, it was determined that that the primitive tools—alleged to be discovered with the fossils by C. Dawson—were simple imitations that had been sharpened with steel implements. The joints of the jawbone had been filed in order to conceal the difference between the jawbone and the skull. The two teeth in the jawbone had been worn down artificially.

Another forgery of Charles Dawson was to stain the fossils to give them a dated appearance. In 1953 the researches of Le Gros Clark and J.S. Weiner from the Anatomy Department of Oxford University, on the skull and the jawbone revealed that the fossils had been artificially stained with a chemical (potassium dichromate). These stains began to disappear when dipped in acid.

In the chemical analysis made in 1953 to precisely date the bones, scientists discovered that Piltdown Man was a huge forgery. The skull belonged to a modern man, and the mandibular bone belonged to a modern orangutan.

But evolutionists did not give up. They attempted to support the theory, which they wanted to prove no matter how, by committing further forgeries.

2- Nebraska Man Fraud

In 1922, based on a fossil tooth found in the USA, Nebraska, it was declared that this tooth had belonged to an intermediate creature between man and ape. For five years, this fossil was presented as an important evidence of evolution. Well known magazines and news-

The Scientific Collapse Of The Theory Of Evolution

papers made imaginary drawings with the inspiration they drew from a single tooth. The Illustrated London newspaper even pictured Nebraska Man with his wife. However, in 1927, it was revealed that the fossil belonged to an extinct pig species!

False Drawings

All we have told so far are false evidences put forward by the evolutionists. However, all those experiences demonstrated that these false evidence were not of much use and that the reality is always uncovered in the course of time. For this reason, many evolutionists preferred smaller forgeries rather than venturing into such dangerous tricks.

"Reconstruction" drawings are an example to this deceit. When we look at evolutionist publications, we frequently come across with such drawings. In these drawings, half man-half ape figures are usually pictured along with their family. These creatures with hairy bodies, a bent posture, and a face in between a man and an ape are claimed to have been drawn by evolutionist scientists supposedly by relying on the fossils available.

However, these drawings bear no meaning, because the fossils found only yield information about the bone structure of the living being. Neither any information can be obtained from these fossils about the nose, the ears, the mouth, and the hair of the living being. However, in the

The biased interpretation of fossils and outright fabrication of many imaginary reconstructions are an indication of how frequently evolutionists have recourse to tricks.

ARTICLES -I-

drawings, the evolutionists depict the organs such as the nose, the mouth, and the ears shaped as half-man half-ape.

CONCLUSION

What have been told so far are only a few of the evidence proving the invalidity of the theory of evolution and that it is a non-scientific theory. All the facts proclaimed by modern disciples of science such as microbiology, biochemistry, and anatomy prove that the world of living things has an extremely complex structure and that even the simplest living being has outstanding features that could in no way come into being by chance. In addition to invalidating the coincidence theories of evolutionists, these developments also point out a crystal-clear fact: the fact that life is the work of an intelligent design and God has created it flawlessly.

-
1. Stephen Jay Gould, "The Return of the Hopeful Monsters," *Natural History*, vol. 86, July-August 1977, p. 28.
 2. Colin Patterson, "Cladistics," Interview with Brian Leek, Peter Franz, March 4, 1982, *BBC*.
 3. B. G. Ranganathan, *Origins?*, Pennsylvania: The Banner of Truth Trust, 1988, p. 12.
 4. A. H. Clark, *The New Evolution, Zoogenesis* Williams and Wilkins, Baltimore, 1930, p. 196.

CAN LIFE RESULT FROM COINCIDENCES AS EVOLUTION ARGUES?

The theory of evolution holds that life started with a cell that formed by chance under primitive earth conditions. Let us therefore examine the composition of the cell with simple comparisons in order to show how irrational it is to ascribe the existence of the cell—a structure which still maintains its mystery in many respects, even at a time when we are about to set foot in the 21st century—to natural phenomena and coincidences.

With all its operational systems, systems of communication, transportation and management, a cell is no less complex than any city. It contains power stations producing the energy consumed by the cell, factories manufacturing the enzymes and hormones essential for life, a databank where all necessary information about all products to be produced is recorded, complex transportation systems and pipelines for carrying raw materials and products from one place to another, advanced laboratories and refineries for breaking down imported raw materials into their usable parts, and specialized cell membrane proteins for the control of incoming and outgoing materials. These constitute only a small part of this incredibly complex system.

Far from being formed under primitive earth conditions, the cell, which in its composition and mechanisms is so complex, cannot be

ARTICLES -I-

synthesized in even the most sophisticated laboratories of our day. Even with the use of amino acids, the building blocks of the cell, it is not possible to produce so much as a single organelle of the cell, such as mitochondria or ribosome, much less a whole cell. The first cell claimed to have been produced by evolutionary coincidence is as much a figment of the imagination and a product of fantasy as the unicorn.

Proteins Challenge Coincidence

And it is not just the cell that cannot be produced: the formation, under natural conditions, of even a single protein of the thousands of complex protein molecules making up a cell is impossible.

Proteins are giant molecules consisting of amino acids arranged in a particular sequence in certain quantities and structures. These molecules constitute the building blocks of a living cell. The simplest is composed of 50 amino acids; but there are some proteins that are composed of thousands of amino acids. The absence, addition, or replacement of a single amino acid in the structure of a protein in living cells, each of which has a particular function, causes

Proteins are giant molecules consisting of amino acids arranged in a particular sequence in certain quantities and structures. We can easily demonstrate, with simple probability calculations anybody can understand, that the functional structure of proteins can by no means come about by chance.

Can Life Result From Coincidences As Evolution Argues?

the protein to become a useless molecular heap. Incapable of demonstrating the "accidental formation" of amino acids, the theory of evolution founders on the point of the formation of proteins.

We can easily demonstrate, with simple probability calculations anybody can understand, that the functional structure of proteins can by no means come about by chance.

There are twenty different amino acids. If we consider that an average-sized protein molecule is composed of 288 amino acids, there are 10^{300} different combinations of acids. Of all of these possible sequences, only "one" forms the desired protein molecule. The other amino-acid chains are either completely useless or else potentially harmful to living things. In other words, the probability of the coincidental formation of only one protein molecule cited above is "1 in 10^{300} ". The probability of this "1" occurring out of an "astronomical" number consisting of 1 followed by 300 zeros is for all practical purposes zero; it is impossible.

If the coincidental formation of even one of these proteins is impossible, it is billions of times more impossible for approximately one million of those proteins to come together by chance in an organized fashion and make up a complete human cell.

ARTICLES -I-

Furthermore, a protein molecule of 288 amino acids is rather a modest one compared with some giant protein molecules consisting of thousands of amino acids. When we apply similar probability calculations to these giant protein molecules, we see that even the word "impossible" becomes inadequate.

If the coincidental formation of even one of these proteins is impossible, it is billions of times more impossible for approximately one million of those proteins to come together by chance in an organized fashion and make up a complete human cell. Moreover, a cell is not merely a collection of proteins. In addition to proteins, cells also include nucleic acids, carbohydrates, lipids, vitamins, and many other chemicals such as electrolytes, all of which are arranged harmoniously and with design in specific proportions, both in terms of structure and function. Each functions as a building block or component in various organelles.

The probability of an average protein molecule comprising five hundred amino acids being arranged in the correct proportion and sequence in addition to the probability of all of the amino acids it contains being only left-handed and being combined only with peptide bonds is "1" divided by 10^{950} . We can write this number, which is formed by putting 950 zeros after 1.

As we have seen, evolution is unable to explain the formation of even a single protein out of the millions in the cell, let alone explain the cell.

Kalitim ve Evrim
(Inheritance and Evolution)
Prof. Ali Demirsoy

Prof. Ali Demirsoy, one of the foremost authorities of evolutionist thought in Turkey, in his book *Kalitim ve Evrim* (Inheritance and Evolution), discusses the probability of the accidental formation of Cytochrome-C, one of the essential enzymes for life:

The probability of the formation of

Can Life Result From Coincidences As Evolution Argues?

a Cytochrome-C sequence is as likely as zero. That is, if life requires a certain sequence, it can be said that this has a probability likely to be realized once in the whole universe. Otherwise, some metaphysical powers beyond our definition should have acted in its formation. To accept the latter is not appropriate to the goals of science. We therefore have to look into the first hypothesis.¹

After these lines, Demirsoy admits that this probability, which he accepted just because it was "more appropriate to the goals of science", is unrealistic:

The probability of providing the particular amino acid sequence of Cytochrome-C is as unlikely as the possibility of a monkey writing the history of humanity on a typewriter—taking it for granted that the monkey pushes the keys at random.²

The correct sequence of proper amino acids is simply not enough for the formation of one of the protein molecules present in living things. Besides this, each of the twenty different types of amino acid present in the composition of proteins must be left-handed. Chemically, there are two different types of amino acids called "left-handed" and "right-handed". The difference between them is the mirror-symmetry between their three dimensional structures, which is similar to that of a person's right and left hands. Amino acids of either of these two types are found in equal numbers in nature and they can bond perfectly well with one another. Yet, research uncovers an astonishing fact: all proteins present in the structure of living things are made up of left-handed amino acids. Even a single right-handed amino acid attached to the structure of a protein renders it useless.

Let us for an instant suppose that life came into existence by chance as evolutionists claim. In this case, the right and left-handed amino acids that were generated by chance should be present in nature in roughly equal amounts. The question of how proteins can pick out only left-handed amino acids, and how not even a single right-handed amino acid becomes involved in the life process is something that still confounds evolutionists.

In the heavens and the earth there are
certainly signs for the believers. And in
your creation and all the creatures He
has scattered about there are signs
for people with certainty.

(Qur'an, 45:3-4)

He is Allah – the Creator, the Maker,
the Giver of Form. To Him belong the
Most Beautiful Names. Everything
in the heavens and earth glorifies Him.
He is the Almighty, the All-Wise.
(Qur'an, 59:24)

ARTICLES -I-

In the *Britannica Science Encyclopaedia*, an ardent defender of evolution, the authors indicate that the amino acids of all living organisms on earth and the building blocks of complex polymers such as proteins have the same left-handed asymmetry. They add that this is tantamount to tossing a coin a million times and always getting heads. In the same encyclopedia, they state that it is not possible to understand why molecules become left-handed or right-handed and that this choice is fascinatingly related to the source of life on earth.³

It is not enough for amino acids to be arranged in the correct numbers, sequences, and in the required three-dimensional structures. The formation of a protein also requires that amino acid molecules with more than one arm be linked to each other only through certain arms. Such a bond is called a "peptide bond". Amino acids can make different bonds with each other; but proteins comprise those and only those amino acids that join together by "peptide" bonds.

**We created you so why do you not
confirm the truth? Have you thought
about the sperm that you ejaculate? Is it
you who create it or are We the Creator?
(Qur'an, 56:57-59)**

Can Life Result From Coincidences As Evolution Argues?

Research has shown that only 50 % of amino acids, combining at random, combine with a peptide bond and that the rest combine with different bonds that are not present in proteins. To function properly, each amino acid making up a protein must join with other amino acids with a peptide bond, as it has only to be chosen from among the left-handed ones. Unquestionably, there is no control mechanism to select and leave out the right-handed amino acids and personally make sure that each amino acid makes a peptide bond with the other.

Under these circumstances, the probabilities of an average protein molecule comprising five hundred amino acids arranging itself in the correct quantities and in sequence, in addition to the probabilities of all of the amino acids it contains being only left-handed and combining using only peptide bonds are as follows:

- The probability of being in the right sequence = $1/20^{500} = 1/10^{650}$
 - The probability of being left-handed = $1/2^{500} = 1/10^{150}$
 - The probability of combining using a "peptide bond" = $1/2^{499} = 1/10^{150}$
- TOTAL PROBABILITY =**
 $1/10^{950}$ that is, "1" probability in 10^{950}

As you can see above, the probability of the formation of a protein molecule comprising five hundred amino acids is "1" divided by a number formed by placing 950 zeros after a 1, a number incomprehensible to the human mind. This is only a probability on paper. Practically, such a possibility has "0" chance of realization. In mathematics, a probability smaller than 1 over 10^{50} is statistically considered to have a "0" probability of realization.

While the improbability of the formation of a protein molecule made up of five hundred amino acids reaches such an extent, we can further proceed to push the limits of the mind to higher levels of

ARTICLES -I-

improbability. In the "haemoglobin" molecule, a vital protein, there are five hundred and seventy-four amino acids, which is a much larger number than that of the amino acids making up the protein mentioned above. Now consider this: in only one out of the billions of red blood cells in your body, there are "280,000,000" (280 million) haemoglobin molecules. The supposed age of the earth is not sufficient to afford the formation of even a single protein, let alone a red blood cell, by the method of "trial and error". The conclusion from all this is that evolution falls into a terrible abyss of improbability right at the stage of the formation of a single protein.

Looking For Answers To The Generation Of Life

Well aware of the terrible odds against the possibility of life forming by chance, evolutionists were unable to provide a rational explanation for their beliefs, so they set about looking for ways to demonstrate that the odds were not so unfavorable.

They designed a number of laboratory experiments to address the question of how life could generate itself from non-living matter. The best known and most respected of these experiments is the one known as the "Miller Experiment" or "Urey-Miller Experiment", which was conducted by the American researcher Stanley Miller in 1953.

Stanley
Miller with
his experi-
mental ap-
paratus.

Can Life Result From Coincidences As Evolution Argues?

With the purpose of proving that amino acids could have come into existence by accident, Miller created an atmosphere in his laboratory that he assumed would have existed on primordial earth (but which later proved to be unrealistic) and he set to work. The mixture he used for this primordial atmosphere was composed of ammonia, methane, hydrogen, and water vapor.

Miller knew that methane, ammonia, water vapor and hydrogen would not react with each other under natural conditions. He was aware that he had to inject energy into the mixture to start a reaction. He suggested that this energy could have come from lightning flashes in the primordial atmosphere and, relying on this supposition, he used an artificial electricity discharge in his experiments.

Miller boiled this gas mixture at 100°C for a week, and, in addition, he introduced an electric current into the chamber. At the end of the week, Miller analyzed the chemicals that had been formed in the chamber and observed that three of the twenty amino acids, which constitute the basic elements of proteins, had been synthesized.

This experiment aroused great excitement among evolutionists and they promoted it as an outstanding success. Encouraged by the thought that this experiment definitely verified their theory, evolutionists immediately produced new scenarios. Miller had supposedly proved that amino acids could form by themselves. Relying on

Even if they manage to synthesize amino acids, how would evolutionists get simple molecules such as amino acids to go through the necessary chemical changes that will convert them into more complicated compounds, or polymers, such as proteins like the one seen on the right? That is impossible.

ARTICLES -I-

this, they hurriedly hypothesized the following stages. According to their scenario, amino acids had later by accident united in the proper sequences to form proteins. Some of these accidentally formed proteins placed themselves in cell membrane-like structures, which "somehow" came into existence and formed a primitive cell. The cells united in time and formed living organisms. The greatest mainstay of the scenario was Miller's experiment.

However, Miller's experiment was nothing but make-believe, and has since been proven invalid in many respects.

The Invalidity Of Miller's Experiment

Nearly half a century has passed since Miller conducted his experiment. Although it has been shown to be invalid in many respects, evolutionists still advance Miller and his results as absolute proof that life could have formed spontaneously from non-living matter. When we assess Miller's experiment critically, without the bias and subjectivity of evolutionist thinking, however, it is evident that the situation is not as rosy as evolutionists would have us think. Miller set for himself the goal of proving that amino acids could form by themselves in earth's primitive conditions. Some amino acids were produced, but the conduct of the experiment conflicts with his goal in many ways, as we shall now see.

- Miller isolated the amino acids from the environment as soon as they were formed, by using a mechanism called a "cold trap". Had he not done so, the conditions of the environment in which the amino acids formed would immediately have destroyed the molecules.

It is quite meaningless to suppose that some conscious mechanism of this sort was integral to earth's primordial conditions, which involved ultraviolet radiation, thunderbolts, various chemicals, and a high percentage of free oxygen. Without such a mechanism, any amino acid that did manage to form would immediately have been destroyed.

- The primordial atmospheric environment that Miller attempted to simulate in his experiment was not realistic. Nitrogen

Can Life Result From Coincidences As Evolution Argues?

and carbon dioxide would have been constituents of the primordial atmosphere, but Miller disregarded this and used methane and ammonia instead.

Why? Why were evolutionists insistent on the point that the primitive atmosphere contained high amounts of methane (CH_4), ammonia (NH_3), and water vapor (H_2O)? The answer is simple: without ammonia, it is impossible to synthesize an amino acid. Kevin McKean talks about this in an article published in *Discover* magazine:

Miller and Urey imitated the ancient atmosphere of earth with a mixture of methane and ammonia. According to them, the earth was a true homogeneous mixture of metal, rock and ice. However in the latest studies, it is understood that the earth was very hot at those times and that it was composed of melted nickel and iron. Therefore, the chemical atmosphere of that time should have been formed mostly of nitrogen (N_2), carbon dioxide (CO_2) and water vapor (H_2O). However these are not as appropriate as methane and ammonia for the production of organic molecules.⁴

After a long period of silence, Miller himself also confessed that the atmospheric environment he used in his experiment was not realistic.

- Another important point invalidating Miller's experiment is that there was enough oxygen to destroy all the amino acids in the atmosphere at the time when evolutionists thought that amino acids formed. This oxygen concentration would definitely have hindered the formation of amino acids. This situation completely negates Miller's experiment, in which he totally neglected oxygen. If he had used oxygen in the experiment, methane would have decomposed into carbon dioxide and water, and ammonia would have decomposed into nitrogen and water.

On the other hand, since no ozone layer yet existed, no organic molecule could possibly have lived on earth because it was entirely unprotected against intense ultraviolet rays.

- In addition to a few amino acids essential for life, Miller's ex-

ARTICLES -I-

periment also produced many organic acids with characteristics that are quite detrimental to the structures and functions of living things. If he had not isolated the amino acids and had left them in the same environment with these chemicals, their destruction or transformation into different compounds through chemical reactions would have been unavoidable. Moreover, a large number of right-handed amino acids also formed. The existence of these amino acids alone refuted the theory, even within its own reasoning, because right-handed amino acids are unable to function in the composition of living organisms and render proteins useless when they are involved in their composition.

To conclude, the circumstances in which amino acids formed in Miller's experiment were not suitable for life forms to come into being. The medium in which they formed was an acidic mixture that destroyed and oxidized any useful molecules that might have been obtained.

Evolutionists themselves actually refute the theory of evolution, as they are often wont to do, by advancing this experiment as "proof". If the experiment proves anything, it is that amino acids can only be produced in a controlled laboratory environment where all the necessary conditions have been specifically and consciously designed. That is, the experiment shows that what brings life (even the "near-life" of amino acids) into being cannot be unconscious chance, but rather conscious will—in a word, Creation. This is why every stage of Creation is a sign proving to us the existence and might of Allah.

The Miraculous Molecule: DNA

The molecule called DNA contains the complete construction plan of the human body.

The theory of evolution has been unable to provide a coherent explanation for the existence of the molecules that are the basis of the cell. Furthermore, developments in the science of genetics and the discovery of the nucleic acids (DNA and RNA) have produced brand-new problems for the theory of evolution.

Can Life Result From Coincidences As Evolution Argues?

In 1955, the work of two scientists on DNA, James Watson and Francis Crick, launched a new era in biology. Many scientists directed their attention to the science of genetics. Today, after years of research, scientists have, largely, mapped the structure of DNA.

Here, we need to give some very basic information on the structure and function of DNA:

The molecule called DNA, which exists in the nucleus of each of the 100 trillion cells in our body, contains the complete construction plan of the human body. Information regarding all the characteristics of a person, from the physical appearance to the structure of the inner organs, is recorded in DNA by means of a special coding system. The information in DNA is coded within the sequence of four special bases that make up this molecule. These bases are specified as A, T, G, and C according to the initial letters of their names. All the structural differences among people depend on the variations in the sequence of these bases. There are approximately 3.5 billion nucleotides, that is, 3.5 billion letters in a DNA molecule.

The DNA data pertaining to a particular organ or protein is included in special components called "genes". For instance, information about the eye exists in a series of special genes, whereas

information about the heart exists in quite another series of genes. The cell produces proteins by using the information in all of these genes.

Amino acids that constitute the structure of the protein are defined by the sequential arrangement of three nucleotides in the DNA.

At this point, an important detail deserves attention. An error in the sequence of nucleotides making up a gene renders the gene completely useless. When we

ARTICLES -I-

consider that there are 200 thousand genes in the human body, it becomes more evident how impossible it is for the millions of nucleotides making up these genes to form by accident in the right sequence. An evolutionist biologist, Frank Salisbury, comments on this impossibility by saying:

A medium protein might include about 300 amino acids. The DNA gene controlling this would have about 1,000 nucleotides in its chain.

Since there are four kinds of nucleotides in a DNA chain, one consisting of 1,000 links could exist in 4^{1000} forms. Using a little algebra (logarithms), we can see that $4^{1000} = 10^{600}$. Ten multiplied by itself 600 times gives the figure 1 followed by 600 zeros! This number is completely beyond our comprehension.⁵

The number 4^{1000} is equivalent to 10^{600} . We obtain this number by adding 600 zeros to 1. As 10 with 11 zeros indicates a trillion, a figure with 600 zeros is indeed a number that is difficult to grasp.

Evolutionist Prof. Ali Demirsoy was forced to make the following admission on this issue:

In fact, the probability of the random formation of a protein and a nucleic acid (DNA-RNA) is inconceivably small. The chances against the emergence of even a particular protein chain are astronomic.⁶

In addition to all these improbabilities, DNA can barely be involved in a reaction because of its double-chained spiral shape. This also makes it impossible to think that it can be the basis of life.

Ever since the very first human being, the trillions of examples of DNA in the billions of human cells have been appearing in the same state of perfection and complexity as present.

Moreover, while DNA can replicate only with the help of some enzymes that are actually proteins, the synthesis of these enzymes can be realized only by the information coded in DNA.

Can Life Result From Coincidences As Evolution Argues?

As they both depend on each other, either they have to exist at the same time for replication, or one of them has had to be "created" before the other. American microbiologist Jacobson comments on the subject:

Direction for the reproduction of plans, for energy and the extraction of parts from the current environment, for the growth sequence, and for the effector mechanism translating instructions into growth—all had to be simultaneously present at that moment (when life began). This combination of events has seemed an incredibly unlikely happenstance, and has often been ascribed to divine intervention.⁷

The quotation above was written two years after the disclosure of the structure of DNA by James Watson and Francis Crick. Despite all the developments in science, this problem remains unsolved for evolutionists. To sum up, the need for DNA in reproduction, the necessity of the presence of some proteins for reproduction, and the requirement to produce these proteins according to the information in the DNA entirely demolish evolutionist theses.

Two German scientists, Junker and Scherer, explained that the synthesis of each of the molecules required for chemical evolution, necessitates distinct conditions, and that the probability of the compounding of these materials having theoretically very different acquirement methods is zero:

Until now, no experiment is known in which we can obtain all the molecules necessary for chemical evolution. Therefore, it is essential to produce various molecules in different places under very suitable conditions and then to carry them to another place for reaction by protecting them from harmful elements like hydrolysis and photolysis.⁸

In short, the theory of evolution is unable to prove any of the evolutionary stages that allegedly occur at the molecular level.

To summarize what we have said so far, neither amino acids nor their products, the proteins making up the cells of living beings, could ever be produced in any so-called "primitive atmosphere" environment. Moreover, factors such as the incredibly complex structure of proteins, their right-hand, left-hand features, and the difficulties in the

ARTICLES -I-

formation of peptide bonds are just parts of the reason why they will never be produced in any future experiment either.

Even if we suppose for a moment that proteins somehow did form accidentally, that would still have no meaning, for proteins are nothing at all on their own: they cannot themselves reproduce. Protein synthesis is only possible with the information coded in DNA and RNA molecules. Without DNA and RNA, it is impossible for a protein to reproduce. The specific sequence of the twenty different amino acids encoded in DNA determines the structure of each protein in the body. However, as has been made abundantly clear by all those who have studied these molecules, it is impossible for DNA and RNA to form by chance.

The Fact Of Creation

With the collapse of the theory of evolution in every field, prominent names in the discipline of microbiology today admit the fact of creation and have begun to defend the view that everything is created by a conscious Creator as part of an exalted creation. This is already a fact that people cannot disregard. Scientists who can approach their work with an open mind have developed a view called "intelligent design". Michael J. Behe, one of the foremost of these scientists, states that he accepts the absolute being of the Creator and describes the impasse of those who deny this fact:

The result of these cumulative efforts to investigate the cell—to investigate life at the molecular level—is a loud, clear, piercing cry of "design!" The result is so unambiguous and so significant that it must be ranked as one of the greatest achievements in the history of science. This triumph of science should evoke cries of "Eureka" from ten thousand throats.

But, no bottles have been uncorked, no hands clapped. Instead, a curious, embarrassed silence surrounds the stark complexity of the cell. When the subject comes up in public, feet start to shuffle, and breathing gets a bit labored. In private people are a bit more relaxed; many explicitly admit the obvious but then stare at the ground, shake their heads, and let it go like that. Why does the scientific

community not greedily embrace its startling discovery? Why is the observation of design handled with intellectual gloves? The dilemma is that while one side of the [issue] is labeled intelligent design, the other side must be labeled God.⁹

Today, many people are not even aware that they are in a position of accepting a body of fallacy as truth in the name of science, instead of believing in Allah. Those who do not find the sentence "Allah created you from nothing" scientific enough can believe that the first living being came into being by thunderbolts striking a "primordial soup" billions of years ago.

As we have described elsewhere in this book, the balances in nature are so delicate and so numerous that it is entirely irrational to claim that they developed "by chance". No matter how much those who cannot set themselves free from this irrationality may strive, the signs of Allah in the heavens and the earth are completely obvious and they are undeniable.

Allah is the Creator of the heavens, the earth and all that is in between. The signs of His being have encompassed the entire universe.

1. Ali Demirsoy, *Kalitim ve Evrim* (Inheritance and Evolution), Ankara: Meteksan Yayinlari 1984, p. 61
2. Ali Demirsoy, *Kalitim ve Evrim* (Inheritance and Evolution), Ankara: Meteksan Yayinlari 1984, p. 61
3. Fabbri *Britannica Science Encyclopaedia*, Vol. 2, No. 22, p. 519
4. Kevin McKean, *Bilim ve Teknik* (Science and Technology), No. 189, p. 7
5. Frank B. Salisbury, "Doubts about the Modern Synthetic Theory of Evolution", *American Biology Teacher*, September 1971, p. 336.
6. Ali Demirsoy, *Kalitim ve Evrim* (Inheritance and Evolution), Ankara: Meteksan Publishing Co., 1984, p. 39.
7. Homer Jacobson, "Information, Reproduction and the Origin of Life", *American Scientist*, January, 1955, p.121.
8. Reinhard Junker & Siegfried Scherer, "*Entstehung Gesiche Der Lebewesen*", Weyel, 1986, p. 89.
9. Michael J. Behe, *Darwin's Black Box*, New York: Free Press, 1996, pp. 232-233.

COULD LIFE HAVE COME FROM OUTER SPACE?

When Darwin put forward his theory in the middle of the nineteenth century, he never mentioned how the origin of life, in other words the first living cell, came to be. Scientists looking for the origin of life at the beginning of the twentieth century began to realise that the theory was invalid. The complex and perfect structure in life prepared the ground for many researchers to perceive the truth of creation. Mathematical calculations and scientific experiment and observation demonstrated that life could not be the "product of chance," as the theory of evolution claimed.

With the collapse of the claim that coincidence was responsible and the realisation that life was "planned," some scientists began to look for the origin of life in outer space. The best-known of the scientists who made such claims were Fred Hoyle and Chandra Wickramasinghe. These two cobbled together a scenario in which they proposed that there was a force which "seeded" life in space. According to the scenario, these seeds were carried through the emptiness of space by gas or

Fred Hoyle

**Chandra
Wickramasinghe**

Could Life Have Come From Outer Space?

dust clouds, or else by an asteroid, and eventually reached the Earth, and life thus started here.

Nobel Prize-winner Francis Crick, co-discoverer with James Watson of the double helix structure of DNA, is one of those who has sought the origin of life in outer space. Crick came to realise that it is quite unreasonable to expect life to have started by chance, but he has claimed instead that life on Earth was started by intelligent "extraterrestrial" powers.

Francis Crick

The idea that life came from outer space has influenced prominent scientists. The matter is now even discussed in writings and debates on the origin of life. The idea of looking for the origin of life in outer space can be considered from two basic perspectives.

Scientific Inconsistency

The key to evaluating the "life began in outer space" thesis lies in studying the meteorites that reached the Earth and the clouds of gas and dust existing in space. No evidence has yet been found to support the claim that celestial bodies contained non-earthly creatures that eventually seeded life on Earth. No research that has been carried out so far has revealed any of the complex macromolecules that appear in life forms.

Furthermore, the substances contained in meteorites do not possess a certain kind of asymmetry found in the macromolecules that constitute life. For instance, amino acids, which make up proteins, which are themselves the basic building blocks of life, should theoretically occur as both left- and right-handed forms ("optical isomers") in roughly equal numbers. However, only left-handed amino acids are found in proteins, whereas this asymmetric distribution does not occur among the small organic molecules (the carbon-

ARTICLES -I-

based molecules found in living things) discovered in meteorites. The latter exist in both left- and right-handed forms.¹

That is by no means the end of the obstacles to the thesis that bodies and substances in outer space gave rise to life on Earth. Those who maintain such an idea need to be able to explain why such a process is not happening now, because the Earth is still being bombarded by meteorites. However, study of these meteorites has not revealed any "seeding" to confirm the thesis in any way.

Another question confronting the defenders of the thesis is this: Even if it is accepted that life was formed by a consciousness in outer space, and that it somehow reached Earth, how did the millions of species on Earth come about? That is a huge dilemma for those who suggest that life began in space.

Alongside all of these obstacles, no trace has been found in the universe of a civilisation or life form that could have started life on Earth. No astronomical observations, which have picked up enormous speed in the last 30 years, have given any indication of the presence of such a civilisation.

What Lies Behind The "Extraterrestrial" Theory?

As we have seen, the theory that life on Earth was begun by extraterrestrials has no scientific basis to it. No discoveries have been made to confirm or support it. However, when the scientists who put forward the suggestion began to look in that direction, they did so because they perceived one important truth.

The truth in question is that a theory that seeks to explain life on Earth as being the result of chance is no longer tenable. It has been realised that the complexity revealed in the life forms on Earth can only be the product of intelligent design. In fact, the areas of expertise of the scientists who sought the origin of life in outer space give a clue as to their rejection of the logic of the theory of evolution.

Both are world-renowned scientists: Fred Hoyle is an astronomer and bio-mathematician, and Francis Crick a molecular biologist.

One point which needs to be considered is that those scientists who

Could Life Have Come From Outer Space?

look to outer space to find the origin of life do not actually make any new interpretation of the matter. Scientists such as Hoyle, Wickramasinghe, and Crick began to consider the possibility that life came from space because they realised that life could not have come about by chance. Since it was impossible for life on Earth to have begun by chance, they had to accept the existence of a source of intelligent design in outer space.

However, the theory put forward by them on the subject of the origin of this intelligent design is contradictory and meaningless. Modern physics and astronomy have revealed that our universe originated as a result of a huge explosion some 12-15 billion years ago known as "The Big Bang." All matter in the universe came about from that explosion. For this reason, any idea that seeks the origin of life on Earth in another matterbased life form in the universe has to explain in turn how that form of life came into existence. The meaning of this is that such a suggestion does not actually solve the prob-

**Allah created the heavens and the earth
with truth. There is certainly a Sign in
that for the believers. (Qur'an, 29:44)**

ARTICLES -I-

lem, but takes it one step further back.

As we have seen, the thesis that "life came from outer space" does not support evolution, but is a view that reveals the impossibility of evolution and accepts that there can be no other explanation for life than intelligent design. The scientists who suggested this began with a correct analysis but then went down a false road, and started the silly search for the origin of life in outer space.

It is obvious that the concept of "extraterrestrials" cannot account for the origin of life. Even if we accept for one moment the hypothesis that "extraterrestrials" actually exist, it is still clear that they could not have come into being by chance, but must themselves be the product of intelligent design. (That is because the laws of physics and chemistry are the same everywhere in the universe, and they make it impossible for life to emerge by chance.) This shows that God, Who is beyond matter and time, and possesses infinite might, wisdom, and knowledge, created the universe and everything in it.

-
1. Massimo Pigliucci, Rationalists of East Tennessee Book Club
Discussion, October 1997

**He who created the heavens and the earth
and everything in between them in six
days, and then established Himself firmly
on the Throne; the All-Merciful – ask
anyone who is informed about Him.
(Qur'an, 25:59)**

THE FOSSIL RECORD REFUTES EVOLUTION

According to the theory of evolution, every living species has sprung from a predecessor. A previously-existing species turned into something else in time and all species have come into being in this way. According to the theory, this transformation proceeds gradually over millions of years.

If this was the case, then numerous intermediary species should have existed and lived within this long transformation period.

For instance, some half-fish/half-reptiles should have lived in the past which had acquired some reptilian traits in addition to the fish traits they already had. Or there should have existed some reptile-birds, which acquired some bird traits in addition to the reptilian traits they already had. Evolutionists refer to these imaginary creatures, which they believe to have lived in the past, as "transitional forms".

If such animals had really existed, there should be millions and even billions of them in number and variety. More importantly, the remains of these strange creatures should be present in the fossil record. The number of these transitional forms should have been even greater than the present animal species and their remains should be found all over the world. In *The Origin of Species*, Darwin explained:

If my theory be true, numberless intermediate varieties, linking most closely all of the species of the same group together must assuredly have existed... Consequently evidence of their former ex-

ARTICLES -I-

istence could be found only amongst fossil remains.¹

Even Darwin himself was aware of the absence of such transitional forms. It was his hope that they would be found in the future. Despite his hopefulness, he realized that the biggest stumbling-block in his theory was the missing transitional forms. Therefore in his book *The Origin of Species* he wrote the following in the chapter "Difficulties of the Theory":

... Why, if species have descended from other species by fine gradations, do we not everywhere see innumerable transitional forms? Why is not all nature in confusion, instead of the species being, as we see them, well defined?... But, as by this theory innumerable transitional forms must have existed, why do we not find them embedded in countless numbers in the crust of the earth?... But in the intermediate region, having intermediate conditions of life, why do we not now find closely-linking intermediate varieties? This difficulty for a long time quite confounded me.²

The single explanation Darwin could come up with to counter this objection was the argument that the fossil record uncovered so far was inadequate. He asserted that when the fossil record had been studied in detail, the missing links would be found.

LIVING FOSSILS

The theory of evolution claims that species continuously evolve into other species. But when we compare living things with their fossils, we see that they have remained unchanged for millions of years. This fact is a clear evidence that falsifies the claims of evolutionists.

Believing in Darwin's prophecy, evolutionists have been searching for fossils and digging for missing links since the middle of the 19th century all over the world. Despite their best efforts, no transi-

*The Origin
of Species,*
Charles Darwin

Believing in Darwin's prophecy, evolutionists have been searching for fossils and digging for missing links since the middle of the 19th century all over the world. Despite their best efforts, no transitional forms have yet been uncovered. All the fossils unearthed in excavations showed that contrary to the beliefs of evolutionists, life appeared on earth all of a sudden and fully-formed.

ARTICLES -I-

tional forms have yet been uncovered. All the fossils unearthed in excavations showed that contrary to the beliefs of evolutionists, life appeared on earth all of a sudden and fully-formed. Trying to prove their theory, the evolutionists have instead unwittingly caused it to collapse.

A famous British paleontologist, Derek V. Ager, admits this fact even though he is an evolutionist:

The point emerges that if we examine the fossil record in detail, whether at the level of orders or of species, we find—over and over again—not gradual evolution, but the sudden explosion of one group at the expense of another.³

Another evolutionist paleontologist Mark Czarnecki comments as follows:

A major problem in proving the theory has been the fossil record; the imprints of vanished species preserved in the Earth's geological formations. This record has never revealed traces of Darwin's hypothetical intermediate variants - instead species appear and disappear abruptly, and this anomaly has fueled the creationist argument that each species was created by God.⁴

They have also had to deal with the futility of waiting for "missing" transitional forms to appear in the future, as explained by a professor of paleontology from Glasgow University, T. Neville George:

There is no need to apologize any longer for the poverty of the fossil record. In some ways, it has become almost unmanageably rich and discovery is outpacing integration... The fossil record nevertheless continues to be composed mainly of gaps.⁵

Life Emerged On Earth Suddenly And In Complex Forms

When terrestrial strata and the fossil record are examined, it is to be seen that all living organisms appeared simultaneously. The oldest stratum of the earth in which fossils of living creatures have been found is that of the Cambrian, which has an estimated age of 500-550 million years.

The Fossil Record Refutes Evolution

The living creatures found in the strata belonging to the Cambrian period emerged all of a sudden in the fossil record—there are no pre-existing ancestors. The fossils found in the Cambrian rocks belonged to snails, trilobites, sponges, earthworms, jellyfish, sea hedgehogs, and other complex invertebrates. This wide mosaic of living organisms made up of such a great number of complex creatures emerged so suddenly that this miraculous event is referred to as the "Cambrian Explosion" in geological literature.

Most of the life forms found in this stratum have complex systems like eyes, gills, circulatory system, and advanced physiological structures no different from their modern counterparts. For instance, the double-lensed, combed eye structure of trilobites is a wonder of design. David Raup, a professor of geology in Harvard, Rochester, and Chicago Universities, says: "the trilobites used an optimal design which would require a well trained and imaginative optical engineer to develop today".⁶

These complex invertebrates emerged suddenly and completely without having any link or any transitional form between them and the unicellular organisms, which were the only life forms on earth prior to them.

Richard Monastersky, the editor of *Earth Sciences*, which is one of the popular publications of evolutionist literature, states the following about the "Cambrian Explosion" which came as a total surprise to evolutionists:

A half-billion years ago, the remarkably complex forms of animals we see today suddenly appeared. This moment, right at the start of Earth's Cambrian Period, some 550 million years ago, marks the evolutionary explosion that filled the seas with the world's first complex creatures. The large animal phyla of today were present already in the early Cambrian and they were as distinct from each other as they are today.⁷

How the earth came to overflow with such a great number of animal species all of a sudden and how these distinct types of species with no common ancestors could have emerged is a question that remains unanswered by evolutionists. The Oxford zoologist Richard

ARTICLES -I-

Dawkins, one of the foremost advocates of evolutionist thought in the world, comments on this reality that invalidates the very roots of all the arguments he has been defending:

For example the Cambrian strata of rocks, vintage about 600 million years, are the oldest ones in which we find most of the major invertebrate groups. And we find many of them already in an advanced state of evolution, the very first time they appear. It is as though they were just planted there, without any evolutionary history. Needless to say, this appearance of sudden planting has delighted creationists.⁸

As Dawkins is forced to acknowledge, the Cambrian Explosion is strong evidence for creation, because creation is the only way to explain the fully-formed emergence of life on earth. Douglas Futuyma, a prominent evolutionist biologist admits this fact and states: "Organisms either appeared on the earth fully developed or

An illustration of the
Cambrian Period

THE EYE OF THE TRILOBITE

The trilobites that appeared in the Cambrian period all of a sudden have an extremely complex eye structure. Consisting of millions of honeycomb-shaped tiny particles and a double-lens system, this eye "has an optimal design which would require a well-trained and imaginative optical engineer to develop today" in the words of David Raup, a professor of geology.

This eye emerged 530 million years ago in a perfect state. No doubt, the sudden appearance of such a wondrous design cannot be explained by evolution and it proves the actuality of creation.

Moreover, the honeycomb eye structure of the trilobite has survived to our own day without a single change. Some insects such as bees and dragonflies have the same eye structure as did the trilobite.* This situation disproves the evolutionary thesis that living things evolved progressively from the primitive to the complex.

(*) R. L. Gregory, *Eye and Brain : The Physiology of Seeing*, Oxford University Press, 1995, p.31

they did not. If they did not, they must have developed from pre-existing species by some process of modification. If they did appear in a fully developed state, they must indeed have been created by some omnipotent intelligence."⁹

Darwin himself recognized the possibility of this when he wrote:

ARTICLES -I-

"If numerous species, belonging to the same genera or families, have really started into life all at once, the fact would be fatal to the theory of descent with slow modification through natural selection."¹⁰

The Cambrian Period is nothing more or less than Darwin's "fatal stroke". This is why the Swiss evolutionist paleoanthropologist Stefan Bengtson confesses the lack of transitional links while he describes the Cambrian Period and says "Baffling (and embarrassing) to Darwin, this event still dazzles us".¹¹

As may be seen, the fossil record indicates that living things did not evolve from primitive to the advanced forms, but instead emerged all of a sudden and in a perfect state. In short, living beings did not come into existence by evolution, they were created.

-
1. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*, Harvard University Press, 1964, p. 179.
 2. *Ibid*, pp. 172, 280.
 3. Derek V. Ager, "The Nature of the Fossil Record", *Proceedings of the British Geological Association*, Vol 87, 1976, p. 133.
 4. Mark Czarnecki, "The Revival of the Creationist Crusade", *MacLean's*, January 19, 1981, p. 56.
 5. T. Neville George, "Fossils in Evolutionary Perspective", *Science Progress*, Vol 48, January 1960, pp. 1, 3.
 6. David Raup, "Conflicts Between Darwin and Paleontology", *Bulletin, Field Museum of Natural History*, Vol 50, January 1979, p. 24.
 7. Richard Monastersky, "Mysteries of the Orient", *Discover*, April 1993, p. 40.
 8. Richard Dawkins, *The Blind Watchmaker*, London: W. W. Norton 1986, p. 229.
 9. Douglas J. Futuyma, *Science on Trial*, New York: Pantheon Books, 1983, p. 197.
 10. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*, Harvard University Press, 1964, p. 302.
 11. Stefan Bengtson, *Nature*, Vol. 345, 1990, p. 765.

THE MYTH OF BIRD EVOLUTION

Recently, a 140-million-year-old fossil called *Shenzhouraptor sinensis* was discovered in the Yixian region of China. According to the evolutionary paleontologist Ji Qiang, this fossil was a missing link between dinosaurs and birds. The fact is, however, that this fossil possesses features that clash with the evolutionists' claims about the origin of birds. Not just this fossil, but also the whole paleontological data on the subject is at odds with the evolutionary theory. "Evolution of birds", like other claims of Darwinism, is no more scientific than a fairy tale.

Shenzhouraptor sinensis, The Impossible Transitional

Evolutionists suggest that *Shenzhouraptor sinensis* was a transitional form that was able to fly and possessed both bird and dinosaur characteristics. This is, however, in contradiction with other evolutionist claims on the origin of birds.

Archaeopteryx, the oldest known bird, lived 150 million years ago and is in many respects no different from flying birds living today. *Shenzhouraptor sinensis*, however, lived 140 million years ago, making it younger than *Archaeopteryx*. For that reason, it is impossible for it to be a transitional form, because birds with perfect feathers and the necessary anatomical structure for flight were living before it.

At this point, we need to make it clear that the evolutionist claims regarding *Archaeopteryx*, one of the principle icons of the theory of

ARTICLES -I-

evolution for the last 100 years or so, have lost a great deal of their validity. It has been realized that this creature was a flying bird, possessing a flawless flight mechanism. Attempts to compare *Archaeopteryx* to a reptile have failed entirely.

Alan Feduccia

As Alan Feduccia, one of the leading ornithologists of the world, has stated, "Most recent workers who have studied various anatomical features of *Archaeopteryx* have found the creature to be much more birdlike than previously imagined," and "the resemblance of *Archaeopteryx* to theropod dinosaurs has been grossly overestimated."¹

Another problem regarding *Archaeopteryx* is that the theropod dinosaurs, which many evolutionists suggest were *Archaeopteryx*' ancestors, actually emerge after it in the fossil record, not before it. This, of course, leaves no room for any "evolutionary family tree" to account for the origin of birds.

The Discontented Evolutionists

The reason for the "dino-bird" and "feathered dinosaur" stories that frequently appear in the evolutionist press is simply an effort on their part to show that their claim that birds evolved from dinosaurs has been proven by fossil discoveries. The fact is, however, that none of these fossils has offered any scientific evidence at all for that claim.

What is more, many evolutionists do not believe it either. For instance, renowned ornithologists Alan Feduccia and Larry Martin believe that it is totally an erroneous scenario. A college textbook, *Developmental Biology* reads:

Not all biologists believe that birds are dinosaurs... This group of scientists emphasizes the differences between dinosaurs and birds, claiming that the differences are too great for the birds to have evolved from earlier dinosaurs. Alan Feduccia, and Larry

The Myth Of Bird Evolution

Martin, for instance, contend that birds could not have evolved from any known group of dinosaurs. They argue against some of the most important cladistic data and support their claim from developmental biology and biomechanics.²

Feduccia has this to say regarding the thesis of reptile-bird evolution:

Well, I've studied bird skulls for 25 years and I don't see any similarities whatsoever. I just don't see it... The theropod origins of birds, in my opinion, will be the greatest embarrassment of paleontology of the 20th century.³

Larry Martin, a specialist on ancient birds from the University of Kansas, also opposes the theory that birds are descended from dinosaurs. Discussing the contradiction that evolution falls into on the subject, he states:

To tell you the truth, if I had to support the dinosaur origin of birds with those characters, I'd be embarrassed every time I had to get up and talk about it.⁴

The disagreement amongst evolutionists themselves stems from the fact that there is no evidence supporting an evolutionary origin for birds. They can only build up speculations, just so stories which are imposed to the public, misleadingly, as "scientific theories".

The Significant Structural Differences Between Birds And Dinosaurs

Most evolutionists hold that birds evolved from small theropod dinosaurs. However, a comparison between birds and such reptiles reveals that the two have very distinct features, making it unlikely that one evolved from the other.

There are various structural differences between birds and reptiles, one of which concerns bone structure. Due to their bulky natures, dinosaurs—the ancestors of birds according to evolutionists—had thick, solid bones. Birds, in contrast, whether living or extinct, have hollow bones that are very light, as they must be in order for flight to take place.

ARTICLES -I-

Another difference between reptiles and birds is their metabolic structure. Reptiles have the slowest metabolic structure in the animal kingdom. (The claim that dinosaurs had a warm-blooded fast metabolism remains a speculation.) Birds, on the other hand, are at the opposite end of the metabolic spectrum. For instance, the body temperature of a sparrow can rise to as much as 48°C (118°F) due to its fast metabolism. On the other hand, reptiles lack the ability to regulate their body temperature. Instead, they expose their bodies to sunlight in order to warm up. Put simply, reptiles consume the least energy of all animals and birds the most.

Yet, despite all the scientific findings, the groundless scenario of "dinosaur-bird evolution" is still insistently advocated. Popular publications are particularly fond of the scenario. Meanwhile, concepts which provide no backing for the scenario are presented as evidence for "dinosaur-bird evolution."

In some popular evolutionist publications, for instance, emphasis is

IMAGINARY CREATURES

The imaginary transitional forms existing in the fantasy of evolutionists ought to have missing and defective organs. For instance, a creature in between birds and reptiles would have half wings and half avian lungs. However, no fossil of such a creature has yet been found, as it is not possible for such a "weird" creature as we see in these pictures to survive. All fossils that are discovered belong to complete and perfectly designed creatures.

The Myth Of Bird Evolution

laid on the differences among dinosaur hip bones to support the thesis that birds are descended from dinosaurs. These differences exist between dinosaurs classified as Saurischian (reptile-like, hip-girdled dinosaurs) and Ornithischian (bird-like, hip-girdled dinosaurs). This concept of dinosaurs having hip girdles similar to those of birds is sometimes wrongly conceived as evidence for the alleged dinosaur-bird link. However, the difference in hip girdles is no evidence at all for the claim that birds evolved from dinosaurs. That is because, surprisingly for the evolutionist, Ornithischian dinosaurs do not resemble birds with respect to other anatomical features. For instance, *Ankylosaurus* is a dinosaur classified as Ornithischian, with short legs, a giant body, and skin covered with scales resembling armor. On the other hand, *Struthiomimus*, which resembles birds in some of its anatomical features (long legs, short forelegs, and thin structure), is actually a Saurischian.⁵

The Unique Structure Of Avian Lungs

Another factor demonstrating the impossibility of the reptile-bird evolution scenario is the structure of avian lungs, which cannot be accounted for by evolution.

Land-dwelling creatures have lungs with a two-directional flow structure. Upon inhaling, the air travels through the passages in the lungs (bronchial tubes), ending in tiny air sacs (alveoli). The exchange of oxygen and carbon dioxide takes place here. Then, upon

ARTICLES -I-

exhaling, this used air makes its way back and finds its way out of the lung by the same route.

In birds however, air follows just one direction through the lungs. The entry and exit orifices are completely different, and thanks to special air sacs all along the passages between them, air always flows in one direction through the avian lung. In this way, birds are able to take in air nonstop. This satisfies birds' high energy requirements.

Michael Denton

Michael Denton, an Australian biochemist and a well-known critic of Darwinism, explains the avian lung in this way:

This one-directional flow of air is maintained in breathing in and breathing out by a complex system of interconnected air sacs in the bird's body, which expand and contract in such a way as to ensure a continuous delivery of air through the parabronchi... The structure of the lung in birds, and the overall functioning of the respiratory system, are quite unique. No lung in any other vertebrate species in any way approaches the avian system. Moreover, in its essential details it is identical in birds.⁶

The important thing is that the reptile lung, with its dual-direction air flow, could not have evolved into the bird lung with its single-direction flow, because it is not possible for there to have been an intermediate model between them. In order for a living thing to live, it has to keep breathing, and a reversal of the structure of its lungs with a change of design would inevitably end in death. According to evolution, this change must happen gradually over millions of years, whereas a creature whose lungs do not work will die within a few minutes.

Reptiles (and mammals) breathe in and out from the same air vessel. In birds, while the air enters into the lung from the front, it

The Myth Of Bird Evolution

goes out from the back.

This distinct design is specially made for birds, which need great amounts of oxygen during flight.

It is impossible for such a structure to evolve from the reptile lung.

Michael Denton also states that it is impossible to give an evolutionary account of the avian lung:

... In the case of birds, however, the major bronchi break down into tiny tubes which permeate the lung tissue. These so-called parabronchi eventually join up together again, forming a true circulatory system so that air flows in one direction through the lungs. ... Just how such an utterly different respiratory system could have evolved gradually from the standard vertebrate design is fantastically difficult to envisage, especially bearing in mind that the maintenance of respiratory function is absolutely vital to the life of an organism to the extent that the slightest malfunction leads to death within minutes. Just as the feather cannot function as an organ of flight until the hooks and barbules are co adapted to fit together perfectly, so the avian lung cannot func-

REPTILE LUNG

AVIAN LUNG

Bird lungs function in a way that is completely contrary to the way the lungs of land animals function. The latter inhale and exhale through the same passages. The air in bird lungs, in contrast, passes continuously through the lung in one direction. This is made possible by special air sacs throughout the lung. Thanks to this system, whose details can be seen overleaf, birds breathe nonstop. This design is peculiar to birds, which need high levels of oxygen during flight. It is impossible for this structure to have evolved from reptile lungs, because any creature with an "intermediate" form between the two types of lung would be unable to breathe.

BIRDS' SPECIAL RESPIRATORY SYSTEM

BREATHING IN: The air which enters birds' respiratory passages goes to the lungs, and to air sacs behind them. The air which is used is transferred to air sacs at the front.

BREATHING OUT: When a bird breathes out, the fresh air in the rear air sacs goes into the lungs. With this system, the bird is able to enjoy a constant supply of fresh air to its lungs. There are many details in this lung system, which is shown in very simplified form in these diagrams. For instance, there are special valves

where the sacs join the lungs, which enable the air to flow in the right direction. All of these show that there is a clear design at work here. This design not only deals a death blow to the theory of evolution, it is also clear proof of creation.

The Myth Of Bird Evolution

Parabronchial tubes, which enable air to circulate in the right direction in birds' lungs. Each of these tubes is just 0.5 mm. in diameter.

tion as an organ of respiration until the parabronchi system which permeates it and the air sac system which guarantees the parabronchi their air supply are both highly developed and able to function together in a perfectly integrated manner.⁷

In brief, the passage from a terrestrial lung to an avian lung is impossible, because an intermediate form would serve no purpose.

Another point that needs to be mentioned here is that reptiles have a diaphragm-type respiratory system, whereas birds have an abdominal air sac system instead of a diaphragm. These different structures also make any evolution between the two lung types impossible, as John Ruben from the Oregon State University, an acknowledged authority in the field of respiratory physiology, observes in the following passage:

The earliest stages in the derivation of the avian abdominal air sac system from a diaphragm-ventilating ancestor would have necessitated selection for a diaphragmatic hernia in taxa transitional

ARTICLES -I-

between theropods and birds. Such a debilitating condition would have immediately compromised the entire pulmonary ventilatory apparatus and seems unlikely to have been of any selective advantage.⁸

Another interesting structural design of the avian lung which defies evolution is the fact that it is never empty of air, and thus never in danger of collapse. Michael Denton explains the situation:

Just how such a different respiratory system could have evolved gradually from the standard vertebrate design without some sort of direction is, again, very difficult to envisage, especially bearing in mind that the maintenance of respiratory function is absolutely vital to the life of the organism. Moreover, the unique function and form of the avian lung necessitates a number of additional unique adaptations during avian development... because first, the avian lung is fixed rigidly to the body wall and cannot therefore expand in volume and, second, because of the small diameter of the lung capillaries and the resulting high surface tension of any liquid within them, the avian lung cannot be inflated out of a collapsed state as happens in all other vertebrates after birth. The air capillaries are never collapsed as are the alveoli of other vertebrate species; rather, as they grow into the lung tissue, the parabronchi are from the beginning open tubes filled with either air or fluid.⁹

In other words, the passages in birds' lungs are so narrow that the air sacs inside their lungs cannot fill with air and empty again, as with land-dwelling creatures. If a bird lung ever completely deflated, the bird would never be able to re-inflate it, or would at the very least have great difficulty in doing so. For this reason, the air sacs situated all over the lung enable a constant passage of air to pass through, thus protecting the lungs from deflating.

Of course this system, which is completely different from the lungs of reptiles and other vertebrates, and is based on the most complex design, cannot have come about with random mutations, stage by stage, as evolution maintains. Thus, as Denton also mentions, the avian lung is enough to answer Darwin's challenge: "If it

The Myth Of Bird Evolution

could be demonstrated that any complex organ existed, which could not possibly have been formed by numerous, successive, slight, modifications, my theory would absolutely break down."¹⁰

Bird Feathers And Reptile Scales

Another impassable gap between birds and reptiles is feathers, which are peculiar to birds. Reptile bodies are covered with scales, a completely different structure. The hypothesis that bird feathers evolved from reptile scales is completely unfounded, and is indeed disproved by the fossil record, as the evolutionist paleontologist Barbara Stahl once admitted:

How [feathers] arose initially, presumably from reptiles scales, defies analysis... It seems, from the complex construction of feathers, that their evolution from reptilian scales would have required an immense period of time and involved a series of intermediate structures. So far, the fossil record does not bear out that supposition.¹¹

A. H. Brush, a professor of physiology and neurobiology at the University of Connecticut, accepts this fact, although he is himself an evolutionist: "Every feature from gene structure and organization, to development, morphogenesis and tissue organization is different [in feathers and scales]."¹² Moreover, Professor Brush examines the protein structure of bird feathers and argues that it is "unique among vertebrates."¹³

There is no fossil evidence to prove that bird feathers evolved from reptile scales. On the contrary, feathers appear suddenly in the fossil record, Professor Brush observes, as an "undeniably

ARTICLES -I-

National Geographic's great hit, the perfect "dino-bird"

Archaeopteryx soon turned out to be a hoax. All other "dino-bird" candidates remain as speculation.

unique" character distinguishing birds.¹⁴ Besides, in reptiles, no epidermal tissue has yet been detected that provides a starting point for bird feathers.¹⁵

Many fossils have so far been the subject of "feathered dinosaur" speculation, but detailed study has always disproved it. Alan Feduccia once wrote the following in an article called "On Why Dinosaurs Lacked Feathers":

Feathers are features unique to birds, and there are no known intermediate structures between reptilian scales and feathers. Notwithstanding speculations on the nature of the elongated scales found on such forms as *Longisquama* (discovered 1969 Russia) ... as being featherlike structures, there is simply no demonstrable evidence that they in fact are.¹⁶

More recently, Feduccia, quoting Brush, has the following passage on the origin of feathers:

Even birds' most scalelike features—the leg scutes (scales), claws, and the epidermally derived beak—are formed from a single category of protein, the α -keratins. As Alan Brush has written regarding feather development, "The genes that direct synthesis of the avian α -keratins represent a significant divergence from those of their reptilian ancestor."¹⁷ (Note that the authors assume a reptilian an-

The Myth Of Bird Evolution

cestor for birds, but accept the genetic gap between these.)

All news about "dino-birds" are speculative. Many allegations turned out to false. For example, "feathered dinosaur" claim that was put forward in 1996 with a great media fanfare was also disproved soon. A reptilian fossil called *Sinosauropteryx* was found in China, but paleontologists who examined the fossil said that it had bird feathers, unlike modern reptiles. Examinations conducted one year later, however, showed that the fossil actually had no structure similar to a bird's feather.¹⁸

Every other fossil that has been put forward as "feathered dinosaur" in the last 10 years is debatable. Detailed studies have revealed that the structures suggested to have been "feathers" are actually collagen fibers.¹⁹ The speculations in fact stems from evolutionist prejudice and wishful thinking. As Feduccia says, "Many dinosaurs have been portrayed with a coating of aerodynamic contour feathers with absolutely no documentation."²⁰ (One of the "feathered dinosaurs" in question, namely *Archaeoraptor*, proved to be a fossil forgery). Feduccia sums the position up in these terms: "Finally, no feathered dinosaur has ever been found, although many dinosaur mummies with well-preserved skin are known from diverse localities."²¹

The Design Of The Feathers

Another problem for the evolutionists is the fact that there is such a complex design in bird feathers that the phenomenon can never be accounted for without referring to intelligent design. As we all know, there is a long, stiff part that runs up the center of the feather. Attached to the shaft are the vanes. The vane is made up of small thread-like strands, called barbs. These barbs, of different lengths and rigidity, are what give the flying bird its aerodynamic nature. But what is even more interesting is that each barb has thousands of even smaller strands attached to them called barbules. The barbules are connected to barbicels, with tiny microscopic hooks, called hamuli. Each strand is hooked to an opposing strand, much like the hooks of a zipper. On just one crane feather, there are up to 650 hairs on the central tube. Each one

ARTICLES -I-

of these is covered with some 650 tinier hairs. And these tiny hairs are linked together by 350 hooks. The hooks come together like the two sides of a zipper. If the hooks come apart for any reason, it is sufficient for the bird to shake itself, or, in more serious cases, to straighten its feathers out with its beak, for the feathers to return to their previous positions.

To claim that the complex design in feathers could have come about by the evolution of reptile scales through chance mutations is quite simply a dogmatic belief with no scientific foundation. Even one of the doyens of Darwinism, Ernst Mayr, made this confession on the subject some years ago:

When bird feathers are studied closely, a very delicate design emerges. There are even tinier hairs on every tiny hair, and these have special hooks, allowing them to hold onto each other. The pictures show progressively enlarged bird feathers.

The Myth Of Bird Evolution

It is a considerable strain on one's credulity to assume that finely balanced systems such as certain sense organs (the eye of vertebrates, or the bird's feather) could be improved by random mutations.²²

The design of feathers also compelled Darwin to ponder them. Moreover, the perfect aesthetics of the peacock's feathers had made him "sick" (his own words). In a letter he wrote to Asa Gray on April 3, 1860, he said, "I remember well the time when the thought of the eye made me cold all over, but I have got over this stage of complaint..." And then continued: "... and now trifling particulars of structure often make me very uncomfortable. The sight of a feather in a peacock's tail, whenever I gaze at it, makes me sick!"²³

In short, the enormous structural differences between bird feathers and reptile scales, and the astonishingly complex—and beautiful—design of feathers, clearly demonstrate the invalidity of the claim that feathers evolved from scales through blind natural mechanisms.

Conclusion

The "dino-bird" stories that appear in the evolutionist press consist of biased analyses by evolutionist paleontolo-

ARTICLES -I-

gists, and sometimes even of distortions of the truth. (In fact, one of the best-known "dino-bird" discoveries, the *Archaeoraptor* portrayed by *National Geographic* as incontrovertible proof of bird evolution, turned out to be a forgery produced by combining fossils of five separate specimens). The "dino-bird" fossils in question are either those of extinct species of bird or of dinosaurs, and not one of them represents a "missing link" between birds and dinosaurs. In fact, as we have seen above, it is impossible for dinosaurs to have evolved into birds and assumed bird characteristics by means of chance mutations.

Thus the "dino-bird" hype that rages through the media consists of nothing more than a last-ditch attempt to shore up the collapsed theory of evolution. However, science and reason will always prevail over such misconceptions.

-
1. Alan Feduccia, *The Origin and Evolution of Birds*, Yale University Press, 1999, p. 81
 2. Scott F. Gilbert, "Did Birds Evolve from the Dinosaurs?," *Developmental Biology*, Sixth Edition, chapter 16.4
(<http://www.devbio.com/chap16/link1604.shtml>)
 3. Pat Shipman, "Birds Do It... Did Dinosaurs?," *New Scientist*, February 1, 1997, p. 28
 4. Pat Shipman, "Birds Do It... Did Dinosaurs?," *New Scientist*, February 1, 1997, p. 28
 5. Duane T. Gish, *Dinosaurs by Design*, Master Books, AR, 1996. pp. 65-66
 6. Michael Denton, *Evolution: A Theory in Crisis*, London, Burnett Books Limited, 1985, p. 210-211.
 7. Michael Denton, *Evolution: A Theory in Crisis*, Adler & Adler, 1986, pp. 210-212.
 8. J. A. Ruben, T. D. Jones, N. R. Geist, and W. J. Hillenius, "Lung Structure And Ventilation in Theropod Dinosaurs and Early Birds," *Science*, vol. 278, p. 1267.
 9. Michael J. Denton, *Nature's Destiny*, Free Press, New York, 1998, p. 361.

The Myth Of Bird Evolution

10. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*,
Harvard University Press, 1964, p. 189
11. Barbara J. Stahl, *Vertebrate History: Problems in Evolution*, Dover, 1985,
pp. 349-350
12. A. H. Brush, "On the Origin of Feathers," *Journal of Evolutionary Biology*,
vol. 9, 1996, p.132.
13. A. H. Brush, "On the Origin of Feathers," *Journal of Evolutionary Biology*,
vol. 9, 1996, p.131.
14. A. H. Brush, "On the Origin of Feathers," *Journal of Evolutionary Biology*,
vol. 9, 1996, p.133.
15. A. H. Brush, "On the Origin of Feathers," *Journal of Evolutionary Biology*,
vol. 9, 1996, p.131.
16. Alan Feduccia, "On Why Dinosaurs Lacked Feathers," *The Beginning
of Birds*, Eichstatt, West Germany: Jura Museum, 1985, p. 76.
17. Alan Feduccia, *The Origin and Evolution of Birds*, Yale University Press,
1999, p. 128
18. Ann Gibbons, "Plucking the Feathered Dinosaur," *Science*, vol. 278, no.
5341, 14 November 1997, pp. 1229 - 1230
19. Ann Gibbons, "Plucking the Feathered Dinosaur", *Science*, volume 278,
Number 5341 Issue of 14 Nov 1997, pp. 1229 - 1230
20. Alan Feduccia, *The Origin and Evolution of Birds*, Yale University Press,
1999, p. 130
21. Alan Feduccia, *The Origin and Evolution of Birds*, Yale University Press,
1999, p. 132
22. Ernst Mayr, *Systematics and the Origin of Species*, Dove, New York, 1964,
p. 296.
23. Francis Darwin, *The Life and Letters of Charles Darwin*, Volume II, From
Charles Darwin to Asa Gray, April 3rd, 1860

THE ORIGIN OF MAN

Darwin put forward his claim that human beings and apes descended from a common ancestor in his book *The Descent of Man*, published in 1871. From that time until now, the followers of Darwin's path have tried to support this claim. But despite all the research that has been carried out, the claim of "human evolution" has not been backed up by any concrete scientific discovery, particularly in the fossil field.

The man in the street is for the most part unaware of this fact, and thinks that the claim of human evolution is supported by a great deal of firm evidence. The reason for this incorrect opinion is that the subject is frequently discussed in the media and presented as a proven fact. But real experts on the subject are aware that there is no scientific foundation for the claim of human evolution. David Pilbeam, a Harvard University paleoanthropologist, says:

If you brought in a smart scientist from another discipline and showed him the meagre evidence we've got he'd surely say, "forget it; there isn't enough to go on."¹

And William Fix, the author of an important book on the subject of paleoanthropology, makes this comment:

As we have seen, there are numerous scientists and popularizers today who have the temerity to tell us that there is 'no doubt' how man originated. If only they had the evidence..²

This claim of evolution, which "lacks any evidence," starts the human family tree with a group of apes that have been claimed to constitute a distinct genus, *Australopithecus*. According to the claim, *Australopithecus* gradually began to walk upright, his brain grew, and

The Origin Of Man

he passed through a series of stages until he arrived at man's present state (*Homo sapiens*). But the fossil record does not support this scenario. Despite the claim that all kinds of intermediate forms exist, there is an impassable barrier between the fossil remains of man and those of apes. Furthermore, it has been revealed that the species which are portrayed as each other's ancestors are actually contemporary species that lived in the same period. Ernst Mayr, one of the most important proponents of the theory of evolution in the twentieth century, contends in his book *One Long Argument* that "particularly historical [puzzles] such as the origin of life or of *Homo sapiens*, are extremely difficult and may even resist a final, satisfying explanation."³

There is no scientific evidence for the claim that man evolved. What is put forward as "proof" is nothing but one-sided comment on a few fossils.

But what is the basis for the human evolution thesis put forward by evolutionists? It is the existence of plenty of fossils on which evolutionists are able to build imaginary interpretations. Throughout history, more than 6,000 species of ape have lived, and most of them have become extinct. Today, only 120 species live on the earth. These 6,000 or so species of ape, most of which are extinct, constitute a rich resource for the evolutionists.

On the other hand, there are considerable differences in the anatomic makeup of the various human races. Furthermore, the differences were even greater between prehistoric races, because as time has passed the human races have to some extent mixed with each other and become assimilated. Despite this, important differences are

ARTICLES -I-

still seen between different population groups living in the world today, such as, for example, Scandinavians, African pygmies, Inuits, native Australians, and many others.

There is no evidence to show that the fossils called hominid by evolutionary paleontologists do not actually belong to different species of ape or to vanished races of humans. To put it another way, no example of a transitional form between mankind and apes has been found.

-
1. Richard E. Leakey, *The Making of Mankind*, Sphere Books Limited, Barcelona, 1982, p. 43.
 2. William R. Fix, *The Bone Peddlers*, Macmillan Publishing Company, New York, 1984, pp. 150-153.
 3. "Could science be brought to an end by scientists' belief that they have final answers or by society's reluctance to pay the bills?" *Scientific American*, December 1992, p. 20.

YET ANOTHER BLOW TO THE MYTH OF "VESTIGIAL ORGANS"

Darwinism considers all life on Earth as a product of chance mutations and natural selection and, as an a priori commitment, excludes intelligent design. In order to argue against design, the Darwinist mind seeks for flaws in the biological systems. From Darwin to Dawkins, over and over, this dogmatic stance has led the evolutionist to insist on the existence of imaginary flaws and "useless" vestigial organs in living systems. However, over and over, these bold claims by evolutionists turned out to be manifestations of ignorance. The allegedly vestigial organs were discovered to be performing very important functions and the whole "vestigial organ" argument turned out to be a fallacy.

The history of science documents a steady reduction in the number of the so-called vestigial organs. The allegedly non-functional organs, one by one, turned out to be organs whose functions had not yet been discovered. A list of vestigial organs that was made by the German Anatomist R. Wiedersheim in 1895 included approximately 100 structures, including the appendix and the coccyx. As science progressed, it was discovered that all of the organs in Wiedersheim's list in fact had very important functions. For instance, it was discovered that the appendix, which was supposed to be a "vestigial organ," was in fact a part of the lymphatic system. A medical publication notes in 1997 that "other bodily organs and tissues—the thymus, liver, spleen, appendix, bone marrow, and small collections of lymphatic tissue such as the tonsils in the throat and

ARTICLES -I-

Peyer's patch in the small intestine—are also part of the lymphatic system. They too help the body fight infection."¹

It was also discovered that the tonsils, which were also included in Wiedersheim's list of vestigial organs, had a significant role in protecting the throat against infections, particularly until adolescence. It was found that the coccyx at the lower end of the vertebral column supports the bones around the pelvis and is the convergence point of some small muscles and for this reason, it would not be possible to sit comfortably without a coccyx.

In the years that followed, it was realized that the thymus triggered the immune system in the human body by activating the T cells, that the pineal gland was in charge of the secretion of some important hormones, that the thyroid gland was effective in providing steady growth in babies and children, and that the pituitary gland controlled the correct functioning of many hormone glands. All of these were once considered to be "vestigial organs." Finally, the semi-lunar fold in the eye, which was referred to as a vestigial organ by Darwin, has been found in fact to be in charge of cleansing and lubricating the eye.

The steady reduction in the list of vestigial organs results from the fact that this is an argument from ignorance. Some wiser evolutionists also came to realize this fact. S. R. Scadding, an evolutionist himself, once wrote in his article "Can vestigial organs constitute evidence for evolution?" published in the journal *Evolutionary Theory*:

Since it is not possible to unambiguously identify useless structures, and since the structure of the argument used is not scientifically valid, I conclude that "vestigial organs" provide no special evidence for the theory of evolution.²

THE LEG OF THE HORSE

The latest blow to the myth of vestigial organs comes from a recent study on the leg of the horse. In an article in the 20-27 December 2001 issue of the journal *Nature*, titled "Biomechanics: Damper for bad vibrations," it is noted that "Some muscle fibres in the legs of horses seem to be evolutionary leftovers with no func-

Yet Another Blow To The Myth Of "Vestigial Organs"

tion. But in fact they may act to damp damaging vibrations generated in the leg as the horse runs." The article reads as follows:

Horses and camels have muscles in their legs with tendons more than 600 millimetres long connected to muscle fibres less than 6 millimetres long. Such short muscles can change length only by a few millimetres as the animal moves, and seem unlikely to be of much use to large mammals. The tendons function as passive springs, and it has been assumed that the short muscle fibres are redundant, the remnants of longer fibres that have lost their function over the course of evolution. But Wilson and colleagues argue... that these fibres might protect bones and tendons from potentially damaging vibrations....

Their experiments show that short muscle fibers can damp the damaging vibrations following the impact of a foot on the ground. When the foot of a running animal hits the ground, the impact sets the leg vibrating; the frequency of the vibrations is relatively high- for example, 30-40 Hz in horses- so many cycles of vibration would occur while the foot was on the ground if there were no damping.

The vibrations might cause damage, because bone and tendon are susceptible to fatigue failure. Fatigue in bones and tendons is the accumulation of damage resulting from repeated application of stresses. Bone fatigue is responsible for the stress fractures suffered by both human athletes and racehorses, and tendon fatigue

ARTICLES -I-

may explain at least some cases of tendonitis. Wilson et al. suggest that the very short muscle fibres protect both bones and tendons from fatigue damage by damping out vibrations...³

In short, a closer look at the anatomy of the horse revealed that the structures that have been considered as nonfunctional by evolutionists have very important functions.

Michael Behe

In other words, scientific progress demonstrated that what was considered to be evidence for evolution is in fact evidence for design. Evolutionists should take a hint from this fact, if they are willing to do so. The *Nature* commentator seems to be reasonable:

Wilson et al. have found an important role for a muscle that seemed to be the relic of a structure that had lost its function in the course of evolution. Their work makes us wonder whether other vestiges (such as the human appendix) are as useless as they seem.⁴

This is not surprising. The more we learn about nature, the more we see the evidence for creation. As Michael Behe notes, "the conclusion of design comes not from what we do not know, but from what we have learned over the past 50 years."⁵ And Darwinism turns out to be an argument from ignorance, or, in other words, an "atheism of the gaps."

-
1. *The Merck Manual of Medical Information*, Home edition, Merck & Co., Inc. The Merck Publishing Group, Rahway, New Jersey, 1997.
 2. S. R. Scadding, "Do 'Vestigial Organs' Provide Evidence for Evolution?", *Evolutionary Theory*, vol. 5, May 1981, p. 173.
 3. R. McNeill Alexander, "Biomechanics: Damper For Bad Vibrations", *Nature*, 20-27 December 2001
 4. Ibid.
 5. Behe's Seminar in Princeton, 1997

DIFFERENT RACES ARE NOT EVIDENCE FOR EVOLUTION

Some evolutionists try to put the existence of different races forward as evidence for evolution. In fact, this claim is more frequently expressed by amateur evolutionists who have a less than sufficient knowledge of the theory they defend.

The thesis proposed by those who defend this claim is based on the question, "If, as divine sources say, life began with one man and one woman, how could different races have emerged?" Another way of putting it is: "Since Adam and Eve's height, colour, and other features were those of only two people, how could races with entirely different features have emerged?"

In fact, the problem lying beneath all these questions or objections is an insufficient knowledge of the laws of genetics, or the ignoring of them. In order to understand the reason for the differences between the races in today's world, it will be necessary to have some idea of the subject of "variation," which is closely linked to this question.

Variation, a term used in genetics, refers to a genetic event that causes the individuals or groups of a certain type or species to possess different characteristics from one another. The source of this variation is the genetic information possessed by the individuals within that species. As a result of breeding between those individuals, that genetic information comes together in later generations in different combinations. There is an exchange of genetic material between the mother's and father's chromosomes. Genes thus get mixed up with

ARTICLES -I-

one another. The result of this is a wide variety of individual features.

The different physical features between human races are due to variations within the human race. All the people on Earth carry basically the same genetic information, yet some have slanted eyes, some have red hair, some have long noses, and others are short of stature, all depending on the extent of the variation potential of this genetic information.

In order to understand the variation potential, let us consider a soci-

Different Races Are Not Evidence For Evolution

ety in which brunette, brown-eyed people predominate over blond, blue-eyed individuals. As a result of the two communities intermingling and marrying over time, new generations which are brunette but blue-eyed will be seen. In other words, the physical characteristics of both groups will come together in subsequent generations and produce new appearances. When one imagines other physical characteristics mixing in the same way, it is clear that a great variety will emerge.

The important point that must be understood here is this: There are two genes that rule every physical feature. One may dominate the other, or they may both influence matters to an equal extent. For instance, two genes determine the colour of a person's eyes. One comes from the mother, the other from the father. Whichever gene is the dominant one, the individual's eye colour will be determined

by that gene. In general,
dark colours
dominate
lighter
ones.

No matter what
their height,
skin colour and
skull volume,
all races are part
of the human
species.

ARTICLES -I-

In this way, if a person possesses genes for brown and for green eyes, his eyes will be brown because the brown eye gene is dominant. However, the recessive green colour can be passed down the generations and emerge at a later time. In other words, parents with brown eyes can have a green-eyed child. That is because that colour gene is recessive in both parents.

This law applies to all other physical features and the genes which govern them. Hundreds, or even thousands, of physical features, such as the ears, nose, the shape of the mouth, height, bone structure, and organ structure, shape, and characteristics, are all controlled in the same way. Thanks to this, all the limitless information in the genetic structure can be passed on to subsequent generations without becoming outwardly visible. Adam, the first human being, and Eve, were able to pass the rich information in their genetic structure on to subsequent generations even though only a part of it was reflected in their physical appearance. Geographical isolation that had happened over human history has led to an atmosphere where different physical features came together in different groups. Over a long period of time, this led to different groups having different bone structures, skin colour, height, and skull volumes. This eventually led to the different races.

However, this long period did not change one thing, of course. No matter what their height, skin colour and skull volume, all races are part of the human species.

CLONING IS NO EVIDENCE FOR EVOLUTION

The fact that such a question as whether such a scientific advance as cloning "supports evolution" is asked or even comes to mind actually reveals a very important truth. This is the cheapness of the propaganda that evolutionists resort to to get people to accept their theory. Since the subject of cloning has nothing to do with the theory of evolution, it cannot be a matter of concern for any professional evolutionist. However, some of those who blindly support evolution at whatever cost, and particularly certain circles within media organizations, have even tried to turn such a totally unconnected matter as cloning into propaganda for evolution.

What Does Cloning A Living Thing Mean?

The DNA of the living thing that is proposed to be copied is used in the cloning process. The DNA is extracted from any cell belonging to the organism in question, and then placed into an egg cell belonging to another organism of the same species. A shock is then given immediately afterwards, which prompts the egg cell to start dividing. The embryo is then placed into a living thing's womb, where it continues to divide. Scientists then await its development and birth.

Why Has Cloning Nothing To Do With Evolution?

The concepts of cloning and evolution are completely different. The theory of evolution is built on the claim that inanimate matter

ARTICLES -I-

turned into living matter by chance. (There is not the slightest scientific proof that this could actually happen.) Cloning, on the other hand, is the copying of a living thing by using genetic material from that creature's cells. The new organism starts from a single cell, and a biological process is transferred to the laboratory and repeated there. In other words, there is no question of such a process happening by "chance"—the basic claim of the theory of evolution—nor of "lifeless matter coming to life."

The cloning process is no evidence for evolution whatsoever. It is, however, clear evidence of a biological law that totally undermines evolution. That is the famous principle that "Life can only come from life," put forward by the famous scientist Louis Pasteur towards the end of the nineteenth century. The fact that cloning is presented as evidence for evolution, despite that open truth, is a deception being carried out by the media.

Advances in many branches of science over the last 30 years have demonstrated that the emergence of life cannot be explained in terms of chance. Evolutionists' scientific errors and one-sided comments have been well-documented, and the theory of evolution has become indefensible within the realm of science. This fact has propelled some evolutionists to look in other areas. That is why scientific advances such as "cloning," or "test-tube babies," have been so fanatically used as evidence for evolution in the recent past.

Evolutionists have nothing more to say to society in

Cloning Is No Evidence For Evolution

the name of science, and so take refuge in the gaps in people's scientific knowledge and try to prolong the theory's life in that way, even though that merely brings the theory to a pitiable state. Just like all other scientific advances, cloning is a very important and revealing scientific advance that also sheds light on the fact that life was created.

Another misunderstanding that people have fallen into as regards cloning is the idea that cloning can "create human beings." However, cloning bears no such interpretation. Cloning consists of adding genetic information which already exists to a living reproduction mechanism that also already exists. No new mechanism or genetic information is created in the process. Genetic information is taken from someone who already exists and is placed inside a female womb. This enables the child that is eventually born to be the "identical twin" of the person from whom the genetic information was taken.

Many people who do not fully understand what cloning is have all kinds of fantastic ideas about it. For instance, they imagine that a cell can be taken from a 30-year-old man and another 30-year-old can be created that same day. Such an example of cloning is only to be found in science fiction, and is not and never will be possible. Cloning basically consists of bringing a person's "identical twin" to life by natural methods (in other words in a mother's womb). This has nothing to do with the theory of evolution, nor with the concept of "creating man."

Creating a human being or any other living thing—in other words bringing something into existence out of nothing—is a power peculiar to God. Scientific advances confirm the same thing by showing that this creation cannot be done by man. This is expressed in a verse:

The Originator of the heavens and Earth. When He decides on something, He just says to it, "Be!" and it is. (Qur'an, 2: 117)

DARWINIST MISREPRESENTATIONS ABOUT THE HUMAN GENOME PROJECT

THE APE-MAN SIMILARITY IS A TALE!

The completion of human's gene map today does not yield the result that man and ape are relatives. One need not be deceived by evolutionists' attempts to exploit this new scientific development just as they do with all others.

As known, the recent completion of the human gene map within the scope of the Human Genome Project has been a very important scientific improvement. However, some results of this project are being distorted in some evolutionist publications. It is claimed that the genes of chimpanzees have a similarity to human genes by 98 % and this is promoted as an evidence to the claim that apes are close to humans, and therefore, to the theory of evolution. In truth, this is a "fake" evidence put forward by evolutionists who benefit from the lack of knowledge of society about this subject.

98 % Similarity Claim Is A Misleading Propaganda

First, it should be stated that the 98% similarity concept, frequently advanced by evolutionists about the DNAs of man and chimpanzee, is deceptive.

In order to claim that the genetic make-ups of man and chimpanzee bear 98 % similarity, the genome of the chimpanzee also has to be

Darwinist Misrepresentations About The Human Genome Project

mapped just as that of man's, the two has to be compared, and the result of this comparison has to be obtained. However no such result is available, because so far, only the gene of mankind has been mapped. No such research is yet done for the chimpanzee.

In reality, the 98 % similarity between the genes of man and ape, which now and then becomes an agenda item, is a propaganda oriented slogan deliberately invented years ago. This similarity is an extraordinarily exaggerated generalisation grounded on the similarity in the amino acid sequences of some 30-40 basic proteins present in man and chimpanzee. A sequence analysis has been made with a method named "DNA hybridization" on the DNA sequences that are correlated with these proteins and only those limited number of proteins have been compared.

However there are about hundred thousand genes, and therefore 100 thousand proteins coded by these genes in humans. For that reason, there is no scientific basis for claiming that all the genes of man and ape are 98 % similar only because of the similarity in 40 out of 100.000 proteins.

On the other hand, the DNA comparison carried out on those 40 proteins is also controversial. This comparison was made in 1987 by two biologists named Sibley and Ahlquist and published in the periodical named *Journal of Molecular Evolution*.¹ However another scientist named Sarich who examined the data obtained by these two scientists concluded that the reliability of the method they used is controversial and that the data has been exaggeratedly interpreted.² Dr. Don Batten, another biologist, also analysed the issue in 1996 and concluded that the real similarity rate is 96.2%, not 98 %.³

ARTICLES -I-

Human DNA Is Also Similar To That Of The Worm, Mosquito And Chicken!

Moreover, the above mentioned basic proteins are common vital molecules present in various other living beings. The structure of the same kinds of proteins present not only in chimpanzee, but also in completely different living beings, is very similar to that in the humans.

For example, the genetic analyses published in *New Scientist* have revealed a 75 % similarity between the DNAs of nematode worms and man.⁴ This definitely does not mean that there is only a 25% difference between man and these worms! According to the family tree made by evolutionists, the Chordata phylum, in which man is included, and Nematoda phylum were different from each other even 530 million years ago.

On the other hand, in another finding which also appeared in the Turkish media, it was stated that the comparisons carried out between the genes of fruit fly belonging to the *Drosophila* species and human genes yielded a similarity of 60%.⁵ On the other hand, the analyses done on some proteins show man as close to some very different living beings. In a survey carried out by the researchers in Cambridge University, some proteins of land dwelling animals were compared. Amazingly, in nearly all samples, man and chicken were paired as the closest relatives. The next closest relative was crocodile.⁶

Another example used by evolutionists on "the genetic similarity between man and ape", is the presence of 48 chromosomes in chimpanzees and gorillas versus 46 chromosomes in man. Evolutionists regard the closeness of the number of chromosomes as indication of an evolutionary relationship. However, if this logic used by evolu-

Darwinist Misrepresentations About The Human Genome Project

tionists were true, then man should have an even closer relative than chimpanzee: "the potato"! Because the number of chromosomes in potatoes is the same as that of man: 46

These examples certify that the concept of genetic similarity does not constitute evidence for the theory of evolution. This is because the genetic similarities are not in line with the alleged evolution schemes, and on the contrary, they yield completely opposite results.

Genetic Similarities Upset The "Evolution Scheme" That Is Sought To Be Constituted

Unsurprisingly, when the issue is evaluated as a whole, it is seen that the subject of "bio-chemical similarities" does not constitute an evidence for evolution, but on the contrary leaves the theory in the lurch. Dr. Christian Schwabe, a biochemistry researcher from the Medical Faculty of South Carolina University, is an evolutionist scientist who has spent years to find evidence for evolution in the molecular domain. He particularly did researches on insulin and relaxin-type proteins and tried to establish evolutionary relationships between living beings. However, he had to confess for many times that he could not find any evidence for evolution at any point in his studies. In an article published in *Science* magazine, he said;

"Molecular evolution is about to be accepted as a method superior to palaeontology for the discovery of evolutionary relationships. As a molecular evolutionist I should be elated. Instead it seems disconcerting that many exceptions exist to the orderly progression of species as determined by molecular homologies; so many in fact that I think the exception, the quirks, may carry the more important message"⁷

Based on the recent findings obtained in the field of molecular biology, the renowned biochemist Prof. Michael Denton made the following comments;

"Each class at molecular level is unique, isolated and unlinked by intermediates. Thus, molecules, like fossils, have failed to provide the elusive intermediates so long sought by evolution-

ARTICLES -I-

ary biology... At a molecular level, no organism is "ancestral" or "primitive" or "advanced" compared with its relatives... There is little doubt that if this molecular evidence had been available a century ago... the idea of organic evolution might never have been accepted." ⁸

Similarities Are Not Evidence For Evolution But For Creation

It is surely natural for the human body to bear some molecular similarities to other living beings, because they all are made up of the same molecules, they all use the same water and atmosphere, and they all consume foods consisting of the same molecules. Certainly, their metabolisms and therefore genetic make-ups would resemble to one another. This, however, is not evidence that they evolved from a common ancestor.

This "common material" is not the result of an evolution but of "common design", that is, their being created upon the same plan.

It is possible to explain this subject with an example; all constructions in the world are done with similar materials (brick, iron, cement, etc.). This, however, does not mean that these buildings "evolved" from each other. They are constructed separately by using common materials. The same is true for living beings as well.

Life did not originate as a result of unconscious coincidences as evolution claims, but as the result of the creation of God, the Almighty, the owner of infinite knowledge and wisdom.

-
1. *Journal of Molecular Evolution*, v. 26 pp.99-1212
 2. Sarich et al, 1989, *Cladistics* 5:3-32
 3. CEN, 19 (1); 21-22 December 1996-February 1997
 4. *New Scientist*, 15 May 1999, p. 27
 5. *Hurriyet*, 24 February 2000
 6. *New Scientist* v.103, 16 August 1984, p.19
 7. Christian Schwabe, "On the Validity of Molecular Evolution", *Trends in Biochemical Sciences*, v. 11, July 1986
 8. Michael Denton, *Evolution: A Theory in Crisis*, London; Burnett Books

**He created the heavens and
the earth with truth and
formed you, giving you the
best of forms. And He is
your final destination.
(Qur'an, 64:3)**

A TOPIC EVOLUTION CANNOT EXPLAIN: COLOURS IN NATURE

When we look at nature, we see that every plant and every animal have their own particular colours and patterns exclusive to their kind. Furthermore, each of these colours and patterns have different meanings for living things: an invitation to mate, expression of aggression, a warning against danger and many notions like these acquire a meaning among animals from the perception of colours and patterns.

The theory of evolution, which claims that everything has come into being by random coincidence, has reached a total impasse because of the artistry, diversity of colours and harmony exhibited in nature. Charles Darwin, the founder of the theory in the form in which we have it today, also had to confess the situation he faced because of the design evident in living beings. Darwin stated that he could not understand why the colours of living creatures have particular meanings:

My difficulty is, why are caterpillars sometimes so beautifully and artistically coloured? Seeing that many are coloured to escape danger, I can hardly attribute their

bright colour in other cases to mere physical conditions.¹

Certainly, it is impossible for colours and order in nature to have come into being by natural selection.

Let us verify with an example that it is impossible for the colours of living beings and systems of transformation of colour to come about by natural selection. Let us take chameleons for an example. Chameleons are animals capable of adapting to the colours present in the environment and changing their colours according to the surroundings. While resting on a green leaf, they assume a green colour, while moving onto a brown branch, their skin changes to brown in a very short time. Let us think together over how this process of colour change takes place.

A living creature changes its colour as a consequence of highly complex processes taking place in its body. It is impossible for a man to change either his own colour or another living being's colour, because the human body is not equipped with the proper systems for such an operation. Nor is it possible for a human to develop such a system on his own because it is not like a piece of equipment to be developed and installed. In short, for a living creature to be able to change its colour, it is imperative for this creature to come into being with such a colour change mechanism.

Let us think about the first chameleon on the earth. What would happen if this creature did not have the ability to change colour? First, the chameleon would be easy prey since it could not hide. Besides, since it would be easily recognised, hunting would be very difficult for it. This would finally cause a chameleon devoid of any other defence mechanism to die or starve and, after a while, to become extinct. Yet, the existence of chameleons in the world today evidently proves that such an event has never taken place. So,

ARTICLES -I-

chameleons possessed this perfect system from the first moment they appeared on earth.

Evolutionists claim that chameleons have developed this system over time. This would make some questions occur to our minds: why have chameleons chosen to develop such a complex system such as changing colour instead of an easier defence mechanism? Why has it chosen changing colour while there are so many kinds of defence mechanisms? How has such a mechanism, providing for all the chemical processes necessary for colour change, been formed in the chameleon? Is it possible for a reptile to think of such a mechanism and then develop the necessary systems in its body? More, is it possible for a reptile to encode the information necessary for colour change in the DNA present in its cells?

Unquestionably, this is impossible. The conclusion to be drawn from the answers given to such questions as above will be one and the same: it is impossible for a living creature to develop such a complex system that allows it to change its own colour.

Not only systems of colour change, but also the diversities of colour and pattern in living beings deserve focus. It is impossible for the bright colours in parrots, the diverse colours in fish, the symmetry in the wings of butterflies, the fascinating patterns in flowers and the colours of other living things to have been formed on their own. Such perfect patterns, colours and figures, which serve very important purposes in the lives of living things, are concrete evidence of creation. It is obvious that there is a superior design in the formation of the colours around us.

Let us make it clear with an example: let us suppose that we are designing a product consisting of squares. Even to draw one of them, we need to make a small calculation and make sure that all four sides are

ARTICLES -I-

linear and equal and the square has 90-degree angles at the corners. We can draw the square only after making some calculations and adjustments. As seen, even drawing a single square requires some knowledge and skill.

Let us apply the same reasoning to living creatures around us and ponder on them. There is perfect harmony, order and plan in living beings. A person who appreciates the necessity of knowledge and skill in drawing a simple square, will understand right away that origination of the order, harmony, colours and design in the universe is also a product of infinite knowledge and skill. Therefore there is no reasonable or scientific ground for claiming that a system such as the universe has come into existence by chance. Allah, the Most Powerful, has created the entire universe. Allah is the One Who fashions everything He creates most beautifully.

-
1. Francis Darwin, *Life and Letters of Charles Darwin*, vol. II, p. 275.

Do you not see that Allah sends down water from the sky and by it We bring forth fruits of varying colours?... (Qur an. 35:27)

And also the things of varying colours
He has created for you in the earth.
There is certainly a Sign in that
for people who pay heed.
(Qur'an, 16:13)

***They said 'Glory be to You!
We have no knowledge except what
You have taught us. You are the
All-Knowing, the All-Wise.'
(Surat al-Baqara: 32)***