

THE
COMPLETE WORKS
OF
HARUN YAHYA

**Works That Will Change
Your Outlook On Life**

All Harun Yahya's books focus on extremely critical issues, and are intended to make a fundamental change in the reader's outlook on life. Books on the natural world and living things include compelling evidence definitively refuting the claims of materialist philosophy and proving God's existence and creative power. Books dealing with political topics cast light on hidden aspects of world politics and history that have so far remained in the shadows. Books that introduce the facts related in the Qur'an include important interpretations of the Qur'anic verses applicable to all times, and give an insight into the good character religion offers people and the character defects those people who are strangers to religion have.

In all the books by the author, faith-related issues are explained in the light of the Qur'anic verses and people are invited to learn God's words and to live by them. All the subjects that concern God's verses are explained in such a way as to leave no room for doubt or question marks in the reader's mind. The sincere, plain and fluent style employed ensures that everyone of every age and from every social group can easily understand the books.

In the first part of this booklet, you will find striking passages highlighting the basic ideas in Harun Yahya's works on various topics. When you read this part, you will witness the sincere style of the author, dependent on the Qur'an. Not surprisingly, even those who stoutly reject religion are impressed by the message of these books and are unable to deny the truthfulness of their content. Anyone who reads these books seriously and carefully will very soon gain a deep insight into the true nature of the world he lives in.

It will be a great service to contribute to the presentation and reading of these books which are written solely for God's good pleasure. All the books of the author are extremely convincing and evidential. For this reason, for those who want to communicate the message to other people, one of the most effective methods would be to encourage them to read these books.

ABOUT THE AUTHOR AND HIS WORKS

The author, who writes under the pen-name HARUN YAHYA, was born in Ankara in 1956. Having completed his primary and secondary education in Ankara, he then 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. Harun Yahya is well-known as an author who has written very important works disclosing the imposture of evolutionists, the invalidity of their claims and the dark liaisons between Darwinism and bloody ideologies.

His pen-name is made up of the names "Harun" (Aaron) and "Yahya" (John), in memory of the two esteemed prophets who fought against lack of faith. The Prophet's seal on the cover of the author's books has a symbolic meaning linked to the their contents. This seal represents the Qur'an as the last Book by God and the last word of Him and our Prophet, the last of all the prophets. Under the guidance of the Qur'an and Sunnah, the author makes it his main goal to disprove each one of the fundamental tenets of godless ideologies and to have the "last word", so as to completely silence the objections raised against religion. The seal of the Prophet, who attained ultimate wisdom and moral perfection, is used as a sign of his intention of saying this last word.

All these works by the author centre around one goal: to convey the message of the Qur'an to people, thus encouraging them to think about basic faith-related issues, such as the existence of God, His unity and the hereafter, and to display the decrepit foundations and perverted works of godless systems.

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, Italian, Portuguese, Urdu, Arabic, Albanian, Russian, Serbo-Croat (Bosnian), Uygur Turkish, and Indonesian, and they have been enjoyed by readers all over the world.

Greatly appreciated all around the world, these works have been instrumental in many people putting their faith in God and in many

others gaining a deeper insight into their faith. The wisdom, and the sincere and easy-to-understand style employed give these books a distinct touch which directly strikes any one who reads or examines them. Immune to objections, these works are characterised by their features of rapid effectiveness, definite results and irrefutability. It is unlikely that those who read these books and give a serious thought to them can any longer sincerely advocate the materialistic philosophy, atheism and any other perverted ideology or philosophy. Even if they continue to advocate, this proves to be only a sentimental insistence since these books refute these ideologies from their very basis. All contemporary movements of denial are ideologically defeated today, thanks to the collection of books written by Harun Yahya.

There is no doubt that these features result from the wisdom and lucidity of the Qur'an. The author certainly does not feel proud of himself; he merely intends to serve as a means in one's search for God's right path. Furthermore, the author makes no material gains from his books. Neither the writer, nor those who are instrumental in publishing and making these books accessible to the reader, make any material gains. They merely serve to earn the good pleasure of God.

Considering these facts, those who encourage people to read these books, which open the "eyes" of the heart and guide them in becoming more devoted servants of God, render an invaluable service.

Meanwhile, it would just be a waste of time and energy to propagate books which create confusion in peoples' minds, lead man into ideological chaos, and which, clearly have no strong and precise effects in removing the doubts in peoples' hearts, as also verified from previous experience. It is apparent that 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 moral values of the Qur'an. The success, impact and sincerity this service has attained are manifest in the reader's conviction.

One point needs to be kept in mind: The main reason for the continuing cruelty and conflict, and all the ordeals Muslims undergo is

the ideological prevalence of disbelief. These things can only come to an end with the ideological defeat of disbelief and by ensuring that everybody knows about the wonders of creation and Qur'anic morality, so that people can live by it. Considering the state of the world today, which forces people into the downward spiral of violence, corruption and conflict, it is clear that this service has to be provided more speedily and effectively. Otherwise, it may be too late.

It is no exaggeration to say that the collection of books by Harun Yahya have assumed this leading role. By the Will of God, these books will be the means through which people in the 21st century will attain the peace and bliss, justice and happiness promised in the Qur'an.

INTRODUCTION

All Harun Yahya's books focus on extremely critical issues, and are intended to make a fundamental change in the reader's outlook on life. Books on the natural world and living things include compelling evidence definitively refuting the claims of materialist philosophy and proving God's existence and creative power. Books dealing with political topics cast light on hidden aspects of world politics and history that have so far remained in the shadows. Books that introduce the facts related in the Qur'an include important interpretations of the Qur'anic verses applicable to all times, and give an insight into the good character religion offers people and the character defects those people who are strangers to religion have.

In all the books by the author, faith-related issues are explained in the light of the Qur'anic verses and people are invited to learn God's words and to live by them. All the subjects that concern God's verses are explained in such a way as to leave no room for doubt or question marks in the reader's mind. The sincere, plain and fluent style employed ensures that everyone of every age and from every social group can easily understand the books.

In the first part of this booklet, you will find striking passages highlighting the basic ideas in Harun Yahya's works on various topics. When you read this part, you will witness the sincere style of the author, dependent on the Qur'an. Not surprisingly, even those who stoutly reject religion are impressed by the message of these books and are unable to deny the truthfulness of their content. Anyone who reads these books seriously and carefully will very soon gain a deep insight into the true nature of the world he lives in.

It will be a great service to contribute to the presentation and reading of these books which are written solely for God's good pleasure. All the books of the author are extremely convincing and evidential. For this reason, for those who want to communicate the message to other people, one of the most effective methods would be to encourage them to read these books.

SELECTIONS FROM THE HARUN YAHYA COLLECTION

The Truth of The Life of This World

♦ There are some phrases commonly used by people regarding the shortness of this life: "Make the most of your life while it lasts", "life is short", "one does not live forever" are phrases always referred to in definition of the nature of this world. Yet, these phrases contain an implicit attachment to this life rather than the next. They reflect the general attitude of people to life and death. Having such a strong affection for life, conversations about death are always interrupted with jokes or by raising other subjects thus attempting to alleviate the seriousness of the matter. These interruptions are always on purpose, a deliberate effort to reduce such an important subject to insignificance.

Mortality is surely a grave topic to ponder. Until this moment in his life, it may well be that the person is unaware of the significance of this reality. Yet, now that he has the chance to grasp its importance, he must reconsider his life and his expectations. It is never too late to repent to God, and to reorient all one's deeds and the conduct of one's life in submission to the will of God.

♦ Life is short; the human soul is eternal. During this short period, one should not allow temporary passions to control one. A person should resist temptation and keep himself away from everything that will strengthen his bonds to this world. It is surely unwise to neglect the next world just for the sake of the temporary joys of this one.

Nevertheless, disbelievers who cannot comprehend this fact spend their lives in vain being forgetful of God. Moreover, they know that it is impossible to attain these desires. Such people always feel a deep dissatisfaction and want even more of what they currently possess. They have endless wishes and desires. Yet, the world is not an appropriate arena in which to satisfy these desires.

♦ An endless search for the new and better, attaching no value to something once it has been achieved, deprecation of the old and placing all hopes in something new: these are the vicious circles that people have everywhere experienced throughout history. Yet an intelligent person should stop and ask himself for a moment: why is he chasing after temporary ambitions and has he ever gained any benefit

from such pursuit? Finally, he should draw the conclusion that "there is a radical problem with this viewpoint." Yet people, lacking this kind of reasoning, continue to chase after dreams they are unlikely to achieve.

Nobody, however, knows what will happen even in the next few hours: at any time one may have an accident, be severely injured, or become disabled. Furthermore, time flies in the countdown to one's own death. Every day brings that predestined day closer. Death surely eradicates all ambitions, greed and desires for this world. Under the soil, neither possessions nor status prevail. Every possession with which we are being stingy, including the body, will also vanish and decay in the earth. Whether one is poor or wealthy, beautiful or ugly, one will be wrapped in a simple shroud one day.

Never Plead Ignorance

◆ No doubt, plans pertaining to one's education, home or future are important. Yet there are some issues which are more important. Primarily, a person should reflect on the purpose of his existence in this world, on what exists beyond this life, on how this magnificent planet on which he lives came into existence, and on who is the Creator of all living things, including him. If one thinks earnestly without pretending not to grasp the facts one comes across, one would arrive at a single conclusion:

In the immense universe, an astonishing variety of plants and animals, all beings – animate or inanimate – and more importantly man himself, are parts of the flawless creation of God, the Almighty.

◆ Everything that appears to be beautiful and appealing in this world decays or ages one day. The end of man is similar, and there is by no means salvation from it. From birth, man goes through a steady process of ageing, ultimately ending up in death. Everyone knows this obvious fact, yet people can't help but drift with the daily flow of events. They attach more importance to worldly tasks than they actually deserve.

However one fact renders this attachment meaningless: that life in this world has an end. It is the life in the hereafter that has no end. Chasing after benefits that one day will lose their significance is

absolutely not wise. Pleading ignorance of this fact and orienting all one's efforts towards worldly objectives will lead man to an irrecoverable regret. So, avoid this never-ending regret. Never plead ignorance of the OBVIOUS fact that your life in this world will end one day.

♦ As one grows older, physical and spiritual characteristics pertaining to childhood become more obvious. Elderly people fail to do many tasks requiring physical strength. It is possible that man could remain young until he dies. Yet God reminds man about the temporary nature of this world by making the quality of his life deteriorate at certain phases of life. Comprehending these facts, man avoids displaying a deep attachment to this life.

You also must never plead ignorance about the fact that one day you will also grow old and lose most of your physical and mental skills. So, while you are still endowed with these skills, start getting prepared for the hereafter.

Deep Thinking

♦ Most people think that in order to "think deeply", one needs to put one's head between one's hands, withdraw to an empty room, and isolate oneself from all other people and affairs. Indeed, they make such a big thing of "thinking deeply" that they find it too difficult, and conclude that it is a quality exclusive to "philosophers".

However, God summons people to reflect and says that He has revealed the Qur'an for people to reflect on it: **"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 Sad: 29) What is important is one's sincerely improving one's ability to think and going deeper in thinking.

♦ In the Qur'an, God refers to people who reflect and who, after reflecting conscientiously, see the truth and therefore fear Him. God says that those who blindly follow their fathers without thinking, out of tradition, are wrong. When asked, these people say that they are religious and believe in God, yet, since they do not think, they do not amend their conduct from fear of God.

♦ However, everyone, sooner or later, will definitely die and after one dies, whether one believes it or not, the eternal life will begin for everyone. Whether this eternal life will be spent in paradise or in hell depends on what one has done in the short life of this world. While such is the plain truth, the only reason why people behave as if death does not exist is this spell that has covered them up because they do not think. Those who cannot, by thinking, save themselves from this spell and therefore from a heedless state, will understand the facts by seeing them with their eyes after they die.

♦ There is no time, place or condition necessary for thought. Anyone may think while walking on the street, going to the office, driving a car, working at the computer, attending a friend's gathering, watching TV or having lunch.

While driving a car, for example, it is possible to see hundreds of people outdoors. He who looks at these people can think about many different things. It may come to his mind that the physical appearances of these hundreds of people are completely different. None of these people look like one another. It is astonishing that, although these people share basically similar organs such as eyes, eyebrows, eyelashes, hands, arms, legs, mouths and noses, they all look so different from one another. Thinking a little further, one remembers the following:

God has created billions of people over thousands of years all different from one another. This certainly is a piece of evidence of what a superior and mighty Creator God is.

The Basic Concepts in the Qur'an

♦ "Wisdom" is randomly used to express intelligence, smartness etc. Yet, none of these meanings bear any similarity whatsoever to the word's actual meaning in the Qur'an. In its real sense, wisdom is a favour granted exclusively to believers. Contrary to the prevalent conviction, it does not remain constant; it changes depending upon the strength of personal faith. Wisdom is a divine guide for the soul; displaying a righteous attitude and conduct to earn the pleasure of God, observing God's limits, obeying the commandments of God,

distinguishing good from evil, conducting oneself in the best possible way, giving the best decisions to attain the hereafter—all these become possible through wisdom.

♦ If an individual complies with the commandments of God, albeit the owner of substantial possessions and living in very favourable circumstances, this is, in reality, a way to feel closer to God. Yet if he does not spend what he owns in such a way as to obtain the approval of God, he may go astray. Such a person fails the test and "suffers a manifest loss" in the hereafter. In the same way, a trouble, distress, disease, loss of one's house or family may be cited as examples of the trials an individual is likely to encounter. His reaction to these trials reveals whether he is a true believer or not. No alteration ever occurs in the attitude of a believer when he faces trouble. Rebellion, hopelessness, despair, or distress evinced towards the trials indicate that the person in question is not a true believer.

♦ Conscience is an infallible compass within the human soul continuously calling man to righteousness. On that account, conscience is, in a way, the whispering voice of God. Provided that a person listens to this voice and embraces the basic principles of the Qur'an, he will always proceed in the right way. As long as the individual follows the voice of his conscience, he will be a model displaying the attributes of God in his personality. God is infinitely compassionate and merciful; a person submitting himself to Him will also have mercy on others. God is infinitely intelligent, so that a believer who serves Him will also be intelligent. The closer he feels to God and the more he surrenders himself to Him, the purer he becomes in the presence of God: **"Those who have faith and do righteous deeds, they are the best of creatures."** (Surat al-Bayyina. 7)

Real Wisdom According to the Qur'an

♦ One of the greatest factors which can blur one's wisdom is sentimentalism. This is a quite harmful state of mind which is inimical to the proper functioning of human reason.

Indeed sentimentalism is an explicit danger to reason. It exercises

control over the faculty of reason to the point of negative sensible judgments. Under the sway of emotions, a sentimental person can easily engage in unwise and imprudent deeds. A believer, on the other hand, always keeps his emotions under the command of reasoning.

♦ God indicates in the Qur'an those to whom He grants wisdom. According to what is related in the Qur'an, the main source of wisdom is the fear of God:

O you who believe! If you fear God, He will grant you a criterion (to judge between right and wrong), remove from you (all) evil (that may afflict) you, and forgive you: for God is the Lord of grace unbounded. (Surat al-Anfal, 29)

The starting point of fearing God is having a conception of the attributes of God and of the judgement Day. God grants man the sense to judge between right and wrong only when man fears Him.

♦ The wisdom referred to in the Qur'an is directly related to the heart and the soul.

One point deserves mention here: wisdom is not constant; it varies. Intelligence, a function of the brain, does not, however, change except in case of an injury or mental disease. Everyone has a constant "IQ". Wisdom, on the other hand, can increase or decrease, a feature closely related to the strengthening of the soul and fear of God (taqwa). In this way, the individual acquires a criterion by which to judge between right and wrong.

♦ What does "the men of understanding" mean, then? The answer to this question is provided in the Qur'an. Vain desires and passions are the major factors that hinder one's heart from understanding. Envy is an example. One cannot expect one whose mind is occupied with the feeling of envy to have wisdom. Under the influence of jealousy, he feels too distracted. He cannot keep himself from thinking about the person he is jealous of, he becomes angry and has a feeling of rancour towards him. In this state of envy, his mind is riven by jealousy, and he remains deprived of the ability to think clearly, or make sound assessments.

All other ambitions and passions are also a hindrance to wisdom. The allure of possessions and wealth greatly influences a man. An

unbridled passion for possessions enslaves him willy nilly. All mental capabilities are concentrated on ways of gaining more possessions and more money.

Prayer in the Qur'an

♦ The worshipper who prays realizes that God is All-Knowing and All-Seeing and expresses his respect for and fear of Him. He never hesitates to admit his status as a servant before Him. Since prayer is an important worship, it is not only done to make a wish. Every need or wish signals the time of this worship.

♦ Since man constantly needs and demands things, he should also pray consistently. There of course, are particular times for prayer: regular night and morning prayer times are mentioned in the Qur'an as the proper moments for prayer in the Qur'an. Nevertheless, man should consistently pray all day long since every course of action proceeds under the control of God. Man should turn to Him for guidance and help in all his deeds. Moreover, he should pray for God's acceptance of his services.

♦ While praying, man should certainly know that God will respond to his call. He should be aware that God is the Master of all, Omnipotent and Omniscient; that He is All-Knowing and All-Seeing. In an ardent expectation, a believer never becomes despondent and patiently awaits for the response of God. Having a firm belief in His justice, he avoids taking an anxious and desperate attitude.

♦ The mind of a believer adhering to the guidance of the Qur'an never harbours doubts about the answer God would give to his call. Anyone who is beset by doubts would from the very beginning display a contradictory attitude to the reasoning of the Qur'an.

The Avowed Enemy of Man: Satan

♦ Satan knows God, he is totally aware of His existence and also His power. However, driven by his own superiority complex, he expects special treatment and wants to enjoy certain privileges. That is why he

goes astray, when he is commanded to prostrate himself to Adam. No less than Satan, men too go astray. In the Qur'an, it is described how unbelievers do acknowledge the existence of God, yet, believing themselves to possess some special features, they want to enjoy certain rights over others. What is more, many people who go astray, still consider themselves to be the "beloved servants of God." In the Qur'an, this mentality is frequently emphasized.

♦ Satan wants others too to go astray. This is a type of psychological satisfaction which is also prevalent among human beings. Just like Satan, one who commits a crime also wants others do the same and be arrested. This is actually an expectation that gives relief to Satan; the hope of sharing the crime and thus the penalty too. It is a consolation for those who reject faith and deny the existence of God to know that they are surrounded by people who have also gone astray. Sentiments like, "Everyone does it" and, "If all these people go to hell, so shall I" are commonly expressed. The rationale behind these statements is the logic as explained above.

The Biggest Slander: Idolatry

♦ >Shirk", the word used for idolatry in Arabic means "partnership/association". In the Qur'an, to practise idolatry is to associate any other being, any other person, or concept with God, considering them to be equal to God, and to act upon this unsound belief.

♦ Someone adhering to a different way of living other than the Qur'an, simply practises idolatry. He may call himself an atheist, Christian, or Jew. He may even appear to be a Muslim, performing his regular prayers, fasting and obeying the laws of Islam. Nevertheless, anyone harboring a thought or judgment opposing the Qur'an is a mere idolater; by such a stance he simply manifests his acceptance of the existence of a ruler other than God.

♦ An idolater does not necessarily have to make "declarations". You will certainly never hear a statement like this: "I hereby take this divine being as a god besides God and I swear an oath of loyalty to him."

Idolatry resides primarily, in the heart and is then disclosed through word and deed. From the standpoint of the Qur'an, having a preference for a being other than God underlies it. Giving preference to the will of some person over the Will of God, for instance, fear of other people rather than fear of God, or an attachment to some person rather than to Him are examples of idolatry described in the Qur'an.

♦ A person who worships someone other than God will live to regret his delay in understanding that those partners had no virtues whatsoever. Those partners, whom they preferred to God in this life, will lead them to a great grief in the hereafter. Those partners are also the main reasons why pagans take God, Who has the sole power, honour, and glory, and Who is also the only One to be taken as the Protector, as their enemy. On the day of judgment, however, they will leave them in the lurch.

Quick Grasp of Faith

♦ God tells us the purpose for our creation as follows:

I only created jinn and man to worship Me. (Surat adh-Dhariyat: 56) As stated in this verse, the purpose of man's existence on Earth is his being just a servant of God, worshipping Him and gaining His approval. Man is tested on this subject as long as he is on this Earth.

♦ God tests people in the world to distinguish the ones who believe in Him from those who don't, and to determine which of the believers are best in their behaviour. Therefore, it is not enough for an individual to say "I believe". As long as one lives, his faith and devotion to God, his perseverance in religion, in short, his steadfastness in being a servant of God are tested in specially created conditions and environments. God states this truth in the following verse:

He created death and life to test which of you acquitted himself best. He is the Almighty, the Ever-Forgiving. (Surat al-Mulk: 2)

♦ In societies where there is no religion, people become predisposed to commit all kinds of immoral acts. For instance, a religious person would never take a bribe, gamble, feel envy, or lie because he would know that he would have to account for these actions in the hereafter.

Yet, an irreligious person is prone to doing all these things. It is not enough for a man to say, "I am an atheist but I don't take bribes", or "I am an atheist but I don't gamble", because a man who does not fear God and who does not believe that he is going to give an account of himself in the hereafter may do any one of these things when the situation or conditions change. Yet, one who believes in God and in the hereafter never deviates from his good morals, whatever the conditions or the environment may be.

The Importance of Conscience in the Qur'an

♦ The word 'conscience' is very common and much used. However, the actual meaning of the word, its importance in the deen (religion), how a really conscientious person behaves and what separates him or her from other people are not so well known in general. Conscience is limited to the meaning acknowledged by society. According to popular belief, those who do not, for example, dump rubbish in the streets, who give money to beggars and take care of stray animals are shown as examples of conscientious people. However, the actual meaning of the word 'conscience' is far more subtle and comprehensive than the meaning attached to it by society.

♦ 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 God. Through the conscience, God lets us know the best and the most beautiful behaviour and manners which it will please Him for us to adopt.

♦ The sole purpose of a person who becomes aware of the existence of God and the hereafter, is to please God and to live eternally in paradise. It is impossible for someone who acts upon his conscience and wisdom, to set an objective other than this. Another great error of man

is to think that religion is a belief that covers only a small portion of one's life; that it is something to be remembered only on certain days, and that nothing is related with it except some rites of worship. On the contrary, in the Qur'an, it is stated that man's whole life, along with all rites, must be for God.

♦ He who decides to live all his life for God once again turns to his conscience in order to find out how to please God. In the Qur'an, God has made clear all His orders and the deeds that He forbids. First of all, one who acts upon one's conscience strictly observes these orders and forbidden deeds. He pays the highest attention to the deeds that are approved and forbidden, and practises all the orders he reads in the Qur'an. He takes the models of good behaviour communicated in the Qur'an as a guide to himself; he acts with extreme sincerity and fulfils everything written in the Qur'an to the best of his understanding and means.

The Moral Values of the Qur'an

♦ Believers are the ones who direct their minds better to perceive God, and who try in better ways to serve His religion. They free their minds from any vain thoughts, and whenever they become aware of the appeal of Satan, they rescue themselves, just as is described in the Qur'an. Therefore, the believers should be careful to keep their minds free of useless thoughts, and never lose the thread of what is happening around them, they should always be on their guard.

♦ Encounters in life may at first seem unfavourable for the believers. However, one should understand that even seemingly dire events, for example, a plot hatched against them by the unbelievers, will ultimately turn out well for them. God will sooner or later let them savour His beneficence so, believers should be completely sure that there is goodness in all.

♦ Despair is the temptation of Satan. Satan tries to influence believers by demoralizing them and thus dragging them down to commit more serious mistakes. His aim is to lead the believers to suspect their own faith and sincerity, to make them think that they are "fakes". If

a person falls into this trap, he will start to lose his self-respect and consequently his faith and will go on to commit bigger sins after that first mistake.

♦ To fear God is the beginning of all. The more one fears God, the more superior does one become in the presence of God. The Qur'an gives the examples of the prophets, with whom the believers can compare themselves so that they may understand that they really can increase their fear of God. God wants people to fear Him to the greatest possible extent.

♦ All things are created with wisdom and with an ulterior purpose. In consort with this ulterior purpose, there are benefits for the believers in all happenings. Because God is on the believers' side and does not let them down.

♦ Death is not a "disaster" which should be forgotten, but an important lesson that teaches people the real meaning of life. It should therefore be the subject of profound thought. The believers ponder deeply on that great reality with sincerity and wisdom. Why do all people live for a period of time and then die? All created beings are mortal, and this shows that they are powerless and unable servants of God. God is the only owner of life; all creatures have come to life by God's Decree and will ultimately die by God's Decree.

Before You Regret

♦ The regret peculiar to believers however is much different from the regret mentioned above for it brings the most benefit to man. True regret is not forgotten at once. It prompts one and even produces fundamental changes in one's character. One who feels sincere regret in his heart lives the rest of his life bestowed to him in compliance with God's consent, hoping for God's mercy and forgiveness. When circumstances change or a new chance is granted, he never dares to return to his former way of life, being aware that such ungratefulness means a loss for him.

♦ Being aware of the intense trouble a temporary regret gives in this world, is it worth taking the risk of an everlasting regret? Not to forget

that this will be the regret one would suffer in the never-ending afterlife in Hell... Surely, nobody would risk feeling such regret in the Hereafter. In this case, what one has to do is apparent: every single person in this world still has the time to seize this opportunity. The one who capitalises on this favour of God will not only be saved from the fire but will also be the heir of the blessings of this world and the eternal Hereafter.

◆ Therefore, every person who endeavours to attain these blessings and avoid the regret of the Companions of the Fire needs to devote himself to earning the pleasure of God. One needs to unconditionally follow the route bringing man out of darkness into light. That route is prescribed by God.

◆ Those who neglect thinking about the Hereafter whilst being distracted by this fleeting worldly life are taken by surprise by death. Those saying "While we are young, we can make the most of our lives and think about death in the latter years of our lives" definitely do not grasp that they might never have such an opportunity. That is because death is predestined by God. A person may well die before he grows old. In this case, solely making future plans and postponing the fulfilment of God's commands will only lead to dreadful regret.

Crude Understanding of Disbelief

◆ The foremost and inherent characteristic of the members of an ignorant society is their unwillingness to develop a consciousness of God. Thus, people in this state of ignorance simply avoid complying with the commandments of God, having developed their own moral principles and a way of thinking contrary to everything approved of as being right by the Qur'an. The Qur'an, the last Divine Book, provides all the answers to all possible questions the individual might raise throughout his life. It offers all the key explanations and solutions which he needs in every aspect of his life.

◆ People in this state of ignorance establish a system and then face difficulty in complying with the rules of the system they have themselves created. This is the direct outcome of a crude understanding. However, rather than eradicating this fundamental mistake, ignorant people

struggle to find ways of being successful in this relentless competition.

♦ Contrary to the ignorant society's criteria laid down for superiority — in other words property, power and status — the real superiority calls for faith in God and fear of God. The colour of one's skin, good-looks or prosperity have no importance in the presence of God. One day, everyone, be he poor or wealthy, beautiful or ugly, will be wrapped in a simple shroud and placed in a pit — which will reduce his body into insignificance.

♦ What we refer to as "moral values" are the concepts introduced by religion that make life beautiful and rewarding. Whenever these values are distorted, we face a really disturbing picture in society. First of all, in an environment where no rules and limits are observed, "lawlessness" prevails. In this system, everyone lays down his own rules and principles, based on highly variable criteria. In the ignorant society the basic principle that is applied is not to go to extremes in social conduct and hence not to incur any reaction from the society. It is wholly acceptable to do anything wrong, as long as it is not publicly disclosed. Ignorant people deliver speeches about virtuous conduct and morals, or severely condemn those who hold a contrary view. However, they themselves violate these values when they are convinced that nobody sees them.

Jesus Will Return

♦ Jesus ('Isa) (as), just as all the other prophets, is a chosen slave of God whom God assigned to summon people to the true path. However, there are some attributes of Jesus distinguishing him from other prophets, the most important one being that he was raised up to God and that he will come back to earth again.

♦ Contrary to what most people believe, Jesus was not crucified and killed nor did he die for any other reason. The Qur'an tells us that they did not kill him and they did not crucify him and that God raised him up to Him. In none of the verses, is there an actual reference to his murder or that he was killed, apart from the verse (ayah) which denies that it happened. Furthermore, the Qur'an acquaints us with some

events from the life of Jesus (as) which have not yet happened. Thus, his second coming to earth is a prerequisite for these events to happen. There is no doubt that the Qur'an's revelations will surely happen.

◆ After the death of Musa (as), God sent many other prophets to the Children of Israel to warn them and the last of these prophets was Jesus (as). Throughout his life, Jesus (as) called his people to live by the religion (deen) revealed by God and reminded them to be true slaves of God. He instructed them in the commandments of the Injil – the revelation granted to him fragments of which may survive in parts of the Gospels. That book affirmed the commandments of the Tawrah – the revelation granted to Musa (as) some of which remains in the Torah and in the Old Testament – which had by then been corrupted. Criticising the improper teachings of the rabbis who were responsible for the degeneration of the true religion (deen), Jesus (as) abolished rules that were invented by the rabbis themselves and through which they derived personal gain. He summoned the Children of Israel to the unity of God, to truthfulness, and to virtuous conduct.

◆ In the history of mankind, that Jesus (as) will be sent back to earth for a second time by God is surely a divine favour to all humanity. Only a minority of people will enjoy this occasion. He will then be a blessed "saviour" sent to all mankind. Indeed, in times when violence and disorder were increasingly experienced in the world, human beings begged a "helper" from God. Accordingly, God responded to their plea.

◆ The knowledge of unseen and future events is something only known to God. Yet, it is certain that those who expect this blessed period and this person must at that time undertake important obligations. Just as Jesus (as) will protect and guide all believers, the believers will also have to give wholehearted support to Jesus (as) and help him in the services he renders for the sake of God. This time, in other words, during his second coming, believers should never make him ask again, **"Who will be my helpers to God?" (Surah Al 'Imran: 52)** Otherwise, one will feel deep regret and torment both in this world and hereafter.

The Alliance of the Good

♦ In our day, the "wicked ones" have established a seemingly strong alliance, and seem to have silenced and intimidated, by various methods, many people advocating good morals. Behind all the evil you unwillingly see around you yet inevitably witness, such as tyranny, degeneracy, disaffection, hatred, mercilessness, injustice, poverty, gossip, and everything that distresses, upsets, annoys and worries people, lies this strong alliance of the evil.

♦ Never forget that turning a blind eye to oppression and watching from the sidelines is itself oppression.

♦ No one adhering to the Qur'an and living by the Qur'an ever falls into such hopelessness or ever turns a blind eye to the wrongs around him. A conscientious and wise Muslim strives to save those around him, the society he is in, and indeed everyone from violence, conflict, wars, immorality and wickedness. It is an apparent fact that sincerity, conscience, honesty, compassion, love and respect will eradicate immorality and all wickedness. In other words, unity and cooperation of the righteous will defeat the alliance of the evil and make their evil actions disappear.

The Nightmare of Disbelief

♦ Adhering to the morality of the Qur'an brings happiness and peace to peoples' lives, puts an end to injustice, conflict, inequality, disputes, injustice, extravagance, bigotry, cruelty, and violence, manages economic, commercial, and social relations, resolves quarrels among family members and relatives, and similar other social concerns. The Qur'an provides the most fundamental, perfect and rational solutions.

♦ Furthermore, the Qur'an guides man to the ideal attitude and moral structure he has to display on any subject, under all circumstances. A society whose members are role models of this superior moral understanding will surely attain the ideal social structure which has been sought for so long.

♦ It is obvious that a society full of arrogant people is unbearable, and a source of trouble and torment. There is an unbridgeable gap between a society whose members observe no rules and limits in being

arrogant, cruel and egoistical, and one of humble and modest people. This gap only exists because of people who have drifted away from religion.

♦ Without the guidance of righteous religion, people can never find satisfactory and viable solutions to personal or social problems. Indeed, history has carried countless problems forward to our day which still lack solutions. As long as man ignores religion, he will inevitably face troubles and problems he can never cope with. This is what awaits irreligious people in this world. The torment awaiting in the hereafter, however, will be even more painful and everlasting.

Death Resurrection Hell

♦ Death may catch up with you at any time.

Who knows, maybe this is the moment. Or it may be much closer than you have ever thought.

♦ These lines could be the last opportunity, the last reminder, the last warning before death comes upon you. As you proceed with these lines, you can never know that you will still be alive in the next hour. Even if it proves to be so, nothing can guarantee you another hour. It is never certain that you will live for another moment. There is no guarantee that you will ever finish reading this book. Death will, most likely, come upon you at a time when, only a moment before, you never thought about dying.

♦ Throughout history, man has coped with many seemingly invincible problems. But there is no way of avoiding death. Everyone who ever appears on the Earth is destined to die. Man only lives until a certain day, and then dies. Some die very young, when they are still babies. Some others go through all phases of life and face death in the latter years of their life. Nothing a man possesses, neither possessions, nor fortune, status, fame, grandeur, confidence nor good looks can forestall death. Without exception, all men are powerless against death, and will always remain so.

♦ According to the description in the Qur'an, hell is a place where extreme pain is experienced. It is claustrophobic, noisy, smoky and

gloomy, injecting feelings of insecurity into the human soul. It is a place characterised by disgusting smells, fires burning deep in the heart, horrible food and drink, and garments of fire and liquid pitch.

These are the basic characteristics of hell. There is life going on in this terrible environment, however. The people of hell have sharp senses. They hear, talk and argue, and they try to escape their suffering. They burn in fire, become thirsty and hungry, and feel regret. They are tormented by feelings of guilt. What is more important, they want the pain to stop.

THE COMPLETE WORKS OF HARUN YAHYA

You have never read a book like this before, because a book like this has never been written...

The New Masonic Order, a massive volume of nearly 1000 pages, is one of the most important books in Harun Yahya's series. The book begins by relating the background of Columbus' discovery of America and goes on to tell about the creation of a secular order in Europe, the role of Jews and Masons in the establishment of this order and its influence in the twentieth century. You can learn from this book about Israel's secret foreign policy, fascist alliances in the Third World and the Anti-Islamic International they are trying to form.

The basic thesis of the book is summarized in the Foreword:

This book investigates events which may appear quite different from one another from an historical perspective. From the discovery of America by Christopher Columbus to Nazi Germany, from the Protestant Reformation to the Muslim blood shed in Bosnia-Herzegovina, the author investigates his topics in an orderly manner. The main idea that this book proposes — and proves — is that, behind historical events, there are some secret realities that cannot be grasped by a superficial view. Events which appear to be unrelated, may have in reality some important connections. It is possible to discover these connections and put the small parts together to form a substantial whole.

By putting these small parts together into a whole, this book reveals a hidden dynamic operative in the world from the end of the Middle Ages until the present day.

1000 PAGES, 285 PICTURES

***A famous classic uncovering
the truth behind Freemasonry***

526 PAGES, 450 PICTURES

A general overview of the contents of *Judaism and Freemasonry* can be read in the Foreword to the book:

Despite the fact that over 60 thousand books have been written about it, too little is known in our society about the rise of Masonry, its goals and present activity. Masonry is an international movement closely akin to Judaism. For this reason, it is very difficult to describe the believers in the Torah and their aims without also telling about Masonry.

What is known about the Jews is limited to what has been learned in a few novels and films. For this reason, the lively illustrated first section of the book deals with the Jews in Israel and in other countries, explaining their attachment to their religion. The second section demonstrates the relationship between Masonry and Judaism. In the final section, the book treats subjects such as the degeneration of religion and how Masonry tries to promote the theory of evolution.

This investigation was done using primary documents only; secondary sources were not consulted. The subject of Judaism was not approached from a racial perspective but there was no hesitation to point out clearly the Zionist ideology found in the Torah.

We can say the same thing about Masonry. It is a mistake to look with the eye of a true mason at those who have become members of the Order for the benefits they may receive. What this book wishes to accomplish is not to degrade the leveling rod but to draw attention to some perverse ideas that are infecting our nation; it wishes to show how this infection is being spread and by whom. This is the reason for giving the lists. Therefore, the lists do not contain the name of every mason; they were included to give an idea of the institutions they have penetrated.

Dark relationships in a dark world, Mafia-Gladio-Secret Services, terror organizations, and partners in terrorism with different ideologies...

This book demonstrates the unexpected connections between those organizations and regimes that accept terrorism as a political expedient. It is proved with documentary evidence how forces that claim to be fighting a war against terrorism adopt it for their own advantage. Here are some of the sections that make up the book:

The book begins with a section that investigates the secret service of Israel. It deals with various unknown aspects of the activities of the Mossad and its relations with other secret service organizations.

The second section deals with the Vatican. It investigates the role of the masons in the degeneration of the center of the Catholic world, how the "33 Day Pope", John Paul I, was removed by the mason organization, and how this masonic influence in the Vatican affects the relation between the Papacy and the Jews and Israel.

The third section gives some important information about the unknown world of the Mafia and arms trade. It tells about the relationship between the Mafia world in America and Israel and about the connections Israel has established with other terror organizations based on Jewish arms trade.

The fourth section is about the scandal of the P2 Masonic Lodge. The investigation begins by examining the relationship between this lodge and Israel and the Mossad.

The fifth section concerns the relation between P2 and the famous Gladio organization of Section five also examines the relationship established by P2 with the Mossad and the Mafia.

395 PAGES, 146 PICTURES

Those who wish to learn about the second World War, Nazism, Zionism and the secret history of the state of Israel must read this book.

This book deals with the oppression and savagery perpetrated against the Jews by the Nazis in the second World War. The book discusses the subject without making any religious, racial or ethnic distinctions. Genocide and every kind of torture and oppression is wrong and the least injustice committed against the Jews or any other nation is condemned in this book. We can summarize from the introductory section:

".....In the Qu'ran those who bring oppression upon humanity or kill without a just cause are condemned. According to a divine pronouncement in the Qu'ran, **"if someone kills another person – unless it is in retaliation for someone else or for causing corruption in the earth – it is as if he had murdered all mankind."** (Surat al-Ma'ida: 32) Therefore the murder of even one innocent person is a sin that can never be countenanced."

The subject of this book is whether or not Nazi Germany did, in fact, as it is officially recorded in history, engage in a genocide to eradicate the Jews as an ethnic group. It is true that the Nazis constructed concentration camps and confined millions of Jewish civilians in them. Those imprisoned in these camps (including Jews, Gypsies, Slavs, and enemies of the regime) were treated very badly and many of those interned lost their lives.

However, the question that must be asked is this: Were these people poisoned in gas chambers and burnt in ovens as an ethnic group, or did they die as a result of the outbreak of disease in the camps or did they starve to death because of the general scarcity of food after the war? This book demonstrates with historical and scientific proof that the second of the above explanations is the true one.

255 PAGES, 140 PICTURES

The secret relationship between the Serbs and the West is presented for the first time in this book. You can only read the true story of the savagery in Bosnia here.

253 PAGES, 73 PICTURES

The behind the scenes story of the 1992-1995 war and massacres is widely presented with documents from the past and our own time. Reading this book, you will learn about the historical development of Serbian nationalism, and the relationships the leaders of the movement established with the British and French through Freemasonry. You will read of the massacre of Bosnian Muslims by the Chetniks in World War II, and the 'masonic' relationship between the Chetniks and the American secret services. The subject is illuminated with extracts from Serbian lodge articles. The purpose of the book is explained in the introductory section in these words:

The most important answer to why we are so concerned with Bosnia Herzegovina is the fact that the Serbian aggression against the Muslims in 1992-1995 had a totally anti-Islamic identity and intent. In other words, the attack was not aimed at the Bosnians themselves, but at Muslim identity, and is for that reason of interest to every Muslim. The Bosnians suffered an attack as described in the Qur'an: **"...those who were expelled from their homes without any right, merely for saying, 'Our Lord is God'"** (Surat al-Hajj: 40). For this reason, it is the duty of all other Muslims to help these Muslims in their legal struggle, as the Qur'an sets out : **"What reason could you have for not fighting in the Way of God – for those men, women and children who are oppressed and say, 'Our Lord, take us out of this city whose inhabitants are wrongdoers! Give us a protector from You! Give us a helper from You!'"** (Surat an-Nisa suresi: 75) This book cherishes the ambition of carrying out this duty by lifting the 'enemy's' mask and calling on all Muslims to be aware of the situation.

In this book, you will see that only living by the moral values of the Qur'an in the real sense will put an end to all forms of cruelty, that is, of hunger, misery, war and degeneracy in the world.

208 PAGES, 276 PICTURES

This book relates how the morals of the Qur'an will provide solutions to all the wickedness, injustice, poverty, injustice, terror, hunger and misery prevailing in the world, and provides examples from every corner of the earth. It deals with many subjects from the moral degeneracy pervading America and Russia, to the cruelty inflicted on people in Chechnya and Kosova, from murder to hunger, from the merciless and disrespectful treatment the elderly receive to the evil of racism, and explains how living by the moral values of the Qur'an brings effective solutions to all of these. The quotation below is taken from the back cover of the book:

"Around the globe the majority of people are oppressed. They are tortured, butchered, live in abject poverty, are homeless, forced to live their lives unprotected from the elements and face disease without adequate medical care. There are those who cannot afford even a loaf of bread. There are the elderly who face neglect, abandonment and denied health care. Then there are those who face discrimination, massacre, expulsion from their homes and lands simply because of their ethnicity, language, race or tribe. There are helpless, malnourished, defenseless and innocent children forced to work or beg for money.. ..."

It is essential that we all listen to the voice of our conscience to rescue these people, and to make the world a place of justice, peace, security, prosperity and well-being. The only way to be conscientious is to have faith. Consequently, there is only one solution to the injustice, chaos, terror, massacre, hunger, poverty, and oppression: The Morals of the Qur'an.

The world witnessed the massacres carried out by communist leaders in the last century. But is the danger now past? No! Communism is lying in wait!

238 PAGES, 173 PICTURES

Communism is an ideology that left its mark on the 20th century. But this mark is one of oppression, cruelty, blood and tears. Historians calculate that 120 million people lost their lives because of this ideology during the course of the 20th century. These were not soldiers at the front in time of war, but civilians murdered by their own communist states. 100 million men, women, old people, and children lost their lives because of this cold, hard, unforgiving and savage ideology. Millions of people became the target for communist guerilla groups and terrorist organization bullets, or else feared that they would become so.

So, what is the root of this ideology? How did such a bloody and ruthless worldview find supporters all over the world, come to power in revolutions, and drag millions of people behind it? Where was communism born, how did it grow, and how did it come to an end? Has it really ended, or does it still menace the world?

You will find the answer to these questions in this book. And more importantly, you will see that there is still a great danger, the fact that communism is 'lying in wait.' Communism, which cost the lives of 120 million people, is hidden, but still active. It survives under different names, and is waiting for the day when it can inflict similar suffering on mankind to that it inflicted on it in the past.

For this reason it is a most important duty to reveal the true face of communism, tell people of the suffering it caused humanity in the past, and to strip the mask from the hidden, but growing menace. This book was written with that intention. *Communism in Ambush* is a book that should be read at once by everyone who wants to learn about these realities...

***Though it seems to be so,
fascism is not an ideology of
the past. Today, it continues to
pose a threat to humanity
under different names and
guises...***

Fascism is known as an ideology that originated and spread in the 20th century. The fascist ideas that rapidly spread across the world right after the World War I, came to power primarily in Germany and Italy, but also in various other countries such as Greece, Spain and Japan. People living in those countries suffered much under the oppressive and brutal fascist regimes and were subjected to much inhumane cruelty. Fascism is an ideology that has brought great disasters to humanity. Not only has it caused millions of people to be killed and tortured simply because of their race, and with the outbreak of World War II in the last century, but it has also attempted to abolish all human values by forming a "society of fear" everywhere it has emerged.

Yet fascism is not an ideology of the past which we only come across in history books today. Although there seem to be no countries employing fascism openly as a regime today, powers, political groups and parties with fascist tendencies are still active today in many parts of the world, under different names and guises, and are still making people suffer similar agony. It is also likely that potential social conditions to be formed in the future may pave the way for a resurgence of fascism. For this reason, fascism continues to be a threat to the world.

This book has been prepared against the threat of fascism. Its main purpose is to present various fascist tendencies which appear under different methods and guises, and expose their real origins and objectives. The book also attempts to bring down the mask of fascism which occasionally wears a "religious" cloak, and reveal that fascism definitely offers an anti-religionist system.

256 PAGES, 299 PICTURES

Do you know what term Darwin felt appropriate for the Turks in the 'racial hierarchy' he proposed?

In this book called *Darwin's Enmity of the Turks*, the little-discussed racist side of Darwinism is considered. The book's main thesis is summed up as follows on the back cover:

The relationship between Darwin's theory of evolution and racism is one they generally try to conceal, but one of great importance. Darwinism, which claims that humans evolved from ape-like creatures, and that still today some races have remained at the 'half-ape' level, is actually the foundation for those racist ideas which became widespread in the 19th century.

Among Charles Darwin's views on human races is the nonsensical claim that the Turkish nations is 'an inferior race,' a claim which will soon disappear for ever.

With such nonsense Darwinism provided a so-called scientific justification for 19th century imperialism, which took the Ottoman Empire as its main target, and also for all other forces with a hatred of the Turks, even down to the present day...

The first chapter of the book outlines the logic of colonialism and reveals the link between it and social Darwinism. After that section, which is illustrated with concrete historical facts, comes the chapter 'British Colonialism and the Ottomans,' which describes Britain's anti-Ottoman plans during the 19th century and World War I, and how the British tried to eliminate the Ottomans by splitting them up. The next chapter reveals how social Darwinism was formulated, and employed by Britain against the Turkish nation in particular. In this section, headed 'Darwin's view of the Turks,' Darwin's nonsense about the Turks is given in his own words, and solid evidence presented of the unbreakable link between Darwinism and enmity of the Turks, which continues up to the present day with the neo-Nazis.

112 PAGES, 61 PICTURES

Behind fascism and communism, ideologies that have brought pain and suffering to mankind, lies Darwinism. This book will reveal this hitherto hidden aspect of history.

200 PAGES, 211 PICTURES

The list of disasters of the last century, and what was actually responsible for them, is summed up as follows:

"The 20th century was a century of war and conflict, leading to disasters, pain, massacres, poverty, and enormous destruction. Millions of people were killed, massacred, abandoned to hunger and death, and left without home or shelter, protection, or support. On nearly every occasion there were despots! and dictators' signatures beneath all the suffering and disasters: Stalin, Lenin, Trotsky, Mao, Pol Pot, Hitler, Mussolini, Franco... While some of these men shared the same ideology, others were enemies to the death. For the simple reason that their ideologies were opposed to each other, they dragged societies into conflict and turned brother against brother, having them start wars, throw bombs, and hold riotous demonstrations.

Fascism and communism come at the head of the ideologies that caused mankind to suffer those dark days. These are seen as enemies, as ideas that tried to destroy each other. In actual fact, there is a most interesting truth here: for these ideologies were nourished by a single ideological source, drew strength and support from that source, and, thanks to that source, were able to draw societies to their side. At first sight, this source has never drawn any attention, has always remained behind the scenes until now, and has always shown people its innocent-looking face. That source is materialist philosophy and DARWINISM, the state of that philosophy as adapted to nature."

The book also explains that the solution is to bring down the ideas of those who do these things, and to explain, patiently and kindly, that the morality of the Qur'an is the only true path.

Alternative views in foreign policy...

Printed in 1996, this book takes account of the conditions at the time and suggests a new look at Turkish foreign policy with an 'Ottoman vision.' These are some extracts:

On Middle East policy...

'If you follow a multi-faceted foreign policy, instead of being a passive part of the American-Israeli camp in the Middle East, you can gain a psychological superiority by establishing relations with that camp, and with those who oppose it. In that event, the United States will consider the logic of not annoying and losing you. Those who do not enjoy good relations with Washington will see you as a window opening onto the world and an intelligent partner, instead of as a neighbor who is lost to the opposing camp. You will not have to choose sides in a balance of forces of this kind, because nobody will have the credit to oblige you to do so...'

On the Caucasus and the Middle East...

'...Yeltsin's Russia, whose aims and interests in the region conflict with Turkey's in almost every field, is a strategic partner that Washington has chosen for itself in the region and has decided to support in all circumstances. When forced to make a choice between Turkey and Yeltsin's Russia, the United States will look to Moscow. Its central Asia-Caucasus policy must be defined with that in mind...'

Turkey and the Turkic republics

'...The first condition for policies of cooperation and unity between Turkey and the Turkic republics is an increase in opportunities for cultural cooperation. Matters such as the provision of communication facilities, the formation of joint education policies, and students being able to study in other countries, are all important from the point of view of a growth of this unity...'

139 PAGES, 34 PICTURES

You can read all of Harun Yahya's published articles in this book...

Volume 1 consists of all of Harun Yahya's articles on a number of subjects between 1994 and 2000. In each article, the propositions are based on concrete facts, and it is made clear on what logic the concepts employed are founded. Some of the headings in the volume are:

Peace between Israel and the PLO: The other side of the coin, The reason for Ehud Barak's visit, Chinese oppression in East Turkestan must not be ignored, A halt must now be called to the human tragedy in Chechnya.

Volume 2 reveals examples of the perfect creation of God in the heavens and on the Earth. Some of the headings are: Termites: The blind architects, The microscopic factories in leaves, The flawless design in water, and The order in the heavens.

Volume 3 consists of some articles published between October 2000 and January 2001. The following words appear in the conclusion to the article Hard times for Eritrean Muslims:

Of course our aspiration is for a just and peaceful world order wherein different religions and racial groups can live in peace, where people are not killed for their beliefs or language. All Muslims need to make strong efforts to free innocent Muslims all around the world as part of their work towards that end.

148 PAGES, 27 PICTURES

136 PAGES, 79 PICTURES

184 PAGES, 83 PICTURES

In this book you will read about the real nature of sentimentality and what an individual or even a society can stand to lose because of its influence.

There is a subtle danger that alienates people from their religion, prevents them from submitting to God and brings them much pain and suffering. Sometimes the clenched fist of a Fascist symbolizes this danger; sometimes a Communist marching song contains hints of it and sometimes the words of a love letter written by a young man to the girl he loves have this danger at their source. The most important aspect of this danger is, few people realize that it is totally contrary to religion and spirituality. Most people do not even see this spiritual condition as a danger, but commend it as a virtuous way of life.

This danger is sentimentality which directs people to live not according to their intelligence but according to their feelings; that is, their passions, weaknesses, stubbornness and anger. Sentimentality is one of those errors that is regarded as truth. In ignorant societies, sentimentality is presented as a fine quality proper to good, compassionate people. However, it is highly dangerous in every way for a person to react emotionally to the situations in which he finds himself. Sentimentality has absolutely no regard for intelligence which is one of the most vital qualities that a human being possesses.

The purpose of making sentimentality the subject of a separate book is to point out that, although it may appear innocent, it is more harmful to a person than he might expect. Sentimentality appears to be a normal aspect of human character but, whether for an individual or a society, it constitutes a serious danger. Of course, the book shows how easy it is to be freed from this danger by following the guide that God has given to humanity in the Qu'ran which prevents a person's emotions from gaining power over his reason.

153 PAGES, 93 PICTURES

Truths that you come across every moment of your lives, but which you pass by without considering...

176 PAGES, 287 PICTURES

Everyone in the world follows a path, or a way of life. But some of these paths are wrong, and lead man to a material and spiritual dead-end. In order for people to choose the true path from an infinite number of alternatives, they must think, and study the truth.

This book concerns different perspectives on life, and you will also read some important truths in it.

The formation of the universe we live in, the miraculous properties possessed by living things in the world around us, and the extraordinary systems that function in our bodies every second of the day, will lead you to the truth that everything was created by God.

Enlightening and satisfying facts about the scientific invalidity of the theory of evolution, which holds that everything came about by coincidence, will remind you of the truth that coincidence has no place in the formation of life and the universe.

Alongside all that, the chapters that describe the reason for all the chaos and conflict the world suffered in the 20th century, will reveal the truth that Darwinism was the source of all the pain and suffering inflicted on mankind.

Lastly, in the chapter that there is no need for all the difficulties, pain, suffering, chaos, conflict, war, hatred and oppression in the world, you will witness the truth that the way for all these horrors to give way to good and beauty is for people to live according to the morality of the Qur'an.

After reading this work, prepared as a collection of Harun Yahya's presentations in newspapers, you will realize that your attitude to what is going on in the world will have changed.

The greatest fraud in the history of science is unveiled...

The Evolution Deceit has been published in many languages and created a sweeping effect across the world. The purpose of the book is to display the basic scientific facts that disprove the theory of evolution in every field and to make people aware of the inner truth, background and real purpose of this scientific fraud.

371 PAGES, 240 PICTURES

The main thrust of the book is stated in the introduction:

The theory of evolution constitutes the underpinnings of a dishonest philosophy that has held sway over a great number of people. That philosophy is "materialism", which holds a number of bogus views about why and how we came into being. Materialism maintains that there is nothing but the matter and that matter is the essence of everything, be it living or non-living. Starting out from this premise, it denies the existence of a divine Creator, that is, God.

The detriments of materialism are not only limited to individuals. Materialism also seeks to abolish the basic values on which the state and society rest and generate a soulless and insensitive society that pays attention only to matter. For these reasons, materialism is one of the severest menaces to the basic values of the political and social order of a nation.

Another great evil of materialism is its underpinning of anarchist and divisive ideologies that take aim at the perpetuity of the state and the people. Communism, the foremost of these ideologies, is the natural political outcome of the materialist philosophy. Seeking to abolish such sacred notions as state and family, it constitutes the fundamental ideology of every form of separatist actions directed against the unitary structure of the state.

In this book you can read all the details of how scientific discoveries have definitively disproved the theory of evolution.

The theory of evolution has enjoyed wide scientific acceptance for about a century and a half. Biology is presented with evolutionist concepts. For this reason, most people believe that evolution is a theory backed by seemingly scientific facts, and creation a belief supported solely by faith. Whereas, on the contrary, the scientific facts disprove evolution. The facts that have come to light in the last 10-20 years in particular, openly conflict with the assumptions of the theory of evolution.

Another point that is stressed in this book is the need for those who support the theory in the name of science should be faced with these facts, and the prejudices they have held to all this time questioned. If they avoid doing so, these peoples' attachment to the theory will be completely dogmatic, not scientific at all, and they will have accepted that fact. Some of the subjects discussed in this 15-chapter book are:

1. Under the heading A SHORT HISTORY (The birth of Darwinism, the question of the origin of life, The question of genetics, The efforts made by neo-Darwinism...)
2. Under the heading THE MECHANISMS OF DARWINISM (Natural selection, the struggle for survival?, Can natural selection account for complexity?, Mutations, The pleiotropic effect...)
3. Under the heading THE TRUE ORIGIN OF SPECIES (The meaning of variations, The claims of microevolution, The origin of species according to the fossil record, The question of transitional forms...)
4. Under the heading TRUE NATURAL HISTORY (From invertebrates to reptiles) (Fossils deny the 'tree of life,' The claim of the evolution of vertebrates, The claim of the evolution of land animals, Physiological obstacles to the claim of the transition from water to land...)

360 PAGES, 200 PICTURES

***Definitive answers to the
fairy tale claims of
evolutionist scientists...***

The introduction to this book, written with the aim of providing a definitive answer to deceptive stories regarding evolution that have recently appeared in the press, sums its aim up as follows:

The theory of evolution is a long way from explaining how life came about: on the contrary, every new development in such branches of science as biology, biochemistry, palaeontology and anatomy gives rise to new questions that cannot be explained by evolution, and never will be. Just the developments in the first months of the 21st century have dealt Darwinism a death blow.

One important new development in the 21st century, is people all over the world are being provided with information to combat evolutionary propaganda. In the recent past, the majority thought that evolution was a certain and proven fact, but now they are aware that it is an imaginary scenario consisting of evolutionists' falsities and deceptions which lack any kind of scientific evidence. Of course, books, conferences, and other activities which reveal the theory of evolution's falsities, deceptions, and quandaries have played an important part in this.

This book is a collection of works to that end. Scientific and intelligent answers to deceptive news stories that have appeared in newspapers and magazines in our country of late are gathered together.

As will be seen from the replies to the claims of the theory of evolution in this book, all news items that defend or make propaganda for the theory of evolution are wrong and deceptive. Because evolution never happened. Life is not the product of blind coincidences and lifeless, unconscious atoms, as evolution holds. Life is the work of God, a Superior Creator, Who possesses infinite power, knowledge, and wisdom.

320 PAGES, 314 PICTURES

In this book, you will see that evolutionists' beliefs are in complete contradiction to science, that some of them knowingly deny this truth, and others find themselves unable to understand what is being explained to them.

353 PAGES, 124 PICTURES

The book called *Evolutionary Falsehoods* brings together three separate previously published booklets which discuss how evolutionists resort to deception. Generally, the book considers false information put forward by evolutionists at conferences, in articles they publish in magazines and newspapers, or in textbooks. It then explains why each one of these is deceptive.

The first two books consider and reply to basic claims put forward by evolutionist and materialist circles in Turkey since May, 1998. The third book considers scientific textbooks taught in Turkish middle schools and reveals the evolutionist errors they contain.

The first book, 'The invalidity of the claims at the theory of evolution conference,' first considers the 'Theory of evolution' conference which the magazine *Science and Utopia* held with the support of the Istanbul University Rector's Office on June 3, 1998. It then considers other publications by the magazine concerning evolution, and lastly the deceptions in an article on the subject by Professor Reşat Kayalı.

In the second book, 'The invalidity of the claims in evolutionist publications,' deceptions in evolutionist and materialist publications from 1998 are considered and corrected with scientific evidence.

The third book, 'The scientific errors in middle school textbooks,' considers one by one the evolutionists' deceptions in the textbooks taught in the schools, and destroys them with the scientific facts. Before moving on to the deceptions in the textbooks, it stresses the danger of Darwinism to Turkey by revealing its ideological nature.

If you want to see how Darwinism is a fairy story that not even its most fervent supporters really believe in, you must read these confessions

All of the book *Confessions of Evolutionists* consists of a collection of statements from world-famous evolutionist scientists, all experts in various fields, regarding the impossibility that evolution could have happened. The aim of the book is to reveal that the theory of evolution is a claim that science cannot accept, and that even the most avid evolutionists have to admit the fact.

128 PAGES, 55 PICTURES

The book consists of 26 sections, and each of these considers an aspect of the theory of evolution, such as mutations, natural selection, microbiology, and the design in living things. With a short introduction, each one presents the evolutionists' point of view and their errors. Later on, it presents confessions by world-famous evolutionist scientists regarding the impossibility of the subject in question. The source of each extract is fully set out in a 350-text bibliography at the back of the book. For instance, in the section 'Confessions that they support the theory of evolution as an ideology,' Cardiff University's evolutionist Professor of Applied Mathematics and Astronomy Chandra Wickramasinghe says:

From my earliest training as a scientist, I was very strongly brainwashed to believe that science cannot be consistent with any kind of deliberate creation. That notion has had to be painfully shed. At the moment, I can't find any rational argument to knock down the view which argues for conversion to God. We used to have an open mind; now we realize that the only logical answer to life is creation- and not accidental random shuffling. (Interview in London Daily Express, August 14, 1981)

The back cover of the book states that its aim is to 'show that Darwinism is a fairy story that not even its most fervent supporters really believe in.'

This book sets out to decipher the methods employed by the Darwinist spell, and the attitudes adopted by Darwinists who make great efforts to ensure that it should not be broken...

144 PAGES, 139 PICTURES

It is as if the theory of Darwinism were a spell that has been injected into peoples' heads. This theory, which is highly illogical and far removed from any scientific basis, is trying to be forced on people by various methods of suggestion and propaganda. Some people who are continually exposed to this suggestion come under the spell. The aim of this book is to free people from that influence by deciphering the methods employed by the Darwinist spell and the attitudes adopted by Darwinists who make great efforts to ensure that it should not be broken. It will also help these people to think, by the use of their free will, intelligence, and consciences, and to see the truth of creation.

The reason for the book having the name it does is explained in this way in the introduction:

'The reason this book is called the *Dark Magic of Darwinism* is that the spell stems from that. And the aim of Darwinism is to get people to deny creation, which is a very clear and definite fact, and to believe in the theory of evolution, which is unreasonable nonsense. Someone who falls under the spell of Darwinism, also comes under the control of people who defend the theory of evolution. Darwinism, or the theory of evolution, is an unbelievable faith, holding that black is white, and devoid of all intelligence and logic...

You may be thinking at this moment that the situation Darwinists find themselves in could be better defined as a lack of intelligence or understanding than a spell. But the fact that those who believe in Darwinism include professors, and even Nobel prize-winners, shows that they are 'under a great spell' rather than lacking in understanding.

Darwinism is a superstitious religion. The evolutionist belief has survived from the Sumerian and Ancient Greek periods by wearing a scientific mask. The concealed aspects of the religion of Darwinism are in this book...

120 PAGES, 109 PICTURES

You may have thought, 'Darwinism is a scientific theory, not a religion!' when you read the title of the book. And indeed many people in the world do think that. The great majority of people believe that the theory of evolution is a proven scientific fact, and believe that the word 'scientific' accounts for its influence in the world. This book explains that this manner of thinking is based upon a string of consecutive errors.

The aim in the writing of this book was to reveal these deceptions, and to show people taken in by them that this scientific image is purely imaginary. Because the theory of evolution, with its founder, its holy book, its so-called answers to the emergence of life, its idols, its beliefs, its different accounts, and its closed attitude to criticism and scientific developments is a pagan religion that denies the existence of God.

Darwinism is a superstitious religion, but one of the world's largest and most widespread. The propaganda methods, tactics, falsehoods, and deceptions employed by this superstition, are having powerfully suggestive effects on people, and the number of its believers has been growing rapidly for hundreds of years...

The fact that Darwinism is based upon the denial of the existence of God, and is a pagan religion, is now being openly stated by many people, in writings, articles, and books – and usually by those who represent this religion. For this reason, you may well be surprised by what you read the book, and ask yourself, when you learn what a widespread and wide-ranging religion Darwinism is, how you failed to realize that clear truth for so many years.

Brief explanations of the scientific collapse of the theory of evolution, with a rich visual presentation...

In *The End of Darwinism*, the defeat of the theory of evolution in the face of science is related in a very precise and lucid style, and with a rich visual touch. Some of the subtitles in the book are:

An Outdated View: The Theory of Evolution, The Design in the Cell, The Natural Selection Misconception, Mutations, The Tale of Man's Evolution, The Piltdown Man Scandal, Embryology Misconception, The Obvious Truth: Creation.

Unravelling all the scientific evidence proving the invalidity of the evolutionary theory, the book finally provides an answer to the question of how some scientists can still advocate it:

Why is the theory of evolution still defended, despite the obvious evidence against it? The American evolutionist biologist Michael Walker makes the following confession as he answers that question: "One is forced to conclude that many scientists and technologists pay lip service to Darwinian theory only because it supposedly excludes a creator." (Michael Walker, *Quadrant*, October 1982, p. 44)

The only purpose of the promoters of the theory is to foster the materialist philosophy which denies God. Since materialists derived their so-called scientific argument from the theory of evolution, they have supported Darwinism since the day of its inception.

The lie of evolution will not live for long. British philosopher Malcolm Muggeridge states the collapse of the theory in this way:

"I myself am convinced that the theory of evolution, especially the extent to which it's been applied, will be one of the great jokes in the history books in the future. Posterity will marvel that so very flimsy and dubious an hypothesis could be accepted with the incredible credulity that it has." (M. Muggeridge, *The End of Christendom*, p. 59)

76 PAGES, 284 PICTURES

The extraordinary consciousness inside the cell is one of the proofs of the endless creative power of God, the extent of His knowledge and perfect art.

In this book we will try to show you the miracle of creation in the miniature masterpiece of the cell, which has inner workings more complex and wonderful than that of a spaceship. We will expose the surprisingly coordinated and conscious workings of the organelles, the cell's enzymes, proteins and all its other elements.

One of the reasons why there is a special emphasis on the cell in this book is to try to show the truth once again to those people who don't believe in God and claim that life is a result of chance. Life is too complex and detailed to have been formed by chance, it is clear that a greater Intelligence and Power created it. Another purpose of this book is to explain the superiority of the creation of God and to recognize His Greatness.

In one section of the book, the self-copying feature of DNA is mentioned. Some lines from this section called "To believe in Darwinism is to abandon intelligence and logic" are as follows:

Every cell in our body multiplies by division. During this division DNA inside the cell's nucleus has to duplicate itself. This DNA duplication takes place in such a perfect organization, discipline and order that a person would be amazed...

During this process, many enzymes perform tasks which require knowledge and intelligence with soldier-like precision. If you were given a text that contained 3 billion letters and were told to type it up, it wouldn't be possible to do so without any mistakes. You would almost certainly make a mistake, miss a letter or even a whole line. However, these enzymes perform their tasks without any mistakes. This itself is clear proof of the art of creation of God.

128 PAGES, 118 PICTURES

Science can advance rapidly and serve humanity better only when it is guided in accordance with the facts communicated in the Qur'an.

The main thrust of *The Qur'an Leads the Way to Science*, is to supply an answer to the long-held notion that religion conflicts with science. The book is divided into two parts, One and Two.

The first chapter of Book One, headed "Religion Encourages Science," explains with verses from the Qur'an how God has summoned people to reflect on all beings and systems. Some of the topics covered in the chapter "Religion helps science to be properly guided" are: The Losses the "There is No Design in Nature" Claim Have Inflicted on Science, The Losses The Hopeless Efforts to Prove The Theory of Evolution Have Inflicted on Science, The Negative Influences on Evolutionist and Atheist Scientists From Knowing that They Strive In Vain.

The chapter headed "Science and Religion are Always in Harmony" contains information on noted scientists in Islamic history and their researches. This chapter then focuses on the approach of the Medieval Church towards scientists, which materialists often quote as an example to the conflict between science and religion, and on those sections of the Torah and the Bible which conflict with scientific findings. In the chapter headed "The Scientific Miracles of the Qur'an", it is explained that many scientific facts discovered in the 20th century were proclaimed in the Qur'an 1,400 years ago and this is an important proof showing that the Qur'an is the revelation of God.

The second part of the book deals with believing scientists from the past and today. In this part, which includes short pieces of information about dozens of scientists and quotations from them about their faith, the incorrect idea that scientists are supposed to be atheists are destroyed.

200 PAGES, 228 PICTURES

Be sure to read this book, which includes the scientific miracles in the Qur'an, as well as some news given in the Qur'an about the future.

That some scientific facts proclaimed by the Qur'an 1,400 years ago have only recently been discovered by the development of technology and once more prove that the Qur'an is the word of God is stated in the book with these words:

The matchless style of the Qur'an and the superior wisdom in it are definite evidence that it is the word of God. In addition, the Qur'an has many miraculous attributes proving that it is a revelation from God. One of these attributes is the fact that a number of scientific truths that we have only been able to uncover by the technology of the 20th century were stated in the Qur'an 1,400 years ago. Of course the Qur'an is not a book of science. However, many scientific facts that are expressed in an extremely concise and profound manner in its verses have only been discovered with the technology of the 20th century. These facts could not have been known at the time of the Qur'an's revelation, and this is still more proof that the Qur'an is the word of God.

In addition to the scientific miracles of the Qur'an, the book also includes some news the Qur'an gives about the future.

Miracles of the Qur'an consists of two parts: In the first part, the scientific miracles in the Qur'an are explained. The second part, which includes news the Qur'an gives about the future, explains with evidence and a historical account that the victory of Byzantium was announced in the Qur'an. In this part, you will also find interesting facts about the correct use of the titles of Egyptian rulers in the Qur'an and the interesting discovery made about the word "Haman", which is referred to in the Qur'an.

120 PAGES, 73 PICTURES

The purpose of this book is to display the boundless Power and Art of God to the readers through some examples of the creation miracles in the universe.

141 PAGES, 160 PICTURES

If we were to observe our universe in detail, we would see the delicate equilibrium that exists from the most basic cosmic laws to the critical physical values, from the smallest required balances to the most delicate calculations. We would be astonished to find out that the values of these balances are set in the most suitable way for the phenomenon called "humanity" to exist.

In the recent years, cosmic scientists and theoretical physicists have concentrated on this topic that explores this astonishing special tuning needed for the human life to exist and have called it "Fine Tuning". They found and calculated countless examples of this fine-tuning in the Universe. For instance, the surprising views of Professor John O'Keefe, an astronomer at NASA about the delicate balance in the universe are as follows:

"We are, by astronomical standards, a pampered, cosseted, cherished group of creatures... .. If the Universe had not been made with the most exacting precision we could never have come into existence. It is my view that these circumstances indicate the universe was created for man to live in"

The conclusions that have been reached to date show that in no instance or point of the formation of the universe was there room for any chance or coincidence. God, the Most Powerful and Knowing has planned every instant of the universe, from the moment of its creation until the moment you are reading these lines. It has been created so that man will exist, be tested and appreciate the power of his Creator.

How do the findings of modern science reveal that the universe is created by God? The detailed answer to this question is provided in this book in the light of recent scientific developments.

192 PAGES, 91 PICTURES

This book explains that the universe is perfectly created by God, according to a particular purpose and in great harmony, equilibrium and order, leaving no room for coincidence.

The chapter "The Creation of the Universe from Nothing" deals with subjects such as the limited and unsophisticated scientific knowledge in earlier centuries, how the notion of "the universe existing in infinite time" emerged from this unsophisticated level of science, the process by which this primitive notion gave ground to the expanding model of the universe and the substantiation of this by the verification of the Big Bang Theory and the Qur'an's reference to the Big Bang.

The chapter "The Order in The Skies", explains in the light of verses subjects such as the flawless order in the Solar System and the entire universe, why the gaps in space are necessary, the perfect harmony among all the components of the Solar System and the location of the Earth. The book also provides the views of scientists on these subjects, and relates that each one of these is a miracle of creation.

Under the subtitle "The Blue Planet", the components making up the perfect system in the world are dealt with one by one. The Temperature of the World, the Mass of the Earth and its Magnetic Field, The Appropriateness of the Atmosphere for the Living Things are explained with examples.

The chapters, Design in Light, Design in Water and The Specially Designed Elements of Life are the sections in which it is related that the whole universe is specially designed for man. In these sections, you will read about all the amazing aspects of the delicate creation of God.

When we take a look at nature we can see many superb designs in the bodies of living things, designs that are beyond any technology. This is the perfect creation of God.

This book discusses proof of the perfect creation of God, the flawless design in nature with many examples. The book's contents are summarized on its back cover as:

All creatures in nature have very complex body systems. When we analyze a bird's feathers, the sonar system of a bat or a mosquito's wings we come across many of these fantastically detailed designs. All these designs show us the apparent truth: God has superbly created all living things.

The theory of evolution introduced by Charles Darwin in the 19th century denies creation and claims that all designs in our environment have taken a natural course in time and just happened coincidentally by themselves. According to the the theory of evolution, the main mechanism of this formation is "gradual development". However, the discoveries made during the 20th century have shown that the designs in all living things cannot be explained by "gradual development". The bodies of living things consist of many organs that would all be useless with even one of them missing. The interdependence of these organs is enough to demonstrate that life cannot be explained by natural causes and that it is a flawless creation of God.

Throughout the book many examples are used to illustrate the many features of living things in nature and to clarify the point mentioned above. Here is a list of some of the book's sections and subtitles:

The Miraculous Design of Insect Flight Mechanisms... The Inspiration for the Helicopter, the Dragonfly... Communication and Targeting Systems... The Radar of Bats... Fish with Electricity... the Sonar Inside a Dolphin's Head... Design and Creation...

208 PAGES, 302 PICTURES

The Earth abounds with living miracles. However, one needs to ponder in order to see and grasp what they mean...

This book was written to draw attention to some of the living things and events that we are advised to ponder in the Qur'an. Some of the subjects dealt with are:

Chapter 1: "The Four Animals Emphasised in the Qur'an "

In this section, the features of various living things, such as the mosquito, camel, and honeybee are related. Many details such as the mosquito's superior vision, its amazing blood-sucking technique and its development phases are explained in the light of verses. As well as these, the way bees build combs, and the features that allow the camel survive under harsh conditions make us ponder once again these living things that we are quite familiar with.

Chapter 2: "The Human Being"

In many verses of the Qur'an, God draws attention to the creation of human beings, and commands man to ponder it. In the subtitle, Creation in the Uterus, the stages of the development of man are discussed at length in the light of verses. Under the heading The Mechanisms in Our Body, there are explanations of our digestive, respiratory and skeletal systems.

Chapter 3: "The Signs in Living Things "

The camouflage techniques employed by animals, the intelligent traps made by them, optical calculations, and plants that hunt insects are related in the section "The Professional Hunters". Besides these, dams built by beavers, which require architectural design, termite nests, and the way weaver ants use their larvae as sewing machines to weave nests are described under the heading, "The Amazing Architects".

259 PAGES, 450 PICTURES

The wisdom required to see the fact of creation can be acquired through sincere faith. This book is a summons to exercise one's reason...

Allah Is Known Through Reason was written to answer the question "How do we know that God exists?" It is also a summons to think about the universe and the living things God has created and to see the perfection in their creation.

The book is made up of two main parts:

Part I is "The Fact of Creation in the Light of Scientific Evidence." In the chapter "From Non-Being to Being" the question of how the universe originated is answered in the light of recent scientific findings, and it is revealed that these indicate God created the universe from nothing.

Under the title, "The Signs in the Heavens and on the Earth", examples from complex systems such as the eye and the immune system, the defence systems of various animals are given, and it is revealed that all these complex structures could not have originated by coincidences and that each one of them are the signs of God's creation.

In the section "Scientists Confirm the Signs of Allah", it is related that those who assert that science and religion are two conflicting notions are wrong, that both in the past and today, many prominent and respected scientists reached the evidence of God's existence through science and declared their faith in God. In the section "Scientific Facts and the Miracle of the Qur'an", it is explained that certain facts that could only be discovered with the technology of the 20th century were in fact revealed in the Qur'an 14 centuries ago.

Part II has the title "Those Who Are Unable to See The Fact of Creation." The subjects discussed in this part are the Evolution Deceit, The Harms of a Society Model With no Belief in Allah, The True Promised Home: The Hereafter, A Very Different Approach to Matter, Relativity of Time and The Relativity of Fate.

164 PAGES, 85 PICTURES

In this book, Allah's glorious artistry in colour, encompassing the whole universe, is related.

160 PAGES, 215 PICTURES

The purpose of producing a book on *Allah's Artistry in Colour* is to get people to think about colours, something which they see throughout their lives, yet the importance and properties of which they do not comprehend because of their familiarity and lack of thought, and show that colours are one of the proofs of God's existence.

The colours, patterns, spots, and even lines on the creatures in nature have a meaning. Colours, sometimes used as a means of communication, sometimes as a warning for predators, have a vital importance for living beings. This is so much so that the lightness or darkness of a creature's shade of colour, and even the direction of its lines have been specially determined.

A watchful eye will immediately see that not only living beings but also everything else in nature is just the way it should be, each being in the most appropriate place for it. What's more, he will understand that everything has been given to the service of men. The blue, refreshing colour of the sky, the colourful appearances of flowers, the trees in bright green, the pastures, the moon, which lights up the world in pitch darkness, the stars and all the other beauties that we cannot count are manifestations of the artistry of God.

God has created the universe and everything animate and inanimate therein flawlessly.

Dwelling on the above theme, the topics in the book can be listed as follows:

A Colourful World, What is Colour? How is it Made? Design in Colours, Molecules That Produce Colour: Pigments, The Language of Colours, A Topic Evolution Cannot Explain, The Secret Beyond Matter.

After you read this book, you will see that you will be more aware of the beauties which you have never thought about so far.

Darwinism grounds his entire theory on the concept of a "struggle for existence". There are, however, amazing examples of self-sacrifice in animals.

In this book the conscious behavior of animals is presented as a dilemma of the theory of evolution and many examples of this topic are given. As the book explores the conscious behavior of animals such as 'Beavers the Dam Engineers', 'The Emperor Caterpillar that can Plan Ahead', it also tries to answer the question "What is the source of instinct?" The impossibility that instinct develops in the course of evolution is explained along with the confessions of evolutionists on this subject and many examples of living things. As a result the fact that all living things act with the Inspiration of God is explained in this book in these words:

All creatures in nature show an obvious attempt to feed and protect themselves. However, these are not the only scenes that nature is made up of. Many of the creatures in nature sometimes show self-sacrifice towards their offspring or families, at other times towards members of their herd or maybe even creatures of different species. Some of their other features include cooperation, solidarity, watching out for one another.

Evolutionists that claim that nature is a place only for survival can never bring a clear explanation for such cases of self-sacrifice.

The devoted and cooperative behavior of living things once again clearly display the invalidity of the theory of evolution and form the evidence of an important fact: The entire cosmos was made by the Creator and that every living thing acts within the Inspiration of God.

175 PAGES, 73 PICTURES

The measure of a person's intelligence and conscience is his ability to conceive of God's greatness and the splendor of His creation.

Recall for a moment what you do when you wake up in the morning: you open your eyes, take a deep breath, sit up in bed, stand up and walk; then you eat breakfast and put on your clothes. You have a conversation with your mother or your brothers and sisters and you listen to what they say to you. Later you go outside or look out the window at a bright blue sky. Perhaps at that moment you hear the birds singing outside the window. You see a leaf fall to the ground and notice the ripe apples on the tree. You feel a breeze on your face and the warmth of the sun. In short, an ordinary day has begun. You have become used to the things you see and hear and, therefore, it does not even occur to you to think about them.

The purpose of the examples given in this book is to break that habituation and encourage its readers to think.

The examples given in this book are just a few of the many kinds of things that God has created in the universe and each one of them provides detailed information. For example, this book tells about some general characteristics of butterflies, but there are already books that contain pages and pages of information written about the eye of the butterfly only. Besides, there are many kinds of butterflies and each kind has its own particularities. In this book the human body is treated in a very general way, but there are volumes of books and articles that deal only with the bones. There are books about just one nerve in the human eye, about insect wings and even about the material of which one wing is constituted.

All these are clear proofs of God's existence. God's existence embraces every place. This book with its striking illustrations, will make a thinking person aware of the splendor of creation.

152 PAGES, 144 PICTURES

Sometimes people pretend not to understand faith-related issues despite actually understanding them very well. You must never become one of them...

This book, *Never Plead Ignorance*, reminds some very important facts people tend to forget in the daily routine and rush of their lives, and summons people to ponder these vital issues by providing examples from their daily lives.

The fact that everyone is actually aware of these facts, but avoids thinking about them, or pretends not to see or understand them, is stressed in the book.

Some of the issues dealt with are as follows:

Never Plead Ignorance;

1. About the Obvious Existence of Allah
2. That Evolution is a Deceit and Allah Creates Everything
3. About The Miraculous Features of Living Beings Surrounding You
4. That Everything You Possess is a Blessing From Allah
5. Of the Fact That You Will Not Stay Long in This World
6. Of the Fact that Death is Inevitable
7. Of the Fact that the Qur'an is the Book of Justice and That You Will be Judged according to It
8. About The Voice of Your Conscience
9. Of the Fact that Allah Commands Man to Conduct Himself Correctly
10. Of the Fact that Disbelief is the Source of All Wickedness
11. About the Existence of the Hereafter and the Day of Judgement
12. That Matter is Only an Illusion
13. That Time is a Variable Perception and that Everything is Predestined

112 PAGES, 74 PICTURES

Man is a being to whom Allah has granted the faculty of thinking. Yet, the majority of people fail to employ this very important faculty as they should...

The purpose of the book is to summon people to "think in the way they should" and guide them in their efforts to do so. That thinking would remove the mental numbness and blurred sight which takes control of people, that man can think

anywhere at any time, and the importance of thinking sincerely by turning towards God are related in the light of verses from the Qur'an.

In the chapter "What are the Reasons that Prevent Thought?", the following subtitles are discussed at length: "The Mental Numbness caused by Following the Majority, Mental Indolence, the Conditioned Response that 'Thinking Too Much is No Good', Avoiding the Responsibilities that Thinking Brings and Not Thinking Because of Being Swept Away by the Flow of Daily Life".

According to the book; everyone can consider matters right after waking up in the morning, and contemplate what he sees during the day, the multi-coloured world he sees, the difficulties he encounters at work, in brief, at every moment he can think, as advised by God, draw conclusions from this, and conduct himself accordingly.

Someone who thinks regularly comes to realise more of the beauties and subtleties in the creation of God. While pondering all these, a conscientious person also thinks that it is a great kindness of his Lord that he is able to derive pleasure from the blessings that God bestows.

All the examples provided in the book relate to daily life. For instance, reports of violence a person sees on the television make him – provided that he is able to think deeply - think that in a society made up of people who fear God, such scenes never arise.

128 PAGES, 137 PICTURES

This book presents the "hidden" side, that is, the "secret truth" of the world, about which we are accustomed to think only superficially.

Eternity Has Already Begun examines the concept of eternity in the light of Albert Einstein's "General Theory of Relativity", recent scientific discoveries on "the real essence of matter" and explanations regarding time and space in the Qur'an.

The purpose of the book is to encourage the reader to think about the concept of eternity while informing him of scientific findings regarding the issue. The following excerpt from the introduction gives a general idea of the content of the book:

"What does the word 'eternity' mean to you? One always tends to associate the concept of eternity with figures such as a thousand, a million or a billion years. Such a concept of time seems to suggest an everlasting period.

Nevertheless, even if you endeavour to imagine the greatest number possible, you are still limited by the intellectual capacity of your mind. One example will contribute to a fuller understanding of the extraordinary nature of eternity: If a quadrillion people spent all their lives, which also lasted a quadrillion years, doing nothing but counting numbers, day and night without stopping, they would still fail to arrive at eternity, since eternity as a concept has no beginning and no end.

However, in the sight of God, the Almighty, this concept of the "everlasting" which to us is absolutely incomputable, has already ended. Eternity, which is an unattainable concept for us, is actually just a single moment in the sight of God."

This book presents to you unprecedented explanations of timelessness, spacelessness and eternity, and confronts you with an important fact: that eternity has already begun.

128 PAGES, 34 PICTURES

"Time", assumed to be a definite fact by materialists, is actually nothing but sensations...

The book *Timelessness and the Reality of Fate* reveals facts about space, matter, time and fate in the light of scientific findings and verses from the Qur'an.

Along with matter, materialists also hold time to be absolute. That is, they assume time extends from the infinite past to eternity. Relying on this misapprehension, they try to deny destiny, the Day of Judgement, paradise and hell. However today, modern science has proved that time, which is a derivative of matter, is also created from nothing together with matter and also has a beginning.

The last century revealed a number of facts, such as that time is a relative concept, that it is not constant and invariable, and that it is a sort of perception. The relativity of time and space has been verified, thanks to Einstein's "Theory of General Relativity", and this fact laid the foundation of modern physics today.

In brief, time and space are not absolute concepts but entities with a definite beginning, created by God from nothing. God, Who created time and space, is surely unbound by them. God determined and created every moment of time in timelessness. This is the very essence of the concept of destiny. Events we experienced in the past, those we will experience in the future and which we are experiencing now are all within the knowledge and under the control of God, the One Who is unbounded by time and Who creates it from nothing.

Modern science today verifies these facts, which were proclaimed by the Qur'an 14 centuries ago, and in which people wholeheartedly placed their faith, and accordingly bears witness that the Qur'an is the immutable Word of God. Materialist thinking, which has been denying the existence of God and the fact of Creation for centuries, is refuted in all fields by science, in which materialist thinking has taken every opportunity to take refuge.

98 PAGES, 60 PICTURES

In history, many societies have been wiped off of the face of the earth because of their denial and perversions. Here are the true stories of these societies...

This book, which is also available in Portuguese and Spanish, describes these punishments as revealed in the verses of the Qur'an and in the light of archaeological discoveries. Some of the societies examined in the book are the people of the Prophet Noah, Abraham, 'Ad, Thamud, the people of Prophet Moses and Pharaoh, the people of Saba and the Companions of the Cave.

The introduction to the book provides the two reasons why the histories of these societies are being examined:

The stories of earlier peoples, which constitute a great part of the Qur'an, are certainly one of the matters we ought to contemplate. A majority of these people rejected the prophets sent to them and, moreover, showed animosity towards them. Because of their audacity, they brought God's wrath upon themselves and have been wiped off the face of the earth.

The Qur'an tells us that these cases of destruction should be a warning to succeeding generations. For instance, right after the description of the punishment meted out to a group of Jews who rebelled against God, it is said in the Qur'an; **"So We made it an example to their own time and to their posterity, and a lesson to those who fear God."**(Surat al-Baqara: 66)

The second reason we are examining these destructions is to show how the verses of the Qur'an are reflected externally in the world, and to demonstrate the authenticity of the Qur'an's account. In the Qur'an, God confirms that His verses are observable in the external world: **"Praise be to God, Who will soon show you His Signs, so that you shall know them"** (Surat an-Naml: 93), and to know and identify them is one of the primary ways leading to belief.

137 PAGES, 70 PICTURES

The world is only a temporary abode for man, and abounds with countless signs recalling this fact.

This book offers explanations regarding a very important essence of the life of this world, and encourages people to ponder over the real abode of man, that is, the hereafter. The views presented in the book about the life of this world can be summarised as follows:

One of the major reasons why people cast religion aside is the assumption that life is eternal. Forgetting that death is likely to put an end to this life at any moment, man simply believes that he can enjoy a perfect and happy life. Yet, he evidently deceives himself. The world is a temporary place specially created by God to test man. That is why it is inherently flawed and far from satisfying man's endless needs and desires.

In the chapter "The Life of This World", under the heading, The Secret of the World, the author describes how man lives in a world which is an almost negligible space in the immense universe, and that this life is a fleeting one. The heading A Deceptive World discusses how everything existing on Earth is destined to perish.

In the chapter "The Weaknesses of Man", the frail nature of man's body is explained under the following subtitles: Bodily Needs, Fifteen Years Without "Consciousness", Disease and Accidents, The Consequences of Diseases and Accidents, The Later Years of Life, Age-Related Physical Problems and the Death of Man.

The chapter "Natural Hazards and Disasters", explains that the world is a place vulnerable to natural threats such as meteor showers, asteroids, or the inner core of molten elements existing in the planet's interior. This chapter also deals with earthquakes, typhoons, tsunamis and volcanoes.

The book also contains a chapter called "Past Civilisations" in which the disasters which befell past civilisations are extensively covered.

201 PAGES, 135 PICTURES

The Golden Age is the presentation of an extremely beautiful life to all people in this world. This period is a blessing of God to His servants.

In the hadiths of our Prophet, there are references to an auspicious period when the morals of the Qur'an will prevail in the universe. Because our Prophet used to describe this age in terms of heavenly attributes, it came to be called the "Golden Age". This age is a blessing to believers from God. In this book, the attributes of the Golden Age and the extraordinary beauties people will encounter are described in the light of verses from the Qur'an and hadiths. The following excerpt is taken from the introduction:

Many people may not be familiar to the concept of "the end times". It will therefore be helpful to briefly describe that concept. "The end times" refers to the period near to the end of the world. According to Islam, in this time the morals of the Qur'an will prevail, and people will adhere to the moral values it introduces.

In this period, everything necessary for securing a peaceful and blissful environment for people will be provided. This period, when the moral principles of Islam will establish control, is a blessed period that all believers have longed for ages.

In the hadiths of our Prophet, detailed explanations regarding the Golden Age are provided. Many Islamic scholars succeeding our Prophet also made very important explanations regarding the Golden Age. According to these, the world will initially suffer great corruption and disorder, but later, by living by the true religion, it will attain ultimate salvation. In this age there will be an abundance in all products and possessions; all the benefits of technology will be used for the good of man, important improvements will be made in medicine and technology and a superior understanding of arts will flourish.

112 PAGES, 160 PICTURES

The 21st century will be a period when more and more people will turn towards God, and the morals of the Qur'an will pervade the whole world.

The 20th century was one of cruelty and slaughter, of racial attacks and genocide. The grounds for all this misery had started to be laid by the 19th century. Materialist thought, which had asserted matter to be an absolute entity since time immemorial, grew stronger in the 19th century with Darwin's theory of evolution, and the spread of irreligious ideologies gained momentum thereafter. These ideologies were at once adopted as a guide to life by society. In their endeavour to establish a world based on the denial of the existence of God and religion, materialists instilled in people the fallacy that they are not responsible to anyone, and that they can live as they wish, without observing the rights of others.

Irreligious ideologies, a legacy of the 19th century, gained control of societies all over the world, and so the 20th century went down in history as the century of misery.

But, we have now put the 20th century behind us. We now have a brand new century lying ahead of us. The peoples of the world, who have seen that materialist philosophy –no matter under which name it was presented – brought with it nothing but sorrow in the last century, are now turning towards God. Prominent leaders, politicians, jurists, artists, sportsmen, scientists, and intellectuals explicitly express their belief in God. All these developments indicate that the materialist philosophy widely adopted in the 19th century is, in the 21st century, losing ground to faith in God, righteousness, peace and bliss. This is the promise of God to all people. In the following verse, God commands:

Say: 'Truth has come and falsehood has vanished. Falsehood is always bound to vanish.' (Surat al-Isra:81)

104 PAGES, 80 PICTURES

An extraordinary scientific fact greatly feared by materialists has come to light in the 21st century.

"The reality behind matter" is actually not a new subject. This reality which is hinted at in a few verses of the Qu'ran is the key to better understanding some other verses.

At the beginning of the 21st century, scientific developments in modern physics begun by Einstein, quantum physics, astronomy, psychology and anatomy have deeply discomfited those who view the world from a materialist point of view and according to the old scientific understanding. Investigations in the areas of fossil research and genetics have caused the collapse of the theory of evolution; optics and psychology have discovered how our system of perception functions; astronomy has proposed the Big Bang theory — the theory that the material universe began at a certain point; atomic research and research into atomic particles has turned classical physics inside out and proved the truth of the theory of Relativity — the theory that time is a relative concept. Today some scientists and researchers pretend ignorance although they know that our senses cannot access a world outside ourselves and that the lives we live are composed of perceptions we sense in our brains.

Not only do they neglect to explain this reality to people, but they also act as if such a reality did not even exist. Of course, to pretend not to see reality is no solution. To learn the secret behind matter will provide a true understanding of such concepts as the existence of God, His attributes, fate, spirit, Paradise, Hell, timelessness and eternity.

Those who take part in the conversations in this book come from various walks of life. The participants ask questions about "the truth behind matter". Answering their questions is Murat who studied this subject years ago in the works of Harun Yahya, and who has an in-depth knowledge of it.

128 PAGES, 87 PICTURES

The events related in this book about the life of Moses should not be regarded merely as tales of the past, but rather as lessons and examples shedding light on our own lives today.

128 PAGES, 25 PICTURES

In this book, the life of Moses is examined as described in the verses of the Qur'an.

Moses is the prophet whose life is most extensively related in the Qur'an. His struggle with Pharaoh, the improper conduct of his tribe towards him, and his summoning people to the right path are examined in detail, starting from his early years. The resolute attitudes he displayed in times of hardship are given as examples. However, the events related in the life of Moses should not be regarded merely as tales of the past, but rather as events and examples shedding light on our own lives.

The following excerpt is taken from the conclusion to the book:

The life of Moses abounds with very useful lessons and reminders for believers. Starting from his early years, some of these lessons and reminders have been dealt with throughout this book.

Pondering these lessons leads us to the absolute control that destiny exercises over a man's life and the beauty it represents for a man of faith.

Some of the lessons to be drawn from Moses' life can be summarised as follows:

- 1- Destiny and its divine purposes
- 2- Siding with the righteous
- 3- Trusting God and Placing faith in Him
- 4- The temporary nature of the life of this world and of possessions
- 5- Ignorant thinking and self purification
- 6- The Story of the Cow and plunging into details

The most important lesson, however, is the faith the Prophet Moses and Aaron (Harun) put in God, and their exemplary morals.

You will notice many changes in your life after reading the life story of Prophet Joseph, which abounds with divine purposes.

The subject of this book is the "Story of Joseph" which narrates some of the events from the life of the Prophet Joseph. In one verse God informs Muslims that there exist lessons to be drawn from the "Story of Joseph".

186 PAGES, 77 PICTURES

"In Joseph and his brothers there are Signs for every one of those who wants to ask." (Surah Yusuf: 7)

In the verse, it is stressed that **"there are Signs (lessons) for every one of those who wants to ask"**. So, it is important for all Muslims to pay attention to these verses and learn from them. Consequently, in compliance with the verse, it is necessary to inquire and examine into the events regarding the Prophet Joseph and his brothers. This is the purpose of this book.

When we subject the life of the Prophet Joseph to scrutiny, we see that Muslims of almost all ages experience similar suffering, become the subjects of slander by people who are distant to religion and face many situations with which they have to be patient and in which they have to put their trust in God. When he was still very young, the Prophet Joseph was thrown into a well and left to die by his brothers, was sold as a slave, and was subjected to many wrongful accusations. Moreover, he spent many years in prison and was tested with numerous difficulties. After all the plots hatched against him, and the many years spent forgotten in prison for no reason, God placed him in authority over the treasures of the land, and granted him power and possessions. The Laws of God rule here too, as in all other fields of life. In many verses, God promises Muslims that He will comfort them after the difficulties they go through. Having a good grasp of the Story of Joseph will provide the sort of experience from which believers can benefit all through their lives.

Answers to commonly asked questions and the claims of evolutionists are to be found in this book.

The theory of evolution has been kept on the agenda for 150 years and has had a deep effect on peoples' outlook on the world. It has imposed on people the belief that they are an "animal species" that came into being through coincidences. Moreover, it has maintained that the only way to survive is to be involved in a self-interested struggle for life and existence.

The results of these ideas became obvious in the 19th and 20th centuries. The growing selfishness among people, the mounting moral degeneration, self-interestedness, cruelty, violence in societies, the development of totalitarian and bloody ideologies such as fascism and communism, the individual and social misery people who lose their faith suffer...

In this book, the scientific invalidity of the evolutionary theory is handled in more general terms. Answers are provided to the questions commonly asked, and not fully acknowledged by lay people, and to the evolutionists' claims in the issues concerned. More detailed scientific explanations of the answers given in this book are available in our other books such as *The Evolution Deceit*, *The Real Origin of Life*, *The Blunders of Evolutionists*, *"Precise Answers" to Evolutionists*.

Some of the questions included in the book are as follows:

Why is the theory of evolution not the "basis of biology"? Why does the existence of different races not provide evidence for evolution? Why are the claims that the ape and human genome match to an accuracy of 99%, and that this proves evolution untrue? Why is the claim that dinosaurs turned into birds an unscientific one? Why is the presentation of cloning as "evidence for evolution" a big deceit? Why is it impossible for life to have come from space?

244 PAGES, 106 PICTURES

***Read about the details of
the perfect design in leaves
and the vital process of
photosynthesis in this book.***

Plants, which have a very important role in the lives of human beings, are a vast treasure coming in more than 500,000 varieties, which God has given to the service of man.

With their photosynthesis systems converting light to food, their mechanisms that ceaselessly produce energy and oxygen, cleanse nature, and maintain the ecological balance, and their aesthetic qualities such as their taste, fragrance, and color which so appeal to man, plants are special forms of life that reveal their Creator, God's, infinite knowledge, artistry, compassion and mercy towards people. So far, only 10,000 plant species have been able to be examined, all of which have special systems created for special purposes, which reveal that each plant has amazing creation properties.

For those who want to know God, see His attributes, and get closer to Him, a look at the facts of creation in plants, or even one single leaf, and an examination of their world full of wonders, will be very helpful. Thus, the doors of striking facts, which people so far might have thought as being restricted to scientists, will be opened to everyone who looks at his surroundings with a sincere and attentive manner.

Believers can see the miracles of God lying before their eyes with the reason and understanding He gives them. To do this, one has to look at all things with the eye of wisdom and reason. Anyone who looks at his surroundings with an eye of wisdom and reason will learn, besides the artistry he sees in the colour, form and fragrance of a flower, also the systems that makes it a flower, and witness God's superior knowledge and power more closely.

In this book, you will explore one very important property of plants, namely, photosynthesis, and the perfect design of the leaves where photosynthesis takes place, thus testifying to the miracles God created in these living things.

Have you ever wondered what the 100 trillion cells in your body accomplish for you? You will be astonished when you read this book...

The subject of this book is the cell, the building block of life. This book deals with the cell not merely as a topic in biology or chemistry, but aims to show the reader the incredibly complex organelles in the cell and the extraordinary functions they perform.

This book reveals the facts which evolutionist scientists try to cover up, and the miracle of creation in the cell. As is admitted by many of these scientists imbued with evolutionist thought, in the same way that not a single meaningful sentence can come into existence spontaneously, that is, without the existence of an "author", neither did the cell, that contains pieces of information which would fill thousands of encyclopaedias, come into existence by coincidence; like everything else, it is also created by God.

The style of the book ensures that every reader will ponder every piece of information. For instance, the following statements on page 142 guide the reader in his contemplation of the complex functions of the cell and its organelles, which demand wisdom and intelligence:

However, accepting that the intelligence displayed in the cell belongs to the cell itself is logically implausible. That is because, the particles of cell asserted to "demonstrate wisdom" are nothing but heaps of molecules. The functions they perform entail the existence of some sophisticated mental faculties like "thinking". However, they lack a brain to enable them to do that. However, these chemical compounds, bereft of seeing, hearing, feeling, thinking or decision-making mechanisms, display a rather glorious "demonstration of wisdom." We need to ask the following question, then: "What is the source of this wisdom?"

147 PAGES, 82 PICTURES

The flawless creation in the eye has caused evolutionists of our day, as well as Darwin, to despair.

This book reveals the examples of superior creation and miracles in the eye, which is one of the signs of God in this world. As with other works in this series, this book discloses the true face of the theory of evolution, the greatest scientific fallacy in history.

The following excerpt from the introduction to the book explains the deadlock the theory of evolution faces in the face of the perfect structure in the eye, and the question of how the eye emerged:

An eye that does not secrete teardrops dries up and eventually goes blind. Tears also protect the eye against germs with their antiseptic properties. Evolutionists do not even want to consider the fundamental question of how the eye, which dries up within hours without tear secretion, could have endured the millions of years when it had no tear glands, yet emerged from evolutionary processes. Matters grow still worse in the evolutionist camp when we take into account the fact that to carry out its functions the eye needs the entire body to be intact, with its all organs and systems, as well its own organelles and tissues such as the cornea, the retina, the conjunctiva, the iris, the pupil, the lens, the choroid, the eyelid and eye muscles, not to mention the brain's complex visual centre and the amazing neural networks that connect the eye to the brain. All of these subsystems have structures that are too complex and specialised to have emerged by chance.

If only one of these organelles, for example the eyelid, were missing, the eye would become useless. In short, the structure of the eye is the result of very special planning. The harmonious coexistence and cooperation of these organelles has only one single valid and logical explanation: that they are created.

123 PAGES, 76 PICTURES

In this book, you will read everything you don't know about the hunting techniques and inimitable webs of the spiders...

This book includes much interesting information about the spider, and readers are encouraged to think about this animal through these reports. Introducing the admirable features of spiders, which are known by only a few people, the book also asks the questions "how" and "why", and provides answers to these questions.

For instance, the hunting technique of the net-casting spider called *dinopis* is related in these words on page 14:

This ogre-faced spider, or *Dinopis*, to give it its scientific name, employs a very unusual and surprising hunting technique. Instead of building a fixed web and waiting for its prey, it builds a web with a few special features, and casts this over its prey. Then it wraps its prey up in this web. The trapped insect is doomed. Then, the spider wraps its prey in new threads, in a "packet," to keep its food fresh for later.

But how is the spider able to build a web of such perfect mechanical planning and chemical construction?

According to evolutionists, *Dinopis* spun its web with the features we have described above, by chance, and also learned to use it by chance. In this case the following questions need to be answered: If the first web was spun by chance, how did the second and third webs come to be spun? How did a newly-born spider know how to spin a web like lace, to spin a web with qualities different from those of others, and that it would have to throw the web over its prey?

There is only one answer to these questions. The spider, incapable of learning, or learning by heart, and lacking even a brain sufficiently developed to do these things, was endowed with these things by God, the omnipotent Creator of all living things.

92 PAGES, 102 PICTURES

***"God is not ashamed to make
the example of a gnat or of
an even smaller thing..."
(Surat al-Baqara: 26)***

This book deals with the attributes of one of the living beings to which God specifically refers in the Qur'an. The aim of the book is explained as follows:

Countless books and research on gnats are available in world literature. However, the aim of this book is very different to all the others. The purpose is not to inform the reader how gnats reproduce, lay their eggs or feed their offspring, but to ensure that man remembers the most important fact in human life by means of them.

The purpose is to remind man of his real Lord, and the responsibilities he has to Him.

The chapter about the reproduction of gnats explains how the mother consciously searches for a proper place to lay her eggs, and how she measures the temperature and humidity of that place with her own body. It also relates that the organelle enabling these functions to happen cannot have formed in the body of the gnat spontaneously, and that the information regarding how and for what purposes these organelles are used cannot be transmitted to the next generation.

The respiratory system which enables the larva to survive in water, and the special brush system which makes respiration possible during feeding are also shown in the book as explicit examples of design.

During the pupal stage, the bodily structure that takes shape with the transformations the pupa goes through, and the ascent to the surface of the water when the pupa fully matures into a gnat are explained in detail.

You can also find other miracles of creation in the book, such as how gnats hunt with their sensitive receptors, how they suck blood, and how the anti-clotting agent forms in their bodies.

62 PAGES, 41 PICTURES

The social system of ants is amazingly superior and complex...

This book explores the admirable and awe-inspiring structure and behavior of ants, includes relevant research by scientists and researchers, and arrives at the following conclusion:

It is absolutely impossible for ants, which have millimeter-sized bodies, yet do incredibly skillful things which only man can accomplish, to have originated by chance.

Throughout the book, the social lives and the solidarity between them are described with examples, revealing that they act upon God's revelation. The "honey ants" quoted in page 59 are an example of this:

There is a great division of labour among honey ants in this phase. Some ants are used as "jars" to keep the nectar collected by other workers. In every nest, there is one queen, workers and also honey carriers. The colonies of these ants are usually located near the dwarf oak trees the workers can extract nectars from. After the workers carry the nectar, once having swallowed it, to their nests, they take it out of their mouths and pour it into the mouths of young workers who will keep the honey. These workers, nicknamed honeypots, use their own bodies to store the sweet liquid food the colony often needs to get through hard times in the desert. They are fed until they swell up to the size of blueberries. Then they dangle like amber globes from the ceilings of their chambers until called upon to regurgitate nectar to hungry sisters. While attached to this ceiling, they look like a small and translucent bunch of grapes. If any of them falls down, the workers return it to its previous position right away.

In this book, you can find many details about the amazing and highly intelligent social lives of ants. You will see that your outlook on the creatures around you will have changed.

162 PAGES, 104 PICTURES

Here you will find which enemies the army in your body fights ...

This book gives an insight into the immune system, one of the perfect systems in the human body, with reference to scientific sources. Some of the topics in the book are:

The Defence System, Besieged Castle: The Human Body, Intelligent Weapons: Antibodies, Organs Employed in Defence, Cells on Duty in the System, Step by step to all-out war, The Enemies of the System...

Some events that take place in the body when it is invaded by a germ can be summarized thus:

Although it is not easy for the enemy organisms to enter the body, they exert themselves to the utmost to reach their ultimate goal of invading the body. When they successfully do so, after overcoming various obstacles such as the skin, and the respiratory and digestive tracts, they will find tough warriors waiting for them. These tough warriors are produced and trained in specialized centres such as the bone marrow, spleen, thymus, and lymph nodes. These warriors are "the defence cells" referred to as the macrophages and lymphocytes. First, various types of phagocytes, which are called the "the eater cells" will swing into action. Then the macrophages, another specific type of phagocytes, take their turn. They all destroy the enemy by engulfing it. Macrophages also perform other duties such as summoning other defence cells to the battleground, and raising the body temperature. The rise in temperature at the onset of a sickness is very important, for the afflicted the person will feel fatigued by it and need to rest, thus reserving the energy needed to fight against the enemies.

When you read the book, you will witness the perfect system God created in your body, and give thanks to Him.

152 PAGES, 125 PICTURES

The thousands of varieties of plants on the Earth are the loveliest examples of Allah's art of creation...

With the information on plants it contains, this book presents their miraculous features, and dispels the familiarity of things that people see but pass by, the 'miracle of creation' that people continually meet in their daily lives but never consider. It is intended to open up a new horizon to people who are only interested in certain things throughout the course of their lives, and only think about their daily needs, so are unable to see the existence of God.

200 PAGES, 179 PICTURES

In order to give an idea of its contents, these are some of the main headings and sub-headings:

And a plant is born: A new life prepares to leave the mother plant, Plants which reproduce asexually, From pollen to seed, Perfectly packaged genes, Pollen-carriers at work, Methods employed by plants, Pollination and reproduction methods employed by underwater plants...

Natural drillers: Roots: How does the system work?, The pressure system in plant roots, How roots take ions from the soil, The fastidiousness of roots...

Leaves and photosynthesis: The general structure of leaves, Pores: a flawless design, The emergence of leaves according to evolutionists, The miracle of photosynthesis, A factory full of water, The light phase, Like everything necessary for photosynthesis, the sunlight has been arranged, Photosynthesis could not have come about by chance, Why are plants cool?

The scenario of plant evolution: Are bacteria as primitive as the theory of evolution suggests? The invalidity of evolutionists claims on the subject, The origin of photosynthesis, Fossils which reveal the truth of creation...

You will praise God when you read this book, which is the most understandable book ever written about the atom.

The book deals with the subject of "the atom", the groundwork of every animate and inanimate thing. In the introductory section, the approach of the book to the subject of the atom is explained in this way:

Since the first half of the 19th century, hundreds of scientists worked day and night to reveal the secrets of the atom.

These studies that uncovered the form, motion, structure and other properties of the atom shattered the very grounds of classical physics that assumed matter to be an entity without any beginning or end, and laid the foundation for modern physics. They also produced many questions.

Many physicists, looking for answers to these questions, finally agreed that there is perfect order, unerring balance and conscious design in the atom, as in everything else in the universe.

This truth is revealed in the Qur'an sent down by God fourteen centuries ago. As made clear in the verses of the Qur'an, the whole universe works in perfect order because the earth, the sky and everything in between is created by God, Who has infinite power and wisdom.

It is certainly no wonder that everything created by God has extraordinary excellence and runs within a flawless order. What comes as a real surprise is man's unrelenting insensitivity towards the numerous miracles he encounters, sees, hears, and knows – including his own body – and his negligence about the reason "why" these extraordinary details are presented to him.

This work titled *The Miracle in the Atom* is written for a different purpose than ordinary scientific books, despite the fact that it deals with a scientific topic. The work deals with the subject of the "atom", within the context of the questions "what", "how", and "in what way".

139 PAGES, 122 PICTURES

All the conscious behaviour displayed by honeybees in producing honey is an explicit sign of inspiration by God...

The Miracle in the Honeybee provides a detailed account of the bees' perfect bodily systems, wise behaviour, and the methods they employ to communicate with one another, such as dancing. The book also provides explanations of the formation of honeycombs, which demands calculation skills, planning and construction. The implausibility of evolutionary mechanisms are explained with evidence from the lives of bees and the mechanisms they possess.

For instance, under the heading "The Meticulous Care the Worker Bees Provide for Larvae", nursing, one of the tasks in the hive, is dealt with. In this section, it is described that worker bees know about the particular type of care they need to provide the larvae during the different developmental phases they go through, and that they never confuse the different nutrients they have to supply. In the section, "The Division of Labour and The Order in the Hive", the flawless order in the hive is described, and it is stressed that such order could not have been formed by instinct, as claimed by evolutionists.

In another section of the book, the sacrifices displayed by worker bees during the period they serve as guards are described. In this section, the actual reason lying behind the sacrificial behaviour displayed by bees is explained, and it is proved that this is something contrary to the concept of the "struggle for survival" so dear to evolutionists.

The delicate aspects of the construction of the honeycomb are also related in the book. You can find detailed information about the production of wax, how bees construct identical hexagons and then build the comb by combining these together and joining them in the middle.

200 PAGES, 165 PICTURES

Your general viewpoint will change once you read this book which is the most descriptive and wisely written work on seeds.

Everyone has seen seeds, knows what they look like, and that plants come from them. However, hardly anyone gives a thought to how plants emerge from such a tiny, wooden little thing, how the information regarding these plants is placed in their seeds, or how it is individually decoded.

How is it that a tiny seed grows to form fruit with just the right amount of sugar, and the particular fragrance, and distinct taste it is supposed to have? Is it the seed itself which determines the form and colour fruit or flowers? Is it the seed itself which places the information related to trees in the embryo? This book answers all these questions; it reveals that seeds are the signs of God's infinite might and explains the glory in their creation.

The following excerpt is from the conclusion to the book:

"... It is a very superior power Who places the information about plants in seeds, shapes them, places their peel and protective membranes and make perfect plants grow in the seeds with such diversity and perfect designs. This power belongs to God, the Lord of all the universes, Who has knowledge of everything. God is the One Who creates all plants, shapes them and gives them their individual odours, tastes and colours..."

When you read this book, you will also ponder issues you have never given any thought to before, and witness the wisdom and comprehensive information hidden in the seed. You will also see that this wisdom and information does not belong to the seed itself, and thus glorify God.

152 PAGES, 241 PICTURES

You will learn about the amazing functions of hormones, and the fascinating communication network between cells and hormones in this book.

As you read these lines, millions of processes are taking place in your body. These processes determine which cells in which part of your body need which supplies, which duties they have to fulfill, which precautions should be taken to meet the needs of these cells, and what each cell has to do.

For instance, your eye cells, which enable you to read these lines, need glucose to survive. To provide this, there is a system in your body which calculates the amount of sugar in your blood and keeps this level constant. The rate of your heartbeat per minute, the amount of calcium stored in your bones, the amount of blood filtrated by your kidneys per minute, and thousands of similar details are calculated with great planning and organized by a communication network between your cells. This chemical communication system, which enables the 100 trillion cells in your body to work in harmony, is called the hormone system.

Darwinists and materialists claim that life originated spontaneously from inanimate matter by chance. Yet, in the 20th century, thousands of discoveries have been made, and it has been realised that living things have an extremely complex design. Even the communication between hormones and cells alone is enough to show the wonder of the extraordinary systems in living things, and that it is impossible for them to have formed by chance.

Therefore, this book has two purposes: The first is to show, with scientific evidence and explanations, those Darwinist materialists how illogical and unreasonable their philosophy is. The second is to demonstrate with examples to those who believe in God the perfection and flawlessness in His creation and to praise our Lord by testifying to His glory, might and authority.

256 PAGES, 166 PICTURES

The lives of termites, which you might never have heard of before, reflect the delicacy of God's creation...

The creature this book is about is a species of insect we do not generally see around us. This creature is the termite, whose bodies and lifestyles rather resemble those of ants. Some people may think there is not much to say about a small insect. But you will see that that opinion is mistaken when you read about the properties termites possess. This book explains the hidden world of termites, their physical characteristics, and details of their perfect social system. After reading about all that, a person will arrive at the conclusion that like all living things on the earth, termites are clear proof of God's incomparable and flawless creation.

Termites have lived in colonies for millions of years, and survived in their original state right down to the present. 250-million-year-old termite fossils are one proof of this. Termites today have exactly the same features as those that have ever lived. The worker termites of today make just the same sacrifices as those of 250 million years ago: they feed the larvae, soldiers, and the queen, and build yards-long nests, even though they are blind. That all leads to one clear truth. Termites emerged suddenly. In other words, they are created by God.

Truths such as these may increase the faith of those who possess it, and soften the hearts of those who do not, and lead them to take counsel. Being the means by which a person comes to faith and perfect morals is the responsibility of every believer. The purpose of this book is to remind people of conscience of the greatness and existence of God, using the example of this tiny creature He created. It is believers' duty to pay heed to this, and stay on God's true path.

136 PAGES, 110 PICTURES

You will benefit a great deal from reading this wide-ranging book, which explains the miracles that are constantly happening in your body with striking examples...

This book explains how some of the systems in the human body work, and gives examples of the parts making up these systems. However, in contrast to many books about the human body, this book stresses a number of important points. It examines the subject in great detail, draws attention to the fine planning in every inch of the human body, and places special emphasis on the cells, tissues, and glands that carry out miraculous processes deep within the body.

Furthermore, the book sometimes provides technical details of various subjects. The aim in doing this is to enable people to better understand the complex processes in their own bodies. It enables them to look with a new eye at what is going on in their own bodies, and to think deeply about it.

As will clearly be seen from the examples provided throughout the book, the Lord and creator of the some 100 trillion cells, the glands, many organs, and tissues in the body is God, the Almighty.

When you read the book, you will see that your body is a blessing that works 24 hours a day for you. But do not forget! Everything you read in *The Miracle of the Human Being* applies not just to your body, but to those of your mother, father, brothers and sisters, your relatives, and neighbours, in short, to everyone around you, and in the whole world. Everyone who has ever lived has possessed these same faultless systems. And by the grace of God, so will all those people who come after.

This is the creation of God, the Lord of all the Worlds... God's power is infinite. Those who can use their intelligence and conscience will see this plain truth, and will continue living to please God.

304 PAGES, 215 PICTURES

While reading this miracle filled adventure that is experienced by all of humanity on Earth, your love for God will increase...

This book explains the most complicated machinery on earth, the human body. Our bodies have a perfect order and design with all the bones, muscles, veins and internal organs. When we go deeper into these designs we come across many astonishing facts. The parts of our body that seem to be different from each other are in fact all made of the same material; the cells...

These cells come together to form our bones, nerves, liver, stomach, skin and the cornea of our eyes, etc. For instance, the miraculous formation of an embryo's vein system is explained in the book in this manner:

The cells that appear to be independent are in fact vein cells. Then, all of a sudden, these cells begin to get a hold of one another and form a communication among themselves. And the cells form the veins. Finally, the vein cells would form such a flawless pipe system that there would be no cracks or holes in it. The inside of the veins would be so smooth, as if they were hand-made. The total length of veins is longer than 40,000 km. This fascinating creation belongs to God, the Lord of all the worlds...

The cells take the needed shape and size for whichever part of the body they are forming. Well, just when and where did all these cells that have such different jobs from one another, occur?

Now, the answer to this question will take us to an event whose every moment is a miracle. Each one of the 100 trillion cells that make up your body are a result of a single cell that multiplied. This cell, which contains the same attributes as all our other existing cells, was the result of your mother's egg cell and your father's sperm cell joining together.

200 PAGES, 187 PICTURES

This is the only book where you can read about the unbelievable activities carried out by proteins, which make up the basis of every cell in your body...

This book has been written with a different aim in mind to other books about biology, biochemistry and genetics. This book is intended to show people the superior power, intelligence, and the incomparable and infinite knowledge in the creation of God, Who possesses greater knowledge than is found in all our sciences, from biology to physics, from anatomy to astronomy, and who one by one created all the objects, systems, creatures that science deals with.

There is some information which people will not be that much worse off if they do not possess, or seldom think about. How television works, for instance. However, not to consider how life emerged on Earth, and how it survived, and blindly believing in the unrealistic claims that are made on the subject, is one of the greatest losses and deceptions anybody can suffer. For this reason, people must think about how proteins, the building blocks of life emerged.

It must not be forgotten that hundreds of thousands of scientists in the world are studying proteins, day and night, and have obtained enough information about them to fill many volumes of encyclopedias. But all that information is still insufficient to save them from their errors and false beliefs on one point. Although they know what a flawless and complex design there is in proteins, these scientists still believe that thousands of atoms came together by chance in the most ideal conditions and actually created something, to carry oxygen in the blood, for instance. The 21st century will be when people realize the truth of creation, and will shed their false beliefs. For that reason, the duty of the genuinely faithful is to use their reason and knowledge to call people to consider God's flawless creation.

164 PAGES, 134 PICTURES

You will find everything you want to know about the Human Genome Project and evolutionists' misconceptions regarding it in this book...

Scientific progress makes it clear that living beings have an extremely complex structure and an order that is too perfect to have come into being by accident. This is the most compelling evidence to the fact that living beings are created by an All-Powerful Creator invested with superior knowledge.

In the introductory section, the main purpose is explained as follows:

Finally, the Human Genome Project, an attempt to draft a rough map of the human genome, was concluded and the details of the "genetic information", which highlighted how superior God's creation of living beings is, have been revealed to mankind. Today, everyone who considers the results of this project and finds out that a single human cell contains enough information to be stored in thousands of encyclopaedia pages, grasps what a great miracle of creation this is.

Nevertheless, evolutionists try to misinterpret this recent development, which, in truth, works against them, and present it as evidence for "evolution". Unable to explain even how the DNA chain of a tiny bacterium originated, evolutionists try to deliver messages such as "human genes resemble animal genes". Meanwhile, some press institutions, both because of their ignorance on the subject and their prejudiced approach, suppose that the Human Genome Project provides "evidence of evolution" and try to present it that way.

This book exposes these evolutionist misconceptions and reveals the unreasonableness and superficiality of the objections brought to creation. It is shown what a deadly blow the latest scientific findings have dealt Darwinism.

88 PAGES, 60 PICTURES

You will be able to teach children about the admirable nature of the lovely and hardworking members of the animal kingdom from this book.

Dear kids, while reading this book you will see how God has created all the creatures in the most beautiful way and how every one of them show us His endless beauty, power and knowledge.

If we were to ask you, "How many animals do you know?" you would probably reply, "A lot!" But do you really know how they live? How they are born, how they survive, how they find food?... You may say "Well, I don't know that much about how they live." In that case, as you read this book you will learn many fascinating facts about these creatures that God created.

You will be introduced to the secret and charming world of animals that you may have met before or maybe never yet heard of, but you will love them all. You will read and wonder how the animals can do some of the things that they do. You will meet one of the world's fastest runners, the ostrich, one of its best leapers, the tiger, the squirrel with its sharp teeth, the peacock with its eye-catching beauty and many more illustrated with lovely photographs.

While we watch the beauty of these creatures with fascination, what God wants us to do is only to think about His boundless power and art as well as enjoy the splendor in His creations and realize that He is the Creator of all. At the same time, we should be grateful to God and love Him deeply.

There is only one purpose for the creation of this entire universe, all the lovely animals, the plants, day and night, and everything around us; that is for us to realize the Greatness of God and His superior power of creation. After reading this book, you will look at the creatures in this way.

136 PAGES, 200 PICTURES

Dear children, in this book you will see that the universe has been created in the most beautiful way by God, Who is Our Creator.

Have you ever thought about the vast dimensions of the universe we live in? You have probably not given much thought to the subject. Even if you have, it is very difficult for you to fully understand the immenseness of the universe. Let us try to explain this with an example. Imagine for a moment the biggest thing that comes to your mind. You may think that the area between the two ends of the city you live in is very wide. Or some of you might have traveled across the country you live in and have seen what a vast area it covers. But never forget this! Even if you have traveled all across the world, no distance on the Earth is big enough to give you an idea of the vastness of the universe. For the world is no bigger than a speck of dust in the universe.

Dear children, now think of our world, which occupies but a tiny place in the vast universe. Every day, you wake up in your house built on this round ball. You go to school traveling along roads made on this round ball.

Now just think! If you took a ball and put small cars on it, would they stay on the ball unless you held them on? Of course they wouldn't. Yet you can enjoy yourself with your friends all day long without falling off our world, which is also a round ball.

As you read this book, you will see that our universe and all the living things therein are created in the most perfect way by our Creator, God. You will learn that God created the sun, the moon, our world, in short, everything in the universe so that we may live in it in the most peaceful and happy way.

116 PAGES, 102 PICTURES

Kids, what do you say to a trip into the world of animals with Omar and his friends?

In this first book of the children's series about the adventures of our little hero Omar, we talk about the world of ants.

In the second book of this series Omar shows an interest in the world of honeybees. Finally, he realizes that all of this is because of the endless magnificence in the creation of God. This book finishes with the following words:

"Omar understood once again that the stories told about living things, how they came into existence by chance were lies. How could they be true? Just think, how could ants "talk" to each other so perfectly if they had come into being by chance? He thought about these things all day at school. When he got home in the evening, he decided to read the Qur'an, which God sent down to all people. The first verse he read was the following:

In the creation of the heavens and the earth, and the alternation of night and day, there are Signs for people with intelligence: those who remember God, standing, sitting and lying on their sides, and reflect on the creation of the heavens and the earth (by saying): 'Our Lord, You have not created this for nothing. Glory be to You! So safeguard us from the punishment of the Fire.' (Surah Al Imran: 190-191) "

Omar's adventure continues with the third book of the same series: *Skillful Dam Builders: Beavers*.

44 PAGES, 72 PICTURES

44 PAGES, 65 PICTURES

50 PAGES, 81 PICTURES

Kids, Darwin did Lie!
***You will learn the truth from
this book...***

In the book called *Dear Kids, Darwin Lied*, an easy-to-understand style with captivating examples is used to explain the uselessness of the theory of evolution while showing proof that God has created the entire universe and all living things. The book is prepared in a clear and fun way that shows many features of living things with cartoons, colored pictures and drawings. The following words are at the beginning of this book:

"Kids! Did you ever wonder?"

"How was the universe formed?"

"Where were you before you were born?"

"How did the seas, the trees, and the animals come to be?"

"Where does the tiny bee learn how to make such tasty honey?"

"Who was the first human being?"

In this book you will learn the right answers to all of these questions. Do you know what the right answer is? Everything that you see around you, including yourself, your friends, your parents, the earth, the sun, the food that you love, bananas, cherries, strawberries, colorful roses, violets, beautiful scents, human beings, cats, dogs, ants, bees, horses, birds, butterflies, in short everything was created by God.

But there are people who lie about these things. They don't believe that God has created everything and they lie about it. These people are called the "evolutionists" and the lie that they fabricate is called "evolution".

After reading this book, if someone comes up to you and says that you should believe in the theory of evolution, you can tell that person right away that the theory is a total lie and that God created everything.

144 PAGES, 282 PICTURES

You can find various striking pictures of the beauties of the animal world in this series...

In the four books of this series we see vividly illustrated the striking elements of design and behavior found in the plants and animals of the world. The system that permits a fish to live in the frozen waters of Antarctica, underwater creatures that clean their environment; the wonder of a bird's nest, butterflies and birds that protect themselves by mimicry, the methods used by plants to protect themselves; these and many other surprising characteristics of living things are covered in this book. The aim in preparing this series is described in the books as follows:

The purpose of the preparation of the series, *A Bouquet of the Beauties of Allah* is to get people to abandon the narrow view of the world that comes from habituation and to direct them to think about the beauty that they see around them. A person can only understand reality if he thinks about it; then he can be directed towards the truth and understand that everything in the universe has been created for a purpose. In addition, he will think about his own purpose in creation and will find the truth...

The elements of design and behavior in living things reveal to us this extraordinary order that God has created, His matchless art, power and boundlessness. The important thing is to see these revelations and to be able to appreciate the greatness and majesty of God.

112 PAGES, 98 PICTURES

112 PAGES, 95 PICTURES

160 PAGES, 140 PICTURES

172 PAGES, 163 PICTURES

The purpose of this book is to remove the blurred, uncertain and vague information people have in their minds and replace it with true faith in the Qur'an, therefore helping the reader to know his Lord better and draw near to Him.

With the Qur'anic verses He revealed 1,400 years ago, God introduced Himself to mankind and explained His names. The verses quoted under each name in this book are the verses where that specific name of God is mentioned. Also, under each name are short reflections

reminiscent of some details that one may have hitherto omitted to consider. There is no doubt that these reflections are inadequate to describe God, the Lord of the Heavens and the Earth. However, this book attempts to open up new vistas of reflection for the reader by citing small examples and thought-provoking remarks.

228 PAGES

This book points out that the real purpose of a Muslim is to seek God's good pleasure in everything he does. In the book, those who have grasped the existence and power of God and those who are unaware of God's existence are compared in this way:

The basic distinction of Muslims, as defined in the Qur'an, from other people is their full realization of God's infinite power. Others are either unbelievers or those who do not "heed" God, despite affirming His existence. The only purpose of these people is to attain bliss and well-being in "this world".

The necessity to love for God's sake, the personality of believers, and attacks made on them are other topics that are discussed in the book. Besides various character traits of ignorant people, such as fear of the future, jealousy, and intolerance, the book also clarifies the criteria used for judging people in the society of ignorance.

68 PAGES

In the introduction to the book, the author makes it clear why the book has been written:

The Qur'an is revealed by God, the sole Creator and Lord of man, Who exercises complete control over him. Consequently, only living by the religion proclaimed in the Qur'an makes it possible for man to become informed about what he is unaware of. Disregarding this important fact, those leading a life distant from religion make up the society of "ignorance." However, this ignorance is the sort of ignorance

which stems from not knowing the Creator, not appreciating the Might of God and being unaware of what He expects from them.

The purpose of this book is to examine the basic characters in the society of ignorance, and to reveal that all forms of this system reach an absolute "deadlock".

120 PAGES

Paradise is a blessing from God to believers, in return for the good deeds they engage in and the good morals they display in this world. From the descriptions in the Qur'an, we understand that there is a life in paradise similar to the one in this world.

The verses in the Qur'an provide explanations regarding the environment in paradise; there are references to glorious furniture, splendid goods and jewels and examples of the garments, food and drink there.

Each one of these blessings, which have close parallels to those in this world, underlines the arresting and striking nature of paradise.

Aside from these descriptions, it is heralded in the Qur'an that blessings of all forms, those one can ever imagine in this world as well as those beyond one's imagination, will be granted as favours in paradise.

88 PAGES

In the introduction to the book, it is stated that, due to their lives imbued with ignorance, the society made up by people bereft of faith in God and the Hereafter can be described as "the society of ignorance".

In the same section, the following comparison is drawn between the believers and unbelievers:

Although it seems a natural tendency, the thirst for faith and hatred of denial, and the view that disbelief as an evil, are actually blessings from God. Despite this, those who deny fail to see the beauties of faith...

In the book, particular emphasis is laid on the definite abandonment of the society of ignorance. As well as this, the reasons leading man to a life of ignorance and Satan's encouragement of the process are dealt with in the light of the verses from the Qur'an.

92 PAGES

In the Qur'an, God calls those who are distant from religion "ignorant". The word "ignorant" in this context is, however, used with a quite different connotation. The majority of people think that the word "ignorant" means an illiterate person with no manners. According to the Qur'an, however, an "ignorant" person is someone who is unaware of the purpose of his creation, the attributes of his Creator, and the content of the Book revealed to him by his Creator.

144 PAGES

In the society of ignorance, a common rationale originating from not living by the principles of religious morality, and the crude understanding of disbelief is prevalent. Some of the topics covered in the book are Laziness, Jealousy, Arrogance, Vindictiveness, Being Displeased and Bored, Hopelessness, Indifference, Greed, Contentiousness, Hypocrisy and Pretension, Mockery, Lying, Selfishness, and Bad Manners.

Islam, chosen by God for man, is the religion which best suits man's innate tendencies. God made His religion easy in order to make it practical for man. Also, our Prophet said "The religion is easiness" and summoned people to live by it. Those religious practices thought of as difficult were actually incorporated into the religion by unbelievers and presented to people as a component of the righteous religion. Some people, on the other hand, adhered to difficult practices as an acceptable sign of the awe one feels for God and accordingly adopted an understanding of religion based on showing off. However, our Prophet commanded his faithful adherents to "make the religion easy". Thus, true believers should adhere to this command, and strictly avoid bearing the responsibility of portraying what is easy as a difficulty.

104 PAGES

Believers possess a very important feature that enables them to display a strong and resolute submission and a noble spirit that gives them the vigour to say "**God's guidance is true guidance**" (Surat Al-Imran: 173), no matter what befalls them: the enthusiasm to earn the good pleasure of God...

The subject of this book is the ever-increasing enthusiasm of believers. It also reveals that enthusiasm is an important secret which makes believers successful, no matter what the circumstances may be, and heralds the bliss promised to believers who face difficulties with unyielding patience, trust in God and never lose their enthusiasm. One must always bear in mind that God will hold those who embrace religion with enthusiasm high in rank in the Hereafter, and He promises them gardens full of blessings.

142 PAGES

The outlook of the majority of people living in societies distant from religion and their purpose in life are similar. Every man born into this world receives an education, gets a job, gets married, has children and meanwhile endeavors to attain a respected status... Then he faces one of the inescapable facts of life, and death comes upon him. Until then, he has most probably never given thought to death, or thought very little about it. That person strove hard in this life, but is totally unprepared for the life beyond.

96 PAGES

How is it possible that he should find himself in such a situation? The answer is, he simply deceives himself. Someone who deceives himself assumes he can evade all facts and responsibilities, death being the foremost of them, in life. Yet, the fact remains that deceiving oneself leads man to nowhere but hell. So what man should do is to use the time granted to him in this world wisely.

If you ever look back and reconsider your past experiences, you will notice that the events in your life, which may last several decades, would only make a few minutes talk. Yet, the fact remains that every word you uttered and every attitude you displayed during these years are kept in the sight of God. In the sight of God, no details of your life, which you can summarize in a matter of minutes, will ever be lost.

120 PAGES

If you are aware of the absolute control God holds over your life, the divine purposes hidden in your experiences, and think good of every hardship you face, and are aware that God creates everything in your destiny for a good reason, then the result will be good for you.

The purpose of this book is to relate the benefits and beauty that thinking good of every moment of one's life brings to man, both in this life and beyond.

So far, many books have attempted to deal extensively with the social and psychological problems societies face, and the dismal situations they are in. Yet, what distinguishes this book from others is the stress it lays on the most realistic solution, and its descriptions regarding the difficult future people are likely to face if they fail to adopt that solution. The following excerpt is from the introduction to the book:

Surely, in every age, people met with adversities, yet each time failed to find solutions because they employed inappropriate methods. However, there are also some people in this world who, never suffer from any of these adversities. These are the people who spend their lives to earn the good pleasure of God, follow the commandments of the Qur'an, and hope to attain His mercy and paradise. The settlement of all these problematic issues is possible only by living by the principles of the "true religion."

120 PAGES

This book provides striking information about the theory, without going into the details and dwelling on its organic and palaeontological deadlock, and displays the inconsistencies inherent in the rationale of the theory.

In the chapter "The Background to the Theory", the systems distant from religion are told with examples from history. In the chapter "How was the Theory advanced?", it is related that the endeavor to provide answers with no religious content to the question of "How did living beings come into existence?" led to the emergence of the theory.

In later sections, the actual reasons why the theory of evolution is so strongly supported are provided. Other subtitles in the book are: Evolution and Ideologies, Fabricated Evidence, Brainwashing methods Employed by the Media, The Media and Religion, The Grand Masonic Duty of the Media: Instilling Evolution in Society.

84 PAGES

This book, which stresses that "not thinking" is the major cause of man's drifting apart from religion, summons people to ponder the questions "How did I come into being?, Where am I heading?" That is because one can never attain the truth unless he thinks. He becomes immersed in vicious struggles and worldly ambitions instead.

This book relates that many of the impressions people have of religion in fact have their origins in traditions. Then it stresses the "religion inherited from our ancestors". The titles dealt with in the book are: Basic Questions, Pondering on the Qur'an, Believers as Described in the Qur'an, Questioning Ourselves, The Transition to Qur'anic Morality from that of Irreligious Society, Paradise: The Real Home of the Believers, Hell Made Ready for the Unbelievers.

150 PAGES

Some people, despite being faithful and reading the Qur'an almost every day, may well disregard some commandments in it. Some do this unconsciously, while others simply ignore these commandments. While doing this, they never consider the likely outcomes that knowingly ignoring the commandments in the Qur'an will lead one to. However, God reminds in the Qur'an that a grievous punishment in the Hereafter awaits those who does not consider the commandments of God specified in the Qur'an. People with that mentality prioritize the commandments of God, relying on a non-Quranic rationale.

144 PAGES

This book is written to focus on some of the commandments of God frequently disregarded by the majority of people in society, and thus to summon believers to live by all the commandments in the Qur'an and thus avoid torment in the hereafter.

Jesus ('Isa)(as), just like all the other prophets, was a chosen slave of God whom God assigned to summon people to the true path. However, there are some attributes of Jesus (as) distinguishing him from other prophets, the most important one being that he was raised up to God, and that he will come back to Earth again.

Contrary to what most people believe, Jesus was not crucified and killed, nor did he die for any other reason. The Qur'an tells us that they did not kill him, and they did not crucify him, and that God raised him up to Him. In none of the verses is there an actual reference to his murder, apart from the verse which denies that it happened. Despite this, however, many people assume that Jesus (as) passed away some thousands of years ago, and that thus it is unlikely that he will return. This is a misconception arising from lack of knowledge about the Qur'an and the Sunnah.

88 PAGES

The adjective "mature" (kamil) carries the meanings inclusive, entire and perfect. The "mature faith" discussed in this book represents the highest level of maturity and depth of faith a person can ever attain.

Each person is held responsible for aiming at moral perfection and striving for that end. Every true believer who sincerely strives to draw closer to God can attain this moral perfection and "maturity of faith".

This book is written "to explain the maturity of faith one attains when one "turns to God, strives to earn the good pleasure of God and displays an unconditional moral perfection". It also emphasizes that, once one has fear of God and strives sincerely, no hindrances can stop a person from attaining a moral perfection, and more importantly, that serious efforts to attain the Hereafter is the most acceptable behaviour in the sight of God.

112 PAGES

In the *Quick Grasp of Faith* series, answers are provided to those questions related to the terms used in the Qur'an, social life, the decrees of religion, or the theory of evolution. Each answer is followed by a verse related to the topic. The purpose of the book is explained in the *Quick Grasp of Faith 1* as follows:

There are questions about religion that people seek answers to and hope to be enlightened about in the best way. Whether they express these questions or not, everyone would like to know the answers to them. However in most cases, people base their opinions on hearsay, rather than acquiring them from the real source of religion: the Qur'an. In these booklets, you will find the most accurate answers to all the questions you seek answers to and learn your responsibilities towards your Creator.

The importance of the book comes from the fact that all answers are provided from the Qur'an. In addition to issues related with faith and the Qur'an, the book also includes explanations about various concepts such as the universe, matter and time, and contains the most understandable accounts available about facts such as the hereafter and fate.

Some of the questions included in this series are: How do we realize the existence of God? How do we know God? What is the purpose of our creation? Why are we tested? How are we to be servants of God? Why is religion necessary? How does one live one's religion? How can there be morals without religion? What would happen to the social system without religion? Which material and spiritual benefits does observance of the morals of the Qur'an bring to society? What are the benefits which observance of the morals of the Qur'an brings to the family?

64 PAGES

88 PAGES

80 PAGES

In this book called *Emigrating for the Cause of Allah*, the notion of how emigration is an important test for a person in this world, and how all through history true believers have faced such situations are explained along with some examples from the time of the Prophet. (p.b.u.h).

The general circumstances in the Arabian Peninsula before the Prophet Mohammed (p.b.u.h.) began to communicate Islam, and the relations between the tribes are explained in the light of historical facts. There is also reference to the causes of the emigration. The effects of emigration, referred to as "hijra" in Islamic literature, are related in the book as follows :

The "Hijra" is an event that had great political repercussions in the history of Islam. Nonetheless, over and above these political effects, emigration is most meaningful in the sense that it purifies man of his selfishness and greed in his soul.

84 PAGES

By quoting examples from the twisted moral state of society, this book explains how the good character related in the Qur'an should be. In the introductory section of the book, the purpose is described as follows:

Those moral principles which are the products of selfish passions and the greed of people, yield then to selfishness, arrogance, sarcasm, rudeness and cruelty. However, these are not the values that God has determined for the human beings He created. The Qur'an orders people to be dignified, modest, trustworthy, kind, faithful, mature and responsive.

Some of the good character traits advised by the Qur'an are included in the book under the following headings:

The just estimation of God, Fearing Allah as much as one can, Putting one's trust in Allah, Allah knows the secrets of all hearts, Evaluating everything from the point of view of the Qur'an.

80 PAGES

This book lists the Qur'anic verses according to topics of God's commandments and advices. An excerpt from the introduction reads:

...The Qur'an is not only a book of lawful and unlawful deeds. It is a book that explains favourable morals and provides information about the life in this world and the Hereafter, and tells of the love and fear of God. In brief, it gives all the necessary information one needs throughout one's life, and will remain true up until the Day of Judgement. The Qur'an is a guide that instructs man about events he is likely to encounter in any given period, including the Day of Judgement and the Hereafter.

This book intends to strengthen the Qur'anic knowledge of those who want to know God, perform their duties toward Him meticulously, live by the Qur'anic teachings, and try to earn the approval and mercy of God and attain paradise.

500 PAGES

Those who read *Prayer in the Quran* are encouraged to think about prayer by asking questions, some of which are listed below:

Are you close enough to God, Who has created you, placed you on the Earth and provided you with intelligence and a body? When was the last time you prayed to God? Do you only implore Him when you encounter hardships or disaster? Alternatively, do you keep yourself occupied with the remembrance of God? Are you aware that He is very close to you, and hears every word you say, even if you whisper?

This book was written to explain how close God is to His servants, what type of prayer He demands, and the type of prayer acceptable in His sight. The verse **"What has My Lord to do with you if you do not call on Him?"** shows the importance of prayer. (Surat al-Furqan: 77)

74 PAGES

A Muslim should have a profound knowledge of the Qur'an in order to be a good servant of God. This book was compiled with the intention of strengthening the Qur'anic knowledge of those who want to observe their duties to God perfectly, and to gain His approval. This book also serves as an index, since the Qur'anic verses have been compiled according to their topics of relevance. At the beginning of the book, readers are asked the following question; "What do you know about the Quran?"

368 PAGES

Many people would answer this question, "The Quran is the holy book of our religion." There is no doubt that this is correct; however the Holy Quran is primarily a book that God sent to all mankind and which He holds them responsible. So it is absolutely necessary for everyone to live by all the commandments, advice, and judgements in the Qur'an. This book has been prepared to help the readers in this area.

It is the most important duty of a true believer to understand the Qur'an and live by it. A believer has to know the Qur'an very well in order to be guided to the right way, to fulfil the commands of God completely, to revere Him properly and to evaluate all issues from the Qur'an's viewpoint.

812 PAGES

In this index, similar subjects have been grouped together, and the words in the verses have been catalogued alphabetically to help the reader to learn the verdict of the Qur'an on a specific subject.

This index has been put together in an effort to bring verses on the same subject together so as to make research easier.

It is hoped that this study also helps those who aim to attain the good pleasure, mercy and Paradise of God by learning the Qur'an and living by it.

This book relates that communicating the message of God is one the most important forms of worship in a true believer's life. In the book, the author draws the reader's attention to the fact that a believer is always responsible for spreading Islam and presenting it to others through his words, behaviour and manners. It further explains that discussion is a feature peculiar to unbelievers, and that a believer should strictly avoid it:

144 PAGES

Dialogue between true believers means encouraging one another to perform good deeds in a mutual way. Conversely, according to the Qur'an, the "characteristic" style employed by unbelievers is discussion. Discussion, which has been a typical feature of all unbelievers since the time of Satan, who attempted to discuss with God His commandment "Prostrate yourself Adam!", is merely the result of selfish desires.

There are many verses in the Quran that relate the characteristics of hypocrites, their way of thinking and the things they do. An examination into these verses reveals many of these two-faced people's attributes. While some of these verses give a general definition of hypocrites, others describe the characteristics of the hypocrites in the Prophet's (p.b.u.h.) era. At the beginning of the book, the characteristics of hypocrites are summarised as follows:

59 PAGES

As the Qur'an relates, hypocrites are two-faced people who behave like believers although they have no faith in their hearts. Most importantly, they do not commit this falsehood alone; they try to remain among believers and act like one of them. This is because they hope they can acquire some worldly benefits among believers... The book also explains the sullen nature of the hypocrites, their lack of wisdom and their tendency to stir up strife.

This book, explains the most frequently referred to concepts in the Qur'an in the light of verses.

In reading the Qur'an, we often come across many concepts with which we are familiar in our daily lives. These concepts are the key to an understanding of the Qur'an. Wisdom, patience, loyalty, unbelief and the blessings of God are some of these.

These concepts are, however, used with quite different connotations in the course of our daily lives. Should those somewhat conversant with the Qur'an establish their Qur'anic standpoint on the basis of these, they will surely come to have a poor grasp of its content. They may even arrive at quite distorted and erroneous conclusions. That is why it is necessary to have an accurate understanding of Qur'anic content and to apply it to one's daily life. This book is written with such a mission in mind.

185 PAGES

Throughout the book the features of the Day of Judgement are explained in great detail. In the section, "The Day of Judgement is Approaching", The Temporary Nature of the Life of This World is described and it is remarked that everyone will meet the day of judgement. In the section, "The Day of Judgement", all the events that will take place on that day are described in the light of Qur'anic verses. In another section, called "After the Death of the Cosmos", the events that will take place after the Day of Judgement are explained. The following excerpt is from the conclusion to the book:

112 PAGES

The Day of Judgement and the eternal life that follows it are the most important facts that await man. Nothing in this world, neither your career, nor your marriage, nor any one of your possessions is of any importance beside your eternal life. The only thing we live for is the good pleasure of God.

This book introduces the real concept of conscience that is related in the Qur'an. This book will make the reader recognise the voice of his conscience and accordingly help him to differentiate it from other sources of inspiration.

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 reason lies in the source of conscience: it is the inspiration of God. Through the conscience, God lets us know the best manners which it will please Him for us to adopt.

The main purpose of this book is not only to inform, but also to call out to people's consciences in order to spur them into action, encourage them to live the rest of their lives by their consciences, and show them how lost they will be if they fail to do so.

113 PAGES

One of the moral attributes commanded by God in the Qur'an is "patience". The purpose of this book is to describe this superior moral feature in the light of the Qur'an, and to summon people to experience genuine patience. In compliance with this purpose, the flawed concept of patience prevalent among people, the type of patience God demands from His servants, the type of events God uses to test peoples' patience, and the excellent reward that awaits those who display perfect patience for the sake of God are explained.

The book includes many examples of patience from the Qur'an, and it relates how patience is one of the most important features of moral perfection, which entitles man to many rewards, both in this world and in the hereafter.

88 PAGES

The purpose of this book is to provide answers from the Qur'an to the questions of people who have recently become acquainted with the Qur'an and believers.

A person who has been raised in an unbelieving society can be rightly guided to God's path... However, this person might initially find it difficult to understand some of the attributes of the society of believers. This is why, many questions can occur to the mind of a person who tries to learn the religion. However, the Qur'an answers all these questions, and replaces all the distorted logic and behaviour of the society of ignorance with what is right and lawful. Some of the questions answered in the book are:

"Isn't religion between God and His servants?", "The Qur'an was revealed in the past, in a period quite different from today. Is the Qur'an also applicable to this century?"...

108 PAGES

This book introduces the Qur'an to the reader. In the section, "The Favourable Behaviour Indicated In the Quran", the concept of being clean, both in the spiritual and physical sense, the benefits of exercising, the tone of voice favourable to God, kindness, as well as the benefits of the division of labour and work, resting during the night, and how the daytime must be used for activities, and other interesting subjects from the Qur'an are discussed.. The animals and plants to which the Qur'an refers since they have uses for man, their benefits to human health, and the favourable aesthetic and artistic understanding in the Qur'an are also explained in the light of verses.

The purpose of this book is to assist the reader in thinking over the Qur'an and making him grasp how it would be to behave and live by the Qur'an.

112 PAGES

The book analyses the meaning of the word "munafiq" (hypocrite), which is not familiar to most people yet is used often in the Qur'an, as well as the character of the hypocrite which God describes in the verses. Some parts of the book explain that hypocrites are not unbelievers, that they fulfill some requirements of the religion yet act not for the purpose of gaining the good pleasure of God, but for hypocritical purposes such as gaining self-interest or gaining influence over people.

126 PAGES

In the chapter titled "Hypocrites are the Party of Satan", it is related that the hypocrites take Satan as a friend, that Satan makes them forget God, fills them with false hopes, that the hypocrites show their real faces to Satan, and that Satan deceives them with false promises.

Starting out by describing with examples that everyone has a different definition of mercy, the book then goes on to give the definition of real mercy and its source. This book provides an account of the believers' understanding of mercy, which depends on the love of God, their practicing this good character at every moment of their lives in accordance with the orders of the Qur'an, and the persons to whom they show mercy. Some of the issues contained in the book are mercy towards parents, to the poor and travelers, towards women, and to the person who is in debt. The character traits that exhibit the mercy of believers are also cited.

96 PAGES

"Judging with justice, standing against wrongdoing, forgiving mistakes, returning wickedness with goodness, mocking no one, being honest in business, what happens when mercy as described in the Qur'an is not practiced?" are some of the headings in the book.

This book emphasises that death may befall man at any time, and that no one can ever know when. That refusal to think about death will not bring any benefits to man, nor prevent it happening, are also related. All superstitious beliefs people hold about death, and the true facts, are dealt with in separate sections. In the section on death, the decaying process the human body goes through is given in some detail. In the section on resurrection, the Day of Judgment is described under the headings the Death of the Universe and the First and Second Blasts of the Trumpet. In the section on hell, the description of hell is given in the light of verses from the Qur'an, and those who will deserve hell, and superstitious beliefs regarding it are identified.

112 PAGES

In this book, the concept of regret is defined as a physical affliction which has no parallel in this world. The distinction between the regret experienced in this world and that in the hereafter is made clear as follows:

People with no faith in God are frequently seized by a feeling of regret in this world. Yet, what is more important is that this regret will become even stronger in the hereafter. Those who have lived a life apart from religion in this world will regret every moment of their lives.

However, once they are in hell they will not have the opportunity to return and rectify their errors.

In the conclusion to the book, it is stressed that in order to avoid experiencing this regret, a person needs to sincerely seek forgiveness from God and live by His commandments, that is, he needs to adopt a Qur'anic way of life.

72 PAGES

The foreword to the book describes that being aware of the struggle of Messengers is beneficial and illuminating for all people:

All the acts and character traits of messengers set an example for believers. The struggle of Messengers as described in the Qur'an also provides guidance and enlightenment for believers.

The other sections give an account of the state of those who believe in the Messenger, and the leaders of the society to which the Messenger is sent, explain that the only thing the Messengers asked of their people is for them to believe in and submit to God, that there are always people who are envious of the Messengers in all societies, and that they are generally the leaders of that nation. The book also conveys by reference to verses the struggles of the Messengers against the degenerates, hypocrites and unbelievers.

76 PAGES

A Messenger has been sent to all nations to summon them to God's right way. In this book, the proclamations of some of God's Messengers to the nations they were sent are related under different titles. For instance, Prophet Noah's statement that he is a faithful counselor, Our Beloved Prophet Mohammed's asking for no recompense, and instances from the lives of the Prophet Moses, the Prophet Joseph, the Prophet Jesus and many other prophets are recounted by referring to verses. The purpose is to refresh the respect, esteem and love for God's honorable Messengers by reminding the reader of their superior character traits, their matchless sincerity and steadfastness in communicating the message of the religion, and to draw attention to the importance of the subjects they conveyed.

136 PAGES

The stories of prophets and their communication of the message to their people is as inspiring for us as they were in guiding the people that lived in their time.

The purpose of this book is to remind us of basic facts that should not be forgotten. In the introductory section, it is stated that there may always be details throughout one's life one should not forget, but there is one subject far more important than all of them, which should never be forgotten:

From the moment you wake up, you remember many issues you have repeatedly reminded yourself of. What if you have forgotten an issue that is incomparably more important than all of these? This is the purpose of your existence in this world.

Some of the headings in the book which remind us of issues that should not be forgotten are: Do not forget that God is the Only Deity, Do not forget that every moment that is experienced is part of fate, Do not forget that you can die at any time, Do not forget to pray to God, Do not forget to repent and ask forgiveness for your mistakes.

120 PAGES

According to what is revealed in the Qur'an, Satan is a being who has struggled since the prophet Adam to lead mankind astray from God's way and who will do so until the Day of Resurrection. In the section of the book headed the "Characteristics of Satan", it is described by quotations from verses how Satan is insidious and deceitful, rebellious and willful, disrespectful and ungrateful, how his plot against believers is feeble, how he has no authority over believers, how he is the enemy of people, was expelled from God's sight, and has nothing to do with goodness.

100 PAGES

Other subjects discussed in the book are the tactics Satan uses to deceive people, the society of ignorance that is unaware of the influence of Satan over them, the characteristics of the hypocrites who are the party of Satan, that Satan has no power of his own, and that a person can be saved from his influence only by faith.

The Arabic meaning of the word "arrogance" has its root in the word "ene" which means "I". It implies a person's attributing a distinct existence to himself, his considering the existence of both himself and those around him independent from God, and his arranging his attitudes and viewpoint in line with this mentality.

The book stresses that arrogance is the most basic character trait of Satan, and that self-conceit deriving from arrogance is the source of all evil. The causes of arrogance are explained as power and prosperity, beauty and youth, rank, position, intelligence or education. In the chapter titled "The Examples of Arrogance in the Qur'an", the arrogance of Satan, Pharaoh, Qarun, Haman, the Prophet Abraham's father, and Abu Lahab are described.

The book ends with the statement that those who grow arrogant against God will face retribution both in this world and the hereafter.

99 PAGES

This book defines idolatry in the true sense of the word as explained in the Qur'an, and reveals that many attitudes that are considered common in society are outright idolatry.

Most people know somehow that idolatry is a great wrong, and imagine they have completely dissociated themselves from it. They suppose that idolaters are only those people who worship totem poles or idols made of stone or wood. However, idolatry is much more prevalent in modern society than most people realize. Every being that man sets up for himself as the purpose of his life, every being he turns to for help, is a deity he associates with God.

The book also stresses that a person can find the truth, think and act properly only if he uses his reason, and that sentimentality, which causes one's mind to be clouded over, will make him open to the suggestions of Satan, which will eventually lead him to idolatry.

69 PAGES

In this book, the concept of mockery is addressed in an uncommon way, but completely in line with the verses of the Qur'an. First, the concept of mockery prevalent in societies which are strangers to religion and the causes that give rise to it are recounted. It follows from this that the desire for superiority lies behind peoples' attempts to expose others' errors and to make fun of their mistakes and weaknesses. Such people also think that they can cover up their own mistakes through mocking others.

112 PAGES

Mocking physical defects and mistakes, name-calling, and making fun of clumsy and incompetent people are reviewed under the heading "The Iniquity of the Ignorant in Daily Life". The book also deals in a detailed way with the loss that will be inflicted on unbelievers who mock because of their inability to grasp God's signs, their sarcastic approach to acts of worship, and their denial of resurrection.

This book discusses wisdom against lack of wisdom, and the gains those who use their reason will have over the losses those who do not use their reason will suffer. What to do to have wisdom, to gain an open consciousness and a strong awareness is summarized in the book thus:

A wise person is someone who best appreciate the blessings he is given, who takes most pleasure from them, and who experiences and feels the highest levels of joy, love, friendship, loyalty and good character. The way to wisdom is open to everyone; but it must also be kept in mind that God bestows wisdom only on those who sincerely believe in Him. A person who works just to be wise, without turning to God from his heart and without intending to be a good servant to Him, cannot acquire this blessing, no matter what he does.

112 PAGES

A "good word" is always thought of as implying a compliment, an expression of love, or hopeful speech. The good word that God communicates to us in the Qur'an, however, has a much different and more comprehensive meaning.. The really good word is one uttered to summon people to God, and to follow the Qur'an.

Communicating God's religion, warning by means of the Qur'an, enjoining the good and forbidding the evil, and reminding others of God's signs are all summonses.

While you still have time in this world, every word uttered for the prevalence of the morals of the Qur'an, every summons towards goodness, and every warning made against the day of reckoning will help man to be spared torture and rewarded with heaven. This book explains why it is important to follow the good word.

96 PAGES

This book explains that this life is a place where people are tested, and basically discusses the secrets involved in this test. Some of the main ideas mentioned are: During the course of his life, man is tried and tested in his behaviour and efforts to attain a blissful life in the hereafter. During this period, he is responsible for coming to know God and following His commands.

He is also held responsible for responding to what befalls him with patience, and is charged with displaying moral perfection. Being aware that everything is a test from God, meeting every situation in life with joy and enthusiasm is the secret of the test in this world peculiar to believers.

No doubt, those who grasp this secret and lead their lives by it, aware that they are being tested, will receive an everlasting reward.

104 PAGES

In this book, ideologies such as materialism, communism, and Darwinism – the so called scientific basis of these ideologies – and all other systems based on unbelief are referred to as "the religion of irreligion". That is simply because these ideologies have evolved over time to become religions themselves, with a complete system of beliefs and practices for conducting one's daily life. The book emphasises that materialism is one of the most dangerous ideologies that sets people adrift from religion and destroys their spiritual values. Under the heading "The False Religions Formed by Materialism" the features of this religion are discussed. The section "The Leaders of Disbelief Who Call People to Fire" covers examples of cruel leaders such as Lenin, Stalin, and Hitler. The section "A Nation Cannot Survive Without Religion", relates how peace can only be attained through living by the morals of the religion.

120 PAGES

As you watch television, read newspapers, or pass by anywhere, you inevitably come across many issues which you would rather not see or hear. People abandoned to hunger, murders, massacres, fights, curses and humiliating words and discontent, for which the blame lies with conflicts of interest, then tyrannies and so on...

There is no doubt that you, like everyone else, would also like to live in a society where people are committed to peace and security and live by virtuous values. Such an environment, securing a framework of relations shaped by respect and love, is everyone's dream. However, hoping that one day things will spontaneously lapse into such a favourable atmosphere would only be wishful thinking. Therefore, those who are sincerely willing to live in a society where peace, security and freedom prevail, should lose no time in taking action and ally with the good. By the will of God, those who strive for the good will definitely overcome those who wish for the evil.

112 PAGES

Bediuzzaman Said Nursi, one of the greatest scholars of our time, who spent 30 years of his life in exile and prison, refers to jail as "The School of Yusuf"(Joseph) in all his works. For Muslims who summon people to serve God, prisons, where they are condemned to spend much of their lives despite their innocence, serve as schools that contribute to their spiritual maturity.

As well as Yusuf, sincere believers such as Imam-u Azam (The Great Imam Abu Hanifah), and from the recent past, Bediuzzaman Said Nursi, Suleyman Hilmi Tunahan and Mehmet Efendi from Gonen "received an education" in the school of Yusuf for their efforts to convey the message of the Quran.

In this book, you will witness the moral perfection of believers who faced numerous hardships and much pain to earn the good pleasure of God.

120 PAGES

Slander is a cruel method employed by people of ill-will who want to harm others. In this book, however, another form of slander is discussed. God reveals in the Qur'an that the messengers of God, and true believers who summoned people to the right path have been wrongly accused of being self-serving, mad, thieves or adulterers. The life of the Prophet Yusuf abounds with the examples of these accusations. Similarly, our Prophet Mohammed is one of the messengers who suffered unfair denigration by the tribes around him. Mary and our Prophet's wife are also among the noble people who were subjected to similar slanders.

A true believer who faces such slanders does not fall into despair or feel sorry for himself, aware that that is also what had befallen other believers of the past. He even baffles his slanderers with the enthusiasm and joy he displays. That is because he strongly hopes that in return for the patience and commitment he displays, God will reward him with His good pleasure and paradise.

104 PAGES

Those who follow the negative side of their souls and fail to appreciate the might of God interpret the verses of the Qur'an in accordance with their own distorted rationale. Having an accurate grasp of the Qur'an is only possible through sincere faith. Those who do not have faith and do not fear God are incapable of comprehending the Qur'an accurately. In their own perception, the explicit and clear statements in the Qur'an are contradictory.

100 PAGES

These people are bereft of the faculty of reasoning, no matter how smart, well educated, or literate they are, since they do not have faith in God. This book discusses the reasons why such people misinterpret the Qur'an and analyses some examples of their senseless interpretations and objections, and provides answers to them. Starting from the objections of such people, the unwise and distorted points in their logic are revealed.

This book is written for those who have recently been introduced to Islam. Everyone has some information and convictions about Islam. However, the majority of these convictions have their origins in inadequate or incorrect sources. The information people gather about Islam is in most cases limited to what their families, friends, or various books present. Yet, one can only have access to accurate information about Islam by knowing the Qur'an, the source of Islam.

132 PAGES

The most emphasised facts in the Quran are the existence and oneness of God, signs of creation, and life in the Hereafter. In many verses of the Qur'an, God summons man to contemplate the divine purposes in His creation, and life in the Hereafter. In some verses, the moral values that a person should cultivate during his life is explained. In this book, you will find the real purpose of this life in this world, and what we need to accomplish to attain this goal in the light of verses from the Qur'an.

As you read these lines, many people are dying, being disabled or being expelled from their lands in numerous wars in every corner of the world. Yet those who cause these atrocities can sleep soundly in their warm beds. In short, injustice prevails in the world.

But why? Don't people have faith in the need for justice?

In order for justice to prevail in the world, there is a need for the type of morality that will make people abandon their own interests for the sake of justice. This set of moral values is the moral values of the Qur'an which God describes and commands us to live by in the Qur'an. When people try to live by the justice in the Qur'an, personal interests, language or race will have no influence on their decisions and people will only side with what is right and just.

112 PAGES

A person who has been accustomed to avoiding responsibilities in his life is only interested in his own food, house, possessions and future. The cruelty, injustice, bloodshed, and troubles taking place all over the world do not concern him. However, it is by no means conscientious behaviour to concern oneself with one's own interests at a time when people are subjected to cruelty, injustice and unending suffering. People have major responsibilities at such a time. Everyone can attain a strong faith that will help save the poor people who are hungry, unfairly exiled from their homes, or murdered.

So whoever displays the courage and resoluteness displayed by the prophets and true believers and proceeds on the right path with commitment can hope to attain paradise.

112 PAGES

In the Qur'an, God communicates many secrets to mankind, along with prayers, commands, prohibitions and good morals. These are truly important secrets, and an attentive eye can witness these secrets happening around him all through his life. The Qur'an is the unique source of these secrets of which no one would ever be aware, no matter how literate, intelligent, or observant he might be. However, the majority of people cannot grasp the Qur'an, despite its clarity. This itself is an important mystery.

160 PAGES

What anyone who reads these verses and whose attention is thus drawn to the secrets revealed therein, must do is to look around with wisdom, to see the divine purposes hidden in events and to evaluate them in the light of the Qur'an. Then, he will realise with excitement that the secrets of the Qur'an control both his own life and others' alike.

True believers, no matter how hard the adversities they face, always display refined maturity, moderation, fortitude and wisdom. In such situations, their most obvious attribute is that they never fall into despair. This is because despair is an attitude that displeases God and is mentioned in the Quran as a characteristic of unbelievers.

136 PAGES

A believer leads a peaceful and blissful life thanks to the hope planted in him by his strong faith. Those who do not submit themselves to God, on the other hand, always experience despair, doubt and worry. Being unaware of the Qur'an and far from its true path accounts for this. In the rush of their daily routines, each hardship they encounter becomes a source of trouble and pessimism for them.

This book provides an important opportunity for those who have lived a life far from the Qur'an to abandon their perverted lifestyles and achieve happiness in this world and the hereafter.

The book *The Religion of the Ignorant* deals with a strong religion that influences the majority of people without their being aware of it. This religion is the common religion of all societies which have deviated from the righteous religion in every age and place.

This is a secret religion that does not reveal itself. It has no written rules. It has no name even. It holds sway over the actions, thoughts and attitudes of human beings. Being unconscious of its influence, people live by the principles and prohibitions of this religion.

The book also states that the laws of this religion are based on a rationale totally opposed to the moral values of the Qur'an, and that peoples' preferences are based on the criteria set by this religion rather than the good pleasure of God.

124 PAGES

This book describes the fear of God described in the Qur'an and relates why true believers fear God, the difference between the morality of a person who fears God and one who does not, the reasons underlying lack of the fear of God and what those who do not fear God will receive in the Hereafter.

The fear of God accounts for people behaving in a manner pleasing God at every moment of their lives and avoiding complying with the negative side of their nature and Satan.

In the Qur'an, God has given an account of his infinite might and the intensity of the torment that waits those who oppose Him. What a person must do at this point is to sincerely ponder these facts, and demonstrate a conscious intention in his deeds and thoughts. In accordance with the feelings of fear naturally present in the heart, he should fear and avoid not worshipping God as it is set out in the Qur'an, and avoid committing prohibited deeds.

104 PAGES

The call of our Prophet Mohammed (p.b.u.h.) to all mankind through the Qur'an is an important opportunity, a great gift and a blessing from God for those who can truly appreciate it. What is expected from a person of conscience is to evaluate this great opportunity, think about it carefully and take advantage of it. Any other course of action would be to ignore the truths conveyed by the Qur'an and to defy them. Nonetheless, what we should really be concerned about as regards this defiance is peoples' avoiding the Qur'an without knowing what is inside it. This is the first step that leads people to destruction.

This book was written to warn people against this prejudicial stance which will bring a great loss to them both in this world and beyond. Yet, this warning and reminder is not only for those who deny God and the Qur'an, but also for those who live a life far distant from the moral values of the Qur'an despite they believe.

128 PAGES

**HARUN YAHYA'S
WORKS ARE
ALL OVER
THE WORLD**

Harun Yahya's Works Are Followed All Over The World

Harun Yahya's books, which have been translated into a number of languages, have had a considerable impact across the world. To see this, just entering the words "Harun Yahya" into any search engine on the Internet will be enough. As a result of this search, you will come across hundreds of pages on which you can find Harun Yahya's articles rendered into world languages, book reviews and reader comments from almost all countries among which we can immediately cite the USA, UK, Australia, Singapore, Poland, France, Argentina, Spain, Russia, Pakistan, India, Malaysia, Albania, Italy, South Africa and many Arab countries.

Today, a well-established British publishing house, whose publications have been distributed widely throughout the world, has published many of Harun Yahya's books in English and, due to the praise and attention these books attracted, has been continuing to bring out new editions. For instance, the second edition of the English version of *The Evolution Deceit* by Harun Yahya came out in only a few months, and soon followed by the third edition. *The Evolution Deceit* has been published also in Russian, Spanish, Serbo-Croat, Italian, Albanian, Indonesian, Malay, Urdu and Arabic.

From left, Perished Nations in Portuguese and Spanish, Deep Thinking in Indonesian and Death Resurrection Hell in Polish.

The Evolution Deceit by Harun Yahya has made a great impact all over the world. *The New Scientist*, the renowned science magazine, in its 22 April 2000 edition, commented on Harun Yahya's works on evolution and stated that, thanks to his efforts to reveal the flaws of the theory of evolution and the fact of creation, the author has become an "international hero".

Perished Nations is another English version of Harun Yahya's book published by the same publisher which came out in three editions in a very short time. In recent months, *Perished Nations* has also been published in Portuguese and Spanish. Urdu version will be available in a short while.

The same publishing house has published the following Harun Yahya books during the last one year: *The Truth of Life of this World*, *For Men of Understanding*, *Never Plead Ignorance*, *Deep Thinking*, *Allah's Artistry in Colour*, *Jesus Will Come*, *The Miracle in the Atom*. The books that will be available in the near future are: *Solution: The Morals of the Qur'an*, *Children! Darwin Was Lying* and *Design in Nature*.

Apart from these, some of the author's other works that have been translated into English and published by various respectable publishers around the world are *The Creation of the Universe*, *The Disasters Darwinism Brought to Humanity*, *Allah Is Known Through Reason*, *The Miracle In The Ant*, *The Miracle of the Immune System*, *The Miracle in*

From left, *The Secret Hand in Bosnia* in **Serbo-Croat (Bosnian)**, *Creation of the Universe* and *Ever Thought About the Truth?* in **French** and *Basic Concepts of the Qur'an* in **Portuguese**.

the Spider, The Moral Values in the Qur'an, Ever Thought About The Truth?, The Basic Concepts in the Qur'an, The Crude Understanding of Disbelief, Quick Grasp of Faith, Death Resurrection Hell, Before You Regret, The Importance of Conscience in the Qur'an and two children books titled Honeybees That Build Perfect Combs, and The World of Our Little Friends The Ants.

Those of author's books that have been published in other languages are as follows: *Death-Resurrection-Hell* has been published in Poland in Polish, *The Miracle in the Ant* and *Allah is Known Through Reason* have been published in Pakistan in Urdu, *The Secret Hand in Bosnia* has been published in Bosnia in Serbo-Croatian, *The Basic Concepts in the Qur'an* has been published in Brazil in Portuguese, *Deep Thinking* in Indonesia in Indonesian. Many works of Harun Yahya are being currently translated into English, French, German, Italian, Russian, Spanish, Arabic, Portuguese, Albanian, Serbo-Croatian (Bosnian), Polish, Urdu, Indonesian, Malay, Kazak, Azeri and Malayalam. The target is to translate all books into English and many other languages in 2001 and to distribute them all over the world and thus to make them available for the benefit of all people.

From left, The Evolution Deceit in Serbo-Croat (Bosnian), Russian, Spanish, Italian

Other Activities Regarding the Works of Harun Yahya Around the World

There is another company in England which produces audio cassettes based on the books of Harun Yahya. In September 2000, an audio cassette inspired by the book *Perished Nations* was released and had a wide appeal. The Fact of Creation audio cassette series has just been released in the United Kingdom by another company, and this also had a wide appeal.

Apart from these, the documentary film *The Collapse of Evolution and The Fact of Creation*, inspired by the works of Harun Yahya, has been produced in English, German, Serbo-Croat, Azeri, Spanish, Indonesian, Arabic and Russian, and became very popular everywhere it was released. Again, other video films inspired by Harun Yahya's work, *The Creation of the Universe*, *The Secret Beyond Matter*, *The Fact of Creation 1*, *Miracles of the Qur'an*, and *The Miracle in the Cell*, have been produced and released by various companies in the United Kingdom. These video films are also being prepared in German, Russian, Serbo-Croatian, Albanian, Spanish and Italian. Also, the documentaries *Splendor in the Seas*, *Architects in Nature*, *The Miracle of Man's Creation*, and *The Disasters Darwinism Brought to Humanity* have been prepared in English and other languages alike. These films

From left, The Evolution Deceit in Albanian, Malay, Indonesian and For Men of Understanding in Indonesian

and audio cassettes are broadcast by many television and radio stations around the world, thus communicating the Collapse of the Theory of Evolution and the Fact of Creation to many people.

In addition to all these, there is a great interest in Harun Yahya's works on the Internet as well. Besides Harun Yahya's official homepage (www.harunyahya.org), it is possible to find Harun Yahya's works and articles in many other sites on the Internet. One of the most striking addresses on which Harun Yahya's works are available is the web page <http://www.islamicity.org>. This page is one of the most popular Islamic sites hosting an average of 2.5 million visitors a day. You can reach the special section reserved for Harun Yahya on IslamiCity from <http://www.islamicity.com/Science/QuranAndScience>.

***In Many Countries, Harun Yahya's Works
Are in Great Demand***

The impact of Harun Yahya's works is not restricted to Turkey only. In all corners of the world, one is likely to see his works in bookstores. His articles in different languages appear in the world's newspapers and magazines. Harun Yahya enjoys a wide readership from all nations, languages and religions. In the USA, Canada, Pakistan, the UK or

From left: Perished Nations in Russian, Miracles of the Qur'an in Serbo-Croat (Bosnian), Allah is Known Through Reason and The Miracle in the Ant in Urdu.

Singapore, you can at any time come across an article in a magazine signed by Harun Yahya. Some of the newspapers and magazines published in different countries in which these articles appear are:

Impact International (UK), *The Middle Path* (UK), *Crescent International* (UK), *Minaret* (USA), *The Message* (USA), *Hudaa* (USA), *Islamic Bulletin* (USA), *Muslim Observer* (USA), *Islamic Insight* (Australia), *Salam* (Australia), *Tribune International* (Australia), *Takaful* (Australia), *Al-Furqan* (Portugal), *Radiance Weekly* (India), *Islamic Voice* (India), *Persatuan Darul Fitrah* (Malaysia), *Al-Nahdah* (Malaysia), *Jamiat* (S.Africa), *Ar-Rasheed* (S.Africa), *Muslims' Digest* (Singapore), *Albalagh* (Pakistan), *Renaissance* (Pakistan), *Repubblica* (Indonesia), *Kaaba* (Germany), *Platform* (Holland), *Ekin* (Holland).

Harun Yahya's articles which appear in the world press are also published on-line on various websites in different languages. Some of the addresses in other languages which provide further information about the author as well as his articles are:

<http://www.harunyahya.islamfr.com>

<http://www.ais.org/~islam/subject/islamsci.html>

<http://www.ummah.net/harunyahya>

<http://www.islamzine.com/harunyahya>

<http://AvSete.fst.com.br/~sbmrjbr/harun.htm>

<http://AvSete.fst.com.br/~sbmrjbr/chuva.htm>

<http://londonmuslims.com/harun/harun.htm>

<http://www.halalco.com/hyahya.html>

<http://iio.org/science/HarunYahya/>

<http://www.ifew.com/insight/authors/harun.htm>

<http://www.muslimworld.co.uk/harunyahya.htm>

<http://www.al-madeena.com/harun-yahya.html>

<http://www.webislam.com/BEL/pueblos/>

<http://www.iol.ie/~afifi/BICNews/Yahya/yahya.htm>

A Harun Yahya article published in Britain's Middle Path magazine.

An article from Impact International Magazine that is distributed in 18 countries including the US, UK, Canada, Germany, Kuwait, Pakistan, India, Mauritius and Sri Lanka.

Harun Yahya is a regular contributor to the Pakistani Albalagh magazine distributed across the world.

Examples from Harun Yahya articles published in Singapore.

A Harun Yahya article from the Portuguese Al Furqan magazine.

Another article of Harun Yahya about the people of Lut published in the Indian Islamic newspaper.

This article published in Malaysia is about scientists who believe.

Salam magazine, published in Australia, is one of the leading Islamic sources for Australian muslims. Harun Yahya's articles on various topics from scientific issues to faith-related articles regularly appear in Salam.

The Kaaba Magazine in Germany devoted a complete issue to the fallacy of the theory of evolution.

One of Harun Yahya's most popular books, Allah is Known Through Reason, is serialised in the Daily Jang newspaper published in Urdu in Britain.

A Harun Yahya article headed "Pondering On the Qur'an" published in Renaissance, one of the leading journals of Pakistan.

The fact of creation serialised in Dialog Jumat, the supplement magazine of Republica, one of the most prestigious newspapers in Indonesia.

Reports by the National Center for Science Education, published by NCSE, covered a very detailed file about Harun Yahya's works, despite being an evolutionist journal. In one of the articles included in the file, Arthur Shapiro, an evolutionist scientist, referred to The Evolution Deceit as "fascinating".

The world-renowned New Scientist magazine referred to the author as "an international hero" in an article which mentioned the impact of Harun Yahya's works in the world.

...numerous books attacking Darwin, as well as Jews and capitalism. The...
 ...away for free, says Sayin. "(Harun Yahya) is an international hero. His books have spread...
 ...ic world. He has developed his own Islamic creationism." A Malaysian follower of Harun Yahya...
 ...ologist Ian Plimer in Australia

***THE IMPACT OF HARUN YAHYA'S
RENOWNED BOOK "THE EVOLUTION
DECEIT" IS NOW ECHOING WORLDWIDE***

The fight against materialist philosophy and Darwinism in Turkey, carried out through the books by Harun Yahya, is now echoing worldwide. *Science*, the world-renowned evolutionist magazine, lavished extensive coverage on these recent developments in Turkey in its issue dated 18 May, 2001. In an article titled, "Creationism Takes Root Where Europe, Asia Meet", Robert Koenig reported that atheist and evolutionist scientists in Turkey can only provide flimsy scientific answers to the works of Harun Yahya, which have proved a great success in recent years, and further adds that many evolutionist scientists fear they are losing ground to creationists in public opinion. Koenig mentioned that *The Evolution Deceit* created a stir across the country and stated that "some evolutionists complain books by Harun Yahya such as *The Evolution Deceit* have become more influential than textbooks in certain parts of Turkey." Koenig also remarked that the books of Harun Yahya have helped to develop one of the world's strongest anti-evolution movements outside North America, and that they have been making inroads in other Muslim nations.

On this Internet site, where Harun Yahya's autobiography is included, some of the author's articles are also available.

The reviews of Harun Yahya's The Evolution Deceit in different languages are available on many websites on the Internet.

Harun Yahya's articles posted in many websites, help many people bear witness to the artistry in God's creation and get closer to Him.

Examples from Harun Yahya corners on some Italian, Indonesian and French websites.

INTERNET SITES WHERE YOU CAN FIND HARUN YAHYA'S WORKS

You can find all of Harun Yahya's works on the Internet

- ◆ Scientific works on how the hundred and fifty-year-old-tale of Darwinism met its end.
- ◆ Dozens of books including hundreds of pages of information about the signs of Allah's creation.
- ◆ Extremely valuable works and articles that will guide you to think on the real aspects of life by reading the morals of the Qur'an and guidelines of faith.
- ◆ Books based on extensive research on the real history of the world and the inner truth of politics throughout history.
- ◆ Dozens of Harun Yahya's articles that have appeared in various magazine and newspapers so far.
- ◆ Audio and video recordings series inspired by Harun Yahya's

www.hyahya.org
e-mail: info@harunyahya.org

You will read all the details about the creation of the universe in this site

Today, science shows that the universe was created with a Big Bang from nothing in a single moment. You will read everything you would like to know about the perfect creation of the universe in

this site. Besides, you can also find in this site the stages that took place from the Big Bang until our day, illustrated by striking photographs.

www.creationofuniverse.com
e-mail: info@creationofuniverse.com

The well-known work of Harun Yahya is now on the Internet!

Harun Yahya's *The Evolution Deceit*, which has been translated into 6 languages so far, is now available on the Internet with additional updates. You will find all the deadlocks of the theory of evolution on this site.

www.evolutiondeceit.com
e-mail: info@evolutiondeceit.com

Read about this divine blessing which only a minority of people will enjoy

In the history of mankind, the fact that Jesus (as) will be sent back to Earth for a second time by Allah is surely a divine blessing to all humanity. Only a minority of people will enjoy this occasion. In

this site, you will find all the interesting facts about Jesus' return to Earth.

www.jesuswillreturn.com
e-mail: info@jesuswillreturn.com

Striking examples from the lives of the past nations

This site explores some nations which were destroyed due to their rebellion against God and their denial of His Prophets. The purpose of the site is to reveal the manifestations of the Qur'anic verses which give

an account of these events and prove once more that the Qur'an is the word of God. Besides, it is also intended that all these incidents, each of which is an "example to their own time", can serve as a "warning".

www.perishednations.com
e-mail: info@perishednations.com

Congratulation Messages Sent to Harun Yahya from All Over the World

Harun Yahya's more than 140 works are in great demand all over the world as well as in Turkey. The explicit and lucid style of the books, the striking pictures supporting the texts, and the proper usage of Qur'anic verses create an increasing appeal for Harun Yahya's books. This interest has grown rapidly in 2000-2001 with the translation of the books into different languages. Today, many people can find the well-known book by Harun Yahya, *The Evolution Deceit* – which is even highly appreciated by evolutionists – in their own language. A Malaysian student can read it in Malay, a Spanish executive in Spanish, a Russian diplomat in Russian, a Bosnian teacher in Serbo-Croat. Works by Harun Yahya, which are available in many languages, are presented to for readers' consideration through libraries and bookshops in different countries of the world, and are also available on the Internet. Everyone who browses the www.harunyahya.org homepage can take advantage of this service. This site, which is available in English, French, German, Indonesian and Serbo-Croat, welcomes hundreds of visitors every day. All readers can follow Harun Yahya's works and articles in their own languages from these sites, all of which are available on-line.

Reactions to the books and articles translated into many languages, and particularly English, reach the author through letters and e-mails. In these, readers express their sincere feelings about Harun Yahya's works. Writing from many different countries, not just the United States and the United Kingdom, but from places such as Kenya, Nigeria, Brunei, Mauritius, Brasil, Greece, Egypt, and Pakistan, readers pay great compliments to the author and express the impact the works had both on them and on their circles.

Dozens of letters from all around the world are a clear indication of the love and appreciation felt for Harun Yahya. This love also gives us the glad tidings of how rapidly interest in and sympathy for the religion of Islam is growing.

♦ *Dr. Ahmad H. Sakr, Ph.D., President of Foundation for Islamic Knowledge*

As a professor of biological sciences, and a scholar who was trained all my life at the American University in Beirut, and then from the University of Illinois, USA, I was fascinated and very much impressed with the writings of Harun Yahya.

♦ *Md. Maimul Ahsan Khan, Ph.D. in Law, Fulbright Scholar, Visiting Law professor at University of Illinois, USA*

The book (*The Evolution Deceit*) is well written and documented for all intellectual Muslims, and believers of other religions. The voice of Harun Yahya should be echoed by all Muslim educated circles throughout the world. This book can serve as a good reference source for students of inter-disciplinary courses at different levels of education.

♦ *Dr. Muzammil H. Siddiqui, President, The Islamic Society of North America, Adjunct Professor of Islamic Studies and World Religions At California State University, Fullerton, USA*

This book (*The Evolution Deceit*) is excellent not only in presenting the Islamic viewpoint on evolution, but it could also be very useful for the people of all faiths who have a common creationist perspective with Muslims. I am deeply impressed by the content as well as the production of this work. I am pleased to recommend this book to all intellectuals.

♦ *Gai Eaton, The Islamic Cultural Centre, UK, President*

I can see that this (*The Evolution Deceit*) is probably the most important book published by any Islamic Publisher for many years.

♦ *Wali Razi, Pakistan State Minister in Charge of Religious Affairs*

I read these books, thoroughly examined them and felt an inner admiration for this person's faith and knowledge since such important information were compiled in an excellent way. I believe that his books is a treasure for the Turkish youth as well as the young people all over the world.

♦ *Ankara University Faculty of Divinity Tafsir (Exegesis) Department Staff Member Prof. Dr. Salih Akdemir's comments about Harun Yahya's works:*

The books I have herewith listed are an attempt to modernize the principles of the Qur'an, which guide mankind to live in peace, love and friendship, and restate them in an accessible style in the present day and in harmony with scientific findings. While carrying out this mission, the author employs scientific commentary (tafsir) and thematic commentary (tafsir) methods which have been employed throughout the Islamic age of thought. I am of the opinion that all of Harun Yahya's, works written by making use of these methods in the past and today, will help develop toleration and love in our country and enhance the tenets and good morals of Islam in the circle of believers.

The books that have been reviewed are: *The Qur'an Leads the Way to Science, The Miracle in the Ant, Allah is Known Through Reason, Solution: Morals of the Qur'an, Timelessness and the Reality of Fate, Never Plead Ignorance, The Nightmare of Disbelief, The Basic Concepts in the Qur'an, The Moral Values of the Qur'an, Death Resurrection Hell.*

♦ *Ankara University School of Divinity Tafsir (Exegesis) Department Head Prof. Dr. Metin Gungor's comments about Harun Yahya's works:*

The method used in the books: The books by Harun Yahya are written in accordance with the method of "Thematic Qur'an Tafsir", a method I studied after my doctorate. This method has gained wide appeal today, and many Islamic authors have employed this method while producing their works. In these books, just as in some other books that have used this method, science, morals and some other subjects are addressed from the Qur'anic point of view, and the subjects are conveyed with reference to the verses concerned.

The contents of the books: a) Allah's existence and unity, b) Facts of creation and metaphysical topics, c) The duties of the believers in the light of the verses of the Qur'an.

Evaluation: In these books, the author has attempted to carry out the principle of "enjoining the good and forbidding the bad", a duty the Qur'an asks of all Muslims, from his own perspective.

♦ *Ankara University Faculty of Divinity Tafsir (Exegesis) Department Staff Member Prof. Dr. Hayri Kirbasoglu's comments about Harun Yahya's works:*

As the titles make obvious, these books are an intellectual attempt written with a feeling of responsibility for society against atheism, nihilism, the anti-rational understanding of religion and prevalent moral degeneration... It is very much to the point that two of these books, which point to the Qur'an as reference, stress moral values. It is needless to say that such endeavors must be appreciated in the face of the moral decadence in economic, cultural and other fields....

♦ *Farhat Khan, Secretary General of Polish Muslim Circle, Muslim Religious Union in Poland*

In our opinion, this book (*Death Resurrection Hell*) is one of the best description of Muslim understanding of death, resurrection and hell. The inner strength of the book and clearness of the text was recognized by several Polish intellectuals who decided to translate other Harun Yahya's books on Islamic topics.

♦ *Halaqah Media Group, London, United Kingdom*

Perished Nations is a hauntingly brilliant elucidation of the historical lessons available to today's societies.

♦ *Moussa Chahine, Al-Zahra Muslim Association, Australia*

The books I have studied and the articles which I have read over the internet are a valuable source of treasure for those seeking the truth. From my own encounters with those living in Western societies, the author's valuable works have transformed people's way of thinking, leaving a permanent predominance on the minds of those studying the origins of life.

♦ *Afsar Siddiqui, Director, Ta-Ha Publishers Ltd., UK*

With the publication of his books in the English language, Harun Yahya has become a household name in the UK. The exceptional quality of research, content and style are astounding, and a pleasure to

read. Their success surely lies in that they appeal to people at all levels – those with knowledge and those without, the academic and the layperson, the young and the old.

♦ *Shamshad M. Khan, IPCI – Islamic Vision, UK*

Substance and presentation superimposed by colourful illustrations presenting old problems with modern scientific approach that is convincing to the Muslims as well as open minded non-Muslims. This is Harun Yahya. Many of his books are worthy of publishers award and are received with enthusiasm and eagerness by the youth.

♦ *Murat Selek, IISNA (Islamic Information and Services Network of Australasia)*

The Muslims of Australia have benefited greatly from the books of Harun Yahya. His books represent some of the most well researched and academically sound investigations and refutations of Darwinian theory available, and have proven to be most useful in propagating Islam to non-Muslims.

♦ *Engr. Meer Sahib, Director, Canadian Alliance Party, London-West Riding, Former Vice Chairman and Member of the Board of Directors of London Muslim Mosque, Canada*

I had heard about Harun Yahya for quite some time, but it was only a few months ago I came to realize the greatness and painstaking scholarship of this marvelous writer, when the Imam of the Islamic Center, Sheikh Hamid Abu-Malek Slimi, gave me a copy of his book "The Evolution Deceit" as a gift. The Imam whetted my curiosity saying "when you start reading this book, you wouldn't put it away until you had finished reading it in its entirety". It transpired that the Imam is an ardent reader of Harun's works and said that Harun's books would make a Muslim youth growing up in the West, proud to be Muslims.

♦ *M.A.M. Chida, President, Halalco Books, USA*

We are one of the largest mail-order and in-house bookstores selling books on Islam and the Muslim world both retail and wholesale in the

United States. We carry books by the Turkish writer Harun Yahya. These books are in great demand by Muslims as well as non-Muslims here. His books are a great contribution towards the well-being of not only the Muslims but the world in general.

♦ *Saniyasnain Khan, Director, The Islamic Centre, India*

The books by Harun Yahya stand out as powerful treatises on the proofs of God in the Universe. Harun Yahya's scholarship proves fascinating and his style of writing infinitely readable. The author deftly presents fact upon fact, until we reach the conclusion that one of the greatest and most essential of human objectives is to recognize and interpret the numerous signs of Allah scattered not only throughout the entire universe, but also within our own selves. He writes about this subject in such a compelling way, - the text also enlivened with beautiful pictures – that the whole idea comes alive, leaving a lasting impression on the reader's mind. The reader, induced to think deeply about the hidden truths of nature, ultimately experiences an increase in his or her faith.

♦ *Gousman Iskhakov, Mufty, Chairman, Muslim Religious Board of the Republic of Tatarstan*

I have honour to express sincere gratitude for your practical attention to our Muslims in Tatarstan and also, I hope for our successful co-operation in the edition of Harun Yahya's books. We have counted it very important and necessary to do his books accessible to all readers in Tatarstan.

♦ *Lezia Hill-Harris, Owner/Publisher of Knowing the Creator Non-Profit Publications, USA*

In the Qur'an, it teaches the believers to call to Islam with wisdom and fair preaching, to call others to worship God and not to ascribe partners in worship with Him. Mr. Harun's books clearly does this. I have come across only a few books of this magnitude, which reach the heart as well as the intellect. Not just by words only, but giving a visual effect.

♦ *Amar Mohammed, Director of Abu Hanifah Institute, U. K.*

I believe these books will inshaallah show and prove to the Non-Muslims the truth of Islam, I also believe that these books will cause an intellectual revolution.

♦ *Abu Dharr Manzolillo, Representative of the Islamic Institute of the Americas in Argentina*

Harun Yahya's *The Evolution Deceit* is the scientific, intellectual, and academic death blow to Charles Darwin's theory of evolution. The book is thoroughly researched and solidly scientific. The dogmatic defenders of falsehood, however, will find it difficult, if not impossible, to digest. Until the publication of *The Evolution Deceit*, the theory of evolution was often challenged on moral, ethical and religious grounds based on theological speculation. This contributed to the impression that evolutionism was a "scientific fact". Harun Yahya's work, however, gives a fatal blow to evolutionism, exposing its falsehood on the basis of science. Using the same unquestionable scientific rigor he used to discredit evolutionism, the author demonstrates that Almighty God, Allah, created everything, which exists.

♦ *M. Yiossuf Mohamed, Director and editor of al-Furqan, Ex-prof of Islamic History in Darul 'Uloom of AEIP – Associação para Educação Islamica em Portugal.*

As the names suggest, these books bear a high intellectual value written with a responsibility felt towards the society arising from the disbelief, anti-rational understanding of religion and the general moral degeneration existing in the actual society, everywhere.

♦ *The Muslim News, Book Review on The Miracle of the Ant, 29.09.2000*

The point of all these books is to take examples of the wonders of the created universe, and use them as pointers to the existence of the Creator. They aim to engender wonder, awe and amazement in the mind of the reader. The author's goal is to present anew the proof of Allah's eternal existence to those who have forgotten Him, in their preoccupation with worldly matters.

♦ *Khalid Dhorat, Editor of the South African Ar-Rasheed Magazine*

Purely based on the Qur'anic precepts, buttressed by the Ahadith al-Nabawi, and supported by scientific findings, Harun Yahya's opinions have been arrived at after careful and meticulous research and endeavour. I have read a few of Harun Yahya's works, and found they combine academic integrity with a sincere motivation at reforming mankind at large. Enhancement by means of pictures and illustrations have greatly improved the overall impression of his works. Finally, Harun Yahya has taken his place amongst the more erudite writers of our times.

♦ *Habib Toumi, Editor of Bahrain Tribune*

I have just received a book (The Miracle in the Atom) by Harun Yahya and I thoroughly enjoyed reading it. It is highly interesting, and I have already recommended it to many a friend.

♦ *Impact International, United Kingdom, October 2000*

The works of Harun Yahya have a wide appeal to Muslims regardless of their language, race and nationality as they are not parochial or narrow in their focus on differences between them.

♦ *Discourse, U. K., Book Review on Never Plead Ignorance, November 2000*

In this book, faith-related issues are analysed in the light of Qur'anic verses and people are invited to hear Allah's words and to live by them. This book is suitable for individual contemplation and group study.

♦ *Harakah, Malaysia, Book Review on The Evolution Deceit, 16-31 May 2000*

The book (The Evolution Deceit) will certainly expose the Evolution Deceit as the book's title suggests.

♦ *Maryam Jameelah, Lahore Pakistan, The Muslim World Book Review Vol. 20, no: 3, Spring 2000 by the Islamic Foundation and IIIT*
Scientifically, with appropriate illustrations, the author proves that

each organism of every species was Divinely created perfect and complete from its very inception with everything required for a successful life.

♦ *Nabil Elibiary, Spiritual Leader of Islamic Association of Carrollton Houston, Texas*

The books of Harun Yahya are directed to the exact points of interest of the new generations. The books are great scientific analysis that explains most involved concepts in a simple, easy to understand progression. I use these books in inviting Americans in Universities and High Schools to Islam.

♦ *Abdul Hadi Bazurto, President, LAMU (Latin American Muslim Unity)*

Our brother Harun Yahya has done a great contribution to the advancement of Islam through his many writings. The book "*Evolution Deceit*" (El Engano Del Evolucionismo) is unique, at least in the Spanish language. The use of graphics and science to debate and topple old-atheistic-misconceptions regarding the creation of humanity is of great importance to us as a community. This book, because of its contents and its structure, can have a great appeal to a vast number of the Latino population, from the scholar to the common person

♦ *Dr. Ramiz Zekaj, Albanian Institute of Islamic Thought and Civilisation*

These books are a scientific approach to Islam lessons. The content of the books *Deep Thinking, The Miracle in the Ant, Perished Nations, Never Plead Ignorance* etc. have attracted the attention of Albanian readers that evaluate the seriousness of the scientific based interpretations of Harun Yahya.

♦ *Ruqaiyyah Waris Maqsood, Muslim World Book Review, 21, no.1, 2000, Review of Never Plead Ignorance and Deep Thinking*

Harun Yahya has put together a vast range of books which tackle the very subjects that have bothered me, and for that, I am sure many similar

students will take great benefit. The style of the books is not that of dry academia, but is readable and straightforward, so that even youngsters can study and benefit from the thoughts contained therein. The message is added to by the many colourful and relevant photographs, which not only enliven the page but are also good thought-provokers in themselves. This is the major function of the Harun Yahya books, I feel – to widen our consciousness, give us material to ponder on which we may not have known before, and, thus, help us to understand a little more of the Greatness and Grace of Allah.

♦ *Imtiaz Adam, Crescent International, UK, Book Review, 16-31 March 2000*

In this fascinating book, (*The Truth of the Life of This World*), Harun Yahya has written a remarkable and extremely effective reminder of "the truth of the life of this world". Throughout, the text is clear and readable and the marshalling and use of Quranic ayaat extremely effective. The book is superbly presented, with numerous full-colour photographs, illustrations and diagrams, beautifully designed. This book is one of the very few that is likely to be convincing to skeptical readers steeped in western propaganda, be they Muslim or non-Muslim. That alone is a very considerable achievement.

♦ *Mona Qureshi, UK, Crescent International, Reader Letters to the Editor, 1-15 April 2000*

Brother Yahya's book (*The Truth of the Life of This World*) is indeed a reminder of the true nature of life. It is also very well written and produced, and attractive and convincing to young Muslims educated in the western system.

♦ *Adnan Yousuf, Bismillah Art Press & Publications, Pakistan*

It has felt after thorough study that your books are a great treasure. A very special branch of knowledge has been bestowed upon you with a heavenly powerful pen. Now the due circumstances demand your books to be held in each and every house accordingly....

♦ *Syed Irfan Ahmed, Asst. Editor Monthly Hamdard-e-Sehat Karachi, 30.03.2000*

I have read your book "*Perished Nations*". The book presents a lesson for Ummah. This book is a remarkable effort. This effort will surely proof a way of solution. And If you allow me to translate this book in Urdu. Then it will be a pleasure for me.

♦ *Dr. Mohammad Afzal, Islamabad - Pakistan, 20.05.2001*

Currently I am reading a book "*Allah Is Known Through Reason*". Just after reading only some parts of this book, I was astonished by the amount of effort and comprehensive work done by Harun Yahya. Only this morning I managed to search this web-site and I am surprised how much knowledge is available on this site. I have decided to read all these books one by one.

♦ *M.M.Akbar, Director, Niche of Truth, India*

Your books and cassettes, these materials are really fantastic. Your books.... their contents...their presentations...the illustrations.... All are done beautifully. I am really proud of you. This is not boasting. These are the words coming from my heart. Alhamdulillah, Muslims can do wonders in the field of Islamic propagation if they are ready to follow the teachings of the Qur'an and Sunnah. You have proved it objectively.

♦ *Rohidzir bin Rais, Cairo-Egypt, 15.09.2000*

Dear Harun Yahya, I was very impressed to read about you, your works and your publication on the Internet site www.harunyahya.org and a link in site www.islam.org. In particular, I was fascinated by *The Evolution Deceit*. I am a Malaysian student, studying Islamic Jurisprudence and Law at El-Azhar University. With your permission I would like to translate this book to Malay. This book would be of great value if published in Malay and it will benefit current and future generations in gaining a sound and comprehensive understanding of Islam.

♦ *Mona Saracen, Saracen Press, UK*

When the first book by Harun Yahya was published in the UK, it was read avidly by a wide readership, who excitedly anticipated the release of the subsequent books published by Taha Publishers. His books help to inject new energy into the pursuit of knowledge, to carry forward all branches of learning into the 21st century. This is not only a source of pride, but equally a source of encouragement to the younger generation.

♦ *Noaman Qureshi, Canada, 25.09.2000*

I would like to first say that I am moved by the book "*Deep Thinking*". *This book has made me think about the world around us and has increased my faith in Islam.*

♦ *Inayat Bunglawala, United Kingdom, 13.10.2000*

I would like to thank you all for your superb series of books about the marvellous creation of Allah. I have five of them now in English and I am very impressed by their quality and the courageous attitude in confronting the materialist/Darwinian explanation of the world. I have been studying Evolutionary Theory for almost two years now and have really enjoyed Harun Yahya's series of books. I have been telling everyone about him!

♦ *Yusuf Buhari, Kano, Nigeria, 16.01.2001*

May Allah reward you for your contribution to the better understanding of His religion. Words cannot describe my feelings right now. I can't believe it took me so long to discover your highly educating website.

♦ *Naeem, Denmark, 17.03.2000*

I don't know who you are but I pray for you every day, because when I read your books, my iman gets really strong, therefore I want more of your books on any topics. May Allah give you big reward for your work

♦ *Mr. Abdelkhaled Abdelkrim, Bruxel, Belgium, 05.12.2000*

Now I visited your website which interested me enormously. I am very interested by your scientific-religious works. Would it be possible for me to obtain them, it will reinforce my faith and my understanding of the relation of science and the Qur'an.

♦ *Eahab Ibrahim, San Diego, USA, 03.05.2000*

I would just like to offer my Salaams to you and complement your book "*Evolution Deciet*" which I have read Online @ www.ummah.net. I used to give Scientific Journals written a lot more credit before I read this book. Now I have a better understanding as to which articles are really discussing Science (a few) and which are "Evolution Hogwash." (the rest) As a University Student at University of California San Diego I am exposed to evolution propaganda consistently, and my major is Computer Science which you would figure is completely unrelated. Your book showed me how to decipher a lot more fraud in the discussions we have in my Artificial Intelligence classes.

♦ *Michael Ellison, USA, 24.06.2000*

The reason behind this letter is to show my appreciation to the works of Harun Yahya. I am a Muslim that is in constant thought of my Creator and the world around me. I am considerably young and the writings of Brother Yahya has truly helped me reach another illectual level.

♦ *Shaheen Moidunny, Kerala, India, 12.06.2000*

I came across your works on the internet. Truly you are doing a great job for Islam. My name is Shaheen Moidunny, age-19, male and doing my graduation in history and English literature in Kerala, India. I had designed a plan to combat agnosts (there are a lot of them in my place) but it did not go well because the references I had were not enough. I had got your introduction to *Evolution Deceit*, it was excellent.

♦ *Sohail Yousuf, Karachi, Pakistan, 09.06.2000*

There are so many muslim scholars of international repute in Pakistan who respect Harun Yahya very much. One is Wali Razi who is

now the provincial minister of religious affairs in Pakistan. Please tell Harun Yahya that all Pakistani brothers love him so much and pray for his long life. I am an editor of a science journal in Karachi Pakistan. I heard your great work on Islam and science and respect you with core of my heart.

♦ *A Reader from the USA, 01.11.2000*

After reading your book, "*Evolution Deceit*," I decided to put it into test and asked evolutionists to explain just one thing - human evolution. After reading the facts from your well written book, non had an answer. All they could say was, "we are here to answer question not to disprove evolution!"

♦ *Ovais Mohiuddin, 22.05.2000*

My name is Ovais and I am a college student studying Biology. I have spent years learning about evolution in the university and in high school. I have always found evolutionary theories far fetched and disturbing, especially having studied them extensively as a Biology major. I didn't have the knowledge or the resources to refute these theories until reading your book, "*Evolution Deceit*". I think your book is very well written, and I gained a vast amount of knowledge from reading this book.

♦ *Mohammad Rafiz, Singapore, 20.05.2000*

I am a volunteer in a convert association and I have some tutees who are learning islam and I find that your books help me to explain better to them.

♦ *Asim Qureshi, 18.04.2000*

Excellent books. I have read *The Evolution Deceit*, *For Men of Understanding*, *The Truth of this Life*, & *Perished Nations* and have thoroughly enjoyed them. You are my favourite author without doubt. I have studied physics at Oxford University but always had a problem with Darwinian Evolution and Islam until I had read your books- I had never read up on the subject but I assumed there was far too much evidence for the theory to even bother to contemplate denying it!

♦ *Mariola Szczesny, Poland, 22.03.2000*

I am from Poland, and I was fascinated by the wonderful literature and such rich documents HarunYahya writes. My goal is to not only read them by myslef, but also translate them for my dad in Polish language hoping that Insha Allah he would become a Muslim... Thank you very much.

♦ *Aristos Tambourides, United Kingdom, 16.01.2000*

I am writing to you after having just read a fair few excerpts from your book, 'Evolution Deceit', on the internet. Your refutation of the materialist dogma is from a perspective which I have only ever felt and roughly thought about but never really had a clear comprehension of. Thank you for making me rethink.

♦ *Ahmad Damanhuri Kamaruddin, 06.06.2000*

My congratulations for a superb website of the author's books and articles. I have read excerpts of his books in the "Quran and Science" website series and in my opinion the author's description and explanation is the best I have read so far in my entire reading of religion based books.

♦ *Mustafa Barlow, USA, 20.09.2000*

I was so excited to find your website... When I found your site I was overwhelmed, and amazed at how one man could possibly write so many books on so many diverse Islamic Topics. I see the discovery of the books by Harun Yahya, as being a direct result of Allah's guidance, and a singnificant milestone in my growth as a Muslim..and I am excited to begin to delve deep into the writings of Harun Yahya..however I will have to be patient and order them 1 or 2 books at a time.

♦ *Assad Mujtaba, New York, USA, 09.09.2000*

My Name is Assad Mujtaba From New York. I go an Islamic School. We are studying about your website this year in Social Studies and they gave me a question list that I couldn't find answers to. Would you be kind and let me no the answers to it.

♦ *Nazia Rafique, 15.08.2000*

I have read three of your books and found them most enlightening... you have made me think a totally diferent way... my life is not as it used to be...!

♦ *Mazhar Chaudri, UK, 12.07.1999*

I was very impressed by the refutation of evolution. I was thinking that this is an area that Muslims, by and large, don't really feel confident about. As a medical doctor I find that my non-Muslim colleagues are often arrogantly dismissive of creation and complacently accepting of everything science has to offer.

♦ *Mead Mistic, USA, 23.08.1999*

I was just absolutely moved my your paper on Evolution Theory and the way you explained all the flaws in that Scientific Theory. I am a Muslim From Bosnia and Herzegovina, right now working as a scientist assistant here at Boston University. I have always had many questions about what Islam has to say to the accusations of some scientists. And now I have found answers to many of my questions. What you did at this homepage and the way you presented the scientific proofs is really great. You just keep up the good work. You really helped me understand some things I have never understood before. Thank you for that.

♦ *Mohcine Sebban, Morocco, 31.08.1999*

I was very impressed with the quality and information that I found in the article about the evolution theory. I must recognize that since I'm not an expert in the geological or biological fields, I have been tormented for many years by doubts and bad ideas about the creation and evolution. Thanks God, I could find in your article the irrefutable proof of the falseness of the theory. It could remind me some fact that I could never notice during all the past years.

♦ *Amir Reza Pakdel, USA, 04.11.1999*

I have read a few section of your essay, Qu'ran Science. There is only one thing that I Can say, WOW! For a while now I am looking for

answers of creation. Unfortunately I live in the west, and religious studies are to a minimum here. Astronomical and biological records of muslims are not mentioned at all, instead the western scientist have taken all the credits for discovering the same things 1000 years later! It's mind boggling! It's very hopeful to see where many other religions have failed to keep up with scientific discoveries, muslims are standing out in the crowd.

♦ *Dr. Hamid Khan, BSME,MSIE,MBA,PHD,PE, School of Industry and Technology, East Carolina University, USA, 14.11.1999*

I admire the evidences provided by you strongly refuting the evolutionist theory. The theorists themselves know that to prove something as true, which is basically/intrinsically wrong, one has to work very hard consistently. This "consistency of effort" itself and the "enthusiasm to prove" something wrong as true, has evolved over time, not the species. I have enjoyed reading it and I applaud the work that has gone into it with veracious proof.

♦ *A reader from the USA, 19.10.1999*

THANK YOU THANK YOU THANK YOU...so much for great articles. Mash'allah. I got into a debate about evolution and your articles helped me a lot and helped me refute evolution in the light of creation of ALLAH (swt) I gave references of your work as well. thank you again... your articles came at a time when i really needed them. I just hope that your site insha'allah benefits the person i'm trying to convince.

♦ *Hani Rashid, 15.01.2000*

It has been two days since I began reading the text you have posted in: www.islam.org. Upon completion I can only say Alhamdullilah. May Allah bless you and give you infinite reward for the work you have done here. It so happens that a Muslim brother came to me the other day confused about the creation of the universe. He is taking a course in university (Philosophy) that has altered his perception of how creation came about. Sadly enough it only takes a small group of fools to disunite belief. I will, Inshaallah, print this text for him as I believe any sane

mind human being cannot possibly refute the proofs and evidences put forth.

♦ *Idris Shaik, 18.06.1999*

This is a great work of the the great people of Islam ... Allah please help these people to propagate the balanced, True and more practical Islam.

♦ *Khalidah Ali, 18.03.2000*

My name is Khalidah Ali and I would like to sincerely thank Harun Yahya for writing his book, *Evolution Deceit*. His work has helped me in strengthening my Iman and has also helped me in showing others the truth about the theory of evolution. I recently had to do a debate on creation vs evolution and by the Grace of Allah, I believe i succeeded in showing them the truth of creation, Al Hamdulillah.

♦ *Saeed A. Khan, Michigan, USA, 27.02.2000*

As-Salaam Alaikum. I am a Muslim living near Detroit, Michigan USA. I recently had the opportunity to see a copy of your book, *Evolution Deceit*. It was a brilliant book, Masha-Allah. It reinforced many of my beliefs and views about the subject. I belong to an Islamic Book Club and I will definitely like to recommend it to our members.

♦ *Ayman Shaker, 20.02.2000*

I bought and read *Evolution Deceit*. I would like to thank Harun Yahya for having such a wonderful book. I have to say that it is indeed an eye-opener. In college, in by biology classes, evolution was introduced as facts. Being a muslim, I rejected those notions but I was at a loss for an exact refutation. Now, with the reading of *Evolution Deceit*, I have strong and conclusive proofs for refuting the deviants. I also have to say that, what I like about the book, is that it not only disproves evolution scientifically but also exposes it, as a dogma and an ideology. I went back to my college biology book, and I was surprised to find that it was riddled with dogmatic and ideological references with regards to evolution that are deviod of any scientific or rational proofs.

♦ *Sulaiman Al-Mazeedi, Kuwait, 22.01.2000*

My name is Sulayman Al-Mazeedi, I'm a 16 year old muslim from Kuwait. We have to do this project in English class in which we have to prove something. I chose the topic of evolution to show the teachers why it is wrong. Anyway i started researching on the topic but all i found were neodarwinist books. It became very hard for me to prove that it was wrong while reading tons of books that said it was right. While i was reading them i felt that they were many gaps and missing things. So one day my sister told me of this Great book she got in the US called *Evolution Deceit*. She also told me it was by a muslim, so i got real happy. I have read 10 pages now and Masha'Allah i have never read a book disproving evolution more than this. It holds great power and influence on its readers. If you dont' mind can i give the pages i printed out to some of the teachers so that they will become muslim insha'Allah?

♦ *Richard Unwin, UK, 06.08.1999*

I recently saw a copy of your book in a friend's office. *Evolution Deceit*. I am a Christian and have always felt that Darwin's theory was flawed! I am certain of the Creator's design and there are so many examples in nature where evolutionists cannot answer many key facts! I would love to purchase your book and also read some of your other publications.

♦ *Natig Abdullayev, Baku, Azerbaijan, 03.01.2001*

I read the book "The Evolution Deceit" which I admired greatly. We want to distribute this book among our Muslim brothers in Azerbaijan for Allah's good pleasure. In doing this, we aim to improve the religious and scientific views of our brothers.

♦ *Hugo Canas, UK, 15.01.2001*

I have turned muslim a few months ago. It was an amazing thing for me to understand the blessings of mankind, but I am still very sad because my family persist in their preconceptions. I recently viewed your tape, *The Evolution Deceit*, and it's just the weapon that I need, all

thanks be to our Beloved Protector and Sustainer, Allah Subhana wa ala. By Allah's Mercy and Kindness, that videotape strongly contributed to bring one person to believe.

♦ *Noorah Kathryn Abdullah, 19.01.2001*

My sister (non-believer) who is staying with me at present read your book - *The Evolution Deceit*, after she had finished it, she said it was a 'mind blowing experience' and that she now believes in God.....May Allah guide her to Islam.....(The next step...)

♦ *Abu Sumaya, 21.01.2001*

Jazakallah khair for your work. And may Allah bestow upon you a marvelous reward in the hereafter. I am the web designer and I will also add a link to www.harunyahya.org and since I was once a christian (I think) and my family is mostly all christians (I think) they too, will benefit from this site and all of Bro. Yahya's materials.

♦ *Zakariyya Abdul-Hadi Twist, California, USA, 16.02.2001*

Alhamdulillah. I have been admiring your work and benefiting from it for some time now, but I have just recently discovered your website. Subhan'Allah! I am totally overwhelmed. I do not see one single book on your site which I do not wish to own, read, and give out to friends.

♦ *Muhammad Qaseem, Pakistan, 01.01.1997*

I have been teaching Tafseer and other Islamic sciences in the International Islamic University of Islamabad for the past 13 years. One of my favourite subjects has been Scientific Tafseer. Therefore, I believe that your works will be of tremendous benefit for me and my students.

♦ *Marouane Temsamani, Netherlands, (Morrocan origin), 06.03.2001*

Alhamdulillah-Allah that I have found a real scientist; a muslim-scientist. You have to know that in my country (The Netherlands) all universities are based on atheism. Last year I started studying "earth sciences" (geography and geology) in Amsterdam. Subhana-Allah since the first

day I felt UNCOMFORTABLE at school! I had never realised that evolution is the force behind this study, and when I did I tried to follow everything with just one eye if you know what I mean.

♦ *Amber Yaqoob, 09.03.2001*

My name is Amber Yaqoob and i read two of your books, *Perished Nations* and *Evolution Deceit*. Well they are very good books indeed. I am a science student. We have been taught the Darwin theory of evolution and believed in it not that part that humans are originated from apes. Thinking that Allah has caused all that evolution. We studied about this theory at school level and we did not studied any remarks or any book against this theory. Now that i am a BSc student i came to know about the truth about it.

♦ *Esra Tasneem, India, 31.01.2001*

I have been been captivated and enlightened by the books of Harun Yahya. His books are an answer to my prayers to Allah. One is so enlightened after reading his books that it makes one realise how much of a slave one has become to one's own habits instead of becoming a slave only of Allah and submitting oneself completely to Him. I now tell everyone with whom I come in contact to read his books and distribute his books as much as I can. I want to immensely thank Harun Yahya for bringing in perspective the most important thing in life..our religion Islam and God

♦ *James Michael Foard, 16.04.2001*

I am a Christian of Jewish descent. I believe that your book on Darwin is a modern classic. I greatly appreciate what you have written on natural science and enjoy reading your books.

♦ *Ebrahim Mulla, Chinese origin, 20.04.2001*

Your books have helped me a great deal, they strengthened my Imaan which was for some time battered by taking part Atheistic arguments. May Allah make things easy for you and your friends.

♦ *A reader from the UK, 10.12.2000*

This book (*The Evolution Deceit*) is simply fantastic. It breaks the theory of evolution into a million pieces, with very good scientific and logical evidences. After reading this book, let me assure you (unless you are totally ignorant!), that you will no longer even be able to comprehend why, anybody with 1 brain cell or more will still believe in evolution. All the scientific proof, that I have been spoon fed, throughout my life has been totally and clearly disproved by the author. I encourage all people who would like to live life with the truth, read this book and see for yourself the beauty of truth!

♦ *Mohammad from Manchester, UK, 12.11.2000*

In another episode of the Harun Yahya's Science-Fact Thrillers (*Never Plead Ignorance*), he gives the reader rational arguments for various things in life and what we are taught in the West. Cleverly put together in a short book that could send Scientific textbooks to the furnace...

♦ *Milgo, Ottawa, Canada, 05.09.2000*

If you are searching for the truth it is a great book to read (*The Truth of the Life of This World*). This life is only few days so, we should prepare ourselves for the long and only road ahead. Harun Yahya is a great or one of the greatest writers of the century. thank you.

♦ *A reader from England, 27.12.1999*

This (*The Evolution Deceit*) is one of the best books I've ever read and has changed my view of neo-darwinian evolution theory completely. I think it is fair to say that it destroys the theory on a scientific basis, which I have always, until reading the book, believed to be proven beyond reasonable doubt. Read it!

♦ *A reader from England, 20.09.2000*

The author manages to delve in to the topic of islam and science (in *For Men of Understanding*) and manages to bring a truly magnificent

compendium of a pearl to the surface. His literary style is so easy to read and understand that there is no hint of 'perplexment'. Read about the cow, the gnat, honey bees and the islamic perspective regarding their lives and why they are mentioned in the most accurate book in the world - 'the quran'

♦ *A reader from England, 20.09.2000*

The book (*Never Plead Ignorance*) focuses on the trials and tribulations that effect mankind and have done so, for thousands of years. Written by a well versed islamic scholar and fabulous scientist, the book exposes the idioms of society felt as a whole, giving a unique look at past civilisations and their viewpoint of history. What is most fascinating is that through hoistory there have always been ignorance on a vast scale, citing references the authour has managed to prove that history keeps on churning the same old problems in a totally new era and place. All in all a brilliant book and read.

♦ *A Reader from Slough, England, 23.11.1999*

I think it is an excellent book. It deals with a fascinating subject matter very well. For muslims this is an essential reading piece and for non-muslims provides a deep and meaningful insight on how the qur'an views ancient history.

♦ *Abdul Moosa, Johannesburg, South Africa, 29.11.2000*

I have read the book "*Evolution Deceit*" with an open mind, and this resulted in affirming my faith in ALLAH, making me appreciate ALLAH so much more. The bottom line is that Harun Yahya has improved my IMAAN in ISLAM. May ALLAH reward him, for what I have learned from him, I propagatate to others. i make dua Allah continues to give you more exposure and utilizes you to generate a new muslim intelligensia that can expose western materialistic doctrines in the same way Musa (as.) exposed Pharaoh.

♦ *A reader from Miami,FL USA, 27.02.2001*

This book (*The Evolution Deceit*) is revealing all points, we didn't

see. I feel myself stupid wasting time reading evolution fictions in my student ages. But when you multiply by millions of people, it shows the total time waste: A BIG DISASTER. Who will gonna pay the cost. Our Generation. Finally I started to read other books of H. Yahya concerning evolution. Thank You Yahya.

♦ *Haroon Surma, Manchester, England , 10.02.2001*

This book opens up ways to see your life in a different light. "Deep Thinking" is a very interesting read whatever religion or non-religion you are. I believe everyone that reads this book will see something in it that they can relate to, and I assure you it will make you stop and think at least for a moment.

♦ *Rasheed Mulder, 02.05.2001*

First of all I would like to congratulate the staff for this wonderful new website. It is indeed a piece of art! May Allah reward you for every single byte flowing from your servers to the world. Being a converted Muslim myself (and greatly inspired and motivated to read more on Islam by Harun Yahya's works and the site) I hope that this will become an even better tool for the purpose of da'wah. Jazakum Allahu

♦ *Imran Siddiqui, 30.04.2001*

I happened to come across one of your videos, thanks to my cousin in London, and I must say that I feel a complete change and also see a ray of light to help bring a change in my dying society. I want to run your videos and your tapes all across the schools and colleges in Karachi Pakistan... we need you here.... I being a Documentary Director know the importance of your work and that how it should spread throughout the masses...

♦ *Mohammed Dahlan, Dar Al Fikr Schools, Saudi Arabia, 07.05.2001*

I am a Sri Lankan employed in Saudi Arabia and involved in Islamic propagation activities as a volunteer. A book I bought recently about the Creation of the Universe written by Brother Harun Yahya was an

excellent contribution to prove the existence the Allah Subhana

♦ *Wajma Padshah, 15.05.2001*

I am a second year biomedical science student and often have to hear about evolution in most of my units. I've read your book and found it very usefull in my tutorials.

♦ *Russian State Academy (Muslim Members), Russia, 25.05.2001*

We read the book "The Evolution Deceit" with great pleasure. How can we but other books of the author?

♦ *Sayed Mohammad Fawad Hashemee, 25.05.2001*

Harun Yahya and his works produced by the tawfeeq of Allah, have had a positive impact on me, meaning it gave me a new perspective of Loving and being in Awe of the Almighty Creator.

♦ *Rabi'ah Fityan Ishraqi, Rio Claro, São Paulo, Brazil, 30.05.2001*

I'm a 4ø Ecology graduation student in a public university in Brazil, the only Muslima at my city. Some time ago it came into my hands, from the Alharamain Islamic Foundation the book " Evolution Deceit", simply one of the best books I ever read, and it opened my mind to the things they teach over here and world around, in a very deep manner ... it made me to seek more knowledge from true science, the one which doesn't enter in contradiction with the Holy Teachings passed to us from Allah(SWT) through Hu's Holy Prophet Muhammad(saas).

♦ *Abdus Sami, Islamic Book Store, New Delhi, India, 31.05.2001*

Alhamdulillah, You are doing marbles work for Islam, there is no word with us to explain or to say about you.

♦ *Khalid Ibn Lovell, USA, 06.06.2001*

My name is Khalid Lovell and I converted or reverted to Islam about four years ago. I wanted to thank Harun Yahya for the many writings that he has produced because, itis because of books like this that many of my doubts have gone away. I hope that he will produce many more

books on different subjects in the future and I ask Allah (swt) to guide him in his efforts. Thank you very much Harun Yahya for all that you have helped me with my search for truth.

♦ *A Reader, 05.08.2000*

I just wanted to congratulate you on your new site, Subhanallah it is excellent. What impresses me the most is all the things you are making available for free. Its really does show your are primarily out to change people, and help them to the way of Islam, rather than making as much of a profit as possible.

♦ *Joe, 08.11.1999*

I just read your Qur'an and Science evolution website, and I am most impressed, it is an excellent page by the way, I am not muslim myself, nor pertain to any religion, but I do sincerely respect all who follow God according to their concience, I do however believe in the one God of the Universe as my creator, and I totally reject Evolution as a way they have been trying to discredit religion.

♦ *Abdul Shakur Aziz, USA*

I just would like to express my solidarity with Brother Harun Yahya. His books are tremendous and in very high demand here in the United States. Thank you for making this website and other pertinent info available to us...

♦ *Waheed Ahmed Dabbaagh, Manchester, England, 12.03.2000*

I am greatly impressed by your works as it quenches thirst of a wandering soul in search of truth. There is no other reason except the pleasure of Allah, because your knowledge enlightens my soul. I consider that you are one of the great friends of Allah.

AUDIO PRESENTATIONS AND DOCUMENTARY FILMS

You can find all the works of Harun Yahya on this CD. With this CD, you will also possess a giant archive comprising the full texts of all of Harun Yahya's works on the theory of evolution, creation, the miracles of the Qur'an, freemasonry, Zionism and foreign politics, a 65-minute documentary film on how scientific discoveries confirm the miracle of the Qur'an, and 10 audio representations lasting a total of 6 hours.

The interactive CD, "The Evolution Deceit", is a giant archive comprising 22 books of 3000 pages in total written by Harun Yahya, 5 documentary films of 107 minutes in total based on the works of the author, 16 audio presentations of 442 minutes in total, 75 coloured posters, and many articles.

Most of the people think that Darwin's theory of evolution is a scientific fact. The theory, however, is a 19th century tale refuted by contemporary science. Various branches of science such as biochemistry, microbiology, genetics, paleontology and anatomy developed since the formulation of the theory have demonstrated that the theory of evolution is nothing but an imaginary scenario.

As science invalidates the theory of evolution, it, on the other hand, reveals the real origin of life: Creation... All living beings are created flawlessly by God and they have not undergone any evolutionary process since the day of their creation.

In this documentary, you will bear witness to this fact.

This film is based on the book *The Evolution Deceit* by Harun Yahya.

The Collapse of Evolution The Fact of Creation **documentary film is also available in German, Arabic and Russian. Soon, it will also be available in Spanish, Serbo-Croat (Bosnian), and Indonesian.**

This documentary presents an aspect of the theory of evolution that has so far remained hidden.

Since Darwin's theory of evolution has been advanced, it has become the basis for certain ideologies and philosophies.

Wearing a so-called scientific mask, Darwinism allowed various ideological movements such as 19th century colonialism, nazi ideology, and communism to win a false legitimacy.

In this film, you will see that Darwinism is not a scientific theory but a dogma defended for the sake of political and philosophical concerns.

Some topics from the documentary are;

A Brief History of the The Theory of Evolution, Darwin's Race Theory, The Colonialist Race, The Piltdown Man Scandal, England and Darwin's Prophecy, The Basics of the Evolutionist Views of the Nazis: Eugenics, The Nazi Belief in the The Aryan Race, Hitler's greatest ally, Mussolini, The Impact of the Ideas of Marx and Engels, A Ruthless Murderer: Stalin

This film is based on the book *The Disasters Darwinism Brought to Humanity* by Harun Yahya.

The unique style of the Qur'an, which was revealed 14 centuries ago, and the superior wisdom it represents are definite proof that it is the word of God. Additionally, the Qur'an has many miraculous aspects which prove that it is sent by God. One of them is that some scientific facts, which we have only been able to discover by the technology of the 20th century, were stated in the Qur'an 1400 years ago.

These facts which could not have been known at the time of the Qur'an's revelation once again show that the Qur'an is the word of God. The miracles of the Qur'an covered in this video film are:

The creation of the universe, The expansion of the universe, Orbits, The protected roof, The returning sky, The layers of the atmosphere, The function of mountains, The movements of mountains, The mystery in iron, The proportion of rain, The seas' not mingling with one another, The sex of a baby, Fingerprints, The wrapping of the muscles over the bones, Three stages of the baby in the womb, The victory of Byzantium

This film is based on the book "Miracles of the Qur'an" by Harun Yahya.

Miracles of the Qur'an video
film is also available in
Russian.

In the one and a half centuries that have passed since Darwin's day, giant steps have been taken in science and technology. Scientists discovered the structure of the cell. They saw with surprise that it is not simple at all as earlier supposed. It was revealed that the cell has a system so complex as to have been unimaginable in Darwin's time. It was then clearly understood that this complex system did not originate by sheer coincidence as the 19th century scientists claimed, but was created with a superior creation.

The subjects covered in this documentary are:

A Brief History of Cell Biology

Extraordinarily Selective Cell Doors

The Entry of Insulin into the Cell

Protein Production in the Cell

Science Reveals the Existence of Conscious Creation

How do we see?

The Eye is Evidence of Conscious Design

This film is based on the books "The Miracle in the Cell" and "The Design in Nature" by Harun Yahya.

Human beings are in contact with the universe in which they live through their five senses from the moment they are born.

No one can reach the reality of the "external world" by going beyond these senses.

So, how can we know that this world is not different from what we perceive it to be?

What's more, how can we ever be sure that this world really exists?

This film invites you to ponder on these important questions. When you watch this film, you will see how mistaken the materialist philosophy is when it denies God by assuming that matter is absolute.

The subjects examined in this documentary are:

How Do We See?

"The External World" Inside Our Brain

An Example of the World of Perception: Dreams

The One Who Sees is the Perceiving Soul

The Real Absolute Being

This film is based on the book *Timelessness and the Reality of Fate* by Harun Yahya.

This documentary describes how a human being is created, and which stages he goes through to come into existence. This documentary is about you. Let us now take a brief trip in time and go back to the past. And Let us study an extraordinary story, one full of miracles. A single cell in the mother's womb. You, too, once consisted of this single cell. Just like everybody else in the world.

And then this cell divided. There were now two cells. Then they divided and became four. Then eight, then sixteen cells. The cells continued to divide. First a piece of flesh emerged. Then this piece of flesh took shape. It developed arms, legs, eyes. It grew 100 billion times larger than the initial cell, and 6 billion times heavier.

First there was nothing, then while it was just a drop of water a string of miracles happened, and God created Man. And He revealed to man in the Qur'an how He created him:

Does man think that he will be left uncontrolled, (without purpose)? Was he not once a drop of ejected semen? Then he became a clot, so He created and fashioned him and made him into two sexes, male and female. Is He who does this not able to bring the dead to life? (Surat al-Qiyama: 36-40)

Today, modern science bears witness to the Qur'anic verse which reads "**God is the Originator of the heavens and the earth...**" (Surat al-Anam: 101). 20th century science has shown that our universe came into being as the result of a huge explosion that took place at a single point. Space, galaxies, planets, the Sun, the Earth, in short all the heavenly bodies that form the universe, originated as a result of this explosion called the "Big Bang".

Another miracle is the emergence of an organised and planned universe in the aftermath of this immense explosion. As is obvious, explosions bring disorder and destruction with them, rather than order. Yet, the Big Bang gave rise to an extremely systematized and organised universe.

There are countless laws, states of equilibrium, and balances that hold sway over our universe, the Milky Way, the Solar System and the planet Earth. All of these are created within a divine plan and order to form a universe where human life is possible. It is evident that the universe, each part of which is a miracle, is the work of God, who created and fashioned it with matchless knowledge, might and artistry.

Architecture is one of the most important components of human culture. Over thousands of years, different civilizations have built architectural wonders, each more striking than the next. Pyramids... Palaces... Mosques... Each emerges from the calculations of expert architects, from the joint efforts and cooperation of thousands of people. Architecture is a field where the concepts of art and aesthetics, imparted to mankind by God, are exhibited. But did you know that there are architects in nature just as skilled as their human counterparts?

Honey bees, which make perfect hexagonal hives; beavers, which construct dams suited to fine engineering calculations; termites, which, although blind, build complex skyscrapers; weaver birds; paper wasps, which make multi-storied apartment blocks from paper; spiders, masters of web, and thousands of other master architects in nature...

By exhibiting their amazing architectural works, all these living things actually introduce us to the abilities that God, Who creates them, has endowed them with. Each one of them acts by God's inspiration, as is announced in a verse of the Qur'an: "**There is no creature He does not hold by the forelock.**" (Surah Hud: 56)

In this film, you will watch these amazing architects in nature feeling wonder at the characteristics God has inspired in these creatures.

Fish concealing themselves with wonderful methods of camouflage...

Ink fish which change colour and blend in to the background of a sea-bed over which it passes...

False eyes on fishes' fins which astound their enemies...

Sea creatures which 'look after' each other...

Intelligent prawns which use their fists against their enemies...

Fish which swell up and become 'unswallowable' when an enemy attacks...

Electric fish which offer serious difficulty for Darwin's theory...

In this film, you will watch the fascinating creatures which live in the underwater world. While witnessing once more the truth of creation, you will also see what a great misconception Darwin's theory, which proposes that life is formed by chance, is. Do you know the splendid world under the sea?

Have you ever watched the amazing characteristics and striking beauties of undersea creatures?

This film opens to you the door of the underwater world. Once again, you will be amazed at God's art of creation.

How does modern astronomy prove the fact of creation in the universe? How does the Big Bang Theory invalidate materialist philosophy? How did the seamless universe we live in come into being? What is the source of the spectacular order and balance in the universe?

This film deals with these issues in a clear style and reveals a very important fact discovered by modern astronomy: The universe was brought into being from nothing by means of the Big Bang.

After this Big Bang, galaxies, stars, planets, and - above all - the earth, which is perfectly fit for life, were formed as the result of an extraordinary web of balances, none of which can be the product of coincidence and without a single one of life which life could not exist.

What this means is that the universe is not a free or random assemblage of matter that has existed since eternity, as materialists and atheists assert it to be.

Scientific findings prove that the universe we live in was created and designed by God in a perfect way.

This film is based on the book *The Creation of the Universe* by Harun Yahya.

This film is also available in German.

Animals which camouflage themselves enjoy special protection, with their body structures, forms, colours, and patterns perfectly adapted to their surroundings. Some of these creatures blend in with their surroundings so well that it is almost impossible to distinguish them from the foliage they are surrounded by.

Some animals camouflage themselves for protection, or for hunting, while others employ various forms of intelligent behavior for the same purpose. There are even animals which mimic others to deceive their enemies, and protect themselves and their young.

In this film, you will see these amazing features in animals, and see the signs displayed in nature for man, and God's artistry in creation as manifested in these animals.

No living creature can perform such a task on its own or by coincidence. Certainly, He Who bestows upon living creatures the ability to camouflage themselves, and places the chemical processes in them by which they carry out this colour change, is God, the All-Knowing, the All-Wise.

Wonderful creatures in nature clearly testify to the existence and uniqueness of God and His attributes. Those who can observe and remember will see that the entire universe is only composed of the signs of God.

In this film, you will see the miraculous characteristics of four different creatures:

- North American salmon, which migrate to the sea from the river bed where they are spawned, and find their way back the same way years later without making any mistakes.

- Bees, which describe where flowers are to be found to the other bees in the hive with an amazing "dance" technique

- The famous Canadian Monarch butterflies, which accomplish the most mysterious migration in the world

The dragonfly, whose flying technique surpasses that of all the planes and helicopters produced by modern technology.

As you watch the wonderful creatures in this film, you will also think about how they were created. Thus you will once more see the signs of God's spectacular artistry of creation.

Millions of creatures present in the world stand out as evidence that prove the existence and might of our Creator.

All of these living beings, a limited number of which will be examined in this film, deserve to be examined individually. They all have different body systems, diverse defence tactics, unique ways of feeding, and interesting reproduction methods. Unfortunately, it is not possible to describe all living things with all their features in a single work. However, even the few examples we will cover in this film will be sufficient to prove that life on earth can in no way be explained by coincidences or accidental happenings but was created by God. Some of the examples covered in this video film are:

- Creatures that emit light from their bodies...
- The spider, that produces a thread five times stronger than steel...
- Kangaroos, with their fascinating features...
- And a fact of creation God referred to in the Qur'an: The camel...

This film will take you to a journey from Australia to the deep recesses of the oceans, from scorching deserts to the mysterious Amazon jungles. The creatures you will meet during this journey will show you how God's power and grandeur in creation is manifested in every part of the earth.

EVER THOUGHT ABOUT THE TRUTH

AUDIO CASSETTES

Have you ever thought? Who are you and what is the purpose of life on Earth? What are your responsibilities towards your Creator Who created you and all other things? Never forget that the answers to these questions are more important than all the other subjects that seem important to you. For man's eternal life, that starts with death, will be determined in accordance with the answers he gives to the above questions. The purpose of the "Ever Thought About the Truth?" series is to summon people to think on the real purpose of life.

THE FACT OF CREATION
AUDIO CASSETTES

Anyone who examines any corner of the universe – from the giant galaxies in space to the living things in nature and from his own body to invisible cells – will see a flawless plan incorporating both order and design. Every part of the universe overflows with a precise and explicit fact: The Fact of Creation... You will listen to these cassettes with great pleasure and interest...

The audio cassettes Perished Nations and The Dark Face of Darwin **were inspired by the works of Harun Yahya**

The Collapse of Evolution The Fact of Creation **audio cassette is also available in Russian.**

**WORLDWIDE PUBLISHERS OF
HARUN YAHYA'S BOOKS**

**MAIN DISTRIBUTORS OF HARUN
YAHYA'S BOOKS IN ENGLISH**

Ta-ha Publishers Ltd.
1 Wynne Road London SW9 0BB
Tel: +44 (0)207 737 7266
Fax: +44 (0)207 737 7267
E-mail: sales@taha.co.uk
Website: <http://www.taha.co.uk>

Goodword Books
Al-Risala, The Islamic Centre,
Nizamuddin West Market, New
Delhi 110 013
Tel: +91 11 435 5454, 435 1128
Fax: +91 11 435 7333, 435 7980
E-mail: skhan@vsnl.com
Website: www.alrisala.org

Al-Attique Publishers Inc.
65-Treverton Drive Scarborough Ont.
M1K 3S5 Canada
Tel: +1 (416) 615 1222
Fax: +1 (416) 615 0375
E-mail: al-attique@al-attique.com /
quran@istar.ca
Website: www.al-attique.com

IPCI Islamic Vision
481 Coventry Road Birmingham B10
OJS United Kingdom
Tel: +44 207 773 0137
Fax: +44 207 7668577
E-mail: info@ipci-iv.co.uk
Website: <http://www.ipci-iv.co.uk>

Saracen Press
London - UK
Tel/fax: +44 (0) 7092 129 939
E-mail: info@saracen-press.co.uk
Website: www.saracen-press.co.uk

**MAIN DISTRIBUTORS OF HARUN
YAHYA'S BOOKS IN OTHER
LANGUAGES**

BOOKS IN SPANISH
Al-Attique Publishers Inc.
(For details, please see Main
Distributors of Harun Yahya's Books
in English)

Web Islam
Fuente de Arabia, 14720 Almodovar
del Rio, Cordoba, SPAIN
Tel: +34 957 634 005
Fax: +34 957 634 036
E-mail: correo@webislam.com
Website: <http://www.webislam.com/>

BOOKS IN ITALIAN
Edizioni Al Hikma
CP 653 - 18100 Imperia - Italia
Tel: +39 0183 767601
Fax: +39 0183 764735
E-mail: alhikma@uno.it
Website: www.islam-online.it

Michele Di Salvo Editore
Tel: +39-081 669136
Fax: +39-081 2486752
Infoline: 0333 3734253
FAX order: +39-06-233220587
E-mail: info@disalvoeditore.it
Website: www.disalvoeditore.it

BOOKS IN FRENCH
Editions & Librairie Essalam
135, Bd de Ménilmontant - 75011
Paris, France
Tel: +33 1 43 38 19 56 / 33 1 43 38
44 83
Fax: +33 1 43 57 44 31
E-mail: info@essalam.com
Website: www.essalam.com

Al-Attique Publishers Inc.
(For details, please see Main
Distributors of Harun Yahya's Books
in English)

BOOKS IN GERMAN

SKD Bavaria Verlag & Handel GmbH
Triebstr. 13 80993 München
Germany
Tel: +49 89 333567
Fax: +49 89 3401411
E-mail: skdbavaria@t-online.de

BOOKS IN ARABIC

Ajyal Publishers
PO BOX 16732 Jeddah 21474 Saudi
Arabia
Tel: +966-2-6646750
Fax: +966-2-6646770
E-mail: mujahed@ajyal.com
Website: www.ajyal.com

Resalah Publishers
Wata El Mustiebeh Habib Abi Chahla
Str. Al Maskan Bldg Beirut -
LEBANON
Tel: 961-1-319039/ 815112
Fax: 961-1-818615
E-mail: resalah@resalah.com
Website: www.resalah.com

BOOKS IN PORTUGUESE

Al Furqán
Rua Guerra Junqueiro, Edif.11-B, 1º.-
F Cidade Nova 2670-045 STº.
ANTÓNIO DOS CAVALEIROS
PORTUGAL
Tel: +351 2 19882028
E-mail: Alfurqan00@hotmail.com

BOOKS IN POLISH

Polish Muslim Circle
Warszawa - Poland
E-mail: ipdirect@home.pl

BOOKS IN URDU

Idara-e Islamiat
190 Anarkali Road, Lahore
Tel: +92-42-7353255/ 7243991
Fax: +92-42-7324785
E-mail: idara@brain.net.pk

BOOKS IN INDONESIAN

Robbani Press
Jln. Kalisari Raya No. 3B
Pasar Rebo, Jakarta-13790, Indonesia
Tel: 62-21-87704917
Fax: 62-21-8720524
E-mail: info@robbanipress.co.id
Website: www.robbanipress.co.id

Dzikra
Jl. Cikutra no. 39 & 41, Bandung
40124 Jawa Barat Indonesia
Tel: +62-227232147
Fax: +62-227232147
E-mail: riza@syaamil.co.id
Website: www.syaamil.co.id

BOOKS IN MALAY

Saba Islamic Media
No. 1-2-1, Prima Peninsula, Jalan
Setiawangsa 11, Taman Setiawangsa,
54200 Kuala Lumpur, Malaysia
E-mail: absaba@tm.net.my
Website: www.saba-islamic-
media.com

**BOOKS IN SERBO-CROAT
(BOSNIAN)**

Bosancica Print
Himze Polovine 47 71000 Sarajevo
Bih
Tel: +387 66177792
E-mail: nel@bih.net.ba

**WORLDWIDE PRODUCERS OF HARUN YAHYA'S
VIDEO TAPES AND AUDIO CASSETTES****VIDEO TAPES***ENGLISH*

IPCI Islamic Vision
481 Coventry Road Birmingham B10
OJS United Kingdom
Tel: +44 207 773 0137
Fax: +44 207 7668577
E-mail: info@ipci-iv.co.uk
Website: <http://www.ipci-iv.co.uk>

Ta-ha Publishers Ltd.
1 Wynne Road London SW9 OBB
Tel: +44 (0)207 737 7266
Fax: +44 (0)207 737 7267
E-mail: sales@taha.co.uk
Website: <http://www.taha.co.uk/>

FRENCH

Editions Arrissala
90, rue Jean Pierre Timbaud – 75011
Paris, France
Tel: +33-1-53367658
Fax: +33-1-53367658
E-mail: arrissala@altavista.com

GERMAN

SKD Bavaria Verlag & Handel GmbH
Triebstr. 13 80993 München Germany
Tel: +49 89 333567
Fax: +49 89 3401411
E-mail: skdbavaria@t-online.de

ARABIC

Al-Maalim
PO BOX 33364 Jeddah 21448 Saudi
Arabia
Tel: +966-2-6744000
Fax: +966-2-6748909
E-mail: osama@almaalim.com
Website: www.almaalim.com

RUSSIAN

Ansar Foundation
Russia, 109316, Moscow
Volgogradskii prospekt, 26, office #607
Tel: 277 06 28
Fax: 270 42 46
E-mail: ansar@islam.ru
Website: www.islam.ru

AUDIO CASSETTES*ENGLISH*

IPCI Islamic Vision
481 Coventry Road Birmingham B10
OJS United Kingdom
Tel: +44 207 773 0137
Fax: +44 207 7668577
E-mail: info@ipci-iv.co.uk
Website: <http://www.ipci-iv.co.uk>

Halaqah Media Group
P.O. Box 24846 London UK E1 3QH
Tel: +44-870-2411772
Fax: +44-207-4814038
E-mail: sales@halaqah.com
Website: <http://www.halaqah.com>

**FOR ALL THE WORKS OF HARUN YAHYA YOU CAN CONTACT:
OKUR PUBLISHERS AND PRODUCTION
Catalcesme Sok. Uretmen Han No: 29/9 Cagaloglu Istanbul
Tel: +90 212 513 9453**

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)
