

الله  
رسول  
محمد

# Jannah:

THE GARDEN FROM  
THE QUR'AN AND HADITH

HARUN YAHYA  
(ADNAN OKTAR)


Our Lord has created every human being to take delight in beauty and perfection, and has given us a spirit to yearn for these things. For this reason, from the first moment we start to understand life, we feel a constant desire to attain this perfection. We are always searching for the blessings of beauty around us. But, no matter how much we may desire these things and no matter how great our effort to attain them, we will never attain this perfection in this life. This is because Allah has created human nature to be content only in the Garden, and the desires of the human heart can only be fulfilled there. Allah has created this worldly life to be wanting and deficient and, indeed, there are reasons for these deficiencies. One of the reasons for the creation is to allow human beings the opportunity to make a sincere effort to attain the absolute beauty of the Garden.

Everyone would like a world without sickness, death, war, battle, need and anxiety, and everyone looks for ways to live a happy, problem-free life. However, in the Qu'ran Allah says that human beings will be able to live such a life only in the Garden. That is easy to attain: we must live lives that are pleasing to Allah. Then – Allah willing – we will attain a perfect and endlessly happy life, a life more wonderful than we could ever have desired or imagined.

## ABOUT THE AUTHOR


Adnan Oktar, who writes under the pen-name Harun Yahya, was born in Ankara in 1956. Since the 1980s, the author has published many books on faith-related, scientific and political issues. He is well-known as the author of important works disclosing the imposture of evolutionists, their invalid claims, and the dark liaisons between Darwinism and such bloody ideologies as fascism and communism.


All of the author's works share one single goal: to convey the Qur'an's message, encourage readers to consider basic faith-related issues such as Allah's existence and unity and the Hereafter; and to expose irreligious systems' feeble foundations and perverted ideologies. His more than 300 works, translated into 63 different languages, enjoy a wide readership across the world.

By the will of Allah, the books of Harun Yahya will be a means through which people in the twenty-first century will attain the peace, justice, and happiness promised in the Qur'an.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُ  
رَسُولُهُ  
مُحَمَّدٌ


# JANNAH:

THE GARDEN FROM  
THE QUR'AN AND HADITH

HARUN YAHYA  
(ADNAN OKTAR)


## About the Author


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


Harun Yahya's works, translated into 72 different languages, constitute a collection for a total of more than 55,000 pages with 40,000 illustrations.

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

All of Harun Yahya's works share one single goal: to convey the Qur'an's message, encourage readers to consider basic faith-related issues such as Allah's existence and unity and the Hereafter; and to expose irreligious systems' feeble foundations and perverted ideologies.

Harun Yahya enjoys a wide readership in many countries, from India to America, England to Indonesia, Poland to Bosnia, Spain to


Brazil, Malaysia to Italy, France to Bulgaria and Russia. Some of his books are available in English, French, German, Spanish, Italian, Portuguese, Urdu, Arabic, Albanian, Chinese, Swahili, Hausa, Dhivehi (spoken in Maldives), Russian, Serbo-Croat (Bosnian), Polish, Malay, Uygur Turkish, Indonesian, Bengali, Danish and Swedish.

Greatly appreciated all around the world, these works have been instrumental in many people recovering faith in Allah and gaining deeper insights into their faith. His books' wisdom and sincerity, together with a distinct style that's easy to understand, directly affect anyone who reads them. Those who seriously consider these books, can no longer advocate atheism or any other perverted ideology or materialistic philosophy, since these books are characterized by rapid effectiveness, definite results, and irrefutability. Even if they continue to do so, it will be only a sentimental insistence, since these books refute such ideologies from their very foundations. All contemporary movements of denial are now ideologically defeated, by means the books written by Harun Yahya.


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

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

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

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

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


## *To The Reader*

✽ A special chapter is assigned to the collapse of the theory of evolution because this theory constitutes the basis of all anti-spiritual philosophies. Since Darwinism rejects the fact of creation—and therefore, Allah's existence—over the last 150 years it has caused many people to abandon their faith or fall into doubt. It is therefore an imperative service, a very important duty to show everyone that this theory is a deception. Since some readers may find the opportunity to read only one of our books, we think it appropriate to devote a chapter to summarize this subject.

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

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

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

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

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


# Jannah:

## THE GARDEN FROM THE QUR'AN AND HADITH

*Whereas those who have iman and do right actions, such people are the Companions of the Garden, remaining in it timelessly, for ever.*

*(Surat al-Baqara: 82)*

**HARUN YAHYA  
(ADNAN OKTAR)**


# *Contents*

*Introduction -10*

*The Blessings Allah Has Prepared for the  
People of the Garden- 22*

*The Abundant Wealth of the Garden- 28*


*The Beauty of the Dwellings of the Garden- 46*

*The Food of the Garden- 76*

*Human Beauty in the Garden- 90*

*The Natural Beauty of the Garden- 106*

*The Fragrant Aromas of the Garden- 126*


*The Beautiful Voices and Conversations  
of the Garden- 130*

*Eternal Life and Youth in the Garden -134*

*In the Garden All Desires Are Fulfilled -146*

*The People of the Garden Are Close to Allah -170*

*The Garden Is from Allah's Justice -180*


*The Qualities of the People of the Garden -190*

*Experiencing the Joy of the Garden -198*

*Allah is the Only Absolute Being -200*

*Conclusion -204*


*The Evolution Deceit- 208*


# Introduction

I

n the life of this world, human beings are responsible for overcoming the impulses and appetites of their nafs (selves) and living their lives to please Allah. To do this we have been given a very short lifespan of sixty or seventy years on average. After the life of this world is over, Allah has created an endless and perfect life for His slaves who have won His favour. In comparison to that timeless existence, life in this world lasts only as long as the blink of an eye. The faithful slaves are those who have shown steadfastness and determination in living according to the genuine knowledge of the unity of Allah without association of partners to Him and in obedience to Allah and His Messenger . They will obtain a great reward in the world to come: the eternal life of the Garden. Doubtless the favour, mercy and love of our Lord for His slaves are a great joy for them.

The page features a blue sky with white clouds in the upper left. The right side is dominated by heavy, golden-brown curtains with intricate patterns and green floral accents. A decorative border of golden, leafy vines runs along the top, bottom, and left edges. The text is centered on the left side of the page.

Allah has created each person with a spirit that takes pleasure in and yearns for the best and finest things in life, because those beautiful things reflect the wonders of the Garden in the Unseen. From the first moment that someone has begun to understand the meaning of life, a person feels a constant desire to attain perfection. He is always in search of the blessings that this life has to offer. But no matter how strong his desire and no matter how hard he works to attain these good things, he will never find the perfection he is looking for in the world. This is because Allah has created the life of this world imperfect and unfulfilling.

There are many reasons why Allah has created the world in this way. As Allah tells us in the Qur'an, His creation is flawless. **"He is Allah – the Creator, the Maker, the Giver of Form. To Him belong the Most Beautiful Names. Everything in the heavens and earth glorifies Him. He is the Almighty, the All-Wise."** (Surat al-Hashr: 24) Our Lord's power is infinite and He can create what He wants. Therefore, there is a purpose in the defects of the world: Allah wants people to know that the Garden exists and to work towards it with eagerness and sincerity.

Allah has created human character such that we can only be at ease in the Garden and the desires of the heart can only be fulfilled there. Many verses of the Qur'an make this clear. Allah says in it that the real life is the life of the Garden and, therefore, every effort should be expended to attain this abode of endless good and beauty. Some verses of the Qur'an on this subject are as follows:

**The life of this world is nothing but a game and a diversion. The abode of the akhira – that is truly Life if they only knew. (Surat al-'Ankabut: 64)**

**The truly good will be in perfect bliss on couches gazing in wonder. You will recognise in their faces the radiance of delight. They are given the choicest sealed wine to drink, whose seal is musk – let people with aspiration aspire to that! (Surat al-Mutaffifin: 22-26)**

**Allah expands provision to anyone He wills and restricts it. They rejoice in the life of this world. Yet the life of this world, compared to the akhira, is only fleeting enjoyment. (Surat ar-Ra'd: 26)**

**They will have there everything they want and with Us there is still more. (Surah Qaf: 35)**

In one hadith, our Prophet gives an example to show what a great blessing the Garden is for human beings compared to the life of this world:

*A space in the Garden equal to the distance between the middle and the end of a bow will be better than all that upon which the sun rises and sets. (Sahih al-Bukhari; Sahih Muslim)*

**Race each other to forgiveness  
from your Lord and a Garden  
as wide as the heavens and the  
earth, prepared for the people  
who have taqwa.  
(Surah Al 'Imran: 133)**

**Their recompense is forgiveness  
from their Lord, and Gardens  
with rivers flowing  
under them...  
(Surah Al 'Imran: 136)**

Even if a person has no knowledge of this, he can easily understand it when he thinks of the imperfection of this world and the yearning he feels within himself for good things. Allah has created many proofs to show people that the life of this world is not the true life. Starting with the body itself, one is confronted almost every day with the imperfections of this world. You may come face to face with sickness, injury or even death because of the slightest accident. A great part of life must be spent compensating for the weakness of the body. But in spite of all these efforts, the body wastes away as the years pass. Beautiful flowers, like the human body, also fade with time; the most colourful and pleasing roses, tulips and violets wither and die. The tastiest and freshest looking fruit and vegetables become stale and inedible in a very short time. The most magnificent houses, and the finest automobiles and other material possessions grow old, break down and become useless with time.

These things are just a few of the imperfections that a person has to deal with in this world and are enough to make a person understand that this world is not the place he longs for.

In the face of all this imperfection, a person, in his heart of hearts, wants to live in a world where perfection is never-ending. He longs for a world where there is no illness, death, war, conflict, evil, anxiety or imperfection. With this in mind, he looks for ways to establish a life within the parameters of this world that is happy and carefree. However, Allah tells us in the Qur'an that this kind of life can only be had in the Garden. What human beings must do to attain the Garden is very simple: live in a way that is pleasing to Allah. Then, if Allah wills, they will find a perfect and endless life happy beyond all that they could desire or imagine.

Allah says much in the Qur'an about the blessings of the Garden

because He wants people to understand that everything they are looking for, longing for and everything they love is in the Garden. In the following chapters of this book we will look at verses of the Qur'an and hadith of our Prophet to see the perfect blessings that our Lord has prepared for us.


One of the purposes of this book is to remind people that the real life is not in this world, but in the Garden, and what our hearts desire is not here but there. Even if you have never considered it before, this book will help you to understand that the longing you feel for perfection can only be fulfilled in the life of the Garden.

Another purpose of this book is to move our readers to consider the incomparable beauty of the Garden and the never-ending pleasure that will be the believers'. The verses of the Qur'an and the hadith of our Prophet tell us

about blessings of the Garden that many people have perhaps never thought about before. An understanding of the splendour of the Garden, its limitless blessings and the good life that will be lived there will increase people's longing for the Garden and make us strive harder to attain it. This book may be a means to help people take pleasure in their resolve to do such good works that they may be worthy of Allah's endless mercy and His incomparable blessings.

Of course, our capacity to grasp the descriptions of the Garden throughout this book are limited by the limitations of the human mind. Indeed, the perfection and beauty announced by Allah in the Qur'an and described in the hadith of our Prophet are too great for a human being to conceive of with his intellect. One can only begin to understand the beauty of the Garden by comparing it with blessings one knows in this life. The

**Their Lord gives them the good news of His mercy and good pleasure and Gardens where they will enjoy everlasting delight. (Surat at-Tawba: 21)**

The page is framed by a decorative border of pink orchids and gold filigree. The orchids are in the top right and bottom left corners, with green stems and leaves. The gold filigree is a complex, swirling pattern that runs along the edges of the page.

beauty of the blessings that our Lord has prepared there for His faithful slaves will truly be understood only in the Hereafter (akhira). The pleasure they will give to the human spirit can only be tasted there. The reason for this is that Allah has vouchsafed these blessings and good things only to His slaves who have faith. He has withheld the blessings of the Garden from those who reject Him. In the Qur'an we are told that those who do not enter the Garden will experience a deep longing for it in the Hereafter and that their lives there will be full of sorrow. They will long for the Garden and will wish in eternal sorrow that they had entered it. Of course, they were aware in this life of the existence of the Garden and its beauty, but they ignored it. They focused all their attention on this world thinking they could satisfy the longing of their hearts in this life.

It is hoped that what is written in this book will be a means whereby people caught up in serious error may understand that real life will be lived only in the Hereafter, and thus they will spend their lives striving to win the favour of the Lord. It will, we hope, increase the pleasure and determination of people with faith as well as their longing to attain the Garden; it will lead them to strive to do good works so that they may be slaves beloved by Allah.

**They will have there everything  
they want and with Us there is  
still more. (Surah Qaf: 35)**


Harun Yahya  
(Adnan Oktar)


# The Blessings Allah Has Prepared For The People Of The Garden

**S**ometimes films have been made and novels written about things people wish for but which are impossible to obtain because of the way the world is. These things are thought to be fantastic or utopian and beyond the realm of reality. Many people long for these imaginary perfections and want them to be real. But knowing that these wonderful things cannot happen in the real world and that they exist only in the imagination, people do not form a deep longing for them in their spirits. On the contrary, they become even more aware of the imperfections


that surround them; they see the world's real face, which makes them "feel depressed." Of course, only people without faith get caught up in this state.

Those who believe with certainty in the existence of the Hereafter know that all possibilities that stretch the boundaries of the imagination can come to be by Allah's command and that they will attain the blessing of the Garden in the Hereafter. This being the case, a person may hope to attain in the Garden all the blessings he would like to have had on Earth. With this hope, a person will exert himself seriously to be worthy of the Garden where he will be granted everything he desires.

Our Prophet is reported to have said that in the Hereafter for Allah's faithful slaves, *"there will be that which no eye has seen, no ear has heard and has never occurred to a human heart."* (Sahih Muslim)

In the verses in which He describes the Garden, Allah opens a horizon to blessings that cannot be compared with anything in this world. In verse 35 of Surah Qaf, He reveals the expanse of these blessings: **"They will have there everything they want and with Us**

**there is still more.”** (Surah Qaf: 35) In another verse, Allah reveals: **No self knows the delight that is hidden away for it in recompense for what it used to do.** (Surat as-Sajda: 17)

When considering the blessings that Allah will grant in the Garden, it must not be forgotten that the human mind is very limited. For this reason, people really cannot imagine the abundance, variety and incomparable beauty of the blessings promised. Any description of the blessings of the Garden, if it is to be enlightening for people, must be done by way of comparison with the beautiful things of this world. But the blessings of the Garden will be absolute in their per-

fection. In His infinite intelligence, Allah has created the Garden as a magnificent place free from all imperfection.

The following example illustrates the limitations of human thought. If a human being had been created with the senses of taste, smell, hearing and touch but without the sense of sight, he would never have been able to conceive of visual beauty no matter how much it was described to him. He would never be able to understand when people spoke to him of colour, daylight, proportion, symmetry or visual splendours. By the same token, there may be other senses that we know nothing about at present, but which Allah will create in the Garden to give us a totally new

**Allah will reward them for  
what they say with Gardens  
with rivers flowing under them,  
remaining in them timelessly,  
for ever. That is the  
recompense of the good-doer.  
(Surat al-Ma'ida: 85)**

outlook. Therefore, in this world where we are limited to five senses, we cannot imagine what kind of blessings there may be that may be beyond our ability to conceive.

With our limitations of sight, thought and imagination, we are like people in a windowless house who never come out. Such people are unaware of the beautiful things outside the house – mountains, rivers, trees, beautiful flowers, animals, clear skies, bright sun-lit days – and so cannot be aware that they live deprived of many blessings. In addition, the comparison we make is based on the good things of this world. The blessings of this world are extremely lacking when compared with the blessings of the Garden and a person of faith must avoid the error of interpreting even the limited things he knows about the Garden from a narrow viewpoint. Apart from the things our Lord has revealed about the Garden, a person has no idea of what surprises have been prepared for the people of the Garden. Here is one of the verses of the Qur'an that tells us about this: **"They will have there everything they want and with Us there is still more."** (Surah Qaf: 35)

It is said that our Prophet described the blessings of the Garden in these words:


*Isn't there anybody hastening to the Garden? Because in the Garden there are unimaginable blessings. (Mukhtasar at-Tadhkirah, al-Qurtubi, pp. 306-307/499)*


# The Abundant Wealth Of The Garden

I

n non-religious societies, wealth has always been the symbol of power and respect and it has been among the major goals that people strive for throughout their lives. One of the reasons for this is that people without faith believe that they will only be truly happy if they are wealthy. They think that they can only secure their possessions and achieve comfort, ease and the beautiful things they like in this way. For this reason, they spend their whole lives amassing property and possessions, saving money and making the right investments. They worry that their possessions will be used up and so


they do not make use of them, they avoid spending money at all costs and do everything they can to preserve their wealth.

But in the life of this world, a person's wealth will not bring him the pleasure he expects no matter how hard he works for it. It may give him comfort in some ways, but in this flawed and imperfect world wealth is also flawed and imperfect. The Arabic word *dunya* (world) is derived from the word *dani* which means "low, inferior, simple, worthless."

A reason why Allah created the world flawed, and as a transitory place is to allow people to appreciate better the good things of the Garden. For example, if a person who has lived in poverty since childhood is invited to a home with magnificent furniture and priceless works of art, decorated with precious stones, and is offered rare foods to eat, he would be struck by the beauty of the place. Doubtless, this person's delight would be much greater than that of someone who has lived in such an environment since childhood. Our position in this world is similar to that of a person brought up in poverty and want. But even the world's wealthiest person is poor in comparison to the riches of the Garden. And, in this world, a person can never attain this true wealth. Even the richest person in the world

will finally be wrapped in a few metres of cloth or put into a coffin and buried in the ground, leaving all his wealth behind. Allah tells us in the Qur'an that the blessings of the world are transitory:

**The metaphor of the life of the world is that of water which We send down from the sky, and which then mingles with the plants of the earth to provide food for both people and animals. Then, when the earth is at its loveliest and takes on its fairest guise and its people think they have it under their control, Our command comes upon it by night or day and We reduce it to dried-out stubble, as though it had not been flourishing just the day before! In this way We make Our Signs clear for people who reflect. (Surah Yunus: 24)**

The wealth of the Garden, unlike the wealth of this world, is an everlasting wealth that people will experience in their hearts and with their bodies and senses, without worrying that it will ever come to an end. This verse in the Qur'an tells us about the beautiful wealth of the Garden: **"Seeing them, you see delight and a great kingdom."** (Surat al-Insan: 20)

The wealth of the Garden is a harmony containing the artistry of Allah's endless bounty and dazzling splendour. All of this beauty is presented in such a way as to fulfil the believers' passions and desires, because it is only when wealth is turned into beauty in this way that it can give meaning to the human spirit.

Harun Yahya  
(Adnan Oktar)


*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**They will have Gardens of Eden  
with rivers flowing under them.  
They will be adorned in them  
with bracelets made of  
gold...(Surat al-Kahf: 31)**

In the following pages several hadith are included illustrating how beautiful it is to dwell in the Garden and we will describe its wealth at the same time. The beauty of these places, apart from their aesthetic qualities, comes from the value of the materials used to decorate them. In a hadith, our Prophet replied to someone who asked about what materials the Garden is built from:

*One brick of gold and one brick of silver, its mortar is of strongly scented musk, its stones are pearls and emeralds, and its soil is of saffron ... (Narrated by Abu Hurayra, at-Tirmidhi)*

The wealth promised to the people of the Garden is limitless; it is in abundance, and there is no worry that it will ever be used up.

### *The Treasures of the Garden:*

These treasures mentioned earlier in the hadith emphasise the splendour of the Garden. When thinking about this, we should remember that it is a creation of Allah Whose possessions are limitless and He gives them to those of His slaves whom He wills. And in case we think of those treasures in entirely material terms, our Prophet reminds us in these words:

*"Shall I not guide you to one of the treasures of the Garden?" I said: "Yes, Messenger of Allah!" Thereupon he said, "La hawla wa la quwwata illa billah – There is no change of a condition nor power except by Allah." (Narrated by Abu Musa (r.a.), Sahih al-Bukhari; Sahih Muslim)*

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

Here he tells us of a treasure of an entirely different nature, the tremendous remembrance of Allah.

Worldly wealth, like all other things that human beings possess, is transitory and will come to an end. No matter how rich a person is, their existence is limited to a few decades. Human life cannot go beyond this limitation. In their pursuit of wealth, which constitutes one of the major goals of people without faith in this world, they get caught up in short-lived worldly ambitions.

However great wealth is, it can be evaluated if that is required and expressed in numerical terms. However, the beautiful things of the

Garden are beyond any price and Allah offers them free of charge to those of His slaves with whom He is pleased. In the Qur'an, Allah reveals the blessings of the Garden in this verse; **"This is Our provision which will never run out."** (Surah Sad: 54) And in the verse "[fruits] never failing, unrestricted," (Surat al-Waqi'a: 33) He reveals that the

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

food in the Garden has the same quality. As Allah has said, the blessings of the Garden cannot be used up or diminished; they are given continually to its people. The treasures of the Garden are certainly among the blessings that Allah will offer to His slaves. Allah, Who possesses all things, will offer these treasures in the Garden without charge for all eternity to His chosen slaves.

*The Abundance of Possessions in the Garden:*

In the Garden, wealth and possessions are abundant and free. Our Prophet says the following about the abundance of the Garden:

*The one with the lowest rank from among the inhabitants of the Garden will be that person who will be able to see his gardens,*

**“Enter the Garden, you and  
your wives, delighting in your  
joy.” (Surat az-Zukhruf: 70)**


Harun Yahya  
(Adnan Oktar)

**That is the Garden you will inherit  
for what you did.  
(Surat az-Zukhruf: 72)**


**"Are these the people you swore that Allah's mercy would never reach?" "Enter the Garden. You will feel no fear and know no sorrow." (Surat al-A'raf: 49)**

*wives, luxuries, servants and things of enjoyment to the distance of one thousand years... (Narrated by Ibn Umar, at-Tirmidhi)*

*If as much of what is in the Garden as could be carried by a fingernail were to appear, the space between the cardinal points of the heavens and the earth would be adorned on account of it. If a man of the inhabitants of the Garden were to look down and his bracelets were to appear, his light would obliterate the light of the sun just as the sun obliterates the light of the stars. (Narrated by Sa'd ibn Abi Waqqas, at-Tirmidhi)*

As these hadith point out, even a small portion of the blessings of the Garden is enormous when measured according to worldly standards. This abundance is emphasised in one of the above hadith when he says that the bracelets are more brilliant than the sun.

### *Precious Stones and Metals*

In the Qur'an, Allah reveals that there are luxurious items, various jewels and precious stones in the Garden. "[They are] on sumptuous woven couches" (Surat al-Wa'qia: 15) and "They will enter Gardens of Eden where they will be adorned with gold bracelets and pearls."

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

(Surah Fatir: 33) These jewels that are mentioned in the Qur'an and in the hadith in relation to the Garden have been expressions throughout human history of wealth and splendour. Everyone appreciates these adornments of diamonds, pearls, rubies, gold and silver, and takes pleasure in seeing things decorated with them.

There are some hadith, such as those below that mention pearls as a blessing of the Garden:

*Those who dwell in the Garden of Eternity will wear crowns encrusted with pearls, the radiance of the smallest of which will illuminate the space separating the east from the west! (At-Tirmidhi)*

*'Abd-Allah ibn 'Amr said: "I heard the Messenger of Allah saying that the [Yemeni] Corner and the Station [of Ibrahim] are two of the precious stones of the Garden, whose light has been extinguished by Allah. If He had not extinguished their light, it would illuminate everything between the east and the west." (At-Tirmidhi, 804)*


**They will have Gardens of Eden  
with rivers flowing under them.  
They will be adorned in them  
with bracelets made of gold and  
wear green garments made  
of the finest silk and rich  
brocade, reclining there on  
couches under canopies. What  
an excellent reward! What  
a wonderful repose!  
(Surat al-Kahf: 31)**


*JANNAH:  
The Garden from  
the Qur'an and Hadith*

Pearls are a good example of the rare value of the blessings of the Garden. Divers must go down several times into the dangerous depths of the sea to bring them up, and this adornment is found in only a few of the many oysters that are collected. Besides its beauty, what gives value to this little object is, as we said above, the effort required to obtain it and its great rarity.

Much time, effort and expense is required in this world to obtain the pearl, but they are abundant in the world to come. The fact that such a rare and valuable object of beauty is plentiful will doubtless produce a particular excitement in the human spirit. Moreover, the blessings of the Garden revealed in the Qur'an will have a beauty that is beyond our capacity to imagine. The hadith mention a pearl that illuminates everything between East and West, but we cannot completely picture the brilliance and splendour of such a pearl in our minds.

**As for those who believe and  
do right actions – We impose  
on no self any more than it  
can bear – they are the  
Companions of the Garden,  
remaining in it timelessly,  
for ever.**

**(Surat al-A'raf: 42)**


# The Beauty of The Dwellings of The Garden

**P**

alaces and mansions are among the most beautiful residences in the world. When people describe the beauty of these residences, they always mention, for example, their views, valuable furnishings, beautiful décor, columns, and gilded woodwork.

In the verses of the Qur'an that speak of the Garden, Allah often mentions such dwellings that are pleasing to human beings: mansions, palaces and pavilions. These dwellings are rare in this world, but they are numerous and in perfect and splendid condition in the Garden and Allah's beloved slaves will live in them.


Some of the hadith in which the wealth and abundance of these dwellings are described are as follows:

*We asked: "What is the Garden made of?" The Prophet said: "A brick of gold and a brick of silver, its mortar is of strongly scented musk, its stones are pearls and emeralds, and its soil is of saffron. Those who enter it will be in affluent circumstances and will not be destitute, they will live for ever and not die, their garments will not wear out, and their youth will not pass away." (Narrated by Abu Hurayra, at-Tirmidhi)*

*The walls of the Garden are built of bricks of gold and silver, its dust of saffron... (Imam Ghazzali, Ihya Ulum ad-Din, vol. 4)*

The hadith point out that the dwellings of the Garden are made from the most valuable materials, and, instead of common gravel and pebbles, there will be pearls and rubies.

### *The Mansions of the Garden:*

No matter how beautiful the things of this world may be, inevitably they have many imperfections. The most beautiful mansion in this world cannot compare in beauty to a mansion in

**Gardens of Eden with rivers  
flowing under them, remaining  
in them timelessly, for ever.  
That is the reward of those who  
purify themselves.  
(Surah Ta Ha: 76)**


the Garden. Above all, time has a destructive effect on all worldly beauty. For example, if a mansion is unused and is abandoned, it will fall into decay. Its furnishings will age and become mouldy from moisture and damp and begin to rot. The resilience of their fabrics will decrease over time and their colours will fade. The furnishings will become covered with layers of dust and there will be spiders' webs everywhere. In the course of time, such a beautiful dwelling will become unliveable. But the dwellings of the Garden are not subject to all these imperfections or to the destructive ravages of time. When the Qur'an describes these mansions of the Garden, it says that rivers flow beneath them and that they are built on high and secure places:


**As for those who have iman and do right actions, We will lodge them in lofty chambers in the Garden, with rivers flowing under them, remaining in them timelessly, for ever. How excellent is the reward of those who act. (Surat al-'Ankabut: 58)**

**It is not your wealth or your children that will bring you near to Us – only in the case of people who have iman and act rightly; such people will have a double recompense for what they did. They will be safe from all harm in the High Halls of the Garden. (Surah Saba': 37)**

Every detail in the description of the Garden speaks to every period of time and appeals to everyone. Rubies, emeralds, pearls and other precious stones are rare and valuable and everyone appreciates them. For this reason, that the mansions are made of these stones is an important indication of their priceless value.

Among these stones, the reddish transparent ruby is the rarest precious stone in the world. The shiny, smooth, round pearl has an extraordinary aesthetic beauty. Its formation is very special. Over time, a little grain of sand inside an oyster irritates the soft inward of the oyster which covers it with calcium carbonate until it eventually becomes a thing of striking beauty. Of course, these descriptions and comparisons with regard to the Garden are examples taken from the conditions pertaining in this world. These comparisons are necessary as a means to broaden our horizons and for us to think about the Garden. But the beautiful things of the Garden will be much more magnificent than the jewels of this world.


**But Allah will admit those who  
have iman and do right actions  
into Gardens with rivers flowing  
under them where they will be  
adorned with gold bracelets  
and pearls, and where their  
clothing will be of silk.  
(Surat al-Hajj: 23)**

Everything in the Garden has been created to be as pleasant as possible. The Prophet says the following about the mansions in the Garden:

*In the garden there is a tent of pearls, whose width is sixty miles, in each corner of which the believer will have a wife whom the others will not see. (Sahih al-Bukhari)*

Another thing that adds to the beauty of these mansions is the splendid setting in which they are located. For example, as we see in many descriptions, some mansions are surrounded by greenery and stand over or near water.

In addition, there is another characteristic of these mansions in the Garden:

*There are mansions made of emeralds and jewels. (Imam Ghazzali, Ihya Ulum ad-Din [The Revival of the Sciences of the Deen], vol. 4)*

Everything has been created in the Garden according to what people desire and nothing they wish to see is withheld from their eyes. Allah reveals this in the Qur'an:

**... They will have there all that their hearts desire and their eyes find delight in... (Surat az-Zukhruf: 71)**

### *Cities in the Garden:*

*There is a river known as "Rayyan" in the Garden. A city of coral has been built upon it. It has seventy thousand gates of gold and silver. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 2, p. 326/4)*

In the above hadith, our Prophet tells of gold and silver, the symbols of splendid wealth and art. Because both these metals are brilliant, resilient, easy to shape and difficult to find they have held an important place throughout history. There is only as much as 0.004 grams of gold

Harun Yahya  
(Adnan Oktar)

**... who will inherit Firdaws,  
remaining in it timelessly,  
for ever.  
(Surat al-Muminun: 11)**

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**He will have a very pleasant  
life in an elevated Garden.  
(Surat al-Haqqa: 21-22)**

in a ton of earth; the amount per ton obtained in gold mines, however, varies between 6 and 12 grams. Therefore, to obtain a gold plate, tons of rocks must be refined. The fact that gold is hard to obtain and is rarer than other metals in the world increases its value greatly. And this shiny, resilient and easy to shape metal has also a strong aesthetic appeal to people.

The aesthetic and artistic value of gold makes it the metal of choice in the production of fine works of art. Many of the things we find rich and extravagant are either made of gold or decorated with it. In the adornment of objects, in bookbinding, calligraphy, miniatures and illumination, gold is indispensable. The lavish use of gold in the dwellings described in the hadith is a blessing that people find pleasing. In this world, people see gold often in the form of ingots; once in a while they come across a few gold-plated objects and accessories and perhaps even palaces with excessive use of gold such as in gilt columns. All these things are amazing to those of us who are accustomed to seeing only a few pieces of jewellery made of gold. This being the case, we cannot easily imagine a skyscraper or a mansion, a villa or a summer house made purely of gold. Just the idea that there may be such things gives pleasure and excitement to the human spirit. The hadith we have quoted previously tells us that the buildings in the Garden are made of gold and silver bricks. This increases the beauty of the already splendid houses in the Garden and makes them even more magnificent.

*[It is built of] one brick of gold and one brick of silver, its mortar is of strongly scented musk, its stones are pearls and emeralds, and its soil is of saffron... (Narrated by Abu Hurayra, at-Tirmidhi)*

In the hadith below, another aspect of the splendour of the Garden is emphasised by reference to a gold pillar:

*In the Garden there is a gold pillar with cities of beryl [a bright, green precious stone resembling emerald] on it, and these shine like stars in the Garden... (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 125/6)*

Another interesting aspect of the above hadith is the high elevation of the cities. Certainly in this world a highly elevated city is to be preferred because of the view and refreshing climate. When we consider that these cities are in the splendid setting of the Garden, we can better understand to what extent these dwellings will be pleasing to the human spirit. These dwellings spoken of in the hadith – cities on pillars – have a parallel in the verses of the Qur'an that tell us about high-ceilinged halls built one above the other:

**But those who have taqwa of their Lord will have high-ceilinged Halls, and more such Halls built one above the other, and rivers flowing under them. That is Allah's promise. Allah does not break His promise. (Surat az-Zumar: 20)**

When we think of life in a city, first of all, many problems come to mind. Traffic, health, communication, air pollution, infrastructure, water, electricity, telephones and security have become matters that people have to struggle with. Many professions have even come into existence to mitigate these problems and help people lead more untroubled and ordered lives. The reasons for such problems will be eradicated in the Garden and there is no possibility that such conditions could ever exist in the cities there.

**On the Day you see the men  
and women of the believers,  
with their light streaming out in  
front of them, and to their right:  
"Good news for you today of  
Gardens with rivers flowing  
under them, remaining in them  
timelessly, for ever. That is the  
Great Victory."  
(Surat al-Hadid: 12)**

The Qur'an tells us that the climate of the Garden will be the most pleasant and comfortable for the human spirit: "...they will experience **there neither burning sun nor bitter cold.**" (Surat al-Insan: 13) For this reason, there will be no need for heating systems or air conditioning. As we will see in the following chapters, communication will be no problem in the Garden. Allah knows the truth.

When the buildings of the Garden are mentioned in the hadith, the Prophet says that their mortar will be a sweet-smelling material called musk. We can see that all the blessings that Allah has created in the Garden appeal to all our senses. A sweet aroma is a wonderful blessing for human beings. The scent of roses, carnations, lilies, hyacinths, lilacs, acacia and pine trees are all gifts of Allah to human beings. In addition, these wonderful smells have a pleasing effect on the human spirit. Nothing in this world will be able to compare with the aromas of the Garden and people will enjoy all their unexpected subtleties. The fact that the mortar of the buildings is composed of musk is one of the best


Harun Yahya  
(Adnan Oktar)

**There is solace and sweetness  
and a Garden of Delight.  
(Surat al-Waqi'a: 89)**

examples of this. This is only one of the wonderful things that Allah has created for believers in the Garden.

### *The Palaces of the Garden:*

In one hadith, the palaces of the Garden are mentioned:

*In the Garden, there are palaces built of emeralds and jewels and in each building there will be 70 rooms of red colour and in each room 70 sub-rooms of green colour and in each sub-room there will be one throne... There will be 70 dining cloths in each room and 70 kinds of food on each dining cloth. There will be seven servants in each room... (Imam Ghazzali, Ihya Ulum ad-Din, vol. 4)*

We are told that the palaces of the Garden are made of the most precious stones, that they are decorated in the most beautiful and pleasing manner and that they are full of blessings. Believers who are not content with the life of this world and who are not deceived by the attractions of this transitory world will be blessed in the Hereafter with real gifts that are perfect and everlasting. Because they have had a pure iman, and have willingly made serious effort toward the attainment of the Garden, they


**He will forgive you your wrong  
actions and admit you into  
Gardens with rivers flowing  
under them, and fine dwellings  
in the Gardens of Eden.  
That is the Great Victory.  
(Surat as-Saff: 12)**


*JANNAH:  
The Garden from  
the Qur'an and Hadith*


will have true delight forever in its beautiful dwellings. As well as containing every luxury and splendid wealth, this environment will be a pure and noble place where the people of the Garden always remember Allah and give Him heartfelt thanks. In the Qur'an, Allah tells us that the people of the Garden live there in continual thankfulness and happiness:

**They will say, "Praise be to Allah Who has fulfilled His promise to us and made us the inheritors of this land, letting us settle in the Garden wherever we want. How excellent is the wage of those who work!" (Surat az-Zumar: 74)**

### *The Cool Pavilions of the Garden:*

Many hadith describe the tents that are among the dwellings of the Garden. Some of these hadith are as follows:

*A tent [in the Garden] is like a hollow pearl, thirty miles in height and in every corner of the tent, a believer will have a wife who cannot be seen by the others. (Narrated by Abu Musa al-Ash'ari; Sahih al-Bukhari, vol. 4, hadith no: 466)*

*In the Garden the believer will have a tent made of a single hollow pearl, whose width will be sixty miles. The believer will have wives in it, and he will go to each of them with-*

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**and make me one of the  
inheritors of the  
Garden of Delight;  
(Surat Ash-Shu'ara': 85)**

**and will reward them  
for their steadfastness with  
a Garden and with silk.  
(Surat al-Insan: 12)**

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

*out any of them seeing each other. (Narrated by Abu Bakr ibn Abdullah ibn Qais, Sahih Muslim, vol. 4, hadith no: 2838)*

*The least of the people of the Garden in rank is the one who will have eighty thousand servants and seventy two wives, and for whom will be set up a dome of pearls, aquamarine and rubies similar in dimensions to the distance between Jabiyah and San'a. (Abu Sa'id al-Khudri, at-Tirmidhi)*

*[In the Garden] a tent of pearls, emeralds and jewels will be pitched for the believer. (Sunan Ibn Majah, at-Tirmidhi)*

Everything in the Garden has been created in the most perfect way and the pavilions are as comfortable as possible to give pleasure, comfort and relaxation to believers. The Messenger of Allah tells us that


**They will say, "Praise be to Allah Who has fulfilled His promise to us and made us the inheritors of this land, letting us settle in the Garden wherever we want. How excellent is the wage of those who work!"**  
**(Surat az-Zumar: 74)**

**As for those who believe and do right actions, We will lodge them in lofty chambers in the Garden, with rivers flowing under them, remaining in them timelessly, for ever. How excellent is the reward of those who act.  
(Surat al-'Ankabut: 58)**

these pavilions are extraordinarily capacious and made of precious jewels. In the hadith we are told that those who belong to the people of the Garden live a wonderful life with their families and friends within broad and lofty pearl. Certainly this is a wonder from the incomparable creative power and artistry of our Lord. A person who lives within the countless deficiencies, imperfections and restrictions of this world is delighted just to imagine such beauty. This splendour together with the numbers of servants there will be in these tents of the Garden made of emeralds and rubies is an announcement of glad tidings for those who work in this world in the hope of pleasing Allah, obtaining His mercy and entering the Garden.

### *The Markets of the Garden:*

Markets are places where people are able to acquire the goods they need. In them there are all kinds of food and other articles. People go to these places looking forward to eating good food, trying different tastes, buying stylish clothes and appliances to make their work easier; they buy things they like which they think will make them comfortable. So, if people enjoy this blessing even a little in this world, Allah will make it perfect in the Garden. The markets in the Garden, with their countless variety of blessings and their sights that create a pleasing sense of abundance, appeal to the

desires of the people of the Garden. In addition, in the Garden many kinds of inconveniences associated with worldly markets will disappear. For example, when people go through markets in this world, they quickly become weary even though they enjoy themselves. Most people do not have as much time as they would like to go around in them. Besides those few people who have enough money to buy what they want, most people cannot purchase everything they desire and there are many who cannot afford to buy even what they need. As long as they can pay the price they can select what they want from the abundance. But if they cannot afford it, they must be content only with browsing in these places. However, the Messenger of Allah tells us that people can have as much as they want of everything in the markets of the Garden. There, it will not be a matter of shopping; everyone will be able to have whatever he likes. There will be a variety of blessings in these markets that people have never seen or even imagined before. In His great kindness, Allah will give everyone what they desire and no one will want for anything.

This situation is described in the hadith:

*So we will come to a market surrounded by angels in which there is that which eyes have never seen the like of, the ears have never heard and which has never occurred to human hearts. That which we desire will be carried to us, and nothing will be sold in it or bought. In that market the people of the Garden will meet each other, so that a man of high rank will come forward and meet those who are lesser than himself [and none of them will be low people] and the clothes he has on will amaze and delight him. Before he ceases speaking, an even finer raiment will appear upon him. That is because it is not fitting for anyone to sorrow in it. (Narrated by Abu Hurayra, Sunan Ibn Majah; at-Tirmidhi)*

*There is in the Garden a market wherein there will be no buying and selling, but forms of men and women. So when a man wishes a form, he will enter into it. (Narrated by Ali, at-Tirmidhi)*

**Platters and cups of gold will be passed around among them and they will have there all that their hearts desire and their eyes find delight in. You will remain in it timelessly, for ever.  
(Surat az-Zukhruf: 71)**

Another blessing mentioned in the hadith is the physical features of men and women. To be able to change one's style at will and to appear wearing different fashions is something that many people in this world dream about. Most people would like to have a beautiful, healthy and unblemished face and body. From birth, people have been given a certain hair colour, iris colour, facial features, skin tone, and height and body type. However, in the Garden there is no worldly sense of monotony from the existence of one kind of beauty; a person's looks change when and however he may desire, as in this hadith containing the transformation of the man's clothing in an instance. This is another blessing.

In another hadith, we are told about the pleasant social life in the markets of the Garden where believers sit in beautiful, fragrant, comfortable places, and meet and converse with one another:


*It is certain that there are such markets in the Garden in which no goods are exchanged. When the inmates of the Garden arrive there, they will recline on fresh and bright pearly earth of musk. They will meet with each other as they did in this world. They will talk of how they were in this world and how they worshipped our Lord, of how they enlivened the nights in prayer, of how they fasted during the day, of the wealth and poverty of the world, of death... and of how they are the people of the Garden.*

*(Mukhtasar Tadhkirah al-Qurtubi, p. 326/565)*

**But those who have taqwa of their  
Lord will have high-ceilinged  
Halls, and more such Halls built  
one above the other, and rivers  
flowing under them. That is  
Allah's promise. Allah does not  
break His promise.  
(Surat az-Zumar: 20)**

Harun Yahya  
(Adnan Oktar)


# The Food of The Garden


**I**n both the Qur'an and the hadith we are told that there are many delicious foods in the Garden. In particular meat and various fruits will be offered in abundance to the inmates of the Garden. Allah tells us in the Qur'an about the quality of these gifts to the People of the Garden:

**And any fruit they specify and any bird-meat they desire... (Surat al-Waqi'a: 20-21)**

**... as recompense for what they did. (Surat al-Waqi'a: 24)**

We are also told that some of the blessings offered to the People of the Garden resemble things in this world. In one verse, Allah says:

**Give the good news to those who have iman and do right actions that they will have Gardens with**


rivers flowing under them. When they are given fruit there as provision, they will say, "This is what we were given before." But they were only given a simulation of it. They will have there spouses of perfect purity and will remain there timelessly, for ever. (Surat al-Baqara: 25)

Every kind of food offered in the Garden is aesthetically pleasing and delicious. Especially wonderful are the appearances of the fruits and their colours, smells and particular tastes.

For example, many people like the taste and smell of strawberries. In spite of this, some people have an allergic reaction when they eat them. This is one of the drawbacks of this life. Like all the blessings of this world, fruit also has imperfections. They have to be grown, bought, washed and cleaned. In spite of this care they sometimes go bad and sometimes have no taste. In short, when we eat food, we must deal with some problems and deficiencies. As usual in this world, food is created with some imperfections so that people will yearn for real blessings. No matter how much a person appreciates a particular food, the delight in its taste diminishes if he eats it constantly.

*JANNAH:  
The Garden from  
the Qur'an and Hadith*


The food and fruits of the Garden come to the people there without flaw, and without effort on their part. Allah tells us in the Qur'an that these fruits are very accessible. **"Its shading branches will droop down over them, its ripe fruit hanging ready to be picked."** (Surat al-Insan: 14) When they are picked from the trees they are not dusty but already clean and have a wonderful taste. In another verse, Allah says the following about the fruits of the Garden:

**That is the Garden you will inherit for what you did. There will be many fruits in it for you to eat. (Surat az-Zukhruf: 72-73)**

In the Garden, food is not eaten out of necessity, but as a blessing and free gift from Allah. People will be freed there from weaknesses such as hunger and thirst.

A quality of the blessings of the Garden mentioned in both the Qur'an and the hadith is their abundance. Allah revealed in Surat Sad that provision there will be without cost and will never be used up:

**This is what you are promised on the Day of Reckoning. This is Our provision which will never run out. (Surah Sad: 53-54)**

### *The Abundance of Fruit:*

In this world, fruits are pure foods that clean the body of toxins and give resistance to disease; they are very rich in vitamins and minerals, and are refreshing and give health and even beauty. The Messenger of Allah said the following about this blessing of the Garden:

*When opened, each fruit of the lote-tree of the Garden yields seventy-two colours and types of food, and no colour or type is like any other. (Mukhtasar Tadhkirah al-Qurtubi, p. 312/517)*

The Messenger drew attention to the colour and variety of fruit in the Garden. The fact that they are so different from one another will be pleasing to people. They will not always have the same shape, smell, taste or colour; they will be created in such a variety that people will be surprised and excited because every time they see them will be like the very first time. These are only one of the manifestations of Allah's endless creative power and artistry. This variety, which in the world is already overwhelming, will be without limit in the Garden.

The blessings of the Garden will be presented to its people in the most pleasant way. Allah will give them a banquet and servants created for this service will serve the various fruits to them on gold and silver trays, doing so with pleasure and attention. In one verse, Allah says:

**We are your protectors in the life of this world and the Hereafter. You will have there all that your selves could wish for. You will have there everything you demand. Hospitality from One Who is Ever-Forgiving, Most Merciful. (Surah Fussilat: 31-32)**

*A Bedouin came to the Prophet and asked him "Is there fruit there?" He said, "Yes, and there is a tree called Tuba," and he mentioned something which I do not know what it was. The Bedouin asked, "What tree of this land does it resemble?"*


**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

*He said, "It does not resemble any tree of your land. Have you been to Syria?" He said, "No." He said, "It resembles a tree in Syria called al-Jawzah (walnut) which grows with one trunk then spreads out its branches higher up." The Bedouin asked, "How big is its trunk?" He said, "If one of the camels of*

*your people was to go around it, it would not complete one circuit before its neck broke of old age and exhaustion." The Bedouin asked, "Are there grapes there?" He said, "Yes." He asked, "How big is a bunch?" He said, "The distance a crow could fly without stopping in a month." He asked, "How big is one grape?" He said, "Does your father ever slaughter a he-goat from his flocks?" He said, "Yes." He said, "And does he skin it and give the hide to your mother, and say, 'Make me a bucket'?" He said, "Yes." The Bedouin asked, "Is one grape big enough to satisfy me and my family?" He said, "Yes, and your whole tribe." (Reported by 'Utbah ibn 'Abdin al-Salami, Ahmad ibn Hanbal)*

When we consider the fruits of the Garden, we must not think in terms of this world's limitations. In the above hadith, the Prophet gave examples of only a few fruits, but the Garden is a place where everything desired will be provided in a most wonderful way; there are many other blessings there that do not occur to our minds but will give us great pleasure.

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**Eat and drink with relish  
for what you did.  
(Surat al-Mursalat: 31)**

Here are some verses from the Qur'an in which Allah mentions the fruits of the Garden:

Amid thornless lote-trees and banana-trees [with fruits]. (Surat al-Waqi'a: 28-29)

In them are fruits and date-palms and pomegranates. (Surat ar-Rahman: 68)

And fruits in abundance never failing, unrestricted. (Surat al-Waqi'a: 32-33)

They will have preordained provision: sweet fruits and high honour in Gardens of Delight. (Surat as-Saffat: 41-43)

### *Examples of the Food in the Garden:*

#### *Dates:*

There is a story about dates in the hadith:

Someone asked, "O Prophet! Are there dates in the Garden? Because I love dates." And the Prophet replied: "Yes, there are dates... the dates of the Garden have golden branches. They have golden shoots. They have leaves as beautiful as the finest clothing anyone has ever seen. There are golden bunches of dates. Even the stalks of these bunches of dates are of gold. At the base of each golden date are sticky scales. They have fruits like giant jars, softer than foam, sweeter than honey." (Mukhtasar Tadhkirah al-Qurtubi, p. 315/522)


We notice here that every detail of the Garden is compared with the most attractive things that we

know and understand, and the descriptions of their appearances and delicious taste show what blessings they are. For example, beneath the branches of the date trees in the Garden, the leaves look like beautiful silk fabric.

Another hadith tells about the size of the dates:

**The branches of the date trees in the Garden are green emerald. Their shoots are reddish gold. Their leaves are clothing to be worn by the People of the Garden. One part are undergarments, one part are lined over-garments. The fruits of the date of the Garden are like great jars and jugs. There are no seeds within them. (Mukhtasar Tadhkirah al-Qurtubi, p. 314)**

In the above hadith the dates are likened to jewels and it is said that, by Allah's will, their appearance and their taste will be perfect.


*Figs:*

According to one hadith, our Prophet said the following about figs:

*If I had to mention a fruit that descended from the Garden I would say this is it... (Mukhtasar Tadhkirah al-Qurtubi, p. 313)*

Figs are also mentioned in the Qur'an (Surat at-Tin: 1). Figs have one of the highest mineral contents of all fruits and have a special place as a food that is high in energy.

*Watermelons:*

In one of his hadith, our Prophet says the following about melons:

*Benefit from the watermelon and respect it, because its juice is from the Garden and its taste is from the Garden ... the watermelon is [one of the fruits] of the Garden. (Mukhtasar Tadhkirah al-Qurtubi, p. 313)*

### *Bananas:*

In a verse in which the Garden is described, Allah speaks of bananas in this way:

**Amid thornless lote-trees and banana-trees [with fruits], one above another and extended shade and water flowing constantly and abundant fruit, neither intercepted nor forbidden. (Surat al-Waqi'a: 28-33)**

With their aroma, delicious taste and numerous benefits, bananas are a favourite fruit of many people. But, as with all other blessings, the bananas in the Garden are much more wonderful, delicious and aromatic than in this world.

### *Meat:*

Besides fruit, meat is also mentioned in the Qur'an and the hadith. In one verse of the Qur'an, Allah tells us that meat is a blessing of the Garden:

We will supply them with any kind of fruit and meat that they desire. (Surat at-Tur: 22)

The Messenger says the following about meat:


*... The most delicious of the food accompanying the bread of the People of the Garden is meat. Praise be to Allah, Lord of all the worlds. (Mukhtasar Tadhkirah al-Qurtubi, p. 363/654)*

In the Qur'an and the hadith, flesh of fowl is the kind of meat that is particularly mentioned.

Bird meat is mentioned in verse 21 of Surat al-Waqi'a "any bird-meat they desire" as well as in hadith:

*If on seeing a bird, one desires to eat its meat, it will be brought immediately, tastily fried. (Buyuk Hadis Kulliyati (Great Ahadith Collection), Cem'ul-Fevaid min Cami'il-usul and Mecma'iz-zevaid, Imam Muhammad ibn Muhammad ibn Sulayman ar-Rudani, vol. 5, p. 414/10123)*

Among the kinds of meat mentioned in the Qur'an, quail has special significance because it was the food with which Allah miraculously fed the Children of Isra'il in the desert.


# Human Beauty In The Garden

**O**ne of the greatest delights in this world is human beauty. If a person lives in a wonderful house, eats the finest food and goes on holiday to the most wonderful places, the pleasure he takes from these things will be limited if he is alone. All these only have meaning if they are shared with others. Allah has breathed spirit into the human being and he is of value because of his worship of Allah, obedience and character. If perfect physical beauty accompanies these qualities, the blessing becomes complete, and is something that everyone can appreciate.

Here is a hadith in which human beauty in the Garden is described:

*The maidens of the Garden are like ruby and coral. One looks at one maiden's face and sees*


*himself even more clearly than he would in a mirror, and the smallest jewel therein will illuminate the east and the west. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 2, p. 337/7)*

The Messenger of Allah compared the beauty of the maidens of the Garden to rubies and beautiful natural things like coral. The beauty of their smooth skin and the brightness of their faces are described as being clearer than when a person looks at himself in the mirror.

In this world, the firmness of the skin lasts a very short time. The smooth beauty of young skin ages and becomes worn out and it gains wrinkles from the problems associated with age. Therefore, such beauty in this world is transient. However, Allah promises those slaves who please Him perfect and endless beauty in the Garden. The Messenger of Allah said that beauty and youth will continue in the Garden:

*The inhabitants of the Garden will be hairless on their bodies, beardless and black-eyed; their youth will not end, nor will their clothes become old. (Narrated by Abu Hurayra, at-Tirmidhi)*

*The inmates of the Garden will be beardless and hairless. Their colour will be white and*

*JANNAH:  
The Garden from  
the Qur'an and Hadith*


*their eyes anointed with kohl. They will be youths of thirty-three years of age. (Imam Ghazzali, Ihya Ulum ad-Din, vol. 4)*

*Whoever enters the Garden will be in bliss and suffer no distress; his clothes will not wear out nor will his youth end. (Narrated by Abu Hurayra, Sahih Muslim)*

He also says in the hadith that the eyes of the People of the Garden will be dark as if lined with kohl. Kohl makes the colour and shape of the eye stand out. In this world, people try to attain this beauty by artificial means but it can never be perfect; in the afterlife, it will be a natural attribute of believers.

We also notice that both Allah in the Qur'an and the Messenger in his hadith speak about the sweet nature of women in the Garden. In another verse of the Qur'an Allah tells us of the people in the Garden and the beauty of their environment and of the maidens there:

**In them are sweet, lovely maidens. (Surat ar-Rahman: 70)**

In another hadith, the beauty of the people in the Garden is described thus:


*... Each maiden has seventy sets of clothing, all of different colours. Likewise, each is given seventy different scents... Each maiden has seventy thousand female servants and seventy thousand male servants to serve and attend to her needs. Each servant is accompanied by golden trays with differ-*

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

*ent foods, in which believers will find new flavours not found in the one before... (Mukhtasar Tadhkirah al-Qurtubi, p. 333/591)*

In many hadith the Prophet described the beauty of the faces of the People of the Garden and even said that this beauty will increase:

*In the Garden there is a market to which they will come every Friday. The north wind will blow and will scatter fragrance on their faces*


*and on their clothes and add to their goodness and beauty, and then they will go back to their wives who will also have increased in goodness and beauty, and their wives will say to them: "By Allah, you have increased in goodness and beauty after leaving us," and they will say: "By Allah, you have also increased in goodness and beauty after us." (Narrated by Anas ibn Malik, Sahih Muslim)*

*JANNAH:  
The Garden from  
the Qur'an and Hadith*


Harun Yahya  
(Adnan Oktar)


Another hadith mentions the bright faces of the women in the Garden:

*If one of the women of the Garden peeped into this world, she would illuminate and fill with fragrance everything between [heaven and earth]. Her veil is better than the earth and everything in it. (Imam Ghazzali, Ihya Ulum ad-Din, vol. 4; Sahih al-Bukhari)*

When asked what the beauty described in the hadith was like, the famous scholar, Bediuzzaman, answered:

*Its meaning is truly beautiful and its beauty is most lovely. It is like this: in this world, which is ugly, inanimate, lifeless, and for the most part just a husk, beauty and loveliness only appear beautiful to the eye, and so long as familiarity is not an obstacle, that is sufficient. Whereas in the Garden, which is beautiful, living, brilliant, and entirely essence without husk and kernel without shell, like the eye, all man's senses and subtle*

*faculties will want to receive their different pleasures and various delights from the houris [maidens of the Garden],... and from the women of this world, who will be like houris and even more beautiful... That is to say, just as the houris are clothed in seventy of the varieties of the adornments of the Garden, and not just one sort, none of which conceal the others; so they display beauty and loveliness perhaps seventy times greater than their own bodies and beings, all of different sorts and varieties. (Bediuzzaman Said Nursi, Risale-i Nur Collection, The Words, The Twenty-Eighth Word)*

### *The Beauty and Variety of Clothing in the Garden:*

Everyone likes to wear fine clothing of quality fabrics, and the various colours of the beautiful clothing of the Garden will appeal to all the people there. No matter how fine clothing is in this world, there will always be some imperfection. In time, all clothing becomes old, its colours fade and the wearer loses the pleasure he had when he first wore it. How much clothing a person has in this world is not important, because the pleasure he derives from it is limited by his lifespan, among other things. Like all other things, this too is left behind at the time of death. However, clothing in the Garden is flawless in its beauty and variety and lasts forever.

The clothing of the people of the Garden is created for their comfort. The clothing they wear will not cause them any discomfort in the perfect beauty of the Garden. In the Garden, clothing does not fade, wrinkle, become soiled or grow old as it does in this world, and there are no

preparatory stages such as weaving the fabric and sewing the garment. By Allah's blessing, everything in the Garden is already perfectly prepared. Here are some more details about the clothing believers will wear in the Garden:

*... The garments of the Garden are not woven. The fruits of the Garden split open and garments emerge from them... (Mukhtasar Tadhkirah al-Qurtubi, p. 21)*  
*Whoever enters the Garden will live in happiness. He will want for nothing, his clothing will not grow old and his youth will not end. (Imam Ghazzali, Ihya Ulum ad-Din, vol. 4)*

*...the leaves [of the date-palms in the Garden] are clothing to be worn by the people of the Garden. One part are undergarments, one part are lined over-garment. (Mukhtasar Tadhkirah al-Qurtubi, p. 314)*

*... They [the inmates of the Garden] will proclaim the glory of Allah morning and evening... each wife will have seventy dresses. (Imam Ghazzali, Ihya Ulum ad-Din, vol. 4)*


Allah also says in the Qur'an that clothing will be rich and made of silk:

**They will wear green garments of fine silk and rich brocade... (Surat al-Insan: 21)**

**But Allah will admit those who have iman and do right actions into Gardens with rivers flowing under them where they will be adorned with gold bracelets and pearls, and where their clothing will be of silk. (Surat al-Hajj: 23)**

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**But Allah will admit those who  
have iman and do right  
actions into Gardens with  
rivers flowing...**


**...under them where they will be  
adorned with gold bracelets  
and pearls, and where their  
clothing will be of silk.  
(Surat al-Hajj: 23)**

**But as for those who have iman  
and do right actions, We will admit  
them into Gardens with rivers  
flowing under them, remaining in  
them timelessly, for ever and ever.  
Allah's promise is true. Whose  
speech could be truer than Allah's?  
(Surat an-Nisa': 122)**

Harun Yahya  
(Adnan Oktar)


# The Natural Beauty Of The Garden

**T**he human spirit has been created so that it takes pleasure in form, symmetry, beauty, purity, order, harmony of colour, in short, in perfection. All colours and sights in nature correspond most to this delight in the human spirit.

The places that people choose to relax and be comfortable in are often closely associated with natural beauty: woods, forests, sea-coasts and river banks. With their clean air and open spaces and often near water, these give people a sense of well-being and happiness.

Places far from natural beauty where there is no sunshine and fresh air do not appeal to human beings.

One of the reasons why we human beings look for natural beauty is because Allah has cre-


ated us to take pleasure in the beauties of the Garden. Whether a person is aware of it or not, he is waiting for the blessings of the Garden. Allah describes the Garden to us in the Qur'an with all the attributes of nature:

**But those who have iman and do right actions will have Gardens with rivers flowing under them. That is the Great Victory. (Surat al-Buruj: 11)**

**Shaded by spreading branches. (Surat ar-Rahman: 48)**

### *The Trees of the Garden:*

We enjoy being in places where trees grow. If we live in the middle of crowded cities, we generally would like to be in places where there are trees and green spaces. We take pleasure in the sight of an area with trees and we even like looking at photographs or paintings of such places. Trees have been created to be of great benefit for the earth and they are a blessing offered to us by our Lord. With their wonderful appearances, type and colour variations, and the pleasing shade they provide, trees have been created for human pleasure. The Prophet mentioned the enormous dimensions of the trees of the Garden, illustrating it by mention of their shade:

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

*In the Garden, there is a tree under whose shade a rider could travel for a hundred years without covering [the distance] completely.  
(Narrated by Sahl ibn Sa'd, Sahih Muslim)*

*In the Garden there is a tree under whose shade a rider can travel for one-hundred years. And if you wish, you can recite: "and wide-spreading shade." (Qur'an 56:30)  
(Narrated by Abu Hurayra, Sahih al-Bukhari)*

In the Qur'an Allah describes shade as a blessing:  
**But as for those who have iman and do right actions,  
We will admit them into Gardens with rivers flowing under them, remaining in them timelessly, for ever and ever. In them they will have spouses of**

perfect purity and We will admit them into cool, refreshing shade.  
(Surat an-Nisa': 57)

What is the Garden promised to those who have taqwa like? It has rivers flowing under it and its foodstuffs and cool shade never fail. That is the final fate of those who have taqwa. But the final fate of the kuffar is the Fire. (Surat ar-Ra'd: 35)

They and their wives reclining on couches in the shade.  
(Surah Ya Sin: 56)

The people with taqwa will be amid shade and fountains. (Surat al-Mursalat: 41)

Reclining in it on couches, they will experience there neither burning sun nor bitter cold.  
(Surat al-Insan: 13)

In several hadith, our Prophet describes the trees of the Garden:

*The trunk of every tree in the Garden is of gold. (At-Tirmidhi)*

In the Garden we will witness Allah's incomparable and endless creation in which everything is possible. For example, the fruit of the trees in the Garden will resemble rubies, diamonds, sapphires and other precious stones but become edible when people pick them.

*The Rivers and Seas in the Garden:*

Sources of water are abundant, refreshing and cleansing, and places near water often have a climate that is both more liveable and pleasing to people because of its temperateness. For this reason, places that people choose for relaxation are often near the sea, on lake-shores or on the banks of rivers. So, in the Qur'an, Allah, glorious is He and exalted, says that those who have taqwa will, by Allah's mercy, be "amid Gardens and Springs." (Surat al-Hijr: 45)

The Prophet made frequent mention of the rivers in the Garden:  
*The rivers of the Garden spring from mountains or hills of musk.*  
*(Mukhtasar Tadhkirah al-Qurtubi, p. 307/501)*  
*Sayhan, Jayhan, the Euphrates and the Nile are among the rivers of*  
*the Garden. (Sahih Muslim)*

Allah reveals in the Qur'an that there will be rivers of milk, honey and wine in the Garden (Surah Muhammad:15), but these are quite different from the milk, honey and wine of this world, and are created according to the special conditions of the Garden. In the Garden, each of them is delicious and refreshing. For example, the wine of the Garden is not like earthly wine. It will not make the People of the Garden drunk or cloud their awareness. Allah describes "a cup from a flowing spring" He has prepared in the Garden as, "white as driven snow, delicious to those who drink, which has no headache in it and does not leave them stupefied." (Surat as-Saffat: 46-47)

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**They will have fruits there and  
whatever they request.  
(Surah Ya Sin: 57)**

Harun Yahya  
(Adnan Oktar)

**'Peace!' A word from  
a Merciful Lord.  
(Surah Ya Sin: 58)**

This example of rivers of milk, honey and wine points to other wonderful things in the Garden that may await Allah's faithful slaves. Milk is a perishable food, but the fact that there are rivers of it in the Garden points to the perfection of the blessings there. It is very easy for Allah to create such manifestations when the People of the Garden desire them.

The use of the word *rivers* emphasises the abundance of these blessings in the Garden. In this world, people can only have a limited number of these blessings, in jars, glass bottles and in other types of packaging, but the fact that there are never-ending and unadulterated streams of them in the Garden is a wondrous blessing.

These rivers are described in detail in the Qur'an:

**An image of the Garden which is promised to those who have taqwa: in it there are rivers of water which will never spoil and rivers of milk whose taste will never change and rivers of wine, delightful to all who drink it, and rivers of honey of undiluted purity; in it they will**


**For those who have faith and  
do right actions there are  
Gardens of Delight.  
(Surah Luqman: 8)**


**have fruit of every kind and forgiveness from their Lord... (Surah Muhammad: 15)**

In this verse Allah gives examples including water, milk, honey and wine. But it is possible for rivers of other imperishable blessings, abundant and pure as water, to flow for the delight of the believers. Allah tells us that drinks will be offered in goblets in the Garden, and that the People of the Garden will not get headaches from them or lose their self-


composure. In another verse of the Qur'an, Allah says, "a cup from a flowing spring passing round among them." (Surat as-Saffat: 45) The inmates of the Garden, "... are given the choicest sealed wine to drink, whose seal is musk – mixed with Tasnim," which has been prepared for believers (Surat al-Mutaffifin: 25-27). Tasnim is a fountain in the Garden.

Allah, exalted is He, also says in the Qur'an that these beverages are fragrant.

**But as for those who have iman  
and do right actions, We will  
admit them into Gardens with  
rivers flowing under them,  
remaining in them timelessly, for  
ever and ever. In them they will  
have spouses of perfect purity  
and We will admit them into cool,  
refreshing shade.  
(Surat an-Nisa': 57)**

Harun Yahya  
(Adnan Oktar)


**An image of the Garden which is  
promised to those who have fear  
of ALLAH: in it there are rivers  
of water which will never spoil  
and rivers of milk whose taste  
will never change and rivers  
of wine, delightful to all who  
drink it, and rivers of  
honey of undiluted purity;  
(Surah Muhammad: 15)**

### *The Beautiful Landscape of the Garden:*

The Prophet described the beauty of the landscape of the Garden:

*[It is built of] one brick of gold and one brick of silver, its mortar is of strongly scented musk, its stones are pearls and emeralds, and its soil is of saffron ... (At-Tirmidhi; Ahmad ibn Hanbal, Musnad)*

In this hadith, the soil of the Garden is said to be saffron, a spice and dyestuff obtained from a valuable plant. This plant, with its vanilla-like aroma and its bright golden colour is a very special spice. To obtain one kilogram of saffron, between 70 thousand and 250 thousand flowers must be picked. Today, the production of saffron decreases daily. The most important factor in this is the difficulty in growing the plant because it takes between 3-4 years for saffron to be harvested. That such a valuable plant, which is grown with such difficulty in this world, is so plentiful in the Garden that it covers the whole landscape shows that the blessings there will be beyond reckoning.

### *The Expanse of the Garden:*

*When the People of the Garden settle in Allah's Garden a wide space will be left over. There, Allah will populate three hundred and sixty worlds, each one of which is larger than the world from its creation to its end. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 30/5)*

As the Prophet points out in this hadith, there is vast spaciousness in the Garden. Contrary to the narrow restriction of the Fire described in the Qur'an, the Garden is expansive. It has been created in this way so that the human spirit may delight in open

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

horizons and take pleasure in its expanse. Allah, in the Qur'an, describes the breadth of the Garden in these words:


**Race each other to forgiveness from your Lord and a Garden as wide as the heavens and the earth, prepared for the people who have taqwa. (Surah Al 'Imran: 133)**


**The people with taqwa will be  
amid shade and fountains and  
have any fruits that they desire:  
'Eat and drink with relish for  
what you did.  
(Surat al-Mursalat: 41-43)**

**Allah expands provision to  
anyone He wills and restricts it.  
They rejoice in the life of this  
world. Yet the life of this world,  
compared to the akhira, is  
only fleeting enjoyment.  
(Surat ar-Ra'd: 26)**


# The Fragrant Aromas Of The Garden

F

ragrant aromas are a gift that Allah has given us. In this world, the most beautiful scent only lasts a short time. The molecules of a particular scent evaporate into the air and our noses quickly become used to the scent; this limits the pleasure that we can obtain from a scent. But the duration of a scent can be as important as the immediate pleasure it gives. In his hadith the Prophet describes the delight that beautiful aromas from the Garden can give:

*If one of the women of the Garden peeped into this world, she would illuminate and fill with fragrance everything between [heaven and earth]. (Sahih al-Bukhari; Imam Ghazzali, Ihya Ulum ad-Din, vol. 4)*


In another hadith, the Messenger of Allah told us about the beautiful aromas of the food in the Garden:

*... the best smelling and finest foods are produced. (Al-Hafiz ibn ad-Dayba ash-Shaybani, Taysir al-usul ila Jami al-usul, p. 448/3)*

Aroma is an important element in the pleasure we derive from food. The pleasure we take from the scent of a cake in the oven comes from the aroma of the vanilla and the chocolate, for example, wafting through the air. In the same way, the pleasure we take from roasting meat, oranges, tomatoes or any other food is due to the aromas they exude. If we had no sense of smell we would not be able to distinguish the foods we eat in this particular fashion and we would not experience their tastes in quite the same way. From this point of view, smells are complementary to the pleasure we find in delicious tastes.

Another hadith mentions the beauty of the aromas of the Garden:

*The north wind will blow and will scatter fragrance on their faces and on their clothes and add to their goodness and beauty. (Narrated by Anas, Sahih Muslim)*

Another hadith speaks of plants that are known by their beautiful scents:

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*


*Henna [a dye and scent] is the chief scent of the Garden... When Allah created the Garden He filled it with the scent of sweet basil, and surrounded the sweet basil with the scent of henna... (Mukhtasar Tadhkirah al-Qurtubi, p. 342/619)*

Basil, mentioned in the hadith, is one of the plants known for its beautiful scent. However, the scents we know in this world are only a pale reflection of those in the Garden, and Allah knows best.


All aromas in the Garden have been created as blessings to please the senses of the believers, and none of the unpleasant odours we often encounter in this world will be found there. Those foul odours remind people of the imperfections of this world and make them long for the Garden. There will be no such imperfections in the Garden and every place will be redolent of the sweet aromas that please the human spirit. In one of his hadith, the Prophet says the following of the Garden:

*... its mortar is of strongly scented musk ... (At-Tirmidhi)*


# The Beautiful Voices And Conversations Of The Garden

**A**mong the reasons why those who live in this world without the teachings of the Qur'an are sad and anxious is because they always have to deal with conversations that are filled with apprehension, pessimism, dishonesty and negativity. Even the slightest negativity in conversations can make the best environment uncomfortable. On the other hand, a heartfelt compliment, a word spoken to honour someone, a word that evokes pleasure, courage and hope, or an honest and sincere conversation are sometimes more important than the material blessings surrounding us. In this world, we often encounter conversations that make us uncomfortable. However, Allah tells us that there will be


no such things in the Garden; believers will have delightful conversations with one another in comfortable surroundings. Along with the great blessings of sincere converse that Allah's beloved slaves will have in the Garden, believers will also be far removed from lies and empty, negative chatter. In the Qur'an, Allah tells us that this will be a wonderful gift for His slaves:

**Where they will hear no prattle and no denial, a recompense from your Lord, a commensurate gift. (Surat an-Naba': 35-36)**

The Messenger also tells us about the beauty of the conversations in the Garden:

*Allah will fill the ears of the person of the Garden with people's praise of him, which he will hear. Allah will fill the ears of the person of the Fire with people's evil remembrance of him, which he will hear. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 155/2)*

Some hadith also indicate that the sincere converse that believers have in this world will continue in the afterlife. Another hadith tells us that, in their conversations in the Garden, believers will recall what they have done in their earthly lives:

*JANNAH:  
The Garden from  
the Qur'an and Hadith*


*When the people of the Garden settle in the Garden some brothers will wish to see each other. One will go to one side of a couch and the other to the other. When they meet they will remember and speak together of the things between them in this world. One will say, "My brother, do you remember how we prayed to Allah in such and such a mosque in the world? And Allah has forgiven us." (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 29/12)*

### *Beautiful Sounds in the Garden:*

Beautiful sounds are another blessing given to believers in the Garden. In the world, shrill noises, music with static in the background, noisy surroundings, loud motors and sirens make our environment uncomfortable even if they only last a short time. So screaming, shouting and cries of anguish or pain make believers think about the Fire. As the Prophet told us, in the Garden everyone's voice will be beautiful and every sound that strikes the ear will be pleasant. The beautiful sounds of the Garden are described in the following hadith:

*There will certainly be an assembly of the dark-eyed maidens who will raise up voices the like of which people will not have heard. (Narrated by Ali, at-Tirmidhi)*


# Eternal Life And Youth In The Garden

**I**n this world human life may last 6-7 decades on average, which is a very short time. Allah tells us in the Qur'an the kinds of things people will say about their earthly lives on the Last Day:

**He will say, "How many years did you tarry on the earth?" They will say, "We tarried there for a day or part of a day. Ask those able to count!" (Surat al-Muminun: 112-113)**

However, in the Garden life is limitless. Allah tells us in the Qur'an that the believers will be immortal and that their blessings will be eternal; **"They will not taste any death there – except for the first one..." (Surat ad-Dukhan: 56).** We


must consider carefully the idea of eternity, about which we speak so easily, because it does not refer to a thousand or a million years, but to timelessness. Therefore, people in the Garden will not think about time or calculate it as in this world. Life will not end with the passing of years. Allah revealed this to us in the Qur'an:

**As for those who are glad, they will be in the Garden, remaining in it timelessly, for ever, as long as the heavens and earth endure, except as your Lord wills: an uninterrupted gift. (Surah Hud: 108)**

Again in the Qur'an, Allah tells us that the service of ageless youths will be one of the blessings enjoyed in the Garden:

**There will circulate among them, ageless youths. (Surat al-Waqi'a: 17)**

The hadith also tell us about the endless life of the Garden:

*Allah will admit the inmates of the Garden into the Garden and the inmates of the Fire into the Fire. Then the announcer will stand between them and say: "O inmates of the Garden, there is no death for you, O inmates of the Fire, there is no death for you. You will live forever therein." (Sahih Muslim, vol. 4)*

**Seeing them, you see delight and a  
great kingdom. They will wear  
green garments of fine silk and rich  
brocade. They will be adorned with  
silver bracelets. And their Lord will  
give them a pure draught to drink.  
(Surat al-Insan: 20-21)**

*Whoever enters the Garden will be in bliss and suffer no distress; his clothes will not wear out nor will his youth end. (Ahmad, Musnad; at-Tirmidhi; Narrated by Abu Hurayra, Sahih Muslim)*

No matter how beautiful, wealthy or healthy a person is, he cannot escape death. Therefore, even if a person is wealthier than others, the conditions of this world determine that this wealth can come to an end and he may even be left destitute. One reason why worldly blessings are transitory is because we desire the real and original blessings of the Garden. All the beautiful things we see and the pleasures we enjoy in this world are imperfect and transitory. However, these blessings in the Garden have been created without being subject to time or causality. For this reason the blessings of the Garden will last forever. In the Qur'an, Allah announces the glad tidings of this eternity that will be enjoyed in the Garden:

**Their Lord gives them the good news of His mercy and good pleasure and Gardens where they will enjoy everlasting delight, remaining in them timelessly, for ever and ever. Truly there is an immense reward with Allah. (Surat at-Tawba: 21-22)**

**[Those who have iman will be] remaining in them timelessly, for ever, with no desire to move away from them. (Surat al-Kahf: 108)**


### *Eternal Youth in the Garden:*

Those who are remote from the teachings of the Qur'an are even afraid of growing old while young. They think about the sickness and helplessness that old age brings and are worried about whether or not there will be someone to look after them when they get to that point. There are many people who have such anxieties, who look pessimistically towards old age.

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**Gardens of Eden, whose gates  
will be open to them, where  
they will recline, calling for  
plentiful fruit and drink;  
(Surah Sâd: 50-51)**

**...and there will be dark-eyed  
maidens with them with eyes  
reserved for them alone. This is  
what you are promised on the  
Day of Reckoning.  
(Surah Sâd: 52-53)**

A decorative border surrounds the page, featuring two golden columns with fluted shafts and ornate capitals. The columns are set against a background of lush green foliage and white flowers. The border is framed by a golden vine-like pattern with leaves and flowers.

Beginning in our 20's cell renewal in our bodies slows down and our skin starts to lose its former elasticity. With the passing years the effects of ageing become visible. This worries people. They sorrow as they watch their youth slip away. Of course, this scenario applies to people who have no iman. Believers submit to Allah in all the illnesses and weaknesses they may encounter in this transitory world; as an act of worship they accept everything that happens to them and, unlike those who have no deen, they live their lives without regret or fear and anxiety. Moreover, they realise that the good things of this world are intrinsically flawed and that the real life is the timeless life of the world to come. And they make every effort hoping to attain the Garden.

Life in this world is fleeting and temporary. Allah has already created all the real blessings of the Garden, just as He has already created the torments of the Fire. On the Last Day He will grant the blessings to His faithful slaves. People in the Garden will always be young, attractive, healthy and robust.

No matter how long an individual may live within the limitations of this life, no matter how late the signs of ageing appear, and

no matter how healthy he is, his life will certainly come to an end one day. However, Allah points out in the Qur'an as does the Prophet that eternal youth will be one of the blessings of the Garden:

*The people of the Garden will enter the Garden hairless on their bodies, beardless and dark-eyed, aged thirty or thirty-three years old. (Narrated by Mu'adh ibn Jabal, at-Tirmidhi)*

The thirties are the best time of life when the personality matures and facial features, and the manner of speaking and acting become established. But we must not forget that youthful vigour in the Garden is not the same as it is in this world. That is because under earthly conditions even a young person can live in great helplessness.

Allah has made a new creation in the Hereafter for the inmates of the Garden without any flaw or imperfection. In the Qur'an, Allah tells us about this and in particular how the people of the Garden will be served by eternally young people:

**Ageless youths will circulate among them, serving them. Seeing them, you would think them scattered pearls. (Surat al-Insan: 19)**

**Ageless youths will circulate  
among them, serving them.  
Seeing them, you would think  
them scattered pearls.  
(Surat al-Insan: 19)**


Harun Yahya  
(Adnan Oktar)


### *The People of the Garden Are the Same Age:*

The fact that the people of the Garden are the same age is a great blessing from Allah. Among people without deen, difference in age often leads to discord and lack of communication. People often form groups of persons of the same age in order to feel more relaxed among themselves. Of course, this ought not to apply to Muslims. No matter what age they may be, Muslims should understand one another very well and form friendships with people of any age, older or younger than themselves. The fact that Muslims in the Garden are created the same age as one another is another wonderful blessing from Allah. The Messenger of Allah said that the age of the people of the Garden will never change throughout eternity:


*Whoever of the People of the Garden die, whether while young or old, will be turned into young people of thirty years of age in the Garden, never growing older than that. And thus will be the inmates of the Fire... (Narrated by Abu Sa'id, Sunan Ibn Majah; at-Tirmidhi)*

Another verse of the Qur'an points out that in the Garden the believers' wives will be the same age as them:

**We have brought maidens into being and made them purest virgins, devoted, passionate, of like age. (Surat al-Waqi'a: 35-37)**


**...They will have Gardens with  
rivers flowing under them,  
remaining in them timelessly, for  
ever and ever. Allah is pleased  
with them and they are pleased  
with Him. That is the  
Great Victory.”  
(Surat al-Ma’ida, 119)**


# In The Garden All Desires Are Fulfilled

**E**verything in the universe reflects Allah's infinite power and eternal wisdom. He has created everything in this world as a test and events in it ordinarily occur according to the laws of cause and effect that human reason can grasp. So, when someone sees a fruit, he or she has no doubt that it came from a seed that grew into a tree, bush or plant which in turn yielded the fruit. According to the custom of Allah in His creation, this is the cause of the fruit in this world. However, it must be remembered that, if Allah wished, He could create the whole universe independent of causes. Allah can create what He


wants whenever He wants without depending on any logical pattern and without the need for any substance to create from. People should not be deceived by the fact that in this world everything appears to depend on certain causes and natural laws. As the Creator of all causes, Allah is completely free of them. In the Garden creation will be freed from its need for causes, and so a fruit picked from a tree will immediately be replaced by another, without any loss or decrease. Allah creates both causes and effects. For example, when we look at the shade under a tree, we know it is caused by the angle of the sun's rays. Light and shade are effects of the sun, but Allah makes the sun the cause of light and shade. This is revealed in the Qur'an:

**Do you not see how your Lord stretches out shadows? If He had wished He could have made them stationary. Then We appoint the sun to be the pointer to them. Then We draw them back to Ourselves in gradual steps. (Surat al-Furqan: 45-46)**

It is as a result of the artistry of Allah that everything in this world is created in a seeming cause-effect relationship. He can create anything in a moment and in the form that He wants, or

**... You will have there all that  
your selves could wish for. You  
will have there everything you  
demand. (Surah Fussilat: 31)**


turn it into any shape He desires. Allah created the universe from nothing, and, at any time He desires He can dissolve the laws – the causes and effects – that we struggle to grasp. In the Garden, faithful Muslims may ask for anything they think will please them and, as soon as they ask for it, they will have it, if Allah wills. Both they themselves and their surroundings will be in the shape and form that they desire; everything they desire will be granted and they will live amid the blessings that will give them the most delight and joy. This will not be in order to supply any

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*


**Allah will say, "This is the Day when the sincerity of the sincere will benefit them. They will have Gardens with rivers flowing under them, remaining in them timelessly, for ever and ever. Allah is pleased with them and they are pleased with Him. That is the Great Victory."  
(Surat al-Ma'ida: 119)**

**You will see the wrongdoers  
afraid of what they have earned,  
when it is about to land right on  
top of them, whereas those who  
believe and do right actions will  
be in the lush Meadows of the  
Gardens. They will have whatever  
they wish for with their Lord.  
That is the great favor.  
(Surat ash-Shura: 22)**

need, make up for a deficiency or repair a flaw; it will be a wonderful blessing from Allah simply for the delight of the people of the Garden, and Allah knows best.

Here is an example of this from the hadith:

*A man asked the Prophet , “Messenger of Allah, are there any horses in the Garden?” He replied: “If Allah makes you enter the Garden, if you wish to ride in it on a horse made of red ruby that will fly you wherever you wish you will do so.” At this, another man asked, “Messenger of Allah, are there any camels in the Garden?” but he did not reply as he had to the first man. He said “If Allah makes you enter the Garden you will find everything your self desires and that is pleasing to your eye.” (At-Tirmidhi; Al-Hafiz ibn ad-Dayba ash-Shaybani, Taysir al-usul ila Jami al-usul, p. 431/14)*

The everything your self desires and that is pleasing to your eye mentioned in the hadith is not limited by this world’s limitations or our imaginations. In the Qur’an, Allah calls our attention to the richness of His blessings: “... they will have there all that their hearts desire and their eyes find delight in...” (Surat az-Zukhruf: 71) Other verses that tell us about this are the following:

**... You will have there all that your selves could wish for. You will have there everything you demand. (Surah Fussilat: 31)**

**... They will remain there timelessly, for ever, among everything their selves desire. (Surat al-Anbiya’: 102)**

There are many things we desire to do in this world but cannot do, because of lack of time or because there is a risk involved. For example, many people like dangerous sports such as driving fast cars or motorcycles, spending hours deep-sea diving or skiing on high mountain slopes or sky-diving from great heights, but these are all sports that put a person’s life at risk.

Others want to play a musical instrument skilfully or wish they had a special talent for painting. Besides talent, such things require expertise and long periods of training. In the Garden, a person can have anything he wants and so he can even have the possibility to do these things whenever he wants without any effort and without the need for any talent, and Allah knows best.

Allah, exalted is He, in the Qur'an, and the Messenger of Allah tell us that everything the heart desires is possible if Allah wills. Therefore, a person can enjoy unimaginable things in the next life that are impossible to attain in this world. For example, it is not possible in this world to fly on a horse but we are told in the hadith that this is possible in the Garden. In one hadith the Messenger of Allah says that people can fly if they want to:

Harun Yahya  
(Adnan Oktar)


**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

*If you are intended for the Garden and say "I would like to ride a horse of red ruby," you will do so. If you say you wish to fly, you will fly. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 149/5)*

In another hadith, the Prophet spoke about the abundance of the blessings in the Garden:

*The Messenger of Allah said that Allah, the Exalted and Glorious, said: "I have prepared for My slaves which no eye has seen, no ear has heard and has never occurred to a human heart ..."* (Narrated by Abu Hurayra, Sahih Muslim, vol. 4)


*Desires in the Garden Will Be Fulfilled Instantly:*

Ordinarily someone who wants to have a fine meal in this world must do some work for it. The most delightful thing would be to have a meal set before us as soon as it came into our minds and not to have to prepare it ourselves. However, such a thing is impossible within the limitations of this world. However, in the Garden, the most pleasing blessings are offered to human beings without their having to make a purchase, or spend time and effort in the process of preparing them. We have an example of this in the hadith:

*If on seeing a bird, one desires to eat its meat, it will immediately be brought, tastily fried. (Buyuk Hadis Kulliyati (Great Ahadith Collection), Cem'ul-Fevaid min Cami'il-usul and Mecma'iz-zevaid, Imam Muhammad ibn Muhammad ibn Sulayman ar-Rudani, vol. 5, p. 414/10123)*

The following hadith of our Prophet is reported in one account:

*... eating the flesh of the bird comes to the mind of that person, at which various meats arrive before him. The people of the Garden eat as much of that as they wish. When they are replete, the bones of the birds are gathered up. It then flies, and begins to feed in the Garden as it wishes. (Mukhtasar Tadhkirah, al-Qurtubi, p. 58)*

Again, because a person can do many things he wants in the Garden, the Prophet told us that he can engage in agriculture not out of necessity but for the sake of pleasure:

*Abu Hurayra, may Allah be pleased with him, recounted: "While the Prophet was preaching one day, a Bedouin was present when he said: 'There was a man in the Garden who sought permission from Allah to engage in cultivation, so Allah asked him, 'Do you not have what you wish?' The man answered: 'Yes, but I like to cultivate.' Allah granted him leave, so he rushed to plant the seed; then, he watched to see what happens and within the blink of an eye, the seed grew into a huge tree with fruits as big as a mountain..." (Sahih al-Bukhari)*

*The Ability to Change One's Form as  
Desired:*

If people were offered the opportunity to choose their facial features and physical characteristics, there is no doubt that most would choose to look flawlessly beautiful. This is because human beings take delight in beauty and always look for perfection. We notice the slightest flaw, but the beauty we seek cannot be found in this world. Even if a person were the most beautiful individual in the world, distress, illness and, most importantly, mortality casts a shadow over this beauty. It is a part of our test that every thing in this world has been created with defects and imperfections. There is a good reason for these: to direct us towards the afterlife and make us yearn for the Garden, the real place to find the beauty and perfection that delights us. In the Garden, Allah will recreate people with perfect beauty and give them the most pleasing forms. And this beauty will not be limited to one form. Allah will give His slaves in the Garden the choice of whatever form they desire at any time so that the people of the Garden can have a variety of beautiful forms whenever they want.

The Prophet tells us that believers can select a form they like from markets in the Garden and assume it:

*There is in the Garden a market wherein there will be no buying and selling, but forms of men and women. So when a man wishes a form, he will enter into it. (Narrated by Ali, at-Tirmidhi)*

**Such people are the Companions of the Garden, remaining in it timelessly, for ever, as repayment for what they did.  
(Surat al-Ahqaf: 14)**

*A Person Who Wants a Child Can Have One:*

If people want to have a child, they can have one with the perfect ease characteristic of the Garden:

*When a believer desires a child in the Garden, its gestation and birth will be in one hour, as he desires. (Sunan Ibn Majah; at-Tirmidhi)*

### *There Will Be No Night:*

In this world, night has been created for rest. There is no need for sleep or rest in the Garden and so there is no need for the darkness of night:

*There is no night in the Garden. It consists of brightness and light.  
(Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol.  
2, p. 366/4)*

### *There Will Be No Sleep:*

Sleep is one of the weaknesses that beset us in this world. We have all been created with a need for sleep and cannot resist this urge no matter how much we may want to. Moreover, if the body remains too long without sleep, its resistance to disease is lessened and the individual be-

*JANNAH:  
The Garden from  
the Qur'an and Hadith*

**The Companions of the Garden  
are busy enjoying themselves  
today, they and their wives  
reclining on couches in the shade.  
(Surah Ya Sin: 55-56)**

comes tired. We spend a great deal of time sleeping: about one third of our lives. Yet, our lives in this world are already short and spending such a large portion of them asleep is like a kind of death. In the Qur'an, Allah says that sleep is similar to death: "Allah takes back people's selves when their death arrives and those who have not yet died, while they are asleep..." (Surat az-Zumar: 42) But there is no fatigue in the Garden. Allah reveals this in the Qur'an: "They will not be affected by any tiredness there..." (Surat al-Hijr: 48) And in one of the hadith the Messenger of Allah tells us that there is no sleep in the Garden:

*A man asked the Messenger of Allah : "Will the inmates of the Garden sleep?" He replied: "Sleep is the brother of death, and the People of the Garden will not die." (Al-Bayhaqi)*

### *There Will Be No Disagreement:*

Among the major attributes of the People of the Garden are their noble qualities of character.

Everyone is comfortable when people have clear consciences and fear Allah. But in a place where such qualities are lacking, people experience opposition, jealousy, touchiness, anger, resentment, mockery and even war. People who are far from the teachings of the Qur'an create an environment with their own hands that resembles Hell. While they could choose to live a life of tolerance, friendship and brotherhood in a comfortable, happy and secure environment, they get caught up in their worldly ambitions, personal passions and desires so that they lose a great blessing. For Muslims, living in this world with awareness, moderation, steadfastness, sensitivity, balance, forgiveness, compassion and love gives a deep, faith-strengthening sense of joy. When a Muslim recognises these fine qualities in himself,

it gives him a special joy, he gains a particular pleasure when he sees the same qualities in other Muslims. This timeless pleasure, happiness and beauty grow and increase in the Garden. In one of the hadith, our Prophet describes the environment of the Garden:

*... There will be no disagreement or any hatred amongst them. Their hearts will be as one heart, and they will glorify Allah morning and evening... (Narrated by Abu Hurayra, Sahih Muslim)*

Similar hadith make mention of the character of the people of the Garden:

*Their character will be according to the character of one man. (Mukhtasar Tadhkirah al-Qurtubi, p. 329/579)*

Similarly, Allah says the following about His faithful slaves whom He finds worthy of the Garden: "We will strip away any rancour in their hearts – brothers, resting on couches face-to-face" (Surat al-Hijr: 47) and He tells us of the sincere, heart-felt friendship in which they live.

### *There Will Be No Sadness or Anxiety:*

Those who have no *deen* very often experience the pain of sadness and anxiety. They do not consider that Allah has created everything subject to a decree, and are overwhelmed by fear and panic when they experience adversity or diffi-

culty. Because they do not put their trust in Allah, they become anxious, filled with regret and sadness to such an extent that their health is often damaged. However, a human being does not know what is good or bad for himself; only Allah knows this. This is revealed in a verse of the Qur'an:

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

What appears to be difficult or worrisome in this world can actually turn into a good thing that will lead one to the Garden. Believers who are aware of this have the ability to keep themselves untouched by things that appear to be difficult or worrisome. The person who subjects himself to Allah and accepts everything He has created is content and at ease. He thinks of everything that happens to him as something good that has come from Allah. In the Garden, by Allah's mercy, he will live far from sadness, worry and other such things. The Prophet told us about the maidens of the Garden who say:

*We are those who live forever so we do not perish, and we are those who live in ease so we do not live in want and distress, and we are those who are pleased and contented so we are not dissatisfied. Happy are those who are for us and for whom we are. (At-Tirmidhi)*

*Whoever enters the Garden will be in bliss and will suffer no distress. (Sahih Muslim)*

In the Qur'an Allah tells us about this sense of well-being that the martyrs among the believers will have:

**... [They are] delighting in the favour Allah has bestowed on them, rejoicing over those they left behind who have not yet joined them, feeling no fear and knowing no sorrow. (Surah Al 'Imran: 170)**

And He tells us about the gratitude of the believers in general:

**They will say, "Praise be to Allah Who has removed all sadness from us. Truly our Lord is Ever-Forgiving, Ever-Thankful." (Surah Fatir: 34)**

**So Allah has safeguarded them from the evil of that Day and has made them meet with radiance and pure joy. (Surat al-Insan: 11)**  
**You will recognise in their faces the radiance of delight. (Surat al-Mutaffifin: 24)**

Believers show steadfastness in all the difficulties and distress they encounter in this world, and put their trust in Allah. The Messenger told us that it will be only when a person enters the Garden will he know real contentment:

*Only those who enter the Garden will attain ease. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 138/13)*

In another hadith, our Prophet describes the contented environment of the Garden in these words:

*The Garden is an eternal abode, a shining light, a wafted perfume, a well-built mansion, a flowing river, ripe fruit, greenery, joy, coolness and freshness. (Prof. Subhi Salih, Olumden Sonra Dirilis [Resurrection], 2nd edition, Kayihan Publishing House, Istanbul, p. 47)*

**The people with taqwa [piety]  
will be among Gardens  
and Fountains,  
(Surat adh-Dhariyat; 15)**


# The People Of The Garden Are Close To Allah

B

esides all the other blessings we have mentioned, the greatest and most important will be the closeness of the people of the Garden to Allah. In many hadith, our Prophet gives believers this glad tidings:

*When the believers enter the Garden, Allah will say: "Is there anything you wish Me to do in addition?" The believers will say: "Did you not make our faces white? Did you not save us from the Fire and place us in the Garden? [What could be more and better than this?]" At this the veil will be lifted and they will understand that there*


*is nothing more delightful than seeing Allah their Lord. (Buyuk Hadis Kulliyati (Great Ahadith Collection), Cem'ul-Fevaid min Cami'il-usul and Mecma'iz-zevaid, Imam Muhammad ibn Muhammad ibn Sulayman ar-Rudani, vol.5, p. 415/10130]*

*"Messenger of Allah! Will we see our Lord on the Day of Rising?" He said, "Would you doubt about seeing the moon on the night of the full moon with no screen in between you and it?" They said, "No, Messenger of Allah." He said, "Would you doubt about seeing the sun when there are no clouds between you and it?" They said, "No." He said, "In the same way, you will see Him." (Sahih al-Bukhari; Sahih Muslim; at-Tirmidhi)*

*Abu Hurayra said, "I said, 'Messenger of Allah, will we see our Lord?' He said, 'Yes. Do you doubt seeing the sun, and the moon on the night when it is full?' We said, 'No.' He said, 'Similarly, you won't doubt seeing your Lord, Mighty is He and Majestic.'" (Sunan Ibn Majah, vol. 5, no.4336)*

According to Abu Hurayra, the Prophet said the following about this:

*The Messenger of Allah informed me that*

**JANNAH:**  
The Garden from  
the Qur'an and Hadith

*when the people of the Garden enter it, they will alight there according to the merit of their actions. They will be given permission for the measure of the day of Jumu'ah from among the days of the world, and so they will visit Allah, Mighty is He and Majestic. He will show them His throne and He will appear to them in one of the meadows of the Garden. Minbars of light will be placed there for them, and minbars of pearl, minbars of sapphire, minbars of chrysolite, minbars of gold and minbars of silver. The least of them will sit – and none of them will be low – on dunes of musk and camphor, without thinking that people who have thrones are better off than them in rank... (Narrated by Abu Hurayra, Ibn Majah, vol 5)*

*...there will be nothing between the people and looking at their Lord except the cloak of greatness over His face in the Garden of Eden. (Sahih al-Bukhari, vol. 6, no. 402)*

**Reclining in it on couches, they  
will experience there neither  
burning sun nor bitter cold.  
(Surat al-Insan: 13)**

*They Have Won the Favour of Allah:*

In the Garden, Allah offers limitless blessings to those of His slaves who have pleased Him, but above all other blessings, is the fact that they have won Allah's favour. They have given their worldly goods to earn His pleasure and dedicated their lives to Him. In the Garden, they enjoy the pure happiness of having attained their lives' goal. In the Qur'an, Allah tells us what a great blessing it is to earn His favour:

**Allah has promised the men and women of the muminun Gardens with rivers flowing under them, remaining in them timelessly, for ever, and fine dwellings in the Gardens of Eden. And Allah's good pleasure is even greater. That is the great victory. (Surat at-Tawba: 72)**

Another verse reveals that believers will enjoy every type of happiness in the Garden:

**O self at rest and at peace, return to your Lord, well-pleasing and well-pleased! Enter among My slaves! Enter My Garden. (Surat al-Fajr: 27-30)**

**Their reward is with their Lord: Gardens of Eden with rivers flowing under them, remaining in them timelessly, for ever and ever. Allah is pleased with them and they are pleased with Him. That is for those who fear their Lord. (Surat al-Bayyina: 8)**

In a hadith we are told that the people of the Garden are pleased in Allah's Presence:

*So they will say, "At Your service, and Your good pleasure, and all good is in Your hands." He will say, "Are you pleased?" They will say, "Why should we not be pleased, Lord, when You have given us that which You have not any others of Your creatures?" He will say, "Should I not give you better than that?" They will say, "Lord, what*

**Allah has promised the men and women of the believers Gardens with rivers flowing under them, remaining in them timelessly, for ever, and fine dwellings in the Gardens of Eden. And Allah's good pleasure is even greater. That is the great victory.  
(Surat at-Tawba: 72)**

*could be better than that." He will say, "I sanction for you My good pleasure..." (Sahih al-Bukhari)*

*The Joy of Having Been Saved from the Fire:*

Of course, all the blessings of the Garden are abundant and of great value. There is no place to go in the Hereafter other than the Garden or the Fire. A person who is not accepted into the Garden by Allah will go to the Fire. The existence of the Fire greatly increases the pleasure the people of the Garden derive from it, because not only are they admitted to the Garden but they are also rescued and saved from the Fire.

In this world, Allah alternately shows people good and evil, beauty and ugliness, positive and negative.

This is so that people with deen can make a comparison and the joy they take in beauty may increase. Some verses of the Qur'an demonstrate that Allah shows the people of the Garden the state of those in the Fire, which may also increase their contentment in the Garden and their joy at being saved from the Fire, and Allah knows best.


The Qur'an reveals the joy that the people of the Garden experience:

**... They will say, "Praise be to Allah Who has guided us to this! We would not have been guided, had Allah not guided us. The Messengers of our Lord came with the Truth." It will be proclaimed to them: "This is your Garden which you have inherited for what you did." (Surat al-A'raf: 43)**


**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

The believers may see the situation of those in the Fire and the sort of reward they have received for what they have done in the world. In the Qur'an, Allah reveals that the people of the Garden speak with the people in the Fire:

**In Gardens they will ask the evildoers:  
"What caused you to enter Saqar?"  
They will say, "We were not among  
those who did the prayer and we did  
not feed the poor. We plunged with  
those who plunged and denied the  
Day of Judgement until the  
Certain came to us." (Surat al-  
Muddaththir: 40-47)**


**As for those who believed and  
did right actions, they will be  
made joyful in a verdant  
meadow. (Surat ar-Rum: 15)**


# The Garden Is From Allah's Justice

*Everyone Will Receive  
the Return for what He  
Has Done in this World:*


**I**n the Qur'an, Allah reveals the purpose of creation:

**He Who created death and life to test which of you is best in action... (Surat al-Mulk: 2)**

In another verse, we are asked the following:

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

As long as we are in this world, we are responsible for obeying the Qur'an, seeking Allah's approval in everything we think and do, acting according to the Sunnah of the Messenger of Allah ,


listening to our consciences, living good lives and doing good works. Despite this evident truth, those who live their lives with no regard for the purpose of creation set completely different goals for themselves. However, a record of our works is being kept so that everyone may receive the appropriate reward in the Hereafter for everything he has done and said. Allah, exalted is He, even knows every thought that passes through our minds. As Allah tells us in the Qur'an, everyone will certainly receive the reward for what he has done: "... You will be questioned about what you did" (Surat an-Nahl: 93), "All have ranks according to what they did..." (Surat al-An'am: 132) However, people of deep knowledge of the deen understand that even if their actions seem good to those who are disbelievers, they are of no use to them as long as they have no iman. Some of the verses in the Qur'an that speak about this matter are as follows:

**Those the angels take in a virtuous state. They say, "Peace be upon you! Enter the Garden for what you did." (Surat an-Nahl: 32)**

**On the Day that each self finds the good it did, and the evil it did, present there in front of it, it will wish there were an age between it and then... (Surah Al 'Imran: 30)**

**What is with you runs out but what is with Allah goes on for ever. Those who were steadfast will be recompensed according to the best of what they did. Anyone who acts rightly, male or female, being a mumin, We will give them a good life and We will recompense them according to the best of what they did. (Surat an-Nahl: 96-97)**

Allah sees everything that happens; He hears every conversation and whisper; and He knows everything that we do. No secret can be kept from Him. We must be aware that He is at every moment and in every way closer to us than our jugular veins, that He hears every conversation, knows everything that is in our hearts, and sees everything that we do and everything that we see. In the world to come Allah will make it clear that what confronts human beings from Allah will be "something they did not reckon with." (Surat az-Zumar: 47) In the world to come, we will receive the reward for everything we have done in public and in solitude, for every word we have uttered, and for things we perhaps thought would remain hidden. This is Allah's eternal justice. This is revealed in the following verse of the Qur'an:

**Everyone will be ranked according to what they did. We will pay them in full for their actions and they will not be wronged. (Surat al-Ahqaf: 19)**

*There Are Ranks in the Garden:*

We understand from the Qur'an that people who enter the Garden will be rewarded with a rank corresponding to their submission to Allah.

**They have different ranks with Allah... (Surah Al 'Imran: 163)**

Of course, no matter what rank a person enjoys in the Garden, he will be content with it because Allah has promised happiness for all His

**And the Garden will be brought  
up close to those with taqwa  
[piety], not far away:  
(Surah Qaf: 31)**


slaves in the Garden. Our Lord has revealed that He will be pleased with His faithful slaves when they enter the Garden and they will be pleased with Him (Surat al-Bayyina: 8). However, just as in this world everyone takes a different pleasure and delight from the same blessings, so in the Garden the degree of pleasure taken from the blessings there may be different. Allah knows best. For example, everyone enjoys looking at a beautiful view but, those whose hearts are closer to Allah and who more greatly appreciate His majesty, may derive greater pleasure from these blessings. In one verse of the Qur'an, Allah describes the qualities of those slaves who will be worthy of high rank:

**Those who have iman and make hijra and strive in the Way of Allah with their wealth and themselves have a higher rank with Allah. They are the ones who are victorious. (Surat at-Tawba: 20)**

We are also told about the ranks of the Garden in the hadith:

*There are a hundred levels in the Garden, any one of which encompasses all the worlds. (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p. 125/8)*

The people of the Garden will see the people of the highest ranks above them just as you see the pearly stars ghaabir on the horizons from the east to the west, because of the differences of rank between them. (Sahih al-Bukhari; Sahih Muslim)

Again in the hadith it is revealed that the highest of these degrees of the Garden is Firdaws:


**JANNAH:**  
The Garden from  
the Qur'an and Hadith

*In the Garden there are a hundred degrees Allah has prepared for those who strive in the way of Allah. What is between two degrees is as much as what is between the heaven and the earth. So when you ask Allah, ask Him for Firdaws because it is the best of the Garden and the highest of the Garden. [The narrator said, "I think that it is"] above the Throne of the All-Merciful, and from it the rivers of the Garden flow out. (Sahih al-Bukhari)*

**and the Forerunners, the  
Forerunners. Those are the  
Ones Brought Near in  
Gardens of Delight.  
(Surat al-Waqi'a: 10-12)**

**The Companions of the Fire and  
the Companions of the Garden  
are not the same. It is the  
Companions of the Garden  
who are the victors.  
(Surat al-Hashr: 20)**


A person takes his own particular pleasure from every degree of the Garden. But a person in the Garden does not begrudge the pleasure enjoyed by a person in a higher degree. In the Qur'an, Allah says that believers will be "well-pleased" in the Garden (Surat al-Fajr: 28): "they are pleased with Him" (Surat al-Bayyina: 8) and that they "know no sorrow" there (Surah Al 'Imran: 170). Likewise, another hadith describes the abundance of blessings enjoyed by the People of the Garden in every degree:

*The least of the People of the Garden in rank is the one who will have eighty thousand servants and seventy two wives, and for whom will be set up a dome of pearls, aquamarine and rubies similar in dimensions to the distance between Jabiyah and San'a. (Sunan Ibn Majah; at-Tirmidhi)*


The following hadith speaks about the degrees in the Garden:

*The least of the people of the Garden in degree will be the one who gazes at his gardens, his wives, his servants, his couches stretching for the distance travelled in a thousand year. The noblest of them to Allah will be one who gazes on His jamal morning and evening. (Surat al-Qiyama: 21-22) (At-Tirmidhi)*

Bediuzzaman Said Nursi said that a person can hope to attain a high degree in the Garden only on the basis of his iman:

*With the light of faith, a person rises to the highest level in the Garden, and assumes a value worthy of the Garden. (Death and Youthfulness, p. 435)*

A sincere Muslim must always make effort towards being worthy of the highest rank in Allah's Presence in the Garden. A person who has perfected faith and desires above all to be close to Allah is pleasing to Him.


# The Qualities Of The People Of The Garden

*M*

any verses of the Qur'an speak not only of prayer, fasting but also of leading a good life. Allah commands human beings to live good lives themselves and also to counsel others to do the same. In societies that obey the commands of Allah in which everyone leads good lives, a spirit prevails that is similar to that to be found in the life of the Garden.

Muslims are Allah's devoted slaves. They want to please Allah in everything they think, say and do, and they act out of their fear and respect for Him. They never allow themselves


to be tempted openly or in secret by any suggestion of Shaytan; they are pure in mind and conscience. And they go into the Hereafter with this clear conscience.

In the Qur'an, Allah reveals the purity of the Muslim's spirit for which He promises them the Garden. He mentions Ibrahim (as) thus:

**When he came to his Lord with an unblemished heart. (Surat as-Saffat: 84)**

And He mentions the believers thus:

**Gardens of Eden with rivers flowing under them, remaining in them timelessly, for ever. That is the reward of those who purify themselves. (Surah Ta Ha: 76)**

Sincere Muslims live lives free of greed, grudges, jealousy and other bad qualities and their hearts are bound to Allah. They are people described by Allah in the Qur'an as:

**... those who have iman and whose hearts find peace in the remembrance of Allah." (Surat ar-Ra'd: 28)**

The glad tidings of the Garden is announced to them:


**... for those who have iman and do right actions and humble themselves before their**

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

Lord, they are the Companions of the Garden. Remaining in it timelessly, for ever. (Surah Hud: 23)

Elsewhere in the Qur'an Allah says:

O self at rest and at peace, return to your Lord, well-pleasing and well-pleased! Enter among My slaves! Enter My Garden. (Surat al-Fajr: 27-30)


He invites His slaves, being purified in this world and having gained peace of mind, to the Garden.

The thoughts and actions of those who have attained these qualities that please Allah reflect the depth of their faith. Because they act out of their love and fear for Allah, every aspect of their being is good. This goodness comes from their faithful service to Allah. As Allah says


**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*

**whereas those who believe and  
do right actions, such people are  
the Companions of the Garden,  
remaining in it timelessly,  
for ever. (Surat al-Baqara: 82)**

in the Qur'an, they are recognised by the mark of prostration on their faces, and of course the mark of prostration is light in the face:

**... You see them bowing and prostrating, seeking Allah's good favour and His pleasure. Their mark is on their faces, the traces of prostration. That is their likeness in the Torah. And their likeness in the Injil is that of a seed which puts up a shoot and makes it strong so that it thickens and grows up straight upon its stalk, filling the sowers with delight... (Surat al-Fath: 29)**

By Allah's grace, their facial expressions are beautiful and understanding. Their conversations are pleasing to Allah and their words are always edifying. Allah says in the Qur'an that their words always produce good results:

**Do you not see how Allah makes a metaphor of a good word: a good tree whose roots are firm and whose branches are in heaven? It bears fruit regularly by its Lord's permission. Allah makes metaphors for people so that hopefully they will pay heed. (Surah Ibrahim: 24-25)**

They are obedient, gentle, accommodating, open, sincere and warm. For this reason, they live good lives filled with love and friendship. Allah allows them to experience these blessings in this world, and in the world to come, He will give them endless blessings.

In many hadith, our Prophet speaks of the noble qualities of those who enter the Garden, for example:

*What are the things that most ensure they enter the Garden? Fear of Allah and noble qualities of character... (Ahmad Diya ad-Din al-Kamushkhanawi, Ramuz al-Ahadith, vol. 1, p.12/8)*

Our Prophet often reminds us in his hadith that we must "be just," "merciful," "patient," "generous," "pure," "chaste," "honourable" and "truthful."

He also reminds us that, in order to attain the Garden, we must “be benevolent both in private and in public”, “speak pleasantly”, “praise Allah in broad and narrow straits”, “give sadaqah”, “seek knowledge”, “fear Allah”, “obey the Prophets”, “refrain from arrogance”, “maintain dignity in times of need” and “not resort to begging or shamelessness”, “be honest in business”, “be at peace in Allah” and “be benevolent for the sake of Allah and the deen”.

All these qualities mentioned by our Prophet are required of Muslims who desire to earn the good pleasure and love of Allah.


**Those are people whose best  
deeds will be accepted and whose  
wrong deeds will be overlooked.  
They are among the Companions  
of the Garden, in fulfillment of the  
true promise made to them.  
(Surat al-Ahqaf: 16)**


# Experiencing The Joy Of The Garden

One of the greatest blessings for Muslims is the hope they have of attaining the Garden in the Hereafter. Allah created the world so that believers would feel a longing for the Garden. Everyone who believes in Allah and the Last Day will always remember the Garden when experiencing the good things of this world. Knowing that these good things are transitory, they will desire the real and permanent blessings there. So, the longing and enthusiasm of such a person to attain the Garden will be reflected in his behaviour, conversation and his sincere efforts to live a good life.

Because believers long for the Garden, they are always in a state of excitement. And together with their excitement and eagerness, those whom our Lord has


made heirs of the incomparable blessings of the Garden live in a state of pleasure and joy as they await the promised Garden.

A person who thinks of the Garden with the intelligence and awareness that comes from faith will live with the awareness of this blessing in the depths of his spirit. In one hadith the Prophet tells us that the Garden is more important and valuable than anything else:

*And the measure of the bow of any of you or the space of a foot of the Garden is better than the world and everything in it. (Sahih al-Bukhari)*

*And the measure of the bow of any of you of the Garden will be better than all that over which the sun rises or sets. (Sahih al-Bukhari; Sahih Muslim; at-Tirmidhi)*

Throughout this book we have considered descriptions from the Qur'an and the hadith from which we can say that everything pertaining to the Garden is absolutely perfect in itself and when compared with the things of this world. This superiority of the Garden and its perfection are wonderful things for which human beings search this world throughout their whole lives without success. Therefore, to feel a longing for the Garden, to hope to be worthy of it and to experience the joy of our Lord's promise of the Garden are all very great blessings.


# Allah Is The Only Absolute Being

**P**

people who associate His creatures with Allah by attributing power to others apart from Him, unaware that these beings are forms created by Him, will learn in the next world how wrong they have been. Allah tells us in the Qur'an that those who put other things in His place will see these things disappear.

**See how they lie against themselves and how what they invented has forsaken them! (Surat al-An'am: 24)**

... "Where are those you called upon besides Allah?" They will say, "They have forsaken us" ... (Surat al-A'raf: 37)


... They have lost their own selves  
and what they invented has forsaken  
them. (Surat al-A'raf: 53)

... They will be returned to Allah,  
their Master, the Real, and what they  
invented will abandon them. (Surah  
Yunus: 30)


Then they will be asked, "Where are  
those besides Allah you associated  
with Him?" and they will reply, "They  
have forsaken us. Or rather we were not  
calling to anything at all before." That  
is how Allah misguides the kafirun.  
(Surah Ghafir: 74)

As Allah says in the verse from Surah  
Ghafir, when these people die, they will under-  
stand that what they had worshipped in this  
world was an image. They may then say "we  
were not calling to anything at all before" but  
those with intelligence and awareness must  
consider and understand this truth which  
everyone will fully understand in the world to  
come, in this world while there is still time.

*JANNAH:  
The Garden from  
the Qur'an and Hadith*


**...whereas Allah calls you, with  
His permission, to  
the Garden and forgiveness.  
He makes His Signs clear to  
people so that  
hopefully they will pay heed.  
(Surat al-Baqara: 221)**


# Conclusion

*A*

ll the wonderful things we have related in this book are as near to us as the very next instant. The life of this world may come to an end at any time, and this will be the beginning of endless life in the world to come. Therefore it is very important for us to realise that the next life may come at any second; we must all fear the possibility of going to the Fire and prepare ourselves in order to attain the endless blessing of the Garden.

But Shaytan wants us to forget the wonderful things that Allah has promised in the Garden; he wants us to be heedless and not think about eternal life. On the contrary, he


shows us how to be content with the flawed blessings found in this world and insinuates that we will benefit by being contented with these blessings for a few decades. But it is necessary for us to act contrary to Shaytan's insinuations, and to persevere in sincerity and keep in mind that both the Fire and the Garden are very near.


All sincere Muslims trust in the endless mercy, and in the limitless intelligence and power of Allah. We trust that He loves us, protects us, desires our good in this world and the next, and wants a good and honourable life for us in this world and the Garden in the world to come. Therefore, we must never forget this joyous blessing, and we must spread the glad tidings among ourselves of this blessing soon to come. In the Qur'an, Allah commands believers to share this good news:

**Allah has bought from the muminun their selves and their wealth in return for the Garden. They fight in the Way of Allah and they kill and are killed. It is a promise binding on Him in the Torah, the Injil and the Qur'an. And who is truer to his contract than Allah? Rejoice then in the bargain you have made. That is the great victory. (Surat at-Tawba: 111)**

**Those are people whose best  
deeds will be accepted and  
whose wrong  
deeds will be overlooked.  
They are among the  
Companions of the Garden,  
in fulfilment of the true  
promise made to them.  
(Surat al-Ahkaf: 16)**


Harun Yahya  
(Adnan Oktar)


# The Evolution Deceit

**D**arwinism, in other words the theory of evolution, was put forward with the aim of denying the fact of Creation, but is in truth nothing but failed, unscientific nonsense. This theory, which claims that life emerged by chance from inanimate matter, was invalidated by the scientific evidence of miraculous order in the universe and in living things, as well as by the discovery of more than 300 million fossils revealing that evolution never happened. In this way, science confirmed the fact that Allah created the universe and the living things in it. The propaganda carried out today in order to keep the theory of evolution alive is based solely on the distortion of the scientific facts, biased interpre-


tation, and lies and falsehoods disguised as science.

Yet this propaganda cannot conceal the truth. The fact that **the theory of evolution is the greatest deception in the history of science** has been expressed more and more in the scientific world over the last 20-30 years. Research carried out after the 1980s in particular has revealed that the claims of Darwinism are totally unfounded, something that has been stated by a large number of scientists. In the United States in particular, many scientists from such different fields as biology, biochemistry and paleontology recognize the invalidity of Darwinism and employ the fact of Creation to account for the origin of life.

We have examined the collapse of the theory of evolution and the proofs of Creation in great sci-


entific detail in many of our works, and are still continuing to do so. Given the enormous importance of this subject, it will be of great benefit to summarize it here.

### *The Scientific Collapse of Darwinism*

As a pagan doctrine going back as far as ancient Greece, the theory of evolution was advanced extensively in the nineteenth century. The most important development that made it the top topic of the world of science was Charles Darwin's *The Origin of Species*, published in 1859. In this book, he opposed, in his own eyes, the fact that Allah created different living species on Earth separately, for he erroneously claimed that all living beings had a common ancestor and had diversified over time through small changes. **Darwin's theory was not based on any concrete scientific finding; as he also accepted, it was just an "assumption."** Moreover, as Darwin confessed in the long chapter of his book titled **"Difficulties on Theory," the theory failed in the face of many critical questions.**

Darwin invested all of his hopes in new scientific discoveries, which he expected to solve these difficulties. However, contrary to his expectations, scientific findings expanded the dimensions of these difficulties. The defeat of Darwinism in the face of science can be reviewed under three basic topics:

- 1) The theory cannot explain how life originated on Earth.
- 2) No scientific finding shows that the "evolutionary mechanisms" proposed by the theory have any evolutionary power at all.


Charles Darwin

3) The fossil record proves the exact opposite of what the theory suggests.

In this section, we will examine these three basic points in general outlines:

### *The First Insurmountable Step: The Origin of Life*

The theory of evolution posits that all living species evolved from a single living cell that emerged on Earth 3.8 billion years ago, supposed to have happened as a result of coincidences. How a single cell could generate millions of complex living species and, if such an evolution really occurred, why traces of it cannot be observed in the fossil record are some of the questions that the theory cannot answer. However, first and foremost, we need to ask: How did this "first cell" originate?


**Through his experiments, Louis Pasteur invalidated the idea that "life can emerge from inanimate matter," on which the theory of evolution is based.**

Since the theory of evolution ignorantly denies Creation, it maintains that the "first cell" originated as a product of blind coincidences within the laws of nature, without any plan or arrangement. According to the theory, inanimate matter must have produced a living cell as a result of coincidences. Such a claim, however, is inconsistent with the most unassailable rules of biology.


### *"Life Comes From Life"*

In his book, Darwin never referred to the origin of life. The primitive understanding of science in his time rested on the assumption that living beings had a very simple structure. Since medieval times, spontaneous generation, which asserts that non-living materials came together to form living organisms, had been widely accepted. It was commonly believed that insects came into being from food leftovers, and mice from wheat. Interesting experiments were conducted to prove this theory. Some wheat was placed on a dirty piece of cloth, and it was believed that mice would originate from it after a while.

Similarly, maggots developing in rotting meat was assumed to be evidence of spontaneous generation. However, **it was later understood that worms did not appear on meat spontaneously, but were carried there by flies in the form of larvae, invisible to the naked eye.**

Even when Darwin wrote *The Origin of Species*, the belief that bacteria could come into existence from non-living matter was widely accepted in the world of science.

However, **five years after the publication of Darwin's book, Louis Pasteur announced his results after long studies and experiments, that disproved spontaneous generation, a cornerstone of Darwin's theory.** In his triumphal lecture at the Sorbonne in 1864, Pasteur said: **"Never will the doctrine of spontaneous generation recover from the mortal blow struck by this simple experiment."**<sup>1</sup>


**One example of evolutionists' attempts to account for the origin of life is the Miller experiment. It was gradually realized that this experiment, initially heralded as a major advance on behalf of the theory of evolution, was invalid, and Miller was even forced to admit that very fact himself.**

For a long time, advocates of the theory of evolution resisted these findings. However, as the development of science unraveled the complex structure of the cell of a living being, the idea that life could come into being coincidentally faced an even greater impasse.

### *Inconclusive Efforts of the Twentieth Century*

The first evolutionist who took up the subject of the origin of life in the twentieth century was the renowned Russian biologist Alexander Oparin. With various theses he advanced in the 1930s, he tried to prove that a living cell could originate by coincidence. These studies, however, were doomed to failure, and Oparin had to make the following confession:

Unfortunately, however, the problem of the origin of the cell is perhaps the most obscure point in the whole study of the evolution of organisms.<sup>2</sup>

Evolutionist followers of Oparin tried to carry out experiments to solve this problem. The best known experiment was carried out by the American chemist Stanley Miller in 1953. Combining the gases he al-

leged to have existed in the primordial Earth's atmosphere in an experiment set-up, and adding energy to the mixture, Miller synthesized several organic molecules (amino acids) present in the structure of proteins.

Barely a few years had passed before it was revealed that **this experiment, which was then presented as an important step in the name of evolution, was invalid, for the atmosphere used in the experiment was very different from the real Earth conditions.**<sup>3</sup>

After a long silence, Miller confessed that **the atmosphere medium he used was unrealistic.**<sup>4</sup>

**All the evolutionists' efforts throughout the twentieth century to explain the origin of life ended in failure.** The geochemist Jeffrey Bada, from the San Diego Scripps Institute accepts this fact in an article published in *Earth* magazine in 1998:


Today as we leave the twentieth century, we still face the biggest unsolved problem that we had when we entered the twentieth century: How did life originate on Earth?<sup>5</sup>

### *The Complex Structure of Life*

The primary reason why evolutionists ended up in such a great impasse regarding the origin of life is that even those living organisms Darwinists deemed to be the simplest have outstandingly complex features. The cell of a living thing is more complex than all of our man-made technological products. **Today, even in the most developed laboratories of the world, no single protein of the cell, let alone a living cell**


**As accepted also by the latest evolutionist theorists, the origin of life is still a great stumbling block for the theory of evolution.**


**One of the facts nullifying the theory of evolution is the incredibly complex structure of life. The DNA molecule located in the nucleus of cells of living beings is an example of this. The DNA is a sort of databank formed of the arrangement of four different molecules in different sequences. This databank contains the codes of all the physical traits of that living being. When the human DNA is put into writing, it is calculated that this would result in an encyclopedia made up of 900 volumes. Unquestionably, such extraordinary information definitively refutes the concept of coincidence.**

itself, can be produced by bringing organic chemicals together.

The conditions required for the formation of a cell are too great in quantity to be explained away by coincidences. However, there is no need to explain the situation with these details. Evolutionists are at a dead-end even before reaching the stage of the cell. That is because the probability of just a single protein, an essential building block of the cell, coming into being by chance is mathematically "0."

The main reason for this is the need for other proteins to be present if one protein is to form, and this completely eradicates the pos-

sibility of chance formation. This fact by itself is sufficient to eliminate the evolutionist claim of chance right from the outset. To summarize,

1. Protein cannot be synthesized without enzymes, and enzymes are all proteins.

2. Around 100 proteins need to be present in order for a single protein to be synthesized. There therefore need to be proteins for proteins to exist.


3. DNA manufactures the protein-synthesizing enzymes. Protein cannot be synthesized without DNA. DNA is therefore also needed in order for proteins to form.

4. All the organelles in the cell have important tasks in protein synthesis. In other words, in order for proteins to form a perfect and fully functioning cell needs to exist together with all its organelles.

The DNA molecule, which is located in the nucleus of a cell and which stores genetic information, is a magnificent databank. If the information coded in DNA were written down, it would make a giant library consisting of an estimated 900 volumes of encyclopedias consisting of 500 pages each.

A very interesting dilemma emerges at this point: DNA can replicate itself only with the help of some specialized proteins (enzymes). However, the synthesis of these enzymes can be realized only by the information coded in DNA. As they both depend on each other, they have to exist at the same time for replication. This brings the scenario that life originated by itself to a deadlock. Prof. Leslie Orgel, an evolutionist of repute from the University of San Diego, California, confesses this fact in the September 1994 issue of the *Scientific American* magazine:

**It is extremely improbable that proteins and nucleic acids, both of which are structurally complex, arose spontaneously in the same place at the**


Since the beginning of the twentieth century, evolutionary biologists have sought examples of beneficial mutations by creating mutant flies. But these efforts have always resulted in sick and deformed creatures. The top picture shows the head of a normal fruit fly, and the picture on the left shows the head of a fruit fly with legs coming out of it, the result of mutation.

same time. Yet it also seems impossible to have one without the other. And so, at first glance, one might have to conclude that life could never, in fact, have originated by chemical means.<sup>6</sup>

No doubt, if it is impossible for life to have originated spontaneously as a result of blind coincidences, then it has to be accepted that life was "created." This fact explicitly invalidates the theory of evolution, whose main purpose is to deny Creation.

### *Imaginary Mechanism of Evolution*

The second important point that negates Darwin's theory is that both concepts put forward by the theory as "evolutionary mechanisms" were understood to have, in reality, no evolutionary power.

Darwin based his evolution allegation entirely on the mechanism of "natural selection." The importance he placed on this mechanism was evident in the name of his book: *The Origin of Species, By Means of Natural Selection*...

Natural selection holds that those living things that are stronger and more suited to the natural conditions of their habitats will survive in the struggle for life. For example, in a deer herd under the threat of attack by wild animals, those that can run faster will survive. Therefore, the deer herd will be comprised of faster and stronger individuals. However, unquestionably, this mechanism will not cause deer to evolve and transform themselves into another living species, for instance, horses.

Therefore, **the mechanism of natural selection has no evolutionary power. Darwin was also aware of this fact** and had to state this in his book *The Origin of Species*:

Natural selection can do nothing until favourable individual differences or variations occur.<sup>7</sup>

### *Lamarck's Impact*

So, how could these "favorable variations" occur? Darwin tried to answer this question from the standpoint of the primitive understanding of science at that time. According to the French biologist Chevalier de Lamarck (1744-1829), who lived before Darwin, living creatures passed on the traits they acquired during their lifetime to the next generation. He asserted that these traits, which accumulated from one generation to another, caused new species to be formed. For instance, he claimed that giraffes evolved from antelopes; as they struggled to eat the leaves of high trees, their necks were extended from generation to generation.


French naturalist Lamarck

Darwin also gave similar examples. In his book *The Origin of Species*,

for instance, he said that some bears going into water to find food transformed themselves into whales over time.<sup>8</sup>

However, the laws of inheritance discovered by Gregor Mendel (1822-84) and verified by the science of genetics, which flourished in the twentieth century, utterly demolished the legend that acquired traits were passed on to subsequent generations. Thus, natural selection fell out of favor as an evolutionary mechanism.

### *Neo-Darwinism and Mutations*

In order to find a solution, Darwinists advanced the "Modern Synthetic Theory," or as it is more commonly known, Neo-Darwinism, at the end of the 1930s. Neo-Darwinism added mutations, which are distortions formed in the genes of living beings due to such external factors as radiation or replication errors, as the "cause of favorable variations" in addition to natural mutation.

Today, the model that Darwinists espouse, despite their own awareness of its scientific invalidity, is neo-Darwinism. The theory maintains that millions of living beings formed as a result of a process whereby numerous complex organs of these organisms (e.g., ears, eyes, lungs, and wings) underwent "mutations," that is, genetic disorders. Yet, there is an outright scientific fact that totally undermines this theory: **Mutations do not cause living beings to develop; on the contrary, they are always harmful.**

The reason for this is very simple: **DNA has a very complex structure, and random effects can only harm it.** The American geneticist B. G. Ranganathan explains this as follows:

First, genuine mutations are very rare in nature. Secondly, most mutations are harmful since they are random, rather than orderly changes in the structure of genes; any random change in a highly ordered system will be

## LIVING FOSSILS REFUTE EVOLUTION

Fossils are proof that evolution never happened. As the fossil record shows, living things came into being in a single moment, with all the characteristics they possess and never altered in the least for so long as the species survived. Fish have always existed as fish, insects as insects and reptiles as reptiles. There is no scientific validity to the claim that species develop gradually. Almighty Allah created all living things.


A 50-million-year-old fossil sunfish


A 295-million-year-old fossil sea urchin


A 125-million-year-old fossil cicada


A 50-million-year-old fossil sequoia leaf

for the worse, not for the better. For example, if an earthquake were to shake a highly ordered structure such as a building, there would be a random change in the framework of the building which, in all probability, would not be an improvement.<sup>9</sup>

Not surprisingly, no mutation example, which is useful, that is, which is observed to develop the genetic code, has been observed so far. All mutations have proved to be harmful. It was understood that mutation, which is presented as an "evolutionary mechanism," is actually a genetic occurrence that harms living things, and leaves them disabled. (The most common effect of mutation on human beings is cancer.) Of course, a destructive mechanism cannot be an "evolutionary mechanism." Natural selection, on the other hand, "can do nothing by itself," as Darwin also accepted. This fact shows us that **there is no "evolutionary mechanism" in nature**. Since no evolutionary mechanism exists, no such any imaginary process called "evolution" could have taken place.

### *The Fossil Record: No Sign of Intermediate Forms*

The clearest evidence that the scenario suggested by the theory of evolution did not take place is the fossil record.

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


Had this been the case, numerous intermediary species should have existed and lived within this long transformation period.

For instance, some half-fish/half-reptiles should have lived in the past which had acquired some reptilian traits in addition to the fish traits they already had. Or there should have existed some reptile-birds,

which acquired some bird traits in addition to the reptilian traits they already had. Since these would be in a transitional phase, they should be disabled, defective, crippled living beings. Evolutionists refer to these imaginary creatures, which they believe to have lived in the past, as "transitional forms."

**If such animals ever really existed, there should be millions and even billions of them in number and variety. More importantly, the remains of these strange creatures should be present in the fossil record. In *The Origin of Species*, Darwin explained:**

If my theory be true, numberless intermediate varieties, linking most closely all of the species of the same group together must assuredly have existed... Consequently, evidence of their former existence could be found only amongst fossil remains.<sup>10</sup>


**A 410-million-year-old fossil coelacanth (above) and a present-day specimen (left)**

**The fossil record is a great barricade in front of the theory of evolution. The fossil record shows that living species emerged suddenly and fully-formed without any evolutionary transitional form between them. This fact is evidence that species are created separately.**

However, **Darwin was well aware that no fossils of these intermediate forms had yet been found.** He regarded this as a major difficulty for his theory. In one chapter of his book titled "Difficulties on Theory," he wrote:

Why, if species have descended from other species by insensibly fine gradations, do we not everywhere see innumerable transitional forms? Why is not all nature in confusion instead of the species being, as we see them, well defined?... But, as by this theory innumerable transitional forms must have existed, why do we not find them embedded in countless numbers in the crust of the earth?... Why then is not every geological formation and every stratum full of such intermediate links? <sup>11</sup>

### *Darwin's Hopes Shattered*

However, although evolutionists have been making strenuous efforts to find fossils since the middle of the nineteenth century all over the world, **no transitional forms have yet been uncovered.** All of the fossils, contrary to the evolutionists' expectations, show that **life appeared on Earth all of a sudden and fully-formed.**

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

The point emerges that if we examine the fossil record in detail, whether at the level of orders or of species, **we find – over and over again – not gradual evolution, but the sudden explosion of one group at the expense of another.**<sup>12</sup>

This means that in **the fossil record, all living species suddenly emerge as fully formed, without any intermediate forms in between.** This is just the opposite of Darwin's assumptions. Also, this is very strong evidence that **all living things are created.** The only explanation of a living species emerging suddenly and complete in every detail with-

out any evolutionary ancestor is that it was created. This fact is admitted also by the widely known evolutionist biologist Douglas Futuyma:

Creation and evolution, between them, exhaust the possible explanations for the origin of living things. Organisms either appeared on the earth fully developed or they did not. If they did not, they must have developed from pre-existing species by some process of modification. If they did appear in a fully developed state, they must indeed have been created by some omnipotent intelligence.<sup>13</sup>

**Fossils show that living beings emerged fully developed and in a perfect state on the Earth.** That means that "the origin of species," contrary to Darwin's supposition, is not evolution, but **Creation**.

### *The Tale of Human Evolution*

The subject most often brought up by advocates of the theory of evolution is the subject of the origin of man. The Darwinist claim holds that man evolved from so-called ape-like creatures. During this alleged evolutionary process, which is supposed to have started 4-5 million years ago, some "transitional forms" between man and his imaginary ancestors are supposed to have existed. According to this completely imaginary scenario, four basic "categories" are listed:


1. *Australopithecus*
2. *Homo habilis*
3. *Homo erectus*
4. *Homo sapiens*

Evolutionists call man's so-called first ape-like ancestors *Australopithecus*, which means "South African ape." These living beings are actually nothing but an old ape species that has become extinct. Extensive research done on various *Australopithecus* specimens by two world famous anatomists from England and the USA, namely, Lord

Solly Zuckerman and Prof. Charles Oxnard, shows that these apes belonged to an ordinary ape species that became extinct and bore no resemblance to humans.<sup>14</sup>

Evolutionists classify the next stage of human evolution as "homo," that is "man." According to their claim, the living beings in the Homo series are more developed than *Australopithecus*. Evolutionists devise a fanciful evolution scheme by arranging different fossils of these creatures in a particular order. This scheme is imaginary because it has never been proved that there is an evolutionary relation between these different classes. Ernst Mayr, one of the twentieth century's most important evolutionists, contends in his book *One Long Argument* that "particularly historical [puzzles] such as the origin of life or of *Homo sapiens*, are extremely difficult and may even resist a final, satisfying explanation."<sup>15</sup>

**Evolutionist newspapers and magazines often print pictures of primitive man. The only available source for these pictures is the imagination of the artist. Evolutionary theory has been so dented by scientific data that today we see less and less of it in the serious press.**


By outlining the link chain as *Australopithecus* > *Homo habilis* > *Homo erectus* > *Homo sapiens*, evolutionists imply that each of these species is one another's ancestor. However, recent findings of paleoanthropologists have revealed that *Australopithecus*, *Homo habilis*, and *Homo erectus* lived at different parts of the world at the same time.<sup>16</sup>

Moreover, a certain segment of humans classified as *Homo erectus* have lived up until very modern times. **Homo sapiens neanderthalensis and Homo sapiens sapiens co-existed in the same region.**<sup>17</sup>

This situation apparently indicates the invalidity of the claim that they are ancestors of one another. The late Stephen Jay Gould explained this deadlock of the theory of evolution although he was himself one of the leading advocates of evolution in the twentieth century:

What has become of our ladder if there are three coexisting lineages of hominids (*A. africanus*, the robust australopithecines, and *H. habilis*), none clearly derived from another? Moreover, none of the three display any evolutionary trends during their tenure on earth.<sup>18</sup>

Put briefly, the scenario of human evolution, which is "upheld" with the help of various drawings of some "half ape, half human" creatures appearing in the media and course books, that is, frankly, by means of propaganda, is nothing but **a tale with no scientific foundation.**

Lord Solly Zuckerman, one of the most famous and respected scientists in the U.K., who carried out research on this subject for years and studied *Australopithecus* fossils for 15 years, finally concluded, despite being an evolutionist himself, **that there is, in fact, no such family tree branching out from ape-like creatures to man.**

Zuckerman also made an interesting "spectrum of science" ranging from those he considered scientific to those he considered unscientific. According to Zuckerman's spectrum, the most "scientific"—that is, de-

pending on concrete data—fields of science are chemistry and physics. After them come the biological sciences and then the social sciences. At the far end of the spectrum, which is the part considered to be most "unscientific," are "extra-sensory perception"—concepts such as telepathy and sixth sense—and finally "human evolution." Zuckerman explains his reasoning:

We then move right off the register of objective truth into those fields of presumed biological science, like extrasensory perception or the interpretation of man's fossil history, where to the faithful [evolutionist] anything is possible – and where the ardent believer [in evolution] is sometimes able to believe several contradictory things at the same time.<sup>19</sup>

**The tale of human evolution** boils down to nothing but the prejudiced interpretations of some fossils unearthed by certain people, who blindly adhere to their theory.

### *Darwinian Formula!*

Besides all the technical evidence we have dealt with so far, let us now for once, examine what kind of a superstition the evolutionists have with an example so simple as to be understood even by children:

The theory of evolution asserts that life is formed by chance. According to this irrational claim, lifeless and unconscious atoms came together to form the cell and then they somehow formed other living things, including man. Let us think about that. When we bring together the elements that are the building-blocks of life such as carbon, phosphorus, nitrogen and potassium, only a heap is formed. No matter what treatments it undergoes, this atomic heap cannot form even a single living being. If you like, let us formulate an "experiment" on this subject and let us examine on the behalf of evolutionists what they really claim without pronouncing loudly under the name "**Darwinian formula**":

Let evolutionists put plenty of materials present in the composition of living things such as phosphorus, nitrogen, carbon, oxygen, iron, and magnesium into big barrels. Moreover, let them add in these barrels any material that does not exist under normal conditions, but they think as necessary. Let them add in this mixture as many amino acids and as many proteins—a single one of which can by no means form by chance—as they like. Let them expose these mixtures to as much heat and moisture as they like. Let them stir these with whatever technologically developed device they like. Let them put the foremost scientists beside these barrels. Let these experts wait in turn beside these barrels for billions, and even trillions of years. Let them be free to use all kinds of conditions they believe to be necessary for a human's formation. **No matter what they do, they cannot produce from these barrels a human, say a professor that examines his cell structure under the electron microscope.** They cannot produce giraffes, lions, bees, canaries, horses, dolphins, roses, orchids, lilies, carnations, bananas, oranges, apples, dates, tomatoes, melons, watermelons, figs, olives, grapes, peaches, peafowls, pheasants, multicoloured butterflies, or millions of other living beings such as these. Indeed, they could not obtain even a single cell of any one of them.

Briefly, **unconscious atoms cannot form the cell** by coming together. They cannot take a new decision and divide this cell into two, then take other decisions and create the professors who first invent the electron microscope and then examine their own cell structure under that microscope. **Matter is an unconscious, lifeless heap, and it comes to life with Allah's superior creation.**

The theory of evolution, which claims the opposite, is a total fallacy completely contrary to reason. Thinking even a little bit on the claims of evolutionists discloses this reality, just as in the above example.

### *Technology in the Eye and the Ear*

Another subject that remains unanswered by evolutionary theory is the excellent quality of perception in the eye and the ear.

Before passing on to the subject of the eye, let us briefly answer the question of how we see. Light rays coming from an object fall oppositely on the eye's retina. Here, these light rays are transmitted into electric signals by cells and reach a tiny spot at the back of the brain, the "center of vision." These electric signals are perceived in this center as an image after a series of processes. With this technical background, let us do some thinking.

**The brain is insulated from light.** That means that its inside is completely dark, and that no light reaches the place where it is located. Thus, the "center of vision" is never touched by light and may even be the darkest place you have ever known. However, you observe a luminous, bright world in this pitch darkness.

**The image formed in the eye is so sharp and distinct that even the technology of the twentieth century has not been able to attain it.** For instance, look at the book you are reading, your hands with which you are holding it, and then lift your head and look around you. Have you ever seen such a sharp and distinct image as this one at any other place?


**Compared to cameras and sound recording machines, the eye and ear are much more complex, much more successful and possess far superior features to these products of high technology.**

Even the most developed television screen produced by the greatest television producer in the world cannot provide such a sharp image for you. This is a three-dimensional, colored, and extremely sharp image. For more than 100 years, thousands of engineers have been trying to achieve this sharpness. Factories, huge premises were established, much research has been done, plans and designs have been made for this purpose. Again, look at a TV screen and the book you hold in your hands. You will see that there is a big difference in sharpness and distinction. Moreover, the TV screen shows you a two-dimensional image, whereas with your eyes, you watch a three-dimensional perspective with depth.

For many years, tens of thousands of engineers have tried to make a three-dimensional TV and achieve the vision quality of the eye. Yes, they have made a three-dimensional television system, but it is not possible to watch it without putting on special 3-D glasses; moreover, it is only an artificial three-dimension. The background is more blurred, the foreground appears like a paper setting. Never has it been possible to produce a sharp and distinct vision like that of the eye. In both the camera and the television, there is a loss of image quality.


**Someone who looks at a seal perceives it in his brain. Similarly, it is in his brain that he investigates and examines the features of that creature he sees in his brain. The things he learns reveal to him the perfection of Allah's creation and the superiority of His wisdom and knowledge.**

Evolutionists claim that the mechanism producing this sharp and distinct image has been formed by chance. Now, if somebody told you that the television in your room was formed as a result of chance, that all of its atoms just happened to come together and make up this device that produces an image, what would you think? How can atoms do what thousands of people cannot?

If a device producing a more primitive image than **the eye could not have been formed by chance**, then it is very evident that the eye and the image seen by the eye could not have been formed by chance. The same situation applies to the ear. The outer ear picks up the available sounds by the auricle and directs them to the middle ear, the middle ear transmits the sound vibrations by intensifying them, and the inner ear sends these vibrations to the brain by translating them into electric signals. Just as with the eye, the act of hearing finalizes in the center of hearing in the brain.

The situation in the eye is also true for the ear. That is, **the brain is insulated from sound** just as it is from light. It does not let any sound in. Therefore, no matter how noisy is the outside, the inside of the brain is completely silent. Nevertheless, the sharpest sounds are perceived in the brain. **In your completely silent brain, you listen to symphonies, and hear all of the noises in a crowded place.** However, were the sound level in your brain measured by a precise device at that moment, complete silence would be found to be prevailing there.

As is the case with imagery, decades of effort have been spent in trying to generate and reproduce sound that is faithful to the original. The results of these efforts are sound recorders, high-fidelity systems, and systems for sensing sound. Despite all of this technology and the thousands of engineers and experts who have been working on this endeavor, no sound has yet been obtained that has the same sharpness and clarity as the sound perceived by the ear. Think of the highest-quality hi-fi systems produced

by the largest company in the music industry. Even in these devices, when sound is recorded some of it is lost; or when you turn on a hi-fi you always hear a hissing sound before the music starts. However, the sounds that are the products of the human body's technology are extremely sharp and clear. A human ear never perceives a sound accompanied by a hissing sound or with atmospheric sounds as does a hi-fi; rather, it perceives sound exactly as it is, sharp and clear. This is the way it has been since **the creation of man**.

So far, no man-made visual or recording apparatus has been as sensitive and successful in perceiving sensory data as are the eye and the ear. However, as far as seeing and hearing are concerned, a far greater truth lies beyond all this.

*To Whom Does the Consciousness that Sees and Hears within the Brain Belong?*

Who watches an alluring world in the brain, listens to symphonies and the twittering of birds, and smells the rose?

The stimulations coming from a person's eyes, ears, and nose travel to the brain as electro-chemical nerve impulses. In biology, physiology, and biochemistry books, you can find many details about how this image forms in the brain. However, you will never come across the most important fact: Who perceives these electro-chemical nerve impulses as images, sounds, odors, and sensory events in the brain? **There is a consciousness in the brain that perceives all this without feeling any need for an eye, an ear, and a nose.** To whom does this consciousness belong? Of course it does not belong to the nerves, the fat layer, and neurons comprising the brain. This is why Darwinist-materialists, who believe that everything is comprised of matter, cannot answer these questions.

For **this consciousness is the spirit created by Allah**, which needs

neither the eye to watch the images nor the ear to hear the sounds. Furthermore, it does not need the brain to think.

Everyone who reads this explicit and scientific fact should ponder on Almighty Allah, and fear and seek refuge in Him, for He squeezes the entire universe in a pitch-dark place of a few cubic centimeters in a three-dimensional, colored, shadowy, and luminous form.

### *A Materialist Faith*


The information we have presented so far shows us that **the theory of evolution is incompatible with scientific findings**. The theory's claim regarding the origin of life is inconsistent with science, the evolutionary mechanisms it proposes have no evolutionary power, and fossils demonstrate that **the required intermediate forms have never existed**. So, it certainly follows that the theory of evolution should be pushed aside as an unscientific idea. This is how many ideas, such as the Earth-centered universe model, have been taken out of the agenda of science throughout history.

However, the theory of evolution is kept on the agenda of science. Some people even try to represent criticisms directed against it as an "attack on science." Why?


**In the same way that the beliefs of people who worshipped crocodiles now seem odd and unbelievable, so the beliefs of Darwinists are just as incredible. Darwinists regard chance and lifeless, unconscious atoms as a creative force, and are as devoted to that belief as if to a religion.**

**JANNAH:**  
*The Garden from  
the Qur'an and Hadith*


**We live our whole life in our brains. People we see, flowers we smell, music we hear, fruit we taste, the moisture we feel with our hands—all these are impressions that become "reality" in the brain. But no colors, voices or pictures exist there. We live in an environment of electrical impulses. This is no theory, but the scientific explanation of how we perceive the outside world.**

The reason is that this theory is an indispensable dogmatic belief for some circles. These circles are blindly devoted to materialist philosophy and adopt Darwinism because it is the only materialist explanation that can be put forward to explain the workings of nature.

Interestingly enough, they also confess this fact from time to time. A well-known geneticist and an outspoken evolutionist, Richard C. Lewontin from Harvard University, confesses that he is "first and foremost a materialist and then a scientist":

It is not that the methods and institutions of science somehow compel us accept a material explanation of the phenomenal world, but, on the contrary, that we are forced by our a priori adherence to material causes to create an apparatus of investigation and a set of concepts that produce material explanations, no matter how counter-intuitive, no matter how mystifying to the uninitiated. Moreover, that materialism is absolute, so we cannot allow a Divine [intervention]...<sup>20</sup>

These are explicit statements that **Darwinism is a dogma** kept alive just for the sake of adherence to materialism. This dogma maintains that there is no being save matter. Therefore, it argues that inanimate, unconscious matter brought life into being. It insists that millions of different living species (e.g., birds, fish, giraffes, tigers, insects, trees, flowers, whales, and human beings) originated as a result of the interactions between matter such as pouring rain, lightning flashes, and so on, out of inanimate matter. This is a precept contrary both to reason and science. Yet Darwinists continue to ignorantly defend it just so as not to acknowledge, in their own eyes, the evident existence of Allah.

Anyone who does not look at the origin of living beings with a materialist prejudice sees this evident truth: **All living beings are works of a Creator**, Who is All-Powerful, All-Wise, and All-Knowing. **This Creator is Allah**, Who created the whole universe from non-existence, in the most perfect form, and fashioned all living beings.

### *The Theory of Evolution: The Most Potent Spell in the World*

Anyone free of prejudice and the influence of any particular ideology, who uses only his or her reason and logic, will clearly understand that belief in the theory of evolution, which brings to mind the superstitions of societies with no knowledge of science or civilization, is quite impossible.

As explained above, those who believe in the theory of evolution think that a few atoms and molecules thrown into a huge vat could produce thinking, reasoning professors and university students; such scientists as Einstein and Galileo; such artists as Humphrey Bogart, Frank Sinatra and Luciano Pavarotti; as well as antelopes, lemon trees, and carnations. Moreover, as the scientists and professors who believe in this nonsense are educated people, it is quite justifiable to speak of this theory as "the most potent spell in history." Never before has any other belief or idea so taken away peoples' powers of reason, refused to allow them to think intelligently and logically, and hidden the truth from them as if they had been blindfolded. This is an even worse and unbelievable blindness than the totem worship in some parts of Africa, the people of Saba worshipping the Sun, the tribe of the Prophet Abraham (as) worshipping idols they had made with their own hands, or some among the people of the Prophet Moses (as) worshipping the Golden Calf.

In fact, Allah has pointed to this lack of reason in the Qur'an. In many verses, He reveals that some peoples' minds will be closed and that they will be powerless to see the truth. Some of these verses are as follows:

**As for those who do not believe, it makes no difference to them whether you warn them or do not warn them, they will not believe. Allah has sealed up their hearts and hearing and over their eyes is a blindfold. They will have a terrible punishment. (Surat al-Baqara, 6-7)**

... They have hearts with which they do not understand. They have eyes with which they do not see. They have ears with which they do not hear. Such people are like cattle. No, they are even further astray! They are the unaware. (Surat al-A'raf, 179)

Even if We opened up to them a door into heaven, and they spent the day ascending through it, they would only say: "Our eyesight is befuddled! Or rather we have been put under a spell!" (Surat al-Hijr, 14-15)

Words cannot express just how astonishing it is that this spell should hold such a wide community in thrall, keep people from the truth, and not be broken for 150 years. It is understandable that one or a few people might believe in impossible scenarios and claims full of stupidity and illogicality. However, "magic" is the only possible explanation for people from all over the world believing that unconscious and lifeless atoms suddenly decided to come together and form a universe that functions with a flawless system of organization, discipline, reason, and consciousness; a planet named Earth with all of its features so perfectly suited to life; and living things full of countless complex systems.

In fact, in the Qur'an Allah relates the incident of the Prophet Moses (as) and Pharaoh to show that some people who support atheistic philosophies actually influence others by magic. When Pharaoh was told about the true religion, he told the Prophet Moses (as) to meet with his own magicians. When the Prophet Moses (as) did so, he told them to demonstrate their abilities first. The verses continue:

**He said: "You throw." And when they threw, they cast a spell on the people's eyes and caused them to feel great fear of them. They produced an extremely powerful magic. (Surat al-A'raf, 116)**

As we have seen, Pharaoh's magicians were able to deceive everyone, apart from the Prophet Moses (as) and those who believed in him.


However, his evidence broke the spell, or "swallowed up what they had forged," as revealed in the verse:

**We revealed to Moses: "Throw down your staff." And it immediately swallowed up what they had forged. So the Truth took place and what they did was shown to be false. (Surat al-A'raf, 117-118)**

As we can see, when people realized that a spell had been cast upon them and that what they saw was just an illusion, Pharaoh's magicians lost all credibility. In the present day too, unless those who, under the influence of a similar spell, believe in these ridiculous claims under their scientific disguise and spend their lives defending them, abandon their superstitious beliefs, they also will be humiliated when the full truth emerges and the spell is broken. In fact, world-renowned British writer and philosopher Malcolm Muggeridge, who was an atheist defending evolution for some 60 years, but who subsequently realized the truth, reveals the position in which the theory of evolution would find itself in the near future in these terms:

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.<sup>21</sup>

That future is not far off: On the contrary, people will soon see that "chance" is not a deity, and will look back on **the theory of evolution as the worst deceit and the most terrible spell in the world.** That spell is already rapidly beginning to be lifted from the shoulders of people all over the world. Many people who see its true face are wondering with amazement how they could ever have been taken in by it.


**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)**

## NOTES

1. Sidney Fox, Klaus Dose, *Molecular Evolution and The Origin of Life*, W. H. Freeman and Company, San Francisco, 1972, p. 4.
2. Alexander I. Oparin, *Origin of Life*, Dover Publications, New York, 1936, 1953 (reprint), p. 196.
3. "New Evidence on Evolution of Early Atmosphere and Life," *Bulletin of the American Meteorological Society*, vol 63, November 1982, 1328-1330.
4. Stanley Miller, *Molecular Evolution of Life: Current Status of the Prebiotic Synthesis of Small Molecules*, 1986, p. 7.
5. Jeffrey Bada, *Earth*, February 1998, p. 40.
6. Leslie E. Orgel, "The Origin of Life on Earth," *Scientific American*, vol. 271, October 1994, p. 78.
7. Charles Darwin, *The Origin of Species by Means of Natural Selection*, The Modern Library, New York, p. 127.
8. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*, Harvard University Press, 1964, p. 184.
9. B. G. Ranganathan, *Origins?*, Pennsylvania: The Banner of Truth Trust, 1988, p. 7.
10. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*, p. 179.
11. Charles Darwin, *The Origin of Species*, p. 172.
12. Derek A. Ager, "The Nature of the Fossil Record," *Proceedings of the British Geological Association*, vol 87, 1976, p. 133.
13. Douglas J. Futuyma, *Science on Trial*, Pantheon Books, New York, 1983, p. 197.
14. Solly Zuckerman, *Beyond The Ivory Tower*, Toplinger Publications, New York, 1970, 75-14; Charles E. Oxnard, "The Place of Australopithecines in Human Evolution: Grounds for Doubt", *Nature*, vol 258, 389.
15. "Could science be brought to an end by scientists' belief that they have final answers or by society's reluctance to pay the bills?" *Scientific American*, December 1992, p. 20.
16. Alan Walker, *Science*, vol. 207, 7 March 1980, p. 1103; A. J. Kelso, *Physical Antropology*, 1st ed., J. B. Lipincott Co., New York, 1970, p. 221; M. D. Leakey, *Olduvai Gorge*, vol. 3, Cambridge University Press, Cambridge, 1971, p. 272.
17. Jeffrey Kluger, "Not So Extinct After All: The Primitive Homo Erectus May Have Survived Long Enough To Coexist With Modern Humans," *Time*, 23 December 1996.
18. S. J. Gould, *Natural History*, vol. 85, 1976, p. 30.
19. Solly Zuckerman, *Beyond The Ivory Tower*, p. 19.
20. Richard Lewontin, "The Demon-Haunted World," *The New York Review of Books*, January 9, 1997, p. 28.
21. Malcolm Muggeridge, *The End of Christendom*, Grand Rapids: Eerdmans, 1980, p. 43.