ALLAH’S GENTLE ARTISTRY_3B

HARUN YAHYA(ADNAN OKTAR)

Back Cover
Almost every newborn creature is weak and helpless, unaware of the dangers that surround it. It is very unlikely that it could survive and grow on its own. From the moment it is born it will always have adults nearby to feed it, protect it from danger and, if necessary, sacrifice their own lives for it.

Another wonder is how cute all young animals are. Babies of most species usually have big eyes and round faces; and an expression that we humans interpret as innocent, helpless, and bewildered. Also, their behavior makes them loveable and awakens in us the instinct to protect them.

These qualities in young animals are manifestations of Allah’s gentle artistry (gentle in this sense also includes the ideas of “lovable,” “friendly,” “tame” and “docile”).

This book documents the tenderness that creatures have for their young and some features of young animals.

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.
ALLAH’S GENTLE ARTISTRY

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 63 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, thanks to the books written by Harun Yahya.

This is no doubt a result of the Qur'an's wisdom and lucidity. The author modestly intends to serve as a means in humanity's search for 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. Thanks to 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.
Translated by Ron Evans Edited by Tam Mossman

English Edition published in March, 2006
Published by GLOBAL PUBLISHING
Gursel Mh. Darulaceze Cd. No: 9 Funya Sk. Eksioglu Is Merkezi B Blok D: 5
Okmeydani-Istanbul/Turkey Phone: (+90 212) 320 86 00

Printed and bound by Secil Ofset in Istanbul

100 Yil Mah. MAS-SIT Matbaacilar Sitesi 4. Cadde No: 77

Bagcilar-Istanbul/Turkey Phone: (+90 212) 629 06 15

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

Contents

Introduction
8

The Wondrous Beauty in Animals
13

The Deception of Evolution
214

www.harunyahya.com - www.harunyahya.tv
Introduction
Almost every newborn creature is weak and helpless, unaware of the dangers that surround it. It is very unlikely that it could survive and grow on its own. From the moment it is born it will always have adults nearby to feed it, protect it from danger and, if necessary, sacrifice their own lives for it.

Young animals can survive only if they are looked after by strong grown-ups. A gazelle abandoned at birth or bird's eggs left uncared for have no possibility of survival. But young animals usually can survive because they have careful parents who do not neglect their responsibilities, even before their young are still in the egg or the womb. Many creatures go to a lot of trouble to protect their eggs, hiding them where they will not get broken, keeping them warm and when necessary, protecting them from too much heat. They will guard over their eggs for weeks and even carry them around in their mouths without harming them in any way.

This book documents the tenderness that creatures have for their young and the conscious acts of self-sacrifice performed throughout the animal world. You will read about the great care taken by animal parents to build comfortable nests for their young. You will learn how they clean their offspring, how hard they work to feed them, protect them from cold, and even how they place their own lives in danger when an enemy is nearby.

But why do these creatures work so tirelessly on behalf of their young? Why don't they leave them on their own, instead of dutifully attending to all their needs? Do they do so consciously? For example, is it reasonable to think that a bird can be consciously determined to risk its own death to protect its young? Of course not! An animal cannot possess such feelings of tenderness and compassion on its own. The plain fact is that Allah has inspired in these creatures a wondrous sense of tenderness and parental love. And one of creation's greatest wonders is the self-sacrifice of parents for their babies.

Another wonder is how cute all young animals are, as some examples in the following pages will show. Babies of most species usually have big eyes and round faces; and an expression that we humans interpret as innocent, helpless, and bewildered. Also, their behavior makes them loveable and awakens in us the instinct to protect them.

These qualities in young animals are manifestations of Allah's gentle artistry (gentle in this sense also includes the ideas of "lovable," "friendly," "tame" and "docile"). As with everything else in the universe, these animals are submissive to Allah, as He reveals to us in the following verse:

… when everything in the heavens and Earth, willingly or unwillingly, submits to Him and to Him you will be returned... (Surah Al ‘Imran: 83)

Intelligent Design, in other words Creation
In order to create, Allah has no need to design

It’s important that the word “design” be properly understood. That Allah has created a flawless design does not mean that He first made a plan and then followed it. Allah, the Lord of the Earth and the heavens, needs no “designs” in order to create. Allah is exalted above all such deficiencies. His planning and creation take place at the same instant.

Whenever Allah wills a thing to come about, it is enough for Him just to say, "Be!"

As we are told in the verses of the Qur’an:

His command when He desires a thing is just to say to it, “Be!” and it is. (Surah Ya Sin: 82)

[Allah is] the Originator of the heavens and Earth. When He decides on something, He just says to it, “Be!” and it is. (Surat al-Baqara: 117)

The Wondrous Beauty in Animals
Newborn kittens are blind and defenseless. They weigh about 100 grams, and their mother cat gets very little sleep as she looks after her tiny babies. She keeps her kittens close beside her so that they are always kept warm and so that she can nurse them when they are hungry. Although their eyes are closed for the first week, her kittens have no trouble finding the nipples where they can get life-giving milk—their mother's milk—exactly what they need in order to live and grow. It is rich in nutrients and contains some special chemical ingredients that protect the kitten from getting sick.

Nine days later, their eyes open, but the kittens are able to fend for themselves only after eight weeks. Until then, their mothers look after them with great care and carry them to secure places to play and to rest.

The devotion of these unthinking and unreasoning creatures to their young should make every intelligent individual pause to consider. Their behavior can come only from the inspiration of Allah, the Ruler of all living things:

There is no creature on the Earth which is not dependent upon Allah for its provision. He knows where it lives and where it dies. They are all in a Clear Book. (Surah Hud: 6)

Self-Sacrifice in Nature Proves Darwinism to be False
The theory of evolution claims that the natural world is the scene of merciless competition, and the theory's supporters try to inculcate this idea into the minds of others. Actually, the erroneous belief that nature is simply an arena of struggle has been a part of the theory since evolution was first proposed. The mechanism of "natural selection" promulgated by Darwin, the theory's author, proposes that creatures strong enough to adapt to their natural environment are able to survive and reproduce, while those that are too weak die off. According to this idea of "natural selection," nature is a savage battleground where creatures contend with one another in merciless struggles for survival, and where the weak is killed by the strong.

According to this idea, every creature must be strong enough to overcome others, if its species is to survive. In such an environment, there is no room for self-sacrifice, altruism, or cooperation because these could prove disadvantageous. Accordingly, every creature must be entirely selfish, concerned only for its own personal food, security, and well-being.

But, is the natural world really an environment where creatures engage in pitiless combat with one another, where cruelly selfish individuals strive to outdo everyone else and destroy them?

No! The observations made in this regard do not agree with evolution. Nature is not merely the place of competition that evolutionists claim. On the contrary, many species offer countless instances of intelligent cooperation: One animal may sacrifice its own well-being to the point of risking death; yet another may put itself in danger for the sake of the flock or herd, with no possible promise of reward. In his book entitled Evrim Kurami ve Bagnazlik (The Theory of Evolution and Bigotry) Dr. Cemal Yildirim, a professor and himself an evolutionist, explains why Darwin and other evolutionists of his time thought as they did:

Scientists of the nineteenth century were easily misled into adopting the thesis that nature is a battlefield, because more often than not, they were imprisoned in their studies or laboratories and generally didn't bother to acquaint themselves with nature directly. Not even a respectable scientist like Huxley could exempt himself from this error.1

In his book, Mutual Aid: A Factor in Evolution, the evolutionist Peter Kropotkin writes about the support that animals give to one another, citing the error that Darwin and his followers fell into:

... the numberless followers of Darwin reduced the notion of struggle for existence to its narrowest limits. They came to conceive the animal world as a world of perpetual struggle among half-starved individuals, thirsting for one another's blood… In fact, if we take Huxley, who certainly is considered as one of the ablest exponents of the theory of evolution, were we not taught by him, in a paper on the "Struggle for Existence and its Bearing upon Man," that, "from the point of view of the moralist, the animal world is on about the same level as a gladiators' show. The creatures are fairly well treated, and set to, fight hereby the strongest, the swiftest, and the cunningest live to fight another day."… [I]t may be remarked at once that Huxley's view of nature had as little claim to be taken as a scientific deduction.2

True; there is a struggle and conflict in the natural world. But along with this fact, there is also self-sacrifice, enough to prove that the idea of natural selection, so basic to the theory of evolution, is totally groundless. Natural selection does not add any new features to any given species, nor can it change existing features to create an entirely new species. These facts stop evolutionists in their tracks; and their stalemate in this regard is discussed in the journal Bilim ve Teknik (Science and Technology):
The question is, why do living beings help one another? According to Darwin's theory, every animal is fighting for its own survival and the continuation of its species. Helping other creatures would decrease its own probability of surviving, and therefore, evolution should have eliminated this type of behavior, whereas we observe that animals can indeed behave selflessly.3
These facts about the natural world completely invalidate evolutionists' claim that nature is an arena of self-interested struggle, where the individual who best protects his own interests comes out on top. With regard to these characteristics of living creatures, John Maynard Smith poses a question to his fellow evolutionists:

Here one of the key questions has to do with altruism: How is it that natural selection can favor patterns of behavior that apparently do not favor the survival of the individual?4
John Maynard Smith is an evolutionist scientist and evolutionists cannot give an answer in the name of their theory to the question he has asked. (For examples of the extraordinary self-sacrifice and mutual assistance among creatures in the world of nature, see Harun Yahya's, Devotion Among Animals Revealing the Work of Allah, Global Publishing, Istanbul: 2004)

Evolution Cannot Explain Instinct

Another deception evolutionists resort to is pointing to the similarities between animal and human behavior. On this basis; they claim that human beings and animals are descended from a common ancestor and that similar behaviors have been passed down from that ancestor to subsequent generations. Some evolutionists, viewing aggressive behavior as a universally inherited impulse or instinct, maintain that we humans have not yet found a way to suppress it in our daily lives. This intentionally deceptive claim rests on no other foundation besides evolutionists' imagination. We must be careful to point out that actually, the impulse or instinct supposed to reside in both human beings and animals brings the theory of evolution to an impasse and is enough to demonstrate its invalidity.

Evolutionist scientists use the word instinct to describe certain behavior patterns that animals are born with, but they leave unanswered the questions of how creatures came to possess this instinct, how the first instinctual behavior patterns came about, and by what mechanism they are passed on from one generation to another.

In his book, The Great Evolution Mystery, the evolutionist and geneticist Gordon Rattray Taylor admits that with regard to instinct, there is an impasse in the theory:

If in fact behaviour is heritable, what are the units of behaviour which are passed on-for presumably there are units? No one has suggested an answer.5
Unlike Taylor, many evolutionists cannot make this admission, remain silent on the question, and try to gloss over it, offering answers that make no real sense. Actually, Charles Darwin himself realized that animals' instinctive behavior posed a serious danger to his theory. In his book, The Origin of the Species, he actually admitted as much—several times. Here is one such:
So wonderful an instinct as that of the hive-bee making its cells will probably have occurred to many readers, as a difficulty sufficient to overthrow my whole theory.6
Darwinists commit another error by claiming that their supposed instinctual impulses have been passed down to us from preceding generations. From the scientific point of view, this "Lamarckian" way of thinking was proved to be false a century ago. So even evolutionist scientists themselves admit that instinctual impulses could not have evolved over generations! Gordon R. Taylor labels "pathetic" the claim that behavior patters are inherited by subsequent generations:

Biologists assume freely that such inheritance of specific behaviour patterns is possible, and indeed that it regularly occurs. Thus Dobzhansky roundly asserts: "All bodily structures and functions, without exception, are products of heredity realized in some sequence of environments. So are all forms of behaviour, without exception." This simply isn't true and it is lamentable that a man of Dobzhansky's standing should dogmatically assert it.7

Your Lord revealed to the bees: "Build dwellings in the mountains and the trees, and also in the structures which men erect. Then eat from every kind of fruit and travel the paths of your Lord, which have been made easy for you to follow." From inside them comes a drink of varying colors, containing healing for mankind. There is certainly a Sign in that for people who reflect. (Surat an-Nahl: 68-69)

In Surat an-Nahl in the Qur'an, Allah gives the example of the honeybee to demonstrate the extraordinary secrets in the behavior of living creatures. Not only honeybees, but all living things behave according to Allah's inspiration. It is He Who inspires acts of self-sacrifice in living creatures and gives them their wonderful abilities.

Lions are among of the strongest predators in the African continent. They can be very savage towards their enemies and their prey, but very tender towards their own young. When baby lions are born, they are very small. They begin to eat meat at the age of three months, but the mother and other female lions in the pride continue to suckle them until they are six months old.

Lions, leopards and other big cats carry their young by the scruff of their neck, and while they are being carried, their babies stay completely still, allowing their mothers to carry them safely.

The care and tenderness that lions show for their young is only one of the proofs that invalidates the claims of evolutionists. They claim that in the natural world only the strong survive; the weak are eliminated and die off. The world of nature, they claim, is dominated by self-interest and a savage struggle for survival. Of course, creatures in their natural habitats hunt to provide themselves with food, and sometimes may even attack to defend themselves and ensure their security. But apart from this, the majority of animals in nature performs remarkable acts of self-sacrifice for their young, their families, and even for other members of their group, placing their own lives in danger.

Almighty Allah, the Creator of all things, teaches these creatures to be tender and compassionate towards their young, to protect other members of their herds or flocks, and to care for them.

By means of all the special attributes that He has created in living creatures, Allah shows us His eternal power and dominion over all living things.

When their young are in danger, mother animals behave differently than usual. Deer, for example, are usually timid and excitable creatures, but don't hesitate to use their sharp, cutting hooves against any fox or coyote that threatens their young. If they understand that they cannot repel an enemy threatening their fawns, they immediately throw themselves into the attacker's path, to divert the enemy away from their young.9
Why do these animals put their own lives in danger to protect their young? As stated earlier, proponents of evolutionary theory assert that the world of nature is a battlefield, where creatures are in a constant struggle with one another in which the strong dominate and the weak are killed or die off. But this claim is very erroneous: As is the case with deer, many creatures are willing to risk their lives to protect their young, which fact by itself shows clearly how unreasonable the claims of evolutionists are.

With His supreme power, Allah has created gazelles, antelopes, elephants, birds and every other living thing. He is Lord of everything on Earth and in heaven.

For a few days after giving birth, a mother giraffe licks and sniffs at her baby. In this way, she both cleans it and learns its scent, which will later allow mother and baby to find each other in a large herd. If the young giraffe is in any kind of difficulty, it makes various vocalizations to attract the mother's attention. She immediately recognizes her baby's voice and runs to its assistance.

A mother giraffe never lets her young leave her side. If they are attacked, she pushes the baby under her body and strikes out at the enemy, hard, with her two front legs.

Giraffes live in small herds and look after their young together, and adults take turns caring for the young. Because of this cooperative system of "babysitting," other mother giraffes can leave their babies and go kilometers away in search of food.10
All the beautiful creatures in the natural world show us the majesty of Allah. And we must always be mindful of His existence and thank Him for all the blessings He has given us.

In the Qur'an, Allah has told us that we must be thankful to Him for everything:

Allah brought you out of your mothers' wombs knowing nothing at all, and gave you hearing, sight and hearts so that perhaps you would show thanks. (Surat an-Nahl: 78)

One factor that helps ducks swim so well is their webbed feet. When they push their feet out behind them, the webs spread out to give them more surface area to propel them. Baby ducklings have this ability from the moment of their birth. Allah, with His unlimited knowledge, has created ducks with everything they need to survive.

The feathers of a female duck are less colorful than those of the male. This difference in color is an important advantage for the females, who must sit on her eggs in the nest; their lack of bright color makes them less visible to predators as they wait for their eggs to hatch. They blend with their environment, and because of this camouflage it is harder for their enemies to notice them.

On the other hand, a male duck uses his brightly colored feathers to protect his females, diverting the attention of enemies while she is building the nest or sitting on it.

If trouble approaches the nest, the male immediately takes flight, making a lot of noise; doing everything he can to lead the enemy away from the nest. These acts of self-sacrifice, vitally important for baby ducklings' survival, sometimes end with the death of a parent and provide yet another example of Allah's creative artistry.

One of the most noticeable characteristics of elephants is their attachment to one another. Acts of self-sacrifice and assistance occur not only among families but throughout the entire herd. For example, when hunters shoot at members of the herd, the other elephants do not flee but hurry toward those in danger.

The young elephants are the reason behind this tightly knit cohesion of the whole group.11 A newborn elephant receives great love and tenderness from adults in the herd. If a mother elephant dies, another lactating elephant will continue to suckle it.12
For the first six months, a mother will follow her baby elephant wherever it goes. Each makes sounds that keep them continually in touch with each other. If the baby makes the indication that it's in any danger, all members of the herd come together to investigate the situation—a tactic that is quite good at dissuading enemies.13
This raises some questions: Why is it that all elephants act in concert on behalf of their young? How can they determine their needs? How do elephants and other animals understand one another since before they are born?

None of these creatures can manage these accomplishments through their own intelligence and willpower. The fact that elephants in every part of the world assist one another in these ways is an indication that a single Creator created them all; and that Creator is Allah with His limitless power. The amazing acts of self-sacrifice among animals form one of the wonders of His creation. In the Qur'an, Allah says:

The kingdom of the heavens and Earth belongs to Allah. Allah has power over all things. (Surah Al ‘Imran: 189)

A mother zebra will risk her life to save her baby. If an enemy attacks, she uses her body as a shield between her foal and the attacker. Although she can run much faster, she runs much more slowly so that, if a predator animal catches up with them, she will be killed and not her baby. As a result of one of these dangerous encounters, the mother zebra may expose herself to death and even lose her life to protect her baby—behavior that cannot be explained by the imaginary theory of evolution.

All animals in the natural world are engaged in a struggle. They hunt to survive and may attack when they have to defend themselves. Evolutionists take only these characteristics into account, disregarding the acts of self-sacrifice that animals employ to protect their young. In addition, behavioral patterns of cooperation, support and concern for the welfare of other creatures are frequently encountered in the animal world.

Because the theory of evolution regards the natural world as a battlefield, it can't explain the instances of self-sacrifice that occur there. The way animals live in the natural world clearly invalidates the basic claim of this theory. It cannot explain why a zebra that had run away to safety from its enemies returns at the risk of its own life and rescues other zebras surrounded by those enemies.

The self-sacrificial and cooperative behavior exhibited by animals is clear proof of the fact that the theory of evolution is untenable. Allah is the Supreme Creator Who has made the universe and every creature acts by His inspiration:

Allah created every animal from water. Some of them go on their bellies, some of them on two legs, and some on four. Allah creates whatever He wills. Allah has power over all things. (Surat an-Nur: 45)

It is unthinkable that acts of self-sacrifice by living creatures could result from millions of years of evolution. The intelligent behavior exhibited by animals is not a strategy they have developed over time, nor a solution produced by chance. We can't possibly expect intelligent, self-sacrificial behavior from a creature that is supposedly the product of natural selection, struggling to prolong its own lifespan in a savage world. The evident foresight and planning that animals display destroys Darwinism's basic assumption, that every creature is engaged in a self-centered battle for its own individual survival.

Creation is the only way to explain all of these animals' special characteristics. The instances of mutual support and intelligent strategy in every species clearly demonstrate Allah's dominion over living creatures. All the abilities they possess, as well as their intelligent behavior, are taught to them by Allah, the Creator of all, Who teaches them and shows them how to use their abilities. In His endless compassion and mercy, He protects and looks after all His creatures.

In the middle of winter when brown bears are hibernating, their cubs are born blind and naked, without fur. They are the size of a chipmunk and have only enough strength to climb to the teats where they can find their milk. The female's milk is rich in calories and fat, and during the winter the cubs grow quickly. When their mother awakens up in the spring, the cubs are strong enough to follow her out of the den.

The cubs are very active and once outside, quite vulnerable. For a year they stay with their mother, who protects them from every danger while they learn how to look after themselves. Because they are fed constantly for a certain length of time, they grow quickly. Always playing games, they try to climb on top of their mother and wrestle with each other. Like other animal parents, mother bears can be very ferocious towards intruders who may want to harm their cubs. For three years, the mother bear looks after and protects her cubs constantly.14

In the regions where seals live, spring temperatures seldom reach -5˚ C (23˚ F). But seals do not mind the cold, because their fur and stored body fat keeps them warm. Seals live in large herds, so how can a mother seal recognize her own cub in such a crowded environment? As do many other animals, she smells and fondles her baby after giving birth. Coming to recognize its scent, she never confuses it with other babies.

Baby seals are completely helpless and unable to protect themselves, but their mothers supply their every need. They are born covered with a layer of baby fat that insulates their tiny bodies and helps keep them always warm. The young of very few mammals grow as rapidly as baby seals do. Within three weeks, their weight increases three or four times! This is because seals' milk is twelve times fattier than cows' milk, with four times as much protein. This lets the babies grow very fast, and much of their mother's fatty milk is immediately transformed into a protective layer of fat in their bodies.15
Allah has created every creature in the best way, supplying its daily food and looking after all its needs:

How many creatures do not carry their provision with them! Allah provides for them and He will for you. He is the All-Hearing, the All-Knowing. (Surat al-‘Ankabut: 60)

Beneath the skin of polar bears, a layer of fat 11 centimeters (4.3 inches) thick serves as insulation. This lets them swim continuously for 100 kilometers (62 miles) in icy water at a speed of 10 kmph (6.2 mph). Polar bears are also equipped with a very acute sense of smell; able to smell carrion—a dead whale, for example—from as far as 32 kilometers (20 miles) away, and can sniff out seal dens covered with snow.16

Polar bear babies are usually born in the middle of winter, very small, furless and blind. They need a den to live in order to survive the subzero winter cold. But female polar bears make dens only when they are pregnant or have babies. Under banks of snow, they make their dens—round spaces about half a meter (1.6 feet) in diameter which they enter through a tunnel two meters long (6.5 feet).

Usually polar bears make more than one room in their dens, and typically place them at a level higher than the den's entrance. In this way, the warm air in the rooms, which naturally rises, is prevented from escaping through the entrance—because at the entrance to their dens, the bears always leave a channel open wide enough for air to pass through it.17 A mother polar bear constructs the roof of her shelter to be from 75 centimeters (2.5 feet) to 2 meters (6.6 feet) thick. Because of this special construction design, heat is retained.18
A researcher once put a heat-sensing device in the roof of a den, with some very interesting results. When the temperature outside fell to as much as -30˚ C (-22˚ F), the air in the den never went below 2 or 3˚ C (36-37˚ F).

Of course, it's impossible that a polar bear could plan such a den on its own, much less ensure that it maintained the proper temperature. It is Allah, with His limitless knowledge and eternal power, Who teaches polar bears to do these things. In the Qur'an, He tells us about His sovereignty over living creatures:

Everyone in the heavens and Earth belongs to Him. All are submissive to Him. (Surat ar-Rum: 26)

Shortly after mother penguins lay their eggs, winter comes. The females leave their nests to the male penguins and go back to the sea in search of food. In order to keep her egg from freezing, the father penguin carries it on the tops of his feet. His thick feathers will protect the egg from the cold.

This is a very difficult period for male penguins, since they must remain in the exact same place and cannot forage for food.

Tiny baby penguins are born in the spring. They have not yet developed the layer of fat that will protect them from the cold, so they remain on the top of their fathers' feet. Their first food is the gruel that their fathers have stored in their craw. Although the father penguin has not eaten in three months, he performs a great act of self-sacrifice by not swallowing the food stored in his craw, but keeps it for his offspring.

At exactly this time, the mother penguins return from the sea. They have not been idle for those three months, but have been hunting continually and bring back a store of food in their craws for their babies after they hatch. And as soon as they return and feed their young, they return to the sea again—this time, to hunt for the fathers who have been without nourishment for four months now.19
Why a penguin would remain without food for four months and endure the cold for four months for the sake of its young? Proponents of the theory of evolution cannot explain it. Who inspires all penguins to perform such great acts of self-sacrifice? Who makes the males shelter their young on their feet for four months? To these questions, there is only one answer: Allah has created penguins. He has taught them all to perform these extraordinary acts of self-sacrifice in order to perpetuate their species.

The females of the musk ox, which lives in Alaska, northern Canada and Greenland, give birth to their young in May. Within one hour after its birth, baby musk oxen can stand up and follow their mothers around.

When they encounter an enemy, musk oxen face the aggressor, form a circle and push the young inside it. Each adult musk ox weighs between 350 and 400 kilograms (772 and 882 pounds), and by standing shoulder to shoulder, they form a veritable shield between their babies and any enemy. Every individual making up the circle will attack the enemy and return again to the circle so that it is not broken and the young remain protected. Evolutionists, who claim that nature is rife with cruelty and aggression, cannot explain this self-sacrificial behavior of musk oxen. There is only one explanation for this self-sacrifice: Allah, the Lord of all, in His supreme power has inspired in every creature these acts of self-sacrifice and extraordinary ways of protecting its young.20
All mammal babies spend a period of time in their mother's womb, and when they come into the world, not all are fully developed. A newborn kangaroo is no bigger than a bean, and its legs have only just begun to develop. When first born, baby kangaroos are blind. For this reason, the mother kangaroo's furry pouch is a very important place of security for the babies. This pouch expands as the baby grows and there are special muscles at its entrance that prevents the babies from falling out. When the mother goes into the water, these muscles prevent it from entering the pouch.21
The kangaroo's milk is exactly what her baby needs. Over time, as the baby grows, the proportion of fat and other nutrients in the composition of the milk changes.

When the first baby is born and begins to nurse a second baby kangaroo is born immediately afterwards, and it too receives precisely the kind of milk that it can digest most easily. Then when her third baby is born, the mother begins producing three different kinds of milk, each with different nutrients! Each baby can easily locate the milk especially prepared for it; there is no confusion. Clearly this feeding system is the result of a special creation. No mother kangaroo could possibly organize this system consciously.22
How is it that these three different kinds of milk are delivered through three different ducts? How can an animal unknowingly calculate the compositions of the milk needed by its three different-sized babies? Even if it could, how could it produce it in its own body?

Certainly, no kangaroo can perform any of this on its own; she does not even realize that her body produces three different kinds of milk. This extraordinary production is due to the wonder in Allah's creation of the kangaroos:

… No female becomes pregnant or gives birth except with His knowledge. And no living thing lives long or has its life cut short without that being in a Book. That is easy for Allah. (Surah Fatir: 11)
When baby raccoons are six months old, they leave their tree nests with their mother in search of food. Following the instructions their mothers give them, gradually they become skilled at hunting. Inspired by Allah, mother raccoons always look after their babies and protect them. Like all other animals, raccoons are under Allah's protection.
Even though baby deer can stand up right after they are born, they are essentially helpless and cannot walk until later. So meanwhile, how are they protected from their enemies?

Until it can run as fast as its mother, a baby deer's best protection is to hide. Because of the dead-leaf color of its fur and the spotted designs it is virtually invisible in its underbrush environment. The mother deer hides its baby in the forest where the white spots on the baby's reddish brown fur blend with dappled sunlight. When its mother is away foraging, the baby lies down and waits, motionless. Usually the mother deer is always somewhere nearby but, to avoid drawing attention to her baby, she rarely approaches it closely except for short visits.23
How does the baby deer know that it must hide to protect itself? How does it know that the spots of its fur will blend with the overhanging vegetation and that enemies will not perceive it if it stays completely still?

Surely, the baby cannot know these things by itself. These features and behavior are inspired in it by Almighty Allah, Who knows all creatures' needs and protects them:

Everything in the heavens and everything in the Earth belongs to Him. He is the Most High, the Magnificent. (Surat ash-Shura: 4)
Shortly after birth, baby mountain goats must move on and follow their mothers, or they will remain unprotected. Allah has created every creature with perfection and has given it all the special characteristics it may require.

When baby mountain goats are born, they can hear and see. Their hair has already grown long enough to protect them against the cold, and they start to climb steep slopes with their mothers soon after they are born.24
Wolves are thought of as one of the most savage animals in the natural world, yet both parents look after their babies together. A basic wolf pack comprises an alpha male, a female, newborn cubs and sometimes one or two young wolves. Females in the pack assist each other. Sometimes, one will stay in the den all night to look after the pups, which allows their mothers to go hunting.

This mutual assistance among wolves shows the self-sacrifice of which animals are capable and gives the lie to evolutionists who claim that animals are merely selfish.

A hummingbird's nest is about half the size of a golf ball, but one of its most striking features is that as the babies grow, the nest expands automatically. This is because the parent hummers weave together tree bark, moss and plant stems with very strong, pliable spiders' webs. How can these tiny birds know to choose such an ideally useful material for the construction of their nests? Like every creature on Earth, hummingbirds act by Allah's inspiration and, with this intelligence and foresight given by Allah, are able to make their babies comfortable.
When most baby birds hatch, they are blind and lack feathers. Mother birds must attend to their fledglings' every need. Even after they leave the nest, their mothers typically follow them to make sure that they can fend for themselves. Our Lord protects and looks after all His creatures; it is He Who inspires the hummingbird with intelligent forethought to build nests that can stretch and expand; and gives other species a sense of responsibility toward its young.
Ocean terns build their nests in communal groups on islands surrounded by water, but even so, these nests are not completely safe. They can be easily reached by the winged thieves. Building their nests beside those of their neighbors affords the terns protection from danger from above. Staying apart from everyone else lets a predator focus all its attention on you, but being immersed in a group means that you have less probability of being singled out for attack. Besides, neighboring birds can assist in driving away an attacker. Birds arrange their nesting colonies as if they knew this. Allah looks after and protects every living creature.25
The albatross has the widest wingspan of all birds, reaching 3.5 meters (11.5 feet). These birds take characteristically great care in building nests to protect their eggs and their young. During the mating season, they gather together in colonies—but weeks before the females come, the males arrive to repair already-existing nests.

Albatrosses sit on the eggs in their well-prepared nests for 50 days without moving. Like some other species of animals, albatrosses perform great acts of self-sacrifice on behalf of their offspring. Allah teaches these animals to think about the welfare of their young, to feed and protect them. It is He Who looks after and protects every living creature.

The food and water an embryonic chick needs to develop is present in the egg, whose yoke contains protein, fat, vitamins and minerals. The gelatinous white serves to store a constant supply of water. Besides this, the chick needs to take in oxygen and expel carbon dioxide; they also need a source of heat, calcium to develop its bones, and a system to prevent bacterial infection and to protect against physical trauma. The eggshell serves all these purposes.

The chick absorbs oxygen and releases carbon dioxide through a layer filled with capillaries on the inner surface of the shell membrane. It does not use its lungs to breathe as adult birds do, but exchanges air through small pores in the shell.

But that eggshell nevertheless needs to be strong enough to ensure the proper functioning of gasses, water and heat within it. It needs to be resistant enough to protect the embryo from external trauma and from the weight of the mother as she sits on the nest. But the egg does all these things perfectly. Allah, Who holds everything in heaven and Earth in His control, gives us such examples to make us aware of His flawless creation.
Ducks, like all water birds, have hollow bones—one reason why they are able to float on the water. Ducks also have air sacks in their bodies that resemble little balloons. When they fill with air, they help them float on the water.

When a duck wants to dive, it pumps the air out of the sacks. With very little air left in its body, its buoyancy is decreased and it can easily go under the water.

Ducks can fly at speeds of more than 50 kilometers (31 miles) an hour. In addition, often they change their direction when flying to avoid falling prey to wild animals. When they want to dive beneath the water, they do it so quickly that they make very difficult targets for hunters.26
The babies of diving birds like grebes travel on their mothers' backs when they are swimming on the water's surface. In order to keep them from falling off, the mother spreads her wings out slightly and feeds them by stretching her head back and to one side. When the young are first hatched, the mother and father make them eat feathers they have collected from the water's surface or plucked from their own bodies. Every baby swallows quite a lot of feathers, which are difficult for them to digest, but are not really intended as food.

Rather than being digested, these feathers collect in the babies' stomach—for a very important reason. Later on, fish bones and other indigestible bits of food will collect there, and so the feathers prevent injury to the babies' delicate stomachs and digestive systems.

This habit of eating feathers will stay with the birds for their whole lives—a very important precaution to ensure that these fish-eating birds survive.27
The characteristics of water birds, and of every creature in the natural world, prove the existence of a Creator. That almighty and eternally powerful Creator is Allah. Every creature behaves in the way that Allah has determined.

The noted biologist, Prof. Jeffrey P. Schloss, writes about the contradiction between Darwinism and animals' self-sacrificial behavior:

Because natural selection by definition eliminates traits that reduce reproductive success relative to others, any trait that entails a reduction in fitness while increasing the fitness of others (i.e., "biological sacrifice") will be eliminated from populations. Biological altruism, defined as genetically "self-destructive behaviour performed for the benefit of others," is incompatible with Darwinism.28
Within hours of their birth, baby cranes can walk well enough, to leave their nest and begin to follow their parents around. Parents and babies use a special sound to communicate with one another. The parents make a soft murmur, but when in danger or trouble, the babies make a more high-pitched sound to which the parents immediately respond.

In the mating season, both parents stay on the ground to guard the spot where they will build their nest. After the female lays her eggs, both parents take turns sitting on the nest throughout the day. But toward the end of the incubation period, this alteration becomes more frequent. In this way, both birds are free to move about and feed themselves.

The time the eggs hatch corresponds to the time when the insects appear that will be food for the babies. This timing is vitally important for cranes, since they have to migrate before winter comes—and before that time, the young have to grow, develop and gain strength.

These and all other similar features in the life of a crane are the work of Allah, the All-Powerful Creator.
When baby swans are born, they are brown or cream-colored and very ugly. They emerge from their eggs with short necks and covered with thick down, and they can run and swim within a few hours. The mother and father swans look after them for a few months until they finally turn into magnificent adults.

In order to keep their eggs warm as they develop, Trumpeter swans sit on them. They only get up from time to time to turn the eggs over. In this way, the heat is distributed equally. Surely, it is Allah Who inspires in swans the kind of care their eggs will need.29
Gannets spend most of their time in the sea and form colonies on the rocks or on islands, where they lay their eggs. Gannets living in the northern hemisphere lay one egg, and those in the southern hemisphere lay two. Left alone by their parents when they are only three months old, the young go out to forage for food. Most often, they start to fly as soon as they leave the nest.
Young storks in the forests of Thailand have a very original way of being protected from the heat. The mother and father bring water in their bills and empty it on the babies whose feathers have not yet grown. This cold shower makes the babies comfortable for a while, but it is not enough. They also need shade.

Again this need is met by the parents' self-sacrifice. They spread open their wings to protect their young against the strong rays of the sun.

Storks are among the best parents in the world, considering the care, attachment and self-sacrifice that they show towards their young. When we look at the natural world, we always encounter the same fact: Allah has created every living thing. Each creature, with its wonderful characteristics, is a proof of the reality of creation. Allah is the Lord of all the wonders of creation in heaven, on Earth and in between. Thinking people should consider Allah's creation and praise Him for it.

For living creatures, Africa's heat can sometimes be fatal. For this reason, many animals look for shady places where they can protect themselves from the direct sun. The ostrich of South Africa thinks about her eggs and her chicks more than herself when she protects them from the heat. She stands over them and often opens her wings so that the sun's heat will not strike her eggs or hatchlings. But in doing this, this creature subjects her own body to the sun's rays. The reason for this behavior, as with other creatures, is because ostriches act by Allah's inspiration. The ostrich is just another creature into which Allah has inspired a sense of tenderness and protectiveness:

… Everything in the heavens and Earth, willingly or unwillingly, submits to Him and to Him you will be returned. (Surah Al ‘Imran: 83)

Dolphins protect their young from the moment they are born. Immediately before giving birth, the mother dolphin begins to move more slowly and other female dolphins, seeing this, assist her when she is in labor. These helpers swim on either side of the mother dolphin to protect her and, when the baby is born, make sure that it gets up to the water's surface to take its first breath.

For the first two weeks, the baby never leaves the mother's side. Within a short time after its birth the baby learns to swim and gradually ventures farther and farther away from its mother. The new mother cannot keep up with her baby's swift, rapid movements; and so cannot give it sufficient protection. In this situation, the helper female dolphins come on the scene to provide the baby with excellent defense.30
Creatures caring for one another's welfare is a clear challenge to Darwinists, who believe that this kind of behavior—that is, one creature assisting another—is of no use for an individual animal's survival. On the contrary, they believe that such acts can put a "selfless" animal's life at risk.

The self-sacrificial behavior of mother dolphins can be seen when they put half of their own food, already digested, into the mouths of their babies. Another example of such behavior is dolphins helping one of their number when it is injured. Instead of fleeing, they exhibit behavior that poses considerable risk to their own lives.31
Dolphins act in concert to protect their young from sharks. One or two dolphins will swim out to attract the shark's attention. When the shark turns to follow this decoy, other dolphins attack strongly from other directions; one advances swiftly from behind the others striking the shark's side with their noses. Typically the shark gives up, but dolphins have sometimes even killed sharks in this way.32
Seahorses live on warm ocean reefs where they can hide among the seaweed, coral and sponges. Their thick, hard skin serves as armor against their enemies; they have eyes that can look in several directions at once which help them catch their prey. The male seahorse has a pouch similar to that of the female kangaroo. At mating time, the female seahorse deposits many eggs in this pouch where they remain for six weeks. The male seahorse feeds the eggs in his pouch with a fluid until they develop into miniature seahorses, and he provides oxygen for them by means of capillaries in the inner tissues of the incubation pouch.33
When their mating season comes, sea turtles crawl onto the beach in numbers. But it is not just any beach they come to; it is the beach where they were born. Sometimes they have to travel 800 kilometers (498 miles) to reach their birthplace. At the end of their journey, they lay their eggs and bury them under the sand. So, why do they always gather at the same beach at the same time? If they did so at a different time and on a different beach, would their young survive?

When we try to answer this question, we meet a very interesting situation. The tiny turtles that hatch from the eggs weigh only about 31 grams (1.1 ounce) and a single turtle cannot dig its way up through the layer of sand above them. But with them all helping one another, the job is easily done. Soon they emerge to the surface of the sand altogether and hurry towards the sea.

How do these new hatchlings know that they have to dig through to the top of the sand? Who taught them that they must make their way towards an ocean that they have never seen? These tiny creatures could not do this with their own intelligence, so, where does this conscious behavior come from? There is only one answer to this question: Allah has inspired this conscious behavior into sea turtles.
Meerkats live in communities, and because of the dangers that exist in their environment, their support for one another is of vital importance for their survival. Every morning, meerkats first do a security check before spreading out into the surrounding area to find food.

Every individual in the community has his own job to do. For example, some meerkats stand guard to ensure the safety of the others, and watch for hours under the blazing sun without eating or drinking anything. If the guard sees some danger, he gives the alarm to warn his friends. Hearing this alarm, the other meerkats run to take refuge in the burrow.

The group's most important task is to rear and protect their young, and the young females are chiefly responsible for looking after the babies. Every day, one of them stays in the burrow to tend the young. The cooperation and mutual assistance in the group ensures that the babies will remain safe.34

It is Allah Who has taught meerkats the supportive and self-denying behavior they show towards one another.
A baby antelope takes between five and ten minutes to be born. During this time, it is difficult for the mother to move, and she is defenseless against her enemies. But while she gives birth, the mother is not alone. All the while there is another female at her side to provide support and protection.

From the moment it is born, the baby has no time to lose. The mother immediately nudges it with her nose to get it to take some steps. But its legs are weak, and it falls down. It gets up again and takes a few more steps. Within a few minutes, it is trotting by its mother's side and never leaves her because if it did, the young antelope would go hungry or be killed by wild animals.35
Everything in nature is the work of the eternal knowledge and power of Allah. With His supreme power, compassion, mercy, intelligence, knowledge and wisdom, He has given baby antelopes the strength to run at their mothers' side within a very short time.
A mother rhinoceros gives birth to a baby that weighs only 4% of her own weight. Within one hour of its birth, a baby rhinoceros can stand up with its little armored body. Mother and baby spend a few weeks in a remote location, apart from others and come to recognize each other's scent.

Mother and baby spend all their time together until the next baby is born, between three and five years later. The baby rhino mostly follows behind its mother. Even though it stops nursing at two years of age, it still stays at her side and remains with her throughout her next pregnancy. Almighty Allah has given the rhinoceros the instinct to protect and patiently look after her young.36
As a family, the mother cheetah and her offspring are very attached to one another. The mother performs many selfless acts while rearing her young. In order to feed them, she often goes hungry, losing nearly half her weight. If she must, she will even give her own life for her kittens. For example, a lion is a great threat to baby cheetahs. Without hesitation, the mother will throw herself into the lion's path and, putting her own life in jeopardy, she draws the lion's attention away from her young to herself, giving them time to run away. This kind of altruistic behavior calls for consideration.

If this mammal were, as the evolutionists propose, a creature that assembled itself by chance through untold generations and by acting with selfish concern only for its own survival, we would expect it to flee and desert its young. Yet the cheetah does not do this, but confronts the lion and, if necessary, gives up her own life. Surely, it is Allah Who gives mother cheetahs this exemplary sense of self-sacrifice.
Squirrels carry their young in their teeth by the loose skin on their abdomens. If her nest is destroyed, a mother squirrel will carry her babies to another place tirelessly, no matter how far away it is. She carries away one baby and returns to the old nest, time after time, until she is convinced that all have been safely removed.37
The Deception of Evolution
Darwinism, 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 about 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 interpretation, 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 scientific 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.

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 the primitive Earth 3.8 billion years ago. 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?

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."38

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.39
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 alleged 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.40
After a long silence, Miller confessed that the atmosphere medium he used was unrealistic.41
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?42
The Complex Structure of Life

The primary reason why the theory of evolution ended up in such a great impasse regarding the origin of life is that even those living organisms deemed to be the simplest have outstandingly complex structures. 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, a living cell cannot 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. The probability of proteins, the building blocks of a cell, being synthesized coincidentally, is 1 in 10950 for an average protein made up of 500 amino acids. In mathematics, a probability smaller than 1 over 1050 is considered to be impossible in practical terms.

The DNA molecule, which is located in the nucleus of a cell and which stores genetic information, is 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 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.43
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.44
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.

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.45
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 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.46
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.47
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? Geology assuredly does not reveal any such finely graduated organic chain; and this, perhaps, is the most obvious and gravest objection which can be urged against my theory.48
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.49
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 without 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.50

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 present-day 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.51
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."52
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.53
Moreover, a certain segment of humans classified as Homo erectus have lived up until very modern times. Homo sapiens neandarthalensis and Homo sapiens sapiens (present-day man) co-existed in the same region.54
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.55
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, depending 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.56
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 has a formation probability of 1 in 10950—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? 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.

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 atmospherics 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?

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]...57
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.58
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.
Notes

1. Cemal Yildirim, Evrim Kurami ve Bagnazlik [The Theory of Evolution and Bigotry], p. 49.

2. Peter Kropotkin, Mutual Aid: A Factor of Evolution, 1902, Chapter I.

3. Bilim ve Teknik [Science and Technology] - Turkish Scientific Journal, no.190, p. 4.

4. John Maynard Smith, "The Evolution of Behavior," Scientific American, December, 1978, volume 239, no.3, p. 176.

5. Gordon R. Taylor, The Great Evolution Mystery, Sphere Books, London: 1984, p. 221.

6. Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, p. 233.

7. Gordon Taylor, The Great Evolution Mystery, p. 221.

8. Janine M. Benyus, The Secret Language and Remarkable Behavior of Animals, Black Dog & Leventhal Publishers Inc, New York: 2002, p. 133.

9. Russell Freedman, How Animals Defend Their Young, E. Dutton, New York: 1978, p. 57.

10. Janine M. Benyus, The Secret Language and Remarkable Behavior of Animals, p.201

11. Janine M. Benyus, The Secret Language and Remarkable Behavior of Animals, p.136

12. David Attenborough, Trials of Life, William Collins Sons & Co. Ltd, London: 1990, p.50

13. Janine M. Benyus, The Secret Language and Remarkable Behavior of Animals, p. 155.

14. Catherine D. Hughes, "Brown Bears,"http://www.nationalgeograpic.com/kids/creature_feature/0010/brownbears2.html

15. David Attenborough, The Trials of Life, pp. 36-38; Fort Wayne Children's Zoo, ZAP, "Bringing Up Baby;"

http://www.kidszoo.com/pdfs/BrUpBaby.pdf

16. "Polar Bears," SeaWorld/Busch Gardens Animal Information Database,

http://www.seaworld.org/infobooks/PolarBears/pbadaptations.html; Stirling, 1988; "Polar Bear,"

www.wonderclub.com/Wildlife/mammals/PolarBear.htm

17. Thor Larsen, "Polar Bear: Lonely Nomad of the North," National Geographic, April 1971, p. 574.

18. International Wildlife,

November-December 94, p. 15.

19. David Attenborough, The life of Birds, pp. 290-291.

20. Russell Freedman, How Animals Defend Their Young, p. 75.

21. Creation, vol. 20, no. 3, June-August 1998, p.29; Kathy & Tara Darling, Kangaroos on Location, Lothrop, Lee & Shepard Books, New York: 1993.

22. David Attenborough, The Trials of Life, pp. 30-33.

23. Russell Freedman, How Animals Defend Their Young, pp. 47-48.

24. Roger B. Hirschland, How Animals Care for Their Babies, National Geographic Society, Washington D.C.: 1987, p. 8.

25. David Attenborough, Life of Birds, Princeton University Press, New Jersey: 1998, p. 221.

26. National Geographic, November 1984, p. 581.

27. David Attenborough, Life of Birds, p. 256.

28. William Dembski, Mere Creation, Science, Faith & Intelligent Design, InterVarsity Press, USA, 1998, p. 238; [Wilson 1975, 578]

29. Roger B. Hirschland, How Animals Care for Their Babies, p. 6.

30. Janine M. Benyus, The Secret Language and Remarkable Behavior of Animals, p. 313; "Port Phillip Bay's Smiling Ambassadors," Troy Muir; www.polperro.com.au/s9.html)

31. Gordon Rattray Taylor, The Great Evolution Mystery, p. 224.

32. Russell Freedman, How Animals Defend Their Young, p. 66-67.

33. A. Vincent, "The Improbable Seahorse," National Geographic, October 1994, pp. 126-140.

34. "Slender Tailed Meerkat," Wellington Zoo; www.wellingtonzoo.com/animals/animals/mammals/meerkat.html
35. "Antelope," Animal Bytes; www.sandiegozoo.org/animalbytes/t-antelope.html

36. Janine M. Benyus, The Secret Language and Remarkable Behavior of Animals, p. 186.

37. Red Squirell;

www.yptenc.org.uk/docs/factsheets/animal_facts/red_squirrel.html

38. Sidney Fox, Klaus Dose, Molecular Evolution and The Origin of Life, New York: Marcel Dekker, 1977, s. 2

39. Alexander I. Oparin, Origin of Life, (1936) New York, Dover Publications, 1953 (Reprint), s. 196

40. "New Evidence on Evolution of Early Atmosphere and Life", Bulletin of the American Meteorological Society, c. 63, Kasım 1982, s. 1328-1330.

41. Stanley Miller, Molecular Evolution of Life: Current Status of the Prebiotic Synthesis of Small Molecules, 1986, s. 7

42. Jeffrey Bada, Earth, Şubat 1998, s.40

43. Leslie E. Orgel, The Origin of Life on Earth, Scientific American, c. 271, Ekim 1994, s. 78

44. Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, s. 189

45. Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, s. 184.

46. B. G. Ranganathan, Origins?, Pennsylvania: The Banner Of Truth Trust, 1988.

47. Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, s. 179

48. Charles Darwin, The Origin of Species, s. 172, 280

49. Derek A. Ager, "The Nature of the Fossil Record", Proceedings of the British Geological Association, c. 87, 1976, s. 133

50. Douglas J. Futuyma, Science on Trial, New York: Pantheon Books, 1983. s. 197

51. Solly Zuckerman, Beyond The Ivory Tower, New York: Toplinger Publications, 1970, ss. 75-94; Charles E. Oxnard, "The Place of Australopithecines in Human Evolution: Grounds for Doubt", Nature, c. 258, s. 389

52. J. Rennie, "Darwin's Current Bulldog: Ernst Mayr", Scientific American, Aralık 1992

53. Alan Walker, Science, c. 207, 1980, s. 1103; A. J. Kelso, Physical Antropology, 1. baskı, New York: J. B. Lipincott Co., 1970, s. 221; M. D. Leakey, Olduvai Gorge, c. 3, Cambridge: Cambridge University Press, 1971, s. 272

54. Time, Kasım 1996

55. S. J. Gould, Natural History, c. 85, 1976, s. 30

56. Solly Zuckerman, Beyond The Ivory Tower, New York: Toplinger Publications, 1970, s. 19

57. Richard Lewontin, "The Demon-Haunted World", The New York Review of Books, 9 Ocak, 1997, s. 28.

58. Malcolm Muggeridge, The End of Christendom, Grand Rapids: Eerdmans, 1980, s. 43
Picture
s.15

Is He Who creates like him who does not create? So will you not pay heed? (Surat an-Nahl: 17)

s.20

Allah shows favor to mankind but most of them are not thankful. (Surat an-Naml: 73)

s.22

Allah is the Creator of everything and He is Guardian over everything. (Surat az-Zumar: 62)

s. 24

The merciful ones will be given mercy by the All-Merciful. Be merciful to those who are on this Earth, and the One in heaven will have mercy on you. (Sahih Bukhari)

s.33

Your god is Allah alone, there is no god but Him. He encompasses all things in His knowledge. (Surah Ta Ha: 98)

s. 36

He is Allah. There is no God but Him. Praise be to Him in this world and the Hereafter. Judgment belongs to Him…(Surat al-Qasas: 70)

s. 37

Allah created the heavens and the Earth with truth. There is certainly a Sign in that for the believers. (Surat al-‘Ankabut: 44)

s.39

The Prophet (pbuh) not only preached to the people to show kindness to one another but also to all living creatures. (Muslim, Sahih Muslim)

s.40

We did not create the heavens and Earth and everything between them, except with truth. The Hour is certainly coming, so turn away graciously. (Surat al-Hijr: 85)

s.41

He is Lord of the heavens and the Earth and everything in between them, so worship Him and persevere in His worship. Do you know of any other with His Name? (Surah Maryam: 65)

s.42

There are certainly Signs in the Earth for people with certainty. (Surat adh-Dhariyat: 20)

s.43

And in yourselves as well. Do you not then see? (Surat adh-Dhariyat: 21)

s.44

Your God is One God. There is no God but Him, the All-Merciful, the Most Merciful. (Surat al-Baqara: 163)

s.49

Allah, there is no God but Him, the Living, the Self-Sustaining. He is not subject to drowsiness or sleep. Everything in the heavens and the Earth belongs to Him… (Surat al-Baqara: 255)

s.53

Everything in the heavens and everything in the Earth belongs to Allah... (Surah Al ‘Imran: 129)

s.57

Mankind! Worship your Lord, Who created you and those before you, so that hopefully you will guard against evil. (Surat al-Baqara: 21)

s.71

And horses, mules and donkeys both to ride and for adornment. And He creates other things you do not know. (Surat an-Nahl: 8)

s.72

All That inhabits the night and the day belongs to Him. He is the All-Hearing, the All-Knowing. (Surat al-An‘am: 13)

s.74

Do you not know that Allah is He to Whom the kingdom of the heavens and the Earth belongs and that, besides Allah, you have no protector and no helper? (Surat al-Baqara: 107)

s.77

To mankind the love of worldly appetites is painted in glowing colors: women and children, and heaped-up mounds of gold and silver, and horses with fine markings, and livestock and fertile farmland. All that is merely the enjoyment of the life of this world. The best homecoming is in the Presence of Allah. (Surah Al ‘Imran: 14)

s.78

When swift horses, champing at the bit, were displayed before him in the afternoon, he said, “Truly do I love the love of good, with a view to the glory of my Lord…” (Surah Sad: 31-33)

s. 88

Allah says, “Do not take two Gods. He is only One God. So dread Me alone.” (Surat an-Nahl: 51)

s.89

Everything in the heavens and Earth belongs to Him, and the religion belongs to Him, firmly and for ever. So why do you fear anyone other than Allah? (Surat an-Nahl: 52)

s.95

Do they not see that Allah, Who created the heavens and Earth, has the power to create the like of them, and has appointed fixed terms for them of which there is no doubt? But the wrongdoers still spurn anything but disbelief. (Surat al-Isra’: 99)

s.96

And He created livestock. There is warmth for you in them, and various uses and some you eat. (Surat an-Nahl: 5)

s.98

... From the contents of their bellies, from between the dung and blood, We give you pure milk to drink, easy for drinkers to swallow. (Surat an-Nahl: 66)

s.117

And in your creation and all the creatures He has spread about there are Signs for people with certainty. (Surat al-Jathiyya: 4)

s.119

We have not created the heavens and Earth and everything between them except with truth and for a set term. But those who disbelieve turn away from what they have been warned about. (Surat al-Ahqaf: 3)

s.120

Truly Allah, He is the Provider, the Possessor of Strength, the Sure. (Surat adh-Dhariyat: 58)

s.121

That is because Allah is the Real.... (Surat al-Hajj: 6)

s.122

Truly Allah is beautiful and He loves beauty. (Sahih Muslim)

s.128

Say: “In whose hand is the dominion over everything, He Who gives protection and from whom no protection can be given, if you have any knowledge?” (Surat al-Muminun: 88)

s.131

He is Lord of the heavens and the Earth and everything in between them… (Surah Maryam: 65)

s.134-135

Say: "Who is the Lord of the heavens and the Earth?" Say: "Allah." Say: "So why have you taken protectors apart from Him who possess no power to help or harm themselves?" Say: "Are the blind and seeing equal? Or are darkness and light the same? Or have they assigned partners to Allah who create as He creates, so that all creating seems the same to them?" Say: "Allah is the Creator of everything. He is the One, the All-Conquering." (Surat ar-Ra‘d: 16)

s.136

What is in the heavens and in the Earth belongs to Allah. Allah suffices as a guardian. (Surat an-Nisa’: 132)

s.139

Say :Have you thought about your partner gods, those you call upon besides Allah? Show me what they have created of the Earth…” (Surah Fatir: 40)

s.140

Do not set up another god together with Allah. Truly I bring you a clear warning from Him. (Surat adh-Dhariyat: 51)

s.143

The Unseen of the heavens and the Earth belongs to Allah and the whole affair will be returned to Him. So worship Him and put your trust in Him… (Surah Hud: 123)

s.145

… He knows everything in the land and sea. No leaf falls without His knowing it…

(Surat al-An‘am: 59)

s.150

He is Allah--the Creator, the Maker, the Giver of Form… (Surat Al-Hashr: 24)

s.153

Mankind! Remember Allah's blessing to you. Is there any creator other than Allah providing for you from heaven and Earth? There is no god but Him. So how have you been led astray? (Surah Fatir: 3)

s.155

And mankind and beasts and livestock are likewise of varying colors. Only those of His servants with knowledge have fear of Allah...

(Surah Fatir: 28)

s.159

Everything in the heavens and everything on the Earth and everything in between them and everything under the ground belongs to Him. (Surah Ta Ha: 6)

s.161

Do they not see the birds suspended in mid-air up in the sky? Nothing holds them there except Allah. There are certainly Signs in that for people who believe. (Surat an-Nahl: 79)

s.162

Have they not looked at the birds above them, with wings outspread and folded back? Nothing holds them up but the All-Merciful. He sees all things. (Surat al-Mulk: 19)

s.167

Praise be to Allah, to Whom everything in the heavens and everything in the Earth belongs, and praise be to Him in the Hereafter. He is the All-Wise, the All-Aware. (Surah Saba’: 1)

s.171

Have they not seen how We created for them, by Our own handiwork, livestock which are under their control? (Surah Ya Sin: 71)

s.181

Allah created every animal from water. Some of them go on their bellies, some of them on two legs, and some on four. Allah creates whatever He wills. Allah has power over all things. (Surat an-Nur: 45)

s.186

Do you not see that everyone in the heavens and Earth glorifies Allah, as do the birds with their outspread wings? Each one knows its prayer and glorification… (Surat an-Nur: 41)

s.208

Among His Signs is the creation of the heavens and Earth and all the creatures He has spread about in them. And He has the power to gather them together whenever He wills. (Surat ash-Shura: 29)

s.216

Charles Darwin

s.218

Louis Pasteur

s.221

One of the facts nullifying the theory of evolution is the outstandingly 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.

s.222

According to natural selection, the strong and those able to adapt to their surroundings survive, while the rest disappear. Evolutionists propose that natural selection causes living things to evolve and results in new species. However, natural selection has no such effect and there is not even a single evidence supporting the claim that it does.

s.224

Lamarck believed that giraffes evolved from such animals as antelopes. In his view, the necks of these grass-eating animals gradually grew longer, and they eventually turned into giraffes. The laws of inheritance discovered by Mendel in 1865 proved that it was impossible for properties acquired during life to be handed on to subsequent generations. Lamarck’s giraffe fairy tale was thus consigned to the wastebin of history.

s.225

Since the beginning of the century, evolutionists have been trying to produce mutations in fruit flies, and give this as an example for useful mutation. However, the only result obtained at the end of these efforts that lasted for decades were disfigured, diseased and defective flies. On the left is the head of a normal fruit fly and on the right is the head of a mutated fruit fly.

s.227

There is no fossil that can validate the claims regarding the evolution of plants. To the contrary, hundreds of thousands of fossils disprove these claims. One of these, pictured here, is that of a 54- to 37- million-year-old fossil ginkgo leaf. The fact that ginkgos have not changed in millions of years shows that evolution is a great deception.

s.228

LIVING FOSSILS REFUTE EVOLUTION

Fossils are evidence that evolution never happened. As revealed by the fossil record, living organisms were created complete with all their characteristics, and have never changed since they first appeared and for as long as they existed. Fish have always been fish, insects have always been insects and reptiles have always been reptiles. There are no scientific grounds for the claim that species gradually develop. All beings are created by Allah.

Sunfish

Period: Eocene

Age: 54 to 37 million years

Crane Fly

Period: Eocene

Age: 48 to 37 million years

Sea Urchin

Period: Carboniferous

Age: 295 million years old

s.229

Starfish

Period: Ordovician

Age: 490 to 443 million years

Birch Leaf

Period: Eocene

Age: 50 million years

Froghopper

Period: Cretaceous

Age: 125 million years

Sequoia Leaf

Period: Eocene

Age: 50 million years old

s.230

The theory of evolution claims that living species gradually evolved from one another. The fossil record, however, explicitly falsifies this claim. For example, in the Cambrian Period, some 550 million years ago, tens of totally distinct living species emerged suddenly. These living beings depicted in the above picture have very complex structures. This fact, referred to as the "Cambrian Explosion" in scientific literature is plain evidence of creation.

s.233

Evolutionists generally interpret fossils in the light of their ideological expectations, for which reason the conclusions they arrive at are for the most part unreliable.

s.234

FALSE

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

s.237

Can life emerge if all the conditions stipulated by evolutionists are met? Of course not! In order to show why not, let us carry out the following experiment:Place all the enzymes, hormones and proteins—everything that evolutionists regard as essential for life to form—into a barrel such as that pictured on the left. Then mix all these substances, using all possible physical and chemical techniques. But whatever you do, no matter how long you wait, not a single living cell will emerge from that barrel.

s.241

Movement

Thought

Touch

Speech

Sight

Taste

Smell

Hearing

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.

s.242

Despite their dozen of years of efforts, people have not been able to provide vision which has the same sharpness and high quality as the vision of an eye.

s.245

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.

s.251

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

