

SIGNS OF THE LAST DAY

HARUN YAHYA

ne of the things that Allah reveals in the Qur'an is that the universe has been created and that it will come to an end. The universe will, as will human beings and all other living things, come to an end. This appointed time is called the "Hour" in the Qur'an.

The Our'an contains detailed descriptions of the process of that event.

Even though the Qur'an does not indicate the time of the Hour, it describes the events that will happen prior to it. One verse relates this fact as follows:

What are they awaiting but for the Hour to come upon them suddenly? Its Signs have already come. What good will their Reminder be to them when it does arrive? (Surah Muhammad: 18)

In order to understand the signs of this "great announcement" we must reflect upon the verses. Otherwise, as the verse indicates, our thinking will be of no use when the Last Day is suddenly upon us.

Some of the hadiths of the Prophet (saas) deal with the signs of the Hour. In these hadiths of the Prophet (saas), there are both signs of the Hour and detailed information about the period just preceding it. This book examines the signs of the Hour through the verses of the Qur'an and hadiths of the Prophet (saas). And it shows the fact that these signs have begun to appear in our present time. It should also be kept in mind that Allah knows the truth about everything. As with all things, what we know about the end of the world comes only from what He has revealed to us.

The author, who writes under the pen-name Harun Yahya, was born in Ankara in 1956. He studied arts at Istanbul's Mimar Sinan University, and philosophy at Istanbul University. Since the 1980s, the author has published many books on political, faith-related and scientific issues. Greatly appreciated all around the world, these works have been instrumental in helping many to return their faith in Allah, and, in many others, to gain a deeper insight into their faith.

Harun Yahya's books appeal to all kinds of readers, regardless of their age, race, or nationality, for they focus on one objective: to broaden the reader's perspective by encouraging him or her to think about a number of critical issues, such as the existence of Allah and His unity, and to live by the values He prescribed for them.

بسم الله الرحمن الرحيم

TO THE READER

- The reason why a special chapter is assigned to the collapse of the theory of evolution is that this theory constitutes the basis of all anti-spiritual philosophies. Since Darwinism rejects the fact of creation, and therefore the existence of Allah, during the last 140 years it has caused many people to abandon their faith or fall into doubt. Therefore, showing that this theory is a deception is a very important duty, which is strongly related to the religion. It is imperative that this important service be rendered to everyone. Some of our readers may find the chance to read only one of our books. Therefore, we think it appropriate to spare a chapter for a summary of this subject.
- In all the books by the author, faith-related issues are explained in the light of Qur'anic verses, and people are invited to learn Allah's words and to live by them. All the subjects that concern Allah's verses are explained in such a way as to leave no room for doubt or question marks in the reader's mind. The sincere, plain and fluent style employed ensures that everyone of every age and from every social group can easily understand the books. This effective and lucid narrative makes it possible to read them in a single sitting. Even those who rigorously reject spirituality are influenced by the facts recounted in these books and cannot refute the truthfulness of their contents.
- This book and all the other works by Harun Yahya can be read individually or discussed in a group. Those readers who are willing to profit from the books will find discussion very useful in that they will be able to relate their own reflections and experiences to one another.
- In addition, it is a great service to the religion to contribute to the presentation and circulation of these books, which are written solely for the good pleasure of Allah. All the books of the author are extremely convincing, so, for those who want to communicate the religion to other people, one of the most effective methods is to encourage them to read these books. It is hoped that the reader will take time to look through the review of other books on the final pages of the book, and appreciate the rich source of material on faith-related issues, which are very useful and a pleasure to read.
- In them, one will not find, as in some other books, the personal views of the author, explanations based on dubious sources, styles unobservant of the respect and reverence due to sacred subjects, or hopeless, doubt-creating, and pessimistic accounts that create deviations in the heart.

Signs of the Last Day

Harun Yahya

January, 2004

About The Author

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

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

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

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

Greatly appreciated all around the world, these works have been instrumental in many people recovering faith in 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 chaos, and that clearly have no strong and precise effects in removing the doubts in people's hearts, as also verified from previous experience. It is impossible for books devised to emphasize the author's literary power rather than the noble goal of saving people from loss of faith, to have such a great effect. Those who doubt this can readily see that the sole aim of Harun Yahya's books is to overcome disbelief and to disseminate the Qur'an's moral values. The success and impact of this service are manifested in the readers' conviction.

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

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

First Published by Vural Yayıncılık, Istanbul, Turkey in February 2001 First English Edition published in March 2003

Second English edition published in January 2004

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) 3208600

ISBN 975 6426 02 0

By Harun Yahya

Translated by: Ron Evans

Edited By: David Livingstone

Printed and bound by:
Secil Ofset in Istanbul

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

Bagcilar-Istanbul / TURKEY Phone: (+90 212) 6290615

All translations from the Qur'an are from *The Noble Qur'an: a New*Rendering of its Meaning in English by Hajj Abdalhaqq and Aisha Bewley,

published by Bookwork, Norwich, UK. 1420 CE/1999 AH.

www.harunyahya.com

Contents

Introduction	8
The Signs of the Last Day	
in the Qur'an	13
The Hour is Near	14
The Proclaiming of the Moral Teaching of the Qur'an to the Whol	le World 16
Messengers	18
The Supremacy of the Morality of Islam in the World	19
'Isa (as)'s Return to Earth	22
The Splitting of the Moon	28
The Signs of the Last Day	
in the Hadiths of the Prophet (saas)	32
War and Anarchy	34
The Destruction of Great Cities: Wars and Disasters	43
Earthquakes	50
Poverty	54
The Collapse of Moral Values	59
The Rejection of the True Religion and the Moral Values of the Qu	ır'an65
Social Deterioration	74
Science and Technology	83
The Return of Isa (as).After the Emergence of False Prophets	96
The Golden Age	104
After the GoldenAge	108
Conclusion	110
The Evolution Deception	112

hroughout history, human beings have understood the majesty of the mountains and the vastness of the heavens, even through the use of their primitive methods of observation. Though, they mistakenly thought these things would exist forever. This belief formed the backbone of polytheist and materialist Greek philosophies, and of the religions of Sumeria and Egypt.

The Qur'an tells us that those who believe this are in grave error. One of the things that Allah reveals in the Qur'an is that the universe has been created and that it will come to an end. The universe will, as will human beings and all other living things, come to an end. This ordered world, which has functioned perfectly for billions of years, is the work of the Lord, Who created everything, though it will come to a grand end at His command, and at a time that He has determined.

The appointed time when the universe and every creature in it, from microorganisms to human beings, including stars and galaxies, will come to an end, is called the "Hour" in the Qur'an. This "Hour" refers to not just any hour; but is a word used specifically in the Qur'an to refer to that time when the world will come to an end.

Along with the announcement of the end of the world, the Qur'an contains detailed descriptions of the process of that event: "When the sky bursts open," "When the oceans surge into each other," "When the mountains are pulverized," "When the sun is compacted in blackness..." The horror and panic that people will experience at this dreadful calamity is related in detail in the Qur'an; the verses emphasize that there will be no escape and no place to hide. What we can conclude from this that the end of the

world will be a catastrophe such as the world has never experienced before. Details of that even may also be found in other books of ours entitled, *The Day of Resurrection, Death Resurrection Hell.* This present book will treat the events that will happen as the Last Day approaches.

First, it must be stated that it is clear from a number of verses of the Qur'an, that the subject of the inevitable end of the world has excited interest in every period of history. In certain verses, it is related that people had asked the Prophet Muhammad (saas) about when the end of the world would come:

They will ask you about the Hour: when is it due? ...(Surat al-A'raf: 187)

They ask you about the Hour: "When will it come?" (Surat an-Nazi'at: 42)

Allah commanded the Prophet (saas) to answer this question in the following way: "... Knowledge of it rests with my Lord alone..." (Surat al-A'raf: 187), meaning that only He knows the date of the Hour. From this verse we understand that knowledge about when the Hour will come is hidden from human beings.

There must be a divine reason why our Lord keeps the time of the Hour a secret. For example, it is good for all people, whatever century they live in, to be "... apprehensive about the Hour" (Surat al-Anbiya': 49), and to consider the greatness and unbounded power of Allah. Before that day of horrible anguish overtakes them all of a sudden, they should understand that, apart from Allah, there is no place of refuge. If the time of the Hour were known, people living before the present era would not have felt compelled to think seriously about the end of the world; they would have been unmindful of the final events described in the Qur'an.

But, it must be pointed out that there are many verses that tell of the Hour, and when we examine them we encounter a great truth. The Qur'an does not indicate the time of the Hour, but it describes those events that will happen prior to it. One verse related that there are several signs of the Hour:

What are they awaiting but for the Hour to come upon them suddenly? Its Signs have already come. What good will their Reminder be to them when it does arrive? (Surah Muhammad: 18)

From this verse we learn that the Qur'an describes signs that announce the coming of the Last Day. In order to understand the signs of this "great announcement" we must reflect upon these verses. Otherwise, as the verse indicates, our thinking will be of no use when the Last Day is suddenly upon us.

Some of that which was said by the Prophet (saas) which has reached to us deals with the signs of the Hour. In these hadiths of the Prophet (saas), there are both signs of the Hour and detailed information about the period just preceding it. This period, in which the signs of the Hour will occur, is called the "End Times." The matter of the End Times and of the signs of the Hour have attracted much interest throughout the history of Islam; it has been the subject of many works of Islamic scholars and researchers.

When we collect all this information together, we come to an important conclusion. The verses of the Qur'an and the hadiths of the Prophet (saas) indicate that the End Times is divided into two stages. The first period is one in which material and spiritual trials will afflict the world; the second period to come is called the Golden Age, a time when the moral teaching of the Qur'an will dominate, producing a deep sense of well-being in all humans.

When this Golden Age comes to an end, and after the world will have entered a period of social decline, the coming of the Last Hour will be at hand.

The purpose of this present book is to examine the signs of the Hour through the verses of the Qur'an and hadiths of the Prophet (saas), and to show that these signs have begun to appear in our present time. The fact that the advent of these signs was revealed fourteen centuries ago should increase a believer's faith in Allah and his devotion to Him. The following pages have been written keeping in mind our Lord's promise: "Say: Praise be to Allah. He will show you His Signs and you will recognize them..." (Surat an-Naml: 93)

There is one particularly important point though that we would like to draw the reader's attention to: Allah knows the truth about everything. As with all things, what we know about the end of the world comes only from what He has revealed to us.

The Signs of the Last Day in the Qur'an

The Hour is Near

Most people know at least something about the Last Day. Almost everyone has heard one thing or another about the horror of the Hour. Nevertheless, most tend to have the same reaction to it as they do to other matters of vital importance, that is, they do not want to speak or even think about it. They try very hard not trying to think about the terror they will experience on the Last Day. They cannot bear the reminders of the Last Day found in a news report of a terrible accident or a film report about some disaster. They avoid thinking about the fact that that day will certainly come. They do not want to listen to others who talk about that great day, or to read author's works about it. These are some of the ways that people have developed in order to escape the dread of thinking about the Last Day.

Many do not seriously believe that the Hour is coming. We are presented with an example of this in a verse of Surat al-Kahf, about the wealthy owner of a rich vineyard:

I do not think the Hour will ever come. But if I should be sent back to my Lord, I will definitely get something better in return. (Surat al-Kahf: 36)

The above verse reveals the true mentality of someone who professes to believe in Allah but avoids thinking about the reality of the Last Day and puts forward claims contradicting some verses of the Qur'an. Another verse relates the doubt and uncertainty that engulfs disbelievers in regards to the time of the end.

When you were told, "Allah's promise is true and so is the Hour, of which there is no doubt," you said, "We have no idea what the Hour is. We have only been conjecturing. We

are by no means certain." (Surat al-Jathiya: 32)

Some people entirely deny that the Last Day is coming. Those who have this opinion are mentioned in the Qur'an as follows:

But instead, they deny the Hour; and We have prepared a Searing Blaze for those who deny the Hour. (Surat al-Furgan: 11)

The source that can guide us on the way and show us the truth is the Qur'an. When we look at what it says, we learn an obvious fact. Those who deceive themselves about the Last Day commit a grave error, because Allah reveals in the Qur'an that there can be no doubt that the Last Day is near.

And the Hour is coming without any doubt ... (Surat al-Hajj: 7)

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

The Hour is coming—there is no doubt about it ...(Surat al-Mu'min: 59)

There may be some who think that the message of the Qur'an concerning the Last Day was revealed more that 1400 years ago and that this is a long time compared to the length of a human life. But here, it is a question of the end of the world, the sun and the stars, in short, of the universe. When we consider that the universe is billions of years old, fourteen centuries is a very short period of time.

A great Islamic scholar of recent times, Bediuzzaman Said Nursi, responded to a similar question in this way:

The Qur'an says, "The Hour has drawn nigh." (Surat al-

Qamar: 1) That is, Doomsday is near. It still not having come after a thousand or this many years does not injure its closeness. Because, Doomsday is the appointed hour of the world, and in relation to the life of the world one or two thousand years are like one or two minutes in relation to a year. The Hour of Doomsday is not only the appointed hour of mankind that it should be related to it and seen as distant.¹

The Proclaiming of the Moral Teaching of the Qur'an to the Whole World

In the Qur'an, we repeatedly find the phrase "Allah's sunnah (pattern, practice)." This is an expression that means Allah's way, or Allah's laws. According to the Qur'an, these laws are valid forever. A verse states,

This is Allah's pattern with those who passed away before. You will not find any alteration in Allah's pattern. (Surat al-Ahzab: 62)

One such unchanging divine law is that, before their annihilation, societies are warned by a reminder. This fact is revealed by these words:

We have never destroyed a city without giving it prior warning as a reminder... (Surat ash-Shu'ara': 208-209)

Throughout history, Allah has sent a reminder to every society that has become corrupted, inviting it to follow the true path. Yet, those who persisted in their wickedness perished after having fulfilled the time allotted to them, and became an example for succeeding generations. When we consider this law of Allah, a num-

ber of important mysteries are revealed to us.

The Last Day is the final calamity to fall upon the world. The Qur'an is the last divine book sent to advise humanity, whose guide it will remain until the end of the world. In one of its verses, it says, "... It is simply a reminder to all beings." (Surat al-An'am: 90) Those who think that the Qur'an speaks only to one particular time or place are seriously mistaken, because the Qur'an is a general invitation to all "worlds."

Since the time of the Prophet (saas), the truth of the Qur'an has been communicated to the entire world. Because of the incomparable technological developments in our present age, the commands of the Qur'an can be proclaimed to the whole of humanity. Today, science, education, communication and transportation are about to reach the final point of their development. Thanks to computer and Internet technology in particular, people in distant parts of the world can instantly share information and establish communications. The revolution in science and technology has united all the nations of the world; expressions like "globalization" and "world citizenship" have been added to our stock of vocabulary. In short, all the obstacles preventing the unity of people throughout the whole world are being quickly removed.

In the light of these facts, it can be easily said that in our "information age," Allah has put all kinds of technological developments at our disposal. It is the responsibility of Muslims to make the best use of these possibilities that Allah has offered, and to invite people from all walks of life to accept the moral teaching of the Our'an.

Messengers

We have mentioned the unchanging laws that have been established by Allah since the foundation of the world. One such divine law is that Allah will not punish a society for which He has not sent a messenger. This promise is expressed in the following verses:

Your Lord would never destroy any cities without first sending to the chief of them a messenger to recite Our Signs to them. We would never destroy any cities unless their inhabitants were wrongdoers. (Surat al-Qasas: 59)

... We never punish until We have sent a messenger. (Surat al-Isra: 15)

We have never destroyed a city without giving it prior warning as a reminder. We were never unjust. (Surat ash-Shu'ara: 208-209)

These verses show that Allah sends messengers to major cities to warn the people. These messengers announce Allah's commands, but the disbelievers from the societies of every age have mocked them, accused them of being liars, frauds or madmen, and subjected them to every kind of slander. Allah destroys societies that continue to live in wickedness and immorality through some great disaster, at a time when they least expect it. The destruction of the people of Nuh, Lut, Ad, Thamud and others mentioned in the Qur'an are examples of this form of annihilation.

In the Qur'an, Allah reveals why He has sent prophets: to announce the good news to societies, to provide an important opportunity for their people to abandon their false beliefs, and live

their lives according to Allah's religion and high morality, and to warn people so that they will have no excuse to offer on the Last Day for not having heeded the warnings made to them. In a verse, these goals are stated as such:

Messengers bringing good news and giving warning, so that people will have no argument against Allah after the coming of the messengers. (Surat an-Nisa': 165)

As it says in verse 40 of Surat al-Azhab, the Prophet Muhammad (saas) is the last Prophet. Muhammad (saas) is "...the Messenger of Allah and the Final Seal of the Prophets..." (Surat al-Azhab: 40) In other words, through the mediation of the Prophet Muhammad (saas), the series of Allah's revelations to humanity have been completed. In spite of this, the responsibility for communicating and reminding people of the Qur'an delivered by the Prophet (saas) lies with every Muslim until the end of the world.

The Supremacy of the Morality of Islam in the World

One of the constant themes of the Qur'an is that of the people that Allah has destroyed, because of their wickedness and rebellion, and the example to be taken from them. Certainly, there is a great similarity between those societies of the past and our present time. In our day, there are people whose attitude and way of life surpasses even the sexual perversion of the people of Lut, the deceitfulness of the people of Madyan, the arrogance and mocking of the people of Nuh, the rebelliousness and wickedness of the people of Thamud, the ungratefulness of the people of Iram, as with the comportment of various other societies that have been

destroyed. The evident reason for all this moral degeneration is that people have forgotten Allah and the purpose of their creation.

The murder, social injustice, treachery, deceit and moral degeneration in the age we live in has even driven some people to despair. But, it must not be forgotten that the Qur'an commands us not to despair of the help of Allah. Despair and despondency are not acceptable modes of thought for believers. Allah announces that those who serve Him purely, without associating any of His creatures as divinities besides Him, and do good works to win His favor, will be endowed with power and authority.

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

In a number of verses, it also says that it is a divine law that those servants who are faithful and live the true religion in their hearts will be made the inheritors of the world:

We wrote down in the Psalms, after the Reminder came: "It is My righteous servants who will inherit the earth." (Surat al-Anbiya': 105)

We will leave you the land to live in after them. That is the reward of those who fear My station and fear My threat. (Surah Ibrahim: 14)

We destroyed generations before you when they did wrong.

Their messengers brought them the Clear Signs, but they were never going to believe. That is how We repay evildoers. Then We made you their successors on the earth so We might observe how you would act. (Surah Yunus: 13-14)

Musa said to his people, "Seek help in Allah and be steadfast. The earth belongs to Allah. He bequeathes it to any of His servants He wills. The successful outcome is for those who do their duty." They said, "We suffered harm before you came to us and after you came to us." He said, "It may well be that your Lord is going to destroy your enemy and make you the successors in the land so that He can see how you behave." (Surat al-A'raf: 128-129)

Allah has written, "I will be victorious, I and My messengers." Allah is Most Strong, Almighty. (Surat al-Mujadala: 21)

Together with the good news announced in the verses above, Allah has made a very important promise to believers. He reveals in the Qur'an that the religion of Islam was sent to humanity to be superior to all religions.

They desire to extinguish Allah's Light with their mouths. But Allah refuses to do other than perfect His Light, even though the disbelievers detest it. It is He Who sent His Messenger with guidance and the True Religion to exalt it over every other religion, even though the idolaters detest it. (Surat at-Tawba: 32-33)

They desire to extinguish Allah's Light with their mouths but Allah will perfect His Light, though the disbelievers hate it. It is He Who sent His Messenger with guidance and the True Religion to exalt it over every other religion, though the idolaters hate it. (Surat as-Saff: 8-9)

There is no doubt that Allah will keep His promises. The high morality that will conquer perverse philosophies, distorted ideologies and false religious understanding is Islamic morality. The verses quoted above stress that the disbelievers and pagans cannot prevent this from happening.

This period, in which Islamic morality will be established, will be in every way a time of love, self-sacrifice, generosity, honesty, social justice, security and personal well-being. This period has been called the Golden Age because of its similarity to depictions of Paradise, but, so far, such an age has never yet existed. This blessed age will precede the Last Day; and is now awaiting that time in which Allah has determined it will come.

'Isa (as)'s Return to Earth

Isa' (Jesus)(as) is a prophet chosen by Allah. He is one of the most talked-about prophets in the history of the world. Thank Allah that there is a source in which we can verify what is true and false out of that which has been said of him. That source is the Qur'an, the only revelation of Allah that exists unaltered and undistorted.

When we refer to the Qur'an to discover the real truth about the Prophet 'Isa (as), we see that:

- № Isa' (as) is the Messenger of Allah and His Word. (Surat an-Nisa': 171)
- Allah gave his name as the Messiah, 'Isa (as), son of Maryam (as). (Surah Al 'Imran: 45)
- We He was made a sign for all the worlds. (Surat al-Anbiya': 91)
 - 🔾 'Isa (as) spoke to people in the cradle (Surah Al 'Imran:

46), and that he performed several miracles. Another miracle is that he will come back to earth at a later time and speak to people. (Surah Al 'Imran: 46; Surat al-Ma'ida: 110)

(Surat al-Hadid: 27)

Those who divinized him have committed an error and fallen into blasphemy. (Surat al-Ma'ida: 72)

The disbelievers plotted against him in order to kill him, but Allah nullified their plot. (Surah Al 'Imran: 54)

Allah did not allow the disbelievers to kill 'Isa (as), but took him up into His own presence, and announced the good news to humanity that he will come back again one day. The Qur'an provides information about 'Isa (as)'s return in several instances:

One verse says that the disbelievers who set a trap to kill 'Isa (as) did not succeed;

(And We cursed them) for their saying, "We killed the Messiah, 'Isa son of Maryam, Messenger of Allah." They did not kill him and they did not crucify him but it was made to seem so to them. Those who argue about him are in doubt about it. They have no real knowledge of it, just conjecture. But they certainly did not kill him. (Surat an-Nisa': 157)

Another verse says that 'Isa (as) did not die, but was taken from the human sphere into the presence of Allah.

Allah raised him up to Himself. Allah is Almighty, All-Wise. (Surat an-Nisa': 158)

In the 55th verse of Surah Al 'Imran, we learn that Allah will place the people who follow 'Isa (as) above those who disbelieve until the Day of Rising. It is an historical fact that, 2000 years ago, 'Isa (as)'s disciples had no political power. Christians who

lived between that period and our own have believed a number of false doctrines, the chief of which is the doctrine of the Trinity. Therefore, as is evident, that they will not be able to be referred to as followers of 'Isa (as), because, as it says in several places in the Qur'an, those who believe in the Trinity have slipped into denial. In such a case, in the time before the Hour, the true followers of 'Isa (as) will overcome the deniers and become the manifestation of the divine promise contained in Surah Al 'Imran. Surely, this blessed group will be made known when 'Isa (as) returns again to earth.

Again, the Qur'an states that all the People of the Book will believe in 'Isa (as) before he dies.

There is not one of the People of the Book who will not believe in him ('Isa) before he dies; and on the Day of Rising he will be a witness against them. (Surat an-Nisa': 159)

We learn clearly from this verse that there are still three unfilled promises concerning 'Isa (as). First, like every other human being, the Prophet 'Isa (as) will die. Second, all the People of the Book will see him in bodily form and will obey him while he is alive. There is no doubt that these two predictions will be fulfilled when 'Isa (as) comes again before the Last Day. The third prediction about 'Isa (as)'s bearing witness against the People of the Book will be fulfilled on the Last Day.

Another verse in Surah Maryam discusses the death of 'Isa (as).

Peace be upon me the day I was born, and the day I die and the day I am raised up again alive. (Surah Maryam: 33)

When we compare this verse with the 55th verse of Surah Al 'Imran, we can recognize a very important fact. The verse in Surah

Al 'Imran speaks about 'Isa (as)'s being raised to the presence of Allah. In this verse, no information is given as to whether 'Isa (as) died or not. But in the 33rd verse of Surah Maryam, 'Isa (as)'s death is referred to. This second death is possible only if 'Isa (as) came to earth again and died after living here for some time. (Allah surely knows best)

Another verse that alludes to 'Isa (as)'s return to earth reads:

He will teach him ('Isa) the Book and Wisdom, and the Torah and the Gospel. (Surah Al 'Imran: 48)

To understand the reference to the "Book" mentioned in this verse, we must look at other verses in the Qur'an that are relevant to this subject: if the Book is stated in one verse together with the Torah and the Gospel, then it must mean the Qur'an. The third verse of Surah Al 'Imran serves as such an example:

Allah, there is no god but Him, the Living, the Self-Sustaining. He has sent down the Book to you with truth, confirming what has there before it. And He sent down the Torah and the Gospel, previously, as guidance for mankind, and He has sent down the Furqan (the Criterion of judgement between right and wrong). (Surah Al 'Imran: 2-4)

In that case, the book referred to in verse 48, that 'Isa (as) is to learn, can only be the Qur'an. We know that 'Isa (as) knew the Torah and the Gospel during his lifetime, that is, approximately 2000 years ago. Clearly, it will be the Qur'an that he will learn when he comes to earth again.

What verse 59 of Surah Al 'Imran offers is very interesting: "The likeness of 'Isa in Allah's sight is the same as Adam..." In this verse we can see there must be a number of similarities be-

tween the two prophets. As we know, both Adam and 'Isa (as) had no father, but we may draw a further similarity from the above verse, between Adam's descending to earth from Paradise and 'Isa (as)'s descent from Allah's presence in the End Times.

The Qur'an says this about 'Isa (as):

He ('Isa) is a Sign of the Hour. Have no doubt about it. But follow me. This is a straight path. (Surat az-Zukhruf: 61)

We know that 'Isa (as) lived six centuries before the Qur'an was revealed. Therefore, this verse must refer, not to his first life, but to his coming again during the End Times. Both the Christian and the Islamic world are eagerly awaiting 'Isa (as)'s second coming. This blessed guest's honored presence on the earth will be the important sign of the Last Day.

Further evidence of the second coming of 'Isa (as) can be found in the use of the word *wakahlan* in Surah Maida, 110 and Surah Al 'Imran 46. In these verses, we are revealed these commands:

Remember when Allah said, "Isa, son of Maryam, remember My blessing to you and to your mother when I reinforced you with the Purest Spirit so that you could speak to people in the cradle and when you were fully grown (wakahlan) ..." (Surat al-Ma'ida: 110)

He will speak to people in the cradle, and also when fully grown (*wakahlan*), and will be one of the righteous. (Surah Al 'Imran: 46)

This word occurs only in these two verses and only in reference to 'Isa (as). The word is used to describe 'Isa (as)'s more mature age. The word refers to the age between 30 and 50, that is, to the end of youth and the beginning of old age. Islamic scholars are agreed in

translating this word to refer to a period after the age of 35.

Islamic scholars rely on a tradition related by Ibn Abbas to the effect that 'Isa (as) was raised to the presence of Allah when he was young, that is, at the beginning of his 30's, and that when he comes to earth again, he will have 40 years left to live. 'Isa (as) will progress into his old age after he has returned to earth, so this verse may be said to be a proof of 'Isa (as)'s second coming to earth.²

As mentioned, when we closely examine the Qur'an, we see that this word is used only in reference to 'Isa (as). All prophets have spoken to people and invited them to accept religion. All of them communicated their message when they were of mature age. But, the Qur'an says nothing similar about any other prophet. This word is used only for 'Isa (as), and is a miracle. The phrases "in the cradle" and "having grown older" refer to two great miracles.

It is a miracle that 'Isa (as) spoke while he was in the cradle. This was something that had never been seen before, and the Qur'an speaks several times of this miraculous event. Immediately after these words comes the phrase "and speaking to people when fully grown." These words also refer to a miracle. If the words "when fully grown" referred to his former life before he was taken up into the presence of Allah, 'Isa (as)'s speaking would not have been a miracle. And since it was not a miracle, it would not have been used after the speaking in the cradle or in the same way as this miraculous situation. In that case, an expression such as "from the cradle to when fully grown" would have been used and would have expressed communication lasting from the time 'Isa (as) began to speak in the cradle to time he was raised up to Allah. But, the verse draws our attention to two great miraculous events. The first is the speaking in the cradle; the other, 'Isa (as)'s

speaking in his mature years. Therefore, the expression "when fully grown" refers to a time that would be a miracle. It is the time when 'Isa (as) will speak to people in his mature age after he has returned again to earth. (Allah surely knows best)

In the hadiths of the Prophet (saas) there is information about 'Isa (as)'s second coming. In a few hadiths, this information is given along with other information about what 'Isa (as) will do while he is in the world. You may read the hadiths relevant to this subject in the chapter of this book entitled, "The Return of 'Isa (as) After the Emergence of False Prophets." (For more detailed information, please see Harun Yahya, Jesus Will Return, Ta-Ha Publishers, February 2001.)

It will be beneficial to remind the reader here of a very important matter: Allah sent the Prophet Muhammad (saas) to humanity as the last prophet. Allah revealed the Qur'an to the Prophet Muhammad (saas), and holds all people responsible for obeying the Qur'an until the Day of Judgment. 'Isa (as) will miraculously return to the world in the End Times but, as the Prophet (saas) has said, he will not bring a new religion. The true religion that the Prophet (saas) taught to humanity is Islam, to which 'Isa (as) will be subject when he comes to the earth again.

The Splitting of the Moon

The 54th Surah of the Qur'an is called "Surat al-Qamar." In English *qamar* means moon. In several instances, this Surah tells about the destruction that befell the people of Nuh, Ad, Thamud, Lut and Pharaoh, because they rejected the warnings of the prophets. At the same time, there is a very important message stated in the first verse, concerning the Last Day.

The Hour has drawn near and the moon has split. (Surat al-Qamar: 1)

The word "split" used in this verse is the Arabic *shaqqa*, which in Arabic it has various meanings. In some commentaries on the Qur'an, the meaning

"split" is preferred. But *shaqqa* in Arabic can also mean "ploughing" or "digging" the earth.

As an example of the first usage, we can refer to the 26th verse of Surat al-Abasa:

We pour down plentiful water, then split the earth into furrows. Then We make grain grow in it, and grapes and herbs and olives and dates. (Surah 'Abasa: 25-29)

It can be clearly seen that the meaning of *shaqqa* here is not to "split." It means to plough the earth in order to grow various plants.

If we went back to the year 1969, we would see one of the great wonders of the Qur'an. The experiments carried out on the surface of the moon on July 20, 1969, may be hinting at the fulfilment of news given 1,400 years ago in Surat al-Qamar. On that date, American astronauts set foot on the moon. Digging at the lunar soil they carried out scientific experiments and collected samples of stones and soil. It is surely very interesting that these developments are in complete agreement with the statements in the verse.

The exploration of the moon is identified with the words Neil Armstrong said upon setting foot on the moon: "One small step for [a] man; one giant leap for mankind." This was an historic moment in space research; it was an event documented by cameras, and everyone from that time to this has witnessed it. As it is stated in the first verse of Surat al-Qamar, this great event may also be a sign of the

Last Day. It may be a sign that the world is in the End Times before the Judgment. (Allah surely knows best)

Finally, let us point out that there is a very important warning following these verses. There is a reminder that these signs are an important opportunity for people to turn from error, and that those who do not heed these warnings will be disappointed when they will be brought back to life on that Day of Judgment which is described in the Qur'an as "something unspeakably terrible":

The Hour has drawn near and the moon has split. If they see a Sign they turn away, saying "There is no end to this witch-craft!" They have denied the truth and followed their whims and desires, but everything has its time. News has come to them which contains a threat: consummate wisdom – but warnings are profitless. Turn away from them then. On the Day the Summoner summons them to something unspeakably terrible, they will emerge from their graves with downcast eyes, like swarming locusts, necks outstretched, eyes transfixed, rushing headlong to the Summoner. The disbelievers will say, "This is a pitiless day!" (Surat al-Qamar: 1-8)

We must make this clear, however: The phenomenon of the splitting of the moon is, of course, one of the miracles vouchsafed by Allah to our Prophet (saas). This miracle is revealed as follows in one hadith:

The people of Mecca asked Allah's Apostle to show them a miracle. So he showed them the moon split in two halves between which they saw the Hiram' mountain. (Bukhari)

The miracle described above is the phenomenon of splitting of the moon revealed in the verse. However, since the Qur'an is a book which addresses all times it is also possible that it is referring to the landing on the moon in our own age. (Allah surely knows best)

The Signs of the Last Day in the Hadiths of the Prophet (saas) ourteen hundred years ago, the Prophet Muhammad (saas) related a number of secrets concerning the Doomsday, and of his thoughts about it, to his Muslim companions. These valuable words have been passed down from generation to generation to the present day in the form of books of hadiths and works of Islamic scholars. The hadiths used in the coming sections of this book contain such information given by the Prophet (saas) in this regard.

At this point, there may arise some doubt in the reader in regards to the truth and authenticity of these hadiths about the end. It is a recognized fact that, in the past, there had been a number of fabricated hadiths falsely attributed to the Prophet (saas), but the hadiths that form the subject of our inquiry will be easily recognized as issuing from the Prophet (saas). There is a method to distinguish those that are true from those that are false. As we know, hadiths about the Doomsday relate to events that are to take place in the future. For this reason, when a hadith comes true in the course of time, all doubt as to the source of the words is removed.

Several Islamic scholars who conducted research on the subject of the End Times and of the signs of the Last Day have used this criterion. An expert on the subject, Bediuzzaman Said Nursi, said that the fact that the hadiths concerning the End Times correspond to events observed in our day shows the truth of the hadiths.⁴

Some of the signs related in the hadiths were observable in some part of the world in any period during the 1400 year history of Islam, but that would not have proven that that period was the End Times. For a certain period to be called the End Times, all

the signs of the Last Day must be observed to be occurrence in that same period. This is expressed in a hadith:

Signs following one another like the pieces of a necklace falling one after the other when its string is cut.

(Tirmidhi)

When we examine the End Times in the light of the information related above, we come up with a surprising conclusion. The signs that the Prophet (saas) described in detail are occurring one after the other in every corner of the world, just in the way they were described in the age in which we live. It is so that the hadiths paint a perfect portrait of our time. This is indeed a miracle, and demands careful consideration. Every sign that occurs is to remind people once again that the Doomsday is very near, a day when they will give account of themselves in the presence of Allah, and therefore, that they should immediately apply the moral values of the Our'an to their lives.

War and Anarchy

In a hadith, the Prophet (saas) described the End Times in this way:

Allah's Messenger (saas) said: "The Harj (will increase)."
They asked, "What is the Harj?" He replied, "(It is) killing
(murdering), (it is) murdering (killing)."

(Bukhari)

The meaning of *harj* mentioned in the above hadith of the Prophet Muhammad (saas) is "utter confusion" and "disorder,"

which is not to be limited to one particular area, but will be widespread throughout the world.

Again, on this topic, the following words of the Prophet (saas) have come down to us:

The Hour will come when violence, bloodshed, and anarchy become common.

(Al-Muttagi Al-Hindi, Muntakhab Kanzul Ummaal)

The world will not come to an end until a day would come to the people on which there will be general massacre and bloodshed.

(Muslim)

When we examine the above hadiths, we are led to an important conclusion. The Prophet (saas) described conflicts, chaos, murder, war to involve the whole earth, and outbreaks of terror, and revealed that these events are signs of the Last Day.

If we look at the last fourteen centuries, we see that wars were regional before the twentieth century. However, wars that affected everyone in the world, political systems, entire economies and social structures, have happened only comparatively recently, in the two world wars. In World War I, more than 20 million died; in World War II, the toll was more than 50 million. At the same time, World War II is acknowledged to have been the bloodiest, the greatest and the most destructive war in history.

Modern military technology, including nuclear, biological and chemical weapons, have increased the effects of war to an extent never before seen in history. Because of the weapons of mass destruction that have been developed, it is commonly accepted that the world will not enter into a third world war.

The conflicts that occurred after World War II—the Cold War.

the Korean War, the Vietnam War, the Arab-Israeli conflict, and the Gulf War—are among the most critical events of our time. Likewise, regional wars, conflicts and civil wars, have caused destruction in many parts of the world. In places such as Bosnia, Palestine, Chechnya, Afghanistan, Kashmir and many others, problems continue to afflict humanity.

Another instance of a type of "chaos" that concerns human beings as much as war is organized international terror. As authorities on the subject also agree, acts of terror have multiplied in the latter half of the twentieth century.⁵ Indeed, it is even possible to say that terror is a phenomenon particular to the twentieth century. Organizations devoted to racism, communism and similar ideologies, or with nationalistic aims, have engaged in acts of brutality with the help of the developing technology.

Within the world's recent history, acts of terror have, time and

again, fomented chaos. Much blood has been shed and countless innocent people have been maimed or killed. But still, humanity has not learned its lesson from these tragic events.

In many places in the world, terror continues to be the roots of acts of murderous anarchy.

There are a number of verses of the Qur'an relevant to this subject. In Surat ar-Rum, it is stated that confusion has come upon the earth because of what human beings have wrought:

Corruption has appeared in both land and sea because of what people's own hands have brought about so that they may taste something of what they have done so that hopefully they will turn back. (Surat ar-Rum: 41)

We must add that this verse is to remind us of a very important truth. The pain and misery that arises from the mistakes human beings make are a kind of opportunity to assist them in turning away from these errors.

In the hadiths, the Prophet (saas) described the wars and terror that now engulf the world, and related that these things are signs of the Last Day. Today, in every part of the world, conflicts, regional as well as civil wars are pervasive.

Many countries of the world struggle with acts of terror perpetrated by their own citizens. In places like Chechnya, mass graves (right) can be found, and elderly persons, children and babies are made to suffer. This terror and conflict concerns all of us and must be considered as among the signs of the Last Day. These events that have been predicted in the hadiths are an occasion for everyone to consider and from which to learn a lesson.

South Review, April 2001

By Grave Machel

APTITE Was here already tributed oblides and

The Killing Fields

ordered Noby VegPer instanced by differed descrip of several proposestation in enter of the parties were for the is no this have often whilehed

the retireculosofler is in god assert, highly is will be over Drivers (NO and 1879 the CH Nation regarded Little 2 Mills environmental fusing by m the flat 1000 billion, had wh BOOK CHARLES SERVICE TO THE person such the to wast 1 ft of

Newsweek, April 5, 1999

Newsweek, May 23, 1994

Russia Canada United Kingdom Ireland Germany Kazakhstan Mongolia Japan France **United States** PortugalSpain Italy Kashmir China Pakistan West Sahara Algeria Bangladesh Mexico India Honduras Cambodia Sudan Philippines El Salvador Nicaragua Ethiopia Sri Lanka Colombia Malaysia Zaire Kenya Indonesia Brazil Angola Peru Bolivia Mozambique Namibia Zimbabwe Terrorist incidents that took Chile place in the twentieth century South Marxist terror Africa Uruguay Argentina Marxist-terrorist riots Other terrorist groups

In the Qur'an, Allah reveals that human beings have brought evil upon themselves. The problems in the world today is a proof of this...

In short, we are now living in that age of confusion and disorder in which yet another sign of the End Times is manifested. This sign is a stern warning that people should begin immediately to live their lives according to the moral teachings of the Qur'an.

The Destruction of Great Cities: Wars and Disasters

One of the pronouncements given to us by the Prophet (saas) about the End Times is the following:

Great cities will be ruined and it will be as if they had not existed the day before.

(Al-Muttaqi al-Hindi, Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

The ruin of great cities spoken of in this hadith brings to mind the destruction that now arises from war and various natural disasters. Recently developed nuclear weapons, aircraft, bombs, missiles, and other modern weapons, have caused untold destruction. These terrible weapons have brought about a degree of destruction never before seen. Indeed, the great cities targeted are most affected by this destruction. The incomparable destruction of the Second World War is an example of this. With the use of the atom bomb in world's greatest war, Hiroshima and Nagasaki were completely destroyed. As a result of heavy bombing, European capitals and other important cities suffered a great amount of damage. *The Encyclopedia Britannica* describes the damage caused to European cities by World War II:

The resulting devastation had turned much of Europe into a moonscape: cities laid waste or consumed by fire storms, the countryside charred and blackened, roads pitted with shell holes or bomb craters, railways out of action, bridges destroyed or truncated, harbors filled with sunken, listing ships. "Berlin," said General Lucius D. Clay, the deputy military governor in the U.S. zone of postwar Germany, "was like a city of the dead."

In short, the unprecedented destruction caused by the Second World War conforms entirely to that described in the hadith of the Prophet (saas).

Another cause of the destruction of major cities is natural disasters. It is a statistical fact that the age in which we live has seen an increase in both the number and the seriousness of natural disasters. In the last ten years, disasters caused by climactic changes are a novel phenomenon. A dangerous and unwanted by-product

In the hadiths, it is revealed that, in the End Times, big cities will be destroyed as if they had never existed. In the past century, many cities were destroyed in such a manner. Only two examples here suffice, Hiroshima after the atom bomb (above), and several cities in Chechnya. (right)

of industry is global warming. Industry is gradually disturbing the balance in the world's atmosphere, giving rise to climactic changes. The year of 1998 was the hottest on earth since records have been kept.⁷ According to the information of the American National Climate Data Center, the greatest number of weather-related disasters occurred in 1998.⁸ For example, Hurricane Mitch has been referred to by a number of observers as the world's worst natural disaster ever to strike Central America.⁹

In the last few years, hurricanes, storms, typhoons and other such disasters have had a destructive effect on the American continent as well as in several other places in the world. In addition, floods have caused mudslides, which have engulfed certain centers of population. Furthermore, earthquakes, volcanoes and tidal waves have also caused great devastation. Therefore, all this destruction brought on upon the great cities by these calamities is an important sign in each case.

Newsweek, February 13, 1995

In the last century, a great number of disasters have occurred. In numerous countries, destruction has taken place as a result of which millions have lost their lives. These events are a striking parallel to that mentioned in the hadiths as signs of the End Times. People should now take lessons from these occurrences and adopt the moral teachings of the Qur'an.

The twentieth century is most frequently characterized as the century of disasters. Many deaths were caused by natural disasters such as earthquakes, hurricanes and floods; while many others were caused by civil war, conflicts and by great accidents on the sea and in the air. And this situation has remained unchanged in the first years of the twentyfirst century. The destruction of cities and the annihilation of its peoples appears in the hadiths as signs of the Last Day.

Newsweek, February 22, 1999

Earthquakes

There is no doubt that there have been no other natural events in history that have affected people to the extent that earthquakes have. They can happen anywhere and at any moment. Throughout the centuries, they have caused many deaths and great material loss. For this reason, they have been greatly feared. Even the technology of the twentieth and twentyfirst centuries has been able to prevent earthquake damage only to a certain extent.

The 1995 earthquake in Kobe serves as an example to those who like to think that technology will make it possible to harness nature. It will be remembered that this earthquake came unexpectedly upon Japan's largest industrial and transportation

center. In spite of the fact that it only lasted 20 seconds, as *Time* magazine reported, it caused about 100 billion dollars in damage.¹⁰

In the last few years, major earthquakes have occurred repeatedly and are among the foremost fears of people around the world. If we look at the data collected by the American National Earthquake Information Center for 1999, we find that 20,832 earthquakes happened somewhere in the world. As a result, an estimated 22,711 persons lost their lives.¹¹

The hadiths of the Prophet (saas) mention that most of the earthquakes will increase in the End Times. The frequent occurrence of earthquakes over the last few years is among the foremost concerns of people throughout the world.

Earthquakes, as predicted in the hadiths, are among the most important signs of the Last Day.

All such cases bring to mind what the Prophet (saas) said 1400 years ago:

The Hour (Cast Day) will not be established until ...
earthquakes will be very frequent.

(Bukhari)

There are two great hadiths before the day of Judgment ... and then years of earthquakes.

(Narrated by Umm Salama (r.a.))

In the Qur'an, there are certain verses that point out the relation between earthquakes and the End Times. The 99th Surah is called Surat az-Zalzala; *zalzala* means great shaking, or earthquake. This Surah, composed of eight verses, describes the violent shaking of the earth and states that, following it, the Judgment Day will arrive, people will be raised from the dead, will give account of

Disasters affect the whole world. We must learn a lesson from them and turn to Allah.

themselves to Allah, and receive their just rewards, even for the slightest thing that they have done:

When the earth is convulsed with its quaking and the earth then disgorges its charges and man asks, "What is wrong with it?", on that Day it will impart all its news because your Lord has inspired it.

That Day people will emerge segregated to see the results of their actions.

Whoever does an atom's weight of good will see it.

Whoever does an atom's weight of evil will see it.

(Surat az-Zalzala: 1-8)

Poverty

It is well known that poverty is the lack of food, shelter, clothing, health services, and the other basic needs, due to a low level of income. Despite the possibilities afforded by advanced technology, poverty is today one of the most serious problems the world faces. In Africa, Asia, South America and Eastern Europe, many people live with hunger every day. Imperialism and unrestrained capitalism has prevented the distribution of income throughout the world and the advancement of under-developed and developing countries. While there is a happy minority that has more than it needs, there are a considerable number of people struggling with the problems of poverty and destitution.

In the world today, poverty has reached grave proportions.

The last report by UNICEF stated that one in four people of the world's population lives in "unimaginable suffering and want." ¹² 1.3 billion of the world's people survive on less than \$1 a day. 3 billion people in the world today struggle to survive on \$2 a day. ¹³ Approximately 1.3 billion people lack safe water. 2.6 billion people are without access to adequate sanitation. ¹⁴

According to the report by the United Nations Food and Agriculture Organization (FAO), for the year 2000, 826 million people around the world do not get enough to eat. In other words, one in six people are hungry.¹⁵

Over the last ten years, the injustice of income distribution has increased more than one can imagine. United Nations reports

The growth of poverty and the increasing chasm between rich and poor is a sign of the first period of the End Times.

The current statistical data point to what the Prophet (saas) said about the increase of poverty. In the hadiths, it is revealed that poverty and hunger will be among the signs of the first period of the End Times.

The poor will grow in number.

(Amal Al-Din Al-Qazwini, Mufid Al-'ulum Wa-mubid Al-humum)

Gains will be shared out only among the rich. with no

benefit to the poor.

(Tirmidhi)

Obviously, that period indicated by the Prophet (saas) de-

scribes conditions in our day. If we look at past centuries, we see that the difficulties and anxiety brought about by drought, war and other calamities were temporary and limited to a particular region. However, today, the poverty and difficulty of earning a living are permanent and endemic.

Certainly, our Lord has endless compassion and mercy; He does not wrong people. But, because of the ungratefulness of humanity, and the evil it has committed, poverty and anxiety have been institutionalized. Indeed, this sorry state of affairs shows clearly that the world is stratified on a basis of selfishness and greed rather than on religion, moral values and conscience.

The Collapse of Moral Values

In our day, there is a great danger that threatens the world's social fabric. In the same way as a virus kills the human body, this danger brings about subtle social collapse. This danger is the degradation of those moral values that help to maintain a healthy society. Homosexuality, prostitution, pre-marital and extra-marital sex, sexual misdemeanors, pornography, sexual harassment and the increase of sex-related illnesses, are a number of important indications of the collapse of moral values.

These remain continual matters of public concern. A great number of people are not aware of the danger that is increasing around them, and mistakenly consider it as normal. But, statistics show that, with every passing day, the extent of the danger is growing unperceived.

The proportion of sex-related illnesses is an important criterion to help indicate the extent of the problems facing humanity.

Aids 'bigger threat than terrorism'

The Guardian, December 14, 2001

For societies without religious and moral values AIDS has become a growing and epidemic problem.

According to the records of the World Health Organization (WHO), sex-related diseases forms one of the largest segments of illnesses. These reports show that of an estimated 333 million new

cases of sexually transmitted diseases occur in the world every year. In addition, AIDS continues to be the most serious problem. Statistics of WHO indicate that the total number of AIDS deaths since the beginning of the epidemic have been 18.8 million persons. In The report of the World Health Organization for the year 2000 sums up the situation

succinctly: "AIDS is unique in its devastating impact on the social, economic and demographic underpinnings of development."²⁰

Among the most frightening developments is the spread of homosexuality. In some countries, homosexuals can be legally married, enjoy the social benefits of marriage, and form associations and organizations. Around the world their activities show their opposition to religious faith and their antagonism to religious values. This is a characteristic of our age; such things have never happened before since the time of the Prophet (saas).

The audacity of today's homosexuals makes one think of the end of the people of Lut who were noted for their homosexuality. As it says in the Qur'an, when they flamboyantly rejected Lut (as)'s invitation to the right path, Allah destroyed the city and its people by a great disaster. As a reminder, the remains of this perverse society still lie beneath the water of Lut's Lake (the Dead Sea).

It is clear that the hadiths describing the End Times and its moral degeneration are coming true today.

One hadith indicates that the absence of the shame of prostitution is a sign of the Last Day.

There will be prevalence of open illegal sexual intercourse.
(Bukhari)

The Prophet (saas) says that the spread of extra-marital sexual relationships in society is a sign:

Every day newspaper pages contain reports that point to the collapse of social morality, while many regard these developments as merely normal.

The Hour will come when adultery becomes widespread. (Al-Haythami, Kitab al-Fitan)

The weakening of moral values and a sense of shame is described in these words:

The Cast Hour will not be established until they (wicked people) commit adultery on the roads (public ways).

(Ibn Hibban and Bazzar)

It is interesting to note that, recently, scenes of prostitution captured by hidden cameras have been broadcast on television channels. Prostitutes have sexual intercourse with their customers in open view in the middle of the street. This is another sign of the Last Day revealed in a hadith; millions of people have witnessed this sign. These hadiths show that tolerating homosexuality as a normal way of life is an important sign of the period before the Last Day.

Men will imitate women; and Women will imitate men.

(Allama Jalaluddin Suyuti, Durre-Mansoor)

People will indulge in homosexuality and lesbianism

(Al-Muttaqi Al-Hindi, Muntakhab Kanzul Ummaal)

The Rejection of the True Religion and the Moral Values of the Qur'an

The hadiths that deal with the signs of the Last Day provide us with a detailed description of the period in which these signs will appear. We can understand from the hadiths of the Prophet (saas) that the first stage of the End Times is a period that seems to be religious, but one that almost completely rejects Allah's religion and the moral values of the Qur'an. It is a period in which that which has been clearly indicated in the verses of the Qur'an are overlooked, non-Islamic judgments are given by using the name of Allah, religion falls into discord, worship is performed for show, and religion is used as a means for profit and gain. It is a characteristic of this time that faith does not depend on knowledge and study but on imitation. In this time, so-called Muslims are in the majority, while real scholars and sincere Muslims are in the minority.

The following are the signs reveled by the Prophet (saas) 14 centuries ago, and which are coming true in the age in which we live:

According to the Qur'an, on the Last Day the Prophet (saas) will say that his own people will have abandoned the Qur'an: "My Lord, my people treat this Qur'an as something to be ignored..." (Surat al-Furqan: 30) It is also revealed in the hadiths that, during the End Times, the Qur'an's guidance will be disregarded and people will stray from it.

Near the establishment of the Hour there will be days during which (religious) knowledge will be taken away (vanish) and general ignorance will spread...

(Bukhari)

There will come a time for my people when there will remain nothing of the Qur'an except its outward form and nothing of Islam except its name and they will call themselves by this name even though they are the people furthest from it.

(Agreed upon)

A comparison is made in Surah Jumuah, verse 5: "The metaphor of those who were charged with the Torah but then have not upheld it, is that of a donkey carrying books..." There is no doubt that this verse applies as a warning to Muslims, reminding them that they must be careful not to fall into the same grave error. The Qur'an was sent down as a book of guidance for people to observe.

The Prophet (saas) said that, despite the fact that the Qur'an will be read, the knowledge and wisdom it contains will not be considered. This is another sign of the time of the End Times.

There will come a time upon the Ummat when people will recite the Qur'an, but it will not go further than their throats, (into their hearts).

(Bukhari)

Allah's Messenger (saas) spoke of something and said: "It will happen when knowledge will be no more." (Ziyad) said: "Allah's Messenger, how will knowledge vanish despite the fact that we will be reciting the Qur'an and teaching its recitation to our children and our children will teach its recitation to their children up to the Day of Resurrection?"

Thereupon he (the Prophet (saas)) said: "Ziyad, do these Jews and Christians not recite the Torah and the Bible but not act according to what is contained in them?"

(Ahmad, Ibn Majah, Tirmidhi)

Let is a sign of the End Times that some Muslims will follow the example of heretical Jews and Christians and imitate them blindly.

The Prophet (saas) said, "Surely you will follow the ways, of those nations who were before you, span by span and cubit by cubit (i.e. inch by inch) so much so that even if they entered a hole of a lizard, you too would follow them." We said, "O Allah's Messenger! Do you mean the Jews and the Christians?" He replied, "Whom else?"

Surat al-An'am, verse 26 speaks of those who keep others away from the Qur'an. We can understand from the hadiths that there will be corrupt manners of thought prevalent before the Doomsday comes, and that systems will come into being that are far from truth and justice, that only cause great discord and draw people away from the ways of Allah.

The Apostle of Allah (saas) said: Before the Cast Hour there will be commotions like pieces of a dark night

(Abu Dawood)

Before the Cast Hour there will be commotions like pieces of a dark night in which a man will be a believer in the morning and an infidel in the evening, or a believer in the evening and infidel in the morning.

(Abu Dawood)

Let will be a sign of the Last Day that after Allah has completely revealed in the Qur'an what is lawful and what is forbidden, laws and commands will be given that are not essential to religion:

A time will come when a man will not care about how he gets things, whether lawful or unlawful.

(Bukhari)

& Allah's Messenger (saas), revealed to us that, in the End Times, some people acknowledged as scholars will actually be two-faced impostors:

Wolves will give readings in the End Times. Let those who come to see those times seek shelter from their evil in Allah. They will be very corrupt people. Hypocrisy will prevail, and nobody will be ashamed of it and its manifestations.

(Tirmidhi, Nawadir al-'usul)

There will appear in latter times a people who will gain this world with the help of religion.

(Tirmidhi)

Allah's Messenger (saas) said. "In the End Times men will come forth who will fraudulently use religion for worldly ends and wear sheepskins in public to display meekness. Their tongues will be sweeter than sugar, but their hearts will be the hearts of wolves."

(Tirmidhi)

Those people are described who show no respect for the laws of Islam and who do not hesitate to use religion as a means for their own profit:

In the End Times of the community of the faithful, people, those who adorn the mosques but leave their own hearts in ruins, who fail to look after their religion as much as they do their clothes, who forsake their religious obligations for the sake of their activities in this world, will increase in number.

(Agreed upon)

Let it is a sign that the Doomsday is approaching when people know that Allah has commanded them to prefer goodness and shun evil, but do not observe it:

The Cast Hour will not be established until there will remain those people who will neither be aware of the virtues and never prevent the vices.

(Ahmad)

Near the establishment of the Hour, good deeds will decrease.

(Bukhari)

The Hour will come when voices are raised in the mosques.

(Tirmidhi)

The Hour will come when leaders are oppressors.

(Al-Haythami, Kitab al-Fitan)

The Prophet (saas) says that, in the End Times, there will be very few people who can be called true believers:

There will come a time for my people when... the mosques will be full of people but they will be empty of right guidance.

(Agreed upon)

One hadith says that sincere Muslims will have to hide their faith and perform their worship in secret:

A time will come when the hypocrites will live secretly among you, and the faithful will try to live their religion in secret among others.

(Agreed upon)

in the hadith quoted below, it is revealed as a sign of the End that mosques and Islamic schools will be made into places used only as social gatherings:

A time will come upon people in which they will use the Masjid as a pavilion (a meeting place).

(Narrated by Hasan (r.a.))

In the End Times, people will appear who read the Qur'an for profit rather than to gain Allah's approval:

In the Qur'an, Allah has clearly forbidden the taking of interest, though it has become a fact of life.

Cet him who reads the Qur'an ask (his reward) from Allah. Because in the final times there will be many people who read the Qur'an and seek their reward from other people.

(Tirmidhi)

It is also a sign that the Qur'an will be read only for pleasure, just like a song:

When the Qur'an is read as if singing a song, and when a person is esteemed for reading in that way, even though he is not knowledged ...

(Al-Tabarani, Al-Kabir)

Some people who will be recognized as Muslims will have a warped understanding of fate, while some will believe that the stars can grant knowledge of the future. This is another indication of the End Times:

'The Hour will come, when people believe in the stars and reject al-Qadar (the Divine Decree of destiny)

(Al-Haythami, Kitab al-Fitan)

Despite the fact that Allah has forbidden the taking of interest, it is practiced openly. In one hadith, this is revealed as one of the signs:

Undoubtedly, a period will come upon people wherein not a single person will be saved from indulging in interest. If anyone avoids direct indulgence in interest, yet he will not escape from the smoke (effects) thereof.. Its effects will somehow reach him.

(Narrated by Abu Hurairah)

Another among the signs of the End Times is that the pilgrimage will be made for the sake of travel, business, ostentation or begging.

Such a time will come when the rich go on pilgrimage for purposes of travel, the comfortably off for business, the wise for boasting and outward show, and the poor to beg.

(Narrated by Anas (r.a.))

In the hadiths, consulting the stars about the future is mentioned as one of the signs of the Last Day.

Social Deterioration

A serious problem that people face today is the disintegration of the social fabric of societies. This collapse is discernable in various ways. Broken families, the increase in divorce and illegitimate births naturally lead to the destruction of the institution of the family. Stress, anxiety, unhappiness, worry and chaos turn the lives of many people into a real nightmare. People living in a spiritual void, looking for a way out of their depression, fall into a bleak mire of alcohol or drugs. Some, who think that there is no solution to be found, consider suicide as a way out.

One of the striking marks of social decline is the huge increase in illicit activities. The level of crime has reached proportions that astound even experts. The report, "Universal Crime and Justice," prepared by the United Nations Center for International Crime Prevention, contains a general appraisal of crime throughout the world:

Basically, as in the 1980's, the crime rate continued to rise in the 1990's.

Everywhere in the world, in a five-year period, two-thirds of

.com/WORLD

TRAMEN CO ARTH PAGE WEATHER **BUSINESS** II-UECO **HEALTHIA** LAM MATERIAL BERLE HEALTH PHENTAPHHEND HARE EDULATION. CARCES

IN PERM

LOTAL CHPHPHILITY

QUIES HE WY

HELTIMEDIA

The insues

F-MAIL SEFFICES

Crime booming in Britain

Web posted or 5:15 AM EST (1455 GMT)

LONDON, England - Britage has more victims of crime the mustry at the developed settlid except for Authorita, a move

The survey, published in the Economist on Finley, revealed and Weldt ten the greatest not of having their car stolen o nich natures.

It also seed that after Australia, they were the coor bleely t tobbek semisly stucked and bargeri.

So to: Guardian intented to

Beneatt a Hottre Office Marietze Petil Bustong card "We have un high levels of some course, but the overall pa

"The British Crans Survey shows trans dos

NEWS ----BBC The are the burney.

hones Freigh Page

Tuesday, 14.3anuary, 2003, 17:43 GMT France seeks to combat rising

Africa. Americas Asia-Pacific Europe reddin East South Asia 100

Buttness Entertainment Science/Namure Technology **Health**

Talking Point

Country Profiles

(II) CHIEFFE USE PROVINCE

there you the last targets the an

A controversial anti-crime bill goes before the favor chamber of the French parliament on In trepts. Tuesday - a crucial stage in the centre-night government's drive to tighten law and order.

Frugtumous.

COLORD ECCOLO CHESTS ARREST

The debate comes a day after statistics

were published showing à 1.29% rise in crime in

SHEEL STATISTICS.

- Cryste up Lifety. Mander up 25%
- Repe of Lon.
- Drug affences up 19th
- Car their down 5.5% Arrived rubbany does

figures by opposing politicism.

Quartition instruction. Technique incures

(8) Topones Order (Ward Disport) For every (Making Fail Sail)

The crime figures

Tuesday January 18, 2000

drawn from today's new statistics.

Puthol: Barl-hum explains what conclusions can

Since 1518, recorded crime has increased all ave

by \$.1% each year, 500,000 critiss were records 1550, roing to 2.5m in 1968 and more than 5m in

1999. But it is hard to know how accurately on

made all the harder by the vestly different

figures reflect the true picture of crisis in Britain

interpretations which can be coun from the pare

Reported come figures, 1995/99 (pot format)

More children turn to drink

John Carvel Social effore actor

A MALES INCREASE IN DESIRING and drug toking by semistary Detropy see exhibits bods orked by the Department of House after a confutential uminy-45281 Eaglight toboots. The resemption of the pre-M-R best syddigs fortifiche

dills frank alcohol at least : the National Communications of TS, 20% of girls and 10% of once a week, with her makers committee an average of 13.8 ually over the previous seven since annual of beer.

The mouth slowed 12% of this acts 2000. men with at again, head offices

Research and the National Tops suit they another at least Proposition for Educational over a week. Research, also found that 10%days - equivalent to simps: of japile and II-IX were regs sumplies worked variety page.

This was well within the govcough, compared with \$55 a. removed target to refuse may \$1000. Average workly your your arm. But this may have later ensiting among people compiler soming pupils who been that to change in the way a good 15-45 from a basellast of their draph by the good seven

The increme in alcohol conto emolies, the same proper- yet whit had best expouraged by a fall among 11 to 12-year with from a peak in the solid-

The Guardian, March16, 2002

The growth in the number of those who perpetrate evil is proved by the numerous instances of immorality reported in the newspapers. Such instances announce the coming of the End Times.

The period referred to as the End Times will be a time of extreme social disintegration. The structures that form the basis of society will be seriously undermined. In the hadiths of the Prophet (saas), there is much to bring to light the collapse of the fabric of today's societies.

the people living in large cities have been the target at least once of a criminal action.

All over the world, the odds of being the target of a serious crime (robbery, sexual

crimes, assault) are one in five. Regardless of the area, crimes against property, and crimes of violence committed by youth, have both had economic ramifications.

The number of types of illicit drugs has increased and their nature diversified in recent years.²¹

Actually, all this is not surprising. The causes of such a societal phenomenon are clearly related in the Qur'an, in the accounts of past societies. Social deterioration, and all the various problems associated with it, are the inevitable result of human beings' forgetting Allah and the purposes of their creation, and their abandoning religion and its spiritual values.

The aspects of this social deterioration we see happening so prevalently today were predicted by the Prophet (saas) fourteen centuries ago. Allah's Messenger (saas) described the End Times as "When people suffer strife and social upheaval" (*Ahmad Diya'al-Din al-Kamushkhanawi, Ramuz al-Ahadith*). The following are the hadiths relevant to its first phase:

It can be understood from the hadiths that the increase in the amount of evil people, the fact those people regarded as trustworthy are liars, and the fact that some who are regarded as liars are actually trustworthy, are characteristics of the End Times.

There will be years of deceit, in which a truthful person will be disbelieved and a liar will be believed

(Ibn Kathir)

The time will be years of confusion. People will believe a liar, and disbelieve one who tells the truth. People will distrust one who is trustworthy, and trust one who is treacherous.

(Ahmad)

The day of Judgment will not come until the very lowest people are the happiest.

(Tirmidhi)

One hadith reveals that there will be few trustworthy people and little money earned according to the rules and laws of our religion:

In the End Times, people will be carrying out their trade but hardly will there be a trustworthy person.

(Bukhari and Muslim)

Truthful testimony will be neglected while false testimony and slander will be widespread. This is yet another sign:

Verily in the presence of the Cast Hour, there would be ... false testimony and concealing evidence.

(Ahmad and Hakim)

There will be false accusation of unchastity and slander.

(Tirmidhi)

🟡 The only measure by which people will be judged will be wealth, respect being dependent on how rich a person is:

Before the Hour comes, there will be special greeting for the people of distinction.

(Ahmad)

There will be no Judgment until greetings are given not to the people but to particular individuals.

(Mukhtasar Tazkirah Qurtubi)

🔇 It is said in the hadiths that another sign it the destruction of social relations between people:

Only people one knows will be greeted with the salaam... (Ahmad Diya'al-Din al-Kamushkhanawi, Ramuz al-Ahadith)

In the hadith quoted below, it is stressed that positions of responsibility will be given to those who are not competent:

When the power or authority comes in the hands of untit persons, then wait for the Hour (Doomsday.).

(Bukhari)

Another characteristic of the period will be the disintegration of relationships among families, between friends and neighbors, and the loss of community and spiritual values:

> A man is unfilial towards his mother, and drives his father far off...

> > (Tirmidhi)

The disintegration of the family, people's failure to communicate, relationships formed not out love and respect but for other selfish motives, as well as increasing loneliness and alienation, are all characteristics of the End Times. This degeneration, as announced in the hadiths, is an opportunity for people to understand that the Day of Judgment is approaching and to turn to Allah.

There would (first) be turmoil for a person in regard to his family, his property, his own self, his children, his neighbors.

(Bukhari and Muslim)

Young people will be rebellious and the love and respect between young people and adults will deteriorate:

When the old have no compassion for the young, when the young show no respect to the old ... when children grow angry ... Judgment is at hand.

(Reported by Omar (r.a.))

The hadiths show that another characteristic of the End Times will be that divorce and the number of children born outside marriage will increase:

Divorces will be a daily occurrence.

('Allamah Safarini, Ahwal Yaum al-Qiyamah)

There will be an abundance of illegitimate children.

(Al-Muttaqi Al-Hindi, Muntakhab Kanzul Ummaal)

Influenced by materialism and their worldview, people will be excessively attached to this world, and will forget about the afterlife. This is another characteristic of the End Times:

Meanness and greed will multiply.

(Muslim, Ibn Majah)

At that time, people will sell their religion for a small amount of worldly goods.

(Ahmad)

& A hadith reveals that people will curse and swear at each other:

In the Cast Days, there will be such people, who, when they meet, curse and abuse each other instead of greeting (with salaam).

(Allama Jalaluddin Suyuti, Durre-Mansoor)

& Another characteristic of the period will be gossip and mockery of other people:

There will be an abundance of critics, tale-carriers, backbiters and taunters in society.

(Al-Muttaqi Al-Hindi, Muntakhab Kanzul Ummaal)

💘 Insincere flatterers will be respected:

As Judgment draws near ... the most respected people of the age will be lickspittles and sycophants.

(Agreed upon)

The Cast Hour will not arrive till people come forth who make a living with their tongues as cows eat with their tongues.

(Tirmidhi)

Another sign of the End Times to be frequently encountered will be dishonesty in business and bribery:

Deceit and cheating will be common.

('Allamah Safarini, Ahwal Yaum al-Qiyamah)

Bribes will be called gifts, and will be considered lawful.

(Amal al-Din al-Qazwini, Mufid al-'ulum wa-mubid al-humum)

Topics Type Cocces Accessed An American (Brick

Assessment Superior to Superior to Superior to Superior Superio

The Prophet (saas) describes the increase of murder in the End Times in these words:

The Hour (Cast Day) will not be established until murder will increase.

(Bukhari)

Science and Technology

The Prophet Muhammad (saas), as we all know, lived four-teen centuries ago. Historical records show that, when the Qur'an was revealed, Arab society did not have the technology to enable it to conduct investigations of the world or the universe. Therefore, there is a significant difference between the level of science and technology at the time, when the Prophet (saas) lived, and our own. Actually, the difference has persisted into the beginnings of the twentieth and the twentyfirst centuries. A clear proof of this is that a few technological innovations whose names were unpronounceable just a few decades ago have become indispensable elements of our lives today.

Despite these enormous differences, in the seventh century, the Prophet (saas) revealed a number of truths about the future. In the following pages, we will examine the hadiths describing the degree of scientific and technological knowledge of the End Times. We will see that what the Prophet (saas) predicted fourteen centuries ago is coming true in our time.

Medical Technology:

For ages, living a long life has been one of humanity's chief

goals, one which it has spent much effort to achieve. In this regard, Muhammad (saas) revealed to us a development in the End Times:

At that time ... life spans will grow longer.

(Ibn Hajar Haythami, Al Qawl al-Mukhtasar fi 'alamat al-Mahdi al-Muntazar)

Fourteen centuries have passed since the Prophet (saas) said these words. Records kept over the past few years have clearly shown that the average life expectancy in our time is greater than that in every preceding age. Even, there was already a great difference between the beginning and the end of the twentieth century. For example, a person born in 1995 can expect to live more than 35

years longer than a person born in 1900.²² Another striking example of this is that, in the past, people rarely lived to a 100 years; to-day many people survive to that age.

According to the United Nations Department of National Population, over the past few years, the world's population has continued on its remarkable transition from a high rate of birth and death to one of low birth and death rates. The substance of this transition has been the growth in the number and proportion of older persons. Such a rapid, large and pervasive increase has never been seen in the history of civilization.²³

This increase in life expectancy must have a cause. The development of health services due to the advance of medical technology have made such a situation possible. In addition, developments in genetics and the rapidly advancing Human Genome Project are about to incept a totally new era in the field of health. These advances are of a proportion that people living in earlier times could never even have imagined. Based on all these developments, we can say that people living in our time have reached the long and healthy life described in the above hadith.

Education:

A significant difference that distinguishes the twentieth and twentyfirst centuries from previous ages is the advance in literacy. In earlier times, the ability to read and write belonged to a particular group of people who were privileged in status, whereas, towards the end of the twentieth century, UNESCO and other government and private organizations, have organized campaigns throughout the world to counter this trend. This mobilization of educational resources, with its attendant technological in-

By means of projects made possible by new technology, the literacy rate today has reached the range of 80%.

novations and humanitarian services, has born fruit in our time. According to a report by UNESCO, the average literacy rate in 1997 was 77.4%.²⁴ This figure is certainly the highest it has been in 14 centuries. At the same time, the Prophet (saas) described society of the End Times in his hadiths:

Citeracy will increase—as Judgment draws nigh.
(Ahmad Diya'al-Din al-Kamushkhanawi, Ramuz al-Ahadith)

Construction Technology:

A sign of the advanced technology of the age in which we live and which The Prophet (saas) has mentioned is the construction of tall buildings.

The time in which we live, with its tall buildings, and competition in the advancement of building technology, was described in the hadiths 14 centuries ago.

There will be no Judgment—until very tall buildings are constructed.

(Reported by Abu Hurairah)

The Hour will not be established—till the people compete with one another in constructing high buildings.

(Bukhari)

If we look at the history of architecture and engineering, we see that multi-storied buildings began to be constructed only towards the end of the nineteenth century. Technological develop-

ments, the growing use of steel and the use of elevators accelerated the construction of structures called skyscrapers. Skyscrapers have become an important part of the architecture of the twentieth and twentyfirst centuries, and have today become a symbol of prestige. What the hadith says has come true: people do compete in the construction of tall buildings, and nations compete with one another in building the tallest skyscrapers.

Transportation Technology:

Throughout history there has been a direct correlation between a people's wealth and power and its transportation technology. Societies that were able to establish effective transportation systems enhanced their advancement.

Speaking about the characteristics of the End Times, the Prophet (saas) said of the development of transportation:

The Cast Day will not be established until ...time will pass quickly.

(Bukhari)

Great distances will be traversed in short spans of time.

(Ahmad, Musnad)

The message at the above hadith is quite clear. During the End Times, great distances will be traveled in a short time by means of new

vehicles. In our time, supersonic aircraft, trains and other advanced vehicles can, in a few hours, travel the distance it

used to take months to, and do it more easily, comfortably and safely. In this sense, the sign related in the hadith has come true.

The Qur'an mentions vehicles that are the product of modern advanced technology:

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

Here we may consider the meaning of the expression "time will pass quickly" in the first hadith, in the light of what we have related. Clearly, as the Prophet (saas) said, during the End Times, tasks would be completed in a much shorter time compared to other periods. Indeed, the advancements in science have allowed the possibility for most things to be finished in a much shorter time and with much better results. A

similar hadith confirms this view:

The Cast Hour will not come before time contracts, a year being like a month, a month like a week, a week like a day, a day like an hour, and an hour like the kindling of a fire.

(Tirmidhi)

For example, ages ago, international communication, that would span a period of weeks, can now be completed in a matter of seconds by the Internet and other modern communications technology. In the past, goods that reached their destinations after trips that took months by caravan can today be transported instantly. Today, millions of books can be published in the time it took to write merely a single book a few centuries ago. Daily things we now take for granted, such as hygiene, methods of food prepara-

Some technical devices which allow various tasks to be completed in a much shorter time.

tion, and child-care, no longer require as much time with the help of modern technological wonders.

We could easily provide numerous such examples. However, what we must stop to consider here is that the signs revealed by the Prophet (saas) in the seventh century are now coming true.

Another sign of the End Times revealed in the hadiths is the spreading of commerce (*Reported by Ibn Masud (r.a.*)) which has paralleled the advancements in transportation technology. Modern transportation has enabled every country in the world to establish close trade relations with others.

Communications Technology:

Some of the most interesting information the Prophet (saas) revealed is found in his hadiths that describe modern communications technology. One of the things he said is quite striking:

The Cast Hour will not come before the end of a man's whip speak to him.

(Tirmidhi)

When we look at this hadith closely, we can see the truth it contains. As we know, in ancient times, the whip was widely used to ride saddle beasts, especially camels and horses. When we examine the hadith we see that the Prophet (saas) is making a comparison.

Let us ask the people today this question: "What speaking object can we compare to the shape of a whip?"

The most likely answer to this question would be a cell phone or some other such communication devices.

Technology, which can transport sound and images thousands of kilometers at the touch of a key, exhibits a striking parallel to the point mentioned in the Hadiths.

If we recall that wireless communication devices, such as cell phones or satellite telephones, are very recent developments, we will understand how prescient the Prophet (saas)'s description was 1400 years ago.

So, this is one more revelation of the time before Judgment Day in which we are living.

In another of the Prophet's accounts, he highlights the development of communications technology:

There will be no Judgment ... until a person's own voice speaks to him.

(Mukhtasar Tazkirah Qurtubi)

The message in this hadith is quite clear: it states that a person's hearing his own voice is a characteristic of the End Times. Surely, for a person to hear his own voice, first it has to be recorded and then listened to. Voice recording and reproduction technology are products of the twentieth century. This development was a turning point in the advancement of science, one that has allowed the birth of the communications and media industries. Voice recording has now reached its apogee, with the latest developments in computer and laser technology.

In short, today's electronic devices, like microphones and

1400 years ago, sound recording was described in the Hadiths as "a person's own voice speaks to him", while the technology that makes it possible to listen to sound recordings was predicted. Above, we see a music system which is the product of modern technology.

speakers, have made it possible to record and listen to a person's voice, showing that what the above hadith has told us has come true.

What is said in the hadiths that describe the End Times about communication technology is not limited to the above quoted hadith alone. There are other very interesting signs related in other hadiths:

The sign of that day: A hand will be extended from the sky, and people will look and see it.

(Ibn Hajar Haythami, Al Qawl a-Mukhtasar fi 'alamat al-Mahdi al-Muntazar)

The sign of that day is a hand extended in the sky and people stopping to look at it.

(Al-Muttaqi al-Hindi, Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

It is clear that the word "hand" in the above hadith is intend-

ed figuratively. In earlier times, "a hand's being extended from the sky and people's looking and seeing it" as stated in the hadith might not have meant much for them. But when today's technology is considered, this statement may be interpreted in a number of ways. For instance, television, which has become an indispensable part of the world today, and it, together with cameras and computers, may explain very well what the hadith described. The "hand" mentioned in the hadith might have been used in the sense of power. It may be referring to the images coming from the sky in the form of waves, that is, television.

Some other relevant instances are very interesting:

By means of satellites, every kind of broadcast can be sent to its destination in an instant. The fact that the Prophet (saas) predicted this extraordinary capability 1400 years ago is another sign.

A voice will call him by name ... and even people in the east and west will hear it.

(Ibn Hajar Haythami, **Al Qawl al-Mukhtasar fi 'alamat al-Mahdi al- Muntazar**)

This voice will spread over the entire world, and every tribe will hear it in their own language.

(Al-Muttaqi al-Hindi, Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

A voice from the sky that everyone will hear in his own language.

(Al-Muttaqi al-Hindi, Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

This hadith mentions a voice that will be heard throughout the whole world and in everyone's own language. Evidently, this

refers to radio, television and other such methods of communication. It is a miracle that, 1400 years ago, the Prophet (saas) referred to a development that was unimaginable even just a hundred years ago.

When Bediuzzaman Said Nursi interpreted these hadiths, he explained that they miraculously foretold the advent of radio, television and other such communication devices.²⁵

The Return of Isa (as) After The Emergence of False Prophets

It is known that, throughout history, there have been many false prophets. For the purpose of their own gain, this kind of impostors have resorted to deceit, exploiting people's naiveté. Also in the hadiths, it is revealed that false prophets will appear before Judgment Day.

The Cast Hour will not come before there come forth thirty Dajjals (imposters), each presenting himself as an apostle of Allah.

(Abu Dawood)

The above hadith reminds us of developments in our own day. By taking advantage of the hopes of Muslims and Christians about the second coming of 'Isa (as), a number of deceivers have claimed prophethood and at times caused great suffering.

Experts have noted that there has been a proliferation of socalled messiahs that began to appear in the 1970's and which has since increased substantially. According to these experts, there are two basic reasons for this increase. First is the collapse of communism, and the other is the possibilities afforded by Internet technology.²⁶

The following excerpts have been selected as examples to help us better understand this phenomenon:

The fiery demise of the Branch Davidian compound in Waco, Texas, that claimed the lives of David Koresh and at least 74 of his followers...²⁷

Last week at two sites in Switzerland and one in Canada where 53 of Jouret's followers and their children died. Police in two countries are trying to find out whether the deaths were mass suicide, mass murder or some bizarre combination of the two.²⁸

Sun Myung Moon, founder of the Unification Church, says he is the Messiah of the Second Coming and that his family is the first true family in all history! ...The Unification Church was officially founded in 1954 by Moon, who claims that in 1936, when he was 16, 'Isa (as) appeared to him on a mountainside in Northwestern Korea and told him that God had chosen him for the mission of establishing the Kingdom of Heaven on Earth.²⁹

Grim evidence of the worst cult slaughter...Up to 1000 followers feared dead as more graves found in Uganda...³⁰

It was an event that sent shock waves worldwide—the worst mass suicide in modern history. More than 900 people, members of a cult, were found clustered together in a South American forest. The dead were followers of Rev. Jim Jones, the leader of the Peoples' Temple in San Francisco.³¹

The Qur'an also points to the advent of false prophets. One verse pertaining to this topic is the following:

Who could do greater wrong than someone who invents lies against Allah or denies His Signs, or who says, "It has been revealed to me," when nothing has been revealed to him, or someone who says, "I will send down the same as Allah has sent down"? If you could only see the wrongdoers in the throes of death when the angels are stretching out their hands, saying, "Disgorge your own selves! Today you will be repaid with the punishment of humiliation for saying something other than the truth about Allah, and being arrogant about His Signs." (Surat al-Anam: 93)

As it is stated in that which follows this verse, these people will surely receive their recompense for the lies they have fabricated.

There is no doubt that there will be a time when all the lies of all these false prophets will be eradicated. The Prophet (saas) announced that, after the liars have gone, 'Isa (as) would return.

We have mentioned earlier that the Qur'an tells of 'Isa (as)'s return to earth, and that Muslims and Christians alike eagerly await this event. There are a few hadiths from the Prophet (saas) that refer to the second coming of 'Isa (as). The Islamic scholar Shawkani stated that there are 29 hadiths about 'Isa (as)'s return, and that the information contained in these hadiths could not have been falsified. (*Ibn Majah*)

There is another important item of information that comes to us through these hadiths. The return of 'Isa (as) will occur during the second phase of the End Times, and will be an important sign of the Judgment. In this regard, the following hadiths are pertinent:

The Cast Hour will not come until you see the descent of 'Isa (as) son of Maryam (as).

(Muslim)

"By Him in Whose Hands my soul is, son of Maryam (as), 'Isa (as), will shortly descend amongst you people (Muslims) as a just ruler.

(Bukhari)

The Hour will not be established until the son of Maryam (as) (i.e. 'Isa (as)) descends amongst you as a fust ruler.

(Bukhari)

The Prophet (saas) tells what 'Isa (as) will do when he returns:

At the time of his death, 'Isa (as) will have reappeared on this earth for forty years.

(Abu Dawood)

'Isa (as), son of Maryam (as), will descend, rule for 40 years with the book of Allah and my sunnah, and die.

(Al-Muttaqi al-Hindi, Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

'isa (as), son of Maryam (as), will be a just judge and just ruler (in my community), break and crush the cross and kill the pig ... The earth will be so filled of peace as a vessel is filled with water. The entire world shall rectte and follow one and the same Word and none shall be worshipped except Allah.

(Ibn Majah)

The Hour will not be established until the son of Maryam (as) (i.e. 'Isa) (as) descends amongst you as a just ruler, he will break the cross, kill the pigs...

(Bukhari)

Therefore, when 'Isa (as) returns, errant doctrines such as those of the Trinity, the cross and the priesthood, and illicit acts such as eating pork, will be swept away, the Christian world will be saved from its heretical state, and all people will be called to live according to the true religion and moral values contained in the Qur'an.

At this point, there is an important issue we must stop and consider. In the Qur'an and in the hadiths, there is no doubt that 'Isa (as) will return to earth during the End Times. Today, on the other hand, some Muslims disregard the evident proofs regarding this return, and suggest that it is possible that 'Isa (as) will return after the Prophet Muhammad (saas) comes. However, Muslims who think such a thing should attempt to interpret the relevant verses and hadiths objectively and without prejudice. And, secondly, there is no contradiction between the fact that Muhammad (saas) is the last Prophet and that 'Isa (as) will return to earth.

When 'Isa (as) comes for the second time, he will not bring a new religion but will be subject to the true religion communicated by the Qur'an and the Prophet Muhammad (saas).

The great Islamic scholar Imam Rabbani said: "'Isa (as) will descend from heaven, yet he will follow Muhammad (saas)'s Way" (Imam-i Rabbani, Letters of Rabbani, Volume II, Letter 67); Imam Nawawi said: "... He ('Isa (as)) will come and apply Muhammad (saas)'s way." (Al Qawl al-Mukhtasar fi 'alamat al-Mahdi al-Muntazar) On this topic; Qadi Iyad said: "'Isa (as) will rule with the rules of Islam and will revive the practices that his people have abandoned." (Ibn Majah)

The greatest Islamic scholar of the past century, Bediuzzaman Said Nursi have provided some interesting expositions of this matter in his *Risale-i Nur Collection*. According to Bediuzzaman's analyses, 'Isa (as) will return to earth in bodily form in the End Times and will contend and repudiate anti-religious ideologies that represent materialist and naturalist philosophy. Under his leadership, Christians and Muslims will unite and the powerful anti-religious forces will be eradicated. Christianity will be cleansed of its vain beliefs, heresy and its myths and become subject to the Qur'an. Bediuzzaman said that, in making this announcement, the Prophet (saas) relied on the words of Almighty Allah and that, therefore, it would certainly come to pass.³²

At this point an important question comes to our attention. How will 'Isa (as) be recognized? Surely, the clearest indication that it is him who will be in possession of all the features common to a prophet as mentioned in the Qur'an. In addition, he will bring an important sign to indicate that he is 'Isa (as). When he comes, there will be no one that would have seen 'Isa (as) before in per-

son and therefore there will be no one to recognize him. None will be able to recognize him by his physical appearance or by the sound of his voice. No one will be able to say that he knew 'Isa (as) personally, or saw him at such and such a time; no one will have known his family or his relatives. All those who would have known him would have died 2000 years ago. Maryam (as), Zakariyya (as), his disciples, who spent years with him, as well as all those to whom 'Isa (as) communicated the message of Allah, will have already died. Therefore, there will be none who would have experienced his birth, childhood, youth or adulthood when he comes for the second time. No one will know anything about him.

As we explained in the earlier section of this book, by the command of Allah, "Be," 'Isa (as) came into the world without a father. Clearly, after so many centuries, he would have not any surviving relatives. In this regard, Allah compares 'Isa (as)'s situation with the creation of Adam:

The likeness of 'Isa in Allah's sight is the same as Adam. He created him from earth and then He said to him, "Be!" and he was. (Surah Al 'Imran: 59)

This verse reveals that Allah said "Be!" and Adam was created. 'Isa (as) too was created by this same command. Adam did not have a mother or a father while 'Isa (as) had only a mother when he came into the world. But, when he comes to the world again for the second time, his mother will not be alive.

Therefore, the confusion caused by the false messiahs who will appear from time to time is rendered ineffective. When 'Isa (as) comes back to the world again, there will be no opportunity to cast any doubt on the fact that it is him. No one will be able to find any viable reason to say that he cannot be 'Isa (as). 'Isa (as) will be rec-

ognized by that one characteristic that will separate him from every other person: not a single person in the world will know him.

In conclusion, the information presented here should lead us to recognize that the time of the promises with regard to the coming of 'Isa (as), and the things he will do, is near. Surely, it is our duty to be best prepared as possible to meet that blessed person who we have been so long waiting for.

The Golden Age

The characteristics of The Golden Age, described in detail by Allah's Messenger (saas), are important signs of the Judgment Day. This period is called the "Golden Age," because of the Paradise-like description of it by Islamic scholars. It can be understood from the hadiths that the Golden Age will come in the second period of the End Times.

One major feature of this happy period will be its great wealth. The hadiths stress that this wealth will be a unique phenomenon in history:

My community will find such well-being at that time that the like will never have been seen before.

(Ibn Majah)

My community, both the good and the bad, will be blessed with blessings they have never seen before

(Al-Muttaqi al-Hindi, Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman)

Another hadith describes the richness of this period:

During the period, the earth will throw out its treasure...
(Ibn Hajar Haythami, Al Qawl al-Mukhtasar fi 'alamat al-Mahdi al-Muntazar)

Other hadiths relate that the years of anxiety and distress will end; no one will be in want. No one will even be found to give alms to:

Give in charity because there will come a time on the people when a person will go out with his alms from place to place but will not find anybody to accept it.

(Bukhari)

Goods will certainly multiply and flow like water at that time, but nobody will stoop to pick them up.

(Al-Halimi)

A notable characteristic of the Golden Age will be the establishment of justice and truth. It will be a time when law and justice reign in the place of anxiety, conflict and injustice. As we read in the hadiths, "The earth will be filled with justice, instead of cruelty and torture." (Ahmad Diya'al-Din al-Kamushkhanawi, Ramuz al-Ahadith) Among the most important features of this period will be the silence of weapons, the end of enmity, conflicts and social disintegration, and the establishment of friendship and love among people. The extraordinary amount of money spent in the war industry will be invested instead in food, health, development, culture, and on the things that bring about the happiness of human beings.

In his hadiths, the Prophet (saas) stated that the End Times will be divided into two period, and that the second will be one of unprecedented prosperity. Islamic scholars have called this period the Golden Age, because of its Paradise-like characteristics.

The Golden Age will be a time when the moral teachings of the Qur'an will be adopted and when plenty, bliss, wealth and glory, similar to the descriptions of Paradise in the Qur'an, will be prevalent. It is described in the hadiths as a period in which a poor person will not be found to whom to give alms.

Another feature of this blessed period will be the return to the fundamentals of religion as it was lived in the time of the Prophet (saas). Those laws, myths and traditions that were invented after Islam and not basic to it will be removed. The differences among Muslims in the practice of their religion will cease.

In short, The Golden Age will be a time of plenty, well being, peace, happiness, wealth and ease. It will be an age when developments in art, medicine, communications, production, transportation and other such areas of life will occur as never before in the history of the world. And, people will live according to the moral values of the Qur'an.

After the Golden Age

When we read the accounts of the prophets in the Qur'an, we see that an important divine law governs all ages. Those societies that reject the messenger Allah sent to them and fight against him are destroyed, while those who subject themselves to the messenger experience the material plenty and spiritual well being that true religion brings. In the period following these messengers, some societies then reject the true religion that was clearly communicated to them, and begin to associate partners with Allah. Discord and conflict ensue. In fact, they have contributed to their own disastrous end with their hands.

This law will surely be operative in the End Times. The Prophet (saas) reveals that the Hour will come after the death of 'Isa (as) and at the end of the Golden Age:

After him (the Prophet 'Isa (as)) the day of Judgment will be but a matter of moments away.

(Ahmad Diya'al-Din al-Kamushkhanawi, Ramuz al-Ahadith)

The day of Judgment will come after him (the Prophet 'Isa (as)).

(Ahmad Diya'al-Din al-Kamushkhanawi, Ramuz al-Ahadith)

Surely, the End Times and the Golden Age will be the periods in which a last warning will be given to humanity. A number of hadiths highlight that there will be no good left in the world after this period. So, we see that, shortly after 'Isa (as)'s death, all the peoples of the world, spoiled by the material abundance of the Golden Age, will become wicked and reject true religion. We may state that it may be under such conditions that the Hour will come, but, of course, only Allah knows.

Conclusion

urely, Allah is beyond time and space, whereas human beings are bound by them both. This evident reality means that the past, present and future are only one moment in Allah's sight. In His sight, everything begins and ends in a moment. From

the creation of the world to the Judgment, everything has been ordained by Allah, down to the smallest details. Every event, from the smallest to the greatest, has been recorded in the book called "Lawh Mahfuz" (Mother of the Book).

Every occurrence, in its every detail, along with its time and place, is contained within the destiny ordained by Allah. In the Qur'an, this fact is stated in these words: "Every communication has its time, and you will certainly come to know." (Surat al-An'am: 67) This time is precisely predetermined such that "it cannot be delayed or advanced a single hour."

Of course, the time when the signs of the Last Day and the End Times will come to pass is determined in Allah's sight down to the last second. For centuries, believers who sincerely believe in Allah have observed the occurrence of the signs of the Last Day with great interest and anticipation, knowing that what they are observing is the operation of fate. They have carefully considered the signs in the Qur'an and in the hadiths, and have endeavored to prepare themselves for the disorder and anguish of the first period of the End Times. As well, they have earnestly desired to live in the blessed Golden Age.

The verses of the Qur'an and the hadiths examined throughout this book have clearly presented a number of facts regarding the promises of Allah. The period in which we live is one in which a large part of these signs of the Hour have come to pass. Today's world is witnessing, for the first time in history, the evident fulfillment of these divine promises, one after the other. Surely, these are the most important developments since the time of the Prophet (saas). To view these divine signs dismissively, to neglect them or reject them is a great loss.

So, we can understand that the twentyfirst century marks the beginning of a totally new era in world history.

Allah's promises are certainly true. No one can change His promises or prevent their fulfillment. As in every matter, the best and most beautiful words in this matter are stated in the Our'an:

Say: "Praise be to Allah. He will show you His Signs and you will recognize them..." (Surat an-Naml: 93)

The Evolution Deception

3

very detail in this universe points to a superior creation. By contrast, materialism, which seeks to deny the fact of creation in the universe, is nothing but an unscientific fallacy.

Once materialism is invalidated, all other theories based on this philosophy are rendered baseless. Foremost of them is Darwinism, that is, the theory of evolution. This theory, which argues that life originated from inanimate matter through coincidences, has been demolished with the recognition that the universe was created by Allah. American astrophysicist Hugh Ross explains this as follows:

Atheism, Darwinism, and virtually all the "isms" emanating from the eighteenth to the twentieth century philosophies are built upon the assumption, the incorrect assumption, that the universe is infinite. The singularity has brought us face to face with the cause – or causer – beyond/behind/before the universe and all that it contains, including life itself.³³

It is Allah Who created the universe and Who designed it down to its smallest detail. Therefore, it is impossible for the theory of evolution, which holds that living beings are not created by Allah, but are products of coincidences, to be true.

Unsurprisingly, when we look at the theory of evolution, we see that this theory is denounced by scientific findings. The design in life is extremely complex and striking. In the inanimate world, for instance, we can explore how sensitive are the balances which atoms rest upon, and further, in the animate world, we can observe in what complex designs these atoms were brought together, and how extraordinary are the mechanisms and structures such as proteins, enzymes, and cells, which are manufactured with them.

This extraordinary design in life invalidated Darwinism at the end of the twentieth century.

We have dealt with this subject in great detail in some of our other studies, and shall continue to do so. However, we think that, considering its importance, it will be helpful to make a short summary here as well.

The Scientific Collapse of Darwinism

Although a 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 the theory the top topic of the world of science was the book by Charles Darwin titled *The Origin of Species* published in 1859. In this book, Darwin denied that different living species on the earth were created separately by Allah. According to Darwin, all living beings had a common ancestor and they 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 of the Theory," the theory was failing in the face of many critical questions.

Darwin invested all his hopes in new scientific discoveries, which he expected to solve the "Difficulties of the Theory." However, contrary to his expectations, scientific findings expanded the dimensions of these difficulties.

The defeat of Darwinism against science can be reviewed under three basic topics:

- 1) The theory can by no means explain how life originated on the earth.
- 2) There is no scientific finding showing that the "evolutionary mechanisms" proposed by the theory have any power to evolve at all.

3) The fossil record proves completely the contrary of the suggestions of the theory of evolution.

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 the theory cannot answer. However, first and foremost, of the first step of the alleged evolutionary process it has to be inquired: How did this "first cell" originate?

Since the theory of evolution denies creation and does not accept any kind of supernatural intervention, it maintains that the "first cell" originated coincidentally within the laws of nature, without any design, plan, or arrangement. According to the theory, inanimate matter must have produced a living cell as a result of coincidences. This, however, is a claim inconsistent with even 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, the theory asserting 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, worms developing in meat was assumed to be evidence of spontaneous generation. However, only some time later was it 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 in the period 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, which 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."³⁴

Advocates of the theory of evolution resisted the findings of Pasteur for a long time. 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 in the Twentieth Century

The first evolutionist who took up the subject of the ori-

gin of life in the 20th century was the renowned Russian biologist Alexander Oparin. With various theses he advanced in the 1930's, he tried to prove that the cell of a living being 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." 35

Evolutionist followers of Oparin tried to carry out experiments to solve the problem of the origin of life. The best known of these experiments was carried out by 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, the atmosphere used in the experiment having been very different from real earth conditions.³⁶

After a long silence, Miller confessed that the atmosphere medium he used was unrealistic.³⁷

All the evolutionist efforts put forth throughout the twentieth century to explain the origin of life ended with failure. The geochemist Jeffrey Bada from 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?³⁸

The Complex Structure of Life

The primary reason why the theory of evolution ended up in such a big impasse about the origin of life is that even the living organisms deemed the simplest have incredibly complex structures. The cell of a living being is more complex than all of the technological products produced by man. 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 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 practically considered to be impossible.

The DNA molecule, which is located in the nucleus of the cell and which stores genetic information, is an incredible databank. It is calculated that if the information coded in DNA were written down, this would make a giant library consisting of 900 volumes of encyclopaedias of 500 pages each.

A very interesting dilemma emerges at this point: the DNA can only replicate with the help of some specialized proteins (enzymes). However, the synthesis of these enzymes can only be realized 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. ³⁹

No doubt, if it is impossible for life to have originated from natural causes, then it has to be accepted that life was "created" in a supernatural way. This fact explicitly invalidates the theory of evolution, whose main purpose is to deny creation.

Imaginary Mechanisms 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.⁴⁰

Lamarck's Impact

So, how could these "favourable variations" occur? Darwin tried to answer this question from the standpoint of the primitive understanding of science in his age. According to the French biologist Lamarck, who lived before Darwin, living creatures passed on the traits they acquired during their lifetime to the next generation and these traits, accumulating from one generation to another, caused new species to be formed. For instance, according to Lamarck, 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, and in his book *The Origin of Species*, for instance, said that some bears going into water to find food transformed themselves into whales over time.⁴¹

However, the laws of inheritance discovered by Mendel and verified by the science of genetics that flourished in the twentieth century, utterly demolished the legend that acquired traits were passed on to subsequent generations. Thus, natural selection fell out of favour 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 1930's. Neo-

Darwinism added mutations, which are distortions formed in the genes of living beings because of external factors such as radiation or replication errors, as the "cause of favourable variations" in addition to natural mutation.

Today, the model that stands for evolution in the world is Neo-Darwinism. The theory maintains that millions of living beings present on the earth formed as a result of a process whereby numerous complex organs of these organisms such as the 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 always cause harm to them.

The reason for this is very simple: the DNA has a very complex structure and random effects can only cause harm to it. 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.⁴²

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 beings, and leaves them disabled. (The most common effect of mutation on human beings is cancer). No doubt, a destructive mechanism can-

not 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, neither could any imaginary process called evolution 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 theory of evolution, every living species has sprung from a predecessor. A previously existing species turned into something else in time and all species have come into being in this way. According to the theory, this transformation proceeds gradually over millions of years.

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

For instance, some half-fish/half-reptiles should have lived in the past which had acquired some reptilian traits in addition to the fish traits they already had. Or there should have existed some reptile-birds, which acquired some bird traits in addition to the reptilian traits they already had. 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 had really existed, there should be millions and even billions of them in number and variety. More importantly, the remains of these strange creatures should be present in the fossil record. 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.⁴³

Darwin's Hopes Shattered

However, although evolutionists have been making strenuous efforts to find fossils since the middle of the nine-teenth century all over the world, no transitional forms have yet been uncovered. All the fossils unearthed in excavations showed that, contrary to the expectations of evolutionists, life appeared on earth all of a sudden and fully-formed.

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

The point emerges that if we examine the fossil record in detail, whether at the level of orders or of species, we find - over and over again - not gradual evolution, but the sudden explosion of one group at the expense of another.⁴⁴

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, it is very strong evidence that living beings are created. The only explanation of a living species emerging suddenly and complete in every detail without any evolutionary ancestor can be that this species 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. ⁴⁵

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

The Tale of Human Evolution

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

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

Evolutionists call the so-called first ape-like ancestors of men "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, has shown that these belonged to an ordinary ape species that became ex-

tinct and bore no resemblance to humans.46

Evolutionists classify the next stage of human evolution as "homo," that is "man." According to the evolutionist 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 most important proponents of the theory of evolution in the twentieth century, contends in his book *One Long Argument* that "particularly historical [puzzles] such as the origin of life or of *Homo sapiens, are extremely difficult and may even resist a final, satisfying explanation.*"47

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.⁴⁸

Moreover, a certain segment of humans classified as *Homo erectus* have lived up until very modern times. *Homo sapiens neandarthalensis* and *Homo sapiens sapiens* (modern man) co-existed in the same region.⁴⁹

This situation apparently indicates the invalidity of the claim that they are ancestors of one another. A paleontologist from Harvard University, Stephen Jay Gould, explains this deadlock of the theory of evolution although he is an evolutionist himself:

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.50

Put briefly, the scenario of human evolution, which is sought to be 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 ground.

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 particularly 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." He formed a spectrum of sciences 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.⁵¹

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.

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 retina of the eye. Here, these light rays are transmitted into electric signals by cells and they reach a tiny spot at the back of the brain called the centre of vision. These electric signals are perceived in this centre of the brain 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 the inside of the brain is solid dark, and light does not reach the location where the brain is situated. The place called the centre of vision is a solid dark place where no light ever reaches; it 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 read, your hands with which you hold it, 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, coloured, 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 having depth.

For many years, ten of thousands of engineers have tried to make a three-dimensional TV, and reach 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 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 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; the inner ear sends these vibrations to the brain by translating them into electric signals. Just as with the eye, the act of hearing finalises in the centre 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 like 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 brain, which is insulated from sound, you listen to the symphonies of an orchestra, and hear all the noises in a crowded place. However, if the sound level in your brain was measured by a precise device at that moment, it would be seen that a complete silence is 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 this technology and the thousands of engineers and experts who have been working on this endeavour, 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 biggest 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 technology of the human body are extremely sharp and clear. A human ear never perceives a sound accompanied by a hissing sound or with atmospherics as does HI-FI; 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 visual or recording apparatus produced by man 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 fact lies beyond all this.

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

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

The stimulations coming from the eyes, ears, and nose of a human being travel to the brain as electro-chemical nervous 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 about this subject: Who is it that perceives these electro-chemical nervous impulses as images, sounds, odours and sensory events in the brain? There is a consciousness in the brain that perceives all this without feeling any need for eye, ear, and nose. To whom does this consciousness belong? There is no doubt that this consciousness 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 give any answer to these questions.

For this consciousness is the spirit created by God. The spirit needs neither the eye to watch the images, nor the ear to hear the sounds. Furthermore, nor does it need the brain to think.

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

,AMaterialist Faith

The information we have presented so far shows us that the theory of evolution is a claim evidently at variance with scientific findings. The theory's claim on the origin of life is inconsistent with science, the evolutionary mechanisms it proposes have no evolutionary power, and fossils demonstrate that the intermediate forms required by the theory 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 pressingly kept on the agenda of science. Some people even try to represent criticisms directed against the theory as an "attack on science." Why?

The reason is that the theory of evolution 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 for 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 Foot in the door. 52

These are explicit statements that Darwinism is a dogma kept alive just for the sake of adherence to the materialist philosophy. This dogma maintains that there is no being save matter. Therefore, it argues that inanimate, unconscious matter created life. It insists that millions of different living species; for instance, birds, fish, giraffes, tigers, insects, trees, flowers, whales and human beings originated as a result of the interactions between matter such as the pouring rain, the lightning flash, etc., out of inanimate matter. This is a precept contrary both to reason and science. Yet Darwinists continue to defend it just so as "not to allow a Divine Foot in the door."

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

The Theory of Evolution is the Most Potent Spell in the World

It needs to be made clear that anyone free of prejudice and the influence of any particular ideology, who uses only his 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 has been 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, university students, scientists such as Einstein and Galileo, artists such as Humphrey Bogart, Frank Sinatra

and Pavarotti, as well as antelopes, lemon trees and carnations. Moreover, the scientists and professors who believe in this nonsense are educated people. That is why it is quite justifiable to speak of the theory of evolution 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 Egyptians worshipping the Sun God Ra, totem worship in some parts of Africa, the people of Saba worshipping the Sun, the tribe of the Prophet Ibrahim worshipping idols they had made with their own hands or the people of the Prophet Musa worshipping the Golden Calf.

In fact, this situation is a lack of reason pointed to by God in the Qur'an. He reveals in many verses 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 disbelieve, it makes no difference to them whether you warn them or do not warn them, they will not believe. God has sealed up their hearts and hearing and over their eyes is a blindfold. They will have a terrible punishment. (Surat al-Bagara: 6-7)

... They have hearts they do not understand with. They have eyes they do not see with. They have ears they do not hear with. 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, the planet Earth with all its features so perfectly suited to life, and living things full of countless complex systems.

In fact, God reveals in the Qur'an in the incident of the Prophet Musa and Pharaoh that some people who support atheistic philosophies actually influence others by magic. When Pharaoh was told about the true religion, he told the Prophet Musa to meet with his own magicians. When the Prophet Musa 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 Musa and those who believed in him. However, the evidence put forward by the Prophet Musa broke that spell, or "swallowed up what they had forged" as the verse puts it.

We revealed to Musa, "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: 117-119)

As we can see from that verse, when it was realized that

what these people who had first cast a spell over others had done was just an illusion, they 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 them, they too will be humiliated when the full truth emerges and the spell is broken. In fact, world-renowned British writer and philosopher Malcolm Muggeridge also stated this:

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.⁵³

That future is not far off: On the contrary, people will soon see that "chance" is not a god, 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 the true face of the theory of evolution are wondering with amazement how it was that they were ever taken in by it.

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

NOTES

- 1. Bediuzzaman Said Nursi, Risale-i Nur Collection, Words, Twenty-Fourth Word, Third Branch, Eighth Principle 2. Faslu'l-Makal fi Ref'i Isa Hayyen ve Nuzulihi ve Katlihi'd-
- Faslu'l-Makal fi Ref i Isa Hayyen ve Nuzulihi ve Katlihi'd Deccal, p. 20
- 3. APOD: September 21, 1995 One Small Step, http://antwrp.gsfc.nasa.gov/apod/ap950921.html
- 4. Bediuzzaman Said Nursi, Risale-i Nur Collection, the Rays, Fourteenth Ray
- 5. M. Encarta Encyclopedia 2000, "Terrorism"
- 6. Britannica Encyclopedia 2000, "The blast of World War II"
- 7. BBC News Online, "The first horseman: Environmental disaster". December 1999.

http://news.bbc.co.uk/hi/english/scie/tech/newsid_563000/563127.stm

- 8. National Climatic Data Center, "Billion Dollar U.S. Weather Disasters", October 2000, http://www.ncdc.noaa.gov/ol/reports/billionz.html
- 9. Encarta Encyclopedia 2000, "Central America"
- 10. Time, February 6, 1995, "Economic Aftershock"
- 11. US Geological Survey National Earthquake Information Center, "Earthquake Facts and Statistics", 2000,

http://www.neic.cr.usgs.gov/neis/eqlists/eqstats.html http://www.neic.cr.usgs.gov/neis/bulletin/1999 stats.html

12. UNICEF, "Children and Poverty: Key Facts", 2000

(http://www.unicef.org/copenhagen5/ factsheets.htm)

13. Manufacturing Dissent, "World Statistics – The Rich and

the Poor", 1999, http://www.reagan.com/HotTopics.main/HotMike/docu-

http://www.reagan.com/HotTopics.main/HotMike/document-8.13.1999.6.html

14. *UNICEF*, "Children and Poverty: Key Facts", 2000, http://www.unicef.org/copenhagen5/ factsheets.htm

15. FAO, "The state of food insecurity in the world", 2000,

http://www.fao.org/FOCUS/E/ SOFI00/sofi001-e.htm

16. Human Development Report 1998, United Nations

Development Programme, New York, September 1998-

www.oneworld.org/ni/issue310/facts.htm

17. Manufacturing Dissent, "World Statistics – Rich and Poor", 1999, http://www.reagan.com/

HotTopics.main/HotMike/document-8.13.1999.6.html

18. WHO, "Young People and Sexually Transmitted Diseases", Fact sheet no:186. December 1997.

http://www.who.int/inf-fs/en/fact186.html

19. WHO, "Report on the Global HIV/ AIDS Epidemic", June 2000, http://www.unaids.org/

epidemic update/report/Epi report.htm#aids

20. WHO, "Report on the Global HIV/ AIDS Epidemic", June 2000, http://www.unaids.org/

epidemic_update/report/Epi_report.htm#aids

21. United Nations Office for Drug Control and Crime Prevention, Global Report on Crime and Justice, 1999,

http://www.uncjin.org/Special/GlobalReport.html

22. M. Encarta Encyclopedia 2000, "Aging"

23. United Nations Population Division, Department of Economic and Social Affairs, The Ageing of the World's Population, 2000, http://www.un.org/esa/socdev/ageing/

- 24. UNESCO Statistical Yearbook, 1997-ek-le- http://www.ed-ucation.nic.in/htmlweb/ arhrne.htm
- 25. Bediuzzaman Said Nursi, Risale-i Nur Collection the Rays,

The Second Station of the Fifth Ray, Seventeenth Matter (http://www.sozler.com.tr/risnur/rays/white/r5c.htm)

26. Time, April 7, 1997, "The lure of the cult"

27. Britannica CD 2000, "From Year in Review 1993:

Chronology"

28. *Time*, October 17, 1994, "In The Reign Of Fire" 29.

http://www.rapidnet.com/~jbeard/bdm/exposes/moon/ge neral.htm

- 30. *The Guardian*, March 29, 2000, "Grim evidence of worst cult slaughter"
- 31. CNN, "Jonestown, 1978", http://cnn.com/SPE-
- CIALS/1999/century/episodes/08/timelines/headlines/infoboxes/jonestown.html
- 32. Bediuzzaman Said Nursi, Risale-i Nur Collection, Letters
- 33. Hugh Ross, The Fingerprint of God, p. 50
- 34. Sidney Fox, Klaus Dose, Molecular Evolution and The Origin of Life, W.H. Freeman and Company, San Francisco, 1972, p. 4
- $35.\ Alexander\ I.\ Oparin,\ Origin\ of\ Life,\ Dover\ Publications,$

NewYork, 1936, 1953 (reprint), p. 196.

36. "New Evidence on Evolution of Early Atmosphere and Life", *Bulletin of the American Meteorological Society*, vol 63, November 1982, pp. 1328-1330

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

38. Jeffrey Bada, Earth, February 1998, p. 40

39. Leslie E. Orgel, "The Origin of Life on Earth", *Scientific American*, vol. 271, October 1994, p. 78

40. Charles Darwin, *The Origin of Species by Means of Natural Selection*, The Modern Library, New York, p. 127

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

42. B. G. Ranganathan, *Origins?*, Pennsylvania: The Banner Of Truth Trust, 1988, p. 7.

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

44. Derek A. Ager, "The Nature of the Fossil Record", Proceedings of the British Geological Association, vol 87, 1976, p. 133

45. Douglas J. Futuyma, Science on Trial, Pantheon Books, New York, 1983. p. 197

46. Solly Zuckerman, *Beyond The Ivory Tower*, Toplinger Publications, New York, 1970, pp. 75-94; Charles E. Oxnard,

"The Place of Australopithecines in Human Evolution:

Grounds for Doubt", Nature, vol 258, p. 389

47. "Could science be brought to an end by scientists' belief that they have final answers or by society's reluctance to pay the bills?" Scientific American, December 1992, p. 20

48. Alan Walker, Science, vol. 207, 7 March 1980, p. 1103; A. J. Kelso, Physical Antropology, 1st ed., J. B. Lipincott Co., New York, 1970, p. 221; M. D. Leakey, Olduvai Gorge, vol. 3,

Cambridge University Press, Cambridge, 1971, p. 272

49. Jeffrey Kluger, "Not So Extinct After All: The Primitive Homo Erectus May Have Survived Long Enough To Coexist With Modern Humans", *Time*, 23 December 1996

50.- S. J. Gould, Natural History, vol. 85, 1976, p. 30

51. Solly Zuckerman, Beyond The Ivory Tower, p. 19

52. Richard Lewontin, "The Demon-Haunted World", *The New York Review of Books*, January 9, 1997, p. 28

53. Malcolm Muggeridge, *The End of Christendom*, Grand Rapids: Eerdmans, 1980, p. 43

agewpop.htm