

الله
رسول
محمد

HARUN YAHYA
(ADNAN OKTAR)

THE PROPHET
JESUS
(PBUH)
DID NOT DIE

Like the other prophets, the Prophet Jesus (pbuh) called upon his people to worship Allah, the One and Only, and to avoid all forms of denial, polytheism, and evil. Those who rejected him oppressed him and his followers. However, their plot to kill him failed, even though they thought that they had succeeded, because Allah raised the Prophet Jesus (pbuh) to His Presence. As Allah reveals in the Qur'an and the hadith corroborate, the Prophet Jesus (pbuh) will return to Earth. Those who claim that he was killed or is dead are seriously mistaken. This is one of the author's main focuses.

While revealing this truth, the author recalls other very important tidings, such as the fact that the signs of the Prophet Jesus' (pbuh) second coming are becoming ever more apparent. If Allah wills, this event is close at hand, and the world will witness momentous events when it occurs.

ABOUT THE AUTHOR

Adnan Oktar, who writes under the pen-name Harun Yahya, was born in Ankara in 1956. Since the 1980s, the author has published many books on faith-related, scientific and political issues. He is well-known as the author of important works disclosing the imposture of

evolutionists, their invalid claims, and the dark liaisons between Darwinism and such bloody ideologies as fascism and communism.

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

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

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُ
رَسُولُهُ
مُحَمَّدٌ

TO THE READER

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

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

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

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

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

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

THE PROPHET JESUS (PBUH) DID NOT DIE

And [on account of] their saying: "We killed the Messiah, Jesus 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)

HARUN YAHYA
(ADNAN OKTAR)

ABOUT THE AUTHOR

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

Harun Yahya's works, translated into 63 different languages, constitute a collection for a total of more than 55,000 pages with 40,000 illustrations.

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

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

Harun Yahya enjoys a wide readership in many countries, from India to America, England to Indonesia, Poland to Bosnia, Spain to Brazil, Malaysia to Italy, France to Bulgaria and Russia. Some of his books are available in English,

A decorative border with a repeating floral pattern in shades of gold and green, framing the text on a background of a sunset over a field of yellow flowers.

French, German, Spanish, Italian, Portuguese, Urdu, Arabic, Albanian, Chinese, Swahili, Hausa, Dhivehi (spoken in Maldives), Russian, Serbo-Croat (Bosnian), Polish, Malay, Uygur Turkish, Indonesian, Bengali, Danish and Swedish.

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

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

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

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

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

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

THE PROPHET JESUS (PBUH) DID NOT DIE

HARUN YAHYA
(ADNAN OKTAR)

CONTENTS

Foreword	10
Introduction	18
The Prophet Jesus (pbuh) Was Not Killed and Is Not Dead	58
Other Evidence that the Prophet Jesus (pbuh) Is Not Dead	126
The Error of Those Who Maintain that The Prophet Jesus (pbuh) Is Dead	156
The Prophet Jesus (pbuh) in the Hadith	222
Bediuzzaman Said Nursi Also Stated that Jesus (pbuh) Was Not Dead and Would Return Again to Earth ...	242
The Prophet Jesus' (pbuh) Return Will Usher in Global Peace	290
Conclusion	302
The Deception of Evolution	306

FOREWORD

Ever since time began, Allah's (God's) prophets and messengers have called people to the true path. Some people heeded this call and surrendered themselves to Allah, thus attaining an honorable life in this world and in the Hereafter. Others persisted in their unbelief, thus earning a troubled and difficult life in this world and eternal suffering in the Hereafter. Just like the other prophets sent by Allah, the Prophet Jesus (peace be upon him) commanded his society to worship Allah, the One and Only, and to live with the knowledge that they will have to account for themselves on the Day of Judgment, recommended that they live by moral values that please

Allah, and called on them to avoid denial, polytheism, and evil in all of its forms. Those who rejected his call tried to pressure him and those who followed him to give up their mission. For that reason, as has happened with many prophets and believers throughout history, they set traps for the Prophet Jesus (pbuh). One of these was how they would kill him.

However, with his unique birth and the miracles he performed by Allah's grace, the Prophet Jesus (pbuh) was one of Allah's blessed prophets. Allah laid out a specific destiny for him, and thus all of the unbelievers' traps came to nothing. Allah reveals in the Qur'an that the Prophet Je-

*We gave Moses the Book and sent
a succession of Messengers after
him. We gave Jesus, son of
Maryam, the Clear Signs
and reinforced him
with the Purest Spirit...
(Surat al-Baqara:87)*

HARUN YAHYA

sus' (pbuh) enemies failed to kill him, although they were made to think that they had. Allah raised the Prophet Jesus (pbuh) to His Presence while he was still alive. Like Allah reveals in the Qur'an, as well as the words of our beloved Prophet (may Allah bless him and grant him peace), say that the Prophet Jesus (pbuh) will return to Earth, a great miracle indeed.

Those who maintain that the Prophet Jesus (pbuh) was killed or is dead are making a serious mistake. One purpose in writing this book is to explain why this is so. In the following pages, we will examine the Qur'anic verses and the hadith of Prophet Muhammad (may Allah bless him and grant him peace) that reveal the truth of this issue, which has confused so many people over the centuries.

In addition, this book will remind the reader of two important tidings: the Prophet Jesus' (pbuh) return to Earth and the signs that will precede this event. By Allah's will, his second coming has drawn near, and the world will witness great events when it becomes a reality. All sincere believers need to prepare for this miraculous period in the most appropriate way.

Before examining the proofs that the Prophet Jesus (pbuh) is not dead and will return to Earth, we will clarify several important points.

ADNAN OKTAR

The Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) Will Come in this Century

Works by great and esteemed scholars of Ahl al-Sunnah, including Sunan Abu-Dawud and Maktubat of Imam Rabbani, explicitly state that Allah sends an individual every century in order to revive and rid religious morals of any innovations:

According to Abu Huraira's account, the Messenger of Allah (may Allah bless him and grant him peace) said: Certainly Almighty and All-Powerful Allah will send an individual **at the beginning of every century** who will renew the faith and free it from subsequent accretions.¹

One hadith handed down from our Prophet (may Allah bless him and grant him peace) states that Hazrat Mahdi (pbuh) will appear in the Islamic year 1400 in the words:

People will gather around Hazrat Mahdi (pbuh) in the year 1400.²

The religious moral values of Islam will rule the whole world, as the result of a specific process, in this century, while the system of the dajjal (the antichrist) that opposes those values will entirely disappear. But following this period of progression, that will last for approximately 100 years, the world will again find itself in a phase of degeneration, around the 1500s according to the Islamic calendar. In one hadith narrated by many scholars, including Imam Ahmad Ibn Hanbal, a great Ahl al-Sunnah hadith and Is-

HARUN YAHYA

lamic jurisprudence scholar, our Prophet (may Allah bless him and grant him peace) provides important information about the beginning of human history by saying that 5600 years had passed up until his own day:

Ahmad Ibn Hanbal transmitted in his 'Ilal: **Five thousand six hundred years have passed from this world.**³

Many other hadith contain explicit references to the life span of the world being 7000 years:

Anas Ibn Malik narrates that the Messenger of Allah (may Allah bless him and grant him peace) said: **The life span of the world is seven days in the days of the Hereafter. Almighty Allah has said: One day in the Sight of your Lord is like a thousand of your years. Allah will ascribe the equivalent of good deeds of the seven thousand years of the age of this world to the one who meets the need of any of his brothers in the faith on the path of Allah as if he spends his days in fasting and his nights in worship.**⁴

Narrated from Daqqaq Ibn Zaid al-Juhani: I told the Messenger of Allah (may Allah bless him and grant him peace) of a dream I had had. In that dream the Messenger of Allah (may Allah bless him and grant him peace) was at the top step of a seven-stepped pulpit. **He said: The seven-stepped pulpit you see is the seven thousand years of age of this world.**⁵

Said Nursi, the renovator of the Islamic 1300s and the greatest one of the last millennium, cited the Islamic 1500s as the period of dominion of Islamic moral values. He stated that Muslims would enjoy a time of clear and explicit

ADNAN OKTAR

victory up until then. He said that in the years after that, the rise of the moral values of Islam would come to an end and that the Last Day would break for the unbelievers in the Islamic year 1545. (Allah knows the truth.)

"A group from my community will remain in truth until Allah's command [the Last Day]."

The abjad calculation of the clause "A group from my community..." which is 1542 [2117] implies its [the community's] time of survival. The abjad calculation of the clause "will remain in truth" (when the germination mark is counted) gives 1506 [2082]; it indicates until that date [2082] it will continue its work of enlightenment evidently and obviously, and maybe victoriously; then until 1542 [2117] in secrecy and defeat. The abjad calculation of the clause "until Allah's command" (when the gemination mark is counted) suggests that the last day will befall the unbeliever in 1545 [2120].⁶

HARUN YAHYA

The great Sunni scholar al-Barzanji states that the life span of the world will not last until the Islamic 1600, in other words, that the Last Day is expected to come in Islamic 1500s by Allah's leave. (Allah knows the truth.)

The life of this community will exceed 1,000 years, yet be limited to 1,500 years ...⁷

Suyuti's statement made on the basis of the hadith handed down from our Prophet (may Allah bless him and grant him peace) is as follows:

The life of my community will not exceed 1,500 years.⁸

As is clear from the hadith of the Prophet (may Allah bless him and grant him peace) and statements by great Islamic scholars, the Islamic 1400s we are now living in is the age of the coming of Hazrat Mahdi (pbuh). The Prophet Jesus (pbuh) will return to Earth in this century, Hazrat Mahdi (pbuh) will appear and the moral values of Islam will rule the world.

INTRODUCTION

The Qur'an and the hadith contain many signs indicating that the period of the End Times is approaching. Some of these signs are clearly revealed in those two sources, while others are referred to in a more indirect manner. This is part of Allah's testing of humanity.

The great Islamic scholar Bediuzzaman Said Nursi stressed this fact while explaining the signs of the End Times:

Religion is a test, an experience that separates the superior from the inferior. Therefore, an event that will be seen by everyone in the future will be debated in such a way that it will neither be completely obscure, nor so evident that it will inevitably be ac-

cepted by everyone. It will open the door to reason, but it will not do away with the possibility of choice. That is because if a sign of the Day of Judgment is seen in such a completely evident form that everyone is obliged to accept it, then a person with a coal-like predisposition will remain alongside a person with a diamond-like predisposition. As a result, the secret of Allah's charging humanity to act in compliance with His commands and prohibitions and the consequences of the test are lost.⁹

Thus, one characteristic of the End Times' signs may be that not everyone who sees them can immediately understand and interpret them. The fact that some of these signs have been described in an oblique manner may cause some people to have doubts. Yet these doubts are completely

ADNAN OKTAR

unfounded, for when such signs are analyzed with a clear and open mind, they can be understood. Moreover, commentaries by great Islamic scholars are valuable guides for believers.

People with true faith and the requisite fear of and respect for Allah also have, as a blessing from our Lord, a deep understanding and comprehension. Thanks to this, they can accurately identify what is wrong and also understand, to the extent that Allah wills, that wisdom is often expressed in oblique terms. Such people will never feel any doubt about what our Lord reveals and what our Prophet (may Allah bless him and grant him peace) has reported. They will evaluate the relevant hadith and Qur'anic verses through the eyes of faith, and will seek to understand the information contained within them. Rejecting wisdom-containing information just because one cannot understand it is unsuitable behavior for Muslims. Therefore, Muslims need to pray to our Lord in order to understand any wisdom that is unclear to them, remember that the End Times will be a most miraculous period, and prepare themselves for it in the most appropriate manner.

Muslims' Love of the Prophet Jesus (pbuh)

As Allah reveals in the Qur'an: "**The Prophet is closer to the believers than their own selves...**" (Surat al-Ahzab:6), Muslims who have true faith also have a very deep, sincere, and powerful love of and respect for our

HARUN YAHYA

Prophet (may Allah bless him and grant him peace), the last prophet sent by Allah to humanity. Our Lord revealed the Qur'an to him and sent him as a messenger to lead humanity to salvation. The Prophet (may Allah bless him and grant him peace) is a chosen and honorable believer in Allah's Sight.

Even though we have never seen our Prophet (may Allah bless him and grant him peace), we can come to know his pleasing attitudes, words, and superior moral values from the Qur'an and the hadith, and we can do all in our power to take him as our friend in the Hereafter. Allah reveals in the Qur'an that he is the finest role model for all believers:

You have an excellent model in the messenger of Allah, for all who put their hope in Allah and the Last Day, and remember Allah much. (Surat al-Ahzab:21)

One of the Muslims' main characteristics is that they make no distinctions in their love of and respect for all of Allah's prophets and obey them all from the heart:

"... We believe in Allah and what has been sent down to us; what was sent down to Abraham, Ishmael and Isaac, and Jacob and the tribes; and what Moses, Jesus, and all the prophets were given by their

Say: "We believe in Allah and what has been sent down to us; what was sent down to Abraham and Ishmael, Isaac and Jacob, and the Tribes; what Moses and Jesus were given; and what all the Prophets were given by their Lord. We do not differentiate among any of them..."

*... We are Muslims submitted to Him." If their faith is the same as yours, then they are guided. But if they turn away, they are entrenched in hostility. Allah will be enough for you against them. He is the All-Hearing, the All-Knowing.
(Surat al-Baqara: 136-137)*

ADNAN OKTAR

Lord. We do not differentiate between any of them. We are Muslims, submitted to Him" (Surah Al 'Imran :84). Muslims know that all of Allah's prophets are chosen, honorable, and respected individuals in His Sight. Allah created all of His messengers with superior moral values and perfect behavior so that they could serve as role models for humanity. The prophets are His beloved servants. Allah reveals in many verses that those who obey the prophets are actually obeying Himself, and that those who comply with Allah's prophets will be rewarded in this world and in the Hereafter. This devotion and obedience is shaped within that awareness.

Beginning with the Companions of our Prophet (may Allah bless him and grant him peace), it is a great source of honor for all believers who were the prophets' contemporaries to be with these blessed people. Being with the prophets, who set an example for all people with their deep faith in Allah, superior moral values, sharp intellects, and determination and courage is one of the most valuable blessings in this world. Those who sincerely obeyed the Prophet Abraham (pbuh); who had faith in the Prophet Joseph (pbuh); who fought against Pharaoh alongside the Prophet Moses (pbuh); and who followed such great individuals as the Prophets Noah, Solomon, Salih, Jacob, and David (peace be upon them all) have all received, by Allah's will, their rewards in the Hereafter. Those believers who have never seen one of the prophets can still pray to be

His name is the Messiah, Jesus, son of Maryam, of high esteem in this world and the Hereafter, and one of those brought near.

(Surah Al Imran:45)

ADNAN OKTAR

counted among their friends in the Hereafter and to live with them in Paradise for all eternity.

The End Times is a very blessed period, one of glad tidings for all believers who love and obey the prophets, for Allah has revealed that after a gap of 2,000 years, He will send the Prophet Jesus (pbuh) back to Earth. The Prophet Jesus (pbuh) will return to Earth, by Allah's leave, as Islam's prophet and will prevail Islam on Earth with Hazrat Mahdi (pbuh).

This very important news is revealed both in the Qur'an and the hadith. All Muslims who feel a deep devotion to and love for the Prophet (may Allah bless him and grant him peace) also love, respect, and honor the Prophet Jesus (pbuh). In a hadith reported by Abu Hurayrah, our Prophet (may Allah bless him and grant him peace) said:

The prophets are brothers of different mothers, but their religion is one. Of all men, I am the most deserving to be the brother of Jesus son of Maryam, for there was no prophet between me and him.¹⁰

As stated by our Prophet (may Allah bless him and grant him peace), all of Allah's prophets communicated the same religious moral values to their societies. All of Allah's messengers called upon the people among whom they lived to believe only in Allah, serve Him, and live the kind of life that meets with His approval. In addition, they showed their people how to avoid Hell's eternal suffering. In other words, they relayed the same religion to their people. Allah states that the religion He revealed to His

ADNAN OKTAR

prophets and which they spread among their people is one and the same:

He has laid down the same religion for you as He enjoined on Noah. That which We have revealed to you and which We enjoined upon Abraham, Moses, and Jesus: "Establish the religion, and do not make divisions in it." (Surat ash-Shura:13)

Therefore, when he returns, the Prophet Jesus (pbuh) will call people to this same Divine religion: Islam. Indeed, Allah reveals in the Qur'an that Islam is the only religion of which He approves: **"The religion with Allah is Islam"** (Surah Al 'Imran:19). When the Prophet Jesus (pbuh) returns to Earth, he will cleanse Christianity of its corrupted elements, rule the people according to the Qur'an (the last Divine text), and bring all people together in Islamic moral values.

Muslims will be this great prophet's sincerest supporters and defenders, for they have a deep love for him, just as they do for all of Allah's prophets. Given that the Prophet Jesus (pbuh) is one of Allah's chosen servants, and because they take only Allah, His

HARUN YAHYA

prophets, and true believers as their friends, all Muslims feel a deep respect for the Prophet Jesus (pbuh). The source of this deep love and devotion is a result of their love and fear of, and respect for Allah, as well as their obedience to the Prophet Muhammad (may Allah bless him and grant him peace).

Our Prophet (may Allah bless him and grant him peace) Gave the Glad Tidings That Muslims Will Be the Prophet Jesus' (pbuh) Helpers

The Qur'an, the hadith, and the works of great Islamic scholars reveal that the Prophet Jesus (pbuh) was raised to Allah's Presence and will return to Earth. His second coming is widely described in al-Hafiz ibn al-Dayba' al-Shaybani's *Taysir al-Usul ila Jami' al-Usul*, and such esteemed hadith collections as Imam Malik's *Al-Muwatta'*, the *Sahihs* of Ibn Khuzayma and Ibn Hibban, and the Musnads of Ahmad ibn Hanbal and Abu Dawud al-Tayalisi. Some of these hadith are as follows:

By Him in Whose Hands my soul is, the son of Maryam (Jesus [pbuh]) will shortly descend among you people as a just ruler.¹¹

Jesus (pbuh), son of Maryam, will definitely descend as a just judge and a just ruler.¹²

Some members of my community will be reunited with Jesus (pbuh), son of Maryam, and will witness his intellectual struggle against the antichrist.¹³

Islamic scholars consider this miraculous event to be tawatur (unanimously agreed upon), and the relevant hadith are considered to be of indisputable veracity. All hadith scholars agree that those who transmitted these hadith are completely reliable, are not to be doubted, and that no completely reliable hadith is to be questioned.¹⁴ In due course, we shall examine, with detailed examples, the great Islamic and hadith scholars' opinions that "there is no doubt

ADNAN OKTAR

about the return of the Prophet Jesus (pbuh)." However, we now need to briefly mention what the Hanafi legal school says about this event, as its founder, Imam Abu Hanifa, heads the list of those who discuss it. In the final chapter of his book *Al-Fiqh al-Akbar*, *Abu Hanifa* states:

The emergence of the antichrist and of Gog and Magog is a reality; the rising of the Sun in the west is a reality; the descent of Jesus, upon whom be peace, from the heavens is a reality; and all of the other signs of the Day of Resurrection, as contained in the authentic traditions, are established realities.¹⁵

In his hadith, our Prophet (may Allah bless him and grant him peace) informed us of such matters as the Prophet Jesus' (pbuh) descent, his struggle, and what the world will be like at that time. Each of these reports is good news for all Muslims. For example, Prophet Muhammad (may Allah bless him and grant him peace) said that when the Prophet Jesus (pbuh) returns to Earth, Muslims will enjoy the honor of being his valuable helpers:

I swear to Allah, Who sent me as a true prophet, that of course Jesus (pbuh), son of Maryam, will find in my community people to replace his disciples [when he returns close to the period of the End Times].¹⁶

Of course, being his helpers is both a very good piece of news and a major responsibility for true believers. All believers will sincerely wish to achieve such an honorable position.

At a time when the signs of the second coming are be-

HARUN YAHYA

coming clear, we need to think about the importance of the Prophet's (may Allah bless him and grant him peace) words. The fact that some people behave almost as if the Prophet Jesus (pbuh) will not return, a grave mistake, must not be allowed to deceive others or lead them to make concessions on the subject. On the contrary, Muslims who realize that this event is a manifest truth revealed in the Qur'an and the hadith must experience the excitement of this extraordinary situation and make great efforts to welcome this blessed guest with the appropriate amount of love and enthusiasm. There is no time to waste on groundless doubts and apprehensions. Believers must prepare both themselves and those around them for this miraculous event and use the opportunities afforded by living in such a time to gain Allah's good approval.

When the Prophet Jesus (pbuh) returns in the End Times, he may ask: "**Who are my helpers?**" Those who aspire to be among his helpers must use this valuable period in which we are living to renounce and, from that point on, abandon all behavior and immorality that might be a source of shame when the Prophet Jesus (pbuh) returns. The most important attitude to be avoided, and which might constitute the greatest source of shame, is a lack of enthusiasm in this area. Given this reality, believers should constantly raise the issue of what an extraordinary event the second coming will be. Explaining the proofs that the Prophet Jesus (pbuh) was raised alive to Allah's Presence and will return,

The image depicts a vibrant, sunlit garden. A well-manicured green lawn path curves through the scene. On the left, there are tall, thin green stalks topped with clusters of purple flowers. In the foreground, a large bush of pink and white hydrangeas is in full bloom. The background is filled with dense green foliage and trees. The entire scene is framed by an ornate, golden-brown border with intricate scrollwork and floral motifs. The background of the border is a light teal color.

*Jesus, the son of Maryam,
will soon descend among you
as a just judge.
(Sahih Muslim)*

HARUN YAHYA

along with describing all aspects of this event's signs, will enable those who are still unconvinced to overcome their doubts. Moreover, constantly raising this issue will make it impossible for people to claim later on: "But we did not know. If we had known, we surely would have made the most suitable preparations." Thus, believers should use all available means to join together in order to prepare for this event.

True Followers of the Prophet Jesus (pbuh)

The essence of the Divine religion brought by the Prophet Jesus (pbuh) 2,000 years ago has been corrupted. As Allah reveals in the Qur'an, such distorted beliefs as the trinity and the deification of the Prophet Jesus (pbuh) (Allah is surely beyond that) became part of Christianity after the time of the Prophet Jesus (pbuh) himself. When he returns, his first action will be to cleanse Christianity of these dis-

ADNAN OKTAR

torted beliefs, for only he can do this. He will tell the Christian world, which is awaiting his coming, of Islam's moral values and direct Christianity in the direction of the true, Divine religion. Those who follow him will be true Christians.

The great Islamic scholar Bediuzzaman Said Nursi, the renovator (*mujaddid*) of the thirteenth Islamic century, describes these true Christians with considerable wisdom. When we look at his words closely, we see that true Christians are those who abide by the moral values of the Qur'an and the Sunnah and who obey the Prophet Jesus (pbuh). True Christians will be those Christians who reject the distortions and superstitious beliefs that have entered their religion and turn toward Islamic moral values. Muslims and Christians, who will have been freed from their superstitious beliefs, will then establish a great alliance (by means of the Prophet Jesus [pbuh]) that will cause all systems and practices that oppose religious moral values to collapse.

Some of the Bediuzzaman's statements on this subject are as follows:

HARUN YAHYA

"At the end of time, Jesus (pbuh) will come and act in accordance with the Sunnah of Muhammad (may Allah bless him and grant him peace)," indicates that at that time, Christianity will be purified and divest itself of superstition in the face of the current of unbelief and atheism born of naturalist philosophy, and that it will then be transformed into Islam. At this point, the collective personality of Christianity will kill the fearsome collective personality of irreligion with the sword of heavenly revelation; so too, representing the collective personality of Christianity, Jesus (pbuh) will kill the antichrist [make him ineffective], who represents the collective personality of irreligion. In other words, he will kill atheistic thought.¹⁷

"... in the face of the current of unbelief and atheism born of naturalist philosophy": Bediuzzaman reveals that Jesus (pbuh) will lead a great struggle against the irreligious movements created by Darwinism and those who deny Allah's existence.

"... Christianity will be purified and divest itself of superstition ... and that it will then be transformed into Islam": Here, Bediuzzaman interprets the hadith that says that when Jesus (pbuh) returns in the End Times, he will abide by Islam's law and rules. His struggle will begin by cleansing Christianity from all of the myths and false beliefs that have entered into it over the centuries, and thereby return it to Islam.

They are not all the same. There is a community among the People of the Book who are upright. They recite Allah's signs throughout the night, and they prostrate.

(Surah Al 'Imran:113)

*They believe in Allah and the
Last Day, enjoin the right and
forbid the wrong, and compete
in doing good.—They are among
the righteous.*

(Surah Al 'Imran:14)

ADNAN OKTAR

Following the Qur'an, the collective personality of Christianity will be in the rank of follower, and Islam, in that of leader. True religion will become a mighty force as a result of this joining. Although defeated by the atheistic current while separate, Christianity and Islam will defeat and rout atheism as a result of their union. Then the person of Jesus (pbuh), who is present with his human body in the world of the heavens, will come to lead the current of true religion, as, relying on the promise of the One Powerful Over All Things, the Bringer of Sure News [Prophet Muhammad (may Allah bless him and grant him peace)] has said. Since he has said it, it is true, and since the One Powerful Over All Things has promised it, He will certainly bring it about.¹⁸

"Following the Qur'an, the collective personality of Christianity will be in the rank of follower, and Islam, in that of leader": Christianity's transformation, beginning with Jesus (pbuh), will conclude with all Christians adhering to the Qur'an, as required by the final book of revelation. Both Jesus (pbuh) and Christianity as a whole will adhere to Islam.

"Although defeated by the atheistic current while separate, Christianity and Islam will defeat and rout atheism as a result of their union": A great power will form when Christians, under Jesus' (pbuh) lead-

HARUN YAHYA

ership, adhere to the Qur'an, because the world's two largest monotheistic religions are two huge powers in terms of politics, economics, and spirituality. After their unification, they will have enough power to destroy all forms of irreligion. Materialist philosophy, which distances people from their true purpose in life and forces them into selfishness, lovelessness, and aggressiveness, will be eradicated, along with all forms of irreligion.

"Then the person of Jesus (pbuh), who is present with his human body in the world of the heavens, will come to lead the current of true religion...": This alliance, when combined with the Christians' acceptance of the Qur'an, will achieve a global majority status and move as one body led by Jesus (pbuh). Bediuzzaman reminds us that Jesus' (pbuh) leading of the true religion is based upon the hadith and stresses that, as a result, this news is true knowledge.

The Prophet Jesus (pbuh) Will Protect Believers from the Antichrist

The concept of the antichrist, which means "liar and cheat; the one who confuses good and bad, as well as truth and superstition in the people's hearts and minds; who gilds the surface of things and conceals their true nature; the evil and inauspicious one who travels to all places," is described as a person who will appear in the End Times and

*Who would deliberately renounce
the religion of Abraham except
someone who reveals himself to be
a fool? We chose him in this
world, and in the Hereafter he
will be one of the righteous ...*

*... When his Lord said to him:
"Become a Muslim," he
replied: "I am a Muslim who
has submitted to the Lord of
all the worlds."
(Surat al-Baqara: 130-131)*

ADNAN OKTAR

who will be the source and representative of all evil and strife. However, the antichrist may not actually be a human being; rather, this person may be a system or an ideology that represents a way of thinking or practice that is against religious moral values. Many hadith contain a great deal of information about the antichrist, and several verses refer to the antichrist's morality and system. This individual's emergence is reported as being one of the End Times' major signs:

Abu Hurayra narrated: "There are three things that, when they are manifested, will be of no benefit to the faith of a person who did not have faith before: the antichrist, the beast, and the sun rising in the west."¹⁹

Abu Hanifa said this about the hadith that refer to the antichrist and other signs:

The emergence of the antichrist and of Gog and Magog is a reality; the rising of the Sun in the west is a reality; the descent of Jesus (pbuh) from the heavens is a reality; and all the other signs of the Day of Resurrection, as contained in authentic traditions, are established realities.²⁰

In addition to the signs of the antichrist's coming, the hadith also reveal his characteristics in considerable detail: The antichrist will cause people to turn away from the true path, portray good as evil and evil as good, deceive those who follow him with so-called blessings, oppress those who fail to obey him, wreak confusion upon the world, encourage conflict, oppose religious moral values, and seek to

*O you who believe. Be helpers of Allah, just as Jesus son of Maryam asked the Disciples: "Who will be my helpers of Allah?" The Disciples said: "We will be the helpers of Allah." One faction of the Children of Israel believed, and the other disbelieved. So We supported those who believed against their enemy, and they became victorious.
(Surat as-Saff: 14)*

"Jerusalem" by Nathaniel
Everett Green, London.

ADNAN OKTAR

turn people away from those values. The antichrist's time on Earth will be one when true believers experience many troubles and difficulties, and when most people turn away from religious moral values.

The antichrist's emergence will have a profound effect on the whole world, and will be the source of developments that will inflict many catastrophes and troubles upon humanity. Since his main target will be religious moral values and true believers, the period in question may be a particularly difficult one for the believers. In addition, many people will believe in his deceptions and follow him. Such an environment will have to be opposed by all people of good conscience and believers. In addition, they will have to wage a powerful intellectual struggle against this environment, one in which, by Allah's will, they will be victorious. However, the Prophet (may Allah bless him and grant him peace) revealed that this individual's wickedness will be on a scale never before seen in history, and warned believers to avoid it:

I tell you these things so that you may understand the situation and not fall into his snare, and so that you may tell those who come after, because his wickedness is the worst wickedness of all.²¹

This advice, as well as his prayer for shelter in Allah from the strife caused by the antichrist, is a guide for Muslims. Muslims from different sects and races ask Allah during their five daily prayers to protect them from the an-

*Do those who plot evil actions
feel secure that Allah will not
cause Earth to swallow them up
or that a punishment will not
come upon them from where they
least expect?*

(Surat an-Nahl:45)

ADNAN OKTAR

tichrist's evil. As the hadith reveal, the prayer that our beloved Prophet (may Allah bless him and grant him peace) taught to believers is as follows:

Our Prophet (may Allah bless him and grant him peace) stated that: "When one of you finishes his prayer, let him seek Allah's protection from four things by saying: Oh Allah, I seek your protection from the suffering of Hell, the agony of the tomb, the wickedness of life and death, and the wickedness of the antichrist."²²

The fact that the Prophet (may Allah bless him and grant him peace) taught this prayer to his followers in person and recommended that they say it during the daily prayers shows how important the question of the antichrist is for believers. We know that after their daily prayers, Islamic scholars also added the words *Allahumma ajirni min fitna al-Masih al-Dajjal wa al-Sufyan* (O Allah, protect me from the wickedness of the antichrist and the sufyan). Aware of the immense scale of the antichrist's evil, Muslims seek Allah's protection with this prayer in their own daily prayers. This shows that Muslims are spiritually prepared for the antichrist. However, the most important preparation to be taken against the antichrist is exactly the one that must be taken to prepare for the Prophet Jesus' (pbuh) coming.

In one respect, the second coming will manifest the fact that this prayer has been heard. This is because the hadith reveal that the antichrist's wickedness can only be done away with by the Prophet Jesus' (pbuh) return to Earth, and

*Any blessing you have is
from Allah. Then when
harm touches you, it is to
Him you cry for help.
(Surat an-Nahl:53)*

The background image shows the interior of a grand mosque. In the center, a large, ornate chandelier hangs from the ceiling, casting a warm glow. The architecture features tall, fluted columns and a high, vaulted ceiling with intricate details. The floor is covered with patterned carpets. The entire scene is framed by a decorative border with a teal background and golden floral motifs.

*He sent His Messenger with
guidance and the Religion of
Truth to exalt it over every other
religion, even though the
idolaters detest it.
(Surat at-Tawba:33)*

HARUN YAHYA

that when the antichrist sees the Prophet Jesus (pbuh), "he will dissolve like salt in water." Some of the hadith reveal how the Prophet Jesus (pbuh) will scholarly eliminate the antichrist, as follows:

As the antichrist spreads evil through the world, Allah will send the Messiah, Jesus (pbuh), son of Maryam ... Jesus (pbuh) will meet the antichrist at the gate of Ludd [near Jerusalem] and eliminate him [spiritually make him ineffective] ²³

When Allah's enemy [the antichrist] sees him, he will dissolve like salt in water. Although he would dissolve until he has been completely destroyed, even if left on his own, Allah will still [spiritually] destroy the antichrist by the hand of Jesus (pbuh)... ²⁴

Jesus (pbuh) will soon return, and will then [spiritually] destroy the antichrist the malicious, the inauspicious one.²⁵

Therefore, it is a matter of the greatest importance that all believers and those who wish to be protected from the antichrist's evil should fully support the Prophet Jesus (pbuh) and strive to prepare the best possible environment before he actually returns.

On the one hand, Muslims must uncover the antichrist's wickedness and deceptions and wage an intellectual struggle against those elements that comprise the ideological foundations of the antichrist's system. On the other hand, they must pre-

ADNAN OKTAR

pare the groundwork for the great intellectual struggle that the Prophet Jesus (pbuh) will wage after his return, and must prepare themselves to support him. The information provided in the Qur'an and the developments described in the hadith indicate that one of history's most important periods is approaching.

Those who will enjoy the honor of living at such a historic time should feel great excitement at this prospect and should be aware of the scale of their responsibility. One of the first things that such people have to do is to prepare themselves and those around them for the Prophet Jesus' (pbuh) return.

How Should We Await the Second Coming of the Prophet Jesus (pbuh)?

The current state of the world shows us which subjects we need to give priority to as we prepare for this glorious event. This is a period when the damage inflicted on society

HARUN YAHYA

by atheistic ideologies will perhaps be worse than in any other. The spread of violence, terror, cruelty, fraud, falsehood, immorality, conflict, and poverty all over the world shows that the world is full of "wickedness."

All of this cruelty and degeneration is gathering strength from the superstitious system established by those who deny Allah's existence and oneness and who do not believe in the Hereafter. Moreover, it is growing and spreading. In the face of this, Muslims need to eliminate the ideological sources that make up this environment's foundation and encourage this degeneration through intellectual arguments. One of the most important ways of doing this is for Muslims to struggle in a spirit of oneness and unity.

This intellectual struggle is a major responsibility for all Muslims. In addition, those Muslims who are awaiting his return must abandon their internal disagreements and differences of opinion in order to establish unity and solidarity. No doubt, it would be a grave error and a terrible evil for the Muslim world to become mired in its own internal problems.

Muslims who fully live by the Qur'an's moral values and follow the Sunnah of our Prophet (may Allah bless him and grant him peace) must behave in a cohesive manner, bring a spirit of cooperative solidarity to the fore, and remind the Muslim world that all Muslims are "brothers and sisters in religion." In fact, our Lord tells Muslims to act in a spirit of unity and union:

ADNAN OKTAR

Hold fast to the rope of Allah all together, and do not separate. Remember Allah's blessing to you when you were enemies and He joined your hearts together so that you became brothers by His blessing. You were on the very brink of a pit of the Fire, and He rescued you from it. In this way, Allah makes His signs clear to you so that, hopefully, you will be guided. (Surah Al 'Imran:103)

Furthermore, by Allah's will, this alliance will be one of the main stages in the intellectual destruction of atheistic ideologies. In the Qur'an, our Lord mentions this alliance and reveals that the believers must enjoy friendly relations among themselves and help each other if the wickedness in the world is to be eliminated:

Those who do not believe are the friends and protectors of one another. If you do not act in this way, there will be turmoil in the land and great corruption. (Surat al-Anfal:73)

If the Muslims can set aside their differences and divisions, remember that they are "brothers" and "sisters," and live by the proper moral values brought about by this spiritual unity, they will set an example to the whole world and provide an entirely suitable environment for Jesus (pbuh).

When Jesus (pbuh) returns, the Muslim world must have already turned its internal cultural and traditional differences into elements of enrichment, eliminated the negative influence of atheistic ideologies upon it, and joined together in unity by living according to the Qur'an's moral values.

Those who follow the Messenger, the Ummi, whom they find written down with them in the Torah and the Gospel, commanding them to do right and forbidding them to do wrong, making good things lawful for them and bad things forbidden for them...

*... relieving them of their heavy loads
and the chains that were around
them. Those who believe in him, honor
and help him, and follow the Light
that has been sent down with him,
they are the ones who are successful.
(Surat al-A'raf: 157)*

THE PROPHET JESUS (PBUH) WAS NOT KILLED AND IS NOT DEAD

Jesus (pbuh) is one of the prophets whose lives are described in detail in the Qur'an. He came into the world without a father, as a miracle of our Lord. The Qur'an reveals his miraculous birth, as follows:

... The Messiah, Jesus son of Maryam, was only the messenger of Allah and His Word, which He cast into Maryam, and a Spirit from Him. So believe in Allah and His messengers. (Surat an-Nisa':171)

When Gabriel appeared to Maryam in human form, he told her that she would give birth to the Prophet Jesus (pbuh). Allah

revealed the Prophet Jesus' (pbuh) miraculous and superior characteristics to Maryam even before he was born. Allah also reveals in the Qur'an that the Prophet Jesus (pbuh) is a chosen and honorable individual in both worlds, and that he will perform miracles:

When the angels said: "Maryam, your Lord gives you good news of a Word from Him. His name is the Messiah, Jesus, son of Maryam, of high esteem in this world and the Hereafter, and one of those brought near. He will speak to people in the cradle and when fully grown, and will be one of the righteous." (Surah Al 'Imran:45-46)

ADNAN OKTAR

Maryam's society had various ignorant ideas about the Prophet Jesus (pbuh) right from the moment of his birth, and even attempted to slander Maryam. Allah relays in the Qur'an about the reaction of those who did not believe in his miraculous birth and that he was a miracle of our Lord even while he was still in the cradle:

She [Maryam] brought him [Jesus] to her people, carrying him. They exclaimed: "O Maryam! You have done an unthinkable thing! O Sister of Aaron, your father was not an evil man, nor was your mother an unchaste woman!" She pointed toward him. They said: "How can a baby in the cradle speak?" He [Jesus] said: "I am the servant of Allah. He has given me the Book and made me a prophet. He has made me blessed wherever I am, and has directed me to perform prayer and give alms as long as I live. And [He directed me] to show devotion to my mother. He has not made me insolent or arrogant. Peace be upon me the day I was born, the day I die, and the day I am raised up again alive." (Surah Maryam:27-33)

The Prophet Jesus (pbuh) performed, by Allah's will, many other miracles, such as healing the blind and the sick and making a bird out of mud and setting it in flight:

Remember when Allah said: "Jesus, son of Maryam, remember My blessing to you and to your mother when I retn-

Right: Giovanni Bellini, *Madonna and Child, Three Musical Angels, and SS. Francis, John the Baptist, Job, Dominic, Sebastian, and Louis of Toulouse, known as the St. Job (Giobbe) Altarpiece*. c. 1480. Galleria dell'Accademia, Venice, Italy.

*[Jesus said:] "I said to them
nothing but what You ordered
me to say: 'Worship Allah,
my Lord and your Lord.'"*

(Surat al-Ma'ida: 117)

ADNAN OKTAR

forced you with the Purest Spirit so that you could speak to people in the cradle and when you were fully grown; when I taught you the Book and Wisdom, and the Torah and the Gospel; when you created a bird-shape out of clay by My permission, and then breathed into it and it became a bird by My permission; healed the blind and the leper by My permission; when you brought forth the dead by My permission; and when I held back the tribe of Israel from you, when you brought them the clear signs and those of them who did not believe said: "This is nothing but downright magic." (Surat al-Ma'ida:110)

Despite all of these miracles by Allah's grace, such as the ones mentioned above and the fact that he could tell people what they had eaten and what they had hidden, and referred to Prophet Muhammad (may Allah bless him and grant him peace) as "Ahmad," very few people in his society actually believed in him.

The Prophet Jesus' (pbuh) Struggle

Like all prophets with a deep fear and love of, and respect for Allah, and all of whom were role models for humanity, the Prophet Jesus (pbuh) struggled against his society's unbelievers and pagans throughout his life. He told the Children of Israel, many of whom had turned away from religious moral values, of Allah's divinely revealed moral values as well as the reality of His existence and one-

HARUN YAHYA

ness. He called on his people to believe in Allah, avoid sin and evil, and do good works. He also reminded them of the transitory nature of this world's life and the closeness of death, and called upon them to worship, fear, and respect only Him.

At the time of the Prophet Jesus (pbuh), the Mediterranean region and the surrounding area was ruled by Rome. Roman religion, in common with the surrounding religions, was polytheistic and superstitious. The imaginary deities of Greek mythology also appeared in Roman mythology, but under different names. The Jews living in Palestine were a small minority in the Roman Empire. However, Rome interfered very little in their beliefs and internal affairs. But beginning with the second century B.C.E., the Jews entered a period of internal fragmentation. With the Torah and Judaic tradition being interpreted in different ways by various groups, several sects emerged and serious disputes began to occur. These disputes gave rise to uncertainties and discontent in Jewish society, and the ensuing disorder could not be eliminated. As a result, Judaism moved away from the divine religion that Allah had revealed to the Prophet Moses (pbuh) and was corrupted by the addition of some superstitious beliefs and laws.

The Prophet Jesus (pbuh) was sent to resolve these differences, by teaching them once again about the divine religion, from whose essence they had departed, and to eliminate their superstitions:

*The Messiah would never disdain
to be a servant to Allah, nor
would the angels near to Him. If
any do disdain to worship Him
and grow arrogant, He will in any
case gather them all to Him.
(Surat an-Nisa':172)*

Marco Basaiti,
La Vocazione dei figli di Zebedeo,
Venice, 1510.

HARUN YAHYA

And when Jesus came with clear signs, he said: "I have come to you with wisdom and to clarify for you some of the things about which you have differed. Therefore, have fear [and respect] of Allah and obey me. Allah is my Lord and your Lord, so worship Him. This is a straight path." The various factions among them differed. Woe then to those who did wrong on account of the punishment of a painful Day! (Surat az-Zukhruf:63-65)

[Jesus will say:] "I come confirming the Torah I find already there, and to make lawful for you some of what was previously forbidden to you. I have brought you a sign from your Lord. So have fear [and respect] of Allah and obey me." (Surah Al 'Imran:50)

The Prophet Jesus' (pbuh) mission created great unease among those circles whose interests lay in maintaining the status quo, even though it was incompatible with religious moral values. These circles were headed by false religious leaders and other individuals who ascribed partners to Allah. Some of their religious ideas acquired considerable status among the people and increased their own material benefits. Instead of following the proper moral values required by the religion, they supported injustice, cruelty, falsehood and polytheism, all of which served their own interests. They performed certain acts of worship according to their own opinion, and only for show, failed to protect the divine religion of the Prophet Moses (pbuh), and added many superstitions and errors. As Allah reveals in the

ADNAN OKTAR

Qur'an: *"Woe to those who write the Book with their own hands and then say: 'This is from Allah' to sell it for a paltry price!"* (Surat al-Baqara:79). Moreover, some Jewish theologians even changed the stipulations of the Pentateuch.

However, the Prophet Jesus (pbuh) told these people to worship, fear and respect, love and live only for Allah. He told them that they needed to display the proper morality to win Allah's good approval, turn their backs on superstition, and avoid committing injustice. He preached that they should stop deceiving themselves and the people and acquire sincere belief. His miracles clearly demonstrated that Allah had selected him over the worlds, supported him with knowledge and power, and made him a most valuable prophet. The Prophet Jesus' (pbuh) deep faith, high moral values, superior understanding, and wise words inspired great admiration among the people. However, those who insisted on defending their corrupted version of the divinely revealed religion refused to obey him.

While the Prophet Jesus (pbuh) was among his people, only a very few people followed him. Allah reveals in the Qur'an that when his people persisted in their denial, he asked who would be his helpers:

"When Jesus sensed unbelief on their part, he asked: 'Who will be my helpers of Allah?' The disciples said: 'We are Allah's helpers. We believe in Allah. Bear witness that we are Muslims. Our Lord, we believe in what You have sent

HARUN YAHYA

down and have followed the messenger, so write us down among the witnesses." (Surah Al 'Imran:52-53)

One of the true believers' main characteristics is that they believe in concealed mysteries and obey the messengers unquestioningly. Such believers know that every word spoken by Allah's messengers is true, and so they trust them completely, follow them, and love and respect them. As revealed in "*The Prophet is closer to the believers than their own selves*" (Surat al-Ahzab:6), this devotion is superior to all other forms of love. Indeed, the devotion of the Prophet's (may Allah bless him and grant him peace) Companions and their protection of him during the wars against the pagans is a fine example of this.

In addition to Roman pagan oppression and the hypocrisy of some polytheistic Jews, as well as the opposition of prominent Jews who pursued only their own interests, the fact that the Prophet Jesus (pbuh) had only a very few followers draws our attention to the difficult circumstances in which he found himself. However, it must be made clear that there is considerable wisdom in the fact that he struggled in such difficult conditions. The Prophet Jesus (pbuh) and those sincere, devout believers who followed him displayed great patience, by Allah's leave, in these trying circumstances and will receive their reward at every moment in His Presence. Such climates are actually very valuable, for they increase the believers' determination and mutual devotion, strengthen their faith, and reinforce their

The Last Supper,
Philippe de Cham-
paigne, Musée du
Louvre, Paris.

O humanity. The Messenger has brought you the truth from your Lord, so it is better for you to believe.

But if you do not believe, everything in the heavens and Earth belongs to Allah. Allah is All-Knowing, All-Wise.

(Surat an-Nisa': 170)

love of and devotion to Allah. Believers have faith that everything they experience happens because He wills it to, and thus sincerely accept everything that our Lord sends their way. Aware that Allah is their true friend and guide, all believers know that His religious moral values will eventually triumph.

Allah has promised that He will never allow those who deny Him to triumph over the believers. Therefore, the prophets and their followers will inevitably be victorious, for He states that the traps of those who set snares for the believers are doomed to failure:

... shown by their arrogance in the land and evil plotting. But evil plotting envelops only those who do it. Do they expect anything but the pattern of previous peoples? You will not find any changing in the pattern of Allah. You will not find any alteration in the pattern of Allah. (Surah Fattir:43)

ADNAN OKTAR

Like all of the other prophets, the Prophet Jesus' (pbuh) superior determination and patience are meant to encourage and increase the believers' enthusiasm. The Prophet Jesus (pbuh) told his followers that difficulties awaited them, but that Allah was their friend and protector. With his trust in and submission to Allah, the Prophet Jesus (pbuh) displayed superior moral values and told those around him to always trust Allah and remember that He performs everything. The Bible recounts some of his words to his disciples, as follows:

You must be on your guard. You will be handed over to the local councils and flogged in the synagogues. On account of me, you will stand before governors and kings as witnesses to them. And the gospel must first be preached to all nations. Whenever you are arrested and brought to trial, do not worry beforehand about what to say. Just say whatever is given to you at the time, for it is not you speaking ... but he who stands firm to the end will be saved. (Mark, 13:9-13)

There is nothing concealed that will not be disclosed, or hidden that will not be made known. What you have said in the dark will be heard in the daylight, and what you have whispered in the ear in the inner rooms will be proclaimed from the roofs. I tell you, my friends, do not be afraid of those who kill the body and, after that, can do no more. But I will tell you whom you should fear: Fear Him Who, after killing the body, has the power to throw you into Hell. Yes, I tell you, fear Him. (Luke, 12:2-5)

Indeed, the oppression of the first Christians contin-

HARUN YAHYA

ued for the next three centuries. Most of those who believed in the Prophet Jesus (pbuh) had to keep their faith secret, and many of those who declared their faith suffered severe punishment, torture, and, sometimes, even death. However, the unbelievers' greatest plot was, without a doubt, their attempt to kill the Prophet Jesus (pbuh). A number of leading people collaborated with the Roman pagans, and, with the support of various hypocrites, devised a plan. Each stage was planned down to the finest detail, and they were convinced that it would succeed. However, their plan was disrupted in a most unexpected way: They imagined that they had killed the Prophet Jesus (pbuh), but in reality, Allah raised him to His Presence and protected His prophet from their snares and deceptions. By means of this miracle, their plan failed.

Allah Foiled the Unbelievers' Plot

The plan to kill the Prophet Jesus (pbuh) is not an isolated event, for throughout history unbelievers have made similar plans against the prophets sent to them. In the Qur'an, Allah reveals that whenever a prophet came to his unbelieving people and began calling on them to live by the moral values of the true religion, the unbelievers would inevitably set about preparing traps for them and even try to kill them:

We gave Moses the Book and sent a succession of messengers after him. We gave Jesus, son of Maryam, the clear

*They say: "Allah has a son."
Glory be to Him! No, everything
in the heavens and Earth belongs
to Him. Everything obeys Him.
(Surat al-Baqara: 116)*

HARUN YAHYA

signs and reinforced him with the Purest Spirit. Why then, whenever a messenger came to you with something that your lower selves did not desire, did you grow arrogant, and deny some of them and murder others? (Surat al-Baqara:87)

Those who cast the Prophet Abraham (pbuh) into the flames, pursued the Prophet Moses (pbuh) with their armies, sought to martyr our beloved Prophet Muhammad (may Allah bless him and grant him peace) in a nocturnal attack, and left Joseph (pbuh) at the bottom of a well solely because all of these prophets said: "Allah is our Lord" have exactly the same mindset, even though they lived at different times. All of them sought to rebel against Allah and His messengers, opposed the moral values commanded by Allah, and ignored the fact that they would have to account for their deeds in the Hereafter. Their anger arose out of the prophets reminding them of several facts: that they were Allah's servants and therefore should be faithful to Him, give alms and perform good deeds to win His good approval, be just and modest, and that the prophets were chosen and immaculate messengers in His Presence. As a result, these people set traps for the prophets. This mentality is described, as follows:

ADNAN OKTAR

...We sent messengers to them. Each time a messenger came to them with something their lower selves did not desire, they denied some and they murdered others. (Surat al-Ma'ida:70)

A similar plan was devised by the leaders of the Makkan polytheists, who hoped that they could expel the Prophet (may Allah bless him and grant him peace) or perhaps even martyr him. Our Lord warned him of this plan. But as the unbelievers soon discovered, Allah's plans are superior to all others:

When those who did not believe were plotting against you, to imprison you or to kill you or to expel you: they were planning and Allah was planning, but Allah is the Best of Planners. (Surat al-Anfal:30)

As we have seen, the unbelievers sought to kill the Prophet Jesus (pbuh). They drew up a wide-ranging plan and thought that they would succeed if they captured him. The Qur'an reveals their plan in the following verses:

When Jesus sensed unbelief on their part, he asked: "Who will be my helpers of Allah?" The disciples said: "We are Allah's helpers. We believe in Allah. Bear witness that we are Muslims. Our Lord, we believe in what You have sent down and have followed the messenger, so write us down among the witnesses." They planned and Allah planned. But Allah is the best planner. (Surah Al'Imran:52-54)

Allah foiled their plot in a completely unexpected man-

HARUN YAHYA

ner: They were shown, and killed, a double in his stead. Our Lord protected His chosen servant from the unbelievers:

And [on account of] their saying: "We killed the Messiah, Jesus 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. Allah raised him [Jesus] up to Himself. Allah is Almighty, All-Wise. (Surat an-Nisa':157-158)

Other verses reveal that the Prophet Jesus (pbuh) is not dead, but is alive in Allah's Presence. The fact that Allah has revealed that He foiled the traps set for him is one of the important pieces of evidence that the Prophet Jesus (pbuh) is still alive. Had the Prophet Jesus (pbuh) really died, as some people (erroneously) maintain, then the unbelievers would have achieved their goal of killing him. However, "... *Allah will not give the unbelievers any way against the believers*" (Surat An-Nisa':141). Allah revealed that He would not allow the unbelievers to kill the Prophet Jesus (pbuh). Moreover, many verses reveal that the unbelievers would never achieve their goal and that their failure is a requirement of Allah's Divine plan. Some of these verses are given below:

They concocted their plots, but their plots were with Allah, even if they were such as to make the mountains vanish. (Surah Ibrahim:46)

Allah always confounds the unbelievers' schemes. (Surat al-Anfal:18)

Or do they desire to dupe you? But the duped ones are those who do not believe. (Surat at-Tur:42)

Allah will defend those who believe. Allah does not love any thankless traitor. (Surat al-Hajj:38)

They are hatching a plot. I too am hatching a plan. So bear with the unbelievers – bear with them for a while. (Surat at-Tariq:15-17)

Those before them also plotted. Allah came at their building from the foundations, and the roof caved in on top of them. The punishment came at them from a direction that they did not expect. (Surat an-Nahl:26)

The Prophet Jesus (pbuh) Is Not Dead

Allah reveals in the Qur'an, among many other glad tidings, that the Prophet Jesus (pbuh), one of His' messengers, is not dead and was not put to death. To acquire a better understanding of this, we will conduct a detailed examination of the relevant verses.

Surah Al 'Imran:55 and Surat an-Nisa':157-158 head the list of those verses that relate how the Prophet Jesus (pbuh) was not killed but was raised alive to Allah's Presence. When these verses are examined word by word, this most important truth is clearly revealed. Another truth is also indicated: the Prophet Jesus (pbuh), who now lives in Allah's Presence, will return to Earth during the End Times. This fact will be examined in later sections of this book.

ADNAN OKTAR

Surah Al 'Imran:55 informs believers that Allah will "take back" the Prophet Jesus (pbuh), protect him from the unbelievers, and raise him to His Presence. Many great Islamic scholars and commentators have interpreted this verse to mean that the Prophet Jesus (pbuh) did not die. As Allah states in the verse:

[Allah said:] "Jesus, I will take you back [mutawaffeeeka] and raise you up [wa raafituka] to Me and purify you of those who are unbelievers. And I will place the people who follow you above those who are unbelievers until the Day of Resurrection..." (Surah Al 'Imran:55)

The part requiring special consideration is the sentence "I will take you back [mutawaffeeeka] and raise you up to Me." A close examination reveals a most important truth: The verb carries a sense that differs from what is normally meant by "to die." The word translated into English as "to die" is the Arabic verb *tawaffaa* derived from the root *waffaa*. This verb does not imply death, but rather taking the soul, or surrender.

Allah also reveals in the Qur'an that taking a person's soul does not always imply death. For instance, Allah uses *tawaffaa* in another verse to refer not to a person's death, but to taking his or her soul while asleep:

HARUN YAHYA

Allah takes the souls [of people] at death [yatawaffaa], and those who do not die [lam tamut] during their sleep. Those on whom He has passed the decree of death [al-mawt], He keeps back [from returning to life], but the rest He sends [to their bodies] for a term appointed. Verily in this are signs for those who reflect." (Surat az-Zumar:42)

The word here translated as "taking back" is the same as that used in Surah Al 'Imran:55: *yatawaffaa*. Since a person does not actually die during the night, the word *yatawaffaa* here refers not to death, but to taking the soul at night. If *tawaffaa* were being used in the sense of death, then that would mean that all people would be biologically dead during sleep. Thus, the Prophet Jesus (pbuh) would have died every night of his life. Such an assertion is both irrational and illogical.

Another instance in which sleep is regarded as a kind of death, but which does not refer to biological death, is the following hadith: "'All praise is for Allah, Who has made us alive after He made us die [sleep] (*Al-hamdu li Allah illadhi ahyana ba'da maa amatana; wa ilayhi al-nushoo*)' Our Prophet (may Allah bless him and grant him peace) often said this after he woke up."²⁶ No doubt, he used these wise words not to refer to biological death when one is asleep, but rather to a sleeping person's soul being "taken." Ibn Kathir, the famous Islamic scholar and commentator, used this hadith, along with many other proofs in his commentary on Surah Al 'Imran, to explain that *tawaffaa* refers to sleep. In addi-

tion, he indicated the word's meaning in other verses where it appears. He then gave his opinion using a hadith handed down by Ibn Abi Hatim:

Ibn Abi Hatim says that: "My father told us ... from Hassan that the meaning of the verse 'I will take you back...' is this: Here it means that 'I shall kill you with the death of sleep; in other words, I shall cause you to sleep.' So Allah raised Jesus (pbuh) to the heavens while he was asleep ... As an incontrovertible truth, Allah caused Jesus (pbuh) to die the death of sleep and then raised him to the sky, rescuing him from some of the Jews, who were inflicting suffering upon him at the time."²⁷

Imam Muhammad Zahid al-Kawthari, another Islamic scholar who examined the meaning of *tawaffaa*, stated that it did not mean death, and drew attention to the use of *mawt* in Surat az-Zumar:42:

Had Jesus (pbuh) died [which is not the case], then the word *mawt* revealed in the verse: "**Allah takes the souls [of people] at death**" (Surat az-Zumar:42), would not have been revealed... This is because if, as has been claimed, Allah had referred to normal death [in the biological sense], then this would have been clearly stated. Since Allah refers to the fact that the Jews did not kill Jesus (pbuh), but that he was taken and raised to the sky, then one must think of a meaning beyond that of ordinary death.²⁸

Sheikh al-Islam Mustafa Sabri, a contemporary of al-Kawthari, cites this verse as evidence and offers the following interpretation: "If we were to take the word *tawaffaa* as

HARUN YAHYA

meaning 'killing,' then souls would also have to die."²⁹ In his commentary on the Qur'an, the Islamic scholar Mawlana Sayyid Abul A'la Mawdudi makes the following statement about *mutawaffeeka*, which appears in Surah Al 'Imran:55 (the same word is also used in Surat al-Ma'ida:117):

The word *mutawaffeeka*, in the Arabic text comes from the word *tawaffaa*, meaning "to take the surrender of" and "take the soul," although here it is used in a figurative sense. Here, it means "relieving from duty."³⁰

ADNAN OKTAR

Abu Mansur Muhammad al-Maturidi, regarded as one of the first Qur'anic commentators, also stated that the verse does not refer to the Prophet Jesus (pbuh) dying in the familiar biological sense:

The thing being referred to in the verse is not passing on in the sense of death, but in the sense of the body being taken from this world.³¹

Islamic scholars agree that *mutawaffeeka* means that the Prophet Jesus (pbuh) did not die, but that he was raised to Allah's Presence and will return to Earth. For example, the famous commentator and scholar al-Tabari stated that *mutawaffeeka* is used in the sense of "removing from Earth" and interpreted the verse in the following terms:

In my opinion, the soundest thing is to take this word in the sense of "to take into one's possession," "draw [away] from Earth." In that case, the meaning of the verse is: "I shall take you from Earth and into the heavens." The rest of the verse emphasizes the [believers'] victory over unbelievers in the End Times, which confirms the above idea."³²

Further on in his commentary, al-Tabari included other interpretations of *mutawaffeeka*. Islamic scholars are in general agreement that its correct interpretation is "a kind of sleep." According to Imam Hasan al-Basri, the Egyptian scholar Muhammad Khalil Herras stated that the verse means: "I shall put you to sleep and raise you to My Presence as you sleep." In his commentary, al-Suyuti said, based on reliable hadith, that the Prophet Jesus (pbuh) did not die, and then continued:

When a Messenger from Allah comes to them confirming what is with them, a group of those who have been given the Book disdainfully toss the Book of Allah behind their backs, just as if they did not know.

(Surat al-Baqara: 101)

ADNAN OKTAR

In that case, Jesus (pbuh) was raised to the skies and will return before the Day of Judgment.³³

Mehmed Vehbi, a commentator who lived during the final years of the Ottoman Empire, interpreted the verse in the following manner:

O Jesus, I shall *put you to sleep* and raise you to the skies, the place of plenty and My sanctity. I shall rescue you from the Jews' wickedness and cleanse you of the unbelievers' impure actions, rescuing you from their wickedness by *drawing you up away from them*.³⁴

The great Islamic scholar Imam Ibn Taymiyya stated that Surah Al 'Imran:55 indicates that the Prophet Jesus (pbuh) did not die, but most likely experienced a kind of "sleep death." He then wrote:

This verse is proof that *the death of Jesus (pbuh) is not being referred to...* The word *al-tawaffi* [the infinitive form of the word *mutawafeeka* used] in the verse requires the death of the soul without that of the body, or of both, but with the existence of another piece of evidence explaining the circumstances in this sense. The meaning may be the death of sleep (as in Surat al-An'am:60). The words at the end of the verse, to the effect that: "I shall separate you purified from the unbelievers," are also along these lines. Had Jesus' (pbuh) body been separated from his soul, then his body would be in the ground, as with the other prophets.³⁵

In his commentary, Hamdi Yazir of Elmalı stated that the verse in question means:

HARUN YAHYA

In my view, a summary of this interpretation and belief is as follows: The soul of Jesus (pbuh), described as a "word from Allah" and reinforced with the "Purest Spirit", has not yet been taken. His soul has not come to the hour of death. "The Word" has not yet returned to Allah. He still has work to do in this world.³⁶

As we have seen, this verse does not mean "death" in the sense as it is generally used in English. The expression in this verse reports that the Prophet Jesus (pbuh) was placed in a condition similar to sleep and then raised to Allah's Presence. The Prophet Jesus (pbuh) did not die, but was merely removed from this dimension by His will. (Allah knows the truth.)

An Explanation of Surat an-Nisa':157-158

Another verse that Allah states of the plotters' failure to kill the Prophet Jesus (pbuh) is Surat an-Nisa':157. This verse needs to be examined together with the one immediately following it, for both of them reveal that the unbelievers did not kill or crucify the Prophet Jesus (pbuh), but were made to think they did, and that he was raised to Allah's Presence:

And [on account of] their saying: "We killed the Messiah [qatalnaa], Jesus son of Maryam, messenger of Allah." They did not kill him [maa qataloohu] and they did not crucify him [maa salaboohu], but it was made to seem so to them [shubbiha]. 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 [maa qataloohu].
Allah raised him to Himself. Allah is Almighty, All-
Wise. (Surat an-Nisa':157-158)*

Before considering the evidence in these verses in detail, we must explain one particular subject: the words *maa salaboohu*, which is translated as "they did not crucify him." This word's root is the verb *salaboohu*: "to hang, execute, crucify." This being the case, the belief that the Prophet Jesus (pbuh) was crucified, one of Christianity's main tenets, is unfounded.

Those Who Claim the Prophet Jesus (pbuh) Was Killed Are Speculating

The unbelievers sought to kill the Prophet Jesus (pbuh). And even though Allah foiled their plot, an environment in which they imagined that they had been successful was created. They were unable to kill or crucify the Prophet Jesus (pbuh), and were shown a double in his

place. Therefore, those who maintain that the Prophet Jesus (pbuh) was killed are only speculating. In his commentary, al-Tabari stated that the unbelievers have no sure information about this event:

The Jews who debate over Jesus (pbuh) are unsure of whether he was killed or not. What they know about this issue is based merely on assumptions. They know very little about whether the person they killed was Jesus (pbuh) or not. They merely imagine that the person they killed was Jesus (pbuh), as they had intended. They very definitely did not kill him ... because they continue to speculate about his death.³⁷

The fact that they have doubts shows that the unbelievers did not achieve their goal. Had they really killed the Prophet Jesus (pbuh), there would be no room for doubt and they would be certain that they had succeeded. Let us consider this with an example. Someone who opens fire in order to kill someone else will know whether the intended person has actually been killed or not. Alternatively, there needs to be very exceptional circumstances for there to be

ADNAN OKTAR

any doubt about whether someone condemned to death has actually died. If there is doubt, something out of the ordinary must have occurred. Those who had sought to kill the Prophet Jesus (pbuh) would have felt no doubt as to whether they had succeeded or not. However, our Lord reveals that they did have such doubts, were only speculating, and had no certain information. This is one of the proofs that the Prophet Jesus (pbuh) did not die but was raised alive to Allah's Presence.

Foiling this Trap Shows Allah's Superior Might

Another element that attracts our attention is the expression: "*Allah raised him to Himself. Allah is Almighty, All-Wise*" (Surat an-Nisa':158). In all likelihood, this extraordinary situation shows Allah's superior might. (Allah knows the truth.)

In their commentaries on this verse, Islamic scholars point out that these words represent an extraordinary revelation of Allah's might and wisdom. For example, Fakhr al-Din al-Razi said:

Allah reveals at the end of the verse that "Allah is Almighty, All-Wise." The intention behind almightiness here is the perfection and immaculate nature of that might, and that behind wisdom is the perfection and immaculate nature of knowledge. In this way, Allah has indicated the raising of Jesus (pbuh) and that no matter how impossible this may seem to a person, it is not im-

HARUN YAHYA

possible relative to His might and wisdom. A similar situation can be seen in the verse: "Glory be to Him, Who took His servant on a journey by night from the Sacred Mosque [Masjid al-Haram] to the Further Mosque [Masjid al-Aqsa]..." (Surat al-Isra':1). That is because no matter how much such a journey may be impossible relative to the power of Prophet Muhammad (may Allah bless him and grant him peace), it is a most easy matter relative to the might of Allah.³⁸

Mehmed Vehbi interpreted one of the elements of wisdom behind this revelation:

The elevation of Jesus (pbuh) to the heavens is determined in this verse. Although elevation to the heavens is impossible relative to human power, in order to announce that this is not difficult relative to His might and wisdom, Allah declares in the verse's preceding part that He is All-Wise and Almighty. And in order to reveal the perfection of His knowledge, He reveals that He is sovereign and that His might and wisdom are sufficient to elevate Jesus (pbuh) to the heavens.³⁹

Hasanayn Muhammad Mahluf cited Prophet Muhammad's (may Allah bless him and grant him peace) ascent to heaven and stated:

In the same way that our Prophet (may Allah bless him and grant him peace) ascended to the heavens in both body and soul awake, so Jesus (pbuh) was raised alive to the heavens. There is nothing peculiar here. Situations of this kind are miraculous. There is no need for any comparison on this matter. Allah possesses might over all...⁴⁰

*Or do they say that Abraham,
Ishmael, Isaac, Jacob, and the
Tribes were Jews or Christians?
Say: "Do you know better, or
does Allah?" ...*

... Who could do greater wrong than someone who hides the evidence he has been given by Allah? Allah is not unaware of what you do.

(Surat al-Baqara: 140)

ADNAN OKTAR

Other Islamic scholars opined that the Prophet Jesus (pbuh) did not die and could not be killed, and that he is alive in Allah's Presence. Some of their comments are given below:

Omer Nasuhi Bilmen: "They do not definitively believe that Jesus (pbuh) was killed. Such guesswork and speculation have no value. Allah openly declares the true facts in the Qur'an, saying that He used His Divine might to raise this blessed prophet, alive, to the heavens. For those who look at the greatness of the Divine might and its manifestation in the universe, with millions of creations, with the eye of the heart, it is impossible to regard the raising of a glorious prophet, in body and soul, to the highest levels, as an untrustworthy account."⁴¹

Hasanayn Muhammad Mahluf: "The belief of Muslims is this: Jesus (pbuh) was neither crucified nor killed, but was raised alive in body and soul to the heavens. He will continue to live in the heavens for as long as Allah so wills..."⁴²

Imam Zahid al-Kawthari: "The Jews intended to physically kill Jesus (pbuh), but Allah confounded their aim by rescuing the body of Jesus (pbuh) and raising him to His Presence. In order to refute the Jews' claim, this ascension must have been a physical one..."⁴³

Hamdi Yazir of Elmali: "Those who differ on this issue are definitely in a state of doubt and have no knowledge in this regard. They have engaged in speculation. However, those who said that they killed Jesus (pbuh) certainly did not kill him. Therefore, it is a lie for them to

HARUN YAHYA

boast of killing and murder. That is because the judgment depends on the intention behind a deed. The aim behind their initiative to kill never transpired."⁴⁴

Al-Qurtubi: "The interpretation of the verse is: 'I shall raise you to Myself without you dying, cleanse you from the blasphemers, and kill you after your descent from the heavens.'"⁴⁵

Allah Raised the Prophet Jesus (pbuh) to His Presence

One of the important proofs that the unbelievers' plot to kill the Prophet Jesus (pbuh) was confounded is the fact that our Lord has revealed that He raised the Prophet Jesus (pbuh) to His Presence:

.... [I will] raise you up to Me and purify you of those who are unbelievers. And I will place the people who follow you above those who are unbelievers until the Day of Resurrection. Then, all of you will return to Me, and I will judge between you regarding the things about which you differed. (Surah Al 'Imran:55)

And [on account of] their saying: "We killed the Messiah, Jesus 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. Allah raised him to Himself. Allah is Almighty, All-Wise. (Surat an-Nisa':157-158)

ADNAN OKTAR

As Allah reveals in these verses, those who sought to kill the Prophet Jesus (pbuh) failed to achieve their goal, because Allah protected and rescued him by raising him to His Presence. The words *raafiu'ka* and *rafa'ahu* that appear in the verses come from the Arabic root *rafa'a*, which means "to rise." Islamic scholars interpret *rafa'a* as the opposite of "being lowered." The Islamic scholar Abu Musa al-Ash'ari interpreted Surah Al 'Imran:55 together with Surat an-Nisa':158, and wrote that: *"There is a consensus among the community of the faithful [ijma' ummat] that Jesus (pbuh) was raised alive to the heavens."*⁴⁶ (*Ijma' ummat* refers to the agreement on this issue of those Islamic scholars who expounded upon Islamic law and lived during the same century).

In interpreting these verses, the great majority of Islamic scholars agree that "Jesus (pbuh) did not die, but was raised to Allah's Presence, and that this ascension took place in both body and soul." Examples of their opinions are given below:

That is Jesus, son of Maryam, the word of truth about whom they are in doubt. It is not fitting for Allah to have a son. Glory be to Him! When He decides on something, He just says to it "Be!" and it is.
(Surah Maryam:34-35)

ADNAN OKTAR

The interpreter and commentator Fakhr al-Din al-Razi had this to say about "**Allah raised him to Himself,**" which appear in Surat an-Nisa':158.

With the ascension here, Allah refers to an ascension to a place where no laws apart from that of Allah apply. This verse makes it clear that Jesus (pbuh) was raised to the heavens... ⁴⁷

In his commentary, Hasan Basri Cantay interpreted *raafi-u'ka* as meaning "raising and lifting up to Himself," and wrote that "*Allah raised and lifted up Jesus (pbuh) in both body and soul.*"⁴⁸

Imam Ibn Taymiyya opined: *The verse "He raised him to His Presence" ... explains that Jesus (pbuh) was raised in both body and soul.*⁴⁹

In interpreting Surah Al 'Imran:55, the famous Qur'anic

HARUN YAHYA

commentator al-Sabuni set out his ideas on this event:

The wisdom of Allah making such a declaration is His giving the glad tidings that He will save Jesus (pbuh) from the Jews and raise him in full health to the skies, without his undergoing any suffering.⁵⁰

Mehmet Vehbi Efendi wrote:

It is certain, due to this verse [Surat an-Nisa:158], that Jesus (pbuh) ascended to the heavens.⁵¹

Zahid al-Kawthari stated that the ascension is so clear and certain that there is no room for any objections. Al-Kawthari cited Surah Al 'Imran:55 and Surat an-Nisa':157-158 as evidence and said that this event is beyond doubt. He uses the word *nass*, which means certainty or indisputability stemming from a Qur'anic verse or a hadith. He went on to say:

ADNAN OKTAR

That is because the basic meaning of the word (*rafa'a* in the verses) is transportation from below to above. There is no element here that could be used to interpret the verses metaphorically. Therefore, there is no evidence for seeking to produce a meaning in the sense of ascension in honor and station.⁵²

Mawdudi set out his views on the subject in the following terms:

If Allah had willed to reveal what is expressed in the verse [Surat an-Nisa':158] in the words "Allah killed him" or "Allah raised his rank," He would have openly done so. Instead of the former, He could have revealed the words "Certainly they neither killed him nor crucified him, but He saved him and later on caused him to die at his own appointed hour of death." Instead of the latter, He could have revealed the expression "They tried to humiliate him by crucifying him, but Allah raised him greatly in rank."⁵³

As clearly seen from the verses and the Islamic scholars' comments, the Prophet Jesus (pbuh) was raised alive, with his body, to Allah's Presence. This is a miracle of Allah, and a wonder that will inspire great enthusiasm and excitement among all believers. Claims that only his soul was raised to His Presence, or that his ascension was only spiritual (in station), do not reflect the facts. The invalidity of such claims has been proven by many Islamic scholars, some examples of which have been cited above.

Another important proof of this event is the Arabic word *bal*, which appears in Surat an-Nisa':158, and has the

HARUN YAHYA

literal translation of "on the contrary." The features of its meaning and use in Arabic linguistics indicate a very important fact: According to the rules of Arabic linguistics, the sentence that comes after it must have a meaning that is completely opposite to the preceding statement. That being the case, it is likely that the verses referring to the Prophet Jesus (pbuh) "... **They did not kill him,**" (Surat an-Nisa':157) "**on the contrary [bal] Allah raised him up to Himself...**" (Surat an-Nisa':158) refer to the state of being alive, rather than the state of being dead. (Allah knows the truth.) Sheikh al-Islam Mustafa Sabri offered the following interpretation:

If the term *bal*, which appears in Surat an-Nisa':158 and which I have translated as "on the contrary," comes after a sentence expressing a negativity, then, according to the rules of Arabic linguistics, the sentence following it must mean the exact opposite of the one preceding it. The opposite of death is life. This is a requirement of the rules of linguistics. If we say that "the ascension here is a spiritual one" and "Jesus (pbuh) died in the normal sense," then we are violating that rule. In that case, the ascension following the expression "on the contrary" would not represent the opposite to the verbs of "killing" and "crucifying" in the negative sentence preceding it. That is because it may be possible for a person to be killed and for his or her soul to rise to the skies. Otherwise, this term would be meaningless, and there are no meaningless terms in the Qur'an ... According to those who support the thesis that the ascension is only one of the soul, the meaning of the verse is

They asked: "How can a baby in the cradle speak?" He [Jesus] said: "I am the servant of Allah. He has given me the Book and made me a Prophet. He has made me blessed wherever I am, and has directed me to perform prayer and give alms as long as I live..."

... And to show devotion to my mother. He has not made me insolent or arrogant. Peace be upon me the day I was born, the day I die, and the day I am raised up again alive."

(Surah Maryam:29-33)

ADNAN OKTAR

this: "They did not kill him and did not crucify him ... on the contrary, Allah raised his station." There is no particular oratory here, let alone succinctness ... No rational person could take the words "The elevator in my building raises me to the fourth floor every day," to mean that I am only raised to the fourth floor in spirit. Therefore, neither was Jesus (pbuh) raised only in spirit.⁵⁴

Said Ramadan al-Buti interpreted the subject in the same way:

The mutual compatibility between the verse's previous and later sections necessarily reveals a fact. For example, if an Arab says: "I am not hungry; on the contrary, I am lying on my side," this is not a correct sentence. In the same way, there is a discrepancy between the components in the sentence: "Khalid did not die; on the contrary, he is a good man." What would be correct is to say: "Khalid did not die; on the contrary, he is alive." To say: "The chairman was not killed; he is a man with a superior station in Allah's Presence" also leads to a break in meaning in the sentence, for his having a high station in Allah's Sight is no obstacle to his being killed. The term *bal* expresses a contradiction between the preceding and the following words. In other words, *bal* cancels out a previous statement.⁵⁵

Furthermore, if the word *rafa'a* indicated a spiritual rank, then the Qur'an could have used the same term for other prophets. Thus, the emphasis on the Prophet Jesus (pbuh) being "raised to Allah" contains great wisdom, for it was not used in connection with the Prophet Muhammad

HARUN YAHYA

(may Allah bless him and grant him peace), the Prophets Moses, Solomon, David, Shu`ayb, Noah, Abraham, and Lot (peace be upon them all), or with any other prophet mentioned in the Qur'an. When mentioning these prophets' deaths, various forms of the word *mata* (death in the biological sense) are employed, whereas the Prophet Jesus (pbuh) was "raised up" (*rafa'a*). This phenomenon will be discussed in detail in later chapters. While the souls of all people, including prophets, are raised to Allah's Presence, the use of *rafa'a* with regard to the Prophet Jesus (pbuh) indicates an extraordinary situation. (Allah knows the truth.) The Egyptian scholar Muhammad Khalil Herras, who has researched and published his findings on the Prophet Jesus' (pbuh) return to Earth, says:

If the use of the word *rafa'a* in Surat an – Nisa':158 referred solely to the "raising of the soul," this would not cancel out Jesus' (pbuh) killing and crucifixion, and the wisdom revealed in the verse would not apply. For example, if the Jews had killed Jesus (pbuh), his soul would, in any case, have been raised to Allah. Indeed, we know that the souls of all prophets and believers ascend to Allah after they die. There is no difference in this regard between Jesus (pbuh) and all other people. Therefore, there is a special feature in this verse: the raising of Jesus (pbuh), while still alive, in both body and soul. At the same time, when we look at the end of this verse, we see that it manifests Allah's glory and wisdom.⁵⁶

Contrary to what some people maintain, the ascension

ADNAN OKTAR

is not a spiritual one or one of degree. Allah reveals that He foiled the trap set for the Prophet Jesus (pbuh). Thus, given the fact that the Prophet Jesus (pbuh) did not die, the information revealed in the verse shows that the Prophet Jesus (pbuh) was raised to Allah with body and soul, and not merely spiritually. The plotters were confounded by the Prophet Jesus' (pbuh) ascension to Allah. (Allah knows the truth.) The scholar Zahid al-Kawthari expounds on this by giving the following example:

One verse regarding Prophet Muhammad (may Allah bless him and grant him peace) states: "... **Allah will protect you from people...**" (Surat al – Ma'ida:67). There can be no doubt that the verse means something other than: "He raises your station before people." Our Prophet (may Allah bless him and grant him peace) was attacked physically, and so Allah placed him under His physical protection. This also applies to Jesus (pbuh), who was physically attacked as well. Therefore, it is impossible for the ascension referred to in the verse to have been merely a spiritual one.⁵⁷

Clearly, Almighty Allah confounded the unbelievers by raising the Prophet Jesus (pbuh) alive to His Presence. All of this evidence shows that the Prophet Jesus (pbuh) is still alive and will return to Earth when Allah wills. No doubt, this is a most important news for sincere believers. The fact that such a blessed prophet will return to Earth is a miraculous situation and a source of great enthusiasm for all believers who will witness this miracle.

*It is not fitting for the All-Merciful to have a son. There is no one in the heavens and Earth who will not come to the All-Merciful as a servant.
(Surah Maryam:92-93)*

ADNAN OKTAR

Ibn Taymiyya also drew attention to this subject:

Had Allah willed to refer to death, Jesus (pbuh) would have died like all other believers. Allah takes the souls of all believers and raises them to the skies. It would thus appear that there was nothing out of the ordinary in this. In other words, there would be no significance in Allah's referring to Jesus (pbuh) in this way.⁵⁸

Sheikh al-Islam Mustafa Sabri opined:

Had the verse referred solely to killing, then there would have been no need to use the word *raafiu'ka*, since Jesus' (pbuh) soul would be raised like all other souls.⁵⁹

Other Relevant Verses

The word *rafa'a* is also used in other contexts. When these verses are examined, however, it can be seen that, in general, what is being referred to is a physical ascension, and that when a spiritual ascension or an ascension in degree is being referred to, the word *ascension* is used together with the words *in rank*. (Allah knows the truth.)

Physical Ascension

Allah raised up the heavens without any support – you can see that – and then established Himself firmly on the Throne. He made the Sun and the Moon subservient, each running for a specified term. He directs the whole affair. He makes the signs clear so that, hopefully, you will be certain about the meeting with your Lord. (Surat ar-Ra'd:2)

HARUN YAHYA

He [Joseph] raised his parents up onto the throne. The others fell prostrate in front of him. He said: "My father, truly this is now the interpretation of the dream I had. My Lord has made it all come true. He was kind to me by letting me out of prison, and brought you from the desert when Satan had caused dissent between me and my brothers. My Lord is kind to anyone He wills. He is truly All-Knowing and All-Wise." (Surah Yusuf:100)

Remember when We made the covenant with you and lifted up the Mount above your heads: "Take hold vigorously of what We have given you and pay heed to what is in it, so that, hopefully, you will guard against evil." (Surat al-Baqara:63)

Remember when We made a covenant with you and lifted up the Mount above your heads: "Take hold vigorously of what We have given you and listen." They replied: "We hear and disobey." They were made to drink the [golden] calf into their hearts because of their disbelief. Say: "If you are believers, what an evil thing your faith has made you do." (Surat al-Baqara:93)

He erected heaven and established the balance. (Surat ar-Rahman:7)

And when Abraham raised the foundations of the House [the Ka'bah] with Ishmael: "Our Lord, accept this from us. You are the All-Hearing, the All-Knowing." (Surat al-Baqara:127)

*And [on account of] their saying:
"We killed the Messiah, Jesus 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)

ADNAN OKTAR

If anyone wants power, all power belongs to Allah. All good words rise to Him, and the virtuous deeds lift them up. But people who plot evil deeds will suffer a harsh punishment. The plotting of such people is profitless. (Surah Fatr:10)

Are you stronger in structure or is heaven? He built it. He raised its vault high and made it level. (Surat An-Naz-'at:27-28)

Spiritual Ascension

This is the argument We gave to Abraham against his people. We raise in rank anyone We will. Your Lord is All-Wise, All-Knowing. (Surat al-An'am:83)

O you who believe! When you are told: "Make room in the gathering," then make room, and Allah will make room for you. And when it is said: "Get up," get up. Allah will raise in rank those of you who believe and those who have been given knowledge. Allah is aware of what you do. (Surat Al-Mujadala:11)

These messengers: We favored some of them over others. Allah spoke directly to some of them and raised up some of them in rank. We gave clear signs to Jesus, son of Maryam, and reinforced him with the Purest Spirit. If Allah had willed, those who came after them would not have fought each other after the clear signs came to them. But they differed. Among them there are those who believe and those

HARUN YAHYA

who do not believe. If Allah had willed, they would not have fought each other. But Allah does whatever He desires. (Surat al-Baqara:253)

Allah appointed you successors [khala'tf] in the land and raised some of you above others in rank so He could test you regarding what He has given you. Your Lord is Swift in Retribution. Ever-Forgiving, Most Merciful. (Surat al-An'am:165)

Allah's Purification of the Prophet

Jesus (pbuh)

One piece of information provided about the Prophet Jesus' (pbuh) ascension is that Allah will purify him of the unbelievers. Allah revealed in the Qur'an:

... raise you up [wa raafi'uka] to Me and purify [mutah-hiruka] you of those who are unbelievers. And I will place the people who follow you above those who are unbelievers until the Day of Resurrection... (Surah Al 'Imran:55)

The root of *mutahhiruka* is *tahara*, meaning "being clean." Islamic scholars regard this word as one proof that the Prophet Jesus (pbuh) was raised alive to Allah. According to them, the interpretation of the verse is: "I am taking you, raising you to Me, and removing you from this environment polluted by unbelievers and sinners."⁶⁰ Thus, Allah purified the Prophet Jesus (pbuh) from the unbelievers, the unbelievers' plot to kill him was foiled and they failed to

ADNAN OKTAR

achieve their goal. (Allah knows the truth.)

Moreover, this verse also shows that the Prophet Jesus (pbuh) was purified by his physical separation from an environment containing unbelievers. (Allah knows the truth.) Thus, the assertion that the Prophet Jesus (pbuh) died and that only his soul was raised to Allah is proven false. A spirit-only ascent would mean that he was not purified.

In order for the Prophet Jesus (pbuh) to have been purified in the manner revealed in the verse, he would have to have departed from his surrounding environment in both body and soul. Furthermore, a spirit-only purification cannot apply to a prophet with superior moral values, one who is honored in Allah's Presence and has deep faith, such as the Prophet Jesus (pbuh). Another verse reveals his superior moral values: *"Peace be upon me the day I was born, the day I die, and the day I am*

HARUN YAHYA

raised up again alive" (Surah Maryam:33). As a devout believer and a messenger of Allah, the Prophet Jesus' (pbuh) soul is immaculate. However, his environment was not immaculate, due to the unbelievers' irreligious behavior and corrupt moral values. Indeed, our Lord reveals that they were unclean because of their moral corruption:

O you who believe! The idolaters are unclean, so after this year they should not come near the Sacred Mosque [Masjid al-Haram] ... (Surat at-Tawba:28)

Therefore, purifying the Prophet Jesus (pbuh) means his physical removal from their presence. Thus, Allah purified and protected him by raising the Prophet Jesus (pbuh) to Himself.

The Egyptian scholar Khalil Herras offers the following explanation regarding the wisdom of the term "purification":

The purification of Jesus (pbuh) from the unbelievers comes about with his salvation from their wicked snares. This cannot take place with the death and burial of Jesus (pbuh), but only by his ascension in life to the heavens, for his foes could have inflicted torture on his body, as they did with the person they believed to be him ...⁶¹

As Hamdi Yazar of Elmali set out in his commentary, the Prophet Jesus' (pbuh) purification from the unbelievers is manifested by his ascent:

ADNAN OKTAR

... and with this raising I shall purify you of the deniers and unbelievers, and you will no longer have anything to do with them...⁶²

Verses That Mention Purification

... and when We made the House [Ka'bah] a place of return, a sanctuary for humanity. They took the place where Abraham stood [to pray] as a place of prayer. We contracted with Abraham and Ishmael: "Purify My House for those who circle it, for those who stay there, and for those who bow and prostrate." (Surat al-Baqara, 125)

And We located the position of the House [Ka'bah] for Abraham: "Do not associate anything with Me and purify My House for those who circle it, and for those who stand, bow, and prostrate." (Surat al-Hajj, 26)

Purify your clothes. (Surat al-Muddaththir, 4)

The only answer of his people was to exclaim: "Expel them from your city! They are people who keep themselves pure!" (Surat al-A'raf, 82)

No one may touch it except the purified. (Surat al-Waq' a, 79)

And when He overcame you with sleep, making you feel secure, and sent you down water from heaven to purify you and remove the taint of satan from you, and to fortify your hearts and make your feet firm. (Surat al-Anfal, 11)

HARUN YAHYA

The Deaths of Other Prophets

An examination of the Qur'anic accounts of other prophets' deaths and the verses describing the Prophet Jesus' (pbuh) death reveals that the Prophet Jesus (pbuh) did not die. In this section, we will look at the Arabic words used to describe his death and those of the other prophets.

We will make a detailed analysis of several very particular words: *qatala* (to kill), *maata* (to die), *halaka* (to perish) and *salaba* (to crucify). With regard to the Prophet Jesus (pbuh), however, another word is used, for "*They did not kill him [maa qataloohu] and did not crucify him [maa salaboohu]*". (Surat an-Nisa':157). In Surah Al 'Imran:55, Allah reveals that He will take the Prophet Jesus (pbuh) and raise him to His Presence.

When Allah said: "Jesus, I will take you back [mutawaf-feeka] and raise you up [wa raaf'uka] to Me and purify you of those who are unbelievers. And I will place the people who follow you above those who are unbelievers until the Day of Resurrection..." (Surah Al 'Imran:55)

As we mentioned earlier, the word used for death when dealing with the Prophet Jesus (pbuh) is not the one used to signify biological death. In the case of the other prophets' deaths, the words used do not have the connotation of a kind of sleep. Moreover, the words that relate that the Prophet Jesus (pbuh) was "taken" do not have the connotation of biological death. Thus, Jesus' (pbuh) death dif-

ADNAN OKTAR

fers considerably from the deaths of the other prophets. (Allah knows the truth.)

I. Qatala: To Kill

The Qur'an uses *qatala* to mean "to kill," as in the following verse:

Pharaoh said: "Let me kill [aqtulu] Moses and let him call upon his Lord! I am afraid that he may change your religion and bring about corruption in the land." (Surah Ghafir, 40:26)

In Arabic, "let me kill Moses" is *aqtulu Musa*, a phrase that is derived from the verb *qatala*. In another verse, same word is used in the following way:

... [That was because they] killed (yaqtuloona) the prophets without any right to do so. (Surat al-Baqara:61)

The expression *yaqtuloona* (they killed) is also derived from *qatala*.

The verses below use *qatala* when speaking of the prophets' deaths. All words in brackets are derivatives of this verb.

We will write down what they said and their killing [qatalahum] of the prophets without any right to do so. (Surah Al'Imran:181)

... and deny some of them and murder [taqtuloona] others? (Surat al-Baqara:87)

Your Lord would never destroy any cities without first sending to their chief a messenger to recite Our signs to them. We would never destroy any cities unless their inhabitants were wrongdoers.

(Surat al-Qasas:59)

ADNAN OKTAR

Say: "Why, then, if you believe, did you previously kill [taqtuloona] the prophets of Allah?" (Surat al-Baqara:91)

As for those who reject Allah's signs, and kill [yaqtuloona] the prophets without any right to do so, and kill [yaqtuloona] those who command justice... (Surah Al 'Imran:21)

... So why did you kill [qataltumoohum] them, if you are telling the truth? (Surah Al 'Imran:183)

... The one said: "I shall kill [aqtulannaka] you" ... (Surat al-Ma'ida:27)

Even if you raise your hand against me to kill me [taqtulane], I am not going to raise my hand against you to kill you [aqtulaka]... (Surat al-Ma'ida:28)

Kill [uqtuloo] Joseph or expel him to some land. (Surah Yusuf:9)

The wife of Pharaoh said: "A source of delight for me and for you; do not kill [taqtuloohu] him [Moses]..." (Surat al-Qasas:9)

HARUN YAHYA

*... Moses, the council is consprting to kill you [yaqtulooka].
(Surat al-Qasas:20)*

*The only answer of his [Abraham's] people was to exclatm:
"Kill [uqtulohu] him or burn him!" (Surat al' Ankabut:24)*

II. Halaka: To Perish

Another word used to denote the killing is *halaka*, which can also mean "to perish, to be destroyed, to die," as in the verse given below:

... when he [Joseph] died [halaka], you said: "Allah will never send another messenger after him." (Surah Ghafir:34)

III. Mawt: Death

Another word used to relate a prophet's death is *mawt*, a noun derived from the verb *maata* (to die), as follows:

Then when We decreed that he [Solomon] should die [mawt], nothing dtvulged his death [mawtiht] to them except the worm that ate his staff. (Surah Saba':14)

The same word is used (in the form of a noun) to relate Jacob's (pbuh) death:

ADNAN OKTAR

*Or were you present when death [mawt] came to Jacob?
(Surat al-Baqara:133)*

In another verse, the verbs *qatala* (in the passive form *qutila*) and *maata* are used together:

*Muhammad is only a messenger, and he has been preceded
by other messengers. If he were to die [maata] or be killed
[qutila], would you turn on your heels? (Surah Al 'Im-
ran:144)*

Other forms of the verb are also used:

*She exclaimed: "Oh, if only I had died [mittu] before this
time and was something discarded and forgotten!" (Surah
Maryam:23)*

*We did not give any human being before you immortality.
And if you die [mitta], will they then be immortal? (Surat al-
Anbiya':34)*

*He Who will cause my death [yumeetunee], then give me life.
(Surat ash-Shu'ara':81)*

IV. Salaba: To Crucify

Another word for death is *salaba* (to crucify). This verb has various meanings (e.g., to hang, to crucify, to execute) and is used in the following ways:

*They did not kill him and they did not crucify him [sala-
boohu]. (Surat an-Nisa':157)*

[Joseph said:] "One of you will serve his lord with wine, the

HARUN YAHYA

other of you will be crucified [yuslabu]." (Surah Yusuf: 41)

They should be killed or crucified [yusallaboo]. (Surat al-A'raf:124)

[Pharaoh said:] I will cut off your hands and feet alternately and have you crucified on palm trunks [usallibannakum]. (Surah Ta Ha:71)

I will cut off your alternate hands and feet, and I will crucify every one of you. [usallibannakum] (Surat ash-Shu'ara':49)

As the verses show, the words used to express Jesus' (pbuh) situation are altogether different from those used to describe the deaths of other prophets. Allah states that Jesus (pbuh) was neither killed nor crucified, that a look-alike was killed in his place, and that he was taken back (in other words, that his soul and body were taken) and raised up to His Presence. When talking of Jesus' (pbuh), in the Qur'an Allah uses *tawaffaa* (to take the soul), whereas when talking of the other prophets, it uses *qatala* or *maata* (and its derivatives) to mean *death* in the conventional sense. This information shows us yet again that Jesus' (pbuh) situation was extraordinary.

*"Jesus, son of Maryam,
remember My blessing to you
and to your mother when I rein-
forced you with the Purest Spirit
so that you could speak to
people in the cradle and when
you were fully grown; when I
taught you the Book and
Wisdom, and the Torah and the
Gospel; when you created a
bird-shape out of clay by My
permission, and then breathed
into it and it became a bird by
My permission; healed the blind
and the leper by My permission;
and when you brought forth the
dead by My permission."*

(Surat al-Ma'ida: 110)

OTHER EVIDENCE THAT THE PROPHET JESUS (PBUH) IS NOT DEAD

In this chapter, we will look at other evidence that Jesus (pbuh) is not dead and that he will return to Earth.

Allah refers in the Qur'an about the Prophet Jesus' (pbuh) miraculous birth, his message to and struggle against his unbelieving society, his miracles by His' grace, and his disciples. Allah also reveals that he will return to Earth near the Day of Judgment. We have already looked in some detail at Surah Al 'Imran:55 and Surat an-Nisa' :157-158, which indicate, according to their lexical meanings and the interpretations of the vast majority of Islamic scholars and commentators, that the Prophet Jesus (pbuh) did not die. This evidence can be listed, as follows:

-
1. The Prophet Jesus (pbuh) was neither killed nor crucified.
 2. The Prophet Jesus (pbuh) was raised to Allah's Presence.
 3. The unbelievers were shown someone resembling him.
 4. The unbelievers' ideas on this subject consist of conjecture and speculation.
 5. He is a sign of the Day of Judgment.
 6. Allah taught him the Book – in other words, the Qur'an – in addition to the Torah and the Gospel.
 7. The People of the Book will obey him when he returns.

ADNAN OKTAR

8. Those who follow him will be made superior to the unbelievers until the Day of Judgment.

9. He will return to Earth as an adult and will speak to people.

10. He will die after he comes again.

The Prophet Jesus' (pbuh) return to Earth, one of the most important and greatest events in world history, is revealed in the Qur'an. Such good news will both increase the enthusiasm of those believers awaiting his second coming with joy and excitement, and will also cause them to accelerate their preparations for this event. On the other hand, this evidence will also remind those who have not really thought about this event and, hopefully, will cause them to raise their awareness of the issue.

The Prophet Jesus (pbuh) Is a "Sign of the Hour"

In addition to revealing that the Prophet Jesus (pbuh) is still alive, Allah reveals in the Qur'an that he will return:

When an example is made of the son of Maryam, your people laugh uproariously. They retort: "Who is better, then, our detties or him?" They only say this to you for argument's sake. They are indeed a disputatious people. He is only a servant upon whom We bestowed Our blessing and whom We made an example for the Children of Israel. If We willed, We could appoint angels in exchange for you to succeed you on Earth. (Surat az-Zukhruf: 57-60)

HARUN YAHYA

Allah states in the next verse that the Prophet Jesus (pbuh) is a sign of the Day of Judgment:

He [Jesus] is a Sign of the Hour. Have no doubt about it, but follow Me. This is a straight path. (Surat az-Zukhruf:61)

The first meaning of this verse is that the Prophet Jesus (pbuh) is a sign or a precondition of the Day of Judgment. We can confidently say that this verse indicates his return, because he lived six centuries before the Qur'an's revelation. Therefore, we cannot consider his first life as a sign of the Day of Judgment. Allah indicates in the verse that he will return toward the End Times or, in other words, right before the Day of Judgment. In that context, his return is a sign of the Hour's imminent arrival.

Some say that the pronoun *hu* (he/it) in this expression refers to the Qur'an. However, when one looks at other verses, it appears that whenever *hu* stands for the Qur'an, the Book is inevitably referred to in either the preceding or following verse. Alternatively, other expressions show that the Qur'an is the subject. Some of these verses are as follows:

No indeed! Truly it [the Qur'an] is a reminder, and whoever wills pays heed to it. Inscribed on Honored Pages, exalted, purified. (Surah 'Abasa:11-14)

When they are told: "Believe in what Allah has sent down," they say: "Our faith is in what was sent down to us," and they reject anything beyond that, even though it [the

*He has laid down the same religion
for you as He enjoined on Noah;
that which We have revealed to you
and which We enjoined on
Abraham, Moses, and Jesus:
"Establish the religion and ...*

*... do not make divisions in it."
What you call the idolaters to
follow is very hard for them. Allah
chooses for Himself anyone He wills
and guides to Himself those who
turn to Him. (Surat ash-Shura: 13)*

ADNAN OKTAR

Qur'an] is the truth, confirming what they have. Say: "Why then, if you believe, did you previously kill the prophets of Allah?" (Surat al-Baqara:91)

They are the ones whom Allah has guided, so be guided by their guidance. Say: "I do not ask you for any wage for it. It [the Qur'an] is simply a reminder to all beings." (Surat al-An'am:90)

We have sent it [the Qur'an] down with truth, and with truth it has come down. We only sent you to bring good news and to warn. We have divided up the Qur'an, so that you can recite it to humanity at intervals, and We have sent it down little by little. Say: "Believe in it or do not believe in it." Certainly, when it is recited to them, those who were given knowledge before it fall on their faces in prostration. (Surat al-Isra':105-107)

It [the Qur'an] is certainly a reminder to you and to your people, and you will be questioned. (Surat az-Zukhruf:44)

My signs were recited to you, and you turned on your heels, arrogant toward it, talking arrant nonsense all night long. Do they not ponder these words [the Qur'an]? Has anything come to them that did not come to their ancestors, the previous peoples? (Surat al-Mumtnun:66-68)

When one looks at the verses in Surat az-Zukhruf, one can see that the Qur'an is not being referred to in either the verses immediately preceding or following the reference to "a Sign of the Hour." The verses are referring to the

HARUN YAHYA

Prophet Jesus (pbuh). Therefore, the pronoun in question also refers to the Prophet Jesus (pbuh). In fact, based on both the verses and on reliable hadith, great Islamic scholars state that in this case, *hu* does refer to the Prophet Jesus (pbuh). Abu Hurayra, Ibn `Abbas, Qatada, Malik ibn Dinar, Thabit ibn al-Dahhak, Abu Razin, Abu `Ali `Abd al-Rahman, Humayd, and Ibn al-Muhaysin say that the Prophet Jesus' (pbuh) second coming is a sign of the Day of Judgment.⁶³

Many commentators, such as al-'Alusi, al-Shawkani, al-Sabuni, al-Ghumari, Omar Nasuhi Bilmen, Sayyid Qutb, and Hasan Basri Cantay interpreted the verse thus in their commentaries:

The appearance of Jesus (pbuh) is a sign of the approach of the Day of Judgment because his appearance is a sign of the Last Day. His descent to Earth is proof that the end of the world has come, and of the beginning of the Hereafter.⁶⁴

In his interpretation of the verse, Imam al-Tabari also used Ibn Kathir's explanation as evidence. Ibn Kathir said: "There are reliable hadith of our Prophet (may Allah bless him and grant him peace) that the Prophet Jesus (pbuh) will descend to Earth before the Day of Judgment as a just head of state and just ruler," thus depicting the verse as evidence for the Prophet Jesus' (pbuh) second coming. In his commentary, Hamdi Yazir of Elmali wrote:

*Allah has sent down the Book with
truth and with the Just Balance.
What will make you realize [this
truth]? Perhaps the Hour is close.
(Surat ash-Shura: 17)*

HARUN YAHYA

It is certain that he represents knowledge of that hour, evidence, and a sign of the Day of Judgment when the dead will be resurrected. That is because Jesus' (pbuh) appearance, his miracle of resurrecting the dead, and his giving news of the rising of the dead are evidence of the approach of the Day of Judgment and probable signs of the Hour according to the hadith.⁶⁵

Among contemporary Islamic scholars, Sayyid Qutb drew attention to the important evidence concerning the Prophet Jesus' (pbuh) second coming. As we read in his commentary:

Many hadith regard Jesus' (pbuh) descent to Earth prior to the Day of Judgment. Indeed, the verse, "He is a sign of the Hour" also indicates this. In other words, Jesus (pbuh) will descend to Earth at a time close to the Day of Judgment. In a second style of reading, the verse reads "*wa innahu la 'ilmun li al-saa'ati.*" In other words, his descent is a sign, a sign of the Day of Judgment. Both styles of reading express the same meaning. His descent from the skies is a news of the Unseen World, spoken of by the right-speaking and trustworthy Prophet (may Allah bless him and grant him peace) and indicated in the glorious Qur'an. Apart from the information from these two sources, which will remain unchanged until the Day of Judgment, nobody can say anything else about the subject.⁶⁶

Al-Kawthari stated that even in the oldest doctrinal texts, this verse was used as evidence of the Prophet Jesus' (pbuh) return.⁶⁷ Omer Nasuhi Bilmen explained the verse in these terms:

ADNAN OKTAR

It gives news, in an indubitable manner, that Jesus (pbuh) is a sign of the approach of the Day of Judgment and that the Day of Judgment will certainly come ... His appearance on Earth is regarded as a law of the Last Day...⁶⁸

In fact, this title is unique to the Prophet Jesus (pbuh), for although the Qur'an describes the lives of Prophet Muhammad (may Allah bless him and grant him peace), the Prophets Abraham, Noah, Moses, Solomon, Joseph, David, and Jacob (peace be upon them all), and a great many other prophets, this title is applied to none of them. This fact is yet another indication that the Prophet Jesus (pbuh) possesses a special feature that the other prophets do not: He will return to Earth after having been raised to Allah's Presence. (Allah knows the truth.)

The Prophet Jesus (pbuh) Was Taught the Book, the Torah, and the Gospel

In the Qur'an Allah mentions that the Prophet Jesus (pbuh) was taught the Torah, the Gospel, and the Book:

When the angels said: "Maryam, your Lord gives you good news of a Word from Him. His name is the Messiah, Jesus, son of Maryam, of high esteem in this world and the Hereafter, and one of those brought near. He will speak to people in the cradle and also when fully grown, and will be one of the righteous," she exclaimed: "My Lord! How can I have a son when no man has ever touched me?" He said: "It will be so. Allah creates whatever He wills. When He de-

HARUN YAHYA

ctides on something, He just says to it 'Be!' and it is. He will teach him the Book and Wisdom, and the Torah, and the Gospel.' (Surah Al 'Imran:45-48)

The identity of this "Book" is of the greatest importance. The same expression also appears in another verse:

Remember when Allah said: "Jesus, son of Maryam, remember My blessing to you and to your mother when I retrained you with the Purest Spirit so that you could speak to people in the cradle and when you were fully grown; and when I taught you the Book and Wisdom, and the Torah and the Gospel..." (Surat al-Ma'ida:110)

An analysis of the Qur'an shows that the expression *the Book* in both verses refers to the Qur'an, as well as to the Torah and the Gospel. Consider the following verses:

Allah, there is no deity but Him, the Living, the Self-Sustaining. He has sent down the Book to you with truth, confirming what was there before it. And He sent down the Torah and the Gospel. (Surah Al 'Imran:2-3)

And We have sent down the Book to you with truth, confirming and conserving the previous Books... (Surat al-Ma'ida:48)

In other verses, *the Book* refers to the Qur'an:

For this We sent a messenger to you from among yourselves to rectify Our signs to you, purify you, and teach you the Book and Wisdom and things you did not know before. (Surat al-Baqara:151)

*And when Jesus came with the
Clear Signs, he said: "I have
come to you with Wisdom and to
clarify for you some of the things
about which you have differed.
Therefore, have [ear of [and
respect] Allah and obey me."
(Surat az-Zukhruf:63)*

HARUN YAHYA

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

We have only sent down the Book to you so that you can make clear to them the things about which they differ, and as a guidance and a mercy to people who believe. (Surat an-Nahl:64)

You did not expect to be given the Book. It is nothing but a mercy from your Lord. So, do not lend support to the unbelievers. (Surat al-Qasas:86)

Is it not enough for them that We have sent down to you the Book that is recited to them? There is certainly a mercy and reminder in that for people who believe. (Surat al-Ankabut:51)

We have sent down the Book to you with the truth so that you can judge between people according to what Allah has shown to you. But do not be an advocate for the treacherous. (Surat an-Nisa':105)

Clearly, the third "Book" to be taught to the Prophet Jesus (pbuh) is the Qur'an. But this can only happen if he returns to Earth in the End Times, since he lived some 600 years before the Qur'an was revealed. In addition, many hadith say that when the Prophet Jesus (pbuh) returns to Earth, the Qur'an, and not the Bible, will rule: "He will lead

ADNAN OKTAR

*you according to the Book of your Lord and the Sunnah of your Apostle."*⁶⁹

Another important piece of information is that the term revealed for the Prophet Jesus (pbuh) was not revealed for any other prophet. For example, Allah reveals in the Qur'an that the Torah was given to Moses (pbuh), that Pages were given to Abraham (pbuh), and that the Book of Psalms was given to David (pbuh). If there were books revealed before the prophets' own time, Allah states in the Qur'an that they knew them. However, only in the case of the Prophet Jesus (pbuh) does Allah state in the Qur'an that a prophet will be taught a book that was revealed after his own time. This is one of the indications that he will return to Earth and that when he does so, he will rule with the book revealed after his lifetime: the Qur'an.

The Prophet Jesus' (pbuh) Followers Will Be Superior to the Unbelievers

In addition to revealing that the Prophet Jesus (pbuh) did not die, Surah Al 'Imran:55 also says that he will come to Earth again:

When Allah said: "Jesus, I will take you back and raise you up to Me, and purify you of those who do not believe. And I will place the people who follow you above those who do not believe until the Day of Resurrection. Then you will all

HARUN YAHYA

return to Me, and I will judge between you regarding the things about which you differed." (Surah Al 'Imran:55)

In this verse, Allah reveals the existence of a group of people who will sincerely follow the Prophet Jesus (pbuh) and who will be superior to the unbelievers until the Day of Resurrection. The number of his followers during his lifetime was very small, and the message that he brought underwent a rapid degeneration after his ascension to Allah. Throughout the next two centuries, his followers, who came to be known as Christians, were subjected to severe persecution and had no political power. Therefore, it is out of the question to say that the Christians living at the time were superior to the unbelievers and that they are the ones being referred to in this verse.

Over the intervening centuries, Christianity moved away from its essence and turned into a different religion. Christians adopted two mistaken beliefs: the Prophet Jesus (pbuh) was the son of Allah (Allah is surely beyond that.) and the trinity (the Father, the Son, and the Holy Ghost [or Holy Spirit]). Given this, we cannot regard present-day Christians as those who will follow the Prophet Jesus (pbuh) in the End Times, because Allah reveals in several verses that those who believe in the trinity are actually unbelievers:

Those who say that Allah is the third of three are unbelievers. There is no deity but the One Allah. (Surat al-Ma'ida:73)

*And when Jesus son of Maryam
said: "O Children of Israel, I am the
Messenger of Allah to you,
confirming the Torah that came
before me and giving you the good
news of a Messenger after me,
whose name is Ahmad"...*
(Surat as-Saff:6)

HARUN YAHYA

That being the case, the expression *"I will place the people who follow you above those who do not believe until the Day of Resurrection"* has a very clear meaning: There needs to be a community that will follow the Prophet Jesus (pbuh) and exist until the Day of Resurrection. Such a community will emerge when the Prophet Jesus (pbuh) returns. At that time, his followers will be made superior to the unbelievers until the Day of Resurrection. Another verse that supports this reads:

O you who believe! Be helpers of Allah, as Jesus son of Maryam said to the Disciples: "Who will be my helpers to Allah?" The Disciples said: "We will be the helpers of Allah." One faction of the Children of Israel believed and the other did not. So, We supported those who believed against their enemy, and they became victorious. (Surat as-Saff:14)

ADNAN OKTAR

It appears from the above verse that during Jesus' (pbuh) lifetime, some people did not have faith. The last part of the verse; "*... so We supported those who believed against their enemy, and they became victorious.*" gives news of a time when those who believe in the Prophet Jesus (pbuh) will be superior. In all likelihood, this period is the time of the Prophet Jesus' (pbuh) second coming. During this time, the Prophet Jesus (pbuh) will make the true religious moral values prevail and the believers will be superior to the unbelievers by Allah's leave.

The Prophet Jesus' (pbuh) Adult Ministry

Another piece of evidence for the Prophet Jesus' (pbuh) return is the word *kahlaan*, which is used in the following verses:

Remember when Allah said: "Jesus, son of Maryam, remember My blessing to you and to your mother when I reformed you with the Purest Spirit so that you could speak to people in the cradle [mahd] and when you were fully grown [kahlaan]..." (Surat al-Matda:110)

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

Kahlaan, which appears only in these two verses, only in reference to the Prophet Jesus (pbuh), and only to express the Prophet Jesus' (pbuh) adulthood, is used for someone

HARUN YAHYA

between the age of 30 and 50, someone who is no longer young, someone who has reached the perfect age. Islamic scholars agree that it denotes the age of 35 or above, based upon a hadith reported by Ibn 'Abbas that the Prophet Jesus (pbuh) was raised up to Allah's Presence in his early 30s and that he will live for 40 more years when he comes again. Given that he can reach old age only by coming again, he must come again.⁷⁰

Although all of the prophets spoke with their people, invited them to the true religion, and communicated their message at a mature age, the Qur'an does not use such expressions when talking about them. Rather, they are used only to voice a miraculous situation, because the expressions *in the cradle* and *when fully grown*, when used one after the other, refer to two miraculous events. The Egyptian Islamic scholar Khalil Herras drew attention to this:

The word *kahl* in the verse is directed toward the word *mahd*, which precedes it and is an adverb of place. In the absence of a special clue, it continues to carry the same meaning of the word before it. Therefore, *in the same way that Jesus' (pbuh) speaking immediately after his birth is a miracle, so the same miracle needs to take place in his adulthood*. Otherwise, there is nothing miraculous in a person speaking in adulthood and the wisdom of its revelation in the verse could not be understood. However, if Jesus (pbuh) speaks after appearing on Earth, that would be a miracle...⁷¹

*Jesus' (bpuh) Appearance Behind
Locked Doors. (1308-11)
Museo dell'Opera del Duomo,
Siena, Italy*

ADNAN OKTAR

The famous Islamic scholar al-Ghumari stated that one piece of wisdom here is that the Prophet Jesus' (pbuh) speaking in the cradle and then in adulthood show that he has a miraculous life. He wrote that just as the Prophet Jesus' (pbuh) speaking as an infant is a miracle from Allah, there has to be a miraculous aspect to his speaking as an adult to people:

It is for a Divine purpose that our attention is drawn to Jesus' (pbuh) speaking in the cradle and in adulthood. At the same time, this indicates an extraordinary phenomenon. Jesus (pbuh) was raised to the heavens (at a young age). He disappeared for hundreds of years. He was transported to a world in which the laws of corporeal change do not apply. It is something extraordinary for such a person to descend and speak to people.⁷²

Imam al-Suyuti drew attention to *kahlaan* in Surat al-Ma'ida:110 when he stated: "This word expresses the fact that he (Jesus [pbuh]) will descend from the heavens before the Day of Judgment, because he was raised to the skies before attaining old age."⁷³ In his *Commentary*, Imam al-Tabari gave the following explanation of these verses:

These statements [Surat al-Ma'ida:110] indicate that in order to complete his lifespan and speak to people when

HARUN YAHYA

fully grown, Jesus (pbuh) will come down from the heavens, because he was raised to the heavens when still young ... In this verse [Surah Al 'Imran:46], there is evidence that Jesus (pbuh) is living. The Ahl al-Sunnah share that view, because this verse states that he will speak to people when fully grown. He will be able to grow fully only when he returns to Earth from the heavens.⁷⁴

In his commentary on Surah Al 'Imran:46, Omer Nasuhi says that this verse is a piece of evidence that the Prophet Jesus (pbuh) will return:

This verse indicates that after the raising up of Jesus (pbuh), he will descend again and speak to people, because he will have entered the age of maturity after being raised up.⁷⁵

As we have seen, Islamic scholars interpret *kahlaan* as indicating that the Prophet Jesus (pbuh) will come again. (Allah knows the truth.) All of this evidence reveals that the Prophet Jesus (pbuh) will return in the End Times.

All People of the Book Will Believe in the Prophet Jesus (pbuh)

Among the verses that Allah gives the glad tidings of the Prophet Jesus' (pbuh) return is:

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

*And We sent Jesus son of Maryam
following in their footsteps,
confirming the Torah that came
before him. We gave him the Gospel
containing guidance and light, confir-
ming the Torah that came before it,
and as guidance and admonition for
those who guard against evil.
(Surat al-Ma'ida:46)*

When Allah said: "Jesus, I will take you back and raise you up to Me and purify you of those who do not believe. And I will place the people who follow you above those who do not believe until the Day of Resurrection."
(Surah Al 'Imran:55)

ADNAN OKTAR

The great majority of commentators and scholars agree that the pronoun *his* in the term *qabla mawtihi* (before his death), points to the Prophet Jesus (pbuh). Arabic linguistics also agree with this view. The plural suffix *hum* is used in all the Qur'anic verses concerning the People of the Book (e.g., Surat al-Bayyina:1 and 6, and Surat al-Hashr:2). In this verse, however, the singular suffix *hu* is used. This means that the People of the Book will believe in the Prophet Jesus (pbuh) before his biological death after he returns to Earth.⁷⁶

The phrase "*and on the Day of Resurrection he will be a witness against them.*" is one of the proofs that the verse does refer to the Prophet Jesus (pbuh). That being the case, the verse should be interpreted in these terms: "When Jesus (pbuh) comes, all People of the Book will believe in him." This indicates that the Prophet Jesus (pbuh) will return and that true religious moral values will rule Earth under his leadership.

Allah also reveals that all the prophets and messengers will bear witness for their communities on the Last Day:

... when the messengers' time is appointed. (Surat al-Mursalat:11)

Our Lord reveals that Prophet Muhammad (may Allah bless him and grant him peace) bore witness for his own community:

How will it be when We bring a witness from every nation

HARUN YAHYA

and bring you as a witness against them? (Surat an-Nisa':41)

However, Allah reveals in the Qur'an that "*There is not one of the People of the Book who will not believe in him before his death*" only in the case of the Prophet Jesus (pbuh). Moreover, Allah does not use such an expression in the Qur'an for any prophet who came before the Prophet Jesus (pbuh) and in whom the People of the Book believed. No similar account is offered with regard to the Prophets Abraham, Solomon, David, Moses, Joseph, or Jacob (peace be upon them all).

If every member of the People of the Book were to believe in the Prophet Jesus (pbuh) before his or her own death, then a similar case would have been revealed with regard to the other prophets who were sent to them. However, this expression is employed only in relation to the Prophet Jesus (pbuh). Therefore, it is another important proof that the Prophet Jesus (pbuh) differs from other prophets.

As we have seen, the *his* in the expression *before his death* is evidently the Prophet Jesus (pbuh). It is impossible to interpret the verse, as some people have, in a way that indicates that "Each member of the People of the Book will believe in Jesus (pbuh) before they die." Some of the Jews, a People of the Book, tried to kill the Prophet Jesus (pbuh) because they did not believe in him. They later continued in their unbelief and believed that they had killed him.

ADNAN OKTAR

In the light of all this, we can understand the following from this verse: the Prophet Jesus (pbuh) will return to Earth and, like every other human being, will live and die. When he returns, all of the People of the Book will see and know him, and will obey him while he lives. The Prophet Jesus (pbuh) will bear witness to this in the Hereafter. (Allah knows the truth.) The great majority of Islamic scholars share this view. Abu Hurayrah and Ibn `Abbas, both of whom were Companions of the Prophet (may Allah bless him and grant him peace), also stated that this verse indicates his second coming. Al-Qurtubi interprets the verse in the following terms:

When the signs of the Day of Judgment draw near, when Jesus (pbuh) returns alive from the sky to Earth, all members of the People of the Book who are alive will believe in him. All there will be is the Islamic nation.⁷⁷

Al-Tabari interprets the verse thus in his *Commentary*: When he returns to Earth to eliminate the antichrist [make him ineffective], every one of the People of the Book will believe in Jesus (pbuh) before his death. At that time, all nations will become a single nation under the name of Islam.⁷⁸

In his account, Khalil Herras stated that al-Tabari's interpretation is accurate and that Surat an-Nisa':159 is evidence of his second coming:

The pronoun *he* in the verse refers to Jesus (pbuh). When he returns, every living member of the People of the Book will believe in him, affirm him, and only Islam will be ac-

cepted from them as their religion ... The People of the Book will believe in Jesus (pbuh) when he returns to Earth...⁷⁹

The Prophet Jesus' (pbuh) Death Will Occur after His Second Coming

Another verse that points to the second coming is Surah Maryam:33. The phrase *the day I die* provides very important information. This is revealed in: "*Peace be upon me the day I was born, the day I die, and the day I am raised up again alive.*" (Surah Maryam:33)

The Arabic original for *the day I die* is *amootu*, which stems from the word *mawt*, which is used elsewhere in the Qur'an in the sense of biological death. In other verses referring to the Prophet Jesus (pbuh), *tawaffaa*, and not *mawt*, is used for his death. The meaning of *tawaffaa* is not biological death, but the taking of the soul in a kind of sleep. Meanwhile, *mawt* expresses death in the familiar sense. Therefore, in contrast to the other verses, this verse indicates that the Prophet Jesus' (pbuh) death will take place after his second coming.

THE ERROR OF THOSE WHO MAINTAIN THAT THE PROPHET JESUS (PBUH) IS DEAD

The Qur'an and hadith reveal that the Prophet Jesus (pbuh) did not die but was raised to Allah's Presence. The Christians also believe this; however, their belief contradicts the Qur'an. In addition, some Muslims also have the mistaken ideas that the Prophet Jesus (pbuh) died and will not return. Such a claim is completely unfounded and, as our Lord states, those who make it are only guessing. Allah tells all believers not to speculate on matters of which they have no knowledge:

Do not pursue that of which you have no knowledge. Hearing, sight, and hearts will all be questioned. (Surat al-Isra':36)

Some people may be taken in by this erroneous belief, because they fail to fully consider what it means to make or believe such a claim. Or, they may be unaware of the responsibility that this will place on them. We do not seek to disparage such people; rather, our goal is to show them their mistake so that they will abandon it. But before they can be made to realize what a great error they are making, they need to consider just what that claim implies. In the Qur'an, Allah reveals that He confounded the unbelievers' plots against the Prophet Jesus (pbuh) and that they did not kill him. It is a grave responsibility to ignore a truth revealed as clearly as in the words: "... *they*

ADNAN OKTAR

did not kill him and they did not crucify him" (Surat an-Nisa':157). In essence, believing that the Prophet Jesus (pbuh) was killed means that the unbelievers' plot succeeded, which contradicts the Qur'an.

Some people say that the Prophet Jesus (pbuh) was not killed but died when his appointed hour came. That is also untrue. According to this error, Allah took the Prophet Jesus' (pbuh) soul before the unbelievers could lay their hands on him, and therefore he was not killed by them. Yet the relevant verses clearly demonstrate that this is not the case. Moreover, such logic is flawed. Consider the following analogy: Three people have conspired to kill an enemy in an ambush. Let us further assume that the person in question dies of a heart attack before reaching the ambush site. In such a case, those who set the ambush will presumably rejoice in the belief that they have achieved their objective.

Alternatively, consider the case of someone who goes to an enemy's home to kill him. However, he falls to his death from the balcony rather than as the result of a punch during the fight. The fact that the person in question has died means that his antagonist has attained his objective. A similar analogy can be imagined in the case of the Prophet Jesus (pbuh). The unbelievers set a trap designed to kill him. Yet Allah reveals that He foiled that trap. If the Prophet Jesus (pbuh) were to die anyway, this would mean that the unbelievers succeeded, which is not possible. Therefore, he is still alive, will come again at Allah's com-

HARUN YAHYA

mand, and will make religious moral values prevail over the whole world. In effect, he will die only after he has returned to Earth and lived until he reaches old age. (Allah knows the truth.)

Still other people maintain that the Prophet Jesus (pbuh) was saved from the unbelievers' trap but then died at an unknown time. Not only does this claim lack any logical foundation, it also raises a number of unanswered questions to which these people offer no logical explanation. Allah caused the Prophet Jesus (pbuh) to disappear suddenly while he was still alive. After this, nobody saw or spoke to him ever again. This is an extraordinary situation. If, as these people maintain, the Prophet Jesus (pbuh) had lived for a while longer, surely some people would have seen him or spoken to him. Yet we have no such information that such a thing actually happened. Of course, it would have been impossible for him to have lived without moving among the people, speaking to anyone, or communicating his message, for doing so was the sole reason for his creation and being sent to the Children of Israel.

As mentioned earlier, this situation is unique to the Prophet Jesus (pbuh). The word *tawaffaa* is used only to describe his death. In addition, no other prophet was taught the three Divine books: "*I taught you the Book and Wisdom, and the Torah and the Gospel*" (Surat al-Ma'ida:110) or has been described as: "*He is a Sign of the Hour*" (Surat az-Zukhruf:61). Only the Prophet Jesus (pbuh) was raised to

*Who could do greater wrong than
someone who invents lies against
Allah or denies His signs?*

*The wrongdoers are
certainly not successful.*

(Surat al An'am: 21)

*They keep others from it and
avoid it themselves. They are
only destroying themselves, but
they are not aware of it.*

(Surat al An'am:26)

ADNAN OKTAR

Allah's Presence while still alive, only his followers will be superior until the Day of Judgment, and only in his case will all members of the People of the Book believe in him before he dies. All of this is an important proof that Allah has approved a very special destiny for the Prophet Jesus (pbuh), and that to fulfill his destiny the Prophet Jesus (pbuh) must be alive in His Presence and return to Earth.

Allah's confounding of the unbelievers' plot against the Prophet Jesus (pbuh) and raising him while still alive, in both body and soul, to His Presence is a great miracle. Throughout history, Allah has supported the prophets with various miracles. He revealed the true book, the Qur'an, to Prophet Muhammad (may Allah bless him and grant him peace). Furthermore, Prophet Muhammad's (may Allah bless him and grant him peace) transport from the Sacred Mosque to the Farthest Mosque in a single night (Surat al-Isra':1) and his prediction that the believers would enter the Sacred Mosque in safety (Surat al-Fath:27) are some of his miracles. The way that Moses' (pbuh) staff turned into a snake and confounded the illusions of Pharaoh's magicians, the way that his hand appeared snow-white to onlookers, and the way that the Red Sea divided in front of Moses (pbuh) and his people as they were being pursued by Pharaoh and his army; the way that the Prophet Jesus (pbuh) came into the world without a father, spoke to people while he was still in his cradle, raised the dead, and cured lepers; and the way that the fire was cooled when

HARUN YAHYA

Abraham (pbuh) was cast into it are other miracles performed with Allah's approval.

The faithful believe in these miracles performed by our Lord, and these miracles increase their joy in belief. Just as one of the faithful believes in all of the prophets' miracles, including those wrought by the Prophet Jesus (pbuh), by the will of Allah, that person must also believe that the Prophet Jesus (pbuh) was miraculously raised to His Presence.

In addition, those who claim that the Prophet Jesus (pbuh) has already died have to bear in mind the loss they will suffer when the Prophet Jesus (pbuh) does return. Many of the signs regarding this event, as revealed in the Qur'an and the hadith, have already occurred. It is also great news that his second coming is at hand. That being the case, believers need to experience the excitement, enthusiasm, and joy of that event, and to compete with one another to make the best possible preparations to greet him. Therefore, those who have become caught up in this erroneous belief that the Prophet Jesus (pbuh) has already died need to abandon their preconceptions, listen to their consciences, and again study in detail what the Qur'an has to say. Only by doing so will they see the truth and be freed from their error.

Nevertheless, it will be useful to examine these mistaken claims once again to see their groundless nature so that those who have been taken in can acquire accurate information.

*We do not send the messengers
except to bring good news and
to warn. As for those who
believe and put things right,
they will feel no fear and will
know no sorrow.*

(Surat al An'am:48)

We sent a messenger among every people, saying: "Worship Allah and keep clear of all false deities." Among them were some whom Allah guided, but others received the misguidance they deserved. (Surat an-Nahl:36)

ADNAN OKTAR

Claim 1 and Its Refutation

One so-called piece of evidence put forward by those who maintain that the Prophet Jesus (pbuh) has died is the expression: "... *when You took me back to You [tawaffaytanee], You were the One watching over them...*" in Surat al-Ma'ida:117. These people interpret *tawaffaytanee* as biological death. However, as discussed earlier, taking the soul does not always refer to biological death. We will give a brief summary of the preceding arguments here, as follows:

1. The term *took me back* is the same as that employed in Surah Al 'Imran:55. As

HARUN YAHYA

we made clear in our analysis of this verse, the word carries different senses than the English word *death*. An analysis of how *tawaffaa* is used in the Qur'an makes this clear. We have already looked at Surat az-Zumar:42 in connection with this. Now, we will consider another verse that uses *tawaffaa* in the same sense:

He takes you back to Himself at night [yatawaffakum], while knowing the things you perpetrate during the day, and then wakes you up again, so that a specified term may be fulfilled. (Surat al-An'am:60)

As Allah states in this verse, He takes the souls of sleeping people. While asleep, people do not die in the normally accepted sense; the soul merely leaves the body for a different dimension for a brief period of time. If this is considered biological death, then the Prophet Jesus (pbuh) died every night of his lifetime. Moreover, this would be true of all people. Clearly, the verse is not saying this.

According to the majority view, *tawaffaa* is used in the sense of sleep. Therefore, the verse means: "I shall cause you to sleep." In conclusion, we can say that the Prophet Jesus (pbuh) was placed in a state similar to sleep, was raised to Allah's Presence while alive, and that he merely departed from this dimension. (Allah knows the truth.)

The contemporary Islamic scholar Muhammad Khalil Herras made the following comment:

The word *tawaffaa* in this verse does not mean "death," but "putting one into a state resembling sleep." If we accept

*The religion with Allah is Islam.
(Surah Al 'Imran: 19)*

HARUN YAHYA

the meaning of death, then there can be no explanation for Jesus (pbuh) being raised dead to Allah. Again, if the word is being used in the sense of death, then there would be no meaning to the good news of Jesus' (pbuh) being saved and purified from the Jews. Moreover, Allah would have helped the Jews if He had killed him. (Allah is surely beyond that.) Moreover, how are we to understand Allah's trap in Surah Al 'Imran:54? For Allah to kill Jesus (pbuh) before the Jews would not fit into His trap. The genuine trap is that Allah will raise Jesus (pbuh) to His Presence while still alive, and Jesus (pbuh) will descend in the End Times...⁸⁰

Similarly, in commenting on on Surat al-Ma'ida:117, Hamdi Yazir of Elmali draws attention to the use of *mutawaffeeka* in Surah Al 'Imran:55 and says that the word is used in the same sense in both verses. Hamdi Yazir of Elmali gives the following exposition in his commentary:

But when You took my soul, You took me from among them and raised me.⁸¹

In other words, the expression "You took me back" refers not to his biological death; rather, it indicates that he was raised to Allah's Presence in a state resembling sleep and thereby removed from this dimension. (Allah knows the truth.)

2. Some people misinterpret the tidings given in Surat al-Ma'ida:116-117 and, as a result, fall into a number of errors. However, when these verses are examined in the light of the following verses and the interpretations of Islamic scholars, the errors of such people are exposed. For example;

HARUN YAHYA

And when Allah asks: "Jesus son of Maryam. Did you say to people: 'Take me and my mother as deities besides Allah?'" he will reply: "Glory be to You! It is not for me to say what I have no right to say! If I had said it, then You would have known it. You know what is in my self, but I do not know what is in Your Self. You are the Knower of all unseen things." (Surat al-Ma'ida:116)

The people in question claim that this question posed by Allah reveals that the Prophet Jesus (pbuh) died. However, the expression revealed here deals with our Lord speaking to the Prophet Jesus (pbuh) on the Day of Judgment. When the verses following this one are examined, this becomes quite clear:

[Jesus will say:] "I said to them nothing but what You ordered me to say: 'Worship Allah, my Lord and your Lord.' I was a witness against them as long as I remained among them. But when You took me back to You, You were the One watching over them. You are Witness of all things. If You punish them, they are Your servants. If you forgive them, You are the Almighty, the All-Wise." Allah will say: "This is the Day when the sincerity of the sincere will benefit them. They will have gardens with rivers flowing under them, remaining in them timelessly, for ever and ever. Allah is pleased with them and they are pleased with Him. That is the great victory." (Surat al-Ma'ida:117-119)

ADNAN OKTAR

Moreover, the Qur'an contains other information about the Day of Judgment. Abu Lahab is one example of those told by our Lord, while he was still alive, that he would go to Hell:

Ruin to the hands of Abu Lahab and ruin to him! His wealth has not helped him, nor anything he has earned. He will burn in a flaming fire. And so will his wife, the firewood-carrier, with a rope of twisted fiber round her neck. (Surat al-Masad:1-5)

Similarly, Allah reveals in the Qur'an that He, Himself calls people to account on the Day of Judgment and that the guardians of

HARUN YAHYA

Hell speak with those who have earned suffering for themselves:

O company of jinn and human beings! Did not messengers come to you from among yourselves, relating My signs to you and warning you of the encounter of this day? They will say: "We testify against ourselves." The life of this world deluded them, and they will testify against themselves that they were unbelievers. (Surat al-An'am:130)

Those who do not believe will be driven to Hell in companies. When they arrive there and its gates are opened, its custodians will ask them: "Did messengers from yourselves not come to you, reciting your

ADNAN OKTAR

Lord's signs to you and warning you of the meeting on this day?" They will reply: "Indeed they did." But the decree of punishment is justly carried out against the unbelievers. (Surat az-Zumar:71)

As we have seen, Allah gives examples of conversations carried out in the Hereafter. The conversation with the Prophet Jesus (pbuh) will take place with our Lord in the Hereafter, after he has come to Earth for a second time and then died.

Christians have fallen into serious error by deifying the Prophet Jesus (pbuh). (Allah is surely beyond that.) Those who adhere to this error will have to give an account in Allah's Presence on the Day of Judgment. According to the Qur'an, the Prophet Jesus (pbuh) will bear witness that they turned away from the true religion, because, like all other prophets, he called his society to believe in Allah as the one and only and to serve only Him. Surat al-Ma'ida:119 says that this event will occur in the Hereafter, which means that it refers to the Day of Judgment, as revealed in the above verses. The sentence *"This is the day when the sincerity of the sincere will benefit them"* indicates this.

In conclusion, this conversation refers to the future, not the past. In addition, there is no indication given in the verse *"when You took me back to You"* that can be interpreted in such a way to support the mistaken claim that the Prophet Jesus (pbuh) died in the past. Thus, this verse cannot be used as evidence that the Prophet Jesus (pbuh) has

HARUN YAHYA

already died.

As stated earlier, the great majority of Islamic scholars agree that these verses refer to the Prophet Jesus' (pbuh) ascension to Allah's Presence. For instance, Fakhr al-Din al-Razi said that the verse means "Jesus' (pbuh) raising to the sky."⁸² Similarly, Ibn Kathir said that this does not point to his death, but describes a conversation that will take place on the Day of Judgment. He also said that the word in the familiar sense of (biological) death is not used in the verse.⁸³ In his book *Mawqif al-'Aql*, Sheikh al-Islam Mustafa Sabri analysed the verse in the following terms: "You took and raised me from among them, and put an end to my relationship with Earth." He then continued: "This is taking by raising to His Presence; it is not killing." Such modern commentators as Hasan Basri Cantay, Omer Nasuhi Bilmen, and al-Sabuni have said that "*You took me back to You*" means "You raised me from among them to the heavens."⁸⁴

Claim 2 and Its Refutation

As stated earlier, the Prophet Jesus' (pbuh) ascension to Allah's Presence is an important piece of evidence that he never died. People who misunderstand this truth, however, have sought to interpret his ascension in terms of the concepts of time and space, which apply to us. As a result, they assert that the Prophet Jesus (pbuh) is present in the sky in physical form, which then leads them to deny his ascension to Allah's Presence. But this is a most mistaken view. First

ADNAN OKTAR

and foremost, the intention behind raising the Prophet Jesus (pbuh) to His Presence was not so that he could live physically in the heavens, but to take him to a separate dimension, one independent of time and space. (Allah knows the truth.)

Human beings inhabit a dimension bounded by time and space and can only perceive and understand events within that dimension, as far as Allah permits and in the manner desired by Him. However, many verses reveal that there are other dimensions of which we know nothing, such as that inhabited by angels and jinns. With our Lord's approval, angels and jinns can cross from their own dimension to ours. An examination of the relevant verses will clarify this matter for us.

1. Allah is the Lord of the Worlds

One of Allah's names is "Lord of the worlds." This indicates the

O People of the Book! Our messenger has come to you, making things clear to you, after a period with no messengers, lest you should say: "No one came to us bringing good news or warning." Someone has come to you bringing good news and a warning. Allah has power over all things.
(Surat al-Ma'idah: 19)

ADNAN OKTAR

existence of worlds other than the one known to and inhabited by human beings. (Allah knows the truth.) Allah is the Creator and Lord of all worlds, even of those that are both known and unknown to us and that we can and cannot perceive. This name appears in various verses, some of which are presented below:

[Noah said:] "I do not ask you for any wage for it. My wage is the responsibility of no one but the Lord of all the worlds." (Surat Ash-Shu'ara':109)

Truly, it is revelation sent down by the Lord of all the worlds. (Surat Ash-Shu'ara':192)

But when he [Moses] reached it, a voice called out to him: "Blessed be him who is in the Fire and all who are around it. Glory be to Allah, the Lord of all the worlds!" (Surat an-Naml:8)

But when he reached it, a voice called out to him from the right-hand side of the valley in the part that was full of blessing, from out of the bush: "Moses, I am Allah, the Lord of all the worlds." (Surat al-Qasas:30)

The revelation of the Book, in which there is no doubt, is from the Lord of the worlds. (Surat as-Sajda:2)

You will see the angels circling round the Throne, glorifying their Lord with praise. It will be decided between them with truth. And it will be said: "Praise be to Allah, the Lord of all the worlds." (Surat az-Zumar:75)

HARUN YAHYA

2. Martyrs Inhabit a Dimension Unknown to Human Beings

Other verses that point to the existence of dimensions are those that reveal the rank and position of martyrs. For example:

Do not say that those who are killed in the way of Allah are dead. On the contrary, they are alive, but you are not aware of it. (Surat al-Baqara:154)

In other words, even though martyrs appear to have died in the biological sense, He states that they are alive, but that we cannot fully understand their true situation. The expression "*they are alive, but you are not aware of it*" indicates that people have no knowledge of this subject and cannot understand it, for they are only familiar with the conditions of this world. (Allah knows the truth.) Other verses reveal that martyrs live in the manner appointed for them by Allah in a very different dimension, one in which there is no time and space:

Do not suppose that those killed in the way of Allah are dead. No indeed! They are alive and well provided for in the very Presence of their Lord, delighting in the favor Allah has bestowed on them, rejoicing over those they left behind who have not yet joined them, feeling no fear and knowing no sorrow, rejoicing in blessings and favor from Allah, and that Allah does not let the wage of the believers go to waste. (Surah Al 'Imran:169-171)

ADNAN OKTAR

In this dimension, martyrs are sustained, feel joy, and wish to give glad tidings to those who come later. Those who feel unnecessary doubts and concerns about the Prophet Jesus (pbuh) being raised to Allah's Presence because they fail to understand the essence of this event should, necessarily, also doubt the existence of this dimension. Yet there is no evidence to provoke such doubt. On the other hand, there is a clear proof that, just like martyrs, angels, and jinns, the Prophet Jesus (pbuh) inhabits a dimension about which we know nothing, and that he will return to Earth when Allah wills. Allah raised the Prophet Jesus (pbuh) to His Presence, and, when the time established by Allah comes, he will return to this dimension, which is bound by time and space.

HARUN YAHYA

3. Angels Descend to Earth and Ascend to Allah's Presence

Belief in angels is one of Islam's fundamental tenets of faith. The Qur'an contains some information about these entities: They constantly praise and glorify Allah, do what He tells them to do perfectly and fully, have sincerely submitted to Him, and inhabit a dimension that is not bound by time and space. As regards this last point, consider the following verses:

[This punishment is] From Allah – the Cord of the Ascending Steps. The angels and the Spirit ascend to Him in a day whose length is fifty thousand years. (Surat al-Ma'arij:3-4)

The expression "*a day whose length is fifty thousand years*" shows that angels are not bound by the human concept of time. Furthermore, it is a proof that there is a life beyond this concept, one that does not resemble the life in this world and is not bound by the concepts of time or space. It is very possible that the Prophet Jesus (pbuh) is living in such a dimension. (Allah knows the truth.)

The fact that Allah sends angels to Earth to perform specific tasks shows that there is a transition between the human and other dimensions. Some of their tasks are to transmit Allah's revelations to human beings and to help and support believers:

And when you asked the believers: "Is it not enough for you

ADNAN OKTAR

that your Lord reinforced you with three thousand angels, sent down?" (Surah Al 'Imran:124)

He sends down angels, as He wills, with the Spirit of His command to any of His servants: "Give warning that there is no deity but Me, so have fear of [and respect] Me!" (Surat an-Nahl:2)

Another verse reveals that angels can descend to Earth to carry out various duties approved by Allah:

In it, the angels and the Spirit descend by their Lord's authority with every ordinance. (Surat al-Qadr:4)

In addition, angels were sent as messengers to the Prophet Abraham (pbuh) and the Prophet Lot (pbuh) to inform them that their peoples would be punished; that they came to Zechariah with the glad tidings of a child; and that they came to Maryam, telling her that Allah had chosen her and that she would bear a son named Jesus. The revelation of the Qur'an to our Prophet (may Allah bless him and grant him peace) by means of the angel Gabriel, as well as our Prophet's (may Allah bless him and grant him peace) seeing him, is revealed as follows:

[The Qur'an is] taught him by one immensely strong, possessing power and splendor. He stood there stationary – there on the highest horizon. Then he drew near and hung suspended. He was two bow-lengths away or even closer. Then He revealed to His servant what He revealed. His heart did not lie about what he saw. What! Do you dispute with him about

HARUN YAHYA

what he saw? He saw him again another time by the Cote-tree of the Final Cimit, beside which is the Garden of Refuge, when that which covered the Cote-tree covered it. His eye did not waver nor did he look away. He saw some of the greatest signs of his Lord. (Surat adh-Dharyyat:5-18)

When the angels return to His Presence, this does not mean that they cease to exist, in the terms that apply in this world. They merely move to another dimension and continue living beyond our understanding. Similarly, the fact that the Prophet Jesus (pbuh) was raised to Allah's Presence does not mean that he has died. Many verses and hadith confirm the truth of this interpretation. The Prophet Jesus (pbuh) is alive in a dimension that surpasses our understanding. Moreover, the fact that angels cross between two dimensions, as Allah wills, shows that this transition is very easy when our Lord so wills. When the time set forth by Allah comes, the Prophet Jesus (pbuh) will return to Earth and call people to religious moral values as the messenger of Allah.

All of this evidence indicates that those people who deny that the Prophet Jesus (pbuh) is still alive and will return fail to appreciate Allah's power and might. Given that Allah, the All-Mighty and All-Powerful, is sovereign over all things, He creates as He wills and has infinite knowledge, whereas all human knowledge is limited to that which Allah permits humanity to have. A human being can only comprehend an event, how it takes place and the wis-

*He sent His messenger with the
guidance and the religion of
truth to exalt it over every
other religion, and Allah
suffices as a witness.
(Surat al-Fath:28)*

dom behind it, to the extent permitted by Allah. The fact that the Prophet Jesus (pbuh) was purified of the unbelievers and raised to Allah's Presence may be one of those events that people cannot fully comprehend. A great miracle took place when the unbelievers came to kill the Prophet Jesus (pbuh). Miracles are marvels that strengthen the believers' faith and cause some unbelievers to turn to faith. After they see a miracle, believers turn to Allah and appreciate His infinite might. Their awed respect and sincere love for Allah is reinforced, and their enthusiasm and excitement grow. The way that the Prophet Jesus (pbuh) was protected from the unbelievers' traps and departed from this dimension in both body and soul is one of these mira-

ADNAN OKTAR

cles. When the time appointed by Allah comes, another great miracle will take place: the Prophet Jesus (pbuh) will return to Earth. This fact has been imparted in verses and hadith, and is a marvel that all believers need to ponder.

Other Indicative Accounts in the Qur'an

As stated at the beginning, one of the most serious errors made by those who reject the Prophet Jesus' (pbuh) ascension is their failure to realize that Allah is not bound by time and space. In fact, there are dimensions, all of which He created, that are unknown and unperceived by humanity. This fact can help us understand the proofs presented for this miraculous event. As stated in the Qur'an:

What are they waiting for, but for Allah to come to them in the shadows of the clouds, together with the angels, in which case the matter will have been settled? All matters return to Allah. (Surat al-Baqara:210)

Allah reveals in another verse that all matters "ascend to" Himself during "a day whose length is a thousand years," according to the human comprehension of time:

He directs the whole affair from heaven to Earth. Then it will again ascend to Him on a Day whose length is a thousand years by the way you measure. (Surat as-Sajda:5)

The fact that "Allah directs the whole affair" is a proof that He is unbound by space and time. Allah knows everything that happens in the universe, down to the tiniest de-

HARUN YAHYA

tail. Nothing can be hidden from our Lord, neither an action performed openly nor one believed to have been carried out in secret. This is indicated in the expression that all matters "*ascend to Allah.*"

Another verse describes the position of the believers who made the *hijrah* (migration) with Prophet Muhammad (may Allah bless him and grant him peace), and reveals:

... If anyone leaves his home, migrating to Allah and His messenger, and death catches up with him, Allah will reward him... (Surat an-Nisa':100)

The phrase "migrating to Allah" indicates that our Lord is not bound by space. These believers left their homes and migrated, together with Prophet Muhammad (may Allah bless him and grant him peace), because of the unbelievers' oppression. They did not, of course, migrate to Allah in the sense bounded by time and space in which we think. Rather, this verse reveals that they left their homes in the hope of Allah's mercy and compassion, and migrated to a new home in obedience to the Prophet (may Allah bless him and grant him peace). Abraham's (pbuh) words: "*I am going towards my Lord: He will be my guide*" (Surat as-Saffat:99), indicates his own migration.

In the same way, the Qur'an refers to people being restored to life, after being put into a state resembling sleep or killed, in a manner outside the familiar concepts of time, sleep, and death. One of these is a reference to someone who was resurrected after being left for dead for hundreds

*... that Allah has power over all things and that Allah encompasses all things in His knowledge.
(Surat at-Talaq: 12)*

HARUN YAHYA

of years. Another refers to the people of al-Kahf (the Companions of the Cave), who were awoken after long years of sleep.

The Man Raised to Life after a Hundred Years

Allah reveals in the Qur'an the following information about them:

Or the one who passed by a town which had fallen into ruin? He asked: "How can Allah restore this to life, when it has died?" Allah caused him to die for a hundred years then brought him back to life. Then He asked: "How long have you been here?" The man replied: "I have been here a day or part of a day." He said: "Not so! You have been here for a hundred years. Cook at your food and drink – it has not gone bad – and look at your donkey, so We can make you a sign for all humanity. Cook at the bones – how We raise them up and clothe them with flesh." When it had become clear to him, he said: "Now I know that Allah has power over all things." (Surat al-Kahf:10-11)

Allah creates whatsoever He wills, in any manner that He wills, and has dominion over all that exists. Unbound by the concepts of time and space, our Lord can remove people from these concepts whenever He wills and cause them to experience extraordinary events. This is a very easy matter

ADNAN OKTAR

for Allah, for only humanity – not Allah – is bound by time and space. But our Lord, Who is unbounded by anything and is perfect in all respects, creates and makes something happen by saying: "Be!" This is revealed in the following verses:

Our Word to a thing when We will it is just to say to it "Be!" and it is. (Surat al-Kahf:18-19)

He gives life and death. When He decides upon an affair, He says to it "Be!" and it is. (Surah Ghafir:68)

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

Waking the Companions of the Cave after Many Years

Another example is the Qur'anic account of the Companions of the Cave, a group of young people who sought protection from their oppressive ruler who opposed religious moral values. Allah reveals in the Qur'an the following information about them:

When the young men took refuge in the cave and said: "Our Lord, give us mercy directly from You and open the way for us to right guidance in our situation." So We sealed their ears with sleep in the cave for a number of years. (Surat al-Kahf:10-11)

*When you have separated yourselves
from them and everything they
worship, except Allah, take refuge in
the cave, and your Lord will unfold
His mercy to you and open the way to
the best for you in your situation.
(Surat al-Kahf: 16)*

ADNAN OKTAR

You would have supposed them to be awake, whereas, in fact, they were asleep. We moved them to the right and to the left, and, at the entrance, their dog stretched out its paws. If you had looked down and seen them, you would have turned from them and run, filled with terror at the sight of them. That was the situation when we woke them up so they could question one another. One of them asked: "How long have you been here?" They replied: "We have been here for a day or part of a day." They said: "Your Lord knows best how long you have been here. Send one of your number into the city with this silver you have, so that he can see which food is purest and bring you some of it to eat. But he should go about with caution, so that no one is aware of you." (Surat al-Kahf:18-19)

Allah does not reveal in the Qur'an how long these young people remained in the cave, although the term "for a number of years" reveals that the period they spent there was not a short one. (Allah knows the truth.) Moreover, Allah reveals in the Qur'an that people estimated that they spent 309 years in the cave. This is another sign that their sleep lasted for quite a while:

They stayed in their cave for three hundred years and added nine. Say: "Allah knows best how long they stayed. The unseen of the heavens and Earth belongs to Him. How perfectly He sees, how well He hears! They have no protector apart from Him. Nor does He share His rule with anyone." (Surat al-Kahf:25-26)

HARUN YAHYA

Under normal terrestrial conditions, people obviously cannot sleep for such a long period. This sleep, therefore, may not be the type of sleep with which we are familiar. Perhaps they were taken into another dimension, one in which time and space do not apply, and were later sent back to Earth. (Allah knows the truth.)

Just like people waking up from sleep, these people also returned to life. In a similar way, the Prophet Jesus (pbuh) will return to life when he comes back to Earth and, after fulfilling the honorable responsibility imposed on him by Allah, and, as a requirement of the verse; *He said: "On it [Earth] you will live and on it die, and from it you will be brought forth."* (Surat al-A'raf:25) he will die on Earth, like every other human being. (Allah knows the truth.)

Claim 3 and Its Refutation

Another claim made by those who do not believe in the Prophet Jesus' (pbuh) second coming is based on Surat al-Anbiya':34-35. These read as follows:

We did not give any human being before you immortality. And if you die, will they then be immortal? Every self will taste death. We test you with both good and evil as a trial. And you will be returned to Us. (Surat al-Anbiya':34-35)

Some people cite these verses as proof that the Prophet Jesus (pbuh) is dead. However, by doing so they ignore the many clear verses and hadith that proclaim that Allah protected and rescued the Prophet Jesus (pbuh) from the unbe-

*If there had been any deities
besides Allah in heaven or
Earth, they would both be
ruined. Glory be to Allah, Lord
of the Throne, far beyond that
which they claim!
(Surat al-Anbiya':22)*

HARUN YAHYA

lievers' traps. The great majority of Islamic scholars agree with this interpretation. Moreover, the fact that the Prophet Jesus (pbuh) did not die and was raised to Allah's Presence does not mean that he is immortal. Furthermore, such a mistaken idea is never proposed when dealing with his second coming. All of the evidence focuses on the facts that the Prophet Jesus (pbuh) has not died yet, that he will return to Earth, and that his death will take place after that. (Allah knows the truth.)

These deluded people may make such a claim because they have not fully examined or understood the clear evidence that the Prophet Jesus (pbuh) is not dead. As revealed in: *"He is only a servant on whom We bestowed Our blessing and whom We made an example for the Children of Israel"* (Surat az-Zukhruf:59), the Prophet Jesus (pbuh) is a mortal servant created by Allah, just like everyone else. However, some Christians mistakenly deified him (Allah is surely beyond that) because of the many blessings and miracles that our Lord bestowed upon him. Muslims have a deep love and respect for the Prophet Jesus (pbuh), just as they do for all of Allah's prophets. But they are also fully aware that just like all the other messengers, he is no more than a servant created by Allah:

The Messiah, the son of Maryam, was only a messenger, before whom other messengers came and went. His mother was a woman of truth. Both of them ate food. See how We make the signs clear to them. Then see how they have gone astray. (Surat al-Ma'ida:75)

ADNAN OKTAR

Claim 4 and Its Refutation

Some people suggest that because Christians believe that the Prophet Jesus (pbuh) is not dead and that he will return to Earth, Muslims should not believe such mistaken claims. However, their logic is seriously flawed.

First, it needs to be made clear that Judaism and Christianity were corrupted over the course of time, and that superstitions and errors entered into them. In addition, a close examination of the Torah and the Gospel reveals that a number of beliefs and moral values belonging to the true religion have been preserved. In addition, both books have several aspects in common with the Qur'an. Thus, we can establish which beliefs have been corrupted and which are compatible with the true religion by taking the Qur'an and the Sunnah of our Prophet (may Allah bless him and grant him peace) as our guides.

The Qur'an, the last Divine book revealed by Allah, turned people toward the true path and away from their misguided beliefs. In fact, the Qur'an enabled the Christians and the Jews, who had become divided from each other before its revelation, were given true and Divine information on these subjects. Allah reveals this truth in several verses, as follows:

We have only sent down the Book to you so that you can make clear to them the things about which they differ, and as a guidance and a mercy to people who believe. (Surat an-Nahl:64)

HARUN YAHYA

O People of the Book! Our messenger has come to you, making clear to you much of the Book that you have kept concealed, and passing over a lot. A Light has come to you from Allah, and a Clear Book. (Surat al-Ma'ida:15)

The Qur'an describes, in some detail, the lives of Moses (pbuh) and the Prophet Jesus (pbuh), the lives of their followers, their moral values, how Muslims look at Jews and Christians, what their attitudes toward them should be, and other such matters. One piece of information is which Christian and Jewish beliefs and laws have become corrupted. Heading this list is the Christian belief that the Prophet Jesus (pbuh) is Allah's son. (Allah is surely beyond that.) Based upon this mistaken belief, they have sought to deify the Prophet Jesus (pbuh). (Allah is surely beyond that.) The belief in the trinity is another fundamental, but distorted, Christian belief. Allah reveals that Christians have assumed a major responsibility because they allowed such distortions to enter their religion:

The Jews say: "Ezra is the son of Allah." and the Christians say: "The Messiah is the son of Allah." That is what they say with their mouths, copying the words of those who did not believe before. Allah fight them! How corrupted they are! (Surat at-Tawba:30)

O People of the Book! Do not go to excess in your religion. Say nothing but the truth about Allah. The Messiah, Jesus son of Maryam, was only the messenger of Allah and His

ADNAN OKTAR

Word, which He cast into Maryam, and a Spirit from Him. So believe in Allah and His messengers. Do not say: "Three." It is better that you stop. Allah is only One Allah. He is too glorious to have a son. Everything in the heavens and Earth belongs to Him. Allah suffices as a Guardian. (Surat an-Nisa':171)

Those who say: "Allah is the Messiah, son of Maryam" are unbelievers. Say: "Who possesses any power at all over Allah if He wills to destroy the Messiah, son of Maryam, and his mother, and everyone else on Earth?" The kingdom of the heavens and Earth, and everything between them, belongs to Allah. He creates whatever He wills. Allah has power over all things. (Surat al-Ma'ida:17)

Another verse reveals the scale of the responsibility assumed by Christians for developing corrupt beliefs:

They say: "The All-Merciful has a son." They have devised a monstrous thing. The heavens are all but rent apart, and Earth split open and the mountains brought crashing down, at their ascription of a son to the All-Merciful! It is not fitting for the All-Merciful to have a son. (Surah Maryam:88-92)

On the other hand, Judaism and Christianity have preserved such basic items of faith as belief in the Day of Judgment, the prophets and angels, and various values (e.g., honesty, helping others, being patient and altruistic, protecting and feeding the needy, ensuring justice, speaking fair words, and being modest and peace-loving). These

HARUN YAHYA

items are found in all Divine religions. Some of the virtues of the People of the Book who sincerely believe in Allah are revealed, as follows:

They are not all the same. There is a community among the People of the Book who are upright. They rectte Allah's signs throughout the night, and they prostrate. They believe in Allah and the Cast Day, enjoin the right and forbid the wrong, and compete in doing good. They are among the righteous. You will not be denied the reward for any good thing you do. Allah knows those who guard against evil. (Surah Al 'Imran:113-115)

The Christian belief that the Prophet Jesus (pbuh) is not dead and will return is fully present in the Qur'an, which also reveals which aspects of Christianity are superstitious and which are Divine. Christians make several errors with regard to the Prophet Jesus' (pbuh) ascension, due to such corrupt beliefs as the trinity and the Prophet Jesus' (pbuh) so-called status as Allah's son (Allah is surely beyond that). In addition, their beliefs that he died to atone for the sins of all humanity and that he ascended to Allah's Presence after dying on the Cross are incompatible with the true religion. Allah reveals in the Qur'an that nobody can atone for the sins of another, for every individual's deeds are his or hers alone. Every person will be called to account on the Day of Judgment alone, and nobody will be able to help anyone else, unless Allah wills it. This is revealed in the following verse:

ADNAN OKTAR

Whoever is guided is only guided to his own good. Whoever is misguided is only misguided to his detriment. No burden-bearer can bear another's burden. We never punish until We have sent a messenger. (Surat al-Isra':15)

The Prophet Jesus (pbuh), one of Allah's prophets and messengers, called his people to a great truth: *"Allah is my Lord and your Lord, so worship Him. That is a straight path"* (Surah Al 'Imran:51). In other words, he called upon them to serve Allah alone and to live the kind of lives that would meet with His good approval and warned them against the sufferings of the Day of Judgment. Like all other people, he could only do what Allah willed him to do. As revealed in the verse that reports Abraham's (pbuh) prayer, Allah *"gives me food and gives me drink; and when I am ill, He heals me; He will cause my death, then give me life; He Who I sincerely hope will forgive my mistakes on the Day of Reckoning"* (Surat ash-Shu'ara':79-82). Christians, on the other hand, make a grave error by saying that the Prophet Jesus (pbuh) was crucified to atone for the sins of all humanity.

However, the Qur'an confirms their belief in the second coming. If they had corrupted this belief, there is no doubt that the Qur'an would have rectified this mistake, just as it rectifies all of the corrupted beliefs and concepts that have entered Christianity with respect to this great prophet (pbuh). In conclusion, the unbelievers did not kill the Prophet Jesus (pbuh), for Allah raised him to His Presence. Both Christians and Muslims are waiting for his

*Exalted be Allah, the King, the
Real. There is no deity but Him,
Lord of the Noble Throne.
(Surat al-Muminun: 116)*

ADNAN OKTAR

return. Until that time, he continues to live in a dimension that is unbounded by time and space and the nature of which is known only to our Lord.

Claim 5 and Its Refutation

One of the claims made by those who are unwilling to accept the second coming is that "Believing in Jesus' (pbuh) return means accepting Christianity."

This error is the product of mistaken and distorted logic. The Prophet Jesus (pbuh) is a praised, selected, and unique prophet in Allah's Presence. His superior moral values and deep faith are remembered with respect by all believers, who have adopted him as a role model. Praising his moral values, feeling intense excitement at his impending return, and telling all believers of these glad tidings are examples of a proper attitude. Making irrational and illogical excuses, such as the one given above, is unacceptable.

According to this distorted logic, nothing regarding Christianity should ever be mentioned or discussed. In the same way, Moses' (pbuh) correct moral values and exemplary life should never be described, on the grounds that this would mean supporting the Jews. Many Qur'anic verses praise the Prophets Jesus, Moses, Joseph, Abraham, and Jacob (peace be upon them all), as well as their deep faith. Yet according to this mistaken logic, these verses should never be read. These excuses are clearly unacceptable. As we made clear earlier, the People of the Book have

HARUN YAHYA

several corrupted beliefs and practices that are incompatible with the true religion. These are revealed in the Qur'an, as is the fact that followers of both religions have good and pleasing aspects and beliefs that are compatible with the true religion. Our responsibility is to consider the People of the Book in the light of the Qur'an and the Sunnah, and to distinguish between truth and error with the information that we obtain from these sources.

In addition, we must remember that Muslims make no distinction among the prophets and that they hold these people in great respect: *"We believe in Allah and what has been sent down to us; what was sent down to Abraham and Ishmael, Isaac and Jacob, and the tribes; what Moses and Jesus were given; and what all the prophets were given by their Lord. We do not differentiate between any of them. We are Muslims submitted to Him"* (Surat al-Baqara:136). The fact that the Prophet Jesus (pbuh) will return to Earth before the Day of Judgment is not a subject that believers should refrain from discussing on the grounds of irrational and illogical pretexts. On the contrary, it is a glad tidings that should be constantly borne in mind with great enthusiasm, passion, and joy.

Another fact reveals these people's error: When the Prophet Jesus (pbuh) returns, he will rule with the Qur'an. Like all of the other prophets, the Prophet Jesus (pbuh) is a follower of Islam, the true and Divine religion in Allah's Presence. Allah reveals in the Qur'an these facts in the following verses:

*Your Lord creates and chooses
whatever He wills. The choice is
not theirs. Glory be to Allah! He
is exalted above anything they
associate with Him!
(Surat al-Qasas:68)*

The religion with Allah is Islam. (Surah Al 'Imran:19)

He has laid down the same religion for you as He enjoined upon Noah: that which We have revealed to you and which We enjoined on Abraham, Moses, and Jesus: "Establish the religion and do not make divisions in it." What you call the idolaters to follow is very hard for them. Allah chooses for Himself anyone He wills and guides to Himself those who turn to Him. (Surat ash-Shura:13)

When the Prophet Jesus (pbuh) returns to Earth, he will eliminate the distorted beliefs of the People of the Book, call people to Islam, and rule with the Qur'an and the Sunnah. These glad tidings are reported in the hadith:

He will lead you according to the Book of your Lord and the Sunnah of your messenger.⁸⁵

ADNAN OKTAR

By the One in Whose hand is my self, definitely the son of Maryam will soon descend among you as a just judge. He will break the cross [annul the worship of the cross], kill the pig [inform that eating pork is forbidden], and abolish the *jizya* [a head tax on free non-Muslims living under Muslim rule].⁸⁶

Claim 6 and Its Refutation

Another claim is that "The return of Jesus (pbuh) would eliminate the element of testing." According to this totally groundless claim, those who witness the rising of someone who died thousands of years ago and who have doubts about the resurrection will come to have faith. Therefore, there will no longer be any need for testing people.

This interpretation also lacks any logical foundation. First, as stated before, the Prophet Jesus (pbuh) did not die but is still alive in Allah's Presence. Moreover, not everyone will immediately accept this event, as the people in question maintain. At first, the Prophet Jesus (pbuh) will be met with skepticism, especially from those who do not live by true religious moral values or those who have weak faith. After the second coming, the Prophet Jesus (pbuh) will wage a great intellectual struggle against all atheistic systems and ideologies, and return the religion to its pure form by eliminating all of its corrupted elements and beliefs. At the end of this struggle, the true religious moral values will

HARUN YAHYA

rule the world. Indeed, the great Islamic scholar Said Nursi showed that the great majority of people will greet the Prophet Jesus (pbuh) with skepticism, but that sincere believers will recognize him by the light of his faith and immediately obey him:

Allah, the All-Wise and the Generous, Who every time sends angels to Earth from heavens; sometimes renders them in the form of a human being (as in the case of Gabriel, who appeared in the form of Dihya [one of the Prophet's (may Allah bless him and grant him peace) followers]; sends spirits from the universe of spirits, making them appear in the form of human beings; and Who even sends the spirits of the dead saints in their former bodies to Earth, sends Jesus (pbuh) (whose body is in the heavenly world and is alive) to Earth, even if he had really died and gone to the remotest edge of the life of the Hereafter, making him wrapped in a body, for the safe occurrence of the most important issue of the religion of Jesus (pbuh) ... Out of His Divine purpose, He promised, and because He promised, He will surely send. When Jesus (pbuh) comes, not necessarily everyone will know that he is really Jesus (pbuh). Those who are close to him and those with profound faith will recognize him, thanks to the light of their faith. Otherwise, not everyone will clearly recognize him.⁸⁷

As this great teacher reported, when the Prophet Jesus (pbuh) returns, not everyone will recognize and believe in him. Moreover, it must not be forgotten that most of the prophets sent throughout history performed miracles by

ADNAN OKTAR

Allah's will in order to call people to faith. However, a great many people still refused to believe, despite these miracles. On the contrary, they became arrogant and persisted in their unbelief, as did Pharaoh and his court, who refused to believe, despite the Prophet Moses' (pbuh) miracles (e.g., turning his staff into a snake, and his hand becoming as white as snow) by Allah's grace. The people's response to these miracles is revealed in the following terms:

They said: "No matter what kind of sign you bring us to bewitch us, we will not believe in you." So We sent down upon them floods, locusts, lice, frogs, and blood, signs, clear and distinct, but they proved arrogant and were an evil-doing people. (Surat al-A'raf:132-133)

Allah also reveals that, unless He wills otherwise, those who refuse to believe will not change their minds even if they witness great miracles:

Even if We sent down angels to them, the dead spoke to them, and We gathered together everything in front of them right before their eyes, they would still not believe unless Allah willed. The truth is that most of them are ignorant. (Surat al-An'am:111)

Therefore, regardless of the miracle performed, humanity's environment of testing will never be eliminated. The Prophet Jesus' (pbuh) second coming will be a means through which sincere believers will be distinguished from those who do not believe. With the reason, clear-sighted-

HARUN YAHYA

ness, and foresight imparted by faith, sincere believers will recognize the Prophet Jesus (pbuh), obey him wholeheartedly, and support and protect him. Unbelievers or those with weak faith will remain skeptical and doubtful. (Allah knows the truth.) However, their groundless doubts and skepticism will not alter the facts, for Allah's promise of the Prophet Jesus' (pbuh) return to Earth will be fulfilled, regardless of anyone's plan to prevent this great miracle.

Claim 7 and Its Refutation

Another claim made by those who believe that the Prophet Jesus (pbuh) is dead is that the Qur'an reveals that Prophet Idris (pbuh) was also "raised up." According to this claim, the Prophet Jesus (pbuh), just like the Prophet Enoch (pbuh), was only "raised up" in the sense of station or rank. When the relevant verses are examined in detail, however, this deduction is shown to be inaccurate. The relevant verses are given below:

Mention Idris in the Book. He was a true man and a prophet. We raised him up to a high place. (Surah Maryam:56-57)

... [I will] raise you [Jesus] up to Me and purify you of those who are unbelievers. And I will place the people who follow you above those who do not believe until the Day of Resurrection... (Surah Al 'Imran:55)

And [on account of] their saying: "We killed the Messiah, Jesus 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

*Only argue with the People of the Book
in the kindest way – except in the case
of those of them who do wrong.
(Surat al-'Ankabut:46)*

*Abraham was neither a Jew nor a Christian, but a man of pure natural belief – a Muslim. He was not one of the idolaters.
(Surah Al 'Imran:67)*

ADNAN OKTAR

them... Allah raised him up to Himself. Allah is Almighty, All-Wise. (Surat an-Nisa':157-158)

Clearly, there is a great difference between these two states. Since the other prophets' superior moral values and faith are praised in the preceding verses, as is the case with Idris (pbuh), it is revealed that he has been raised in station. However, the verses that precede the one mentioning the Prophet Jesus' (pbuh) ascension discuss the unbelievers' plot against him and how Allah protected him by raising him, body and soul, into another dimension unbounded by space and time. Thus, Idris (pbuh) was raised in station, whereas the Prophet Jesus (pbuh) was physically removed from this dimension and raised to Allah's Presence. (Allah knows the truth.)

Claim 8 and Its Refutation

Another unfounded assertion made by some people is that "Since Prophet Muhammad (may Allah bless him and grant him peace) was the last prophet, the Prophet Jesus (pbuh) will not return." This has no basis in fact. First, it needs to be made clear that our Prophet (may Allah bless him and grant him peace) is "*the messenger of Allah and the Final Seal of the prophets*" (Surat al-Ahzab:40). The fact that the Prophet Jesus (pbuh) will return to Earth does not, as some people maintain, change that fact. The Prophet Jesus (pbuh) will return not as a prophet, but as a messenger who will maintain the law of the Prophet Muhammad (may

HARUN YAHYA

Allah bless him and grant him peace) and cause religious moral values to prevail worldwide.

Other people put forward another irrational and illogical claim: "If Jesus (pbuh) is not to return as a prophet, then his coming will have no meaning." This violates both reason and conscience. Our Lord has promised this event, behind which He has placed great wisdom. Throughout history, Allah has shown people the true path through the prophets that He has sent to them. Sometimes, during periods when people had turned away from religious moral values and degeneracy had become widespread, He removed people from the darkness of their errors by sending them messengers. These messengers are people sent by Allah as rulers, who have led people to salvation. Indeed, Allah reveals in the Qur'an that people suffering woes and difficulties have prayed to Allah to send them a savior and protector:

What reason could you have for not fighting in the Way of Allah – for those men, women, and children who are oppressed and exclaim: "Our Lord, take us out of this city whose inhabitants are wrongdoers! Give us a protector from You! Give us a helper from You!" (Surat an-Nisa':75)

Of course, Allah answered these prayers and sent them a savior from His Presence, which is a very great blessing. The accounts of Saul (pbuh) and Dhu'l Qarnayn (pbuh) constitute important evidence that Allah has sent messengers as well as prophets to various peoples. Allah sent Saul (pbuh) to his society as a ruler, and the believers had to

*Allah's promise is true, but most
of them do not know it.
(Surah Yunus:55)*

HARUN YAHYA

obey him. Saul (pbuh) and those around him fought against Goliath, the unbelievers' leader. Sincere believers devoted themselves to Saul (pbuh) and obeyed him, while the skeptics could neither understand that Saul (pbuh) had been sent to them as a messenger nor the wisdom in complying with his commands. The ignorant reaction of such people is given in the Qur'an:

Their prophet said to them: "Allah has appointed Saul to be your king." They replied: "How can he have kingship over us when we have much more right to kingship than he does? He does not even possess great wealth!" He said: "Allah has chosen him over you and favored him greatly in knowledge and physical strength. Allah gives kingship to anyone He wills. Allah is All-Encompassing, All-Knowing." (Surat al-Baqara:247)

Similarly, Dhu'l Qarnayn (pbuh) was sent as a messenger to his society in order to rescue its members from the difficulties into which they had fallen, and to enable religious moral values to prevail. Allah revealed in the Qur'an that He made this man a sound ruler:

They will ask you about Dhu'l-Qarnayn. Say: "I will tell you something about him." We gave him power and authority in the land and granted him a way to everything. (Surat al-Kahf:83-84)

In our own time, people are living in a world of moral collapse, poverty, and cruelty in which injustice prevails.

ADNAN OKTAR

When the time stipulated by Allah comes, the Prophet Jesus (pbuh) will be sent back to Earth to enable religious moral values to prevail and lead people from the darkness into the light. With the second coming, atheistic ideologies, which form the basis of cruelty and degeneration, will be entirely eliminated on the intellectual level. And then, by the will of Allah, the peace, security, and abundance for which people are longing will come to prevail.

Claim 9 and Its Refutation

Other people with baseless doubts about the Prophet Jesus' (pbuh) exact status and return ask: "Why is Jesus (pbuh) being sent to cause religious moral values to prevail, and not the Prophet Muhammad (may Allah bless him and grant him peace)?" Taking these concerns as a pretext, they then raise all sorts of objections.

Our beloved Prophet Muhammad (may Allah bless him and grant him peace) is an honored and trustworthy messenger in Allah's Sight. Allah revealed His last Book to this great man, who is a role model of abiding by proper moral values, godliness and closeness to Allah, a friend of Allah, and one superior in His Sight. He is also the friend, and protector of all believers. Throughout his life, the Prophet (may Allah bless him and grant him peace) waged an exemplary struggle in the path of Allah and enlightened Arabia, which was buried in spiritual darkness and ignorance, with Islamic moral values. When the time appointed

HARUN YAHYA

by Allah came to an end, his life, like that of many other prophets, came to an end.

However, Allah ordained a different destiny for the Prophet Jesus (pbuh) and promised him that he would return to Earth. This is our Lord's discretion, and surely there is great wisdom behind it. One element of that wisdom (Allah knows the truth) is that only such a miracle will enable Christians and Jews to rescue themselves from the situation in which they find themselves. Christians have many superstitions and distorted dogmas, which the Muslims do not have, such as deifying the Prophet Jesus (pbuh) (Allah is surely beyond that). Thus, the Prophet Jesus' (pbuh) second coming is of great importance, for it will enable Christianity to rid itself of such distorted beliefs and turn to the true religious moral values of Islam. Although some Christians abide by the true path once they have

ADNAN OKTAR

seen it, others regard this as a betrayal of the Prophet Jesus (pbuh) and so avoid living by true religious moral values. The fact is, however, that the Prophet Jesus' (pbuh) return and spreading of the message of the true religious moral values among people will make it easier for these people to turn to Islam in a more rapid fashion. When their own prophet tells them that some of their beliefs (e.g., the trinity and the Prophet Jesus' [pbuh] atonement for humanity's sins) are mistaken, that Allah is the only deity and that the Qur'an really is Allah's final revelation to humanity, Christians will sit up and listen to him. This event will free them from ascribing partners to Allah and other corrupt beliefs, and they will enter Islam in great waves.

Remember that Allah has promised the believers that religious moral values will prevail on Earth. However, this will happen only if believers totally avoid all forms of polytheism, whether direct or indirect, turn only to Allah, and worship only Him. By the will of Allah, the second coming will represent the start of this auspicious time.

Allah has promised those of you who believe and do right actions that He will make them successors in the land, just as He made those before them successors; 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 do not believe after that, such people are deviators. (Surat an-Nur:55)

HARUN YAHYA

Claim 10 and Its Refutation

Yet another claim is a great deception: "Waiting for Jesus (pbuh) will lead the faithful into idleness." This claim is unacceptable to both reason and conscience. Throughout history, people have sought saviors from Allah at times when immorality was widespread and cruelty and injustice were on the increase. They prayed to Allah to send them a messenger to lead them out of the darkness and into the light. When Allah answers their prayers and sends messengers, sincere believers support and defend them:

Those who believe in him, honor and help him, and follow the Light that has been sent down with him, they are the ones who are successful. (Surat al-'Araf:157)

In fact, Allah's sending of a messenger represents a major source of enthusiasm for true believers, for they know that they need to make the best and finest preparations in order to prepare the environment for him. People exert great effort to prepare themselves and their environments, based upon their joy and love of belief, for this great event. Idleness and apathy, on the other hand, are characteristics of hypocrites and people of weak faith. Those whose faith is weak do not fully believe in the messenger's coming, and when that individual comes, they do not obey him sincerely. History shows many examples of this. For example, the mental state of such people in previous societies is revealed in the following verse:

ADNAN OKTAR

They swore by Allah with their most earnest oaths that if a warner came to them, they would be better guided than any other community. But then when a warner came to them, it only increased their aversion. (Surah Fattir:42)

Allah states in the Qur'an that the Prophet Jesus (pbuh) himself gave the glad tidings that a prophet would come after him – after he had been raised to His Presence. This represented great news, both in the Prophet Jesus' (pbuh) own time and for those believers who came after. Allah states in this verse:

And when Jesus son of Maryam said: "O Children of Israel, I am the messenger of Allah to you, confirming the Torah that came before me and giving you the good news of a messenger after me, whose name is Ahmad." When he brought them the clear signs, they said: "This is downright magic." (Surat as-Saff:6)

If any of these claims were true, then Allah would not have revealed by means of the Prophet Jesus (pbuh) that He would be sending another messenger at a later date. Alternatively, this revelation should have encouraged the people living at the time to engage in idleness and apathy. However, there is great wisdom in our Lord's giving glad tidings to people by means of a messenger, and, with Allah's permission, true believers will never be idle or apathetic. Believers have deep understanding and reason, both of which stem from faith. Therefore, they comprehend the

HARUN YAHYA

importance of a messenger's tidings, experience the excitement and enthusiasm of those tidings, and act in the awareness of the need to prepare themselves as much as possible for this great event.

Those who maintain that the Prophet Jesus (pbuh) is dead are making a false claim. In addition, the interpretations they present to prove their assertions do not reflect the truth. Our hope is that this book will help all of these misguided people realize their errors and abandon them. Such a moral value is a feature of believers and is praised in the Qur'an.

In the Qur'an, Allah reveals that the believers do not knowingly persist in error (Surah Al 'Imran:135) and abide by the true path once they see it. The best and most accurate information on this subject, as is the case with all matters, is that revealed in the Qur'an and the hadith. In other words, the Prophet Jesus (pbuh) is not dead and was not killed. He will return to Earth when the appointed time comes. Therefore, instead of seeking to ignore or deny this clear truth by using groundless and flimsy interpretations, people should consider just what his return will mean and be excited and stimulated by it. True believers can pray to witness this great event and to experience the environment of beauty and auspiciousness that will ensue.

THE PROPHET JESUS (PBUH) IN THE HADITH

The facts that the Prophet Jesus (pbuh) is alive in Allah's Presence and that he will return to Earth in the End Times appears in some detail in the hadith collections, among them al-Shaybani's *Taysir al-Usul ila Jami' al-Usul*; Imam Maliki's *Al-Muwatta'*; the *Sahihs* of Ibn Khuzayma and Ibn Hibban; and the *Musnads* of Ibn Hanbal and al-Tayalisi, regarded as the greatest sources of the most reliable hadith. Furthermore, many Islamic scholars have carried out research and studies on these facts and have written books and treatises on them. These are also invaluable sources.

Heading the list of these great Islamic scholars is Abu Hanifa, the founder of the Hanafi legal school. Some of the

other Islamic scholars who hold these views are listed below:

- Imam Abu Mansur Muhammad al-Maturidi, who, while studying the hadith regarding Jesus (pbuh), stated that the Prophet Jesus (pbuh) would return to Earth and destroy the antichrist.⁸⁸
- Al-Ajuri, regarded as one of the first experts on the Qur'an, stated that Jesus (pbuh) will return to Earth in the End Times, for which reason the report must be believed.⁸⁹
- Ibn Hazm stated that the report that Jesus (pbuh) would return is reliable.⁹⁰
- Al-Pazdavi drew attention to the fact that reports of Jesus' (pbuh) second coming are openly revealed in many verses and hadith.⁹¹

ADNAN OKTAR

- An-Nasafi stated that this event was one of the major signs of the Day of Judgment.⁹²
- Saduddin al-Taftazani stated that the hadith about this event are completely trustworthy.⁹³
- Ibn al-'Arabi reported that even though more than a thousand years has passed since Jesus' (pbuh) birth, he is alive in body and soul in Allah's Presence.⁹⁴
- Al-Qurtubi wrote that he believes in the second coming of Jesus (pbuh) and indicated many trustworthy hadith to back up this belief.⁹⁵
- Imam Rabbani wrote: "Jesus (pbuh) will descend from the sky and will be a member of the Prophet Muhammad's (may Allah bless him and grant him peace) community. In other words, he will be one of his people and will abide by the Divine law."⁹⁶
- Imam Abu Ja'far al-Tahawi, regarded as one of the most important Egyptian Hanafi scholars of his time, opined that the return of Jesus (pbuh) is a major sign of the End Times and stated the need to believe in this truth.⁹⁷
- 'Ali al-Qari said that Jesus' (pbuh) second coming is a sign of the Day of Judgment and that when he returns, he will destroy the antichrist [spiritually]. According to al-Qari, belief in this report is obligatory, for the subject is fixed by a number of reports from the Prophet (may Allah bless him and grant him peace) and his followers.⁹⁸
- In his book *Maqalat al-Islamiyyin wa Ikhtilfa' al-Musallin* (The Discourses of the Proponents of Islam and the Differences among the Worshippers), Abu al-Hasan al-Ash'ari said: "It is a requirement to believe in these ele-

HARUN YAHYA

ments on which the people of the hadith and the people of the Sunnah are agreed: in Allah, angels, the books, the prophets, the revelations received from Allah, and in the words of the Prophet (may Allah bless him and grant him peace) ... that the antichrist will appear and that Jesus (pbuh) will destroy him [spiritually]."⁹⁹

- Al-Bayadi draws attention to the fact that the second coming is one of the signs that the Day of Judgment is approaching, and that reliable hadith fully support this information.¹⁰⁰

- Al-Suyuti reported that Jesus (pbuh) will come and rule with the law of the Prophet Muhammad (may Allah bless him and grant him peace).¹⁰¹

- Al-Alusi said that when Jesus (pbuh) returns, he will rule with the law of the Prophet Muhammad (may Allah bless him and grant him peace) and the Muslims will be his helpers.¹⁰²

- Abu Munteha, an Islamic scholar from the Ottoman period, said it was right to believe in the return of Jesus (pbuh).¹⁰³

- Al-Shinqiti, a modern commentator, wrote: "Both the Qur'an and the generally accepted Sunnah are proofs that Jesus (pbuh) is at this moment alive, that he will descend in the End Times, and that his coming is regarded as one of the signs of the Day of Judgment."¹⁰⁴

Taken all together, these and many other hadith clearly show the full agreement among all Islamic scholars that the Prophet Jesus (pbuh) will come again. For example, in his

Lawami, Muhammad ibn Ahmad al-Saffarini states that Islamic scholars are in agreement on the issue:

The community of the faithful agrees that Jesus (pbuh), the son of Maryam, will return. No member of the people of the Divine law has opposed this element.¹⁰⁵

In his commentary, *Ruh al-Ma'ani fi Tafsir al-Qur'an*, the great Islamic scholar Sayyid al-Alusi cited examples of the views of other Islamic scholars and said that the community is agreed on the return of the Prophet Jesus (pbuh), and that these statements were so well known as to attain the level of consensus. He also stated that belief in the coming of the Prophet Jesus (pbuh) was obligatory.¹⁰⁶

The Hadith on the Prophet Jesus (pbuh) Are "Tawatur"

The hadith relating the Prophet Jesus' (pbuh) second coming are *tawatur*, a specialized term defined as "a tradition that has been handed down by a number of different channels of

transmitters or authorities, hence supposedly ruling out the possibility of its having been forged."¹⁰⁷ Generally reliable hadith are those which are reported by so many hadith experts that there is no room left for error. The Islamic scholar Sayyid al-Jurjani expounded on this concept as follows:

Generally reliable reports are those that attain such a level [of agreement] among the majority of narrators that, according to custom, it is [considered] impossible for so many reporters to agree on a falsehood. In that event, if the report's words and meaning are consistent, then this is known as the "reliability of the word." If there is agreement among all of them in both sense and meaning, but a conflict in words, then this is known as "conceptual reliability."¹⁰⁸

In his *Al-Tasrih fi ma Tawatara fi Nuzul al-Masih*, the great hadith scholar Muhammad Anwar Shah Kashmiri wrote that the hadith about the Prophet Jesus' (pbuh) second coming are all reliable, and quotes 75 hadith and 25 works by the Prophet's (may Allah bless him and grant him peace) Companions and their disciples (*Tabi'un*).

O People of the Book! Do not go to excess in your religion. Say nothing but the truth about Allah. The Messiah, Jesus son of Maryam, was only the messenger of Allah and His Word, which He cast into Maryam, and a Spirit from Him ...

*... So believe in Allah and His messengers.
Do not say: "Three." It is better that you
stop. Allah is only One Allah. He is too
glorious to have a son! Everything in the
heavens and Earth belongs to Him.
Allah suffices as a Guardian.
(Surat an-Nisa':171)*

ADNAN OKTAR

The following explanation appears in '*Awn al-Ma`bud*, one of the important texts in *Sunan Abu Dawud*:

The hadith reported from the Prophet (may Allah bless him and grant him peace) that Jesus (pbuh) will return from the sky in body and soul are trustworthy... This is the doctrine of the people of the Sunnah.¹⁰⁹

Imam Muhammad Zahid al-Kawthari stated that the hadith about the Prophet Jesus' (pbuh) descent are trustworthy:

The hadith regarding Jesus' (pbuh) descent are "conceptually reliable." Each sound and beautiful hadith indicates a different meaning, yet all agree that Jesus (pbuh) will return. **Nobody who has scented the odor of the knowledge contained within the hadith can possibly deny this truth... The hadith dealing with the appearance of the Mahdi and the antichrist, as well as with the second coming, have achieved such a high degree of trustworthiness that their truth is beyond all doubt.** The fact that some scholastic theologians deem it obligatory to believe in hadith about the signs of the Day of Judgment, while they still have doubts as to whether a part of these hadith are reliable or not, stems from their insufficient knowledge of the hadith.¹¹⁰

We saw earlier that the great Islamic scholar Imam al-Suyuti stated that the Prophet Jesus (pbuh) is alive in Allah's Presence and will return in the End Times, at which time religious moral values will prevail over Earth. In his book *Al-Hawi li al-Fatawa* and the collection *Nuzul 'Isa ibn*

HARUN YAHYA

Maryam Akhir al-Zaman, he considered all of the relevant hadith, after which he stated that these were trustworthy:

It cannot remain concealed from those who have studied the hadith at great length that all of the relevant hadith have achieved the level of trustworthiness. Therefore, just as the hadith about the awaited Mahdi are trustworthy and those concerning the antichrist have attained the level of trustworthiness, the hadith about the coming of Jesus (pbuh) are also trustworthy.¹¹¹

After analyzing and explaining these hadith, the scholar Ibn Kathir outlined his thoughts:

The prophetic hadith reliably report when and where Jesus (pbuh) will return ... **The reliable and trustworthy hadith about when Jesus (pbuh) will return to Earth in his physical body** cannot be interpreted in any other manner. Therefore, everyone who has the slightest faith and conscience must believe that Jesus (pbuh) will return to Earth...¹¹²

Furthermore, many great Islamic commentators and scholars share the view that the hadith dealing with the Prophet Jesus (pbuh) being alive in Allah's Presence and his return, as well as those dealing with the antichrist and the Mahdi, are trustworthy. Among them are Ibn 'Atiyya, au-

*On the Day the Hour arrives, that Day they will be split up. As for those who believed and did right actions, they will be made joyful in a verdant meadow.
(Surat ar-Rum: 14-15)*

thor of *Al-Bahr al-Muhit*; Imam al-Hafiz ibn Hajar, author of *Fath al-Bari*; Imam Ibn Rushd, author of *Sharh Sahih al-Bukhari*; Sheikh al-Ghumari, author of *'Aqidat Ahl al-Islam fi Nuzul 'Isa 'alayhi al-Salam*; and Ja'far al-Kattani, author of *Nazm al-Mutanathir fi al-Hadith al-Mutawatir*.

Accounts in the Hadith About the Prophet Jesus (pbuh)

Our Prophet (may Allah bless him and grant him peace) received news of the Unseen directly from Allah:

He [Allah] is the Knower of the Unseen and does not divulge His secrets to anyone – except a messenger with whom He is well pleased, and then He posts sentinels before him and behind him. (Surat al-Jinn:26-27)

Our Lord reveals that He sent knowledge to the Prophet

ADNAN OKTAR

Muhammad (may Allah bless him and grant him peace) in his dreams:

Allah has confirmed His messenger's vision with truth: "You will enter the Sacred Mosque [Masjid al-Haram] in safety, Allah willing, shaving your heads and cutting your hair without any fear." He knew what you did not know and ordained, in place of this, an imminent victory. (Surat al-Fath:27)

As can be seen, our Lord imparted pieces of concealed knowledge to our Prophet (may Allah bless him and grant him peace) in order to provide him and his Companions with His support and help. Some of his Companions witnessed some of these concealed things. They reported how he conveyed these concealed things to them. *Sahih al-Bukhari* and *Sahih Muslim*, reported from 'Umar ibn al-Khattab and Hudhayfa, and Imam Ahmad and Imam Muslim reported from Ibn Zayd al-Ansari, that:

The Prophet (may Allah bless him and grant him peace) ... gave us news of all the past and future events in this address, taught them to us, and had us learn them by heart.¹¹³

Hudhayfa al-Yamani said:

I swear to Allah that the Prophet (may Allah bless him and grant him peace) gave us news of the wickedness that would come until the end of the world, as well as the names of more than three hundred leaders who would produce that wickedness, with their fathers' names and those of their tribes.¹¹⁴

HARUN YAHYA

A large part of our Prophet's (may Allah bless him and grant him peace) reports about the future contains information about the second coming. When these hadith about the Prophet Jesus (pbuh) are examined, we notice that despite their large numbers, all of them agree with each other. When their information is examined, we see that they all contain similar reports that the Prophet Jesus (pbuh) will return to Earth, rule the people with the Qur'an, will make the antichrist ineffective, cause true religious moral values to prevail on Earth, and usher in an era of peace and abundance for the whole world. Another noteworthy feature of these hadith is that they have been reported by a large number of witnesses. Indeed, this is why they are considered *mutawatir*, for so many people have reported them that they cannot possibly be false. The number of witnesses relating hadith regarding the Prophet Jesus (pbuh) is greater than fifty. These include:

Anas Ibn Malik, Qatada, 'A'isha, Abu Hurayra, 'Imran ibn Husayn, Nafi' ibn 'Utba, Abu Barza, Abu Dharr al-Ghifari, Qaysan, 'Uthman ibn al-'As, Jabir ibn 'Abdullah, Abu Umama, Ibn Mas'ud, 'Abdulla ibn Amr, Samura ibn Jundub, Nawwas ibn Sam'an, Abd al-Rahman ibn 'Awf, Hudhayfa ibn al-Yamani, Abu al-Asas as-Sanani, Abu Umama al Bahili, Abu al-Darda', Abu Rafi', Abu Sa'id al-Khudri, Al-Hakam ibn 'Amr al-Ghifari, Rabi' ibn Anas, and 'Ammar ibn Yasir, may Allah be pleased with all of them.

*You are the best nation ever
to be produced before humanity,
You enjoin the right, forbid the wrong,
and believe in Allah...
(Surah Al 'Imran: 110)*

HARUN YAHYA

Statements from the Companions and the Later Generations

The Companions are very valuable believers who attained the honors of being alongside and being taught by the Prophet (may Allah bless him and grant him peace). Thus, their statements regarding the verses about the Prophet Jesus (pbuh) contain information of what the Prophet (may Allah bless him and grant him peace) taught them about this unique prophet. When we examine their statements about the relevant verses, we notice that all of them believed that the Prophet Jesus (pbuh) was not dead and would return to Earth. Some of these statements are as follows:

-Referring to Surah Al 'Imran:46, Ibn Zayd said: "Jesus (pbuh) spoke to people while he was still in the cradle. When he [spiritually] destroys the antichrist, he will speak to people as an adult."¹¹⁵

ADNAN OKTAR

-'Abdullah ibn 'Abbas said about Surat an-Nisa':159 "This verse is proof that Jesus (pbuh), son of Maryam, will appear ... All of the People of the Book will believe in him before his death."¹¹⁶

-Muhammad ibn 'Ali Abi Talib (also known as Ibn Hanafiyya), explained Surat an-Nisa':159 in these terms: "He will descend before the Day of Judgment. All Jews and Christians will believe in him."¹¹⁷

-Qatada expounded on the same verse, as follows: "When Jesus (pbuh) descends, all religions will believe in him and he will bear witness for them on the Day of Judgment."¹¹⁸ He stated about Surat az-Zukhruf:61 thus: "The appearance of Jesus (pbuh) is an indication of the Day of Judgment."¹¹⁹

-In explaining Surat an-Nisa':159, Abu Muhammad al-Madani said: "When Jesus (pbuh) descends to Earth, he will [spiritually] destroy the antichrist...."¹²⁰

-Al-Hakam ibn 'Amr al-Ghifari explained Surat an-Nisa':159 in the following words: "At the moment when Jesus (pbuh) son of Maryam descends, all of the People of the Book will believe in him."¹²¹

-Al-Hasan al-Basri made the following comment: "I swear to Allah that Jesus (pbuh) is at this moment alive in Allah's Presence, and that everyone will believe in him when he returns." With regard to Surat an-Nisa':159, he said: "Allah raised Jesus (pbuh) to His Presence. He will send him before the Day of Judgment as a holder of rank. Good and bad, all will believe in him."¹²² He also made a similar comment regarding Surat az-Zukhruf:61, saying

HARUN YAHYA

that the meaning of the verse was that Jesus (pbuh) would return to Earth.¹²³

-On the same subject, Ibn 'Abbas said: "In Surat az-Zukhruf:61, Allah indicates that Jesus (pbuh) will appear before the Day of Judgment."¹²⁴

Islamic Scholars Regard the Coming of the Prophet Jesus (pbuh) as an Article of Faith

Almost all the works that elucidate articles of faith among the People of the Sunnah agree that the Prophet Jesus (pbuh) will return to Earth before the Day of Judgment, struggle and make the antichrist ineffective, and cause true religious moral values to prevail on Earth. In their analysis of the proofs presented in the Qur'an and the hadith, Islamic scholars inform us that the Prophet Jesus' (pbuh) second coming is an important article of faith. They explain the matter thus:

1. Allah has revealed that: "**They did not kill him and they did not crucify him, but it was made to seem so to them**" (Surat an-Nisa':157). In addition, Allah reveals in many other verses that Jesus (pbuh) is alive in His Presence and that he will come again. Islamic scholars agree that it is impossible to maintain any other position. For instance, Ibn Hazm emphasized that: "Anyone who says that Jesus (pbuh) was killed will either be someone who leaves the just religion or an unbeliever."¹²⁵
2. The fact that the hadith on this subject are completely *tawatur* (trustworthy) and so clear is important evidence

ADNAN OKTAR

for Muslims. Furthermore, there is no hadith that asserts that Jesus (pbuh) will not return.

3. The hadith reported by Jabir ibn 'Abdullah: "He who denies the appearance of the Mahdi is inevitably blaspheming against what was revealed to the Prophet (may Allah bless him and grant him peace). He who denies the appearance of Jesus (pbuh), the son of Maryam, has become an unbeliever. Someone who denies that the antichrist will appear is also inevitably an unbeliever," is another important piece of evidence. This hadith appears in such important Islamic sources as Sheikh Muhammad Parisa's *Fusul-i Sitta*, Ibn Ishaq's *Kitab al-Ta'aruf li Madhhab Ahl al-Tasawwuf*, Imam Suhayli's *al-Rawd al-Unuf*, and Imam Suyuti's *Alamat al-Mahdi*. Moreover, Abu Bakr explained the hadith in these terms: "It was revealed to us from Muhammad ibn Hasan, to him from Abu 'Abdullah al-Husayn ibn Muhammad, to him from Ibn Uways, to him from Malik ibn Abas, to him from Muhammad ibn Munkadir, and to him from Ibn Jabir."¹²⁶

4. Another factor is the number and reliability of the hadith narrators regarding the second coming. Among these people are Abu al-Asas al-Sanani, Abu Rafi', Abu al-Aliya, Abu Umama al Bahili, Abu al-Darda', Abu Hurayra, Abu Malik al-Khudri, Jabir ibn 'Abdullah, Hudhayfa ibn Adis, Safina, Qatada, 'Uthman ibn al-'As, Nafi' ibn Kaysani, Al Walid ibn Muslim, 'Ammar ibn Yathir, and 'Abdullah ibn 'Abbas, may Allah be pleased with all of them.

Given this, Islamic scholars regard belief in the Prophet Jesus' (pbuh) second coming and his causing true

HARUN YAHYA

religious moral values to prevail as major articles of faith.

The information considered thus far shows that the relevant hadith are *sahih* (reliable) and *mutawatur* (trustworthy). The information that they contain, as well as the accounts narrated by the Companions and analyses of Islamic scholars, leave no doubt that the Prophet Jesus (pbuh) will return to Earth. By Allah's will, this great miracle will occur and all people will, as a direct result, experience a most miraculous and beautiful period. (Allah knows the truth.)

**BEDIUZZAMAN
SAID NURSI ALSO
STATED THAT
JESUS (PBUH) WAS
NOT DEAD AND WOULD
RETURN AGAIN TO EARTH**

In his Risalat an-Nur collection the great Islamic scholar, regarded as the *mujaddid* (renovator) of the Islamic 13th century, Bediuzzaman Said Nursi made important statements about the second coming to Earth of the Prophet Jesus (pbuh). He described, in the light of verses and hadith, how the Prophet Jesus (pbuh) would return to Earth in the End Times, how he will call on Christians to adhere to the values of the true faith by freeing themselves from superstitious beliefs and practices, how true Christians who follow the Prophet Jesus (pbuh) and Muslims will be allied together, and how, together with Hazrat Mahdi (pbuh), the

Prophet Jesus (pbuh) will be instrumental in the moral values of Islam coming to rule the world.

However, these statements by Bediuzzaman are sometimes misunderstood and misconstrued. In particular, it is erroneously concluded from Bediuzzaman's references to the "collective personalities" of the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) that the blessed individual of the Prophet Jesus (pbuh) will not be coming at all. But Bediuzzaman's statements do not imply such a meaning. As is made explicit in several places in the Risalat an-Noor, Bediuzzaman said that the Prophet Jesus (pbuh) himself

ADNAN OKTAR

will return to Earth in the End Times.

Indeed, a definition of the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) as invisible forces, such as spiritual entities, spirits or meanings, would be at total odds with the law of Allah revealed in the verses of the Qur'an. No messenger or prophet has ever come in the form of a collective personality.

Much detailed information is provided in the Qur'an about the lives, struggles and messages of messengers sent to various communities. Until the very end of their lives they have called the people to whom they were sent to the true faith, warned them of Allah's punishment and bestowed the glad tidings of Paradise on believers. They responded to the pressure, traps and struggle against the true faith on the part of the deniers in their communities with fortitude and trust in Allah and called on them to live in a way that would be pleasing to Him. All this shows that no messenger has ever been sent as a spiritual personality, but rather as individuals.

This law of Allah that has applied for hundreds of years also applies, as it does to the rest of Islamic history, to the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh). However, like all the other prophets and messengers, the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will also have their collective personalities. We are told in the Qur'an that there have been communities of believers around all the prophets and messengers there have ever been, and that

ADNAN OKTAR

these have followed the true path shown by them. All the people who believed in the messengers and all their actions performed together with those messengers, constitute these messengers' collective personalities.

This can clearly be seen in the stories about the prophets in the Qur'an. For example, the people of our Prophet (may Allah bless him and grant him peace) represented his collective personality. But this formed on the condition of the Prophet's (may Allah bless him and grant him peace) existence. This will not change in the End Times. As Bediuzzaman has said, the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will personally exist as leaders of guidance at the head of the communities of believers accompanying them.

Therefore, in using the term "collective personality," Bediuzzaman Said Nursi used it in conformity with the law of Allah revealed in the Qur'an. In fact, in referring to his own students and works as a collective personality, Bediuzzaman Said Nursi was personally at its head.

The collective personality of the Risalat an-Nur includes those students that follow it as well as the works, but Bediuzzaman, the leader of the Nur movement, cannot be considered as distinct from it.

This will be better understood by an examination of the comments in the Risalat an-Nur about the second coming of the Prophet Jesus (pbuh):

1. It could only be a wondrous person with the power of

HARUN YAHYA

miracles who could neutralize and change the way of the awesome antichrist, who will preserve himself through wonders, bestowed on him by Allah in order to lead him astray, such as magic, hypnotic powers, and spiritualism, and will spellbind everyone. And that person will be Jesus (pbuh), who is the prophet of the majority of mankind...¹²⁷

In this passage, Bediuzzaman describes how the messiah antichrist who will appear in the End Times will seek to deceive people using various supernatural powers, but that this corruption will be totally eliminated with the second coming of the Prophet Jesus (pbuh):

The awesome antichrist, who will preserve himself through wonders, bestowed on him by Allah in order to lead him astray, such as magic, hypnotic powers, and spiritualism, and will spellbind everyone:

Bediuzzaman notes, in the light of the hadith of our Prophet (may Allah bless him and grant him peace), that the antichrist will possess various supernatural powers.

Some of the hadith that show that the antichrist will work false miracles are as follows:

One of his corruptions is this; He will say to a Bedouin, "Tell me! Will you believe I am your Lord if I resurrect your mother and your father?" The Bedouin will say, "Yes." At this two devils will appear in the forms of his mother and father... ¹²⁸

ADNAN OKTAR

One of his corruptions is this: He will call a single person, **kill him and cut him up with a saw**. That person's body will be cast away in two pieces. The antichrist will then tell those around him, "Look at this servant I have killed. **I shall now bring him back to life.**" ... ¹²⁹

The hadith tell us that the antichrist will use false miracles to have people accept his corruption. (Allah knows the truth.) Less intelligent people may imagine these are literally "miracles." The fact is, however, that a miracle is a blessing from Allah to His sainted servants. The extraordinary phenomena displayed by the antichrist are mere magic, in other words, are false miracles created by Allah to test people, and seen in unbelievers.

As stated by Bediuzzaman, the antichrist will deceive most people using these deceptive techniques. The false miracles and deceptions perpetrated by the antichrist, at a time when the whole Christian world is awaiting the return to Earth of the Prophet Jesus (pbuh) and the Jews are awaiting Messiah (pbuh), may cause many people to be deceived by the antichrist. In this passage, Bediuzzaman emphasizes this attribute of the antichrist and also implies that he is not a collective personality. Bediuzzaman makes this perfectly clear by referring to the way the antichrist deceives people using such deceptive techniques as hypnosis and displays of magic.

There is no doubt that it would be wrong for one, who accepts that the antichrist is an individual in the light of these statements of Bediuzzaman, to claim that the Prophet

HARUN YAHYA

Jesus (pbuh) and Hazrat Mahdi (pbuh) could be collective personalities despite all the evidence and details Bediuzzaman provides on the subject.

There is no doubt that in all his statements Bediuzzaman, who possessed a very high level of knowledge, set the truth out in the best way for Muslims and he said, in a way that leaves no room for doubt, that "like the antichrist, Jesus (pbuh) and Hazrat Mahdi (pbuh) are both individuals."

It could only be a wondrous person with the power of miracles... who is the prophet of the majority of mankind:

Bediuzzaman says that the person who will eliminate the corruption of the antichrist will be a blessed "individual" who, by the mercy of Allah, will work miracles, and whom the great majority of people follow. In the next part of the passage he identifies this person as the Prophet Jesus (pbuh). This is so explicit as to leave no room for any other interpretation.

Bediuzzaman explicitly states that "Jesus (pbuh) is an individual." This explicit statement totally disproves any idea that he might be a collective personality.

In addition, by referring to "a wondrous person with the power of miracles... who is the prophet of the majority of mankind," Bediuzzaman emphasizes some important properties revealing that the Prophet Jesus (pbuh) is an in-

HARUN YAHYA

dividual. Bediuzzaman states that "Jesus (pbuh) is a **person** who works marvels and miracles." In addition, he recalls that "Jesus (pbuh) is a **person** in whom the great majority of people believe."

Undoubtedly, Bediuzzaman, with his superior knowledge, knew very well that it is impossible for a collective personality to perform miracles. He also knew that a collective personality could not be "a person in whom the majority of people believe." Using these attributes descriptive of the Prophet Jesus (pbuh) in a very deliberate manner, he gives all Muslims the glad tidings that he will return to Earth as "a **person**."

**That person will be Jesus
(pbuh):**

Bediuzzaman reveals, as the Prophet (may Allah bless him and grant him peace) tells us in the hadith, that the Prophet Jesus (pbuh)

ADNAN OKTAR

will eradicate the fitnah (trial and tribulation) of the antichrist:

When the enemy of Allah [antichrist] would see him [Jesus (pbuh)], **it would disappear just as the salt dissolves itself in water** and if he [Jesus (pbuh)] were not to confront them at all, even then it would dissolve completely, but **Allah would make him ineffective by his [Jesus' (pbuh)] hand.**¹³⁰

... **As the antichrist spreads corruption, Allah would send the Messiah, Jesus (pbuh) son of Maryam** ... Every non-believer who would smell the odor of his self would die and his breath would reach as far as he would be able to see. He [Jesus (pbuh)] would then search for him [antichrist] until he would catch hold of him at the gate of Ludd and **would make him ineffective.**¹³¹

... Following that, **Jesus (pbuh) will chase the antichrist** and will catch him at the gate of Ludd near Bait-ul-Maqdis, and **will make him ineffective.**¹³²

The term "**that person**" employed by Bediuzzaman makes it clear the Prophet Jesus (pbuh) is "**one individual.**" Bediuzzaman does not refer to "two or three individuals." On the contrary, he always refers to the Prophet Jesus (pbuh) in the "**singular**" and as "**a single individual.**" With these statements, Bediuzzaman has made it quite clear that the Prophet Jesus (pbuh) is not a collective personality, but "**a blessed individual.**"

2. In fact, even **the descent of Jesus (pbuh) and that he himself is Jesus (pbuh), can only be known by the light of faith; not everyone will know. Similarly, fearsome**

HARUN YAHYA

figures such as the antichrist and sufyan do not know themselves to be such....¹³³

Bediuzzaman reports that the Prophet Jesus (pbuh) will return to Earth in the End Times, but that not everyone will recognize this blessed personage when he comes:

The descent of Jesus (pbuh):

By referring to "the descent of Jesus (pbuh)" Bediuzzaman describes how the Prophet Jesus (pbuh) will return to Earth in human form in the End Times, as a miracle from Allah. Through this information, Bediuzzaman clearly explains that the Prophet Jesus (pbuh) will be "a person," not a meaning or a collective personality, leading the Christian community to true guidance.

That he himself is Jesus (pbuh):

With these words, Bediuzzaman says that when the Prophet Jesus (pbuh) first returns to Earth he will not at first know he is the Prophet Jesus (pbuh), but that he will realize this later. Obviously, "there can be no question of a collective personality having such consciousness and awareness." The concepts of "**knowing**" and "**understanding**" can only apply to a "**human being**." Only a person "may realize who he is," and recognize the situation he is in. As someone who is well aware of this, Bediuzzaman used these words to explicitly state that the Prophet Jesus (pbuh) is not a collective personality.

ADNAN OKTAR

One of the elements by which Bediuzzaman confirms that is the word "**himself**." This word again expresses the concept of "**individual**" and in this way, Bediuzzaman is stating yet again that "Jesus (pbuh) will come in physical form, as an **individual**."

Can only be known by the light of faith; not everyone will know:

Bediuzzaman said that the people around him would only recognize the awaited Prophet Jesus (pbuh) "**by the light of faith**." This again shows that Bediuzzaman is not referring to the Prophet Jesus (pbuh) as a collective personality. Bediuzzaman clearly refers to their recognizing "**an individual they are awaiting**," not a collective personality. Bediuzzaman also says that "**not everyone will know**," that not everyone will recognize the Prophet Jesus (pbuh).

As Bediuzzaman says, when the Prophet Jesus (pbuh) returns to Earth, true believers will immediately recognize this

HARUN YAHYA

blessed individual through the light of their faith and by Allah's leave, and will be his helpers and supporters.

Fearsome figures such as the antichrist and sufyan do not know themselves to be such:

In these words, Bediuzzaman is saying that individuals of the End Times, such as the antichrist and the sufyan, who will wage a campaign based on denial against the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will again not be recognized by everyone. Bediuzzaman used the word "figures" in the phrase "fearsome figures" to refer to the antichrist and the sufyan as "individuals."

In his works, Bediuzzaman uses similar words that also mean "person, individual" to refer to the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh). It would be a very contradictory state of affairs for one to accept that the antichrist and sufyan will appear as individuals but to think that the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will merely be collective per-

ADNAN OKTAR

sonalities. As Bediuzzaman says, just like the sufyan antichrist and messiah antichrist will appear as individuals, the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) who will do away with all their *fitnah* will also, by Allah's leave, appear as blessed individuals in the End Times.

3. "Jesus (pbuh) will come and will perform the obligatory prayers behind hazrat mahdi (pbuh) and follow him," alludes to this union, and to the sovereignty of the Qur'an and its being followed. ¹³⁴

Our Prophet (may Allah bless him and grant him peace) reveals in one hadith how the Prophet Jesus (pbuh) will pray behind Hazrat Mahdi (pbuh):

When Hazrat Mahdi (pbuh) is performing the morning prayer with the faithful at the Bayt al-Maqdis, he will introduce Jesus (pbuh) who has appeared, and Jesus (pbuh) will place his hands on his shoulder and say, "The call to the prayer has been issued for you, so you must lead it" ... ¹³⁵

Bediuzzaman cites this hadith of our Prophet's (may Allah bless him and grant him peace) and recalls how this incident is one of the major signs of the coming of the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh).

Bediuzzaman also states that, by Allah's leave, Islamic morality will rule the whole world in the time of the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh). The great intellectual struggle to be waged by the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) in alliance will be instrumental in this, he says.

HARUN YAHYA

**Jesus (pbuh) will come and will perform
the obligatory prayers behind Hazrat Mahdi
(pbuh) and follow him:**

In this passage, Bediuzzaman says, in the light of authentic hadith of our Prophet's (may Allah bless him and grant him peace), "**that Jesus (pbuh) will pray together with Hazrat Mahdi (pbuh).**" Our Lord has made the prayer a religious obligation. It is impossible for collective personalities to pray alongside or for them to serve as imam. Bediuzzaman was without doubt well aware of this and says, through his words, that the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will appear as "**individuals.**"

When the Prophet Jesus (pbuh) appears, by Allah's leave, he will continue to perform the prayer just like he performed during his first coming. This is revealed as follows in the Qur'an:

He [Jesus] said. "I am the servant of Allah. He has given me the Book and made me a Prophet. He has made me blessed wherever I am and directed me to perform the prayer and pay the alms as long as I live" (Surah Maryam 30-31)

The Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will appear as blessed individuals in the End Times. The Prophet Jesus (pbuh) will pray behind Hazrat Mahdi (pbuh), and Islamic moral values will rule the world as a result of the great intellectual struggle these two blessed personages will wage.

*The Hour is coming without any
doubt, and Allah will raise up all
those in the graves.
(Surat al-Hajj: 7)*

HARUN YAHYA

Bediuzzaman recalls this matter, which appears in a great many authentic hadith, and goes on to say that the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will enjoy a reciprocal dialogue when they come. For that, it is essential that both blessed individuals appear at the same time and come together. The whole Islamic world is waiting for the Prophet Jesus (pbuh) to come and perform the prayer together with Hazrat Mahdi (pbuh).

4. It is an allusion and sign that **quantitatively the spiritual community of those struggling in Allah's cause who will recognize Jesus (pbuh) through the light of faith and follow him will be very few and small** comparatively to the scientific, physical armies of the antichrist.¹³⁶

In this passage Bediuzzaman describes the features of the community that will recognize and support the Prophet Jesus (pbuh) when he returns:

Who will recognize Jesus (pbuh) through the light of faith:

In this extract Bediuzzaman again refers to the Prophet Jesus (pbuh) being recognized "**by the light of faith**" by the community that supports him, and makes it clear that the Prophet Jesus (pbuh) is "**an individual.**" The verb "**recognize**" suggests that "there is someone to be recognized," and again reveals that Bediuzzaman is referring to the Prophet Jesus (pbuh) as an individual, not to a collective personality.

ADNAN OKTAR

In addition, by these words Bediuzzaman also makes it clear that the Prophet Jesus (pbuh) and his collective personality are distinct concepts. That is because he speaks of a "community that recognizes Jesus (pbuh)" and of "Jesus (pbuh) being recognized by that community." There is no question of a collective personality recognizing another collective personality or of being recognized by one.

And (who) follow him:

Bediuzzaman here refers to the existence of a community that "**follows**" the Prophet Jesus (pbuh). It is of course impossible for a collective personality to follow another collective personality, because only an individual can be followed, not a collective personality. Bediuzzaman is expressing that reality here and reminds us that the Prophet Jesus (pbuh) will be "**an individual**" at the head of a community that follows him and the way he shows to them, in other words, his collective personality.

It is a great honor desired by all Muslims to live at the same time as the Prophet Jesus (pbuh), to follow this blessed individual and be his helpers in the way of Allah, just like his disciples. As stated in the hadith and by Bediuzzaman, Allah will permit Hazrat Mahdi (pbuh) and the people around him to stand in the same ranks during the intellectual struggle as the Prophet Jesus (pbuh) and those few believers who follow him.

HARUN YAHYA

In his works Bediuzzaman says that this intellectual struggle for the truth will take place immediately after his own time and, thus that the coming of the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) had not yet taken place in his own day.

The spiritual community of those struggling in Allah's cause:

In this passage, Bediuzzaman refers to a community made up of people who support and believe in the Prophet Jesus (pbuh) and who follow the way he shows to them.

This community represents the collective personality of the Prophet Jesus (pbuh). But it will also have the Prophet Jesus (pbuh) in person as its leader, an individual who represents this collective personality. Bediuzzaman is emphasizing here that the person of the Prophet Jesus (pbuh) and his collective personality are two distinct concepts.

Understanding the lofty spirituality of the Prophet Jesus (pbuh) is something that will only be bestowed on those who possess sufficient spirituality to perceive this blessed individual. Bediuzzaman describes this community as "the spiritual community of those struggling in Allah's cause." As Bediuzzaman also says, this community will enjoy a high level of spirituality and will strive and wage a constant intellectual struggle on the path of Allah.

ADNAN OKTAR

Quantitatively ... very few and small:

Bediuzzaman reports that the community led by the Prophet Jesus (pbuh) will be very few in number and small compared to the society of the deniers of Allah. As Almighty Allah has revealed in the Qur'an, "... *How many a small force has triumphed over a much greater one by Allah's permission.*" (Surat al-Baqara:249)

The true believers who, albeit few in number, are devoted to the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) in the End Times will, by Allah's leave, be victorious and totally eradicate the *fitnah* of the antichrist. In these words Bediuzzaman once again refers to the community represented by the Prophet Jesus (pbuh) in person and describes its characteristics.

HARUN YAHYA

As clarified above, however, it is the person of the Prophet Jesus (pbuh) who will lead this community. Bediuzzaman is thus making it clear that the Prophet Jesus (pbuh) is "**an individual**" at the head of the collective personality he represents, not a collective personality himself.

5. It is narrated that "he will be so powerful and long-lived that **only Jesus (pbuh) will be able to destroy him; nothing else will be able to.**" That is, it will only be a revealed, elevated, pure religion that will be able to over-

HARUN YAHYA

turn his way and rapacious regime, and eliminate them. such a religion will emerge among the true followers of Jesus (pbuh), and it will follow the truth of the Qur'an and become united with it. On the descent of Jesus (pbuh), the irreligious occupation [of antichrist's] will be wiped out and will cease...¹³⁷

In this extract Bediuzzaman refers to a hadith that notes that only the Prophet Jesus (pbuh) will be able to neutralize the *fitnah* of the antichrist.

He says that the people who will eliminate the denial-based order of the antichrist and his aggressive regime and mission, described as "spreading irreligion and harming sacred matters," will be the Prophet Jesus (pbuh) and the sincere Christians who follow him. With his second coming, the Prophet Jesus (pbuh) will eliminate and neutralize this irreligious mission of the antichrist:

Only Jesus (pbuh) will be able to destroy him; nothing else will be able to:

Here Bediuzzaman is saying, in the light of the hadith of our Prophet (may Allah bless him and grant him peace), that only the Prophet Jesus (pbuh) can intellectually neutralize the antichrist and free the world from his *fitnah*.

The use by Bediuzzaman here of the word "him" means that the antichrist is "an individual." In Bediuzzaman's view, it is "the individual Jesus (pbuh)" who will put an end to that individual's efforts to spread denial.

ADNAN OKTAR

Bediuzzaman's words are quite explicit, and to adopt the idea of the antichrist as an individual but the Prophet Jesus (pbuh) as a collective entity very definitely conflicts with the information provided by Bediuzzaman. Bediuzzaman has clearly stated that the Prophet Jesus (pbuh) is the only individual capable of neutralizing the antichrist and has imparted to all believers the glad tidings of the return to Earth of this worthy individual.

That will be able to overturn his way and rapacious regime, and eliminate them:

Bediuzzaman notes that the *fitnah* of the antichrist will lead to terrible corruption across the world. He also reports that this *fitnah* will be totally eliminated by way of the Prophet Jesus (pbuh).

Bediuzzaman says that the mission of the antichrist is to spread irreligion across the world and to cause disaster originating from irreligion. He also imparts the glad tidings that when the Prophet Jesus (pbuh) returns to Earth he will prevent the disasters and evils caused by the antichrist, will neutralize his mission and cause the moral values of Islam to rule the entire world.

In this extract Bediuzzaman reiterates that the Prophet Jesus (pbuh) will return as "**a human being**" in physical existence. The use of the word "HIS" once again emphasizes that the antichrist is also an individual, and that this indi-

HARUN YAHYA

vidual will be neutralized by the Prophet Jesus (pbuh), another "individual."

A revealed, elevated, pure religion ... will emerge among the true followers of Jesus (pbuh), and it will follow the truth of the Qur'an and become united with it:

The Prophet Jesus (pbuh) is a blessed messenger of Allah. Like all the prophets, he called on people to believe in Allah, the One and Only, and to live by the religious morality issued by Allah.

Following the accession of the Prophet Jesus (pbuh) into the Presence of Allah, however, Christian belief was corrupted and Christians turned away from the true faith preached by the Prophet Jesus (pbuh). When the Prophet Jesus (pbuh) returns he will purify Christianity of those elements that have been corrupted and restore it to its form as a true faith. Bediuzzaman also notes this fact in the words "**a pure religion ... will emerge among the true followers of Jesus (pbuh).**"

Bediuzzaman states that Christianity will unite with Islam in following the Qur'an, and reminds us that all these developments are signs of the second coming of the Prophet Jesus (pbuh). These developments described by Bediuzzaman have not yet happened. Bediuzzaman referred to this in the time he was living and imparted the

ADNAN OKTAR

glad tidings of the coming of the Prophet Jesus (pbuh) at a later date, emphasizing that neither the coming of the Prophet Jesus (pbuh), nor that of Hazrat Mahdi (pbuh) who would be contemporaneous with him, had yet taken place in his own day.

On the descent of Jesus (pbuh), the irreligious occupation (of antichrist's) will be wiped out and will cease:

Based on the information provided in verses from the Qur'an and hadith, Bediuzzaman states that the Prophet Jesus (pbuh) will come to Earth for a second time. Bediuzzaman's use of a word meaning "descent" means he is referring to the Prophet Jesus (pbuh) as "an individual" who will return to Earth for a second time in his human bodily form as a miracle of Allah, and not as "a meaning, a spirit or representative entity."

Bediuzzaman is saying that the antichrist's denial-based efforts will come to an end following the "descent," in other words "the coming to Earth of Jesus (pbuh) as an individual."

6. Yes, in the words of the hadith, **the descent of Jesus (pbuh) from the heavens is certain.** In addition to other facts it imparts in its indicative meaning, it also miraculously indicates this fact.¹³⁸

Bediuzzaman says it is certain that the Prophet Jesus (pbuh) will return to Earth in the End Times:

HARUN YAHYA

The descent of Jesus (pbuh) from the heavens is certain:

The return to Earth in the End Times of the Prophet Jesus (pbuh) is a fact reported in the Qur'an and the hadith. Bediuzzaman also states this fact, saying that the hadith explicitly refer to the second coming of the Prophet Jesus (pbuh). These are highly valuable tidings for true believers. By Allah's leave, believers living in the End Times will witness this miracle and see the return to Earth of the Prophet Jesus (pbuh) after an interval of 2000 years.

Bediuzzaman uses the word "**certain**," and says that the second coming of the Prophet Jesus (pbuh) is "**certain**." This report, which Bediuzzaman provides on the basis of the hadith of our Prophet (may Allah bless him and grant him peace), invalidates all other contrary ideas.

7. ... representing the collective personality of Christianity, Jesus (pbuh) will eliminate the antichrist, who represents the collective personality of irreligion...¹³⁹

In this passage Bediuzzaman says that the Prophet Jesus (pbuh) will return to Earth and intellectually neutralize the *fitnah* of the antichrist:

Representing the collective personality of Christianity, Jesus (pbuh):

Bediuzzaman here says that the Prophet Jesus (pbuh) "**represents the collective personality of Christianity**."

ADNAN OKTAR

Bediuzzaman states that, like all the prophets and messengers there have ever been, the Prophet Jesus (pbuh) will have a collective personality made up of people who support, believe in and follow him.

However, by referring to "**representing the collective personality of Christianity,**" Bediuzzaman is saying that, in agreement with the law of Allah, "**Jesus (pbuh) will be present personally as a leader to guidance at the head of this collective personality.**"

It is impossible for one collective personality to represent another collective personality. In order for there to be a collective personality there has to be "**a person**" at its head. Emphasizing this fact, Bediuzzaman states that the Prophet Jesus (pbuh) is not a collective personality but that he will personally be at the head of and lead his collective personality.

HARUN YAHYA

These facts reported by Bediuzzaman can be more clearly seen when we ask one or two questions:

1- A person represents the collective personality of Christianity. Who is that person?

The Prophet Jesus (pbuh).

2- Who does the Prophet Jesus (pbuh) represent?

The collective personality of Christianity.

The answers to these questions clearly show that Bediuzzaman refers to the Prophet Jesus (pbuh) and his collective personality as two separate concepts.

The antichrist, who represents the collective personality of irreligion:

Bediuzzaman says that, like the Prophet Jesus (pbuh), the antichrist will have a collec-

ADNAN OKTAR

tive personality. However, in the words **the antichrist, who represents the collective personality of irreligion,**" Bediuzzaman is saying that the antichrist will also "**be personally at the head of this collective personality as an individual.**"

In his works, Bediuzzaman says, with various supporting evidence, that all the names cited by our Prophet (may Allah bless him and grant him peace) as coming in the End Times are individuals. The antichrist is one of these individuals of the End Times. Bediuzzaman has provided the same amount of detail concerning the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) being individuals as he has provided for the antichrist being one.

It would certainly be a mistake to misinterpret some of these statements by Bediuzzaman in such a way as to conclude that while the antichrist is an individual, the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) are collective personalities. That is because Bediuzzaman has persistently reiterated that, like the antichrist, "Jesus (pbuh) and Hazrat Mahdi (pbuh) will come **as individuals**" and has provided the evidence to confirm this.

8. ... Although defeated before the irreligious current while separate, Christianity and Islam will have the capability to defeat and rout it as a result of their union. **Then the person of Jesus (pbuh), who is present with his human body in the world of the heavens, will come to lead the current of true religion,** as, relying on the promise of One Powerful Over All Things, the Bringer of

HARUN YAHYA

Sure News has said. Since He has told of it, it is true, and since **One Powerful over all things has promised it, He will certainly bring it about ...**¹⁴⁰

Bediuzzaman says that as a result of Christians' turning to the Qur'an and following Islam, and of the amalgamation of the two faiths, they will grow stronger and powerful enough to eliminate irreligious philosophies.

During this time, the Prophet Jesus (pbuh) will return to Earth and assume the leadership of this force. Bediuzzaman says that the Prophet (may Allah bless him and grant him peace) has provided this information on the basis of the promise of Allah, and reminds us that Allah definitely keeps His word:

Who is present with his human body in the world of the heavens:

In this passage, Bediuzzaman says that Christianity will soon be restored to its original form by being freed from various beliefs and practices added onto it subsequently and will then follow the Qur'an. The Christians who turn to Islam will then join forces with Muslims and wage a common intellectual struggle against irreligion.

In the words "**present with his human body in the world of the heavens**" Bediuzzaman says that the Prophet Jesus (pbuh), who is in the heavens in his human body, will return to Earth and assume the leadership of this struggle.

ADNAN OKTAR

Bediuzzaman is saying that the Prophet Jesus (pbuh) will return in human form, as a blessed person, "**an individual.**"

Bediuzzaman uses the word "**human,**" thus explicitly stating that the Prophet Jesus (pbuh) is not a collective personality but "an individual with material existence."

The person of Jesus (pbuh):

The term "**the person of Jesus (pbuh)**" employed here by Bediuzzaman refers to the Prophet Jesus (pbuh) as an individual. It is therefore clear from Bediuzzaman's words that the Prophet Jesus (pbuh) "is not a collective personality."

The Prophet Jesus (pbuh) will return to Earth in the End Times as an individual, eliminate the *fitnah* of the antichrist and work together with Hazrat Mahdi (pbuh). The Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will be instrumental in Islamic moral values ruling the world.

These great glad tidings of the End Times have not yet become a reality, and the Islamic world is waiting for these blessed developments to take place. Bediuzzaman's terminology reveals the error in claiming that Hazrat Mahdi (pbuh) had appeared in some earlier period. That is because the coming of the Prophet Jesus (pbuh) and his alliance with Hazrat Mahdi (pbuh) have not yet happened, and the *fitnah* of the antichrist has not been totally eliminated.

There is no doubt that such comprehensive developments will be visible to the eyes of the whole world. This

*Say: "Allah's is the conclusive
argument. If He had willed,
He could have guided every
one of you."
(Surat al-An'am: 149)*

ADNAN OKTAR

great change, of which everyone will be aware and experience thanks to mass communications, never happened in Bediuzzaman's or any other time.

Will come to lead the current of true religion:

Bediuzzaman's words "**he will come to lead the current of true religion**" reveal that the Prophet Jesus (pbuh) will be the leader of genuine Christians when he returns to Earth. With his coming, Christianity will be purged of its false beliefs and pronouncements and will follow the Qur'an.

All these developments regarding the Prophet Jesus (pbuh) listed by Bediuzzaman will happen at the same time as Hazrat Mahdi (pbuh) appears. However, neither the second coming of the Prophet Jesus (pbuh) and his assumption of the leadership of all Christians, nor Christians' purging their faith of all false beliefs and practices has yet happened. Neither has the alliance of the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) yet come about. Therefore, with all this information Bediuzzaman is clearly imparting the welcome tidings that Hazrat Mahdi (pbuh) had not come in an earlier period and that all these awaited developments were explicit signs of his appearance.

HARUN YAHYA

The One powerful over all things has promised it, He will certainly bring it about:

Bediuzzaman notes that the coming about of these blessed phenomena is a promise made by Almighty Allah. In the Qur'an, Allah tells all believers of the global dominion of Islamic morality.

This promise of Allah's is revealed as follows in a verse:

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 disbelieve after that, such people are deviators. (Surat an-Nur:55)

The fact that Allah will certainly make good His promise is revealed as follows in the Qur'an:

That is Allah's promise. Allah does not break His promise. But most people do not know it. (Surat ar-Rum:6)

... Allah will not break His promise. (Surah Al 'Imr'an:9)

... Allah will not fail to keep His promise. (Surat ar-Ra'd:31)

These glad promises made by Allah in the verses of the Qur'an will be kept, insha'Allah. Bediuzzaman uses a very

ADNAN OKTAR

confident term, based on this information in the Qur'an, and reminds us that, by Allah's leave, these phenomena **"will certainly come about"** in the End Times.

The developments described in the hadith of our Prophet (may Allah bless him and grant him peace) and in these passages from Bediuzzaman have not so far taken place. Indeed, Bediuzzaman says, **"he will"** and is thus referring to a future event, and not an event "that has taken or is taking place."

The Prophet Jesus (pbuh) has not yet come to Earth for a second time. The entire Muslim and Christian worlds are awaiting the second coming of this blessed individual. His alliance with Hazrat Mahdi (pbuh) has not yet come about either. Bediuzzaman recalls this fact in these passages, and says that the Prophet Jesus (pbuh) and Hazrat Mahdi (pbuh) will come **"at a later time"** than his own.

9. Indeed, **it is not far from the wisdom of an All-Wise One of glory who all the time sends the angels to the Earth from the heavens**, sometimes in human form (like Gabriel (pbuh) appearing in the form of Dihya), and sends spirit beings from the Spirit World making them appear in human form, and even sends the spirits of most of the dead saints to the world with similitudes of their bodies, **to clothe Jesus (pbuh) in his body and send him to the world, so to bring the religion of Jesus (pbuh) to a good conclusion, for such a momentous result, -even if he was not alive and present with his body in the heavenly world, and had truly died and departed for the fur-**

HARUN YAHYA

these corner of the Hereafter. Indeed he promised it because his wisdom required it to be thus, and since he promised it, he will most certainly send him.¹⁴¹

Bediuzzaman once again states that the second coming of the Prophet Jesus (pbuh) is a certain fact, and illuminates the subject by referring to the angels:

Who all the time sends the angels to the Earth from the heavens:

The return to Earth in the End Times of the Prophet Jesus (pbuh) is one of the miracles of Allah. Bediuzzaman refers to this manifest truth revealed in the Qur'an and the hadith, and describes the second coming of the Prophet Jesus (pbuh) as, by Allah's leave, a total certainty.

Bediuzzaman says that angels also come to Earth, by Allah's leave, when needed, and that the Prophet Jesus (pbuh) will come for the second time, at the time appointed by Allah, and that he will call on people to adopt true religious moral values as a messenger of Allah.

Angels live in a different dimension to those of space and time familiar to human beings. The following verses indicate that the dimension inhabited by the angels is beyond those concepts known to us:

[This punishment is] from Allah - the Cord of the Ascending Steps. The angels and the Spirit ascend to Him in a day whose length is fifty thousand years. (Surat al-Ma'arij:3-4)

ADNAN OKTAR

The reference in this verse to "a day whose length is fifty thousand years" shows that the angels are not bound by the concept of time that we are fettered by. In addition, this is one of the proofs that there is another life beyond the concept of time known to human beings and that this life is not dependant upon a concept of time and space similar to those in this world. It is possible that the Prophet Jesus (pbuh) is living in such a dimension. (Allah knows the truth.)

The fact that angels come to Earth to do things decreed by Allah and at times appointed by Him shows that it is possible, with our Lord's permission, to move from other dimensions to ours. It is revealed in the Qur'an that angels sometimes descend to Earth in order to transmit Allah's revelation, and sometimes, by Allah's leave, to help and support believers:

HARUN YAHYA

And when you said to the believers, "Is it not enough for you that your Lord reinforced you with three thousand angels, sent down?" (Surah Al 'Imran:124)

He sends down angels with the Spirit of His command to any of His servants He wills: "Give warning that there is no deity but Me, so have fear of Me!" (Surat an-Nahl:2)

It is also revealed in the Qur'an that angels came as messengers to the Prophets Abraham (pbuh) and Lot (pbuh) and told them of the suffering that would afflict their peoples; that they came to the Prophet Zechariah (pbuh) and told him he would have a child; and that they came to Maryam and told her she had been chosen and of the birth of the Prophet Jesus (pbuh). We are also told of the revelation of the Qur'an to our Prophet (may Allah bless him and grant him peace) by way of the angel Gabriel (pbuh), and that the Prophet (may Allah bless him and

ADNAN OKTAR

grant him peace) saw Gabriel (pbuh).

By referring to the angels, Bediuzzaman reveals that the second coming of the Prophet Jesus (pbuh) in human form in the End Times will be in conformity with the law of Allah, and that Allah's promise will be made good.

So to bring the religion of Jesus (pbuh) to a good conclusion, for such a momentous result:

By these words, Bediuzzaman is saying that our Lord will send the Prophet Jesus (pbuh) to Earth for a second time for "**an important, good conclusion.**" With the return to Earth of the Prophet Jesus (pbuh), Christianity will be cleansed of all false beliefs and practices and will turn to Islam.

By this means, Christianity will be restored to the true form revealed to the Prophet Jesus (pbuh), there will be an alliance between Muslims and genuine Christians, and this alliance around the truth will bring peace to the world.

(Jesus (pbuh) who is) alive and present with his body in the heavenly world:

Here, Bediuzzaman is stating that, just like the angels, the Prophet Jesus (pbuh) is alive in the Presence of Allah and that he will return to Earth at the time ordained by Allah.

HARUN YAHYA

The angels descend to Earth and then return to Allah's Presence at various times appointed by Him. However, the fact that they ascend into the Presence of Allah does not mean that they vanish as we understand the concept in this world. They merely pass over to another dimension and continue to live, but beyond our perception.

In a similar way, the fact that the Prophet Jesus (pbuh) has been taken to the Presence of Allah does not mean that he is dead. Indeed, it is made clear in several verses that the Prophet Jesus (pbuh) did not die, and this is also confirmed by the hadith. The Prophet Jesus (pbuh) is alive in a dimension we cannot comprehend. In addition, the fact that the angels can move between two dimensions, by Allah's leave, shows that this is an easy matter if our Lord so ordains.

When the time appointed by Allah comes, the Prophet Jesus (pbuh) will return to Earth and he will call people to the true religious moral values as the messenger of our Lord. Bediuzzaman also expresses this fact by these words.

In the words "[Jesus (pbuh) who is] **alive and present with his body in the heavenly world,**" Bediuzzaman is telling us that the Prophet Jesus (pbuh) did not die, that he is still alive and will return to Earth in human form. Bediuzzaman thus reveals that the Prophet Jesus (pbuh) is not a collective personality and is imparting the good news that this blessed prophet will return to Earth, as a miracle from Allah "**as an individual in human form.**"

HARUN YAHYA

It is not far from the wisdom of an all-wise one of glory ... to clothe Jesus (pbuh) in his body and send him to the world ... for such a momentous result, -even if he ... had truly died and departed for the furthest corner of the Hereafter:

With these words, Bediuzzaman reminds us that our Lord's Might is infinite and that He has the power to do whatever He wills, and says that the second coming of the Prophet Jesus (pbuh) will, by Allah's leave, definitely come about. Bediuzzaman's mentioning our Lord's infinite might in his description of the coming of the Prophet Jesus (pbuh) is certainly one of the clearest indications of his absolute certainty on the subject.

Bediuzzaman gives an example here and says that "**it is not far from the wisdom of an all-wise one of glory ... to clothe him in his body and send him to the world ... for such a momentous result, even if he ... had truly died**" By these words, Bediuzzaman is explicitly referring to a "**human being**" and revealing that the Prophet Jesus (pbuh) is not a collective personality.

He is once again imparting the glad tidings that, with our Lord's leave, the Prophet Jesus (pbuh) will return to Earth as "**a person**" in the End Times.

Since He promised it, He will most certainly send him:

Allah has revealed that the Prophet Jesus (pbuh) will return to Earth. He will definitely keep this promise.

ADNAN OKTAR

All this evidence is a sign that those people who try to deny that the Prophet Jesus (pbuh) did not die and the fact that he will return to Earth, out of a failure to properly appreciate the might and greatness of Allah, are making a grave error.

It must not be forgotten that Allah is the All-Mighty, and has the power to do anything. He creates what He wills, in the form He wills. His knowledge is infinite. When the time appointed by Allah comes a great miracle will take place and the Prophet Jesus (pbuh) will return to Earth. This fact is imparted in verses and hadith and is a marvel that all believers must reflect on. Bediuzzaman also expressed this promise made by Allah and, reminding us, as revealed in the Qur'an, that our Lord is He Who does not break His promises, imparts the glad tidings that the return to Earth, in human form, of the Prophet Jesus (pbuh) is a "**certain fact**"

10. ... **When Jesus (pbuh) comes**, it is not necessary that everyone should know **him to be the true Jesus. His elect and those close to him will recognize him** through the light of faith. It will not be self-evident, so **not everyone will recognize him ...**¹⁴²

Bediuzzaman says that in the early years of the Prophet Jesus' (pbuh) return to Earth the number of those who know who he is will be very small. His close followers and students with a profound faith will be able to recognize him through the luminosity of faith, but society in general will not know he is the Prophet Jesus (pbuh):

HARUN YAHYA

When Jesus (pbuh) comes:

By the words "**when Jesus (pbuh) comes**" Bediuzzaman is shedding light on a number of important matters. With the words "**when [he] ... comes**" Bediuzzaman is imparting the tidings that the Prophet Jesus (pbuh) will "**definitely come.**" Bediuzzaman uses the verb "**come**" to make it clear that the Prophet Jesus (pbuh) is "**an individual,**" not a "spiritual entity."

A collective personality cannot "come" anywhere. A collective personality can only "form." "**Coming**" is an action specific to human beings. By these words Bediuzzaman is emphasizing this significant difference and making it certain that the Prophet Jesus (pbuh) will return as a human being.

Him to be the true Jesus:

By these words Bediuzzaman is again emphasizing that the Prophet Jesus (pbuh) is "**a human being**" and not a spiritual entity. By referring to "**the true Jesus**" Bediuzzaman is again referring to "**a person**", the difference between the Prophet Jesus (pbuh) and other people being made definite by the use of the word "**true.**" Bediuzzaman also uses the pronoun "**him**" to again reiterate the fact that the Prophet Jesus (pbuh) is "**a human being.**" In addition, Bediuzzaman's use of the words "**the true Jesus**" emphasize that when he returns he will be different from the "false

ADNAN OKTAR

messiahs," who also are all human beings, and that this blessed individual will be "**the true Jesus.**"

When the Prophet Jesus (pbuh) returns, together with all those features that agree with the descriptions provided in the Qur'an and the hadith, he will be distinguished from all the false messiahs and, as Bediuzzaman emphasizes, will be "the true Jesus."

His elect and those close to him:

Bediuzzaman uses the words "**his elect and those close to him**" to say that the Prophet Jesus (pbuh) will have "**close followers possessed of profound faith.**" It is impossible for a collective personality to have "followers" or "people close to it." Only a person can have followers.

Bediuzzaman was certainly very well aware of this. By referring to the followers of the Prophet Jesus (pbuh) he is telling Muslims that the Prophet Jesus (pbuh) is not a collective personality and that this blessed individual will personally be at the head of his followers.

Will recognize him:

By his use of the word "**him**" Bediuzzaman is again stating that the Prophet Jesus (pbuh) will come as "**a person.**" Bediuzzaman's use of the word "**recognize**" puts the matter beyond all doubt. Only a "**person**", an "**individual**" can be recognized. It is of course impossible for "its close

HARUN YAHYA

followers to recognize a collective personality."

However, Bediuzzaman does say that the followers of the Prophet Jesus (pbuh) possessed of profound faith and close to him will recognize him through the light of that faith. Bediuzzaman is of course well aware of this as he imparts this information. Bediuzzaman issues these statements in a highly conscious manner and thus proves that the Prophet Jesus (pbuh) is "**an individual**" who will be recognized by believers.

Not everyone will recognize him:

By saying "**not everyone will recognize him**" Bediuzzaman is making it clear that in the early days of his coming not everyone will know who he is, in other words, that society as a whole will not recognize him. Bediuzzaman uses these words to once again draw our attention to the property of the verb "**recognize**" which is described above and unique to human beings. If Bediuzzaman thought that the Prophet Jesus (pbuh) was a collective personality he would not have made such a statement or have referred to the Prophet Jesus (pbuh) being recognized. But by using the word "**him**" Bediuzzaman is stating that the Prophet Jesus (pbuh) is "**a person**" and explains who will not be able to recognize him, thus once again emphasizing the matter.

THE PROPHET JESUS' (PBUH) RETURN WILL USHER IN GLOBAL PEACE

All of the evidence presented so far about the Prophet Jesus (pbuh) being alive and his eventual return to Earth constitutes important good news for believers. Such a historical marvel reinforces believers' enthusiasm and determination. The increasing urgency with which preparations for this event need to be made can be seen in a number of events that are occurring now. As revealed in the Qur'an and hadith, we may expect this event to take place in the near future. The present period is one in which many signs of his second coming, the End Times, and the Last Day are taking place. Dozens of such signs have occurred, and, what is more, one after the other, just as revealed in the hadith. The waters of the Euphrates river were

cut off, there was a major war between two Muslim nations, extraordinary events occurred in the skies, solar and lunar eclipses happened during the month of Ramadan, natural disasters are on the rise, major catastrophes that have killed many people have taken place, and moral degeneration and corruption have spread all over the world. (See www.jesuswillreturn.com for the 138 signs of Jesus' [pbuh] second coming).

The fact that all of these phenomena are taking place within a very short period, an even shorter period than that predicted by many people, indicates that even more historic and portentous events will occur. By Allah's leave, humanity will witness the coming of the Prophet Jesus

ADNAN OKTAR

(pbuh) at some not-too-distant point. There is no doubt that even the possibility of witnessing this miracle, one of the greatest marvels in human history, is an extraordinary situation. If Allah permits, many people who read this book will witness this age and meet the Prophet Jesus (pbuh). Therefore, it is essential that all believers accelerate their preparations for this great event and ignore anything that might hinder their preparations. When the Prophet Jesus (pbuh) comes, all Muslims must be in a spirit of union and togetherness, as a requirement of Islamic moral values. They must strive to intellectually eliminate all atheistic ideologies, disseminate Islamic moral values to the greatest extent possible, and call people to the truth in the finest manner. They must ready themselves so that they can be his most effective supporters in his struggle against the antichrist. It is a great honor for Muslims to be among those who strive to make the best possible preparations for such a chosen, honorable, and worthy guest. All believers now living have the possibility of achieving that honor, and everyone is responsible for making the best use of this opportunity, for the Prophet Jesus (pbuh) may arrive very quickly and unexpectedly.

Many people may wonder what kind of environment there will be when the Prophet Jesus (pbuh) returns. The hadith provide a great deal of information about this. First, the Prophet Jesus (pbuh) will [spiritually] destroy the antichrist and end his corrupt system. He will call all people to live ac-

*Do they not know that Allah
knows their secrets and their
private talk, and that Allah is
the Knower of all unseen things?
(Surat at-Tawba:78)*

ADNAN OKTAR

According to Islam's guidance and teachings. After the antichrist's system has been eliminated, people will turn in droves to live by religious moral values. As a result, spiritual and material peace and comfort will blossom and spread. All conflicts and fighting will end, and disagreements will be resolved by peaceful means. Tensions and fears stemming from moral degeneration will give way to security. Justice will prevail all over the world, and a golden age when the old wish to be young and the young wish to be more mature will be ushered in. As there will be no physical and mental pressures to make people uneasy, and as religious moral values will be fully implemented, the finest works of art ever known will be produced and there will be stupendous advances in science and technology. Wherever people may go in the world, they will encounter beauty, wealth, and abundance. This golden age is described in great detail in the hadith, and we shall now look at the delights that the Prophet Jesus (pbuh) will bring to the world.

The Prophet Jesus (pbuh) Will Cause Islamic Moral Values to Prevail

He will lead you according to the Book of your Lord and the Sunnah of your messenger.¹⁴³

Jesus (pbuh) will come not as a prophet to the people of Muhammad (may Allah bless him and grant him peace), but in order to implement the law of Muhammad (may Allah bless him and grant him peace).¹⁴⁴

*Say: "The Truth has come.
Falsehood can neither create nor
regenerate anything."
(Surah Saba':49)*

*Then We sent Our messengers
following in their footsteps and
sent Jesus, son of Maryam, after
them, giving him the Gospel...
(Surat al-Hadid:27)*

HARUN YAHYA

Jesus (pbuh) will descend and practice our Prophet's (may Allah bless him and grant him peace) law.¹⁴⁵

He will judge by the law of Muhammad (may Allah bless him and grant him peace) and follow the Prophet (may Allah bless him and grant him peace), even though he is one himself, and will belong to the people of Muhammad (may Allah bless him and grant him peace)... He will be one of the people and Companions of the Prophet (may Allah bless him and grant him peace), and he will be the most devout of them...¹⁴⁶

There is no prophet between him (Jesus [pbuh]) and me. He will certainly descend. Recognize him when you see him. He is of medium height, of a reddish white color. He will wear two sets of yellow dyed clothing. Water will fall from his hair even if it does not rain. He will fight with people for Islam. He will [spiritually] destroy the antichrist and then remain for exactly forty years on Earth. Then he will die, and Muslims will perform the prayers for him.¹⁴⁷

He will recognize no other [religion] than Islam ... The religion will prevail ... Nobody and nothing apart from Allah will be worshipped.¹⁴⁸

Global Peace Will Finally Exist

Jesus (pbuh) will be a just judge and a just ruler among my people ... all grudges and mutual hatred will be lifted (removed), the sting of every stinging insect will be removed until a baby will insert his or her finger in snake's mouth and not be harmed, and the wolf will be like the

*They desire to extinguish Allah's
Light with their mouths, but
Allah will perfect His Light,
though the unbelievers hate it.
(Surat as-Saff:8)*

HARUN YAHYA

dog among the sheep [safeguarding them]. Earth will be filled with peace, just as a vessel is filled with water; the word will become one [i.e., only Islam will prevail], and only Allah will be worshipped; the battle will put down its weapons [i.e., come to an end], and the dominion of the Qurayshis will be broken.¹⁴⁹

[In his time], there will be no rancor between any two persons.¹⁵⁰

[In his time], peace will prevail and people will use their swords as sickles. Every harmful beast will be made harmless ... A child will play with a fox and not come to any harm; a wolf will graze with sheep and a lion with cattle, without harming them.¹⁵¹

The people then asked: "O prophet of Allah, why will the horse be so cheap?" He replied: "Because it will never be used for war."¹⁵²

The Prophet Jesus (pbuh) Will Bring Justice to the World

Jesus (pbuh) will be a just judge, a fully just imam [ruler] within the community of the faithful. He will break the cross [annul the worship of the cross], kill the pig [inform that eating pork is forbidden], eliminate the tax on non-Muslims, abandon alms, and no value will be placed on either the sheep or the camel. All enmity and conflict will disappear and vanish ... The world will be like a silver bowl, and there will be as many plants as in the time of Adam.¹⁵³

Jesus (pbuh), son of Maryam, will come down as a just judge [ruler] and imam for his nation, by attesting to

ADNAN OKTAR

the truth of Muhammad (may Allah bless him and grant him peace), and will make the antichrist ineffective.¹⁵⁴

Jesus (pbuh), son of Maryam, will come down as an imam who leads people to the true path and [will be] a just judge.¹⁵⁵

People Will Live in Security

Such security will come to the world that snakes will graze with camels, leopards with cows, and wolves with sheep. Children will play with snakes, and the snakes will not harm them.¹⁵⁶

Enmity and hatred between people will disappear. Snakes and scorpions will have no venom, and a child will even be able to play with a snake in his or her hand, and the snake will not bite him or her. A girl will chase away the lion, and the lion will not touch her. The wolf will stand and wait among the sheep, as if it were a sheep dog.¹⁵⁷

Hatred and enmity among people will disappear, since their causes will have vanished.¹⁵⁸

There Will Be Great Abundance

[When Jesus (pbuh) comes,] wealth will be so abundant that no one will accept it [alms].¹⁵⁹

The son of Maryam will return and kill the antichrist [make him ineffective]. Then you will live for 40 years in prosperity.¹⁶⁰

HARUN YAHYA

Everywhere food will cook in pots, unseen prosperity will dominate, and material wealth will be disregarded.¹⁶¹

"Earth will turn like a silver tray, growing vegetation as it did in the time of Adam (pbuh) so much so that a group of people will eat a bunch of grapes and it will satiate them; a group of people will eat a single pomegranate and it will satiate them; the bull will be sold for a lot of money; and a horse will cost only a few dirhams." The audience asked: "Allah's messenger, why will a horse be so cheap?" He replied: "It will not be used as a mount for fighting." He was asked: "Why will a bull be so expensive?" He replied: "The whole land would be tilled."¹⁶²

Earth's productivity will multiply to such an extent that if a seed is sown in a solid rock, it will grow.¹⁶³

Even without the plough, the produce of wheat will multiply seven hundred times, one mudd [a measure of wheat] becoming 700 mudd.¹⁶⁴

Then Earth will be told to bring forth its fruit and restore its blessing. As a result thereof, there would grow [such a large] pomegranate that a group of people will be able to eat it and seek shelter under its skin. A milk cow will give so much milk that a whole party will be able to drink. A milk camel will give such [a large quantity of] milk that the whole tribe will be able to drink out of it, and a milk sheep will give so much milk that the whole family will be able to drink out of that...¹⁶⁵

CONCLUSION

We hope that this book will resolve the doubts of all people who are confused about the Prophet Jesus (pbuh), will help believers acquire a better understanding of his role, and enable Muslims to feel the joy and excitement of his return.

Finally, another important subject we wish to consider is how believers will recognize the Prophet Jesus (pbuh) when he returns. This is essential, because false messiahs will also appear. Some people hesitate to raise the matter of the Prophet Jesus' (pbuh) return out of a mistaken belief that this will prepare the way for false

messiahs. In reality, the appearance of such imposters is a major sign of the second coming. (See Harun Yahya, *The Signs of Jesus' [pbuh] Second Coming*). More importantly, everything he does after his return will be wise and inimitable, and such acts will distinguish him from all other people. One of the clearest proofs that the other "messiahs" are false is the way they seek to prove themselves.

Another major feature that distinguishes the Prophet Jesus (pbuh) from false Messiahs is that he will have no relatives, and that no person will be famil-

ADNAN OKTAR

iar with his physical features, countenance, or tone of voice. No one will be able to claim: "I knew him before, I saw him at such and such a time, his family and relatives are so and so," since everyone who knew him died many centuries ago. Maryam, Zechariah, the Disciples who spent years with him, the leading Jews of his time, and those who received the message from him in person are all dead and gone. Therefore, the Prophet Jesus (pbuh) will be completely unknown to the general public.

This will eliminate the danger of false messiahs. On the Prophet Jesus' (pbuh) return, no situation will arise to cause people to doubt who he really is. Nobody will have any reason to say: "This person cannot be Jesus (pbuh)," for he will return to Earth in the same state, wearing the same clothes as when he was raised to Allah's Presence, and will possess superior features that nobody will be able to imitate. (Allah knows the truth.)

All of this is an important reminder that sincere believers should consider this issue and make the necessary material and spiritual preparations by listening to their consciences. Those who heed this reminder may hope to achieve the honor of being this great individual's helpmates and supporters when he returns, as revealed by our beloved Prophet (may Allah bless him and grant him peace). This should be the prayer of all faithful Muslims.

*The likeness of Jesus in Allah's
sight is the same as Adam.
He created him from earth and
then He said to him, "Be!" and
he was. It is the truth (from
your Lord so do not be among
the doubters.*

(Surah Al 'Imran:59-60)

THE DECEPTION OF EVOLUTION

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

terpretation, and lies and falsehoods disguised as science.

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

ADNAN OKTAR

We have examined the collapse of the theory of evolution and the proofs of Creation in great scientific detail in many of our works, and are still continuing to do so. Given the enormous importance of this subject, it will be of great benefit to summarize it here.

The Scientific Collapse of Darwinism

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

Darwin invested all of his hopes in new scientific discover-

Charles Darwin

HARUN YAHYA

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

- 1) The theory cannot explain how life originated on Earth.
- 2) No scientific finding shows that the "evolutionary mechanisms" proposed by the theory have any evolutionary power at all.
- 3) The fossil record proves the exact opposite of what the theory suggests.

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

The First Insurmountable Step: The Origin of Life

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

Since the theory of evolution ignorantly denies Creation, it maintains that the "first cell" originated as a prod-

ADNAN OKTAR

uct of blind coincidences within the laws of nature, without any plan or arrangement. According to the theory, inanimate matter must have produced a living cell as a result of coincidences. Such a claim, however, is inconsistent with the most unassailable rules of biology.

"Life Comes From Life"

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

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

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

However, **five years after the publication of Darwin's**

HARUN YAHYA

book, Louis Pasteur announced his results after long studies and experiments, that disproved spontaneous generation, a cornerstone of Darwin's theory. In his triumphal lecture at the Sorbonne in 1864, Pasteur said: "Never will the doctrine of spontaneous generation recover from the mortal blow struck by this simple experiment."¹⁶⁶

Louis Pasteur

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

Inconclusive Efforts of the Twentieth Century

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

ADNAN OKTAR

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.¹⁶⁷

Evolutionist followers of Oparin tried to carry out experiments to solve this problem. The best known experiment was carried out by the American chemist Stanley Miller in 1953. Combining the gases he alleged to have existed in the primordial Earth's atmosphere in an experiment set-up, and adding energy to the mixture, Miller synthesized several organic molecules (amino acids) present in the structure of proteins.

Alexander Oparin

Barely a few years had passed before it was revealed that **this experiment, which was then presented as an important step in the name of evolution, was invalid, for the atmosphere used in the experiment was very different from the real Earth conditions.**¹⁶⁸

After a long silence, **Miller confessed that the atmosphere medium he used was unrealistic.**¹⁶⁹

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

HARUN YAHYA

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?¹⁷⁰

The Complex Structure of Life

The primary reason why the theory of evolution ended up in such a great impasse regarding the origin of life is that even those living organisms deemed to be the simplest have outstandingly complex structures. The cell of a living thing is more complex than all of our man-made technological products. **Today, even in the most developed laboratories of the world, a living cell cannot be produced by bringing organic chemicals together.**

The conditions required for the formation of a cell are too great in quantity to be explained away by coincidences. The probability of proteins, the building blocks of a cell, being synthesized coincidentally, is 1 in 10^{950} for an average protein made up of 500 amino acids. In mathematics, a probability smaller than 1 over 10^{50} is considered to be impossible in practical terms.

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

ADNAN OKTAR

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

HARUN YAHYA

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

It is extremely improbable that proteins and nucleic acids, both of which are structurally complex, arose spontaneously in the same place at the same time. Yet it also seems impossible to have one without the other. And so, at first glance, one might have to conclude that life could never, in fact, have originated by chemical means.¹⁷¹

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

Imaginary Mechanism of Evolution

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

ADNAN OKTAR

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.¹⁷²

Lamarck's Impact

So, how could these "favorable variations" occur? Darwin tried to answer this question from the standpoint of the primitive understanding of science at that time. According to the French biologist Chevalier de Lamarck (1744-1829), who lived before Darwin, living creatures passed on the traits they acquired during their lifetime to the next generation. He asserted that these traits, which accumulated from

HARUN YAHYA

one generation to another, caused new species to be formed. For instance, he claimed that giraffes evolved from antelopes; as they struggled to eat the leaves of high trees, their necks were extended from generation to generation.

Darwin also gave similar examples. In his book *The Origin of Species*, for instance, he said that some bears going into water to find food transformed themselves into whales over time.¹⁷³

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

ADNAN OKTAR

Neo-Darwinism and Mutations

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

Today, the model that Darwinists espouse, despite their own awareness of its scientific invalidity, is neo-Darwinism. The theory maintains that millions of living beings formed as a result of a process whereby numerous complex organs of these organisms (e.g., ears, eyes, lungs, and wings) underwent "mutations," that is, genetic disorders. Yet, there is an outright scientific fact that totally under-

The direct effect of mutations is always harmful.

HARUN YAHYA

mines this theory: **Mutations do not cause living beings to develop; on the contrary, they are always harmful.**

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

First, genuine mutations are very rare in nature. Secondly, most mutations are harmful since they are random, rather than orderly changes in the structure of genes; any random change in a highly ordered system will be for **the worse, not for the better.** For example, if an earthquake were to shake a highly ordered structure such as a building, there would be a random change in the framework of the building which, in all probability, would not be an improvement.¹⁷⁴

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

ADNAN OKTAR

The Fossil Record: No Sign of Intermediate Forms

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

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

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

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

If such animals ever really existed, there should be millions and even billions of them in number and variety. More importantly, the remains of these strange creatures

HARUN YAHYA

LIVING FOSSILS REFUTE EVOLUTION

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

A 54-to-37-million-year-old fossil sunfish

A 295-million-year-old fossil sea urchin

A 125-million-year-old fossil cicada

A 50-million-year-old fossil sequoia leaf

ADNAN OKTAR

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.¹⁷⁵

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

Why, if species have descended from other species by insensibly fine gradations, do we not everywhere see innumerable transitional forms? Why is not all nature in confusion instead of the species being, as we see them, well defined?... But, as by this theory innumerable transitional forms must have existed, why do we not find them embedded in countless numbers in the crust of the earth?... Why then is not every geological formation and every stratum full of such intermediate links? Geology assuredly does not reveal any such finely graduated organic chain; and this, perhaps, is the most obvious and gravest objection which can be urged against my theory.¹⁷⁶

Darwin's Hopes Shattered

However, although evolutionists have been making strenuous efforts to find fossils since the middle of the nineteenth century all over the world, **no transitional forms have yet been uncovered.** All of the fossils, contrary to the

HARUN YAHYA

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

evolutionists' expectations, show that **life appeared on Earth all of a sudden and fully-formed.**

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

The point emerges that if we examine the fossil record in detail, whether at the level of orders or of species, we find – over and over again – not gradual evolution, but the sudden explosion of one group at the expense of another.¹⁷⁷

This means that in the fossil record, all living species suddenly emerge as fully formed, without any intermedi-

ADNAN OKTAR

ate forms in between. This is just the opposite of Darwin's assumptions. Also, this is very strong evidence that **all living things are created.** The only explanation of a living species emerging suddenly and complete in every detail without any evolutionary ancestor is that it was created. This fact is admitted also by the widely known evolutionist biologist Douglas Futuyma:

Creation and evolution, between them, exhaust the possible explanations for the origin of living things. Organisms either appeared on the earth fully developed or they did not. If they did not, they must have developed from pre-existing species by some process of modification. If they did appear in a fully developed state, they must indeed have been created by some omnipotent intelligence.¹⁷⁸

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

The Tale of Human Evolution

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

HARUN YAHYA

gories" are listed:

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

Evolutionists call man's so-called first ape-like ancestors *Australopithecus*, which means "South African ape." These living beings are actually nothing but an old ape species that has become extinct. Extensive research done on various *Australopithecus* specimens by two world famous anatomists from England and the USA, namely, Lord Solly Zuckerman and Prof. Charles Oxnard, shows that these apes belonged to an ordinary ape species that became extinct and bore no resemblance to humans.¹⁷⁹

Evolutionists classify the next stage of human evolution as "homo," that is "man." According to their claim, the living beings in the *Homo* series are more developed than *Australopithecus*. Evolutionists devise a fanciful evolution scheme by arranging different fossils of these creatures in a particular order. This scheme is imaginary because it has never been proved that there is an evolutionary relation between these different classes. Ernst Mayr, one of the twentieth century's most important evolutionists, contends in his book *One Long Argument* that "particularly historical [puzzles] such as the origin of life or of *Homo sapiens*, are extremely difficult and may even resist a final, satisfying explanation."¹⁸⁰

ADNAN OKTAR

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.¹⁸¹

Moreover, a certain segment of humans classified as *Homo erectus* have lived up until very modern times. ***Homo sapiens neandarthalensis* and *Homo sapiens sapiens* (present-day man) co-existed in the same region.**¹⁸²

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

What has become of our ladder if there are three coexisting lineages of hominids (*A. africanus*, the robust australopithecines, and *H. habilis*), none clearly derived from another? Moreover, none of the three display any evolutionary trends during their tenure on earth.¹⁸³

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

HARUN YAHYA

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

Zuckerman also made an interesting "spectrum of science" ranging from those he considered scientific to those he considered unscientific. According to Zuckerman's spectrum, the most "scientific"—that is, depending on concrete data—fields of science are chemistry and physics. After them come the biological sciences and then the social sciences. At the far end of the spectrum, which is the part considered to be most "unscientific," are "extra-sensory perception"—concepts such as telepathy and sixth sense—and finally "human evolution." Zuckerman explains his reasoning:

We then move right off the register of objective truth into those fields of presumed biological science, like extrasensory perception or the interpretation of man's fossil history, where to the faithful [evolutionist] anything is possible – and where the ardent believer [in evolution] is sometimes able to believe several contradictory things at the same time.¹⁸⁴

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.

ADNAN OKTAR

Darwinian Formula!

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

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

Let evolutionists put plenty of materials present in the composition of living things such as phosphorus, nitrogen, carbon, oxygen, iron, and magnesium into big barrels. Moreover, let them add in these barrels any material that does not exist under normal conditions, but they think as necessary. Let them add in this mixture as many amino acids and as many proteins—a single one of which has a formation probability of 1 in 10^{950} —as they like. Let them expose these mixtures to as much heat and moisture as they

HARUN YAHYA

like. Let them stir these with whatever technologically developed device they like. Let them put the foremost scientists beside these barrels. Let these experts wait in turn beside these barrels for billions, and even trillions of years. Let them be free to use all kinds of conditions they believe to be necessary for a human's formation. **No matter what they do, they cannot produce from these barrels a human, say a professor that examines his cell structure under the electron microscope.** They cannot produce giraffes, lions, bees, canaries, horses, dolphins, roses, orchids, lilies, carnations, bananas, oranges, apples, dates, tomatoes, melons, watermelons, figs, olives, grapes, peaches, peafowls, pheasants, multicoloured butterflies, or millions of other living beings such as these. Indeed, they could not obtain even a single cell of any one of them.

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

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

ADNAN OKTAR

Technology in the Eye and the Ear

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

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

The brain is insulated from light. That means that its inside is completely dark, and that no light reaches the place where it is located. Thus, the "center of vision" is

Darwin did not even want to think about the eye. It is impossible for the eye to happen by coincidence because the eye is perfect and yet so complex. It is the obvious truth that Allah has created the eye.

HARUN YAHYA

never touched by light and may even be the darkest place you have ever known. However, you observe a luminous, bright world in this pitch darkness.

The image formed in the eye is so sharp and distinct that even the technology of the twentieth century has not been able to attain it. For instance, look at the book you are reading, your hands with which you are holding it, and then lift your head and look around you. Have you ever seen such a sharp and distinct image as this one at any other place? Even the most developed television screen produced by the greatest television producer in the world cannot provide such a sharp image for you. This is a three-dimensional, colored, and extremely sharp image. For more than 100 years, thousands of engineers have been trying to achieve this sharpness. Factories, huge premises were established, much research has been done, plans and designs have been made for this purpose. Again, look at a TV screen and the book you hold in your hands. You will see that there is a big difference in sharpness and distinction. Moreover, the TV screen shows you a two-dimensional image, whereas with your eyes, you watch a three-dimensional perspective with depth.

For many years, tens of thousands of engineers have tried to make a three-dimensional TV and achieve the vision quality of the eye. Yes, they have made a three-dimensional television system, but it is not possible to watch it without putting on special 3-D glasses; moreover, it is only an artificial three-dimension. The background is more blurred, the

ADNAN OKTAR

foreground appears like a paper setting. Never has it been possible to produce a sharp and distinct vision like that of the eye. In both the camera and the television, there is a loss of image quality.

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

HARUN YAHYA

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

The situation in the eye is also true for the ear. That is, **the brain is insulated from sound** just as it is from light. It does not let any sound in. Therefore, no matter how noisy is the outside, the inside of the brain is completely silent. Nevertheless, the

ADNAN OKTAR

sharpest sounds are perceived in the brain. **In your completely silent brain, you listen to symphonies, and hear all of the noises in a crowded place.** However, were the sound level in your brain measured by a precise device at that moment, complete silence would be found to be prevailing there.

As is the case with imagery, decades of effort have been spent in trying to generate and reproduce sound that is faithful to the original. The results of these efforts are sound recorders, high-fidelity systems, and systems for sensing sound. Despite all of this technology and the thousands of engineers and experts who have been working on this endeavor, no sound has yet been obtained that has the same sharpness and clarity as the sound perceived by the ear. Think of the highest-quality hi-fi systems produced by the largest company in the music industry. Even in these devices, when sound is recorded some of it is lost; or when you turn on a hi-fi you always hear a hissing sound before the music starts. However, the sounds that are the products of the human body's technology are extremely sharp and clear. A human ear never perceives a sound accompanied by a hissing sound or with atmospherics as does a hi-fi; rather, it perceives sound exactly as it is, sharp and clear. This is the way it has been since **the Creation of man.**

So far, no man-made visual or recording apparatus has been as sensitive and successful in perceiving sensory data

HARUN YAHYA

as are the eye and the ear. However, as far as seeing and hearing are concerned, a far greater truth lies beyond all this.

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

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

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

For this consciousness is the spirit created by Allah, which needs neither the eye to watch the images nor the ear to hear the sounds. Furthermore, it does not need the brain to think.

ADNAN OKTAR

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

A Materialist Faith

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

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

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

Interestingly enough, they also confess this fact from time to time. A well-known geneticist and an outspoken

ADNAN OKTAR

evolutionist, Richard C. Lewontin from Harvard University, confesses that he is "first and foremost a materialist and then a scientist":

It is not that the methods and institutions of science somehow compel us accept a material explanation of the phenomenal world, but, on the contrary, that we are forced by our a priori adherence to material causes to create an apparatus of investigation and a set of concepts that produce material explanations, no matter how counter-intuitive, no matter how mystifying to the uninitiated. Moreover, that materialism is absolute, so we cannot allow a Divine [intervention]...¹⁸⁵

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

Anyone who does not look at the origin of living beings with a materialist prejudice sees this evident truth: **All living beings are works of a Creator, Who is All-Powerful,**

HARUN YAHYA

All-Wise, and All-Knowing. **This Creator is Allah**, Who created the whole universe from non-existence, in the most perfect form, and fashioned all living beings.

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

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

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

ADNAN OKTAR

tribe of the Prophet Abraham (pbuh) worshipping idols they had made with their own hands, or some among the people of the Prophet Moses (pbuh) worshipping the Golden Calf.

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

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

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

HARUN YAHYA

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

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

In fact, in the Qur'an Allah relates the incident of the Prophet Moses (pbuh) and Pharaoh to show that some peo-

ADNAN OKTAR

ple who support atheistic philosophies actually influence others by magic. When Pharaoh was told about the true religion, he told the Prophet Moses (pbuh) to meet with his own magicians. When the Prophet Moses (pbuh) did so, he told them to demonstrate their abilities first. The verses continue:

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

As we have seen, Pharaoh's magicians were able to deceive everyone, apart from the Prophet Moses (pbuh) and those who believed in him. However, his evidence broke the spell, or "swallowed up what they had forged," as revealed in the verse:

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

As we can see, when people realized that a spell had been cast upon them and that what they saw was just an illusion, Pharaoh's magicians lost all credibility. In the present day too, unless those who, under the influence of a similar spell, believe in these ridiculous claims under their scientific disguise and spend their lives defending them, abandon their superstitious beliefs, they also will be humil-

HARUN YAHYA

iated when the full truth emerges and the spell is broken. In fact, world-renowned British writer and philosopher Malcolm Muggeridge, who was an atheist defending evolution for some 60 years, but who subsequently realized the truth, reveals the position in which the theory of evolution would find itself in the near future in these terms:

I myself am convinced that **the theory of evolution**, especially the extent to which it's been applied, **will be one of the great jokes in the history books in the future**. Posterity will marvel that so very flimsy and dubious an hypothesis could be accepted with the incredible credulity that it has.¹⁸⁶

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

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

Surat al-Baqara:32

ADNAN OKTAR

NOTES

1. Sunan Abu Dawud, 5/100
2. *Risalat al-Huruj al-Mahdi*, p. 108
3. *Al-Burhan fi Alamat al-Mahdi Akhir al-zaman*, p. 89
4. *Al-Burhan fi Alamat al-Mahdi Akhir al-zaman*, p. 88
5. *Al-Burhan fi 'Alamat al-Mahdi Akhir az-Zaman*, p. 89
6. *Kastamonu Addendum*, p. 33
7. Muhammad ibn `Abd ar-Rasul Barzanji, *Al-Isha`ah li Ashrat as-Sa`ah, The Portents of the the Judgment Day*, p. 299
8. Suyuti, *al-Kasfu an Mujawazati Hazihil Ummah al-Alfu, al-hawi lil Fatawi. 2/248, Tafsir Ruh-ul Bayan. Bursawi 4/262, Ahmad ibn Hanbal, Kitab al-'Ilal*, p. 89
9. Izzet Iqbal, *Risale-i Nur'dan Ahir Zaman ile Ilgili Bahisler* (Inquiries into the End Times from the *Risale-i Nur*), 8.
10. Al-Muttaqi al-Hindi, *Kanz al-'Ummal*, vol. 17, hadith no. 1033.
11. *Sahih al-Bukhari* hadiths.
12. Imam Nawawi, *Commentary on Sahih Muslim*, 2:192; Al-Muttaqi al-Hindi, *Kanz al-'Ummal*, vol. 14, hadith no. 332.
13. Al-Hakim, *Al-Mustadrak*, hadith no. 8634, 4:587.
14. Dr. Subhi Salih, *Ulum'il Hadis* (Sciences of the Hadiths), 151-52; Dr. G. Huseyin Tacirineseb, *Mehdilik ve Imam Mehdi* (Mahdism and Imam Mahdi), 325.
15. Imam Abu Hanifa, *Al-Fiqh al-Akbar*, [http:// muslim-canada.org/fiqh.htm](http://muslim-canada.org/fiqh.htm).
16. Al-Tirmidhi, *Nawadir al-Usul fi Ma'rifat Ahadith al-Rasul*, 2:92.
17. Bediuzzaman Said Nursi, *Risale-i Nur Collection: The Letters*, "First Letter."
18. *Ibid.*, "Fifteenth Letter".
19. *Al-Tirmidhi* hadiths; Muhammad ibn 'Abd al-Rasul Barzanji, *Al-Isha`ah li Aashrat al-Sa`ah*, 209.
20. Imam Abu Hanifa, *Al-Fiqh al-Akbar*, [http:// muslim-canada.org/fiqh.htm](http://muslim-canada.org/fiqh.htm).
21. Nu'aym ibn Mas'ud; Ismail Mutlu, *Kiyamet Alametleri*, (Signs of the Last Day), Mutlu Publications, (Istanbul: 1999), 92-93.
22. *Sahih Muslim*, hadith no. 590, 1:413.
23. *Sahih Muslim*; Saim Gungor, *Buyuk Fitne Mesih-i Deccal* (The Great Wickedness, the Messiah Antichrist), 104.
24. *Sahih Muslim, Kitab al-Fitan wa Ashrat as-Sa`ah*, 9 (Book Pertaining to the Turmoil and Portents of the Last Hour), no. 2897, 4:2221.
25. *Nuzul-i Mesih Risalesi* (Treatise on the Second Coming of the Messiah) (Istanbul: Ekmel Publishing, 1998), 121.
26. Narrated by Abu Hudhayfa; *Sahih Bukhari; Being the Tradition of Saying and Doings of the Prophet Muhammad as Narrated by His Companions* (New Delhi: Islamic Book Service, 2002), hadith no. 6324, 239; *Tafsir Ibn Kathir*, abridged by Sheikh Muhammad Nasib ar-Rafa'i (London: Al-Firdous Ltd., 1999), 176.
27. Ibn Kathir, *Tafsir al-Qur'an al-'Azim*, 1:573-76.
28. Imam Muhammad Zahid al-Kawthari, *Nazra 'Abira fi Maza'im Man Yankur Nuzul 'Isa 'alyhi al-Salam aabla*

HARUN YAHYA

- al-Akhira* (A Cursory Look at the Claims of Those Who Deny Jesus' Descent before the Next Life) (Egypt: 1980), 34-37.
29. Sheikh al-Islam Mustafa Sabri, *Mawqif al-'Aql* (Beirut: 1992), 4:177-79.
30. Mawlana Sayyid Abul A'la al-Mawdudi, *Tafhim al-Qur'an*, 1:230-31.
31. Abu Mansur Muhammad al-Maturidi, *Kitab Tawilat al-Qur'an* (Beirut), 67.
32. *Tafsir al-Tabari*, 3:290-91.
33. Jalal al-Din al-Suyuti, *Durr al-Manthur*, 2:225-27.
34. Mehmed Vehbi Hadimli, *Hulasatu'l Beyan-i fi Tefsiri'l Kuran* (Tafsir al-Qur'an) (Istanbul: 1979), 2:613. (emphasis added by the author)
35. Imam Ibn Taymiyya, *Majmu' Fatawa* (The Collected Fatwas), trans. by Abdurrahman ibn Muhammad ibn Qasim al-Asimi an-Najdi, (Riyadh: 1991), 4:322-23. (emphasis added by the author)
36. Elmali Hamdi Yazir, *Hak Din Kuran Dili* (The True Religion, the Language of the Qur'an), 2:1112-13.
37. *Tafsir al-Tabari*, 1:428.
38. Fakhr al-Din al-Razi, *Mafatih al-Ghayb*, 11:102-3.
39. Hadimli, *Hulasat ul-Bayan*, 3:1108.
40. Hasanayn Muhammad Mahluf, *Fetava Serriye ve Buhusun Islamiyye*, (Cairo: 1971), 1:92-93.
41. Omer Nasuhi Bilmen, *Kuran-i Kerim'in Türkce Meali Alisi ve Tefsiri* (The Turkish Translation of the Noble Qur'an and Its Commentary), 2:702.
42. Mahluf, *Fetava Serriyye*, 1:92-93.
43. Al-Kawthari, *Nazra 'Abira fi Maza'im*, 32-33.
44. Yazir, *Hak Din Kuran Dili*, 3:1516-19.
45. Al-Qurtubi, *al-Jami' li Ahkam il-Qur'an*, (Cairo: 1967), 4:99.
46. Al-Ash'ari, *Al-Ash'ari's al-Ibana 'an Usul al-Diyana*, (Cairo: 1986), 2:115.
47. Fakhr al-Din al-Razi, *Mafatih al-Ghayb*, 11:102-3.
48. Hasan Basri Cantay, *Kuran-i Hakim ve Meal-i Kerim* (Tafsir of the Qur'an), 1:92.
49. Imam Ibn Taymiyya, *Majmu' Fatawa*, trans. by Abdurrahman ibn Muhammad ibn Qasim al-Asimi an-Najdi, 4:323.
50. Al-Sabuni, *Safwat al-Tafasir*, 1:205.
51. Hadimli, *Hulasat ul-Bayan*, 3:1108.
52. Al-Kawthari, *Nazra 'Abira fi Maza'im*, 93.
53. Al-Mawdudi, *Tafhimu'l-Qur'an*, 1:380-81.
54. Sabri, *Mawqif Al-Aql*, 233.
55. Said Ramadan al-Buti, *Islam Akaidi* (Islamic Catechism) (Istanbul: Mavde Publishings: 1996), 338.
56. Muhammed Khalil Herras, *Fasl al-Maqal fi Rafi 'Isa Hayyan wa Nuzulihi wa Qatlihi ad-Dajjal*, 13.
57. Al-Kawthari, *Nazra 'Abira*, 94.
58. Ibn Taymiyya, *Majmu' Fatawa*, (The Collected Fatwas), 322-23.
59. Sabri, *Mawqif al-'Aql*, 4:177-79.
60. Zeki Saritoprak, *Islam Inanci Acisindan Nuzul-i Isa Meselesi* (The Issue of the Second Coming of the Messiah from the Perspective of Islamic Belief) (Izmir: Caglayan Publishings, 1997), 63.
61. Herras, *Fasl al-Maqal*, 66.
62. Yazir, *Hak Din Kuran Dili*, 2:1112-13.
63. Al-Sa'ani, *Tafsir 'Abdul-Raziq*, 2:163; Ibn Qutayba, *Gharib al-Qur'an*, 400.
64. Al-'Alusi, *Ruh al-Ma'ani fi Tafsir al-Qur'an*, 25:95; Mohammad al-Shawkani, *Fath al-Qadir*, 4:562; Al-

ADNAN OKTAR

- Sabuni, *Safwat al-Tafasiri*, 3:162;
Sayyid Qutb, *Fi Zilal al-Qur'an* (In the Shade of the Qur'an), 5:3198.
65. Yazir, *Hak Din Kuran Dili*, www.kuranikerim.com/telmalili/zu hruf.htm.
66. Qutb, *Fi Zilal al-Qur'an*, www.sevde.de/Kuran-Tefsiri/Kuran_Tefsiri.htm.
67. Al-Kawthari, *Nazra 'Abira fi Maza'im*, 105.
68. Bilmen, *Kuran-i Kerim'in*, 7:3292.
69. *Sahih Muslim* hadiths.
70. Herras, *Fasl al-Maqal*, 20.
71. *Ibid.*, 19-20. (emphasis added by the author)
72. Al-Ghumari, *Al-Burhan*, 87-96.
73. Jalaluddin al-Suyuti, *Tafsir al-Jalalayn*, 1:447.
74. *Tafsir al-Tabari*, 2:528 and 1:247.
75. Bilmen, *Kuran-i Kerim'in*, 1:366.
76. Herras, *Fasl al-Maqal*, 76.
77. Al-Qurtubi, *Al-Jami' li Ahkam al-Qur'an*, 6:10-11.
78. Al-Tabari, *Jami' al-Bayan*, 4:18.
79. Herras, *Fasl al-Maqal*, 17-21.
80. *Ibid.*, 10.
81. Yazir, *Hak Din Kuran Dili*, www.kuranikerim.com/telmalili/imran.htm.
82. Sami Baybal, *Ibrahimi Dinlerde Mesih'in Dönüsü* (The Return of the Messiah in Abrahamic Religions) (Yediveren Books: 2002), 177.
83. Ibn Kathir, *Tafsir al-Qur'an al-Azim*, 2:120.
84. Al-Sabuni, *Safwat al-Tafasir*, 1:375.
85. *Sahih Muslim* hadiths.
86. *Sahih Bukhari* and *Sahih Muslim* hadiths.
87. Bediuzzaman Said Nursi, *Risale-i Nur Collection: The Letters*, 59.
88. Al-Maturidi, *Tawilat al-Qur'an*, 239.
89. Ajuri, al-Sharee'ah, 380-82.
90. Ibn Hazm, *Ilm al-Qalam*, 30-32.
91. Al-Pazdavi, *Ehl-i Sunnet Akaidi* (The Doctrine of the People of the Sunnah), trans. by Serafettin Golcuk (Istanbul: 1998), 352; Baybal, *Ibrahimi Dinlerde*, 238-40.
92. An-Nasafi, *Aqaid* (Istanbul: 1310/1892), 193-94; Baybal, *Ibrahimi Dinlerde*, 238-40.
93. Saduddin Taftazani, *al-Aqaid al-Nasafiyya* (Istanbul: 1310/1892), 193-4; Baybal, *Ibrahimi Dinlerde*, 238-40.
94. Ibn al-'Arabi, *Fusus al-Hikam* (Istanbul: 1287), 63; Baybal, *Ibrahimi Dinlerde*, 238-40.
95. Al-Qurtubi, *Mukhtasar Tazkirah Qurtubi*, trans. by Ahmad Hijazi al-Shaqqa, (Beirut: 1986), 2:402-14.
96. Imam Rabbani, *Letters of Rabbani* (Istanbul: 1977), 1:436, 545, 722, 820, 846.
97. Baybal, *Ibrahimi Dinlerde*, 238-40.
98. *Ibid.*
99. Abu al-Hasan al-Ash'ari, *Maqalat al-Islamiyyin wa Ikhtilfa al-Musallin*, 295.
100. Al-Bayadi, *Isharat al-Maram min Ibarat al-Imam*, 67.
101. Al-Suyuti, *Nuzul 'Isa ibn Maryam Akhir al-Zaman* (Suleymaniye Library), no. 1446/9.
102. Baybal, *Ibrahimi Dinlerde*, 238-40.
103. *Ibid.*
104. Al-Shinqiti, *Adwa' Al Bayan fi Idah Al Qur'an bi Al Qur'an*, 7:273; Baybal, *Ibrahimi Dinlerde*, 238-40.
105. Muhammad ibn Ahmad al-Safarini, *Lawami*, 2:94-95.
106. Al-Alusi, *Ruh al-Ma'ani*, 7:60.

HARUN YAHYA

107. Ruqaiyyah Waris Maqsood, *A Basic Dictionary of Islam* (New Delhi: Goodword Books, 2000), 153.
108. Al-Sayyid al-Sharif, *Zafar al-Amani fi Sharh Mukhtasar al-Sayyid al-Sharif al-Jurjani fi Mustalah al-Hadith*, 46
109. Sunan Abu Dawud, '*Awn al-Ma'bud*', 163.
110. Al-Kawthari, *Nazra 'Abira fi Maza'im*, 44.
111. Al-Suyuti, *Al-Hawi li al-Fatawa*, 2:277.
112. Ibn Kathir, *Tafsir Ibn Kathir*, 1:578-82.
113. *Sahih Bukhari* and *Sahih Muslim* hadiths.
114. *Sunan Abu Dawud*.
115. Al-Tabari, *Jami' al-Bayan*, 3:188.
116. Al-Hakim, *Al-Mustadrak*, 2:309.
117. Al-Suyuti, *Durr al-Manthur*, 2 :241.
118. Al-Tabari, *Jami' al-Bayan*, 6:19.
119. Al-Suyuti, *Durr al-Manthur*, 2 :20.
120. Al-Tabari, *Jami' al-Bayan*, 6:19.
121. *Ibid.*, 6:19.
122. Al-Suyuti, *Durr al-Manthur*, 2 :284.
123. *Ibid.*, 2 :20.
124. Khasmiri, *al-Tasrih*, 289-90.
125. Ibn Hazm, *'Ilm al-Qalam*, 56-57.
126. Al-Suyuti, *Al-Hawi li al-Fatawa*, 2:161.
127. Rays, "*Fifth Ray*"
128. Sunan Ibn Majah, 4077
129. Sunan Ibn Majah, 4077
130. *Sahih Muslim*, Book 41, Number 6924
131. *Sahih Muslim*, Book 41, Number 7015
132. *Sahih Muslim*, vol. 4/2251-2255; Imam Sharani
133. The Rays, *The Fifth Ray*
134. The Rays / *The Fifth Ray* - Second Station - p.109
135. *Al-Qawl Al-Mukhtasar Fi alamat Al-Mahdi Al-Muntazar*, p. 25
136. The Rays / *The Fifth Ray* - Second Station - p.111
137. The Rays / *The Fifth Ray* - p.102
138. Kastamonu Addendum, p. 50
139. *Letters / First Letter* - p.23
140. *Letters / Fifteenth Letter* - p.80
141. *Letters / Fifteenth Letter* - p.80
142. *Letters / Fifteenth Letter* - p.80
143. *Sahih Muslim* hadiths.
144. Ibn Hajar al-Haythami, *Al-Qawl al-Mukhtasar fi 'Alamat al-Mahdi al-Muntazar*, 68.
145. Imam Rabbani, *Letters of Rabbani*, 2:1309.
146. Barzanji, *Al-Isha'ah*, 243.
147. *Sahih Bukhari* and *Sahih Muslim* hadiths.
148. Barzanji, *Al-Isha'ah*, 242-43.
149. *Sunan Ibn Majah*.
150. *Sahih Muslim*.
151. Barzanji, *Al-Isha'ah*, 242-43.
152. Al-Hindi, *Kanz al-'Ummal*, hadith no. 919, vol. 17.
153. *Mukhtasar Tazkirah Qurtubi*, 496.
154. Al-Tabari, *Al-Awsat*, hadith no. 4577, 5:292.
155. Ibn 'Asakir, *Kanz al-'Ummal*, hadith no. 39729, 14:618.
156. Ahmad ibn Hanbal, hadith no. 9281-638.
157. Al-Rudani, *Buyuk Hadis Kulliyati* (Great Hadith Collection), 5:370-72.
158. Barzanji, *Al-Isha'ah*, 242-43.
159. *Sahih al-Bukhari* and *Sahih al-Muslim* hadiths.
160. Al-Muttaqi al-Hindi, *Al-Burhan fi 'Alamat al-Mahdi Akhir az-Zaman*, 90.
161. Al-Haythami, *Al-Qawl al-*