

ZEAL AND ENTHUSIASM DESCRIBED IN THE QUR'AN

**Do not weaken and do not grieve, and
you will be superior if you are believers.**

(Surah Al 'Imran: 139)

**HARUN YAHYA
(ADNAN OKTAR)**

Zeal, in general terms, is used to express enthusiastic interest and devotion to a cause, and sincere diligence in accomplishing it. Some people exert efforts to be rich, to have a brilliant career or a prestigious position, while others try to appear superior to earn prestige, respect and praise. Enthusiasm produces a distinctive and strong character in a person which would be unlikely to appear in the absence of zeal. However, the zeal of most people is not long-lived because it lacks strong grounds. The only people who never lose the enthusiasm in their hearts throughout their lives are believers because the source of their zeal is faith in Allah and their major goal is earning the good pleasure of Allah, His mercy and paradise.

This book discusses the zeal of believers that continues to increase until the end of their lives. Its purpose is to encourage all Muslims to be more zealous by showing how great a blessing zeal is as an attribute which strengthens believers. The reader will understand the important secret that makes one successful even under the most difficult conditions. Furthermore, he will learn of the bounties that have been promised to those who never lose their zeal and who meet difficulties by putting their trust in Allah. This book encourages people to comply with His directive:

"Hasten to forgiveness from your Lord and a garden as wide as the heavens and earth." (Surah Al 'Imran, 133)

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
رَسُولُ
مُحَمَّدٍ

ABOUT THE AUTHOR

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

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

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

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

Harun Yahya enjoys a wide readership in many countries, from India to America, England to Indonesia, Poland to Bosnia, Spain to Brazil, Malaysia to Italy, France to Bulgaria and Russia. Some of his books are available in English, French, German, Spanish, Italian, Portuguese, Urdu, Arabic, Albanian, Chinese, Swahili, Hausa, Dhivehi (spoken in Maldives), Russian, Serbo-Croat (Bosnian), Polish, Malay, Uygur Turkish, Indonesian, Bengali, Danish and Swedish.

Greatly appreciated all around the world, these works have been instru-

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

**ZEAL AND
ENTHUSIASM
DESCRIBED
IN THE QUR'AN**

**HARUN YAHYA
(ADNAN OKTAR)**

TO THE READER

- A special chapter is assigned to the collapse of the theory of evolution because this theory constitutes the basis of all anti-spiritual philosophies. Since Darwinism rejects the fact of creation—and therefore, Allah's existence—over the last 150 years it has caused many people to abandon their faith or fall into doubt. It is therefore an imperative service, a very important duty to show everyone that this theory is a deception. Since some readers may find the opportunity to read only one of our books, we think it appropriate to devote a chapter to summarize this subject.
- All the author's books explain faith-related issues in light of Qur'anic verses, and invite readers to learn Allah's words and to live by them. All the subjects concerning Allah's verses are explained so as to leave no doubt or room for questions in the reader's mind. The books' sincere, plain, and fluent style ensures that everyone of every age and from every social group can easily understand them. As a result of their effective, lucid narrative, they can be read at one sitting. Even those who rigorously reject spirituality are influenced by the facts these books document and cannot refute the truthfulness of their contents.
- This and all the other books by the author can be read individually, or discussed in a group. Readers eager to profit from the books will find discussion very useful, letting them relate their reflections and experiences to one another.
- In addition, it will be a great service to Islam to contribute to the publication and reading of these books, written solely for the pleasure of Allah. The author's books are all extremely convincing. For this reason, to communicate true religion to others, one of the most effective methods is encouraging them to read these books.
- We hope the reader will look through the reviews of his other books at the back of this book. His rich source material on faith-related issues is very useful, and a pleasure to read.
- In these books, unlike some other books, you will not find the author's personal views, explanations based on dubious sources, styles that are unobservant of the respect and reverence due to sacred subjects, nor hopeless, pessimistic arguments that create doubts in the mind and deviations in the heart.

TABLE OF CONTENTS

Introduction	9
What is Zeal?	11
The Concept of Zeal in a Society of Ignorance	13
Who belongs to a society of ignorance?	13
People of ignorance are enthusiastic only about worldly goals	13
The excitement of its members is but a temporary desire	16
The Enthusiasm of Believers.....	18
The source of believers' enthusiasm: their faith, love and devotion to Allah.....	18
Believers' enthusiasm is non - abating	18
There are those among believers who are foremost in good deeds	20
The Efforts of Satan to Break the Enthusiasm of Believers	22
The Kinds of Behavior That Reveal the Zeal of Believers	24
Loyalty to Allah until the end of their lives.....	25
Seeking the kinds of deeds that most please Allah.....	26
Preference of the religion's interests to their own.....	28
Commitment to live good morals	31
Submission of themselves and their wealth to Allah	33
Competition in righteousness	35
Remaining patient in the face of difficulties	38
Becoming more zealous in the face of hardships	41
Seeking Allah's approval with great joy	42
Not being influenced by those in whose hearts is disease	43
What the Believers' Excitement Is Like	46

What Excites Believers?	48
The observance of Allah’s artistry in creation	48
Seeing blessings and beauties	49
Love and friendship	52
Protecting the righteous	54
Worship	57
Reciting verses of the Qur’an	59
Supplication	61
Repentance to draw closer to Allah	62
Communicating the good values of the Qur’an	63
The thought of Paradise	65
The Benefits of Zeal and Excitement for Believers	70
Obtaining power and strength	70
Obtaining the aid and support of Allah	71
Obtaining Paradise	73
The Indifference of Those Whose Faith Is Not Assured	75
Those whose faith is not assured	75
Their presence among believers	76
The indifference of those in whose hearts is a disease	79
Their lingering behind	80
Lingering behind is not advantageous but foolishness	81
Consequences Resulting from Deeds Done unenthusiastically and Reluctantly	83
The Way to Overcome Lack of Enthusiasm	86
The only solution to lack of enthusiasm: fear of Allah	86
Conclusion	89
The Deception of Evolution	92

INTRODUCTION

Believers are people who make earning the approval of Allah the ultimate purpose of their lives and strive hard for this cause. In the Qur'an, Allah calls them the ones who strive with their properties and their lives in the cause of Allah¹ Because they have devoted their lives to Allah and are willing to offer everything they have, material and otherwise, for the pleasure of Allah and paradise, believers have a very important attribute that enables them to commit themselves and to say under the most trying circumstances: "Sufficient for us is Allah."² It is their eagerness to earn the approval of Allah.

The zeal granted by faith is a power that increases one's physical and mental capacity, enabling him to lead every moment of his life in the best and most productive way. This enthusiasm consequential to love of Allah provides a person with spiritual power, great strength and resistance, a steel-like will and courage. Through spiritual power believers overcome every difficulty and continue to strive hard for Allah whatever the conditions and circumstances may be.

This book discusses the zeal of believers that continues to increase until the end of their lives. Its purpose is to encourage all Muslims to be more zealous by showing how great a blessing zeal is as an attribute which strengthens believers. The reader will understand the important secret that makes one successful even under the most difficult conditions. Furthermore, he will learn of the bounties that have been promised to those who never lose their zeal and who meet difficulties by putting their trust in Allah.

This book encourages people to comply with His directive:

"Hasten to forgiveness from your Lord and a garden [i.e., paradise] as wide as the heavens and earth."³

An additional aim is to motivate those who merely follow a middle course when living the moral values of Islam and feel satisfied with this rather than striving to be among the forerunners.

WHAT IS ZEAL?

Zeal and excitement are, in fact, intensely experienced feelings with which everyone is familiar. However, the main purpose of dealing with the concept of zeal in this book is to reveal some obvious differences between zeal as experienced in society at large and the zeal the Qur'an communicates to man.

Zeal, in general terms, is used to express enthusiastic interest and devotion to a cause, and sincere diligence in accomplishing it. Whether important or insignificant, everyone has causes he eagerly embraces throughout his life. Enthusiasm often directed toward materialistic benefits, also surfaces when worldly passions are the issue. Some people exert efforts to be rich, to have a brilliant career or a prestigious position, while others try to appear superior or to earn prestige, respect and praise. For example, everyone is familiar with the determination a high school student shows to pass a college admission test, the enthusiasm of a person hired for a desired position in a company, or the ambition and effort exerted for a business deal which is expected to be profitable. There is one strikingly common feature to all these – enthusiasm produces a distinctive and strong character in a person which would be unlikely to appear in the absence of zeal. Risks one never dared to run under normal conditions may well be taken to realize a goal. An unprecedented self-sacrificing manner is adopted without hesitation. Indeed, a

person may ultimately attain considerable power in both the material and spiritual sense by employing his knowledge and capabilities to the full extent.

However, the zeal of most people is not long-lived because it lacks strong grounds. Often there is no particular goal, which would sustain their zeal under all circumstances and give them strength. The only people who never lose the enthusiasm in their hearts throughout their lives are believers because the source of their zeal is faith in Allah and their major goal is earning the good pleasure of Allah, His mercy and His paradise.

Before proceeding with this subject, it would be useful to define the concept of zeal prevailing in ignorant societies, where people do not know the Qur'an or live by it.

THE CONCEPT OF ZEAL IN A SOCIETY OF IGNORANCE

Who belongs to a society of ignorance?

Ignorance is usually understood as being uneducated and uncultured. However, the ignorant people depicted throughout this book are those who are ignorant about the religion of Islam, about the infinite might and attributes of Allah Who created them, and about the Qur'an that has been revealed to mankind. Such people live according to information imposed on them by a society full of misconceptions rather than facts revealed in the Qur'an. Allah defines people of ignorance as those **"whose forefathers were not warned, so they are unaware."**⁴

The lives of people who are unaware of the Qur'an and have no knowledge of the real nature of worldly life, the truth about death, and the after-death experiences of Hell and paradise are compatible with their ignorance. Consequently, the matters that make them feel happy, eager and excited are based upon flawed and erroneous beliefs.

People of ignorance are enthusiastic only about worldly goals...

"...Those who took their religion as distraction and amusement and whom the worldly life deluded."⁵

As the verse suggests, people in a society of ignorance are greatly deluded about the life of this world. Despite being aware of its brief and imperfect nature, they prefer this temporary life to an eternal life in the hereafter because they expect to obtain worldly benefits more easily and harbor mistaken doubts about the existence of the next world. This erroneous rationale assumes that the world is within easy reach, while the hereafter is far away.

It is, no doubt, a very shallow and irrational kind of reasoning. After all, man's life in this world is confined to a very brief period of time. A lifespan lasting six or seven decades, half of which is spent in childhood and the advanced years of old age, is indisputably brief compared to the eternal life of the hereafter. Furthermore, even before the completion of those six or seven decades, one may die for some reason. At any moment he may find his life, which he assumed to be well in his hands, suddenly taken away, and may, at an utterly unexpected time, find himself entering his eternal life in the hereafter, although he had assumed it to be very distant.

The heedless people of ignorance strive to make the most of their worldly lives during this short period rather than earning Allah's acceptance and His reward of paradise. Consequently, the issues over which these people show zeal are limited to the minor goals pertaining to this world. In fact, the feelings they imagine to be enthusiasm and excitement are nothing but greed. Passionately attached to this life, they feel great excitement towards everything from which they expect to derive benefit and consequently, better living conditions. Accordingly, people feel a great desire to become wealthy or to have a prestigious status or career. In order to attain such a goal they make all forms of self-

sacrifice and willingly endure every hardship. However, their lives pass in both moral and physical torment.

The daily lives of these people, whose targets are limited to earthly desires, abound with incidents that reveal their understanding of zeal. For example, to earn a prestigious diploma, which would bring him recognition, a student may immerse himself in books for years. Aware that this is conducive to success, he willingly spends sleepless nights and avoids socializing, if necessary. A typical day begins for him with an early morning commute and is spent in tremendous effort, which he endures with pleasure. Yet, he would decline to make the same sacrifice to help a friend since it brings him no perceivable worldly gain. What is underlined here is that although the majority of people know how to accomplish a task with zeal and enthusiasm, they will undertake it only if it serves their own interests. They do not demonstrate the same ambition for something that would earn them the pleasure of Allah, and show indifference if a worldly benefit is not forthcoming.

The mentality peculiar to ignorance, which is based only on worldly benefits, can be portrayed with the following example. An executive whose company is on the edge of bankruptcy devotes all his energy, wisdom, means and time to work out the problem. But his employee does not feel the same eagerness to save the company and thus is unlikely to find a good solution because he is not the person who will suffer direct loss when the company goes bankrupt. As seen, worldly benefits generally underlie the zeal and determination felt by members of ignorant societies. The extent of benefit is often indicative of the degree of ambition felt.

The excitement of its members is but a temporary desire

The concept of zeal peculiar to a society of ignorance is apparent in the fleeting nature of worldly enthusiasm. People may experience a burst of interest and eagerness towards a certain issue and then one day lose these feelings abruptly. In a society of ignorance almost everyone has launched numerous projects enthusiastically. Yet, they quit after a short while simply because of boredom and unwillingness to continue. For example, most of those who desire to play a musical instrument soon lose interest and quit their courses. Someone who is eager to help the needy and immediately begins charity work may, before long, lose his zeal and stop the work. Because such people do not really commit themselves to noble ideals, helping the poor, doing good deeds or broadening one's horizons in any given subject prove to be only passing whims. Living through the day, being able to meet their immediate needs, and earning the appreciation of other people are often enough to satisfy these people. Nothing beyond that point seems meaningful to them. This being the case, they may occasionally give attention to some issues which are unrelated to their own needs and concerns, but after a short while their interest is overcome by boredom and monotony.

As long as a person believes his efforts will bring him good and benefit, his zeal and enthusiasm never abate. Yet none of the aims pursued by one who turns his back on the hereafter is worthy of continuous zeal. Encountering the slightest difficulty, failure or criticism, he may suddenly feel tired and daunted and abandon his goal. Additionally, he may fall into despair. Negative thoughts such

as, "**I took great pains to accomplish it but failed**" draw him into pessimism and dampen his enthusiasm.

A person who for years had the ambition to become an architect may suddenly lose it once he encounters difficulties in his drawing projects. Or a person interested in painting may lose all his interest after a couple of tries. Often, the commitment of those who engage in voluntary work with aid organizations is praised in newspapers and among friends. The pleasure derived from doing charity work and the good feeling such voluntary work produces may draw other people. However, some people who engage in such charity work to earn prestige in society may lose their interest after some time, and the only way to keep their enthusiasm is to make their efforts known to the public and praise them. Otherwise, even getting up early on weekends seems difficult and becomes a reason to quit such activities.

Believers, however, who consider engaging in good deeds and helping people a means to attain the good pleasure of Allah, never lose their enthusiasm. Encountering difficulties will not make them abandon their ideals. On the contrary, aware that in the face of difficulties such work becomes more precious in the Sight of Allah, they derive more pleasure and feel more enthusiastic about it.

THE ENTHUSIASM OF BELIEVERS

The source of believers' enthusiasm: their faith, love and devotion to Allah

Believers' enthusiasm and ardor are very different from the concept prevalent in the society of ignorance, which is based on vested interests. The love believer's feel for Allah and their devotion to Him account for this. They do not feel attached to the life of this world like the members of the ignorant society, but to Allah, the all-Merciful, who created them from nothing and provided them with means. The most important reason for this is that believers evaluate events with clear consciousness. They are aware that Allah sustains one's life at every moment, that He protects every being, and that all creatures are dependent on Him. Due to their love and devotion to Allah, they strive to earn His acceptance throughout their lives. The desire to earn the pleasure of Allah is the most important source of enthusiasm and joy for believers. Aspiration for earning His approval and attaining paradise inspires infinite energy and enthusiasm in believers.

Believers' enthusiasm is non-abating

"The believers are only the ones who have believed in Allah and His Messenger and then doubt not but strive with their properties and their lives in the cause of Allah. It is those

who are the truthful."⁶

This description reveals the enthusiasm believer's harbor in their hearts. It is so because no matter what, the unyielding struggle to uphold their values lasts for a lifetime and is only sustained with an enthusiasm that faith grants to man. The merit of the believers' steadfastness in their struggle and the value of their continuous efforts are also stated by the Prophet Muhammad (saas): *"The most beloved deeds to Allah are those done regularly."*⁷

Another factor keeping believers' enthusiasm strong and fresh is the mood of apprehension combined with longing in their hearts, which they experience throughout their lives:

"And invoke Him in fear and aspiration. Indeed, the mercy of Allah is near to the doers of good."⁸

The meaning of "in fear and aspiration" is the following: Believers can never be completely sure whether or not Allah is pleased with them, and whether or not they have displayed the moral conduct which would make them worthy of paradise. For this reason they fear Allah's punishment and constantly strive to perfect their morals. Meanwhile, they know that through zeal and sincerity, they will do their best to earn the approval of Allah, His love and His mercy. They experience fear and hope simultaneously; they work hard but never find their efforts sufficient and never consider themselves perfect, as confirmed in the verse:

"They fear their Lord and are afraid of the evil of [their] account."⁹

Therefore, they embrace Allah's religion with great zeal and make great efforts for its cause. Their fear of Allah prevents them from becoming weak-hearted or growing heedless, and this mood upholds their zeal. Knowing that Allah gives glad tidings of paradise

to those who have faith and do good deeds encourages them further and adds to their commitment.

A believer reveals himself also through the care he takes over his religious observances and performing them with joy and zeal; he enthusiastically performs the prayer 5 times a day, ablutions and fasting commanded by Allah throughout the course of his life.

Narrated Ibn 'Umar (ra):

The Prophet (saas) said, "The religion of Islam is based on five fundamental principles: attesting that there exists no deity but Allah, that Muhammad is His servant and His Messenger, praying, fasting and pilgrimage." (Sahih al-Bukhari and Sahih Muslim)

A believer's concept of zeal is completely different from that of a society of ignorance. Compared to the temporary enthusiasms of disbelievers, believers' zeal is a never-ending exuberance nourished by faith in Allah. He has given believers glad tidings of the result of continuous zeal in the Qur'an:

"And give good tidings to the believers that they will have from Allah great bounty."¹⁰

There are those among believers who are foremost in good deeds.

Not every person's faith and devotion to Allah is the same. Allah has stated that in respect to their faith, believers are of various degrees:

"Then We caused to inherit the Book those We have chosen of Our servants; and among them is he who wrongs himself [i.e., sins], and among them is he who is moderate, and among them is he who is foremost in good deeds by permission of Allah. That is what is the great bounty."¹¹

What gives strength to those who are "foremost" is undoubtedly their devotion to Allah and humility before Him. Their sincere faith gives them strong zeal to compete in earning the approval of Allah. In the Qur'an Allah states that those who strive and fight in the cause of Him with their goods and their persons will be granted high status in the Sight of Allah:

"Not equal are those believers remaining [at home] – other than the disabled – and those who strive and fight in the cause of Allah with their wealth and their lives. Allah has preferred those who strive through their wealth and their lives over those who remain inactive, by degrees. And to all Allah has promised the best [reward]. But Allah has preferred those who strive over those who remain inactive with a great reward – degrees [of high position] from Him and forgiveness and mercy. And Allah is ever Forgiving and Merciful."¹²

Those who are "moderate" are the ones who prefer keeping to a middle course over striving hard with their hearts and souls to earn the pleasure of Allah. No doubt, their condition in the hereafter will not be same as those who are foremost in good deeds.

In addition, Allah has mentioned a third group among Muslims: those who lag behind in terms of their zeal.

"And indeed, there is among you he who lingers behind."¹³

As stated in the previously quoted verse from Sarah Fair, such people wrong themselves, and their state in the hereafter will reflect the difference. While those foremost in good deeds will earn the highest status in the Sight of Allah, those who remain indifferent and hang back will see their labor lost unless they repent and compensate for their neglect. Two verses from the Qur'an can be cited as an example of each state.

THE EFFORTS OF SATAN TO BREAK THE ENTHUSIASM OF BELIEVERS

In the preceding pages it was stated that the believer's enthusiasm never abates and always remains fresh and strong and that the source of continuity and steadfastness of a believer's zeal is sincere faith. Therefore, satan exerts an all-out struggle to weaken believers' determination and shake their zeal and enthusiasm. The goal of satan in this world is to deceive people and lead them to destruction by whispering suggestions. The evil mission of satan is related in the Qur'an in his own words:

"And I will mislead them, and I will arouse in them [sinful] desires."¹⁴

Satan approaches believers in various ways, as he does with all people, and tries to make good things appear to be wrong. Portraying some issues as insolvable, satan aims to turn men back and prevent them from completing their beneficial works. He tries to instill hopelessness in them by presenting their tasks as difficult, and he tempts them into negligence, encourages them to procrastinate and wants them to show weak will. However, in the Qur'an Allah stresses that all the efforts of satan and his schemes are weak:

"He [i.e., satan] promises them and arouses [sinful] desire

in them. But satan does not promise them except delusion."¹⁵

"Indeed, the plot of satan has ever been weak."¹⁶

Those Allah describes in the Qur'an as people who lack a complete faith can easily fall into the trap of satan since they do not exercise wisdom and conscience. Such people claim that they have faith but never feel it deep in their hearts. The call of satan and the lifestyle to which he invites seems alluring to them, and thus they follow it gladly and willingly. As always, however, satan only calls people to delusion and hellfire, the eternal abode of punishment. True believers know well that the scheming of satan is inherently weak and are also aware of the kind of scheming satan employs when approaching them. They know ways to defeat him and never allow satan to break their zeal since they shape their lives according to Qur'anic teachings. The resolute and sincere attitude of believers is encouraged as follows:

"And if an evil suggestion comes to you from satan, then seek refuge in Allah. Indeed, He is Hearing and Knowing. Indeed, those who fear Allah – when an impulse touches them from satan, they remember [Him] and at once they have insight."¹⁷

Believers ask Allah's protection from all harms and thus do not come under the influence of satan's whisperings prompting them to laziness and carelessness. An example of a believer's prayer and refuge in Allah is evident in a supplication of the Prophet Muhammad (saas): *"O Allah, I seek Your protection from distress and grief, from failure and laziness, and from the burden of debt and from being overcome by men."*¹⁸ Narrated by al-Bukhari, and Muslim.

THE KINDS OF BEHAVIOR THAT REVEAL THE ZEAL OF BELIEVERS

The superiority of a person who harbors enthusiastic faith in his heart is recognized in every moment he spends, every attitude he assumes, and every word he utters. It generates such perfection in one's conduct that other believers bearing the same zeal in their hearts immediately recognize the enthusiasm resulting from faith and devotion to Allah. Disbelievers also notice the enthusiasm, commitment and spiritual power of believers. Yet, they can never figure out the source of this commitment and exuberance since they do not acknowledge the true religion or know how to be attached to Allah alone. Despite the fact that disbelievers cannot pinpoint its source, they do notice the kind of daring and brave character of believers which is not seen in other people.

The kinds of behavior that indicate zeal is of great significance to believers since it is impossible to exercise decisive judgement about the profoundness of another's faith and his closeness to Allah. Only Allah knows for certain those with deep faith from those with hypocrisy in their hearts, but He has provided a yardstick, which is the zeal and ardor in believers to attain Allah's acceptance and to live by the religious moral values He is pleased with. In this way one can easily identify those with true faith who

have devoted themselves to Almighty Allah. Similarly, he will notice the weaknesses of people whose indifference is strikingly obvious when compared with a believer's enthusiasm, just, as he is able to discern the strong and reliable ones among the believers. Believers are thus enabled to seize the opportunity to reinforce and strengthen the faith of those people having a poor level of enthusiasm.

Loyalty to Allah until the end of their lives

Throughout their lives people encounter various opportunities which bring them material or psychological benefits. When they find such an opportunity, most people abandon anything they deemed important until then, even dear friends, with the hope of gaining an advantage. The goals they had enthusiastically embraced may suddenly seem meaningless for them – the very goals they had pledged not to abandon no matter what the circumstances. A lack of true loyalty accounts for this inconsistent attitude.

The only ones who live faithfulness in its true sense are the people who believe in Allah and commit themselves to remain faithful to Him. They know that nothing on earth can be more precious than earning the acceptance and good pleasure of Allah because they have grasped that the only one worthy of true devotion is Allah, the Almighty. The commitment of believers is described in the Qur'an as follows:

"Among the believers are men true to what they promised Allah. Among them is he who has fulfilled his vow, and among them is he who awaits [his chance]. And they did not alter [the terms of their commitment] by any alteration."¹⁹

"[They are] those who fulfill the covenant of Allah and do not break the contract."²⁰

The believers' devotion to Allah is evident in how eagerly they are committed to Islam. Indeed, no worldly benefit, no material or other interest can in any way tempt them away from their devotion and loyalty to Allah. And nothing is more alluring to them than earning the approval of Allah. Their devotion inspires them to continually work and to do good deeds with zeal, as encouraged by Allah in the Qur'an:

Say, "Indeed, my prayer, my rites of sacrifice, my living and my dying are for Allah, Lord of the worlds."²¹

And Allah gives glad tidings that He will reward the faithful:

"...That Allah may reward the truthful for their truth and punish the hypocrites if He wills or accept their repentance. Indeed, Allah is ever Forgiving and Merciful."²²

Seeking the kinds of deeds that most please Allah

Through the Qur'an's verses Allah has communicated to people the kind of morals and way of living with which He is pleased. It is only believers who comply with Allah's command in the best way. Even when they have knowledge of it, most people neglect the lifestyle with which Allah is pleased because they lack the goal of pleasing Him. On the other hand, believers try to abide by every verse in the Qur'an attentively and not make concessions in this matter. Even when they meet a situation contrary to their worldly inclinations, they do not show the slightest intimidation; rather, they fulfill the most difficult tasks with great zeal throughout their lives.

Indicative of believers' eagerness for Allah's acceptance is

their pursuit of what pleases Allah most. When a believer encounters several options, he chooses the one, which he expects Allah would like best. He bases his decisions on criteria established by the Qur'an, the sunnah and then his conscience. In the Qur'an, Allah has informed believers of the most acceptable way to live in His Sight and described to them the mode of behavior that most pleases Him. Thereafter throughout their lives, believers are guided by the conscience that constantly suggests the best and most righteous course of action. Among a range of options, conscience directs man to the right path based on knowledge from the Qur'an.

The following exemplifies Allah's guidance in the matter:

"And tell my servants to say that which is best."²³

Allah commands people to say "that which is best" to one another. Saying a kind word is an act that earns Allah's approval. However, saying "that which is best" is what earns the most of Allah's approval and increases His reward because Allah informs us that it is a most acceptable deed.

Similarly, Allah states in the Qur'an that a misdeed may be countered with one equivalent to it. However, He also draws attention to the fact that forgiving and displaying an exemplary attitude to improve the morality of the offender is better:

"And the retribution for an evil act is an evil one like it, but whoever pardons and makes reconciliation – his reward is [due] from Allah. Indeed, He does not like wrongdoers."²⁴

As we are informed in the verse, repaying an evil act with one equivalent to it is a manner that conforms to Allah's law. However, forgiving is the manner that is more acceptable and leads a person to earn the most of Allah's pleasure. In a situation where one is able to exact his right, managing to control rage and forgiving an of-

fender is the mark of moral perfection. That is because the person refuses to obey the wishes of his baser self and displays noble patience only to earn the good pleasure of Allah. As the following verse states:

"And whoever is patient and forgives – indeed, that is of the matters [requiring] determination."²⁵

The difference with zealous people is recognized from their undaunted and unyielding choice of the best manner. No matter what the circumstance, they show determination to do what most pleases Allah. In return Allah gives them glad tidings that He will guide them to salvation:

"By it [i.e., the Qur'an] Allah guides those who pursue His pleasure to the ways of peace and brings them out from darkness into the light, by His permission, and guides them to a straight path."²⁶

Preference of the religion's interests to their own

As mentioned earlier, the majority of people in ignorant societies try to derive benefit from the society they live in through their personal relations and even from their closest friends. In case a conflict of interests arises, they never hesitate to put their own interests first and, in the blink of an eye can readily sacrifice people they hold dear. That is because they prefer themselves to anything and everyone.

However, the situation is different for believers. They do not set primarily individual goals and thus do not concentrate only on personal interests but consider the interests of other believers and of Islam. Indeed, when the interests of believers and Islam are observed, their own interests are likewise observed. They are not

overcome by worldly concerns, but what is most important to them in this life is to attain a mode of behavior which most pleases Allah because that is what will be of real use to them in both this world and the next. Those who have this type of mentality always work for the benefit of Islam with great zeal.

At this point it would be useful to clarify what is "the interest" of Islam. Allah revealed His religion to all people as a guide upon the path of truth. Communicating to people the beliefs and practices of the religion and the happiness its morality brings combined with all its spiritual and material benefits is an obligation upon all believers. They fulfill this obligation both by being role models living by the principles of the Qur'an and by communicating it to people in word or disseminating relevant publications. A believer considers calling even a single person to eternal salvation an important form of worship. This is a main aspect of "the interest" of Islam. In areas related to the attainment of social and individual peace and prevention of immorality, misery and injustice, believers put their own interests aside. This approach is inferred from one of the Prophet Muhammad's (saas) sayings: **"None of you believes until his desire is in accordance with what I have brought."**²⁷

In such situations believers may even renounce their rights on occasion. When confronting a sincere preference for another over one's self, some people might entertain misconceptions; they may define this attitude of believers as "naiveness." There are some who think according to the inaccurate conditioning of society and will say, **"Are you the ones who will save the world?"** However, contrary to what they imagine, believers do not really give up personal benefit for a worldly cause; they expect the rewards of their sacrifices from their Lord. For this reason they eagerly render serv-

ices for Islam, communicate good morals and invite people to eternal salvation. Allah gives glad tidings that in return for their eager determination He will grant them much better and higher rewards. Consequently, a person who sets personal interests aside actually gains the best benefits possible, both in this world and beyond. That is because through his zealous efforts he attains both the good pleasure of Allah and a good life in this world. Of this Allah states the following:

"Whoever does righteousness, whether male or female, while he is a believer – We will surely cause him to live a good life, and We will surely give them their reward [in the hereafter] according to the best of what they used to do."²⁸

It is possible to observe the behavior of believers in the course of their daily lives. For instance, a believer does not hesitate to set a profitable business aside to engage in another task without worldly returns if he believes it will please Allah more. Similarly, he may readily give money which he had saved to finance a charity project designed to communicate the moral values of the Qur'an to people. As the examples reveal, a zealous believer immediately sets his personal interests aside and gives himself up to the service of religion without any hesitation.

A person's incentive to renounce his rights in certain situations is related to his awareness that what he does is a great gain for him. He may ignore a profitable deal and even incur a considerable material loss; however, he will attain something over and above all that: the approval of Allah. Besides, a believer knows that the one who gives and withholds possessions is Allah. The one who provides his sustenance, bestows abundance, and increases his earnings is Allah; therefore, it is useless to be greedy or to worry

about consequences. Allah declares that in return for their good morals and zealous efforts, believers will obtain additional abundance:

"For them who have done good is the best [reward] – and extra."²⁹

Preferring the interests of Islam to personal ones is not limited to material issues. There might be cause to make bodily sacrifices as well. For instance, one may be needed to care for a patient when one feels exhausted, hungry or unwell. At such times, believers continue to offer their services without hanging back or showing any indolence. That is because they consider material or physical sacrifice not as a difficulty but a special opportunity created for them by Allah. These are immediate opportunities awaited by believers who strongly desire to feel close to Allah and to earn His consent. For this reason, without feeling the slightest distress, they turn towards the most beneficial duty. No doubt, the zeal and determination they show are indications of their faith and sincerity.

Commitment to live good morals

One who aims to attain the good pleasure of Allah in the life of this world will show great determination to live the good morals with which Allah is pleased. Those who do not have a sincere faith in Allah and who are not eager to earn His pleasure will find it burdensome. That is because good morals entail a perfect exercise of conscience and will. Those who do not have the zeal and fervor of faith in their hearts fail to show sensitivity of conscience and will. Consequently, they fail to show good morals in the true sense.

Believers who embrace religion enthusiastically, on the other hand, willingly live by the moral principles described in the Qur'an

and derive pleasure from it. At times they may face tempting situations, but when they refuse to follow their baser instincts, they feel great pleasure in this accomplishment and in being committed to good morals. They often encounter difficulties and problems yet display a brave and daring character.

Against an aggressive attitude likely to arouse anger, they show patience and restrain themselves. They repay a bad deed with a good one. When treated unjustly, they prefer to be generous and forgive, even though they are in the right. Throughout the most difficult and distressing situations they willingly forego their own preferences, giving priority to the wishes of other people and taking pleasure in making sacrifices for other believers. When they realize that they have made a mistake, they put forth sincere effort to rectify the situation. Although they might be in need themselves, they give to orphans, to the poor, to the wayfarer and to those who ask in compliance with the command of Allah. They always exercise justice and display an honest attitude when they testify, even when against their own interests. They neither spy on each other nor backbite one another. Above all, they are committed to live by the values of the Qur'an until their last breath.

Only the zeal of faith grants a person the ability to live by the good values of the Qur'an. The commitment of believers to good values shows the depth of their faith. There are indeed moments when Muslims struggle with the desires of their lower selves and when they are tempted by Satan. However, despite everything, Allah's conscientious servants show determination to live by the moral values that will please Allah due to their devotion to Him and their aspiration to be close to Him.

Submission of themselves and their wealth to Allah

Wealth and self are two concepts to which the ignorant society attaches great importance. In fact for many, they are practically the sole purpose of existence. Throughout their lives some people strive to attain a status through which they can be respected and gain superiority. In the Qur'an, Allah draws attention to the fact that hoarding wealth and being esteemed in society are the passions of some ignorant people:

"Beautified for people is the love of that which they desire – of women and sons, heaped-up sums of gold and silver, fine branded horses, and cattle and tilled land. That is the enjoyment of worldly life, but Allah has with Him the best return [i.e., paradise]."³⁰

In another verse Allah informs us that wealth and status are but trials:

"You will surely be tested in your possessions and in yourselves."³¹

With unquenchable desire in their hearts, people in ignorant societies aspire to wealth. Their greatest fear is harm to their possessions or something of which they are proud because the damage affects their main purpose in life. For this reason they dedicate everything to the protection of their wealth and themselves and the furtherance of their worldly interests. Their ignorant view that the life of this world, its possessions and its alluring pleasures are more valuable than Allah's acceptance of them accounts for such an attitude.

Believers, on the other hand, immediately set aside the material benefits (to which people of ignorance dedicate their lives) in order to earn the good pleasure of Allah and paradise. They are aware that

they are being tested through their possessions and their selves and that Allah is the real owner of favors granted in this world. As a matter of fact, Allah may well take back what He has entrusted at any time He wills because Allah holds absolute control over everything in the universe.

The "self" of a man, which is his body, will ultimately undergo a rapid process of deterioration after seven or eight decades and his possessions will bring him no benefits in the Hereafter. But when a person uses his means for Allah's cause, he will meet contentment both in this world and beyond. Believers submit themselves to Almighty Allah, and it is the zeal in their hearts that makes submission possible. In the Qur'an their state is related as follows:

"Indeed, Allah has purchased from the believers their lives and their properties [in exchange] for that they will have paradise."³²

The verse concludes:

"So rejoice in your transaction which you have contracted. And it is that which is the great attainment."³³

This reminder allows believers to continually experience happiness and zeal in their hearts. When required, they eagerly spend their wealth for a good purpose in return for the pleasure of Allah. They use their selves (bodies) to render services to the religion and do good deeds for the approval of Allah. No doubt, they are aware that at times their properties and lives may be in danger, but they accept that willingly for they consider it a gain. In the Qur'an, Allah instructs believers to encounter every difficulty with acceptance and willingness:

"Say, 'Never will we be struck except by what Allah has decreed for us; He is our protector.' And upon Allah let the believers rely."³⁴

Allah informs in the Qur'an an incident showing how zealously believers submitted their wealth and life to Allah. A group of believers at the time of the Prophet Muhammad (saas) sincerely desired to fight for the cause of Allah but circumstances prevented them. Allah appreciated their sincerity and excused them:

"There is no blame upon those who, when they came to you that you might give them mounts, you said, 'I can find nothing for you to ride upon.' They turned back while their eyes overflowed with tears out of grief that they could not find something to spend."³⁵

This is an evident indication of how a sincere believer desires to use his property and life for the cause of Allah and the kind of zeal he feels for this cause. No doubt, the type of service a believer may render will change according to time and situation. At the time of the Prophet Muhammad (saas) a struggle had to be waged to protect the rights of believers. In our day Muslims need to strive in intellectual realms and serve in scholarly fields.

Every person who makes serious sacrifices to live by the values of the Qur'an and communicate its beauties to others can expect a reward from his Lord. The reward of those who spend their time and possessions in this world for the cause of Allah is confirmed in the Qur'an as follows:

"Who is it that would loan Allah a goodly loan so He will multiply it for him and he will have a noble reward?"³⁶

Competition in righteousness

"They believe in Allah and the Last Day, and they enjoin what is right and forbid what is wrong and hasten to good deeds. And those are among the righteous."³⁷

"So race to [all that is] good."³⁸

Allah commands believers to compete with one another in doing good deeds. This competition, however, is not the sort of race engaged in ignorant societies for the purpose of defeating others. On the contrary, it is a race for the proliferation of virtues and good deeds. The intent of believers to compete is not to derive worldly gain or to establish superiority over other people. Rather, they race to comply with Allah's commands, to live the values with which Allah is pleased, and to attain the approval of Allah. Their engagement in such competition is a manifestation of their fear of Allah and their faith. Indeed, the efforts a person puts forth serve as a reliable measure of his sincerity and commitment. He wants Allah to be satisfied with him, to have mercy on him, and to deem him worthy of His paradise, so he puts forth an all-out effort. Exercising his reason, conscience and physical ability to the full, he strives to live by the Qur'an in the most perfect way possible. Indeed, Allah informs us that it is their sincere effort and striving that renders believers foremost in the Sight of Allah.

"It is those who hasten to good deeds, and they outstrip [others] therein."³⁹

The attitude of the Prophet Zachariah (as) is given as an example:

"So We responded to him, and We gave to him John, and amended for him his wife. Indeed, they used to hasten to good deeds and supplicate Us in hope and fear, and they were to Us humbly submissive."⁴⁰

Here, Allah has drawn attention to the fact that to hasten to good deeds is also an attribute peculiar to prophets. Throughout their lives the prophets strove to win the consent of Allah, so believers who look to prophets as role models follow in their footsteps.

Another reason believers race to do good is that they are aware that the life of this world is very short and that death is near. They know death can come upon them at any moment and that then they will feel great regret for not having made adequate efforts toward the good pleasure of Allah. For once a person enters the hereafter, it is no longer possible to return to the previous world and compete in doing good deeds. Thus, believers race against time to do more and more during the term granted to them in this world. They enthusiastically seize every opportunity to perform a good deed. A prayer of sincere believers is cited in the Qur'an as follows:

"[They are] those who say, 'Our Lord, grant us from among our wives and offspring comfort to our eyes and make us for the righteous an example.'"⁴¹

With such zeal and determination believers fulfill the command of Allah:

"So when you have finished [your duties], then stand up [for more]. And to your Lord direct [your] longing."⁴²

They waste not a moment and hasten to do well with great ardor, knowing that man can never consider his efforts sufficient. They never forget that they will have to give an account of every second lived in this world and that they will be held responsible for every second during which they failed to exercise conscience or indulged in trivial activities when they could have done better things. Beyond the time required for basic personal needs, they engage in a constant search for better things to accomplish.

Aware that physical and mental exertion for the cause of Allah brings great reward, they greet exhaustion happily and with joy. They see this as an important opportunity for their benefit in the hereafter, and as soon as their work is completed, they eagerly pro-

ceed to another task to please Allah. It is stated in the Qur'an:

"But whoever desires the hereafter and exerts the effort due to it while he is a believer – it is those whose effort is ever appreciated [by Allah]."⁴³

In return for their steady efforts and commitment to do good, His faithful servants will be hosted by Allah in the most beautiful mansions and enjoy great blessings for all eternity:

"And the forerunners, the forerunners – those are the ones brought near [to Allah] in the Gardens of Pleasure, a [large] company of the former peoples and a few of the later peoples, on thrones woven [with ornament], reclining on them, facing each other."⁴⁴

Allah has given glad tidings that those who tire themselves in the life of this world for the consent of Allah will feel no weariness in the hereafter:

"No fatigue will touch them therein, nor from it will they [ever] be removed."⁴⁵

"[It is Allah] Who has settled us in the home of duration [i.e., paradise] out of His bounty. There touches us not in it any fatigue, and there touches us not in it weariness [of mind]."⁴⁶

Remaining patient in the face of difficulties

In the Qur'an, Allah has described Himself as:

"The One Who created death and life to test you as to which of you is best in deed"⁴⁷

He draws attention to the fact that the life of this world is a time for testing. Indeed, events which appear to be favorable or unfavorable in the course of this life are critical in terms of revealing a

person's actual character. Calamities, in particular, serve to reveal the degree of a person's sincerity.

One of the most noticeable qualities of believers is their stable character. In times of prosperity and hardship alike, they display the same sincerity and enthusiasm. Their unique perception of the concept of "difficulty" accounts for this, for they consider times of difficulty as opportunities by which they can prove their devotion to Allah and the strength of their faith. They acknowledge that they are special situations created by Allah to discriminate between "those in whose hearts is a disease" and "those who are sincere in faith to Him." In the face of all they encounter, they show forbearance and put their trust in Allah in compliance with His words:

"So be patient with gracious patience."⁴⁸

In the Qur'an it is also stated as thus:

"Allah does not charge a soul except [within] its capacity. It will have whatever [good] it has gained, and it will bear [the consequence of] whatever [evil] it has earned."⁴⁹

Believers feel the security and comfort of knowing that Allah does not impose on them more than they can bear. In the face of an ordeal they remember that this is an incident they will manage to overcome, and therefore they meet it with patience. Thus, no matter how trying an ordeal may be, they earnestly strive while displaying a submissive attitude to Allah.

In addition, they know that ordeals befell believers in the past and that the trials people of the past encountered will come to them as well. A believer aware of this fact is prepared long before he actually encounters difficulties; he has determined that he will remain loyal to his Lord and is thus committed to display patience and submission and put his trust in Allah under all circumstances.

"And they had already promised Allah before not to turn their backs. And ever is the promise to Allah [that about which one will be] questioned."⁵⁰

A believer fulfills his commitment to Allah. He faces hunger, poverty, fear, injury or death with steadiness, accepts them and shows a thankful attitude towards his Lord. Even if innumerable difficulties should come upon him one after another and his entire life is spent in hardship, he knows that when he accepts difficulties in this life (lasting but a few decades) with good patience for Allah, he will experience no difficulty throughout eternity – not for a single moment. His earnest behavior will, by Allah's will, earn him the most beautiful blessings: the pleasure and mercy of Allah and His paradise. This good news is given in the Qur'an:

"And We will surely test you with something of fear and hunger and loss of wealth and lives and fruits, but give glad tidings to the patient."⁵¹

There is a final point to be kept in mind. The way believers face difficulties with patience is different from the ignorant person's understanding of patience, which is simply to endure. Believers' understanding, however, is not only "endurance" but facing the problems that one must solve and overcome. Therefore, believers do their best to provide solutions by exercising their reason and resorting to all material and physical means. While doing so, they pray to Allah to give them strength and relief:

"Our Lord, do not impose blame upon us if we have forgotten or erred. Our Lord, and lay not upon us a burden like that which You laid upon those before us. Our Lord, and burden us not with that which we have no ability to bear. And pardon us; and forgive us; and have mercy upon us.

You are our protector, so give us victory over the disbelieving people."⁵²

It is indeed this attitude in the face of hardship – sincere efforts coupled with acceptance – which reveals genuine zeal. The strength of their faith in Allah and the hereafter enables believers to struggle hard against difficulties without ever feeling weak-hearted.

Becoming more zealous in the face of hardships

It has been stated that among the most important signs of faith and zeal is the attitude believers assume in the face of hardships. Another sign revealing believers' faith in difficult times is that they never become weak-hearted. On the contrary, when they face hardships, their zeal grows even stronger, for people cannot attain paradise unless they are tested by difficulties, as were the people of past generations.

"Or do you think that you will enter paradise while such [trial] has not yet come to you as came to those who passed on before you?"⁵³

Therefore, a believer's encounter with problems and hardships is inevitable and is a requisite of religion. To put it another way, these tests determine important attributes of believers and give indications of their being on the right path.

Conducting oneself in compliance with Qur'anic verses in the face of difficulties makes a person someone with whom Allah is content. This being the case, it is a believer's will to face hardships, as did the prophets, their companions and all true believers who lived throughout history. With excitement and joy they await the moment Allah's promise will be fulfilled. Being tested with similar difficulties means that they are following in the prophets' footsteps.

Surely, they do not seek out difficulties, but a hardship they encounter will add to their zeal and strength. They hope, additionally, to gain better rewards in return for hardships because they will be of those who remain loyal to Allah without falling weak-hearted and will say:

"This is what Allah and His Messenger had promised us, and Allah and His Messenger spoke the truth."⁵⁴

Seeking Allah's approval with great joy

Another attribute of believers is the joy and happiness they feel while engaging in a deed they expect to earn them the pleasure of Allah. This is "the joy of faith." The joy of faith is a sincere, inner joy that cannot be felt by those who do not live the true religion, for it is a faith-related joy, looking forward to the pleasure of Allah, His mercy and paradise.

Hardly ever do those whose faith in Allah and the hereafter is dubious experience such joy. Similar to "ignorant" people they only find joy in what is related to immediate personal interest when they sense something "profitable." However, this is but a temporary joy. Once the worldly benefit is lost, joy also disappears.

Those who lack true faith in their hearts will feel frustrated if earning the pleasure of Allah calls for a task they find hard to perform. They express their reluctance and indifference by carrying out the task discontentedly. They often consider voluntary work or a free service as a waste of time, failing to appreciate that to earn the pleasure of Allah is the best and most precious of all rewards. So they only feel as if they have taken on a great responsibility or made a great sacrifice. At this point emerges the distinctive nature of a believer's enthusiasm. Whether hard or simple, a duty never

frustrates a believer since he wholeheartedly, willingly and gladly renders his services to Allah. This enthusiasm manifests itself in attitudes of joy and happiness.

That believers expect their reward only from Allah is also stated by Allah's Messenger (saas). Asked what reward there would be for a man who desired fame and compensation for having served in *the way of Allah, the Prophet Muhammad (saas) said, "There is no reward for him." Then he said, "Allah accepts those deeds which were performed purely for His sake and which were meant to seek His pleasure."*⁵⁵

Not being influenced by those in whose hearts is a disease

At the beginning of the book it was stated that people's faith and closeness to Allah are not the same and that there are some who are sincerely obedient to Allah and others in whose hearts is a disease.⁵⁶ Scholars have explained this "disease" as hypocrisy or disbelief.

People who do not have wholehearted faith (although they live among believers and assert that they believe) show the reality of their faith in the way they conduct themselves. They lack the zeal to live the religion and gain the good pleasure of Allah, and may even want to weaken a believer's enthusiasm and discourage him.

However, those who have real faith are not influenced by such people's words or their acts because they perceive what Allah has informed them in the Qur'an:

"So be patient. Indeed, the promise of Allah is truth. And let them not disquiet you who are not certain [in faith]."⁵⁷

The indifference of some people is actually the result of their un-

certainty. Aware of this fact, believers do not feel frustrated; on the contrary, they feel more committed to struggle for the interests of Islam since other people do not serve religion and do not put forth any effort to spread the values of the Qur'an. They become more determined to remind them of Qur'anic values and to live by the principles of Islam in the best way.

A great Islamic scholar, Said Nursi, also known as Bediüzzaman (Wonder of the Age), expressed how people who exert sincere effort for the acceptance of Allah approach unenthusiastic people: *"Weak-heartedness and the withdrawal of others becomes a cause that augments the zeal and efforts of sincere believers because they hold themselves responsible for the duties of those who have withdrawn."*⁵⁸

Bediüzzaman observed that every time sincere believers see how those in whose hearts is a disease evade the service of Islam, they embrace the religion with added commitment. The indifference of unenthusiastic people toward adhering to the values of the Qur'an and toward communicating them reminds believers of their own great responsibility. Other people's unwillingness to adopt good values becomes a cause for believers to conduct themselves even better. In contrast to the non-adherence of those who have no certainty about Allah and His messengers, believers display an exemplary obedience, which says "we hear and we obey."

Those who have not truly adopted faith in their hearts unwittingly contribute to the development of believers in many ways. In no way, however, can they instill their indifference into the hearts of believers because believers derive their zeal and faith from their relationship with Allah rather than the attitude of people surrounding them. Whether or not believers witness such people's indiffer-

ence, they strive eagerly to fulfill the commands of Allah. However, observing the weak-hearted serves as a reminder which ultimately turns out to be good for them. While an indifferent person does not give much thought to his eternal life, he unconsciously augments the zeal of sincere believers and encourages them.

WHAT THE BELIEVERS' EXCITEMENT IS LIKE

In societies remote from values of the Qur'an, the word "excitement" often expresses feelings of nervousness, anxiety, stress and agitation in the face of certain events. It is not a positive feeling but something distressful. The excitement of believers, on the other hand, is a feeling of ebullience experienced at the thought of Allah's artistry, of His blessings, and of the eternal life in paradise.

Disbelievers experience feelings of distress because they do not put their trust in Allah. Putting trust in Allah means taking Allah as one's guardian and relying only upon Him. Since people of ignorance fail to appreciate the greatness of Allah, they cannot experience feelings of trust and submission. Instead of taking Allah as their protector, they expect to receive assistance from worldly sources. For this reason they can never get rid of the fears and anxieties particular to the ignorant.

Believers, however, are not afflicted with the distress found in ignorant societies thanks to the trust they place in their Lord. They are the ones who profoundly experience the excitement of faith which the Qur'an describes as an attribute of believers. That is because they are aware that every single occurrence is created for a

Divine purpose and so, contemplate deeply to perceive Divine purposes. By exercising consciousness, they can easily see purposes hidden in the most delicate details. When compared to people of ignorance, they show more sensitivity to the very same occurrence, derive more pleasure and feel greater excitement from it. They experience zeal and excitement from knowledge that they have been created from nothing into a colorful world where hundreds of thousands, even millions of miracles exist all together at the same time. Wherever they look, they see the unique artistry of Allah: the universe, the sky, the sun, the moon, the butterflies, millions of animals, plants, fruits, etc. A believer cannot help getting excited when he envisions all these.

WHAT EXCITES BELIEVERS?

The observance of Allah's artistry in creation

Wherever man looks, he sees astonishing examples of Allah's artistry. In a Qur'anic verse Allah says:

"We will show them Our signs in the horizons and within themselves until it becomes clear to them that it is the truth. But is it not sufficient concerning your Lord that He is, over all things, a Witness?"⁵⁹

Believers get excited when they notice the perfection and order Allah continuously creates in every corner of the universe. They see the wisdom, might and the unprecedented artistry behind these miracles and derive pleasure from pondering over the magnificent creation of Allah. They are amazed at people who remain insensitive towards these miracles. If such people would only listen to their conscience for a short while and think sincerely, they too would surely feel great excitement at Allah's artistry and might. As expressed in many verses of the Qur'an, the perfection in Allah's creation is so impressive that anyone who exercises consciousness can see it. In one verse it is stated that whenever believers think about the glory in Allah's creation, they feel awe:

"...Those who remember Allah while standing or sitting or [lying] on their sides and give thought to the creation of the

heavens and the earth, [saying], ‘Our Lord, You did not create this aimlessly; exalted are You [above such a thing]; then protect us from the punishment of the Fire. "60

Believers who sincerely contemplate subjects which occur to their consciousness realize that the creation of the heavens and the earth is marked by eternal wisdom and power. They realize that Allah conceals hundreds and thousands of Divine purposes in every creation and feel great excitement about their perfect order. Unlike the agitation peculiar to ignorant societies, it is an excitement and joy that leads man to the straight path of Allah. The consequence of this comprehension and excitement is an even stronger conviction that there is no god but Allah. The more believers think about the art and splendor created around them, the more they understand the omnipotence, wisdom and majesty of Allah, Who is man’s only true friend and protector. They immediately remember Him, honor Him and take refuge in Him from His punishment as stated in the verse above: **"Our Lord, You did not create this aimlessly; exalted are You [above such a thing]; then protect us from the punishment of the Fire."**⁶¹

Seeing blessings and beauties

The people who get most excited by Allah’s blessings and derive the most pleasure from them are believers. They know that everything has been created by Allah and consider every incident they encounter and everything they see as a blessing from Him. For this reason a particular beauty means more to them than it does to other people.

Another reason why believers feel such intense excitement at blessings is that they notice the details and delicate points that

others fail to see. Those who cannot exercise reason properly and who do not profoundly ponder over events will comprehend only their outward appearance. Therefore, the pleasure they derive from them remains limited. Believers, on the other hand, see faith-related points and Divine purposes in everything they encounter. Thus, they manage to appreciate many details and blessings, which give them more pleasure and excitement.

Another reason why believers see blessings in detail and are more impressed by them is the following: A person who is arrogant against Allah cannot recognize the beauties and marvels He creates because if he acknowledges Allah's omnipotence, he must acknowledge his own imperfection. Since he finds this unacceptable, he will not see the beauties of creation in their proper perspective. Even if he notices them, he prefers to explain them away and suppress his excitement.

Free from arrogance and conceit, believers never fail to appreciate beautiful things and witness the magnificent creation of Allah, and they express inner feelings and excitement. For example, when they see a rose or a violet of eye-catching color arousing pleasure with all its beauty and attractiveness, they first realize that it is a manifestation of Allah's attribute "jameel" (beautiful). Beautiful and fascinating creations lead them to reflect upon the vastly superior and eternal beauty of the Creator. This reflection excites them greatly, for they perceive that all these beauties have been created for them and that they are a favor and gift from Allah. They experience excitement knowing that all of them are signs of Allah's love and mercy toward them. They enjoy thinking that although these beauties may not mean much to many people, they are the fortunate ones, the friends of Allah who derive the most

pleasure from His blessings. They are grateful that He gave them the opportunity to see these beauties and had bestowed His favors upon them, and they experience the excitement of giving thanks to Allah.

They are happy that Allah gave them eyes to see such beauties, a clear consciousness to comprehend them and sincere faith to be grateful for them. They feel privileged, as many people do not derive pleasure from beautiful things due to spiritual blindness. But they can see and enjoy these beauties because Allah has chosen them and made them love faith. In addition, their contemplation of the variety of blessings, their perfect creation and the eternal wisdom manifested in them augments their reverence for Allah and the excitement they feel about His artistry. As Allah reminds:

"And He gave you from all you asked of Him. And if you should count the favors of Allah, you could not enumerate them. Indeed, mankind is most unjust and ungrateful."⁶²

Thus, they are in awe of the boundless variety in the blessings of this world. With gratitude to Allah they are elated at the thought that Allah has given all these favors out of His mercy; He gave such an abundance of blessings, whereas He could have given much less. Allah said:

"If you are grateful, I will surely increase you [in favor]; but if you deny, indeed, My punishment is severe."⁶³

Remembering that Allah will add even more favors to those who are thankful is additionally pleasing.

Knowing that Allah created for them a lifetime abounding with favors and beauties and a destiny that always brings goodness invigorates them. A person of faith is aware of Allah's protection and mercy toward him every second, and that both are favors from

Him. Indeed, Allah grants mercy to whom He wills, and a person leads a pleasant and happy life only because Allah has decreed it. This fact is stressed in many verses such as these:

"And your Lord creates what He wills and chooses."⁶⁴

"He brings them out from darkness into the light."⁶⁵

"And Allah guides whom He wills to a straight path."⁶⁶

A believer knows that he owes the blessings he enjoys to Allah. Allah's choosing him, enabling him to live in goodness, keeping him away from evil, and creating him with particular abilities greatly excites him. With zeal he turns toward Him and strives to attain His approval through both his behavior and attitude. As he observes the beauties of this world, he thinks about paradise, how perfect and flawless the beauties in paradise must be, and becomes excited with the hope of attaining them. The spirit of believers is manifested in the Prophet Muhammad's (saas) words, *"Truly, in every glorification of Allah is a sadaqah, in every magnification of Him is a sadaqah, every praise of Him is a sadaqah, and in saying, 'There is no god but Allah' there is sadaqah."*⁶⁷

What has been cited above is only a few examples of what excites believers. The scope of this book is too limited to mention all the details that believers notice. Their horizons are broad, and their power to reflect is strong. The pleasure that disbelievers can never experience is the great favor which faith grants to believers.

Love and friendship

A majority of people complain about not being able to find true love and companionship throughout their lives and are thoroughly convinced that it is impossible to experience them. In a sense this is true for the people in ignorant societies who never attain true

love and companionship since the affection they have for one another is often advantage-ridden. As soon as they no longer find benefits to reap, the intimacy they consider to be love or friendship also ends.

The people who best experience love and friendship and live them in their truest sense are believers. The main reason, as expressed earlier in this book, is that they love one another not for benefit but only because those they love are conscientious and sincere believers. What makes a person lovable and desired as a friend is the fear of Allah and piety which makes a person live by the values of the Qur'an in the most meticulous way. One who lives by the values of the Qur'an also knows what characteristics he must possess to be worthy of friendship, and he adopts these characteristics in the most perfect way. Similarly, he can appreciate characteristics worthy of admiration in another person and can love in a true sense.

As long as this understanding persists and values of the Qur'an pervade, the excitement derived from love and friendship never abates. Furthermore, as people display more and more good morals, the pleasure and excitement they receive from love and friendship continuously increases. As they notice attributes peculiar to believers, signs of faith and conscience, sincerity, fear of Allah and piety in one another, their enthusiasm grows. They find it inspiring to be surrounded by people who are worthy of Allah's acceptance and love and are likely to attain an admirable rank in the hereafter. Hence, they feel pleasure in making friends with people to whom Allah has granted His own companionship.

Since their love is based on an understanding of companionship which will last for all eternity, it never lessens and does not end

with death. On the contrary, it extends into eternity in a more perfect form. From this aspect believers' understanding of love differs from that of the society of ignorance. The love and friendship of people of ignorance are not based on the intention of being together for all eternity, so they fail to truly practice the concepts of loyalty, faithfulness and trust. If two people who claim to be friends select a particular circumstance for their association, then it means they can put an end to their friendship at any time. Both parties' awareness of this possibility makes them conduct themselves cautiously towards one another and feel uncomfortable. Caution impairs sincerity, which is a requisite of love and friendship. In worldly relationships people always consider the possibility of the termination of their friendship and thus avoid displaying the kind of sincere attitude which could embarrass them when cordiality comes to an end.

Sincere believers, on the other hand, never conduct themselves dishonestly. A person who intends to be with another for all eternity is someone who is committed to show unceasing loyalty, love and friendship. This distinctive characteristic of believers' love and friendship, that is, willingness to be together for all eternity, lets them derive great pleasure from the affection they experience and the excitement of expecting to be with their loved ones in paradise. There is also the pleasure of certainty that they will be loyal to their loved ones forever.

Protecting the righteous

"And what is [the matter] with you that you strive not in the cause of Allah and for the oppressed among men, women, and children who say, 'Our Lord, take us out of this city of

oppressive people and appoint for us from Yourself a protector and appoint for us from Yourself a helper’?”⁶⁸

In this verse Allah draws attention to the situation of people who are oppressed and wait for a supporter or an ally. In compliance with this verse protecting innocent people who are unable to stand up for their own rights, helping them and ensuring their safety is a responsibility upon believers.

Believers aware of their responsibilities feel a great desire and eagerness to save people who are oppressed only because they believe in Allah. They have conscience and a precise understanding of justice, so they never condone the oppression of innocent people; rather, they provide them with material and moral support. For this cause their zeal and enthusiasm gives them great courage and strength.

Allah also holds believers responsible for struggling against evil and preventing it, which adds to their enthusiasm. Striving against evil, wiping out tyranny from the earth, and establishing peace and welfare are among the greatest and most honorable services that can be rendered for humanity. The importance of fulfilling the duty of forbidding evil is stated in the Qur’an:

"And when they forgot that by which they had been reminded, We saved those who had forbidden evil and seized those who wronged, with a wretched punishment, because they were defiantly disobeying."⁶⁹

In the Qur’an many prophets are cited for their zeal and determination in guarding the righteous and struggling against evil. The Prophet Moses (as), for instance, strove hard to save the Children of Israel from Pharaoh’s tyranny. Pharaoh, introduced in the Qur’an as **"haughty within the land and of the transgressors,"⁷⁰** en-

slaved the Egyptian people, slaughtered their sons and humiliated their women. Allah revealed to the Prophet Moses (as):

"So go to him and say, 'Indeed, we are messengers of your Lord, so send with us the Children of Israel and do not torment them. We have come to you with a sign from your Lord. And peace will be upon he who follows the guidance.'"71

So he went to Pharaoh and demanded that he stop the tyranny imposed on his people and let them leave Egypt with him.

As this example suggests, the Prophet Moses (as) took on responsibility for his people's safety, and for that cause he carried out an unrelenting struggle for many long years until the Pharaoh's tyranny was finally ended. In addition, he strove to strengthen his people morally, and patiently called upon them to pray for Allah's help. Indeed, as a result of the zeal and determination he showed, Allah made him and his followers victorious over Pharaoh.

As such examples reveal, believers always side with the righteous, that is, with the compassionate, tolerant, helpful and self-sacrificing people while standing against evil, resentful, unjust and selfish people. They always strive to stop the tyranny of oppressors and relieve those who are oppressed. While so doing, they enjoy the zeal and excitement of fulfilling Allah's command. And through this good deed they practice the justice preferred by Allah, listen to the voice of their consciences, live by the values of the Qur'an, and ensure the safety of innocent people. So they derive excitement from all these good deeds and the rewards they earn.

The commitment of believers to such matters improves their morality. Bediüzzaman Said Nursi drew attention to the fact that those who take on great responsibility with the intention of earning

the good pleasure of Allah attain moral maturity: *"When one commits himself to loftier purposes, his efforts become more sincere. As he puts forth more efforts on behalf of Muslims, he, himself, attains moral maturity."*⁷²

Worship

For believers seeking Allah's good pleasure, His approval and love takes priority over everything else. Thus, throughout their lives they continually seek ways to draw nearer to Him. Allah has commanded:

"O you who have believed, fear Allah and seek the means [of nearness] to Him."⁷³

Believers regard fulfilling the obligations of worship ordered in the Qur'an as among the means that brings them near to Allah. However, they are aware that performing these alone is not sufficient, and what matters more is the sincerity and enthusiasm one feels while performing worship. As a matter of fact, Allah has stated that it is not the flesh and blood of sacrifices which reach Him but the piety in the hearts of those who offer them:

"Their meat will not reach Allah, nor will their blood, but what reaches Him is piety from you. Thus have We subjected them to you that you may glorify Allah for that to which He has guided you; and give good tidings to the doers of good."⁷⁴

Awareness of this fact leads believers to engage in all good deeds with the enthusiasm for fulfilling an obligation of worship. They understand that sincerity is the attribute most appreciated by Allah. That sincere acts done for Allah are invaluable in His Sight is also related in a narration of the Prophet Muhammad (saas), where

a believer of good character is defined as a person who finds pleasure in prayer, who performs the worship of his Lord well, and who obeys Him in secret.

In addition to the commandments Allah has revealed to all Muslims, there are also those He has revealed to Muslim women. One distinguishing feature of Muslim women is their care over the measure of modesty in clothing and their covering their heads. Muslim women have observed this obligation with great fervor and scrupulousness in all ages. The verses concerning covering the head in Surat an-Nur were revealed in the period following the Hegira:

Safiyah bint Shaybah said: "When we were with A'isha (may Allah be pleased with her), we mentioned the women of Quraysh and their virtues. A'isha said, 'The women of Quraysh are good, but by Allah I have never seen any better or more strict in their adherence to the Book of Allah than the women of the Ansar. When Surat al-Nur was revealed (...that they should draw their veils over their bosoms...) their menfolk went to them and recited to them the words that Allah had revealed. Each man recited it to his wife, his daughter, his sister and other family relatives. Every woman among them got up, took her decorated wrapper, and wrapped herself up in it out of faith and belief in what Allah had revealed. ..." (Tafsir Ibn Kathir, Surat an-Nur, "The Rulings of Hijab")

A'isha (may Allah be pleased with her) said: "When Allah revealed the verse: 'and to draw their veils all over their bosoms,' they tore their aprons and covered themselves with them." (Tafsir Ibn Kathir, Surat an-Nur, "The Rulings of Hijab")

In the time of the Prophet (May Allah bless him and grant him peace), Muslim women immediately obeyed Almighty Allah's commandment, and experienced a great enthusiasm and desire to do

so. The Muslims who came after them also fulfilled this commandment with the same enthusiasm and determination. We must not, of course, regard the headscarf simply as a covering that conceals the hair. The headscarf and the modesty of women's clothing show how much they fear Allah, and how determined, respectable, noble, honorable, free and chaste they are. That is why modest clothing is a symbol of chastity. It is an instrument that elevates a woman in the Sight of Allah and believers and that liberates her from all forms of dependence and trouble. In addition to modesty of dress, one's manners, behavior and actions must also be compatible with the Qur'an and the Sunnah. The result, when all these elements are combined, is a most majestic and respectable appearance. A person's nobility becomes clear through their scrupulousness regarding Almighty Allah's stipulations and their fervor and enthusiasm in abiding by them.

Reciting verses of the Qur'an

In the Qur'an, Allah describes believers:

"Only those believe in Our verses who, when they are reminded by them, fall down in prostration and exalt [Allah] with praise of their Lord, and they are not arrogant."⁷⁵

Prostration when reminded by the verses of Allah is certainly a sign of strong faith and the pleasure they obtain from being servants of Allah.

They feel excitement about possessing the Qur'an, the Book revealed by Allah that includes all knowledge, realizing that every single verse of the Qur'an is a manifestation of Allah's love, mercy and justice toward them. Furthermore, they have great happiness in their souls for having been given a clear consciousness enabling

them to comprehend all that. Therefore, they feel close to Allah and feel a deep attachment to Him, which gives them tranquillity. In the Qur'an it is stated that believers fall to the ground in prostration, weeping due to the emotion they experience upon hearing verses of Allah:

"Say, 'Believe in it or do not believe.' Indeed, those who were given knowledge before it – when it is recited to them, they fall upon their faces in prostration, and they say, 'Exalted is our Lord! Indeed, the promise of our Lord has been fulfilled.' And they fall upon their faces weeping, and it [i.e., the Qur'an] increases them in humble submission."⁷⁶

In the verses above Allah draws attention to the fact that the Qur'an, when recited to believers, increases their humility, that is, their fear and reverence for Him. And Allah informs us that the prophets also fell on their faces in prostration, weeping due to the emotion they felt from the verses of Allah:

"Those were the ones upon whom Allah bestowed favor from among the prophets of the descendants of Adam and of those We carried [in the ship] with Noah, and of the descendants of Abraham and Israel [i.e., Jacob], and of those whom We guided and chose. When the verses of the Most Merciful were recited to them, they fell down prostrating and weeping."⁷⁷

In another verse it is stated that the skins of the believers who fear Allah tremble when they hear verses of the Qur'an:

"Allah has sent down the best statement: a consistent Book wherein is reiteration. The skins shiver therefrom of those who fear their Lord; then their skins and their hearts relax at the remembrance of Allah. That is the guidance of

Allah by which He guides whom He wills. And one whom Allah leaves astray – for him there is no guide."⁷⁸

As stated in a Hadith of the Prophet Muhammad (saas), believers know that the reward of those who read the Qur'an and remember Allah is great, and this increases their zeal even more: *"Fear Allah, for He is the one who sets right all that concerns you. Recite the Qur'an and keep remembering Allah, for you will be remembered in the heavens, and it will be light for you on the earth."*⁷⁹

Supplication

"And when My servants ask you concerning Me – indeed I am near. I respond to the invocation of the supplicant when he calls upon Me. So let them respond to Me [by obedience] and believe in Me so that they may be [rightly] guided."⁸⁰

Allah has summoned all people to supplication. He has informed them that He is nearer to them than their jugular vein. He hears them when they pray to Him, and He will answer their prayers. Allah's granting such an opportunity to people and His being a witness to everything they say or think is a cause of excitement for believers, the excitement of knowing Allah's friendship, His constant protection of them, and His blessings upon them. For this reason believers take refuge in their Lord with great emotion, profoundly feel the need for His guidance, and ask His help for anything at any time. Another cause of enthusiasm for them is that there is no limit to what they may ask of Allah. Everyone has the opportunity to ask for anything he might need, whether important or insignificant, spiritual or material. Allah answers the supplications of His servants according to what is best for them.

Repentance to draw closer to Allah

Man is prone to make mistakes. It would be unreasonable to expect anyone to have knowledge of everything or to be perfect in conduct because the world is a place where Allah tests man. He will remain in this world for a short while, where he will acquire better qualities through the guidance of his Lord, and then pass on to the hereafter, which is his permanent abode. That is why mistakes, imperfections and faults are particular to this world, which is a place of trial. The important thing is not to persist in mistakes, to follow the right as soon as one recognizes it, and to quit one's old, bad habits. This process continues toward perfection, although believers are people who are aware that they are imperfect and weak servants of Allah. Hence, they seek Allah's forgiveness and repent. Repentance, an important form of worship ordered in the Qur'an, grants them spiritual bliss.

When believers err, they do not show pessimism; rather, they experience hope and the expectation that Allah will forgive them. As soon as they realize that they have committed a wrong, they immediately seek refuge in Allah and ask His forgiveness. Allah describes this characteristic of His sincere servants in the Qur'an:

"And [the righteous are] those who, when they commit an immorality or wrong themselves [by transgression], remember Allah and seek forgiveness for their sins – and who can forgive sins except Allah? – and who do not persist in what they have done while they know."⁸¹

Allah's good tidings that He accepts sincere repentance from His servants inspires hope and excitement. That is because until death comes upon them, even the most evil people of this world have the opportunity to be purified of sin and to acquire attributes

making them worthy of paradise. Allah describes His mercy and love for all people as follows:

"Say, 'O My servants who have transgressed against themselves [by sinning], do not despair of the mercy of Allah. Indeed, Allah forgives all sins. Indeed, it is He Who is the Forgiving, the Merciful.'"82

Perceiving Allah's kindness and mercy to them and expecting His forgiveness every time they turn to Him inspires deep feelings of love and excitement in the hearts of believers.

Communicating the good values of the Qur'an

Allah ordered the development of a community among people which summons others to good conduct, kindness and righteousness:

"And let there be [arising] from you a nation inviting to [all that is] good, enjoining what is right and forbidding what is wrong, and those will be the successful."83

In compliance with this verse sincere Muslims endeavor to convey the beauty of Qur'anic morality, point out the moral corruption inherent in ignorant societies and, by the will of Allah, guide people to the right path. Since they have personally attained peace and comfort through the Islamic way of living, they also wish others to experience the same. Furthermore, knowing that hell is a definite truth, they want to protect all people from eternal torment by encouraging them to lead the kind of life that will please Allah because one's deeds in this world determine an eternal life in either paradise or hell. Even a single person's eternal salvation means a lot to believers. For this reason they commit themselves to any sacrifice to save someone from hell and guide him toward attaining Allah's

mercy. They might even spend months or years, day and night, to help a person adopt the good values of Islam. Similarly, they eagerly spend their wealth for this cause. The zeal they feel grants them great power both in the physical and spiritual sense. To the end of their lives they never stop communicating the message of Allah in the best and wisest way.

However, it should be made clear that even if all their efforts do not result in a single person's guidance, they will never feel frustrated because the duty of a believer is only to communicate the message, while it is Allah Who actually guides an individual. From the Qur'an it is known that many of the idolaters in Makkah did not embrace Islam in spite of all the sincere and great efforts of the Prophet Muhammad (saas). But his effort was rewarded, and Allah revealed to him:

"Indeed, [O Muhammad], you do not guide whom you like, but Allah guides whom He wills. And He is most knowing of the [rightly] guided."⁸⁴

It is stated in the Qur'an that all prophets showed the same commitment in communicating the message. The difficulties they encountered along the way never discouraged them. On the contrary, they continually resorted to every method to show their peoples the right path. The zealous efforts of the Prophet Noah (as) have been described as follows:

"He said, 'My Lord, indeed I invited my people [to truth] night and day. But my invitation increased them not except in flight [i.e., aversion]. And indeed, every time I invited them that You may forgive them, they put their fingers in their ears, covered themselves with their garments, persisted, and were arrogant with [great] arrogance. Then I invited them publicly. Then I announced to them and [also]

confided to them secretly and said, "Ask forgiveness of your Lord. Indeed, He is ever a Perpetual Forgiver."⁸⁵

As revealed in the verses, the Prophet Noah (as) conveyed the message with great zeal to reconcile the hearts of his people. He never faltered in conveying the attributes of Allah. His people, however, stubbornly turned away each time they heard the truth. Owing to the zeal and excitement the Prophet Noah (as) felt about fulfilling Allah's command and conveying His message, he did not denounce their behavior but continued his duty with an unyielding determination. Despite the arrogance they showed, he sought other viable methods to reconcile their hearts. His intent was to relieve them of the corruption of their ignorant society by reminding them about Allah, both openly and through less obvious methods.

It must be kept in mind that the efforts of the Prophet Noah (as) and others who convey the message with great zeal and sincerity will not remain unrewarded. By Allah's will each word uttered and every second spent for His cause will be generously compensated.

"[Such believers are] the repentant, the worshippers, the praisers [of Allah], the travelers [for His cause], those who bow and prostrate [in prayer], those who enjoin what is right and forbid what is wrong, and those who observe the limits [set by] Allah. And give good tidings to the believers."⁸⁶

The thought of paradise

One of the subjects about which believers feel excitement most is that of paradise and the blessings they will attain there. Paradise presents to man an existence unprecedented in the life of this world; none of the defects or flaws present in this life exist there.

Paradise is created not for test, as is life on this earth, but as a place of compensation. Furthermore, Allah purposely created this world as an imperfect place so that people can long for paradise and strive hard to attain it. One who strives to attain perfection throughout his life desires paradise with an even greater enthusiasm.

In the hereafter believers will rejoice at being saved from the torment of hell, which is what they strove to avoid during their lives. On the other hand, those who fought against Allah's religion, against people's adherence to Qur'anic morality, and those who opposed believers and attempted to suppress them will fully receive whatever they deserve as a manifestation of Allah's absolute justice. How those people will be repaid and the joy believers feel upon witnessing it is stated in the Qur'an:

"Indeed, those who committed crimes used to laugh at those who believed. And when they passed by them, they would exchange derisive glances. And when they returned to their people, they would return jesting. And when they saw them, they would say, 'Indeed, those are truly lost.' But they had not been sent as guardians over them. So today⁸⁷ those who believed are laughing at the disbelievers, on adorned couches, observing. Have the disbelievers [not] been rewarded for what they used to do?"⁸⁸

The fact that unbeliever's will be repaid with Allah's justice heals the hearts of believers. Indeed, the mere thought of Allah's promise stirs a deep excitement in the hearts of believers.

In addition, remembering the angels' greetings and salutations in paradise and the way believers will be hosted therein is a major source of pleasure. They will meet the angels of Allah who will lead

them to paradise, their eternal abode. While those who avoided serving Allah in the life of this world will be in pain and fear at being seized by angels of punishment, believers will be accompanied by angels of mercy in peace and security. This expectation enables believers to feel great joy. How they will be met in paradise is described in the Qur'an as follows:

"Gardens of perpetual residence; they will enter them with whoever were righteous among their fathers, their spouses and their descendants. And the angels will enter upon them from every gate, [saying], 'Peace be upon you for what you patiently endured. And excellent is the final home.'"⁸⁹

"The ones whom the angels take in death, [being] good and pure – [the angels] will say, 'Peace be upon you. Enter paradise for what you used to do.'"⁹⁰

Another reason why the thought of paradise excites believers is undoubtedly the unprecedented nature of the blessings promised to them. But what is more exciting than that is their attainment of Allah's approval, the result they had desired and worked for all through their lives:

"And the first forerunners [in the faith] among the Muhajireen⁹¹ and the Ansar⁹² and those who followed them with good conduct – Allah is pleased with them and they are pleased with Him, and He has prepared for them gardens beneath which rivers flow, wherein they will abide forever. That is the great attainment."⁹³

In the above verse Allah gives glad tidings that He will be pleased with the people He accepts into paradise. Likewise, it is stressed in the Qur'an that the greatest among blessings in paradise is Allah's approval:

"Allah has promised the believing men and believing

women gardens beneath which rivers flow, wherein they abide eternally, and pleasant dwellings in gardens of perpetual residence; but approval from Allah is greater. It is that which is the great attainment."⁹⁴

In addition, Allah gives more good news to believers regarding the favors of paradise:

"Peace,' a word from a Merciful Lord."⁹⁵

And this is the best compensation for the sincere struggle believers put forth in the course of their lives.

Believers also feel the excitement of contemplating the beauty of paradise, which is beyond present human comprehension despite many detailed descriptions in the Qur'an. Allah has revealed that there are as many beauties and blessings there as man's soul could ever desire or his mind could ever imagine. Man's horizons in this world are too limited to give a full grasp of the variety of those eternal blessings. Indeed, paradise is replete with endless surprises for believers. Thinking about these surprises and knowing that they shall continue by the will of Allah for all eternity brings great pleasure.

Believers have some knowledge even now about certain of the blessings in paradise, by means of the Qur'anic descriptions. For instance, believers know that they will be together with their loved ones and friends. They will be companions of all the prophets, martyrs, truthful, devoted and sincere believers of the past and will have the honor of being in the company of these noble souls with whom Allah is pleased. They will experience true love and friendship there and will never get bored.

Satan will never be able to approach the people of paradise; he will be subjected to eternal torment in the hellfire, so in paradise everyone will be trustworthy, good tempered and faithful to their

Lord. No unfavorable morals peculiar to ignorant societies (such as hatred, rage or jealousy) will exist there; they will perish once and for all.

In paradise no difficulties particular to the life of this world will persist. There will be no need to thwart the plans of those who devise plots or to be alert against the strategies of hypocrites. Believers will be hosted there for all eternity, residing in peace and joy among whatever favors their soul desire. All people will be created in the best form and will be purified of human imperfections. They will be good-natured, beautiful, loving and equal in age. The natural laws of the life of this world will no longer apply; a new life with new kinds of blessings has been prepared for those whose faith was assured. Paradise is additionally a place of physical magnificence with splendid mansions, perpetual fruit trees within easy reach, rivers of honey, and many other appealing aesthetic aspects.

Above and beyond all that, "eternity," a concept the human mind finds difficult to grasp, permeates paradise. Life in paradise is not limited to hundreds, thousands, billions or trillions of years... it is an endless and eternal life. Man will not feel boredom or weariness therein, and he will forever derive great pleasure from every moment he spends in it.

Thinking about these blessings while still in the world and the hope of attaining paradise becomes a major source of zeal and desire for believers. With the incentive of obtaining such blessings, they become more zealous and put forth more effort to be servants of Allah who are worthy of paradise. As Allah describes in the Qur'an, they compete with each other in good works and strive to be foremost in winning *"a garden as wide as the heavens and earth."*⁹⁶

THE BENEFITS OF ZEAL AND EXCITEMENT FOR BELIEVERS

Obtaining power and strength

Throughout their lives people seek ways to attain mental and physical strength. Toward this end they turn to medicine and science expecting results from various drugs or mental exercises. Yet, they fail to find a formula which will keep them vivid, lively and energetic until the end of their lives.

The only thing that can keep a person mentally and physically strong and alert is faith. The fear of Allah in man's heart makes him alert, aware and strong every moment. Allah grants believers this power because of their faith in Him and devotion to the Qur'an, and believers' zeal and desire to earn Allah's approval gives them this infinite power. Their constant remembrance of the fact that the life of this world is short and death and judgement are imminent is a constant source of motivation and activity for them. Their faith-related zeal disallows any frustration or disheartenment and inspires in them fresh energy to engage in good deeds one after another day and night.

Apart from physical strength believers gain awareness and clear consciousness. They can readily perceive the intricate aspects of events, devise ingenious solutions not visualized by others, identify occurrences in the most comprehensive way, and

draw the most accurate conclusions. Even at times of exhaustion, they have a sharp consciousness due to their zeal. They carry out their tasks in the most precise and perfect way possible and, by the will of Allah, obtain successful results. In brief, they display boundless resolution and strength in everything they do and never become weak-hearted. In case they fail to attain immediate success, they never despair or lose their commitment, aware that the outcome of every effort is always favorable for believers.

Obtaining the aid and support of Allah

"And Allah will surely support those who support Him [i.e., His cause]. Indeed, Allah is Powerful and Exalted in Might."⁹⁷

In this verse Allah promises His aid to those who hold fast to the religion zealously. In the Qur'an, Allah gives the example of Saul (Talut) and his army. Some of the men in Saul's army who were about to fight against the army of Goliath (Jalut) displayed weak-heartedness and feigned that they had no strength to fight. However, those who had true faith in Allah and served Him zealously showed courage and said:

"How many a small company has overcome a large company by permission of Allah. And Allah is with the patient."⁹⁸

They sought refuge in Allah, so Allah supported the pious servants with His help and made them victorious over the army of Goliath in spite of their small number. The event is described in the Qur'an as follows:

"And when Saul went forth with the soldiers, he said, 'Indeed, Allah will be testing you with a river. So whoever drinks from it is not of me, and whoever does not taste it is

indeed of me, excepting one who takes [from it] in the hollow of his hand.' But they drank from it, except a very few of them. Then when he had crossed it along with those who believed with him, they said, 'There is no power for us today against Jalut and his soldiers.' But those who were certain that they would meet Allah said, 'How many a small company has overcome a large company by permission of Allah. And Allah is with the patient.' And when they went forth to face Jalut and his soldiers, they said, 'Our Lord, pour upon us patience and plant firmly our feet and give us victory over the disbelieving people.' So they defeated them by permission of Allah, and Dawud killed Jalut, and Allah gave him the kingship and wisdom [i.e., prophethood] and taught him from that which He willed. And if it were not for Allah checking [some] people by means of others, the earth would have been corrupted, but Allah is full of favor to the worlds."⁹⁹

In addition, Allah adds more faith to His devout servants' faith and strengthens them by sending down tranquillity into their hearts when they hold fast to the religion. This feeling of tranquillity and calm enables them not to worry no matter what befalls them. The support Allah provided to believers for their zeal is shown in the Qur'an:

"It is He Who sent down tranquillity into the hearts of the believers that they would increase in faith along with their [present] faith. And to Allah belong the soldiers of the heavens and the earth, and ever is Allah Knowing and Wise."¹⁰⁰

"Certainly was Allah pleased with the believers when they pledged allegiance to you, [O Muhammad], under the tree,

and He knew what was in their hearts, so He sent down tranquillity upon them and rewarded them with an imminent conquest."¹⁰¹

"Then Allah sent down His tranquillity upon His Messenger and upon the believers and sent down soldiers [i.e., angels] you did not see and punished those who disbelieved. And that is the recompense of the unbelievers."¹⁰²

In the Qur'an, Allah also provides us with the knowledge that while unbelievers were devising a plan to assassinate our Prophet Muhammad (saas), Allah supported him by sending down tranquillity:

"If you do not aid him [i.e., the Prophet] – Allah has already aided him when those who disbelieved had driven him out [of Makkah] as one of two¹⁰³, when they were in the cave and he [i.e., Muhammad] said to his companion, 'Do not grieve; indeed Allah is with us.' And Allah sent down His tranquillity upon him and supported him with soldiers [i.e., angels] you did not see and made the word of those who disbelieved the lowest, while the word of Allah – that is the highest. And Allah is Exalted in Might and Wise."¹⁰⁴

Allah's help, as related in the Qur'an, is one of the rewards believers will obtain in this world because of their zeal. The recompense they will receive in the hereafter, on the other hand, is certainly much greater.

Obtaining paradise

Allah gives glad tidings to those who have faith and engage in good deeds:

"And give good tidings to those who believe and do righteous deeds that they will have gardens [in paradise] be-

neath which rivers flow. Whenever they are provided with a provision of fruit therefrom, they will say, 'This is what we were provided with before.' And it is given to them in likeness. And they will have therein purified spouses, and they will abide therein eternally."¹⁰⁵

Allah will bestow these blessings on them in return for the zeal and effort they displayed in the life of this world. Believers practice the verse:

"Hasten to forgiveness from your Lord and a garden [i.e., paradise] as wide as the heavens and earth."¹⁰⁶

They devote all their efforts to attain paradise, for Allah says:

"And whoever volunteers good – then indeed, Allah is Appreciative and Knowing."¹⁰⁷

Allah rewards good deeds that are done sincerely and wholeheartedly, so believers will be rewarded for whatever they did sincerely even as much as an atom's weight of good. Hence, they will be pleased with their Lord and their Lord will be pleased with them:

"Allah will say, 'This is the Day when the truthful will benefit from their truthfulness.' For them are gardens [in paradise] beneath which rivers flow, wherein they will abide forever, Allah being pleased with them, and they with Him. That is the great attainment."¹⁰⁸

To the righteous it will be said:

"O reassured soul, return to your Lord, well-pleased and pleasing [to Him], and enter among My [righteous] servants and enter My paradise."¹⁰⁹

THE INDIFFERENCE OF THOSE WHOSE FAITH IS NOT ASSURED

It was stated earlier that the faith of everyone who says, "I believe" is not the same. In this section the indifferent state of mind of people who do not have faith in the real sense is examined. A lack of true commitment is something consequential to weakness of faith. Before proceeding with this topic, the reasons for these differences can be clarified by looking at how Allah identifies such people, their viewpoints on religion, and their purposes in life.

Those whose faith is not assured

In the Qur'an such people are also called "**those in whose hearts is a disease**," "hypocrites," "those who hold back" or "those who stay behind." It may be observed that they belong neither completely to the society of ignorance nor to the Islamic society, as stated in the following verses:

"They are neither of you nor of them."¹¹⁰

"...Wavering between them, belonging neither to these [i.e., the believers] nor to those [i.e., the unbelievers]."¹¹¹

However, it is noteworthy that such people generally live among Muslims. Their appearance, lifestyle and some of their attitudes resemble those of believers. The truth is, however, that they are not really like them because the most distinct characteristic of believ-

ers is their sincere devotion to Allah, while these people lack strong faith in their hearts. Although they express belief, they are not believers in the true sense. Of this Allah says the following:

"And of the people are some who say, 'We believe in Allah and the Last Day,' but they are not believers. They [think to] deceive Allah and those who believe, but they deceive not except themselves and perceive it not."¹¹²

What they state is vastly different from what they conceal within themselves, mainly due to "sickness" in their hearts. This fact is also stated in the Qur'an:

"In their hearts is disease, so Allah has increased their disease; and for them is a painful punishment because they [habitually] used to lie."¹¹³

It is not a disease in the physical sense but is of a spiritual nature. One in whose heart is such an illness fails to comprehend faith properly or live by it. Although he sees obvious signs of Allah's existence, he cannot submit his heart to Him and fails to meticulously observe His limits. He is unable to live by Allah's religion completely because although his conscience guides him to the right, he is too weak to practice what his tongue confirms. Compared to the blessings of paradise, he considers worldly benefits much more easily attainable. Hence, he becomes deeply attached to this world and does not adequately value the hereafter.

Their presence among believers

It is surely interesting to note that those in whose hearts is disease prefer to live with believers although they do not share the same ideals. One reason for this preference is that such people desire to benefit from the advantages of religious morality and the

peaceful and secure environment believers provide. They find it more comfortable among believers who display virtuous conduct and would rather live in a society of this kind of people not encountered in an ignorant society. While lacking certainty in their hearts, they do not entirely disbelieve, although they cannot integrate completely into the society of ignorance nor into the society of believers. The doubt in their hearts accounts for this dilemma. They find the life of this world more alluring but they also would like to have the blessings Allah promises to believers in this world and the hereafter. Although they have no certainty of faith, thoughts such as, "What if it is correct?" and "What if those promises are really true?" cause them to hope that in addition to worldly pleasures they can also take advantage of the blessings and bounties that believers attain.

They expect that believers with sincere faith will do the duties that are required in the name of religion while they can take advantage of any worldly benefits resulting from them. However, in case of some hardship or problem they avoid joining them. In the Qur'an the attitude of such people at the time of the Prophet Muhammad (saas) illustrates this kind of rationale:

"And indeed, there is among you he who lingers behind; and if disaster strikes you, he says, 'Allah has favored me in that I was not present with them.' But if bounty comes to you from Allah, he will surely say, although there had never been between you and him any affection, 'Oh, I wish I had been with them so I could have attained a great attainment.'"¹¹⁴

"[There are] those who wait [and watch] you. Then if you gain a victory from Allah, they say, 'Were we not with you?' But if the unbelievers have a success, they say [to them],

‘Did we not gain the advantage over you, but we protected you from the believers?’ Allah will judge between [all of] you on the Day of Resurrection, and never will Allah give the unbelievers over the believers a way [to overcome them].”¹¹⁵

These people want to take advantage of the benefits believers enjoy, so at times they try to attract their attention and convince believers of their commitment to the religion. However, since the believers have witnessed their indifference and slackness openly displayed up to that point, they cannot succeed in persuading them.

Hypocritical people have such a distorted rationale that they manage to deceive even themselves and think that they can share in the rewards believers will obtain in the next life. In the Qur'an their true position in the hereafter is described:

“...On the Day the hypocrite men and hypocrite women will say to those who believed, ‘Wait for us that we may acquire some of your light.’ It will be said, ‘Go back behind you and seek light.’¹¹⁶ And a wall will be placed between them with a door, its interior containing mercy, but on the outside of it is torment. They [i.e., the hypocrites] will call to them [i.e., the believers], ‘Were we not with you?’ They will say, ‘Yes, but you afflicted yourselves and waited and doubted, and wishful thinking deluded you until there came the command of Allah. And the Deceiver [i.e., satan] deceived you concerning Allah. So today no ransom will be taken from you or from those who disbelieved. Your refuge is the Fire. It is most worthy of you, and wretched is the destination.”¹¹⁷

Such people must realize that unless they have sincere faith in

their hearts, their living among believers will be of no use to them before Allah. Because Allah has granted people consciences, wisdom and faculties of judgement, He will question everyone individually and reward or punish him accordingly. One's sincere efforts to earn His good pleasure will earn His rewards. Expressing one's devotion will not suffice because the way one conducts himself must conform to his words. Therefore, those who are negligent deceive themselves by thinking that merely being among believers will help them on the Day of Judgement. The consequence in the hereafter for those who work only for self-interest rather than for *Allah is revealed in a Hadith of His Messenger (saas): "Whoever makes others hear [of his good deeds] – Allah will make his [true intention] heard; and whoever makes a show [of his deeds] – Allah will expose him."*¹¹⁸

The indifference of those in whose hearts is disease

"And of the people is he who worships Allah on an edge. If he is touched by good, he is reassured by it; but if he is struck by trial, he turns on his face [to the other direction]. He has lost the world and the hereafter. That is what is the manifest loss."¹¹⁹

This verse reveals the diseased conception of "enthusiasm" held by people who do not hold fast to religion. They seem very zealous as long as personal interests are not affected. However, when there is a conflict of interest, they lose their enthusiasm and excitement. Since they do not believe with certainty, such a situation will allow them to overlook many Islamic obligations. They forget that Allah created this world as a place of trial, that Allah will test man through many occurrences, which seem either good or

bad, and that only those who are steadfast will be rewarded. The disease in their hearts causes them to harbor doubts about Allah's support. Instead of putting their trust in Allah, they fall into despair and begin to entertain unjust thoughts about Him. Thus, the disease concealed in their hearts surfaces. In the Qur'an, Allah describes the way they lose their zeal abruptly in the face of trials and begin to doubt Allah's promise:

"And [remember] when the hypocrites and those in whose hearts is disease said, 'Allah and His Messenger did not promise us except delusion.'"¹²⁰

This attitude is surely a result of deficiency in their faith. Such people fail to understand that everything they encounter was created purposely to test them. Those in whose hearts is disease differ from sincere believers by the attitude they assume toward such trials. Believers become more zealous and peaceful by putting their trust in Allah no matter what befalls them and knowing that Allah's help is always near.

Their lingering behind

People displaying hypocritical tendencies adopt a rationale that is completely different from that of believers and very distant from that of the Qur'an. Due to the defect in their belief, their rationale is based not on gaining the acceptance of Allah but merely on pleasing themselves and deriving personal benefit. For this reason they consider engaging in Islamic work as a futile effort. Since their faith in the hereafter is rather cloudy, they assume that efforts made for the hereafter may not bring adequate benefit in return for all their work and exhaustion. Hence, they find it more profitable to spend their time in attaining immediate worldly gains instead of

benefits for Islam. Fearing gullibility, they hang back preferring "moderation," as stated in the Qur'an:

"And indeed, there is among you he who lingers behind."¹²¹

In short, they are unenthusiastic about any matters, which will not provide them with obvious worldly benefits.

When they meet a situation that demands effort for the sake of the needy, the oppressed or the believers, they hold back. Constantly offering excuses, they try to make it seem insurpassably difficult. Since they do not live by religion, they lack the motivation and energy to solve a problem or to complete a good work. They display reluctance either by suddenly withdrawing and leaving believers in the lurch or by working apathetically.

However, if the same indifferent person is offered a proposal for a prestigious position in a company with a high salary and if he is further promised that he will become a shareholder provided he displays excellent performance, his attitude will be quite different. No doubt, considering the advantages of such a position, he will display remarkable enthusiasm and excellence in his work and rapidly develop satisfactory solutions to trying problems. There is a great contrast between the reluctance of these people when expected to work for the sake of Islam and the enthusiasm they display when their own interests are at stake. Their preference of worldly benefits over Allah's pleasure accounts for the fluctuating attitude.

Lingering behind is not advantageous but foolishness

Certainly, the reluctance of those with diseased hearts exposes how great a deception they are living. Failure to strive for Allah's good pleasure is a loss because any effort put forth for the cause of

Allah brings the greatest benefit possible. Each effort one puts forth with sincerity will grant him the approval of Allah. Allah promises the best to His servants with whom He is pleased, both in this world and in the hereafter. A pious believer is not eager because he expects an immediate recompense in this world. Knowing that Allah is well pleased with his efforts is enough for him. Allah, the owner of eternal justice, love, mercy and grace, is most ready to appreciate services rendered for His cause, and states that any effort, even as little as a mustard-seed or an atom, is not wasted:

"Indeed, Allah does not do injustice, [even] as much as an atom's weight; while if there is a good deed, He multiplies it and gives from Himself a great reward"¹²²

For those who do good in this world is good; and the home of the hereafter is better. And how excellent is the home of the righteous."¹²³

"[And Luqman said], 'O my son, indeed if a deed should be the weight of a mustard seed and should be within a rock or anywhere in the heavens or in the earth, Allah will bring it forth. Indeed, Allah is Subtle and Acquainted.'"¹²⁴

It is most unwise to be reluctant in undertaking good deeds because the more seriously one exerts effort, the greater reward he receives both in this world and the next. Similarly, the more he avoids, the more he will lose.

CONSEQUENCES RESULTING FROM DEEDS DONE UNENTHUSIASTICALLY AND RELUCTANTLY

A majority of people consider the indifference many display towards living by the principles of Islam as an ordinary state of affairs. That is why they do not strive to eliminate this attitude. Indeed, they do not perceive it as a danger, which can drag one to a great loss for all eternity. But in the Qur'an, Allah draws attention to this disease and warns people against its danger. In the hereafter no one will have the chance to make up for the loss his indifference caused. It will be useful here to outline some of the losses people face due to indifference.

In the Qur'an, Allah says:

"And Allah will surely support those who support Him [i.e., His cause]. Indeed, Allah is Powerful and Exalted in Might."¹²⁵

Allah is the protector of those who eagerly hold fast to the religion and put their hearts into obtaining the good pleasure of Allah. Thus, those who think that withholding or lagging behind is more advantageous will be bereft of Allah's support. Such people fail to exercise wisdom or display a clearness of conscience. They cannot sustain the enthusiasm dependent upon sincere faith. Since they

observe some Qur'anic ordinances and disregard others, they are not guided to the right path. Their decisions and behaviors are based on ignorant rationales that will never help them to attain true success.

The indifference in their hearts puts them into an idle and negligent state of mind. They become lazy, and since they do not make a serious effort toward the deeds that earn paradise, they never complete a task in good time. They have no reason to be in a hurry or to expend physical or mental energy. If they face a problem, they fail to confront it with determination although they might have the ability to find many solutions. In brief, the works of unenthusiastic people are generally unproductive and unfruitful. Whatever excuses they make for it, the reality is that they do not feel the zeal and excitement of faith.

Let it be remembered, however, that people with such a disease do the most harm to themselves because apart from what they lose in the life of this world, they will also be disappointed in the hereafter. Then they will regret that they had not been among the foremost:

"Those will have lost who deny the meeting with Allah, until when the Hour [of resurrection] comes upon them unexpectedly, they will say, 'Oh, [how great is] our regret over what we neglected concerning it,' while they bear their burdens [i.e., sins] on their backs. Unquestionably, evil is that which they bear."¹²⁶

In the hereafter they will see that what they had undertaken superficially or avoided completely has brought them loss. Similarly, they will witness that whatever they did accomplish was of no avail since they failed to understand the importance of earning Allah's acceptance and did not put forth the required effort for that. In

short, all that they have done will be in vain.

"And those who believe will say, 'Are these the ones who swore by Allah their strongest oaths that indeed they were with you?' Their deeds have become worthless, and they have become losers."127

"That is because they followed what angered Allah and disliked [what earns] His pleasure, so He rendered worthless their deeds."128

"Indeed, those who disbelieved and averted [people] from the path of Allah and opposed the Messenger after guidance had become clear to them – never will they harm Allah at all, and He will render worthless their deeds."129

"Some faces, that Day, will be humbled. They had been working hard and exhausted."130

Furthermore, at the time of judgement those people might possibly receive their records in their left hand although they had expected it in the right. They supposed that being among believers in the life of this world would bring them salvation in the hereafter. However, as mentioned earlier, every individual will be given an account of his deeds individually in Allah's Presence. The zeal and good works of others will have brought him no good. That day the once indifferent people will call out to believers:

"... Were we not with you? ..."131

But they will be told:

"Read your record. Sufficient is yourself against you this Day as accountant."132

Then they will see the truth of what they accomplished and realize all they had neglected. Then they will acknowledge that they truly deserve whatever recompense they will receive.

THE WAY TO OVERCOME LACK OF ENTHUSIASM

The only solution to lack of enthusiasm: fear of Allah

One who comprehends that at the root of indifference (a dangerous behavioral disorder) lies weakness of faith should immediately resort to the methods instructed in the Qur'an to cure himself of this disease. First of all, he must be aware that the main source of energy is consciousness of Allah and put forth efforts to achieve it. Through deep contemplation he must strive to attain a deep faith. He must pray to Allah and ask His help while not hesitating to undertake anything that will improve him.

No doubt, in such a situation one needs to use reason. In the Qur'an, Allah shows that employing one's intellect is the way that guides man to the right path. A person must think about the existence and greatness of Allah, His mercy to mankind, and then comprehend the importance of earning His approval. Similarly, he must think about the purpose of his creation and the way that Allah tests him. He must know that Allah is with him and constantly sees and hears him. He should keep in mind that everything he does, whether important or insignificant, is known by Allah and that he will have to give an account of his deeds on the Day of Judgement.

He must also remember that death is very near and that it may

come upon him abruptly. Moreover, he must grasp the fact that the life of this world is brief and that engaging in good deeds to be worthy of paradise is extremely urgent.

He should reflect on the beauty of paradise and the great pleasure of its blessings, and try to understand the concept of eternity. He should realize that hell is a place created only to give anguish to the human body and soul; nothing good, joyful or pleasing exists there, and its inhabitants will remain for all eternity. He must be aware that he will feel overwhelming regret during every moment of his eternal existence unless he now gives serious consideration to the warnings.

If a man ponders sincerely, he will surely arrive at the right conclusion. He will see that rather than meeting such an end, to follow his conscience and hold fast to the religion eagerly is much less difficult. Thus, he will make the right decision and devote the rest of his life – not much more than a couple of decades anyway – to earning the acceptance of Allah, His love and His mercy, and will do his best to win the paradise Allah promises.

Contemplating the possibility of being in hell even for a moment causes one to alter his conduct because hell is such a place that no regret in this world is comparable to the regret felt there. Similarly, no pain in this world can be more intense than the pain in hell. Reading the verses related to hell to gain a full understanding of it, as something to be avoided is an effective way of becoming more enthusiastic.

Everyone should think about these facts and realize that lack of enthusiasm is the result of a distorted outlook on the world and the hereafter and then begin engaging in good deeds as soon as possible. He must remember that the indifference he shows in the face

of happenings around him may cause him, in time, to lose his sensitivity of conscience and heart entirely. Therefore, he must hasten to avoid such a condition:

"Has the time not come for those who have believed that their hearts should become humbly submissive at the remembrance of Allah and what has come down of the truth? And let them not be like those who were given the Scripture before, and a long period passed over them, so their hearts hardened; and many of them are defiantly disobedient."¹³³

In another verse also Allah warns about the hardening of hearts:

"Then your hearts became hardened after that, being like stones or even harder. For indeed, there are stones from which rivers burst forth, and there are some of them that split open and water comes out, and there are some of them that fall down for fear of Allah. And Allah is not unaware of what you do."¹³⁴

In the above verse Allah has given an example of stones from which water emerges and others that crash down from fear of Him. Fear of Allah, as this example reveals, will render unenthusiastic people zealous and lead them to adopt the good values enabling them to compete in righteousness for the sake of Allah.

CONCLUSION

Throughout this book it has been discussed how believers eagerly live by the principles of the religion, how they derive pleasure from their struggle, and how they will be rewarded with great favors and honor in the Sight of Allah. Attention was drawn to the intent, determination and courage that zeal grants to believers. Also dealt with is how the verse, **"You will be superior if you are [true] believers"**¹³⁵ manifests itself in those who strive sincerely.

Similarly, the failure of those who do not strive sufficiently and lag behind, although they certainly acknowledge the existence of Allah and the hereafter, was described. Also explained was the loss they will suffer and the great regret they will feel and their lament, "If only I had been among those who vigorously embraced the religion..." They were reminded that they might well be among those whose lives were in vain and invited to adopt faith wholeheartedly while they still have some time. Those who live among believers and read the Qur'an yet display a different kind of character from that of the believers have been summoned to sincere faith and to be among those who are "foremost" in good deeds.

The good news has been recalled of the mercy Allah grants to those who eagerly embrace Islam, while those who live among believers and observe at close range the perfection of Qur'anic values

and of Allah's religion yet do not respond to them as they should were cautioned that they might yet end up in great loss. As Allah advised in the Qur'an:

"Then look how was the end of those who were warned."¹³⁶

Once again, all people of intelligence are reminded to listen to the voice of their consciences and eagerly respond to Allah's invitation. That is because man has the chance to live his life only once. Thus he is tested only once. By the time death comes upon him, there is no second chance.

The life of this world passes "in a blink of an eye." In the present life if one follows his conscience and exerts his willpower for a limited period of time, he will enjoy the bliss Allah grants for all eternity. But should he turn away from the true religion, saying, "I would rather follow my own desires," he will lose eternal bliss as the price for this short and imperfect life, which is both an unprofitable exchange and an unwise choice.

The only wise thing to do is to cease one's obsession for the life of this world and seek the rewards of the hereafter. For once a person meets the angel of death, he will have no time to think about the pleasures he enjoyed in worldly life or the things he deemed to be so important. Once the soul "reaches the collar bone," he will no longer recall any pleasure he experienced in the life of this world and will only face the terror of the Day of Judgement.

However, if a person devotes his life to Allah and zealously embraces Islam, he will have no reason to fear torment and will attain peace of heart and mind because his record is clean. Having no fear, he will joyfully say on that Day:

"Here, read my record!"¹³⁷

While there is still a chance to earn a blissful end, why would anyone choose instead to fear the exposure of his record and suffer eternal regret and torment? The only thing required for a happy ending is to follow one's conscience and sincerely and enthusiastically live by the values of the Qur'an. The only way to feel peaceful and to derive pleasure from this world in its real sense is this way of life. If one would rather "make the most" of life in the material sense, he will soon realize that he has gained nothing from it.

That is why this book invites all people to make a judgement of conscience. They are encouraged not to consider whatever deeds they have done so far sufficient to procure the best of the hereafter but rather to continue with the zeal, exuberance and effort of the prophets. They are invited to be of those who compete to become foremost in the race to Allah, to attain paradise and everlasting mercy. Allah praises those who embrace Islam eagerly and promises them gardens in paradise abounding with blessings:

"And the forerunners, the forerunners – those are the ones brought near [to Allah] in the Gardens of Pleasure, a [large] company of the former peoples and a few of the later peoples."¹³⁸

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 more than 300 million fossils revealing that evolution never happened.** In this way, **science confirmed the fact that Allah created the universe and the living things in it.** The propaganda carried out today in order to keep the theory of evolution alive is based solely on the distortion of the scientific facts, biased interpretation, and lies and falsehoods disguised as science.

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

We have examined the collapse of the theory of evolution and the proofs of Creation in great scientific detail in many of our works, and are still continuing to do so. Given the enormous importance of this subject, it will be of great benefit to summarize it here.

The Scientific Collapse of Darwinism

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

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

- 1) The theory cannot explain how life originated on Earth.
- 2) No scientific finding shows that the "evolutionary mechanisms" proposed by the theory have any evolutionary power at all.
- 3) The fossil record proves the exact opposite of what the theory suggests.

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

The First Insurmountable Step: The Origin of Life

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

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

"Life Comes From Life"

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

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

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

However, **five years after the publication of Darwin's book, Louis Pasteur announced his results after long studies and experiments, that disproved spontaneous generation, a cornerstone of Darwin's theory. In his triumphal lecture at the Sorbonne in 1864, Pasteur said: "Never will the doctrine of spontaneous generation recover from the mortal blow struck by this simple experiment."**¹³⁹

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

Inconclusive Efforts of the Twentieth Century

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

Unfortunately, however, the problem of the origin of the cell is perhaps the most obscure point in the whole study of the evolution of organisms.¹⁴⁰

Evolutionist followers of Oparin tried to carry out experiments to solve this problem. The best known experiment was carried out by the American chemist Stanley Miller in 1953. Combining the gases he alleged to have existed in the primordial Earth's atmosphere in an experiment set-up, and adding energy to the mixture, Miller synthesized several organic molecules (amino acids) present in the structure of proteins.

Barely a few years had passed before it was revealed that **this experiment, which was then presented as an important step in the name of evolution, was invalid, for the atmosphere used in the experiment was very different from the real Earth conditions.**¹⁴¹

After a long silence, **Miller confessed that the atmosphere medium he used was unrealistic.**¹⁴²

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

*Today as we leave the twentieth century, we still face the biggest unsolved problem that we had when we entered the twentieth century: How did life originate on Earth?*¹⁴³

The Complex Structure of Life

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

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

The main reason for this is the need for other proteins to be present if one protein is to form, and this completely eradicates the possibility of chance formation. This fact by itself is sufficient to eliminate the evolutionist claim of chance right from the outset. To summarize,

- 1. Protein cannot be synthesized without enzymes, and enzymes are all proteins.**
- 2. Around 100 proteins need to be present in order for a single protein to be synthesized. There therefore need to be proteins for proteins to exist.**
- 3. DNA manufactures the protein-synthesizing enzymes. Protein cannot be synthesized without DNA. DNA is therefore also needed in order for proteins to form.**

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

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

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

It is extremely improbable that proteins and nucleic acids, both of which are structurally complex, arose spontaneously in the same place at the 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.¹⁴⁴

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

Imaginary Mechanism of Evolution

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

Darwin based his evolution allegation entirely on the mechanism of

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

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

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

*Natural selection can do nothing until favourable individual differences or variations occur.*¹⁴⁵

Lamarck's Impact

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

Darwin also gave similar examples. In his book *The Origin of Species*, for instance, he said that some bears going into water to find food transformed themselves into whales over time.¹⁴⁶

However, the laws of inheritance discovered by Gregor Mendel (1822-84) and verified by the science of genetics, which flourished in

the twentieth century, utterly demolished the legend that acquired traits were passed on to subsequent generations. Thus, natural selection fell out of favor as an evolutionary mechanism.

Neo-Darwinism and Mutations

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

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

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

*First, genuine mutations are very rare in nature. Secondly, most mutations are harmful since they are random, rather than orderly changes in the structure of genes; any random change in a highly ordered system will be for the worse, not for the better. For example, if an earthquake were to shake a highly ordered structure such as a building, there would be a random change in the framework of the building which, in all probability, would not be an improvement.*¹⁴⁷

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 imaginary process called "evolution" could have taken place.

The Fossil Record: No Sign of Intermediate Forms

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

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

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

For instance, some half-fish/half-reptiles should have lived in the past which had acquired some reptilian traits in addition to the fish traits they already had. Or there should have existed some reptile-birds, which acquired some bird traits in addition to the reptilian traits they already had. Since these would be in a transitional phase, they should be disabled, defective, crippled living beings. Evolutionists refer to these imaginary creatures, which they believe to have lived in the past, as "transitional forms."

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

If my theory be true, numberless intermediate varieties, linking most closely all of the species of the same group together must assuredly have existed... Consequently, evidence of their former existence could be found only amongst fossil remains.¹⁴⁸

*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?¹⁴⁹

Darwin's Hopes Shattered

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

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

*The point emerges that if we examine the fossil record in detail, whether at the level of orders or of species, **we find – over and over again – not gradual evolution, but the sudden explosion of one group at the expense of another.***¹⁵⁰

This means that in **the fossil record, all living species suddenly emerge as fully formed, without any intermediate forms in between.** This is just the opposite of Darwin's assumptions. Also, this is very

strong evidence that **all living things are created**. The only explanation of a living species emerging suddenly and complete in every detail without any evolutionary ancestor is that it was created. This fact is admitted also by the widely known evolutionist biologist Douglas Futuyma:

*Creation and evolution, between them, exhaust the possible explanations for the origin of living things. Organisms either appeared on the earth fully developed or they did not. If they did not, they must have developed from pre-existing species by some process of modification. If they did appear in a fully developed state, they must indeed have been created by some omnipotent intelligence.*¹⁵¹

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

The Tale of Human Evolution

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

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

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

USA, namely, Lord Solly Zuckerman and Prof. Charles Oxnard, shows that these apes belonged to an ordinary ape species that became extinct and bore no resemblance to humans.¹⁵²

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."¹⁵³

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 paleo-anthropologists have revealed that Australopithecus, Homo habilis, and Homo erectus lived at different parts of the world at the same time.¹⁵⁴

Moreover, a certain segment of humans classified as Homo erectus have lived up until very modern times. **Homo sapiens neanderthalensis and Homo sapiens sapiens (man) co-existed in the same region.**¹⁵⁵

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.*¹⁵⁶

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

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

Zuckerman also made an interesting "spectrum of science" ranging from those he considered scientific to those he considered unscientific. According to Zuckerman's spectrum, the most "scientific"—that is, depending on concrete data—fields of science are chemistry and physics. After them come the biological sciences and then the social sciences. At the far end of the spectrum, which is the part considered to be most "unscientific," are "extra-sensory perception"—concepts such as telepathy and sixth sense—and finally "human evolution." Zuckerman explains his reasoning:

We then move right off the register of objective truth into those fields of presumed biological science, like extrasensory perception or the interpretation of man's fossil history, where to the faithful [evolutionist] anything is possible – and where the ardent believer [in evolution] is sometimes able to believe several contradictory things at the same time.¹⁵⁷

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

Darwinian Formula!

Besides all the technical evidence we have dealt with so far, let us now for once, examine what kind of a superstition the evolutionists

have with an example so simple as to be understood even by children:

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

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

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

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

Technology in the Eye and the Ear

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

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

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

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

image for you. This is a three-dimensional, colored, and extremely sharp image. For more than 100 years, thousands of engineers have been trying to achieve this sharpness. Factories, huge premises were established, much research has been done, plans and designs have been made for this purpose. Again, look at a TV screen and the book you hold in your hands. You will see that there is a big difference in sharpness and distinction. Moreover, the TV screen shows you a two-dimensional image, whereas with your eyes, you watch a three-dimensional perspective with depth.

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

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

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

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

As is the case with imagery, decades of effort have been spent in trying to generate and reproduce sound that is faithful to the original. The results of these efforts are sound recorders, high-fidelity systems, and systems for sensing sound. Despite all of this technology and the thousands of engineers and experts who have been working on this endeavor, no sound has yet been obtained that has the same sharpness and clarity as the sound perceived by the ear. Think of the highest-quality hi-fi systems produced by the largest company in the music industry. Even in these devices, when sound is recorded some of it is lost; or when you turn on a hi-fi you always hear a hissing sound before the music starts. However, the sounds that are the products of the human body's technology are extremely sharp and clear. A human ear never perceives a sound accompanied by a hissing sound or with atmospherics as does a hi-fi; rather, it perceives sound exactly as it is, sharp and clear. This is the way it has been since **the creation of man.**

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

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

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

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

For **this consciousness is the spirit created by Allah**, which needs neither the eye to watch the images nor the ear to hear the sounds. Furthermore, it does not need the brain to think.

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

A Materialist Faith

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

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

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

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

*It is not that the methods and institutions of science somehow compel us accept a material explanation of the phenomenal world, but, on the contrary, that we are forced by our a priori adherence to material causes to create an apparatus of investigation and a set of concepts that produce material explanations, no matter how counter-intuitive, no matter how mystifying to the uninitiated. Moreover, that materialism is absolute, so we cannot allow a Divine [intervention]...*¹⁵⁸

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

I myself am convinced that **the theory of evolution**, especially the extent to which it's been applied, **will be one of the great jokes in the history books in the future.** Posterity will marvel that so very flimsy and dubious an hypothesis could be accepted with the incredible credulity that it has.¹⁵⁹

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

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

NOTES

1. See Surah al Hujurat, 49:15
2. Surah al Imran, 3:173
3. Surah al Imran, 3:133
4. Surah Yaseen, 36:6
5. Surah al-A raf, 7:51.
6. Surah al-Hujurat, 49:15.
7. Narrated by al-Bukhari
8. Surah al-A'raf, 7:56
9. Surah ar-Ra'd, 13:21
10. Surah al-Ahzab, 33:47
11. Surah Fatir, 35:32
12. Surah an-Nisa', 4:95-96.
13. Surah an-Nisa', 4:72
14. Surah an-Nisa', 4:119.
15. Surah an-Nisa', 4:120
16. Surah an-Nisa', 4:76
17. Surah al-A'raf, 7:200-201
18. Narrated by al-Bukhari, and Muslim.
19. Surah al-Ahzab, 33:23.
20. Surah ar-Ra'd, 13:20.
21. Surah al-An'am, 6:162.
22. Surah al-Ahzab, 33:24.
23. Surah al-Isra', 17:53.
24. Surah ash-Shura, 42:40.
25. Surah ash-Shura, 42:43.
26. Surah al-Ma'idah, 5:16
27. An-Nawawis Forty Hadith, no. 41.
28. Surah an-Nahl, 16:97.
29. Surah Yunus, 10:26.
30. Surah ali 'Imran, 3:14.
31. Surah ali 'Imran, 3:186.
32. Surah at-Tawbah, 9:111.
33. Surah at-Tawbah, 9:111.
34. Surah at-Tawbah, 9:51.
35. Surah at-Tawbah, 9:92.
36. Surah al-Hadeed, 57:11.
37. Surah a li Imran, 3:114.
38. Surah al-Ma'idah, 5:48.
39. Surah al-Mu'minin, 23:61.
40. Surah al-Anbiya', 21:90.
41. Surah al-Furqan, 25:74.
42. Surah al Inshirah 94:7-8.
43. Surah al-Isra', 17:19.
44. Surah al-Waqi'ah, 56:10-16.
45. Surah al-hijr, 15:48.
46. Surah Fatir, 35:35.
47. Surah al-Mulk, 67:2.
48. Surah al-Ma'a'rij, 70:5.
49. Surah al-Baqarah, 2:286.
50. Surah al-Ahzab, 33:15.
51. Surah al-Baqarah, 2:155.
52. Surah al-Baqarah, 2:286.
53. Surah al-Baqarah, 2:214.
54. Surah al-Ahzab, 33:22.
55. Abu Dawud and an-Nasai
56. Scholars have explained this "disease" as hypocrisy or disbelief.
57. Surah ar-Rum, 30:60.
58. Kastamonu Lahikasi p. 37.
59. Surah Fussilat, 41:53.
60. Surah ali Imran, 3:191.
61. Surah ali Imran, 3:191.
62. Surah Ibraheem, 14:34.
63. Surah Ibraheem, 14:7.
64. Surah al Qasas, 28:68.
65. Surah al-Baqarah, 2:257.
66. Surah al-Baqarah, 2:213.
67. Narrated by Ahmad and Muslim.
68. Surah an-Nisa', 4:75.
69. Surah al-A'raf, 7:165.
70. See Surah Yunus, 10:83.
71. Surah Ta Ha, 20:47.
72. The Rules of Struggle, p. 45.
73. Surah al-Ma'idah, 5:35.
74. Surah al-Hajj, 22:37.
75. Surah as-Sajdah, 32:15.
76. Surah al-Isra', 17:107-109.
77. Surah Maryam, 19:58.
78. Surah az-Zumar, 39:23.
79. Narrated by Ahmad bin hanbal.
80. Surah al-Baqarah, 2:186.
81. Surah ali'ImrAn, 3:135.
82. Surah az-Zumar, 39:53.
83. Surah ali'Imran, 3:104.
84. Surah al-Qasas, 28:56.

85. Surah Nuh, 71:5-10.
86. Surah at-Tawbah, 9:112.
87. On the Day of Judgement.
88. Surah al- Mutaffifeen, 83:29-36.
89. Surah ar-Ra'd, 13:23-24.
90. Surah an-Nahl, 16:32.
91. Those who emigrated from Makkah and settled in Madinah for the cause of Islam.
92. The inhabitants of Madinah who had accepted Islam and assisted the Prophet (saas) and other emigrants upon their arrival there.
93. Surah at-Tawbah, 9:100.
94. Surah at-Tawbah, 9:72.
95. Surah Ya Seen, 36:58.
96. Surah ali'Imran, 3:133.
97. Surah al-hajj, 22:40.
98. Surah al-Baqarah, 2:249.
99. Surah al-Baqarah, 2:249-251.
100. Surah al-Fath, 48:4.
101. Surah al-Fath, 48:18.
102. Surah at-Tawbah, 9:26.
103. The second was his companion, Abu Bakr.
104. Surah at-Tawbah, 9:40.
105. Surah al-Baqarah, 2:25.
106. Surah ali 'Imran, 3: 133.
107. Surah al-Baqarah, 2:158.
108. Surah al-Ma'idah, 5:119.
109. Surah al-Fajr, 89:27-30.
110. Surah al-Mujadilah, 58:14.
111. Surah an-Nisa', 4:143.
112. Surah al-Baqarah, 2:8-9.
113. Surah al-Baqarah, 2:10.
114. Surah an-Nisa', 4:72-73.
115. Surah an-Nisa', 4:141.
116. To where light was acquired, i.e., in the worldly life.
117. Surah al-hadeed, 57:13-15.
118. Al-Bukhari and Muslim.
119. Surah al-hajj, 22:11.
120. Surah al-Ahzab, 33:12.
121. Surah an-Nisa', 4:72.
122. Surah an-Nisa', 4:40.
123. Surah an-Nahl, 16:30.
124. Surah Luqman, 31:16.
125. Surah al-Hajj, 22:40.
126. Surah al-An'Am, 6:31.
127. Surah al-Ma'idah, 5:53.
128. Surah Muhammad, 47:28.
129. Surah Muhammad, 47:32.
130. i.e they were doing deeds during earthly life which did not benefit them since they were not accompanied by true faith or done for the acceptance of Allah. The Qur'anic quotation is Surah al-Ghashiyah, 88:2-3.
131. Surah al-hadeed, 57:14.
132. Surah al-Isra', 17:14.
133. Surah al-hadeed, 57:16.
134. Surah al-Baqarah, 2:74.
135. Surah ali 'Imran, 3:139.
136. Surah as-Saffat, 37:73.
137. Surah al-haqqah, 69:19.
138. Surah al-Waqi'ah, 56:10-14.
139. Sidney Fox, Klaus Dose, *Molecular Evolution and The Origin of Life*, W. H. Freeman and Company, San Francisco, 1972, p. 4.
140. Alexander I. Oparin, *Origin of Life*, Dover Publications, NewYork, 1936, 1953 (reprint), p. 196.
141. "New Evidence on Evolution of Early Atmosphere and Life," *Bulletin of the American Meteorological Society*, vol 63, November 1982, 1328-1330.
142. Stanley Miller, *Molecular Evolution of Life: Current Status of the Prebiotic Synthesis of Small Molecules*, 1986, p. 7.
143. Jeffrey Bada, *Earth*, February 1998, p. 40.
144. Leslie E. Orgel, "The Origin of Life on Earth," *Scientific American*, vol. 271, October 1994, p. 78.

Zeal and Enthusiasm Described in the Qur'an

145. Charles Darwin, *The Origin of Species by Means of Natural Selection*, The Modern Library, New York, p. 127.
146. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*, Harvard University Press, 1964, p. 184.
147. B. G. Ranganathan, *Origins?*, Pennsylvania: The Banner of Truth Trust, 1988, p. 7.
148. Charles Darwin, *The Origin of Species: A Facsimile of the First Edition*, p. 179.
149. Charles Darwin, *The Origin of Species*, p. 172.
150. Derek A. Ager, "The Nature of the Fossil Record," *Proceedings of the British Geological Association*, vol 87, 1976, p. 133.
151. Douglas J. Futuyma, *Science on Trial*, Pantheon Books, New York, 1983, p. 197.
152. Solly Zuckerman, *Beyond The Ivory Tower*, Toplinger Publications, New York, 1970, 75-14; Charles E. Oxnard, "The Place of Australopithecines in Human Evolution: Grounds for Doubt", *Nature*, vol 258, 389.
153. "Could science be brought to an end by scientists' belief that they have final answers or by society's reluctance to pay the bills?" *Scientific American*, December 1992, p. 20.
154. Alan Walker, *Science*, vol. 207, 7 March 1980, p. 1103; A. J. Kelso, *Physical Anthropology*, 1st ed., J. B. Lipincott Co., New York, 1970, p. 221; M. D. Leakey, *Olduvai Gorge*, vol. 3, Cambridge University Press, Cambridge, 1971, p. 272.
155. Jeffrey Kluger, "Not So Extinct After All: The Primitive Homo Erectus May Have Survived Long Enough To Coexist With Modern Humans," *Time*, 23 December 1996.
156. S. J. Gould, *Natural History*, vol. 85, 1976, p. 30.
157. Solly Zuckerman, *Beyond The Ivory Tower*, p. 19.
158. Richard Lewontin, "The Demon-Haunted World," *The New York Review of Books*, January 9, 1997, p. 28.
159. Malcolm Muggeridge, *The End of Christendom*, Grand Rapids: Eerdmans, 1980, p. 43.

HARUN YAHYA.TV ON THE INTERNET

<http://en.harunyahya.tv/>

You can watch live lectures of Mr. Adnan Oktar with English simultaneous translation everyday between 22.00-02.00 (GMT+2) on en.HarunYahya.tv. This site also contains the latest interviews given by Mr. Oktar to the Turkish and international media, together with selected highlights from a wide range of earlier interviews covering faith-related, political and other issues. It also provides readers with the opportunity to download podcasts by

the author for direct listening or transfer to MP3 players and the like. Another feature of the site is that it brings the author's renowned documentaries together for download or easy watching, together with audio recordings. Many of these features are available in a wide range of other languages easily accessible from the main pages.

HARUN YAHYA ON iphone, ipod & ipad

<http://itunes.apple.com/tr/app/harun-yahya/id382003103?mt=8>

You can review the all works of Mr. Adnan Oktar via this application in many different languages.

ALSO BY HARUN YAHYA

Zeal and Enthusiasm Described in the Qur'an

CHILDREN'S BOOKS

HARUN YAHYA ON THE INTERNET

YOU CAN PURCHASE HARUN YAHYA'S BOOKS FROM THIS SITE!

www.islamdenouncesterrorism.com

www.bookglobal.net

www.turkishislamicunion.com

www.unionoffaiths.com

www.fossil-museum.com

www.jesuswillreturn.com

www.islamdenouncesantisemitism.com

www.awaitedmahdi.com

www.replytowikipedia.com

www.mahdinevershedsblood.com

www.qurandeniesdarwinism.com

www.paradiseinthequran.com

OTHER SITES:

www.signsofcreation.com
www.darwinismthegreatestlieinhistory.com
www.truthofthisworld.com
www.endoftimes.net
www.creationofman.net
www.islamandkarma.com
www.eastturkestan.com
www.signsofthelastday.com
www.darwinistsneverrealize.com
www.loveofallah.com
www.adnanoktarinterviews.com
www.whatisdestiny.com
www.dailycomments.net
www.skullsdemolishdarwinism.com
www.returningtofaith.com
www.religionofdarwinism.com

www.thestoneage.org
www.paradiseinthequran.com
www.dayofjudgment.com
www.servingislam.com
www.theprophetjesus.com
www.theprophetmuhammad.org
www.palestiniantragedy.com
www.miraclesofthequran.com
www.theislamicunion.com
www.qurandeniesdarwinism.com
www.truthofthisworld.com
www.nightmareofdisbelief.com
www.creationofuniverse.com
www.darwinism-watch.com
www.evolutiontale.com
www.evolutionisnotscientific.com
www.atheismrefuted.com
www.antiantichrist.org

HARUN YAHYA DOCUMENTARIES ON DVD & VCD

40 Pcs. DVDs Documentary Film Set

[DVDs]:

- 1- The Creation of the Universe
- 2- The Secret Beyond Matter
- 3- Miracles of the Qur'an
- 4- The Miracle of Man's Creation
- 5- Perished Nations - I
- 6- Allah's Artistry in Color
- 7- Islam Denounces Terrorism
- 8- The Qur'an Leads the Way to Science
- 9- The Signs of the Last Day
- 10- The Truth of the Life of This World
- 11- The Secret of the Test
- 12- The Bloody History of Communism I
- 13- The Bloody History of Communism II
- 14- The Fact of Creation
- 15- The Miracle in the Ant
- 16- The End Times and the Mahdi
- 17- Love and Cooperation in Living Things
- 18- The Miracle Planet - I
- 19- Splendour in the Seas
- 20- Perished Nations - II
- 21- Allah is Known Through Reason
- 22- Deep Thinking
- 23- For Men of Understanding - I
- 24- For Men of Understanding - II
- 25- For Men of Understanding - III
- 26- Miracles of the Brain : Smell and Taste
- 27- The Miracle in the Cell
- 28- Behind the Scenes of the World Wars
- 29- Answers from the Qur'an
- 30- The Collapse of the Theory of Evolution
- 31- The Collapse of Atheism
- 32- The Disasters Darwinism Brought to Humanity
- 33- Altruism in Nature
- 34- The Miracle of Seed
- 35- Biomimetics: Technology Imitates Nature
- 36- The Names of Allah
- 37- Satanism: Satan's Bloody Teaching
- 38- The Miracle of Respiration
- 39- Solution: The Values of the Qur'an
- 40- The Miracle Planet II

10 Pcs. DVDs

Multi Language DVD Set

- 1- The Signs of The Last Day
- 2- The Truth of the Life of This World
- 3- Allah Is Known Through Reason
- 4- Deep Thinking
- 5- Allah's Artistry In Color
- 6- The Fact of Creation
- 7- For Men of Understanding- I
- 8- For Men of Understanding- II
- 9- For Men of Understanding- III
- 10- Love and Cooperation in Living Things

20 Pcs. VCDs

For Men of Understanding Documentary Series VCDs

- VCD1: The End Times and Mahdi
Technology in Nature
- VCD2: The Miracle of Seed
Miracles of the Brain: Smell and Taste
- VCD3: Perished Nations- I
Perished Nations- II
- VCD4: The Truth of the Life of This World
Solution: The Values of the Qur'an
- VCD5: Architects in Nature
Allah Is Known Through Reason
- VCD6: Allah's Artistry in Color
Love and Cooperation in Living Things
- VCD7: The Creation of the Universe
The Miracle Planet
- VCD8: Behind the Scenes of the World Wars
The Miracle of Respiration
- VCD9: Signs of the Last Day
The Miracle in the Ant
- VCD10: The Miracle in the Cell
Deep Thinking