

الدكتور
هارون
ياحيا

HARUN YAHYA

POURQUOI
LE DARWINISME EST
INCOMPATIBLE AVEC
LE CORAN

Certains de ceux qui croient, sous l'influence des suggestions et de la propagande matérialiste, voient la théorie de l'évolution comme un fait scientifique et recherchent un "chemin intermédiaire", à leurs propres yeux, entre elle et la croyance en Dieu.

Cependant, la structure idéologique de cette théorie consiste en des pensées incompatibles avec la religion, mise en avant afin de fortifier l'athéisme et de lui donner une fondation solide.

Depuis l'époque où elle fut mise en avant pour la première fois par Charles Darwin et jusqu'à ce jour, elle n'a apporté à l'humanité que conflits, exploitations, guerres et dégénéralions.

Ce livre offre une réponse aux musulmans qui cherchent une base commune entre la théorie de l'évolution et le fait de la création, et qui recherchent même des preuves en faveur de cette théorie dans le Coran. Le but est d'expliquer que leur attitude est erronée, de les aider sur le plan des idées et d'être un moyen par lequel ils pourront adopter une perspective plus correcte.

A PROPOS DE L'AUTEUR

Adnan Oktar, qui écrit sous le pseudonyme HARUN YAHYA, est né à Ankara en 1956. Il a effectué des études artistiques à l'Université Mimar Sinan d'Istanbul, et a étudié la philosophie à l'Université d'Istanbul. Depuis les années 80, il a publié de nombreux ouvrages sur des sujets politiques, scientifiques et liés à la foi. Hautement appréciés dans le monde entier, ces ouvrages ont permis à de nombreuses personnes d'attester de leur croyance en Dieu, et à d'autres d'approfondir leur foi. Les livres de

Harun Yahya font appel à une gamme variée de lecteurs, quels que soient leur âge, leur race ou leur nationalité, car ils se concentrent sur un objectif unique : élargir le point de vue du lecteur en l'encourageant à réfléchir sur des questions critiques telles que l'existence de Dieu et Son unicité, et à vivre selon les valeurs qu'il leur prescrit.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُ
رَسُولُ
مُحَمَّدٌ

**Au nom de Dieu, le Tout Miséricordieux,
le Très Miséricordieux**

Juin 2007

**www.harunyahya.fr - www.harunyahya.com/fr
e-mail : contact@harunyahya.org**

EDITIONS GLOBAL

Talatpasa Mah. Emirgazi Caddesi Ibrahim Elmas İş Merkezi

A Blok Kat 4 Okmeydani - Istanbul / Turquie

Tél : (+90 212) 222 00 88

Abbreviations utilisées dans le texte

Psl : paix sur lui

Pbsl : paix et bénédiction sur lui

Pse : paix sur eux ou paix sur elle

**POURQUOI
LE DARWINISME EST
INCOMPATIBLE AVEC
LE CORAN**

Harun Yahya

2007

A PROPOS DE L'AUTEUR

L'auteur Adnan Oktar, qui écrit sous le pseudonyme HARUN YAHYA, est né à Ankara en 1956. Il a effectué des études artistiques à l'Université Mimar Sinan d'Istanbul, et a étudié la philosophie à l'Université d'Istanbul. Depuis les années 80, il a publié de nombreux ouvrages sur des sujets politiques, scientifiques et liés à la foi. Harun Yahya est devenu célèbre pour avoir remis en cause la théorie de l'évolution et dénoncé l'imposture des évolutionnistes. Il a également mis en évidence les liens occultes qui existent entre le darwinisme et les idéologies sanglantes du 20ème siècle telles que le fascisme et le communisme.

Les ouvrages d'Harun Yahya, qui ont été traduits en 57 langues, constituent une collection de plus de 45.000 pages avec 30.000 illustrations.

Son pseudonyme est constitué des noms "Harun" (Aaron) et "Yahya" (Jean), en mémoire de ces deux prophètes estimés qui ont tous deux lutté contre le manque de foi de leurs peuples. Le sceau du Prophète (paix et bénédiction sur lui) qui figure sur la couverture des livres de l'auteur, revêt un caractère symbolique lié à leur contenu. Ce sceau signifie que le Coran est le dernier Livre de Dieu, Son ultime parole, et que notre Prophète (paix et bénédiction sur lui) est le dernier maillon de la chaîne prophétique. En se référant au Coran et à la Sounna, l'auteur s'est fixé comme objectif d'anéantir les arguments des tenants des idéologies irréligieuses, pour réduire au silence les objections soulevées contre la religion. Le Prophète (paix et bénédiction sur lui) a atteint les plus hauts niveaux de la sagesse et de la perfection morale, c'est pourquoi son sceau est utilisé avec l'intention de rapporter le dernier mot.

Tous les travaux de l'auteur sont centrés sur un seul objectif : communiquer aux autres le message du Coran, en les incitant à réfléchir à des questions liées à la foi, telles que l'existence de Dieu, Son unicité, l'au-delà, et en exposant les fondations faibles et les idéologies perverses des systèmes irréligieux.

L'œuvre de Harun Yahya est connue à travers de nombreux pays, de l'Inde aux États-Unis, de la Grande-Bretagne à l'Indonésie, de la Pologne à la Bosnie, de l'Espagne au Brésil, de la Malaisie à l'Italie, de la France à la Bulgarie et à la Russie.

Certains de ses livres sont disponibles dans les langues suivantes : l'anglais, le français, l'allemand, l'espagnol, l'italien, le portugais, l'urdu, l'arabe, l'albanais, le chinois, le swahili, le hausa, le divehi (parlé à l'île Maurice), le russe, le serbo-croate (bosniaque),

le polonais, le malais, l'ouïgour, l'indonésien, le bengali, le danois et le suédois et de nombreux lecteurs du monde entier les apprécient.

Ces ouvrages ont permis à de nombreuses personnes d'attester de leur croyance en Dieu, et à d'autres d'approfondir leur foi. La sagesse et le style sincère et fluide de ces livres confèrent à ces derniers une touche distinctive qui ne peut manquer de frapper ceux qui les lisent ou qui sont amenés à les consulter. Ceux qui réfléchissent sérieusement sur ces livres ne peuvent plus soutenir l'athéisme ou toute autre idéologie et philosophie matérialiste, étant donné que ces ouvrages sont caractérisés par une efficacité rapide, des résultats définis et l'irréfutabilité. Même s'il y a toujours des personnes qui le font, ce sera seulement une insistance sentimentale puisque ces livres réfutent telles idéologies depuis leurs fondations. Tous les mouvements de négation contemporains sont maintenant vaincus de point de vue idéologique, grâce aux livres écrits par Harun Yahya. L'auteur ne tire pas de fierté personnelle de son travail ; il espère seulement être un support pour ceux qui cherchent à cheminer vers Dieu. Aucun bénéfice matériel n'est recherché dans la publication de ces livres.

Ceux qui encouragent les autres à lire ces livres, à ouvrir les yeux du cœur et à devenir de meilleurs serviteurs de Dieu rendent un service inestimable.

Par contre, encourager des livres qui créent la confusion dans l'esprit des gens, qui mènent au chaos idéologique et qui, manifestement, ne servent pas à ôter des cœurs le doute, s'avère être une grande perte de temps et d'énergie. Il est impossible, pour les nombreux ouvrages écrits dans le seul but de mettre en valeur la puissance littéraire de leurs auteurs, plutôt que de servir le noble objectif d'éloigner les gens de l'égarément, d'avoir un impact si important. Ceux qui douteraient de ceci se rendront vite compte que Harun Yahya ne cherche à travers ses livres qu'à vaincre l'incrédulité et à diffuser les valeurs morales du Coran. Le succès et l'impact cet engagement sont évidents dans la conviction des lecteurs.

Il convient de garder à l'esprit un point essentiel : la raison des cruautés incessantes, des conflits et des souffrances dont la majorité des gens sont les perpétuelles victimes, est la prédominance de l'incroyance sur cette terre. On ne pourra mettre fin à cette triste réalité qu'en bâtissant la défaite de l'incrédulité et en sensibilisant le plus grand nombre aux merveilles de la création ainsi qu'à la morale coranique, pour que chacun puisse vivre en accord avec elle. En observant l'état actuel du monde qui ne cesse d'aspirer les gens dans la spirale de la violence, de la corruption et des conflits, il apparaît vital que ce service rendu à l'humanité le soit encore plus rapidement et efficacement. Sinon, il se pourrait bien que les dégâts causés soient irréversibles.

Les livres d'Harun Yahya, qui assument le rôle principal dans cet effort, constitueront par la volonté de Dieu un moyen par lequel les gens atteindront au 21ème siècle la paix, la justice et le bonheur promis dans le Coran.

**POURQUOI
LE DARWINISME EST
INCOMPATIBLE AVEC
LE CORAN**

HARUN YAHYA

A L'ATTENTION DU LECTEUR

Dans tous les livres de l'auteur, les questions liées à la foi sont expliquées à la lumière des versets coraniques et les gens sont invités à connaître la parole de Dieu et à vivre selon Ses préceptes. Tous les sujets qui concernent les versets de Dieu sont expliqués de telle façon à ne laisser planer ni doute, ni questionnement dans l'esprit du lecteur. Par ailleurs, le style sincère, simple et fluide employé permet à chacun, quel que soit son âge ou son appartenance sociale, d'en comprendre facilement la lecture. Ces écrits efficaces et lucides permettent également leur lecture d'une seule traite. Même ceux qui rejettent vigoureusement la spiritualité resteront sensibles aux faits rapportés dans ces livres et ne peuvent réfuter la véracité de leur contenu.

Ce livre et tous les autres travaux de l'auteur peuvent être lus individuellement ou être abordés lors de conversations en groupes. Les lecteurs qui désirent tirer le plus grand profit des livres trouveront le débat très utile dans le sens où ils seront en mesure de comparer leurs propres réflexions et expériences à celles des autres.

Par ailleurs, ce sera un grand service rendu à la religion que de contribuer à faire connaître et faire lire ces livres, qui ne sont écrits que dans le seul but de plaire à Dieu. Tous les livres de l'auteur sont extrêmement convaincants. De ce fait, pour ceux qui souhaitent faire connaître la religion à d'autres personnes, une des méthodes les plus efficaces est de les encourager à les lire.

Dans ces livres, vous ne trouverez pas, comme dans d'autres livres, les idées personnelles de l'auteur ou des explications fondées sur des sources douteuses. Vous ne trouverez pas non plus des propos qui sont irrespectueux ou irrévérencieux du fait des sujets sacrés qui sont abordés. Enfin, vous n'aurez pas à trouver également de comptes-rendus désespérés, pessimistes ou suscitant le doute qui peut affecter et troubler le cœur.

SOMMAIRE

INTRODUCTION 8

POURQUOI CERTAINS MUSULMANS
SOUTIENNENT-ILS LA THEORIE
DE L'EVOLUTION ? 13

DES VERITES IMPORTANTES IGNOREES PAR CERTAINS
MUSULMANS 27

LA SCIENCE DE LA CREATION DE DIEU 69

LES ERREURS DE CEUX QUI UTILISENT LES VERSETS
CORANIQUES POUR "PROUVER" L'EVOLUTION 93

QUE SE PASSE-T-IL SI LE DARWINISME N'EST PAS
PERÇU COMME UNE MENACE ? 123

CONCLUSION 132

I INTRODUCTION

Différents concepts peuvent venir à l'esprit quand la théorie de l'évolution est mentionnée. Un premier groupe de personnes composé principalement des matérialistes pensent que c'est un fait scientifiquement prouvé. Cependant la vérité est juste le contraire, et des centaines de preuves ont révélé l'invalidité de cette théorie. Mais ces personnes soutiennent la théorie de l'évolution féroce et, toujours avec férocité, rejettent toutes les idées qui s'y opposent.

Un deuxième groupe est composé de ceux qui ne sont pas bien informés sur les affirmations de la théorie de l'évolution. Ils ne s'y intéressent pas particulièrement, puisqu'ils ne réalisent pas le mal que le darwinisme a causé à l'humanité depuis plus d'un siècle et demi. Ils ne voient aucun problème dans la manière dont la théorie est imposée aux gens et dans la férocité avec laquelle elle est défendue, en dépit de son invalidité scientifique, car ils ferment les yeux sur ce qui se passe.

Ils ne considèrent pas qu'il soit nécessaire d'expliquer l'invalidité de la théorie ou de publier des livres et de tenir des conférences sur le sujet, car à leurs yeux la théorie est déjà "vieux jeu" ou dépassée. Mais ceux-ci se trompent car bien qu'il soit vrai que la théorie de l'évolution est infirmée, les supercheries de celle-ci doivent être dévoilées.

Un troisième groupe de personnes est composé de ceux qui, sous l'influence des suggestions et de la propagande matérialiste, voient cette théorie comme un fait scientifique et qui recherchent un "chemin intermédiaire", à leurs propres yeux, entre elle et la croyance en Dieu. Ils acceptent mot pour mot le récit du darwinisme concernant l'origine de la vie, mais essaient de construire un pont entre la théorie de l'évolution et la croyance religieuse en affirmant que cela se produit sous le contrôle de Dieu.

En réalité, chacun de ces points de vue est une erreur, car la théorie de l'évolution ne peut pas être raisonnablement représentée comme un fait scientifique, ni être considérée comme une chose sans importance ou être soi-disant adaptée à la religion. Comme nous allons le voir à travers ce livre, la structure idéologique de la théorie consiste en des pensées incompatibles avec la religion, mise en avant afin de fortifier l'athéisme et de lui donner une fondation solide. De plus, elle est défendue avec férocité par les gens qui ont été persuadés par le matérialisme, car elle est construite sur la philosophie matérialiste et offre un commentaire matérialiste sur le monde. Depuis l'époque où elle fut mise en avant pour la première fois par Charles Darwin et jusqu'à ce jour, elle n'a apporté à l'humanité que conflits, exploitations, guerres et dégénération. Il est donc essentiel d'acquérir une bonne compréhension du sujet et de lancer une lutte sérieuse contre cette théorie sur le plan idéologique.

Ce livre répond, avec une perspective très différente, aux erreurs des croyants qui soutiennent toujours la théorie de l'évolution. Il offre une réponse aux musulmans qui cherchent une base commune entre la théorie de l'évolution et le fait de la création, et qui recherchent même des preuves en faveur de cette théorie dans le Coran. Le but n'est pas de critiquer les musulmans qui croient que la théorie de l'évolution est un fait, mais plutôt d'expliquer que leur attitude est erronée, de les aider sur le plan des idées et d'être un moyen par lequel ils pourront adopter une perspective plus correcte.

Deux autres faits seront traités dans ce livre : tout d'abord, le fait que le darwinisme est une théorie qui ne possède aucune fondation scientifique, ensuite, que sa véritable cible est la religion. Par conséquent, on soulignera à quel point il est mauvais pour les musulmans de prendre la théorie à la légère ou de la sous-estimer, et de ne pas voir le besoin de lutter intellectuellement contre elle.

Les croyants devraient éviter de défendre cette théorie et sa signification idéologique, car les deux contredisent les vérités de l'Islam. Certains peuvent prendre parti pour la théorie parce qu'ils n'ont pas conscience des désastres qu'elle a apportés à l'humanité, qu'elle est sou-

tenue par des gens qui haïssent les valeurs morales de la religion et qu'elle rejette le fait de la création. Cela étant, les musulmans qui ne sont que peu informés sur le sujet devraient éviter de suivre cette route, car comme Dieu l'indique aux fidèles dans le Coran :

Et ne poursuis pas ce dont tu n'as aucune connaissance. L'ouïe, la vue et le cœur : sur tout cela, en vérité, on sera interrogé. (Coran, 17 : 36)

Les musulmans exemplaires doivent étudier le sujet en toute sincérité et se comporter selon la prise de conscience que :

... ceux qui se sont convertis à l'Islam sont ceux qui ont cherché la droiture. (Coran, 72 : 14)

Comme le recommande ce verset, les musulmans qui croient en la théorie de l'évolution doivent la considérer soigneusement, mener des recherches de vaste portée et prendre leur décision en fonction de leur conscience. Ce livre a été écrit afin de les aider dans cette voie et afin d'éclaircir le chemin qu'ils sont en train de suivre.

**Les croyants et les
croyantes sont alliés les uns
des autres. Ils commandent le
convenable, interdisent le blâmable,
accomplissent la salât,
acquittent la zakat et obéissent à
Dieu et à Son messenger. Voilà ceux
auxquels Dieu fera miséricorde, car
Dieu est puissant et sage.
(Coran, 9 : 71)**

CHAPITRE

1

POURQUOI CERTAINS
MUSULMANS SOUTIENNENT-
ILS LA THEORIE DE
L'EVOLUTION ?

u cours de l'histoire, les gens ont réfléchi à l'univers et à l'origine de la vie et ont mis en avant différentes idées sur le sujet. On peut les diviser en deux groupes : les idées qui cherchent à expliquer l'univers d'un point de vue matérialiste, et celles qui voient que Dieu a créé l'univers à partir du néant, à savoir, la vérité de la création.

Dans l'introduction nous avons affirmé que la théorie de l'évolution s'est construite sur la philosophie matérialiste. Cette vision matérialiste affirme que l'univers est composé de matière et que la matière est la seule chose qui existe. Selon cette croyance erronée, la matière existe depuis toujours et aucune autre force ne la gouverne. Les matérialistes croient que des coïncidences aveugles ont permis à l'univers de se façonner et à la vie d'apparaître en évoluant petit à petit à partir de substances inertes. En d'autres mots, tous les êtres vivants du monde sont apparus grâce au hasard et à des influences naturelles.

La philosophie matérialiste utilise la théorie de l'évolution, chacune d'entre elles complétant l'autre, pour expliquer l'apparition de la vie. Cette unité, qui est née dans la Grèce antique, fut de nouveau rendue publique sous les conditions scientifiques primitives du 19^{ème} siècle et, puisque la théorie soutenait prétendument le matérialisme, qu'elle ait ou non la moindre validité scientifique, elle fut adoptée immédiatement par les matérialistes.

Le fait de la création se trouve à l'opposé de la théorie de l'évolution. Selon le point de vue créationniste, la matière n'existe pas depuis toujours et elle est donc contrôlée. Dieu créa la matière à partir de rien

et la commanda. Toutes les choses, vivantes aussi bien qu'inertes, sont apparues par la création de Dieu. La conception, les calculs, l'équilibre et l'ordre impressionnants visibles dans l'univers et dans tous les êtres vivants sont une preuve claire de cela.

La religion a enseigné la vérité de la création, que tout le monde peut saisir à travers la raison et les observations personnelles, depuis le commencement du temps. Toutes les religions divines ont enseigné que Dieu créa l'univers en disant "Sois !", et que son fonctionnement parfait est une preuve de Sa très grande force créatrice. De nombreux versets coraniques révèlent aussi cette vérité. Par exemple, Dieu révèle comment Il créa miraculeusement l'univers à partir de rien : **"Il est le Créateur des cieux et de la terre à partir du néant ! Lorsqu'Il décide une chose, Il dit seulement : 'Sois', et elle est aussitôt."** (Coran, 2 : 117). Il révèle également :

Charles Darwin

Et c'est Lui qui a créé les cieux et la terre, en toute vérité. Et le jour où Il dit : "Sois !" Cela est, Sa parole est la vérité. A Lui, [seul,] la royauté, le jour où l'on soufflera dans la Trompe. C'est Lui le Connaisseur de ce qui est voilé et de ce qui est manifeste. Et c'est Lui le Sage et le Parfaitement Connaisseur. (Coran, 6 : 73)

La science moderne démontre l'invalidité de l'affirmation matérialiste-évolutionniste et confirme le fait de la création. Contrairement à la théorie de l'évolution, toutes les preuves de la création qui nous entourent montrent que le hasard n'a aucun rôle dans l'apparition de l'univers. Chaque détail qui émerge lorsque nous observons le ciel, la terre

et tous les êtres vivants est une preuve de la force et de la sagesse de Dieu.

La différence fondamentale entre la religion et l'athéisme est que la première croit en Dieu, tandis que l'autre croit au matérialisme. Quand Dieu questionne ceux qui nient, Il attire l'attention sur ce qu'ils affirment afin de rejeter la création : "**Ont-ils été créés à partir de rien ou sont-ils eux les créateurs ?**" (Coran, 52 : 35)

Depuis la nuit des temps, ceux qui nient la création prétendent à tort que l'humanité et l'univers n'ont pas été créés et ils cherchent à justifier cette affirmation irrationnelle et illogique. Leur plus grand soutien apparut au 19^{ème} siècle, grâce à la théorie de Darwin.

Les musulmans ne peuvent chercher un compromis sur ce problème. Bien sûr, les gens peuvent réfléchir comme il leur plaît et ils peuvent croire aux théories qu'ils veulent. Mais il ne peut y avoir de compromis avec une théorie qui renie Dieu et Sa création, car cela impliquerait de faire un compromis sur un élément fondamental de la religion. Et cela est évidemment totalement inacceptable.

Les évolutionnistes, conscients des dommages que causerait un tel compromis à la religion, encouragent les gens religieux à chercher comme à trouver un tel compromis.

Les darwinistes encouragent l'idée de création par évolution

Les scientifiques qui soutiennent aveuglément la théorie de l'évolution sont acculés dans une impasse par les nouvelles avancées scientifiques qui sont de plus en plus connues du public. Etant donné que chaque nouvelle découverte œuvre contre la théorie et atteste la vérité de la création, la démagogie prend le dessus sur les preuves scientifiques dans la littérature évolutionniste. D'un autre côté, même les magazines scientifiques évolutionnistes les plus importants, comme *Science*, *Nature*, *Scientific American* ou *New Scientist* sont forcés d'ad-

mettre que plusieurs aspects de la théorie de Darwin ont atteint une impasse. Les scientifiques qui défendent la création gagnent ces débats scientifiques, exposant ainsi les affirmations sans fondement des évolutionnistes.

A ce stade, l'idée de création par évolution, qui est une autre tromperie, vient au secours des matérialistes.

C'est une des ruses utilisées par les évolutionnistes pour apaiser les supporters de la création et pour affaiblir leur position intellectuelle contre le dogme du darwinisme. Bien que les évolutionnistes ne croient pas en Dieu, puisqu'ils ont transformé le hasard en divinité et puisqu'ils s'opposent au fait de la création, ils pensent que leur théorie sera plus acceptable s'ils restent silencieux sur l'idée de certaines personnes qui veut que Dieu ait créé les êtres vivants via l'évolution. En fait, ils encouragent un compromis entre la théorie et la religion afin que l'évolution devienne plus acceptable et que la croyance en la création s'affaiblisse.

En considérant tout cela, les musulmans doivent comprendre qu'il est totalement erroné de croire que Dieu a créé l'univers tout en soutenant la théorie de l'évolution en dépit du manque de preuves scientifiques concrètes. De plus, il est tout aussi faux d'affirmer que l'évolution est compatible avec le Coran en ignorant tous les avertissements du Livre Saint lui-même. Les croyants qui adoptent une telle position

**Mais
eux, si jamais ils
réussissent à vous avoir
à leur merci, ils ne manqueront pas de vous traiter en ennemis, de se livrer sur vous à des voies de fait et de vous accabler d'injures, dans leur vif désir de vous faire abjurer votre foi.
(Coran, 60 : 2)**

doivent réaliser qu'ils soutiennent une idée conçue pour aider la philosophie matérialiste et que, en prenant en compte ce fait, ils doivent immédiatement retirer ce soutien.

Rejeter l'évolution ne signifie pas rejeter la science

Le nombre de musulmans qui croient que tous les êtres vivants sont apparus grâce à l'évolution ne doit pas être sous-estimé. Leur erreur est due à un manque de savoir et à des points de vue erronés, particulièrement en ce qui concerne les sujets scientifiques. En tête de liste vient l'idée que l'évolution est un fait scientifique et prouvé.

Ces personnes ne réalisent pas que la science a complètement érodé la crédibilité de la théorie de l'évolution. Que ce soit au niveau moléculaire ou en biologie ou en paléontologie, les recherches ont invalidé les affirmations que les êtres vivants sont apparus suite à un processus évolutif. La théorie de Darwin continue de survivre, en dépit de tous les faits scientifiques, seulement parce que les évolutionnistes font tout ce qu'ils peuvent, y compris tromper délibérément les gens, pour la maintenir en vie. Leurs écrits et leurs discours sont remplis de termes scientifiques qu'une personne moyenne ne peut comprendre. Mais quand on analyse leurs paroles, on ne trouve aucune preuve permettant de soutenir leur théorie.

Une étude attentive des publications darwinistes révèle ce fait assez clairement. Leurs récits ne sont pratiquement jamais basés sur des preuves scientifiques solides. Les domaines fondamentaux où la théorie s'effondre sont survolés en quelques mots, et de nombreux scénarios fantastiques sont écrits sur l'histoire naturelle. Ils ne s'attardent jamais sur des questions essentielles telles que comment la vie est apparue pour la première fois à partir de substances inanimées, les immenses trous dans les archives fossiles et les systèmes complexes chez les êtres

"LA PENSEE DE L'ŒIL ME FAISAIT FRISSONNER !"

Charles Darwin

Un des dilemmes les plus insolubles pour la théorie de l'évolution est la structure complexe des êtres vivants. Par exemple, les évolutionnistes affirment que l'œil, composé de 40 parties différentes, est apparu par hasard. Mais ils ne peuvent pas expliquer comment cela s'est passé. En fait, il est impossible que le hasard aveugle ait pu "créer" une structure aussi magnifique. Le diagramme ci-dessous montre certains des composants de l'œil.

vivants. Ils ne le font pas car, quel que soit ce qu'ils pourraient dire ou écrire, cela contredirait leurs buts et révélerait le vide de leur théorie.

Quand Charles Darwin (1809-82), le fondateur de cette théorie, prit en compte un des systèmes complexes des êtres vivants, dans ce cas l'œil, il réalisa le danger que cela posait à sa théorie et il admit même que penser à l'œil le faisait frissonner. Comme Darwin, les scientifiques évolutionnistes d'aujourd'hui savent que leur théorie n'a aucune réponse pour des systèmes aussi complexes. Mais au lieu de l'admettre, ils cherchent à surmonter le manque de preuves scientifiques en écrivant des scénarios imaginaires et en imposant la théorie aux gens en lui donnant un aspect scientifique.

De cette manière, les musulmans qui sont trompés par la théorie de l'évolution sont influencés par la soi-disant image "scientifique" de celle-ci. Ils sont particulièrement inquiets par les slogans darwinistes tels que : "Quiconque ne croit pas en la théorie de l'évolution est soit dogmatique soit non scientifique", et ils cèdent du terrain sur leurs propres croyances. Influencés par des informations dépassées ou des écrits et des arguments évolutionnistes, ils croient que seule l'évolution peut expliquer l'apparition de la vie. Puis ils essayent de réconcilier la religion et l'évolution, car ils ne connaissent pas les derniers développements scientifiques ni les contradictions internes de la théorie et sa perte complète de crédibilité.

Cependant, étant donné que l'évolution et la création sont diamétralement opposées, prouver l'une signifie réfuter l'autre. En d'autres mots, réfuter l'évolution signifie prouver la création.

Pour ces raisons, les matérialistes voient les débats sur l'évolution comme une sorte de champ de bataille, un combat idéologique plutôt qu'une question scientifique. Ainsi, ils ont recours à tous les moyens possibles pour gêner ceux qui croient en la création.

Par exemple, l'évolutionniste Lerry Flank recommande que la vérité de la création soit confrontée par les méthodes suivantes :

Les observateurs créationnistes doivent garder un œil sur la composition des conseils d'administration dans les écoles. Idéalement, les gens intéressés par une éducation de qualité et par empêcher les fondamentalistes d'utiliser les écoles publiques pour leurs sermons devraient constituer la majorité de ces conseils... En cas d'échec, et si les manuels créationnistes sont adoptés et approuvés, une action légale devient alors nécessaire.¹

Ces paroles démontrent clairement qu'il ne s'agit pas d'un débat scientifique, mais d'une guerre d'idées menée par les évolutionnistes dans le cadre de stratégies prédéterminées.

Les musulmans qui défendent l'évolution doivent avoir conscience de cela. Le darwinisme n'est pas une thèse scientifique ; c'est plutôt un système de pensées conçu pour amener les gens à nier Dieu. Puisque cette théorie n'a aucune constitution scientifique, les musulmans ne doivent pas se laisser tromper par ses arguments ni soutenir cette théorie, même s'ils sont bien intentionnés.

Les conséquences liées au fait que les évolutionnistes sont majoritaires

Le tromperie la plus importante des évolutionnistes pour faire accepter par le plus grand nombre la théorie de Darwin est d'affirmer

Prof. Arda Denkel

qu'elle est largement acceptée dans la communauté scientifique. En bref, ils revendiquent la validité de leur théorie en se basant sur la majorité supposée de ses adhérents et sur la soi-disant exactitude du point de vue de la majorité dans tous les cas. En employant une telle logique, et à travers leur affirmation que la vérité de l'évolution se retrouve confirmée par sa large acceptation au sein des universités, ils essayent d'utiliser

une pression psychologique sur les gens, y compris les croyants en Dieu, pour qu'ils l'acceptent.

Arda Denkel, ancien professeur évolutionniste de philosophie à l'Université du Bosphore, probablement la plus prestigieuse de Turquie, admit même la nature erronée de cette méthode :

Le fait que de nombreuses personnes respectables ou que des organisations ou des organismes y croient prouve-t-il la véracité de la théorie de l'évolution ? La théorie peut-elle être prouvée par le verdict d'un tribunal ? Le fait que des gens puissants et respectés croient en quelque chose la rend-il vraie ? J'aimerais rappeler un fait historique. Galilée ne s'est-il pas levé devant tous les gens respectables de son époque, des hommes de loi et particulièrement des scientifiques, et n'a-t-il pas énoncé sa propre vérité, sans aucun soutien ? Les tribunaux de l'Inquisition n'ont-ils pas révélé d'autres situations similaires ? **Gagner le soutien des milieux respectés et influents ne crée pas la vérité et cela n'a rien à voir avec des faits scientifiques.**²

Comme l'indique Denkel, la large acceptation d'une théorie ne prouve pas qu'elle soit correcte. En fait, l'histoire des sciences est remplie d'exemples de théories qui étaient d'abord acceptées par une minorité puis, longtemps après, ont été acceptées par la majorité.

De plus, l'évolution n'est pas acceptée par l'ensemble de la communauté scientifique, comme ses partisans voudraient le faire croire. Ces 20-30 dernières années, le nombre de scientifiques la rejetant a énormément augmenté. La plupart d'entre eux abandonnent leur croyance dogmatique dans le darwinisme après avoir vu la perfection dans l'univers et chez les êtres vivants. Ils ont publié d'innombrables ouvrages démontrant l'invalidité de la théorie. Encore plus important, ils sont membres d'universités importantes dans le monde entier, et particulièrement aux Etats-Unis et en Europe. Ces universitaires sont des experts en biologie, biochimie, microbiologie, anatomie, paléontologie et dans d'autres domaines scientifiques.³ Il est ainsi faux d'affirmer que la majorité de la communauté scientifique croit en l'évolution.

Prof. Owen Gingerich

Prof. Carl Friedrich von
Weizsacker

Prof. Dr. Donald Chittick

Prof. Robert Matthews

Prof. Michael J. Behe

Prof. David Menton

S. Jocelyn Bell Burnell

William Dembski

De nombreux scientifiques contemporains rejettent l'évolution et acceptent que Dieu, le Seigneur d'une intelligence et d'un pouvoir infini, a créé l'univers. Certains des scientifiques qui acceptent la vérité de la création sont, de gauche à droite, Owen Gingerich, professeur d'astronomie et d'histoire des sciences à l'Université de Harvard ; Carl Friedrich von Weizsacker, professeur de physique à l'Université allemande de Max-Planck-Gesellschaft ; Donald Chittick, professeur de chimie à l'Université de l'état de l'Oregon ; Robert Matthews, professeur de physique à l'Université d'Oxford ; Michael J. Behe, professeur de biologie à l'Université Lehigh ; David Menton, professeur d'anatomie à l'Université Washington ; S. Jocelyn Bell Burnell, professeur de physique à l'Open University en Angleterre ; et William Dembski, professeur adjoint dans les fondations conceptuelles de la science à l'Université Baylor.

Cela n'aurait donc aucune signification, même si les évolutionnistes font partie de la majorité. Aucun point de vue majoritaire n'a raison simplement parce que c'est le point de vue de la majorité. Les musulmans qui croient en l'évolution doivent savoir que le Coran parle de ce sujet quand il relate le destin des communautés antiques qui tenaient un discours similaire et finissaient par renier Dieu et Sa religion en se laissant détourner du droit chemin. Dieu avertit les croyants de ne pas suivre de tels gens fourbes, et Il informe l'humanité que suivre la majorité peut mener à de terribles erreurs :

Et si tu obéis à la majorité de ceux qui sont sur la terre, ils t'égareront du sentier de Dieu : ils ne suivent que la conjecture et ne font que fabriquer des mensonges. (Coran, 6 : 116)

**Celui qui a créé sept ciels
superposés sans que tu voies de
disproportion en la création du Tout
Miséricordieux. Ramène [sur elle] le regard.
Y vois-tu une brèche quelconque ? Puis,
retourne ton regard à deux fois : le regard te
reviendra humilié et frustré !
(Coran, 67 : 3-4)**

...SIN ... AT A TIME ... PEOPLE ...
...ARKING ... THEIR ...
...RE ...
...TRU ...
...ID ...
...ICAN ...
...OCHI ...
...ROU ...
...G L ...
...ULF ...
...DE I ...
...BROA ...
...REH ...
...A S ...
...OF G ...
...TUR ...
...ROH ...
...AL SAC ...
...WHICH ...
...NO ...

CHAPITRE

2

DES VERITES
IMPORTANTES IGNOREES
PAR CERTAINS MUSULMANS

ans le chapitre précédent, nous avons vu combien les musulmans qui supposent que l'évolution est un fait et non une théorie, peuvent ignorer les développements scientifiques récents et pertinents qui réfutent le darwinisme. Cette ignorance les mène à accepter des idées et des croyances réfutées par la science. De plus, ils ignorent que la fondation sous-jacente de l'évolution reflète une mentalité païenne, en considérant le hasard et des évènements naturels comme des divinités (Dieu est au-delà de cela), et qu'elle a engendré des oppressions, des conflits, des guerres et d'autres catastrophes.

Ce chapitre va se focaliser sur les vérités ignorées par les musulmans qui croient faussement en la création par évolution, et va les appeler à arrêter de soutenir la mentalité païenne qui fournit les fondations pour la pensée matérialiste-athée.

L'évolution est une idée païenne de la Grèce antique

Contrairement à ce qu'affirment ses défenseurs, l'évolution n'est pas une théorie scientifique mais une croyance païenne. L'idée d'évolution est apparue pour la première fois dans les sociétés antiques comme l'Égypte, la Babylonie et Sumer, après quoi on la retrouve chez les philosophes de la Grèce antique. Les monuments sumériens antiques contiennent des phrases reniant la création et affirmant que les êtres vivants sont apparus d'eux-mêmes par un processus graduel. Selon la croyance sumérienne, la vie est apparue d'elle-même à partir du chaos de l'eau.

Faisant partie de leurs propres religions superstitieuses, les anciens Egyptiens croyaient que "les serpents, les grenouilles, les vers et les souris apparaissent dans la boue laissée par les inondations du Nil". Tout comme les Sumériens, les anciens Egyptiens reniaient l'existence d'un Créateur et ils pensaient que "les êtres vivants apparaissent par hasard dans la boue".

L'affirmation la plus importante des philosophes grecs Empédocle (5^{ème} siècle av. JC), Thalès (mort en 546 av. JC) et Anaximandre (mort en 547 av. JC) de Milet était que les premiers êtres vivants s'étaient formés à partir de substances inanimées comme l'air, le feu et l'eau. Cette théorie avançait que les premiers êtres vivants étaient apparus soudainement dans l'eau et qu'ensuite, certains d'entre eux avaient quitté l'eau,

Une image montrant l'idée de Thalès (mort en 546 av. JC) d'une Terre plate flottant sur l'eau. L'image montre l'air et le feu, deux des quatre éléments fondamentaux de la Terre.

Certains philosophes, comme Empédocle (mort au 5^{ème} siècle av. JC), croyaient que la Terre était composée de quatre éléments : la terre, l'air, le feu et l'eau. Dans cette illustration du 17^{ème} siècle, les quatre éléments sont symbolisés sous forme d'anneaux autour du Soleil.

s'étaient adaptés à la vie sur terre et avaient commencé à y vivre. Thalès croyait que l'eau était la source de toute vie, que les plantes et les animaux avaient commencé à se développer dans l'eau, et que l'humanité était le produit final de ce processus.⁴ Anaximandre, un contemporain plus jeune que Thalès, maintenait la croyance erronée selon laquelle "l'homme était descendu des poissons" et que la source de la vie avait commencé avec une "masse primordiale".⁵

Le travail de poésie d'Anaximandre, *Sur la nature*, est le premier travail écrit disponible basé sur la théorie de l'évolution. Dans ce poème,

il écrit que des créatures sont sorties de la vase qui avait été asséchée par le soleil. Selon le point de vue erroné d'Anaximandre, les premiers animaux étaient recouverts d'écailles piquantes et qu'ils vivaient dans les mers. Au fur et à mesure que ces créatures ressemblant à des poissons prétendument évoluaient, elles se déplacèrent sur la terre ferme, perdirent leur manteau d'écailles et devinrent finalement des êtres humains.⁶ On peut considérer sa

Héraclès

théorie illogique comme la première pierre de la théorie actuelle de l'évolution, car elle a de nombreuses similitudes avec le darwinisme.

Empédocle rassembla les idées antérieures et suggéra que les éléments fondamentaux (la terre, l'air, le feu et l'eau) s'étaient assemblés pour créer des corps. Il croyait aussi que l'homme s'était développé à partir de la vie végétale et que seul le hasard avait joué un rôle dans ce processus.⁷ Comme mentionné précédemment, ce concept de hasard et son rôle dans la création forment le principe de base sur lequel la théorie de l'évolution est construite.

Héraclès (mort au 5^{ème} siècle av. JC) fit une autre affirmation illogique, que puisque l'univers était dans un processus constant de changement, il n'y avait aucune raison de se poser des questions sur le récit mythique de son commencement et il soutint qu'il n'avait aucun début et aucune fin. Il existait tout simplement.⁸ En bref, la croyance matérialiste sur laquelle l'évolution est fondée existait aussi dans la Grèce antique.

L'idée trompeuse d'un développement spontané était soutenue par bien d'autres philosophes grecs, et particulièrement Aristote (384-22 av. JC). Cette idée affirmait que les animaux, particulièrement certains vers, insectes et plantes, apparaissaient d'eux-mêmes dans la nature et qu'ils n'avaient donc pas besoin de subir de processus de fer-

Le philosophe grec Aristote

tilisation. Maurice Manquat, célèbre pour ses études sur les idées d'Aristote sur l'histoire naturelle, dit une fois :

Aristote était si préoccupé par l'origine de la vie qu'il accepta la génération spontanée (l'assemblage de substances inanimées pour former spontanément un être vivant) pour expliquer certains événements qui ne pouvaient être expliqués d'une autre manière.⁹

Grâce à une inspection méticuleuse, on peut trouver des simi-

litudes considérables entre les idées des penseurs évolutionnistes du passé et ceux d'aujourd'hui. Les fondations de l'idée matérialiste selon laquelle l'univers n'a ni commencement ni fin, tout comme le point de vue évolutionniste que les êtres vivants sont apparus grâce au hasard, reposent sur la culture sumérienne païenne et ces idées étaient courantes chez les penseurs grecs matérialistes. Les idées que la vie est apparue à partir d'eau et d'une mixture connue comme "masse primordiale", que les êtres vivants sont apparus seulement grâce au hasard, forment les bases de ces deux idées qui sont liées malgré le passage d'une si longue période.

Ainsi, les musulmans qui pensent que l'évolution est logique, soutiennent une théorie dont les racines sont enfouies dans des idées antiques dont on sait qu'elles n'ont aucune base scientifique. De plus, de telles idées furent d'abord proposées par d'anciens penseurs matérialistes et elles contiennent des significations païennes.

En réalité, l'évolution ne se limite pas à l'ancienne culture sumérienne ou aux philosophes de la Grèce antique, car elle forme l'essence d'importants systèmes de croyances contemporains, comme le confucianisme, le taoïsme et le bouddhisme. En d'autres termes, l'évolution n'est rien d'autre qu'une théorie qui est complètement opposée à la croyance islamique.

Certains musulmans qui croient en l'évolution, en dépit des preuves scientifiques montrant le contraire, affirment que le Coran soutient cette soi-disant "théorie créationniste de l'évolution" et essayent de trouver la source de l'évolution dans le monde musulman. Ils affirment que cette idée est venue en premier de penseurs musulmans et que, quand leurs travaux furent traduits, la pensée évolutionniste apparut en Occident.

Cependant, les quelques exemples donnés précédemment révèlent clairement que l'évolution n'est rien d'autre qu'une croyance primitive remontant aux sociétés païennes antiques. Grande erreur serait de tenter de montrer que la pensée évolutionniste, construite sur des fondations matérialistes, puisse être attribuée aux musulmans quand il n'y a absolument aucune base scientifique et historique pour soutenir une telle idée.

Le hasard s'oppose à la vérité de la création

Ceux qui maintiennent qu'il n'y a aucune contradiction entre l'évolution et la création ignorent un point important : ces gens croient que la principale allégation du darwinisme réside dans le fait que les espèces vivantes apparaissent en évoluant les unes à partir des autres. Mais ce n'est pas le cas, car les évolutionnistes affirment que la vie est apparue grâce au hasard, par des mécanismes inconscients. En d'autres mots, que la vie sur Terre est apparue sans l'aide d'un Créateur, d'elle-même à partir de substances inanimées.

Une telle affirmation rejette l'existence d'un Créateur dès le départ, et elle ne peut donc pas être acceptée par un musulman. Mais certains

musulmans ignorent cette vérité et ne voient aucun mal à soutenir l'évolution sur l'hypothèse que Dieu a pu utiliser l'évolution pour créer les êtres vivants.

Ce faisant, ils ignorent un danger important : bien qu'ils essayent de montrer que l'évolution est parallèle à la religion, en réalité ils soutiennent et sont en accord avec une idée qui est pratiquement impossible de leur propre point de vue. Pendant ce temps, les évolutionnistes détournent les yeux de cette situation car cela les aide à faire accepter leurs idées par la société.

En étudiant le sujet en tant que musulman pieux et en y réfléchissant à la lumière du Coran, une théorie qui est fondamentalement basée sur le hasard ne peut vraiment rien avoir en commun avec l'Islam. L'évolution voit le hasard, le temps et la matière inanimée comme divins, et attribue le titre de "créateur" à ces concepts faibles et inconscients (Dieu est au-delà de cela). Aucun musulman ne peut accepter une théorie aussi païenne, car chaque musulman sait que Dieu, l'unique Créateur, a créé toutes les choses à partir du néant. Par conséquent, il utilise la science et la raison pour s'opposer à toutes les croyances et à toutes les idées qui entrent en conflit avec ce fait.

L'évolution est un composant du matérialisme et, selon le matérialisme, l'univers n'a ni début ni fin, et n'a donc pas besoin de Créateur. Cette idéologie qui est en contradiction avec les principes moraux de la religion, suggère que l'univers, les galaxies, les étoiles, les planètes, le soleil et les autres corps célestes, ainsi que leurs systèmes sans défaut et leur équilibre parfait, sont les conséquences du hasard. De la même manière, la tromperie de l'évolution affirme que la première protéine et la première cellule (les pierres fondatrices de la vie) se sont développées d'elles-mêmes suite à une série de coïncidences aveugles. La même idéologie affirme que la perfection chez les êtres vivants, qu'ils vivent sur terre, dans la mer ou dans le ciel, est le produit du hasard. Bien qu'entourés de toutes parts par des preuves de la création, en commençant par la conception de leur propre corps, les évolutionnistes insistent pour attribuer cette perfection au hasard et à des processus

inconscients. En d'autres termes, leur principale caractéristique est de considérer le hasard comme divin afin de renier l'existence de Dieu. Mais un tel refus d'accepter ou de voir l'existence et la grandeur évidente de Dieu ne change rien. Le savoir infini de Dieu et Son art sans pareil se révèlent d'eux-mêmes dans tout ce qu'Il crée.

En fait, des avancées scientifiques récentes rejettent définitivement les affirmations sans fondement des évolutionnistes que la vie est apparue d'elle-même et par des processus naturels. La perfection supérieure de la vie montre qu'un Créateur au savoir et à la connaissance supérieure a créé tous les êtres vivants. Le fait que même les organismes les plus simples sont des organismes à la "complexité irréductible", place tous les évo-

Prof. Fred Hoyle

Les évolutionnistes affirment que la première cellule vivante est apparue dans les conditions de la Terre primitive, à partir de substances inanimées et des effets hasardeux des événements naturels.

L'affirmation des évolutionnistes que la vie s'est formée d'elle-même par hasard à partir de substances inanimées est aussi irrationnelle et illogique que d'affirmer que la Statue de la Liberté s'est formée par le rassemblement de sable et de roches, par coïncidence, quand des éclairs ont frappé la mer.

lutionnistes dans un dilemme impossible – un fait qu'ils admettent eux-mêmes souvent ! Par exemple, le mathématicien et astronome britannique célèbre dans le monde entier, Fred Hoyle, admet que la vie n'a pu apparaître grâce au hasard :

Quand on voit, cependant, que la probabilité pour que la vie émane du hasard est si minuscule qu'elle en devient absurde...¹⁰

Le zoologiste français Pierre-Paul Grassé confesse qu'attribuer une force créatrice au hasard est un pur fantasme :

Pourtant, la théorie darwinienne est encore plus exigeante : une simple plante, un simple animal nécessiterait des milliers et des milliers d'événements chanceux et appropriés. Ainsi, les miracles deviendraient la règle : des événements à la probabilité infinitésimale se produiraient à coup sûr... il n'y a pas de loi interdisant les rêveries, mais la science ne doit pas s'y adonner.¹¹

Ces paroles illustrent parfaitement le dilemme idéologique des évolutionnistes : même s'ils s'aperçoivent que leur théorie est insoutenable et non scientifique, ils refusent de l'abandonner à cause de leur obsession idéologique. Dans une autre phrase, Hoyle révèle pourquoi les évolutionnistes croient au hasard :

En réalité, une telle théorie (que la vie se soit assemblée par une intelligence) est si évidente qu'on peut se demander pourquoi elle n'est pas largement acceptée. Les raisons sont psychologiques plutôt que scientifiques.¹²

Ce que Hoyle décrit comme une raison "psychologique" a conditionné les évolutionnistes à nier la création. Toutes ces raisons sont des preuves suffisantes pour que les musulmans qui ont foi en l'évolution la considèrent comme seulement une théorie conçue pour renier Dieu.

La sélection naturelle et les mutations n'ont pas le pouvoir de provoquer une évolution

Les musulmans qui soutiennent à tort la création par évolution et qui ignorent le fait que la science a réfuté l'évolution font face à un autre

LA CREATION PARFAITE D'UNE CELLULE REFUTE L'EVOLUTION

Même une simple cellule, la pierre de base de la vie, possède une structure énormément complexe. L'image ci-dessus montre certaines des parties composant une cellule. Il y a une organisation extraordinairement complexe et parfaitement planifiée gérant tous ces composants. L'affirmation que tout ceci ait pu apparaître par hasard s'envole face aux découvertes logiques et scientifiques.

dilemme : l'affirmation que près de 1,5 million d'espèces vivantes dans la nature sont apparues suite à des événements naturels inconscients.

Selon les évolutionnistes, la première cellule vivante est apparue grâce à des réactions chimiques dans la matière inanimée. (Rappelons ici qu'une quantité considérable de preuves scientifiques ont montré que c'est impossible. De plus, les chercheurs qui ont mené des expériences en rassemblant les gaz qui constituaient l'atmosphère primitive de la Terre, ainsi que les conditions atmosphériques appropriées, ont été incapables de "produire" la plus petite brique de base de la vie, la protéine.¹³) Puisqu'ils ont échoué à créer un organisme vivant en dépit de toute la technologie et du savoir scientifique disponible, il est naturellement irrationnel et illogique d'affirmer que le hasard aveugle ait pu réussir.

D'après les tromperies évolutionnistes, la vie a débuté avec la première cellule, qu'elle s'est complexifiée, et suppose une diversité encore plus grande jusqu'à la production d'êtres humains. En bref, la théorie énonce que des mécanismes inconscients dans la nature ont dû développer continuellement des êtres vivants. Selon cette assertion irrationnelle par exemple, une bactérie contient le code génétique pour quelques 2.000 protéines tandis qu'un être humain contient le code génétique d'environ 30.000 protéines. En d'autres termes, un mécanisme inconscient a "produit" les données génétiques des milliers de nouvelles protéines au fil du temps.

C'est ce qu'affirme l'évolution. Pourtant, la nature contient-elle réellement un mécanisme qui puisse développer le code génétique d'un être vivant ?

La théorie moderne de l'évolution – connue sous le nom de néodarwinisme, la version mise à jour de la théorie originale de Darwin qui prend en compte les découvertes récentes de la génétique – propose deux mécanismes fictifs : la sélection naturelle et les mutations.

La sélection naturelle signifie que les plus forts et ceux qui peuvent s'adapter aux conditions naturelles changeantes peuvent survivre au combat pour la vie, tandis que les autres sont éliminés et disparaissent. Par exemple, une chute continue des températures dans une

région signifie la disparition de certaines populations animales qui ne peuvent résister. Sur le long terme, seuls les animaux résistants au froid survivent et au final ils composent la totalité de la population.

Ou bien, dans le cas de lapins qui vivent sous la menace permanente de prédateurs, seuls ceux qui s'adaptent le mieux aux conditions prédominantes (par exemple, ceux qui courent le plus vite) survivent et transmettent ainsi leurs caractéristiques aux générations suivantes. Mais

une étude approfondie révèle qu'aucune caractéristique nouvelle n'apparaît dans ce cas, car ces lapins ne se transforment pas en une nouvelle espèce et ils n'acquièrent aucune particularité nouvelle. On ne peut donc pas affirmer que la sélection naturelle provoque une évolution.

Cela étant, il reste aux évolutionnistes les mutations. Afin que l'affirmation de l'évolution soit acceptable, les mutations doivent être capables de développer de nouvelles données génétiques. Les mutations se définissent comme des erreurs dans les gènes des êtres vivants qui survien-

Il y a assez d'informations dans une molécule d'ADN humain pour remplir 1.000 livres. Cette encyclopédie contient ici trois millions de lettres. La création parfaite dans l'ADN est une preuve du pouvoir et de la puissance infinie de Dieu.

Selon la sélection naturelle, les plus forts et ceux qui peuvent s'adapter à leur environnement survivent, tandis que les autres disparaissent. Les évolutionnistes proposent que la sélection naturelle a provoqué l'évolution des êtres vivants et que cela a abouti à de nouvelles espèces. Cependant, la sélection naturelle n'a aucun de ces effets ; toutes les soi-disant "preuves" présentées jusqu'ici confirment cela.

Soit sous l'effet d'influences extérieures (par exemple, des radiations) soit lors d'erreurs de copie dans l'ADN. Bien évidemment, les mutations peuvent donner naissance à des changements, mais ces changements sont toujours destructeurs. Autrement dit, les mutations ne peuvent pas développer des êtres vivants, au contraire, elles leur nuisent toujours.

La génétique a fait des avancées majeures au cours du 20^{ème} siècle. En étudiant les maladies génétiques chez les êtres vivants à la lumière des progrès de la science, les scientifiques ont montré que les mutations ne sont pas des changements biologiques qui peuvent contribuer à l'évolution. Cela contredit l'affirmation des évolutionnistes. Les avancées de la génétique, en particulier, ont permis de reconnaître que quelques 4.500 maladies génétiques apparemment héréditaires étaient causées en réalité par des mutations.

Pour que des mutations deviennent héréditaires, elles doivent se produire dans les organes reproducteurs (les testicules chez l'homme, les

ovaires chez la femme). Seul ce type de changement génétique peut être transmis aux générations suivantes. De nombreuses maladies génétiques sont provoquées par ce type de changements dans ces cellules spécifiques. Les mutations qui se passent dans d'autres organes du corps (par exemple dans le foie ou le cerveau) ne peuvent pas se transmettre aux générations futures. De telles mutations, appelées "somatiques", provoquent de nombreux cancers via la dégénérescence de l'ADN des cellules.

Le cancer est le meilleur exemple des dommages causés par les mutations. De nombreux facteurs carcinogènes, comme certaines substances chimiques et les rayons ultraviolets, provoquent des mutations. Suivant les découvertes récentes de gènes oncogéniques et suppres-

Les mutations aléatoires sont toujours nuisibles aux humains et aux autres êtres vivants. Les conséquences horribles de l'accident nucléaire de 1986 à Tchernobyl montrent les effets des mutations.

(1) <http://www.ecn.cz/private/c10/tmi.jpg>

(2) <http://www.ecn.cz/private/c10/child.jpg>

(3) <http://www.tmia.com/xtrarosebud.html>

(4) <http://www.adiccp.org/imagery/medical-aid.html>

De la même façon qu'un tremblement de terre détruit une ville au lieu de la développer, les mutations aléatoires mènent aux maladies, aux difformités et à des handicaps chez les êtres vivants.

seurs de tumeurs qui, lorsqu'ils fonctionnent mal, sont très efficaces pour provoquer un cancer, les chercheurs ont trouvé comment les mutations mènent aux cancers. Ces deux types de gènes sont nécessaires afin que les cellules se multiplient et pour que le corps puisse se régénérer. Si l'un des deux est endommagé par une mutation, les cellules commencent à croître de manière incontrôlée et le cancer commence à se former. On peut comparer cette situation à une pédale d'accélérateur coincée ou à un frein défaillant dans une voiture. Dans les deux cas, la voiture aura un accident. De la même manière, le taux de croissance incontrôlé des cellules mène d'abord au cancer puis à la mort. Quand les mutations endommagent ces gènes à la naissance, comme dans le cas du rétinoblastome, les bébés affectés meurent rapidement.

Les dommages que subissent les êtres vivants par les mutations ne sont pas limités à ces exemples. Presque toutes les mutations observées jusqu'ici sont nuisibles ; seules quelques-unes sont neutres. En dépit de tout ceci, les évolutionnistes ainsi que les musulmans qui sont trompés par les idées évolutionnistes essaient toujours de soutenir que les mutations sont un mécanisme valide d'évolution. Si les espèces ont évolué des unes vers les autres, comme l'affirment les évolutionnistes, des millions de mutations avantageuses ont dû se produire et être présentes dans chaque cellule reproductrice.

La science, au fur et à mesure de ses avancées, a découvert des millions de mutations nocives et a identifié les maladies résultantes. Cependant, l'évolution fait face à un terrible dilemme : les scientifiques évolutionnistes ne peuvent citer aucune mutation qui augmente les données génétiques. Pierre-Paul Grassé, un des zoologistes français les plus célèbres, éditeur du *Traité de Zoologie* en 35 volumes, et l'ancien président de l'Académie des Sciences Française, a comparé les mutations aux lettres incorrectes se retrouvant lors de la copie d'un texte écrit. Et tout comme ces lettres incorrectes, les mutations n'augmentent pas l'information ; elles endommagent plutôt les données déjà existantes. Grassé énonce ce fait de la manière suivante :

Les mutations, dans le temps, surviennent de manière incohérente. Elles ne sont pas complémentaires les unes des autres, elles ne se cumulent pas au cours des générations suivantes vers une direction donnée. Elles modifient ce qui persiste, mais elles le font en désordre, quelle que soit la manière... Dès qu'un désordre quelconque, même mineur, apparaît dans un être organisé, la maladie puis la mort s'en suivent. Il n'y a pas de compromis possible entre le phénomène de la vie et l'anarchie.¹⁴

En considérant ce fait, les mutations, comme le dit Grassé, "quel que soit leur nombre, [elles] ne produisent aucune sorte d'évolution". On peut comparer les effets des mutations à un tremblement de terre. Tout comme un tremblement de terre n'aide pas à développer ou à améliorer une ville mais l'effondre plutôt, les mutations ont des effets négatifs du même ordre. De ce point de vue, les affirmations des évolutionnistes concernant les mutations sont totalement infondées. (Pour plus de détails, cf. *Le mensonge de l'évolution* de Harun Yahya, Editions Essalam, Paris, 2002)

Des études sur les fossiles prouvent la création

En considérant les faits précédents, les avancées scientifiques montrent que la sélection naturelle et les mutations n'ont pas de force

évolutionnaire. Puisqu'aucun mécanisme évolutionnaire n'existe, aucune évolution n'a pu avoir lieu dans le passé. Mais les évolutionnistes continuent d'affirmer que tous les êtres vivants ont évolué des uns vers les autres au moyen d'un processus graduel qui s'est déroulé sur des centaines de millions d'années. Leur erreur est cachée dans cette logique, car si leur scénario était vrai, d'innombrables formes de transition appartenant à l'intervalle de temps en question auraient dû exister. De plus, on aurait dû retrouver leurs restes fossilisés.

Les affirmations illogiques des évolutionnistes sont évidentes dans chaque cas. Considérons l'apparition des poissons, dont les évolutionnistes disent qu'ils ont évolué à partir d'invertébrés. Si c'était le cas, de nombreux exemples de formes de transition auraient dû exister pour permettre une évolution graduelle. En d'autres termes, on devrait être capable de voir les restes fossiles de nombreuses espèces ayant à la fois les caractéristiques des poissons et des invertébrés. Cependant, en dépit des nombreux fossiles de poissons et d'invertébrés retrouvés par les scientifiques, **aucun fossile de la moindre forme de transition qui pourrait confirmer leur affirmation n'a jamais été retrouvé. Une telle absence, à son tour, signifie qu'il n'y a jamais eu d'évolution.** (En fait, le premier poisson sur terre est apparu à la même période géologique que les premiers invertébrés complexes connus. Les fossiles de poisson remontent à 530 millions d'années.¹⁵ Au cours de cette époque, connue sous le nom d'âge cambrien, tous les principaux groupes d'invertébrés sont apparus tout d'un coup sur terre.)

Bien que les évolutionnistes soient au courant de ce fait, ils ont recours à la démagogie et à de fausses preuves pour que les gens croient en l'évolution.¹⁶ Même Darwin savait que les fossiles ne soutenaient pas sa théorie ; il espérait simplement qu'on en découvrirait plus avec le temps et qu'on retrouverait les formes de transition manquantes. Les évolutionnistes d'aujourd'hui, pourtant, ne peuvent plus avoir le même espoir. Ils admettent même que les archives fossiles sont si riches et diversifiées qu'ils révèlent l'histoire de la vie. Le professeur N. Heribert Nilsson, un botaniste évolutionniste suédois de l'Université

de Lund, dit la chose suivante à propos des fossiles :

Mes tentatives pour démontrer l'évolution par une expérience menée depuis plus de 40 ans ont complètement échoué... Les fossiles sont maintenant si complets qu'il est impossible de construire de nouveaux groupes, et le manque de séries de transition ne peut pas s'expliquer par une rareté des découvertes. **Les insuffisances sont réelles, (et) elles ne seront jamais comblées.**¹⁷

T. Neville George, un professeur de paléontologie de l'Université de Glasgow, énonce que, bien que les archives fossiles soient riches, les formes de transition depuis si longtemps recherchées n'ont pas encore été trouvées :

Il n'y a plus besoin de s'excuser plus longtemps pour la pauvreté des archives fossiles. D'une certaine façon, ils sont devenus tellement riches qu'ils sont ingérables et les découvertes dépassent l'intégration... **Les fossiles continuent néanmoins d'être principalement composés de trous.**¹⁸

Les évolutionnistes vont même jusqu'à admettre qu'en plus de nier l'évolution, les fossiles fournissent des preuves scientifiques en faveur de la vérité de la création. Par exemple, le paléontologue évolutionniste Mark Czarnecki confesse :

Un problème majeur pour prouver la théorie a été les fossiles ; les empreintes d'espèces disparues préservées dans les formations géologiques de la Terre. Ces empreintes n'ont jamais révélé de traces des formes intermédiaires hypothétiques de Darwin – au lieu de cela, les espèces apparaissent et disparaissent abruptement, et cette **anomalie a entretenu l'argument créationniste que chaque espèce a été créée par Dieu...**¹⁹

Comme on l'a vu, les évolutionnistes ont souffert d'une terrible déception sur le sujet des formes de transition. Aucune fouille nulle part au monde n'a mis à jour la moindre trace d'une quelconque forme de transition depuis que Darwin émit cette hypothèse. Ces découvertes ont toutes contribué à anéantir les espoirs des évolutionnistes, et cela montre que les êtres vivants sont apparus soudainement sur Terre, plei-

nement développés, et sans défauts.

Cependant, même s'ils savent que les formes de transition n'ont jamais existé, les scientifiques évolutionnistes refusent d'abandonner leur théorie. Ils proposent des commentaires préconçus sur un certain nombre de fossiles. Dans son ouvrage *In Search of Deep Time*, Henry Gee, éditeur du célèbre magazine *Nature*, décrit combien ces commentaires sont réellement scientifiques :

... on arrange les fossiles selon un ordre qui reflète l'acquisition graduelle de ce que nous voyons en nous-mêmes. On ne recherche pas la vérité, on la crée après les faits, pour qu'elle corresponde à nos propres préjugés... Prendre une branche de fossiles et affirmer qu'ils représentent une lignée n'est pas une hypothèse scientifique qui peut être testée, mais une affirmation qui porte la même validité qu'une histoire pour enfants – amusante, peut-être même instructive, mais pas scientifique.²⁰

C'est pourquoi les croyants ne doivent pas être dupés par les jeux de mots et les mensonges habillés d'une apparence scientifique. C'est une grande erreur de croire que des gens, juste parce qu'ils sont scientifiques, disent la vérité et qu'on doit les croire. Les scientifiques évolutionnistes n'ont aucun remord à cacher la vérité, à déformer les faits scientifiques, et même à produire des preuves contrefaites au nom de leur idéologie.

Par exemple, les évolutionnistes affirment que l'étoile de mer a évolué en poisson après des millions d'années. Selon cette affirmation, il doit exister de nombreuses formes de transition entre les deux espèces. Pourtant, aucun fossile appartenant à ce genre de forme de transition n'a jamais été retrouvé. On retrouve des étoiles de mer et des poissons dans les archives fossiles, mais aucune forme entre les deux.

L'histoire du darwinisme est remplie d'exemples de ce type.

Quand on considère ne serait-ce que les bases principales du darwinisme, son invalidité et ses fondations totalement mauvaises sont immédiatement apparentes. Quand on regarde les détails, la situation est encore plus claire. (Pour plus d'informations, cf. *Le mensonge de l'évolution* de Harun Yahya, Editions Essalam, Paris, 2002)

Contrairement à ce qu'affirment les évolutionnistes, on voit une grande conception et un plan dans les caractéristiques des choses inertes et des êtres vivants, où que l'on regarde. C'est un signe que Dieu les a tous créés. Les évolutionnistes continuent de mener leur combat désespéré parce qu'ils ne veulent pas accepter ce fait. En tant que matérialistes engagés, ils essayent de ramener un mort à la vie.

Tout ceci aboutit à une seule conclusion : le darwinisme détourne les gens de la raison, de la science et de la vérité et les dirige vers l'irrationalité. Les gens qui croient en l'évolution refusent de suivre la voie de la raison et de la science, et ils se laissent duper par les absurdités superstitieuses qui remontent aux années 1800 quand Darwin était en vie. Finalement, ils commencent à croire que le hasard joue un rôle divin, même si l'univers entier est rempli de signes de la création. Il suffit d'observer un seul des mécanismes parfaits dans le ciel et dans la mer, dans les animaux et les plantes, afin de comprendre cela. Dire que tout cela est le résultat du hasard est une insulte à la raison, à la logique et à la science. Il faut alors reconnaître la puissance et la grandeur de Dieu, et se soumettre ensuite à Lui.

Pas un seul fossile de la moindre forme de transition avancée par les évolutionnistes n'a jamais été retrouvé. A travers l'histoire, les poissons ont toujours existé en tant que poissons, les oiseaux en tant qu'oiseaux et les êtres humains en tant qu'êtres humains.

C'est une erreur de penser que Charles Darwin était religieux

Une grande partie des gens croyants qui soutiennent la théorie de l'évolution suggère que Charles Darwin était religieux. Mais ils ont définitivement tort car durant sa vie Darwin révéla ses points de vue négatifs sur Dieu et la religion.

Darwin croyait en Dieu lorsqu'il était jeune, mais sa croyance s'amenuisa au fil du temps et elle fut remplacée par l'athéisme à l'âge adulte. Pourtant, il ne parla pas de ce fait, car il ne voulait pas s'attirer la moindre opposition de sa femme pieuse en particulier, autant que de ses proches parents et des institutions religieuses. Dans son livre *Darwin and the Darwinian Revolution* (Darwin et la révolution darwinienne), l'historienne darwiniste Gertrude Himmelfarb écrit : **"L'ampleur de l'incrédulité de Darwin, par conséquent, ne peut se voir ni dans son œuvre publiée ni même dans son autobiographie publiée, mais seulement dans la version originale de cette autobiographie."**²¹ Son livre révèle aussi que lorsque le fils de Darwin, Francis, était sur le point de publier *The Life and Letters of Charles Darwin* (La vie et les lettres de Charles Darwin), la femme de Darwin, Emma, s'opposa au projet et ne voulut pas donner sa permission, craignant que les lettres ne provoquent un scandale après sa mort. Emma avertit son fils d'enlever les sections qui faisaient ouvertement référence à l'athéisme. La famille entière craignait que de telles phrases puissent nuire au prestige de Darwin.²²

Selon le biologiste Ernst Mayr, un fondateur du néo-darwinisme : "Il est évident que Darwin perdit sa foi au cours des années 1836-39, la plus grande partie bien avant sa lecture de Malthus.

Darwin and the Darwinian Revolution (**Darwin et la révolution darwinienne**), par l'historienne darwinienne Gertrude Himmelfarb

Afin de ne pas blesser les sentiments de ses amis et de sa femme, Darwin utilisait souvent un langage divin dans ses publications, **mais tout indique dans ses notes qu'à cette époque il était devenu 'matérialiste'.**"²³

Darwin gardait toujours à l'esprit les réactions de sa famille, et toute sa vie il cacha soigneusement ses idées sur la religion. Il agit ainsi, d'après ses propres paroles, parce que :

Il y a plusieurs années de cela, un ami me conseilla fortement de ne jamais introduire quoi que ce soit concernant la religion dans mes travaux, si je voulais faire avancer la science en Angleterre ; et cela me conduisit à ignorer les rapports entre les deux sujets. Si j'avais prévu à quel point le monde deviendrait plus libéral, j'aurais peut-être agi différemment. ²⁴

Comme on peut le voir dans la dernière phrase, si Darwin avait été sûr de ne pas provoquer de réaction, il aurait pu être moins prudent. Quand Karl Marx (1818-83) proposa de dédicacer son ouvrage *Le Capital* à Darwin, Darwin refusa fermement cet honneur sur la base que cela blesserait certains membres de sa famille s'il se trouvait associé à un livre si athée.²⁵

Et si Nous faisons descendre les anges vers eux, [comme ils l'avaient proposé] si les morts leur parlaient, et si Nous rassemblions toute chose devant eux, ils ne croiraient que si Dieu veut. Mais la plupart d'entre eux sont ignorants. (Coran, 6 : 111)

Ernst Mayr

Cependant, on peut encore trouver l'attitude pervertie de Darwin face aux croyances et concepts spirituels dans ces paroles à l'attention de son cousin : "Je considère tous les sentiments humains comme des vestiges de germes chez les animaux."²⁶

Darwin s'opposait également à l'instruction religieuse des enfants de par sa croyance qu'ils devaient être

libérés des croyances religieuses.²⁷

Ces points de vue antireligieux ont survécu jusqu'à nos jours comme une sorte d'héritage pour les évolutionnistes. Tout comme Darwin ne voulait pas que les enfants soient instruits sur Dieu au cours de leur éducation, les évolutionnistes modernes s'opposent avec férocité à l'enseignement du créationnisme dans les écoles. Ils s'engagent dans du lobbying actif partout dans le monde pour retirer la création des programmes scolaires.

L'athéisme de Darwin et ses efforts pour le cacher

Il fait l'allusion suivante concernant son propre manque de foi : **"L'incrédulité s'est emparée de moi très lentement, mais au final elle m'a envahi entièrement..."**²⁸

Le même livre décrit comment le père de Darwin le prit à part le jour de son mariage et lui recommanda de cacher ses doutes sur la religion à sa femme. Mais Emma était consciente de ce déclin dans sa foi dès le début. Quand son livre *La filiation de l'homme* fut publié, elle confessa à sa fille au sujet des sentiments antireligieux du livre :

Je ne l'aime pas du tout car il rejette Dieu un peu plus loin.²⁹

Dans un autre passage, Darwin révéla ses vraies pensées à propos de la religion :

... l'époque, à laquelle j'écrivis "L'origine des espèces" ; et depuis cette époque elle [ma foi] s'est affaiblie peu à peu, avec beaucoup de fluctuations...³⁰

En même temps, il trouvait étrange que tout le monde ait des croyances religieuses, et il déclara que les gens, dont il pensait qu'ils avaient évolué à partir d'animaux primitifs, ne pouvaient faire confiance à ces croyances :

Peut-on avoir confiance en l'esprit de l'homme, lequel a comme je le crois été développé à partir d'un esprit aussi faible que celui des plus petits animaux, quand il tire d'aussi grandes conclusions ?³¹

Une fois encore, Darwin s'est trompé. Toutes les découvertes scientifiques ont souligné déjà qu'il est absolument faux d'affirmer, comme Darwin l'a fait, que les êtres humains descendent des animaux. L'homme est homme depuis le moment où il est apparu. C'est un être de raison et d'intelligence capable de juger et de comprendre. La foi en Dieu est la seule véritable conclusion rationnelle que quiconque doué de raison et de bon sens peut tirer de toutes les preuves l'entourant.

La raison fondamentale pour laquelle Darwin reniait l'existence de Dieu était la fierté. On s'en aperçoit dans la phrase suivante :

Dans le sens où une divinité omnipotente et omnisciente doit commander et tout connaître, cela doit être admis ; pourtant, pour être honnête, je ne peux l'admettre.³²

Dans un court appendice à l'histoire de sa vie, il écrit :

Je ne me sens pas coupable d'avoir commis le moindre péché majeur.³³

Les phrases de Darwin reniant l'existence de Dieu et de la religion suivent en réalité une logique athéiste classique. Un verset coranique décrit comment ceux qui renient Dieu réalisent en fait qu'Il existe mais continuent à Le renier par arrogance :

Ils les nièrent injustement et orgueilleusement, tandis qu'en eux-mêmes ils y croyaient avec certitude. Regarde donc ce qu'il est advenu des corrupteurs. (Coran, 27 : 14)

Le point le plus important ici est celui-ci : l'athéisme de Darwin a

*"l'incrédulité s'est emparée
de moi très lentement, mais
au final elle m'a envahie
entièrement... "*

Charles Darwin

**La femme de Charles Darwin,
Emma**

eu la plus grande influence sur l'élaboration de sa théorie. Il déforma des faits, des observations et des preuves afin de soutenir son préjugé que la vie n'a pas été créée.

Quand on lit *L'origine des*

espèces, on voit clairement à quel point Darwin peine à rejeter toutes les preuves de la création (par exemple, les structures complexes des êtres vivants, les archives fossiles qui montrent des apparitions soudaines, et les faits pointant les limites des différences entre espèces vivantes dans la nature), et la manière dont il remet à plus tard ces choses qu'il ne peut pas expliquer immédiatement en disant : "Peut-être que ce problème sera résolu dans le futur". S'il avait été un scientifique neutre, il n'aurait pas affiché un tel dogmatisme. Son propre style et ses propres méthodes montrent que Darwin était un athée qui ancre sa théorie dans l'athéisme.

En fait, les athées soutiennent Darwin depuis les 150 dernières années et les idéologies irrégieuses ont soutenu le darwinisme précisément à cause de cet athéisme. Ainsi, étant donné l'athéisme de Darwin, les musulmans ne doivent pas faire l'erreur de penser qu'il était religieux, ou qu'il n'était pas opposé à la religion, et ils ne doivent pas continuer à le soutenir pas plus que sa théorie et ceux qui pensent comme lui. S'ils le font, ils se placent aux côtés des athées.

Darwin admit être un athée dans ses lettres et son autobiographie.

Le darwinisme a mené l'humanité de désastre en désastre

Au début de ce livre, nous avons vu que certains musulmans décrivent le darwinisme comme un fait scientifiquement prouvé et qu'ils ignorent sa véritable face. Le darwinisme, qui a fourni un support "scientifique" au fascisme et au communisme, les idéologies les plus sanglantes du 20^{ème} siècle, a même une "véritable" face encore plus noire.

Ces idéologies, qui ont atteint leurs pics de violences au cours du siècle dernier, sont responsables des révolutions communistes et des coups d'état fascistes, ainsi que de combats, de conflits, de guerres civiles et de la division du monde en deux blocs. Les dictateurs san-

glants tels que Lénine, Staline, Mao, Pol Pot, Hitler, Mussolini et Franco ont laissé leurs marques. Environ 120 millions de personnes sont mortes suite aux cruautés infligées par les seuls régimes communistes, et les deux guerres mondiales ont à elles seules coûté la vie à 65 millions de personnes. La deuxième guerre mondiale, qui a commencé avec l'invasion d'Hitler en Pologne en 1939, fut un véritable désastre pour l'humanité. (Pour plus de détails, cf. *Les désastres causés à l'humanité par le darwinisme* de Harun Yahya, Al-Attique Publishers Inc., Ontario, 2001)

Le darwinisme se retrouve à la base idéologique de toutes ces catastrophes morales, économiques et politiques, car il les nourrit et les fortifie.

Le communisme, le fascisme et le darwinisme

Karl Marx et Friedrich Engels, les pères fondateurs du communisme, mentionnèrent dans leurs ouvrages à quel point le darwinisme les influença. Marx afficha sa sympathie pour Darwin en lui remettant une copie de son livre, *Le Capital*, dans lequel il avait écrit une note personnelle. L'édition allemande portait même le message suivant de sa propre main : **"A Charles Darwin, d'un véritable admirateur, de Karl Marx."**

Le darwinisme était tellement important pour le communisme que dès la publication du livre de Darwin, Engels écrivit à Marx : **"Darwin, que je suis en train de lire, est tout juste splendide."**³⁴

L'important communiste russe Georgi Valentinovich Plekhanov considérait le marxisme comme **"le darwinisme dans son application aux sciences sociales"**.³⁵

Le plus important mentor idéologique d'Hitler, l'historien allemand raciste Heinrich von Treitschke, disait : **"Les nations ne peuvent prospérer sans une intense compétition, comme la lutte pour la survie de Darwin"**³⁶, montrant ainsi l'origine de la violence aux racines du

Lénine

Stalin

Mao

nazisme. Hitler lui-même était un darwiniste. S'inspirant de la tromperie de "la lutte pour la survie" employée par Darwin, il appela son propre ouvrage *Mon combat*. Lors d'un rassemblement politique en 1933 à Nuremberg, Hitler proclama que : **"Une race supérieure domine une race inférieure... un droit que nous voyons dans la nature et qui peut être considéré comme le seul droit concevable, car il est fondé sur la science."**³⁷ Cela montre à quel point il fut influencé par Darwin.

Mussolini, le leader du fascisme italien, préférait également le darwinisme comme opinion mondiale et il tenta de s'en servir pour justifier l'invasion de l'Ethiopie. Franco, le dictateur espagnol de cette époque, mettait aussi en pratique l'idéologie darwiniste.

En affirmant, selon sa logique pervertie, que la vie est un combat

Mussolini

Franco

Hitler

que le plus fort est destiné à gagner et que le plus faible est condamné à perdre, Darwin a ouvert la porte à la force brute, à la violence, aux guerres, aux conflits et aux massacres à grande échelle. Les dictateurs qui opprimaient leur peuple, chez eux ou à l'étranger, étaient si inspirés par le darwinisme qu'ils se paraient de ses enseignements. De leur point de vue pervers, les lois de la nature exigeaient que le faible soit écrasé et détruit et que les gens n'aient pas nécessairement de valeurs propres, puisqu'ils avaient évolué à partir des animaux.

Mein Kampf (**Mon combat**)
d'Hitler

La défense du darwinisme facilite la propagation du communisme

Le communisme est une idéologie hostile aux valeurs morales de la religion, de par la philosophie matérialiste sur laquelle il est basé et par l'analyse historique qu'il propose. Il commence par renier l'existence de Dieu (Dieu est au-delà de cela), et son analyse historique, qui décrit la religion comme "l'opium du peuple", selon ses propres pensées dépravées, appelle à éradiquer toute religion afin d'ériger sa société communiste.

Tous les régimes communistes combattent donc la religion, attaquent les valeurs religieuses, détruisent les lieux de culte et proscrivent l'observation des obligations religieuses. Les régimes de l'ancienne Union Soviétique, de Chine, du Cambodge, de Bulgarie et d'Albanie ont suivi des politiques si antireligieuses qu'elles ont frôlé et parfois mené au génocide.

Le darwinisme joue un rôle important dans l'idéologie marxiste de haine des religions. Darwin fournit à l'athéisme marxiste une base pré-

tendue scientifique, ce qui explique pourquoi Marx et Engels étaient si reconnaissants à son égard. L'éloge d'Engels est particulièrement saisissant :

Il (Darwin) porta le coup le plus puissant à la conception métaphysique de la Nature en prouvant que tous les êtres organiques, les plantes, les animaux, et même l'homme, sont les produits d'un processus d'évolution s'étalant sur des millions d'années.³⁸

En suggérant que Darwin avait expliqué le processus évolutionnaire à travers sa théorie, Engels commit une grave erreur. Car la théorie de Darwin n'était basée sur aucune preuve scientifique, se limitant à l'expression d'opinions personnelles issues d'hypothèses et de préjugés divers. Grâce aux progrès de la science, les idées de Darwin furent, en effet, infirmées, une à une. Avec le temps, l'information et les découvertes rassemblées contribuaient à prouver, non pas la théorie de l'évolution comme l'espéraient les matérialistes, mais le fait de la création.

Les conflits reposent au cœur de la philosophie marxiste (matérialisme dialectique), laquelle affirme que l'univers fonctionne selon la loi des

Marx a dédié un exemplaire de son livre Le Capital à Darwin.

**Friedrich Engels, un des fondateurs
du communisme**

affrontements entre contraires. Autrement dit, la proposition de Darwin de lutte pour la survie dans la nature est maintenant appliquée aux sociétés humaines. Le darwinisme était le plus grand soutien pour l'idéologie communiste, qui voyait l'histoire humaine comme un champ de bataille et qui préparait le terrain pour d'autres conflits.

L'évolutionniste P. J. Darlington explique que la violence est une conséquence naturelle de la croyance en cette théorie :

Le premier point est que l'égoïsme et la violence sont ancrés en nous, hérités de nos plus lointains ancêtres animaux... La violence est alors naturelle pour l'homme ; un produit de l'évolution.³⁹

Comme pour tous leurs autres principes, cette suggestion évolutionniste s'avère fausse. Au moyen de leur intellect, de leurs consciences et de leur jugement, les êtres humains sont parfaitement capables de distinguer le bien du mal. Ils savent que des sentiments d'égoïsme, d'ingratitude, de colère, de haine et d'inimitié sont mauvais et savent également comment éviter ces maux.

Les marxistes croient que les sociétés accepteront leur idéologie s'ils les amènent à croire au darwinisme. Ils attachent tellement d'importance à la tromperie de Darwin qui dit que "la violence et les conflits sont des lois naturelles immuables". C'est pourquoi toutes les organisations terroristes orientées vers le communisme donnent à leurs militants des mois d'entraînement pour apprendre le communisme, le matérialisme dialectique et le darwinisme. La théorie de Darwin encourage ces gens à croire qu'ils ne sont que des animaux et que, comme pour les animaux, les gens doivent se battre pour survivre. Ainsi beaucoup de jeunes gens deviennent des monstres capables de tuer et même de massacrer impi-

Robert Shapiro

toyablement des enfants et des bébés.

De cette manière, l'idéologie communiste mena des guerres civiles et des guérillas ainsi que des actes de terrorisme dans de nombreux pays tout au long du 20^{ème} siècle. C'est pourquoi le combat intellectuel contre le darwinisme est si important : si le darwinisme est présenté comme une erreur et s'il s'effondre, les philosophies marxistes basées sur lui tomberont en miettes.

Puisque le darwinisme joue un rôle si important dans l'idéologie communiste antireligieuse, soutenir l'une signifie soutenir l'autre. Essayer de justifier le darwinisme en cherchant à le réconcilier avec la religion et affirmer que Dieu a utilisé l'évolution pour créer les êtres vivants, alors qu'il n'y a pas un brin de vérité là-dedans, signifie justifier le communisme. Les communistes savent que la religion et le darwinisme sont incompatibles, mais ils restent silencieux quand ils sont confrontés à des gens pieux qui acceptent la création évolutionnaire afin que les deux idéologies puissent se répandre facilement dans le monde entier. La chose importante est d'abord d'ouvrir une porte pour accepter le darwinisme.

La croyance des communistes en l'évolution s'enracine dans leur dévouement aveugle envers leur idéologie. Par exemple Robert Shapiro, un professeur évolutionniste de chimie et expert de l'ADN, dit que l'affirmation principale de la théorie, que des substances inanimées se sont organisées et ont formé l'ADN et l'ARN, n'est basée sur aucun fait scientifique. Il continue :

Un autre principe évolutionniste est donc requis pour franchir l'étape menant d'un mélange de simples produits chimiques naturels au premier réplicateur efficace. Ce principe n'a pas encore été décrit dans le détail ni démontré, mais on l'anticipe, et des noms comme évolution chimique ou organisation de la matière lui sont donnés. L'existence du principe **est considérée comme acquise dans la philosophie du matérialisme dialectique...** ⁴⁰

Comme énoncé par Shapiro, les évolutionnistes continuent de défendre la théorie de l'évolution à cause de leur adhésion dogmatique à la philosophie matérialiste. Cela indique que le moindre soutien donné à cette théorie signifie également donner un soutien direct à la philosophie matérialiste, dont la propagation prépare inévitablement le terrain pour l'entrée de l'idéologie communiste dans une société. Ce lien révèle comment l'idéologie communiste tire sa force du darwinisme.

Les musulmans qui soutiennent la théorie de l'évolution doivent réfléchir à cette vérité. Ils ne doivent pas partager de perspective commune avec les communistes, qui ont été et restent les pires ennemis de la religion, et/ou soutenir une idée qui est la base soi-disant "scientifique" du communisme. Cela devient encore plus important quand on se souvient que le communisme n'est pas mort mais qu'il dirige des régimes autoritaires comme la Corée du Nord et, ce qui est plus dangereux, qu'il domine toujours le système politique et la culture politique de la Chine, malgré son apparence "capitaliste" en surface.

Le racisme de Darwin

Un des aspects les plus importants et pourtant le moins connu de

Les mouvements racistes néo-nazis se répandent dans de nombreux pays. Au cœur de ces mouvements se retrouve une haine fasciste des gens pour les autres nations. Derrière cette idée repose le darwinisme, selon lequel, l'infériorité de certaines races par rapport à d'autres est très naturelle.

Darwin est son racisme : Darwin considérait les Européens blancs comme plus "avancés" que les autres races humaines. En supposant que l'homme ait évolué à partir de créatures simiesques, il pensait que certaines races s'étaient développées plus que d'autres et que ces dernières possédaient toujours des caractéristiques simiesques. Dans son livre, *La filiation de l'homme*, qu'il publia après *L'origine des espèces*, il commente largement "les grandes différences existant entre les hommes de races distinctes".⁴¹ Dans son livre, Darwin affirme que les noirs et les Aborigènes australiens sont égaux aux gorilles et il déduit qu'ils seront "supprimés" par "les races civilisées" au fil du temps. Il dit ainsi :

Dans le futur, pas très lointain en comptant par siècles, les races humaines civilisées vont certainement exterminer et remplacer les races sauvages du monde entier. Les singes anthropomorphes seront alors sans doute aussi exterminés. La rupture entre l'homme et ses alliés les plus proches sera alors plus large. Elle séparera les hommes civilisés, (encore plus civilisés

que le Caucasien, nous l'espérons) des singes aussi inférieurs que le babouin, plutôt que de séparer, **comme aujourd'hui, le nègre ou l'Australien du gorille.**⁴²

Les idées absurdes de Darwin n'ont pas seulement été théorisées, mais elles ont également reçu un degré de respectabilité scientifique et social qui leur permet de fournir le "terrain scientifique" le plus important pour le racisme. Supposant que les êtres vivants ont évolué au cours de la lutte pour leur survie, le darwinisme fut bientôt appliqué aux sciences sociales. Connue comme le "darwinisme social", cette nouvelle idéologie prétend que les races humaines sont situées à différents niveaux de "l'échelle évolutionniste", que les races européennes sont les plus "avancées" de toutes, et que bien d'autres races affichent toujours des caractéristiques de "singe".

De plus, le darwinisme ne se limite pas à préparer le terrain pour des attaques racistes, car il autorise aussi tous types d'actions destructrices et séparatistes. Ce principe, qui soutient que "la vie est un combat", a créé un argument qui justifie l'emprisonnement de gens vivant en paix dans le même pays dans des camps de concentration, aussi bien que l'usage de la violence et de la force brute, de guerres, d'assassinats et de meurtres.

Cependant, les musulmans qui réalisent que Dieu les a créés ainsi que tout le reste, que Dieu a soufflé de Son esprit en eux, que le monde est un endroit de paix et de fraternité, que tous les gens sont égaux, et que chaque personne sera punie dans l'au-delà pour tout ce qu'elle a fait dans ce monde, ne peuvent faire du mal aux autres. Seuls ceux qui croient qu'ils sont apparus par hasard, qu'ils n'ont aucune responsabilité envers les autres, qu'ils n'auront aucun compte à rendre pour leurs actions, et qui croient que le monde est un lieu de conflits, peuvent s'engager dans de telles activités.

C'est pourquoi les musulmans doivent écouter leur conscience avant d'accepter le darwinisme, et comprendre le véritable prix du soutien d'une théorie que la science elle-même réfute. Les dommages que le darwinisme a causés à l'humanité sont clairs. Les tragédies, les souffrances et les conflits auxquels il mène sont bien connus. Comme on l'a vu à travers ce chapitre, la manière dont les gens sont amenés à croire en des idées illogiques et irrationnelles devrait nous convaincre que le darwinisme est une menace importante.

CHAPITRE 3

LA SCIENCE DE LA
CREATION DE DIEU

usqu'ici, nous avons examiné l'erreur importante commise par les musulmans croient en l'évolution et qui acceptent l'affirmation selon laquelle Dieu a utilisé l'évolution pour créer les êtres vivants. Contrairement aux autres évolutionnistes, de telles personnes ne disent pas directement que la vie est apparue par hasard. Cependant, en soutenant l'erreur que Dieu a utilisé l'évolution dans Sa création, ils supportent volontiers ou non le darwinisme sur certains points. Selon leur point de vue erroné, Dieu aurait utilisé des mécanismes évolutionnaires comme les mutations et la sélection naturelle, qui est une assertion sans fondement.

Pourtant, la science a démontré que ni la sélection naturelle ni les mutations ne peuvent créer de nouvelles espèces. Autrement dit, ils n'ont pas de force évolutionnaire. Ceux qui soutiennent l'idée de création par évolution, maintiennent que Dieu utilise les mutations pour changer les données génétiques des êtres vivants afin qu'ils acquièrent des organes utiles, ou que Dieu a d'abord créé des créatures primitives puis a employé la sélection naturelle pour les transformer en des créatures plus complexes et pour les perfectionner. En d'autres termes, Il utilise la sélection naturelle pour ajouter un nouvel organe, laisse s'atrophier un organe déjà existant, ou tout cela en même temps pour transformer une espèce en une autre (Dieu est au-delà de cela).

Des gens ne connaissant pas les derniers développements scientifiques peuvent facilement faire de telles hypothèses erronées, surtout s'ils veulent soutenir l'évolution. Mais une telle affirmation s'envole

face aux faits scientifiques. De plus, comme on le verra plus tard, le Coran ne mentionne pas une telle chose.

Une chose doit être éclaircie : évidemment, Dieu aurait pu utiliser l'évolution pour créer les êtres vivants s'Il l'avait voulu. Mais le Coran ne contient aucun élément qui prouve l'évolution et aucun verset ne soutient l'affirmation des évolutionnistes, c'est-à-dire l'apparition étape par étape des espèces. La science révèle également la fausseté d'une telle affirmation. Puisque la situation est si claire, il n'y a aucun moyen pour un musulman de justifier son soutien. Les seules raisons possibles pour de telles erreurs sont un manque d'informations, un complexe d'infériorité vis-à-vis des évolutionnistes et la croyance que les évolutionnistes, étant majoritaires, ont nécessairement raison.

Dieu a créé l'univers à partir du néant

Dieu crée toutes choses, sous la forme et au moment qu'Il choisit, sans utiliser de modèles et à partir du néant. Puisqu'Il est au-dessus de tout défaut et est riche au-delà de tout besoin. Il n'a pas besoin de la moindre cause, de moyen ou d'étapes pour Sa création. Personne ne doit être trompé par le fait que tout est lié par des causes et des lois naturelles. Dieu est au-delà de toutes ces causes et lois puisque c'est Lui qui les a créées.

Dieu, le Seigneur de la terre et des cieux, peut supprimer ces causes s'Il le veut. Par exemple, Il peut créer des personnes qui n'ont pas besoin d'oxygène pour survivre, et qui n'ont donc pas besoin de poumons. Cela étant, pourquoi aurait-Il "besoin" de perfectionner les poumons en les faisant évoluer dans le temps ou en utilisant un autre mécanisme ? Les gens ont donc complètement tort de penser que la grandeur et la puissance de Dieu puissent être limitées à leurs propres sentiments et leur propre raison. Nous n'avons de connaissances que ce qu'Il permet.

Dieu peut utiliser des étapes particulières dans Sa création s'Il le veut. Par exemple, Il produit une plante à partir d'une graine ou un être

humain par la rencontre d'un spermatozoïde et d'un ovule. Mais ces étapes, comme on le verra plus tard, n'ont rien à voir avec l'évolution et il n'y a pas de place pour le hasard ou les coïncidences. Chaque étape dans l'apparition d'une plante ou la transformation d'une simple cellule en un être humain "à la forme parfaite", survient grâce aux systèmes parfaits créés par Sa puissance infinie.

Dieu a voulu et a créé la terre et les cieux, tout ce qu'il y a entre les deux, et tous les êtres vivants et inanimés. C'est très facile pour Lui, comme indiqué dans le Coran :

Et c'est Lui qui a créé les cieux et la terre, en toute vérité. Et le jour où Il dit : "Sois !" cela est, Sa parole est la vérité... (Coran, 6 : 73)

Quand Nous voulons une chose, Notre seule parole est : "Sois." Et elle est. (Coran, 16 : 40)

C'est Lui qui donne la vie et donne la mort. Puis quand Il décide une affaire, Il n'a qu'à dire : "Sois", et elle est. (Coran, 40 : 68)

La création est très facile pour Dieu. Comme le révèlent ces versets, tout ce qu'Il a à faire est de dire "Sois !", en voulant une chose. De nombreux versets révèlent qu'Il a créé l'univers et les êtres vivants avec une forme parfaite. C'est une erreur grave pour les musulmans d'adhérer à des explications forcées devant cette vérité évidente et de faire des affirmations fallacieuses selon lesquelles Dieu aurait employé l'évolution pour créer et utiliser des mutations, ainsi que la sélection naturelle et les étapes de transition entre les singes et les humains. Il est erroné de mettre en avant de tels récits, car il n'y a aucune preuve dans le Coran ou dans la science, en espérant être acceptés par les évolutionnistes.

Dieu a conçu toutes les lois de l'univers et Il leur a donné la forme qu'Il a choisie, Il crée ce qu'Il veut et quand Il veut, imprègne toutes les choses de la terre et des cieux, et dirige toutes choses avec Son pouvoir. Pourtant certaines personnes ne comprennent pas complètement Sa puissance et ils Le jugent en fonction de leurs propres pouvoirs. Dieu révèle leur existence dans le Coran :

Ils n'apprécient pas Dieu comme Il le mérite quand ils disent : "Dieu n'a rien fait descendre sur un humain."... (Coran, 6 : 91)

Ils n'ont pas estimé Dieu à sa juste valeur ; Dieu est certes fort et puissant. (Coran, 22 : 74)

Ils n'ont pas estimé Dieu comme Il devrait l'être alors qu'au Jour de la Résurrection, Il fera de la terre entière une poignée, et les cieux seront pliés dans Sa main droite. Gloire à Lui ! Il est au-dessus de ce qu'ils Lui associent. (Coran, 39 : 67)

Contrairement à ce que suggèrent ceux qui croient en la création évolutionnaire, Dieu n'a pas créé d'abord les singes et les a faits ensuite évoluer en humains à travers des formes de transition imparfaites

C'est le pouvoir et la sagesse infinis de Dieu qui transforment une cellule, invisible à l'œil nu, en un être humain pensant, parlant et respirant.

Depuis le tout premier homme, tous les êtres humains sont le résultat de la création parfaite de Dieu. A travers l'histoire, tous les êtres humains sont nés en suivant les étapes que Dieu a ordonnées.

avec des organes manquants. Mais plutôt, comme le révèle le Coran, Dieu a créé l'homme de la manière la plus parfaite qu'il soit :

Nous avons certes créé l'homme dans la forme la plus parfaite. (Coran, 95 : 4)

Il a créé les cieux et la terre en toute vérité et vous a donné votre forme et quelle belle forme Il vous a donnée. Et vers Lui est le devenir. (Coran, 64 : 3)

Les versets ci-dessus prouvent que Dieu a créé l'homme sous une forme parfaite, celle qu'il possède aujourd'hui. Evidemment, l'homme a également des faiblesses et des incompétences, celles-ci lui rappelant son impuissance devant Son seigneur. Les difformités et les handicaps sont le résultat d'une création déterminée, car ils servent de rappel à ceux qui les voient et de test pour ceux qui les portent.

Dieu a créé tous les êtres vivants instantanément et parfaitement, sans aucun besoin d'évolution. Cette vérité évidente est révélée dans le Coran :

C'est Lui Dieu, le Créateur, Celui qui donne un commencement à toute chose, le Formateur. A Lui les plus beaux noms. Tout ce qui est dans les cieux et la terre Le glorifie. Et c'est Lui le Puissant, le Sage. (Coran, 59 : 24)

Le Coran décrit à quel point la création est facile pour Dieu :

Celui qui a créé les cieux et la terre ne sera-t-Il pas capable de créer leur pareil ? Oh que si ! Et Il est Le Grand Créateur, l'Omniscient. (Coran, 36 : 81)

Votre création et votre résurrection [à tous] sont aussi faciles à Dieu que s'il s'agissait d'une seule âme. Certes Dieu est audient et clairvoyant. (Coran, 31 : 28)

Les différentes formes de création de Dieu

Un autre point important ignoré par ceux qui croient en l'erreur de la création par évolution est la diversité des formes de création de Dieu. Dieu a produit des êtres vivants qui diffèrent significativement des

humains et des animaux, comme les anges et les djinns. Nous traiterons ce sujet dans les pages suivantes.

Les anges à deux, trois ou quatre ailes

Les anges sont des êtres qui obéissent toujours aux ordres de Dieu. Le Coran décrit leur création de la manière suivante :

Louange à Dieu, Créateur des cieux et de la terre, qui a fait des anges des messagers dotés de deux, trois, ou quatre ailes. Il ajoute à la création ce qu'Il veut, car Dieu est omnipotent. (Coran, 35 : 1)

A travers cette description, on peut constater que les formes des anges diffèrent considérablement de celles des êtres humains. Dieu attire l'attention aux différentes formes de la création dans ce verset.

D'autres versets montrent comment les anges sont sous les ordres de Dieu et comment ils Lui obéissent :

Et c'est devant Dieu que se prosterne tout être vivant dans les cieux, et sur la terre ; ainsi que les anges qui ne s'enflent pas d'orgueil. Ils craignent leur Seigneur, au-dessus d'eux, et font ce qui leur est commandé. (Coran, 16 : 49-50)

Jamais le Messie ne trouve indigne d'être un serviteur de Dieu, ni les anges rapprochés [de Lui]. Et ceux qui trouvent indigne de L'adorer et s'enflent d'orgueil... Il les rassemblera tous vers Lui. (Coran, 4 : 172)

O vous qui avez cru ! Préservez vos personnes et vos familles, d'un feu dont le combustible sera les gens et les pierres, surveillé par des anges rudes, durs, ne désobéissant jamais à Dieu en ce qu'Il leur commande, et faisant strictement ce qu'on leur ordonne. (Coran, 66 : 6)

De plus, les anges furent créés avant l'homme. En fait, Dieu parla aux anges lorsqu'Il était en train de créer Adam, le premier être humain, et leur ordonna de se prosterner devant lui.

Au même moment, Dieu donna au Prophète Adam (psl), une connaissance différente de celle des anges, et Il lui enseigna les noms de

toutes les choses. Les anges ne possèdent pas ce savoir. Comme l'énonce le Coran :

Puis vint le jour où ton Seigneur dit aux anges : "Je vais installer un représentant (*khalîfa*) sur la terre." Et les anges de repartir : "Vas-tu établir quelqu'un qui y fera régner le mal et y répandra le sang, alors que nous chantons Ta gloire et célébrons Tes louanges ?" Le Seigneur leur répondit : "Ce que Je sais dépasse votre entendement." Et Il apprit à Adam tous les noms, puis les présenta aux anges en leur disant : "Faites-Moi connaître les noms de tous ces êtres, pour prouver que vous êtes plus méritants qu'Adam. Et les anges de dire : "Gloire à Toi ! Nous ne savons rien d'autre que ce que Tu nous as enseigné ; Tu es, en vérité, l'Omniscient, le Sage." Dieu dit alors : "O Adam, fais-leur connaître les noms de ces choses !" Et lorsque Adam en eut instruit les anges, Dieu ajouta : "Ne vous avais-je pas avertis que Je connais le secret des cieux et de la terre, ainsi que les pensées que vous divulguez et celles que vous gardez dans votre for intérieur ?" Et lorsque Nous dîmes aux anges : "Prosternez-vous devant Adam !", ils s'exécutèrent tous à l'exception de Satan qui refusa avec orgueil et fut ainsi du nombre des infidèles. (Coran, 2 : 30-34)

Les djinns sont créés de feu

Comme pour les anges, l'apparence des djinns diffère aussi de celle de l'homme. Les versets ci-dessous montrent que l'homme a été créé à partir d'argile, alors que les djinns ont été créés à partir de feu :

Nous créâmes l'homme d'une argile crissante, extraite d'une boue malléable. Et quand au djinn, Nous l'avions auparavant créé d'un feu d'une chaleur ardente. (Coran, 15 : 26-27)

Il a créé l'homme d'argile sonnante comme la poterie ; et Il a créé les djinns de la flamme d'un feu sans fumée. (Coran, 55 : 14-15)

Dans le Coran, Dieu révèle également Son but dans la création de l'homme et des djinns :

Je n'ai créé les djinns et les hommes que pour qu'ils M'adorent. (Coran, 51 : 56)

Il est donc clair que bien que l'homme et les djinns soient des êtres très différents, ils ont été tous deux créés afin de n'adorer que Dieu en vivant selon les valeurs qu'Il a prescrites. Il a révélé dans plusieurs versets que les anges et les djinns ont des caractéristiques différentes des caractéristiques humaines. Par exemple, les deux peuvent transporter de la matière :

Il (Salomon) dit : "O notables ! Qui de vous m'apportera son trône avant qu'ils ne viennent à moi soumis ?" Un djinn redoutable dit : "Je te l'apporterai avant que tu ne te lèves de ta place : pour cela je suis fort et digne de confiance." (Coran, 27 : 38-39)

Le Coran dit aussi que les djinns, tout comme les anges, furent créés avant l'homme. Quand Il créa le Prophète Adam (psl), Dieu ordonna aux anges et aux djinns de se prosterner devant lui. Après cela, Il révèle que Satan fait partie des djinns :

Et lorsque Nous dîmes aux anges : "Prosternez-vous devant Adam", ils se prosternèrent, excepté Iblis [Satan] qui était du nombre des djinns et qui se révolta contre le commandement de son Seigneur. Allez-vous cependant le prendre, ainsi que sa descendance, pour alliés en dehors de Moi, alors qu'ils vous sont ennemis ? Quel mauvais échange pour les injustes ! (Coran, 18 : 50)

La création est une chose aisée pour Dieu, Lui qui peut créer à partir du néant et sans cause antérieure. Tout comme Il créa les anges et les djinns de différentes formes à partir de rien. Il créa aussi l'homme comme être indépendant à partir de rien et sans avoir besoin de recourir à l'évolution. La même chose s'applique aux autres êtres vivants, comme les animaux et les plantes. Dieu créa tout cela spontanément à partir de rien et sans les faire évoluer – en d'autres termes, sans transformer une espèce en une autre. Comme on l'a vu précédemment, les étapes que Dieu utilise dans Sa création n'ont rien à voir avec les coïncidences et les événements aléatoires des évolutionnistes, car tout est le produit des systèmes parfaits que la puissance et la souveraineté de Dieu ont créés.

La manière dont l'oiseau d'argile créé par le Prophète Jésus (psl) vint à la vie

Dieu dota le Prophète Jésus (psl), de divers miracles dans la vie de ce monde : "... **Jésus, fils de Marie, illustre ici-bas comme dans l'au-delà, et l'un des rapprochés de Dieu.**" (Coran, 3 : 45). Il vint au monde sans père, il parlait dans le berceau et il guérissait miraculeusement les malades.

De plus, quand le Prophète Jésus modela un objet en argile sous la forme d'un oiseau et qu'il souffla dedans, l'oiseau vint à la vie par la volonté de Dieu. Ce fait est raconté dans le Coran :

Et Il sera le messager aux enfants d'Israël, [et leur dira] : "En vérité, je viens à vous avec un signe de la part de votre Seigneur. Pour vous, je forme de la glaise comme la figure d'un oiseau, puis je souffle dedans : et, par la permission de Dieu cela devient un oiseau..." (Coran, 3 : 49)

Et quand Dieu dira : "O Jésus, fils de Marie, rappelle-toi Mon bienfait sur toi et sur ta mère quand Je te fortifiais du Saint-Esprit. Au berceau tu parlais aux gens, tout comme en ton âge mûr. Je t'enseignais le Livre, la sagesse, la Thora et l'Evangile ! Tu fabriquais de l'argile comme une forme d'oiseau par Ma permission ; puis tu soufflais dedans. Alors par Ma permission, elle devenait oiseau." (Coran, 5 : 110)

Dieu crée spontanément un être vivant de cette manière. C'est un de Ses miracles, et une vérité importante que les musulmans qui croient en l'évolution ne doivent pas ignorer.

Un exemple similaire mentionne le Prophète Abraham (psl) et révèle comment Dieu accorde la vie aux choses inanimées :

Et quand Abraham dit : "Seigneur ! Montre-moi comment Tu ressuscites les morts", Dieu dit : "Ne crois-tu pas encore ?" "Si ! dit Abraham ; mais que mon cœur soit rassuré." "Prends donc, dit Dieu, quatre oiseaux, apprivoise-les et coupe-les puis, sur des monts sépa-

rés, mets-en un fragment ensuite appelle-les : ils viendront à toi en toute hâte. Et sache que Dieu est Puissant et Sage." (Coran, 2 : 260)

Comment le Prophète Moïse (psl) transformason bâton en serpent

Comme Il le fit avec le Prophète Jésus (psl), Dieu accorda également des miracles au Prophète Moïse (psl), qui, comme nous le savons, par la volonté de Dieu sauva son peuple de Pharaon en divisant la mer en deux. C'est également par le pouvoir de Dieu que le Prophète Moïse transforma son bâton en serpent. Voici comment le phénomène est transcrit dans le Coran :

"Et qu'est-ce qu'il y a dans ta main droite, ô Moïse ?" Il dit : "C'est mon bâton sur lequel je m'appuie, qui me sert à effeuiller pour mes moutons et j'en fais d'autres usages." [Dieu lui] dit : "Jette-le, ô Moïse." Il le jeta, et le voici un serpent qui rampait. [Dieu] dit : "Saisis-le et ne crains rien : Nous le ramènerons à son premier état." (Coran, 20 : 17-21)

Le fait que le Prophète Jésus (psl) put faire un oiseau à partir d'argile et la transformation du bâton du Prophète Moïse (psl) sont les preuves que Dieu peut produire une chose vivante en dehors des circonstances naturelles.

La création est aisée pour Dieu, Lui Qui crée à partir du néant sans l'appui des éléments naturels. De la même manière, Il créa les djinns, les anges et les êtres humains en tant qu'entités séparées sans recourir à l'évolution. Il en est de même pour les autres êtres vivants comme les plantes ou les animaux. Dieu les créa tous à partir du néant, sans les faire évoluer ou autrement dit sans transformer une espèce en une autre.

Les versets révèlent qu'il Lui suffit d'ordonner : "Sois !" pour que la création se fasse :

Et c'est Lui Qui a créé les cieux et la terre, en toute vérité. Et le jour où Il dit : "Sois !" Cela est, Sa parole est la vérité. A Lui, la royauté, le jour où l'on soufflera dans la trompe. C'est Lui le Connaisseur de ce qui est voilé et de ce qui est manifeste. Et c'est Lui le Sage et le

Parfaitement Connaisseur. (Coran, 6 : 73)

Quand Nous voulons une chose, Notre seule parole est : "Sois". Et elle est. (Coran, 16 : 40)

C'est Lui qui donne la vie et donne la mort. Puis quand Il décide une affaire, Il n'a qu'à dire : "Sois", et elle est. (Coran, 40 : 68)

Ceci étant, il est, par conséquent, extrêmement grave que des croyants soulèvent des objections trompeuses sur ce point et qu'ils avancent des idées incohérentes telles que : "Dieu créa les êtres vivants à travers l'évolution" ou "Au cours de la création, Dieu eut recours aux mutations, à la sélection naturelle, aux étapes intermédiaires entre les singes et les hommes."

Comment la femme stérile du Prophète Zacharie (psl) eut un enfant

Un exemple de création miraculeuse concerne la joyeuse nouvelle reçue par le Prophète Zacharie (psl), que sa femme stérile allait donner naissance à un enfant :

"O Zacharie, Nous t'annonçons la bonne nouvelle d'un fils. Son nom sera Yahya [Jean]. Nous ne lui avons pas donné auparavant d'homonyme." Et [Zacharie dit] : "O mon Seigneur, comment aurai-je un fils, quand ma femme est stérile et que je suis très avancé en vieillesse ?" Dieu lui dit : "Ainsi sera-t-il !..." (Coran, 19 : 7-9)

... Ton Seigneur a dit : "Ceci m'est facile. Et avant cela, Je t'ai créé alors que tu n'étais rien." (Coran, 19 : 9)

Il n'existe pas non plus de création à travers l'évolution au paradis et en enfer

Dieu Tout-Puissant révéla qu'après leur mort, Il recréera les hommes sous une forme différente mais adaptée à leurs vies dans l'au-delà. Tout comme Il créa les êtres humains ici-bas sans l'aide de l'évolution, Il les ressuscitera en un seul instant en disant : "Sois !" pour qu'ils vivent dans l'au-delà. Notre Seigneur Tout-Puissant ne créa pas

les entités au paradis et en enfer à travers l'évolution. Les gardiens et les démons de l'enfer et les serviteurs au paradis tels qu'ils sont décrits dans le Coran sont des entités amenées à la vie par notre Seigneur Tout-Puissant sans causes naturelles. Voici quelques versets du Coran ayant trait à la résurrection des êtres humains après la mort et aux entités dans l'au-delà :

Et on soufflera dans la trompe, et voilà que, des tombes, ils se précipiteront vers leur Seigneur, en disant : "Malheur à nous ! Qui nous a ressuscités de là ou nous dormions ?" C'est ce que le Tout Miséricordieux avait promis. Les messagers avaient dit vrai. Ce ne sera qu'un seul cri, et voilà qu'ils seront tous amenés devant Nous. (Coran, 36 : 51-53)

Le fait de Kalu Bela et la création

Et quand ton Seigneur tira une descendance des reins des fils d'Adam et les fit témoigner sur eux-mêmes : "Ne suis-Je pas votre Seigneur ?" Ils répondirent : "Mais si, nous en témoignons..." – afin que vous ne disiez point, au jour de la résurrection : "Vraiment, nous n'y avons pas fait attention." (Coran, 7 : 172)

Comme tous les versets traitant de la création humaine, il n'y aucune référence à la création à travers l'évolution.

Des exemples de résurrection dans le Coran

La création et la résurrection sont entièrement dans les mains de Dieu, et comme dans le cas de la création, Il n'a pas besoin de cause externe pour la résurrection. Il y a beaucoup d'exemples de cela dans le Coran.

Le Coran révèle qu'une fois que les gens meurent et sont enterrés, ils seront ressuscités le Jour du Jugement :

Telle sera leur sanction parce qu'ils ne croient pas en Nos preuves et disent : "Quand nous serons ossements et poussière, serons-nous ressuscités en une nouvelle création ?" N'ont-ils pas vu que Dieu

qui a créé les cieux et la terre est capable de créer leurs pareils ? Il leur a fixé un terme, sur lequel il n'y a aucun doute, mais les injustes s'obstinent dans leur mécréance. (Coran, 17 : 98-99)

Comme on l'a vu, les incroyables ne croient pas que les gens seront recréés après leur mort et une fois qu'ils seront redevenus poussière. Cet exemple résume la situation concernant la théorie de l'évolution. Notre Seigneur, qui reformera les corps des gens à partir de rien le Jour du Jugement, a déjà créé le premier homme, le Prophète Adam, à partir de rien. Ces versets sont très importants pour ceux qui croient au Coran mais qui persistent néanmoins à croire aux idées évolutionnistes.

Par les paroles : **"Et vous voici venus à Nous, seuls, tout comme Nous vous avons créés la première fois, abandonnant derrière vos dos tout ce que Nous vous avons accordé..."** (Coran, 6 : 94), le Coran insiste sur la résurrection de l'homme le Jour du Jugement. Cela indique que cette création sera comme la "première création". Chaque personne, morte et redevenue poussière, renaîtra à travers une nouvelle création dans l'au-delà et aura forme humaine. C'est pourquoi la première création humaine ressemble à cela et ne s'est pas déroulée étape par étape, mais tout d'un coup et de manière miraculeuse.

Il y a de nombreux exemples de résurrection dans le Coran. Par exemple, Dieu a permis à la tribu du Prophète Moïse (psl) de l'expérimenter, puisqu'Il les tua et qu'Il les fit ensuite revivre. Cela est décrit ainsi dans le Coran :

Et [rappelez-vous], lorsque vous dites : "O Moïse, nous ne te croirons qu'après avoir vu Dieu clairement !" ... Alors la foudre vous saisit tandis que vous regardiez. Puis Nous vous ressuscitâmes après votre mort afin que vous soyez reconnaissants. (Coran, 2 : 55-56)

Le Coran contient un autre récit identique, impliquant de nouveau la tribu du Prophète Moïse. Dieu leur avait ordonné de frapper un corps avec la chair d'une vache tuée. Comme Dieu le révèle dans le verset, Il fit cela pour leur montrer que l'homme serait ressuscité et pour assurer qu'ils croient. C'est clairement un miracle. Mais comme on va le voir dans la suite du verset, le cœur de ces gens se durcit de nouveau après ce miracle:

Et quand vous aviez tué un homme et que chacun de vous cherchait à se disculper ! ... Mais Dieu démasque ce que vous dissimuliez. Nous dûmes donc : "Frappez le tué avec une partie de la vache." – Ainsi Dieu ressuscite les morts et vous montre les signes (de Sa puissance) afin que vous raisonniez. Puis, et en dépit de tout cela, vos cœurs se sont endurcis ; ils sont devenus comme des pierres ou même plus durs encore ; car il y a des pierres d'où jaillissent les ruisseaux, d'autres se fendent pour qu'en surgisse l'eau, d'autres s'affaissent par crainte de Dieu. Et Dieu n'est certainement jamais inattentif à ce que vous faites. (Coran, 2 : 72-74)

Dieu donne un autre exemple :

C'est ainsi que Dieu vous explique Ses versets, afin que vous raisonniez. N'as-tu pas vu ceux qui sortirent de leurs demeures, - il y en avait des milliers, - par crainte de la mort ? Puis Dieu leur dit : "Mourez." Après quoi Il les rendit à la vie. Certes, Dieu est détenteur de la faveur, envers les gens ; mais la plupart des gens ne sont pas reconnaissants. (Coran, 2 : 242-243)

Le Coran relate un autre exemple : la situation d'un individu qui ne croit pas en la résurrection après la mort. Selon les versets, Dieu fit en sorte que la personne fut morte pendant 100 ans et puis Il la ressuscita. Pourtant, même après un si long laps de temps, la personne pensait qu'elle était restée ainsi pendant un seul jour ou même moins. Quand la vérité lui fut révélée, elle crut finalement, comme on le voit ici :

Ou comme celui qui passait par un village désert et dévasté : "Comment Dieu va-t-Il redonner la vie à celui-ci après sa mort ?" dit-il. Dieu donc le fit mourir et le garda ainsi pendant cent ans. Puis Il le ressuscita en disant : "Combien de temps es-tu demeuré ainsi ?" "Je suis resté un jour, dit l'autre, ou une partie de la journée." "Non ! dit Dieu, tu es resté cent ans. Regarde donc ta nourriture et ta boisson : rien ne s'est gâté ; mais regarde ton âne... Et pour faire de toi un signe pour les gens, et regarde ces ossements, comment Nous les assemblons et les revêtons de chair. Et devant l'évidence, il dit : "Je sais que Dieu est omnipotent." (Coran, 2 : 259)

Un autre exemple concerne les gens de la caverne (*ashab al-kahf*). Ce qui distingue cette histoire des autres est que dans ce cas la communauté ne fut pas tuée, mais s'endormit simplement plus longtemps qu'une vie humaine normale.

Ce groupe était composé de jeunes gens pieux qui avaient laissé leur tribu et cherché refuge dans une grotte car leur tribu s'était tournée vers le polythéisme et l'idolâtrie. Mais Dieu les fit miraculeusement dormir pendant plus de 300 ans dans la caverne :

Nous avons assourdi leurs oreilles dans la caverne pendant de nombreuses années. (Coran, 18 : 11)

Or, ils demeurèrent dans leur caverne trois cent ans et en ajoutèrent neuf (années). Dis : "Dieu sait mieux combien de temps ils demeurèrent là. A Lui appartient l'inconnaissable des cieus et de la terre. Comme Il est voyant et audient ! Ils n'ont aucun allié en dehors de Lui et Il n'associe personne à Son commandement." (Coran, 18 : 25-26)

Mais après un certain temps Dieu les réveilla :

Ensuite, Nous les avons ressuscités, afin de savoir lequel des deux groupes saurait le mieux calculer la durée exacte de leur séjour. Nous allons te raconter leur récit en toute vérité. Ce sont des jeunes gens qui croyaient en leur Seigneur ; et Nous leurs avons accordé les plus grands moyens de se diriger [dans la bonne voie]. (Coran, 18 : 12-13)

Ils n'avaient pas réalisé qu'ils avaient dormi aussi longtemps. Ils pensaient n'avoir dormi qu'un jour, ou quelques heures, alors que c'était en réalité trois cent neuf ans. Le verset en question raconte :

Et c'est ainsi que Nous les ressuscitâmes, afin qu'ils s'interrogent entre eux. L'un parmi eux dit : "Combien de temps avez-vous demeuré là ?" Ils dirent : "Nous avons demeuré un jour ou une partie d'un jour." D'autres dirent : "Votre Seigneur sait mieux combien [de temps] vous y avez demeuré. Envoyez donc l'un de vous à la ville avec votre argent que voici, pour qu'il voie quel aliment est le plus pur et qu'il vous apporte de quoi vous nourrir. Qu'il agisse avec tact ; et qu'il ne donne l'éveil à personne sur vous." (Coran, 18 : 19)

De tels exemples donnés dans le Coran révèlent explicitement que Dieu n'a pas besoin de cause dans la création.

Le comportement des abeilles : un dilemme insoluble pour les évolutionnistes

Dans le Coran, Dieu révèle qu'Il a inspiré l'abeille et qu'Il lui a dit quoi faire :

[Et voilà] ce que ton Seigneur révéla aux abeilles : "Prenez des demeures dans les montagnes, les arbres, et les treillages que les hommes font. Puis mangez de toute espèce de fruits, et suivez les sentiers de votre Seigneur, rendus faciles pour vous. De leur ventre, sort une liqueur, aux couleurs variées, dans laquelle il y a une guérison pour les gens. Il y a vraiment là une preuve pour des gens qui réfléchissent. (Coran, 16 : 68-69)

Comme on le sait, les abeilles collectent le pollen et produisent du miel en mélangeant du pollen avec des sécrétions de leur propre corps. Afin de stocker le miel et d'élever leurs petits, elles fabriquent des cellules de cire hexagonales, toutes extrêmement bien alignées, avec le même angle, et généralement identiques. Elles construisent des rayons de miel avec celles-ci. De plus, les abeilles qui quittent la ruche pour rechercher de la nourriture et qui y retournent tout le temps possèdent des systèmes particuliers que Dieu a créé afin qu'elles retrouvent leur chemin.

Qu'un insecte connaisse les angles dans un hexagone, découvre la formule de la cire et conçoive les systèmes nécessaires pour la produire dans son corps, et mette toute cette information dans son propre ADN pour que les futurs membres de la même espèce héritent des mêmes capacités, tout cela est bien sûr impossible.

Il est évident que les abeilles ont appris toutes ces choses par une puissance supérieure. Ce savoir leur a été inspiré, comme le révèlent les versets. Dieu, Qui connaît toutes choses, révèle à l'abeille ce dont elle a besoin, et celle-ci agit alors à la lumière de cette inspiration. Un tel comportement conscient est une preuve claire de la création.

L'étude de telles propriétés chez les animaux révèle la perfection et la conscience supérieure inhérente aux êtres vivants, et permet de comprendre une nouvelle fois la puissance incomparable de Dieu. Il a le pouvoir de créer les créatures qu'Il veut et avec les attributs qu'Il veut, Il possède une puissance illimitée et dirige toutes choses.

Pourtant, les évolutionnistes croient que des caractéristiques aussi extraordinaires sont apparues par hasard. Selon cette affirmation illogique, les abeilles auraient appris à calculer des angles et auraient réussi à transférer ce savoir aux autres abeilles par hasard. Le hasard aurait également mené à l'apparition de systèmes corporels pour la production de cire et de miel.

Seules quelques secondes de réflexion suffisent pour voir que des scénarios aussi imaginaires sont très éloignés de la raison et de la science. Dieu crée les abeilles et leur donne une conscience. De tels miracles de création placent les évolutionnistes face à un dilemme qu'ils ne peuvent fuir.

Le Prophète Salomon (psl) comprenait le langage des fourmis

Comme abordé dans la section précédente, les évolutionnistes affirment que les êtres vivants sont l'œuvre du hasard aveugle et d'événements aléatoires. De leur point de vue, et malgré le fait qu'il n'y a

Comme révélé dans le Coran, Dieu a permis au Prophète Salomon (psl) de comprendre le langage des fourmis.

absolument aucune preuve pour confirmer cette thèse imaginaire, les animaux ne possèdent aucune conscience. Il y a pourtant beaucoup de preuves permettant de réfuter leurs affirmations.

Considérons le récit coranique sur le Prophète Salomon (psl) et une fourmi femelle. Selon les versets, il entendait et comprenait les paroles de la fourmi :

Quand ils arrivèrent à la Vallée des Fourmis, une fourmi dit : "O fourmis, entrez dans vos demeures, [de peur] que Salomon et ses armées ne vous écrasent [sous leurs pieds] sans s'en rendre compte !" Il sourit, amusé par ses propos et dit : "Permetts-moi Seigneur, de rendre grâce pour le bienfait dont Tu m'as comblé ainsi que mes père et mère, et que je fasse une bonne œuvre que tu agrées et fais-moi entrer, par Ta miséricorde, parmi Tes serviteurs vertueux." (Coran, 27 : 18-19)

Comme indiqué par ce verset, une fourmi s'adressa aux autres. Bien sûr, il est hors de question qu'une créature soi-disant "créée" par hasard ait un système de communication spécial qui lui permette de s'adresser à sa communauté ou d'afficher un comportement révélant une raison et une logique. Une créature qui apparaît par la volonté de Dieu affiche un comportement conscient de la manière et jusqu'au point voulu par Dieu. Il est également possible de communiquer avec une telle créature, si Dieu le veut.

Les animaux, qui selon l'assertion fictive de la la théorie de l'évolution, sont supposés ne pas avoir de conscience, affichent en réalité une intelligence considérable, comme on l'a vu dans ces deux exemples. On ne peut peut-être pas s'attendre à ce que les darwinistes comprennent la nature extraordinaire de cette situation (on libère de toute imputation ceux qui réfléchissent sincèrement et qui suivent le dictat de leur conscience). Pourtant, ceux qui disent qu'ils croient en l'existence et au pouvoir de Dieu doivent vraiment réfléchir à de tels signes, car ils réfutent encore une fois l'évolution. Cela, à son tour, montre que l'évolution ne peut être défendue en aucune manière.

La création est un miracle

Ignorer le fait que Dieu a le pouvoir de créer et de détruire joue un rôle important dans le fait que certains musulmans croient en l'évolution. Ces musulmans qui ont été trompés par l'évolution sont sous l'influence du naturalisme, qui affirme que les lois de la nature sont fixes et constantes, et que rien ne peut survenir en dehors de cela. C'est pourtant une grande erreur. Ce que l'on veut dire par "les lois de la nature" correspond à la création et à l'entretien de la matière sous une forme particulière. En aucun cas ne peut-on considérer ces caractéristiques comme s'enracinant dans la matière elle-même. Comme Dieu l'a rendu clair, Il peut altérer ces lois à n'importe quel moment et agir en dehors de leur portée.

Dieu crée des miracles quand Il le veut. Que le groupe de la caverne mentionné précédemment soit resté en vie pendant plus de 300 ans est un miracle dépassant les lois de la nature. Ceux qui ont été tués par Dieu puis ramenés à la vie sont aussi des miracles. Chaque événement survient parce que Dieu veut qu'il survienne. Ceux qui surviennent dans les limites de certaines lois sont "normaux", alors que les autres sont des miracles.

Le point qu'on doit comprendre ici est que Dieu n'est jamais contraint par les lois qu'Il a créées. S'Il le veut, Il peut totalement renverser toutes les lois de la nature. C'est facile pour Dieu.

Puisque les musulmans qui défendent la création par évolution sont tombés sous l'influence du naturalisme, lequel forme les fondations du darwinisme, ils essaient d'expliquer l'origine de la vie en termes de lois naturelles. Ils croient que Dieu a créé les êtres vivants au moyen d'une création qui est limitée par les lois naturelles, et ils croient ainsi que la création s'est réalisée par des mutations, la sélection naturelle, des variations et que les espèces se transforment en d'autres espèces. Mais c'est une grave erreur que des musulmans acceptent une telle logique "naturaliste", car les miracles décrits dans le Coran révèlent clairement que cette logique est sans fondement.

Quand on regarde les versets qui discutent de la création des êtres vivants et de l'homme, on voit que cette création survient miraculeusement et en dehors des lois limitées de la nature. C'est ainsi que Dieu révèle la création des êtres vivants :

Et Dieu a créé d'eau tout animal. Il y en a qui marchent sur le ventre, d'autres qui marchent sur deux pattes, et d'autres encore qui marchent sur quatre. Dieu crée ce qu'Il veut et Dieu est omnipotent. (Coran, 24 : 45)

Ce verset désigne les principaux groupes vivants sur Terre (les reptiles, les oiseaux et les mammifères) et indique que Dieu les a tous créés à partir d'eau. En l'étudiant de plus près, ces groupes n'ont pas été créés "les uns à partir des autres", comme prévu par l'évolution, mais "à partir d'eau". Ils ont été ainsi formés séparément à partir d'une substance commune que Dieu a façonnée.

La science moderne a aussi démontré que cette substance commune est l'eau, le composant fondamental de chaque corps vivant. Les corps des mammifères sont composés à 70 % d'eau. L'eau des êtres vivants permet le contact entre cellules, ainsi que le contact entre tissus. C'est un fait accepté que rien ne peut vivre sans eau.

Et pourtant, certains musulmans interprètent mal le verset ci-dessus et essayent de lui donner une signification plus en accord avec l'évolution. Mais il est évident que le fait de la création à partir d'eau n'a rien à voir avec l'évolution, car cette théorie n'affirme pas que chaque être vivant est apparu à partir d'eau et qu'il a évolué. Au contraire, elle soutient que les espèces vivantes ont évolué les unes à partir des autres, une contradiction évidente au fait que tous les groupes vivants ont été créés à partir d'eau (en d'autres mots, qu'ils ont été créés indépendamment.)

La création de l'homme à partir d'argile

Dans le Coran, Dieu révèle que l'homme a été créé miraculeusement. Pour créer le premier être humain, Dieu a façonné de l'argile puis y a insufflé de Son esprit :

Quand ton Seigneur dit aux anges : "Je vais créer d'argile un être humain. Quand Je l'aurai bien formé et lui aurai insufflé de Mon esprit, jetez-vous devant lui, prosternés." (Coran, 38 : 71-72)

Nous avons certes créé l'homme d'un extrait d'argile. (Coran, 23 : 12)

... Nous les avons créés de boue collante ! (Coran, 37 : 11)

On s'aperçoit là que l'homme n'a pas été créé à partir d'un singe ou d'une autre espèce vivante, comme certains musulmans voudraient nous le faire croire, mais d'argile, une substance sans vie. Dieu a transformé miraculeusement cette substance inanimée en un être humain et lui a insufflé de Son esprit. Il n'y a aucun "processus évolutionnaire naturel" à l'œuvre ici, mais plutôt la création miraculeuse et directe de Dieu. En fait, Ses paroles montrent que l'homme a été créé directement par la puissance de Dieu :

Il (Dieu) lui dit: "O Iblis, qui t'a empêché de te prosterner devant ce que J'ai créé de Mes mains ? T'enfles-tu d'orgueil ou te considères-tu parmi les hauts placés ?" (Coran, 38 : 75)

En bref, le Coran ne contient aucun récit "évolutionniste" de la création de l'homme et des êtres vivants. Au contraire, il énonce que Dieu les a créés miraculeusement à partir de substances inanimées comme l'eau et la boue. Malgré cela, l'histoire de l'Islam montre que certains musulmans ont été influencés par la philosophie de la Grèce antique, aussi bien que par les éléments matérialistes et évolutionnistes qu'elle contient, puis ont essayé d'adapter cette philosophie au Coran. Le grand savant islamique et l'Imam réformateur al-Ghazali (mort en 1111) répondit à ces tendances, qui apparaissaient à son époque, dans son *Tahafut al-Falasifa* (L'incohérence des philosophes) et d'autres ouvrages. Cependant, en même temps que la propagation de la théorie de l'évolution au cours du 19^{ème} et 20^{ème} siècles, les supercheries de la "création par évolution" ont commencé à réapparaître dans le monde islamique. Le prochain chapitre considère les erreurs commises par les musulmans qui défendent ces thèses, et analyse leurs commentaires des versets coraniques qu'ils utilisent pour justifier leur position.

Don't ask me

CHAPITRE 4

LES ERREURS DE CEUX QUI
UTILISENT LES VERSETS
CORANIQUES POUR “PROUVER”
L’EVOLUTION

es guides fondamentaux pour tous les musulmans qui croient en Dieu et en l'Islam sont le Coran et la Sounna (enseignements) du Prophète (pbsl). Le Coran contient plusieurs versets traitant de la création de la vie et de l'univers. Aucun de ces versets ne donne la moindre indication de création par évolution. Le Coran ne soutient pas les idées que les espèces ont évolué les unes à partir des autres ou qu'il y a un lien évolutionniste entre elles. Au contraire, le Coran révèle que Dieu a créé la vie et l'univers miraculeusement en leur ordonnant "Sois !". Quand on se rappelle que les découvertes scientifiques invalident également l'évolution, on voit une nouvelle fois combien le Coran est en accord avec la science.

Même si tout est très clair, certains musulmans supportant le darwinisme interprètent mal certains versets en leur accordant des significations qui ne sont pas en accord avec leurs sens clairs et évidents. Afin de défendre l'évolution et de lui fournir une preuve coranique, les significations de certains versets sont déformées, des conjectures sont émises et des interprétations partiales sont faites. Concernant les gens se trouvant dans cette situation dangereuse, Dieu dit :

Et il y a parmi eux certains qui roulent leurs langues en lisant le Livre pour vous faire croire que cela provient du Livre, alors qu'il n'est point du Livre ; et ils disent : "Ceci vient de Dieu, alors qu'il ne vient pas de Dieu. Ils disent sciemment des mensonges contre Dieu. (Coran, 3 : 78)

Ceux qui connaissent le Coran et qui déforment pourtant sa signification originale, et qui l'interprètent délibérément mal, sont considérés comme des menteurs envers Dieu. Aucun musulman ne ferait inten-

tionnellement une telle chose, car il serait trop effrayé des conséquences. Ainsi, tous les commentaires basés sur des conjectures et des spéculations, particulièrement quand ils sont réalisés par des gens qui connaissent le Coran et ce qui en est dit sur des sujets aussi importants, sont moralement inacceptables. Il serait bien sûr erroné de généraliser cela à toute personne affirmant que l'évolution est compatible avec la religion, car certaines ne réfléchissent pas aux significations de cette affirmation et d'autres ne réalisent pas le danger sous-jacent. Même ainsi, ces personnes ne doivent pas induire en erreur d'autres gens sur ce que dit le Coran, en parlant au nom de Dieu et en cherchant à prouver l'évolution en utilisant ses versets. Ceux qui agissent ainsi doivent reconsidérer la gravité de ce qu'ils font et éviter de faire de telles interprétations ou commentaires, car Dieu les tiendra responsables de leurs paroles. Ces personnes ne trompent pas qu'elles-mêmes, mais aussi ceux qui lisent leurs ouvrages – une grande responsabilité en fin de compte.

A la base de la question on a ceci : les musulmans qui croient en l'évolution l'acceptent comme un fait scientifique et ils abordent donc le Coran avec l'idée que celui-ci doit confirmer l'évolution. Ils chargent alors chaque mot qu'ils peuvent interpréter selon un point de vue évolutionniste, avec une signification qu'il ne peut pas porter. Quand le Coran est pris en entier, ou quand le verset en question est lu avec ceux qui le précèdent et le suivent, on s'aperçoit alors que les explications offertes sont forcées et invalides.

Dans ce chapitre, nous allons nous attarder sur les versets que les musulmans qui acceptent l'évolution présentent comme une preuve pour l'évolution. On répondra ensuite à leurs affirmations, toujours à partir du Coran, et on les comparera aux interprétations faites par de célèbres savants islamiques. Cependant, on doit avoir conscience du fait suivant : le Coran doit être lu et interprété dans la forme avec laquelle Dieu l'a révélé, avec un cœur vraiment sincère et sans être influencé par des idées ou des philosophies non-islamiques. Approcher le Coran de cette manière révélera qu'il ne contient aucune information sur une création par évolution. Au contraire, on verra que Dieu a créé les êtres

vivants et tout le reste avec le simple ordre "Sois !". Si des créatures mi-singe mi-homme avaient véritablement existé avant le Prophète Adam (psl), Dieu l'aurait expliqué d'une manière claire et facilement compréhensible. Le fait que le Coran est assez clair et très compréhensible montre que l'affirmation d'une création évolutionnaire est fausse.

1. L'erreur selon laquelle l'homme aurait été créé par des étapes évolutionnaires

Qu'avez-vous à ne pas vénérer Dieu comme il se doit, alors qu'Il vous a créés par phases successives ? (Coran, 71 : 13-14)

Les scientifiques évolutionnistes tirent leur force de mensonges, de déformations, et de travaux imaginaires et non pas, comme certains musulmans le pensent, de preuves scientifiques. Les reconstructions sont un exemple de ces déformations.

Les évolutionnistes donnent forme à des caractéristiques qui ne laissent aucune trace dans les archives fossiles (comme l'apparence du nez ou des lèvres, les cheveux, la forme des sourcils et les poils sur le corps) afin de soutenir l'évolution. Ils représentent ces créatures imaginaires marchant avec leur famille, chassant, ou occupées dans une autre tâche de la vie quotidienne. Pourtant aucune de ces créatures n'est soutenue par l'existence du moindre fossile.

Ceux qui soutiennent la tromperie de la création évolutionnaire interprètent les mots "phases successives" comme signifiant "subir des phases évolutionnaires", selon leur propre logique tordue. Mais interpréter le mot arabe *atwaran* comme phases évolutionnaires, ce qui n'est rien de plus qu'une opinion personnelle, n'est pas accepté unanimement par tous les savants islamiques.

Atwar (situation, condition) est le pluriel de *tawrou*, et il n'apparaît sous cette forme dans aucun autre verset coranique. Les interprétations du monde islamique de ce verset démontrent ce fait.

Dans son interprétation, Mohammed Hamdi Yazir d'Elmali traduit ce verset par "**Il vous a créés étape par étape à travers différentes conditions**". Dans son commentaire, il décrit ces étapes comme des "étapes d'évolution". Cependant, cette description n'a rien à voir avec l'évolution, laquelle propose que les racines de l'homme reposent dans d'autres espèces vivantes. En fait, aussitôt après il explique ce que sont ces étapes:

Selon l'explication donnée par Ebus Suud⁴³, d'abord sont apparus les éléments, puis les nutriments, puis les mélanges, puis le sperme, puis un morceau de chair, puis la chair et les os, et cela est finalement façonné par une création complètement différente. "**Gloire à Dieu le Meilleur des Créateurs !**" (Coran, 23 : 14). Dieu, le Créateur Tout-Puissant, n'est-Il pas digne de louange et de respect ? Ne peut-Il pas vous ressusciter avec une autre création et une autre forme ? Ne peut-Il pas vous détruire et vous jeter dans un tourment attristant ? Que pensez-vous de ces choses ?

Comme le montrent ces paroles, ce verset décrit comment une personne atteint l'utérus de sa mère sous forme de spermatozoïde, comment il se développe en embryon puis en morceau de chair, puis en chair et en os avant d'émerger dans le monde en tant qu'être humain.

Dans le commentaire de l'Imam al-Tabari, le verset 14 de la sourate Noé est traduit par "**En fait, Il vous a créés par étapes**", et interprété comme signifiant "Vous aviez d'abord la forme d'un spermatozoïde, puis Il vous a créés comme un caillot de sang puis comme un petit morceau de chair." ⁴⁴

Omar Nasuhi Bilmen traduit ce verset par : "En fait, Il vous a créés graduellement", et l'interprète ainsi :

Il vous (créa) graduellement. Vous étiez d'abord une *noutfa*, puis une goutte de sang. Vous êtes devenus un morceau de chair avec des os, puis vous êtes nés en tant qu'être humain. Ces changements et ces événements exemplaires et assortis ne sont-ils pas des preuves brillantes de l'existence, de la puissance et de la grandeur d'un Seigneur de la création ? Pourquoi ne réfléchissez-vous pas à votre propre création ?⁴⁵

Comme on le voit ici, les savants musulmans s'accordent sur l'interprétation du verset 14 de la sourate Noé qui fait référence au processus impliqué dans le développement de l'être humain par la fusion d'un spermatozoïde et d'un ovule. Que ce verset soit interprété de cette manière est évident de par le principe "**d'interpréter les versets coraniques à la lumière d'autres versets coraniques**", car dans d'autres versets Dieu explique que les étapes de la création sont celles survenant dans le ventre de la mère. C'est pourquoi atwaran doit être traduit de cette manière. Il n'est pas justifié d'utiliser ce mot comme support à la théorie de l'évolution, laquelle tente de lier les origines de l'homme aux autres espèces vivantes.

2. L'erreur selon laquelle le Coran contiendrait des signes du processus évolutif

S'est-il écoulé pour l'homme un laps de temps durant lequel il n'était même pas une chose mentionnable ? (Coran, 76 : 1)

Ces mêmes personnes utilisent aussi ce verset comme la soi-disant preuve pour l'évolution. Dans les traductions basées sur des interprétations personnelles, l'expression "il n'était même pas une chose mentionnable" est vue comme "les états antérieurs avant que l'homme ne devînt homme". Cependant, cette affirmation est aussi éloignée de la

vérité que la première.

La version arabe de la section soulignée est la suivante :

lam yakoun chay'an madhkouran

<i>lam o</i>	: il n'était pas
<i>chay'an</i>	: une chose
<i>madhkouran</i>	: mentionnable

C'est vraiment jouer sur les mots que d'essayer d'utiliser cette expression comme une preuve pour l'évolution. En fait, les savants islamiques n'interprètent pas ce verset comme indiquant un processus évolutionnaire. Par exemple, Hamdi Yazir d'Elmali fait les commentaires suivants :

Au commencement étaient les éléments et les minéraux, puis les nutritifs végétaux et animaux – "un extrait d'argile" (Coran, 23 : 12) furent créés à partir d'eux, par étapes. Puis, quelque chose est apparue très lentement et par étapes à partir du sperme qui filtra d'eux. Mais ce n'était pas quelque chose qu'on puisse appeler être humain. Tout comme l'humanité n'est pas éternelle, sa substance ne l'est pas non plus ; c'est apparu plus tard. L'homme est apparu longtemps après le commencement du temps et la création de l'univers.⁴⁶

Omar Nasuhi Bilmen explique le verset de cette manière :

Ces versets annoncent que Dieu a créé l'homme voyant et entendant à partir d'une goutte d'eau, et qu'Il lui a préparé un test... L'humanité n'existait pas au commencement, mais fut créée plus tard sous forme d'un corps façonné à partir d'eau, de terre et d'argile. Cette personne n'était pas connue à cette époque, son nom et les raisons de sa création étaient un mystère pour les habitants de la terre et du ciel. Puis l'homme commença à être connu pour avoir une âme.⁴⁷

L'Imam al-Tabari explique ce verset comme signifiant : "Une si

longue période de temps était passée depuis l'époque d'Adam qu'alors il n'était même pas une chose ayant la moindre valeur et supériorité. Il n'était rien d'autre que de l'argile collante et modifiée".⁴⁸

Pour cette raison, voir l'expression de temps utilisé dans ce verset comme une période d'évolution est purement subjectif.

3. L'erreur selon laquelle la création à partir d'eau indiquerait une création évolutionnaire

Oui, c'est Nous qui avons créé l'homme d'une combinaison de liquides (noutfa), afin de l'éprouver, ce pour quoi Nous le dotâmes de l'ouïe et de la vue. (Coran, 76 : 2)

Ceux qui défendent la tromperie de la création évolutionnaire essayent de montrer que les indications de nombreux versets selon lesquels l'homme fut créé à partir d'eau (*noutfa*), prouvent que tous les êtres vivants sont apparus à partir d'eau.

Cependant, ces versets sont toujours interprétés par les savants et les commentateurs du Coran comme faisant référence à la création par la fusion d'un spermatozoïde et d'un ovule. Par exemple, Mohammed Hamdi Yazir d'Elmali commente le précédent verset comme suit :

... il a été créé à partir de *noutfa* sous forme d'eau. *Noutfa* est de l'eau pure. Cela signifie également le liquide séminal. *Noutfa* et le liquide séminal ont la même signification. Mais à la fin de la sourate al-Qiyamah, il est dit : "**une goutte de liquide (*noutfa*) en sperme éjaculé**" (Coran, 75 : 37), indiquant ainsi que la *noutfa* est une partie du sperme. Comme rapporté par le *Sahih al-Muslim*, "les enfants ne proviennent pas du liquide entier". Et le hadith, parlant de chaque partie du tout, ne dit pas "chaque partie d'un fluide", mais parle plutôt d'une partie du "liquide entier", et qu'un enfant ne provient pas du fluide entier mais de seulement une de ses parties. La *noutfa* est juste une partie pure du sperme.⁴⁹

Ibn al-Tabari l'interprète comme signifiant : "Nous avons créé les des-

cependants d'Adam à partir du mélange des liquides fécondants du mâle et de la femelle".⁵⁰

Omar Nasuhi Bilmen l'explique de cette manière :

... **(Nous avons créé l'homme d'une combinaison de liquides.** Nous l'avons formé à partir des liquides mâles et femelles qui se mélangent. Oui... Les êtres humains étaient, pendant un certain temps, une *noutfa*, ou en d'autres mots, de l'eau pure, claire comme du cristal, puis pendant un certain temps, une *'alaq*, en d'autres mots, un caillot de sang, puis une *moudgha*, en d'autres mots, un morceau de chair. Plus tard, les os se sont formés et ont été recouverts de chair, puis vient la vie...⁵¹

D'après ces explications, il n'y a pas de connexion entre la création de l'homme depuis "une *noutfa*" et l'affirmation de la théorie de l'évolution disant que l'homme est apparu par étapes à partir d'une seule cellule qui se serait développée par hasard dans l'eau. Comme tous les grands savants coraniques l'ont énoncé, ce verset attire notre attention sur le fait de la création à l'intérieur du ventre de la mère.

À l'examen d'un autre verset où les étapes de la création humaine sont expliquées, l'erreur fondamentale de ces commentaires est clairement révélée :

Humains, vous demeureriez dans le doute quant à la résurrection ? Eh bien ! Nous vous avons créés de terre, puis d'une goutte de liquide, puis d'un accrochement [*alaq*], puis d'une mâchure, soumise à création échelonnée, cela pour vous démontrer (Notre pouvoir). Et Nous fixons dans les matrices ce que bon Nous semble, jusqu'à un terme déterminé, et puis enfin Nous vous faisons sortir enfant, après quoi Nous visons à vous faire atteindre votre force adulte ; et certains parmi vous sont récupérés (jeunes), et d'autres ramenés au plus débile de l'âge, au point de ne rien connaître après avoir connu. Ainsi vois-tu la terre languir, et quand Nous faisons descendre de l'eau sur elle, s'émouvoir, gonfler, faire pousser un peu de chaque merveilleuse espèce. (Coran, 22 : 5)

Dans ce verset, les étapes de la création d'un être humain sont décrites. La terre, c'est-à-dire des substances organiques et inorganiques qui se retrouvent sous leur forme élémentaire sur et dans la terre, est la matière première qui inclut les minéraux et les éléments fondamentaux du corps humain. La seconde étape est le rassemblement de ces matériaux dans le liquide séminal, lequel est décrit dans le Coran comme une combinaison de liquides. Cette goutte contient les spermatozoïdes qui possèdent l'information génétique et la structure nécessaires à la fertilisation de l'ovule à l'intérieur de l'utérus de la mère. En bref, la matière première pour un être humain est la terre, dont l'essence est collectée dans une goutte de liquide séminal de telle manière à former un être humain. Après l'étape de l'eau, les étapes du développement d'un être humain à l'intérieur du ventre de la mère sont décrites dans le Coran. La théorie de l'évolution, d'un autre côté, suppose l'existence de millions d'étapes hypothétiques (la première cellule, les créatures unicellulaires, les créatures multicellulaires, les invertébrés, les vertébrés, les reptiles, les mammifères, les primates et d'innombrables étapes identiques) entre l'apparition de la vie dans l'eau et la formation d'un être humain. Cependant, dans la séquence présentée par le verset, il est clair qu'il n'y a aucune logique ou description de ce type, car un être humain prend la forme d'un 'alaq après qu'il ou elle ait été sous forme d'une goutte de liquide.

Pour cette raison, il est clair que le verset ne décrit pas les différentes étapes de l'évolution subies par un être humain, mais plutôt les étapes de la création avant et à l'intérieur de l'utérus de la mère jusqu'à un âge avancé.

D'autres versets énonçant que les êtres humains et les autres êtres vivants ont été créés à partir d'eau n'ont également aucune signification qui pourrait être utilisée pour soutenir l'évolution. Les versets suivants font partie de ceux qui contiennent de telles déclarations :

Ceux qui ont mécré, n'ont-ils pas vu que les cieux et la terre formaient une masse compacte ? Ensuite Nous les avons séparés et fait

de l'eau toute chose vivante. Ne croiront-ils donc pas ? (Coran, 21 : 30)

Et Dieu a créé d'eau tout animal. Il y en a qui marchent sur le ventre, d'autres qui marchent sur deux pattes, et d'autres encore qui marchent sur quatre. Dieu crée ce qu'Il veut et Dieu est omnipotent. (Coran, 24 : 45)

Les versets ci-dessous énoncent clairement que la "goutte d'eau" correspond au sperme :

Celui qui crée les partenaires du couple, mâle et femelle, d'une goutte de liquide éjaculé (*min noutfatin idha toumna*). (Coran, 53 : 45-46)

<i>min</i>	: de
<i>noutfatin</i>	: noutfa, goutte de liquide
<i>idha</i>	: quand
<i>toumna</i>	: être éjaculé

Ne fut-il pas cette goutte de liquide en sperme éjaculé (*noutfatan min maniyin youmna*) ? (Coran, 75 : 37)

<i>noutfatan</i>	: noutfa, goutte de liquide
<i>min</i>	: de
<i>maniyin</i>	: sperme
<i>youmna</i>	: être éjaculé

Que l'homme considère ce dont il a été créé ! N'a-t-il pas été créé d'un liquide éjaculé, (*khouliqa min ma'in dafiqin*) jaillissant d'entre les lombes et les iliaques ? (Coran, 86 : 5-7)

<i>khouliqa</i>	: a été créé
<i>min</i>	: de
<i>ma'in</i>	: liquide
<i>dafiqin</i>	: sortir soudainement, jaillir, s'écouler

Certains commentateurs du Coran pensent que "la création des êtres vivants à partir de l'eau" contient une signification qui va dans le sens de la théorie de l'évolution. Mais ce point de vue est sérieusement erroné. Les versets révèlent que l'eau est la matière première pour les êtres vivants en disant qu'ils ont tous été créés à partir d'elle. En fait, la biologie moderne a révélé que l'eau est le composant fondamental de tous les corps vivants, car le corps humain est composé d'environ 70 % d'eau. L'eau permet le mouvement à l'intérieur des cellules, entre les cellules et entre les tissus. Sans elle, il n'y aurait pas de vie.

4. L'erreur selon laquelle la création à partir de terre puis à partir d'eau indique une création évolutionnaire

... Serais-tu mécréant envers Celui qui t'a créé de terre, puis de sperme et enfin t'a façonné en homme ? (Coran, 18 : 37)

L'Imam al-Tabari commente ce verset comme suit :

... Est-ce que vous allez renier Dieu, qui a créé votre père Adam à partir de terre, puis vous a créés à partir des fluides d'un homme et d'une femme, puis vous a façonnés sous forme humaine ? Dieu, qui vous a donné ces choses et a fait de vous ce que vous êtes, vous a créés pour faire de vous une autre chose vivante après votre mort et votre retour à la terre.⁵²

Les commentaires de Omar Nasuhi Bilmen sur le même verset sont les suivants :

Est-ce que vous reniez Dieu le Tout-Puissant qui a créé le Prophète

Adam, le premier de votre race et la cause de votre création, (de la terre), qui vous a ensuite créés (vous a formés comme un homme après vous avoir créés) à partir d'une nouffa et une goutte de sperme, qui vous a créés comme un être humain complet suite aux différentes étapes de la vie ? Car renier la vie après la mort signifie renier Dieu Tout-Puissant, qui vous donne la nouvelle que cela va arriver et qui a le pouvoir de le réaliser.⁵³

Comme l'indiquent ces commentateurs, utiliser ces versets comme une prétendue preuve pour la création par évolution n'est rien de plus qu'un pur subjectivisme, car ils ne portent aucune des significations que les évolutionnistes leur attribuent. L'expression création à partir de terre décrit la création du Prophète Adam, et la création à partir de l'eau fait référence au développement d'un être humain, en commençant par le sperme. Le verset ci-dessous indique que Dieu a créé l'être humain directement depuis de l'argile séché. Ce verset, qui décrit la création du Prophète Adam, ne parle pas d'étape :

Et lorsque ton Seigneur dit aux anges : "Je vais créer un homme d'argile crissante, extraite d'une boue malléable, et dès que Je l'aurai harmonieusement formé et lui aurai insufflé Mon souffle de vie, jetez-vous alors, prosternés devant lui." (Coran, 15 : 28-29)

Si le récit coranique des étapes de la création est lu attentivement, en gardant à l'esprit les processus consécutifs, on réalise immédiatement qu'un tel point de vue évolutionniste est incorrect.

Le Coran contient de nombreux versets indiquant que le Prophète Adam (psl) n'a pas été créé via une étape évolutionnaire. Un de ces versets indique :

La semblance de Jésus au regard de Dieu est celle d'Adam que Dieu créa de terre, puis Il lui dit : "Sois", et il fut. (Coran, 3 : 59)

Ce verset montre que Dieu a créé les Prophètes Adam et Jésus (pse) de la même manière. Comme on l'a souligné plus tôt, le Prophète Adam (psl) fut créé sans parents, à partir de la terre, sur l'ordre de Dieu "Sois !". Le Prophète Jésus (psl) fut aussi créé sans père, par la volonté de Dieu exprimée à travers l'ordre "Sois !" Au moyen de cet ordre, Marie (pse)

apprit la bonne nouvelle concernant le Prophète Jésus :

Elle (Marie) mit entre elle et eux un voile. Nous lui envoyâmes Notre esprit (Gabriel), qui se présenta à elle sous la forme d'un homme parfait. Elle dit : "Je me réfugie contre toi auprès du Tout Miséricordieux. Si tu es pieux, [ne m'approche point]. Il dit : "Je suis en fait un messenger de ton Seigneur pour te faire don d'un fils pur." Elle dit : "Comment aurais-je un fils, quand aucun homme ne m'a touchée, et je ne suis pas prostituée ?" Il dit : "Ainsi sera-t-il ! Cela M'est facile, a dit ton Seigneur ! Et Nous ferons de lui un signe pour les gens, et une miséricorde de Notre part. C'est une affaire déjà décidée." (Coran, 19 : 17-21)

Dans les autres versets qui font référence à la création à partir d'eau et de terre, ce ne sont pas les étapes de l'évolution de l'homme qui sont décrites, mais les étapes de la création humaine avant ce qui se passe dans l'utérus, puis pendant et après la naissance.

O hommes ! Si vous doutez au sujet de la résurrection, C'est Nous qui vous avons créés de terre, puis d'une goutte de sperme, puis d'une adhérence puis d'un embryon [normalement] formé aussi bien qu'informe pour vous montrer [Notre omnipotence] et Nous déposerons dans les matrices ce que Nous voulons jusqu'à un terme fixé. Puis Nous vous en sortirons [à l'état] de bébé, pour qu'ensuite vous atteigniez votre maturité. Il en est parmi vous qui meurent [jeunes] tandis que d'autres parviennent au plus vil de l'âge si bien qu'ils ne savent plus rien de ce qu'ils connaissaient auparavant. De même tu vois la terre desséchée : dès que Nous y faisons descendre de l'eau elle remue, se gonfle, et fait pousser toutes sortes de splendides couples de végétaux. (Coran, 22 : 5)

C'est Lui qui vous a créés de terre, puis d'une goutte de sperme, puis d'une adhérence puis Il vous fait sortir petit enfant pour qu'ensuite vous atteigniez votre maturité et qu'ensuite vous deveniez vieux, – certains parmi vous meurent plus tôt, – et pour que vous atteigniez un terme fixé, afin que vous raisonniez. (Coran, 40 : 67)

D'une goutte de sperme quand elle est éjaculée (Coran, 53 : 46)

5. L'erreur selon laquelle le premier homme fut créé au fil du temps

Quand ton Seigneur dit aux anges : "Je vais créer d'argile un être humain." (Coran, 38 : 71)

Une autre erreur dans la création évolutionnaire repose dans l'interprétation erronée du verset ci-dessus. Les évolutionnistes affirment que la phrase soulignée ci-dessus indique une prétendue création lente au fil du temps. Mais l'arabe original montre clairement que c'est un point de vue purement subjectif et complètement contradictoire :

"inni khaliqoun bacharan min tinin" signifie **"Je suis Celui qui créa un être humain à partir d'argile"**

Le verset ne dit en rien "Je suis en train de créer". En fait, le verset se poursuit par **"Quand Je l'aurai bien formé et lui aurai insufflé de Mon esprit, prosternez-vous devant lui !"**. Il est clair qu'ici le verbe créer se déroule en un seul instant.

En réalité, aucun savant coranique ne le traduit par "Je suis en train de créer". Par exemple, un savant musulman turc, Suleyman Ates, fait ce commentaire :

Quand ton Seigneur dit aux anges : "Je vais créer d'argile un être humain."

Dieu dit aux anges qu'Il allait créer un être humain à partir d'argile sèche. Après avoir donné à l'argile une forme humaine et lui avoir insufflé Son propre esprit, Il dit aux anges de se prosterner devant lui. Ils le firent tous. Seul Satan ne se prosterna pas devant l'ancêtre de l'homme, en disant qu'un être comme lui, créé de feu, était meilleur qu'un être humain créé d'argile.

L'Imam al-Tabari traduit le même verset par **"Je vais créer un être humain à partir d'argile"** et il fournit ce commentaire :

... Le Seigneur dit aux anges, "Je vais créer un être humain à partir

**Il est le Créateur des cieux et de la
terre à partir du néant ! Lorsqu'Il
décide une chose, Il dit seulement :
"Sois", et elle est aussitôt.
(Coran, 2 : 117)**

d'argile. Quand Je l'aurai créé, que Je lui aurai donné forme, et insufflé de Mon esprit, vous vous prosternerez devant lui."⁵⁴

Ceux qui défendent l'erreur de la création par évolution citent également le verset suivant pour soutenir la thèse que les êtres humains furent créés à travers un processus :

Lui qui a bien fait tout ce qu'Il a créé. Et Il a commencé la création de l'homme à partir de l'argile. (Coran, 32 : 7)

Selon les interprétations erronées de ces gens l'expression soulignée fait référence à un soi-disant processus, dans ce cas un processus évolutionnaire. Pourtant, elle ne fait absolument pas référence à cela. Comme on l'a souligné tout au long de ce livre, de nombreux versets décrivent en détail la création de Dieu à partir du néant, et aucun d'entre eux ne peut être interprété comme signifiant un processus évolutionniste. Les versets suivants accentuent le fait que Dieu est constamment en train de créer.

N'est-ce pas Lui qui commence la création, puis la refait, et qui vous nourrit du ciel et de la terre. Y a-t-il donc une divinité avec Dieu ? Dis : "Apportez votre preuve, si vous êtes véridiques !" (Coran, 27 : 64)

Ne voient-ils pas comment Dieu commence la création puis la refait ? Cela est facile pour Dieu. (Coran, 29 : 19)

C'est Dieu qui commence la création ; ensuite Il la refait ; puis, vers Lui vous serez ramenés. (Coran, 30 : 11)

La création constante de Dieu de chaque détail de l'univers n'implique pas une évolution. Comme les autres interprétations de ce type, celle-ci est vraiment forcée. De plus, quand le Coran est pris dans son ensemble, on trouve qu'une telle affirmation ne possède aucun vrai fondement. Omar Nasuhi Bilmen interprète le verset comme signifiant "... Il créa le Prophète Adam de la terre,"⁵⁵ et l'Imam al-Tabari comme "Il commença la création d'Adam à partir d'argile."⁵⁶

Quelques musulmans qui croient faussement en l'évolution citent le verset ci-dessous, particulièrement la partie soulignée, pour soutenir leur cas :

O homme ! Qu'est-ce qui t'a trompé au sujet de ton Seigneur, le Noble, qui t'a créé, puis modelé et constitué harmonieusement ? Il t'a façonné dans la forme qu'Il a voulue. (Coran, 82 : 6-8)

Mais ce serait forcer la signification du verset que de dire qu'il fait référence à un processus évolutionnaire. En fait, Hamdi Yazir d'Elmali interprète le verset comme suit :

"**Le Seigneur vous a créés.** Il est clair que la création signifie ici faire apparaître avant d'ordonner le corps et les organes, en leur donnant forme dans les bonnes proportions et en rassemblant les différentes parties. On nous dit également que l'existence, l'essence de chaque bienfait, est la faveur et la bonté divine la plus importante.

Puis il modela votre corps et vos organes. Il est énoncé dans le verset : "... qui t'a créé de terre, puis de sperme et enfin t'a façonné en homme" (Coran, 18 : 37) et, comme dans bien d'autres versets, que l'homme fut amené à l'étape à laquelle l'âme pouvait lui être insufflée par étapes ; il modela votre corps, vos organes et votre force, et vous donna une harmonie et de la modération. Il y a ici deux interprétations, une provenant de 'adl et l'autre de *ta'dil*. Puisque les deux signifient "équilibrer" et "normaliser", plusieurs interprétations ont été faites énonçant que la "création en ordre" a été parfaite.

Selon le récit de Muqatil, l'expression du verset 4 de la sourate al-Qiyamah que "**Nous sommes capable de remettre à leur place les extrémités de ses doigts**", signifie que le corps est bien proportionné et bien ordonné, comme le montre l'anatomie dans la symétrie et les détails des organes jumeaux (par exemple, les yeux, les oreilles, les mains et les pieds).⁵⁷

Selon Abu Ali Farisi, l'expression "Il vous a constitués harmonieusement" signifie en réalité "**Il vous a façonnés de la plus belle des formes, et avec cette proportion Il vous a donné la capacité de raisonner, d'avoir des idées et du pouvoir, et Il vous a donné autorité sur les plantes et les autres êtres vivants. Il vous a amenés à un état de maturité dépassant de loin celui des autres êtres dans le monde**". C'est com-

patible avec les significations des versets "dès que Je l'aurais harmonieusement formé et lui aurais insufflé Mon souffle de vie" (Coran, 15 : 29) et "**Nous les avons nettement préférés à plusieurs de Nos créatures**" (Coran, 17 : 70). Tout cela est une bénédiction et une bonté venant de Dieu.⁵⁸

Omar Nasuhi Bilmen interprète le verset en ces termes :

Oui. Votre Seigneur (qui vous a créés) vous a donné forme à partir de rien (puis vous a façonnés), vous a donné des organes sains et parfaits (et vous a proportionnés). Il a proportionné vos organes, avec une beauté agréable et une disposition naturelle.⁵⁹

L'Imam al-Tabari énonce que le verset 7 de la sourate al-Infitar fait référence à l'homme créé harmonieusement :

O hommes, le Seigneur qui vous a créés a fait cette création de manière harmonieuse et Il vous a produits sous une forme saine, harmonieuse et correcte. (En d'autres mots, Il créa un être humain complet avec une hauteur harmonieuse, des dimensions plaisantes et de la meilleure forme et apparence qu'il soit) Dieu vous a produits avec la beauté ou la laideur qu'Il pensait adéquate.⁶⁰

Les récits ci-dessus démontrent que les phrases sont très claires ; elles pointent vers la création saine, harmonieuse et complète du premier homme. Des phrases similaires se retrouvent en fait dans de nombreux autres versets. Par exemple, dans les versets 7-9 de la sourate as-Sajda :

Lui qui a bien fait tout ce qu'Il a créé. Et Il a commencé la création de l'homme à partir de l'argile, puis Il tira sa descendance d'une goutte d'eau vile [le sperme] ; puis Il lui donna sa forme parfaite et lui insuffla de Son esprit. Et Il vous a assigné l'ouïe, les yeux et le cœur. Que vous êtes peu reconnaissants ! (Coran, 32 : 7-9)

Le mot "création" a été utilisé en premier dans ces versets, lesquels disent ensuite qu'Il a créé les yeux, les oreilles et le cœur. Ainsi, on nous dit que toutes ces étapes se sont déroulées en même temps ; en d'autres mots, que les yeux, les oreilles et le cœur du premier homme ont été créés ensemble, et qu'il a été créé en un seul instant. C'est une grave

erreur d'interpréter ces versets comme faisant référence à l'erreur de l'évolution humaine. En fait, les grands savants islamiques sont tous d'accord dans l'interprétation de ce verset. Par exemple, l'Imam al-Tabari dit :

... Puis Il mit au monde l'homme comme un être complet sous une forme harmonieuse, puis Il lui insuffla Son âme, et fit ainsi de lui une créature parlante... Il vous donna les oreilles avec lesquelles vous entendez, les yeux avec lesquels vous voyez, et le cœur avec lequel vous distinguez ce qui est bien de ce qui est mal, et vous devez rendre grâce pour ces bienfaits...⁶¹

L'interprétation d'Omar Nasuhi Bilmen indique : "Le Seigneur ordonna l'homme qui commença à prendre forme, compléta son corps pendant qu'il était encore dans le ventre de sa mère, et le forma de la manière la plus appropriée (et Il lui insuffla de Son esprit). En d'autres mots, Il lui donna la vie et lui inspira la force vitale dans son âme... Le Seigneur vous a donné des pouvoirs si bénéfiques (l'ouïe), que grâce à cela vous entendez les mots que l'on vous adresse, et Il a créé les yeux et le cœur avec lesquels vous voyez ce qui vous entoure et vous distinguez ce qui est bénéfique et ce qui ne l'est pas. Tout cela est une grande bénédiction divine."⁶²

6. L'erreur selon laquelle le Prophète Adam (psl) n'était pas le premier homme

Une autre affirmation mise en avant en ce qui concerne l'erreur de la création par évolutionnaire est que le Prophète Adam (psl) n'aurait pas été le premier homme et qu'il n'aurait même pas été un être humain. (On absout le Prophète Adam.) Le verset suivant est présenté comme une preuve de cela :

Puis vint le jour où ton Seigneur dit aux anges : "Je vais installer un représentant (*khalîfa*) sur la terre." Et les anges de repartir : "Vas-tu établir quelqu'un qui y fera régner le mal et y répandra le sang, alors que nous chantons Ta gloire et célébrons Tes louanges ?" Le Seigneur leur répondit : "Ce que Je sais dépasse votre entendement." (Coran, 2 : 30)

Ceux qui soutiennent cette affirmation disent que le verbe arabe *ja'ala* dans l'expression "Je vais installer un représentant" signifie "nommer". Autrement dit, ils suggèrent faussement que le Prophète Adam (psl) n'était pas

le premier homme, mais qu'il fut "nommé" comme représentant parmi de nombreuses personnes. Cependant, dans le Coran, ce verbe a les significations suivantes : créer, inventer, traduire, faire, installer et donner.

Voici quelques exemples de versets coraniques où *ja'ala* est utilisé :

Il vous a créés d'une personne unique et a tiré (ja'ala) d'elle son épouse. Et Il a fait descendre [créé] pour vous huit couples de bestiaux... (Coran, 39 : 6)

Dis : "C'est Lui qui vous a créés et vous a donné (ja'ala) l'ouïe, les yeux et les cœurs." Mais vous êtes rarement reconnaissants ! (Coran, 67 : 23)

(N'avez-vous pas vu comment Il) a fait (ja'la) de la Lune une lumière et du Soleil une lampe ? (Coran, 71 : 16)

Dieu a fait (ja'la) de la terre un tapis pour vous. (Coran, 71 : 19)

Comme on le voit dans ces versets, *ja'ala* a différentes significations. De plus, de nombreux versets énoncent que le Prophète Adam (psl) fut créé de la terre. Ces versets prouvent que le Prophète Adam (psl) n'était pas un homme parmi d'autres, mais que sa création était spéciale et différente.

Le Coran révèle un autre fait important sur le Prophète Adam : son expulsion du jardin d'édén. Comme l'énoncent ces versets :

O enfants d'Adam ! Que le diable ne vous tente point, comme il a fait sortir du paradis vos père et mère, leur arrachant leur vêtement pour leur rendre visibles leurs nudités. Il vous voit, lui et ses suppôts, d'où vous ne les voyez pas. Nous avons désigné les diables pour alliés à ceux qui ne croient point. (Coran, 7 : 27)

Et Nous dîmes : "O Adam, habite le paradis toi et ton épouse, et nourrissez-vous-en de partout à votre guise ; mais n'approchez pas de l'arbre que voici : sinon vous seriez du nombre des injustes." Peu de temps après, Satan les fit glisser de là et les fit sortir du lieu où ils étaient. Et Nous dîmes : "Descendez (du paradis) ; ennemis les uns des autres. Et pour vous il y aura une demeure sur la terre, et un usufruit pour un temps. (Coran, 2 : 35-36)

Ces versets sont parfaitement clairs. Dieu créa le Prophète Adam

(psl) de la terre. Le Prophète Adam est une création particulière, ce qui peut être compris aussi de son existence au paradis, puis de son expulsion. Pourtant, les musulmans qui croient à tort en l'évolution ignorent cette vérité évidente et ils maintiennent que le "paradis" ne fait pas ici référence au paradis de l'au-delà mais à un endroit merveilleux sur terre, malgré le fait que le Coran précise plusieurs caractéristiques du paradis dans lequel le Prophète Adam fut créé. Par exemple, que le paradis contient les anges et les démons, et que les anges parlent avec Dieu. C'est une erreur de produire des interprétations forcées et de chercher des preuves pour l'évolution quand les versets sont si clairs sur ce sujet.

De nombreux versets disent que les gens sont les descendants du Prophète Adam. Comme le Coran nous l'indique :

Et quand ton Seigneur tira une descendance des reins des fils d'Adam et les fit témoigner sur eux-mêmes : "Ne suis-Je pas votre Seigneur ?" Ils répondirent : "Mais si, nous en témoignons..." – afin que vous ne disiez point, au Jour de la Résurrection : "Vraiment, nous n'y avons pas fait attention", ou que vous auriez dit (tout simplement) : "Nos ancêtres autrefois donnaient des associés à Dieu, et nous sommes leurs descendants, après eux. Vas-Tu nous détruire pour ce qu'ont fait les imposteurs ?" (Coran, 7 : 172-173)

Le Prophète Adam (psl) était le premier homme et le premier messager de Dieu. Les versets sont tellement clairs sur ce point qu'il n'y a pas besoin de les commenter. Tout ce que doivent faire les gens est de lire le Coran avec un cœur sincère et d'écouter leur conscience. Dieu révélera la vérité de ceux qui lisent les versets avec cette intention.

7. L'erreur selon laquelle les "ancêtres" mentionnés dans le Coran font référence aux ancêtres évolutionnistes

Un autre sujet que les musulmans qui ont foi en l'erreur de l'évolution tentent de présenter comme preuve pour leurs affirmations

fausses est l'expression "vos ancêtres", qui apparaît dans plusieurs versets. Selon leur interprétation erronée, cette expression désigne directement les ancêtres primitifs de l'homme. Leur logique pour cela est que le mot "ancêtres" apparaît au pluriel dans le Coran. Voici deux des versets en question :

[Moïse] continue : "Votre Seigneur, et le Seigneur de vos plus anciens ancêtres." (Coran, 26 : 26)

Point de divinité à part Lui. Il donne la vie et donne la mort, et Il est votre Seigneur et le Seigneur de vos premiers ancêtres. (Coran, 44 : 8)

Cependant, c'est une affirmation forcée car l'utilisation du mot au pluriel est familière et ne peut absolument pas être utilisée comme base pour une quelconque interprétation évolutionniste.

Cette expression apparaît dans de nombreux versets, parmi eux le verset 133 de la sourate al-Baqara. Ici, "ancêtres" ne fait pas référence à un quelconque processus évolutionnaire, mais aux générations précédentes. De la même manière, le terme "ancêtres, les peuples antérieurs" au passé désigne les générations passées. L'expression ne porte aucune signification évolutionniste :

Etiez-vous témoins quand la mort se présenta à Jacob et qu'il dit à ses fils : "Qu'adorerez-vous après moi" ? – Ils répondirent : "Nous adorerons ta Divinité et la Divinité de tes pères, Abraham, Ismaël et Isaac, Divinité unique et à laquelle nous sommes soumis". (Coran, 2 : 133)

8. L'erreur concernant la forme de la création humaine

Et c'est Dieu qui, de la terre, vous a fait croître comme des plantes, puis Il vous y fera retourner et vous en fera sortir véritablement. (Coran, 71 : 17-18)

Les musulmans qui sont trompés par l'évolution et qui soutiennent l'erreur de la création par évolution voient ce verset comme une fondation essentielle sur laquelle ils peuvent baser leurs points de vue.

L'expression "Dieu vous a fait croître de la terre" est présentée comme une preuve pour l'évolution inorganique. Comme il est indiqué clairement dans l'interprétation du verset, cependant, elle exprime la création du premier être humain de terre. Hamdi Yazir d'Elmali propose la même interprétation :

Le verset possède deux aspects. Le premier est qu'en disant Il vous a fait croître de la terre, il signifie qu'Il a créé votre père de la terre, et qu'Il a commencé le processus de création de votre race en le créant à partir de la terre. L'autre aspect est qu'Il vous créa tous de la terre, car Dieu nous crée à partir d'aliments, de plantes, de terre.⁶³

Omar Nasuhi Bilmen propose cette interprétation de la sourate Nuh : 17-18 :

O gens ! Considérez cela. Dieu vous a faits comme une plante à partir de la terre. En d'autres mots, "Il a créé Adam, votre ancêtre, de la terre, ou votre substance primordiale (zygote) est venue à la vie à partir des plantes et d'autres types d'aliments de la terre. Puis les gens grandissent et vivent. (Puis) O gens, Il vous y renverra. En d'autres mots : quand vous mourrez, vous retournerez à la terre et deviendrez une partie de cette terre. (Et) Puis Il vous fera sortir de vos tombes et vous conduira tous au Jour du Jugement. Voilà les faits.⁶⁴

Le commentaire de l'Imam al-Tabari dit que : "Dieu vous a créés à partir de la terre. Il vous a faits à partir de rien... Plus tard Il vous renverra à votre état originel, à la terre. Vous retournerez à l'état précédent votre création. Il peut vous ramener à la vie à partir de la terre quand Il le veut."⁶⁵

Comme on le voit de ces interprétations de savants islamiques, ce verset ne peut pas servir de fondement pour l'erreur de la création évolutionnaire.

De plus, l'affirmation d'une évolution inorganique n'a aucune base scientifique. L'idée que des substances inertes auraient pu s'assembler pour former la vie est une idée non scientifique qui n'a été confirmée par aucune observation ou expérience. Au contraire, le biologiste français Louis Pasteur (1822-95) a montré que la vie ne peut venir que de la vie.

Cela montre encore une fois que la vie a été créée consciemment, c'est-à-dire que Dieu a créé les êtres vivants. (Pour plus de détails sur les preuves scientifiques et les tromperies des évolutionnistes sur ce sujet, cf. *Le mensonge de l'évolution* de Harun Yahya, Editions Essalam, Paris, 2002)

9. L'erreur selon laquelle le Coran montre la sélection naturelle

Une des affirmations les plus fondamentales de l'évolution est le mensonge que la sélection naturelle est une force évolutionnaire. Comme on l'a vu dans les chapitres précédents, la sélection naturelle est une tromperie évolutionniste qui soutient que les plus forts survivent tandis que les faibles sont éliminés au fil du temps.

Cependant, la science moderne montre que la sélection naturelle n'a aucune force évolutionnaire et qu'elle ne peut pas provoquer le développement ou l'apparition de nouvelles espèces. Mais ces faits scientifiques, que les darwinistes choisissent d'ignorer à cause de leurs préoccupations évolutionnistes, sont aussi ignorés par les musulmans défendant l'évolution. Certains milieux musulmans supportent ce point de vue darwiniste et essayent même d'en fournir des preuves coraniques extrêmement forcées. Par exemple :

Ton Seigneur crée ce qu'Il veut et Il choisit ; il ne leur a jamais appartenu de choisir. Gloire à Dieu ! Il transcende ce qu'ils Lui associent ! (Coran, 28 : 68)

Ce verset révèle ceux à qui Dieu montrera la véritable voie et les prophètes qu'Il annoncera comme messagers. C'est une grave erreur de dire que le verset indique une sélection naturelle évolutionniste.

Les savants coraniques sont unanimement d'accord sur cette interprétation. Par exemple, l'Imam al-Tabari propose le commentaire suivant:

Votre Seigneur crée ce qu'Il veut à partir de Ses serviteurs, et Il **sélectionne ceux qu'Il choisit pour suivre le droit chemin**. Ils n'ont pas le droit de choisir en ce domaine. Ils n'ont pas le droit de choisir de faire comme ils le désirent... ⁶⁶

Le grand savant Omar Nasuhi Bilmen propose cette interprétation : Dans ces versets saints, Dieu montre Sa puissance créatrice, qu'Il favorise et choisit ceux qu'Il veut, Sa sagesse et Son pouvoir, Son unité, Ses louanges méritées et Sa splendeur, Son ordre divin, et que tous Ses serviteurs seront convoqués en Sa présence spirituelle. Personne ne peut empêcher le choix et les faveurs du Tout-Puissant. Quels que soient les choix de Ses serviteurs, cela n'est pas efficace de leur plein gré. Avec tout le respect qui est dû, Dieu n'est pas obligé de créer ce qu'ils préfèrent et favorisent. Dieu n'envoie pas Ses prophètes en fonction de la préférence et de l'opinion des gens auxquels Il a envoyé Ses prophètes, mais seulement suivant Sa préférence divine. Il est le Seul à savoir comment et par quel moyen les bonnes choses et la prospérité se manifesteront. Il n'a pas de partenaire, rien ne peut exister en s'opposant à Sa volonté éternelle, et aucune volonté ne peut s'opposer à Sa détermination et à Sa sélection élevée.⁶⁷

Hamdi Yazir d'Elmali interprète ainsi le verset :

Votre Seigneur crée et sélectionne ce qu'Il choisit. **Il crée ce qu'Il veut et choisit ceux qu'Il veut parmi ceux qu'Il a créés. Il leur impose des devoirs comme la prophétie et l'intercession.** Ils n'ont aucun choix en la matière. A part ceux que Dieu choisit, ils n'ont aucun droit de sélectionner d'autres partenaires ou intercesseurs.⁶⁸

Un second verset que quelques musulmans proposent est le suivant

:

Louange à Dieu, Créateur des cieux et de la terre, qui a fait des anges des messagers dotés de deux, trois, ou quatre ailes. Il ajoute à la création ce qu'Il veut, car Dieu est omnipotent. (Coran, 35 : 1)

Ces musulmans suggèrent que le verset est une preuve pour le développement évolutionnaire. Mais ils ont déformé la véritable signification du verset pour aboutir à cela. Cela s'oppose également à la raison et à la logique, et est en même temps incompatible avec les principes moraux du Coran car le verset parle de la création des anges. L'Imam al-Tabari interprète le verset ainsi : "Il peut augmenter le nombre des ailes d'un ange autant qu'Il veut. Il peut mener le même processus chez tous les êtres vivants. La création et les ordres sont dans

Ses mains".⁶⁹ Omar Nasuhi Bilmen est du même avis : "Il est si puissant qu'Il décide des pouvoirs et du nombre des ailes des anges".⁷⁰

10. L'erreur de montrer le Coran comme preuve pour les mutations

Comme avec la sélection naturelle, les musulmans qui croient fausement à la création par évolution interprètent mal et forcent les versets coraniques quant au sujet des mutations.

Pourtant, penser qu'un mécanisme naturel qui n'a que des effets destructeurs puisse être une preuve pour l'évolution est une terrible erreur. Aucun effet évolutionnaire provoqué par une mutation n'a jamais été observé. (Pour plus de détails sur les preuves scientifiques concernant ce sujet, cf. Le mensonge de l'évolution de Harun Yahya, Editions Essalam, Paris, 2002). Ce qui importe ici est la preuve que les musulmans qui ont foi en la tromperie de la théorie de l'évolution et qui croient que les mutations sont un mécanisme d'évolution essaient de fournir à partir du Coran. Ils déforment complètement certains versets de leur véritable signification. Les versets en question sont les suivants :

Et si Nous voulions, Nous les métamorphoserions sur place ; alors ils ne sauraient ni avancer ni revenir. (Coran, 36 : 67)

Vous avez certainement connu ceux des vôtres qui transgressèrent le sabbat. Et bien Nous leur dîmes : "Soyez des singes abjects !" (Coran, 2 : 65)

Puis, lorsqu'ils refusèrent (par orgueil) d'abandonner ce qui leur avait été interdit, Nous leur dîmes : "Soyez des singes abjects". (Coran, 7 : 166)

Dis : "Puis-je vous informer de ce qu'il y a de pire, en fait de rétribution auprès de Dieu ? Celui que Dieu a maudit, celui qui a encouru Sa colère, et ceux dont Il a fait des singes, des porcs, et de même, celui qui a adoré le tagut, ceux-là ont la pire des places et sont les plus égarés du chemin droit." (Coran, 5 : 60)

Il [Moïse] jeta son bâton et voilà que c'était un serpent évident. (Coran, 7 : 107)

A moins que l'on croie qu'il soit nécessaire de détourner et de forcer la vérité pour trouver une preuve coranique de l'évolution, il est impossible de voir ces versets comme une preuve pour les mutations.

Les quatre premiers versets parlent de la manière miraculeuse par laquelle Dieu a changé les corps d'êtres vivants. Le sujet du cinquième verset n'est même pas vivant, ce qui rend impossible de suggérer qu'il subit des mutations. Les interprétations de ces versets par ces musulmans comme prouvant l'évolution montrent à quel point la supercherie de la création par évolution est corrompue, forcée et anti-islamique.

11. L'erreur selon laquelle il y aurait un lien de parenté entre l'homme et le singe dans le Coran

Un verset qui est souvent mal interprété au cours des débats sur l'évolution, et qui est interprété par certains individus suivant cette théorie, est le verset concernant la transformation par Dieu d'un groupe de juifs en singes :

Vous avez certainement connu ceux des vôtres qui transgressèrent le sabbat. Et bien Nous leur dîmes : "Soyez des singes abjects !" Nous fîmes donc de cela un exemple pour les villes qui l'entouraient alors et une exhortation pour les pieux. (Coran, 2 : 65-66)

On ne peut l'interpréter dans le sens de la théorie de l'évolution car :

1) La punition mentionnée ici pourrait être d'ordre spirituel. Il est possible que les juifs en question aient été comparés à des singes au niveau de leur caractère et non sur leur apparence physique.

2) Si la punition en question s'est réalisée physiquement, c'est un miracle dépassant les lois de la nature. On nous parle ici d'un miracle surnaturel et soudain, par la volonté de Dieu, une création consciente. L'évolution propose la thèse illogique selon laquelle les différentes espèces se sont transformées après des millions d'années, par hasard et

par étape. Pour cette raison, ce récit coranique n'a rien à voir avec le scénario mis en avant par ceux qui soutiennent l'évolution.

En fait, on lit dans le verset : **"Nous fîmes donc de cela un exemple pour les villes qui l'entouraient alors et une exhortation pour les pieux."** Ce verset indique que les gens en question furent transformés en singes pour prévenir ceux qui viendraient après.

3) Cette punition n'est survenue qu'une seule fois et envers un nombre limité de gens, tandis que la théorie de l'évolution met en avant le scénario illogique et non scientifique que les singes sont liés aux humains.

4) Le verset dit que des êtres humains ont été transformés en singes ; l'évolution dit que cela s'est passé dans le sens inverse.

5) Le 60^{ème} verset de la sourate al-Maidah du Coran rapporte qu'une communauté déviante encourut la colère de Dieu et fut transformée en singes et en porcs :

Dis : "Puis-je vous informer de ce qu'il y a de pire, en fait de rétribution auprès de Dieu ? Celui que Dieu a maudit, celui qui a encouru Sa colère, et ceux dont Il a fait des singes, des porcs, et de même, celui qui a adoré le Tagut, ceux-là ont la pire des places et sont les plus égarés du chemin droit." (Coran, 5 : 60)

Dans cette situation, l'étendue de la logique erronée que nous avons étudiée tout au long de ce livre produit la conclusion irréaliste que le verset ne contient pas seulement un lien évolutionniste entre les êtres humains et les singes, mais aussi entre les êtres humains et les porcs ! Même les évolutionnistes ne parlent pas d'un tel lien entre les humains et les porcs.

Comme on l'a vu jusqu'ici, l'affirmation que certains versets indiquent qu'il y a eu une évolution est une erreur qui contredit non seulement le Coran mais aussi les thèses de la théorie de l'évolution elle-même.

CHAPITRE 5

QUE SE PASSE-T-IL SI LE
DARWINISME N'EST PAS
PERÇU COMME UNE
MENACE ?

es chapitres précédents ont traité des erreurs dans lesquelles certains musulmans soutenant l'évolution sont tombés. De plus, la théorie représente un danger caché, même pour ceux qui n'y croient pas.

Les musulmans qui considèrent l'évolution comme une théorie inoffensive, même si elle est complètement opposée au fait de la création, et qui la laissent ensuite se développer, l'aident en réalité à gagner une emprise plus large et plus forte sur la société. Ainsi, ils permettent à l'athéisme de devenir plus fort. Pour cette raison, les musulmans doivent comprendre la philosophie se cachant derrière la théorie. L'évolution est une expression prétendue "scientifique" de la philosophie matérialiste. La philosophie matérialiste, quant à elle, signifie en réalité l'athéisme.

Cela signifie que tout musulman doit mener une guerre des idées contre l'athéisme.

Ceux qui pensent que le darwinisme ne représente pas une menace ont tort

Certains croyants soutiennent que l'évolution est une chose du passé et qu'elle n'est plus acceptée, et donc qu'elle ne pose pas de menace sérieuse du point de vue de l'Islam. Par conséquent, ils ne voient pas le besoin d'exposer ses mensonges et ses affirmations non scientifiques. Ils affirment que le "darwinisme est mort".

Contrairement à ce qu'ils pensent, cependant, de nombreuses personnes soutiennent toujours l'évolution à cause de ses implications philosophiques, même si c'est une faillite scientifique.⁷¹ Les darwinistes sont toujours extrêmement influents dans de nombreux pays, dans les universités, les médias et les écoles aux quatre coins du monde. En fait,

le darwinisme reste actif au niveau mondial, en dominant les académies, les médias internationaux et les pensées des élites dominantes.

Les évolutionnistes peuvent exercer une pression assez importante sur le monde scientifique. Des commentaires déséquilibrés apparaissent dans des publications scientifiques et dans les médias, et l'évolution est dépeinte comme une vérité absolue. Les médias en particulier, qui influencent une grande partie de la société, décrivent chaque os fossilisé que l'on retrouve comme une preuve pour l'évolution. Les enseignants darwinistes dans les écoles et les universités leur donnent raison. Les scientifiques qui croient en Dieu voient leur carrière anéantie et, puisqu'ils rejettent le darwinisme, leurs livres et leurs articles ne sont pas publiés. De plus, ils font face aux accusations de dogmatisme et d'arriération mentale, bien que sans fondement. Si les scientifiques des pays occidentaux souhaitent se construire une carrière académique, ils doivent ignorer le darwinisme ou même le supporter, qu'ils le veuillent ou non. Autrement, ils auront de grandes difficultés à progresser dans leur profession.⁷²

Un des critiques scientifiques de cette théorie est Phillip E. Johnson, un professeur de droit à l'Université de Californie-Berkeley, et le leader intellectuel du mouvement du Dessein Intelligent⁷³, qui décrit à quel point la théorie est utilisée comme une arme contre la véritable foi:

Les leaders de la science se retrouvent enfermés dans une bataille désespérée contre les fondamentalistes religieux, un label qui tend à s'appliquer de manière générale à quiconque croyant en un Créateur et jouant un rôle actif dans les affaires de ce monde. Ces fondamentalistes sont vus comme une menace pour la liberté d'esprit, et plus particulièrement comme une

Prof. Phillip Johnson

menace pour le soutien public envers la recherche scientifique. Comme le mythe créationniste du naturalisme scientifique, le darwinisme joue un rôle idéologique indispensable dans la guerre contre le fondamentalisme. Pour cette raison, les organisations scientifiques se dévouent à protéger le darwinisme plutôt qu'à le tester, et les règles des études scientifiques ont été façonnées afin de les aider.⁷⁴

Prof. Dr. Ali Demirsoy

En utilisant cette "dictature intellectuelle", les évolutionnistes transforment certaines universités en nids d'éducation darwiniste qui produisent des diplômés croyant que la philosophie matérialiste est une science. Ils pensent que le droit à l'éducation doit être retiré aux croyants en Dieu. Un des exemples les plus clairs de cela se vit dans l'attitude fâchée d'Ali Demirsoy, un évolutionniste et professeur turc, au cours d'un débat télévisé sur l'évolution. Il tint des propos du type "Aucun scientifique croyant en Dieu ne devrait être autorisé dans une université. Je jetterai les croyants hors des universités." De tels propos révèlent clairement les attitudes pleines de préjugés des évolutionnistes.

Les musulmans doivent être très optimistes, car ils n'ont pas conscience de la réalité de la situation, et ils sont donc incapables de percevoir le darwinisme comme une menace. Pourtant, les matérialistes et plus spécialement les marxistes mènent une guerre sérieuse contre la religion au moyen du soutien "scientifique" qu'ils reçoivent du darwinisme. C'est pourquoi les musulmans doivent se libérer aussi vite que possible de l'erreur de penser que le darwinisme est fini. A une époque où les évolutionnistes mènent une guerre globale des idées contre la religion, c'est une erreur de dire que la théorie est morte et de voir le darwinisme comme inoffensif.

Eviter la guerre des idées renforce le darwinisme

Ceux qui pensent que le darwinisme est mort ou ne représente aucun danger, qui répandent cette idée dans leur propre milieu, aident, consciemment ou non, la théorie à gagner du terrain. Quand ils mettent en avant cette opinion, les gens forment l'idée qu'il n'y a pas de danger. De plus, ils empêchent la croissance de toute sensibilité idéologique et scientifique à la propagande darwiniste, à ses mensonges et à ses suggestions, ce qui implique qu'on ne prend pas de précautions.

Les gens qui croient en l'évolution poursuivent leur travail préparatoire, quoique avec des faits dépassés, et ils défendent avec férocité la théorie dès qu'ils en ont l'occasion. Ils essaient de garder leurs idées en vie, même par des mensonges et des déformations. Et puisque de nombreux musulmans ne pensent pas que la théorie représente un danger, ils ne lisent rien et n'apprennent rien à son sujet et ils ne peuvent donc pas répondre intelligemment aux évolutionnistes avec qui ils entrent en contact.

Il est pourtant facile d'apprendre et de comprendre l'invalidité de cette théorie, car c'est une thèse du 19^{ème} siècle qui a perdu toutes ses justifications scientifiques. De plus, les données scientifiques sur l'origine de l'univers et de la vie – comme le "réglage précis" de l'univers (connu sous le nom de principe anthropique), la complexité de la vie au niveau moléculaire, l'information complexe dans l'origine de la vie, et l'apparition soudaine de chaque forme de vie dans les archives fossiles confirment le fait de la création. Cependant, tant que les fidèles échouent à rechercher ou à apprendre ces avancées, ils continueront à manquer d'informations pour répondre intelligemment aux évolutionnistes. Par conséquent, ils se battent pour répondre avec une fausse logique et des informations et des exemples erronés. Avant que les musulmans n'utilisent la vaste littérature traitant de la fausseté des idées darwinistes, ils doivent réaliser le danger actuel et croire en la nécessité d'une guerre des idées.

Etant donné cette réalité, ceux qui croient à tort en la création évolutionnaire et qui pensent que le darwinisme ne pose aucun danger sont, en un sens, responsables de la manière dont les musulmans restent silencieux face aux darwinistes. Nous disons cela car même s'ils ne considèrent pas le hasard comme une force créatrice et s'ils croient en Dieu, ils ne possèdent pas les faits requis pour adopter une approche valide et consistante quand ils sont confrontés aux affirmations évolutionnistes. Et ils recherchent donc une soi-disant position intermédiaire entre ces affirmations et leurs propres croyances. Par conséquent, ils mettent en avant des idées telles que "Dieu a créé les êtres vivants grâce à l'évolution" ou "L'évolution est compatible avec la religion".

Pendant, comme l'a expliqué ce livre, cette situation est inacceptable pour n'importe quel musulman croyant sincèrement en Dieu. Les évolutionnistes affirment parler au nom de la science, mais en réalité, ils mentent en son nom. C'est pourquoi les musulmans ne doivent pas donner foi à cette tromperie, avec son apparence externe "scientifique", mais ils doivent regarder les idéologies servies par la théorie. Echouer à percevoir la philosophie athée sur laquelle la théorie est basée, tout comme croire qu'elle est vraie, signifie capituler et partager la responsabilité pour tout le mal que le darwinisme a infligé à l'humanité. En étant inconscients de tout cela, ces musulmans infligent beaucoup de torts à la société.

C'est pourquoi ceux-ci doivent reconsidérer les idées qu'ils soutiennent. Se rendre dans l'autre clan, en sachant que la théorie est fautive et complètement discréditée et qu'elle n'est pas prouvée, et essayer d'adapter l'Islam au darwinisme sont des options inacceptables. On ne doit pas oublier que tous les musulmans sont obligés de mener une guerre des idées pour renverser toute idée déniait l'existence de Dieu et pour utiliser la vérité afin de détruire les mensonges. Eviter cette responsabilité, rechercher des bases communes avec les athées, et faire des concessions à l'autre clan ou céder à leurs idées, sont toutes de graves erreurs.

Par exemple, dans une société où le communisme est répandu, le

devoir d'un musulman n'est pas "d'islamiser" le communisme. Une telle approche n'apporte aucun bénéfice à la religion mais sert juste aux intérêts du communisme. Le devoir d'un musulman est de renverser le communisme en tant que philosophie, de l'attaquer sur le plan des idées, et de démontrer la vérité de l'Islam.

De la même manière, ce n'est pas le devoir d'un musulman "d'islamiser" le darwinisme, mais de renverser ce grand mensonge sur le plan des idées et de montrer la vérité de la création. C'est pourquoi les musulmans doivent agir consciemment et ne pas soutenir le darwinisme, lequel est le fondement de toutes les philosophies athées.

Le darwinisme représente une menace pour la société

Aucune personne pensant de manière impartiale, honnête et libre ne peut croire sincèrement que des atomes inconscients puissent s'assembler au hasard, s'organiser, et au final mener à des gens qui pensent, raisonnent, ressentent, voient, entendent, établissent des civilisations, font des découvertes, créent des œuvres d'art, se réjouissent, ressentent le chagrin, ou même étudient les atomes qui composent leur propre corps sous des microscopes électroniques. Mais c'est la croyance irrationnelle que la théorie de Darwin impose aux gens. Malgré la terminologie scientifique qu'ils utilisent, c'est l'essence de la logique darwiniste.

Les gens qui acceptent une telle "logique" tordue commencent à perdre leurs forces d'analyse et de jugement rationnels. Après avoir accepté le scénario le plus impossible comme assez logique, ils deviennent incapables de voir les preuves les plus évidentes de la foi religieuse. De telles personnes, qui ont perdu leur capacité de penser et de voir les vérités les plus évidentes, de comprendre les suggestions et la propagande auxquels elles sont soumises, et qui acceptent aveuglément l'idée juste parce que la majorité le fait, peuvent être facilement menées dans n'importe quelle direction. Arrivées à ce stade, celles-ci ne peuvent même pas utiliser leur propre intelligence, condition qui facilite le

fait de leur donner une arme et de les envoyer comme terroristes ou de les convaincre de mensonges tel que "Darwin dit que cette personne appartient à une race inférieure, donc vous pouvez la tuer".

En fait, les dommages infligés aux jeunes gens par le darwinisme dans de nombreux pays semblent irréversibles. Les hooligans en Angleterre, les néo-nazis en Allemagne, les skinheads en Amérique, et la majorité des jeunes à travers le monde ont perdu toutes les qualités humaines. De telles personnes, qui sont des tueurs et des monstres, sont des exemples vivants du danger du darwinisme. La raison pour laquelle ces pays ont de graves problèmes avec leurs jeunes est que ces derniers ont reçu une éducation darwiniste.

On doit savoir que les gens élevés de cette manière n'apportent que du mal à leurs sociétés. Un jour, les jeunes d'aujourd'hui seront des adultes, des administrateurs, des diplomates et des enseignants. Si nous voulons donc espérer voir une civilisation moderne, scientifiquement avancée et rationnelle dans le futur, nous devons éduquer nos jeunes avec ce but à l'esprit. Cela ne peut être fait que si nous libérons les jeunes des idées et des mensonges darwinistes et que nous leur expliquons qu'ils n'ont pas évolué à partir d'animaux, mais que Dieu les a créés, qu'ils ont une âme, et qu'ils

Les élites dominantes qui enseignent le darwinisme à leurs jeunes comme un fait scientifique encouragent l'agressivité ainsi que le mensonge qu'il est nécessaire de se battre pour gagner la soi-disant "lutte pour la survie".

possèdent les plus grandes connaissances parmi tous les êtres vivants. En d'autres mots, nous devons leur dire la vérité.

Si les jeunes savent qu'ils ont été créés avec une âme honorable et supérieure et avec une conscience, ils se comporteront en conséquence. Si on leur fait croire à tort qu'ils ont évolué à partir d'animaux, qu'ils partagent un ancêtre commun avec les singes, et d'autres idées similaires, ils considéreront la vie comme un combat et auront recours à tous les moyens pour gagner. Une génération égoïste et irresponsable, capable de tous les types de cruauté et sans concepts de tolérance, d'amour, de respect et de fraternité apparaîtra alors. Dans tous les cas, ils se considéreront eux-mêmes et tous les autres gens comme sans valeur à cause de leur croyance, que tous les gens descendent des animaux. En croyant qu'il n'y a aucun but à mener une vie morale et honorable, ils afficheront de manière égoïste tous les types d'immoralité et de méchanceté.

Il faut donc éliminer la dictature des concepts évolutionnistes et des théories dans les écoles, les livres, la presse et les médias, les plateformes sociales – en bref, partout – et diriger les gens vers la rationalité et la pensée approfondie exigées par la science et le Coran.

Les pays qui élèvent des terroristes de leurs propres mains à cause de cette politique d'éducation erronée essayent ensuite de rassembler ces "robots de la mort". La véritable solution, cependant, est de fournir à ces jeunes gens une éducation qui ne contient aucune trace des idées de Darwin, lesquelles se sont toutes avérées fausses et non fondées par les découvertes scientifiques modernes.

CONCLUSION

Comme l'a souligné ce livre, l'évolution et ses supporters sont totalement piégés car la science rejette complètement le darwinisme. Les évolutionnistes ont conscience de cela et, par conséquent, ils se retrouvent dans une grande panique. Ils attaquent ainsi ceux qui défendent la vérité de la création dans des débats, des programmes télévisés, et partout ailleurs. Mais comme ils n'ont aucune réponse, ils essaient seulement de reprendre le terrain des paroles.

La logique qui propose : "Ne mélangeons pas la religion avec la science, car la foi est une chose mais le fait de l'évolution en est une autre" est destinée à casser l'unité musulmane et à affaiblir leur résistance. Le véritable message de ceux qui suggèrent ce moyen de pensées est, "Il y a un monde réel, et cela peut être compris grâce à la science, qui montre qu'il n'y a aucune chose telle que la création, bien que tout le monde soit libre d'avoir ses propres croyances individuelles". Mais c'est également une grande tromperie, car c'est un fait évident que Dieu a créé l'univers et tous les êtres vivants et non-vivants. Chaque détail de l'univers est une autre preuve de Sa création. En réalité, il n'y a aucune preuve pour la théorie de l'évolution autre que "croyance et opinion individuelle". Les musulmans doivent avoir conscience de la suggestion trompeuse qui essaye de montrer que la vérité de la création est aussi une "croyance individuelle".

Une telle suggestion est facilement vaincue, comme on le lit dans le verset suivant :

Bien au contraire, Nous lançons contre le faux la vérité qui le sub-

jugue, et le voilà qui disparaît. Et malheur à vous pour ce que vous attribuez [injustement à Dieu]. (Coran, 21 : 18)

Derrière les efforts de certains musulmans de réconcilier l'évolution avec la religion, reposent les doutes, le défaitisme, le manque d'informations, et l'incertitude qu'ils ressentent quand ils sont confrontés à l'évolution. Pourtant, un tel défaitisme n'est absolument pas nécessaire, car les évolutionnistes n'ont aucun support ni preuve scientifique avec laquelle défendre leur théorie. Ils s'engagent dans la démagogie à cause de leur insistance dogmatique sur leur théorie, et ils tentent de faire taire leurs opposants au moyen de pression psychologique. Leur position est tout à fait sans espoir.

Les musulmans qui soutiennent faussement la théorie de l'évolution ne peuvent voir cela car ils n'ont pas conscience des derniers développements scientifiques. Les gens qui ne possèdent pas les informations actuelles sur le sujet croient naturellement que la théorie de l'évolution est vraie. Ce manque d'informations peut être facilement résolu, en lisant des livres et d'autres publications sur le sujet. Les musulmans qui ont des informations détaillées sur la théorie de l'évolution ne peuvent rester silencieux ou avoir des doutes face aux affirmations évolutionnistes. A côté de cela, penser à la création de Dieu et à l'art parfait imprégnant l'univers, s'accrocher fermement au Coran, et comprendre la nature des vérités révélées dans le Coran, sont les moyens les plus faciles de se libérer de ces influences.

De nombreux musulmans peuvent déjà accepter et même défendre l'évolution pour les raisons données à travers ce livre. Pourtant, la moralité islamique appelle les musulmans à revenir sur le droit chemin à l'instant où ils réalisent qu'ils s'en sont éloignés. Soutenir la pensée darwiniste avant de réaliser le mal auquel elle peut mener, n'est pas du tout la même chose que de continuer à la soutenir après avoir réalisé le danger d'agir ainsi. On peut soutenir la théorie sans connaître la portée du danger ou son invalidité scientifique.

Cependant, une fois compris la vérité sur ce sujet, la meilleure chose à faire est de passer à l'action et de soutenir le combat intellectuel contre cette théorie nuisible. Dieu dit aux musulmans :

Et ceux qui n'ont pas cru sont alliés les uns des autres. Si vous n'agissez pas ainsi [en rompant les liens avec les infidèles], il y aura discorde sur terre et grand désordre. (Coran, 8 : 73)

***Ils dirent : "Gloire à Toi ! Nous n'avons
de savoir que ce que Tu nous as appris.
Certes c'est Toi l'Omniscient, le Sage".
(Coran, 2 : 32)***

NNOTES

1. Lester J. McCann, *Blowing the Whistle on Darwinism* (1986), p. 99 (citations de Randy Wysong, *The Creation-Evolution Controversy* (1976), pp. 28-29)
2. Arda Denkel, *Cumhuriyet Bilim Teknik Eki* (Cumhuriyet Science et Technologie Supplément), 27 février 1999, p. 15 (soulignement ajouté)
3. Certains des critiques les plus importants du darwinisme sont Michael Behe (biochimiste), Michael Denton (biochimiste), Jonathan Wells (biologiste), William Dembski (mathématicien), Charles Taxton (biochimiste), et Dean Kenyon (biologiste moléculaire). D'autres scientifiques argumentant contre le darwinisme peuvent être joints à travers des institutions comme The Discovery Institute, The Intelligent Design Network, ou The Institution for Creation Research. (Pour plus de détails, cf. *Le Coran montre la voie à la science* de Harun Yahya)
4. David Skjaerlund, *Philosophical Origins of Evolution*, (<http://www.forerunner.com/forerunner/x0742-philosophical-origin.html>)
5. <http://www.candleinthedark.com/anaximander.html>
6. <http://buglady.clc.uc.edu/biology/bio106/earlymod.htm>
7. David Skjaerlund, *Philosophical Origins of Evolution*, (<http://www.forerunner.com/forerunner/x0742-philosophical-origin.html>)
8. <http://buglady.clc.uc.edu/biology/bio106/earlymod.htm>
9. Maurice Manquat, *Aristote naturaliste*, Paris : Librairie Philosophique, J. Vrin, 1932, p. 113
10. Sir Fred Hoyle & Chandra Wickramasinghe Professeur d'Astronomie, Cambridge University. Professeur d'Astronomie et de mathématiques appliquées, University College, Cardiff *Evolution from Space*, J. M. Dent, 1981, pp.141, 144
11. Pierre-Paul Grassé, *Evolution of Living Organisms*, Academic Press, New York, 1977, p.103
12. Fred Hoyle, Chandra Wickramasinghe, *Evolution from Space*, Dent, Londres, 1981, p.130
13. Le scénario évolutionniste lié à l'origine de la vie est appelé théorie de l'évolution chimique. D'innombrables expériences menées au cours du 20^{ème} siècle ont échoué à soutenir cette théorie. L'expérience de Stanley Miller, le cas le plus célèbre, consistait en sa prétendue "création" d'une atmosphère primitive et de la synthèse ultérieure de quelques acides aminés. Mais il fut reconnu plus tard que l'atmosphère primitive était beaucoup plus hostile aux composés organiques que Miller l'avait supposé. Personne n'a jamais été capable de dupliquer l'assemblage de protéines, les véritables premières pierres de la vie, dans aucune expérience "d'évolution chimique". Pour plus de détails, cf. *Darwinism Refuted* de Harun Yahya, Goodword Books, New Delhi, 2003.
14. Pierre-Paul Grassé, *Evolution of Living Organisms*, Academic Press, New York, 1977, p. 97
15. En 1999, des paléontologues chinois, à la faune Chengjiang, ont découvert les fossiles de deux espèces de poisson qui avaient environ 530 millions d'années. Cette période est connue sous le nom de cambrien inférieur. Cf. BBC News Online, 4 novembre 1999
16. L'histoire du darwinisme inclut quelques exemples notoires de fausses preuves. "L'homme de Piltdown", exposé au British Museum pendant environ un demi-siècle comme "l'ancêtre primitif de l'homme", s'avéra être un canular fabriqué par l'assemblage de la mâchoire d'un orang-outang à un crâne humain. Le biologiste allemand Ernst Haeckel falsifia les dessins d'embryons

humains et d'animaux pour les rendre similaires, et ses faux dessins trompèrent l'académie pendant des décennies. Les célèbres photos de Kettlewells de "mélanisme industriel", montrant les papillons poivrés de Grande-Bretagne, se sont révélées récemment être des scènes reconstituées dans lesquelles des spécimens morts étaient collés à des troncs d'arbres. Le stupéfiant "dinosaur-oiseau", appelé archæoptéryx et qui choqua le monde en 1998, s'est avéré être un canular fabriqué en collant ensemble cinq fossiles différents appartenant à des espèces différentes. Pour plus de détails, cf. Darwinism Refuted de Harun Yahya, Goodword Books, New Delhi, 2003.

17. Prof. N. Heribert Nilsson, Lund University, Suède. Célèbre botaniste et évolutionniste, comme cité dans : *The Earth Before Man*, p. 51, (<http://www.netcentro.co.uk/steveb/penkhull/create3.htm>)(Emphasis added)

18. T. Neville George, "Fossils in Evolutionary Perspective", *Science Progress*, vol. 48, janvier 1960, pp. 1, 3 (soulignement ajouté)

19. Mark Czarneski, "The Revival of the Creationist Crusade", *MacLean's*, 19 janvier 1981, p. 56

20. Henry Gee, *In Search of Deep Time*, New York, The Free Press, 1999, pp. 116-117

21. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 384 (soulignement ajouté)

22. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 383

23. Mayr, Ernst, "Darwin and Natural Selection", *American Scientist*, vol. 65 (mai/juin, 1977) p. 323 (soulignement ajouté)

24. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 383

25. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 383

26. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 384

27. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 385

28. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 381 (soulignement ajouté)

29. Gertrude Himmerfarb, *Darwin and the Darwinian Revolution*, Elephant Paperbacks, Chicago, 1962, p. 382

30. Francis Darwin, *The Life and Letters of Charles Darwin*, D. Appleton and Co., 1896, chapitre 1.VIII., Religion.

31. Francis Darwin, *The Life and Letters of Charles Darwin*, D. Appleton and Co., 1896, chapitre 1.VIII., Religion.

32. Francis Darwin, *The Life and Letters of Charles Darwin*, Charles Darwin to C. Lyell, D. Appleton and Co., 1896, Down, avril [1860]

33. Francis Darwin, *The Life and Letters of Charles Darwin*, D. Appleton and Co., 1896, Chapitre 2.XVI.

34. Conway Zirkle, *Evolution, Marxian Biology and the Social Scene*, Philadelphia; the University of Pennsylvania Press, 1959, p. 527 (soulignement ajouté)

35. Robert M. Young, *Darwinian Evolution and Human History*, débat radio donné lors d'un cours à l'Open University sur Darwin à Einstein : Historical Studies on Science and Belief, 1980 (soulignement ajouté)

36. L. Poliakov, *Le Mythe Aryen*, Editions Complexe, Calmann Lévy, Bruxelles, 1987, p. 343 (soulignement ajouté)

37. Carl Cohen, *Communism, Fascism and Democracy*, New York: Random House Publishing, 1967, pp. 408-409 (soulignement ajouté)

38. Fredrick Engels, *Socialism: Utopian and Scientific, Part II: Science of Dialectics*, (<http://www.marxists.org/archive/marx/works/1880/soc-utop/ch02.htm>)
39. P. J. Darlington, *Evolution for Naturalists*, NY: Wiley, 1980, pp. 243-244
40. Robert Shapiro, *Origins: A Sceptic's Guide to the Creation of Life on Earth*, Summit Books, New York, 1986, p. 207 (soulignement ajouté)
41. Benjamin Farrington, *What Darwin Really Said*, London: Sphere Books, 1971, pp. 54-56
42. Charles Darwin, *The Descent of Man*, 2ème éd., New York: A.L. Burt Co., 1874, p. 178
43. Ebus Suud était un cheikh al Islam et un savant qui a vécu entre 1492 ou 3 et 1574 ou 5.
44. Imam at-Tabari, *Tabari Commentary*, vol. 6, p. 2631
45. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 8, p. 3851
46. Hamdi Yazir d'Elmali, <http://www.kuranikerim.com/telmalili/insandehr.htm>
47. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 8, p. 3851
48. Imam at-Tabari, *Tabari Commentary*, vol. 6, p. 2684
49. Hamdi Yazir d'Elmali, <http://www.kuranikerim.com/telmalili/insandehr.htm>
50. Imam at-Tabari, *Tabari Commentary*, vol. 6, p. 2684
51. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 8, p. 3915
52. Imam at-Tabari, *Tabari Commentary*, vol. 3, p. 1268
53. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 4, p. 1958
54. Imam at-Tabari, *Tabari Commentary*, vol. 4, p. 1991
55. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 6, p. 2763
56. Imam at-Tabari, *Tabari Commentary*, vol. 4, p. 1991
57. Hamdi Yazir d'Elmali, <http://www.kuranikerim.com/telmalili/infitar.htm>
58. Hamdi Yazir d'Elmali, <http://www.kuranikerim.com/telmalili/infitar.htm>
59. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 8, p. 3983
60. Imam at-Tabari, *Tabari Commentary*, vol. 6, p. 2748
61. Imam at-Tabari, *Tabari Commentary*, vol. 4, p. 1796
62. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, p. 2764
63. Hamdi Yazir d'Elmali, <http://www.kuranikerim.com/telmalili/nuh.htm>
64. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 8, p. 3851
65. Imam at-Tabari, *Tabari Commentary*, vol. 6, p. 2632
66. Imam at-Tabari, *Tabari Commentary*, vol. 4, p. 1707
67. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 5, p. 2622
68. Hamdi Yazir d'Elmali, <http://www.kuranikerim.com/telmalili/kasas.htm>
69. Imam at-Tabari, *Tabari Commentary*, vol. 4, p. 1877
70. Omar Nasuhi Bilmen, *Turkish Edition of and Commentary on the Qur'an*, vol. 6, p. 2882
71. Cf. Harun Yahya, *Darwinism Refuted*, Goodword Books, New Delhi, 2003 ; Phillip E. Johnson, *Reason in the Balance*, Intervarsity Press, 1995 ; Phillip E. Johnson, *The Wedge of Truth*, Intervarsity Press, 2000 ; Benjamin Wiker, *Moral Darwinism: How We Became Hedonists*, Intervarsity Press, 2002
72. Aux Etats-Unis, plusieurs académiciens ayant critiqué le darwinisme ont été renvoyés de leur position par les établissements darwinistes – des institutions telles que l'American Civil Liberties Union et la National Center for Science Education. Robert deHart, un enseignant universitaire, a été évincé en 1998 simplement parce qu'il avait donné à ses étudiants des informations qui critiquaient la théorie de l'évolution.
73. Phillip E. Johnson est une des premières personnes engagée dans le défi intellectuel contre le darwinisme. Ses livres comprennent Darwin on Trial, Reason in the Balance, Defeating Darwinism by Opening Minds, Objections Sustained and The Wedge of Truth.
74. Philip E. Johnson, *Darwin On Trial*, Intervarsity Press, Downers Grove, Illinois, 2ème éd, 1993, p. 155

AUSSI PAR HARUN YAHYA

Cet ouvrage vous fournira des informations concernant les fossiles, leur localisation et leur mode de découverte, et également un examen sérieux d'une variété de spécimens de fossiles, datant de millions d'années, encore capable de déclarer : "Nous ne naquîmes pas de l'évolution, nous fûmes créés." Les fossiles présentés et illustrés dans ce livre ne sont que quelques exemples des centaines de millions de spécimens prouvant le fait de la création. Toutefois, ces quelques exemples suffisent à démontrer que la théorie de l'évolution est un des grands canulars et une des grandes supercheries de l'histoire de la science.

Dans le Coran, Dieu déclare que la religion est simple et qu'Il facilitera davantage les choses pour ceux qui suivent Sa religion :

C'est Lui qui vous a élus ; et Il ne vous a imposé aucune gêne dans la religion, celle de votre père Abraham, (Coran, 22 : 78)

Notre Prophète (pbsl) a toujours incité les musulmans autour de lui à "faciliter" la religion. Aussi au lieu de rendre les choses simples ardues, les musulmans vertueux doivent-ils obéir à cette invitation. L'une des paroles de notre Prophète (pbsl) à ce sujet ordonne :

"Rendez les choses faciles et non difficiles aux gens, et apaisez-les (avec de bonnes nouvelles) et ne les repoussez pas." (Sahih Bukhari)

Conformément au conseil de notre Prophète, ce livre rappelle à quel point la religion de Dieu est facile à vivre. Il explique, par ailleurs que l'Islam encourage au style de vie le plus approprié au tempérament humain. Une vie appliquant les valeurs morales du Coran est la meilleure vie.

En voyant ce livre vous pouvez vous dire, "le darwinisme n'est pas une religion, c'est une théorie scientifique !". Mais nombreux sont ceux dans le monde qui lui sont dévoués. La théorie de l'évolution, avec ses soi-disant écritures saintes, ses fidèles, ses réponses et ses explications présumées concernant les origines des êtres

vivants, avec ses idoles, ses croyances et son refus des critiques et des progrès de la science, est une religion païenne qui nie l'existence d'Allah.

Cette idéologie se fonde sur une série d'erreurs. Mais on découvre continuellement des faits nouveaux dans le monde des sciences, faits que cette religion sans dieu ne peut pas tolérer. Le seul fait véritable qui soit démontré encore et toujours par les avancées scientifiques, c'est la réalité de la création.

Afin d'expliquer les prétendus processus de l'évolution, les darwinistes sont parvenus à réécrire l'histoire de l'humanité. Dans ce but, ils inventèrent des époques imaginaires telles que "l'âge de l'homme des cavernes" et "l'âge de pierre". Pourtant les images et les dioramas de créatures mi-homme, mi-singe vivant dans de sombres cavernes, habillés de fourrures et dénués de capacité de langage relèvent de la fiction.

L'homme primitif n'a jamais existé et donc l'âge de pierre non plus. Les êtres humains sont humains depuis leur apparition et ont toujours été dotés d'une culture haute et complète.

Ce livre révèle que le concept entier de l'"âge de pierre" est erroné, et démontre le fait de la création au moyen des dernières découvertes scientifiques. L'humanité est née non pas de l'évolution, mais bien par la création parfaite de Dieu, Tout-Puissant et Omniscent.

Quelle différence cela ferait sur la vie d'une personne si l'on nous permettait de voir de nos propres yeux les démons de l'enfer châtier leurs victimes, la flambée des flammes, le hurlement fou des damnés, leur gémissement insupportable, leur contorsion pour respirer et leur franche supplication de leur permettre de retourner sur terre. Sans aucun doute, l'on deviendrait une nouvelle personne, l'on réarrangerait notre vie entière.

Si le fait de n'avoir pas vu l'enfer empêche les gens de craindre Allah comme ils le devraient et d'être prudents dans leurs vies quotidiennes, cela devrait suffire qu'il ait indiqué l'existence de l'enfer à plusieurs reprises dans Son Livre Sacré, le décrivant dans tous ses détails et avertissant les gens contre lui.

Lorsque le moment viendra, il n'y aura personne qui ne verra pas l'enfer. Allah a rendu cela absolument clair. Uniquement ceux qui craignent Allah en seront sauvés, les autres seront laissés dedans agenouillés. (Sourate Maryam, 71-72) eennnt, il n'y aura aucun bénéfice ni avantage acquis de voir l'enfer à ce point, parce que là, l'on est déjà au-dessus du point de non-retour...

La modestie est mentionnée dans le Coran à titre d'attribut important des croyants. Allah, dans Ses versets, enjoint les croyants à être modestes, car Il n'aime pas ceux qui sont vaniteux et arrogants.

Les croyants sont conscients qu'Allah est le Créateur et le seul Seigneur de toutes choses. Il est Celui qui accorde Ses bénédictions à l'humanité. Le croyant reconnaît sa faiblesse devant Allah, aussi ne montre-t-il jamais de l'arrogance. Peu lui importe qu'il soit beau, riche, intelligent et célèbre, il ne s'en vante pas, car il sait que c'est Allah qui l'en a pourvu. C'est la raison pour laquelle son comportement à l'égard des autres croyants est également modeste. Il n'essaie pas de faire valoir ses qualités ou ses capacités ; il n'attend de récompense pour tout ce qu'il fait que d'Allah.

Les gens qui ne croient pas en Dieu éprouvent souvent du regret toute leur vie durant et utilisent des expressions telles que "si seulement je n'avais pas fait ceci...", "je désire ne jamais avoir dit cela...", etc. Pire encore, ils seront sujets à un regret beaucoup plus intense dans l'au-delà. Ceux qui mènent une vie éloignée de la religion dans ce monde regretteront chaque instant de leur vie dans l'autre. Ils auront été suffisamment avertis et invités à la voie droite. Ils auront eu tout le temps nécessaire pour réfléchir et suivre le bon chemin. Pourtant ils n'écoutent pas quand on les avertis et ignorent l'au-delà comme s'ils ne devaient jamais mourir. Alors que, dans l'autre monde, ils n'auront plus aucune occasion de retourner dans ce monde et de corriger leurs fautes.

L'une des principales raisons qui poussent les gens à s'attacher profondément à la vie de ce monde est l'illusion que celle-ci n'a pas de fin. Cependant ce monde n'est qu'un lieu de séjour temporaire, créé tout spécialement par Dieu pour mettre l'homme à l'épreuve. C'est pourquoi il est nécessairement imparfait, n'étant pas conçu pour pouvoir satisfaire les désirs de l'être humain. Le présent ouvrage met en lumière la quintessence de l'existence et conduit l'homme à méditer sur le véritable monde auquel il appartient, à savoir celui de l'au-delà.

Dieu invite l'humanité à étudier et à réfléchir aux cieux, à la terre, aux montagnes, aux étoiles, aux plantes, aux animaux, à l'alternance du jour et de la nuit, à la création de l'homme, et à bien d'autres choses. En étudiant tout cela, l'homme en viendra à reconnaître l'art de la création de Dieu dans le monde qui l'entoure, et au final, à connaître son Créateur. La "science" offre une méthode par laquelle l'univers, et tous les êtres qu'il contient, peuvent être examinés pour découvrir l'art dans la création de Dieu. La religion, par conséquent, encourage la science, en l'adoptant comme un outil avec lequel étudier les subtilités de la création de Dieu et permet également que ces recherches soient concluantes et rapides, en étant soutenues par les vérités révélées par la religion. La raison en est que la religion est la seule source permettant de fournir des réponses précises et définitives aux questions de l'apparition de la vie et de l'univers.

Chaque jour, vous vous réveillez pour un nouveau jour. Vous sortez du lit, vous vous lavez le visage, vous vous préparez et très certainement vous êtes pressé. Comme tout le monde, vous vous hâtez pour ne pas arriver en retard à l'école ou au travail et bientôt, vous vous trouverez absorbé par la routine quotidienne. Tout au long de la journée, que ce soit à l'école ou au travail, vous vous efforcez d'acquérir de nouvelles choses ou de mener à bout vos projets, et voilà qu'en un clin d'oeil, c'est déjà le soir. Une fois rentré chez vous, vous faites le ménage. Pour changer, vous rendez visite de temps à autre à des amis ou vous allez au cinéma, après quoi, vous rentrez chez vous pour dormir. Le lendemain vous reprenez le même cercle vicieux sans cesse répété. Durant ces activités routinières, est-il possible que vous restiez indifférent aux autres aspects importants de la vie? Dans cette ruée quotidienne, est-il possible que vous oubliiez, que vous manquiez de remarquer ou que vous.

En tant que musulmans, nous condamnons fortement l'attaque terroriste contre les deux grandes villes des États-Unis d'Amérique le 11 septembre 2001, qui a causé la mort de milliers de gens innocents. Ce livre confirme que la source de cette terreur n'est certainement pas une religion divine et qu'il n'y a aucune place pour le terrorisme dans l'Islam. Cela est explicité dans la source principale qu'est le Coran et dans les pratiques de tous les gouvernants musulmans, parmi lesquels en premier lieu le Prophète Muhammad, (pbsl). La religion ordonne l'affection, la miséricorde et la paix. La terreur, d'autre part, est l'opposée de la religion; elle est cruelle, impitoyable, et implique le carnage et la misère. Peu importe l'identité d'un terroriste; s'il peut tuer des gens innocents sans cligner de l'oeil, il ne peut être un croyant. Pour cette raison, "la terreur islamique est un concept tout à fait faux, qui contredit le message de l'Islam. "Le terrorisme" (c'est-à-dire les meurtres commis contre des innocents) est un grand péché selon l'Islam et il est du devoir des musulmans d'empêcher ces actes et d'apporter la paix et la justice au monde.

Il y a des questions concernant la religion auxquelles les gens cherchent des réponses et à propos desquelles ils espèrent être éclairés de la meilleure façon possible. Cependant dans la plupart des cas, les hommes basent leurs opinions sur les ouï-dire plutôt que de s'informer à partir de la réelle source de la religion, à savoir le Coran. Dans ce livre, vous trou-

rez les réponses les plus correctes aux questions dont vous voulez connaître les réponses et apprendrez vos responsabilités vis-à-vis de votre Créateur.

Ce livre clarifie la chute scientifique de la théorie de l'évolution de manière détaillée mais facile à comprendre. Il révèle les fraudes et les mensonges commis par les partisans de l'évolutionnisme en "prouvant" l'évolution. Et enfin il analyse les pouvoirs et les motifs qui se démentent pour garder cette théorie en vigueur et faire que les gens y croient toujours.

Aujourd'hui, la science a prouvé que l'Univers fut créé à partir du Big Bang. Toute mesure physique de l'Univers est conçue de manière à entretenir la vie humaine. Tout depuis les réactions nucléaires dans les étoiles aux propriétés chimiques d'un atome carbonique est créé dans une harmonie extraordinaire. Le présent ouvrage a été rédigé afin d'attirer l'attention sur la création exaltée et parfaite de Dieu.

Le style incomparable du Coran et la sagesse supérieure qu'il renferme sont des preuves irréfutables qu'il s'agit de la parole de Dieu. Mais le Coran possède aussi de nombreux attributs miraculeux prouvant qu'il est une révélation divine: un certain nombre de vérités scientifiques, que seule la technologie du 20ème siècle nous a permis de découvrir, étaient déjà affirmées dans le Coran voici 1400 ans.

Ce livre examine de quelle manière ont péri les peuples disparus évoqués dans le Coran, en mettant en évidence la concordance entre les découvertes archéologiques et les traces écrites de ces nations d'une part, et l'énoncé coranique d'autre part.

Il est impossible de découvrir la vérité sans se poser des questions essentielles telles que: "Comment et pourquoi suis-je ici?", "Qui m'a créé?", ou "Quel est le sens de ma vie?". Ce livre invite les gens à se poser ces questions et à découvrir la véritable signification de la vie.

Jésus ('Isa) (as), comme tous les autres prophètes, est un serviteur élu à qui Dieu a assigné la mission d'inviter les hommes au droit chemin. Cependant, il y a certains attributs qui le distinguent d'autres prophètes, le plus important étant le fait qu'il a été élevé vers Dieu et qu'il reviendra sur terre. Contrairement à l'idée reçue, Jésus n'a pas été crucifié, ni tué. Il n'est donc pas mort. Le Coran nous rapporte que les Romains ne l'ont effectivement pas crucifié et que Dieu l'a élevé vers Lui. Aucun des versets coraniques ne se réfèrent à sa mort.

Il existe, en revanche, un verset qui dénie ce fait. En outre, le Coran nous informe de quelques événements dans la vie de Jésus (as) qui n'ont pas encore eu lieu, ce qui atteste de sa prochaine venue. Nul doute que les révélations du Coran se réaliseront. Malgré cela, beaucoup de gens supposent que Jésus (as) est décédé il y a à peu près deux millénaires et qu'il est donc peu probable qu'il revienne. C'est une idée fautive due à l'ignorance du Coran et de la Sunnah. Un examen attentif du Coran permettra de comprendre les versets concernant Jésus (as).

Ce livre vous présente des explications nouvelles sur les notions d'intemporalité, d'aspatialité et d'éternité et vous met face à un fait d'importance: l'éternité a déjà commencé. En réalisant ce fait, vous n'en aimerez que plus Dieu, le Tout-Puissant, et Sa création. Pendant ce temps, vous découvrirez des réponses intelligibles à certaines questions fréquemment posées:

"Où est Dieu? Qu'est-ce que la résurrection? Quelle est la véritable nature de la mort? Y a-t-il une vie sans fin? Et quand donc tout cela se produira-t-il?"

Pendant les périodes de maladie, des microbes invisibles s'imposent dans notre corps et se multiplient rapidement. Cependant, le corps possède un mécanisme qui les combat. Ce mécanisme, appelé "système immunitaire", est l'armée la plus disciplinée, la plus complexe et la plus victorieuse du monde. Ce système prouve que le corps humain est le fruit d'une conception unique planifiée avec une grande sagesse et habileté. En d'autres mots, il est la preuve de la création sans pareil de Dieu.

Ce livre qui met en évidence les liens occultes entre le darwinisme et les idéologies sanglantes du 20ème siècle, révèle que la reconnaissance de l'inadmissibilité scientifique de cette théorie servant comme base pour les dictateurs cruels et les tendances idéologiques vicieuses causera la fin de toutes ces croyances nuisibles.

L'homme est un être à qui Dieu a offert la faculté de penser. Pourtant, la majorité des gens ne l'emploie pas comme ils devraient. Le but de ce livre est de sommer les hommes à réfléchir profondément et de les guider dans leurs efforts de penser.

Le Coran nous fut révélé afin que nous puissions le lire et réfléchir au sujet de son contenu. Les concepts fondamentaux dans le Coran est une ressource utile pour guider notre pensée. Certains concepts islamiques fondamentaux comme l'âme, la conscience, la sagesse, la fidélité, la soumission à Dieu, la fraternité, la modestie, la prière, la patience y sont discutés à la lumière des versets coraniques.

Ce livre démontre d'une façon générale l'irrecevabilité de la théorie de l'évolution sur un plan scientifique en 20 questions communément suscitées auprès de la population et dont les élucidations restent dans le flou, tout en se basant sur les découvertes scientifiques les plus récentes et révèle ainsi que la théorie de l'évolution n'est rien d'autre qu'une superstition.

La majorité des hommes qui vivent sur terre font partie des opprimés. L'oppression qu'ils subissent revêt plusieurs formes: la torture, les massacres, la pauvreté, la vie dans la rue, le dénuement, l'absence de protection contre les éléments naturels, la maladie... L'oppression ne connaît en fait aucune barrière ni frontière. On discrimine sur la base d'une appartenance ethnique, linguistique, raciale, tribale et pour ces raisons on justifie des massacres. Cependant, la prospérité et le pouvoir seuls ne suffisent pas à sauver ces personnes. Seule une attitude consciencieuse permettrait de canaliser les ressources et le pouvoir pour le bien-être des pauvres. L'unique manière de devenir consciencieux est d'avoir la foi. C'est pourquoi les valeurs du Coran représentent l'unique remède contre l'injustice, le chaos, la terreur, les massacres, la faim, la pauvreté et toute l'oppression qui règne en permanence dans le monde.

Une fois que la réponse est connue, cette question est la clé d'une porte qui mène à un monde complètement différent. C'est, en même temps, une ligne étroite qui sépare ceux qui savent de ceux qui ne savent pas. Dans le monde dans lequel nous vivons, l'humanité est absorbée dans une recherche continue de réponses à des questions du type "quoi?", "comment?" et "de quelle manière?", et elle

n'arrête pas de progresser petit à petit vers la vérité. Il est improbable que l'homme avance vers cette vérité à moins qu'il ne se pose la question "pourquoi?" à propos de l'ordre et de l'équilibre extraordinaires avec lequel il interagit.

Musulman est le nom que Dieu donne à ceux qui adhèrent à Sa religion. L'attribut fondamental, énoncé dans le Coran, qui distingue les musulmans des autres personnes est leur conscience de la puissance infinie de Dieu. Les croyants sont ceux qui reconnaissent l'existence de Dieu et Sa grandeur, qui sont "fermes dans leurs devoirs" envers Lui et qui réorientent tous leurs actes et leur conduite à sa lumière de

cette réalité qui leur est devenue apparente. Ce livre fournit une image explicite d'un croyant dévoué à Dieu comme décrit dans le Coran. On doit rappeler que le paradis est le séjour de ceux qui " croient avec certitude " en Dieu et en l'au-delà et qui " font des efforts " dans la voie de Dieu.

L'auteur, qui écrit sous le pseudonyme HARUN YAHYA, est né à Ankara en 1956. Il a effectué des études artistiques à l'Université Mimar Sinan d'Istanbul, et la philosophie à l'Université d'Istanbul. Depuis les années 80, il a publié de nombreux ouvrages sur des sujets politiques, scientifiques et liés à la foi. Harun Yahya est devenu célèbre pour sa remise en cause de la théorie de l'évolution

et sa dénonciation de l'imposture des évolutionnistes, ainsi que pour sa mise en évidence des liens occultes existant entre le darwinisme et les idéologies sanglantes du vingtième siècle.

Lorsque vous regardez la télévision, lisez le journal ou que vous vous trouvez quelque part, vous vous heurtez à beaucoup de questions que vous préféreriez ne pas avoir rencontrées. Les gens abandonnés à la faim, au meurtre, au massacre, les opprimés incapables de défendre leurs droits, les discordes, les malédictions, le langage insultant et avilissant, et l'agitation générale dont on pourrait blâmer, entre autres, les conflits d'intérêts et les tyrannies.

Un des buts de la révélation du Coran est d'inciter les gens à réfléchir sur la création et ses œuvres. Quand une personne étudie son propre corps ou n'importe quel être vivant dans la nature, elle y voit un grand dessein, de l'art, un plan et de l'intelligence. Tout ceci prouve l'existence, l'unicité et l'éternelle puissance de Dieu. Dans ce livre, beaucoup de miracles vivants sont révélés accompagnés de centaines d'images et d'explications concises.

Les progrès de la science ont clairement mis en évidence que les êtres vivants ont une structure extrêmement complexe pour avoir vu le jour par coïncidence. C'est une preuve qu'ils sont l'œuvre d'un Créateur Tout-puissant au savoir supérieur. Récemment, la découverte de la structure parfaite dans les gènes humains est devenue une question importante en raison du Projet Génome Humain. Ce livre révèle la création unique de Dieu qui a été une fois de plus révélée.

La sincérité est le fait "d'agir selon les commandements de Dieu et sans attendre le moindre bénéfice personnel ou toute autre espérance en retour". Dans de nombreux versets du Coran, l'attention est portée sur les bonnes actions accomplies "seulement pour gagner le consentement de Dieu". Cependant, certaines personnes ont tendance à sous-estimer ce fait. Elles ne réfléchissent jamais à la pureté de l'intention dans leur cœur en acceptant un travail, en donnant un discours, en aidant des gens ou en faisant des sacrifices ; elles croient tout ce temps que leurs actions sont suffisantes en supposant qu'elles "remplissent leurs devoirs religieux". Cependant, dans le Coran, Dieu nous parle de ceux qui font des efforts toute leur vie mais en vain. Dans ce cas, ils seront confrontés avec la situation suivante le Jour du Jugement : Ce jour-là, il y aura des visages humiliés, préoccupés, harassés. (Sourate 88, al-Ghashiyah : 2-3) Ce livre, parle des deux aspects de la foi qui rendent les actions constructives et valables aux yeux de Dieu, à savoir la purification de soi et la sincérité.

Dans ce livre, vous verrez comment les principes régulateurs reposant sur les normes morales apportées par le Coran, pourront seuls bannir le cauchemar de la mécréance. Vous découvrirez comment le pessimisme, la corruption et le désordre social peuvent être éliminés de la société; comment l'individu peut aménager son environnement de sorte à le rendre idéal; quels sont les avantages spirituels et matériels qu'il tirera en suivant ces normes morales. L'on verra en fin de compte que les valeurs du Coran sont l'unique remède à tous ces maux.

Le plan, le dessin et l'équilibre subtil qui existent dans notre corps et qui s'appliquent même au vaste Univers doivent avoir un Créateur omnipotent. L'homme est incapable de voir son Créateur mais il peut, cela dit, saisir Son existence, Sa force, Sa sagesse par l'intermédiaire de son intelligence. Cet ouvrage fait appel à notre réflexion, que l'on doit exercer sur l'Univers et les êtres humains et voir comment ils furent créés sans la moindre erreur.

Depuis plus de 150 ans, la théorie de l'évolution est d'actualité et influence profondément la vision du monde d'une grande majorité de la population. Elle représente l'homme comme une espèce animale apparue sur terre à la suite d'une combinaison d'innombrables coïncidences. Cette théorie soutient que la loi de la vie se base sur une subsistance égoïste et une volonté de persister coûte que coûte. Les influences de ces suggestions se sont nettement faites ressentir entre le 19ème et le 20ème siècles avec la croissance de l'égoïsme, l'effondrement de la moralité dans la société, la recherche aveugle du profit, l'inexistence de la compassion, la banalisation de la violence, l'expansion des idéologies criminelles, comme le fascisme et le communisme, les crises sociales et individuelles dans lesquelles s'engouffrent les populations en manque de foi...

En dehors des prières, des ordres, des interdits et des critères moraux élevés qui sont décrits dans le Coran, Dieu communique beaucoup de secrets à l'humanité. Un œil attentif peut en témoigner pendant toute sa vie. Le Coran est l'unique source de ces secrets, que les hommes, quel que soit leur degré d'intelligence, d'éducation et de perspicacité, ne pourraient jamais trouver ailleurs. Le fait que certains peuvent saisir les messages cachés dans le Saint Livre alors que d'autres en sont inconscients est un autre secret créé par Dieu. Ceux qui ne recherchent pas ces secrets révélés dans le Coran, vivent dans la détresse et la difficulté. Et de façon ironique, ils n'en connaissent jamais les raisons. Par ailleurs, ceux qui apprennent ces secrets du Coran mènent une vie facile et joyeuse. C'est parce que le Coran est clair, facile et suffisamment simple à comprendre pour quiconque le veut.

LIVRES DE POCHE

Dieu fit descendre

le Coran en source de miséricorde pour toute l'humanité. Il accorda ainsi Sa bienveillance à toutes les nations du monde. Partant, ceux qui acceptent cette gratification divine avec sincérité et gratitude en tireront avantage. Ils seront hautement récompensés dans ce monde et dans celui de l'au-delà. Réciproquement, ceux qui approchent le Coran avec hypocrisie et animosité subiront les conséquences de leur action. Ils ne comprendront jamais le Coran, ne bénéficieront point de sa sagesse et perdront dans ce monde et dans l'au-delà. D'autant plus que leur résolution à nuire par tous les moyens à leur portée ne pourra qu'échouer, puisqu'ils ne pourront pas nuire au Coran et ne nuiront donc point à l'Islam.

Ce livre, rédigé dans un style simple et accessible à tous, parle de la puissance de Dieu et de Son infinie connaissance. Les informations, tirées du Coran, concernant les phénomènes naturels sont en parfait accord avec les données scientifiques dont on dispose aujourd'hui. Il traite également de l'origine de l'homme, de l'Univers et de l'équilibre parfait entre les créatures qui témoignent de l'unicité de Dieu. L'accent est mis sur l'étude des signes de la bénédiction de Dieu Qui a créé pour nous le destin, et Qui nous a montré à travers la vie de Ses Prophètes la conduite à tenir dans ce bas monde. Des explications sont données sur la façon d'aimer et d'adorer Dieu, et sur les caractéristiques du Paradis et de l'Enfer. Ce sont ces différents enseignements, contenus dans le Coran, qui permettront aux hommes de vivre en harmonie et de trouver la paix.

Dans ce livre, nous allons explorer différents exemples de systèmes chez les êtres vivants, qui démontrent la théorie de Darwin. Ces mécanismes sont présents n'importe où, depuis les ailes d'un oiseau jusqu'au crâne d'une chauve-souris. À mesure que nous examinerons ces exemples, nous ne verrons pas uniquement l'erreur immense commise par le darwinisme, mais nous serons aussi témoins de la grandeur de la sagesse avec laquelle ces systèmes ont été créés. En définitive, nous verrons la preuve indiscutable de la création parfaite de Dieu.

Vous êtes-vous déjà demandé comment vous êtes venus au monde? Qui a construit votre corps? Qui a fabriqué vos yeux, vos mains et vos organes? Si vous réfléchissez un instant à ces questions, vous constaterez un fait plutôt intéressant: il y a de cela des années, vous n'étiez qu'une chose vivante microscopique composée d'une seule cellule. Cependant, un miracle est survenu, et cette cellule minuscule a grandi des milliards de fois et s'est transformée en bébé. Ce bébé aussi a grandi, et il est devenu un être humain intelligent. Et cette personne est maintenant en train de lire la couverture d'un livre parlant de sa propre création! Dans ce livre, vous verrez de quel miracle extraordinaire procède la création d'un être humain, aussi bien que les preuves de l'existence de Dieu.

LIVRES POUR LES ENFANTS

Les enfants !

Vous êtes-vous déjà demandé :

"Comment l'univers s'est-il formé ?",

"Comment le Soleil et la Lune sont-ils apparus ?",

"Où étiez-vous avant de naître ?",

"Comment les mers, les arbres et les animaux sont-ils arrivés ?",

"Comment les bons fruits parfumés et colorés que nous aimons, comme les bananes, les cerises, les prunes et les fraises, émergent-ils de la terre sombre ? Qui leur donne leur couleur et leur parfum ?",

"Comment une minuscule abeille a-t-elle appris à faire un miel si délicieux ?

Comment fabrique-t-elle un rayon de miel qui possède des côtés parfaitement identiques ?",

"Qui était le premier être humain ?",

"Votre mère vous a donné naissance. Mais le premier être humain ne pouvait pas avoir de mère ni de père. Alors comment est-il apparu d'un coup ?", Vous apprendrez dans ce livre les réponses à toutes ces questions.

Avez-vous jamais pensé à l'étendue de l'Univers dans lequel nous vivons? Vous êtes-vous déjà posé la question sur la façon dont l'Univers infini dans lequel nous vivons a existé ? Comment les énormes Terre, Soleil, Lune et étoiles ont été créés? Saviez-vous que l'Univers est plein d'intéressantes choses aussi bien que la Terre, la Lune et le Soleil? Saviez-vous qu'il y a une balance très délicate existant dans l'Univers qui détermine les conditions adéquates pour la vie? Dans ce livre, vous apprendrez les réponses à ces questions et verrez comment Dieu a créé l'Univers. Lorsque vous lirez ce livre, vous verrez que Dieu notre Créateur a créé l'Univers et toutes les créatures s'y trouvant. Vous verrez également que Dieu a créé le Soleil, la Lune et la Terre et toute chose dans l'Univers afin que nous puissions mener nos vies de la manière la plus plaisante et la plus confortable qui soit.

Dans ce livre, vous allez faire la rencontre d'un grand nombre de créatures ; certaines, vous les connaissez déjà, et d'autres, vous ne les avez peut-être jamais vues. Sans aucun doute, vous serez surpris par les merveilleuses caractéristiques dont Dieu a doté ces animaux afin de leur permettre de réaliser d'étonnantes tâches. En apprenant les exploits fabuleux et le comportement parfait des ces êtres vivants, vous serez amenés, à travers ce livre, à réfléchir sur l'art et la puissance infinis de Dieu dans Sa création. Pour cela, nous devons une profonde reconnaissance et un amour sincère à l'égard de notre Seigneur, car Il a créé pour nous toutes ces créatures merveilleuses qui nous entourent.

Le but de ce livre est de nous aider à apprécier à sa juste valeur le véritable miracle de la création que constituent les êtres vivants que l'on rencontre autour de nous mais auxquels nous ne prêtons aucune attention. Durant toute notre existence, la plupart d'entre nous ne pense qu'à ses préoccupations matérielles et passe sa vie détaché de Dieu et ainsi ne peut voir l'évidence même de l'existence divine. Bien que d'innombrables théories sur l'évolution de la vie sur terre aient été mises en avant, le fait qu'aucune d'elles ne puisse tenir debout face à un examen scientifique est discuté en détail dans ce livre. L'objectif de l'auteur est d'encourager le lecteur à réfléchir aux questions de base relatives à la foi, telles que l'existence de Dieu et Sa grandeur, et mettre en exergue les incohérences des théories et croyances actuelles.

Peut-être, vous n'avez jamais entendu à quel point les fourmis sont habiles et intelligentes. Vous pouvez même les considérer comme des insectes simples qui errent autour de nous sans rien faire. Or les fourmis ont plusieurs particularités stupéfiantes. Alors lisez ce livre et découvrez...

Savez-vous que les abeilles, comme les mathématiciens, construisent des rayons de ruches parfaits en faisant de fins calculs d'angles internes? Savez-vous que pour produire 450 grammes de miel pur, 17 mille abeilles doivent visiter 10 millions de fleurs? Lisez ce livre pour apprendre comment elles font toutes ces choses intelligentes.

Chers enfants!

Dans ce livre, vous apprendrez les particularités fascinantes et admirables des animaux aimables dans la nature. Tout en lisant ce livre, vous verrez comment Allah a créé toutes les créatures de la plus belle façon et comment chacune d'elles nous montre Ses beauté, puissance et connaissance infinies.

CASSETTES VIDEO

Les ouvrages de Harun Yahya sont aussi produits sous forme de films documentaires. Certains de ces produits sont disponibles en anglais, en français, en arabe, en italien, en allemand, en russe et en indonésien.

SITES INTERNET

www.museedelacreation.com

www.harunyahya.fr

www.jesusrevindra.com

www.mensongedelevolution.com

www.nationsdisparues.com

www.islamdenonceterrorisme.com

www.miraclesducoran.com