

Is there a Creator and who is Allah?

Is there a God?

Consider this: An archaeologist digs deep into the desert sand and finds a piece of an old clay pot. After his investigations, this archaeologist can tell us - from this little old piece of dusty clay - so much about the civilization that existed thousands of years ago that produced it. He can tell us about the types of ovens, temperatures, and dyes that they worked with, the raw materials that they used, and thus assess the level of their artistic skill and technological ability, etc. All this from a small piece of clay lying in the desert.

Did this archaeologist ever see the civilization that produced this pot?

How does he know that it ever existed?

He knows because he saw that the piece of clay was produced by someone who designed it, and shaped it, and had the intelligence to be able to heat it and produce the pot, and not only that, they also had the ability to color it and make it look beautiful.

A Design needs A Designer

To the archaeologist the existence and intricacy of the piece of pottery is conclusive proof of the existence, intelligence and ability of the people who made it.

Look around you, at the beautiful sunset on a summer evening, at the moon and the stars on a cloudless night, at the water that you drink, at the trees and how they grow from tiny seeds. Think about yourself, your eyes with which you see, your ears with which you hear, your tongues with which you taste and talk, your hands and your feet, your heart and your brain. Consider how these things are so complex in themselves yet work together in such perfect harmony.

From the movement of the galaxies to the complexities of the interaction of molecules, from the dynamics of eco-systems to the intricacies of DNA, all lead to the obvious fact of the existence of the great wisdom, knowledge and power that allows our Universe to exist and function. To any perceptive human being the existence and intricacy of creation is conclusive proof of the existence, knowledge and wisdom of the One who creates, organizes and sustains it.

Most people naturally recognize the existence of the Creator, and we find reference to the Creator in all cultures and religions. Even the atheists, communists and (disbelieving) scientists cannot avoid this reality, but avoid the term 'creator', for phrases like 'Mother Nature' and 'the amazing way nature has designed...'

How strange in the face of this, that many today reject the belief in the existence of the Creator. Perhaps this is due more to fashion and the desire to justify a materialistic attitude to life rather than real observation and comprehension of reality.

Can Creation be the Creator?

Something stranger still (and perhaps another reason for the trend to deny the Creator), are those who claim that a man, or men, who walked on the earth, breathed air, who had bodies and souls subject to the Laws of the Universe, are the Creator, or manifestations of the Self-Subsistent One.

This is of course a complete contradiction in terms. Something cannot be the Creator and created (the creation) at the same time (simultaneously), sustaining on air, food and drink and being self-sufficient, being temporary and eternal.

We were created from a drop of despised fluid, in which was a microscopic sperm, which fertilized a microscopic egg and we grew in our mother's womb in stages predetermined, over which we had no control. We came from our mother's womb, urinating and defecating, needing constant attention and care. Without food we will die, without air we will die ... and then such a one is God?

Natural instinct tells us there is a God.

Indeed any intelligent person would recognize exactly how dependent life, the universe and everything is on its Creator. Our dire need for His help makes itself plain in times of great distress.

Imagine yourself in an aeroplane and you know it is going to crash...

Or on a ship in the sea, thrown helplessly up and down by towering waves...

Who do you turn to for help then?

There has been a situation at one time or other in your life when you called upon your Creator alone, forgetting everyone and everything else, hoping, trusting, wishing that the Being you know in your heart and soul that has power and control over all things would help you. The only One you know can save you.

O creation of God, contemplate upon these verses:

[2:164] Surely, in the creation of heavens and earth, and the alternation of night and day, and the ships that sail in the sea, carrying that which benefits men, and in the water Allah sent down from the sky, then revived with it the earth after it was dead,

and in every creature He has scattered on it, and in turning of winds, and in the clouds employed to serve between heaven and earth, there are signs for those who have sense.

[10:5] He is the One who has made the sun a glow, and the moon a light, and determined for it stages, so that you may learn the number of the years, and the calculation (of time). Allah has not created all this but for a rightful purpose. He elaborates the signs for a people who understand.

[16:3] He created the heavens and the earth in the proper way. He is much higher than their ascribing partners to Him. [16:4] He created man from a drop, and soon he turned into a debating person, expressing himself openly. [16:5] He has created cattle in which there is warmth and other benefits for you; and from them you have food;

[25:1] Glorious is the One who has revealed the Criterion to His servant, so that he may be a warner to all the worlds, [25:2] the One to whom belongs the kingdom of the heavens and the earth, and who did neither have a son, nor is there any partner to him in the Kingdom, and who has created everything and designed it in a perfect measure. [25:3] Yet they have adopted other gods, beside Him, who do not create any thing, as they themselves are created, and they possess no power to cause harm or benefit even to themselves, nor do they have any control over death or life or resurrection.

[52:35] Is it that they are created by none, or are they themselves the creators?[52:36] Or have they created the heavens and the earth? No, but they are sure of nothing.

[10:22] He is the One who enables you to travel on land and at sea, until when you are aboard the boats, and they sail with those on board, under a favorable wind, and they are pleased with it, there comes upon them a violent wind, and the wave comes upon them from every direction, and they think that they are surrounded from all sides, they pray to Allah, having faith in Him alone, (and say,) .If You deliver us from this, we shall be grateful indeed. [10:23] But when He delivers them, they at once start rebelling on the earth wrongfully. O people, your rebellion is, in fact, against your own selves. It is only worldly life that you are enjoying. Thereafter, it is to Us that you have to return; then We will tell you what you have been doing.

[Is there a Creator?](#)

W

e will answer by quoting a number of aayaat (verses) from the Book of

Allaah (the Qur'aan – the scripture of Islam), then you can think to yourself about the matter and if the truth becomes clear to you, you will have no choice but to follow it. Allaah says (interpretation of the meaning):

[56:57] We have created you; then why do you not believe in it? [56:58] So, tell Me about the semen you drop (in the wombs): [56:59] Is it you who create it, or are We the Creator? [56:60] We have appointed (the times of) death among you, and We cannot be frustrated [56:61] from replacing you with others like you, and creating you (afresh) in that (form) which you do not know. [56:62] And you certainly know the first creation; then why do you not take lesson? [56:63] Well, tell Me about that (seed) which you sow: [56:64] Is it you who grow it, or are We the One who grows? [56:65] If We so will, We can certainly make it crumbled, and you will remain wondering, [56:66] (and saying,) .We are laden with debt, [56:67] rather we are totally deprived. [56:68] Again, tell Me about the water you drink: [56:69] Is it you who have brought it down from the clouds, or are We the One who sends (it) down? [56:70] If We so will, We can make it bitter in taste. So why do you not offer gratitude? [56:71] Now tell Me about the fire you kindle: [56:72] Is it you who have originated its tree, 5 or are We the Originator? [56:73] We have made it a reminder (of Our infinite power, and of the fire of Hell) and a benefit for travelers in deserts. [56:74] So, proclaim purity of the name of your Lord, the Magnificent. [56:75] So, I swear by the setting places of the stars, [56:76] and indeed it is a great oath, if you are to appreciate [56:77] it is surely the Noble Qur'an,

[52:35] Is it that they are created by none, or are they themselves the creators?
[52:36] Or have they created the heavens and the earth? No, but they are sure of nothing. [52:37] Or do they have the treasures of your Lord, or have they acquired control (over them)?

[2:164] Surely, in the creation of heavens and earth, and the alternation of night and day, and the ships that sail in the sea, carrying that which benefits men, and in the water Allah sent down from the sky, then revived with it the earth after it was dead, and in every creature He has scattered on it, and in turning of winds, and in the clouds employed to serve between heaven and earth, there are signs for those who have sense.

[6:99] He is the One who sent down water from the heavens. Then We brought forth with it vegetation of all kinds. Then from it We brought grains set upon one another. From the palm-trees, from their spathes, come forth the low hanging bunches. (We produce) vineyards and the olive and the pomegranate, either similar or not similar to each other. Look at its fruit when it bears fruit, and at its ripening. Surely, in all this there are signs for the people who believe.

[7:57] He is the One who sends the winds carrying good news before His blessings, until when they lift up the heavy clouds, We drive them to a dead land. Then, there We pour down water. Then, We bring forth with it all sorts of fruits. In similar way, We will bring forth all the dead. (All this is being explained to you), so that you may learn a lesson.

[27:60] Or the One who created the heavens and the earth and sent down for you water from the sky? Then We caused to grow with it gardens, full of glamour. It was not within your ability to grow their trees. Is there any god along with Allah? No, but they are a people who equate (others with Allah).

Proving the existence of Allah (SWT) to an Atheist!

Dr Zakir Naik

CONGRATULATING AN ATHEIST:

Normally, when I meet an atheist, the first thing I like to do is to congratulate him and say, " My special congratulations to you", because most of the people who believe in God are doing blind belief - he is a Christian, because his father is a Christian; he is a Hindu, because his father is a Hindu; the majority of the people in the world are blindly following the religion of their fathers. An atheist, on the other hand, even though he may belong to a religious family, uses his intellect to deny the existence of God; what ever concept or qualities of God he may have learnt in his religion may not seem to be logical to him.

My Muslim brothers may question me, "Zakir, why are you congratulating an atheist?" The reason that I am congratulating an atheist is because he agrees with the first part of the Shahada i.e. the Islamic Creed, 'La ilaaha' - meaning 'there is no God'. So half my job is already done; now the only part left is 'il lallah' i.e. 'BUT ALLAH' which I shall do Insha Allah. With others (who are not atheists) I have to first remove from their minds the wrong concept of God they may have and then put the correct concept of one true God.

LOGICAL CONCEPT OF GOD:

My first question to the atheist will be: "What is the definition of God?" For a person to say there is no God, he should know what is the meaning of God. If I hold a book and say that 'this is a pen', for the opposite person to say, 'it is not a pen', he should know what is the definition of a pen, even if he does not know nor is able to recognise or identify the object I am holding in my hand. For him to say this is not a pen, he should at least know what a pen means. Similarly for an atheist to say 'there is no God', he should at least know the concept of God. His concept of God would be derived from the surroundings in which he lives. The god that a large number of people worship has

got human qualities - therefore he does not believe in such a god. Similarly, a Muslim too does not and should not believe in such false gods.

If a non-Muslim believes that Islam is a merciless religion with something to do with terrorism; a religion which does not give rights to women; a religion which contradicts science; in his limited sense that non-Muslim is correct to reject such Islam. The problem is he has a wrong picture of Islam. Even I reject such a false picture of Islam, but at the same time, it becomes my duty as a Muslim to present the correct picture of Islam to that non-Muslim i.e. Islam is a merciful religion, it gives equal rights to the women, it is not incompatible with logic, reason and science; if I present the correct facts about Islam, that non-Muslim may Inshallah accept Islam.

Similarly, the atheist rejects the false gods and the duty of every Muslim is to present the correct concept of God which he shall Insha Allah not refuse.

(You may refer to my article, 'Concept of God in Islam', for more details)

QUR'AN AND MODERN SCIENCE:

The methods of proving the existence of God with usage of the material provided in the 'Concept of God in Islam' to an atheist may satisfy some but not all.

Many atheists demand a scientific proof for the existence of God. I agree that today is the age of science and technology. Let us use scientific knowledge to kill two birds with one stone, i.e. to prove the existence of God and simultaneously prove that the Qur'an is a revelation of God.

If a new object or a machine, which no one in the world has ever seen or heard of before, is shown to an atheist or any person and then a question is asked, " Who is the first person who will be able to provide details of the mechanism of this unknown object? After little bit of thinking, he will reply, 'the creator of that object.' Some may say 'the producer' while others may say 'the manufacturer.' What ever answer the person gives, keep it in your mind, the answer will always be either the creator, the producer, the manufacturer or some what of the same meaning, i.e. the person who has made it or created it. Don't grapple with words, whatever answer he gives, the meaning will be same, therefore accept it.

SCIENTIFIC FACTS MENTIONED IN THE QUR'AN:

for details on this subject please refer to my book, 'THE QUR'AN AND MODERN SCIENCE – COMPATIBLE OR INCOMPATIBLE?'

THEORY OF PROBABILITY:

In mathematics there is a theory known as 'Theory of Probability'. If you have two options, out of which one is right, and one is wrong, the chances that you will chose the right one is half, i.e. one out of the two will be correct. You have 50% chances of being correct. Similarly if you toss a coin the chances that your guess will be correct is 50% (1 out of 2) i.e. 1/2. If you toss a coin the second time, the chances that you will be correct in the second toss is again 50% i.e. half. But the chances that you will

be correct in both the tosses is half multiplied by half ($1/2 \times 1/2$) which is equal to $1/4$ i.e. 50% of 50% which is equal to 25%. If you toss a coin the third time, chances that you will be correct all three times is ($1/2 \times 1/2 \times 1/2$) that is $1/8$ or 50% of 50% of 50% that is $12\frac{1}{2}\%$.

A dice has got six sides. If you throw a dice and guess any number between 1 to 6, the chances that your guess will be correct is $1/6$. If you throw the dice the second time, the chances that your guess will be correct in both the throws is ($1/6 \times 1/6$) which is equal to $1/36$. If you throw the dice the third time, the chances that all your three guesses are correct is ($1/6 \times 1/6 \times 1/6$) is equal to $1/216$ that is less than 0.5 %.

Let us apply this theory of probability to the Qur'an, and assume that a person has guessed all the information that is mentioned in the Qur'an which was unknown at that time. Let us discuss the probability of all the guesses being simultaneously correct.

At the time when the Qur'an was revealed, people thought the world was flat, there are several other options for the shape of the earth. It could be triangular, it could be quadrangular, pentagonal, hexagonal, heptagonal, octagonal, spherical, etc. Lets assume there are about 30 different options for the shape of the earth. The Qur'an rightly says it is spherical, if it was a guess the chances of the guess being correct is $1/30$.

The light of the moon can be its own light or a reflected light. The Qur'an rightly says it is a reflected light. If it is a guess, the chances that it will be correct is $1/2$ and the probability that both the guesses i.e the earth is spherical and the light of the moon is reflected light is $1/30 \times 1/2 = 1/60$.

Further, the Qur'an also mentions every living thing is made of water. Every living thing can be made up of either wood, stone, copper, aluminum, steel, silver, gold, oxygen, nitrogen, hydrogen, oil, water, cement, concrete, etc. The options are say about 10,000. The Qur'an rightly says that everything is made up of water. If it is a guess, the chances that it will be correct is $1/10,000$ and the probability of all the three guesses i.e. the earth is spherical, light of moon is reflected light and everything is created from water being correct is $1/30 \times 1/2 \times 1/10,000 = 1/60,000$ which is equal to about .0017%.

The Qur'an speaks about hundreds of things that were not known to men at the time of its revelation. Only in three options the result is .0017%. I leave it upto you, to work out the probability if all the hundreds of the unknown facts were guesses, the chances of all of them being correct guesses simultaneously and there being not a single wrong guess. It is beyond human capacity to make all correct guesses without a single mistake, which itself is sufficient to prove to a logical person that the origin of the Qur'an is Divine.

CREATOR IS THE AUTHOR OF THE QUR'AN:

The only logical answer to the question as to who could have mentioned all these scientific facts 1400 years ago before they were discovered, is exactly the same answer initially given by the atheist or any person, to the question who will be the

first person who will be able to tell the mechanism of the unknown object. It is the 'CREATOR', the producer, the Manufacturer of the whole universe and its contents. In the English language He is 'God', or more appropriate in the Arabic language, 'ALLAH'.

QUR'AN IS A BOOK OF SIGNS AND NOT SCIENCE:

Let me remind you that the Qur'an is not a book of Science, 'S-C-I-E-N-C-E' but a book of Signs 'S-I-G-N-S' i.e. a book of ayaats. The Qur'an contains more than 6,000 ayaats, i.e. 'signs', out of which more than a thousand speak about Science. I am not trying to prove that the Qur'an is the word of God using scientific knowledge as a yard stick because any yardstick is supposed to be more superior than what is being checked or verified. For us Muslims the Qur'an is the Furqan i.e. criteria to judge right from wrong and the ultimate yardstick which is more superior to scientific knowledge.

But for an educated man who is an atheist, scientific knowledge is the ultimate test which he believes in. We do know that science many a times takes 'U' turns, therefore I have restricted the examples only to scientific facts which have sufficient proof and evidence and not scientific theories based on assumptions. Using the ultimate yardstick of the atheist, I am trying to prove to him that the Qur'an is the word of God and it contains the scientific knowledge which is his yardstick which was discovered recently, while the Qur'an was revealed 1400 year ago. At the end of the discussion, we both come to the same conclusion that God though superior to science, is not incompatible with it.

SCIENCE IS ELIMINATING MODELS OF GOD BUT NOT GOD:

Francis Bacon, the famous philosopher, has rightly said that a little knowledge of science makes man an atheist, but an in-depth study of science makes him a believer in God. Scientists today are eliminating models of God, but they are not eliminating God. If you translate this into Arabic, it is La illaha illal la, There is no god, (god with a small 'g' that is fake god) but God (with a capital 'G').

Surah Fussilat:

"Soon We will show them our signs in the (farthest) regions (of the earth), and in their own souls, until it becomes manifest to them that this is the Truth. Is it not enough that thy Lord doth witness all things?" [Al-Quran 41:53]

Who is Allah?

Allah is the personal name of God in Arabic. Some of the biggest misconceptions that many non-Muslims have about Islam have to do with the word "Allah". Let there be no doubt - Muslims worship the God of Noah, Abraham, Moses, David and Jesus - peace be upon them all. However, it is certainly true that Jews, Christians, and Muslims all have different concepts of Almighty God. For example, Muslims - like Jews - reject the Christian beliefs of the Trinity and the Divine Incarnation. Judaism, Christianity, and Islam all claim to be "Abrahamic Faiths" and all of them are also classified as "monotheistic". However, Islam teaches that other religions have, in one way or another, distorted and nullified a pure and proper belief in Almighty God by neglecting His true teachings and mixing them with man-made ideas.

I
AllAh

[112:1] Say, .The truth is that Allah is One.
