A JOURNEY IN THE WORLD OF ANIMALS

ORNAMENTS OF THE SKY: BIRDS

Hello friends!

Oh, it’s almost noon. I’ve been late this morning. 

Look! There are a lot of birds in the sky... 

You all must have wondered how birds can fly in the air. 

Many people have wondered this throughout history. Some of them studied for years and sought ways to fly. But this aim has only been achieved in this era. 

Still, we are the masters of flight!

Now let’s examine how some birds fly:

Dear children, 

Pigeons are probably the most commonly known kind of bird. Some of you may even have fed them. 
A pigeon first hops to take off.

Once it is off the ground, it moves its wings up and pushes the air down as much as possible. 

Then, it does the same with all its strength. 

Slightly lying forward, it is now high enough to advance in the air. 

Can larger birds do the same? 

No! A large bird, for example, an albatross, cannot do it. 

But, it uses a different method to fly; it speeds up over a long runway and then, it takes off. 

Aircrafts also use this method, which people have learned from albatrosses. 

For most of the birds, the weariest part of flight is the takeoff.

Then, the bird can easily soar in the air.

How is it that birds can fly in the air so easily without ever falling? 

Thanks to the perfect structure of their wings! 

Wings are created in a way that enables the most effective use of air currents. 

Some birds generate the air current that should be beneath their wings themselves.

To do that, they flap their wings. 

Look at this bird which looks like it is rowing in the air.

When the wing is in an upward movement, half of the wing is folded inwards. 

When the wing is flapped downward, the bird extends its wing.

With each movement, the feathers come closer together. 

In this way, although the shape of the wing may change at any moment, the lower part of the wing remains flat. 

God has created the ideal flight system for each bird in accordance with its requirements. 

Some birds fly for months; they feed and sleep in the air. 

We skillfully fly in the skies, but this doesn’t mean that we are always airborne!

Every flight has a landing at the end, doesn’t it? 

Do you wonder how we do that? Then watch carefully.

A safe landing is as important as takeoff.

Birds are highly skilled in landing. This time, they use their wings in slow motion. 

This bird, called a puffin, can remain suspended in the air thanks to rising air currents. It also uses this talent while landing. 

An instant of carelessness may result in undesired consequences...

Swans, which are among the birds with the largest wings, land on water using their feet as brakes. 

Flying is quite easy for us!

But, human beings need to manufacture aircrafts in order to fly. 

And, this is a very hard thing to do. 

Many engineers work in order to make a plane. They make complicated calculations and work hard for months. 

Nevertheless, flight control and technology of a plane could never match those of a bird. For example, there are no air shows that could be compared to these acrobatic motions. 

How did the perfect form of a bird’s body come into being then? While there are hundreds of scientists and engineers behind the design of an airplane, whose work is it that the body structures’ and skills’ of birds are much superior than that of airplanes?

The possessor of this work surely cannot be the bird itself. 

A bird is born to the world as an unconscious chick and uses the wings that have been created for it while it was still in the egg. It cannot produce any other wings even if it wills to. In fact, wings that are the most suited to its needs have already been given to it. 

The flawless bodies of birds are certainly the work of the exalted Creator of these beings. This is God’s excellent art of creation. 

It is Almighty God Who created birds and all other beings. It is by the will of God that birds fly so perfectly in the air. This fact is revealed in the Qur’an, the guide God sent to humanity, as follows: 

Haven’t they looked at the birds above them, with wings outspread and folded back? Nothing holds them up but the All-Merciful. He sees all things. (Surat al-Mulk: 19)

DID YOU KNOW?

Penguins

A penguin is a bird. But its short wings enable it to advance underwater, not in the air. 

These pretty creatures can move very quickly underwater. 

If a swimming competition was held between penguins and human beings, penguins would definitely be the winners. 

Penguins would win the swimming competition because they can swim three times faster than an Olympic champion. Furthermore, they do it spending very little amount of energy. 

A penguin can do that because God created its body so as to enable it to swim fast. 

Penguins, which can move in the water almost like a motorboat, are the real swimming champions among land animals. 

HARD WORKING ANTS

Dear Children, 

Have you ever seen an ant walking around alone? 
There is certainly another ant or a few others nearby. If you follow these ants, you encounter many others. 

You keep on watching, I will be back soon... good-bye. 

These little creatures live in big families with populations of hundreds of thousands or sometimes millions. These families are called colonies. 

There is solidarity, cooperation, self-sacrifice, and sharing among the members of the colony. 
Even a single drop of water is shared. 

Food collected is gathered in the nest to be shared. 

I am back! 

While I was walking in the Amazon forest, I met farming ants. 

These ants cultivate their food themselves. 

Let’s go to the forest and see how these little creatures farm. 

These little beings are leaf-cutting worker ants. 
These ants cut out leaves of trees and other plants in the forest night and day. 

Then, holding the leaf pieces as a sail, they carry them to the nest. 

Carrying the leaf is a hard task but these little workers are much stronger than you may think. 

The task that ants perform is like a human being’s running for 1 km in 2.5 minutes, with 250 kg. slung over his shoulders. No man could cope with such a hard task. 

Do you think ants will eat the leaves that they cut out? 

No! Ants do not eat the leaves themselves. They can only feed on a special kind of fungus.

If they cannot eat them, what do ants do with these leaves? Let’s watch the film...

They use these leaves as the “raw material” for their farming. 

You wonder how?

They use them to grow fungus.

In order to do that, ants run hundreds of fungus farms in their nest. 

Workers deliver the leaf pieces to other ants working on fungus farms. 

Those who take in the leaves first clean them.

Then, they chop them into bits. 

Now it’s the turn of the smallest ants. 

These ants are 2 mm in length, which is about the size of a grain of sand. 

They chew these bits into pulp and apply this pulp over the ground of the fungus farming field. 

Then they ferment fungus on this pulp. 

Oh! Look at that! The green color of the leaves has disappeared in a single day.

The following day, white layers of growing fungus lay over the pulp of the leaves. 

And, the food that ants can eat has been finally produced. 

Now they can harvest the fungus.

These fungus-harvesting ants first care for other ants and carry the fungus they have collected to workers. 

Here is an ant that collected fungus. It offers the nourishing fluid obtained from the fungus to a worker working at a different place of the nest. 

In this way, all ants - from the leaf-cutting ones to the chewing ones - are provided with the food they need. 

Once all the fungi are collected, the leftovers remain which need to be removed.

Workers carry each bit, one by one, and clean the production chamber. 

There are other ants performing other tasks in the colony. 

For example, defense of the nest is undertaken by strong, brave, and self-sacrificing soldier ants. 

Have you heard it, too? Who can it be? 

Soldier ants must have heard that sound! I wonder what they will do!

You may find it difficult to believe that soldier ants would even bite shoes and socks of a man approaching their nest! 

Once they seize something with their claws, they never set it free. 

Even if the rest of their bodies are injured, they do not retract their claws but sacrifice their own lives in defense of the colony. 

This is quite a serious sacrifice. 

Ants establish a perfect order. But still, there is neither a division of labor nor an ant supervising the operation in the colony. 

However, each ant miraculously knows which task it should carry out. Division of labor has been done before they were born and ants perform their service perfectly. 

It is God, Creator of all things, Who makes ants perform all these tasks. This fact is related in the Qur’an as follows: 

Everyone in the heavens and Earth belongs to Him. All are submissive to Him. (Surat ar-Rum: 26)

DID YOU KNOW?

Koalas

This pretty creature sleeping peacefully on a branch of the eucalyptus tree is a koala, which is an Australian animal. 

The reason why koalas make their homes in these trees is that they feed on their leaves. These leaves contain distinctive chemicals. 

These chemicals are poisonous to all animals except koalas. But since God created koalas that cannot be harmed by this plant, this koala lives a happy life among the eucalyptus leaves. 

Camels

The camel is an animal that has been a symbol of the endless deserts. 

The most important need of a camel in the arid heat of the desert is water. But, it is very hard to find water in a desert. Therefore, camels store it whenever they find a source of water. A camel can consume up to 130 liters of water at once! 

In addition, it is almost impossible to find food in the endless sands. God created a special food storage in the camel’s body so that it can resist hunger. This storage is the hump on its back. 

Approximately 40 kilograms of fat are stored in the hump. Thanks to this storage, a camel can survive for days without eating any food.

These perfect systems in the camel’s body are among the infinite proofs of the unbounded knowledge and wisdom of God. God encourages us to reflect on this fact and commands in the Qur’an as follows: 

Haven’t they looked at the camel – how it was created? (Surat al-Ghashiyya: 17)

THE MORALITY GOD DEMANDS FROM US

LOVING GOD AND GIVING THANKS TO HIM

We know that we, and all other living beings, are created by God. Furthermore, God meets all the needs of all the beings. Thanks to His infinite mercy and compassion, we live in this world in peace and happiness. 

God created the Sun so that we can be warm. It is also God Who created numerous foods for us to take nourishment from. For example, one of these is vegetables; fruits are also God’s blessings. In addition, God creates many other blessings for us.

God created the rain so that we can have fresh water to drink. Water is vital for us because man can only survive without water for a few days. Water has a particular taste which is easy to drink. God states in the Qur’an that He created the water that we drink particularly for us:

Have you thought about the water that you drink?

Is it you who sent it down from the clouds or are We the Sender?

If We wished We could have made it bitter, so will you not give thanks? (Surat al-Waqi‘a: 68-70)

God created fresh water for us to drink. The salty water of the seas is convenient for fish and other sea creatures. These creatures are created with the organs and systems necessary to live in salty waters. 

God placed an immune system into our bodies to protect us against microbes. Without this system, we could die of a simple microbe that causes colds. 

God makes our hearts beat unceasingly. The heart continuously pumps blood. Red blood cells in the blood enable us to take oxygen.

God created eyes to see, ears to hear, a nose to smell, and a tongue to taste foods. 

These are only a few of the blessings God has given us. We cannot count the blessings God gives us. In a verse, God, Who is very compassionate and merciful, addresses us as follows: 

He has given you everything you have asked Him for. If you tried to number God’s blessings, you could never count them... (Surah Ibrahim: 34)

In return for His blessings, we should love God and be grateful to Him; that is, we should thank Him.

Dear children! Never forget this fact!

It is God Who protects and nourishes you, your mother, your father, all people, and all beings. We are all in need of God and we must be grateful to Him. 

BEING HONEST AND SINCERE 
God is the All-Powerful. He hears every word we utter and sees each act we do.

He is aware of every thought that crosses our mind. 

Therefore, it is not possible for a person to hide anything from Him. 

This fact is related in the Qur’an as follows:

Say, “Whether you conceal what is in your breasts or make it known, God knows it. He knows what is in the heavens and what is on Earth. God has power over all things.” (Surah Al ‘Imran: 29)

This being the case, we should always be honest and sincere towards God. We should live in the way that He demands us to. 

God has forbidden people to be disdainful, snobbish, dishonest, and arrogant. The moral qualities that God is pleased with are honesty, submission, modesty, benevolence, compassion, and justice. 

We, too, should comply with these qualities throughout our lives to please God. In other words, we should think and act in the way He teaches us. He addresses us in the Qur’an as follows:

Humanity! Remember God’s blessing to you. Is there any creator other than God providing for you from heaven and Earth? There is no deity but Him... (Surah Fatir: 3)

SCREEN TEXTS

00.00 – 00.07

A JOURNEY IN THE WORLD OF ANIMALS

00.53 – 00.57

ORNAMENTS OF THE SKY: BIRDS

01.25 – 01.39

Hello friends!

Oh, it’s almost noon. I’ve been late this morning. 

Look! There are a lot of birds in the sky...
02.21 – 02.24

Still, we are the masters of flight!

03.26 – 03.28

Can larger birds do the same? 

06.00 – 06.13

We skillfully fly in the skies, but this doesn’t mean that we are always airborne!

Every flight has a landing at the end, doesn’t it? 

Do you wonder how we do that? Then watch carefully.
07.37 – 07.58

Flying is quite easy for us!

But, human beings need to manufacture aircrafts in order to fly. 

And, this is a very hard thing to do. 

Many engineers work in order to make a plane. They make complicated calculations and work hard for months.
10.16 – 10.34

Haven’t they looked at the birds above them, with wings outspread and folded back? Nothing holds them up but the All-Merciful. He sees all things. (Surat al-Mulk: 19)

10.41 – 10.46

DID YOU KNOW?
10.48 – 10.51

Penguins

12.03 – 12.08

HARD WORKING ANTS
12.35 – 12.40

You keep on watching, I will be back soon... good-bye. 

13.40 – 14.07

I am back! 

While I was walking in the Amazon forest, I met farming ants. 

These ants cultivate their food themselves. 

Let’s go to the forest and see how these little creatures farm.

14.54 – 15.01

Carrying the leaf is a hard task but these little workers are much stronger than you may think.
15.05 – 15.13

250 kg (550 lb)

15.48 – 15.54

If they cannot eat them, what do ants do with these leaves? Let’s watch the film...

17.20 – 17.26

Oh! Look at that! The green color of the leaves has disappeared in a single day.

19.16 – 19.34

Have you heard it, too? Who can it be? 

Soldier ants must have heard that sound! I wonder what they will do!

21.06 – 21.20

Everyone in the heavens and Earth belongs to Him. All are submissive to Him. (Surat ar-Rum: 26)

21.29 – 21.34

DID YOU KNOW?
21.36 – 21.39

Koalas
22.33 – 22.36

Camels

23.04 – 23.07

130 liters (about 35 gallons)

24.01 – 24.08

Haven’t they looked at the camel – how it was created? (Surat al-Ghashiyya: 17)
24.22 – 24.34

THE MORALITY GOD DEMANDS FROM US

LOVING GOD AND GIVING THANKS TO HIM

27.07 – 27.24

Have you thought about the water that you drink?

Is it you who sent it down from the clouds or are We the Sender?

If We wished We could have made it bitter, so will you not give thanks? (Surat al-Waqi‘a: 68-70)

29.52 – 30.03

He has given you everything you have asked Him for. If you tried to number God’s blessings, you could never count them... (Surah Ibrahim: 34)
30.54 – 31.00

BEING HONEST AND SINCERE 

31.29 – 31.45

Say, “Whether you conceal what is in your breasts or make it known, God knows it. He knows what is in the heavens and what is on Earth. God has power over all things.” (Surah Al ‘Imran: 29)

33.05 – 33.24

Humanity! Remember God’s blessing to you. Is there any creator other than God providing for you from heaven and Earth? There is no deity but Him... (Surah Fatir: 3)

