Introduction:

 The scientific miracles in the holy Qur’an are a proof that it encourages scientific research and that the Qur’an is the word of God revealed to Prophet Muhammad [image: image38.jpg]Deposition Sea level
£

 for over 1400 years now. Some disbelievers and non-muslims worldwide are heedless of the fact that Islam is not like any other religion in the world. It is rather a religion based essentially on providing clear proofs, evidence and arguments. In this paper, I will implicitely answer the critics on Islam, and invalidate skeptical rumours and stereotypes against this religion which is not against science as some claim, but rather encourages scientific research. Non-believers have been talking about the conflict between religion and science. This concerns Christianity, because science divorced the church in the middle ages with the appearance of Copernicus and Galileo. Whereas in Islam, it is absolutely the opposite, the Qur’an has come to enlighten the minds of mankind. The Pre-Islamic Arabs believed in myths and superstitions. For instance, they believed that the sky is supported by mountains so as not to fall down on them and that there are many Gods in the universe... etc. Therefore the Qur’an came to civilize such people.
 In this monograph, I will prove the truth of Islam through providing some evidence via some examples of scientific miracles in the holy Qur’an and of scientists’ comments on them. Dr Adnan Octar (Harun Yahya) points out in his book: Religion And Science Are Always In Agreement, that the Qur'an helped both Muslims and non Muslims to devolop scientifically such as the Turks, Europeans and North Africans who became enlightened after embracing Islam. God's Messenger, peace be upon him said various ahadith encouraging Muslims to search for knowledge and spread it widely. Some of them read:
 “One who proceeds on a path in the pursuit of knowledge,

God makes him proceed therewith on a path to the Garden
(Paradise)” (Muslim, vol, 2699-2)
 Also, the Qur’an praises knowledge and science seekers: It is said in the Qur’an that:
“Scholars are those who truly fear Allah” (The Qur’an, 35:28)

 Also:
 “There are certainly Signs in the earth for people with certainty;
and in yourselves as well. Do you not then see ”
 (The Qur’an, 51:20-21)
 Also:

 “Those who remember Allah, standing, sitting and lying on
their sides, and reflect on the creation of the heavens and the
 earth (saying): “Our Lord, You have not created this for
nothing. Glory be to You! So safeguard us from the
punishment of the Fire.”
 (The Qur’an, 2:191).
Therefore, the Qur’an and Sunnah of the prophet peace be upon him, was a great and undenied turning-point to Europe and to the Arabic peninsula as well. Andalusia played a great role too in the scientific progress and revolutionary discoveries; incluing pharmacology, surgery, ophthalmology1 طب العيون , gynecology2, physiology, bacteriology and hygiene. A distinguished physician of the time was Abu Ja'far Ibn al-Jazzar (1009) from Tunisia, mastered the science of drug therapy for the treatment of specific

1. The branch of medicine concerned with the study and treatment of disorders and diseases of the eye.
2. The branch of medicine that deals with diseases and disorders of the female reproductive system.

symptoms and diseases, and authored more than 30 books. Abd al-Latif al-Baghdadi (1162-1231) is known for his studies in Anatomy and corrected the mistakes made this field.
One of the leading Muslim scientists and anatomist was Ibn Sina (980-1037), known as
Avicenna in the West. His most popular work, al-Qanun fi al-Tibb, known as the 'Canon' in the West , became the textbook of the schools of Europe until the 17th century. The Canon
deals with diseases and drugs in a systematic manner. He also wrote more than 100 books on philosophy and natural sciences. The Canon book is still accepted today.
 Zakariya Qazwini, and Ibn al-Nafis, Muhammad ibn Zakariyya ar Razi (Rhazes) (865-925), Burhan al-din Nafis(?-1438), Isma'il Jurjani (?-1136), Qutb al-Din al-Shirazi (1236-1310), Mansur ibn Muhammad, Abu al-Qasim al-Zahrawi (Albucasis), are some of Muslim scientists who laid the foundation of modern sciences including astronomy, mathematics, medicine and anatomy.
 In the middle ages and beforehand, many Muslim scientists made great contributions to scientific discoveries, especially medicine and anatomy. For instance, Al-Biruni discovered the earth’s rotation about its axis, some 600 years before Galileo, and determined the earth's circumference some 700 years before Newton. In the 9th century. Thabit Ibn Qurrah (Thebit), invented differential calculus centuries before Newton. Battani, a 10th century scientist, is the first developer of trigonometry 3 Al-Khwarizmi invented the science of Algebra in the 9th century. Al-Maghribi invented the equation 4حساب التفاضل والتكامل known today as the Pascal triangle, some 600 years prior to Pascal. Ibn al-Haitham (Alhazen), lived in the 11th century, and was the founder of optics. Roger Bacon and Kepler

3. The branch of mathematics concerned with the relations of the sides and angles of triangles and with the relevant functions of any angles.

4. The values of two mathematical expressions that are equal (indicated by the sign: =)
benifited from his works, and Galileo invented the telescope by relying on them.. Shams al-din, who lived 400 years before Pasteur, and preceded him in discovering the existence of germs. In the same century, Ibn El Jessar treated leprosy 5 الجذام. Ibn Khaldoun is still known nowadays as the father of sociology. 6
 These Muslim scientists, only some of whom are mentioned above, have made
important discoveries that laid the foundation for modern science. In philosophy Ibn Baja,
Abu Lwalid Ibno Rochd, Ibno Tofail, Alfarabi and Al Imam Abu Hamid Al Ghazali
were amongst the famous Philosophers of their time.

5. A contagious bacterial disease that affects the skin, and nerves, causing discoloration and lumps on the skin and, in severe cases, disfigurement and deformities.

6. Harun, Yahya. Religion And Science Are Always In Agreement. 2nd ed. Istanbul: Okmeydani, 2004.
Part one
Part: 1. Scientists Confirm the Relationship Between Islam and

 Modern Science.
 Now the question to ask is what was the main reason behind this entire Scientific renaissance and what made such a scientific progress and revolutionary discoveries that led to a new and modern Muslim mindset? It is simply the call of the Qur’an on both ordinary and cultured people to use their minds and contemplate in the universe. The Qur’an says:
“Have they not looked at the camel—how it was created? and at the

sky_how it was raised up? and at the mountains—how they were
embedded? and at the earth how it is spread out? So remind them!
You are only a reminder”. (The Qur’an, 17-21).

1.1) Dr. Schroeder

He is a marine scientist in western Germany. He attended and appreciated a lecture given by Sheikh Zendani -a Yemeni religious scholar and the head of the opposition party at the university of King Abdel Aziz in Jeddah, Saudi Arabia. He (Schroeder) said the following:
 “Sheikh Zindani showed us that the science is actually confirming what the Qur’an is saying and what have been said already many many years ago in the Qur’an, actually that the scientists are discovering what have been said before.. In many religions, we find that the leaders think that science can’t take something from religion. If science is making progress, the religion has to move back.. Here (he means in Islam) we have a completely different approach.. There is not science on the one side, religion on the other side, people not talking to each other. But they are all going into one direction. They are saying the same thing in different languages”.7
Indeed, not only can science find God, but the Qur’an can even also help science
with additional information and why not since it is the revelation and word of God, Prof. Schroeder calls for the Western scientists to realize and analyse this new phenomenon:

“ This is important for a symposium, for a workshop to be told for scientists from all nations, and I’m sure that all of us are going home and we are thinking more about the relationship between religion and the marine science”. 8

1.2) Dr. Joe Leigh Simpson
 He is the Chairman of the Department of Obstetrics and Gynecology, Professor of Obstetrics and Gynecology, and Professor of Molecular and Human Genetics at the Baylor College of Medicine, Houston, Texas, USA. He studied some Ahadiths of the prophet and said:

7. Zindani, A. Almajeed, interview with Prof. Schroeder, 7th Medical Conference, CSSQS, Dammam, 1981 <http://www.eajaz.org/arabic/index.php?option=com_content&view=article&id=614&catid=87:2008-07-26-12-52-05>
8. Zindani, A. Almajeed, interview with Prof. Schroeder, 7th Medical Conference, CSSQS, Dammam, 1981 <http://www.eajaz.org/arabic/index.php?option=com_content&view=article&id=614&catid=87:2008-07- 26-12-52-05>
“It follows, I think, that not only there is no conflict between genetics

and religion but, in fact, religion can guide science by adding revelation to
some of the traditional scientific approaches, that there exist statements in
the Quran shown centuries later to be valid, which support knowledge in the
Quran having been derived from God.” 9

1.3) Dr. Keate . L . Moore

 During the 7th medical conference at King Faisal University in Dammam, Saudi
Arabia in 1981, Sheikh Zindani met a prominent embryologist and anatomist called Dr Keate. L. Moore and discussed with him the relationship between Islam and embryology. Zindani asked him some questions which Moore found are talking about facts in embryology and Anatomy and which were discovered only lately. Zindani told Moore that the facts are found in the holy Qur’an too. So, Dr Moore was surprised. He then asked the sheikh if Muhammad [image: image2.jpg]

 had taken this knowledge from the Bible or from somewhere else. Zindani said no. Then Dr Moore went home to Canada and asked his father -a priest- about embryology in the bible. His father said the bible has nothing to do with science -the church prohibits experimenting on Animals- Then Dr Moore started to believe in Qur’anic verses. He taught his students the Qur’anic words at university including; ‘Alaqa, Mudgha..’ Then some Canadian newspapers published this verse:
 “We created man from the quintessence of mud. Then We made
 him as a nutfah (drop) in a place of settlement, firmly fixed. Then We

9. I. A, Ibrahim A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, (Texas: Houston, 1996), May 1999 < http://www.islam-guide.com/frm-ch1-1-h.htm>.

 made the drop into an alaqah (leech, suspended thing, and blood clot), then We made the alaqah into a mudghah (chewed lump). The chewed lump is fashioned into bones which are then covered with flesh. Then We nurse him unto another act of creation. Blessed is God, the best of artisans”. (The Qur’an 23:12-14).
 Later he was asked to make a TV interview and, and he did appear on one of the Canadian TV channels. It was live too. Someone from the audience asked Dr Moore ‘Does this mean that you believe that the Qur’an is God’s word. He Answered: ‘I couldn’t find difficulties in accepting this’. Why? Because the Qur’an is substantiated by proofs. That shows us that every word in it is the truth. Prof. Moore said it was easy to believe that the Qur’an was God’s word. This is because of the scientific miracles he found in it. Then another one of the audience wanted to make more pressure on Moore in front of the public and asked him a ‘firing question’ saying: How come that you believe in Muhammad while you believe in Christ? Dr Moore answered that they both graduated from the same school. Lately he told Zindani that “The Qur’anic terms Alaqa, Mudgha...etc, are more expressive for each stage of human embryonic development and very accurate, too, than the scientific terms including blastula”.
 After two years, Keate Moore came back to Dammam and surprised the audience with a lecture entitled: The Correlation of Embryology with the Qur’an and Sunnah. After that, Zindani asked Keate Moore to be fair with Muslims as he didn’t state the Qur’anic facts about embryology in his book. Moore then gave permission to him to add as many pages as he could. The pages added reached seventy and a third edition of Moore’s book ‘The Developing Human’ was published but this time with Islamic additions. Below is the book of ‘The Developing Human’ in the 3rd edition:
[image: image1.jpg]

 Dr Moore along with four of other prominent scientists, including T.V.N Persaud, Gorenger, Dr. Joe Leigh Simpson, Dr. E. Marshall Johnson went further to write another book called: Human Developmemt as described in the Qur’an and Sunnah. Correlation with modern Embryology. 10 Dr Moore converted to Islam in 1999 along with his wife; an embryologist too, as I personally heard from Dr Zaghloul El Naggar in Oujda city in 2005.

 1.4) Dr Maurice Bucaille

 Dr. Bucaille proved the relationship between the Qur’an and modern sciences. And from this perspective he was converted to Islam. His book: (La bible, le Coran et la science) was a triumph in the field of comparative religion. He is a famous doctor in France and was chosen to take care of the Pharaoh’s Mummia in 1991. After studying the Mummia,

10. Zindani, A. Majeed ‘’Scientific interview’’ (1983) 26 July 2008 ICSSQS http://www.eajaz.org/arabic/index.php?option=com_content&view=article&id=605&catid=87:200807-26-1252-05
 he discovered that it was Ramsis the 2nd (Moses’s Pharaoh) as it contains salt atoms and is its bones are broken inside but the skin is safe. This is exactly what is stated in the Qur’an in Surat Younes, verse 92 :

 “Verily we Shall deliver your body that you may be a sign to those who come after you, And verily, many of mankind are heedless of Our signs” (The Qur’an 10: 92)
 After ten years and after reading the Qur’an in Arabic Dr. Maurice said:

“I have found this accordance between religion and science in a tendency
based essentially on a scientific background once I started studying the Qur’an”. 11

He also said:
 “Islam religion and science have always been considered as twin sisters and that today, at a time when science has taken such great strides, they still continue to be associated”. 12

11. El Aoud, Salih. ‘‘Maurice Bucaille’s effort in representing Qur’an relationship with modern
 science’’ Al Forkan. Jun. 2007 : 28-66.
12. Bucaille, Maurice The Bible, Qur'an, and Science : The Holy Scriptures Examined in the Light of
 Modern Knowledge, Trans. Hassan Khalid. (Cairo: Madboli, 2003).
Part two
Part 2. The Scientific Miracles in the Holy Quran (Definition, Analysis and Some Examples)
1) What are the Scientific Miracles in the Qur’an?

 The Qur’an is the word of God that is revealed fourteen centuries ago to the Prophet
 Muhammad [image: image3.jpg]

 through the angel Gabriel. Huge number of Muslims memorize all of the
Quran, letter by letter. No verse or letter of the Quran has been changed over fourteen
centuries and will never change as the Qur’an says.

In the recent years, man has discovered the mysteries of the universe. He has dived into the depth of the seas, and has invaded the space. Also, he has discovered many scientific secrets in the human body. Thus, his knowledge has made him conceited and too proud of such big discoveries. However, once you tell them to believe in Islam that preceded their discoveries, they would at once look at you surprisingly; how can Prophet Muhammad communicate with us since he was sent at a time when knowledge and science were limited and superstitions and myths controlled the mentality of the people in understanding universal facts? But Allah the Almighty has mercy on us since he brought Muhammad [image: image4.jpg]

 as the last prophet for all mankind till the end of time. This is why he made his proofs, evidence and miracle suitable for people from all walks of life starting from his era till the end of time.
Also, the miracle comes after people have reached the peak and the top in their culture and are famous of their discoveries and proud of their civilization. For instance, people of Moses were famous of magic. But Moses was sent with the stick that overcame their magic and the magicians prostrated to God and converted to Islam after watching the clear sign from Prophet Moses. Concerning people of Jesus, they were famous of medicine. However, Jesus came with a superior and miraculous medicine with Allah’s permission. However concerning the time of the Prophet Muhammad[image: image5.jpg]

, people were famous of eloquence, of composing beautiful and excellent poetry, and of the use of figurative speech. The Qur’an came with an extraordinary eloquence and even challenged the Arabs to come up with even one verse similar to it, but they couldn’t. Though the smallest chapter is only ten words (Surat Al Kawtar-118). no one could meet the challenge. Some of them, like (Musaylama Alkaddab and Al Aswad al Ansi) tried but in vain.
	

God says in the Qur’an

“And if you are in doubt about what We have revealed (the Quran) to Our worshiper (Muhammad [image: image6.jpg]

), then produce a chapter like it, and call your witnesses (supporters and helpers) besides God if you are truthful. And if you do not do it, and you can never do it, then fear the Fire (Hell) whose fuel is men and stones. It has been prepared for disbelievers. And give good news (O Muhammad) to those who believe and do good deeds, that for them are gardens (Paradise) in which rivers flow....” (Quran, 2:23-25)
 And since it is the last book from Allah, it contains a continuous and eternal miracle which is nowadays the scientific miracles. The prophet’s miracles are signs from Allah; they are suitable for the mentality and state of the people they are sent to. Thus, Allah has granted Muhammad [image: image7.jpg]

 an everlasting miracle which exists in the holy Qur’an. It is the miracle of miracles as Ahmed Deedat calls it. It says:
“What thing is greatest in testimony? ' Say: 'Allah is a witness

between me and you. This Koran has been revealed to me in

order that I can warn you and all whom it reaches” (The Qur’an, 6 :19)
 But the kind of miracle that exists in the Qur’an is that it contains forecasting future truthful knowledge and in each verse of it, is the knowledge of God. So when our sciences advance and more progress and discoveries are achieved, we can then grasp the facts and knowledge revealed in the holy Qur’an:
‘But Allah bears witness to that which He has sent down (the
Qur'an) unto you (O Muhammad [image: image8.jpg]

), He has sent it down
with His Knowledge’. (The Qur’an, 3:166).

 He sent the Qur’an down, in which exists his knowledge as the interpreter Ibn Kathir
says.13 Thus, the miracle is in our hands includes the scientific aspects. Nowadays, The
scientists use the term “science” to refer to experimental sciences as they are tangible and
one can see watch and measure results.

 Therefore, modern Muslim scientists have decided to deal with the scientific miracles in Islam dealing with universal issues and called it: the scientific miraculousness of the Qur’an and prophetic sayings. It is found and proved in the Qur’an too. Allah says in/about the
Qur’an:
“ It is but a reminder to the world. And you will surely know [the truth of] its information after a time." (The Qur’an, 38: 88)
 So when shall we know the time of the truth of the Qur’anic facts and news?

And when will they be proven?. Allah the Almighty answers:

13. Ibn Kathir, Ismail, Dar Ihia Alturath Al Arabi , ed. Tafsir Al Qur’an Al Adim, (Vol : 1).Lebanon :
 Bayrouth, 2000.
 ‘For every news there is reality; and you are going to know’ (The Qur’an, 6: 67.)

 So there is not one single time for the news and knowledge of the Qur’an but
several times. Each news has its finality and reality. When it is time for it, it will take
place and happen. And that is why the Qur’an is an eternal miracle. The specified
time for the discovery of the secrets of the Qur’an is the time of the scientific discoveries and
when we can see and know them.

 Scientists and universities aim at reaching more scientific discoveries. Research centers are on the increase, where many types of equipments and tools are used. They soar through the global atmosphere to outer space, too. Also, satellites enable scientists to explore the earth or dive to what lies in the depths of seas. These scientists and observers are striving to examine details of every discovered phenomenon. Putting all the tiny details together till they reach the full picture. Often, when a new discovery is announced and the Qur’an has already mentioned it: this is the miracle. Thus, people realize the truth and make sure that the Qur’an is from God; Allah and that it is an ongoing miracle existing among us. And this is what we call scientific miracles in the Qur’an and Sunnah. Among the definitions of the scientific miraculousness is: Things cited in Qur’an and Sunnah that are proved by science; Naturally such facts were not perceived by humans in the time of the Prophet Muhammad [image: image9.jpg]

.14

 14. Zindani, A. Almajeed, ‘Barahin Al Iman’’ Sharika TV, UAE, 08 Aug 1998. CD-ROM. 04 Sep 1998
 <http://www.4shared.com/audio/XnWyxuid/10-_______.html?cau2=403tNull>
 Allah points out to this fact in the Qur’an by saying :
‘‘And say, "[All] praise is [due] to Allah . He will show you His signs, and you will recognize them. And your Lord is not unaware of what you do’’. (The Qur’an, 27: 93)
 He also says:

 ‘‘We will show them Our signs in the horizons (space) and within themselves until it becomes clear to them that it is the truth. But is it not sufficient concerning your Lord that He is, over all things, a Witness?” (The Qur’an, 41:53)
2) Has God’s promise been fulfilled?
 The answer is yes. The Qur’an consists around a thousand verses about modern science
because as it has been stated before, Allah has mercy on non-believers too and He, Allah, does not charge a soul except [with that within] its capacity. How can the five billion people in the world understand Qur’anic language, Arabic? It would be difficult then. So the answer is:
 ‘We will show them Our signs’ (The Qur’an, 41:53)
 The positive outcome from all this was that it was decided to form an international scientific committee for this new phenomenon; scientific miraculousness. They called it; The International Commission on Scientific Signs in the Qur'an and the Sunnah. The international Supreme Council of Mosques decided to form it at the headquarters of the Islamic World Union in Mecca.
 For that purpose, too, International conferences are held. There was a conference in Riyad, Saudi Arabia, which was attended by two thousand scientists from different fields gathered from all over the world to discuss the scientific miraculousness in the Qur’an and Sunnah. Later, a specialized medical conference was held in Cairo to discuss related issues called the first medical miraculousness conference in Cairo. Different parties from various fields participated in it; The Muslim World League, the International Commission on Scientific Signs in the Qur'an and the Sunnah, the Egyptian Medical Syndicate and Al Azhar.
 What gathered between the doctors and their Medical Syndicate? Between the Azhar and the Muslim World League? The answer is the God’s promise that is fulfilled and the common stance that they shared towards those issues. This conference was attended by numerous key scientists. The next conferences -in order- took place in several countries and cities around the world; in Islamabad, Dakar, Moscow, Indonesia, Beirut, Dubai, and Kuwait. The conferences held are usually attended by scientists, well-educated and cultured people from all over the world, including non-Muslims who come to present researches in such fields.
 Concerning the conference that was held in Moscow, many people wondered why did the medical Russian Academy helped in preparing and organizing such a conference, in collaboration with the Islamic center in Moscow, the Muslim World League and the Commission of Scientific Signs in the Qur'an and the Sunnah? What got the Russian Academy involved in such activities? Prof Vladimir, 15 the representative of this Academy

15. Il’ich Ivanov, Vladimir: “Academician of the Russian Academy of Medical Sciences”. Losses of Science
 Russian. Journal of Developmental Biology. Ed. Pleiades. Volume 42, (59-61) 2011. 16 May 2011
 <http://www.springerlink.com/content/x5n6q507k1632j6k/>
answered saying:
“When we were invited to attend the conference, I wondered about the relation between religion and science?! For us they are two contradictory things. So I asked for some of their researches, and when I reviewed them, I found they were serious and precise scientific works. So I said we were pleased to participate in preparing for the conference” 16
 Also, there are many books, internet sites, audios and videos talking about this issue. Among these is a magazine published by the Commission of Scientific Signs on the Qur'an and the Sunnah called: ‘Majallat Al Eajaz Al Ailmi’. All this means that what the Qur’an states is true and that the promise in the Qur’anic verse is fulfilled by Allah the almighty. 17
3) Why scientific miracles?

 So far, we have said that when mankind reach the peak and summit in their civilization. They feel proud and conceited with what they have achieved. Therefore a sign or miracle is revealed from God showing them that he is the know-all and the creator whom they should worship alone without associating any partners with him:

 “Say, He is Allah , [who is] One, Allah , the Eternal Refuge. He neither
 begets nor is born. Nor is there to Him any equivalent."
 (The Qur’an: 112)

16. A. Almajeed, Zindani, ‘Barahin Al Iman’’ Sharika TV, UAE, 02 Sep 1998. CD-ROM. 10 of a series 04 Sep 1998 <http://www.4shared.com/audio/XnWyxuid/10-_______.html?cau2=403tNull>
17. Ibid
 This mentioned Surat is the chapter of Al Ikhlas or devotion. It is the one and only message in the whole Qur’an, meaning that mankind must worship God with no partners. He is the sustainer the only refuge. Thus we must devote worshipping him alone as he has created us alone. Tawheed or Islamic Monotheism means that he is one without associating partners in His dominion and actions (Tawhid Al Uluhia). One without rival in His divinity and worship (Tawhid Rububia). And one without similitude in His essence and attributes (Tawhid Lasmaa Wa Sifaat).
"Do not worship besides Allah that which can not help or harm
you." (The Qur’an, 21:66)
 Also:
“You (Alone) we worship, and You (Alone) we ask for help (for

 each and everything). Guide us to the Straight Way”

 (The Qur’an, 1:5-6)
 The Tawhid (monotheism) is the salvation for mankind here and hereafter. As for the wordly life, it is the paradise and happiness that people seek everyday. And whoever does not enter it here in this world, he will not enter the Paradise of the Afterlife.
 ‘Allah - there is no deity except Him, the Ever-Living, the Sustainer of [all] existence. Neither drowsiness overtakes Him nor sleep. To Him belongs whatever is in the heavens and whatever is on the earth. Who is it that can intercede with Him except by His permission? He knows what is [presently] before them and what will be after them, and they encompass not a thing of His knowledge except for what He wills. His Kursi (chair) extends over the heavens and the earth, and their preservation tires Him not. And He is the Most High, the Most Great.’
 (The Qur’an, 2:225)
4) The Scientific Miracles in the Holy Qur’an
	A) The Quran on Human Embryonic Development:

	 In the Holy Quran, God speaks about the stages of man’s embryonic development:

[image: image10.jpg]

 We created man from an extract of clay. Then We made him as a drop in a place of settlement, firmly fixed. Then We made the drop into an alaqah (leech, suspended thing, and blood clot), then We made the alaqah into a mudghah (chewed substance)... [image: image11.jpg]

 (Quran, 23:12-14)
 Literally, the Arabic word alaqah has three meanings: leech, suspended thing, and
blood clot. 18

 The first meaning of the word alaqa is leech. In comparing a leech to an embryo in
the alaqah stage, we find similarity between the two as we can see in figure 1. Also, the
embryo at this stage obtains nourishment from the blood of the mother, similar to the leech,
 which feeds on the blood of others.19

18. Keate, L. Moore and Persaud T. V. N. The Developing Human, With Islamic additions. 3th ed. Jeddah : Dar Al-Qiblah, 2003. p. 8

19. Keate, L. Moore., A. Majeed Zindani, Johnson Marshall, Persaud T. V. N, Gerald. C. Goerenger, and Mustapha Ahmed. Human Development as Described in the Quran and Sunnah. Makkah : CSSQS, 2003.
N.B : CSSQS is the abbreviation of : Commission On Scientific Signs of the Qur’an and Sunnah
	[image: image25.jpg]

	Figure 1: Drawings illustrating the similarities in appearance between a leech and a human embryo at the alaqah stage. (Leech drawing from Human Development as Described in the Quran and Sunnah, Moore and others, p. 37, modified from Integrated Principles of Zoology, Hickman and others. Embryo drawing from The Developing Human, Moore and Persaud, 5th ed., p. 73.)

 The second meaning of the word alaqah is “suspended thing.” This is what we can see
in figures 2 and 3, the suspension of the embryo, during the alaqah stage, in the womb of
the mother.

	Figure 2: We can see in this diagram the suspension of an embryo during the alaqah stage in the womb (uterus) of the mother. (The Developing Human, Moore and Persaud, 5th ed., p. 66.)
	[image: image26.jpg]A. Emb;
MOV o b bronchiol
mandibly arch

erch

T Actual size

% +1doy

	
	

	Figure 3: In this photomicrograph, we can see the suspension of an embryo (marked B) during the alaqah stage (about 15 days old) in the womb of the mother. The actual size of the embryo is about 0.6 mm. (The Developing Human, Moore, 3rd ed., p. 66, from Histology, Leeson and Leeson.)
	[image: image27.jpg]tertiary vilus

 The third meaning of the word alaqah is “blood clot.” We find that the external
appearance of the embryo and its sacs during the alaqah stage is similar to that of a blood
clot. This is due to the presence of relatively large amounts of blood present in the embryo
during this stage (see figure 4). Also during this stage, the blood in the embryo does not
circulate until the end of the third week. Thus, the embryo at this stage is like a clot of blood.

	Figure 4: Diagram of the primitive cardiovascular system in an embryo during the alaqah stage. The external appearance of the embryo and its sacs is similar to that of a blood clot, due to the presence of relatively large amounts of blood present in the embryo. (The Developing Human, Moore, 5th ed., p. 65.)
	[image: image28.jpg]Atlantic Ocean Mediterranean Sea
o — — —

&

Depth (Meters)

e

 So the three meanings of the word alaqah correspond accurately to the descriptions of the embryo at the alaqah stage.

 The next stage mentioned in the verse is the mudghah stage. The Arabic word mudghah means “chewed substance.” If one were to take a piece of gum and chew it in his or her mouth and then compare it with an embryo at the mudghah stage, we would conclude that the embryo at the mudghah stage acquires the appearance of a chewed substance. This is because of the somites at the back of the embryo that “somewhat resemble teethmarks in a chewed substance.” (See figures 5 and 6).

	[image: image29.jpg]Estuary
Jramtsfnttn

Fresh water Salt water
River) Sea)
(River) 04,0 e

Vertially mixed

[image: image30.jpg]Tnternal waves

Perspective

	Figure 6: When comparing the appearance of an embryo at the mudghah stage with a piece of gum that has been chewed, we find similarity between the two.
A) Drawing of an embryo at the mudghah stage. We can see here the somites at the back of the embryo that look like teeth marks. (The Developing Human, Moore and Persaud, 5th ed., p. 79.)
B) Photograph of a piece of gum that has been chewed by Moore’s teeth
Figure 5: Photograph of an embryo at the mudghah stage (28 days old). The embryo at this stage acquires the appearance of a chewed substance, because the somites at the back of the embryo somewhat resemble teeth marks in a chewed substance. The actual size of the embryo is 4 mm. (The Developing Human, Moore and Persaud, 5th ed., p. 82, from Professor Hideo Nishimura, Kyoto University, Kyoto, Japan.)

 How could Muhammad [image: image12.jpg]

 have possibly known all this 1400 years ago, when scientists have only recently discovered this using advanced equipment and powerful microscopes which did not exist at that time? Hamm and Leeuwenhoek were the first scientists to observe human sperm cells (spermatozoa) using an improved microscope in 1677 (more than 1000 years after Muhammad[image: image13.jpg]

). They mistakenly thought that the sperm cell contained a miniature preformed human being that grew when it was deposited in the female genital tract.20
B) The Quran on Seas and Rivers:

 Modern Oceonology has discovered that wherever two seas meet there is an unseen barrier between them. The characteristics of both seas are different including the salinity, the density and the temperature. For instance the Mediterranean sea is less dense, less warm and less saline than the Athlantic. The figure 13 shows this clearly :
	[image: image31.jpg]

	Figure 13: The Mediterranean sea water as it enters the Atlantic over the Gibraltar sill with its own warm, saline, and less dense characteristics, because of the barrier that distinguishes between them. Temperatures are in degrees Celsius (C°). (Marine Geology, Kuenen, p. 43, with a slight enhancement.

20. I. A, Ibrahim A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, 1996. 12 May 2011 <http://www.islam-guide.com/frm-ch1-1-h.htm> and
 Keate, L. Moore and Persaud T. V. N... The Developing Human, With Islamic additions. Kyoto : Kyoto University : 2005
 The Holy Quran mentions that there is a barrier between two seas that meet and that

they do not transgress. God has said:

[image: image14.jpg]

 He has set free the two seas meeting together. There is a barrier

between them. They do not transgress. [image: image15.jpg]

 (Quran, 55:19-20)

 But when the Quran speaks about the barrier between fresh and salt water, it mentions
that there is “a forbidding partition” with the barrier. Modern science has discovered that
in estuaries, where fresh (sweet) and salt water meet, the situation is somewhat different
from what is found in places where two seas meet, because there is a partition separating
 this time salt from sweet water God has said in the Quran:

[image: image16.jpg]

 He is the one who has set free the two kinds of water, one sweet and palatable, and the other salty and bitter. And He has made between them a barrier and a forbidding partition. [image: image17.jpg]

 (Quran, 25:53)

[image: image32.jpg]

The below figure explains this new miracle in the Qur’an 21 :

Figure 14: Longitudinal section showing salinity (parts per thousand ‰) in an estuary. We can see here the partition (zone of separation) between the fresh and the salt water. (Introductory Oceanography, Thurman, p. 301, with a slight enhancement).

21. Ibid

C) The Quran on Deep Seas and Internal Waves:
	 God has said in the Quran:

[image: image18.jpg]

 Or (the unbelievers’ state) is like the darkness in a deep sea. It is covered by waves, above which are waves, above which are clouds. Darknesses, one above another. If a man stretches out his hand, he cannot see it.... [image: image19.jpg]

 (Quran, 24:40)

 The Qur’an mentions that deep waters are covered by internal waves above which exist surfase ones. So we have here two types of waves; surface and internal. Nobody could have discovered such a scientific fact because internal waves cannot be seen by the human eye. The following figure clarifies the internal wave in deep seas as described by the oceanographer Gross22:

[image: image33.jpg]cylotrophoblastic
shell

tertiary
villos

intervilous
spoce

maternal

blood

matornal
sinusoid

	
Figure 16: Internal waves at interface between two layers of water of different densities. One is dense (the lower one), the other one is less dense (the upper one). (Oceanography, Gross, p. 204.)

22. I. A, Ibrahim A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, 1996. 12 May 2011 <http://www.islam-guide.com/frm-ch1-1-h.htm>
D) The Qur’an on Mountains:
 Modern Geologists have proven that mountains have deep roots four times deeper
than/under the surface of the mountains seen on the ground.
[image: image34.jpg]A.Human Embryo vt edge of omnion

forebrain

heart

B. Leech

Figure 7: Mountains have deep roots under the surface of the ground. (Earth, Press and Siever, p. 413.)

[image: image35.jpg]AoTEAGTD LT

Figure 8: Schematic section. The mountains, like pegs, have deep roots embedded in the ground. (Anatomy of the Earth, Cailleux, p. 220.)

[image: image36.jpg]Ocean

Sediment

Ocean

e e

Continental crust

Mantle

Mono:

Horizontal distance notto scale|

 Figure 9: Another illustration shows how the mountains are peg-like in shape, due to their deep roots. (Earth Science, Tarbuck and Lutgens, p. 158.)

 The most suitable word to describe mountain roots is a « peg » as the roots are several
times deeper than the elevated mountain. The holy Qur’an summerizes this Geological
phenomenon as follows 23 :

 [image: image20.jpg]

 Have We not made the earth as a bed, and the mountains as pegs? [image: image21.jpg]

 (Quran, 78:6-7)
[image: image37.jpg]Britsh Isles N. Alps EUrope Russian Platiorm Caucasus

C) Orbits

 For a long time in the past, people thought of the earth to be stable and the sun revolving around the earth. However, later Copernicus, Kepler and Galileo completely proved the viceversa and invalidated this misconception and wrong facts. Thanks to developped technologies such as Habel telescope we know today that the sun moves at a speed of 700,000 km/h in the direction of the star Vega following its orbital path known as the Solar Apex. The Earth rotates around its own axis while revolving about the sun, moving along with the Solar System. It is mentioned in the Qur’an, too, that the sun is not static but moves and runs in a definite orbit :
 ‘‘And the sun runs to its resting place’’ (The Qur’an, 37 :38)

 And while referring to the sun and moon in the Qur’an, it is emphasized that,

23. Ibid.
each moves in a definite orbit and that all the universe is full of paths and orbits 24’’:

 ‘‘It is He Who created the night and the day, and the sun and the moon.
 They swim along, each in an orbit.’’ (The Qur’an, 21 :33)

Also

 ‘‘By the sky full of paths and orbits’’ (The Qur’an, 51 :17)
D) The Expantion of The Universe:

 At the beginning of the 20th century, the Russian physicist Alexander Friedmann and the
Belgian cosmologist Georges Lemaitre proved the universe is expanding. This fact was proved
also by observational data in 1929. While observing the sky with a telescope, Edwin Hubble, the
American astronomer, discovered that the stars and galaxies were continously moving away
from each other. This means that the universe is expanding which Albert Einstein regretted as he

 knew this fact and hid it because poeple of his time would not accept it. He expressed his regret

and anger after he heard about Hubble’s discovery saying: "This is the biggest mistake of my

life!!”25 When Cosmology was so primitive 1400 years before now, the Qur’an revealed the

following’’ 26 :

‘‘And it is We who have constructed the heaven with might, and verily, it is We who are steadily expanding it.’’ (The Qur'an, 51:47)

24. Harun, Yahya. Miracles of the Qur’an. 2nd ed .Toronto: Al-Attique, 2001.
25. Oracle ThinkQuest "Constant Cosmology", Encarta Encyclopedia 2001. © 1993-2000 Microsoft

 Corporation <http://library.thinkquest.org/C0110277/universe/cosmological_constant.htm>

26. Harun, Yahya. Miracles of the Qur’an. 2nd ed .Toronto: Al-Attique, 2001.

Part three
Part 3. Scientists Confirm Qur’an Miracles
 Dr. Gerald C. Goeringer is Course Director and Associate Professor of Medical Embryology at the Department of Cell Biology, School of Medicine, Georgetown University, Washington, DC, USA. During the Eighth Saudi Medical Conference in Riyadh, Saudi Arabia, Professor Goeringer stated the following in the presentation of his research paper:
“In a relatively few ayahs (Quranic verses) is contained a rather comprehensive description of human development from the time of commingling of the gametes through organogenesis. No such distinct and complete record of human development, such as classification, terminology, and description, existed previously. In most, if not all, instances, this description antedates by many centuries the recording of the various stages of human embryonic and fetal development recorded in the traditional scientific literature." 27
 Dr. William W. Hay is a well-known marine scientist. He is Professor of Geological Sciences at the University of Colorado, Boulder, Colorado, USA. He was formerly the Dean of the Rosenstiel School of Marine and Atmospheric Science at the University of Miami, Miami, Florida, USA. After a discussion with Professor Hay about the Quran’s mention of recently discovered facts on seas, he said:

“I find it very interesting that this sort of information is in the ancient

27. I. A, Ibrahim A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, 1996
 Scientists Comments 12 May 2011 <http://www.islam-guide.com/frm-ch1-1-h.htm>

 scriptures of the Holy Quran, and I have no way of knowing where they
 would come from, but I think it is extremely interesting that they are there and that this work is going on to discover it, the meaning of some of the passages.” 28
 And when he was asked about the source of the Quran, he replied:
 “Well, I would think it must be the divine being.” 29
 Dr. T. V. N. Persaud is Professor of Anatomy, Professor of Pediatrics and Child Health, and Professor of Obstetrics, Gynecology, and Reproductive Sciences at the University of Manitoba, Winnipeg, Manitoba, Canada. There, he was the Chairman of the Department of Anatomy for 16 years. He is well-known in his field. He is the author or editor of 22 textbooks and has published over 180 scientific papers. In 1991, he received the most distinguished award presented in the field of anatomy in Canada, the J.C.B. Grant Award from the Canadian Association of Anatomists. Professor Persaud has included some Quranic verses and sayings of the Prophet Muhammad in some of his books - and presented these verses and sayings of the Prophet Muhammad at several conferences. When he was asked about the scientific miracles in the Quran which he has researched, he stated the following:

28. Ibid

29. Ibid

N.B: This site : www.islam-guide.com/truth contains videos of the scientists’ comments on the Qur’an miracles.

“...Muhammad was a very ordinary man , he could not read, didn’t know to write. In fact he was illiterate - You have someone illiterate making profound pronouncements and statements that are amazingly accurate about scientific nature. I personnaly can’t see how this can be a mere chance ; There are too many accuracies. And like Dr Moore, I have no difficulty in my mind that this is a divine inspiration or revelation which led him to these statements.” 30

 Dr. E. Marshall Johnson is Professor Emeritus of Anatomy and Developmental Biology at Thomas Jefferson University, Philadelphia, Pennsylvania, USA. There, for 22 years he was Professor of Anatomy, the Chairman of the Department of Anatomy, and the Director of the Daniel Baugh Institute. He was also the President of the Teratology Society. He has authored more than 200 publications. In 1981, during the Seventh Medical Conference in Dammam, Saudi Arabia, Professor Johnson said in the presentation of his research paper:

"The Quran describes not only the development of external form, but emphasizes also the internal stages, the stages inside the embryo, of its creation and development, emphasizing major events recognized by contemporary science." 31

 Also he said:

30. Ibid
31. Ibid
 “As a scientist, I can only deal with things which I can specifically see. I can understand embryology and developmental biology. I can understand the words that are translated to me from the Quran. As I gave the example before, if I were to transpose myself into that era, knowing what I knew today and describing things, I could not describe the things which were described. I see no evidence for the fact to refute the concept that this individual, Muhammad, had to be developing this information from some place. So I see nothing here in conflict with the concept that divine intervention was involved in what he was able to write.” 32
 Professor Alfred Kroner who is one of the world's most famous geologists. He is a Professor of Geology and the Chairman of the Department of Geology at the Institute of Geosciences, Johannes Gutenberg University, Mainz, Germany. Professor Alfred said:

"Thinking about many of these questions and thinking where Muhammad came from, he was after all a Bedouin. I think it is almost impossible that he could have known about things like the common origin of the universe, because scientists have only found out within the last few years with very complicated and advanced technological methods that this is the case." 33

 He also said:
"Somebody who did not know something about nuclear physics 1400

32. Ibid
33. Ibid
years ago could not, I think, be in a position to find out from his own
mind for instance that the earth and the heavens had the same origin, or many others of the questions that we have discussed here." 34
 Keith L. Moore is a Professor Emeritus and one of the world’s most prominent scientists in the fields of anatomy and embryology and is the author of the book entitled The Developing Human, which has been translated into eight languages. This book is a scientific reference work and was chosen by a special committee in the United States as the best book authored by one person. Dr. Keith Moore is Professor Emeritus of Anatomy and Cell Biology at the University of Toronto, Toronto, Canada. There, he was Associate Dean of Basic
Sciences at the Faculty of Medicine and for 8 years was the Chairman of the Department of Anatomy. In 1984, he received the most distinguished award presented in the field of anatomy in Canada, the J.C.B. Grant Award from the Canadian Association of Anatomists. He has directed many international associations, such as the Canadian and American Association of Anatomists and the Council of the Union of Biological Sciences. He has also worked at the King Abdulaziz University in Jeddah, Saudi Arabia. He is most known for his textbooks on the subjects of anatomy and human embryology. During the seventh medical conference in Dammam he said :

 "It has been a great pleasure for me to help clarify statements in the Quran about human development. It is clear to me that these statements must have

34. Ibid
 come to Muhammad from God, or Allah, because most of this knowledge was not discovered until many centuries later. This proves to me that Muhammad must have been a messenger of God or Allah". 35
 He also said :

“....Because the staging of human embryos is complex, owing to the continuous process of change during development, it is proposed that a new system of classification could be developed using the terms mentioned in the Quran and Sunnah (what Muhammad [image: image22.jpg]

 said, did, or approved of). The proposed system is simple, comprehensive, and conforms with present embryological knowledge. The intensive studies of the Quran andhadeeth (reliably transmitted reports by the Prophet Muhammad’s [image: image23] companions of what he said, did, or approved of) in the last four years have revealed a system for classifying human embryos that is amazing since it was recorded in the seventh century A.D. Although Aristotle, the founder of the science of embryology, realized that chick embryos developed in stages from his studies of hen’s eggs in the fourth century B.C., he did not give any details about these stages. As far as it is known from the history of embryology, little was known about the staging and classification of human embryos until the twentieth century. For this reason, the descriptions of the human embryo in the Quran cannot be based on scientific knowledge in the seventh century. The only reasonable conclusion is: these descriptions were

35. Ibid
 revealed to Muhammad from God. He could not have known such details because he was an illiterate man with absolutely no scientific training.” 36
 Dr. Joe Leigh Simpson is the Chairman of the Department of Obstetrics and Gynecology, Professor of Obstetrics and Gynecology, and Professor of Molecular and Human Genetics at the Baylor College of Medicine, Houston, Texas, USA. Formerly, he was Professor of Ob-Gyn and the Chairman of the Department of Ob-Gyn at the University of Tennessee, Memphis, Tennessee, USA. He was also the President of the American Fertility Society. He has received many awards, including the Association of Professors of Obstetrics and Gynecology Public Recognition Award in 1992. Professor Simpson studied the following two sayings of the Prophet Muhammad:

1. [In every one of you, all components of your creation are collected

 together in your mother’s womb by forty days...] 37

[image: image24.png]

2. [If forty-two nights have passed over the embryo, God sends an angel to it, who shapes it and creates its hearing, vision, skin, flesh, and bones....] 38

 He studied these two sayings of the Prophet Muhammad extensively, noting that the

36. Ibid

37. Hadeeths 1 is narrated in Saheeh Muslim, #2643, and Saheeh Al-Bukhari, #3208. And
 Hadeeth 2 is narrated in Saheeh Muslim, #2645.

38. I. A, Ibrahim A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, 1996, 20 May

 2011 < http://www.islam-guide.com/frm-ch1-1-h.htm>

first forty days constitute a clearly distinguishable stage of embryo-genesis. He was particularly impressed by the absolute precision and accuracy of those sayings of the Prophet Muhammad (Peace be upon him). Then, during one conference, he gave the following opinion:
 “It follows, I think, that not only there is no conflict between genetics and religion but, in fact, religion can guide science by adding revelation to some of the traditional scientific approaches, that there exist statements in the Quran shown centuries later to be valid, which support knowledge in the Quran having been derived from God.” 39

 Dr. Yoshihide Kozai is Professor Emeritus at Tokyo University, Hongo, Tokyo, Japan, and was the Director of the National Astronomical Observatory, Mitaka, Tokyo, Japan. He said:
“I am very much impressed by finding true astronomical facts in [the] Quran, and for us the modern astronomers have been studying very small pieces of the universe. We’ve concentrated our efforts for understanding of
[a] very small part. Because by using telescopes, we can see only very few parts [of] the sky without thinking [about the] whole universe. So, by reading [the] Quran and by answering to the questions, I think I can find my future way for investigation of the universe.” 40

39. Ibid
40. Ibid

 Professor Tejatat Tejasen is the Chairman of the Department of Anatomy at Chiang Mai University, Chiang Mai, Thailand. Previously, he was the Dean of the Faculty of Medicine at the same university. During the Eighth Saudi Medical Conference in Riyadh, Saudi Arabia, Professor Tejasen stood up and said:

 “During the last three years, I became interested in the Quran... From my study and what I have learned from this conference, I believe that everything that has been recorded in the Quran fourteen hundred years ago must be the truth, that can be proved by the scientific means. Since the Prophet Muhammad could neither read nor write, Muhammad must be a messenger who relayed this truth, which was revealed to him as an enlightenment by the one who is eligible [as the] creator. This creator must be God. Therefore, I think this is the time to say La ilaha illa Allah, there is no god to worship except Allah (God), Muhammadur rasoolu Allah, Muhammad is Messenger (Prophet) of Allah (God). Lastly, I must congratulate for the excellent and highly successful arrangement for this conference.... I have gained not only from the scientific point of view and religious point of view but also the great chance of meeting many well-
 known scientists and making many new friends among the participants.
 The most precious thing of all that I have gained by coming to this place is La ilaha illa Allah, Muhammadur rasoolu Allah, and to have become a Muslim.” 41

41. I. A, Ibrahim A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, 1996
 Scientists Comments 12 May 2011 <http://www.islam-guide.com/frm-ch1-1-h.htm>
Conclusion:
 To sum up, we deduce from what have been said about the scientific miracles in the Holy Quran and the scientists’ comments that the Qur’an, which was revealed fourteen centuries ago, is neither a mere coincidence nor the word of man as its knowledge was impossible to have been known at its time. Therefore, it is the word of God. In one verse, God says on the Qur'an "If it had been from other than God, they would have found many inconsistencies in it." (The Qur'an, 4:82). Thus, all mankind have to hold fast to it because
‘‘this is a Book We have sent down and blessed, so follow it and have fear of God so that hopefully you will gain mercy’’. (The Qur'an, 6:155).
 The miraculous signs given in this monograph are only some of many other ones, around one thousand verses containing miraculous scientific issues and concerned with fields of scientific research, including: Astronomy, Space, Health, Medicine, Embryology, Meteorology, Oceanology, Geology, Physics, botany, Mathematics (Numeric miracles) and Legislation miracles...etc. However, Muslims should not keep motionless and wait for the others to discover the signs of the Qur’an. The glorious Qur’an urges us to think, experiment and self-discover:
‘‘Do they not look at the camels, how they are created. And at the heaven, how it is raised. And at the mountains, how they are rooted. And at the earth, how it is outspread. (The Qur'an, 88:17-20).
Bibliography:

Primary Sources

1. Bucaille, Maurice. The Bible, Qur'an, and Science : The Holy Scriptures Examined in the Light of Modern Knowledge, Trans. Hassan Khalid. (Cairo: Madboli, 2003).
2. Harun, Yahya. Miracles of the Qur’an. 2nd ed .Toronto: Al-Attique, 2001.
3. Harun, Yahya. Religion And Science Are Always In Agreement. 2nd ed .Istanbul: Okmeydani, 2004.

4. I. A, Ibrahim. A Brief Illustrated Guide to Understanding Islam , ed. Darussalam, 1996, 20 May 2011
 < http://www.islam-guide.com/frm-ch1-1-h.htm>
5. Keate, L. Moore., A. Al Majeed Zindani, Johnson. E. Marshall, Persaud T. V. N, Gerald. C Goerenger,
 and Mustapha Ahmed. Human Development as Described in the Quran and Sunnah. Makkah : CSSQS,
 2003.
6. Keate, L. Moore and Persaud T. V. N. The Developing Human, With Islamic additions. 3th ed. Jeddah Dar Al-Qiblah, 2003. p. 8

Secondary Sources:

1. El Aoud, Salih. ‘‘Maurice Bucaille’s effort in representing Qur’an relationship with modern science’’ Al Forkan. Jun. 2007: 28-66.

2. Ibn Kathir, Ismail, Dar Ihia Alturath Al Arabi , ed. Tafsir Al Qur’an Al Adim, (Vol : 1). Lebanon :
 Bayrouth, 2000.
3. Zindani, A. Majeed, ‘Barahin Al Iman’’ Sharika TV, UAE, 02 Sep 1998. CD-ROM. 10 of a series 04 Sep
1998 <http://www.4shared.com/audio/XnWyxuid/10-_______.html?cau2=403tNull>
4. Zindani, A. Al Majeed, interview with Prof. Schroeder, 7th Medical Conference, ICSS, Dammam, 1982 <http://www.eajaz.org/arabic/index.php?option=com_content&view=article&id=614&catid=87:2008 0726-12-52-05>
5. Zindani, A. Al Majeed. ‘’Scientific interview’’ (1983) 26 July 2008 ICSSQS
 http://www.eajaz.org/arabic/index.php?option=com_content&view=article&id=605&catid=87:2008-07-26-12-52-05
Electronic Sites:
 www.eajaz.org
 www.islam-guide.com/truth
 www.kaheel7.com
 www.harunyahya.com
 www.islam7.canalblog.com
 www.55a.net

