

 [image: Cover]

[image: IslamicMobility]

The Amazing Qur'an

Dr. Gary Miller - XKP

Published: 2013

Tag(s): islam QURAN koran "quran majeed" "quran sharif"
"holy book" "holy quran" "verses of quran" furqan "gary miller"
non-muslim "quran in bible" "islamic mobility" xkp "shia ebooks"
"quran ebook" "quran i

Chapter 1
The Amazing Qur'an - Part 1

Calling the Qur'an amazing is not something done only by
Muslims, who have an appreciation for the book and who are pleased
with it; it has been labelled amazing by non-Muslims as well. In
fact, even people who hate Islam very much have still called it
amazing.

Introduction

One thing which surprises non-Muslims who are examining the book
very closely is that the Qur'an does not appear to them to be what
they expected. What they assume is that they have an old book which
came fourteen centuries ago from the Arabian desert; and they
expect that the book should look something like that - an old book
from the desert. And then they find out that it does not resemble
what they expected at all. Additionally, one of the first things
that some people assume is that because it is an old book which
comes from the desert, it should talk about the desert. Well the
Qur'an does talk about the desert - some of its imagery describes
the desert; but it also talks about the sea - what it's like to be
in a storm on the sea.

Merchant Marine

Some years ago, the story came to us in Toronto about a man who was
in the merchant marine and made his living on the sea. A Muslim
gave him a translation of the Qur'an to read. The merchant marine
knew nothing about the history of Islam but was interested in
reading the Qur'an. When he finished reading it, he brought it back
to the Muslim and asked, "This Mohammed, was he a sailor?" He was
impressed at how accurately the Qur'an describes a storm on a sea.
When he was told, "No as a matter of fact, Mohammed lived in the
desert," that was enough for him. He embraced Islam on the
spot.

He was so impressed with the Qur'ans description because he had
been in a storm on the sea, and he knew that whoever had written
that description had also been in a storm on the sea. The
description of "a wave, over it a wave, over it clouds" (Surah Nur,
24:40) was not what someone imagining a storm on a sea to be like
would have written; rather, it was written by someone who knew what
a storm on the sea was like. This is one example of how the Qur'an
is not tied to certain place and time. Certainly, the scientific
ideas expressed in it also do not seem to originate from the desert
fourteen centuries ago.

The Smallest Thing

Many centuries before the onset of Mohammed's Prophethood, there
was a well-known theory of atomism advanced by the Greek
philosopher, Democritus. He and the people who came after him
assumed that matter consists of tiny, indestructible, indivisible
particles called atoms. The Arabs too, used to deal in the same
concept; in fact, the Arabic word dharrah commonly referred to the
smallest particle known to man. Now, modern science has discovered
that this smallest unit of matter (i.e., the atom, which has all of
the same properties as its element) can be split into its component
parts. This is a new idea, a development of the last century; yet;
interestingly enough, this information had already been documented
in the Qur'an (Surah Saba', 34:3) which states: "He [Allah] is
aware of an atom's weight in the heavens and on the earth and even
anything smaller than that… "

Undoubtedly, fourteen centuries ago that statement would have
looked unusual even to an Arab. For him, the dharrah was the
smallest thing there was. Indeed, this is proof, that the Qur'an is
not outdated.

Honey

Another example of what one might expect to find in an "old book"
that touches upon the subject of health or medicine is outdated
remedies or cures. Various historical sources state that the
Prophet (pbuh&hf) gave some advice about health and hygiene,
yet most of these pieces of advice are not contained in the Qur'an.
At first glance, to the non-Muslims this appears to be a negligent
omission. They cannot understand why Allah would not "include" such
helpful information in the Qur'an. Some Muslims attempt to explain
this absence with the following argument: "Although the Prophet's
advice was sound and applicable to the time in which he
lived.

Allah, in His infinite wisdom, knew that there would come later
medical and scientific advances which would make the Prophet's
advice appear outdated. When later discoveries occurred, people
might say that such information contradicted that which the Prophet
(pbuh&hf) had given. Thus, since Allah would never allow any
opportunity for the non-Muslims to claim that the Qur'an
contradicts itself or the teachings of the Prophet (pbuh&hf),
He only included in the Qur'an information and examples which could
stand the test of time." However, when one examines the true
realities of the Qur'an in terms of its existence as a divine
revelation, the entire matter is quickly brought into its proper
perspective, and the error in such argumentation becomes clear and
understandable.

It must be understood that the Qur'an is a divine revelation, and
as such, all information in it is of divine origin. Allah revealed
the Qur'an from Himself. It is the words of Allah, which existed
before creation, and thus nothing can be added, subtracted or
altered. In essence, the Qur'an existed and was complete before the
creation of Prophet Mohammed (pbuh&hf), so it could not
possibly contain any of the Prophet's own words or advice. An
inclusion of such information would clearly contradict the purpose
for which the Qur'an exists, compromise its authority and render it
inauthentic as a divine revelation.

Consequently, there was no "home remedies" in the Qur'an which one
could claim to be outdated; nor does it contain any man's view
about what is beneficial to health, what food is best to eat, or
what will cure this or that disease. In fact, the Qur'an only
mentions one item dealing with medical treatment, and it is not in
dispute by anyone. It states that in honey there is healing. And
certainly, I do not think that there is anyone who will argue with
that!

Prophet Mohammed (pbuh&hf)) and the
Qur'an

If one assumes that the Qur'an is the product of a man's mind, then
one would expect it to reflect some of what was going on in the
mind of the man who "composed" it. In fact, certain encyclopaedias
and various books claim that the Qur'an was the product of
hallucinations that Mohammed underwent. If these claims are true -
if it indeed originated from some psychological problems in
Mohammed's mind - then evidence of this would be apparent in the
Qur'an. Is there such evidence? In order to determine whether or
not there is, one must first identify what things would have been
going on in his mind at that time and then search for these
thoughts and reflections in the Qur'an.

It is common knowledge that Mohammed (pbuh&hf) had a very
difficult life. All of his daughters died before him except one,
and he had a wife of several years who was very dear and important
to him, who not only proceeded him in death but died at a very
critical period of his life. As a matter of fact, she must have
been quite a woman because when the first revelation came to him,
he ran home to her, afraid. Certainly, even today one would have a
hard time trying to find an Arab who would tell you, "I was so
afraid that I ran home to my wife." They just aren't that way. Yet
Mohammed (pbuh&hf) felt comfortable enough with his wife to be
able to do that. That's how influential and strong woman she was.
Although these examples are only a few of the subjects that would
have been on Mohammed's mind, they are sufficient in intensity to
prove my point.

The Qur'an does not mention any of these things - not the death of
his children, not the death of his beloved companion and wife, not
his fear of the initial revelations, which he so beautifully shared
with his wife - nothing; yet these topics must have hurt him,
bothered him, and caused him pain and grief during periods of his
life. Indeed, if the Qur'an was a product of his psychological
reflections, then these subjects, as well as others, would be
prevalent or at least mentioned throughout.

Scientific Approach to the Qur'an

A truly scientific approach to the Qur'an is possible because the
Qur'an offers something that is not offered by other religious
scriptures, in particular, and other religions, in general. It is
what scientists demand. Today there are many people who have ideas
and theories about how the universe works. These people are all
over the place, but the scientific community does not even bother
to listen to them. This is because within the last century the
scientific community has demanded a test of falsification. They
say, "If you have theory, do not bother us with it unless you bring
with that theory a way for us to prove whether you are wrong or
not."

Such a test was exactly why the scientific community listened to
Einstein towards the beginning of the century. He came with a new
theory and said, "I believe the universe works like this; and here
are three ways to prove whether I am wrong!" So the scientific
community subjected his theory to the tests, and within six years
it passed all three. Of course, this does not prove that he was
great, but it proves that he deserved to be listened to because he
said, "This is my idea; and if you want to try to prove me wrong,
do this or try that."

This is exactly what the Qur'an has - falsification tests. Some are
old (in that they have already been proven true), and some still
exist today. Basically it states, "If this book is not what it
claims to be, then all you have to do is this or this or this to
prove that it is false." Of course, in 1400 years no one has been
able to do "This or this or this," and thus it is still considered
true and authentic.

Chapter 2
Falsification Test

I suggest to you that the next time you get into dispute with
someone about Islam and he claims that he has the truth and that
you are in darkness, you leave all other arguments at first and
make this suggestion. Ask him, "Is there any falsification test in
your religion? Is there anything in your religion that would prove
you are wrong if I could prove to you that it exists - anything?"
Well, I can promise right now that people will not have anything -
no test, no proof, nothing! This is because they do not carry
around the idea that they should not only present what they believe
but should also offer others a chance to prove they're wrong.
However, Islam does that.

A perfect example of how Islam provides man with a chance to verify
it authenticity and "prove it wrong" occurs in the 4th chapter. And
quiet honestly, I was very surprised when I first discovered this
challenge. It states (Surah An-Nisa, 4:82): "Do they not consider
the Qur'an? Had it been from any other than Allah, they would
surely have found therein much discrepancy."

This is a clear challenge to the non-Muslim. Basically, it invites
him to find a mistake. As a matter of fact, the seriousness and
difficulty of the challenge aside, the actual presentation of such
a challenge in the first place is not even in human nature and is
inconsistent with man's personality. One doesn't take an exam in
school and after finishing the exam, write a note to the instructor
at the end saying, "This exam is perfect. There are no mistakes in
it. Find one if you can!" One just doesn't do that. The teacher
would not sleep until he found a mistake! And yet this is the way
the Qur'an approaches people.

Ask Those Who Have Knowledge

Another interesting attitude that exists in the Qur'an repeatedly
deals with its advice to the reader. The Qur'an informs the reader
about different facts and then gives the advice: "If you want to
know more about this or that, or if you doubt what is said, then
you should ask those who have knowledge." This too is a surprising
attitude. It is not usual to have a book that comes from someone
without training in geography, botany, biology, etc., who discusses
these subjects and then advises the reader to ask men of knowledge
if he doubts anything. Yet in every age there have been Muslims who
have followed the advice of the Qur'an and made surprising
discoveries.

If one looks to the works of Muslim scientists of many centuries
ago, one will find them full of quotations from the Qur'an. These
works state that they did research in such a place, looking for
something. And they affirm that the reason they looked in such and
such a place was that the Qur'an pointed them in that
direction.

For example, the Qur'an mentions man's origin and then tells the
reader, "Research it!" It gives the reader a hint where to look and
then states that one should find out more about it. This is the
kind of thing that Muslims today largely seem to overlook - but not
always, as illustrated in the following example.

Chapter 3
The Amazing Qur'an - Part 2

Embryology

A few years ago, a group of men collected all of the verses in the
Qur'an which discuss embryology - the growth of the human being in
the womb. They said, "Here is what the Qur'an says. Is it the
truth?" In essence, they took the advice of the Qur'an: "Ask the
men who know." They chose, as it happened, a non-Muslim who is a
professor of embryology at the University of Toronto. His name is
Keith Moore, and he is the author of textbooks on embryology - a
world expert on the subject. They invited him to Riyadh and said,
"This is what the Qur'an says about your subject. Is it true? What
can you tell us?"

While he was in Riyadh, they gave him all the help that he needed
in translation and all of the co-operation for which he asked. And
he was so surprised at what he found that he changed his textbooks.
In fact, in the second edition of one of his books, called Before
We Are Born… in the section about the history of embryology, he
included some material that was not in the first edition because of
what he found in the Qur'an was ahead of its time and that those
who believe in the Qur'an know what other people do not know.

I had the pleasure of interviewing Dr. Keith Moore for a television
presentation, and we talked a great deal about this - it was
illustrated by slides and so on. He mentioned that some of the
things that the Qur'an states about the growth of the human being
were not known until thirty years ago. In fact, he said that one
item in particular - the Qur'an's description of the human being as
a "leech-like clot" ('alaqah) at one stage (Surahs al-Hajj 22:5;
al-Mu'minun 23:14; and Ghafir 40:67) - was new to him; but when he
checked on it, he found that it was true, and so he added it to his
book. He said, "I never thought of that before," and he went to the
zoology department and asked for a picture of a leech. When he
found that it looked just like the human embryo, he decided to
include both pictures in one of his textbooks.

Although the aforementioned example of man researching information
contained in the Qur'an deals with a non-Muslim, it is still valid
because he is one of those who is knowledgeable in the subject
being researched. Had some layman claimed that what the Qur'an says
about embryology is true, then one would not necessarily have to
accept his word. However, because of the high position, respect,
and esteem man gives scholars, one naturally assumes that if they
research a subject and arrive at a conclusion based on that
research, then the conclusion is valid.

Skeptic's Reaction

Dr. Moore also wrote a book on clinical embryology, and when he
presented this information in Toronto, it caused quite a stir
throughout Canada. It was on the front pages of some of the
newspapers across Canada, and some of the headlines were quite
funny. For instance, one headline read: "SURPRISING THING FOUND IN
ANCIENT PRAYER BOOK!" It seems obvious from this example that
people do not clearly understand what it is all about. As a matter
of fact, one newspaper reporter asked Professor Moore, "Don't you
think that maybe the Arabs might have known about these things -
the description of the embryo, its appearance and how it changes
and grows? Maybe they were not scientists, maybe they did some
crude dissections on their own - carved up people and examined
these things." The professor immediately pointed out to him that he
[i.e., the reporter] had missed a very important point - all of the
slides of the embryo that had been shown and that had been
projected in the film had come from pictures taken through a
microscope. He said, "It does not matter if someone had tried to
discover embryology fourteen centuries ago. They could not have
seen it!"

All of the descriptions in the Qur'an of the appearance of the
embryo are of the item when it is still too small to see with the
eye; therefore, one needs a microscope to see it. Since such a
device had only been around for little more than two hundred years,
Dr. Moore taunted, "Maybe fourteen centuries ago someone secretly
had a microscope and did this research, making no mistakes
anywhere. Then he somehow taught Mohammed (pbuh&hf) and
convinced him to put this information in his book. Then he
destroyed his equipment and kept it a secret forever. Do you
believe that? You really should not unless you bring some proof
because it is such a ridiculous theory." In fact, when he was
asked, "How do you explain this information in the Qur'an?" Dr.
Moore's reply was, "It could only have been divinely
revealed!"

Geology

One of Professor Moore's colleagues, Marshall Johnson, deals
extensively with geology at the University of Toronto. He became
very interested in the fact that the Qur'an's statements about
embryology are accurate, and so he asked Muslims to collect
everything contained in the Qur'an which deals with his speciality.
Again people were very surprised at the findings. Since there are a
vast number subjects discussed in the Qur'an, it would certainly
require a large amount of time to exhaust each subject. It suffices
for the purpose of this discussion to state that the Qur'an makes
very clear and concise statements about various subjects while
simultaneously advising the reader to verify the authenticity of
these statements with research by scholars in those subjects. And
as illustrated by the previous examples of embryology and geology,
the Qur'an has clearly emerged authentic.

You Did Not Know This Before!

Undoubtedly, there is an attitude in the Qur'an which is not found
anywhere else. It is interesting how when the Qur'an provides
information, it often tells the reader, "You did not know this
before." Indeed, there is no scripture that exists which makes that
claim. All of the other ancient writings and scriptures that people
have do give a lot of information, but they always state where the
information came from.

For example, when the Bible discusses ancient history, it states
that this king lived here, this one fought in a certain battle,
another one had so may sons, etc. Yet it always stipulates that if
you want more information, then you should read the book of so and
so because that is where the information came from. In contrast to
this concept, the Qur'an provides the reader with information and
states that this information is something new. Of course, there
always exists the advice to research the information provided and
verify its authenticity. It is interesting that such a concept was
never challenged by non-Muslims fourteen centuries ago. Indeed, the
Makkans who hated the Muslims, and time and time again they heard
such revelations claiming to bring new information; yet, they never
spoke up and said, "This is not new. We know where Mohammed got
this information. We learned this at school." They could never
challenge its authenticity because it really was new!

Chapter 4
Proof of Authenticity: An Approach

It must be stressed here that the Qur'an is accurate about many,
many things, but accuracy does not necessarily mean that a book is
a divine revelation. In fact, accuracy is only one of the criteria
for divine revelations. For instance, the telephone book is
accurate, but that does not mean that it is divinely revealed. The
real problem lies in that one must establish some proof of the
source the Qur'an's information. The emphasis is in the other
direction, in that the burden of proof is on the reader. One cannot
simply deny the Qur'an's authenticity without sufficient proof. If,
indeed, one finds a mistake, then he has the right to disqualify
it. This is exactly what the Qur'an encourages.

Once a man came up to me after a lecture I delivered in South
Africa. He was very angry about what I had said, and so he claimed,
"I am going to go home tonight and find a mistake in the Qur'an."
Of course, I said, "Congratulations. That is the most intelligent
thing that you have said." Certainly, this is the approach Muslims
need to take with those who doubt the Qur'an's authenticity,
because the Qur'an itself offers the same challenge. And
inevitably, after accepting it's challenge and discovering that it
is true, these people will come to believe it because they could
not disqualify it. In essence, the Qur'an earns their respect
because they themselves have had to verify its
authenticity.

An essential fact that cannot be reiterated enough concerning the
authenticity of the Qur'an is that one's inability to explain a
phenomenon himself does not require his acceptance of the
phenomenon's existence or another person's explanation of it.
Specifically, just because one cannot explain something does not
mean that one has to accept someone else's explanation. However,
the person's refusal of other explanations reverts the burden of
proof back on himself to find a feasible answer. This general
theory applies to numerous concepts in life, but fits most
wonderfully with the Qur'anic challenge, for it creates a
difficulty for one who says, "I do not believe it." At the onset of
refusal one immediately has an obligation to find an explanation
himself if he feels others' answers are inadequate.

In fact, in one particular Qur'anic verse which I have always seen
mistranslated into English, Allah mentions a man who heard the
truth explained to him. It states that he was derelict in his duty
because after he heard the information, he left without checking
the verity of what he had heard. In other words, one is guilty if
he hears something and does not research it and check to see
whether it is true. One is supposed to process all information and
decide what is garbage to be thrown out and what is worthwhile
information to be kept and benefited from immediately or even at a
later date.

One cannot just let it rattle around in his head. It must be put in
the proper categories and approached from that point of view. For
example, if the information is still speculatory, then one must
discern whether it's closer to being true or false. But if all the
facts have been presented, then one must decide absolutely between
these two options. And even if one is not positive about the
authenticity of the information, he is still required to process
all the information and make the admission that he just does not
know for sure. Although this last point appears to be futile, in
actuality, it is beneficial to the arrival at a positive conclusion
at a later time in that it forces the person to at least recognise,
research and review the facts.

This familiarity with the information will give the person "the
edge" when future discoveries are made and additional information
is presented. The important thing is that one deals with the facts
and does not simply discard them out of empathy and
disinterest.

Exhausting the Alternatives

The real certainty about the truthfulness of the Qur'an is evident
in the confidence which is prevalent throughout it; and this
confidence comes from a different approach - "Exhausting the
alternatives." In essence, the Qur'an states, "This book is a
divine revelation; if you do not believe that, then what is it?" In
other words, the reader is challenged to come up with some other
explanation. Here is a book made of paper and ink. Where did it
come from? It says it is a divine revelation; if it is not, then
what is its source? The interesting fact is that no one has yet
come up with an explanation that works. In fact, all alternatives
have bee exhausted. As has been well established by non-Muslims,
these alternatives basically are reduced to two mutually exclusive
schools of thought, insisting on one or the other.

On one hand, there exists a large group of people who have
researched the Qur'an for hundreds of years and who claim, "One
thing we know for sure - that man, Mohammed (pbuh&hf), thought
he was a prophet. He was crazy!" They are convinced that Mohammed
(pbuh&hf) was fooled somehow. Then on the other hand, there is
a group which alleges, "Because of this evidence, one thing we know
for sure is that that man, Mohammed (pbuh&hf) was a liar!"
Ironically, these two groups never seem to get together without
contradicting.

In fact, many references to Islam usually claim both theories. They
start out by stating that Mohammed (pbuh&hf) was crazy and then
end by saying he was a liar. They never seem to realise that he
could not have been both! For example, if one is deluded and really
thinks that he is a prophet, then he does not sit up late at night
planning, "How will I fool the people tomorrow so that they think I
am a prophet?" He truly believes that he is a prophet, and he
trusts that the answer will be given to him by revelation.

The Critic's Trail

As a matter of fact, a great deal of the Qur'an came in answer to
questions. Someone would ask Mohammed (pbuh&hf) a question, and
the revelation would come with the answer to it. Certainly, if one
is crazy and believes that an angel put words in his ear, then when
someone asks him a question, he thinks that the angel will give him
the answer. Because he is crazy, he really thinks that. He does not
tell someone to wait a short while and then run to his friends and
ask them, "Does anyone know the answer?" This type of behaviour is
characteristic of one who does not believe that he is a prophet.
What the non-Muslims refuse to accept is that you cannot have it
both ways. One can be deluded, or he can be a liar. He can be
either one or neither one, but he certainly cannot be both! The
emphasis is on the fact that they are unquestionably mutually
exclusive personality traits.

The following scenario is a good example of the kind of circle that
non-Muslims go around in constantly. If you ask one of them, "What
is the origin of the Qur'an?" He tells you that it originated from
the mind of a man who was crazy. Then you ask him, "If it came from
his head, then where did he get the information contained in it?
Certainly the Qur'an mentions many things with which the Arabs were
not familiar." So in order to explain the fact which you bring him,
he changes his position and says, "Well, maybe he was not crazy.
Maybe some foreigner brought him the information. So he lied and
told people that he was a prophet." At this point then you have to
ask him, "If Mohammed was a liar, then where did he get his
confidence? Why did he behave as though he really thought he was a
prophet?" Finally backed into a corner, like a cat he quickly
lashes out with the first response that comes to his mind.
Forgetting that he has already exhausted that possibility, he
claims, "Well, maybe he wasn't a liar. He was probably crazy and
really thought that he was a prophet." And thus he begins the
futile cycle again.

As has already been mentioned, there is much information contained
in the Qur'an whose source cannot be attributed to anyone other
than Allah. For example, who told Mohammed (pbuh&hf) about the
wall of Dhul-Qarnayn - a place hundreds of miles to the north? Who
told him about embryology? When people assemble facts such as
these, if they are not willing to attribute their existence to a
divine source, they automatically resort to the assumption someone
brought Mohammed (pbuh&hf) the information and that he used it
to fool the people. However, this theory can easily be disproved
with one simple question: "If Mohammed (pbuh&hf) was a liar,
where did he get his confidence? Why did he tell some people out
right to their face what others could never say?" Such confidence
depends completely upon being convinced that one has a true divine
revelation.

Chapter 5
The Amazing Qur'an - Part 3

A Revelation - Abu Lahab

Prophet Mohammed (pbuh&hf) had an uncle by the name of Abu
Lahab. This man hated Islam to such an extent that he used to
follow the Prophet around in order to discredit him. If Abu Lahab
saw the Prophet (pbuh&hf) speaking to a stranger, he would wait
until they parted and the would go to the stranger and ask him,
"What did he tell you? Did he say, 'Black'? Well, it's white. Did
he say 'morning'? Well, it's night." He faithfully said the exact
opposite of whatever he heard Mohammed (pbuh&hf) and the
Muslims say.

However, about ten years before Abu Lahab died, a little chapter in
the Qur'an (Surah al-Lahab, 111) was revealed about him. It
distinctly stated that he would go to the fire (i.e., Hell). In
other words, it affirmed that he would never become a Muslim and
would therefore be condemned forever. For ten years all Abu Lahab
had to do was say, "I heard that it has been revealed to Mohammed
that I will never change - that I will never become a Muslim and
will enter the Hellfire. Well, I want to become Muslim now. How do
you like that? What do you think of your divine revelation now?"
But he never did that. And yet, that is exactly the kind of
behaviour one would have expected from him since he always sought
to contradict Islam.

In essence, Mohammed (pbuh&hf) said, "You hate me and you want
to finish me? Here, say these words, and I am finished. Come on,
say them!" But Abu Lahab never said them. Ten years! And in all
that time he never accepted Islam or even became sympathetic to the
Islamic cause.

How could Mohammed (pbuh&hf) possibly have known for sure that
Abu Lahab would fulfil the Qur'anic revelation if he (i.e.,
Mohammed) was not truly the messenger of Allah? How could he
possibly have been so confident as to give someone 10 years to
discredit his claim of Prophethood? The only answer is that he was
Allah's messenger; for in order to put forth such a risky
challenge, one has to be entirely convinced that he has a divine
revelation.

The Flight

Another example of the confidence which Mohammed (pbuh&hf) had
in his own Prophethood and consequently in the divine protection of
himself and his message is when he left Mecca and hid in a cave
with Abu Bakr during their emigration to Medina. The two clearly
saw people coming to kill them, and Abu Bakr was afraid. Certainly,
if Mohammed (pbuh&hf) was a liar, a forger and one who was
trying to fool the people into believing that he was a prophet, one
would have expected him to say in such a circumstance to his
friend, "Hey, Abu Bakr, see if you can find a back way out of this
cave." Or "Squat down in that corner over there and keep quiet."
Yet, in fact, what he said to Abu Bakr clearly illustrated his
confidence. He told him, "Relax! Allah is with us, and Allah will
save us!" Now, if one knows that he is fooling the people, where
does one get this kind of attitude? In fact, such a frame of mind
is not characteristic of a liar or a forger at all.

So, as has been previously mentioned, the non-Muslims go around and
around in a circle, searching for a way out - some way to explain
the findings in the Qur'an without attributing them to their proper
source. On one hand, they tell you on Monday, Wednesday and Friday,
"The man was a liar," and on the other hand, on Tuesday, Thursday
and Saturday they tell you, "He was crazy." What they refuse to
accept is that one cannot have it both ways; yet they need both
theories, both excuses to explain the information in the
Qur'an.

An Encounter with a Minister

About seven years ago, I had a minister over to my home. In the
particular room which we were sitting there was a Qur'an on the
table, face down, and so the minister was not aware of which book
it was. In the midst of a discussion, I pointed to the Qur'an and
said, "I have confidence in that book." Looking at the Qur'an but
not knowing which book it was, he replied, "Well, I tell you, if
that book is not the Bible, it was written by a man!" In response
to his statement, I said, "Let me tell you something about what is
in that book." And in just three to four minutes, I related to him
a few things contained in the Qur'an. After just those three or
four minutes, he completely changed his position and declared, "You
are right. A man did not write that book. The Devil wrote it!"
Indeed, possessing such an attitude is very unfortunate - for many
reasons. For one thing, it is a very quick and cheap excuse. It is
an instant exit out of an uncomfortable situation.

As a matter of fact, there is a famous story in the Bible that
mentions how one day some of the Jews were witnesses when Jesus
(pbuh) raised a man from the dead. The man had been dead for four
days, and when Jesus arrived, he simply said, "Get up!" and the man
arose and walked away. At such a sight, some of the Jews who were
watching said disbelievingly, "This is the Devil. The Devil helped
him!" Now this story is rehearsed very often in churches all over
the world, and people cry big tears over it, saying, "Oh, if I had
been there, I would not have been as stupid as the Jews!" Yet,
ironically, these people do exactly what the Jews did when in just
three minutes you show them only a small part of the Qur'an and all
they can say is, "Oh, the Devil did it. The devil wrote that book!"
Because they are truly backed into a corner and have no other
viable answer, they resort to the quickest and cheapest excuse
available,

The Source of the Qur'an

Another example of people's use of this weak stance can be found in
the Meccan's explanation of the source of Mohammed's message. They
used to say, "The devils bring Mohammed that Qur'an!" But just as
with every suggestion made, the Qur'an gives the answer. One verse
(Surah Al-Qalam 68: 51-52) in particular states: "And they say,
'Surely he is possessed [by jinn],' but it [i.e., the Qur'an] is
not except a reminder to the worlds."

Thus it gives an argument in reply to such a theory. In fact, there
are many arguments in the Qur'an in reply to the suggestion that
devils brought Mohammed (pbuh&hf) his message. For example, in
the 26th chapter Allah (SWT) clearly affirms: "No evil ones have
brought it [i.e., this revelation] down. It would neither be
fitting for them, nor would they be able. Indeed they have been
removed far from hearing." (Surah ash-Shu'ara 26:210-212)

And in another place (Surah an-Nahl 16:98) in the Qur'an, Allah
(SWT) instructs us: "So when you recite the Qur'an seek refuge in
Allah from Shaytan, the rejected."

Now is this how Satan writes a book? He tells one, "Before you read
my book, ask God to save you from me?" This is very, very tricky.
Indeed, a man could write something like this, but would Satan do
this? Many people clearly illustrate that they cannot come to one
conclusion on this subject. On one hand, they claim that Satan
would not do such a thing and that even if he could, God would not
allow him to; yet, on the other hand, they also believe that Satan
is only that much less than God. In essence they allege that the
Devil can probably do whatever God can do. And as a result, when
they look at the Qur'an, even as surprised as they are as to how
amazing it is, they still insist, "The Devil did this!"

Thanks be to Allah (SWT), Muslims do not have that attitude.
Although Satan may have some abilities, they are a long way
separated from the abilities of Allah. And no Muslim is a Muslim
unless he believes that. It is common knowledge even among
non-Muslims that the Devil can easily make mistakes, and it would
be expected that he would contradict himself if and when he wrote a
book. For indeed, the Qur'an states (Surah an-Nisa 4:82): "Do they
not consider the Qur'an? Had it been from other than Allah, they
would surely have found therein much discrepancy."

Chapter 6
Mythomania

In conjunction with the excuses that non-Muslims advance in
futile attempts to justify unexplainable verses in the Qur'an,
there is another attack often rendered which seems to be a
combination of the theories that Mohammed (pbuh&hf) was crazy
and a liar. Basically, these people propose that Mohammed was
insane, and as a result of his delusion, he lied to and misled
people. There is a name for this in psychology. It is referred to
as mythomania. It means simply that one tells lies and then
believes them. This is what the non-Muslims say Mohammed
(pbuh&hf) suffered from. But the only problem with this
proposal is that one suffering from mythomania absolutely cannot
deal with any facts, and yet the whole Qur'an is based entirely
upon facts. Everything contained in it can be researched and
established as true. Since facts are such a problem for a
mythomaniac, when a psychologist tries to treat one suffering from
that condition, he continually confronts him with facts.

For example, if one is mentally ill and claims, "I am the king of
England," a psychologist does not say to him "No you aren't. You
are crazy!" He just does not do that. Rather, he confronts him with
facts and says, "OK, you say you are the king of England. So tell
me where the queen is today. And where is your prime minister? And
where are your guards?" Now, when the man has trouble trying to
deal with these questions, he tries to make excuses, saying "Uh…
the queen… she has gone to her mother's. Uh… the prime minister…
well he died." And eventually he is cured because he cannot deal
with the facts. If the psychologist continues confronting him with
enough facts, finally he faces the reality and says, "I guess I am
not the king of England."

The Qur'an approaches everyone who reads it in very much the same
way a psychologist treats his mythomania patient. There is a verse
in the Qur'an (Surah Yunus 10:57) which states: "O mankind, there
has come to you an admonition [i.e., the Qur'an] from your Lord and
a healing for what is in the hearts - and guidance and mercy for
the believers."

At first glance, this statement appears vague, but the meaning of
this verse is clear when one views it in light of the
aforementioned example. Basically, one is healed of his delusions
by reading the Qur'an. In essence, it is therapy. It literally
cures deluded people by confronting them with facts. A prevalent
attitude throughout the Qur'an is one which says, "O mankind, you
say such and such about this; but what about such and such? How can
you say this when you know that?" And so forth. It forces one to
consider what is relevant and what matters while simultaneously
healing one of the delusions that facts presented to mankind by
Allah can easily be explained away with flimsy theories and
excuses.

New Catholic Encyclopaedia

It is this very sort of thing - confronting people with facts -
that had captured the attention of many non-Muslims. In fact, there
exists a very interesting reference concerning this subject in the
New Catholic Encyclopaedia. In an article under the subject of the
Qur'an, the Catholic Church states: "Over the centuries, many
theories have been offered as to the origin of the Qur'an… Today no
sensible man accepts any of these theories!!"

Now here is the age-old Catholic Church, which has been around for
so many centuries, denying these futile attempts to explain away
the Qur'an. Indeed, the Qur'an is a problem for the Catholic
Church. It states that it is revelation, so they study it.
Certainly, they would love to find proof that it is not, but they
cannot. They cannot find a viable explanation. But at least they
are honest in their research and do not accept the first
unsubstantiated interpretation which comes along. The Church states
that in fourteen centuries it has not yet been presented a sensible
explanation. At least it admits that the Qur'an is not an easy
subject to dismiss. Certainly, other people are much less honest.
They quickly say, "Oh, the Qur'an came from here. The Qur'an came
from there." And they do not even examine the credibility of what
they are stating most of the time.

Of course, such a statement by the Catholic Church leaves the
everyday Christian in some difficulty. It just may be that he has
his own ideas as to the origin of the Qur'an, but as a single
member of the Church, he cannot really act upon his own theory.
Such an action would be contrary to the obedience, allegiance and
loyalty which the Church demands. By virtue of his membership, he
must accept what the Catholic Church declares without question and
establish its teachings as part of his everyday routine. So, in
essence, if the Catholic Church as a whole is saying, "Do not
listen to these unconfirmed reports about the Qur'an," then what
can be said about the Islamic point of view? If even non-Muslims
are admitting that there is something to the Qur'an - something
that has to be acknowledged - then why are people so stubborn and
defensive and hostile when Muslims advance the very same theory?
This is certainly something for those with a mind to contemplate -
something to ponder for those of understanding!

Testimony of an Intellectual

Recently, the leading intellectual in the Catholic Church - a man
by the name of Hans - studied the Qur'an and gave his opinion of
what he had read. This man has been around for some time, and he is
highly respected in the Catholic Church, and after careful
scrutiny, he reported his findings, concluding, "God has spoken to
man through the man, Mohammed." Again this is a conclusion arrived
at by a non-Muslim source - the very leading intellectual of the
Catholic Church himself!

I do not think that the Pope agrees with him, but nonetheless, the
opinion of such a noted, reputed public figure must carry some
weight in defence of the Muslim position. He must be applauded for
facing the reality that the Qur'an is not something which can be
easily pushed aside and that, in fact God is the source of these
words.

As is evident from the aforementioned information, all of the
possibilities have been exhausted, so the chance of finding another
possibility of dismissing the Qur'an is non-existent.

Chapter 7
The Amazing Qur'an - Part 4

Burden of Proof on the Critic

If the book is not a revelation, then it is a deception; and if it
is a deception, one must ask, "What is its origin? And where does
it deceive us?" Indeed, the true answers to these questions shed
light on the Qur'an's authenticity and silence the bitter
unsubstantiated claims of the unbelievers.

Certainly, if people are going to insist that the Qur'an is a
deception, then they must bring forth evidence to support such a
claim. The burden of proof is on them, not us! One is never
supposed to advance a theory without sufficient corroborating
facts; so I say to them, "Show me one deception! Show me where the
Qur'an deceives me! Show me, otherwise don't say that it is a
deception!"

Origin of the Universe and Life

An interesting characteristic of the Qur'an is how it deals with
surprising phenomena which relate not only to the past but to
modern times as well. In essence, the Qur'an is not and old
problem. It is still a problem even today - a problem to the
non-Muslims that is. For everyday, every week, every year brings
more and more evidence that the Qur'an is a force to be contended
with - that its authenticity is no longer to be challenged! For
example, one verse in the Qur'an (Surah al-Anbiya 21:30) reads: "Do
not the unbelievers see that the heavens and the earth were joined
together, then We clove them asunder, and made from water every
living thing? Will they not then believe?"

Ironically, this very information is exactly what they awarded the
1973 Noble Prize for - to a couple of unbelievers. The Qur'an
reveals the origin of the universe - how it began from one piece -
and mankind continues to verify this revelation, even up to now.
Additionally, the fact that all life originated from water would
not have been an easy thing to convince people of fourteen
centuries ago. Indeed, if 1400 years ago you had stood in the
desert and told someone, "All of this, you see (pointing to
yourself), is made up of mostly water," no one would have believed
you. Proof of that was not available until the invention of the
microscope. They had to wait to find out that cytoplasm, the basic
substance of the cell, is made-up of 80% water. Nonetheless, the
evidence did come, and once again the Qur'an stood the test of
time.

More on Falsification Test

In reference to the falsification tests mentioned earlier, it is
interesting to note that they, too, relate to both the past and the
present. Some of them were used as illustrations of Allah's
omnipotence and knowledge, while others continue to stand as
challenges to the present day. An example of the former is the
statement made in the Qur'an about Abu Lahab. It clearly
illustrates that Allah, the Knower of the Unseen, knew that Abu
Lahab would never change his ways and accept Islam. Thus Allah
dictated that he would be condemned to the Hellfire forever. Such a
chapter was both an illustration of Allah's divine wisdom and a
warning to those who were like Abu Lahab.

People of the Book

An interesting example of the latter type of falsification tests
contained in the Qur'an is the verse which mentions the
relationship between the Muslims and the Jews. The verse is careful
not to narrow its scope to the relationship between individual
members of each religion, but rather, it summarises the
relationship between the two groups of people as a whole. In
essence, the Qur'an states that the Christians will always treat
the Muslims better than the Jews will treat the Muslims.

Indeed, the full impact of such a statement can only be felt after
careful consideration of the real meaning of such a verse. It is
true that many Christians and many Jews have become Muslims, but as
a whole, the Jewish community is to be viewed as an avid enemy of
Islam. Additionally, very few people realise what such an open
declaration in the Qur'an invites. In essence, it is an easy chance
for the Jews to prove that the Qur'an is false - that it is not a
divine revelation. All they have to do is organise themselves,
treat the Muslims nicely for a few years and then say, "Now what
does your holy book say about who are your best friends in the
world - the Jews or the Christians? Look what we Jews have done for
you!" That is all they have to do to disprove the Qur'an's
authenticity, yet they have not done it in 1400 years. But, as
always, the offer still stands open!

A Mathematical Approach

All of the examples so far given concerning the various angles from
which one can approach the Qur'an have undoubtedly been subjective
in nature; however, there does exist another angle, among others,
which is objective and whose basis is mathematical.

It is surprising how authentic the Qur'an becomes when one
assembles what might be referred to as a list of good guesses.
Mathematically, it can be explained using guessing and prediction
examples. For instance, if a person has two choices (i.e., one is
right, and one is wrong), and he closes his eyes and makes a
choice, then half of the time (i.e., one time out of two) he will
be right. Basically, he has a one in two chance, for he could pick
the wrong choice, or he could pick the right choice.

Now if the same person has two situations like that (i.e., he could
be right or wrong about situation number one, and he could be right
or wrong about situation number two), and he closes his eyes and
guesses, then he will only be right one-fourth of the time (i.e.,
one time out of four). He now has a one in four chance because now
there are three ways for him to be wrong and only one way for him
to be right. In simple terms, he could make the wrong choice in
situation number one and then make the wrong choice in situation
number two; or he could make the wrong choice in situation number
one and then make the right choice in situation number two; or he
could make the right choice in situation number one and then make
the wrong choice in situation number two; or he could make the
right choice in situation number one and then make the right choice
in situation number two.

Of course, the (only instance in which he could be totally right is
the last scenario where he could guess correctly in both
situations. The odds of his guessing completely correctly have
become greater because the number of situations for him to guess in
have increased; and the mathematical equation representing such a
scenario is ½ x ½ (i.e., one time out of two for the first
situation multiplied by one time out of two for the second
situation).

Continuing on with the example, if the same person now has three
situations in which to make blind guesses, then he will only be
right one-eighth of the time (i.e., one time out of eight or ½ x ½
x ½). Again, the odds of choosing the correct choice in all three
situations have decreased his chances of being completely correct
to only one time in eight. It must be understood that as the number
of situations increase, the chances of being right decrease, for
the two phenomena are inversely proportional.

Now applying this example to the situations in the Qur'an, if one
draws up a list of all of the subjects about which the Qur'an has
made correct statements, it becomes very clear that it is highly
unlikely that they were all just correct blind guesses. Indeed, the
subjects discussed in the Qur'an are numerous [some of them are
listed in the Qur'an and scientific knowledge, and thus the odds of
someone just making lucky guesses about all of them become
practically nil. If there are a million ways for the Qur'an to be
wrong, yet each time it is right, then it is unlikely that someone
was guessing.

The following three examples of subjects about which the Qur'an has
made correct statements collectively illustrate how the Qur'an
continues to beat the odds.

1. The Female Bee

In the 16th chapter (Surah an-Nahl 16:68-69) the Qur'an mentions
that the female bee leaves its home to gather food. Now, a person
might guess on that, saying, "The bee that you see flying around -
it could be male, or it could be female. I think I will guess
female." Certainly, he has a one in two chance of being right. So
it happens that the Qur'an is right. But it also happens that that
was not what most people believed at the time when the Qur'an was
revealed. Can you tell the difference between a male and a female
bee? Well, it takes a specialist to do that, but it has been
discovered that the male bee never leaves his home to gather
food.

However, in Shakespeare's play, Henry the Fourth, some of the
characters discuss bees and mention that the bees are soldiers and
have a king. That is what people thought in Shakespeare's time -
that the bees that one sees flying around are male bees and that
they go home and answer to a king. However, that is not true at
all. The fact is that they are females, and they answer to a queen.
Yet it took modern scientific investigations in the last 300 years
to discover that this is the case.

So, back to the list of good guesses, concerning the topic of bees,
the Qur'an had a 50/50 chance of being right, and the odds were one
in two.

2. The Sun

In addition to the subject of bees, the Qur'an also discusses the
sun and the manner in which it travels through space. Again, a
person can guess on that subject. When the sun moves through space,
there are two options: it can travel just as a stone would travel
if one threw it, or it can move of its own accord. The Qur'an
states the latter - that it moves as a result of its own motion
(Surah al-Anbiya 21:33). To do such, the Qur'an uses a form of the
word sabaha to describe the sun's movement through space. In order
to properly provide the reader with a comprehensive understanding
of the implications of this Arabic verb, the following example is
given.

If a man is in water and the verb sabaha is applied in reference to
his movement, it can be understood that he is swimming, moving of
his own accord and not as a result of a direct force applied to
him. Thus when this verb is used in reference to the sun's movement
through space, it in no way implies that the sun is flying
uncontrollably through space as a result of being hurled or the
like. It simply means that the sun is turning and rotating as it
travels.

Now, this is what the Qur'an affirms, but was it an easy thing to
discover? Can any common man tell that the sun is turning? Only in
modern times was the equipment made available to project the image
of the sun onto a tabletop so that one could look at it without
being blinded. And through this process it was discovered that not
only are there spots on the sun but that these spots move once
every 25 days. This movement is referred to as the rotation of the
sun around its axis and conclusively proves that, as the Qur'an
stated 1400 years ago, the sun does, indeed, turn as it travels
through space.

And returning once again to the subject of good guesses, the odds
of guessing correctly about both subjects - the sex of bees and the
movement of the sun - are one in four!

3. Time Zones

Seeing as back fourteen centuries ago people probably did not
understand much about time zones, the Qur'an's statements about
this subject are considerably surprising. The concept that one
family is having breakfast as the sun comes up while another family
is enjoying the brisk night air is truly something to be marvelled
at, even in modern time. Indeed, fourteen centuries ago, a man
could not travel more than thirty miles in one day, and thus it
took him literally months to travel from India to Morocco, for
example.

And probably, when he was having supper in Morocco, he thought to
himself, "Back home in India they are having supper right now."
This is because he did not realise that, in the process of
travelling, he moved across a time zone. Yet, because it is the
words of Allah, the All-Knowing, the Qur'an recognises and
acknowledges such a phenomenon.

In an interesting verse it states that when history comes to an end
and the Day of Judgement arrives, it will all occur in an instant;
and this very instant will catch some people in the daytime and
some people at night. This clearly illustrates Allah's divine
wisdom and His previous knowledge of the existence of time zones,
even though such a discovery was non-existent back fourteen
centuries ago. Certainly, this phenomenon is not something which is
obvious to one's eyes or a result of one's experience, and this
fact, in itself, suffices as proof of the Qur'an's
authenticity.

Chapter 8
Conclusions

Returning one final time to the subject of good guesses for the
purpose of the present example, the odds that someone guessed
correctly about all three of the aforementioned subjects - the sex
of bees, the movement of the sun and the existence of time zones -
are one in eight!

Certainly, one could continue on and on with this example, drawing
up longer and longer list of good guesses; and of course, the odds
would become higher and higher with each increase of subjects about
which one could guess. But what no one can deny is the following:
the odds that Mohammed (pbuh&hf), an illiterate, guessed
correctly about thousands and thousands of subjects, never once
making a mistake, are so high that any theory of his authorship of
the Qur'an must be completely dismissed - even by the most hostile
enemies of Islam!

Indeed, the Qur'an expects this kind of challenge. Undoubtedly, if
one said to someone upon entering a foreign land, "I know your
father. I have met him," probably the man from that land would
doubt the newcomer's word, saying, "You have just come here. How
could you know my father?" As a result, he would question him,
"Tell me, is my father tall, short, dark, fair? What is he like?"
Of course, if the visitor continued answering all of the questions
correctly, the sceptic would have no choice but to say, "I guess
you do know my father. I don't know how you know him, but I guess
you do!"

The situation is the same with the Qur'an. It states that it
originates from the One who created everything. So everyone has the
right to say, "Convince me! If the author of this book really
originated life and everything in the heavens and on the earth,
then He should know about this, about that, and so on." And
inevitably, after researching the Qur'an, everyone will discover
the same truths. Additionally, we all know something for sure: we
do not all have to be experts to verify what the Qur'an affirms.
One's iman (faith) grows as one continues to check and confirm the
truths contained in the Qur'an. And one is supposed to do so all of
his life. May God (Allah) guide everyone close to the truth.

Addendum 1

An engineer at the University of Toronto who was interested in
psychology and who had read something on it, conducted research and
wrote a thesis on Efficiency of Group Discussions. The purpose of
his research was to find out how much people accomplish when they
get together to talk in groups of two, three, ten, etc. The graph
of his findings goes up and down at places, but it reaches the
highest point at the variable of two. The findings: people
accomplish most when they talk in groups of two. Of course, this
discovery was entirely beyond his expectations, but it is very old
advice given in the Qur'an (Surah Saba 34:46): "Say, 'I exhort you
to one thing - that you stand for Allah, [assessing the truth] by
twos and singly, and then reflect… "

Addendum 2: 'Iram

Additionally, the 89th chapter of the Qur'an (Surah al-Fajr 89:7)
mentions a certain city by the name of 'Iram (a city of pillars),
which was not known in ancient history and which was non-existent
as far as historians were concerned. However, the December 1978
edition of National Geographic introduced interesting information
which mentioned that in 1973, the city of Elba was excavated in
Syria. The city was discovered to be 43 centuries old, but that is
not the most amazing part. Researchers found in the library of Elba
a record of all of the cities with which Elba had done business.
Believe it or not, there on the list was the name of the city of
'Iram. The people of Elba had done business with the people of
'Iram!

In conclusion I ask you to consider with care the following (Surah
29:50-51): "And they say, 'Why are not signs sent down to him from
his Lord?' Say, 'Indeed, the signs are with Allah, and I am but a
clear warner.' But it is sufficient for them that We have sent down
to you the Book [i.e., Qur'an] which is rehearsed to them? Verily,
in that is mercy and a reminder to people who believe."

"The Holy Qur'an," Text, Translation and Commentary by Abdullah
Yusuf Ali, 1934. (Latest Publisher: Amana Publications, Beltsville,
MD, USA; Title: "The Meaning of the Holy Qur'an," 1992). Includes
subject index.

"The Meaning of the Glorious Koran," An Explanatory Translation by
Mohammed Marmaduke Pickthall, a Mentor Book Publication. (Also
available as: "The Meaning of the Glorious Koran," by Marmaduke
Pickthall, Dorset Press, N.Y.; Published by several publishers
since 1930).

"The Bible, The Qur'an and Science (Le Bible, le Coran et la
Science)," The Holy Scriptures Examined in the Light of Modern
Knowledge, by Maurice Bucaille, English version published by North
American Trust Publication, 1978.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

