

هذا هو الجزء الثاني من الموسوعة العلمية المصورة في الإعجاز العلمي في القرآن الكريم والسنة النبوية.. نقدمه للتحميل مجاناً خدمة لكتاب

مع الجزء الثاني من الموسوعة المصورة...

نقدم للإخوة القراء الجزء الثاني من الموسوعة المصورة وهي أول موسوعة مصورة للإعجاز العلمي في القرآن الكريم والسنة النبوية المطهرة. وتتميز هذه الموسوعة بأنها شاملة لأكبر عدد ممكن من الحقائق العلمية التي تحدث عنها القرآن قبل 14 قرناً بما يشهد على إعجاز القرآن الكريم والسنة النبوية.

وقد تم استخدام أسلوب الصور وتلخيص الإعجاز في الآية أو الحديث بكلمات قليلة دون الإخلال بالدقة العلمية. مع استعمال أسلوب التشويق والتبسيط بحيث تكون هذه الموسوعة سهلة الفهم من قبل جميع فئات القراء (الصغار والشباب والكبار).

نسأل الله تعالى أن يتقبل منا ومن كل من يساهم في نشر هذا العلم، فعسى أن نلقى الله تعالى بعمل طيب، وعسى أن يكون هذا العمل نوراً لكل من يساهم في نشره.. في الدنيا وفي القبر ويوم لقاء الله...

ملاحظة: بهدف تيسير تحميل هذه الموسوعة ونشرها وإهدائها.. فقد تم إصدارها على أجزاء.. وهذا هو الجزء الثاني... ويمكن تحميل بقية الأجزاء حال نشرها على موقع أسرار الإعجاز العلمي

(kaheel7.com) لنا تنسونا من صالح دعائكم.

[لتحميل الموسوعة \(الجزء الثاني\) على ملف PDF حجمه 7.6 ميغا اضغط هنا](#)

أخوكم عبد الدائم الكحيل

www.kaheel7.com

[Abduldaem kaheel](#) from [الموسوعة المصورة 2](#)