
1

2

 ه است کلام خدا... من ز

ان 92پاسخ به ادعای اسلام ستن

 در خصوص وجود تناقض در بی آیات قرآن

3

 فهرست مطالب

 8 ... مقدمه:

 15 حسابرسی الله)سبحانه و تعالی(1

 21 چند فرشته نزد مریم)ع(2

 24 اختلافات عددی/قسمت اول)روزهای خدا(3

 27 اختلافات عددی/قسمت دوم)چند باغ در بهشت(4

 30 . اختلافات عددی/قسمت سوم)روز قیامت مردم چند دسته(5

 32 اختلافات عددی/قسمت چهارم)چه کسی روح را قبض...(6

 36 اختلافات عددی/ قسمت پنجم)بالهای فرشتگان(7

 38 قوم عاد نیاز دارد؟ . الله چند روز برای نابودی8

 40 خلقت شش روز بود یا هشت روز؟9

 44 .. . آفرینش سری ع بود یا کند؟10

ن یا اول آسمان؟ کدام یک زود تر آفریده شد؟11 47 اول زمی

 50 به هم چسباندن یا از هم جدا کردن؟12

 53 ده بود؟. انسان از چه ساخته ش13

 56 .. . ناقص یا با جزئیات کامل؟ 14

 58 پرستش یک خدا یا یک خدای دیگر؟15

 60 شفاعت کردن یا شفاعت نکردن، مسئله این است! 16

 62 الله و تخت او کجاست؟ 17

 ما کجاست؟ 18
ی

 67 ریشه بیچارگ

 72 .. . رحمت الله چقدراست؟ 19

 75 آیا در بهشت بازجویی خواهد بود یا نه؟ 20

4

 77 تند؟. آیا فرشتگان محافظ هس21

ن مطیع الله است؟ 22 80 آیا همه چی

ک را میبخشد؟23 83 آیا الله سرر

 87 ماجرای پرستش گوساله طلایی 24

 90 یونس به بیابان رسید یا نرسید؟ 25

 93 .. . موسی و انجیل؟ 26

نند بخشیده میشوند؟27 ن 95 . . آیا کساین که به زنان تهمت ناپاکی می

 97 چگونه دریافت میکنیم؟. در روز آخرت کارنامه خود را 28

 99 آیا فرشته ها میتوانند نامطیع باشند؟29

(۱۰۳-۱۰۱آیات ۱۶(و)سوره ۹۷آیه ۲. تناقضن در)سوره 30

 .. 102

 104 ا...)ناسخ و منسوخ(. وحی های جدید وحی های قدیم ر 31

 107 قرآن عریی خالص است، اما... 32

 109 .. . حلقه بینهایت)تسلسل(33

 112 آیا تورات مثل قرآن است یا نیست؟ 34

 116 “پی زن عجوزه” و شخصیت الله. 35

 118 اشکالات بیشیر در داستان قوم لوط36

 120 لذت الله؟ 37

 122 آیا ابراهیم بت ها را نابود کرد؟38

 126 .. د؟. پسر نوح چه ش39

 129 آیا نوح تبعید شده بود؟40

 131 جادوگران فرعون مسلمان شدند یا کفر ورزیدند؟ 41

5

 133 آیا فرعون در لحظه مرگ توبه کرد؟42

 136 ابطال...)باز هم بحث ناسخ و منسوخ(43

 139 راهنمای حقیقت؟ 44

 142 مجازات زناکار چیست؟ 45

 148 چه کسی زیان گناهان را خواهد دید؟46

 150 هند شد؟ به بهشت وارد خوا . آیا مسیحیان 47

. تنها خدا میداند یا بعضن از انسانها هم میدانند؟ مشخص یا 48

 154 ... غی قابل درک؟

 157 یلیان نجات یافت؟ اسرائتوسط . آیا فرعون غرق شد یا 49

 159 فرعون گ فرمان قتل پسرهای خردسال را داد؟ 50

 161 گ و چگونه ایمانها مشخص میشود؟51

اب، خوب یا بد؟52 164 .. . سرر

 166 اخبار خوب مجازات دردناک؟53

 168 آیا مسلمانان به دوزخ می روند؟ 54

 170 آیا مسیح در بهشت خواهد سوخت؟ 55

 173 . . اجنه و انسانها برای پرستش بوجود آمدند یا برای دوزخ؟56

 176 .. . پدر مسیح کیست؟ 57

 177 بوجود آوردن و یی نیاز بودن؟ 58

 179 آیا الله میتوانست یک فرزند داشته باشد؟ 59

 181 آیا مسیح مرده بود؟60

 183 .. . یک خالق یا چند خالق؟ 61

 185 یم؟ یا از نژاد ابراه . از همه نژادها 62

6

 187 ازدواج با زنان فرزندخوانده؟ 63

ی برانگیخته نشده اند مگر از نژاد هر قوم؟ 64 190 آیا پیامیی

ان میان اجنه و فرشتگان؟ 65 193 پیامیی

ق و چند غرب؟ 66 197 چند سرر

 200 کند؟! امر می . آیا خدا به کار زشت67

 203 آیا در قیامت بدکاران کورند یا بینا؟68

 207 آیا کافران در روز قیامت گفت و گو می کنند؟69

 210 آیا گناهکاران در قیامت معذرت خواهی می کنند؟ 70

 214 آیا در قیامت از گناهکاران سوال می شود؟71

ک شان را تکذیب می کنند؟72 کان در قیامت سرر 217 آیا مسرر

 219 آیا قرآن برای مکه و حوالی آن آمده یا کل انسان ها؟ 73

 223 ... دارند؟. آیا کافران مولی 74

 227 آیا پاداش نیکوکاران دو برابر است یا ده برابر؟ 75

 229 آیا مجازات بدکاران یک برابر است یا دو برابر؟ 76

 231 .. چه کسی ظالم ترین است؟ 77

 234 عرض بهشت چقدر است؟ 78

 236 ه می کند.خدا اعمال نیک کافران را تبا79

ان را بر برحین برتری دادیم80 239 برحین از پیامیی

 241 موسی مستقیم با خدا سخن گفت 81

 243 .. . آیا پیامیی معصوم بود؟82

 251 پذیرش توبه فقط بعد از گناه ناسیر از جهل 83

 255 پذیرش توبه بعد از کفر84

7

 257 تناقض گویی در تعریف داستان ابراهیم)ع(85

 260 ازدواج با زنان اهل کتاب حلال است 86

سید 87 263 بروید حقانیت اسلام را از اهل کتاب بیر

 266 تناقض در شهادت دادن، معیار گواهی دیدن است 88

ن انسانها دارد، ولی . اسلام ادعای برابری 89 269 در بی

 272 صد نفر در برابر هزار نفر 90

 274 قومی که هیچ زباین نمی فهمیدند91

اب... 92 276 قرآن از طرفن می گوید سرر

8

 مقدمه:

، مقاله ای به بنده سال آخر دانشگاه... یکی از دوستانم گفت، فلاین

ن آیات قرآن تناقضایر «! گویا در بی
داده اند تحت عنوان »تناقضات قرآین

 منتقدان اسلام آنها را کنار یکدیگر جمع کرده اند... دارد و وجود

بسیار تعجب کردم! قرآن و تناقض! مگر این کلام از جانب خداوند

ن نیامده است؟ چطور ممکن است کسی که تمام کائنات آسمانها و زمی

 را در اختیار دارد از آوردن یک کتاب صحیح عاجز باشد!

و گو داشته باشم... بعد عی گفت لذا سعی کردم با آن دانشجوی مد

از تلاش فراوان، این مباحثه انجام شد... اما بحث تناقضات پیش نیامد

 و در مورد مسائل دیگری به گفت و گو پرداختیم...

ن ماجرا موجب شد، با موضوعی بنام »تناقضات بندهبه هرحال، همی

« آشنا شوم... بعدها مطالعات ن در این زمینه اندگ قرآین ادم و انجام دنی

همانگونه که قلبم می گفت، امکان ندارد کلام خالق کائنات دارای اشکال

، قایق باشد... ن قوه ی استدلالم نی
ی

ماوی در ساحل آرامش و آسودگ

 ... گرفت

در این سالها خداوند متعال توفیق عطا کرد و کتاب هایی در دفاع از

نرفته بودم، و بعد اسلام مبارک نوشتم، اما سراغ مبحث تناقضات قرآین

از سالها لطف ایزد شامل حال این بنده اش شد و موفق شدم با بضاعت

 علمی اندگ که دارم، این شبهات را پاسخ دهم.

قبل از اینکه، یک تحلیل کوتاه بر محتویات کتاب داشته باشم،

 دوست دارم درد دل خود را برای دو گروه از جوانان باز گو نمایم:

9

 ن مسلمان: نانخست جوا

برادران و خواهران عزیزم، ای فرزندان امت رس ول الله)صلی الله

 علیه وسلم(...

 که مانند دوران دانشجویی بنده،
می دانم، کم نیستند جوانان مومنن

به محض شنیدن شبهات و اشکالات مطرح شده، قضاوت نمی کنند و

در قلب های شان رجوع می نمایند، اما »سیر ایمان« به ود موجبه ایمان

تقویت نیاز دارد و هرگز تصور نفرمایید با عطر ایمان می توانید به صورت

کامل، در برابر موج الحاد و یی دینن بایستید... لذا »عطر ایمان«، به

ن نیاز دارد و باید در حد توان به علم آموزی در این زمی نه »جوهر علم« نی

 دازید... بیر

خی عزیزان، منظور بنده این نیست درس و تکلیف و دعوتِ دینن خود

دارید...بلکه می گویم، اگر شبهه ن را رها کنید و فقط به مقوله ی شبهات بیر

ون راندن آن به ای در قلب شما ایجاد شد)یا ایجاد کردند(، همراه با بی

وی ایمان، از افراد متخصص در این ح ن وزهوسیله ی نی سوال نی

ن بفرمایید، یا پاسخ این شبهه را در کتابها و مقالات منتسرر شده نی

 بخوانید... تا این ویروس، دیگر نتواند به قلب های شما وارد شود.

پیام دومم برای جوانان است که باور خود را از دست داده اند و

 هیچ اعتقادی به اسلام ندارند:

 بزرگواران...

خطاب نمایم، چون مطمئنم با دیده ی نفرت را شما نمی دانم چگونه

به این کلمات نگاه می کنید... می دانم درجه ی دقت خود را بالا برده اید،

 تا ضعفن در لابلای سخنانم بیابید...

10

ن می خواهم یک مثال برایتان ذکر کنم، پدر و مادر ولی قبل از هر چی

ید که نصیحت های نادرسنر سیار دلسوزانه ا ب ر دلسوزی را در نظر بگی

به فرزندشان می گویند... آن فرزند هم بسیار فهمیده است... می داند

نصیحت های پدر و مادرش نادرست است، اما به آن همه دلسوزی

ام می گذارد، و هر بار به حرف های شان گوش می دهد)ولو آنکه به احیر

 آنها عمل نکند(...

ا هستم، حرف هایم از شم رایحال تصور کنید، من آن برادر دلسوز ب

 نادرست است، ولی دلسوزانه که هستند؟
ً
 دید شما کلا

لذا از شما می خواهم)حداقل(بخاطر دلسوزی هایم به بنده گوش

 فرا دهید و به سخنانم فکر کنید...

ن نقد عزیزانم، باور کنید خطا کرده اید، به آن روزی فکر کنید که اولی

نید و مطمئنم یادتان مانده منظورم دا می اسلام را شنیدید... خودتان

چیست... آیا می دانید همان روز باید تحقیق می کردید، ولی این کار را

 نکردید و بیخیال شدید...؟

می دانم الان اهل مطالعه هستید و تحقیق می کنید، ولی آیا یکبار به

آن کوچه ی سابق بازگشته اید و آن نقدهای اول را از زاویه ی دیدِ

 بررسی کرده اید؟ ری،دیگ

آیا یک ذره، حس خویشاوندی شما نسبت به روزهایی که اهل دین

ام این حس هم که شده، بودید بافر مانده است؟ اگر آری...آیا به احیر

 نمی آیید کمی بیشیر در مورد اسلام مطالعه کنید؟

می دانم عده ای از شما به حرف هایم می خندید، ولی خدای عالم

ن این کتاب ر ح، د شاهد است ن نوشیر وقت پاسخگویی به یکی از -ی

گریه کردم... گریه برای از دست دادن شما، گریه برای اینکه -تناقض ها

بخاطر این موارد ساده و پیش پا افتاده به عقیده و ایمان تان پشت کرده

11

اید... گریه برای روز خطرناکی که همه ی انسانها از یکدیگر جدا می

عی آن روز است، نه جدا شدن معشوق ها و محبوب واق یی شوند... جدا

 ها از یکدیگر...

بزرگواران: من شما را نمیشناسم، نویسنده ای هستم که مطالبم را می

نویسم و منتسرر می نمایم، ولی دوستانه به شما می گویم تنفر از اشتباهات

دن دا مسلمانها شما را به تنفر از اسلام کشاند، دوستانه می گویم، گوش

به شبهات و عدم توجه به پاسخ شبهات شما را به اینجا کشاند... خطا

 کردید عزیزان...

شما که در دنیای ناباوری یادگرفته اید شکاک باشید، کمی به دنیای

ی که شما را به اینجا رسانده است ناباوری هم شک کنید، کمی به مسی

 ید... باشده هم فکر کنید... چند درصد احتمال بدهید اشتباه کر

ه است کلام خدا" اما چند سطر کوتاه در مورد کتاب : "من

بسیاری از مخاطبان بزرگوار می دانند، نزد بنده »ساده نویسی« و 1

»خلاصه نویسی« یک اصل است، لذا آنچه به عنوان پاسخ نوشته ام،

تمام مطالب موجود نیست و افرادی که اهل تحقیق هستند و می

ی در ا خواهند مطالب ین زمینه بخوانند، می توانند به تفاسی و بیشیر

 کتاب های علوم قرآین مراجعه نمایند...

در مجموعه کتاب های الحاد نوین، را این کتاب برحین از شبهات . 2

ن این مجموعه کامل خواستمپاسخ داده ام؛ ولی چون می باتلاق رنگی

ا در نوشته شده ر اسخ های قبلا خلاصه ای از پباشد.. مجبور بوده ام

 اینجا هم درج نمایم.

12

. در پایانِ هر پاسخ، قسمنر وجود دارد به نام کلام آخر... در این 3

افِ بر بخش، تلاش نموده ام شبهه ی مخالفان را دور بزنم و با اسرر

ن مضموین در قرآن وجود داشت، می توانستند موضوع بگویم، اگر چنی

دارد... این قسمت ه الان وجود است، نه آنچ بگویند تناقض ایجاد شده

 به درک بیشیر موضوعات کمک می کند.

. تلاش نموده ام، »ادب گفت و گو« را در تمام پاسخ ها اعمال 4

«، »شبهه افکن«، »تناقض ن نمایم، و عبارت هایی چون »اسلام ستی

م جو« و ... را در معنای واقعی خود بکار برده ام، نه بصورت کنایه.. اسلا

ن یعنن ال دشمنن با آن است. کسی که در ح ستی

ضمن اینکه منظور بنده از این عبارات هم افرادی بوده که واقعا -

ن هستند، نه جواناین که با این پرسش ها مواجه شده اند و اسلام ستی

 آنها را مطرح می نمایند.

اگر عمیق هم نخواندید، به بخوانید... کتاب را حتما یک بار . 5

ن شبهایر مواجه د را دنبال کنیجمالی مطالب صورت ا تا وقنر با چنی

 مراجعه نمایید. و آن موقع بدانید پاسخ در این کتاب وجود دارد شدید،

. بسیاری از این شبهات پر تکرار هستند، لذا مطالعه و فهم آنها به 6

 شما کمک می کند معلومات زیادی در زمینه ی رد الحاد کسب نمایید.

و . چون 7 م از سیستم نویسنده نیکی است و مستقیاین نسخه، الکیر

منتسرر می شود، هنوز اصول نگارسیر به صورت کامل بر آن اعمال نشده

 است)نیم فاصله ها و...(

داشته دیگری وان یا تییر عن دیگر شاید این شبهات در جاهای . 8

لذا اگر در جایی دیگر تناقضایر دیدید که در فهرست این کتاب باشند...

 به محتوای شبهات توجه فرمایید. وجود ندارد،

13

پاسخ در قرآن ادعای آنها مبنن بر وجود تناقض 92در این کتاب به . 9

موارد دیگری هم وجود داشته باشد و بعید نیست، شده است، اما داده

ن باشید اگر این کتاب را بخوانید مط ولی ها یی اطلاع باشم... بنده از آن می

ان در تناقض جویی آشنا خواهید شد و من بعد به ن با شگرد اسلام ستی

این نوع شبهات را پاسخ دهید...)یا به دو زمان متفاوت راحنر می توانید

در آیه وجود دارد یگری دارد، یا قیدآیه منظور دی اشاره شده است، یا

برای یگر رد دیامو می کند و...(لذا اگر روزی شخضشبهه را برطرف که

ماجرا از چه قرار است... و کافیست روی هر دو آیه نید شما آورد، بدا

 آشکار گردد. مطرح شده، ادعای نادرسنر تا تحقیق انجام دهید مطالعه و

هر نقض در پاسخ ها وجود داشت، به خاطر ضعف علمی بنده 10

ی حقی است. و هر استدلال جالب و پر قدریر که در این کتاب دیدید

 به دلیل قدرت منطق اسلام است.

11 .

« و خواهرا ن و برادران عزیزم، جهت استفاده ی »هر چه سریعیر

« جوانان ِ
ونیکی کتاب را منتسرر می »هرچه بیشیر ، ابتدا نسخه ی الکیر

ننر آن را نسرر نمایند)چون نماییم و امیدوارم تمام کتاب خانه های اینیر

« این اثر، برای موضوع حساسی است(. ولی حق »چاپ« و »تکثی
ً
واقعا

 است و کسی حق ندارد آن را چاپ کند. نویسنده محفوظ

 آن را چاپ کنیم... دعا کنید ان شاء الله به زودی بتوانیم

14

ن را از ما)نویسنده، حامیان، منتسرر 12 . خداوند متعال این زحمت ناچی

کنندگان و...(بپذیرد، و به وسیله ی مهرباین و عفو خود زمینه ای فراهم

ن نماید، روز قیامت قرآن کریم شافع ما باشد... اللهم آمی

ن و آخر دعوانا ان الحمد لله رب العالمی

 مراد یوسفن

 هجری شمسی 1399بهار

15

 . حسابرسی الله)سبحانه و تعالی(1

 شبهه:

ن وراثت ۱۷۶آیه ۴(و)سوره ۱۲- ۱۱آیه ۴)سوره (در مورد قوانی

یک صحبت میکند. اگر یک مرد فوت شود، و از او سه دخیر و دو والد و

ان سهم)هردو بر اساس ۱/ ۳سهم، والد ها ۲/ ۳همسر بافر بماند؛ دخیر

(از ارث ۱۲آیه ۴سهم)بر اساس سوره ۱/ ۸(و همسر ۱۱آیه ۴سوره

ان ارث بیشیر میشود را دریافت میکند که ن از می

 پاسخ:

 الف(

 ابتدا این چند خط را بخوانید ان شاء الله:

ناکی بوجود آمد و مردم دچار در زمان های قدیم، خشک سالی وحشت

ایط سخنر بود.. هر کسی شدند... سرر
ی

تلاش میکرد برای قحطی و گرسنکی

مام بود... زن و بچه اش آذوقه تهیه نماید... اما آذوقه ها هم در حال ات

ن روزهای سخت... روز به روز بر این فشار افزوده می شد... در یکی از همی

ند برای کسب آذوقه به نفر از مردان یک روستا تصمیم 24 می گی

ن های دیگر بروند... بعد از چند روز پیاده روی، به آسیاب کهنه سرزمی

 کند...آنها ای می رسند... آسیایی بزرگ که مرد مهرباین در آنجا کار می

ایط پیش آمده را برای آسیابان توضیح می دهند... مرد مهربان بسیار سرر

ذیرایی می کند و می گوید اشکالی ندارد متاثر می شود و به گرمی از آنها پ

ایط شما را درک می کنم... فقط وضعیت خودم تعریفن برادرانم سرر

16

 می توانید دو روز در اینجا کا
ً
ر کنید، من هم در حد چنداین ندارد و نهایتا

ن خود تقسیم کنید... آن 24توان به شما آرد می دهم، سپس آن را در بی

وع می کنند به کار کردن... مرد از روی ناچاری سرر

لی می گویند کیلو آرد به آنها می دهد با خوشحا 27روز اول آسیابان،

داریم و سعی می کنیم در کم است ولی از شما ممنونیم، آن را نگه می

 آسیاب های دیگر هم آرد بدست بیاوریم...

بعداز یک روز کاری طاقت فرسا...شب وقنر می خواهند بخواهند

شنوند... شخض دارد در می زند؟ وقنر آسیابان در را باز صدای در را می

 گلایه می می کند... می بیند س
ی

ه مرد دیگر آمده اند و از قحطی و گرسنکی

می کنند به آنها کار بدهد... آسیابان هم می کنند... به آسیابان التماس

نفر دیگر آمده اند، شما سه نفر هم به آنها 24گوید اشکالی ندارد...

نفر کار می کنند و زحمت زیادی می کشند... 27حق شوید...روز دوم، مل

کیلو آرد به آنها 24به دلیل کمبود فراوان فقط می تواند اما آسیابان

کر گزار خدا می شوند و می گویند هر چه باشد قبول بدهد... آنها هم، ش

 داریم...

ن آردها را تق سیم می روز سوم، همه ی باید بروند؛ اما قبل از رفیر

 کنند...

 سهم(: 24کیلو آرد تقسیم بر 27حساب روز اول این است)

27

24
= 1.125

 گرم 125هر نفر یک کیلو و

 سهم(: 27کیلو آرد تقسیم بر 24و حساب روز دوم هم این است)

17

24

27
= .88

 گرم برمیدارند و خداوند متعال را شکر می کنند. 88هر کدام

تان واقعی نیست و فقط جهت برادران و خواهران عزیزم، این داس

 اذهان شما عزیزان آن را نوشتم، تا بد
ی

انید اگر سهم)تعداد آمادگ

ان آرد(بیشیر شد، یا ن ان مال)می ن ان مال از سهم نفرات=سهم(از می ن می

 بیشیر شد... چکار باید بکنیم...

حال یک نکته ی دیگر به مثال مان می افزاییم... تصور کنید، آسیابان

نفر می توانید بروید، ولی آن سه نفر بافر بمانند... آن 24گوید، شما می

چون با آسیابان تنها مانده اند، برایش درد دل می کنند و می گویند سه نفر

ی دارد، که نیازهای مانند هم نیست... یکی فرزندان بیشیر
ی

شان در زندگ

 دیگری کمیر و...

بنده کار کنید و به نسبت آسیابان هم می گوید امروز)روز سوم(با

ن می کنم... نیازتان برایتان سهم تعیی

= دو سومِ آرد 2/ 3مند است، می گوید ک که خیلی نیاز به مرد شماره ی

 را بردار)از سه سهم دو سهم(

= یک ششمِ 1/ 6می گوید شما هر کدام 3و شماره 2به مرد شماره

 آرد را بردارید)از شش سهم، یک سهم(

=یک 1/ 8گوید، اشکالی ندارد در روز سوم، برای خودم و در نهایت می

از هشت سهم، یک سهم(شب آرد را می آورد... هشتمِ آرد را برمیدارم.)

ن آنها تقسیم انجام دهد... چون نسبت ها کمی پیچیده است تا در بی

د... ک می گی
 ابتدا یک مخرج مشیر

18

1

8
+
1

6
+
1

6
+
2

3
=
3+ 4+ 4+ 16

24
=
27

24

 اعداد به ه
ً
م خورد...من فارسی آن را برایتان می نویسم، شما اگر احیانا

غذ بنویسید :)دو بر سه+یک بر شش+یک بر شش+یک بر خود روی کا

ده+چهار+چهار+سه(بر بیست چهار=)که می شود(هشت=)شانز

بیست و هفت بر بیست و چهار(حاصل جمع فوق می شود، بیست و

جا کیلو آرد(، باید واحد مال)در این 24هفت/بیست و چهارم... یعنن از

 کیلو(88/ 0دیم، میشد سهم پرداخت شود...)در بالا حساب کر 27

حال دوباره به معادله ی فارسی شده ی بالا نگاه کنید، در یکی از

ان سهم ن ها نوشته ام: شانزده+چهار+چهار+سه... این همان می ن
پرانیر

ان کل آرد ن آن روز... هاست به بیاین دیگر... یعنن مرد شماره یک، از می

 سهم... 3یابان سهم... و آس 4سهم دارد... مرد دو و سه، چهار 16

 کیلو.. 88/ 0گفتیم هر سهم چند است؟

16×0 /88=14.08

4×0 /88=3.52

4×0 /88=3.52

3×0 /88=2.64

ب ها را حساب کنید تقریبا می شود، البته کاملا 24اگر حاصل این ضن

صه نوشته ایم و از ادامه دقیق است، ولی چون اعداد را به صورت خلا

 شده است. ی اعشار ضف نظر کرده ایم اینگونه

 ب(

19

ان می گویند: قرآن دچار حال به اصل شبهه باز می گردیم، ا ن سلام ستی

 اشتباه محاسبایر شده است...

 پاسخ:

ایط آن را در قالب مثال خی هیچ اشتباهی رخ نداده است... و سرر

در فرض دومِ ... اگر توجه نموده باشید دادیمآسیابان و کارگرها توضیح

 پردازیم مساله د استفاده کردیم، تا وقنر به شبهه میمثال عمدا از این اعدا

 حل شده باشد...

 =)دو سومِ(ارث ۲/ ۳سه دخیر

)یک سومِ(ارث ۱/ ۳پدر و مادر شخص متوفن =هر کدام

)یک هشتمِ(ارث ۱/ ۸و همسرش =

ح نمی دهیم و در قسمت الف موجود است... کاری دوباره مساله را سرر

 سهم تقسیم کنیم... 27واحد مال را بر 24که باید بکنیم این است که

 میلیون تومان باشد... 24مثلا اگر

ها: - میلیون 14.08دخیر

 میلیون 3.52پدر: -

 میلیون 3.52مادر: -

 میلیون 2.64همسرش: -

 ج(

20

ان به این قسمت اشکال وارد ن م 24/ 24می کنند، که چرا اسلام ستی

است... یعنن به قسمت تقسیم شده 27واحد مال بر 24نشده... و

 است؟ 88/ 0باشد، چرا 1جای اینکه هر سهم

می گوییم، والله اعلم، اگر این اعداد)یک هشتم، دو سوم، یک سوم(

دستکاری میشدند، حق یکی از ورثه ها خورده میشد... دستکاری به

کردن یکی از اعداد است... ولی خداوند متعال، این را معنای کم یا زیاد

 نمی خواهد.

ن نمی کرد، که این گونه گو یا می یند، چرا خداوند سهم ها را طوری تعیی

 نشود؟

می گوییم، چون این گونه صلاح دیده که برای فلان ورثه فلان سهم

ن باشید خداوند اگر میخواست تمام اعداد ر ا وجود داشته باشد... مطمی

طوری تنظیم میکرد... که یک بچه ی کوچک هم بتواند حسابش کند...

 ها ظاهر شده ولی
ی

الله متعال چنان دقنر به خرج داده که این پیچیدگ

 این موارد نشان از دقت است نه اشکال... است...

 د(

در اشکال دیگری می گویند، عملی که شما انجام میدهید... مخرج

ن)که در اصط ک گرفیر لاح فقهی به آن »عول« گفته می شود(، چرا مشیر

 ا می آیید آن را اعمال می کنید؟در خود قرآن بیان نشده؟ و شم

می گوییم چون قرآن فقط کلیات را بیان فرموده و این عمل یک عرف

قرآین است... مثلا در قرآن فرموده نماز بخوانید، اما این که نماز ها چند

د...در احادیث بیان شده است... یا برای رکعنر باشند یا اذان چگونه باش

21

هم وجود ندارد، خداوند متعال دست برحین از مواردی که در احادیث

، تا با رعایت اصول و ضوابط اسلام، افراد مفنر و اهل علم را باز گذاشته

 فتوا صادر کنند.

ن مجوزی برای انجام عمل عدالت در روح اسلام وجود دارد و همی

 بصورت عادلانه تقسیم شود. عول است، تا سهام

 ر(

ن شبهحالت دیگری هم وجود دارد است(. ه هم بیان شده)که در میر

صورت از مخرج کوچکیر می شود... در آنجا هم آن هم وقنر است که

ن روش پیش می رویم، ولی عدد سهم از یک بزرگیر می شود... طبق همی

... چون بود مثال آسیابان را به یاد بیاورید در یکی از حالت ها این گونه

ن مطالب واضح است، و فقط باید جایگذاری انجام دهیم از تکرار پرهی

ا حساب می کنیم، عددی که بدست می آید از)نسبت سهام ر می کنیم...

ان سهم هر فرد می کنیم(ن بدر می مهم آن یک بیشیر می شود، همان را ضن

کسی که مطالب نوشته شده را را یاد گرفته باشیم... وضعاست کلیت م

ن متوجه شده باشد، قسمت دوم را . الله(شاء)ان به راحنر حل می کندنی

)ع(. چند فرشته نزد مریم2

 شبهه:

22

آیه 3وقنر قرآن در مورد باردار شدن مریم و میلاد مسیح در)سوره

آیه 19(راجع به چندین فرشته صحبت میکند اما در)سوره 45و 42

 (تنها از یک فرشته صحبت میکند. 17-21

 پاسخ:

 الف(

 چندین فرشته صحبت می کنند:

ال
َ
 ق
ْ
 وإِذ

َ
مَل

ْ
 يَا تِ ال

ُ
ة

ٰ ئِك

اكِ عَلی

َ
ف
َ
رَكِ وَاصْط هَّ

َ
اكِ وَط

َ
ف
َ
 اصْط

َ
 ه
َّ
 الل

َّ
مَرْيَمُ إِن

نَ ﴿ مِی

عَال
ْ
 ﴾ 42/ آل عمراننِسَاءِ ال

و هنگامی که فرشتگان گفتند: »اى مریم! خدا تو را برگزیده و پاک

 . ساخته و بر زنان جهان برترى داده است

 يَا مَ
ُ
ة

ئِك

َ
مَل

ْ
تِ ال

ال
َ
 ق
ْ
 إذ

َّ
 رْيَمُ إِن

ُ
مَسِيح

ْ
 ال
ُ
 اسْمُه

ُ
ه
ْ
ن لِمَةٍ مر

كِ بِك ُ

ر يُبَسرر
َ
 ه
َّ
الل

نَ ﴿ بِی رَّ
َ
مُق
ْ
خِرَةِ وَمِنَ ال

ْ
يَا وَالْ

ْ
ن
ُّ
ی الد ِ

 ﴾ 45 / آل عمران عِيسَی ابْنُ مَرْيَمَ وَجِيهًا فن

]به یاد آور[هنگامی که فرشتگان گفتند: »اى مریم! خداوند تو را به

دهد که نامش مسیح، عیسی می وى خویش بشارت اى از سکلمه و نشانه

 . پسر مریم است، او که در دنیا و آخرت آبرومند و از مقرّبان است

 ب(

 یک فرشته صحبت می کند:

23

ا ا سَوِيًّ ً
َ هَا بَسرر

لَ ل

َّ
مَث
َ
ت
َ
ا ف
َ
يْهَا رُوحَن

ا إِل
َ
ن
ْ
رْسَل

أ
َ
ونِهِمْ حِجَابًا ف

ُ
 مِن د

ْ
ت

َ
ذ
َ
خ
َّ
فات

عُو 17﴿

ی أ
 إِینر

ْ
ت

ال
َ
حْمَ ﴾ ق بِالرَّ

ُ
ا ﴿ ذ قِيًّ

َ
 ت
َ
نت

ُ
 إِن ك

َ
نِ مِنك ا 18ٰـ

َ
ن

مَا أ

َّ
الَ إِن

َ
﴾ ق

ا ﴿ كِيًّ
َ
مًا ز

َ
ل
ُ
كِ غ

بَ ل

َ
ه
َ
كِ لِِ مْ 19رَسُولُ رَبر

مٌ وَل

َ
ل
ُ
 لِیی غ

ُ
ون

ُ
ٰ يَك

ینَّ

 أ
ْ
ت

ال
َ
﴾ ق

ا ﴿ بَغِيًّ
ُ
ك

مْ أ

ٌ وَل

َ ی بَسرر ِ
 20يَمْسَسْنن

َ
َّ ه ی

وَ عَلی

ُ
كِ ه الَ رَبُّ

َ
كِ ق لِ

ٰ ذَ

الَ ك

َ
نٌ ۖ ﴾ ق ی ر

َ
ا ﴿وَلِن ضِيًّ

ْ
ق مْرًا مَّ

 أ
َ
ان

ا ۚ وَك

َّ
ن مر

ً
اسِ وَرَحْمَة

َّ
لن
ِّ
 ل
ً
 آيَة

ُ
ه

 ﴾ 21-17 / مریمجْعَل

[گاه دور از دیگران، براى خود پرده آن ن اى قرار داد. پس ما روح]الامی

ئیل[را به سوى او فرستادیم که به شكل انساین خوش اندام خود،]جیی

گفت: »من از تو به]خداى[رحمان]مریم به او[(۱۷بر او نمایان شد.)

نكارى]از من دور شو[!«) پناه می (]فرشته[گفت: »همانا ۱۸برم، اگر پرهی

ه به تو ببخشم.« ى پروردگار توام،]و آمده من فرستاده ن ام[تا پسرى پاكی

(]مریم[گفت: »چگونه ممكن است براى من فرزندى باشد؟ در ۱۹)

ى به من نرسیحالی كه دست هیچ ب ام؟« ده است، و بدكاره هم نبوده سرر

ن است!]ولی (]فرشته ۲۰) [پروردگارت فرمود: این كار بر من [گفت: چنی

اى]از قدرت [که او را براى مردم نشانه آسان است و براى این]است

خود[و رحمنر از جانب خویش قرار دهیم، و این كارى است شدین و

 (۲۱قطعی.«)

 ج(

 ! ندارد وجود تناقضن

.آیات قسمت »الف« را به دقت بخوانید، خداوند فرموده چند 1

 فرشته آمدند تا به او بگویند:

 خداوند تو را برگزیده و پاک ساخته است. -

24

خداوند تو را »بشارت می دهد« که فرزندی »خواهی داشت« بنام -

 مسیح.

ئیل)ع(می فرماید من »آمده ا 2 ت جیی م . اما در قسمت »ب«، حضن

 به تو ببخشم«... پسری

، از چند فرشته صحبت شده « الف» . درست است که در قسمت 3

از یک فرشته...ولی اگر به خلاصه ی پیامها نگاه کنید، «ب »و در قسمت

ن واضح است... و برایتان مشخص می شود زمان این دو واقعه با همه چی

ت اهی داشیکدیگر تفاوت دارد... در قسمت اول فرشتگان می گویند، خو

)در آینده(... در آیه ی دوم می فرماید آمده به تو ببخشم)الان(...

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ایط دارد، که قرآن کریم می فرمود در همان زمان و همان مکان ، و همان سرر

ایط مان مکادر همان زمان و ه »یک فرشته« این را گفت و ن و همان سرر

... این طور نیست و »چند فرشته« این را گفتند...آیا اینطور است؟ خی

شان دارای تفاوت هایی است.)آیه فرمودید مشاهده زمان ها و نوع خیی

 ی اول، مربوط به مرحله جلو تر است(

)روزهای خدا(اول . اختلافات عددی/قسمت3

 شبهه:

25

، سوره 47آیه 22روز بسرر است)سوره 1000آیا روزهای الله برابر

 (؟ 4آیه 70روز بسرر است)سوره 50000(یا برابر 5آیه 32

 پاسخ:

 الف(

فِ
ْ
ل

أ

 ك
َ
ك رَبر

َ
 يَوْمًا عِند

َّ
هُ ۚ وَإِن

َ
 وَعْد

ُ
 ه
َّ
لِفَ الل

ْ
ن يُخ

ابِ وَل

َ
عَذ
ْ
 بِال

َ
ك
َ
ون
ُ
عْجِل

َ
وَيَسْت

 ﴿حج
َ
ون

ُّ
عُد
َ
ا ت مَّ ةٍ مر

َ
 ﴾ 47/ سَن

خواهند که در عذاب شتاب ورزى، و خداوند هرگز می [از تو]کافرانو

کند. و یک روز نزد پروردگارت، همانند هزار ى خود تخلف نمی از وعده

[است که شما می سال]از سال . شمرید هایی

َ
ان

ی يَوْمٍ ك ِ

يْهِ فن

مَّ يَعْرُجُ إِل

ُ
رْضِ ث

َ ْ
 الِ

مَاءِ إِلی مْرَ مِنَ السَّ

َ ْ
رُ الِ بر

َ
 يُد

َ
د
ْ
فَ ارُهُ مِق

ْ
ل

أ

 ﴿سجده
َ
ون

ُّ
عُد
َ
ا ت مَّ ةٍ مر

َ
 ﴾ 5/ سَن

ن تدبی می کند،]خداوند[امر]این جهان[را از آسمان به سوى زمی

شمرید، هایی است که میسپس در روزى که مقدار آن هزار سال از سال

 . رود شود و[به سوى او بالا می]نظام این عالم برچیده می

 ب(

َ
مَل

ْ
عْرُجُ ال

َ
 ت

ُ
ة

ةٍ وَالرُّ ئِك

َ
فَ سَن

ْ
ل

نَ أ مْسِی

َ
ارُهُ خ

َ
د
ْ
 مِق

َ
ان

ی يَوْمٍ ك ِ

يْهِ فن

وحُ إِل

 ﴾ 4/ ﴿معارج

26

فرشتگان و روح، در روزى که مقدار آن پنجاه هزار سال است، به

 . روند سوى او بالا می

 ج(

 ! وجود ندارد تناقضن

خداوند . آیه ی اول در مورد »عذاب دنیوی« است! که می فرماید 1

 سال نزد شماست 1000روز خداوند مانند عجله ندارد، یک مانند شما

. آیه ی دوم در مورد »تدبی خداوند« است! می فرماید این تدبی ها 2

سال نزد خداوند باز می 1000در روزی که به زمان دنیایی شما می شود

 گردد

. اما آیه ی سوم اصلا موضوعش خیلی متفاوت است و در مورد 3

که در یک روز بالا می روند ر وقت قیامت است »عروج فرشتگان« د

 هزار سال. 50روزی که مقدارش به حساب دنیایی ما می شود،

ن این سه آیه تناقضن دیدید! وقنر »موضوعات متفاوت« *شما در بی

سال می 1000است، چرا باید فکر کنیم یک بار خداوند روز نزد خود را

 ار سال! هز 50داند و بار دیگر

تصور به جهان نگاه کنیم، دنیا پر از تناقض می شود! این رویها اگر ب. 4

 کنید شخض می گوید:

کنر که برای آن کار می کنم م، می هزار تومان »حقوق« 100از سرر گی

 ! دریافت می کنم»حقوق« هزار تومان 200 می کنمزماین که تدریس و

ض ین تناق بگوید ا جمله ببیند و حال شخض کلمه »حقوق« را در هر دو

ی یا »حقوق« هزار تومان 100است! آخرش شما هزار 200می گی

27

ن می از دو جای مختلف این شخصتومان! غافل از این که حقوق تامی

 و تناقضن وجود ندارد... شود

ن شبهه ی ن دقیقا مورد نظر نی تا عبارت »روز های و گونه است! همی

و د دارد... د تناقضن وجو تصور کرده انده اند، پروردگار« را در قرآن دی

هزار سال و در جایی دیگر فرمودهدر جایی از قرآن برای »یک امر واحد«

، این اشتباه است لی همانگونه که عرض شد پنجاه هزار سال! و فرموده

 کنیم... هم نگاه آیات باید به جزئیاتو

 کلام آخر:

ن این آیات شبهه افکنان زماین می توانستند بگو تناقض وجود یند در بی

زهای می فرمود، رو در یک جا بدون بیان جزئیات قرآن کریمدارد، که

سال است... و در جایی 1000 («همه ی حالت ها»در) خداوند نزد شما

هزار سال« است... ولی 50دیگر می فرمود روزهای خداوند نزد شما »

 ... ن است؟ خی آیا چنی

 در بهشت()چند باغ دوم . اختلافات عددی/قسمت4

 شبهه:

آیه ۴۱، سوره ۷۳آیه ۳۹چند باغ در بهشت وجود دارد؟ یک)سوره

، ۳۱آیه ۱۸(یا زیادتر)سوره ۴۱آیه ۷۹، سوره ۲۱آیه ۵۷، سوره ۳۰

 (؟۳۳آیه ۳۵، سوره ۲۳آیه ۲۲سوره

28

 پاسخ:

که آن ها را به دو گروه تقسیم نموده، از مجموع آیات معرفن شده،

 :)از هر گروه یک آیه(کنیمنمونه ذکر می دو آیه را به عنوان

 الف(

شبهه افکن مدعی شده در این آیه بحث یک باغ بهشنر مطرح شده

 است:

بْوَابُهَا

 أ
ْ
تِحَت

ُ
ا وَف

َ
ا جَاءُوه

َ
ٰ إِذ مَرًا ۖ حَنرَّ

ُ
ةِ ز

َّ
جَن
ْ
 ال

هُمْ إِلی وْا رَبَّ

َ
ق
َّ
ذِينَ ات

َّ
 ال
َ
وَسِيق

مٌ عَ
َ
هَا سَل

ُ
ت
َ
زَن
َ
هُمْ خ

الَ ل

َ
الِدِينَ ﴿وَق

َ
ا خ

َ
وه
ُ
ل
ُ
خ
ْ
اد
َ
مْ ف

ُ
مْ طِبْت

ُ
يْك

 ﴾ 73/ ر زمل

گروه به سوى بهشت و کساین که از پروردگارشان پروا داشتند، گروه

شوند. چون نزدیک آن برسند، در حالی که درهاى بهشت گشوده برده می

گویند: »سلام بر شما! پاک و شده است، نگهبانان بهشت به آنان می

 اخل شوید که در آن جاودانه خواهید بود.« پسندیده بودید. پس د

 ب(

ن مدعی شده در این آیه از چند باغ بهشنر سخن به میا ن آمده همچنی

 است:

سَاوِرَ

 فِيهَا مِنْ أ

َ
وْن

َّ
هَارُ يُحَل

ْ
ن
َ ْ
حْتِهِمُ الِ

َ
جْرِي مِن ت

َ
نٍ ت

ْ
 عَد

ُ
ات

َّ
هُمْ جَن

 ل
َ
ئِك ٰـ

ول
ُ
أ

ا ً
ضنْ
ُ
 ثِيَابًا خ

َ
بَسُون

ْ
بٍ وَيَل

َ
ه
َ
 مِن ذ

نَ فِيهَا عَلی كِئِی

َّ
ت قٍ مُّ َ ْ یی

َ
سٍ وَإِسْت

ُ
ن سُند مر

وَابُ
َّ
رَائِكِ ۚ نِعْمَ الث

َ ْ
ا ﴿الِ

ً
ق
َ
ف
َ
 مُرْت

ْ
ت
َ
 ﴾ 31/ کهفوَحَسُن

29

هایشان[هایی جاوِدانه دارند که نهرها از زیر]قضها و تخت آنان باغ

هایی شوند و جامهجارى است. در آنجا با دستبندهایی طلایی آراسته می

ن ها تکیه پوشند، در آنجا برتخت از حریر نازک و دیبای ضخیم میسیی

 وش جایگاهی! دهند. چه نیکو پاداسیر و چه خمی

 ج(

 تناقضن وجود ندارد...

و جهت همراه . تمام آیایر که معرفن کرده است را بررسی نمودیم1

یفه را به عنوان نمونه ذکر کردیم... شدن شما عزیزان، دو آیه ی سرر

و... وجود «تعداد باغ »»الف«، اصلا بحث ات قسمت . در آی2

ندارد! بلکه فرموده نیکوکاران به بهشت وارد می شوند، اما در آیات

 در بهشت وجود دارد... «باغ هایی »قسمت »ب« می فرماید،

. بله در قسمت »ب« بحث تعدد باغ های بهشنر وجود دارد، ولی 3

ی بنام شماره بن ن دی وجود ندارد! دیگر وقنر در قسمت »الف«، چی

ی در تناقض است!؟ تناقض! کجاست ن ی با چه چی ن چه چی

 کلام آخر:

ن این شبهه افکنان زماین می توانستند آیات تناقض وجود بگویند در بی

 « باغ فقط یکدر بهشت » ند »الف« می فرمود دارد، که آیات قسمت

« اغ تعدد ب» آیات قسمت »ب« که می فرمایند آن موقعد... وجود دار

! ... ولی آیا این گونه است؟می شدند ها مخالفآنبا وجود دارد، خی

30

)روز قیامت مردم چند دسته(سوم . اختلافات عددی/قسمت5

 شبهه:

قیامت مردم سه دسته (ادعا میکند که در روز 7آیه 56در)سوره

(تنها دو 7- 6آیات 99، سوره 19- 18آیات 90میشوند، اما در)سوره

 بر میشمرد. ا ر گروه

 پاسخ:

یفه مراجعه می نماییم: ابتدا به آیات سرر

 الف(

شبهه افکن می گوید، در این سوره بیان شده که روز قیامت مردم سه

 گروه می شوند:

﴿
ً
ة
َ
ث
َ
ل
َ
وَاجًا ث

ْ
ز

مْ أ
ُ
نت
ُ
ةِ ﴿ 7وَك

َ
مَيْمَن

ْ
صْحَابُ ال

ةِ مَا أ

َ
مَيْمَن

ْ
صْحَابُ ال

أ
َ
﴾ 8﴾ ف

مَ

أ
ْ
مَش

ْ
صْحَابُ ال

مَةِ ﴿ ةِ وَأ

أ
ْ
مَش

ْ
صْحَابُ ال

 9مَا أ

َ
ون

ُ
ابِق السَّ

َ
ون

ُ
ابِق ﴾ وَالسَّ

 ﴾ 10-7 / ﴿واقعه

(پس]گروه نخست[۷و]در آن روز[شما سه گروه خواهید بود:)

ی دوم[(و]دسته۸سعادتمندانند، سعادتمندان چه گروهی هستند!)

پیشگامان (و]گروه سوم[۹بدبختانند، چه گروهی هستند بدبختان!)

،[پیشگامند.)]کارهای ن ن ن پاداش نی (10یکند که درگرفیر

31

 ب(

طبق این آیه مردم در روز قیامت دو دسته ولی در ادامه می گوید،

 هستند:

ةِ ﴿
َ
مَيْمَن

ْ
صْحَابُ ال

 أ
َ
ئِك ٰـ

ول
ُ
صْحَابُ 18أ

مْ أ

ُ
ا ه

َ
رُوا بِآيَاتِن

َ
ف

ذِينَ ك

َّ
﴾ وَال

مَةِ ﴿بلد

أ
ْ
مَش

ْ
 ﴾ 19-18 / ال

آنان را به دست[راست]آنها یتمندی که کارنامهآنانند یاران]سعاد

(و کساین که به آیات ما کافر شدند، یاران شومی و شقاوت ۱۸دهند[.)می

 (۱۹هستند.)

 ج(

 تناقضن وجود ندارد...

. خداوند متعال در آیات قسمت »الف«، می فرماید مردم در روز 1

 قیامت سه دسته هستند.

ح حال« دو . اما در آیات قسمت »ب«، به2 سه از این دسته»سرر

 می پردازد دسته

. مثل این است یک معلم بگوید، ما در مدرسه ی خودمان سه کلاس 3

داریم)کلاس اول، کلاس دوم، کلاس سوم(، بعد در جایی دیگر بگوید

 دانش آموزان کلاس اول زرنگ هستند و دانش آموزان کلاس دوم تنبل.

اض نمآیا ک طرح اید و بگوید سخنان متناقضن مسی می تواند به او اعیر

... سخن دوم آخرش سه کلاس دارید یا دو کلاس؟ ،کرده ای فقط خی

ح حال » و تعداد ست و او در مورد کلاس سوم ها کلاس مورد از دو «سرر

32

ی نگفته استکلاس های مدرسه ن کلاس سوم را به بیاین دیگر او / چی

ح داده است. ... بلکه وضعیت کلاس یک و دو ر استانکار نکرده ا سرر

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که خداوند متعال در سوره ی مبارکه ی بلد)قسمت »ب«(می

فرمود، مردم در روز قیامت دو گروه هستند... و این با آیات قسمت

ولی آیا این گونه ، تناقض ایجاد می کرد... ه هستند()سه گرو »الف«

ح حال دو گروه را بیان نمود، . است؟ خی خداوند در قسمت »ب« سرر

 و در مورد گروه سوم سکوت کرده است.

)چه کسی روح را قبض...(چهارم . اختلافات عددی/قسمت6

 شبهه:

ن در مورد اینکه چه کسی روح را در هنگام مرگ از د نی انسان میگی

فرشتگان (، ۱۱آیه ۳۲شته مرگ)سوره فر ، تناقضن آشکار وجود دارد

ن “این الله است که روح را از انسانها ۲۷آیه ۴۷)جمع()سوره (و همچنی

د”)سوره .(۴۲آیه ۳۹در هنگام مرگ میگی

 پاسخ:

33

 الف(

انسان شبهه افکن می گوید در این آیات فرموده، فرشته ی مرگ روح

 ها را قبض می کند

ل م مَّ

ُ
اك
َّ
وَف
َ
لْ يَت

ُ
 ق

ِّ
ذِي وُك

َّ
مَوْتِ ال

ْ
 ال

ُ
 ك

َ
رْجَعُون

ُ
مْ ت

ُ
ك ٰ رَبر

مَّ إِلی

ُ
مْ ث

ُ
لَ بِك

 ﴾ 11/ ﴿سجده

د، سپس ى مرگ که بر شما گمارده شده، جانتان را میبگو: »فرشته گی

 .« شوید به سوى پرودگارتان برگردانده می

 ب(

ند: سپس می گوید در این آیه فرموده فرشتگان، روح انسانها را می گی

يْ

ك
َ
 ف

َ
مْ ﴿محمد فَ إِذ

ُ
بَارَه

ْ
د

هُمْ وَأ

َ
 وُجُوه

َ
بُون ِ

 يَضنْ
ُ
ة

ئِك

َ
مَل

ْ
هُمُ ال

ْ
ت
َّ
وَف
َ
 ﴾ 27/ ا ت

گاه که فرشتگان جانشان را پس]حال آنان[چگونه خواهد بود، آن

ند، در حالی که به صورت و پشت آنان می . کوبند بازگی

 ج(

د: می گوید در این آیه فرموده، خداوند روح انسان ها را بعد می گی

ی ِ
نر
َّ
 ال

ُ
يُمْسِك

َ
امِهَا ۖ ف

َ
ی مَن ِ

 فن
ْ
مُت

َ
مْ ت

ی ل ِ
نر
َّ
نَ مَوْتِهَا وَال سَ حِی

ُ
نف
َ ْ
 الِ

وَفنَّ
َ
 يَت
ُ
 ه
َّ
الل

َ
ك لِ ٰ

َ
ی ذ ِ
 فن
َّ
سَمیى ۚ إِن جَلٍ مُّ

ٰ أ

رَىٰ إِلی

ْ
خ
ُ ْ
 وَيُرْسِلُ الِ

َ
مَوْت

ْ
يْهَا ال

ٰ عَل

ضنَ
َ
وْمٍ ق

َ
ق
ِّ
يَاتٍ ل

َ
 لْ

 ﴿زمر
َ
رُون

َّ
ك
َ
ف
َ
 ﴾42/ يَت

د، و ها را به هنگام مرگشان به طور کامل می ت که جان ند اس خداو گی

د[، پس]روح[آن]روح[کسی را که نمرده است، در هنگام خواب]می گی

34

گرداند[و دارد،]و به بدن بازنمی را که مرگ بر او قطعی شده، نگاه می

ن]به جسم هاى[دیگر ر]روح معی
یر
ّ
ا]که مرگشان فرانرسیده،[براى مد

اندیشند، که میشک در این]امر[، براى گروهی گرداند. یی نان[بازمیآ

 . هایی]بزرگ از قدرت خدا[وجود دارد نشانه

 د(

 تناقضن وجود ندارد...

 اگر خداوند فرمان ندهد، هیچ قبض روحی صورت نمی 1
ً
. طبعا

 دهد و ملایکه اجرا می کنند. فرمان میپذیرد... اوست که

را انجام نمی دهد و فرشتگاین نهایی کار قبض روح . ملک الموت، به ت2

تحت امر او هستند، یا با او همکاری می کنند، از کجا می دانیم؟ طبق این

یفه: آیه ی سرر

 ٰ حَنرَّ
ً
ة

ظ
َ
مْ حَف

ُ
يْك

 عِبَادِهِ ۖ وَيُرْسِلُ عَل

َ
وْق

َ
اهِرُ ف

َ
ق
ْ
وَ ال

ُ
مُ وَه

ُ
ك
َ
حَد

ا جَاءَ أ

َ
إِذ

َ
ن
ُ
 رُسُل

ُ
ه
ْ
ت
َّ
وَف
َ
 ت
ُ
مَوْت

ْ
 ﴿انعامال

َ
ون

ُ
ط رر

َ
 يُف

َ
مْ لَ

ُ
 ﴾ 61/ ا وَه

و تنها اوست که قهر و اقتدارش برتر از بندگان است و نگهباناین بر

فرستد، تا چون مرگ یکی از شما فرارسد، فرستادگان ما شما می

ند و در کار . خود، هیچ کوتاهی نکنند]فرشتگان،[جان او را بازگی

ند فرمان می دهد، ملک . حال با چند مفهوم مواجه هستیم، خداو 3

قبض می کند، ملک الموت تنها نیست، فرشتگان روح الموت روح ها را

ند انسانها را می گی

پروسه ی در «سلسله مراتب »یک . به وضوح می توانیم ببینیم،4

ت که خداوند به ملک الموت ؛ به این صور قبض روح انسانها وجود دارد

35

انجام را ی فرشتگان دیگر این کار ، ملک الموت هم با همکار فرمان می دهد

 . می دهد

. وجود سلسله مراتب به معنای تناقض نیست... به این مثال توجه 5

(نمایید :)لیس کمثله سیر و هو السمیع البصی

 کشور آزمون استخدامی برگزار می کندوزیر -

 استان، آزمون وزارت بهداشت را انجام می دهداستاندار فلان -

ندهداشت، از جوانان آکارمندان شبکه ی ب- زمون استخدامی می گی

دستور می دهد، استاندار کشور آیا هیچ تناقضن می بینید؟ خی وزیر

ند. به مراکز تحت امر خود می گوید، آنها هم از مردم امتحان می گی

(. چون در اینجا یک رابطه ی طولی وجود دارد6 ، هیچ)نه عرضن

 . تناقضن دیده نمی شود

 کلام آخر:

ن این آیات تناقض وجود بهش می توانستند بگویند در بی
ه افکنان زماین

دارد، که قرآن می فرمود مامور قبض روح انسانها »فقط« ملک الموت

است... یا می فرمود، خداوند قبض روح انسانها را به هیچ ملایکه ای

ن است؟ ده و خودش مستقیم این کار را انجام میدهد...ولی آیا چنی نسیر

 ! خی

36

)بالهای فرشتگان(پنجم قسمت اختلافات عددی/. 7

 شبهه:

ئیل بال داشت)جلد چهارم 600صحیح بخاری ادعا میکند که جیی

(میگوید 1آیه 35(در حالی که قرآن در)سوره 455شماره 54بخش

 بال دارند. 4یا 3، 2فرشتگان

 پاسخ:

ی ع قبول داریم ، ولی اینکه اسلام ما سنت را به عنوان یکی از مصادر تسرر

ان تحت عنوان »تناقضات قرآین ن «، یک آیه و یک حدیث را روبروی ستی

هم قرار داده اند و می گویند با هم تناقض دارند! کمی عجیب است!)آیا

هر حال ولی به این کار را کرده اند تا بگویند تناقضات قرآین زیاد است؟(

یفه ی قرآ ن این حدیث و آیه ی سرر ن وجود ندارد، ملاحظه تناقضن در بی

 بفرمایید:

 الف(

جْنِحَةٍ

ولِیی أ

ُ
 أ
ً
ةِ رُسُل

ئِك

َ
مَل

ْ
رْضِ جَاعِلِ ال

َ ْ
مَاوَاتِ وَالِ اطِرِ السَّ

َ
 هِ ف

َّ
 لِل
ُ
حَمْد

ْ
ال

اءُ ۚ
َ
قِ مَا يَش

ْ
ل
َ
خ
ْ
ی ال ِ

 فن
ُ
 ۚ يَزِيد

َ
 وَرُبَاع

َ
ث

َ
ل
ُ
ٰ وَث ننَ

ْ
ث دِيرٌ مَّ

َ
ءٍ ق ْ ی

َ لر سیر
ُ
ٰ ك

 عَلی

َ
 ه
َّ
 الل

َّ
إِن

 ﴾ 1/ ﴿فاطر

ن ستایش، مخصوص خداوندى است که آفریدگار آسمان ها و زمی

گانه و چهارگانه هستند، هاى دوگانه و سهاست. فرشتگان را که داراى بال

افزاید. خداوند بر رسولاین قرارداد. او هر چه را بخواهد، در آفرینش می

 ت. هر کارى تواناس

37

 ب(

 الله عليه وسلم عن عبد الله بن مسعود أنه قال:)رأى محمد صلی

يل له ستمائة جناح(رو (. 174(، و رواه مسلم)4856اه البخاري) جیی

ئیل را)ص(فرمود، جیی از عبدالله بن مسعود روایت شده که پیامیی

 بال داشت. 600دیدم که

 ج(

 تناقضن وجود ندارد...

ئیل . حدیث که واضح 1 600است، رسول الله)ص(می فرماید: جیی

 بال داشت.

یفه ی قرآن، یک نکته ی ریز و قابل تامل وجود . 2 اما در آیه ی سرر

 بعد ا دارد، نکته
ً
ی که این شبهه را مردود می کند... خداوند متعال دقیقا

از معرفن بال فرشته ها می فرماید: خداوند هرچه را بخواهد در آفرینش

اءُ د...) زیاد می کن
َ
قِ مَا يَش

ْ
ل
َ
خ
ْ
ی ال ِ

 فن
ُ
 (يَزِيد

3
ً
ا هم آفریده ی خداوند است و شامل این بال فرشته ه . خوب طبعا

هرچه می شود... به بیاین ساده تر: خداوند اگر بخواهد به این اعداد

 ... د و بال فرشته ها را اضافه می گرداند کفایت نمی کن

ئیل . طبق این حدیث مشخص است که در مورد باله4 ت جیی ای حضن

 ی برای او قرار داده است. به این اعداد اکتفا نکرده و بالهای بیشیر

38

 کلام آخر:

ن این آیه و این حدیث می توانستند بگویند در بی
شبهه افکنان زماین

بالهای دوتایی دارند ملایکهتناقض وجود دارد، که الله متعال می فرمود،

این حالتها هیچ حالت دیگری وجود یا سه تایی و یا چهارتایی و »غی از

ن ف ... نه تنها این را نفرموده بلکه ندارد...ولی آیا چنی رموده است؟ خی

 اضافه کردن این اعداد تحت خواست خداوند است... فرموده

 . الله چند روز برای نابودی قوم عاد نیاز دارد؟ 8

 شبهه:

، سوره 16آیه 41(یا چندین روز)سوره 19آیه 54یک روز)سوره

 (. 7-6آیات 69

 پاسخ:

یفه مراجعه می نماییم: ابتدا به آیات سرر

 الف(

شبهه افکن می گوید در این آیه فرموده، یک روز برای نابودی قوم عاد

 لازم بوده است:

يْهِمْ رِيحًا

ا عَل

َ
ن
ْ
رْسَل

ا أ
َّ
مِرٍّ ﴿قمر إِن

َ
سْت حْسٍ مُّ

َ
ی يَوْمِ ن ِ

ا فن ضًَ ﴾ 19/ ضَْ

39

 دار، تندبادى سخت و سرد فرستادیم. ما بر آنان در روزی شوم و دنباله

 ب(

 فرموده در چند روز: و در این آیات

ابَ
َ
هُمْ عَذ

َ
ذِيق

ُ
ن
ِّ
حِسَاتٍ ل

َّ
امٍ ن يَّ

ی أ ِ
ا فن ضًَ يْهِمْ رِيحًا ضَْ

ا عَل

َ
ن
ْ
رْسَل

أ
َ
ی ف ِ

خِزْيِ فن
ْ
ال

 ﴿فصلت
َ
ون يُنضَُ

َ
مْ لَ

ُ
زَىٰ ۖ وَه

ْ
خ

خِرَةِ أ

ْ
ابُ الْ

َ
عَذ

يَا ۖ وَل

ْ
ن
ُّ
حَيَاةِ الد

ْ
 ﴾ 16/ ال

آنان سرد و توفنده و سمّی را بر پس ما در روزهایی شوم، بادى

ن دنیا به آنان بچشانیم. و فرستادیم تا عذاب خوارى و رسوایی را در همی

 عذاب آخرت رسواکننده
ً
 ر است. و آنان یارى نخواهند شد. تقطعا

ضٍَ عَاتِيَةٍ ﴿
وا بِرِي حٍ ضَْ

ُ
لِك
ْ
ه
ُ
أ
َ
 ف
ٌ
ا عَاد مَّ

يَالٍ 6وَأ

يْهِمْ سَبْعَ ل

ا عَل

َ
رَه

َّ
﴾ سَخ

اوِ وَ
َ
لٍ خ

ْ
خ
َ
 ن
ُ
عْجَاز

هُمْ أ

َّ
ن

أ

ٰ ك

َ
عی وْمَ فِيهَا ضَْ

َ
ق
ْ
ى ال َ یرَ

َ
امٍ حُسُومًا ف يَّ

 أ
َ
مَانِيَة

َ
يَةٍ ث

 ﴾ 7- 6/ ﴿الحاقه

(خدا ۶کن نابود شدند،)و امّا قوم عاد با بادى سرد و سوزان و بنیان

ط کرد. پس]اگر هفت شب و هشت روزِ یر
ّ
، آن را بر آنان مسل دریر

هاى دیدى که در آن ایام، آن قوم از پا افتاده، گویا تنهآنجا بودى،[می

 (7)نخل توخالی هستند.

 ج(

 تناقضن وجود ندارد...

40

ن به شبهه ی اصلی باید بدانیم. قبل از 1 خداوند »یی نیاز« پرداخیر

ی که برای شبهه نوشته اند اشتباه است... باید می نوشتند است و تییر

نه اینکه خدا به چند نابود کرده است، د روز این قوم را خداوند در چن

 روز نیاز داشته است! اما بررسی:

وع شد... . آیه ی اول می فرماید در روزی »دنباله دار«، 2 این باد سرر

آیه خود روز دنباله دار به چه معناست؟ روزی که ادامه داشته باشد...

 می فرماید این واقعه در بیش از یک روز بوده است...
ً
سلام ا اام ضاحتا

ان می گویند یک روز! ن ستی

. سوره ی حاقه، عدد این روزها را هم بیان می کند... هفت شب و 3

 هشت روز...

 : کلام آخر

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که خداوند در سوره ی مبارکه ی قمر می فرمود، خداوند فقط در

را نابود کرده است، در این حالت با آیات دیگری که از یک روز قوم عاد

؟ چند روز سخن می گویند، تناقض ایجاد میشد، ولی آیا این گونه است

 ... و فرموده یک روز دنباله دار.... خی

 . خلقت شش روز بود یا هشت روز؟9

 شبهه:

41

آیه 25و سوره 7آیه 11، سوره 3آیه 10، سوره 54آیه 7)سوره

ن و آسمانها را در 59 ید. روز آفر 6(به روشنن اعلام میکند که الله زمی

الله بدانها اشاره (جمع روزهایی که 12- 9آیات 41اما در)سوره

 روز است. 8 میکند

 پاسخ:

 در کتاب »قرآن و علم، تضاد یا تطابق« این شبهه را پاسخ داده
ً
قبلا

« دوباره آن ایم، ولی جهت کامل نمودن پازلِ پاسخ به »تناق ضات قرآین

 را در اینجا هم پاسخ می دهیم...

جالب است، در آنجا به آن گفته اند اشکال علمی موجود در قرآن و

! و از یک شبهه در منابع مختلف شان در اینجا می گویند، تناقض قرآین

 ... استفاده می کنند... در هر صورت نادرست است

 الف(

 : دنیا در شش روز آفریده شده است

مَاوَ السَّ
َ
ق

ل
َ
ذِي خ

َّ
 ال
ُ
 ه
َّ
مُ الل

ُ
ك رَبَّ

َّ
 إِن

وَىٰ عَلی

َ
مَّ اسْت

ُ
امٍ ث يَّ

ةِ أ
َّ
ی سِت ِ

رْضَ فن
َ ْ
اتِ وَالِ

جُومَ
ُّ
مَرَ وَالن

َ
ق
ْ
مْسَ وَال

َّ
ا وَالش

ً
 حَثِيث

ُ
بُه
ُ
ل
ْ
هَارَ يَط

َّ
يْلَ الن

َّ
ی الل ِ

سیر
ْ
عَرْشِ يُغ

ْ
ال

 وَ
ُ
ق
ْ
ل
َ
خ
ْ
 ال
ُ
ه

 ل
َ
لَ

مْرِهِ ۗ أ

رَاتٍ بِأ

َّ
نَ ﴿مُسَخ مِی

عَال
ْ
 رَبُّ ال

ُ
 ه
َّ
 الل

َ
بَارَك

َ
مْرُ ۗ ت

َ ْ
 / اعرافالِ

54 ﴾

ن را در شش روز]و پروردگار شما، خدایی است که آسمان ها و زمی

ی تاریک[دوران[آفرید، سپس به تدبی جهان هسنر پرداخت، با]پرده

پوشاند و شب به دنبال روز به سرعت در حرکت است و شب، روز را می

هستند. اه و ستارگان را آفرید، در حالی که رام شده فرمان او خورشید و م

42

آگاه باشید که آفرینش و تدبی]جهان[براى او]و به فرمان او[است. پر

 . ناپذیر[است، خدایی که پروردگار جهانیان استبرکت]و زوال

 ب(

ن در روز درست 8شبهه افکن ادعا می کند در این آیات فرموده؛ زمی

 شده است:

ذِي
َّ
 بِال

َ
رُون

ُ
ف
ْ
ك
َ
ت

مْ ل

ُ
ك
َّ
ئِن

لْ أ

ُ
 ق

َ
ق
َ
ل
َ
 خ

َ ْ
ا ۚ الِ

ً
اد
َ
ند

 أ
ُ
ه

 ل
َ
ون

ُ
جْعَل

َ
ِ وَت

ن ی يَوْمَی ْ ِ
رْضَ فن

نَ ﴿ مِی

عَال
ْ
 رَبُّ ال

َ
ك لِ ٰ

َ
 فِيهَا وَ 9ذ

َ
وْقِهَا وَبَارَك

َ
َ مِن ف رَ ﴾ وَجَعَلَ فِيهَا رَوَاسِیی

َّ
د
َ
 ق

امٍ سَوَاءً يَّ

رْبَعَةِ أ

ی أ ِ
هَا فن

َ
وَات
ْ
ق

نَ ﴿فِيهَا أ ائِلِی لسَّ

ِّ
مَّ 10ل

ُ
مَا ﴾ ث السَّ

وَىٰ إِلی

َ
َ اسْت ءِ وَهِیی

نَ ﴿ ائِعِی
َ
ا ط

َ
يْن
َ
ت

ا أ
َ
ت

ال
َ
ا ق

ً
رْه

وْ ك

وْعًا أ

َ
تِيَا ط

ْ
رْضِ ائ

َ ْ
هَا وَلِلْ

الَ ل

َ
ق
َ
 ف
ٌ
ان
َ
خ
ُ
﴾ 11د

َّ
ن
ُ
اه

َ
ض
َ
ق
َ
 ف

َّ
ن يَّ
َ
ا ۚ وَز

َ
مْرَه

لر سَمَاءٍ أ

ُ
ی ك ِ
وْحَیٰ فن

ِ وَأ

ن ی يَوْمَی ْ ِ
مَاءَ سَبْعَ سَمَاوَاتٍ فن ا السَّ

ا ۚ
ً
ظ
ْ
 وَحِف

َ
يَا بِمَصَابِيح

ْ
ن
ُّ
عَلِيمِ ﴿ الد

ْ
عَزِيزِ ال

ْ
دِيرُ ال

ْ
ق
َ
 ت
َ
ك لِ ٰ

َ
 ﴾ 12-9فصلت/ ذ

ن را در دو روز است، کفر آفریده بگو: »آیا شما به کسی که زمی

(۹دهید؟ اوست پروردگار جهانیان.«)ورزید و براى او همتایاین قرار می می

ن کوه ها[خی فراوان استوار قرار داد و در آن]کوه هایی و در روى زمی

ن را نهاد. ر کردو در چهار روز، رزق و روزى اهلِ زمی
ز
که براى تمام مقد

(سپس به آسمان پرداخت، در حالی که]به ۱۰نیازمندان، کافن است.)

ن فرمود: »خواه یا ناخواه بیایید]و صورت[دود بود. پس به آن و زمی

ید[.« گفت دار آمدیم]و شکل گرفتیم[.«)شکل بگی (پس ۱۱ند: »فرمانیی

. و در هر آسماین کار آن درآوردرا در دو روز، در قالب هفت آسمان آنها

را وحی]و مقرّر[فرمود. ما آسمان دنیا را به ستارگان آراستیم و آن را

43

ها[قرار دادیم. این است تقدیر خداى توانای ى حفظ]آسمان وسیله

 (۱۲دانا.)

 (ج

 تناقضن وجود ندارد...

قسمت »الف« بحث شش روز را مطرح . بله آیه ی درج شده در 1

 کرده و این در آیات دیگر هم وجود دارد...

آیات درج شده در قسمت »ب«، شبهه معنای در . ولی دقت نکردن 2

افکنان را دچار این خطای بزرگ کرده است... آنها همه ی فعل ها را به

را آن روزهای بیان شده و مجموع ر گرفته اند! نظ در « آفرینش »معنای

 ! در حالی که این طور نیست رای آفرینش در نظر گرفته اند ب

به قسمت »الف« و »ب« مراجعه بفرمایید، افعالی که مشخص . 3

 : م اینها هستند ینموده ا

: آفریدن، ایجاد كردن -
َ
ق

ل
َ
 خ

ی كرد - رَ: مقدر كرد، اندازه گی
َّ
د
َ
 ق

: مح -
ضنَ
َ
 ساخت كم و استوار ق

دیگر در مورد خلقت نیستند و خداوند بجز آن دو روز اول، آیات

متعال، اعمال دیگری روی مخلوقاتش انجام داده است.)مقدر کردن

 امور، محکم و استوار نمودن و...(

44

یم و فقط اعداد را 4 . آیا منطفر است، محتویات آیات را در نظر نگی

یات قرآن)که فرموده اند شش روز(در بشماریم؟ و بگوییم با دیگر آ

 است؟ تناقض

روز را برای »خلقت آسمانها و 6. پس آیه ی قسمت الف، 5

«بیان می کند و آیات قسمت »ب« فقط به ن ن شده برای 2زمی روز تعیی

« اشاره می کند و بافر روزهای دیگری که بیان نموده اند، ن »خلقت زمی

 در مورد خلقت نیست.

 کلام آخر:

ن هه شب می توانستند بگویند در بی
این آیات تناقض وجود افکنان زماین

ن و آسمان را در دارد، روز 6که خداوند وقنر در آیات متعدد فرموده زمی

ن و آسمان را در روز 8»آفریده«، در جای دیگری هم می فرمود زمی

 ... »آفریده« است، ولی آیا این گونه است؟ خی

 یا کند؟ . آفرینش سریع بود10

 شبهه:

ن را در (و 54آیه 7روز آفریده است)سوره 6الله آسمانها و زمی

روز 6مسلماناین که میخواهند به قرآن چهره علمی بدهند میگویند این

(میگوید که "الله به صورت 117آیه 2دوره است، اما)سوره 6منظور

 آین خلق میکند".

45

 پاسخ:

 الف(

 روز: 6بحث آفرینش در

 إِ
َّ
 ن

وَىٰ عَلی

َ
مَّ اسْت

ُ
امٍ ث يَّ

ةِ أ
َّ
ی سِت ِ

رْضَ فن
َ ْ
مَاوَاتِ وَالِ السَّ

َ
ق

ل
َ
ذِي خ

َّ
 ال
ُ
 ه
َّ
مُ الل

ُ
ك رَبَّ

جُومَ
ُّ
مَرَ وَالن

َ
ق
ْ
مْسَ وَال

َّ
ا وَالش

ً
 حَثِيث

ُ
بُه
ُ
ل
ْ
هَارَ يَط

َّ
يْلَ الن

َّ
ی الل ِ

سیر
ْ
عَرْشِ يُغ

ْ
ال

َ ْ
 وَالِ

ُ
ق
ْ
ل
َ
خ
ْ
 ال

ُ
ه

 ل

َ
لَ

مْرِهِ ۗ أ

رَاتٍ بِأ

َّ
نَ مْرُ مُسَخ مِی

عَال
ْ
 رَبُّ ال

ُ
 ه
َّ
 الل

َ
بَارَك

َ
 ۗ ت

 ﴾ 54/ ﴿اعراف

ن را در شش روز]و پروردگار شما، خدایی است که آسمان ها و زمی

ی تاریک[دوران[آفرید، سپس به تدبی جهان هسنر پرداخت، با]پرده

پوشاند و شب به دنبال روز به سرعت در حرکت است و شب، روز را می

ستارگان را آفرید، در حالی که رام شده فرمان او هستند. خورشید و ماه و

آگاه باشید که آفرینش و تدبی]جهان[براى او]و به فرمان او[است. پر

 . ناپذیر[است، خدایی که پروردگار جهانیان استبرکت]و زوال

 ب(

 :) بحث توانایی کن فیکون خداوند)خلقت به صورت آین

َ ْ
مَاوَاتِ وَالِ بَدِيعُ السَّ

ُ
ون

ُ
يَك
َ
ن ف

ُ
 ك
ُ
ه

ولُ ل

ُ
مَا يَق

َّ
إِن
َ
مْرًا ف

ٰ أ

ضنَ
َ
ا ق

َ
رْضِ ۖ وَإِذ

 ﴾ 117﴿بقره،

46

ن اوست، و هنگامی که فرمان]آفرینشِ[ی آسمانپدیدآورنده ها و زمی

ى را صادر کند، فقط می ن ، یی چی
ن درنگ[گوید: »باش!« پس آن]چی

 . شود موجود می

 ج(

سخ می اصلی مطرح نموده، پاکه در خلال شبهه ی شبهایر ابتدا به

 : پس از آن سراغ شبهه ی اصلی می رویم دهیم

ان در نظر داشته باشند، ما به قرآن وجهه ی علمی نداده - ن اسلام ستی

در این یادداشت مجال توضیح ایم، بلکه خودش موافق با علوم است.

طابق بیشیر توضیح تضاد یا ت ،بیشیر وجود ندارد...)در کتاب قرآن و علم

 ده ایم(دا

... ابتدا باید بدانیم روز چیست؟ «روز »یوم« یا همان »اما بحث -

ن به دور خودش روز گفته می مشخص است، به یکبار چرخش زمی

ن ایجاد نشده است... این مفهوم شود ن ... حال وقنر هنوز کره ی زمی نی

 6 مایند فر کاربرد نخواهد داشت و مشخص می شود آیات فوق وقنر می

ن به دور 6این است نه دوره ی زم 6ان روز، منظورش بار چرخش زمی

)مثال: مالک یوم دین/ صاحب روز قیامت/در اینجا هم روز خودش...

(24به بیانگر دوره است/ آیا قیامت ساعت است؟خی

 اما بررسی شبهه ی اصلی: -

 تناقضن وجود ندارد...

ات ماده زمان می گویند 1 به ثبت تغیی

47

مادی معنا پیدا می کند و نزد خداوندی که موجوداتِ . زمان نزد ما 2

 ماده نیست و خالق زمان است هیچ معنایی ندارد.

ن در هزار دوره هم انجام شده باشد، 3 . لذا اگر خلقت آسمانها و زمی

آن هزار دوره نزد ما)ما موجودات مادی/مایی که در بند زمان هستیم(

این نتیجه کن فیکون« است. و بهنزد خداوند، همان » معنا پیدا می کند و

می رسیم خداوند جهت فهمیدن و درک ما این عدد را بکار برده است، نه

 دوره باشد. 6نزد خدا هم اعمال این اینکه

خداوند این توانایی را دارد که مراحل فوق را نزد ما هم به یک البته. 4

دوره 6»کن فیکون« تبدیل کند، ولی وقنر »خودش خواسته« نزد ما

باشد... دیگر نباید حکمت و مصلحت در نظر گرفته شده را به امور دیگر

 تعبی کرد...

 کلام آخر:

ن این می توانستند بگویند در بی
آیات تناقض وجود شبهه افکنان زماین

دوره ی 6دارد، که از یک طرف، خداوند مثل ما در بند زمان می بود و

از طرف دیگر در یکجا می فرمود... دوره ی پیش خدا هم بود، و 6نزد ما

دروه آفریده ام؛ و در جای دیگر می فرمود کائنات را در 6کائنات را در

ن یک چشم بر هم ز ... دن آفریده ام... ولی آیا چنی است؟ خی

 . اول زمین یا اول آسمان؟ کدام یک زود تر آفریده شد؟ 11

 شبهه:

48

ن و بعد آسمان)سوره ن (29آیه 2اول زمی ، اول آسمان و بعد زمی

 (. 30- 27آیه 79)سوره

 پاسخ:

ان تحت عنوان اشکال ن ، در مطالب دیگر اسلام ستی ن این شبهه نی

به آن پاسخ داده ایم، ولی جهت علمی قرآن مطرح شده و در جای خود

 کامل شدن مجموعه ی تناقضات، باز هم به آن پاسخ می دهیم

 الف(

ن خلق شده، بعد آشبهه افکن مدعی است در این آی سمان: ه، ابتدا زمی

مَاءِ السَّ

وَىٰ إِلی

َ
مَّ اسْت

ُ
رْضِ جَمِيعًا ث

َ ْ
ی الِ ِ

ا فن م مَّ
ُ
ك

 ل
َ
ق

ل
َ
ذِي خ

َّ
وَ ال

ُ
نَّ ه

ُ
اه سَوَّ

َ
ف

ءٍ عَلِيمٌ ﴿بقره ْ ی
َ لر سیر

ُ
وَ بِك

ُ
 ﴾ 29/ سَبْعَ سَمَاوَاتٍ ۚ وَه

ن است، همه را براى شما آفرید، اوست آن کسی که آنچه در زمی

ه آسمان پرداخت و آنها را به صورت هفت آسمان، استوار نمود سپس ب

ى آگاه استو او ن . بر هر چی

 ب(

ن مدعی است در این آیات بیان شد ه، ابتدا آسمان خلق شده، همچنی

 : ن بعد زمی

49

ا ﴿
َ
اه
َ
مَاءُ ۚ بَن مِ السَّ

ا أ
ً
ق
ْ
ل
َ
 خ

ُّ
د
َ
ش

مْ أ

ُ
نت

أ

ا ﴿27أ

َ
اه سَوَّ

َ
هَا ف

عَ سَمْك

َ
﴾ 28﴾ رَف

شَ
َ
ط
ْ
غ

ا ﴿وَأ

َ
حَاه

ُ
رَجَ ض

ْ
خ

هَا وَأ

يْل

ا ﴿نازعات 29 ل

َ
حَاه

َ
 د
َ
ك لِ ٰ

َ
 ذ
َ
رْضَ بَعْد

َ ْ
 / ﴾ وَالِ

27-30 ﴾

(۲۷این که او بنا کرده؟)تر است یا آسمآیا آفرینش شما سخت

ه و روزش ۲۸سقفش را برافراشت و آن را استوار ساخت.) (شبش را تی

ش د۲۹را روشن گرداند.) ن را گسیر (۳۰اد.) (و پس از آن، زمی

 ج(

 تناقضن وجود ندارد...

وی« به معنای خلق کردن نمی . در آیه ی قسمت »الف«، »است1

 آسمان است. « مرتب کردن»باشد... بلکه به معنای

وَى اسْتِوَاءً]سوی[: راست و استوار شد،
َ
ن معتدل - اسْت ءُ: آن چی السیر

 شد

ن را عدل و مساوى كر وى: آن چی
َ
اسْت

َ
ءَ ف السیر

ُ
یْت دم پس معتدل سَوَّ

 1شد.

، »دحاها« به معنای . 2 ن اندن»در قسمت »ب« نی است نه «گسیر

 ! »آفریدن«

. حال مشخص نیست، تناقض کجاست... آیه ی اول بحث، مرتب 3

اندن...)هر دوی اینها بعد از خلقت کردن است و آیه ی دوم بحث گسیر

 65 ص متن، أبجدی، فرهنگ 1

50

را به معنای »خلق انجام می شوند(در حالی که شبهه افکن آنها

 گرفته است! « در نظر آفریدن / کردن

 کلام آخر:

ن این آیات تناقض مخالفان اسلام می توانستند بگویند در بی
زماین

ن خلق وجود دارد، که خداوند در یک آیه می فرمود، آسمان قبل از زمی

ن قبل از آسمان »خلق« شده شده است و در جای دیگر می فرمود زمی

 ... ن است؟خی است... ولی آیا چنی

 چسباندن یا از هم جدا کردن؟. به هم 12

 شبهه:

ن و آسمان قرآن یکجا میگوید که آنها از هم در مورد روش ایجاد زمی

آیه 21(اما در)سوره 11آیه 41جدا بودند و بعد به هم گرویدند)سوره

 از یکدیگر جدا شدند. 30
ً
 (میگویند که آنها ابتدا یکی بودند و بعدا

 پاسخ:

 الف(

51

وَىٰ
َ
مَّ اسْت

ُ
ا ث

ً
رْه

وْ ك

وْعًا أ

َ
تِيَا ط

ْ
رْضِ ائ

َ ْ
هَا وَلِلْ

الَ ل

َ
ق
َ
 ف
ٌ
ان
َ
خ
ُ
َ د مَاءِ وَهِیی السَّ

إِلی

نَ ﴿فصلت ائِعِی
َ
ا ط

َ
يْن
َ
ت

ا أ
َ
ت

ال
َ
 ﴾ 11/ ق

سپس به آسمان پرداخت، در حالی که]به صورت[دود بود. پس به

ید ن فرمود: »خواه یا ناخواه بیایید]و شکل بگی [.« گفتند: آن و زمی

دار آمدیم]و شکل گرفتیم [.« »فرمانیی

 ب(

ا
َ
ن
ْ
مَا ۖ وَجَعَل

ُ
اه
َ
ن
ْ
ق
َ
ت
َ
ف
َ
ا ف
ً
ق
ْ
ا رَت
َ
ت
َ
ان

رْضَ ك

َ ْ
مَاوَاتِ وَالِ السَّ

َّ
ن

رُوا أ

َ
ف

ذِينَ ك

َّ
مْ يَرَ ال

وَل

أ

 ﴿انبیاء
َ
ون

ُ
مِن
ْ
 يُؤ

َ
ل
َ
ف

ٍّ ۖ أ ءٍ حَیی ْ ی

َ لَّ سیر
ُ
مَاءِ ك

ْ
 ﴾ 30/ مِنَ ال

ن به هم بسته و پیوسته بودند ها و ز سمان بینند که آآیا کافران نمی می

ن زنده را از آب پدید و ما، آن دو را شکافته و از یکدیگر باز کردیم و هر چی

 آورند؟آوردیم. آیا باز ایمان نمی

 ج(

 تناقضن وجود ندارد...

سوره ی فصلت را ذکر کرده 11، ابتدا آیه ی نویسنده ی شبهه. 1

سوره ی 30ه ی توصیه می نمایم ابتدا آی ، در حالی که بنده به شما است

خداوند متعال ابتدا از زاویه ای خاص بیان انبیاء را بخوانید... یمبارکه

ن به هم پیوسته بودند و آنها را از هم جدا فرموده آسمانها و زمی

 آنجا تمام می شود. کردیم...این بحث در

52

به بیان فصلت(11سپس خداوند متعال در جایی دیگر از قرآن). 2

... 2ب کردن آسمان پرداختم این موضوع می پردازد، و می فرماید به مرت

ن به معنای این است، که پیش تر خلق شده است... این پرداخیر
ً
 طبعا

ن سوره ی انبیاء بیان شده است. و این 30خلفر که در آیه ی پرداخیر

 (12طبقه ی آسمان می شود)فصلت/ 7منجر به ایجاد

سوره ی انبیاء کاری به این ترتیب بندی اشته باشید، فقط در نظر د. 3

می جهت فهم ما به صورت کلی ندارد و او در یک ترتیب بندی دیگر

ن »و «آسمانها »فرماید ولی هفت طبقه ی . « را از هم جدا نمودیمزمی

سوره ی فصلت بیان شده، 11کردین که در آیه ی آسمان بعد از مرتب

 3ایجاد می شود.

 نتیجه ی موارد ذکر شده این است: گنگ بود، ای تاناگر بر . 4

ن بهم پیوسته بودند، سپس آن هسته شکافته می ، آسمان ها و زمی

آسمان به صورت دود در می پس از آن شود و کائنات پدیدار می گردد...

آسمانها آن می پردازد و خداوند در آن حالت، به مرتب کردنآید... سپس

 ایجاد کائنات هستند. ا مراحل ... اینهپدیدار می شوند

 . »استوی« به معنای مرتب کردن است 2
طبقه ی آسمان(و سماء)آسمان(هیچ تضادی با هم ندارند، چون سماء)آسمان(یک 7سماوات) 3

بیشیر توضیح 78شماره تناقض مفهوم عام است و در بردارنده ی آسمان ها هم می باشد)در ادعای

ن جدا کردیم، از زاویه ای دیگر داده ایم(. لذا وقنر خداوند در سوره ی انبیاء می فرماید آسمانها را از زمی

 به موضع می نگرد و در آنجا بحث تمام می شود...

یه ود(زاو و وقنر در سوره ی فصلت می فرماید سماء را مرتکب کردیم)که منجر به ایجاد سماوات می ش

ای دیگر است و خداوند با بیاین دیگر و به صورت ریز تر به موضوع پرداخته است. در آیه ی اول

... لازم به ذکر است، چون این موارد موضوع به صورت کلی بیان شده و در آیه ی دوم به صورت جزی

 .. نمی شود با هم قابل جمع هستند)سماء شامل سماوات هم می شود(، لذا هیچ تضادی ایجاد

53

. به تییر شبهه نگاه کنید! مشخص نیست با چه معیاری مرتب کردن 5

اصلا بحث چسپاندن را به عنوان چسپاندن دوباره در نظر گرفته است!

ن آیات فوق وجود ندارد. وجود ندارد! و هیچ تناقضن در ب ی

 کلام آخر:

ن این آیات تناقض وجود شبهه افکنان زماین می توانستند بگویند در ب ی

سوره ی مبارکه ی انبیاء)که می فرماید 30یه ی دارد، که همراه با آ

ن به هم چسپیده بودند، بعد از هم جدا شدند(، در آیه آسمان ها و زمی

دوباره ئنات پخش و پراکنده بود، سپس آنها را ای دیگر می فرمود... ابتدا کا

 . به یکدیگر چسپاند و حیات شکل گرفت..

 . انسان از چه ساخته شده بود؟ 13

 شبهه:

 24، سوره 30آیه 21(آب)سوره 2-1آیات 96از لخته خون)سوره

ی مانند سفال")سوره 54آیه 25، سوره 45آیه ن ، سوره 59آیه 3("چی

 (. 11آیه 35، سوره 20آیه 30

 پاسخ:

54

 الف(

 لخته خون:

َ
ق

ل
َ
ذِي خ

َّ
 ال
َ
ك بِاسْمِ رَبر

ْ
رَأ
ْ
قٍ 1 ﴿اق

 مِنْ عَل

َ
نسَان ِ

ْ
 الْ

َ
ق

ل
َ
 ﴾ 2-1/ ﴿علق﴾ خ

(انسان را از خونِ بسته آفرید. ۱بخوان به نام پروردگارت که آفرید.)

(۲)

 ب(

 آب:

َّ
ن

رُوا أ

َ
ف

ذِينَ ك

َّ
مْ يَرَ ال

وَل

ا أ

َ
ن
ْ
مَا ۖ وَجَعَل

ُ
اه
َ
ن
ْ
ق
َ
ت
َ
ف
َ
ا ف
ً
ق
ْ
ا رَت
َ
ت
َ
ان

رْضَ ك

َ ْ
مَاوَاتِ وَالِ السَّ

لَّ
ُ
مَاءِ ك

ْ
 ﴿انبیاء مِنَ ال

َ
ون

ُ
مِن
ْ
 يُؤ

َ
ل
َ
ف

ٍّ ۖ أ ءٍ حَیی ْ ی

َ ﴾ 30/ سیر

ن به هم بسته و پیوسته بودند بینند که آسمان آیا کافران نمی ها و زمی

ن زنده را از آب و ما، آن دو را شکافته و از یکدیگر باز کردیم؟ و هر چی

 آورند؟پدید آوردیم. آیا باز ایمان نمی

 ج(

ی مانند سفال: ن چی

لَ
َ
 مَث

َّ
 إِن

َ
 عِيسَیٰ عِند

ُ
ون

ُ
يَك
َ
ن ف

ُ
 ك
ُ
ه

الَ ل

َ
مَّ ق

ُ
رَابٍ ث

ُ
 مِن ت

ُ
ه
َ
ق

ل
َ
مَ ۖ خ

َ
لِ آد

َ
مَث

 هِ ك
َّ
الل

 ﴾ 59/ ﴿آل عمران

است مَثلِ]آفرینشِ[عیسی نزد خداوند، همچون مَثلِ]آفرینشِ[آدم

درنگ[که او را از خاک آفرید و سپس به او فرمود: »باش!« پس]یی

 . موجود شد

55

 د(

 ندارد... تناقضن وجود

را «مراحل مختلف خلقت انسان » ،آیات نورانیش در . قرآن کریم1

بیان فرموده است، به این صورت که ابتدا از خاک بودیم، این خاک با

ت آدم)ع(خلق می گردد... پس از آن سپس ، آب ترکیب می شود حضن

از نطفه ایجاد می شوند)نطفه ای که مایع است و آب انسانهای دیگر

 این نطفه به علقه تبدیل می شود و... و ست(... مانند ا

آن از را مطرح کرده، پس «قهبحث عل اول» . اینکه شبهه افکن2

مشخص می و ترتیب فوق را بهم زده؛ ... «خاک» بحث و بعد « آب»

بحث خاک را تناقض جویی است... وگرنه، اگر از همان ابتدا در یر شود

وجه مال داشت مخاطب زودتر مت، بعد آب و علقه ... احتمی کرد مطرح

ن آیات تناقضن وجود ندارد. شود که در بی

. ما قبلا هم ذکر کرده ایم، بیان سلسه مراتب، به معنای تناقض 3

 خود را در یک کتاب بنویسد، در
ی

نیست... آیا اگر شخض داستان زندگ

صفحات اول بگوید من مقطع ابتدایی را در فلام مدرسه خوانده ام، در

ستان را در فلان مکان... و اواسط در کتاب بگوید مقطع راهنمایی و دبی

پایان بنویسد در فلان دانشگاه لیسانس گرفته ام؛ دچار تناقض شده

 ... است! خی

و ولی اگر طبق منطقِ این شبهه به آن نگاه کنیم، پاسخ بله است...

 ابتدایی بودید طول شبهه افکن خواهد گفت: بالاخره شما در
ی

 ، زندگ

ستاین یا دانشگاهی؟ دبی

56

 کلام آخر:

ن این آیات تناقض وجود شبهه افکنان زماین می ت وانستند بگویند در بی

دارد، که مراحل خلقت انسانها سلسه مراتب نبود، و فقط یک مرحله

داشت... سپس قرآن برای آن یک مرحله حالت های مختلفن ذکر

 ... میکرد...ولی آیا این گونه است؟ خی

 . ناقص یا با جزئیات کامل؟ 14

 شبهه:

میکند که کامل است و تمامی جزئیات را دارا قرآن در جاهایی ادعا

ن بافر نمانده است که در آن نباشد)سوره ، 38آیه 6میباشد و هیچ چی

های 89آیه 16، سوره 11آیه 12، سوره 114آیه 6سوره ن و...(اما چی

 مام بافر میگذارد... بسیاری هستند که قرآن آنها را نات

 پاسخ:

 الف(

ی ِ
ةٍ فن ابَّ

َ
ا وَمَا مِن د

َ
ن
ْ
ط رَّ

َ
ا ف م ۚ مَّ

ُ
ك
ُ
ال
َ
مْث

مَمٌ أ

ُ
 أ
َّ
احَيْهِ إِلَ

َ
ُ بِجَن ائِرٍ يَطِی

َ
 ط

َ
رْضِ وَلَ

َ ْ
الِ

 ﴿انعام
َ
ون ُ

َ هِمْ يُحْسرر ٰ رَبر

مَّ إِلی

ُ
ءٍ ۚ ث ْ ی

َ ابِ مِن سیر
َ
كِت
ْ
ی ال ِ

 ﴾ 38/ فن

ن و هیچ پرندهو هیچ جنبنده اى که با دو بال خود، پرواز اى در زمی

هایی چون شمایند. ما در این ها هم امتنیست، مگر این که آنکند، می

57

ن را فروگذار نکردیم، سپس همه نزد پروردگارشان گرد کتاب هیچ چی

 . آیند می

 ب(

 مسائل زیادی در دنیا وجود دارد... که در قرآن مطرح نشده است!

 ج(

 تناقضن وجود ندارد...

ودن قرآن در حیطه ی رسالت خودش است)هدایت کامل ب. چون 1

نت (، و قرار نیست در مورد اینیر لباسشویی و ... ،صندلی ،بخسیر
ن ماشی

ن ! حرف بزند حرف نی

 کلام آخر:

ان توصیه می شود، در صفحه ی دوم قرآن، این آیه را ن به اسلام ستی

 بخوانند:

ى
ً
د
ُ
 رَيْبَ ۛ فِيهِ ۛ ه

َ
ابُ لَ

َ
كِت
ْ
 ال
َ
ك لِ ٰ

َ
نَ ﴿بقرهذ قِی

َّ
مُت
ْ
ل
ِّ
 ﴾ 2/ ل

انیت[آن هیچ تردیدى راه ندارد، آن کتاب]با عظمت »
ّ
که[در]حق

نکاران است. « راهنماى پرهی

قرآن کتاب هدایت و راهنمایی است... و وقنر می فرماید کامل هستم،

 آنچه برای هدایت دنیوی و . در زمینه ی کاری خود کامل است
ً
و واقعا

 باشد، در قرآن وجود دارد... اخروی انسان ها لازم

58

 پرستش یک خدا یا یک خدای دیگر؟. 15

 شبهه:

ستید ی را نمییر ن به محمد دستور میدهد که به ناباوران بگوید، شما چی

ستم)سوره (. هرچند سوره های دیگر در قرآن 3آیه 109که من مییر

 بطور مشخص اشاره میکند که آن ناباوران در واقع خدایی را پرستش

 میکنند که همان الله است.

 پاسخ:

وران! الله را پرستش می کنند! پس چرا اسم شان ناباور شده است! نابا

شبهه ی خودتان پر از تناقض است، می خواهید بگویید در قرآن تناقض

 وجود دارد!

 الف(

 ﴿کافرون
ُ
عْبُد

 مَا أ

َ
ون

ُ
مْ عَابِد

ُ
نت

 أ
َ
 ﴾ 3/ وَلَ

 م، نیستید. پرستى آنچه من می و شما پرستنده

 ب(

و حنر سخنش متناقض در این قسمت شبهه افکن آیه ای ذکر نکرده

 : منظورش این آیه است فرض می کنیمولی است

59

لْ
ُ
 ۚ ق
ُ
 ه
َّ
نَّ الل

ُ
ول
ُ
يَق

رْضَ ل

َ ْ
مَاوَاتِ وَالِ السَّ

َ
ق

ل
َ
نْ خ هُم مَّ

َ
ت
ْ
ل

ن سَأ ِ

ی

ا وَل م مَّ

ُ
يْت

رَأ
َ
ف

أ

رَ

 أ
ْ
 هِ إِن

َّ
ونِ الل

ُ
 مِن د

َ
عُون

ْ
د
َ
هِ ت ر

 ضنُ
ُ
ات

َ
اشِف

نَّ ك

ُ
لْ ه

َ
ٍّ ه

 بِضنُ
ُ
 ه
َّ
َ الل ی ِ

ین
َ
ی اد ِ

ین
َ
رَاد

وْ أ

أ

َ
ون

ُ
ل
ِّ
وَك
َ
مُت
ْ
لُ ال

َّ
وَك
َ
يْهِ يَت

 ۖ عَل

ُ
 ه
َّ
َ الل ی لْ حَسْنیِ

ُ
 رَحْمَتِهِ ۚ ق

ُ
ات

نَّ مُمْسِك

ُ
لْ ه

َ
بِرَحْمَةٍ ه

 ﴾ 38/ ﴿زمر

سی: »چه کسی آسمان و اگر]ا کان[بیر ز مسرر
ً
ن را آفرید؟« قطعا ها و زمی

ید، نظر خوانخواهند گفت: »خدا!« بگو: »پس آیا در آنچه جز خدا می

ها اید؟! اگر خداوند برای من زیاین را اراده کند، آیا این بت و اندیشه کرده

توانند آن زیان را برطرف کنند؟ یا]اگر[خداوند براى من لطف و می

بگو: توانند مانع آن رحمت شوند؟« رحمنر را بخواهد، آیا آنها می

 .« کنند می»خداوند براى من کافن است. اهل توکل تنها بر او توکل

 ج(

 تناقضن وجود ندارد...

)ص(می فرماید، به 1 . در آیه ی قسمت »الف«، خداوند به پیامیی

کان بگو، آنچه من می پرستم شما نمی پرستید. مسرر

، شبهه افکن مدعی شده 2 ن کان خدای . در قسمت »ب« نی مسرر

)ص(در این آیه ر حالی که اینطور نیست، را پرستش کرده اند... د پیامیی

اف آنها به چون است... نه پرستش برای او، «خالقیت خدا»بحث اعیر

ا دارای قدرت خدایی می دانستند و برایشان عبادت می آنها بت ها ر

 کردند...

یم... 4 یک داشته . ولی اگر این نکته را هم در نظر نگی خدایی که سرر

وب ها و سنگ ها نیازمند باشد و برای مدیریت جهان! به چ باشد!

60

)ص(است... خداوند متعال، احد)یکتا(است... کجایش خدای پیامیی

یکش باشند... لذا هیچ صمد)یی نیاز(است... نه اینکه بت هایی سرر

 رد... تناقضن وجود ندا

 کلام آخر:

ن این آیا می توانستند بگویند در بی
ت تناقض وجود شبهه افکنان زماین

 قبول داشتند دارد،
ی

کان هم موحد می بودند، الله متعال را به یگانکی که مسرر

سوره ی مبارکه ی کافرون با 3و سراغ بت ها نمی رفتند آن موقع آیه ی

 ... این مطلب تناقض پیدا می کرد... ولی آیا این گونه است؟ خی

 ! . شفاعت کردن یا شفاعت نکردن، مسئله این است16

 شبهه:

ورد اینکه آیا در روز آخرت شفاعنر وجود خواهد داشت یا قرآن در م

 254، سوره 123-122آیه 2نه دچار تناقض میشود، در آیات)سوره

و...(میگویند شفاعنر وجود ندارد و 19- 18آیات 82، سوره 51-6آیه

 20، سوره 23آیه 34، سوره 86آیه 43، سوره 26آیه 53آیات)سوره

دو این پاسخ ها را میتوان با احادیث مختلف (و البته هر 109ه آی

 پشتیباین کرد.

 پاسخ:

61

 الف(

مْ عَلی
ُ
ك
ُ
ت
ْ
ل
َّ
ض
َ
ی ف

ینر

مْ وَأ

ُ
يْك

 عَل

ُ
عَمْت

ْ
ن

ی أ ِ

نر
َّ
َ ال ی ِ

رُوا نِعْمَنر
ُ
ك
ْ
ائِيلَ اذ ی إِسْرَ ِ

يَا بَنن

نَ ﴿ مِی

عَال
ْ
 122ال

ْ
ف
َّ
سٌ عَن ن

ْ
ف
َ
جْزِي ن

َ
 ت
َّ
وا يَوْمًا لَ

ُ
ق
َّ
ا ﴾ وَات

ً
يْئ
َ
هَا سٍ ش

ْ
بَلُ مِن

ْ
 يُق

َ
وَلَ

 ﴿بقره
َ
ون مْ يُنضَُ

ُ
 ه

َ
 وَلَ

ٌ
اعَة

َ
ف
َ
عُهَا ش

َ
نف
َ
 ت
َ
لٌ وَلَ

ْ
 ﴾ 123- 122/ عَد

اسرائیل! نعمت مرا که به شما ارزاین داشتم و شما را بر جهانیان اى بنن

ى ۱۲۲برترى بخشیدم، یاد کنید.) ن سید از روزى که هیچکس چی (و بیر

گونه عوضن از او قبول کند و هیچدیگرى دفع نمی]از عذاب خدا[را از

، او را سود ندهد و]از جانب هیچ کسی[یارى نمی گردد و هیچ شفاعنر

 (۱۲۳شود.)نمی

 ب(

َ
ن
َ
ذ
ْ
ن يَأ

 مِن بَعْدِ أ

َّ
ا إِلَ

ً
يْئ
َ
هُمْ ش

ُ
اعَت

َ
ف
َ
ی ش ِ

نن
ْ
غ
ُ
 ت
َ
مَاوَاتِ لَ ی السَّ ِ

كٍ فن

ل ن مَّ م مر

وَك

اءُ وَيَ
َ
 لِمَن يَش

ُ
 ه
َّ
ٰ ﴿نجمالل

 ﴾ 26/ رْضنَ

ها هستند،]ولی[شفاعت آنان و چه بسا فرشتگاین که در آسمان

سودى ندارد، مگر پس از آن که خداوند براى هر که بخواهد و بپسندد،

 . اجازه شفاعت دهد

 ج(

 تناقضن وجود ندارد...

62

. خوب معلوم است، بدون اجازه ی خداوند هیچ شفاعت گری 1

 اجازه دهد شفاعت خواهد شد. خداوند وجود نخوهد داشت، اما اگر

ن این دو آیه، 2 ور اجازه« عدم صد»یا «در صدور اجازه ». پس فرق بی

 توسط خداوند متعال برای شفاعت گریست.

آیه ی قسمت »ب«، تایید کننده و تکمیل کننده ی آیه ی لذا . 3

قسمت »الف« است، نه اینکه ضد آن باشد... آن »قید اجازه ای« که

 شده، کلید حل شبهه ی شماست و هیچ تناقضن وجود ندارد! ه ذکر آی

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

همراه با اینکه، اجازه دادن سخن نمی گفت و دارد، که خداوند از آن فعلِ

 در آیه ی دیگر می رمود در قیامت شفاعت وجود دارد، در یک آیه می ف

.... فرمود وجود ند ارد... ولی آیا این گونه است؟ خی

 . الله و تخت او کجاست؟ 17

 شبهه:

ن 16آیه 50الله از رگ گردن به انسان نزدیکیر است)سوره (و در عی

(تخنر که روی آب 4آیه 57حال او بر روی تختش نشسته است)سوره

ن حال بقد7آیه 11بنا شده است)سوره ری دور است که (و در عی

63

ن ، 5آیه 32سال طول میکشد)سوره 50000و 1000رسیدن به او بی

 (4آیه 70سوره

 پاسخ:

 الف(

 : از رگ گردن به انسان نزدیکیر

يْهِ مِنْ

رَبُ إِل

ْ
ق

حْنُ أ

َ
 وَن
ُ
سُه

ْ
ف
َ
وَسْوِسُ بِهِ ن

ُ
مُ مَا ت

عْل
َ
 وَن

َ
نسَان ِ

ْ
ا الْ

َ
ن
ْ
ق

ل
َ
 خ

ْ
د
َ
ق

وَل

وَرِيدِ ﴿ق
ْ
 ﴾ 16/ حَبْلِ ال

گذرد و چه دانيم كه به خاطرش چه میی ايم و میی »ما انسان را آفريده

 تريم.« ما از شاهرگ گردن بدو نزديك اي در سر دارد، و انديشه

 ب(

ن روی عرش: قرار گرفیر

عَرْشِ
ْ
 ال

وَى عَلی

َ
مَّ اسْت

ُ
امٍ ث يَّ

ةِ أ
َّ
ی سِت ِ

رْضَ فن
َ ْ
مَاوَاتِ وَالِ السَّ

َ
ق

ل
َ
ذِي خ

َّ
وَ ال

ُ
ه

مُ

مَاء وَمَا يَعْل لُ مِنَ السَّ ِ

ن هَا وَمَا يَین
ْ
رُجُ مِن

ْ
رْضِ وَمَا يَخ

َ ْ
ی الِ ِ

 فن
ُ
يَعْرُجُ فِيهَا مَا يَلِج

ٌ ﴿حدید بَصِی
َ
ون

ُ
عْمَل

َ
ُ بِمَا ت

َّ
مْ وَاللَّ

ُ
نت
ُ
يْنَ مَا ك

مْ أ
ُ
وَ مَعَك

ُ
 ﴾4/ وَه

ن را در شش دوره آفريد و سپس بر تخت »او است كه آسمان ها و زمی

ی كا
ن نازل و از ئنات (قرار گرفت. و او میی)فرمانروای ن به زمی داند چه چی

ن از شود، و چهآن خارج میی میی چی
ن رود. و آيد و بدان بالا میی آسمان پائی

64

ي را كه او در هر كجا كه باشيد، با شما است. و خدا میی ن بيند هر چی

 كنيد.« میی

 ج(

 عرش بر آب قرار داشت:

مَاوَ ق السَّ

ل
َ
ذِي خ

َّ
وَ ال

ُ
يَّ وَه

ةِ أ
َّ
ی سِت ِ

رْضَ فن
َ
مَاء اتِ وَالِ

ْ
 ال

 عَلی

ُ
ه
ُ
 عَرْش

َ
ان

امٍ وَك

مْ أ
ُ
وَك
ُ
 ﴿هود لِيَبْل

ً
حْسَنُ عَمَل

مْ أ
ُ
ك ﴾ 7/ يُّ

ن را در شش روز]و دوران[آفرید و او کسی است که آسمان ها و زمی

عرش او بر آب قرار داشت، تا شما را بیازماید که کدام یک نیکوکارترید.

یی که: »شما پس از مرگ زنده خواهید شد.« کافران خواهند و اگر بگو

 گفت: »این سحرى آشکار است!«

 د(

 هزار سال طول می کشد: 10رسیدن به او طبق سخن شبهه افکن:

ارُهُ
َ
د
ْ
 مِق

َ
ان

ی يَوْمٍ ك ِ

يْهِ فن

مَّ يَعْرُجُ إِل

ُ
رْضِ ث

َ ْ
 الِ

مَاءِ إِلی مْرَ مِنَ السَّ

َ ْ
رُ الِ بر

َ
» يُد

فَ سَ
ْ
ل

 « أ

َ
ون

ُّ
عُد
َ
ا ت مَّ ةٍ مر

َ
 ﴾ 5سجده/ ﴿ن

، زير پوشش ن ی را(از آسمان گرفته تا زمی
»خداوند)تمام عالم هسنر

ري در اين جهان وجود ندارد(. تدبی خود قرار داده است،)و جز او مدبر

ی است كه
سپس تدبی امور در روزي كه اندازه آن هزار سال از سالهای

 گردد.« شماريد، به سوي او باز میی شما میی

65

 ر(

 هزار سال طول می کشد: 50طبق سخن شبهه افکن: رسیدن نزد او

ارُ
َ
د
ْ
 مِق

َ
ان

ی يَوْمٍ ك ِ

يْهِ فن

وحُ إِل وَالرُّ

ُ
ة

ئِك

َ
مَل

ْ
عْرُجُ ال

َ
ةٍ « » ت

َ
فَ سَن

ْ
ل

نَ أ مْسِی

َ
هُ خ

 ﴾ 5﴿معارج/

ئيل به سوي او)پر میی » ی كشند و(بالا میی فرشتگان و جیی
یر
ّ
روند در مد

 كشد. « ها(طول میی زار سال)معمولیی براي انسانكه پنجاه ه

 ز(

 تناقضن وجود ندارد...

. آیه ی اول)بحث نزدیک تر بودن از رگ گردن(، به معنای تسلط 1

ی خداوند بر ماست، نه اینکه خداوند در گردن ما باشد! به حداکیر

 مضمون آیه نگاه کنید!

ن بر روی عرش یک موضوع اختلافن در ب. 2 ن علمای جهان قرار گرفیر ی

(نه حسی خداوند به صورت علو)ذایر ند یگو می یعده ااسلام است،

، و دسته ی قرار گرفته است میآگاه آن یی اتیفیکه ما از ک عرسیر یرو

و احاطه ی خداوند است... ، تدبی دیگر می گویند این به معنای قدرت

ا بررسی بیشیر این موضوع از حوصله ی پاسخ ما خارج است، ولی ب

 پذیرش هر کدام، شبهه ی شخص تناقض جو رد می شود:

دیگری بر روی عرش قرار گرفته باشد، موارد علو دا به صورت اگر خ-

یچ مشکلی ه شبهه افکن)به عنوان تناقض با آن(ذکر کرده است که

 برای آن ایجاد نمی کنند.

66

 ، باز)و بگوییم منظور تدبی و قدرت است(و اگر تاویل آن را بپذیریم-

ن نشده تا شبهه افکن شبهه برای خداوند تعیی
برطرف می شود و مکاین

 است. کرده ادعا کند، تناقض ایجاد

ن عر 3 پاسخ داده 2ش بر روی آب، طبق توضیح شماره ی . قرار گرفیر

 می شود:

ن خداوند بر عرسیر که کیفیاتش اگر تفسی اول را بپذیریم-)قرار گرفیر

بر روی آب قرار داشته است... چه را نمی دانیم(، خوب، این عرش هم

 اشکالی دارد!

طیف می فرمایند، منظور این اگر تفسی دوم را بپذیریم، علمای این -

ات خداوند روی آن اجرا است کائنات قبلا به صورت آب بوده، و تدبی

 ... باز هم تناقضن وجود ندارد! شده است

است! چون اما مشخص نیست، شبهه افکن این آیه را چرا ذکر کرده -

اه خداوند است نه عرشش... و شبهه ای که طراحی کرده، در مورد جایگ

چون در آیه ی قبل در مورد جایگاه خدا بر روی عرش سخن گفته بود،

دلیلی ندارد، در اینجا جایگاه عرش خدا را به عنوان رقیب و تناقضن برای

 جایگاه خدا بر روی عرش بیاورد!

 توضیح داده ایم و گفت. آیه ی چهارم و پنج را ق4
ً
یم، مواردی که بلا

ند با هم تفاوت دارند... عروج می ... که در یک است امور ولی تدبی ا گی

 به خدا می رسد... بازه ای که به زبان دنیایی می شود
هزار 10بازه ی زماین

سال و دیگری، بحث عروج ملایکه است که در یک بازه ی زماین بالا می

 هزار سال است... 50نزد ما مردم دنیا روند، بازه ای که

ات« و »فرشتگان« به سوی آن می لذا در - اینجا از جایگاهی که »تدبی

روند، سخنن گفته نشده است!)که شبهه افکن آن را تناقض دانسته

67

 رسیدن« به آن را برای دو کار متفاوت ذکر کرده
ی

است!(بلکه »چگونکی

 هم وجود ندارد! است... و دلیلی برای ذکر این دو آیه

ن ای5 ن آیات وجود ندارد... . واقعا هیچ تناقضن در بی

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

خداوند در جایی می فرمود محل استقرار من براساس گمان آنها کهدارد،

ر من داخل گردن فلان مکان است و در جایی دیگر می فرمود، محل استقرا

... انسان هاست! ن است؟ خی ولی آیا چنی

 . ریشه بیچارگی ما کجاست؟ 18

 شبهه:

(؟ از خود 41آیه 38آیا سرر و مصیبت از طرف شیطان است)سوره

 (؟ 78آیه 4(؟ یا از طرف الله)سوره 79آیه 4ماست)سوره

 پاسخ:

 الف(

68

َ
اد
َ
 ن
ْ
وبَ إِذ يُّ

ا أ
َ
ن
َ
رْ عَبْد

ُ
ك
ْ
اوَاذ

َ
يْط

َّ
َ الش ی ِ

نن ی مَسَّ
ینر

 أ
ُ
ه ابٍ ى رَبَّ

َ
صْبٍ وَعَذ

ُ
 بِن

ُ
 ن

 ﴾ 41﴿ص/

گاه که پروردگارش را ندا داد: ى ما ایوب را یاد کن، آن و بنده

 »]پروردگارا![شیطان مرا به رنج و عذاب افکنده است!«

 ب(

 مِن سَير
َ
صَابَك

ِ وَمَا أ

ّ
مِنَ اللَّ

َ
ةٍ ف

َ
 مِنْ حَسَن

َ
صَابَك

ا أ »مَّ

َ
سِك

ْ
ف
َّ
مِن ن

َ
ةٍ ف

َ
ئ

 ِ
ّ
 بِاللَّ

فنَ

 وَك
ً
اسِ رَسُولا

َّ
 لِلن

َ
اك
َ
ن
ْ
رْسَل

 وَأ

ً
هِيدا

َ
 ﴾79« ﴿نساء/ ش

ی)از قبيل: رفاه و نعمت و عافيت » !(آنچه از خی و خویی)اي پيغمیی

؛ و آنچه بلا و بدي رسد، از)فضل(خدا)بر تو(است و سلامت(به تو میی

ی و بيماري و درد
رسد از خود تو است)و و رنج(به تو میی)از قبيل: سخنر

اي(. ما شما را به عنوان شده به سبب قصور و گناهیی است كه مرتكب

ي براي)هدايت همه(مردم فرستاده ی است كه خداوند پيغمیی
ايم، و كافن

 گواه)بر تبليغ تو و پذيرش يا عدم پذيرش آنان(باشد.«

 ج(

ْ
مُ ال

ُّ
ركِك

ْ
 يُد

ْ
وا
ُ
ون
ُ
ك
َ
مَا ت

َ
يْن

 »أ

َ
ش ی بُرُوجٍ مُّ ِ

مْ فن
ُ
نت
ُ
وْ ك

 وَل

ُ
صِبْهُمْ مَوْت

ُ
ةٍ وَإِن ت

َ
د يَّ

َ
 حَسَن

َ
ذِهِ مِنْ عِندِك

َ
 ه
ْ
وا
ُ
ول
ُ
 يَق

ٌ
ة
َ
ئ صِبْهُمْ سَير

ُ
ِ وَإِن ت

ّ
ذِهِ مِنْ عِندِ اللَّ

َ
 ه
ْ
وا
ُ
ول
ُ
 يَق

ٌ
ة

 حَدِيث
َ
هُون

َ
ق
ْ
 يَف

َ
ون

ُ
اد

 يَك

َ
وْمِ لا

َ
ق
ْ
لاء ال

ُ
مَا لِهَؤ

َ
ِ ف

ّ
نْ عِندِ اللَّ لى مر

ُ
لْ ك

ُ
 « ق

ً
ا

 ﴾ 78﴿نساء/

محكم و هاييابد، اگرچه در برجهركجا باشيد، مرگ شما را در میی »

ی)از قبيل استوار جايگزين باشيد.)اين ترسويان منافق(اگر خی و خویی

69

وزي و غنيمت(بديشان رسد، میی ؛ و اگر گويند: اين از سوي خدا است پی

ی)از قبيل خشكسالیی و شكست(بديشان رسد
گويند: ، میی بدي و مصيبنر

(تو است!)بدانان(بگو : همه)آنچه ی و اين از)شوم و نامبارگی از خویی

رسد(از سوي خدا است)و برابر قضا و قدر حق تعالیی و بدي به شما میی

ت و معلول انجام میی
ّ
پذيرد(. اين مردمان را چه شده است بر پايه نظام عل

 شود؟(.« فهمند)و منطق سرشان نمیی كه سخن نمیی

 (د

 تناقضن وجود ندارد...

ن حاکم بر . این یک قاعده ی کلی است که خداوند متعال 1 »قوانی

یم در جهان ن کرده است، و ما خودمان تصمیم می گی جهان« را تعیی

ن اسباب، نیکی ها را بدست بیاوریم یا بدی ها را... مثلا خداوند تعیی

و خوردن یک فرموده، خوردن یک لیوان »سمر مهلک«، کشنده باشد...

م می »لیوان آب گوارا« مایه ی خی و رحمت. حال ما خودمان تصمی

یم، آب بخوریم یا سم... گی

ری به بدن ما وارد شد: 2 . اگر سم خوردیم، و ضن

را الله متعال، «قانون »امر خدا بوده است، از این جهت که این -

 تنظیم فرموده است)مضمون آیه ی قسمت »ج«(

هم بوده است، چون خودمان « خواست خودمان» و در همان حال -

)مضمون آیه ی خواسته ایم از این قسمت قانون خدا استفاده کنیم.

 قسمت »ب«(

70

چرا در آیه ی قسمت »ب« فرموده، نیکی از طرف خداست؟ اما . 3

 بدی از طرف خودمان؟

چون خداوند خی خواه ما است و در هر حال، میخواهد والله اعلم،

عمومی و فراگی خویی ها را به ما اعطا ... لذا به صورتخوشبخت شویم

، عده ای با رفتارهای نادرست، مجرای دریافت ن می کند... اما در این بی

وع می کنند به جذب بدی ها... لذا خویی ها را مسدود می کنند و سرر

 مجرای الله متعال، برجای خود قرار دارد و ها از دریافت خویی مجرای

 می گردد. ایجاد دمان خو ا توسط اعمال دریافت بدی ه

ت ایوب)4 که فرمود خداوندا شیطان مرا به رنج ع(. اما داستان حضن

گمان موضوع دیگری است و شبهه افکن بخاطر و عذاب انداخته است،

 نادرست خود آن را در کنار این آیات درج نموده است.

ت ایوب)ع(عذاب و ناراحنر خود را به شیطان - نسبت چرا حضن

 داد؟

بخاطر " یکی از آراء می گوید های متفاویر دارند، مفسران دیدگاه -

 فن ظلال القرآن/ / ")تفسی کبی وسوسه هایی بود که او را آزار می داد

به این صورت که شیطان به او می گفت: خداوند تو را فراموش)، کشاف(

سه می کرد کرده است... یا نزد اطرافیان ایوب)ع(می رفت و آنها را وسو

ند... بخاطر ادب در مقابل "یک رای دیگر می گوید، (که از او فاصله بگی

 / ")تفسی نور خداوند این را فرمود و گفت از جانب شیطان است...

 / و آرای دیگر... کشاف/کشاف هر دو رای را ذکر کرده(صفوت التفاسی

 ولی این دو مشهور ترین رای ها هستند)و الله اعلم(

ه هیچ تناقضن با توضیحات گذشته ندارد، حنر یرت، این آدر هر صو -

ن ایطی پیش آمد و شیطان مصیبنر ایجاد کرد، خداوند خود چنی اگر سرر

71

ن ن فرموده و اجازه داده جهت آزمایش و ابتلای بندگانش چنی تعیی
قانوین

 کاری انجام شود...

: آزمایش های خداوند در حق پیش بیاید سوالی در اینجا ممکن است -

 بندگان، نیکی هستند یا بدی؟

 پاسخ:

و «هر کس در حد توان خودش آزمایش می شود»نیکی هستند چون

« و »تثبیت ارتقاء درجه اشخاص» جهت ؛ والله اعلماین آزمایش ها

... اگر خداوند قصد بدی داشت، آزمایش صورت می پذیرد ایمان« آنها

نه «ار دادن می بودقصدش آز »و « ماورای توان افراد» هایی انجام میداد

ی که بیان شد... امور خی

ن آیات ذکر شده وجود ندارد و شبهه افکن 5 . پس هیچ تناقضن در بی

 در اشتباه است.

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ن جهان را وضع نمی کرد و امورایر که پیش می آمد، دارد، که خداوند قوانی

مور از جانب امستقل از ایشان می بود... آن موقع اگر یک آیه می فرمود

، تناقض تخداست و آیه ی دیگر می فرمود از جانب خود انسانهاس

 ... ایجاد میشد... ولی آیا این گونه است؟ خی

72

 . رحمت الله چقدراست؟ 19

 شبهه:

(هر 12ی آیه 6ی الله رحمت را بر خود مقرر کرده است)سوره

ی کند)سورهایت نمی تواند، هدچند بعضن از اشخاص را هر چند که می

(4ی آیه 14ی ، سوره 35ی آیه 6

 پاسخ:

 الف(

ل
ُ
 » ق

َ
حْمَة سِهِ الرَّ

ْ
ف
َ
 ن

بَ عَلی

َ
ت

ِ ك

ّ
ل لِلَّ

ُ
رْضِ ق

َ
مَاوَاتِ وَالِ ی السَّ ِ

ا فن مَن مَّ
ِّ
ل

 رَ
َ
قِيَامَةِ لا

ْ
 يَوْمِ ال

مْ إِلی

ُ
ك
َّ
يَجْمَعَن

 ل

َ
هُمْ لا

َ
سَهُمْ ف

ُ
نف

 أ
ْ
وا سِرُ

َ
ذِينَ خ

َّ
يْبَ فِيهِ ال

َ
ون

ُ
مِن
ْ
 ﴾ 12« ﴿ انعام/ يُؤ

ن است، آنچه در آسمان : بگو براى کیست؟ بگو: »براى ها و زمی

 شما را
ً
خداوند است که بر خود، رحمت را مقرّر کرده است.« او قطعا

خود را در روز قیامت که شکی در آن نیست جمع خواهد کرد. کساین که

 آورند. باختند، همانان ایمان نمی

 ب(

هُ

نَ ل وْمِهِ لِيُبَی ر

َ
 بِلِسَانِ ق

َّ
سُولٍ إِلا ا مِن رَّ

َ
ن
ْ
رْسَل

اءُ »وَمَا أ

َ
ُ مَن يَش

ّ
يُضِلُّ اللَّ

َ
مْ ف

حَكِيمُ « ﴿ابراهیم/
ْ
عَزِيزُ ال

ْ
وَ ال

ُ
اءُ وَه

َ
 ﴾ 4وَيَهْدِي مَن يَش

73

ى را نفرستادیم مگر به زبان قوم ش، تا]بتواند پیام خدا و هیچ پیامیی

اوار بداند،[را[براى مردم بیان کند. پس خداوند هر که را بخواهد]و سرن

نماید. و خواهد]و شایسته بداند،[هدایت می کند و هر که را بگمراه می

 اوست عزیز و حکیم.

 ج(

 تناقضن وجود ندارد...

 . به این مثال توجه نمایید: 1

ن بزرگ از یک کوچه رد ار می شود، با سرعنر بسیار بسی سه ماشی

حاوی یک یآرام.... یک کامیون حاوی غذاهای خوشمزه است، دیگر

حاوی انواع میوه های تازه است... عده ای و سومی تانکر آب گوارا است

ون می آیند و سهم خود را دریافت می کنند... از اهالی کوچه از خانه بی

 بی
ی

 و گرسنکی
ی

ون نمی آیند... افراد خی و اما عده ای علی رغم تشنکی

وست دارید صدا می کنند بیایید هر چه د مردم را مهربان با بلندگو

ون بردارید... ولی باز عده ای به خاطر غرور، ذهنیات نادرست و بی

، اگر افرادی قرار دهید قاضن به عنوان خود را وجداننمی آیند.... حال

ون نیامده اند از گرسن ند چه کسی مقض است؟ که از خانه بی بمی
ی

کی

ن ی که آن محمولهخودشان یا راننده ماشی ها را فرستاده ها؟ یا فرد خی

 است...؟ معلوم است خودشان...

ی شما 2 ی شبیه خدا نیست، و این مثال جهت یادگی ن . هیچ چی

 به این اما مخاطبان گرامی ذکر شد.
ً
مقوله ی هدایت انسانها هم دقیقا

ن پاکش را فرستاده است، هر روز بلندگوها شکل است... خداون د آیی

74

گاری... اما باز عده ای نمی روند د که بیایید به سوی رست فریاد می زنن

ند... سهم خود را بگی

. خداوند متعال این رحمت بزرگ را برای همه فرستاده است... هر 3

کسی می تواند از آن استفاده کند و خوشبخت شود، ولی متاسفانه عده

 می گویند نمی خواهیم... ای

ن - این افراد)مانند نویسنده ی حال با این وجود عده ای از همی

اض می کند، وقنر (شبهه چرا خدا من حمت خداوند زیاد است... ر ، اعیر

 این تناقض است! و را هدایت نمی کند؟

شود؟ آیا به سمت هدایت نصیب تانخوب شما چکار کرده اید که -

ً
ی بنا خدا رفته اید؟ اصلا ن م هدایت را به رسمیت میشناسید؟ اگر چی

 ... اض کردن تان چه معنایی دارد؟ خی اعیر

. آری، در آیه ی قسمت »ب« خداوند می فرماید، »هرکه را بخواهد 4

ً
هدایت می کند و هر که را نخواهد هدایت نمی کند«، ما این شبهه را قبلا

ن را 4پاسخ داده ایم برای انسانها هم در نظر و گفته ایم: این فعل خواسیر

ید بخواهد، تا خداوند هم هدایت را برای او ... یعنن انسان باید بگی

را برای و تحمیلی بخواهد... وقنر انسان نخواهد، خداوند هدایت زوری

 کسی نمیخواهد و هدایتشان نمی کند...

. فارغ از مسائل بیان شده، ببینید خداوند متعال بازهم به دشمنان 5

سلامنر وزی می دهد، به آنها اولاد می دهد، برایشان امنیت و دینش ر

... آیا اینها نشان از رحمت یی کران الهی)رحمت عمومی(مقدر کرده است

)اما رحمت ویژه مشمول افراد پایبند می شود...(نیست؟

 266، چاپ دوم، ص 2الحاد نوین باتلاق رنگین، ج 4

75

 . لذا در آیات فوق هیچ تناقضن وجود ندارد.... 6

 کلام آخر:

ن این آیاشبهه افکنان زماین می توان ت تناقض وجود ستند بگویند در بی

دارد، که اختیار انسان ها هیچ نقسیر در پروسه ی هدایتشان نداشت، و

... بعد خداوند خداوند عده ای را هدایت می کرد و عده ای دیگر را خی

ن است؟ ، می فرمود من در حق همه مهربان هستم... ولی آیا چنی خی

مهرباین خدا جود دارد و عده ای عمدا از ی ما می دانیم که اختیار و همه

 می گریزند.

 . آیا در بهشت بازجویی خواهد بود یا نه؟ 20

 شبهه:

(، اما همچنان در ۱۰۱آیه ۲۳از یکدیگر سوال نخواهند کرد)سوره

کت خواهند کرد)سوره (و از ۲۵آیه ۵۲یک پرس و جوی دو جانبه سرر

 (. ۲۷ه آی ۳۷وال خواهند کرد)سوره یکدیگر س

 پاسخ:

 الف(

76

َ
ون

ُ
سَاءل

َ
 يَت

َ
هُمْ يَوْمَئِذٍ وَلَ

َ
نسَابَ بَيْن

 أ
َ
ل
َ
ورِ ف ی الصُّ ِ

 فن
َ
فِخ

ُ
ا ن
َ
إِذ
َ
« ﴿ »ف

 ﴾ 101مؤمنون/

گاه که در صور دمیده شود، در آن روز، نه میانشان پس آن

 پرسند. خویشاوندى است، و نه]از حال یکدیگر[می

 ب(

 بَ

هُمْ عَلی
ُ
بَلَ بَعْض

ْ
ق

 « ﴿ طور/ »وَأ

َ
ون

ُ
سَاءل

َ
 ﴾ 25عْضٍ يَت

ها كنند)و هر يك از آنان از نعمت كنان روي به همديگر میی »پرسش

ی
 گويد(.« هاي بهشت و الطاف بيكران يزدان با ديگري سخن میی و خوسیر

 ج(

َ
ون

ُ
سَاءل

َ
 بَعْضٍ يَت

هُمْ عَلی

ُ
بَلَ بَعْض

ْ
ق

 ﴾ 27« ﴿ صافات/ » وَأ

ی میی »
ی رو به بعضن

نمايند و همديگر را بازخواست)در اين حال(بعضن

 كنند.«میی

 د(

 قیامت است، »ب« بحث بهشت و »ج« بحث . »الف« بحث 1

ایط »... مگر)به آیات قبلی این آیه نگاه کنید(جهنم این «احوال » و «سرر

 مکان ها مانند یکدیگر است، که آنها را با هم مقایسه کرده اید؟

شبهه افکن نگاه »الف« بحث بهشت است، ولی به تییر . فقط 2

 در نظر گرفته است! حنر جهنم را! کنید، همه را بهشت

77

. مانند این است شخض بگوید، در جمع دوستان دانشگاهی ام 3

سخن گفتم، اما در دادگاه نزد قاضن هیچ سخنن نگفتم... حال

ن گفتید یا شخض)بدون توجه به مکان ها(به او بگوید، بالاخره سخ

 نگفتید؟!

ن آیات یل یکسان نب. پس به دل3 ودن مکان ها، هیچ تناقضن در بی

 فوق وجود ندارد.

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که خداوند در آیه ای می فرمود بهشتیان با هم حرف می زنند و در

ولی آیا این طور د، بهشتیان با هم حرف نمی زنند... آیه ای دیگر می فرمو

 ... است؟ خی

 . آیا فرشتگان محافظ هستند؟ 21

 شبهه:

آیه ۲۹، سوره ۱۰۷آیه ۲هیچ حافطین بجز الله وجود ندارد)سوره

(فرشتگان خود میگویند »ما محافظان شما ۳۱آیه ۴۱(، اما)سوره ۲۲

ن در سوره های دیگر نقش آنها در اینجا و در آن دنیا هستیم.« همچنی

(و محافظان ۱۸- ۱۷آیه ۵۰وسوره۱۱آیه۱۳وان نگاهبان)سورهبعن

 اعلام میشود. (۱۰آیه ۸۲)سوره

78

 پاسخ:

 الف(

 هِ مِن
َّ
ونِ الل

ُ
ن د م مر

ُ
ك

رْضِ ۗ وَمَا ل

َ ْ
مَاوَاتِ وَالِ السَّ

ُ
ك
ْ
 مُل
ُ
ه

 ل
َ
 ه
َّ
 الل

َّ
ن

مْ أ

عْل
َ
مْ ت

ل

أ

ٍ ﴿بقره/ صِی
َ
 ن
َ
ٍّ وَلَ ﴾ 107وَلِیی

ن تنهآسمان آیا ندانسنر که حکومت ا از آن خداست؟ و جز ها و زمی

 . نر نیستخدا براى شما هیچ یاور و سرپرس

 ب(

مْ
ُ
سُك

ُ
نف

هِیی أ

َ
ت
ْ
ش
َ
مْ فِيهَا مَا ت

ُ
ك

خِرَةِ ۖ وَل

ْ
ی الْ ِ

يَا وَفن
ْ
ن
ُّ
حَيَاةِ الد

ْ
ی ال ِ

مْ فن
ُ
ك
ُ
وْلِيَاؤ

حْنُ أ

َ
ن

 ﴿فصلت/
َ
عُون

َّ
د
َ
مْ فِيهَا مَا ت

ُ
ك

 ﴾ 31وَل

براى شما]در آخرت دوستان شماییم. و ما]فرشتگان[در دنیا و

فراهم است. و در آنجا هر چه درخواست بهشت[هر چه دلتان بخواهد،

 . کنید، دارید

 (ج

َ
 لَ
َ
 ه
َّ
 الل

َّ
 هِ ۗ إِن

َّ
مْرِ الل

 مِنْ أ

ُ
ه
َ
ون
ُ
ظ
َ
فِهِ يَحْف

ْ
ل
َ
يْهِ وَمِنْ خ

َ
ِ يَد

ن ن بَی ْ
 مر
ٌ
بَات

ر
 مُعَق

ُ
ه

ل

 ٰ وْمٍ حَنرَّ
َ
ُ مَا بِق ر ی

َ
 يُغ

َ
 بِق
ُ
 ه
َّ
 الل
َ
رَاد

ا أ
َ
سِهِمْ ۗ وَإِذ

ُ
نف

وا مَا بِأ ُ ر ی

َ
 ۚ يُغ

ُ
ه

 ل
َّ
 مَرَد

َ
ل
َ
وْمٍ سُوءًا ف

ونِهِ مِن وَالٍ ﴿
ُ
ن د هُم مر

 ﴾ 11رعد/ وَمَا ل

79

دریر او را از پیش رو و از پشت سر براى انسان، فرشتگاین است که یر

قومی را کنند. همانا خداوند]سرنوشت[به فرمان خداوند حفاظت می

هرگاه خداوند براى دهد تا آن که آنان خود را تغیی دهند. و تغیی نمی

قومی آسینی بخواهد، هیچ برگشنر براى آن نیست. و در برابر او هیچ

 . اى براى آنان نیستکننده دوست و کارساز و حمایت

 (د

نَ ﴿ حَافِظِی

مْ ل
ُ
يْك

 عَل

َّ
 ﴾ 10انفطار/ وَإِن

 بر شما
ً
 اند. از فرشتگان[گمارده شدهنگهباناین] در حالی که قطعا

 ر(

 وجود ندارد... تناقضن

. ظاهرا شبهه افکنان از رابطه ی طولی و عرضن اطلاع چنداین 1

ندارند، رابطه ی طولی که همان مثال مدیر و معاون و کارمندان است،

تصور کنید مدیر آموزش و پرورش یک شهرستان به معاونش می گوید،

مندان ام شود... معاون هم به کارمندان اداره می گوید... کار فلان عمل انح

اداره هم به مدیران مدارس می گویند، مدیران هم به معلم های شان می

 گویند...

است، اگر دقت نموده هم بسیار ساده رابطه ی عرضن فهمیدن -

باشید این سلسله مراتب در بیمارستان هم وجود دارد...در شهرداری هم

یگر رد... حال آموزش و پرورش، بیمارستان و شهرداری با یکدوجود دا

در عرض هم این ادارات برای خدمت به مدم رابطه ی عرضن دارند...

80

ند، بلکه هر کدام از مافوق حرکت می کنند اما از یکدیگر دستور نمی گی

د)و در آنجا طولی می شود(خود دستور می گی

، حافظ، یاور، . حال باید بدانیم، خداوند به عنوا2 ن فرمانروای هسنر

ن یک »رابطه ی طولی« دهنده و نگهبان م یاری است... اما، در این بی

ده است. اما اسلام هم وجود دارد و برحین از کارها را به مخلوقاتش سیر

ان تصور کرده اند این رابطه عرضن است! ن ستی

. گواه ما برای طولی بودن این روابط، آیه ی قسمت »ج« است، 3

 رد... ه فرموده »به فرمان پروردگار« این محافظت صورت می پذیک

. یا مثلا به آیه ی قسمت »د« نگاه کنید، فرموده نگهباناین گمارده 4

 شده اند... چه کسی آنها را گمارده است؟ الله متعال.

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ن خداوند و مخلوقاتش رابطه ی عرضن وجود داشت، آن دارد، که در بی

من حافظ انسان ها هستم و در جایی دیگر تنها موقع در جایی می فرمود

... ولی آیا این گونه است؟ می فرمود فرشتگان حافظ انسانها هستند

 .. . خی

 . آیا همه چیز مطیع الله است؟ 22

 شبهه:

81

ن مطیع الله است (اعلام شده ۲۶آیه ۳۰در)سوره به اینکه همه چی

است اما در چندین جای دیگر در مورد عدم اطاعت مغرورانه شیطان از

، سوره ۳۱-۲۸آیه ۱۵، سوره ۱۱آیه ۷الله خیی میدهد از جمله)سوره

آیه ۱۸، سوره ۷۴- ۷۱آیه ۲۸، سوره ۱۱۶آیه ۲۰، سوره ۶۱آیه ۱۷

ن در جاهای دیگری در مورد بسیاری ۵۰ از موجودات که از (، همچنی

 فرمان الله سرپیچر میکنند.

 پاسخ:

 الف(

 ﴿روم/
َ
ون

ُ
انِت
َ
 ق
ُ
ه
َّ
لٌّ ل

ُ
رْضِ ۖ ك

َ ْ
مَاوَاتِ وَالِ ی السَّ ِ

 مَن فن
ُ
ه

 ﴾ 26وَل

ن است، از آنِ و هر که در آسمان اوست، همه براى او ها و زمی

دارند. فرمانیی

 ب(

مَّ
ُ
مْ ث

ُ
اك
َ
رْن مَّ صَوَّ

ُ
مْ ث

ُ
اك
َ
ن
ْ
ق

ل
َ
 خ

ْ
د
َ
ق

 وَل

ُ
سَجَد

َ
مَ ف

َ
وا لِْد

ُ
ةِ اسْجُد

ئِك

َ
مَل

ْ
ا لِل
َ
ن
ْ
ل
ُ
 ق

َّ
وا إِلَ

اجِدِينَ ﴿اعراف/ نَ السَّ ن مر
ُ
مْ يَك

 ﴾ 11إِبْلِيسَ ل

بندى کردیم، سپس به فرشتگان ما شما را آفریدیم، سپس صورت

تیم: »براى آدم خضوع کنید!« آنها سجده کردند، جز ابلیس که از گف

 کنندگان نبود. سجده

82

 ج(

 جود ندارد... ضن و تناق

. خداوند این دنیا را به صورت قانون مند ساخته است، و هیچ 1

ن الله متعال تخطی نماید. موجودی نمی تواند از قوانی

، دادن 2 ن ن این قوانی »اختیار« به انسانها و جن هاست، . یکی از همی

یعنن وقنر ما به دلخواه خود کار هایمان را انجام می دهیم، در حال اجرا

 ردن یکی از قانون های پروردگار به نام »اختیار« هستیم... ک

. شیطان یک جن است، جن ها هم دارای اختیار هستند؛ لذا وقنر 3

وی اخت یار خود«، استفاده ی از فرمان پروردگار سرپیچر کرد، از »نی

 استفاده کار
ی

نداریم... نفس ی نادرسنر به عمل آورد... ما به چگونکی

داری استفاده از این تو ن الهی... انایی)اختیار(یعنن فرمانیی از قوانی

ن میکرد(که شیطان نتواند 4 . اگر خداوند امر می فرمود،)قانون تعیی

د... ولی خداوند قانوین بنام سرپیچر کند، هرگز نمی توانست این کار را بکن

ن نکرده است، که انجام گناه هدایت اجباری برای انسانها و جن ها تعیی

ن الهی بدانیم... را تخطی از قوانی

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که خداوند در یک آیه دستور میداد هدایت انسانها و جن ها به

ی باشد، اما در آیه ای دیگر می فرمود... شیطان از حرف خدا صورت جیی

... سرپیچر کرد... ولی آیا این گ ونه است؟ خی

83

 شرک را میبخشد؟ . آیا الله 23

 شبهه:

سد نویسنده قرآن ک بدترین گناهان شمرده میشود، اما به نظر می سرر

ک را میبخشد یا نمیبخشد تصمیم نتوانسته است در مورد اینکه الله سرر

د. در)سوره (میگوید نمیبخشد و در سوره ۱۱۶، ۴۸آیه ۴قاطعی بگی

خورشید و ستاره وید میبخشد، ابراهیم با پرستش ماه و (میگ۱۵۳آیه ۴)

ک میشود)سوره (اما مسلمانان ۷۸-۷۶آیه ۶به عنوان خدایش دچار سرر

ان گناه نمیکنند. فکر میکنند که پیامیی

 پاسخ:

قبل از اینکه به خدمت آیات برسیم، این نکته را در نظر داشته باشید

. قرآن کلام خداست، نه نوشته .. «نویسنده »دارد نه « گوینده »که قرآن

ت رسول اکرم)صلی الله علیه و سلم(ی حضن

 الف(

ْ
ِك

ْ اءُ ۚ وَمَن يُسرر
َ
 لِمَن يَش

َ
ك لِ ٰ

َ
 ذ
َ
ون

ُ
فِرُ مَا د

ْ
 بِهِ وَيَغ

َ
ك َ

ْ ن يُسرر

فِرُ أ

ْ
 يَغ

َ
 لَ
َ
 ه
َّ
 الل

َّ
إِن

مًا عَظِيمًا ﴿نساء/
ْ
ىٰ إِث َ یرَ

ْ
دِ اف

َ
ق
َ
 هِ ف

َّ
 ﴾ 48بِالل

ک ورزند، گمان خداوند این را یی بخشد، و کمیر از آن نمی که به او سرر

بخشد. و هر کس براى خدا، همتایی قرار دهد، را براى هر که بخواهد می

 گناهی بزرگ مرتکب شده است.

84

 ب(

وا مُوسَیٰ
ُ
ل

 سَأ

ْ
د
َ
ق
َ
مَاءِ ۚ ف نَ السَّ ابًا مر

َ
يْهِمْ كِت

لَ عَل نر

َ ین
ُ
ن ت

ابِ أ

َ
كِت
ْ
لُ ال

ْ
ه

 أ
َ
ك
ُ
ل

يَسْأ

َ مِ َ یی
ْ
ك

وا أ

ُ
ال
َ
ق
َ
 ف
َ
ك لِ ٰ

َ
وا ن ذ

ُ
ذ
َ
خ
َّ
مَّ ات

ُ
مِهِمْ ۚ ث

ْ
ل
ُ
 بِظ

ُ
ة
َ
اعِق هُمُ الصَّ

ْ
ت
َ
ذ
َ
خ

أ
َ
 ف
ً
 جَهْرَة

َ
 ه
َّ
ا الل

َ
رِن

أ

ا
ً
ان
َ
ط
ْ
ا مُوسَیٰ سُل

َ
يْن
َ
 ۚ وَآت

َ
ك لِ ٰ

َ
ا عَن ذ

َ
وْن
َ
عَف
َ
 ف
ُ
ات

َ
ن بَير
ْ
هُمُ ال

ْ
عِجْلَ مِن بَعْدِ مَا جَاءَت

ْ
ال

ا ﴿نساء/
ً
بِين ﴾ 153مُّ

![اهل کت یکباره از آسمان بر آنها هخواهند کاب از تو می]اى پیامیی

تر از آن را خواستند و گفتند: »خدا کتایی فرود آورى، آنها از موسی بزرگ

اى ظلمشان صاعقه آنان را را آشکارا به ما نشان بده!« پس به سرن

هاى روشن براى آنان آمد، فراگرفت، سپس بعد از آن که معجزه

آن]گناه[درگذشتیم و .]بعد از توبه[ما از پرسنر را پیش گرفتند گوساله

 عفو کردیم و به موسی حجّنر آشکار دادیم.

 ج(

حِبُّ
ُ
 أ
َ
الَ لَ

َ
لَ ق

َ
ف

ا أ مَّ

ل
َ
ی ۖ ف

ر
ا رَیی

َ
ذ ٰـ
َ
الَ ه

َ
بًا ۖ ق

وْك

ىٰ ك

يْلُ رَأ

َّ
يْهِ الل

ا جَنَّ عَل مَّ

ل
َ
ف

نَ ﴿ فِلِی
ْ
 ٰـ76الْ

َ
الَ ه

َ
ا ق
ً
مَرَ بَازِغ

َ
ق
ْ
ى ال

ا رَأ مَّ

ل
َ
مَّ ﴾ ف

ل
َ
ی ۖ ف

ر
ا رَیی

َ
مْ ذ

َّ
ن ل ِ

ی

الَ ل

َ
لَ ق

َ
ف

ا أ

نَ ﴿ ی
ِّ
ال
َّ
وْمِ الض

َ
ق
ْ
نَّ مِنَ ال

َ
ون
ُ
ك
َ َ
ی لِ

ر
ی رَیی ِ

الَ 77يَهْدِین
َ
 ق
ً
ة
َ
مْسَ بَازِغ

َّ
ى الش

ا رَأ مَّ

ل
َ
﴾ ف

َ
ون

ُ
كِ
ْ سرر
ُ
ا ت مَّ ی بَرِيءٌ مر

وْمِ إِینر
َ
الَ يَا ق

َ
 ق

ْ
ت

ل
َ
ف

ا أ مَّ

ل
َ
ُ ۖ ف َ یی

ْ
ك

ا أ

َ
ذ ٰـ
َ
ی ه

ر
ا رَیی

َ
ذ ٰـ
َ
ه

 ﴾ 78-76انعام/ ﴿

اى دید. گفت: »این پروردگار شب بر او پرده افکند، ستارهپس چون

پذیران را دوست من است!« پس چون غروب کرد، گفت: »من زوال

(پس چون ماه را در حال طلوع و درخشش دید، گفت: »این ۷۶ندارم.«)

85

پروردگار من است!« پس چون غروب کرد، گفت: »اگر پروردگارم مرا

 از هدایت
ً
(پس چون ۷۷گروه گمراهان بودم.«) نکرده بود، قطعا

خورشيد را برآمده ديد گفت: »این است پروردگار من! این بزرگیر]از ماه

و ستاره[است.« امّا چون غروب کرد، گفت: »اى قوم من! همانا من از

یک قرار می ارم.) آنچه براى خداوند سرر ن (۷۸دهید، بی

 د(

 تناقضن وجود ندارد...

کلیدی وجود دارد، اگر آن را متوجه شوید می دانید . یک نکته ی 1

ن این آیات وجود ندارد: تناقضن در بی

 به دقت آیه ی ذکر شده در قسمت »الف« را بخوانید... -

ک هرگناهی را که بخواهم در آنجا خداوند متعال می فرماید، بجز - سرر

 می بخشم

، بدون انجام دهیم اهیتوبه است، یعنن هر گنمنظور بخششِ بدون -

 دارد... انجام توبه، »احتمال« بخشیده شدنش وجود

ک، »حتما« باید »توبه« صورت پذیرد، وگرنه بخشسیر - اما برای سرر

 در کار نخواهد بود.

. حال، آیه ی قسمت »ب« را بخوانید، مشخص است که بنن 2

ن ، »توبه« کردند و خداوند متعال نی توبه اسرائیل بعد از گوساله پرسنر

 ا پذیرفت. ی آنان ر

ان با مطالعه ی ترجمه ی آیه می گویند،- ن کجاست می دانم اسلام ستی

ن باشد را قبول نداریم، چون حرف کلمه ی توبه؟ ما آنچه داخل پرانیر

86

سوره ی مبارکه ی بقره مراجعه 54خودتان است... می گوییم، به آیه ی

 به توبه ی بعد از گوس
ً
، اشانمایید، در آنجا ضاحتا ره شده اله پرسنر

 است.

 اوت دارد، چون . بحث آیه ی قسمت »ج« با مطالنی که بیان شد تف3

ت ابراهیم)ع(در مقام استدلال و مناظره این کار را انجام داده حضن

 است... نه اینکه ستاره پرست و ماه پرست شود!

یر وقنر به نمرودیان می فرمود: من خورشید را می پرستم که از ماه بزرگ -

است، اما هنگام غروب می فرمود این هم که افول پیدا کرد! و نوراین تر

پس شایسته ی خدایی نیست... این سخن نوعی استدلال و درگی کردن

 . مخاطب است.

ان بگویند، از کجا معلوم برای مناظره این کار - ن ممکن است اسلام ستی

ان)علیهم السلا ترین انسان م(موحد را کرد؟ می گوییم از آنجایی که پیامیی

ک و بت پرسنر مبارزه کرده یت بوده اند و همیشه با سرر های تاری خ بسرر

ن آدمی می بود)که شما می گویید(هرگز ت ابراهیم)ع(اگر چنی اند، حضن

ین ن جایگاهی برسد...)در حالی که یکی از بزرگیر نمی توانست به چنی

ان باشد لوات و و علیه صعلی نبینا -... بت شکن بزرگ تاری خ پیامیی

 (-السلام

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ک را با توبه هم نمی بخشم... و در آیه ای دارد، که خداوند می فرمود سرر

ک را بعد از توبه بخشیدم...ولی آیا این گونه است؟ دیگر می فرمود من سرر

 ... خی

87

 وساله طلایی پرستش گ . ماجرای 24

 شبهه:

اسرائیلیان قبل از اینکه موسی از کوه بازگردد آغاز به پرستش گوساله

(، اما تازماین که موسی بازنگشته بود از ۱۴۹آیه ۷طلایی کردند)سوره

آیه ۲۰توبه کردن سر باز زدند و به ستایش گوساله ادامه دادند)سوره

ن در گناه آنان سرر ۹۱ (، ۹۰-۸۵آیه ۲۰بود؟ نه)سوره یک (. آیا هارون نی

 (. ۱۵۱آیه ۷، سوره ۹۲آیه ۲۰آری)سوره

 پاسخ:

 الف(

فِرْ
ْ
ا وَيَغ

َ
ن ا رَبُّ

َ
مْ يَرْحَمْن

َّ
ن ل ِ
ی

وا ل

ُ
ال
َ
وا ق

ُّ
ل
َ
 ض

ْ
د
َ
هُمْ ق

َّ
ن

وْا أ

يْدِيهِمْ وَرَأ

ی أ ِ
 فن
َ
ا سُقِط مَّ

وَل

ينَ اسِرِ
َ
خ
ْ
نَّ مِنَ ال

َ
ون
ُ
ك
َ
ن

ا ل
َ
ن

 ﴾ 149﴿اعراف/ ل

اند، گفتند: حقیقت به دستشان افتاد و دیدند گمراه شدهمی که و هنگا

 از زیانکاران خواهیم
ً
»اگر پروردگار ما، به ما رحم نکند و ما را نیامرزد، قطعا

 بود.«

 ب(

88

ا مُوسَیٰ ﴿طه/
َ
يْن

ٰ يَرْجِعَ إِل نَ حَنرَّ يْهِ عَاكِفِی

حَ عَل َ ْ یی

َّ
ن ن

وا ل

ُ
ال
َ
 ﴾ 91ق

آن]گوساله[»ما یکسره در پرستشبه هارون[گفتند:]اما آنان

 خواهیم بود، تا موسی به سوى ما بازگردد.«

 ج(

امِرِيُّ ﴿ هُمُ السَّ
َّ
ل
َ
ض

 وَأ

َ
 مِن بَعْدِك

َ
وْمَك

َ
ا ق
َّ
ن
َ
ت
َ
 ف
ْ
د
َ
ا ق
َّ
إِن
َ
الَ ف

َ
رَجَعَ 85ق

َ
﴾ ف

مْ يَ

ل

وْمِ أ

َ
الَ يَا ق

َ
ا ۚ ق

ً
سِف

 أ
َ
بَان

ْ
ض
َ
وْمِهِ غ

َ
ٰ ق

مْ مُوسَیٰ إِلی

ُ
ك مْ رَبُّ

ُ
ك
ْ
ا ۚ عِد

ً
ا حَسَن

ً
 وَعْد

م
ُ
ت
ْ
ف

ل
ْ
خ

أ
َ
مْ ف

ُ
ك بر ن رَّ بٌ مر

َ
ض
َ
مْ غ

ُ
يْك

ن يَحِلَّ عَل

مْ أ

ُّ
رَدت

مْ أ

 أ
ُ
عَهْد

ْ
مُ ال

ُ
يْك

الَ عَل

َ
ط
َ
ف

أ

وْعِدِي ﴿ ةِ 86مَّ
َ
ن زِين ارًا مر

َ
وْز

ا أ
َ
ن
ْ
ل ا حُمر

َّ
كِن ٰـ

ا وَل

َ
كِن
ْ
 بِمَل

َ
ك
َ
ا مَوْعِد

َ
ن
ْ
ف

ل
ْ
خ

وا مَا أ

ُ
ال
َ
﴾ ق

ْ
ف
َ
ذ
َ
ق
َ
وْمِ ف

َ
ق
ْ
 ال

َ
ك لِ

ٰ ذَ

ك
َ
ا ف
َ
اه
َ
امِرِيُّ ﴿ ن السَّ

فرَ
ْ
ل

 87أ

ُ
ه
َّ
ا ل
ً
 جَسَد

ً
هُمْ عِجْل

رَجَ ل

ْ
خ

أ
َ
﴾ف

﴿ َ سِیی
َ
ن
َ
 مُوسَیٰ ف

ُ
ه ٰـ

مْ وَإِل

ُ
هُك ٰـ

ا إِل

َ
ذ ٰـ
َ
وا ه

ُ
ال
َ
ق
َ
وَارٌ ف

ُ
 يَرْجِعُ 88خ

َّ
لَ

 أ
َ
 يَرَوْن

َ
ل
َ
ف

﴾ أ

ا ًّ
هُمْ ضنَ

 ل
ُ
 يَمْلِك

َ
 وَلَ

ً
وْلَ

َ
يْهِمْ ق

عًا ﴿إِل

ْ
ف
َ
 ن
َ
 ﴾89وَلَ

الَ ل

َ
 ق
ْ
د
َ
ق

 مِن وَل

ُ
ارُون

َ
هُمْ ه

طِيعُوا

ی وَأ ِ

بِعُوین
َّ
ات
َ
نُ ف ٰـ حْمَ مُ الرَّ

ُ
ك رَبَّ

َّ
م بِهِ ۖ وَإِن

ُ
تِنت
ُ
مَا ف

َّ
وْمِ إِن

َ
بْلُ يَا ق

َ
ق

مْرِي﴿طه/

 ﴾90-85أ

]خدا[فرمود: »ما قوم تو را بعد از]آمدن[تو آزمایش کردیم، و سامرى

ن و اندوهناک ب(پس موسی خ ۸۵د.«)آنها را گمراه کر ه سوى قوم شگمی

اى خود بازگشت]و[گفت: »اى قوم من! آیا پروردگارتان به شما وعده

ن من[بر شما ت]رفیر
ّ
نیکو نداد]که تورات را بر شما فروفرستد[؟ آیا مد

خواستید خشمی از پروردگارتان بر شما فرود آید، طولاین شد؟ یا اینکه می

ف کردید؟!« یکه از وعده
ّ
[گفتند: »ما (]مردم به موسی۸۶) من تخل

ی تو مخالفت نکردیم، بلکه بارهایی]گران[ى خود با وعده به میل و اراده

از زیورآلات قومِ]فرعون[بر دوش ما نهادند، پس ما آنها را]در آتش[

ن]طرح[افکند.«)افکندیم، آن [این چنی ن (پس ۸۷گاه سامِرى]نی

89

گاه نگ گاو داشت. آن اى پدید آورد که باآنها پیکر گوساله]سامرى[براى

وانش[گفتند: »این خداى شما و خداى موسی است!« پس سامرى]با پی

بینند (آیا نمی ۸۸]پیمان خدا و همه تعلیمات موسی را[فراموش کرد.)

خوانند،[برایشان پاسچن ندارد، و که]این گوساله، هنگامی که آن را می

بته هارون پیش از این به (و ال۸۹ا نیست؟!) د و زیاین براى آنهمالک سو

 با آن]گوساله[، مورد آزمایش
ً
آنان گفته بود: »اى قوم من! شما قطعا

اید و همانا پروردگار شما،]خداوند[رحمان است، پس از من قرار گرفته

وى کنید و دستور مرا اطاعت نمایید.«) (۹۰پی

 د(

ُ
ارُون

َ
الَ يَا ه

َ
 ق

ْ
 إِذ

َ
عَك

َ
 مَا مَن

ُّ
ل
َ
هُمْ ض

َ
يْت

 ﴾ 92طه/ وا ﴿رَأ

اى هارون! زماین که دیدى آنان [گفت:]هنگامی که موسی بازگشت،

ن تو را بازداشت گمراه شدند، چه چی

 ر(

 تناقضن وجود ندارد...

. تمام تلاش و تقلای شبهه افکن، به اینجا رسیده که بگوید طبق 1

ت موسی فرمودآیه ی ذکر شده در قسمت »د«، ر ن تو د ه هارو حضن

یک بوده ای ی در آیه وجود ندارد! و »! گناه سرر ن ن چی در حالی که چنی

ت موسی سوال می پرسد! «. حضن

90

ت مو - سی)ع(سوالی است، نه کاملا واضح است که جمله ی حضن

ی! و ت اگر ادامه ی آیات را بخوانید، خیی ت)ع(هارونحضن برای حضن

 توضیح می دهد. سی)ع(ماجرا را مو

ن آیات(از سوره ی م 94. در آیه ی 2 بارکه ی طه)ادامه ی همی

ت هاورن)ع(می فرماید: اگر با آنها مبارزه می کردم، می ترسیدم حضن

ت موسی)ع(قبل ن آنها تفرقه انداخته ای... چون قبلا حضن بگویی در بی

ن به او فرموده بود، در میان قومم اصلاح گری کن)اعر (، 142اف/ از رفیر

ن می فرماید ن (... لذا بیگناهی 150زدیک بود مرا بکشند)اعراف/ همچنی

 را ثابت می کند. خود

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ت هارون)ع(یی گناه است،
دارد، که خداوند در یک آیه می فرمود حضن

ن می فرمود گناهکار است... در و در یک آیه ی دیگر بیان حالی که چنی

ی در آیات و ن جود ندارد... چی

 . یونس به بیابان رسید یا نرسید؟ 25

 شبهه:

آیه ۳۷ما در حالی که ناخوش بود، او را به بیابان رساندیم)سوره

 بد حالی به صحرایی یی آب و ۱۴۵
ن (؛ اگر نعمت پروردگارش نبود، در حی

 (. ۴۹، آیه ۶۸)سوره گیاه می افتاد

91

 پاسخ:

ا قبلا پاسخ داده ایم، ولی جهت کامل شدن مجموعه بهه ر این ش

 مجبوریم دوباره خلاصه وار توضیحش دهیم.

 الف(

وَ سَقِيمٌ ﴿صافات/
ُ
عَرَاءِ وَه

ْ
اهُ بِال

َ
ن
ْ
بَذ
َ
ن
َ
 ﴾ 145ف

ن خشکی افکندیم. پس او را در حالی که بیمار بود، به زمی

 ب(

َ
د
َ
ن ت

 أ
َ
وْلَ

َّ
هِ ل بر ن رَّ مر

ٌ
 نِعْمَة

ُ
ه

وَ مَ ارَك

ُ
عَرَاءِ وَه

ْ
 بِال

َ
بِذ
ُ
ن

مُومٌ ﴿قلم/ ل

ْ
 ﴾ 49ذ

ً
اگر رحمت و لطفن از سوى پروردگارش او را در نیافته بود، قطعا

 شد. افکنده می گیاهنکوهش شده به صحرایی یی

 پاسخ:

 تناقضن وجود ندارد...

یفه دو نوع افکندن)رها کردن در 1 ساحل(داریم: . طبق آیات سرر

ل رسیدن«، به صورت به خشکی« یا »به ساح نوع اول: »افکنده شدن

)در مکاین خشک و یی »بخشیده نشده« و »دور مانده از رحمت الهی«

 گیاه(

92

نوع دوم: »افکنده شدن به خشکی« یا »به ساحل رسیدن«، به

)در صورت »بخشیده شده« و »مشمول لطف خداوند قرار گرفته«

 ه وجود داشت(مکاین که گیا

(به »نوع دومِ افکندن«)قسمت »ب« ه ی دوم . حال خداوند در آی2

ن خشک)ساحل ممتد و خشک(اشاره می کند، که ما او را در این سرزمی

یا رها کردیم و رحمت ما شامل حالش شد) و به صورت نکوهیده)

، و درخت سرزنش شده(در آنجا نیفتاد(، یعنن توبه و دعاهایش قبول شد

 دویی بالای سرش قرار داشت. ک

 ناقضن د. پس ت3
ً
ن این آیات وجود ندارد چون اولا در هر دو حالت ر بی

ً
ط خاص)نکوهش به افکندن اشاره می کند و ثانیا آیه ی دوم از یک سرر

 (صحبت می کند. نشده و محروم نشده از نعمت

 آیه اول: او را به ساحل رساندیم

سرزنشش کنیم و از اینکه بدونآیه دوم: او را به ساحل رساندیم؛

 ها محروم شود. نعمت

4
ی

. در اینجا بحث رسیدن یا نرسیدن مطرح نیست، بلکه چگونکی

 رسیدن مد نظر است! ولی به تییر شبهه نگاه کنید!

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

، و در «رساندیم»دارد، که خداوند در یک آیه می فرمود او را به ساحل

93

ن مواردی «نرساندیم » دیگر می فرمود او را به ساحل آیه ای ... ولی آیا چنی

 ... وجود دارد؟ خی

 . موسی و انجیل؟ 26

 شبهه:

 ۷سال بعد از موسی به دنیا آمد اما در)سوره ۱۰۰۰بیش از مسیح

(الله در مورد انجیلی که به مسیح داده شده است با موسی ۱۵۷آیه

 صحبت میکند.

 پاسخ:

 الف(

ی ِ
مْ فن

ُ
ه
َ
وبًا عِند

ُ
ت
ْ
 مَك

ُ
ه
َ
ون
ُ
ذِي يَجِد

َّ
َّ ال ی

میر
ُ ْ
َّ الِ ی نیِ

َّ
سُولَ الن الرَّ

َ
بِعُون

َّ
ذِينَ يَت

َّ
ال

هُمُ

رِ وَيُحِلُّ ل

مُنك

ْ
مْ عَنِ ال

ُ
هَاه

ْ
مَعْرُوفِ وَيَن

ْ
م بِال

ُ
مُرُه

ْ
نجِيلِ يَأ ِ

ْ
وْرَاةِ وَالْ

َّ
الت

بَائِ
َ
خ
ْ
يْهِمُ ال

مُ عَل بَاتِ وَيُحَرر ير

َّ
 وَيَ الط

َ
 ث

ْ
ت
َ
ان

ی ك ِ
نر
َّ
لَ ال

َ
ل
ْ
غ
َ ْ
مْ وَالِ

ُ
ه هُمْ إِضَْ

ْ
عُ عَن

َ
ض

 ۙ
ُ
نزِلَ مَعَه

ُ
ذِي أ

َّ
ورَ ال

ُّ
بَعُوا الن

َّ
وهُ وَات ضَُ

َ
رُوهُ وَن وا بِهِ وَعَزَّ

ُ
ذِينَ آمَن

َّ
ال
َ
يْهِمْ ۚ ف

عَل

﴿
َ
لِحُون

ْ
مُف
ْ
مُ ال

ُ
 ه

َ
ئِك ٰـ

ول
ُ
 ﴾157اعراف/ أ

وى می آنها که از فرستاده]خدا[، پیامیی امّی پ کنند، کسی که صفاتش ی

یابند، و آنها را به معروف را در تورات و انجیلی که نزدشان است، می

هدهد و از منکر باز می دستور می ن شمرد، ها را براى آنها حلال می دارد، پاکی

94

هایی را که بر آنها بود، ها را تحریم میناپاک ن و زنجی کند، و بارهاى سنگی

دارد. آنها که به او ایمان آوردند و حمایتش بر می]از دوش و گردنشان[

وى کردند، آنان کردند و یاریش نمودند و از نورى که با او نازل شده، پی

 (۱۵۷رستگارانند.)

 ب(

 تناقضن وجود ندارد...

 اصلا این مبحث چه ربطی به تناقض دارد!

ت موسی)ع(نیست، تا با فاصله ی میان 1 . این آیه خطاب به حضن

ت عیسی)علیهم السلام(تناقض ایجاد کند! ت حضن موسی و حضن

ت 2 . ماجرا از این قرار است که در آیات گذشته داستان حضن

موسی)ع(بیان می شود، درست در آیه ی قبل از آیه ی ذکر شده،

ت موسی طلب بخشش می کند و خداوند هم به او می فرماید حضن

ن را فراگرفته آن را برای کساین مقرر ت(اما)در قیام رحمت من همه چی

نگاری می کنند، زکات می دهند و به آیات ما ایمان می خواهم کرد که پرهی

که شبهه افکن، آن را ذکر نموده... خداوند 157آورند... سپس در آیه

متعال وارد مبحنر دیگر می شود و اگر دقت نموده باشید از رسول اکرم

ث کساین را بیان می فرماید بح)صلی الله علیه وسلم(صحبت می کند، و

که نشانه های نبوت رسول خدا)صلی الله علیه و سلم(را در کتاب

 آسماین شان دیده اند و به او ایمان می آورند...

والله اعلم، در انتهای آیه ی گذشته خداوند متعال بیان می کند که -

مورد ی این موارد را جهت رستگاری بندگان به موسی)ع(گفتم، و در آیه

95

یت ارائه می دهد و بحث ما این مبحث را به صورت کامل تر برای بسرر

چون رسول اکرم)صلی الله علیه و سلم(مبعوث شده است، ایمان به

وط معرفن می نماید... حنر اگر به آیه ی بعدش ایشان را هم جزو این سرر

 . .. نگاه کنید، باز بحث رسول اکرم)صلی الله علیه و سلم(مطرح می شود

ان، این را متوجه نشده اند و تصور می کنند، هنوز 3 ن . اما اسلام ستی

ت موسی)ع(ادامه دارد... بحث خداوند و حضن

 کلام آخر:

ت موسی)ع(می گفت حنر اگر خداوند متعال این موارد را به حضن

ی بوده هم مشکلی ایجاد نمی شد... آن موقع می گفتیم این بیانات خیی

 تعال پیامیی خود را از آن مطلع نموده است. ند مخداو از آینده و

ولی همانگونه که گفتیم، این موضوع ربطی به تناقض ندارد! و معلوم

 نیست چرا آن را در لیست نادرست خود ذکر کرده اند!

. آیا کسانی که به زنان تهمت ناپاکی میزنند بخشیده 27

 میشوند؟

 شبهه:

 . (۲۳آیه ۲۴)سوره (نه ۵آیه ۲۴آری)سوره

96

 پاسخ:

 الف(

نَ مَانِی
َ
مْ ث

ُ
وه

ُ
اجْلِد

َ
اءَ ف

َ
هَد

ُ
رْبَعَةِ ش

وا بِأ

ُ
ت
ْ
مْ يَأ

مَّ ل

ُ
اتِ ث

َ
مُحْصَن

ْ
 ال
َ
ذِينَ يَرْمُون

َّ
وَال

﴿
َ
ون

ُ
اسِق

َ
ف
ْ
مُ ال

ُ
 ه

َ
ئِك ٰـ

ول
ُ
ا ۚ وَأ

ً
بَد

 أ
ً
ة
َ
هَاد

َ
هُمْ ش

وا ل

ُ
بَل
ْ
ق
َ
 ت
َ
 وَلَ

ً
ة
َ
د
ْ
ذِينَ 4جَل

َّ
 ال

َّ
﴾ إِلَ

 ٰ
َ
ابُوا مِن بَعْدِ ذ

َ
حُوا ت

صْل

 وَأ

َ
ك حِيمٌ ﴿لِ ورٌ رَّ

ُ
ف
َ
 غ
َ
 ه
َّ
 الل

َّ
إِن
َ
 ﴾ 5ف

دهند و چهار شاهد و کساین که نسبت زنا به زنان پاکدامن می

آورند، پس هشتاد تازیانه به آنان بزنید و گواهی آنان را هرگز نپذیرید، نمی

همت زدن،[توبه (مگر کساین که پس از آن]ت4که آنان همان فاسقانند.)

 خداوند آمرزنده و مهربان و در مقام اصلاح و جیی کنند
ً
ان برآیند، که قطعا

 (۵است.)

 ب(

خِرَةِ
ْ
يَا وَالْ

ْ
ن
ُّ
ی الد ِ

وا فن
ُ
عِن
ُ
اتِ ل

َ
مِن
ْ
مُؤ
ْ
تِ ال

َ
افِل

َ
غ
ْ
اتِ ال

َ
مُحْصَن

ْ
 ال
َ
ذِينَ يَرْمُون

َّ
 ال
َّ
إِن

ابٌ عَظِيمٌ ﴿نور/
َ
هُمْ عَذ

 ﴾ 23وَل

ت ایمان از یی کدامن باایمان را که کساین که زنان پا
ّ
[]از شد عفنر

هم به فحشا کنند، در دنیا و آخرت از رحمت الهی دورند و یی
ّ
ند، مت خیی

 براى آنان عذایی بزرگ است.

 ج(

 تناقضن وجود ندارد...

97

 به این جملات ساده توجه بفرمایید: . 1

 »الف«()قسمت کسی تهمت بزند، اما توبه کند، بخشیده می شود -

)قسمت بخشیده نمی شود ، اما توبه نکند، کسی که تهمت بزند -

 »ب«(

ن این دو حالت تفاوت قائل 2 بی
ً
یفه ی ذکر شده، ضاحتا . آیات سرر

 شده اند، اما فرد تناقض جو؛ »قید توبه« را در نظر نگرفته است.

. یک نکته ی مهم: تهمت فحشا حق الناس است و باید علاوه بر 3

ید هم کسب کرد... توجه بفرمایگاه خداوند، رضایت فرد را توبه در پیش

ان« سخن گفته شده است... 5در آیه ی ، از »اصلاح« و »جیی

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که خداوند متعال قید توبه را ذکر نمی کرد و یکبار می فرمود

ا این بخشیده نمی شوند... ولی آیشوند و بار دیگر می فرمود بخشیده می

 ... گونه است؟ خی

 . در روز آخرت کارنامه خود را چگونه دریافت میکنیم؟28

 شبهه:

ند؟ از در روز جزا، زیانکاران کارنامه اعمال بدشان را از کجا میگی

 (؟ ۲۵آیه ۶۹(یا از دست چپشان)سوره ۱۰آیه ۸۴پشتشان)سوره

98

 پاسخ:

 تا بیشیر
ً
 ناراحت می شوم... آیا برحین از پیش می روم، بیشیر واقعا

ن ما، با این ادعاها به دین پشت کرده اند!... جوانان نازنی

 الف(

هْرِهِ ﴿

 وَرَاءَ ظ

ُ
ابَه
َ
َ كِت ی ِ

ویر
ُ
ا مَنْ أ مَّ

 ﴾ 10انشقاق/ وَأ

 اش از پشت سر او داده شود. نامهو امّا هر کس کار

 ب(

 بِ
ُ
ابَه
َ
َ كِت ی ِ

ویر
ُ
ا مَنْ أ مَّ

ی وَأ ِ

نن
َ
يْت

ولُ يَا ل

ُ
يَق
َ
 شِمَالِهِ ف

ْ
ابِيَه

َ
 كِت

َ
وت

ُ
مْ أ

ل

 ﴾ 25الحاقه/ ﴿

اى کاش : گوید اش به دست چپش داده شود، می و امّا آن که کارنامه

 دادندام را به من نمی نامهکار

 ج(

 تناقضن وجود ندارد...

یکدیگر قرار گرفتند، آن موقع می . وقنر دو امر متضاد در مقابل 1

م... مثلا »تناقض« یا »یکدیگر را نقض کردن« سخن بگوییتوانیم از

بگویم من هم چاق هستم و هم لاغر، این تناقض است... اما اگر بگویم

99

من هم چاق هستم هم قد بلند، هیچ تناقضن رخ نداده است... چون دو

 امر متضاد را بیان نکرده ام...

، سخن فوق یکبار از دادن نامه ی اعمال به دست چپ . در آیات 2

از پشت سر... این موارد گفته شده است و یک بار به تحویل دادن

متضاد هم نیستند، که نام تناقض را بر آن بگذاریم... و خیلی راحت می

جهنمیان از پشت سر به دست چپشان داده نامه ی اعمال توان گفت،

 ... می شود

 کلام آخر:

ن ا می توانستند بگویند در بی
ین آیات تناقض وجود شبهه افکنان زماین

بار می فرمود نامه ی اعمال جهنمیان به دست چپ دارد، که خداوند یک

یک بار شان داده می شود و یک بار می فرمود به دست راست شان... یا

فرمود نامه ی عمل جهنمیان از روبرو به آنها داده می شود و یک بار می

م بگوییم تناقض وجود دیگر می فرمود از پشت سر... آن موقع می توانستی

 ... ن مواردی دیده می شود؟ خی دارد... ولی آیا چنی

 . آیا فرشته ها میتوانند نامطیع باشند؟29

 شبهه:

 ۱۶الله را اطاعت میکنند)سوره هیچ فرشته ای متکیی نیست، همه

(، اما »هان به فرشتگان گفتیم، آدم را سجده کنید« و همه ۵۰-۴۹آیات

100

 کرد و او بسیار متکیی آنها به آدم سج
ده کردند مگر ابلیس، ابلیس نافرماین

 (. ۳۴آیه ۲است)سوره

 پاسخ:

 الف(

 ۩ ﴿نحل/
َ
مَرُون

ْ
 مَا يُؤ

َ
ون

ُ
عَل
ْ
وْقِهِمْ وَيَف

َ
ن ف هُم مر رَبَّ

َ
ون

ُ
اف
َ
 ﴾ 50يَخ

ترسند و آنچه را که به آنان و از پروردگارشان که حاکم بر آنهاست، می

 دهند. می فرمان داده شده، انجام

 ب(

 إِبْلِيسَ
َّ
وا إِلَ

ُ
سَجَد

َ
مَ ف

َ
وا لِْد

ُ
ةِ اسْجُد

ئِك

َ
مَل

ْ
ا لِل

َ
ن
ْ
ل
ُ
 ق
ْ
 وَإِذ

َ
ان

َ وَك َ یی

ْ
ك
َ
ٰ وَاسْت َ یی

 أ

افِرِينَ ﴿بقره/

ك
ْ
 ﴾ 34مِنَ ال

ی

و هنگامی که به فرشتگان گفتیم: »براى آدم سجده کنید.« همکی

 از کافران گردید. سجده کردند. جز ابلیس که سر باز زد و تکییّ کرد، و

 ج(

 تناقضن وجود ندارد...

د و به زعم . عجیب است کسی که می خواهد از قرآن اشکال 1 بگی

ه، نمی داند خود! چنان بر قرآن مسلط شده که در آن تناقض!! پیدا کرد

101

که شیطان یک جن است، نه یک ملایکه!!! خداوند متعال در آیه ی

 سوره ی مبارکه ی کهف می فرماید: 50

 إِبْلِيسَ وَ
َّ
وا إِلَ

ُ
سَجَد

َ
مَ ف

َ
وا لِْد

ُ
ةِ اسْجُد

ئِك

َ
مَل

ْ
ا لِل
َ
ن
ْ
ل
ُ
 ق
ْ
 إِذ

َ
سَق

َ
ف
َ
جِنر ف

ْ
 مِنَ ال

َ
ان

ك

سَ
ْ
وٌّ ۚ بِئ

ُ
مْ عَد

ُ
ك

مْ ل

ُ
ی وَه ِ

وین
ُ
وْلِيَاءَ مِن د

 أ
ُ
ه
َ
ت يَّ رر
ُ
 وَذ

ُ
ه
َ
ون
ُ
خِذ

َّ
ت
َ
ت
َ
ف

هِ ۗ أ مْرِ رَبر

عَنْ أ

ً
لَ
َ
نَ بَد الِمِی

َّ
 لِلظ

: »براى آدم سجده کنید.« ه به فرشتگان گفتیمو]یاد کن[هنگامی ک

جنّ بود و از فرمان پروردگارش پس همه جز ابلیس سجده کردند! او از

سر برتافت. آیا]با این حال[او و نسل او را به جاى من سرپرستان خود

ى را به جاى می ن ید؟ در حالی که آنان دشمن شمایند! ستمگران بد چی گی

 خدا برگزیدند!

صورت گرفته به فرشته ها شامل یک جن هم شده خطابِ . چرا 2

رده بود که به لحاظ »مقامی«، هم است؟ چون شیطان آنقدر عبادت ک

 سطح فرشته ها شده بود.

ان - ن می فرماید شیطان یک جن است، اسلام ستی
ً
خداوند ضاحتا

 نوشته اند، چطور یک فرشته می تواند نافرماین کند!

 کلام آخر:

ن این آیات تناقض وجود ان زماین میشبهه افکن توانستند بگویند در بی

یی می فرمود فرشته ها نافرماین نمی کنند، و در دارد، که خداوند در جا

جایی دیگر شیطان را هم به عنوان فرشته معرفن می کرد... ولی آیا این

 ... گونه است؟ خی

102

- 101آیات 16(و)سوره 97آیه 2. تناقضی در)سوره 30

103)

 شبهه:

ئیل یا روح القدس)سوره چه کسی قرآن را بر محمد وحی میکند؟ جیی

 (؟ ۹۷آیه ۲(یا)سوره ۱۰۲آیه ۱۶

 پاسخ:

 الف(

ىٰ َ
ْ ى وَبُسرر

ً
د
ُ
وا وَه

ُ
ذِينَ آمَن

َّ
 ال
َ
ت بر

َ
 لِيُث

ر
حَق

ْ
 بِال

َ
ك بر سِ مِن رَّ

ُ
د
ُ
ق
ْ
 رُوحُ ال

ُ
ه

ل زَّ
َ
لْ ن

ُ
ق

نَ ﴿ مُسْلِمِی
ْ
 ﴾ 102نحل/ لِل

س از جانب پروردگارت به حق نازل کرده را روح]قرآن[بگو آن
ُ
د
ُ
الق

قدم و استوار گرداند و براى اند، ثابتکساین را که ایمان آورده است، تا

 ى[هدایت و بشارت باشد. مسلمانان]مایه

 (ب

 هِ
َّ
نِ الل

ْ
 بِإِذ

َ
بِك

ْ
ل
َ
ٰ ق

 عَلی

ُ
ه

ل زَّ
َ
 ن
ُ
ه
َّ
إِن
َ
يلَ ف ِ

ْ
جِیی
ِّ
ا ل وًّ

ُ
 عَد

َ
ان

لْ مَن ك

ُ
نَ ق مَا بَی ْ

ِّ
ا ل
ً
ق
ر
 مُصَد

مِ
ْ
مُؤ
ْ
ىٰ لِل َ ْ ى وَبُسرر

ً
د
ُ
يْهِ وَه

َ
نَ ﴿بقره/ يَد ﴾ 97نِی

103

ئیل اى كه وحی بر تو نازل می گویند: »چون فرشته]یهود می كند، جِیی

ئیل باشد]در است، ما به تو ایمان نمی آوریم.«[بگو: »هر كه دشمن جِیی

قرآن را بر قلب تو حقیقت دشمن خداست[.« چرا كه او به فرمان خدا،

ن را تصدیق می پیشی
[كه كتب آسماین كند و نازل كرده است،]قرآین

 و بِشارت براى مؤمنان است. ى هدایتایهم

 د(

 تناقضن وجود ندارد...

، سپس «امشب به خانه ی ما می آید». یکی از دوستانم بنام احمد 1

، خوش «امشب به خانه ی ما آمده» کسی کهوقت نشست می گویم: به

؟ وقنر آمد می گویم... به نظر شما این خطاب به دوستم بوده؟ یا خی

»کس دیگری به خانه ی ما نیامده« چرا باید کسی فکر کند این خطاب

 در مورد او نیست؟

ئیل)ع(« وحی را »آورده است«، و 2 فرموده »جیی
ً
از . قرآن ضاحتا

ده است... »روح ر می فرماید در جایی دیگکس دیگری برای ان کار نام نیی

یم رد که بگویچه دلیلی وجود دا ؟ حال القدس« آن را »آورده است«

 منظورش کس دیگری است؟

ن این آیات وجود ندارد. 3 . پس هیچ تناقضن در بی

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ئیل وحی را بر قلب پیامیی خداوند در جایی می فرمود، فقط دارد، که جیی

104

ود یک ملایکه ی دیگر وحی را زل کرده است و در جایی دیگر می فرمنا

ئیل هم از این عبارت ت جیی نازل کرده است... در حالی که برای حضن

ئیل فقطو خداوند نفرموده استفاده نشده است) (، لذا اگر روح جیی

شد... اما طبق القدس فرد دیگری هم باشد هیچ تناقضن ایجاد نمی

ئی ت جیی هیچ ل است... و دلایلی که ذکر کردیم، روح القدس همان حضن

 تناقضن در آیات ذکر شده وجود ندارد.

)ناسخ و منسوخ(. وحی های جدید وحی های قدیم را...31

 شبهه:

(97آیه 2یم را تصدیق میکنند)سوره وحی های جدید وحی های قد

 (؟ 101آیه 16ره یا جایگزین آنها هستند)سو

 پاسخ:

 الف(

نَ مَا بَی ْ
ِّ
ا ل
ً
ق
ر
 هِ مُصَد

َّ
نِ الل

ْ
 بِإِذ

َ
بِك

ْ
ل
َ
ٰ ق

 عَلی

ُ
ه

ل زَّ
َ
 ن
ُ
ه
َّ
إِن
َ
يلَ ف ِ

ْ
جِیی
ِّ
ا ل وًّ

ُ
 عَد

َ
ان

لْ مَن ك

ُ
ق

ىٰ َ ْ ى وَبُسرر
ً
د
ُ
يْهِ وَه

َ
نَ ﴿بقره/ يَد مِنِی

ْ
مُؤ
ْ
 ﴾ 97لِل

ئیل كند، جِ اى كه وحی بر تو نازل می گویند: »چون فرشته]یهود می یی

ئیل باشد]در آوریم.«[بگو: »هر كه دشمن است، ما به تو ایمان نمی جِیی

حقیقت دشمن خداست[.« چرا كه او به فرمان خدا، قرآن را بر قلب تو

105

[كه كتب آسماین ن را تصدیق می نازل كرده است،]قرآین كند و پیشی

 ى هدایت و بِشارت براى مؤمنان است. مایه

 ب(

َ
ن
ْ
ل
َّ
ا بَد

َ
 وَإِذ

َ
ان

ك مَّ

ً
ٍ ۚ بَلْ ا آيَة

یرَ
ْ
 مُف

َ
نت

مَا أ

َّ
وا إِن

ُ
ال
َ
لُ ق نر

َ مُ بِمَا يُین

عْل

 أ
ُ
 ه
َّ
 آيَةٍ ۙ وَالل

 ﴿نحل/
َ
مُون

 يَعْل

َ
مْ لَ

ُ
ه ُ
َ یر
ْ
ك

 ﴾ 101أ

اى [جایگزین آیه حکم جدیدى است اى را]که دربردارندهو هرگاه آیه

گویند: لفان می کند، داناتر است، مخا کنیم، و خداوند به آنچه نازل می

شان]اسرار تبدیلِ گمان تو دروغیی ن نیست،[بلکه بیشیر !«]چنی
بافن

 دانند. م را[نمی احکا

 ج(

 تناقضن وجود ندارد...

آسماین دیگری هم از . آیه ی اول تصدیق می نماید که کتاب های 1

 جانب خدا آمده است....

صورت . آیه ی دوم بحث ناسخ و منسوخ است، اگر بخواهیم به 2

 واهیم گفت: بسیار ساده این قاعده ی قرآین را توضیح دهیم، خ

ایط و احوا»بنا بر - را به آنها برحین از اجتماعات خداوند حکمی «لسرر

 مدنظر حکم لاح می بیند که، این گونه صمی دهد، اما بعد از مدت زماین

 کند... «عوض » را

106

! شده باشد خداوند از حرف خود پشیماننه اینکه)العیاذ بالله(-

ایط جدیدی)در آن جامعه(... بلکه سرر و خداوند منان، پیش آمده خی

ایط صادر می کند. حکمی درخور با آن سرر

لا می علما مثال های جالنی برای فهم این موضوع ذکر کرده اند، مث-

ن در شکم مادر از ، سپس طریق ناف مادرش تغذیه می نماید فرمایند جنی

غذیه می نماید، منسوخ می شود و از شی مادر توقنر متولد شد این غذا

ن تری خواهد بعد از دو سال این غذا هم منس وخ می شود و غذاهای سنگی

اشتباه و... آیا می توان گفت شی خوردن نوزاد در سال اول زندگیش خورد

 غذایی احتیاج داشته است،
ن ... او در آن زمان به چنی بوده است؟ خی

 «ناسخ »غذای دیگری به عنوان ود و می ش «منسوخ»سپس شی

 جایگزین می گردد.

ایط و احوال، حکمت های دیگری هم در پشت این - حال به جز سرر

زش ی را به مردم آمو ا عمل الهی قرار دارد، مثلا وقنر می خواهد نکته

 دهد، یا اینکه عده ای را آزمایش کند تا واکنش آنها سنجیده شود و...

ن قاعده ی فو . حال شبهه افکن، بدون 3 ق، تصور می در نظر گرفیر

« یا »تکذیب « جایگزین کردن احکام»کند ن له ی »قبول نداشیر ن به مین

... خداوند متعال آن زمان این احکام را کردن« احکام گذشته است، خی

و جایگزین کردن احکامی دیگر برای اهداف ه است مناسب می دانست

 دیگری است نه تکذیب آنها...

ق مت »الف« می فرماید قرآن تصدیکر شده در قسوقنر آیه ی ذ -

ن است، سه کننده ی کتاب های نکته را در نظر داشته باشید: پیشی

 نکته ی اول: قرآن تایید کننده ی منشاء الهی آنهاست

107

نکته ی دوم: قرآن تصدیق می کند که آن زمان این احکام وجود داشتند

 شد()ولی بعدها منسوخ شدند/طبق توضیحایر که ذکر

ریفایر نکته ی سوم: قرآن تایید کننده ی امور صحیح آنهاست، نه تح

 بخاطر هوا و هوس افراد به آنها راه یافته است.

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که قرآن یک بار می فرمود کتاب های آسماین گذشته را تصدیق می

و یک بار دیگر می فرمود، آنها را تکذیب می نمایم و هیچ کتاب نمایم

 ... دیگری نیامده است! ولی آیا این گونه است؟ خی

 قرآن عربی خالص است، اما.... 32

 شبهه:

(اما تعداد بسیار زیادی 103آیه 16قرآن عریی خالص است)سوره

 کلمات غی عریی در آن یافت میشود.

 پاسخ:

ن قباین شبهه لا پاسخ داده ایم، ولی پاسخ خلاصه ای را در اینجا را نی

یفه می رسیم: هم تقدیم می کنیم، ابتدا به خدمت آیه ی سرر

108

 الف(

يْهِ

 إِل
َ
ون

ُ
حِد

ْ
ذِي يُل

َّ
 ال
ُ
سَان

ِّ
ٌ ۗ ل

َ بَسرر
ُ
مُه
ِّ
مَا يُعَل

َّ
 إِن
َ
ون

ُ
ول
ُ
هُمْ يَق

َّ
ن

مُ أ

عْل
َ
 ن
ْ
د
َ
ق

وَل

 عَ
ٌ
ا لِسَان

َ
ذ ٰـ
َ
ٌّ وَه عْجَمِیی

نٌ ﴿نحل/ أ بِی

ٌّ مُّ ی ﴾ 103رَییِ

ى آن]قرآن[را دانیم که مخالفان تو می و البته ما می بسرر
ً
گویند: »یقینا

«]این گونه نیست، زیرا[زبان کسی که]این قرآن را[به او آموزد. به او می

ِ نسبت می دهند، غی عریی است، در حالی که این]قرآن[به زبان عریی

 فصیح و روشن است.

 ب(

 وجود ندارد... قضن تنا

یفه می فرماید، »عریی روشن و گویا« و نمی فرماید »عریی 1
. آیه ی سرر

« هم در آن وجود ندارد، ب حنر که ن این دو یک کلمه ی غی عریی ی

ن جا تناقض رفع می شود. موضوع تفاوت وجود دارد، پس از همی

 عریی که عرب زبان ها 2
. منظور از عریی روشن و گویا چیست؟ یعنن

 آن را متوجه می شوند، و آشکارا مفاهیم را منتقل می کند. به راحنر

جزوی ها قبل به این زبان راه یافته است و کلمات غی عریی از مدت . 3

این امر کاملا طبیعی است، در زبان های از زبان عریی شده اند... البته

ن حالنر وجود دارد . دیگر هم چنی

 خداوند از زبان عریی برا 4
، ی ارسال کتابش استفاده می فرماید . وقنر

کلمات چه طبعا از کلمات همان زبان هم استفاده می کند... حال این

ریشه ای دارند، بحث دیگری است... مهم آن است که الان جزوی از

109

زبان عریی شده اند... و شاعران عرب قبل از ظهور اسلام از این کلمات

 پنداشته اند. استفاده کرده اند و آن را جزو زبان خود

 کلام آخر:

ن این آیات تناقض و می توانستند بگویند در بی
جود شبهه افکنان زماین

دارد، که اولا: خداوند می فرمود هیچ کلمه ی غی عریی در قرآن وجود

 وقنر آیه فرموده این کتاب به زبان
ً
ندارد و در آن وجود می داشت... ثانیا

(فرستاده شده، کلم ن ات غی مبینن در آن می بود، مثلا عریی روشن)مبی

نمی شدند... خداوند از کلمایر استفاده می کرد که عرب ها آن را متوجه

 ... ولی آیا این گونه است؟ خی

 حلقه بینهایت)تسلسل(.33

 شبهه:

(میگوید “این)قرآن(وحیست از ۱۹۶-۱۹۵-۱۹۲آیه ۲۶)سوره

ان(طرف خداوند… به زبان عریی و این)قرآن(د ر نوشته های)پیامیی

ی و ن اینکه انجیل و تورات به زبان عیی ن هست. حال با دانسیر قبلی نی

نوشته شده است. چطور یک کتاب عریی میتواند در آن کتابهای یوناین

اشد؟ علاوه بر این اگر این قرآن در آن کتابها گنجانده غی عریی آمده ب

ن)سوره ن باید در آن کتابها (ن ۱۹۶- ۱۹۵-۱۹۲آیه ۲۶شده است، همی ی

ن سوره را داشته ن باید در کتابهای قبلی همی باشد، بنابر این آن کتابها نی

سیم. با شند و همینگونه به یک حلقه بینهایت و تسلسل می

110

 پاسخ:

 الف(

َّ
نَ ﴿ وَإِن مِی

عَال
ْ
يلُ رَبر ال ِ

ن ین
َ
ت

 ل
ُ
ٍ ﴿192ه

ن بِی
ٍّ مُّ ی ی 195﴾ بِلِسَانٍ عَرَییِ ِ

فن

 ل
ُ
ه
َّ
﴾ وَإِن

ُ
نَ ز لِی

وَّ
َ ْ
 ﴾196﴿ بُرِ الِ

ائِيلَ ﴿ ی إِسْرَ ِ
مَاءُ بَنن

 عُل

ُ
مَه

ن يَعْل

 أ
ً
هُمْ آيَة

َّ
ن ل

ُ
مْ يَك

وَل

- 195- 192شعرا/ أ

196-197 ﴾

ه این]قرآن[فرستاده
ّ
(]این قرآن[۱۹۲پروردگار جهانیان است.)و البت

[آن در کتاب ۱۹۵به زبان عریی روشن]و گویا نازل شده،[) هاى (و]خیی

ن آمده است.) [پیشی
اسرائیل از آیا این که دانشمندان بنن (۱۹۶]آسماین

کان نشانه (۱۹۷اى نیست؟!)آن اطلاع دارند، براى مسرر

 ب(

 تناقضن وجود ندارد...

توضیح در شبهه ی قبل این چه ربطی به تناقض دارد! چون ما اصلا

ن به چه معناست ... دادیم، مبی

سالت رسول اکرم)ص(« و آن«، »ر »بحث قر باید توجه نمود، . 1

وجود دارد، نه اینکه »خود قرآن« در کتاب های گذشته»دین آخر« در

ی رخ میداد، چرا آنها اسمشان ن ن چی داخل انجیل یا تورات باشد! اگر چنی

 تورات و انجیل بود! آنها هم نامشان قرآن می بود!

111

ه کردیم، را ننوشته، ولی ما خودمان اضاف 197. شبهه افکن آیه ی 2

طلاع دارند« و ننوشته، ن »ا ببینید می فرماید دانشمندان بنن اسرائیل از آ

 »خوانده بودند«!
ً
 آن را قبلا

ن پیش فرض 3 . مشاهده می فرمایید که شخص تناقض جو! با همی

ن نادرست، بحث تسلسل را مطرح کرده است، در حالی که اصلا چنی

ی وجود ندارد تا ن ماید! کتاب قبلی را معرفن ن تسلسل شود و هر کتاب، چی

 کلام آخر:

ان اصلا این شبهه ربطی ن به مقوله ی تناقضات ندارد... و اسلام ستی

زماین می توانستند ادعای خود مبنن بر وجود تسلسل را مطرح کنند که

به آیات هر بار مطالب با همان سبک و سیاق و زبان نوشته می شد و

از خود ارجاع داده می شد... ولی صورت کاملا کنر شده، به کتاب قبل

... آیا ا زیادی وجود تفاوت و مشاهده می کنید کهین گونه است؟ خی

 ! ... دارد

وجود مطالب تکراری به این خاطر است که رسالت ناگفته نماند،

ن بیانگر این همه ی انبیاء توحید و معاد و نبوت بوده است... همچنی

...)یک منشاء دارند(ث شده اند است که همه از جانب الله متعال مبعو

ن این و... محتوی زبان، احکام، لحاظ ولی تفاوت های زیادی به در بی

کتاب ها وجود دارد...)فارغ از تحریفایر که وارد انجیل و تورات شده

 (... است

112

 . آیا تورات مثل قرآن است یا نیست؟34

 شبهه:

از یک طرف با ادعای مسلمانان مبنن بر تحریف انجیل و تورات،

آیه ۲۸از طرف دیگر با)سوره (و ۸۸ه آی ۱۷(و)سوره ۲۴آیه ۲)سوره

 (در تضاد است. ۱۰آیه ۴۶(و)سوره ۴۹

 پاسخ:

 الف(

عُوا
ْ
لِهِ وَاد

ْ
ث ن مر وا بِسُورَةٍ مر

ُ
ت
ْ
أ
َ
ا ف
َ
ٰ عَبْدِن

ا عَلی

َ
ن
ْ
ل زَّ
َ
ا ن مَّ ی رَيْبٍ مر ِ

مْ فن
ُ
نت
ُ
وَإِن ك

ونِ
ُ
ن د م مر

ُ
اءَك

َ
هَد

ُ
نَ ﴿ش مْ صَادِقِی

ُ
نت
ُ
 هِ إِن ك

َّ
مْ 23 الل

َّ
إِن ل

َ
وا ﴾ ف

ُ
عَل
ْ
ف
َ
ن ت

وا وَل

ُ
عَل
ْ
ف
َ
ت

افِرِينَ ﴿بقره/

ك
ْ
 لِل

ْ
ت

َّ
عِد
ُ
 ۖ أ
ُ
حِجَارَة

ْ
اسُ وَال

َّ
ا الن

َ
ه
ُ
ود
ُ
ی وَق ِ

نر
َّ
ارَ ال

َّ
وا الن

ُ
ق
َّ
ات
َ
- 23ف

24 ﴾

ایم، تردید دارید، یک ى خود]از قرآن[نازل کردهو اگر در آنچه بر بنده

همانند آن بیاورید و گواهان خود را غی از خداوند، بر این کار سوره

(پس اگر این کار را نکردید، که ۲۳گویید!)راست می دعوت کنید، اگر

مش مردم]گناهکار[و ن سید که هی
ها سنگ هرگز نتوانید کرد، از آتسیر بیر

 (۲۴هستند و براى کافران مهیا شده است.)

 ب(

113

مَعَتِ
َ
ِ اجْت

ن ِ
ی
َّ
ل ل

ُ
جِنُّ عَ ق

ْ
نسُ وَال ِ

ْ
 الْ

َ
ون

ُ
ت
ْ
 يَأ

َ
رْآنِ لَ

ُ
ق
ْ
ا ال

َ
ذ ٰـ
َ
لِ ه

ْ
وا بِمِث

ُ
ت
ْ
ن يَأ

ٰ أ

لی

ا ﴿اسرا/ ً هِی

هُمْ لِبَعْضٍ ظ

ُ
 بَعْض

َ
ان

وْ ك

لِهِ وَل

ْ
 ﴾ 88بِمِث

د تا همانند این قرآن را بیاورند، بگو: »اگر]تمام[انس و جنّ، گرد آین

عضن پشتیبان و یاور دیگرى توانند مانندش را بیاورند، هر چند كه بنمی

 باشند.«

 ج(

نَ مْ صَادِقِی
ُ
نت
ُ
 إِن ك

ُ
بِعْه

َّ
ت

هُمَا أ

ْ
ىٰ مِن

َ
د
ْ
ه

وَ أ
ُ
 هِ ه

َّ
نْ عِندِ الل ابٍ مر

َ
وا بِكِت

ُ
ت
ْ
أ
َ
لْ ف

ُ
ق

 ﴾ 49قصص/ ﴿

! به آنان[بگو: گویید، شما کتایی از جانب »اگر راست می]اى پیامیی

تر باشد، تا من از آن بخش خداوند بیاورید که از این دو]کتاب[هدایت

وى کنم.« پی

 د(

ائِيلَ ی إِسْرَ ِ
ن بَنن مر

ٌ
اهِد

َ
 ش

َ
هِد

َ
م بِهِ وَش

ُ
رْت
َ
ف

 هِ وَك

َّ
 مِنْ عِندِ الل

َ
ان

مْ إِن ك

ُ
يْت

رَأ

لْ أ

ُ
ق

َ
آمَنَ وَاسْت

َ
لِهِ ف

ْ
ٰ مِث نَ عَلی الِمِی

َّ
وْمَ الظ

َ
ق
ْ
 يَهْدِي ال

َ
 لَ

َ
 ه
َّ
 الل

َّ
مْ ۖ إِن

ُ
ت ْ َ یی
ْ
ك

 ﴾ 10احقاف/ ﴿

اگر]این قرآن[از نزد خدا باشد و شما به آن کفر ورزید، در : »بگو

اسرائیل، بر همانند آن گواهی داده و ایمان آورده؛ حالی که گواهی از بنن

اید؟ خداوند ر را[دیدهاید، آیا]عاقبت کا ولی شما]همچنان[تکییّ ورزیده

 کند.«نمی قوم ستمگر را هدایت

114

 ر(

 تناقضن وجود ندارد...

مطرح کرده که هیچ کدام تناقضن با « موضوعایر »شبهه افکن . 1

 تورات« ندارد! ملاحظه بفرمایید: موضوع تحریف شدن»

آیه ی قسمت »ب« و »الف«، در مورد تحدی قرآن سخن می . 2

گویند... که اگر فکر می کنید از جانب خدا نیامده است، یک کتاب مانند

به تحریف . این موضوع چه ربطی آن یا حنر یک سوره مانند آن بیاورید..

 دارد؟ شدن تورات

آیه ی قسمت »د«، طبق فرمایش تفاسی در مورد ایمان آوردن . 3

)ص(می فرماید یک دانشمند یهودی سخن می گوید، و خداوند به پیامیی

کان و کفار بگوید، از بنن اسرائیل شخض به الهی بودن قرآن وقنر به مسرر

آیا این ظلمی نیست در حق فر بورزید شما هنوز کو هد دگواهی می

 خودتان؟ خوب این چه ربطی به تحریف تورات دارد؟

چن است به کفار قریش... اگر به آیه آیه ی قسمت »ج«، پاس اما . 4

ی قبلش نگاهی بیندازید، آنها می گویند: چه خوب میشد معجزایر که به

)ص(هم داده می شد... ت موسی)ع(داده شد، به پیامیی آیه در حضن

پاسخ به آنها می فرماید: مگر آن زمان بهانه جویاین چون شما، معجزات

ت موسی)ع(را هم انکار نکردند؟ حضن

بعد طبق فرمایش آیه: کفار شبهه ی دیگری مطرح می کنند و می

: تورات و قرآن هر دو کتاب جادوگری هستند و یکدیگر را پشتیباین گویند

ی که شبهه افکن آدرس داده)آیه ا 49 می کنند... و می رسیم به آیه ی

خودتان به قسمت »ج« مراجعه بفرمایید و بخوانید که خداوند است(،

به پیامیی)ص(یاد می دهد که در پاسخ به این شبهه بگوید: اگر راست می

115

گویید و این ها کتاب سحر هستند...شما کتایی از جانب خدا بیاورید که

 باشد... از تورات و قرآن هدایت بخش تر

و خداوند نفرموده تورات ندارد... و این پاسخ منافایر با تحریف شدن

که تورات تحریف نشده است... بلکه می فرماید توانایی هدایت گری

به هر حال درست است که تحریفایر به آن وارد شده است ولی دارد...

 ورد توحید، معاد در م رد، مطالنی کهمطالب صحیچ هم در آن وجود دا

 ت هدایتگری دارند... و به سهم خود قدر گویند... و نبوت سخن می

 برای مبحث تحریف شدن تورات آیات دیگری در قرآن وجود دارد و

ن ارائه شده است. مستندایر از خود تورات نی

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

جایی می فرمود تورات تحریف شده است و دارد، که خداوند متعال در

ن در ج ایی دیگر می فرمود، تحریف نشده است... که بیان شد، چنی

 مواردی که در تضاد با یکدیگر باشند در قرآن وجود ندارد.

فراموش نفرمایید دوستان، تحریف شدن به معنای غلط بودن همه

 است ورادیجانبه نیست... بلکه به معنای دستکاری شدن و راه یایی م

 . می باشد که سخن خدا ن

با وجود تحریفات، باز هم امور درسنر در آن وجود دارد که ولی

وارد این فرد منکران نبوت را به سمت خداپرسنر سوق دهد... اما وقنر

شد، آن موقع می تواند تحقیق کند و بداند که اسلام معنوی محدوده

116

)و آن راه نیافته است نسخه ی کاملیر همان یهودیت است و تحریفن به

ن قرآ ین تحریفن راه نخواهد یافت(طبق تضمی . ن، کوچکیر

 . “پیر زن عجوزه” و شخصیت الله.35

 شبهه:

در مورد داستان لوط “ما خانواده او را نجات دادیم، بغی از عجوزه

(. و باز میگوید “اما ما او و ۱۷۱-۱۷۰آیه ۲۶ای که عقب ماند”)سوره

از کساین بود که با حفظ کردیم، بغی از همسرش را، او خانواده اش را

(. این دو آیه یا باهم تناقض دارند ۸۲آیه ۷دیگران در شهر ماند)سوره

ام چنداین به همسر پیامیی قایل نمیشود. یا الله احیر

 پاسخ:

 ابتدا به خدمت آیات می رسیم:

 الف(

نَ ﴿ جْمَعِی

 أ
ُ
ه

ل
ْ
ه

اهُ وَأ

َ
يْن جَّ

َ
ن
َ
ابِرِينَ ﴿ ﴾ إِ 170ف

َ
غ
ْ
ی ال ِ
ا فن
ً
 عَجُوز

َّ
- 170شعراء/ لَ

171 ﴾

زین که]زن ۱۷۰پس او و تمام خاندانش را نجات دادیم،) (مگر پی

 (۱۷۱لوط بود و[در میان بازماندگان،]اهل عذاب[بود.)

117

 ب(

هُمْ
َّ
مْ ۖ إِن

ُ
رْيَتِك

َ
ن ق م مر

ُ
رِجُوه

ْ
خ

وا أ

ُ
ال
َ
ن ق

 أ
َّ
وْمِهِ إِلَ

َ
 جَوَابَ ق

َ
ان

اسٌ وَمَا ك

َ
ن
ُ
أ

 ﴿اعراف/
َ
رُون هَّ

َ
ط
َ
 ﴾ 82يَت

ى جز این نبود که گفتند: »اینها را از شهر و ن ولی پاسخ قومش چی

ون کنید که اینها مردمی هستند که پاکدامنن را می طلبند]و آبادى خود بی

 صدا نیستند[!« با ما هم

 ج(

 تناقضن وجود ندارد...

هم ننوشته را سوره ی اعراف 83. نویسنده ی شبهه، چرا آیه ی 1

ر مطالبش خواهد بود؟ است؟ اشکالی ندارد ما به جای او خواهیم به ضن

 نوشت:

ابِرِينَ ﴿
َ
غ
ْ
 مِنَ ال

ْ
ت
َ
ان

 ك
ُ
ه
َ
ت

 امْرَأ

َّ
 إِلَ

ُ
ه

ل
ْ
ه

اهُ وَأ

َ
نجَيْن

أ
َ
 ﴾ 83اعراف/ ف

]چون کار به اینجا رسید،[ما، او و خاندانش را رهایی بخشیدیم، جز

 شهر[بود. همسرش که با بازماندگان]در

. آیات قسمت »الف« را بخوانید، سپس آیه ی درج شده در 2

قسمت »ب« را به همراه آیه ای که خودمان ذکر کردیم بخوانید... آیا

 کجاست تناقض!
ً
ن را نمی هیچ تفاویر می بینید؟ واقعا مگر هر دو یک چی

 گویند!

امی برای 3 . اما شبهه ساز در خط آخر نوشته است، خداوند احیر

متعال مسر پیامیی قائل نمی شود... پاسخ این است که در دادگاه الله ه

 بازی یی رنگ است، هر کس طبق عمل خودش محاسبه
حنای پاریر

118

مورد عذاب قرار خواهد شد. همسر یک پیامیی الهی دلش با کفار بود و

ان به خود نمی آیید...؟ همسر یک پیامیی ن گرفت... آیا شما اسلام ستی

 کرد، آیا از عاقبت خود نمی ترسید؟نجات پیدا ن

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ت لوط مورد عذاب واقع شد، دارد، که در یک آیه می فرمود همسر حضن

 ... و در آیه ای دیگر می فرمود نجات یافت، ولی آیا این طور است؟ خی

 داستان قوم لوط . اشکالات بیشتر در36

 شبهه:

جواب مردمش جز این نبود که »آنها را از قریه خود برانید که آنان

اری میجویند«)سوره ن ۲۷، سوره ۸۲آیه ۷مردمی هستند که از کار ما بی

(. مردمش به او پاسچن ندادند جز اینکه گفتند »غضب الله را ۵۶آیه

«)سوره (. این دو جواب باهم ۲۹آیه ۲۹برای ما بیاور اگر راست میگویی

کی نیستند و در هر دو آیه اشاره شده که »غی از این جوایی ندادند« ی

 بنابر این این یک تناقض است.

 پاسخ:

119

 الف(

اسٌ
َ
ن
ُ
هُمْ أ

َّ
مْ ۖ إِن

ُ
رْيَتِك

َ
ن ق م مر

ُ
رِجُوه

ْ
خ

وا أ

ُ
ال
َ
ن ق

 أ
َّ
وْمِهِ إِلَ

َ
 جَوَابَ ق

َ
ان

وَمَا ك

 ﴿اعراف/
َ
رُون هَّ

َ
ط
َ
 ﴾ 82يَت

ى جز این پاسخولی ن نبود که گفتند: »اینها را از شهر و قومش چی

ون کنید که اینها مردمی هستند که پاکدامنن را می طلبند]و آبادى خود بی

 [!« صدا نیستندبا ما هم

 ب(

مَ
َ
رَ ۖ ف

مُنك

ْ
مُ ال

ُ
ادِيك

َ
ی ن ِ
 فن
َ
ون

ُ
ت
ْ
أ
َ
بِيلَ وَت السَّ

َ
عُون

َ
ط
ْ
ق
َ
جَالَ وَت الرر

َ
ون

ُ
ت
ْ
أ
َ
ت

مْ ل

ُ
ك
َّ
ئِن

ا أ

نَ ادِقِی
 مِنَ الصَّ

َ
نت

ُ
 هِ إِن ك

َّ
ابِ الل

َ
ا بِعَذ

َ
تِن
ْ
وا ائ

ُ
ال
َ
ن ق

 أ
َّ
وْمِهِ إِلَ

َ
 جَوَابَ ق

َ
ان

ك

 ﴾ 29عنکبوت/ ﴿

[را قطع می روید و راه]طبیعیشما به سراغ مردان می کنید و زناشویی

دهید؟« پس پرده[کارهای ناپسند انجام میدر مجالس خود،]آشکارا و یی

، عذاب خدا پاسخ قومش تنها این بود که گفتند: »اگر تو از راستگویاین

 !« را براى ما بیاور

 ج(

 تناقضن وجود ندارد...

. در آیه ی قسمت »الف« سخن مردم قوم لوط »با یکدیگر« بیان 1

ون کنید... شده است... آنها به یکدیگر گفتند، اینها را از شهر و آبادی بی

 ید... به ضمایر موجود در آیه نگاه کن

120

ت لوط)ع(می گویند... پس 2 . اما در آیه ی دوم، این پاسخ را به حضن

 هیچ تناقضن وجود ندارد...

 آخر: کلام

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ایط، یک زمان و یک مکان، کفار دو سخن دارد، که دقیقا در یک سرر

ت لوط)ع(می گفتند و قرآن می فرمود فقط این پاسخ متفاوت به حضن

... زمان این پاسخ ها و حنر را داده اند...ولی آیا این گونه است؟ خی

 ب این پاسخ ها با یکدیگر فرق می کند... مخاط

 . لذت الله؟ 37

 شبهه:

آیا عمل تنبیه خداوند از رحمت اوست یا از هدایت کردن و یا نکردن

 مستبدانه وی؟

 پاسخ:

 الف(

121

ن شبهه کدام آیه با کدام آیه تناقض دارد؟ او یک سوال در ای الان

نادرست تناقض های قرآین جای پرسیده، ولی چرا سوالش را در لیست

را طولاین کند؟ تا بگوید شداده قابل تامل است...)آیا خواسته لیست

 تناقضات زیادی در قرآن وجود دارد؟(

 ب(

 اما پاسخ سوال:

دن خداوند طبق صفت عادلیت و جبار بو عمل تنبیه کردن خداوند، -

چون انجام می شود... برای مظلوم ها و ایمان داران رحمت است...

ان گناهان شان کاسته و مظل ن م حقش گرفته می شود... و ایمان داران از می

ّ
 ار عذاب است... می شود، اما برای کف

هرگز کار خداوند استبداد نام ندارد، چون اجرای عدالت است... -

بیهی که از روی یی عدالنر انجام شود عملی مستبدانه و زورمندانه تن

 ... است... نه رساندن حق به حقدار

 کلام آخر:

ن ن سوالایر به دشمنن با اسلام برمیخزد...یقی کسی که بخاطر چنی

بدانید خدا را آن گونه که باید نشناخته و او مشغول نقد خدای ساخته

 ... ی ذهن خویش است، نه الله متعال

122

 . آیا ابراهیم بت ها را نابود کرد؟38

 شبهه:

(بطور ۸۳-۷۴آیه ۶، سوره ۴۹- ۴۱آیه ۱۹ماجرای ابراهیم در)سوره

(متفاوت است، در حالی که در)سوره ۵۹-۵۱آیه ۲۱مشخض با)سوره

(ابراهیم با مردمش بطور جدی مقابله میکند و حنر بت های آنها را ۲۱

وقنر ابراهیم به دلیل صحبت کردن علیه بت ها ۱۹میشکند، در سوره

د و نه تنها توسط پدرش به سنگسار شدن تهدید میشود خفقا ن میگی

ن ترک میگوید. مقابله ای نمیکند بلکه گویا منطقه را نی

 پاسخ:

یفه مراجعه می نماییم ، ولی به دلیل طولاین بودن ابتدا به آیات سرر

 : فقط ترجمه ی آنها را ذکر می کنیم

 الف(

 (: 49-41)مریم/

پیامیی)خدا(در این کتاب، ابراهیم را یاد کن، که او بسیار راستگو، و

ی را می ۴۱بود!) ن پرسنر که (هنگامی که به پدرش گفت: »ای پدر! چرا چی

(ای ۴۲کند؟!)بیند، و نه هیچ مشکلی را از تو حلّ می شنود، و نه مینه می

وی پدر! دانسیر برای من آمده که برای ت و نیامده است؛ بنابر این از من پی

(ای پدر! شیطان را پرستش ۴۳کن، تا تو را به راه راست هدایت کنم!)

(ای پدر! ۴۴مکن، که شیطان نسبت به خداوند رحمان، عصیانگر بود!)

ترسم که از سوی خداوند رحمان عذایی به تو رسد، در نتیجه من از این می

123

(»! گفت: »ای ابراهیم! آیا تو از معبودهای (۴۵از دوستان شیطان باسیر

؟! اگر)از این کار(دس کنم! ت برنداری، تو را سنگسار می من روی گرداین

یر طولاین از من دور شو!«)
ّ
()ابراهیم(گفت: »سلام بر ۴۶و برای مد

کنم؛ چرا که او همواره تو! من بزودی از پروردگارم برایت تقاضای عفو می

(و از شما، و آنچه غی خدا ۴۷وده است!) نسبت به من مهربان ب

ی می خوانید، کنارهمی خوانم؛ و امیدوارم در وردگارم را می کنم؛ و پر گی

(هنگامی که از آنان و آنچه غی ۴۸پاسخ نمانم!«) خواندن پروردگارم یی

ی کرد، ما اسحاق و یعقوب را به او بخشیدیم؛ پرستیدند کنارهخدا می گی

ی)بزرگ(قرار دادیم!) و هر یک را پیا (۴۹میی

 ب(

 (: 64-51)انبیاء/

(او آگاه ما وسیله رشد ابراهیم را
ی

از قبل به او دادیم؛ و از)شایستکی

(آن هنگام که به پدرش)آزر(و قوم او گفت: »این ۵۱بودیم...)

کنید؟!« روح چیست که شما همواره آنها را پرستش می های یی مجسمه

(۵۳کنند.«)ن خود را دیدیم که آنها را عبادت می(گفتند: »ما پدرا۵۲)

 هم شما و هم
ً
ما
ّ
اید!« پدرانتان، در گمراهی آشکاری بوده گفت: »مسل

 برای ما آورده۵۴)
؟!« ای، یا شوحین می (گفتند: »آیا مطلب حفرّ کنن

 آورده ۵۵)
ّ
 حق

ً
ام(پروردگار شما همان پروردگار آسمانها (گفت: »)کاملا

ن است که (و ۵۶آنها را ایجاد کرده؛ و من بر این امر، از گواهانم!)و زمی

کشم!« ای برای نابودی بتهایتان می غیاب شما، نقشهبه خدا سوگند، در

جز بت -(سرانجام)با استفاده از یک فرصت مناسب(، همه آنها ۵۷)

را قطعه قطعه کرد؛ شاید سراغ او بیایند)و او حقایق را بازگو - بزرگشان

124

()هنگامی که منظره بتها را دیدند،(گفتند: »هر کس با خدایان ۵۸کند(!)

ن کرده، از ستمگران است)و باید کیفر سخت ببیند(!« ما چنی
ً
قطعا

()گروهی(گفتند: »شنیدیم نوجواین از)مخالفت با(بتها سخن ۵۹)

()جمعیّت(گفتند: »او را در ۶۰گویند.«)گفت که او را ابراهیم می می

()هنگامی که ابراهیم را ۶۱گان مردم بیاورید، تا گواهی دهند!«)برابر دید

ای، ای ابراهیم؟!« گفتند: »تو این کار را با خدایان ما کرده حاضن کردند،(

سید اگر ۶۲) (گفت: »بلکه این کار را بزرگشان کرده است! از آنها بیر

(آنها به وجدان خویش بازگشتند؛ و)به خود(۶۳گویند!«)سخن می

ا که شما ستمگرید!«)
ّ
 (۶۴گفتند: »حق

 ج(

 تناقضن وجود ندارد...

دلیل ترجمه ی آیات را ذکر نمودیم، تا خودتان بخوانید و . به این 1

ن این آیات وجود دارد؟ این آیات دو قضاوت نمایید... چه تناقضن در بی

 واقعه ی کاملا متفاوت را بیان فرموده اند...

ولی با بت چرا با عمویش مهربان بود، . اگر شبهه افکن می گوید،2

است او مومنانهکاملا می گوییم این رفتار پرستان رفتار دیگری داشت...

ام» در حالی که حرف حق را بر زبان آورده، ن خود را پدر « احیر نگه نی

ی که متاسفابا او حرف می زند... و بسیار مهربانانهداشته است... ن نه چی

ن ا رده است! ز آن به عنوان خفقان یاد کنویسنده ی اسلام ستی

امی نکرد و - ت ابراهیم)ع(به بت پرستان هم یی احیر ضمن اینکه حضن

... بارها بیان نموده ایم، بود «استدلال»انجام داد، نوعی عملی که

125

امی داشت، باید اول بت بزرگ ت ابراهیم خلیل)ع(اگر قصد یی احیر
حضن

 ... را میشکست

ت ابراهیم، وقنر 3 ی می کنم، . حضن به پدرش می گوید از شما کناره گی

بت ها می رود و آنها را می شکند... عده ای از دوباره بعد از مدیر سراغ

پژوهشگران نوشته اند، برای مدیر می رود و دوباره برمیگردد و عده ای

 آید هجرت دیگر نوشته اند، همانجا می ماند و بعد از وقایعی که پیش می

وضیچ نداده و هر دو دیدگاه ر صورت قرآن در این مورد تمی کند... در ه

 محتمل است...

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ت ابراهیم هربانانهبسیار مدارد، که خداوند در یکی از آیات می فرمود حضن

، ا را ترک می کند تا آخر عمر آنج بعد از آن با پدرش گفت و گو می کند و

 شکند... و در آیه ای دیگر می فرمود بعد از گفت و گوی با پدر بت ها را می

 ... آن موقع تناقض ایجاد می شد، ولی آیا این گونه است؟ خی

ت ابراهیم)ع(گفت و گویبیان قرآن بعد از ش،با پدر حضن
َ
، رکبه ت

َ
 ت

ی
ن ... اشاره نکرده است. چگونکی فقط فرموده رک یا هجرت و برگشیر

ت ابراهیم)ع(می گوید، من از قوم شما دوری می کنم...)گ و چه حضن

 منتفن است... والله اعلم ز
ً
، بیان نشده است... لذا تناقض کاملا ماین

ن بت ها و رهایی از آتش» همانگونه که بیان شد، »... یا «بعد از شکسیر

 («می رود و دوباره برمی گردد

که سکوت قرآن در اقض ایجاد می کرد نه این)می بود و متضاد بود، تن

 این زمینه به تناقض تعبی شود!(

126

 . پسر نوح چه شد؟39

 شبهه:

(نوح و خانواده اش از طوفان نجات ۷۶آیه ۲۱با توجه به)سوره

(اعلام میکند که تخم و ترکه نوح نجات یافتند ۷۷آیه ۳۷یافتند و)سوره

 .که پسر نوح نابود شد (میگوید ۴۳-۴۲آیه ۱۱و)سوره

 پاسخ:

 الف(

عَظِيمِ
ْ
رْبِ ال

ك
ْ
 مِنَ ال

ُ
ه

ل
ْ
ه

اهُ وَأ

َ
يْن جَّ

َ
ن
َ
 ف
ُ
ه

ا ل
َ
جَبْن

َ
اسْت

َ
بْلُ ف

َ
ىٰ مِن ق

َ
اد
َ
 ن
ْ
وحًا إِذ

ُ
وَن

 ﴾ 76﴿انبیاء/

تر]از ابراهیم و لوط[، آن زمان که]ما را[ندا داد، پس و نوح را پیش

اندانش را از بلاى بزرگ، نجات ى[او را اجابت کردیم. او و خ]خواسته

 م. بخشیدی

 ب(

نَ ﴿صافات/ بَاقِی
ْ
مُ ال

ُ
 ه
ُ
ه
َ
ت يَّ رر
ُ
ا ذ
َ
ن
ْ
 ﴾ 77وَجَعَل

 و نسل او را بافر گذاشتیم.

127

 ج(

 َّ ی
َ ی مَعْزِلٍ يَا بُنن ِ

 فن
َ
ان

 وَك
ُ
ه
َ
وحٌ ابْن

ُ
ىٰ ن

َ
اد
َ
جِبَالِ وَن

ْ
ال

ی مَوْجٍ ك ِ

جْرِي بِهِمْ فن
َ
َ ت وَهِیی

ن
ُ
ك
َ
 ت
َ
ا وَلَ

َ
عَن ب مَّ

افِرِينَ ﴿ ارْك

ك
ْ
عَ ال ی مِنَ ﴾ 42مَّ ِ

ٰ جَبَلٍ يَعْصِمُنن

الَ سَآوِي إِلی

َ
ق

مَوْجُ
ْ
هُمَا ال

َ
حِمَ ۚ وَحَالَ بَيْن مَن رَّ

َّ
 هِ إِلَ

َّ
مْرِ الل

يَوْمَ مِنْ أ

ْ
 عَاصِمَ ال

َ
الَ لَ

َ
مَاءِ ۚ ق

ْ
ال

نَ ﴿ رَقِی
ْ
مُغ
ْ
 مِنَ ال

َ
ان

ك
َ
 ﴾ 43-42هود/ ف

[آنها را از لابه . برد واحیی همچون کوه، پیش می لاى امو آن]کشنر

اى قرار داشت، صدا زد]و گفت[: »پسرم! نوح، فرزندش را که در گوشه

گفت: »بزودی به کوهی پناه (۴۲با ما سوار شو و با کافران مباش!«)

م تا مرا از آب حفظ کند!«)نوح(گفت: »امروز هیچ نگهداری در مییی

و رحم کند!« در این هنگام، برابر فرمان خدا نیسست؛ مگر آن کس را که ا

 (۴۳شدگان قرار گرفت!)موج در میان آن دو حایل شد؛ و او در زمره غرق

 د(

 تناقضن وجود ندارد...

 سوره ی مبارکه ی نوح این مورد را بیان فرموده اند: 46و 45آیات . 1

 وَ
َّ
لِیی وَإِن

ْ
ه

ی مِنْ أ ِ

 ابْنن
َّ
الَ رَبر إِن

َ
ق
َ
 ف
ُ
ه بَّ وحٌ رَّ

ُ
ىٰ ن

َ
اد
َ
 وَن

ُّ
حَق

ْ
 ال
َ
ك
َ
مُ عْد

حْك

 أ
َ
نت

وَأ

نَ ﴿ حَاكِمِی
ْ
 45ال

َ
ل
َ
ُ صَالِحٍ ۖ ف ْ ی

َ
 عَمَلٌ غ

ُ
ه
َّ
 ۖ إِن

َ
لِك

ْ
ه

يْسَ مِنْ أ

 ل
ُ
ه
َّ
وحُ إِن

ُ
الَ يَا ن

َ
﴾ ق

نَ ﴿ جَاهِلِی
ْ
 مِنَ ال

َ
ون

ُ
ك
َ
ن ت

 أ
َ
ك

ُ
عِظ

ی أ
مٌ ۖ إِینر

ْ
 بِهِ عِل

َ
ك

يْسَ ل

نِ مَا ل

ْ
ل

سْأ
َ
- 45نوح/ ت

46 ﴾

و گفت: پروردگارا! پسرم)کنعان را به فریاد خواند نوح پروردگار خود

که امواج او را فرو بلعیده است(از خاندان من است و)تو هنگامی که به

128

ی من دستور فرمودی، خاندان خود را سوار کشنر کنم، در اصل وعده

ی تو راست است)و خلافن در آن ای(و وعده حفظ خاندان مرا داده

. دادگراین)و درد دل مرا میاوران و دادگرترین ت(و تو داورترین دنیس داین

(.) (فرمود: ای نوح! پسرت از خاندان تو ۴۵پروردگارا! لطفن و مرحمنر

نیست، چرا که او)به سبب رفتار زشت و کردار پلشنر که پیش گرفته

(عمل ناشایست است. ن است با تو فرسنگها فاصله دارد، و ذات او عی

درست است یا نادرست(از من آن آگاه نیسنر)که نابراین آنچه را از ب

کنم که از نادانان نباسیر)و نداین که در مخواه. من تو را نصیحت می

، پیوند بر اساس عقیده است؛ نه گوشت و خون(.) (۴۶مکتب آسماین

ت نوح)ع(2 . پس کنعان به دلیل نافرماین هایش، جزو خاندان حضن

 است... محسوب نشده

ت نوح ذکر شده ها و تفاسی . در کتاب 3 ن برای حضن ، پسران دیگری نی

ت نوح)ع(، کنعان بوده است و قرآن هم نفرموده که تنها پسر حضن

ت نوح مصون بوده است، اما عاطفه ی پدری است. لذا خانواده ی حضن

او را وا داشت که برای این پسرش هم شفاعت بطلبد... اما خداوند فرمود

و از این آیه متوجه می شویم که »شده است... او از اهل تو خارج که

 «... قرابت و خویشاوندی در اسلام با عقیده و ایمان ایجاد می گردد

معیار های وقنر تعریف اسلام از اهل و خانواده این است و طبق. 4

ت نوح خود، کنعان را جزو خانواده ی ان)ع(حضن ن نمی داند... اسلام ستی

اندانش را نجات می دهم ولی در نجا گفت خچرا در آ ند بگویند حق ندار

این جا کنعان را نجات نداد... چون گفتیم او اهل خاندان محسوب نمی

د.)باید قرآن را طبق تعاریف شود... تا در آن محدوده ی ایمن قرار بگی

 خودش مورد بررسی قرار داد(

129

 کلام آخر:

ن آیات شبهه افکنان زماین می توانستند ب تناقض وجود گویند در بی

ه کنعان هم جزو خاندان محسوب میشد و خداوند نجاتش نمی دارد، ک

داد... یا اینکه قرآن می فرمود »تنها« پسر نوح)ع(کنعان است و

خاندانش را نجات می دهیم.... اما او را نجات نمی داد...ولی آیا این گونه

 ... است؟ خی

 تبعید شده بود؟ . آیا نوح 40

 شبهه:

اینها قوم نوح تکذیب کرده بودند. بنده ما را تکذیب کردند و از پیش

(. حال اگر ۹آیه ۵۴گفتند: دیوانه است و به دشنامش راندند.)سوره

نوح رانده شده بود)از منطقه اش رانده شده بود(چطور قومش میتوانند

او را مسخره کنند در هنگام رد شدن از کنار نوح که کشنر میساخت

هم طرد شده باشد هم توسط قومش (. نوح نمیتواند ۳۸آیه ۱۱)سوره

 مسخره شود.

 پاسخ:

 الف(

130

جِرَ ﴿قمر/
ُ
د
ْ
 وَاز

ٌ
ون

ُ
وا مَجْن

ُ
ال
َ
ا وَق

َ
ن
َ
بُوا عَبْد

َّ
ذ

ك
َ
وحٍ ف

ُ
وْمُ ن

َ
هُمْ ق

بْل
َ
 ق
ْ
بَت

َّ
ذ

 ﴾ 9ك

ن نشانه هاى ما را[دروغ انگاشتند و بنده ما پیش از اینان، قوم نوح]نی

ها[اى است که]جنّ زدهکردند و گفتند: او دیوانه و جنّ]نوح[را تکذیب

 اند. آزارش داده

 ب(

َ
الَ إِن ت

َ
 ۚ ق
ُ
ه
ْ
وْمِهِ سَخِرُوا مِن

َ
ن ق مر

ٌ َ
يْهِ مَلْ

مَا مَرَّ عَل

َّ
ل
ُ
 وَك

َ
ك
ْ
ل
ُ
ف
ْ
عُ ال

َ
رُوا وَيَصْن

َ
سْخ

 ﴿هود/
َ
رُون

َ
سْخ

َ
مَا ت

مْ ك

ُ
رُ مِنك

َ
سْخ

َ
ا ن
َّ
إِن
َ
ا ف
َّ
 ﴾ 38مِن

ن کشنر ش و]نوح[مشغول د.]امّا[هر زمان که گروهی از قومش ساخیر

کردند.]او[گفت: »اگر شما ما را گذشتند، او را مسخره می بر او می

ن [همی ن گونه شما را مسخره خواهیم کرد. مسخره کنید، ما]نی

 ج(

 ناقضن وجود ندارد... ت

. آیه ی قسمت »الف« را بخوانید، آیا شما واژه »تبعید« یا »رانده 1

 شدن« را در آن می بینید؟

جِرَ«، به معنای زجر و آزار است نه تبعید... -
ُ
د
ْ
 » وَاز

ت نوح)ع(تبعید 2 . ولی اصلا ما فرض را بر این می گذاریم که حضن

از محل تبعیدش بگذرند و او را شده بود... آیا ممکن نیست، کفار

 مسخره کنند؟ پس باز هم تناقضن ایجاد نمی شود.

131

 کلام آخر:

ن آیات تناقض وجود ههشب می توانستند بگویند در بی
افکنان زماین

ی ن ن چی ت نوح تبعید شده بود)که چنی دارد، که خداوند می فرمود حضن

یفه وجود ندارد(، سپس ار که کف بود به مکاین تبعید شده در آیات سرر

سی به او نداشتند ... و این بار بفرماید، او را مسخره می کردند... هیچ دسیر

... ولی ی وجود دارد؟ خی ن ن چی آیا چنی

 . جادوگران فرعون مسلمان شدند یا کفر ورزیدند؟41

 شبهه:

آیا شعبده بازان فرعون، مضیان به پیامیی خدا موسی ایمان آوردند

(۵۱-۲۹آیه ۲۶، سوره ۷۳-۵۶آیه ۲۰، سوره ۱۲۶-۱۰۳آیه ۷)سوره

 (؟ ۸۲آیه ۱۰ه یا تنها اسرائیلیان به موسی ایمان آوردند)سور

 پاسخ:

 الف(

چون تعداد آیات بیان شده بسیار زیاد است، از درج آنها در این -

قسمت خودداری می نماییم، ولی اگر می خواهید موضوع را به خویی درک

 : ه بفرمایید رد را مطالعنمایید، این موا

 126الی 103. در سوره ی مبارکه ی اعراف آیات 1

132

 73الی 56ه، آیات . در سوره ی مبارکه ی ط2

 ب(

 تناقضن وجود ندارد...

بعد از مطالعه ی این دو قسمت برایتان مشخص می گردد که . 1

 خداوند متعال ماجرای ایمان آوردن ساحران فرعون را بیان می نماید.

سوره ی مبارکه ی یونس 82حال، شخص شبهه افکن فقط آیه ی . 2

سوره ی مبارکه ی یونس تا 75را معرفن نموده است، ولی شما از آیه ی

را مطالعه بفرمایید، این آیات هم در مورد ایمان آوردن فامیل 84آیه ی

ت موسی)ع(سخن می گویند...، وقنر در آیه ی ها می فرماید 83ی حضن

ت موسی)ع(است... دان نیاور آنها ایم ند... منظورش اقوام حضن

 قوام... در اینجا بحث دو گروه مطرح می شود، ساحران و ا . 3

 ساحران ایمان آوردند -

 قسمت کمی از اقوام ایمان آوردند -

سید این مسائل چه ربطی به هم دارند، که شبهه . 4 حال از خود بیر

 کرده است؟ افکن آنها را به عنوان تناقض ذکر

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

آیه ای می فرمود ساحران ایمان آوردند و در آیه ای دارد، که خداوند در

یا در آیه ای می فرمود در آن مقطع دیگر می فرمود ایمان نیاوردند...

133

آیه ای دیگر می فرمود در آن تعداد کمی از اقوامش ایمان آوردند و در

مقطع تعداد زیادی از اقوامش ایمان آوردند... ولی آیا این گونه است؟

 ... خی

 . آیا فرعون در لحظه مرگ توبه کرد؟ 42

 شبهه:

(میگوید که فرعون وقنر در بسیر مرگ قرار ۹۲-۹۰آیه ۱۰)سوره

(میگوید ۱۸آیه ۴گرفت توبه کرد و بنابر این رستگار شد، اما)سوره

ی نمیتواند اتفاق بیافتد. ن ن چی چنی

 پاسخ:

 الف(

أ
َ
بَحْرَ ف

ْ
ائِيلَ ال ی إِسْرَ ِ

ا بِبَنن
َ
ن
ْ
يًا وَعَ وَجَاوَز

ْ
هُ بَغ

ُ
ود
ُ
 وَجُن

ُ
بَعَهُمْ فِرْعَوْن

ْ
ٰ ت وًا ۖ حَنرَّ

ْ
د

 بِ
ْ
ت
َ
ذِي آمَن

َّ
 ال

َّ
 إِلَ

َ
ه ٰـ

 إِل

َ
 لَ
ُ
ه
َّ
ن

 أ
ُ
الَ آمَنت

َ
 ق
ُ
رَق

َ
غ
ْ
 ال
ُ
ه

رَك
ْ
د

ا أ
َ
ا إِذ

َ
ن

ائِيلَ وَأ و إِسْرَ

ُ
هِ بَن

نَ ﴿ مُسْلِمِی
ْ
سِ 90مِنَ ال

ْ
مُف
ْ
 مِنَ ال

َ
نت

ُ
بْلُ وَك

َ
 ق
َ
 عَصَيْت

ْ
د
َ
 وَق

َ
ن
ْ
﴾ 91دِينَ ﴿﴾ آلْ

ا
َّ
نَ الن ا مر ً ثِی

 ك
َّ
 ۚ وَإِن

ً
 آيَة

َ
ك
َ
ف
ْ
ل
َ
 لِمَنْ خ

َ
ون

ُ
ك
َ
 لِت

َ
نِك

َ
 بِبَد

َ
يك جر

َ
ن
ُ
يَوْمَ ن

ْ
ال
َ
سِ عَنْ ف

 ﴿یونس/
َ
ون

ُ
افِل
َ
غ

ا ل
َ
 ﴾ 92- 90آيَاتِن

134

اسرائیل را از دریا عبور دادیم. در حالی که فرعون و و ما بنن

کردند. تا چون لشکریانش از روى ستم و تجاوز آنان را دنبال می

غرقاب، فرعون را فراگرفت، گفت: »ایمان آوردم که معبودى نیست

اند، و من از تسلیم شدگانم.« یمان آوردهاسرائیل به او اجز همان که بنن

کردى و از تبهکاران تر نافرماین می یا اکنون!؟ در حالی که پیش (آ۹۰)

یر ده(پس امروز جسد تو را]از آب[نجات می ۹۱بودى؟) یم تا عیی

 بسیارى از مردم از نشانه
ً
. یقینا (۹۲هاى ما غافلند!) براى آیندگان باسیر

 ب(

َ
ون

ُ
ذِينَ يَعْمَل

َّ
 لِل
ُ
وْبَة

َّ
يْسَتِ الت

 وَل

ُ
مَوْت

ْ
مُ ال

ُ
ه
َ
حَد

َ أ

ا حَضنَ
َ
ٰ إِذ اتِ حَنرَّ

َ
ئ ير السَّ

ارٌ
َّ
ف
ُ
مْ ك

ُ
 وَه

َ
ون

ُ
ذِينَ يَمُوت

َّ
 ال

َ
 وَلَ

َ
ن
ْ
 الْ

ُ
بْت

ُ
ی ت
الَ إِینر

َ
ابًا ق

َ
هُمْ عَذ

ا ل
َ
ن
ْ
د
َ
عْت

 أ
َ
ئِك ٰـ

ول
ُ
 ۚ أ

لِيمًا ﴿

 ﴾ 18نساء/ أ

کنند تا هنگامی که مرگ هر یک از ایشان و کساین که کارهاى زشت می

ن آنان که در کفر گاه میفرارسد، آن گوید: »اکنون توبه کردم.« و نی

ند، توبهمی شان پذیرفته نیست. بلکه براى آنان عذایی دردناک فراهم می

 . ایمساخته

 ج(

 تناقضن وجود ندارد...

فرعون بیان توبه ی لف« پاسچن به . خداوند در آیه ی قسمت »ا 1

 («... ؟! یا »آیا اکنون) فرموده و می فرماید: »الان؟!«

135

ن خوب هم - ان را را رد می کند، اگر خداوند توبه ی ن ادعای اسلام ستی

ون توبه پذیرم توبه اش را قبول می کرد می فرمود، خیلی گناه کردی ولی چ

 واضح
ً
! کاملا ات را پذیرفتم...نه اینکه بفرماید، الان، این را می گویی

ی این عبارت این است: الان؟ الاین که درهای توبه است، مفهوم بعد

 ه است؟ بسته شد

. خداوند در آیه ی بعدی می فرماید جسد تو را برای آیندگان به 2

یر تبدیل خواهیم کرد... ا ان ز اسلام عیی ن خاری و رسوایی می پرسیم، ستی

ت می شود یا مرگ یک شخص مومن و توبه یک طاغوت درس عیی

ان رد می شود... هم ادعای در آیه ی بعدی کننده؟ ن اسلام ستی

یم، آنچه بافر هم کات واضح و آشکار را ن این . حنر اگر 3 در نظر نگی

(، و در آیه نه بحث می ماند، یک پاسخ نامشخص است)یک پاسخ خننر

بخشیده شدن مطرح شده و نه بحث بخشیده نشدن... و هیچ اسلام

ی نمی تواند بگوید در این آیه بحث بخشش وجود دارد... ن ستی

کاملا مشخص می شود . اما طبق بیان واضح آیه ی قسمت »ب«،4

صحیح هستند... و هیچ تناقضن 2و 1که قرائن ذکر شده در شماره ی

یفه وجو ن آیات سرر د ندارد... در بی

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

 می فرمود فرعون بخشیده شد و در
ً
دارد، که خداوند در یک آیه ضاحتا

دیگر می فرمود توبه ی هنگام مرگ قبول واقع نمی شود... ولی آیا آیه ای

 ... ی در قرآن وجود دارد؟ خی ن ن چی چنی

136

 ...)باز هم بحث ناسخ و منسوخ(. ابطال43

 شبهه:

کلام خدا در درسنر و عدالت کامل است، هیچ کسی نیست که بتواند

ن به ۱۱۵آیه ۶کلام خدا را عوض کند)سوره (۳۴آیه ۶)سوره (همچنی

د ۶۴آیه ۱۰و)سوره (نگاه کنید. اما بعدا الله)یا محمد؟(تصمیم میگی

« عوض کند)سوره که بعضن از آیات را با آ ، سوره ۱۰۶آیه ۲یات »بهیر

ه (؛ و این البته بخاطر ناداین افراد نیست که خدا را مجبور ب۱۰۱آیه ۱۶

 اینکار کرده باشند.

 پاسخ:

ت محمد)ص(نوشته شده ده قرآنباز هم ادعا کر توسط حضن

بر چه اساسی؟ بر اساس ادعایی که مطرح کرده است... و با نقد است...

هر دو ادعا را رد کرده ایم)وجود تناقض/نویسنده طرح شده، ادعای م

)ص((، ابتدا به خدمت آیات می رسیم: بودن پیامیی

 الف(

ا
ً
ق
ْ
 صِد

َ
ك رَبر

ُ
لِمَت

 ك
ْ
ت مَّ

َ
عَلِيمُ وَت

ْ
مِيعُ ال وَ السَّ

ُ
لِمَاتِهِ ۚ وَه

لَ لِك

ر
 مُبَد

َّ
 ۚ لَ

ً
لَ
ْ
وَعَد

 ﴾ 115﴿انعام/

137

 کمال و تمام رسید. و کلام پروردگارت، در صداقت و ع
ّ
دالت به حد

 اى براى کلمات او نیست. و او شنواى داناست. یچ تغیی دهنده ه

 ب(

 ٍ ْ ی
َ
تِ بِخ

ْ
أ
َ
نسِهَا ن

ُ
وْ ن

 مِنْ آيَةٍ أ

ْ
نسَخ

َ
ٰ مَا ن

 عَلی

َ
 ه
َّ
 الل

َّ
ن

مْ أ

عْل
َ
مْ ت

ل

لِهَا ۗ أ

ْ
وْ مِث

هَا أ

ْ
ن مر

دِيرٌ ﴿بقره/
َ
ءٍ ق ْ ی

َ لر سیر
ُ
 ﴾ 106ك

سخ کنیمهر]حکم و[آیه
َ
و یا]نزول[آن را به تأخی اندازیم، اى را ن

ى آوریم، آیا نمی بهیر از آن، یا همانند آن را می ن که خدا بر هر چی
داین

 تواناست؟

 ج(

 تناقضن وجود ندارد...

یک بار دیگر بحث ناسخ و منسوخ را مطرح نویسنده ی شبهه ساز، . 1

(باز هم 31تناقض شماره در آنجا توضیح دادیم...)ادعای کرده بود و

ا آن را مطرح کرده و شبهه ی دیگری ساخته است... در آنجا در اینج

 گفتیم:

رآین را توضیح اگر بخواهیم به صورت بسیار ساده این قاعده ی ق

 دهیم، خواهیم گفت:

ایط و احوال برحین از اجتماعات خداوند حکمی را به آنها می - بنا بر سرر

، این گونه صلاح می بیند که حکم مدنظر را دهد، اما بعد از مدت زماین

 »عوض« کند...

138

نه اینکه)العیاذ بالله(خداوند از حرف خود پشیمان شده باشد! -

ایط جد ... بلکه سرر یدی)در آن جامعه(پیش آمده و خداوند منان، خی

ایط صادر می کند. حکمی درخور با آن سرر

کرده اند، مثلا می علما مثال های جالنی برای فهم این موضوع ذکر -

ن در شکم مادر از طریق ناف مادرش تغذیه می نماید، سپس فرمایند جنی

ه می نماید، وقنر متولد شد این غذا منسوخ می شود و از شی مادر تغذی

ن تری خواهد بعد از دو سال این غذا هم منسوخ می شود و غذاهای سنگی

ال اول زندگیش اشتباه خورد و... آیا می توان گفت شی خوردن نوزاد در س

 غذایی احتیاج داشته است،
ن ... او در آن زمان به چنی بوده است؟ خی

 ه عنوان »ناسخ«سپس شی »منسوخ« می شود و غذای دیگری ب

 جایگزین می گردد.

ایط و احوال، حکمت های دیگری هم در پشت این - حال به جز سرر

ا به مردم آموزش عمل الهی قرار دارد، مثلا وقنر می خواهد نکته ای ر

 دهد، یا اینکه عده ای را آزمایش کند تا واکنش آنها سنجیده شود و...

ن . طبق توضیحات ذکر شده، وجود ناسخ و منسوخ)یا عوض کرد2

ایط(، یکی از تغیی »ت و هیچ اس «سنت های الهی »احکام بر طبق سرر

ی رخ داده و د « سننر ن رخ نداده است، که شبهه افکن فکر کند تغیی ر بی

 این آیات تناقضن ایجاد شده است.

. اگر می گویید در آیه بحث کلمات مطرح شده نه سنت ها... می 3

کلمات الهی هستند و اینگونه منسوخکام ناسخ و هم احکام اح گوییم، هم

نیست که بگوییم احکامی که در قرآن منسوخ شده اند، از کلمه ی الهی

 کلمات خدا هستند... بودن خارج شده اند... خی آنها هم

139

ن احکام الهی، هیچ ناسچن همیشه ناسخ نیست و هیچ 4 . در بی

ایط اقتضا کند، منسوحین همیشه منسوخ نیست... منسوخ احکام اگر سرر

ند. ن و نوزاد دوباره برای جامعه مورد استفاده قرار می گی را)مثال جنی

 ...(بیاد بیاورید

ود و یک امر دلبخواهی . منسوخ کردن، توسط خداوند انجام می ش5

)برحین از افرادی که ن باب میل خود رفتار می کنند الا نیست که عده ای

 داعیه ی روشن فکری دارند(

یفه وجود ندارد... لذا هیچ تناقضن د ن این دو آیه ی سرر ر بی

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ایط مختلف را وضع نمی کرد، ون تطبیق احکام ب دارد، که خداوند قان ا سرر

این تطبیقات را انجام می داد... ولی وقنر خودش در جایی دیگر اما

ن قانوین ایجاد کرده است... پس این جایگزینن اجرای ،خداوند خود چنی

 ... ، نه باطل نمودن آناست سنت الهی

 . راهنمای حقیقت؟44

 شبهه:

میکند، چه کسی بسوی حقیقت راهنمایی “بگو این الله است که

اوار دنبال روی اوار ۳۵آیه ۱۰است؟”)سوره بیشیر سرن (اما در واقع سرن

140

(که میگوید “الله هرکس را که بخواهد ۴آیه ۱۴بودن الله با)سوره

ود. ما از هدایت میکند و هرکس را بخواهد گمراه میکند” زیر سوال می

تیم که خدا دوست داردمارا هدایت کجا بدانیم که از آن اشخاض هس

سازد؟ یک مسلمان از کجا بداند از آن دسته کند یا دوست دارد مارا گمراه

 افراد گمراه شده از طرف الله است یا از آن افراد هدایت شده.

 پاسخ:

 الف(

ر
حَق

ْ
 يَهْدِي لِل

ُ
 ه
َّ
لِ الل

ُ
 ۚ ق

ر
حَق

ْ
 ال

ن يَهْدِي إِلی م مَّ

ُ
ائِك

ك َ
ُ لْ مِن سرر

َ
لْ ه

ُ
مَن ق

َ
ف

 ۗ أ

بَعَ
َّ
ن يُت

 أ
ُّ
حَق

 أ
ر
حَق

ْ
 ال

يْفَ يَهْدِي إِلی

مْ ك

ُ
ك

مَا ل

َ
ىٰ ۖ ف

َ
ن يُهْد

 أ
َّ
ي إِلَ

ر
 يَهِد

َّ
ن لَ مَّ

أ

 ﴿یونس/
َ
مُون

ُ
حْك

َ
 ﴾ 35ت

یک خدا قرار داده اید، کسی هست بگو: »آیا از معبودهایی که شما سرر

 هدایت
ّ
 هدایت کند؟« بگو: »]فقط[خداوند به حق

ّ
که به سوى حق

 هدایت می می
ّ
وى کند، براکند. پس آیا کسی که به سوى حق ى پی

شود، مگر آنکه هدایتش کنند؟ تر است، یا کسی که هدایت نمی شایسته

 کنید؟!« ؟ چگونه حکم می شود شما را چه می

 ب(

اءُ
َ
 مَن يَش

ُ
 ه
َّ
يُضِلُّ الل

َ
هُمْ ۖ ف

نَ ل وْمِهِ لِيُبَی ر

َ
 بِلِسَانِ ق

َّ
سُولٍ إِلَ ا مِن رَّ

َ
ن
ْ
رْسَل

وَمَا أ

ْ
وَ ال

ُ
اءُ ۚ وَه

َ
حَكِيمُ ﴿ابراهیم/ وَيَهْدِي مَن يَش

ْ
 ﴾ 4عَزِيزُ ال

141

ى را نفرستادیم مگر به زبان قومش، تا]بتوان د پیام خدا و هیچ پیامیی

اوار بداند،[را[براى مردم بیان کند. پس خداوند هر که را بخواهد]و سرن

نماید. و کند و هر که را بخواهد]و شایسته بداند،[هدایت می گمراه می

 اوست عزیز و حکیم.

 ج(

 اقضن وجود ندارد... تن

ن بار است که در این لیست تکرار می شود، . 1 این شبهه هم برای دومی

نگاهی بیندازید متوجه می شوید... در آنجا 19به شبهه ی شماره اگر

گفته بود، بحث هدایت)هر که را بخواهد و هر که را نخواهد(با

ذات «راهنما بودن» ناسازگار است و در اینجا می گوید با «رحمت خدا »

 ! مبارک ایشان

)چون در شبهه ی مطالب تکراری را کنر نمایم (دوباره). نمی خواهم 2

ن 43 شماره ی ، ان را کنر کنیم(31چند سطر شبهه ی مجبور شدیم نی

را بخوانید، پاسخ مطالب اینجا هم 19شاء الله پاسخ شبهه ی شماره

 هست...

. و بدانید افراد خودشان باید بخواهند تا خدا هدایت شان کند... 3

نیکی ها را کسب باید چون فلسفه ی خلقت ما اینگونه است که خودمان

 هدایت قرار دهد! بر مسی ما را به زور خداوند نیم، نه اینکه ک

اوار تر از خداوند است . 4 چه کسی سرن
ً
 دنباله روی؟ برایواقعا

142

ولی اینکه عده ای با اختیار خودشان به آن پشت کرده اند... حق -

ندارند بگویند، خداوند ما را به عنوان دنباله رو قبول نمی کند... شما باید

 تا خدا هم بخواهد... بخواهید

. در جمله ی پایاین نوشته است: "یک مسلمان از کجا بداند از آن 5

دسته افراد گمراه شده از طرف الله است یا از آن افراد هدایت شده."،

در پاسخ می گوییم کسی که به سمت خدا برود، آن هم با قلب و نینر

د...)بصورت رحماین اسلام بدانپاک، و خود را ملزم به اجرای آموزه های

فرموده این خودش و عقلاین اسلام را درک کرده باشد(وقنر خداوند

ام»و این « پاکی درون» ن نامش هدایت است... چرا باید گمراه باشد؟ « الیر

کسی که ظالم باشد، فاسق باشد، کافر باشد، و در نقطه ی عکس آن -

 ؟ اهل هدایت دروغگو باشد و... چرا باید به او گفته شود

 برای اینجا هم صدق می کند. 19، شبهه ی شماره کلام آخر

 . مجازات زناکار چیست؟ 45

 شبهه:

به شلاق)زن و مرد()سوره (، آنقدر آنها را در خانه نگاه ۲آیه ۲۴ضن

ند)برای زنان()سوره (. اگر توبه کردند و اصلاح ۱۵آیه ۴دارید تا بمی

آیه ۲۴(.)سوره ۱۶آیه ۴د مرد()سوره یافتند آنها را رها کنید)در مور

دان در (با دو آیه بعدی در تناقض است و مجازات برای زنان و مر ۲

143

برای ۲آیه ۲۴(متفاوت است در حالی که در سوره ۱۶-۱۵آیه ۴)سوره

 هردو یکسان است.

 پاسخ:

 الف(

َ
هُمَا مِائ

ْ
ن لَّ وَاحِدٍ مر

ُ
وا ك

ُ
اجْلِد

َ
ی ف ِ
این وَالزَّ

ُ
انِيَة الزَّ

ٌ
ة
َ
ف
ْ
م بِهِمَا رَأ

ُ
ك
ْ
ذ
ُ
خ
ْ
أ
َ
 ت
َ
ةٍ ۖ وَلَ

َ
د
ْ
 جَل

َ
ة

َ
ون

ُ
مِن
ْ
ؤ
ُ
مْ ت

ُ
نت
ُ
 هِ إِن ك

َّ
ی دِينِ الل ِ

 فن
ٌ
ة
َ
ائِف

َ
ابَهُمَا ط

َ
 عَذ

ْ
هَد

ْ
يَش

ْ
خِرِ ۖ وَل

ْ
يَوْمِ الْ

ْ
 هِ وَال

َّ
 بِالل

نَ ﴿نور/ مِنِی
ْ
مُؤ
ْ
نَ ال ﴾ 2مر

 هر یک از زن و مرد زناکار را صد تازیانه بزنید. و اگر به خدا و روز

قیامت ایمان دارید، در اجراى]حکم[دینِ خدا، نسبت به آن دو، گرفتار

فر آن دو، گروهی از مؤمنان حاضن و ناظر دلسوزى نشوید. و هنگام کی

 باشند.

 ب(

إِن
َ
مْ ۖ ف

ُ
نك مر

ً
رْبَعَة

يْهِنَّ أ

وا عَل

ُ
هِد

ْ
ش
َ
اسْت

َ
مْ ف

ُ
سَائِك

ر
 مِن ن

َ
ة
َ
احِش

َ
ف
ْ
نَ ال تِی

ْ
ی يَأ ِ

یر
َّ
وَالل

و
ُ
هِد

َ
 ش

ُ
 ه
َّ
وْ يَجْعَلَ الل

 أ
ُ
مَوْت

ْ
نَّ ال

ُ
اه
َّ
وَف
َ
ٰ يَت بُيُوتِ حَنرَّ

ْ
ی ال ِ

نَّ فن
ُ
وه

ُ
مْسِك

أ
َ
هُنَّ ا ف

ل

 ﴿نساء/
ً
 ﴾ 15سَبِيل

و از زنان شما، کساین که مرتکب فحشا شوند، چهار شاهد از خودتان،

ها]ى علیه آنها بطلبید، پس اگر گواهی دادند، آن زنان را در خانه

ارید، تا مرگشان فرارسد، یا آن که خداوند،]با صدور خودشان[نگاه د

 هد. اى براى آنان قرار دحکمی دیگر[راه و چاره

144

 ج(

َّ
هُمَا ۗ إِن

ْ
وا عَن

ُ
عْرِض

أ
َ
حَا ف

صْل

ابَا وَأ

َ
إِن ت

َ
مَا ۖ ف

ُ
وه

ُ
آذ
َ
مْ ف

ُ
تِيَانِهَا مِنك

ْ
انِ يَأ

َ
ذ
َّ
وَالل

حِيمًا ﴿نساء/ ابًا رَّ وَّ
َ
 ت
َ
ان

 ك
َ
 ه
َّ
 ﴾ 16الل

مرد و زین از شما، که]همسر ندارند، و[مرتکب آن کار]زشت[و آن

 مجازات کنید[. پس اگر توبه کردند و می
ّ
شوند، بیازارید]و با اجراى حد

مهربان پذیرِ خود را اصلاح نمودند، از آنان درگذرید.]زیرا[خداوند توبه

 است.

 د(

 تناقضن وجود ندارد...

ن احساس میکنم این شبهه برای برحین از مخاطبان بزرگوار سنگی

 لذا ابتدا این چند نکته را بخوانید: است...

 در اسلام، احکام به صورت بسیار دقیق بیان شده است... لذا برای -

ی را فرموده و برای مجازات ن ن دیگر مجازات مجردها چی متاهل ها یک چی

 گناهی انجام داده مجازاتش مانند را...)مجردی که تحت فشار بوده و

سی دارد و راحت تر می متاهلی نیست که خودش به این عمل دسیر

ل کند...(توانسته خود را کنیر

از طرفن برحین از احکام به مرور کامل شده اند و خداوند ابتدا حکمی -

ن نموده و بعد از مدت زماین حکم دیگری را... را تعیی

145

وف شبهه افکن یک قاعده ی کاملا معر سوای از مطالب ذکر شده، -

 16، آیه ی می کند و تصور استنظر نگرفته این شبهه زبان عریی را در

 سوره ی نساء فقط برای مردان است.

و « تدریچی بودن نزول احکام»، «تفاوت در جزئیات »حال از این

 قاعده ی عریی »
ن ، یک شبهه تولید کرده است و ما آن را نقد «ندانسیر

 به راحنر متوجهآشنایی ندارند هم افرادی که... امیدارم این بار ممی نمایی

 . شوند

 این کار را کرده یا ندانسته عمد نویسنده ی شبهه افکن نمی دانم. 1
ً
ا

را بیان می سوره ی مبارکه ی نساء 16و 15است، ولی ابتدا باید آیات

 مبارکه ی نور می پرداخت، چون آنها سوره ی 2به آیه ی نمود پس از آن

 زودتر نازل شده اند.

، حکمی را بیان می کند، سوره ی نساء 15آیه ی . خداوند متعال در 2

شاهد از خودتان 4شدند، شما)زنان متاهل(، دچار عمل زنا که اگر زنان

ن کنید ولی ،)از مسلمانان(بیاورید و در صورت اثبات آنها را خانه نشی

یفه، از این حکم ر حکمی دیگر د» موقنر است و الله متعال در آیه ی سرر

 خیی می دهد... «آینده

؛ منظورش مردان و زنان است، چون سوره ی نساء 16ی آیه . 3

اللذان طبق یک قاعده ی عریی)تغلیب(شامل مرد و زن می شود...

شد که زن ها و مردها در مطرح قاعده ای که می گوید، اگر بحث جمعی

 که د، و فقط در جمعیاز ضمایر مذکر استفاده شو باید حضور دارند آن

 ... از ضمایر مونث استفاده گردد مختص به زن هاست باید

146

که مرد و زن را ان مثنن است، و کاملا مشخص استهر چند اللذ -

ن این نکته، گفته این پوشش می دهد... اما شبهه افکن بدون در نظر گرفیر

ی که اضافه کرده نگاه کنید. ن آیه فقط در مورد مردان است... به پرانیر

ن - آیه در مورد افراد مجرد)غی محصن(است، چون آیه این همچنی

برای هی گذشته بحث فرد متاهل)محصن(بود و مشاهده می کنید ک

 ... حکم دیگری معرفن شده است آنها

همان »، بعد از این آیات نازل می شود و سوره ی نور 2آیه ی . 4

بر و بنا ... «حکمی است که خداوند متعال در مورد آن اطلاع داده بود

، این حکم جا می شود. ناگفته نماند؛ این آیه 16و 15یگزین آیات تفاسی

ن(است و برای افراد متاهل)محصن(، در مورد افراد مجرد)غی محص

ن شده طبق سنت ثابت شده ی رسول اکرم)ص(، مجازات رجم تعیی

 است.

جزئیات بیان شده در مورد این حکم بسیار زیاد است و می دانم-

ایر در مورد آن دیده می شود ولی رسالت ما در این یادداشت، اختلاف

 به آن می پردازیم: فقط پاسخ به شخص تناقض جو است، لذا

 شبهه افکن اگر مطالب را به خویی متوجه شده باشید می دانید که . 7

ولی در یکیست برای زن و مرد زنا تا در سوره ی نور، مجاز : می گوید

از 15و در آیه ی بیان شده مجازات مرد فقط 16سوره ی نساء آیه ی

ن دیگری است... بیان شده و مجازات زنفقط سوره ی نساء چی

 که در خلال توضیحات بیان شد: -

در مورد »مرد و زن« است)قاعده ی تغلیب(، و اگر شبهه 16آیه ی -

ی نمی افکن از این ن ن چی قاعده ی مشهور زبان عریی اطلاع داشت چنی

 گفت.

147

 متاهل کارِ زنا زنِ اثبات زنا کاریِ ، در مورد سوره ی نساء 15 ی آیه-

مرد و زن مورد در سوره ی نور 2همان سوره و آیه ی 16اما آیه است،

ایط هم متفاوت است مجرد)اگر حکم متفاوت است، سرر

 (مجرد/متاهل/ است

یک «مرد و زن»، برای 16آیه ی ند همان سوره ی نور، 2آیه ی -

ن . کرده استمجازات تعیی

احکام گوید، چرا در آیات مختلف ب شبهه افکن می خواهد . یا 8

 بیان شده است؟ که می گوییم: مختلفن برای یک گناه

اگر تفاویر در احکام دیده می شود، بخاطر تفاوت در مجرد بودن و -

ن زمان نزول احکام است... چون آیه ی سوره ی 2متاهل بودن، همچنی

 زمینه آمد و جایگزین احکام گذشته شد. نور و احادینر در این

 پس دلیلی برای تناقض بافر نمی ماند...

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ن متاهل دارد، که موضوعی بنام نزول تدریچی احکام، تفاوت حکم در بی

بودند، از طرفن ها و مجردها وجود نداشت و همه ی حکم ها مثل هم می

جداگانه ای در این زمینه دیده می شد... آن موقع می دیگر، احکام

 ... توانستیم بگوییم تناقض وجود دارد، ولی آیا این گونه است؟ خی

148

 . چه کسی زیان گناهان را خواهد دید؟46

 شبهه:

قرآن میگوید هر کسی مسئولیت گناهان خود را بر عهده دارد)سوره

قرآن یهودیانِ زمان محمد را (، اما ۴۲- ۳۸آیه ۵۳، سوره ۱۵- ۱۳آیه ۱۷

سال پیش با ستایش گوساله طلاعی ۲۰۰۰برای گناهی که اجدادشان

 کرده اند محکوم میکند.

 الف(

اهُ
َ
ق
ْ
ابًا يَل

َ
قِيَامَةِ كِت

ْ
 يَوْمَ ال

ُ
ه

رِجُ ل

ْ
خ
ُ
قِهِ ۖ وَن

ُ
ی عُن ِ

ائِرَهُ فن
َ
اهُ ط

َ
زَمْن

ْ
ل

لَّ إِنسَانٍ أ

ُ
وَك

ورًا ﴿ مَن
ُ
 حَسِيبًا ﴿ ﴾ 13ش

َ
يْك

يَوْمَ عَل

ْ
 ال

َ
سِك

ْ
ف
َ
ٰ بِن

َ فن

 ك
َ
ابَك

َ
 كِت
ْ
رَأ
ْ
نِ 14اق ﴾ مَّ

رَ
ْ
 وِز

ٌ
زِرُ وَازِرَة

َ
 ت
َ
يْهَا ۚ وَلَ

مَا يَضِلُّ عَل

َّ
إِن
َ
لَّ ف

َ
سِهِ ۖ وَمَن ض

ْ
ف
َ
دِي لِن

َ
مَا يَهْت

َّ
إِن
َ
ىٰ ف

َ
د
َ
ت
ْ
اه

َ
بْعَث

َ
ٰ ن نَ حَنرَّ بِی

ر
ا مُعَذ

َّ
ن
ُ
رَىٰ ۗ وَمَا ك

ْ
خ
ُ
 أ

ً
 ﴾15-13﴿اسراء/ رَسُولَ

ایم. و روز قیامت براى او ى هر انساین را در گردنش بستهو كارنامه

ون می نوشته (۱۳بیند.)آوریم كه آن را در برابر خود گشوده میاى بی

 ». »كتابت را بخوان! كافن است كه امروز، خود حسابگر خویش باسیر

و ت یافته است(هر كس هدایت یافت، پس به سود خویش هدای ۱۴)

هر كس گمراه شد، تنها به زیان خویش گمراه شده است و هیچ كس بار

یم]و اتمام]گناه[دیگرى را به دوش نمی ن ى برنیانگی كشد. و ما تا پیامیی

 (۱۵كنیم.)حجت نكنیم، كسی را[عذاب نمی

 ب(

 تناقضن وجود ندارد...

149

مسئول گناه (در کجای قرآن ذکر شده، یهودیان زمان رسول الله)ص

ت موسی)ع(هستند؟ به نظر شما اگر در کدام آیه؟ یهودیان زمان حضن

ن آن را ذکر نمی کرد؟ آیه ای وجود داشت، شخص اسلام ستی

 ج(

وان ادیان دیگر که آن هم نقل تاری خ است... ، اشاره به اشتباهات پی

 والله اعلم حکمت های زیادی دارد:

وان آن اد - پی
یان به خود بیایند و مانند پیشینیان شان تا در هر زماین

هر آنها هم در خطا نکنند... خطاهایی که در آن زمان آنها را گمراه نمود و

 خطایی شوند)پشت کردن به زمان دیگری می توانند
ن مرتکب چنی

 .. حقیقت(

ن برای این است - وان دیگر اد د نبدان مسلمان ها همچنی چه یانپی

ن ن آنها خطاهایی کردند و دام هایی نیفت ند هوشیار باش باید ی
ن ... ند در چنی

ن چه استنباط نادرسنر انجام داده - ولی ببینید شخص اسلام ستی

 است...

 د(

ً
هر کسی مسئول خطای خود است... اما قرار نیست، خطای بله واقعا

ن مطرحتذکر به عنوان پیشینیان برای قلب های چون نشود... نی
ً
یقینا

ن تذ کر، تلنگر است... آگاه، همی

150

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ول کار خویش است، و دارد، که خداوند در جایی می فرمود هر کس مسئ

و هستید! گذشتگاندر جایی دیگر می فرمود ای یهودیان شما مسئول کار

... ولی آیا این گونه است؟ باید تاوان پس دهید... خی

 . آیا مسیحیان به بهشت وارد خواهند شد؟ 47

 شبهه:

 ۵(میگویند »آری« و)سوره ۶۹آیه ۵(و)سوره ۶۲آیه ۲)سوره

 (میگوید »نه«. ۸۵آیه ۳آیه(و)سوره ۳بعد از ، تنها ۷۲آیه

 پاسخ:

 الف(

نَ ابِئِی
صَارَىٰ وَالصَّ

َّ
وا وَالن

ُ
اد
َ
ذِينَ ه

َّ
وا وَال

ُ
ذِينَ آمَن

َّ
 ال
َّ
يَوْمِ إِن

ْ
 هِ وَال

َّ
مَنْ آمَنَ بِالل

َ
يْهِمْ وَلَ

 عَل

ٌ
وْف

َ
 خ

َ
هِمْ وَلَ رَبر

َ
مْ عِند

ُ
جْرُه

هُمْ أ

ل
َ
خِرِ وَعَمِلَ صَالِحًا ف

ْ
مْ الْ

ُ
ه

﴿
َ
ون

ُ
 ﴾62بقره/ يَحْزَن

ن یهود گرویدند که به آیی
کساین که]به اسلام[ایمان آوردند و کساین

و روز قیامت ایمان آورند و عمل و نصارا و صابئان، هر کدام که به خدا

151

م است. و نه
ّ
صالح انجام دهند، پس پاداششان نزد پروردگارشان مسل

ن شوند. می ترسی بر آنهاست و نه اندوهگی

 ب(

و
ُ
ذِينَ آمَن

َّ
 ال
َّ
يَوْمِ إِن

ْ
 هِ وَال

َّ
صَارَىٰ مَنْ آمَنَ بِالل

َّ
 وَالن

َ
ون

ُ
ابِئ وا وَالصَّ

ُ
اد
َ
ذِينَ ه

َّ
ا وَال

خِرِ وَعَمِ
ْ
 ﴿الْ

َ
ون

ُ
مْ يَحْزَن

ُ
 ه

َ
يْهِمْ وَلَ

 عَل

ٌ
وْف

َ
 خ

َ
ل
َ
 ﴾ 69مائده/ لَ صَالِحًا ف

کساین که ایمان آوردند و یهودیان و صابئان و نصارا، هر کدام به خدا

یاورند و کار شایسته انجام دهند، نه بیمی خواهند و روز قیامت ایمان ب

ن گردند. می داشت و نه اندوهگی

 ج(

ذِي
َّ
رَ ال

َ
ف

 ك
ْ
د
َ
ق

ی ل ِ

 يَا بَنن
ُ
مَسِيح

ْ
الَ ال

َ
 ابْنُ مَرْيَمَ ۖ وَق

ُ
مَسِيح

ْ
وَ ال

ُ
 ه
َ
 ه
َّ
 الل

َّ
وا إِن

ُ
ال
َ
نَ ق

 مَن
ُ
ه
َّ
مْ ۖ إِن

ُ
ك ی وَرَبَّ

ر
 رَیی
َ
 ه
َّ
وا الل

ُ
ائِيلَ اعْبُد يْهِ إِسْرَ

 عَل

ُ
 ه
َّ
مَ الل حَرَّ

ْ
د
َ
ق
َ
 هِ ف

َّ
 بِالل

ْ
ِك

ْ يُسرر

الِمِ
َّ
ارُ ۖ وَمَا لِلظ

َّ
وَاهُ الن

ْ
 وَمَأ

َ
ة
َّ
جَن
ْ
نصَارٍ ﴿ال

نَ مِنْ أ ﴾ 72مائده/ ی

 کافر شدند کساین که گفتند: »خداوند، همان مسیح پسر مریم
ً
قطعا

ن می گویند[در حالی که مسیح خود گفت: »اى است.«]چگونه چنی

ستید که پروردگار من و شماست. هر کس ابنن سرائیل! خدای یگانه را بیر

او حرام کرده و جایگاهش براى خدا همتایی قرار دهد، خداوند بهشت را بر

 .« دوزخ است. و براى ستمگران هیچ یاورى نیست

 د(

152

ی ِ
وَ فن
ُ
 وَه

ُ
ه
ْ
بَلَ مِن

ْ
ن يُق

ل
َ
ا ف
ً
مِ دِين

َ
سْل ِ

ْ
َ الْ ْ ی

َ
غِ غ

َ
ينَ وَمَن يَبْت اسِرِ

َ
خ
ْ
خِرَةِ مِنَ ال

ْ
الْ

 ﴾ 85آل عمران/ ﴿

و هر کس جز اسلام آیینن براى خود برگزیند، از او پذیرفته نخواهد

 خواهد بود. و او در آخرت از زیانکاران شد.

 ر(

 تناقضن وجود ندارد...

. در یک تقسیم بندی کلی تمام مسیحیان جهان از زمان بعثت 1

ت عیسی)ع(تا کنون به دو دسته تقسیم می شوند: حضن

 مسیحیان »قبل« از ظهور اسلام دسته ی اول:

 مسیحیان »بعد« از ظهور اسلام دسته ی دوم:

ن به آموزه ه ی اول: مسیحیان دست ان شاء الله در صورت ایمان داشیر

 و انجام کارهای مثبت و صحیح، اهل نجات هستند. مسیحیتهای

 کرده اند، اما مسیحیان دسته ی دوم:
ی

که بعد از ظهور اسلام زندگ

 آن ها هم به دو گروه تقسیم می شوند:

 گروه اول:

ت بسیار که نسبت به آموزه های مسیحی هستند افراد مخلض

ان بسیار ناقص ش وفادارند، اما از حقیقت اسلام یی اطلاعند، یا اطلاعات

... علما می فرمایند این افراد »عذر به جهل« دارند و روز قیامت است

 تکلیف شان مشخص می گردد

 گروه دوم: -

153

ن فرستاده شده ی خداوند هستند که می دانند اسلام آیی
مسیحیاین

)بلکه اقص هم به آنها نرسیده است است، حنر حقیقت به صورت ن

ن کساین ، اما از روی عناد کامل رسیده(و دشمنن ایمان نمی آورند... چنی

 اهل نجات نیستند.

، تا زماین که دین شان با آمدن دین بعدی 2 وان هر دینن . خلاصه پی

... اما ایمان و عمل صالح اهل نجاتند ، در صورت باشد منسوخ نشده

عذری مگر یی اطلاع باشند در غی این صورت بعد از نسخ دین شان،

و اسلام... د برای آنها وجود ندار)تسلیم بودن در برابر و فقط باید پی

)با این این تعریف، همه ی دین ها باشند تا نجات یابند... برنامه ی خدا(

 اسلام بوده اند، فقط نام آنها تفاوت داشته است(

رستگار، افرادی است که قبل نِ . لذا در آیات فوق منظور از مسیحیا3

از منسوخ شدن دینشان اهل ایمان و عمل صالح بوده اند... یا کساین که

 تسلیم حقند الان هم بسیار مخلص و با تقوا هستند،
ً
ی و کاملا ن اما چی

از اسلام نمی دانند و به محض آنکه چهره ی رحماین و عقلاین اسلام

هستند . و مسیحیان گمراه، افرادی .. برای آنها آشکار گردد ایمان می آورند

 که آگاهند و در مقابل حق می ایستند...

ن این آیات وجود ندارد... 4 . لذا تناقضن در بی

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

دارد، که خداوند می فرمود مسیحیان به بهشت وارد نمی شوند)حنر در

وخ نشدن دین خودشان(و در آیه ای دیگر می فرمود به بهشت نسزمان م

ی در آیات وجود ندارد و کساین از بهشت ن ن چی وارد می شوند... ولی چنی

154

محروم می شوند که حقیقت را می دانند و به آن پشت می کنند... افراد

حق پذیر و مخلض که از حقیقت یی اطلاعند، ان شاء الله در آزمون روز

سربلند می شوند... دین اسلام دین رحمت و مهرباین است، همقیامت

چطور ممکن است فردی که اطلاعی از حقیقت ندارد را به جهنم

 بفرستد...

. تنها خدا میداند یا بعضی از انسانها هم میدانند؟ مشخص یا 48

 غیر قابل درک؟

 شبهه:

هیچ »(اما ۱۰۳آیه ۱۶»قرآن به زبان عریی روشن است«)سوره

(. و انسانهای ۷آیه ۳کس نمیداند تفسی آن چیست جز الله«)سوره

ن میدانند)سوره (. ۷آیه ۳اهل فهم نی

 پاسخ:

 الف(

يْهِ

 إِل
َ
ون

ُ
حِد

ْ
ذِي يُل

َّ
 ال
ُ
سَان

ِّ
ٌ ۗ ل

َ بَسرر
ُ
مُه
ِّ
مَا يُعَل

َّ
 إِن
َ
ون

ُ
ول
ُ
هُمْ يَق

َّ
ن

مُ أ

عْل
َ
 ن
ْ
د
َ
ق

وَل

 عَرَ
ٌ
ا لِسَان

َ
ذ ٰـ
َ
ٌّ وَه عْجَمِیی

ٌّ أ ی نٌ ﴿ ییِ بِی

 ﴾ 103نحل/ مُّ

ى آن]قرآن[را دانیم که مخالفان تو می و البته ما می بسرر
ً
گویند: »یقینا

آموزد.«]این گونه نیست، زیرا[زبان کسی که]این قرآن را[به او به او می

155

ِ نسبت می دهند، غی عریی است، در حالی که این]قرآن[به زبان عریی

 و روشن است. فصیح

 ب(

وَ ا
ُ
رُ ه

َ
خ
ُ
ابِ وَأ

َ
كِت
ْ
مُّ ال

ُ
نَّ أ

ُ
 ه

ٌ
مَات

حْك مُّ

ٌ
 آيَات

ُ
ه
ْ
ابَ مِن

َ
كِت
ْ
 ال
َ
يْك

نزَلَ عَل

ذِي أ

َّ
ل

ةِ
َ
ن
ْ
فِت
ْ
اءَ ال

َ
 ابْتِغ

ُ
ه
ْ
 مِن

َ
ابَه

َ
ش
َ
 مَا ت

َ
بِعُون

َّ
يَت
َ
 ف
ٌ
غ ي ْ

َ
وبِهِمْ ز

ُ
ل
ُ
ی ق ِ
ذِينَ فن

َّ
ا ال مَّ

أ
َ
 ۖ ف

ٌ
ابِهَات

َ
ش
َ
مُت

وِيلِهِ ۗ وَمَا يَعْل

ْ
أ
َ
اءَ ت

َ
 وَابْتِغ

َ
ا مُ ت

َّ
 آمَن

َ
ون

ُ
ول
ُ
مِ يَق

ْ
عِل
ْ
ی ال ِ

 فن
َ
ون

ُ
اسِخ ۗ وَالرَّ

ُ
 ه
َّ
 الل

َّ
 إِلَ

ُ
ه

وِيل
ْ
أ

بَابِ ﴿
ْ
ل
َ ْ
و الِ

ُ
ول
ُ
 أ
َّ
رُ إِلَ

َّ
ك
َّ
ا ۗ وَمَا يَذ

َ
ن نْ عِندِ رَبر لٌّ مر

ُ
 ﴾ 7آل عمران/ بِهِ ك

او کسی است که این کتاب را بر تو نازل کرد. بخسیر از آن، آیات محکم

دهد و بخسیر دیگر، آیات ا تشکیل می کتاب ر است که اصل و اساس

هایشان انحراف است، به جهت ایجاد متشابه است. امّا کساین که در دل

ن به جهت تفسی آیه به دلخواه خود، به فتنه]و گمراه کردن مردم[و نی

روند، در حالی که تفسی این آیات را جز خداوند و سراغ آیات متشابه می

ایم، گویند: »ما به آن ایمان آوردهنان که مینند. آداراسخان در علم نمی

ى آیات از طرف پروردگار ماست،]خواه محکم باشد یا متشابه[.« همه

ند. و جز خردمندان پند نگی

 ج(

 وجود ندارد... تناقضن

 . به این مثال توجه بفرمایید: 1

گویا "یک شی در آنجا است" ، به نظر شما این جمله به زبان فارسی -

 همینطور است و کاملا گویاست... ا نوشته
ً
؟ یقینا شده است یا خی

156

اما اینکه منظور نویسنده، شی آب است، شی گوسفند است، یا شی -

جنگل... مشخص نیست، و باید از قرینه های مختلف استفاده کرد تا

 مفهوم واقعی جمله را درک نمود...

به زبان فارسی ش کامپیوتر یا مثالی دیگر، تصور کنید یک کتاب آموز

برحین از باید یک مهندس کامپیوتر بالاخره گویا نوشته شده است، ولی

؟ مقاطع کتاب را توضیح دهد یا خی

ساده برای ما روشن می نماید که آیات قرآن به زبان های . این مثال2

عریی گویا و روشن نوشته شده است، اما اینکه برحین از آیات مفهوم

گریست... و نباید خلط مبحث صورت یست، بحث دی واقعی شان چ

 پذیرد...

. خداوند متعال در آیه ی مورد نظر فرموده، »خدا« و »راسخان 3

در علم« می دانند... اما شبهه افکن نوشته، خدا یا انسان؟ در حالی که

... و خود این علم را به راسخان خداوند فرموده خدا و راسخان)هر دو

 (می دهد

 کلام آخر:

ن آیات تناقض وجود شبهه افک می توانستند بگویند در بی
نان زماین

دارد، که خداوند می فرمود »فقط من« معنای آیات متشابه را می دانم و

در جای دیگر می فرمود، انسان ها هم می دانند... ولی آیا این گونه است؟

متشابهات ربطی به مقوله یبحث گویا بودن ...)و بیان نمودیم... خی

 (ندارد...

157

 . آیا فرعون غرق شد یا توسط اسرائیلیان نجات یافت؟49

 شبهه:

، سوره ۴۰آیه ۲۸(، غرق شد)سوره ۹۲آیه ۱۰نجات یافت)سوره

 (. ۵۵آیه ۴۳، سوره ۱۰۳آیه ۱۷

 پاسخ:

 الف(

 ۚ
ً
 آيَة

َ
ك
َ
ف
ْ
ل
َ
 لِمَنْ خ

َ
ون

ُ
ك
َ
 لِت

َ
نِك

َ
 بِبَد

َ
يك جر

َ
ن
ُ
يَوْمَ ن

ْ
ال
َ
نَ ا ف ا مر ً ثِی

 ك
َّ
اسِ عَنْ وَإِن

َّ
لن

 ﴿یونس/
َ
ون

ُ
افِل
َ
غ

ا ل
َ
 ﴾ 92آيَاتِن

یر براى آیندگان پس امروز جسد تو را]از آب[نجات می دهیم تا عیی

 بسیارى از مردم از نشانه
ً
. یقینا هاى ما غافلند! باسیر

 ب(

رْ
ُ
انظ

َ
يَمر ۖ ف

ْ
ی ال ِ

مْ فن
ُ
اه
َ
ن
ْ
بَذ
َ
ن
َ
هُ ف

َ
ود
ُ
اهُ وَجُن

َ
ن
ْ
ذ
َ
خ

أ
َ
 اف

ُ
 عَاقِبَة

َ
ان

يْفَ ك

نَ ك الِمِی

َّ
لظ

 ﴾ 40﴿قصص/

[او و لشکریانش را]با قهر خود[گرفتیم و به دریا افکندیم. ن پس ما]نی

 پس بنگر که پایان کار ستمگران چگونه است.

158

 ج(

 تناقضن وجود ندارد...

. همانگونه که خود آدرس داده است، آیات متعددی به غرق شدن 1

 ه می کنند. و هلاکت فرعون اشار

 « تو را... »نجات می دهیم، نه « بدن تو را »می فرماید، . آیه ی دوم 2

 بدن تو را، یعنن بدین که روح از آن خارج شده و رفته است... -

ن - خداوند در ادامه ی آیه می فرماید، بدن تو را نجات می همچنی

 ... یر برای آیندگان باسیر اگر خود منتقدان پاسخ دهند، دهیم تا درس عیی

؟ فرعون را نجات می داد یر ، دیگر چه درس عیی

ت های فراواین وجود دارد: - ولی اکنون عیی

آمده دعای خدایی می کرد به ساحل بدن بیجان و متعفن شخض که ا

 ... مردم با است
ً
ند و می گویند آیا واقعا ت می گی عیی

ً
ن دیدن آن واقعا چنی

ن ناتواین شخصِ خواهند گفت خردمندان می تواند خدا باشد؟ همچنی

 ... خود بزرگ بینن عاقبت تکیی و این است

 کلام آخر:

ن آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

ن آیه ای دارد، که یکی از آیات می فرمود غرقش کردیم)کما اینکه چنی

وجود دارد(و آیه ای دیگر می فرمود، فرعون را به سلامنر به ساحل

ی در قرآ ن ن چی ن آیات رساندیم، که چنی ن وجود ندارد و هیچ تناقضن در بی

یفه وجود ندارد... سرر

159

 . فرعون کی فرمان قتل پسرهای خردسال را داد؟50

 ه: شبه

وقنر موسی پیامیی بود و در مورد خدا برای فرعون صحبت کرد)سوره

 (. ۳۹-۳۸آیه ۲۰(یا وقنر موسی یک نوزاد بود)سوره ۲۵-۲۳آیه ۴۰

 پاسخ:

 الف(

َ
ق

ٍ ﴿وَل

ن بِی
انٍ مُّ

َ
ط
ْ
ا وَسُل

َ
ا مُوسَیٰ بِآيَاتِن

َ
ن
ْ
رْسَل

 أ
ْ
 23د

َ
امَان

َ
 وَه

َ
ٰ فِرْعَوْن

﴾ إِلی

َ
ارُون

َ
ابٌ ﴿وَق

َّ
ذ

وا سَاحِرٌ ك

ُ
ال
َ
ق
َ
وا 24ف

ُ
ال
َ
ا ق
َ
 مِنْ عِندِن

ر
حَق

ْ
م بِال

ُ
ا جَاءَه مَّ

ل
َ
﴾ ف

مْ ۚ
ُ
حْيُوا نِسَاءَه

َ
 وَاسْت

ُ
وا مَعَه

ُ
ذِينَ آمَن

َّ
اءَ ال

َ
بْن

وا أ

ُ
ل
ُ
ت
ْ
ی اق ِ

 فن
َّ
افِرِينَ إِلَ

ك
ْ
 ال
ُ
يْد

وَمَا ك

لٍ ﴿غافر/
َ
ل
َ
 ﴾ 25- 23ض

نطق روشن فرستادیم، و به راسنر ما موسی را همراه با معجزات و م

(به سوى فرعون و هامان و قارون. پس گفتند: »او جادوگرى بسیار ۲۳)

 را براى آنان آورد، ۲۴دروغگوست!«)
ّ
(پس چون موسی از سوى ما حق

اند، پسرانشان را بکشید، که همراه با موسی ایمان آورده گفتند: »کساین

نگ دارید!« و زنانشان را]براى خدمتکارى[زنده نگه]غافل از آن که[نی

 (۲۵کافران جز در گمراهی و تباهی نیست.)

160

 ب(

 مَا يُوحَیٰ ﴿
َ
ك مر

ُ
ٰ أ

ا إِلی

َ
وْحَيْن

 أ
ْ
ذِفِ 38إِذ

ْ
اق
َ
ابُوتِ ف

َّ
ی الت ِ

ذِفِيهِ فن
ْ
نِ اق

ی ﴾ أ ِ

يهِ فن

َ
ق
ْ
ل

 ۚ وَأ

ُ
ه
َّ
وٌّ ل

ُ
ی وَعَد

ِّ
وٌّ لی

ُ
هُ عَد

ْ
ذ
ُ
خ
ْ
احِلِ يَأ يَمُّ بِالسَّ

ْ
قِهِ ال

ْ
يُل
ْ
ل
َ
يَمر ف

ْ
 ال

ً
ة مَحَبَّ

َ
يْك

 عَل

ُ
يْت

ی ﴿طه/ ِ
ٰ عَيْنن

عَ عَلی

َ
صْن

ُ
ی وَلِت

ننر ﴾39-38مر

(که ۳۸گاه که به مادرت آنچه را باید الهام کرد، وحی کردیم.)آن

بگذار و آن را به دریا بینداز، تا دریا آن را به کودک خود را در صندوفر

د و من محبّ نر از جانب ساحل افکند و دشمن من و دشمن او آن را برگی

خویش بر تو افکندم]تا تو را دوست بدارند[و تا زیر نظر من ساخته

(.] (۳۹شوى]و پرورش یایی

 ج(

 تناقضن وجود ندارد...

انگار خداوند در قرآن بیان . شبهه افکن طوری سخن می گوید، 1

فرموده »فقط یکبار« فرعون به سربازانش گفته نوزاد ها را بکشند... و

ی در قرآن وجود اکنون که ن ن چی اض کند... ولی چنی دوبار شده، باید اعیر

 ندارد...

ن دستوری داده ا2 ست، . لذا به این نتیجه می رسیم فرعون دوبار چنی

ش این است، کودگ در یکبار که خواب می بیند و کاه نان می گویند تعبی

د... او هم دستور می بنن اسرائیل متولد می شود و قدرت را از تو می گی

 کشته شوند. دهد همه ی فرزندان پسر بنن اسرائیل

یفه ی سوره ی غافر)قسمت »الف«(بیان شده و بار دوم در آیات سرر

پذیرد و او است، که بعد از دعوت فرعون به خدا پرسنر صورت می

161

ت موسی)ع(ایمان آورده اند را دستور می دهد پسر افرادی که به حضن

 بکشد...

ممکن است این دستور برای زجر دادن مومناین باشد که والله اعلم،

ت موسی)ع(همراه شده بودند... با حضن

ن این آیات تناقضن وجود ندارد... 3 . در هر صورت در بی

 کلام آخر:

ن آیات تناقض وجود شبهه افکنان زما می توانستند بگویند در بی
ین

ن دستو ری داده است دارد، که خداوند می فرمود فقط یکبار فرعون چنی

ت موسی)ع(، اما آن هم قبل از تولد موسی)ع(یا در زمان جواین حضن

ی وجود دارد؟ ن ن چی دیگر به دوبار اشاره می شد... ولی آیا چنی
در آیایر

 ... خی

 و چگونه ایمانها مشخص میشود؟ . کی 51

 شبهه:

“در آن شب فرشتگان و روح به فرمان پروردگارشان برای انجام دادن

(. “ما آنرا در مبارک شنی نازل ۴-۳آیه ۹۷کارها نازل میشوند.”)سوره

کردیم، ما بیم دهنده بودیم.” شب قدر برای مسلمانان شب

ن در مورد حیا ت و مرگ و… مقدسیست، شبیست که در آن همه چی

ی که قرار مشخص میشود. اعتقاد مسلم ن انان بر این است که هر چی

162

است در طول سال اتفاق بیافتد در این شب توسط الله بر روی الواحی

(که میگوید ۲۲آیه ۵۷نوشته میشوند. این اعتقاد مسلمانان با)سوره

در “هیچ مصیبنر به مال یا جانتان نرسد مگر پیش از آنکه بیافرینیمش،

خدا آسان است.” در تضاد است. این کتایی نوشته شده است. و این بر

آیه در واقع میگوید که قبل از اینکه کسی خلق شده باشد سرنوشت افراد

ن خود با)سوره آیه ۱۷در الواحی نزد خداوند ثبت شده است و این نی

و (“کردار نیک و بد هر انساین را چون طوفر به گردنش آویخته ایم. ۱۳

ون آوریم تا در آن بنگرد.” که در روز قیامت برای او نامه ای گش اده بی

به این معنن است که افراد خود مسئول آن کاری که انجام میدهند و

 اتفافر که برای آنها می افتد هستند.

 پاسخ:

 الف(

هْرٍ ﴿
َ
فِ ش

ْ
ل

نْ أ ٌ مر ْ ی

َ
رِ خ

ْ
د
َ
ق
ْ
 ال
ُ
ة

يْل

 ﴾ 3ل

ُ
ة

ئِك

َ
مَل

ْ
لُ ال نَّ

َ ین
َ
نِ ت

ْ
وحُ فِيهَا بِإِذ وَالرُّ

مْرٍ ﴿قدر/

لر أ

ُ
ن ك هِم مر ﴾ 4-3رَبر

در آن]شب[، فرشتگان و روح (۳شب قدر از هزار ماه بهیر است.)

 (۴آیند.)ی پروردگارشان براى]تقدیر[هر کارى فرود می به اجازه

 ب(

رْضِ
َ ْ
ی الِ ِ

صِيبَةٍ فن صَابَ مِن مُّ

 مَا أ

َّ
مْ إِلَ

ُ
سِك

ُ
نف

ی أ ِ
 فن
َ
ن وَلَ

بْلِ أ

َ
ن ق ابٍ مر

َ
ی كِت ِ

 فن

 ﴿ ٌ هِ يَسِی
َّ
 الل

 عَلی

َ
ك لِ ٰ

َ
 ذ
َّ
ا ۚ إِن

َ
ه

أ َ ْ یی
َّ
 ﴾ 22حدید/ ن

163

ن]چون بلاهای طبیعی[و در جانتان]چون هیچ آسینی در زمی

رسد، مگر پیش از آن که آن را پدید ها[به شما نمی ها و سخنر بیمارى

 آسان است. بر خداوند کتایی ثبت است. همانا این آوریم، در

 ج(

اهُ
َ
ق
ْ
ابًا يَل

َ
قِيَامَةِ كِت

ْ
 يَوْمَ ال

ُ
ه

رِجُ ل

ْ
خ
ُ
قِهِ ۖ وَن

ُ
ی عُن ِ

ائِرَهُ فن
َ
اهُ ط

َ
زَمْن

ْ
ل

لَّ إِنسَانٍ أ

ُ
وَك

ورًا ﴿
ُ
 ﴾13اسراء/ مَنش

ایم. و روز قیامت براى او ى هر انساین را در گردنش بستهو كارنامه

ون می اى بنوشته . بیند د گشوده میآوریم كه آن را در برابر خو ی

 د(

 تناقضن وجود ندارد...

. ما بارها توضیح داده ایم، آنچه نزد خداوند پیشیر نوشته شده 1

ی تحمیل شده از جانب خداوند... است، افعال اختیاری ماست ، نه جیی

را انجام می یعنن نوشته شده ما انسان ها با فعل اختیاری خود این کار

طالنی را نوشته باشد و ما ملزم به انجامش ... نه اینکه خداوند مدهیم

 باشیم...

ی»، آنچه خداوند نوشته- به «اعمال اختیاری ما»است که از «خیی

 او رسیده است، قبل از اینکه خلق شویم...

چرا این خیی به او رسیده؟ چون علم غیب دارد و آینده را هم دیده -

ت ها پیش دیده است/ ده ای که ما رقم می زنیم و ایشان از مداست... آین

164

»مجبورمان می کند« ، با «دیده است » به وسیله ی علم دقت نمایید

 تفاوت دارد...

ن این آیات هیچ تناقضن وجود ندارد و کافیست در نکته 2 . لذا در بی

 نمایید. تامل ی ذکر شده

 کلام آخر:

توانستند به این مساله اشکال وارد کنند که ما شبهه افکنان زماین می

چ اختیاری نداشتیم، و روز قیامت بخاطر اعمالی که اجباری بود، مورد هی

بازخواست قرار می گرفتیم... ولی همانگونه که توضیح دادیم این گونه

 نیست...

 . شراب، خوب یا بد؟52

 شبهه:

اب و… از کارهای شیطان هستند)سوره (ولی در بهشت ۹۰آیه ۵سرر

اب)سوره (جاری ۲۵و ۲۲آیه ۸۳و سوره ۱۵آیه ۴۷جوی هایی از سرر

 هستند. چگونه کارهای شیطان به بهشت راه یافته اند؟

 الف(

165

نْ مُ رِجْسٌ مر
َ
لَ
ْ
ز
َ ْ
نصَابُ وَالِ

َ ْ
مَيْسِرُ وَالِ

ْ
مْرُ وَال

َ
خ
ْ
مَا ال

َّ
وا إِن

ُ
ذِينَ آمَن

َّ
هَا ال يُّ

يَا أ

 ﴿مائدعَمَلِ
َ
لِحُون

ْ
ف
ُ
مْ ت

ُ
ك
َّ
عَل

نِبُوهُ ل

َ
اجْت

َ
انِ ف

َ
يْط

َّ
 ﴾ 90ه/ الش

اب و قمار و بت اى کساین که ایمان آورده هاى اید! همانا سرر ها و تی

ید، تا رستگار ن هی قرعه، پلید و از کارهاى شیطان است، پس از آنها بیر

 شوید.

 ب(

 ۖ فِي
َ
ون

ُ
ق
َّ
مُت
ْ
 ال
َ
ی وُعِد ِ

نر
َّ
ةِ ال

َّ
جَن
ْ
لُ ال

َ
ث ن مَّ هَارٌ مر

ْ
ن

ِ آسِنٍ وَأ

ْ
ی
َ
اءٍ غ ن مَّ هَارٌ مر

ْ
ن

هَا أ

َّ
 ۖ ل

صَفنى نْ عَسَلٍ مُّ هَارٌ مر
ْ
ن

نَ وَأ ارِبِی

َّ
لش

ِّ
ةٍ ل

َّ
ذ
َّ
مْرٍ ل

َ
نْ خ هَارٌ مر

ْ
ن

 وَأ
ُ
عْمُه

َ
ْ ط َّ ی

َ
غ
َ
مْ يَت

َّ
ٍ ل
ن ییَ

ُ
مَنْ ه

هِمْ ۖ ك بر ن رَّ مر

ٌ
فِرَة

ْ
مَرَاتِ وَمَغ

َّ
لر الث

ُ
هُمْ فِيهَا مِن ك

وا وَل

ُ
ارِ وَسُق

َّ
ی الن ِ

 فن
ٌ
الِد

َ
وَ خ

عَ
َّ
ط
َ
ق
َ
مْ ﴿محمد/ مَاءً حَمِيمًا ف

ُ
مْعَاءَه

 ﴾ 15 أ

ن است:[در نکاران وعده داده شده،]چنی وصف بهشنر که به پرهی

گردد و نهرهایی آن نهرهایی است از آب که]رنگ و بو و طعمش[برنمی

اب کاز شی که مزه ندارد و نهرهایی از سرر
ه براى نوشندگان ی آن دگرگوین

ت
ّ
جا از هرگونه میوه براى بخش است و نهرهایی از عسل ناب و در آنلذ

[است و]از همه بالاتر،[آمرزسیر از سوی پروردگارشان.]آیا آنان]فراهم

اند و آیی جوشان به اینان[همانند کساین هستند که در آتش، جاودانه

کند و پاره پاره میهایشان را شود که دل و رودهخوردشان داده می

 سوزاند؟ اندرونشان را می

 ج(

 د ندارد... تناقضن وجو

166

اب دنیا مست کننده و 1 ایی که در بهشت وجود دارد مانند سرر
. سرر

 زایل کننده عقل نیست، لذا خوب است...

. ممکن است شخض بگوید از کجا می دانید این گونه است؟ می 2

 گوییم قرآن خودش فرموده است:

وَابٍ
ْ
ك

ٍ ﴿بِأ

ن عِی
ن مَّ سٍ مر

ْ
أ

 وَك

َ
بَارِيق

عُ 18 وَأ

َّ
 يُصَد

َّ
 ﴾ لَ

َ
ون

ُ
ف ِ
ن يُین

َ
هَا وَلَ

ْ
 عَن

َ
ون

 ﴾ 19-18﴿واقعه/

هاى گوارا و[روان]از آنان اى از]نوشیدین ها و آبریزها و پیالهبا جام

ند و نه مست ها[نه سردرد می(از آن]نوشیدین ۱۸کنند[.)پذیرایی می گی

 (۱۹شوند.)می

ن این آیات وجود ندارد... 3 . پس هیچ تناقضن در بی

 کلام آخر:

ن می توانستند بگویند در بی
آیات تناقض وجود شبهه افکنان زماین

اب دنیا و بهشت هیچ تفاویر وجود نداشت، و خداوند ن سرر دارد، که در بی

اب ها فرق می یکی را خوب معرفن می کرد و دیگری را بد... ولی نوع سرر

اب آنجا مضن نیست... کند... سرر

 . اخبار خوب مجازات دردناک؟ 53

 : شبهه

167

 خیی دادن به کسی در مورد شکنجه و مجازات شدنش خیی
ً
مسلما

خویی نیست، ولی قرآن ادعا میکند که خیی شکنجه دردناک خیی خویی

 ۳۱، سوره ۸آیه ۴۵، سوره ۲۴آیه ۸۴، سوره ۲۱آیه ۳است)سوره

 (. ۱۳۸آیه ۴و سوره ۳آیه ۹، سوره ۳۴آیه ۹، سوره ۷آیه

 پاسخ:

 الف(

ذِ
َّ
 ال
َّ
ذِينَ ينَ إِن

َّ
 ال
َ
ون

ُ
ل
ُ
ت
ْ
ِ حَقٍّ وَيَق

ْ
ی
َ
نَ بِغ ی بِير

َّ
 الن

َ
ون

ُ
ل
ُ
ت
ْ
 هِ وَيَق

َّ
 بِآيَاتِ الل

َ
رُون

ُ
ف
ْ
 يَك

لِيمٍ ﴿

ابٍ أ

َ
م بِعَذ

ُ
ه ْ

بَسررر
َ
اسِ ف

َّ
قِسْطِ مِنَ الن

ْ
 بِال

َ
مُرُون

ْ
 ﴾ 21يَأ

 به راسنر کساین که به آیات خداوند کفر می
ّ
ان را به ناحق ورزند و پیامیی

رسانند، پس دهند، به قتل می را که فرمان به عدالت می دمیکشند و مر می

 آنان را به عذایی دردناک بشارت ده!

 ب(

 تناقضن وجود ندارد...

تناقض هستند؟ طبق معمول . خوب الان این آیات با کدام آیه در 1

شبهه افکن مطلنی که به نظر خودش اشکال می باشد را به عنوان تناقض

 مطرح کرده است.

ن اینکه هیچ اشکالی به این آیات وارد نیست... چون این ضم . 2

« با دشمنان قرآن عبارت، نوعی »تحقی کردن« و انجام »جنگ رواین

168

است... شبهه افکنان ظرافت های ادیی قرآن را در نظر گرفته اند... و می

 گویند این اشکال است...

ن مواردی وجود دارد... مثلا می 3 ویند: آسیر گ . در زبان فارسی هم چنی

برایت پخته ام که یک وجب روغن روی آن باشد... آیا کسی می گوید،

 چرا برای دشمن آش می پزند! مگر قرار نیست با او دعوا کنند...؟
ً
مسلما

ن سوالی نمی پرسد... کسی چنی

تجدید آورده است، و پدرش وقنر کارنامه 5یا مثلا دانش آموزی که -

ن پسرت را آورده ش را به خانه می برد، به همسر می گوید کارنامه ی رنگی

 نمی
ً
؟ مسلما ن ام.... آیا کسی می گوید، چطور به این کارنامه می گویی رنگی

 گویند چون همه می دانند منظورش چیست...

 . اشکال شخص شبهه افکن هم از این نوع است. 4

 کلام آخر:

ان ظرافت های ادیی قرآن را در نظر نمی ن ند و گ متاسفانه اسلام ستی ی

... در کتاب قرآن و علم، تضاد یا تطابق وع می کنند به شبهه پراکنن سرر

ان چقدر نسبت به این نکته یی ن توضیح داده ایم که اسلام ستی
ً
مفصلا

 توجهی کرده اند...

 . آیا مسلمانان به دوزخ می روند؟54

 شبهه:

169

حد خواهند رفت) میگوید تمامی مسلمانان به جهنم ۷۱آیه ۱۹سوره

(اما در جاهای دیگر ادعا میکند کساین که در جهاد کشته اقل برای مدیر

وند. میشوند مستقیم به بهشت می

 پاسخ:

 الف(

ا ﴿ ضِيًّ
ْ
ق مًا مَّ

ْ
 حَت

َ
ك ٰ رَبر

 عَلی

َ
ان

ا ۚ ك

َ
ه
ُ
 وَارِد

َّ
مْ إِلَ

ُ
نك ﴾ 71مریم/ وَإِن مر

حکمی نب پروردگارتشوید.]این امر[از جای شما وارد دوزخ می و همه

 . است قطعی

 ب(

 تناقضن وجود ندارد...

. نویسنده ی شبهه ساز، باز هم »یک آیه« و »یک ادعا« را در 1

ن آیات قرآن! مقابل هم قرار داده و نام آن را گذاشته تناقض در بی

سوره ی مبارکه ی مریم دیدگاه های متفاویر 71. در مورد آیه ی 2

سی این است که منظور آیه عبور مشهور ترین تفا وجود دارد، ولی یکی از

 ، ن همه ی انسانها از روی پل ضاط است... افراد صالح، شهدا، صدیقی

اولیای خدا و... در چشم بر هم زدین عبور می کنند و افرادی که ایمان کم

... کفار و افراد جهنمی هم نمی توانند و از روی تری دارند با سرعنر کمیر

ن پ (سقوط می کنند. ل)که جهنم استآن به پایی

170

. حال منتقدان اسلام پاسخ دهند، در کجای متون دینن آمده شهدا 3

از روی پل ضاط عبور نمی کنند و این قاعده برای آنها صدق نمی کند؟

 آن »جاهای دیگری« که نوشته اید کجاست؟

 کلام آخر:

د دلیل دعای خو اشبهه افکنان ادعایی مطرح کرده اند و برای معرفن

 ته اند... ادعایی که ثابت کردیم نادرست است. هم نداش

 . آیا مسیح در بهشت خواهد سوخت؟55

 شبهه:

(، در کنار او ۱۵۸آیه ۴مسیح به سوی الله برخاسته است)سوره

(اما با توجه به اینکه میلیونها مسیچ ۴۵آیه ۳قرار گرفته است)سوره

ستند، قرآن در کنار الله کسی را میگوید تمام آنهایی که خدا را مییر

د در جهنم خواهد ستند به اضافه کسی که مورد پرستش قرار میگی مییر

 (۹۸آیه ۲۱سوخت)سوره

 الف(

 عَزِيزًا حَكِيمًا ﴿
ُ
 ه
َّ
 الل

َ
ان

يْهِ ۚ وَك

 إِل
ُ
 ه
َّ
 الل
ُ
عَه
َ
ف ﴾ 158نساء/ بَل رَّ

وزمندى بلكه خداوند او را به سوى خود بالا برد. و خداوند همواره پی

 است. حكیم

171

 ب(

ُ
مَسِيح

ْ
 ال
ُ
 اسْمُه

ُ
ه
ْ
ن لِمَةٍ مر

كِ بِك ُ

ر يُبَسرر
َ
 ه
َّ
 الل

َّ
 يَا مَرْيَمُ إِن

ُ
ة

ئِك

َ
مَل

ْ
تِ ال

ال
َ
 ق
ْ
إِذ

خِرَةِ
ْ
يَا وَالْ

ْ
ن
ُّ
ی الد ِ

نَ ﴿عِيسَی ابْنُ مَرْيَمَ وَجِيهًا فن بِی رَّ
َ
مُق
ْ
 ﴾ 45آل عمران/ وَمِنَ ال

اى مریم! خداوند تو را به]به یاد آور[هنگامی که فرشتگان گفتند: »

دهد که نامش مسیح، عیسی اى از سوى خویش بشارت می کلمه و نشانه

 ت آبرومند و از مقرّبان است. پسر مریم است، او که در دنیا و آخر

 ج(

 مِ
َ
ون

ُ
عْبُد

َ
مْ وَمَا ت

ُ
ك
َّ
 إِن

َ
ون

ُ
هَا وَارِد

مْ ل

ُ
نت

مَ أ

َّ
 هِ حَصَبُ جَهَن

َّ
ونِ الل

ُ
ن د

 ﴾ 98انبیاء/ ﴿

م شود:[»شما و هر آنچه که جز خدا می آنان گفته می]به ن پرستید، هی

[در آن وارد خواهید
ً
 شد.« دوزخ خواهد بود.]و قطعا

 د(

 تناقضن وجود ندارد...

وع کن الان عده ای اگر . یعنن 1 ت محمد)ص(، نسرر د به پرستش حضن

 الله متعال می نمی ادانید خداوند ایشان را در جهنم می سوزاند؟ مگر

 فرماید:

رَى«)اسراء./
ْ
خ
ُ
رَ أ
ْ
 وِز

ٌ
زِرُ وَازِرَة

َ
 ت
َ
 (15»وَلَ

 كشد. و هیچ كس بار]گناه[دیگرى را به دوش نمی

172

یک جرم لذا . 2 منظور آیه معبوداین است که خودشان هم سرر

 هستند...

وقنر خدا خوانده می شد... خودش هم ادعای خدایی مثلا فرعون، -

 رستش کننده خواهد سوخت... همراه با افراد پداشت... لذا

 یی اطلاع باشد ، یا حنر از گناه دیگران . ولی اینکه شخض3
ً
کاملا

مقابل آنها بایستد و بگوید در اشتباه اطلاع هم داشته باشد اما در

یک جرم نخواهد بود... هستید، هرگز سرر

م نوشته اند، منظور این آیه فقط بت 4 . عده ای از پژوهشگران محیر

ی

 . استهای سنکی

به اشیاء بر میگردد ولی در حالت کلی، « ما »بله در این آیه ضمی

م معرفن فر انسانها خداوند متعال ن موده است: را هم به عنوان هی

عُوا
ْ
لِهِ وَاد

ْ
ث ن مر وا بِسُورَةٍ مر

ُ
ت
ْ
أ
َ
ا ف
َ
ٰ عَبْدِن

ا عَلی

َ
ن
ْ
ل زَّ
َ
ا ن مَّ ی رَيْبٍ مر ِ

مْ فن
ُ
نت
ُ
وَإِن ك

ونِ ا
ُ
ن د م مر

ُ
اءَك

َ
هَد

ُ
نَ ﴿ش مْ صَادِقِی

ُ
نت
ُ
 هِ إِن ك

َّ
وا 23لل

ُ
عَل
ْ
ف
َ
ن ت

وا وَل

ُ
عَل
ْ
ف
َ
مْ ت

َّ
إِن ل

َ
﴾ ف

ی ِ
نر
َّ
ارَ ال

َّ
وا الن

ُ
ق
َّ
ات
َ
افِرِينَ ﴿بقره/ ف

ك
ْ
 لِل

ْ
ت

َّ
عِد
ُ
 ۖ أ
ُ
حِجَارَة

ْ
اسُ وَال

َّ
ا الن

َ
ه
ُ
ود
ُ
- 23وَق

24 ﴾

ایم، تردید دارید، یک ى خود]از قرآن[نازل کردهو اگر در آنچه بر بنده

نند آن بیاورید و گواهان خود را غی از خداوند، بر این کار سوره هما

ار را نکردید، که (پس اگر این ک۲۳گویید!)دعوت کنید، اگر راست می

مش مردم]گناهکار[و سنگ ن سید که هی
ها هرگز نتوانید کرد، از آتسیر بیر

 (۲۴هستند و براى کافران مهیا شده است.)

173

م معرفن شده مشاهده می فرمایید که انسان ه - ن ا هم به عنوان هی

م خواهند بود، ن هی
در سطور گروهی ار آنها را اند... اما اینکه چه کساین

 وضیح دادیم. گذشته ت

 کلام آخر:

 معبوداین که در جهنم سوخته می شوند دو دسته هستند:

 . چوب ها و سنگ ها 1

 یی که خود را معبود مردم معرفن می کنند یا وقنر پرستش . انسانها2

 ! افراد منحرف را تایید می کنند می شوند عمل

منحرف ولی اگر عده ای از مردان پاک خدا، توسط افراد یی اطلاع و

 به عنوان معبود یاد شوند، گناه آنها چیست؟)قرآن فرموده هر کس

سوره ی انبیاء 98... لذا آیه ی (15)اسراء/ است گناه خودش مسئول

 (شامل آنها نمی شود.

ن آیات معرفن شده وجود و به این نت- یجه می رسیم هیچ تناقضن در بی

ی بگویند که افراد ن ن چی می توانستند چنی
یی »ندارد... شبهه افکنان زماین

ی در قرآن «ناراضن » و «اطلاع ن ن چی هم سوزانده می شدند... ولی آیا چنی

 ... وجود دارد؟ خی

 ای دوزخ؟ آمدند یا بر . اجنه و انسانها برای پرستش بوجود56

 شبهه:

174

، آیه ۵۱فقط برای خدمت و پرستش خدا بوجود آمده اند)سوره

 (۱۷۹آیه ۷(اما بسیاری از آنها برای جهنم ساخته شده اند)سوره ۵۶

 پاسخ:

 الف(

ونِ ﴿
ُ
 لِيَعْبُد

َّ
نسَ إِلَ ِ

ْ
جِنَّ وَالْ

ْ
 ال
ُ
ت
ْ
ق

ل
َ
 ﴾ 56ذاریات/ وَمَا خ

ستند. مگر براى آن که و جنّ و انسان را نیافریدم مرا بیر

 ب(

 بِهَا
َ
هُون

َ
ق
ْ
 يَف

َّ
وبٌ لَ

ُ
ل
ُ
هُمْ ق

نسِ ۖ ل ِ

ْ
جِنر وَالْ

ْ
نَ ال ا مر ً ثِی

مَ ك

َّ
ا لِجَهَن

َ
ن
ْ
رَأ
َ
 ذ
ْ
د
َ
ق

وَل

 بِهَا ۚ
َ
 يَسْمَعُون

َّ
 لَ
ٌ
ان
َ
هُمْ آذ

 بِهَا وَل

َ
ون يُبْضُِ

َّ
نٌ لَ عْی ُ

هُمْ أ

عَامِ بَلْ وَل

ْ
ن
َ ْ
الِ

 ك
َ
ئِك ٰـ

ول
ُ
أ

ول
ُ
لُّ ۚ أ

َ
ض

مْ أ

ُ
 ﴿ه

َ
ون

ُ
افِل
َ
غ
ْ
مُ ال

ُ
 ه

َ
ئِك ﴾ 179اعراف/ ٰـ

و بسیارى از جنّ و انس را براى دوزخ آفریدیم،]و سرانجامشان به

 را درک نمی کشد، چرا که[آنان دلآنجا می
ّ
کنند هایی دارند که با آن حق

شنوند. هایی دارند که با آن نمی گوشبینند و و چشماین دارند که با آن نمی

 ترند. آنان همان غافلانند. ایان، بلکه گمراه آنان همچون چهارپ

 ج(

 اصلا موضوع این آیات با یکدیگر فرق دارد... تناقضن وجود ندارد...

175

 ابتدا این مثال را بخوانید:

(با تجربه مدرسه ای یک معلم ... می سازد)یک مدرسه ی غی دولنر

ست او می گوید هدف من از ایجاد این مدرسه جهش علمی دانش آموزان ا

... اما بعد از چند ماه بگوید بسیاری از دانش آموزانم شوند تا موفق

 مردود می شوند آن هم بخاطر تنبلی و درس نخواندن...

ه آیا با بیان وضعیت تنبلی دانش آموزان، هدف اصلی او زیر سوال رفت

... است ه ی احداث بود« و سخن دوم، چو ؟ خی ن ن سخن اول »انگی

ن شبیه خداوند نیست و این مثال برای فهم »بیان واقعیات«...)هی چ چی

 بیشیر بیان شد(

 حال به بررسی شبهه می پردازیم:

. خداوند متعال در آیه ی اول، »هدف خود از آفرینش« تمامی 1

.)اما اینکه عده بیان فرموده است.. «عبادت کردن »انسانها و جن ها را

بحث ،ر خی ای این هدف مبارک را دنبال می کنند و عده ای دیگ

این هدف را »که «بحث کساین است »آیه ی دوم، لذا دیگریست...(

 و جهنمی می شوند. «دنبال نمی کنند

ه ی خداوند« از خلقت جن آیه ی اول بحبه بیاین دیگر: . 2 ن ث »انگی

در نتیجه ی آن خوشبخت است، تا عبادت کنند و را بیان نموده نسو ا

 ... شوند

 را »واقعیت امر« اده از علم غیب خداوند... با استفآیه ی دوم، اما -

ن بیان فرموده است ه ی والا را در حق خود ... که عده ای این لطف و انگی

 و به سرانجام ناگواری دچار خواهند شد... عملی نمی کنند

176

 سوال:

 بیان شده است؟ « واقعیت امر»ی دوم آیه . از کجا بدانیم در 3

 نید بخوانید. از ادامه ی آیه... ، می توا پاسخ:

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

خداوند در جایی می فرمود هدف از آفرینش انسانها عبادت دارد، که

یی دیگر می فرمود هدف از آفرینش انسانها این است که است، و در جا

.. هدف عبادت است آنها را بدبخت کنم... در حالی که این طور نیست.

و عده ای با سواستفاده از اختیاری که دارند به زور خود را بدبخت می

کنند... لذا »نتیجه ی آفرینش« آنها، جهنمی شدن خواهد بود... نتیجه

بتدا قرار بود خودشان آن را رقم بزنند و هدایت اجباری ای که از همان ا

 نباشد...

 . پدر مسیح کیست؟57

 شبهه:

 توضیح این تناقض در یک سطر میسر نیست مسیح کیست؟ پدر

 پاسخ:

177

را روبروی هم قرار می داد و نام آن را « یک ادعا»و « یک آیه» قبلا

ن آیات قرآن » یک ادعا را ذکر کرده و ... حال ! می گذاشت «تناقض در بی

 نام آن را گذاشته تناقض قرآن!

ت آ1 دم پدر . عیسی مسیح)ع(پدر ندارد، همانگونه که حضن

 نداشت...

 . و قرآن کریم در مورد تولد ایشان فرموده است: 2

 ُ
َّ
ذلِكِ اللَّ

ٌ قالَ ك

َ ی بَسرر ِ
مْ يَمْسَسْنن

 وَ ل

ٌ
د

 لِیی وَل

ُ
ون

ُ
 يَك

ینَّ

 رَبر أ

ْ
ت

 ما قال

ُ
ق
ُ
ل
ْ
يَخ

 »آل عمران/
ُ
ون

ُ
يَك
َ
نْ ف

ُ
 ك
ُ
ه

ولُ ل

ُ
ما يَق

َّ
إِن
َ
 ف
ً
مْرا

ضن أ

َ
 « 47يَشاءُ إِذا ق

ى)مريم(گفت:)پرو ردگارا، چگونه مرا فرزندى خواهد بود با آنكه بسرر

ن است)كار(پروردگار.(خدا هر به من دست نزده است؟(گفت:)چنی

گويد: د، فقط به آن میآفريند؛ چون به كارى فرمان دهچه بخواهد می

 باشد.)باش(؛ پس می

 بوجود آوردن و بی نیاز بودن؟. 58

 شبهه:

 اشتباه در انتخاب کلمات مناسب. یک تناقض داخلی برای

 پاسخ:

178

. طبق معمول هیچ آیه ای را ذکر نکرده تا تناقض آنها را با یکدیگر 1

وسیله ی این موارد نشان دهد... اما لیست نادرست تناقضات را به

 طولاین کرده است!

. اما در پاسخ به شبهه ی مطرح شده که می گوید بوجود آوردن، 2

 می گوییم: نشانه ی نیازمندیست،

... وجود ما به خاطر نیازمندی خدا نیست، بلکه به خاطر - خی

»ظاهر شدن« صفت »خالقیت« خداوند است و این ظاهر شدن ها

 اوست. «پروردگاریاقتضای »بخاطر

مسی خداوند رحمان بخشنده و مهربان است... خلق می کند و -

 خوشبخنر را نشان می دهد...

م، خلق کردن با ارزش تر است، یا هیچ کاری پیشیر هم توضیح داده ای-

ن عدمحالنر به نام نکردن و خلق کردنوجود داشیر
ً
با ارزش تر ؟ طبعا

همیشه ارزشمند ترین کارها را انجام ... و الله متعال ذایر است که است

 می دهد...

 کلام آخر:

 ادعایی داشته باشد که خداوند
ن شبهه افکن زماین می توانست چنی

بخاطر نیاز ما را خلق می کرد! ولی آیا این گونه است؟ بود و محتاج می

ن الان در یک کن فیکون ما را نابود ... خداوند اگر دلش بخواهد همی خی

این سخنان ا در یک کن فیکون هزاران عالم دیگر می سازد و... می نماید ی

به دلیل عدم شناخت درست خداوند است.)شناخت در حدی که

 اد داده است(خودش به ما ی

179

 . آیا الله میتوانست یک فرزند داشته باشد؟ 59

 شبهه:

(احتمال این کار را ۱۰۱آیه ۶(تایید میکند و)سوره ۴آیه ۳۹سوره)

 رد میکند

 پاسخ:

 الف(

وَ
ُ
 ۖ ه

ُ
ه
َ
اءُ ۚ سُبْحَان

َ
 مَا يَش

ُ
ق
ُ
ل
ْ
ا يَخ ٰ مِمَّ

َ فن
َ
صْط

َّ
ا لَ

ً
د

 وَل

َ
خِذ

َّ
ن يَت

 أ
ُ
 ه
َّ
 الل
َ
رَاد

 وْ أ

ُ
 ه
َّ
 الل

ارُ ﴿ هَّ
َ
ق
ْ
 ال
ُ
وَاحِد

ْ
 ﴾ 4/ زمر ال

 از آنچه
ً
د، قطعا اگر خداوند اراده کرده بود]براى خود[فرزندى بگی

ه است]از این که است، برمی خو آفریند، آنچه را میمی نّ گزید.]امّا[او مین

وز است. فرزندى داشته باشد[. او خداوند یگانه ى پی

 ب(

مَاوَاتِ وَ بَدِيعُ السَّ
َ
ق

ل
َ
 ۖ وَخ

ٌ
 صَاحِبَة

ُ
ه
َّ
ن ل

ُ
ك
َ
مْ ت

 وَل

ٌ
د

 وَل
ُ
ه

 ل
ُ
ون

ُ
ٰ يَك

ینَّ

رْضِ ۖ أ

َ ْ
الِ

ءٍ عَلِيمٌ ْ ی
َ لر سیر

ُ
وَ بِك

ُ
ءٍ ۖ وَه ْ ی

َ لَّ سیر
ُ
 ﴾ 101﴿انعام/ ك

180

ن است. چگونه براى او فرزندى ى آسمان]خدا،[پدید آورنده ها و زمی

ن را آفریده و باشد؟ در حالی که براى او همسرى نبوده است و او هر چی

ن داناست. به هر چی

 ج(

 تناقضن وجود ندارد...

« که به 1
ُ
ن عبارت »سبحانه . در آیه ی اول هم تایید نمی نماید، همی

ه« می باشد، ادعای شما را رد می کند. معنای »پا ن ک و مین

 . آیه فرموده »اگر« اراده کرده بود... 2

هم وجود ، در پس این عبارت یک »نمی کند«نماییماگر کمی دقت -

ه« است از ن دارد... چرا؟ خود آیه توضیح داده است: چون »پاک و مین

 ... ن امورایر چنی

ن . چرا خداوند از فرزند آوری »پاک« و 3 ه« است...؟ چون داشیر ن »مین

ن همسر، یعنن وجود یک ن همسر است... و داشیر فرزند، به معنای داشیر

ن فردی، یعنن خارج شدن از صفت فرد هم سطح ایشان... و وجود چنی

یکتا بودن... و خارج از شدن از یکتا بودن، یعنن خلل ایجاد شدن در

ن چ ی یا طبق همان پروردگاری ... لذا خداوند متعال بری است از چنی ن ی

ه« است... ن یفه... »مین تعبی آیه ی سرر

 کلام آخر:

181

 ادعایی داشته باشد که خداوند در
ن شبهه افکن زماین می توانست چنی

فرمود من فرزند دارم، و این با آیایر چون »لم یلد و لم یولد« یک آیه می

 . ی در قرآن وجود دارد؟ خی ن ن چی .. تناقض ایجاد می کرد... ولی آیا چنی

 . آیا مسیح مرده بود؟ 60

 شبهه:

ان قبل از محمد مرده اند، اما ۱۴۴آیه ۳)سوره (میگوید تمام پیامیی

 ی خدا برخاست. (میگوید مسیح به سو ۱۵۸آیه ۴)سوره

 پاسخ:

 الف(

وْ

 أ
َ
ات إِن مَّ

َ
ف

سُلُ ۚ أ بْلِهِ الرُّ

َ
 مِن ق

ْ
ت

ل
َ
 خ
ْ
د
َ
 رَسُولٌ ق

َّ
 إِلَ

ٌ
د مْ وَمَا مُحَمَّ

ُ
بْت

ل
َ
تِلَ انق

ُ
ق

ُ
 ه
َّ
ا ۗ وَسَيَجْزِي الل

ً
يْئ
َ
 ش
َ
 ه
َّ
َّ الل

ن يَضنُ

ل
َ
ٰ عَقِبَيْهِ ف

لِبْ عَلی

َ
مْ ۚ وَمَن يَنق

ُ
ابِك
َ
عْق

ٰ أ

عَلی

اكِرِي
َّ
 ﴾ 144نَ ﴿آل عمران/ الش

این بوده و رفته ی نیست و پیش از او پیغمیی اند؛ آیا محمّد جز پیغمیی

حُد کشته می
ُ
د شد اگر او)در جنگ ا (بمی ، یا مثل هر انسان دیگری وقنر

گردید)و با مرگ او اسلام زنید و به عقب برمی یا کشته شود، آیا چرخ می

کنید(؟! و هرکس به زگشت می پرسنر باسازید و به کفر و بترا رها می

ین زیاین عقب بازگردد)و ایمان را رها کرده و کفر را برگزیند(هرگز کوچکیر

182

ر می رساند، به خدا نمی زند(و خدا به سپاسگزاران)بلکه به خود ضن

 پاداش خواهد داد.

 ب(

 عَزِيزًا حَكِيمًا ﴿نساء/
ُ
 ه
َّ
 الل

َ
ان

يْهِ ۚ وَك

 إِل
ُ
 ه
َّ
 الل
ُ
عَه
َ
ف ﴾ 158بَل رَّ

وزمندى بلكه خداوند او را به سوى خود بالا برد. و خداوند همواره پی

 حكیم است.

 ج(

 تناقضن وجود ندارد...

ان گذشته 1 ، بلکه «مرده اند ». نخست اینکه در آیه نفرموده پیامیی

یم و فعل «رفته اند»می فرماید ن در نظر نگی ... اما اگر این نکته را نی

 به مردن ترجمه کنیم: هه افکنانطبق شبهه ی شب »خلت« را

ن خداوند متعال می فرماید، »پیش ا در آیه ی اول . 2 " ز او نی این "پیامیی

ت درگذشته اند « و این فرق می کند با جمله ای که می گوید »قبل از حضن

ان" درگذشته اند«... در ساختار جمله ی اول محمد)ص("همه ی پیامیی

ن یا عدم فوت پیامیی
 ی هم وجود دارد. امکان در نگذشیر

ان جمله ی3 ن)قبل از که ذکر کردیم و نادرسنر فرضن . اسلام ستی

)ص ان...(پیامیی ن (همه ی پیامیی را مبنا قرار داده اند در حالی که چنی

ی در قرآن وجود ندارد. ن چی

183

 کلام آخر:

 ادعایی داشته باشد که از یک
ن شبهه افکن زماین می توانست چنی

خودمان نوشتیم در قرآن بیان می شد و از طرف طرف جمله ی دومی که

ت عیسی)ع(بیان میش ی دیگر آیه ی مربوط به حضن ن ن چی د. ولی آیا چنی

 ... وجود دارد؟ خی

 یک خالق یا چند خالق؟ . 61

 شبهه:

ین خالق هاست”)سوره ۲۳قرآن در دوجا اعلام میکند که “الله بهیر

این معنن است که غی از الله خالق (و این به ۱۲۵آیه ۳۷و سوره ۱۴آیه

ن حال خیلی ن وجود دارند اما در عی جاها ادعا میکند “الله های دیگری نی

ن است”)سوره ن الله است ۶۲آیه ۳۹خالق همه چی (، اگر خالق همه چی

 آنگاه دیگر خالق دیگری نمیتواند وجود داشته باشد

 الف(

َ
خ
َ
 ف
ً
ة
َ
ق

 عَل

َ
ة
َ
ف
ْ
ط
ُّ
ا الن

َ
ن
ْ
ق

ل
َ
مَّ خ

ُ
امًا ث

 عِظ

َ
ة
َ
غ
ْ
مُض

ْ
ا ال
َ
ن
ْ
ق

ل
َ
خ
َ
 ف
ً
ة
َ
غ
ْ
 مُض

َ
ة
َ
ق

عَل
ْ
ا ال
َ
ن
ْ
ق

ل

نَ الِقِی
َ
خ
ْ
حْسَنُ ال

 أ
ُ
 ه
َّ
 الل

َ
بَارَك

َ
ت
َ
رَ ۚ ف

َ
ا آخ

ً
ق
ْ
ل
َ
اهُ خ

َ
ن
ْ
أ
َ
نش

مَّ أ

ُ
حْمًا ث

امَ ل

عِظ

ْ
ا ال
َ
سَوْن

ك
َ
ف

 ﴾ 14مومنون/ ﴿

گاه لخته خون را پاره گوشنر سپس از نطفه، لخته خوین آفریدیم. آن

هایی درآوردیم، و پاره گوشت را به صورت استخوان ساختیم، و

184

اى دادیم، پس ها را گوشنر پوشاندیم. سپس آن را آفرینش تازهاستخوان

ینِ آفرینندگان است. آفرین بر خدا، و پرخی و بركت است او كه بهیر

 ب(

ءٍ وَكِيلٌ ﴿ ْ ی
َ لر سیر

ُ
ٰ ك

وَ عَلی

ُ
ءٍ ۖ وَه ْ ی

َ لر سیر
ُ
 ك
ُ
الِق

َ
 خ
ُ
 ه
َّ
 ﴾ 62زمر/ الل

ى است. و اوست که بر هر چ خ ن ن نگهبان]و داوند، آفریدگار هر چی ی

 ناظر[است.

 ج(

 تناقضن وجود ندارد...

. کسی که یک نقاسیر می کشد هم خالق آن اثر است، کسی که یک 1

ین و افضل ن شکل... ولی خداوند بهیر اع می کند هم به همی
دستگاه اخیر

و قدرتش یی نهایت است)وابسته به خود است، علم ترین خالق است...

 و...(

خالق بودن انسانها)خلق نقاسیر و دستگاه و ...(، با ضمن اینکه . 2

ن بودن خداوند)آیه ی دوم(تضادی ندارد... چون خالقیت خالقِ همه چی

)رابطه ی طولی و ما در طول خالقیت خدا است، نه در عرض آن...

 نمایید(دوباره مرور 21قض شماره ی عرضن را در ادعای تنا

ی خلقما را قادر ساخته که لذا پتانسیلی از جانب نماییم، یک اثر هین

 خداوند به ما داده شده است و تضادی ایجاد نمی شود.

185

 کلام آخر:

 ادعایی داشته باشد که جز خداوند
ن شبهه افکن زماین می توانست چنی

ین گونه نیست، خالق های هیچ خالق دیگری وجود نداشت... ولی ا

گری در طول خالقیت خدا وجود دارد، و همه محتاج خدا هستند... دی

 حنر برای خلق شان...

 . از همه نژادها یا از نژاد ابراهیم؟62

 شبهه:

ان از تخم و ترکه ابراهیم ۲۷آیه ۲۹)سوره (اشاره میکند که تمام پیامیی

مردماین میگوید الله از میان همه ملتها (۳۶آیه ۱۶بوده اند. اما)سوره

ی برانگیخته است. را به پیامیی

 الف(

اهُ
َ
يْن
َ
ابَ وَآت

َ
كِت
ْ
 وَال

َ
ة بُوَّ

ُّ
تِهِ الن يَّ رر

ُ
ی ذ ِ

ا فن
َ
ن
ْ
وبَ وَجَعَل

ُ
 وَيَعْق

َ
 إِسْحَاق

ُ
ه

ا ل
َ
بْن
َ
وَوَه

مِنَ

خِرَةِ ل

ْ
ی الْ ِ

 فن
ُ
ه
َّ
يَا ۖ وَإِن

ْ
ن
ُّ
ی الد ِ

جْرَهُ فن

نَ ﴿أ الِحِی

 ﴾ 27عنکبوت/ الصَّ

اش(یعقوب را عطاء کردیم، و در دودمان)نوه ما به ابراهیم اسحاق و

او نبوّت قرار دادیم و کتاب)آسماین برای آنان فرستادیم(و در دنیا پاداش

 ی صالحان است. او را دادیم، و وی در آخرت از زمره

186

 ب(

ةٍ مَّ
ُ
لر أ

ُ
ی ك ِ
ا فن
َ
ن
ْ
 بَعَث

ْ
د
َ
ق

 وَل

َّ
نِبُوا الط

َ
 وَاجْت

َ
 ه
َّ
وا الل

ُ
نِ اعْبُد

 أ
ً
سُولَ هُم رَّ

ْ
مِن
َ
 ۖ ف

َ
وت

ُ
اغ

رُوا
ُ
انظ

َ
رْضِ ف

َ ْ
ی الِ ِ

وا فن ُ سِی
َ
 ۚ ف
ُ
ة

ل
َ
ل
َّ
يْهِ الض

 عَل

ْ
ت

َّ
نْ حَق هُم مَّ

ْ
 وَمِن

ُ
 ه
َّ
ى الل

َ
د
َ
نْ ه مَّ

نَ ﴿ بِی
ر
ذ

مُك
ْ
 ال
ُ
 عَاقِبَة

َ
ان

يْفَ ك

 ﴾36نحل/ ك

مّنر
ُ
، ما در میان هر ا ى را برانگیختیم]تا به مردم و به راسنر ، پیامیی

ستید و از طاغوت دورى کنید.« پس گروهی از بگوید[که: »خدا ر ا بیر

مردم کساین هستند که خداوند، هدایتشان کرد، و بر بعضن از آنان،

ن بگردید، تا ببینید پایان کار اوار شد، پس در زمی گمراهی سرن

 چگونه بوده است؟ کنندگانتکذیب

 ج(

 تناقضن وجود ندارد...

دادیم"، و قرار دودمان او "نبوت را در . خداوند متعال می فرماید: 1

ان را در دودمان او قرار دادیم ... "این فرق میکند با اینکه "همه ی پیامیی

ان را در 2 . شبهه افکن تصور کرده، خداوند فرموده »همه ی پیامیی

 دودمان او قرار دادیم« و این نادرست است.

ان در دودمان 3 تو . مگر ممکن است پیامیی اول نباسیر و همه ی پیامیی

ت ابراهیم)ع(بوده ت نوح)ع(قبل از حضن ند! مثلا حضن قرار بگی

 است... چطور ممکن است، در دودمان او باشد؟!!!

 کلام آخر:

187

 ادعایی داشته باشد که در آیه ی
ن شبهه افکن زماین می توانست چنی

ان را جزو اول لفظ »همه« وجود داشت و خداوند »همه ی« پیامیی

ت ابراهیم)ع(قرار می داد... ولی آیا این گونه دودمان و ذریه ی حضن

 ... است؟ خی

 ازدواج با زنان فرزندخوانده؟. 63

 شبهه:

مسلمانان میتوانند با زنان فرزندخوانده هایشان که از فرزندخوانده

(اما مسلمانان ۳۷آیه ۳۳کنند)سوره هایشان طلاق گرفته اند ازدواج

ی

ند)سوره نمیتوانند پسری را به پسرخواندگ (. ۵-۴آیه ۳۳ بگی

 پاسخ:

 الف(

قِ
َّ
 وَات

َ
وْجَك

َ
 ز
َ
يْك

 عَل

ْ
مْسِك

يْهِ أ

 عَل

َ
عَمْت

ْ
ن

يْهِ وَأ

 عَل

ُ
 ه
َّ
عَمَ الل

ْ
ن

ذِي أ

َّ
ولُ لِل

ُ
ق
َ
 ت
ْ
وَإِذ

 مَا
َ
سِك

ْ
ف
َ
ی ن ِ
ی فن ِ

فن
ْ
خ
ُ
 وَت
َ
 ه
َّ
اهُ الل

َ
ش
ْ
خ
َ
ن ت

 أ
ُّ
حَق

 أ
ُ
 ه
َّ
اسَ وَالل

َّ
 الن

َ سیر
ْ
خ
َ
 مُبْدِيهِ وَت

ُ
 ه
َّ
 ۖ الل

ی ِ
نَ حَرَجٌ فن مِنِی

ْ
مُؤ
ْ
 ال

 عَلی

َ
ون

ُ
 يَك

َ
ْ لَ ی

هَا لِك

اك
َ
جْن وَّ

َ
رًا ز

َ
هَا وَط

ْ
ن مر

ٌ
يْد
َ
ٰ ز

ضنَ
َ
ا ق مَّ

ل
َ
ف

مْرُ ا

 أ
َ
ان

رًا ۚ وَك

َ
هُنَّ وَط

ْ
وْا مِن

َ
ض
َ
ا ق
َ
عِيَائِهِمْ إِذ

ْ
د

وَاجِ أ

ْ
ز

 ﴿أ

ً
عُولَ

ْ
 هِ مَف

َّ
 ﴾37احزاب/ لل

رثه نام(که خداوند)با حا)یادآور شو(زماین را که به کسی)زیدبن

ن)با تربیت کردن هدایت دادن وی به اسلام(بدو نعمت داده بود، و تو نی

188

: همسرت)زینب بنت و آزاد نمودن وی(بدو لطف کرده بودی، می گفنر

س.)ای ی را در دل پنهان جحش(را نگاهدار و از خدا بیر ن !(تو چی پیغمیی

ترسیدی، در حالی ، و از مردم می سازد داشنر که خداوند آن را آشکار می می

سی. هنگامی که زید نیاز خود را بدو اوارتر است که از او بیر که خداوند سرن

به پایان برد)و بر اثر سنگدلی و ناسازگاری زینب، مجبور به طلاق شد و

و را به همسری تو درآوردیم. تا مشکلی برای مؤمنان در وی را رها کرد(ما ا

خواندگان خود نباشد، بدان گاه که نیاز خود را ازدواج با همسران پسر

ند)و طلاقشان دهند(. فرمان خدا باید انجام بشود. بدانان به پایان بیی

 ب(

ی جَوْفِهِ ۚ وَمَا جَ ِ
ِ فن
ن بَی ْ
ْ
ل
َ
ن ق لِرَجُلٍ مر

ُ
 ه
َّ
ا جَعَلَ الل ی مَّ ِ

ی
َّ
مُ الل

ُ
وَاجَك

ْ
ز

عَلَ أ

مْ ۚ
ُ
هَاتِك مَّ

ُ
هُنَّ أ

ْ
 مِن

َ
اهِرُون

ظ
ُ
م ت

ُ
ك
ُ
وْل
َ
مْ ق

ُ
ك لِ ٰ
َ
مْ ۚ ذ

ُ
اءَك
َ
بْن

مْ أ

ُ
عِيَاءَك

ْ
د

وَمَا جَعَلَ أ

بِيلَ ﴿ وَ يَهْدِي السَّ
ُ
 وَه

َّ
حَق

ْ
ولُ ال

ُ
 يَق
ُ
 ه
َّ
مْ ۖ وَالل

ُ
وَاهِك

ْ
ف

وَ 4بِأ

ُ
مْ لِْبَائِهِمْ ه

ُ
عُوه

ْ
﴾ اد

 ا
َ
 عِند

ُ
سَط

ْ
ق

يأ

ر
ی الد ِ

مْ فن
ُ
ك
ُ
وَان

ْ
إِخ
َ
مْ ف

ُ
مُوا آبَاءَه

عْل
َ
مْ ت

َّ
إِن ل

َ
 هِ ۚ ف

َّ
مْ ۚ لل

ُ
نِ وَمَوَالِيك

ُ
 ه
َّ
 الل

َ
ان

مْ ۚ وَك

ُ
وبُك

ُ
ل
ُ
 ق
ْ
ت

َ
د عَمَّ

َ
ا ت كِن مَّ ٰـ

م بِهِ وَل

ُ
ت
ْ
أ
َ
ط
ْ
خ

احٌ فِيمَا أ

َ
مْ جُن

ُ
يْك

يْسَ عَل

وَل

حِيمًا ﴿ ورًا رَّ
ُ
ف
َ
 ﴾ 5-4احزاب/ غ

خداوند دو دل را در درون کسی قرار نداده است)همان گونه که کسی

رگز همسرانتان را با اظهار »ظِهار« دو پدر و یا مادر ندارد(. خداوند ه

سازد، و فرزندخواندگانتان را فرزندان حقیفر شما مادران شما نمی

ی گوئید)چرا که رابطه نماید. این سخنن است که شما به زبان می نمی

ی طبیعی است و با الفاظ و قراردادها و شعارها ی و فرزندی یک رابطهپدر

گوید و به راه راست راهنمای می شود(. خداوند حق هرگز حاصل نمی

(آنان را به نام پدرانشان بخوانید که این کار در پیش خدا ۴کند.)می

189

ن تر بشمار است. اگر هم پدران ایشان را نشناختید، آنان برادرا عادلانه

 بر اثر
ً
دینن و یاران شما هستند. هر گاه در این مورد اشتباه کردید)و مثلا

سان، به لغزش افتادید و به خطا رفتید(گناهی عادت گذشته، یا سبق ل

خواهد)یعنن از روی عمد و بر شما نیست. ولی آنچه را که دلتان می

خدا آمرزگار گوئید، گناه است و کیفر دارد(. به هر حال، پیوستهاختیار می

کشد و شما و مهربان بوده و هست)و قلم عفو بر اشتباهات و لغزشها می

 (۵بخشد(.)را می

 ج(

 تناقضن وجود ندارد...!

 ، می گوید قرآن فرموده: شبهه افکن. 1

، اما می توانید زن های «نمی توانید فرزند خوانده داشته باشید»

د، و این تناقض است. طلاق داده ی آنها را بگی

ی در آیات فوق وجود ندارد و خداوند می 2 ن ن چی . در حالی که چنی

 فرماید:

«
ی

، و «خود را بر فرزند خوانده ها بگذارید حق ندارید اسم خانوادگ

 می توانید با زنان طلاق داده شده ی آنها ازدواج کنید.

لذا طبق معمول، جز عدم فهم آیه ی مورد نظر شبهه ی دیگری

 ... وجود ندارد

 کلام آخر:

190

 ادعایی مطرح نمایند که در
ن می توانستند چنی

شبهه افکنان زماین

 می فرمود حق ن
ً
دارید فرزند خوانده داشته باشید... و پس قرآن ضاحتا

از آن می فرمود می توانید با همسران مطلقه شان ازدواج کنید... ولی آیا

 ... ی وجود دارد؟ خی ن ن چی چنی

 پیامبری برانگیخته نشده اند مگر از نژاد هر قوم؟ . آیا 64

 شبهه:

ی از میان خودشان برانگی خته ایم قرآن میگوید برای هر مردمی پیامیی

(، اما هم منابع اسلامی هم منابع ۴۷آیه ۳۰(و)سوره ۴آیه ۱۴)سوره

دیگر سامی)مسیچ و یهودی(هردو بر سر این که یونس از قومی دیگر

 توافق نظر دارندبود

 پاسخ:

 الف(

يُضِلُّ
َ
هُمْ ۖ ف

نَ ل وْمِهِ لِيُبَی ر

َ
 بِلِسَانِ ق

َّ
سُولٍ إِلَ ا مِن رَّ

َ
ن
ْ
رْسَل

اءُ وَمَا أ

َ
 مَن يَش

ُ
 ه
َّ
الل

حَكِيمُ ﴿
ْ
عَزِيزُ ال

ْ
وَ ال

ُ
اءُ ۚ وَه

َ
 ﴾ 4ابراهیم/ وَيَهْدِي مَن يَش

ى را نفرستادیم مگر به زبان قومش، تا]بتو اند پیام خدا و هیچ پیامیی

اوار بداند،[را[براى مردم بیان کند. پس خداوند هر که را بخواهد]و سرن

191

نماید. و یسته بداند،[هدایت می کند و هر که را بخواهد]و شاگمراه می

 . اوست عزیز و حکیم

 ب(

م
ُ
جَاءُوه

َ
وْمِهِمْ ف

َ
ٰ ق

 إِلی

ً
 رُسُل

َ
بْلِك

َ
ا مِن ق

َ
ن
ْ
رْسَل

 أ
ْ
د
َ
ق

ا مِنَ وَل

َ
مْن
َ
ق
َ
انت
َ
اتِ ف

َ
ن بَير
ْ
بِال

نَ ﴿ مِنِی
ْ
مُؤ
ْ
ضُْ ال

َ
ا ن
َ
يْن

ا عَل

ًّ
 حَق

َ
ان

جْرَمُوا ۖ وَك

ذِينَ أ

َّ
 ﴾ 47روم/ ال

ه ما پیش ا
ّ
این را به سوى قومشان فرستادیم، پس آنان و البت ز تو پیامیی

ای کافر شدند و برحین مؤمن،[پس، دلایل روشن براى مردم آوردند،]عده

 است بر عهدهاز مجرمان
 ما. یانتقام گرفتیم، و یارى مؤمنان حفرّ

 ج(

 تناقضن وجود ندارد...

ی را نفرستادیم، مگ1 ر »به زبان« . آیه ی اول می فرماید: هیچ پیامیی

ی را همان قوم... اما شبهه افکن ادعا می کند، قرآن فرموده: هیچ پیامیی

 نفرستادیم مگر از »نژاد« همان قوم؟

ن 2 این دو موضوع تفاوت زیادی وجود دارد، یعنن حتما باید نژادت . بی

؟ یا باید آنگلوساکسون باسیر تا زبان ژرمن باشد تا زبان آلماین را بداین

؟ انگلیسی را تا عریی را بداین
؟ یا باید عرب باسیر بداین

نژاد دیگر بروی، و با زبان افراد یک . پس امر عجینی نیست، اگر نزد 3

 ... آنها سخن بگویی

192

ما فرض را بر این گذاشتیم این ادعا صحت دارد... و به نقد شبهه -

ی صحت ندارد... ن ن چی ی مطرح شده پرداختیم، اما چنی

ان باید . 4 ن در کجای متون اسلام آمده، توضیح دهند، اسلام ستی

ت ؟ است یونس)ع(از قوم دیگری بودهحضن

ان بنن اسرائیل بوده است - ت یونس)ع(از پیامیی حضن

ت یونس 184صفحه ی 7در جلد تفسی آلوسی - می نویسد، حضن

ت ابراهیم)ع(ت ابراهیم)ع(بوده است... حال حضن از نوادگان حضن

ت یعقو ب)اسرائیل(بوده است... لذا طبق این هم، پدر بزرگ حضن

ت یونس خودش از بنن اسرائیل بوده است. تفسی حضن

ت یونس)ع(از - نوادگان برحین از پژوهشگران دیگر نوشته اند، حضن

ت هود)ع(بوده است ت نوح 5حضن ت هود هم از نوادگان حضن ، و حضن

چون از)ع(... اما این مورد هم ادعای شبهه افکن را ثابت نمی کند،

ه ای دیگر بودن... بدین معنا نیست ت یعقوب بودن و از تی نوادگان حضن

ً
 نکرده است... از لزوما

ی
ن آنها زندگ ! از کجا جای دیگری آمده و در بی

ن آن قوم نبوده اند؟ معلوم پدران او از ده ها و صده ها پیش در بی

ت و که شبهه افکن در اشتباه اس اما در هر صورت بیان نمودیم،. 5

 این آیه بحث زبان را مطرح کرده است نه نژاد...

این را به سوی قوم شان فرستادیم... . آیه ی دوم هم می فرماید 6 پیامیی

یم، باز هم خواسته هیچکدام از اگر - مطالب ذکر شده را در نظر نگی

این قرآن کریم فرموده: ی شبهه افکن برآورده نمی شود... چون »پیامیی

ان« را به سوی قوم شان فرستادیم... فرمودهرا« و ن »همه ی پیامیی

 ۶8۶عمادالدین حسین، تاریخ انبیاء، ص عمادزاده، 5

193

 کلام آخر:

 ادعایی مطرح نمایند که در شبهه افکنان
ن می توانستند چنی

آیه زماین

به نژاد اشاره می شد، نه زبان... ولی مشاهده می کنید که خداوند ی فوق

 فرموده »بلسان قومه«/لسان=زبان...

 گان؟. پیامبران میان اجنه و فرشت65

 شبهه:

د)سوره ن ی بر می انگی و سوره ۱۰۹آیه ۱۲الله تنها انسانها را به پیامیی

ن ۲۱-۲۰آیه ۲۵و سوره ۸-۷آیه ۲۱ (اما گویا در میان اجنه و فرشتگان نی

این وجود دارند)سوره ، سوره ۷۷و ۶۹آیه ۱۱، سوره ۱۳۰آیه ۶پیامیی

 و … ۷۵آیه ۲۲

 پاسخ:

 الف(

ا
َ
ن
ْ
رْسَل

لِ وَمَا أ

ْ
ه

نْ أ يْهِم مر

وحِیی إِل

ُّ
 ن
ً
 رِجَالَ

َّ
 إِلَ

َ
بْلِك

َ
وا مِن ق ُ مْ يَسِی

ل
َ
ف

رَىٰ ۗ أ

ُ
ق
ْ
ال

 ٌ ْ ی
َ
خِرَةِ خ

ْ
ارُ الْ

َ
د

بْلِهِمْ ۗ وَل

َ
ذِينَ مِن ق

َّ
 ال
ُ
 عَاقِبَة

َ
ان

يْفَ ك

رُوا ك

ُ
يَنظ

َ
رْضِ ف

َ ْ
ی الِ ِ

فن

﴿
َ
ون

ُ
عْقِل

َ
 ت
َ
ل
َ
ف

وْا ۗ أ

َ
ق
َّ
ذِينَ ات

َّ
ل
ِّ
 ﴾ 109یوسف/ ل

194

 از اهالی شهرها و روستاها را]به پیامیی و ما
، مرداین ن ى[پیش از تو نی

ن نمی کردیم. آیا]مخالفان حق فرستادیم، و به آنها وحی می گردند [در زمی

 تا ببینند سرانجام کساین که پیش از آنان بوده
ً
اند، چگونه شد؟ و قطعا

یا اند، بهیر است. آسراى آخرت براى کساین که تقوا پیشه کرده

 اندیشید؟نمی

 ب(

ا
ً
وط

ُ
ا ل
َ
ن
ُ
 رُسُل

ْ
ا جَاءَت مَّ

ا يَوْمٌ وَل

َ
ذ ٰـ
َ
الَ ه

َ
رْعًا وَق

َ
 بِهِمْ ذ

َ
اق

َ
ءَ بِهِمْ وَض سِیی

 ﴾77عَصِيبٌ ﴿هود/

و هنگامی كه فرستادگان ما نزد لوط آمدند، به سبب آمدنشان

ن شد]زيرا خود را براى دفع خطر از مهمانانش د ر تنگدل و اندوهگی

دشوارى تبهكارش توانمند نيافت،[وگفت: اين روز سخت و برابر قوم

 است.

 ج(

ی ِ
مْ آيَایر

ُ
يْك

 عَل

َ
ون صُّ

ُ
مْ يَق

ُ
نك مْ رُسُلٌ مر

ُ
تِك
ْ
مْ يَأ

ل

نسِ أ ِ

ْ
جِنر وَالْ

ْ
َ ال

َ يَا مَعْسرر

هُمُ ا
ْ
ت رَّ
َ
ا ۖ وَغ

َ
سِن

ُ
نف

ٰ أ

ا عَلی
َ
ن
ْ
هِد

َ
وا ش

ُ
ال
َ
ا ۚ ق

َ
ذ ٰـ
َ
مْ ه

ُ
اءَ يَوْمِك

َ
مْ لِق

ُ
ك
َ
يَا وَيُنذِرُون

ْ
ن
ُّ
 الد

ُ
حَيَاة

ْ
ل

ُ
نف

ٰ أ

وا عَلی
ُ
هِد

َ
افِرِينَ ﴿انعام/ وَش

وا ك

ُ
ان

هُمْ ك

َّ
ن

 ﴾ 130سِهِمْ أ

گوید:(ای گروه جنّ و انس! آیا رسولاین از شما)در آن روز به آنها می

کردند، و شما را از به سوی شما نیامدند که آیات مرا برایتان بازگو می

ن روزی بیم می دادند خودمان ؟! آنها میملاقات چنی
ّ
گویند: »بر ضد

)پر زرق و برق(دنیا آنها میگواهی
ی

دهیم؛)آری، ما بد کردیم.(« و زندگ

 دهند که کافر بودند! را فریب داد؛ و به زیان خود گواهی می

195

 د(

 تناقضن وجود ندارد...

ان از انسانها برگزیده شده ا1 ، اما ند . درست است که همه ی پیامیی

ی وجود ندارد که بفرماید در آیات معر ن ن چی شده، چنی
ها »فقط فن پیامیی

 از انسانها« برانگیخته می شوند، و این ادعای فرد شبهه افکن است.

ِ فرستاده 2 . شبهه افکن، تصور نموده »رسول« فقط به معنای پیامیی

ان شده است، در حالی که رسول به معنای فرستاده است و به جز پیامیی

 فراد دیگری هم »فرستاده« بوده اند...)علیهم السلام(ا

(منظور فرشته های فرستاده شده از 77هود/ آیه ی دوم) مثلا در . 3

جانب خداوند است، نه اینکه فرشته ها هم پیامیی باشند و از طرف

 خداوند مبعوث شده باشند!

، خداوند متعال موضوع فرق می کند (30)انعام/ در آیه ی سوم . 4

 نیامد؟ و جن آیا رسولاین از خودتان به سوی شما فرموده ای گروه انس

 جن ها هم -
ً
 برای شما هم این سوال ایجاد می شود که آیا واقعا

ً
یقینا

 پیامیی داشته اند؟

به تفاسی متعددی نگاه کردم، این پاسخ شهید سید قطب)رح(در -

 یافتم)در ذیل تفسی آیه ی
سوره ی 30تفسی فن ضلال را بسیار منطفر

 ام(: انع

این را از یان روانه "آیا ی زدان پیغمیی
ّ
یان به سوی جن

ّ
خود جن

که انسانهای را به سوی انسانها ارسال گونه، همان فرموده است

؟ تنها یزدان سبحان آگاه از کار و بار این موجود پ نهان داشته است

196

توان بدین مفهوم معنن را می . نصّ قرآین از دیدگان انسان است

ان نازل میشنیدهکه آنان م ی کرد را که بر پیغمیی
های ن شده اند چی

اند، دادهاند و ایشان را بیم میگشته. و به سوی قوم خود برمی است

یان روایت همان گونه که قرآن
ّ
کریم در سورۀ احقاف دربارۀ جن

 نماید: می

َ
ف
َ
 ن
َ
يْك

ا إِل
َ
ن
ْ
ف ضََ

ْ
وا)وَإِذ

ُ
ال
َ
وهُ ق ُ

ا حَضنَ مَّ

ل
َ
 ف
َ
رْآن

ُ
ق
ْ
 ال
َ
مِعُون

َ
جِنر يَسْت

ْ
 مِنَ ال

ً
را

وْ إِلی

َّ
َ وَل ی ِ

ضن
ُ
ا ق مَّ

ل
َ
وا ف

ُ
نصِت

 أ

ً
ابا
َ
ا كِت

َ
ا سَمِعْن

َّ
ا إِن
َ
وْمَن

َ
وا يَا ق

ُ
ال
َ
وْمِهِم مُنذِرِينَ. ق

َ
ق

نزِلَ مِن بَعْدِ مُوسَی
ُ
 أ

ً
قا
ر
 ا مُصَد

يْهِ يَهْدِي إِلی

َ
نَ يَد لِمَا بَی ْ

 وَإِلی

ر
حَق

ْ
رِيقٍ ل

َ
ط

م
ُ
مْ وَيُجِرْك

ُ
وبِك

ُ
ن
ُ
م مِن ذ

ُ
ك

فِرْ ل

ْ
وا بِهِ يَغ

ُ
ِ وَآمِن

َّ
َ اللَّ اعِیی

َ
جِيبُوا د

ا أ
َ
وْمَن

َ
قِيمٍ. يَا ق

َ
مُسْت

َ ْ
ی الِ ِ

يْسَ بِمُعْجِزٍ فن

ل
َ
ِ ف

َّ
َ اللَّ اعِیی

َ
 يُجِبْ د

َ
لِيمٍ. وَمَن لا

ابٍ أ

َ
 مِنْ عَذ

ُ
ه

يْسَ ل

رْضِ وَل

وْلِ

ونِهِ أ

ُ
(. مِن د ٍ

ن لٍ مُبِی
َ
ل
َ
ی ض ِ

 فن
َ
ولئِك

ُ
 « 32- 29احقاف/ » يَاءُ أ

یان را)
ّ
! خاطرنشان ساز(زم این را ک ه گروهی از جن ای پیغمیی

به سوی تو روانه کردیم تا قرآن را بش وند. هنگامی که حاضن

. : خاموش باشید و گوش فرا دهید .. آمدند، به یکدیگر گفتند

غان و دع وت تلاوت قرآن هنگامی که)
ّ
(ب ه پ ایان آم د، به ع نوان م بل

ن آسماین کنندگان) (به سوی قوم خود همجنسان خود، به آئی

که برگشتند. اینان گفتند: ای قوم ما! ما به کتایی گوش فرا دادیم

و ک تابهای پیش از خود را بعد از موسی فرستاده شده است

ن است کند) تصدیق می پیشی
، و به (و هماهنگ ب ا کتابهای آسماین

 رهنمود می
ّ
نماید. ای قوم کند و ب ه راه راست راه م ی سوی حق

 ذیرید، و به او ایمان بیاورید، تا م ا! س خنان فرا خوانندۀ الهی را بپ

محفوظ و خدا گناهانتان را بیامرزد و شما را در پناه خویش)

(دارد. هر کس هم سخنان فرا مصون از عذاب سخت آخرت

تواند خدای را از دستیایی به خود در خوانندۀ الهی را نپذیرد، نمی

197

ن ناتوان ن را از چنگال عذاکند) زمی ب اله ی پ ناه ده د، و خویشیر

، و برای او جز خدا هيچ ولی و یاوری و از دست انتقام او بگریزد(

ن کساین در گمراهی آشکاری هستند نیست چنی

ند و به مردم - طبق این توضیحات، اجنه هایی هم مطالب را یاد می گی

ن »رسول/فرستخود اده« خواهد بود. آموزش می دهند، نام آنها نی

ن آیات فوق وجود ندارد و شخص شبهه 5 . لذا هیچ تناقضن در بی

 افکن در اشتباه است.

 کلام آخر:

 ادعایی مطرح نمایند که خداوند
ن می توانستند چنی

شبهه افکنان زماین

ند، و در آیه ای در یکی از آیات می فرمود »فقط انسانها« پیامیی بوده ا

این داشته اند و برای آنها وحی می آمده دیگر می فرمود جن ها هم پیامیی

 ... ی در قرآن کریم وجود دارد؟ خی ن ن چی است... ولی آیا چنی

 . چند شرق و چند غرب؟ 66

 شبهه:

ق ویک غرب)سوره ق و دو غرب ۲۸آیه۲۶یک سرر (، دو سرر

ق وچندین غرب)سوره۱۷آیه۵۵)سوره (. ۴۰آیه۷۰(چندین سرر

 پاسخ:

198

 الف(

الَ
َ
 ﴿شعراء/ ق

َ
ون

ُ
عْقِل

َ
مْ ت

ُ
نت
ُ
هُمَا ۖ إِن ك

َ
رِبِ وَمَا بَيْن

ْ
مَغ
ْ
قِ وَال ِ

ْ مَسرر
ْ
 ﴾ 28رَبُّ ال

ق و مغرب است، و آنچه میان آن]موسی[گفت: »]او[پروردگار مسرر

 دو است. اگر بیندیشید.«

 ب(

ِ ﴿الرحمن/
ن رِبَی ْ

ْ
مَغ
ْ
ِ وَرَبُّ ال

ن ی ْ
َ
ِق
ْ مَسرر
ْ
 ﴾ 17رَبُّ ال

ق و پروردگار دو مغرب. پروردگار دو مسرر

 ج(

 ﴿معارج/
َ
ادِرُون

َ
ق

ا ل
َّ
ارِبِ إِن

َ
مَغ
ْ
ارِقِ وَال

َ
مَش

ْ
سِمُ بِرَبر ال

ْ
ق
ُ
 أ
َ
ل
َ
 ﴾ 40ف

ق خورم که ما تواناییمها سوگند میها و مغرببه پروردگار مسرر

 د(

 تناقضن وجود ندارد...

کنند... و با ام به یک موضوع خاص اشاره میاین آیات هر کد. 1

 یکدیگر قابل جمع هستند...

ولی قبل از اینکه وارد یک توضیح مختض شویم، آیا هیچ اسلام

ی در عالم می تواد ثابت کند، منظور هر سه آیه یکی است؟ حنر ن ستی

199

اگر هیچ تفسی و هیچ توضیچ ذکر نکنیم، آیا می توانند بگویند

اری اشاره دارد؟ و تناقض کر امر ت یکبیان شده به مفرد/مثنن و جمعِ

 نمی توانند چون قرآن خودش این موارد را از یکدیگر تفکیک است؟
ً
یقینا

 کرده است...

آیا می توانند ثابت کنند، تفاسی ذکر شده ربطی به این آیات ندارد؟

 نمی توانند... تفسی توضیچ است که برای یک مطلب ذکر می
ً
یقینا

می گویند درست نیست، ما می گوییم ها شود... به همان اندازه که آن

درست است... لذا ما این قرینه ها را برای آیات فوق منطفر می دانیم و

توضیح ما درست نیست، این است بدترین حالت اگر آنها قبول ندارند

اما متفاوت بودن مفهوم آیات کماکان بر سر جای خود قرار دارد و تناقضن

 ... وجود ندارد

ح . 2 یات: آاما سرر

 مفسران وپژوهشگران می فرمایند:

ق و مغرب - در است... روب خورشید مکان طلوع و غمنظور از مسرر

 یک حالت کلی

تفاوت در زمان طلوع و غروب خورشید ، منظور از مشارق و مغارب -

 زماین به دلیل ...این تفاوتِ است، که هر روز با روز دیگر تفاوت دارد

ن » ن) است «انحراف محور زمی با وجود آن که درجه مایل است(23زمی

خلاصه طلوع ها و غروب ها در تمام طول ... به دور خورشید می چرخد

ق ها و مغرب های متفاویر ایجاد می نمایند سال متفاوتند)ببینید و مسرر

 هر روز وقت نماز مغرب تغیی پیدا می کند(

ن - ن و مغربی قی نام برده های تفاوت است که دو مداری منظور از مسرر

ند... آن دو مدار فاصله ی در ،در قسمت مشارق و مغارب ... قرار می گی

200

 ، این دو فصل در اولِ یکی اول تابستان است و دیگری اول زمستان...

ین میل خورشید به سمت شمال و جنوب ایجاد می شود... بیشیر

ی دارد ولی جهت فهم هر چه بیشیر شما این مسائل - جزئیات بیشیر

افرادی که گرامی آن را به صورت بسیار ساده بیان نمودم... مخاطبان

نت بنویس ن می توان کنجکاوند د »تفسی مشارق و مغارب« و در ند در اینیر

داز ن د. ناین زمینه به مطالعه بیر

 کلام آخر:

ن این آیات وجود ندارد، چون از سه زاویه ی هیچ تناقضن در بی

 مختلف به موضع نگاه نموده اند.

 کند؟!آیا خدا به کار زشت امر می .67

 شبهه:

/ 28کند؟! در سوره ی اعراف آیه ی آیا خدا به کار زشت امر می خی

 بله 16در سوره ی اسراء، آیه ی

 پاسخ:

 الف(

201

َّ
لْ إِن

ُ
ا بِهَا ق

َ
مَرَن

ا وَاُلله أ

َ
يْهَا آبَاءَن

ا عَل

َ
ن
ْ
وا وَجَد

ُ
ال
َ
 ق
ً
ة
َ
احِش

َ
وا ف

ُ
عَل
َ
ا ف
َ
 وإِذ

َ
اَلله لا

)الاعراف/آیه يَ
َ
مُون

عْل
َ
 ت
َ
 اِلله مَا لا

 عَلی

َ
ون

ُ
ول
ُ
ق
َ
ت

اءِ أ

َ
حْش

َ
ف
ْ
مُرُ بِال

ْ
 (28أ

چون كار زشنر كنند میگويند پدران خود را بر آن يافتيم و خدا ما را

بدان فرمان داده است بگو قطعا خدا به كار زشت فرمان نمیدهد آيا

ى را كه نمیدانيد به خدا نسبت می ن دهيدچی

 ب(

وْلُ وإِ
َ
ق
ْ
يْهَا ال

 عَل

َّ
حَق

َ
وا فِيهَا ف

ُ
سَق

َ
ف
َ
فِيهَا ف َ

ا مُیرْ
َ
مَرْن

 أ
ً
رْيَة

َ
 ق
َ
هْلِك

ُ
 ن
ْ
ن

ا أ
َ
ن
ْ
رَد

ا أ
َ
ذ

ا)اسراء/آیه ً مِی
ْ
د
َ
ا ت
َ
اه
َ
رْن مَّ

َ
د
َ
 (16ف

اى را]به كیفر گناهشان[هلاک كنیم، و هرگاه بخواهیم]مردم[منطقه

ن و خوش هی
ّ
 و دگذرانانشان فرمانِ به مرف

ی
دهیم، [می ورى از گناه]بندگ

كنند، مستحق عذاب و قهر الهی چون در آن، سرپیچر و عصیان می

 كوبیم. شوند، سپس آنجا را به سخنر در هم می می

 ج(

 تناقضن وجود ندارد...

ان در منابع خود عبارت »1 ن وا فِيهَا. اسلام ستی
ُ
سَق

َ
ف
َ
فِيهَا ف َ

ا مُیرْ
َ
مَرْن

را « أ

كنيم تا در آن به به »ثروتمندانش امر میی ترجمه کرده اند: این گونه

دازند« در حالی که این ترجمه اشتباه است. انحراف]و فساد[بیر

 تفسی انوار القرآن توضیح زیبایی در این زمینه ارائه داده است:

202

ی متعال خداي "سپس
ی

 بعد از فرستادن عذاب وقوع از چگونکی

ان)علیهم السلام(ن پيامیی اي قريه كه بخواهيم : »و چون دهد خیی میی چنی

ی
 « بهدهيممیی را فرمان آن ، سركشان كنيم را »هلاك : شهري را« يعنن

 گردند."میی سرر و جنايت و مرتكب كرده عصيان اما آنان ،و خی طاعت

یعنن فرمان خداوند به امر و نیکی است، ولی این افراد فسق و فجور -

 عذاب می نمایند. کنند و خود را مستحقمی

ان صحیح است و خداوند 2 ن . فرض می کنیم، ترجمه ی اسلام ستی

كنيم تا در آن به انحراف]و متعال می فرماید: به »ثروتمندانش امر میی

دازند«، باور کنید عزیزان با این ترجمه هم تناقضن ایجاد نمی فساد[بیر

 : شود

ه وسیله ی ارشاد های نیکو را ب خداوند متعال، قبلا همه ی -

فرستادگانش ارائه داده است... حنر امر کرده که باید تبعیت کنید... ولی

این افراد به صورت آگاهانه باز هم مسی کفر و فساد را در پیش می

ند... لذا خداوند برای نابودی آنها، اجازه می دهد فساد انجام دهند، گی

انند کسی که خودشان می شود... م فسادی که در نهایت باعث نابودی

 گودالی را حفر نماید و در نهایت خودش در آنجا خفه شود.

 « زمینه درست کردن برای تنبیه »در واقع این امر خداوند از باب -

ایط عادی»است، نه اینکه در به آنها بفرماید بروید فساد بکنید. « سرر

 کلام آخر:

203

ن می توانستند چنی
ان زماین ن که اولا، ادعایی داشته باشند اسلام ستی

 در صورت درست بودن ترجمه
ً
ترجمه ی آیه با ادعای آنها یکی بود و ثانیا

ایط عادی این را می فرمود نه جهت عذاب دادن. ی آنها، خداوند در سرر

 . آیا در قیامت بدکاران کورند یا بینا؟68

 شبهه:

(بله، ۶۶)القصص/ -(72آیا در قیامت بدکاران کور هستند؟)اسرا/

. ۱۲)السجده/ -(22)ق/ (خی

 پاسخ:

 الف(

 ﴿اسراء/
ً
لُّ سَبِيل

َ
ض

عْمَیٰ وَأ

خِرَةِ أ

ْ
ی الْ ِ

هُوَ فن
َ
عْمَیٰ ف

ذِهِ أ ٰـ

َ
ی ه ِ

 فن
َ
ان

 ﴾ 72وَمَن ك

اما کسی که در این جهان)از دیدن چهره حق(نابینا بوده است، در

ن نابینا و گمراهیر است! آخرت نی

 ب(

ةٍ مر

ل
ْ
ف
َ
ی غ ِ

 فن
َ
نت

ُ
 ك
ْ
د
َ
ق
َّ
 ل

ٌ
يَوْمَ حَدِيد

ْ
 ال
َ
ك بَضَُ

َ
 ف
َ
اءَك

َ
 غِط

َ
ا عَنك

َ
ن
ْ
ف
َ
ش

ك
َ
ا ف
َ
ذ ٰـ
َ
نْ ه

 ﴾ 22﴿ق/

204

شود:(تو از این)دادگاه بزرگ و باور خطاب می)سپس به انسان یی

های که می ن بینن و خواهی دید(غافل بودی، و ما پرده از جلو چشمان چی

ن شده ایم و امر تو به کنار زده بی ن تی
ً
 ند. اوز چشمانت کاملا

 ج(

 تناقضن وجود ندارد...

ن 1 . آیه ی قسمت »الف«، از نابینا بودن قلنی سخن می گوید، نداشیر

ت و موضوع آن دیدن با دو چشم ظاهری نیست، و ن بصی
درک/نداشیر

 مومنانه(
ی

منظورش این است کسی که در دنیا سعادت و رستگاری)زندگ

ن آن را را ندیده و برایش مه نخواهد دید و اهل م نبوده، روز قیامت نی

 شقاوت خواهد بود

. اما اینکه کافران در روز قیامت کور حسرر می شوند امر غرینی 2

 نیست، و در آیات دیگر بیان شده است ملاحظه بفرمایید:

قِيَ
ْ
هُ يَوْمَ ال ُ

ُ حْسرر
َ
ا وَن

ً
نك
َ
 ض

ً
ة
َ
 مَعِيش

ُ
ه

 ل
َّ
إِن
َ
رِي ف

ْ
عْرَضَ عَن ذِك

عْمَیٰ وَمَنْ أ

امَةِ أ

الَ رَ 124﴿
َ
ا ﴿طه/ ﴾ ق ً بَصِی

ُ
نت

ُ
 ك
ْ
د
َ
عْمَیٰ وَق

ی أ ِ
نن
َ
ت ْ
َ ﴾ 125- 124بر لِمَ حَسرر

 خواهد
ی

)سخت و(تنکی
ی

و هر کس از یاد من روی گردان شود، زندگ

گوید: (می 124کنیم!«)داشت؛ و روز قیامت، او را نابینا محشور می

 (۱۲۵که بینا بودم!«) »پروردگارا! چرا نابینا محشورم کردی؟! من

ممکن است بگویید وقنر کور حسرر می شوند، چطور آیه ی . حال3

ن بینن خواهند داشت؟ قسمت »ب« نوشته چشمان تی

205

می گوییم، باید دقت داشت که روز قیامت مراحل مختلفن دارد و -

هنگام زنده شدن، کافران کور حسرر می شوند و به سمت محسرر می روند...

های الهی دوباره جهت دیدن عذاب ها و سخنر در مقطعی خاص اما

 . برمیگردد بینایی ظاهری به آنها

ود؟ آیات متعددی این از کجا معلوم دوباره بینایی به آنها داده می ش-

ابراهیم می مبارکه ی امر را بیان فرموده اند، مثلا خداوند در سوره ی

 فرماید:

 ۚ إِ
َ
الِمُون

َّ
ا يَعْمَلُ الظ عَمَّ

ً
افِل

َ
 غ
َ
 ه
َّ
نَّ الل حْسَییَ

َ
 ت
َ
صُ وَلَ

َ
خ
ْ
ش
َ
مْ لِيَوْمٍ ت

ُ
رُه

ر
خ
َ
مَا يُؤ

َّ
ن

بْصَارُ ﴿
َ ْ
نِعِیی رُءُوسِهِ 42فِيهِ الِ

ْ
نَ مُق هُمْ ۖ ﴾مُهْطِعِی

ُ
رْف
َ
يْهِمْ ط

 إِل

ُّ
د
َ
 يَرْت

َ
مْ لَ

وَاءٌ ﴿ابراهیم/
َ
هُمْ ه

ُ
ت
َ
ئِد
ْ
ف

 ﴾ 43- 42وَأ

دهند، غافل است!)نه، گمان میی که خدا، از آنچه ظالمان انجام می

را برای روزی تأخی انداخته است که چشمها در آن)به بلکه کیفر(آنها

(گردنها را کشیده، ۴۲ایستد...)خاطر ترس و وحشت(از حرکت بازمی

ماند؛ سرها را به آسمان بلندکرده، حنرّ پلک چشمهایشان از حرکت بازمی

)زیرا به هر طرف نگاه کنند، آثار عذاب آشکار است!(و)در این حال(

 (۴۳گردد!) ریزد؛ و از اندیشه و امید،(خالی می دلهایشان)فرومی

د این است . سوال دیگری که یک نفس پرسشگر برایش پیش می آی4

 مهم، که، این کار به چه منظوری انجام می شود؟ چرا کافران در آن روز

 در مقطعی کور هستند و دوباره بینا می شوند؟

ن 15 والله اعلم، می توان پاسخ این سوال را در آیه ی- سوره ی مطففی

 یافت، الله متعال می فرماید:

مَ
َّ
هِمْ يَوْمَئِذٍ ل بر هُمْ عَن رَّ

َّ
 إِن

َّ
ل

/ ك ن ﴿مطففی

َ
 ﴾ 15حْجُوبُون

206

ن است، در حقیقت آنان در آن روز(روز قیامت)از دیدار)نه چنی

 پروردگارشان سخت محجوبند(او را نمی بینند.

ح این آیه نوشته ا- ست: صفوت التفاسی در سرر

کنندگان باید از کجروى و گمراهی خود دست بردارند؛ "آن تکذیب

ات خداى متعال محروم شده و او را چون آنها در روز قیامت از دیدن ذ

 عنه گفته است: این آیه دلیل بر آن است نمی
ّ
بینند. امام شافعی رضن اللَّ

بینند، و مالک گفته است: وقنر بر که مؤمنان خداى عز و جل را می

 کند تا او را ببینند" شمنان محجوب گشت بر دوستانش تجلی می د

رحمت است، کافران کور . پس چون دیدن خداوند سراسر لذت و 5

می شوند و از این نعمت محروم می گردند، سپس در مقطعی دیگر برای

روئیت سخنر ها و عذاب ها بینا می شوند... شهید سید قطب در تفسی

 یه نوشته است: فن ضلال در توضیح این آ

". . . پس فرجام طبیعی و جزای موافق با کردارشان و متناسب با

ن به ذات بزرگوار یزدان محروم و یی رفتارشان این است بهره از نگریسیر

شوند، و میان ایشان و میان این سعادت بزرگ حائل و مانع ایجاد گردد،

ی

شود که نمی کسی دادهمندی از آن جز به که اجازۀ بهره سعادت بزرگ

ه ن اف و رقیق و لطیف و پاکی
ّ
اوار این شود که پرده روح او شف ها گردد، و سرن

کساین در کنار رود. در بارۀ همچون او و از میان پروردگارش به از میان

 : سورۀ قیامت فرموده است

 َ) وُجُوهُ یومئذٍ ناضن
ٌ
 ، الی رَبّها ناظرهٌ (. ءه

 نگرند. شادانند، به پروردگار خود میهای شاداب و در آن روز چهره

207

ن از این در پس پرده افتادن از پ روردگارشان دیدار ، و محروم گشیر

بهره ، عذایی است بالاتر از همۀ عذابها. محروم شدن و یی آفریدگارشان

 بهره ماندنها."ماندن است فراتر از همۀ محروم شدنها و یی

 کلام آخر:

ن این آیات تناقض وجود شبهه افکنان زماین می توانست ند بگویند در بی

رمود کافران می ف ای دارد که این جزئیات وجود نداشت و خداوند در آیه

روز قیامت نابینا خواهند بود و در آیه ای دیگر می فرمود بینا... اما

ملاحظه می نمایید آیات دیگری هم وجود دارد و دلیل کور شدن موقنر

 را توضیح
ی

 می دهند. و بینا شدن همیشکی

 . آیا کافران در روز قیامت گفت و گو می کنند؟ 69

 شبهه:

(27(، آری)صافات/ 101(و)مومنون/ 66- 65)قصص/ خی

 (33-31و)سبا/

ممکن است مسلمانان بگویند منظورش مراحل مختلف قیامت

است، چون در آیات از کلمه یومئذ استفاده شده و به معنای آنروز

 است...

 پاسخ:

208

 الف(

نَ ﴿ مُرْسَلِی
ْ
مُ ال

ُ
جَبْت

ا أ
َ
ولُ مَاذ

ُ
يَق
َ
ادِيهِمْ ف

َ
يْهِمُ ﴾ 65وَيَوْمَ يُن

 عَل

ْ
عَمِيَت

َ
ف

 ﴿قصص/
َ
ون

ُ
سَاءَل

َ
 يَت

َ
هُمْ لَ

َ
نبَاءُ يَوْمَئِذٍ ف

َ ْ
 ﴾ 66-65الِ

ان]و دهد، پس می و روزى که]خداوند[آنها را ندا می گوید: »به پیامیی

ى اخبار (پس در آن روز، همه ۶۵فرستادگان من[چه پاسچن دادید؟«)

ى[نمی بر آنان پوشیده می ن د، از این رو آنان از یکدیگر]چی
َ
پرسند. مان

(۶۶)

 ب(

َ
نسَابَ بَيْن

 أ

َ
ل
َ
ورِ ف ی الصُّ ِ

 فن
َ
فِخ

ُ
ا ن

َ
إِذ
َ
 ف

َ
ون

ُ
سَاءَل

َ
 يَت

َ
هُمْ يَوْمَئِذٍ وَلَ

 ﴾ 101﴿مومنون/

 گاه که در صور دمیده شود، در آن روز، نه میانشانپس آن

 پرسند. خویشاوندى است، و نه]از حال یکدیگر[می

 ج(

َ
ون

ُ
سَاءَل

َ
ٰ بَعْضٍ يَت

هُمْ عَلی

ُ
بَلَ بَعْض

ْ
ق

 ﴾ 27/ صافات ﴿ وَأ

 پرسند. [هم میو به یکدیگر روی کرده، از]حال

 د(

209

آیات طولاین است و ذکر نمی کنیم، هرچند نیازی نیست، با مطالعه

ن ب ده باشد. ن شرایتان روش ی شبهه و آیات بالا باید همه چی

 د(

 تناقضن وجود ندارد...

. آیا در آیات قسمت های »الف« و »ب«، خداوند متعال فرموده، 1

... پس چرا مجرمان در روز قیامت »نمی توانند« گفت و گو کنند؟ خی

 ادعایی دارید؟ تمام. شبهه پاسخ داده شد ولی جهت بررسی بیشیر
ن چنی

 یم. و ادای حق مطلب ادامه می ده

ن بر آنها پوشیده مانده می فرماید . آیه ی قسمت الف، 2 چون همه چی

ی نمی پرسند... نه اینکه ن سند! «نمی توانند »به این خاطر چی بیر

ی نمی پرسند... 3 ن ایط چی . در آیه ی قسمت ب، می فرماید در آن سرر

ایط وحشتناک... ایط دمیدن صور...در آن سرر سرر

ان، اگر ن محله ی شما به وسیله ی دو هواپیما یک سوال از اسلام ستی

بمباران شود، در آن لحظه می روید با دوستان تان گپ بزنید، یا اصلا

ید؟ یا فرار می کنید... حال بمباران توسط دو مخلوق کجا و نفخ حرفن بزن

 الهی کجا... صور قیامتِ

د که از پس 4 . در انتهای شبهه، شبهه افکن خواسته دست پیش بگی

 آن نیفتد... ا
ً
ولا، بنده با استدلال دیگری به شما پاسخ دادم، ثانیا

حل گوناگوین چون قیامت دارای مرا استدلال هم هیچ اشکالی ندارد...

 است...

یفه وجود ندارد... 4 ن آیات سرر . لذا هیچ تناقضن در بی

210

 کلام آخر:

 ادعایی داشته باشند که خداوند
ن می توانستند چنی

ان زماین ن اسلام ستی

روز قیامت »نمی توانند« حرف بزنند کل مراحل مود، مجرمان در می فر

 ... و حرف می زدند...ولی آیا این گونه است؟ خی

 . آیا گناهکاران در قیامت معذرت خواهی می کنند؟70

 شبهه:

(، معذرت خواهی می کنند 36معذرت خواهی نمی کنند)مرسلات/

یرفته نمی شود (، معذرت خواهی می کنند ولی پذ24- 22)انعام/

 (57)روم/

 :پاسخ

)الف

 ﴿مرسلات/
َ
ذِرُون

َ
يَعْت

َ
هُمْ ف

 ل
ُ
ن
َ
ذ
ْ
 يُؤ

َ
 ﴾ 36وَلَ

 يابند تا پوزش خواهند. و رخصت نمی

211

)ب

مْ
ُ
نت
ُ
ذِينَ ك

َّ
مُ ال

ُ
ك
ُ
اؤ

ك َ
ُ يْنَ سرر

وا أ

ُ
ك َ
ْ سرر

ذِينَ أ

َّ
ولُ لِل

ُ
ق
َ
مَّ ن

ُ
مْ جَمِيعًا ث

ُ
ه ُ
ُ حْسرر

َ
وَيَوْمَ ن

﴿
َ
زْعُمُون

َ
 22ت

مَّ ل

ُ
ن ﴾ ث

 أ
َّ
هُمْ إِلَ

ُ
ت
َ
ن
ْ
ن فِت

ُ
ك
َ
نَ مْ ت كِِی

ْ ا مُسرر
َّ
ن
ُ
ا مَا ك

َ
ن هِ رَبر

َّ
وا وَالل

ُ
ال
َ
ق

﴿23
َ
ون ُ

یرَ
ْ
وا يَف

ُ
ان

ا ك هُم مَّ

ْ
لَّ عَن

َ
سِهِمْ ۚ وَض

ُ
نف

ٰ أ

بُوا عَلی

َ
ذ

يْفَ ك

رْ ك

ُ
﴾ انظ

 ﴾ 24-22﴿انعام/

كنيم، آنگاه به كساین [روزى را كه همه آنان را محشور می و]ياد كن

ك آوردهكه يك خدا[گوييم: »كجايند سرر اند میسرر يكان شما كه]آنها را سرر

گويند: »به (آنگاه عذرشان جز اين نيست كه می۲۲پنداشتيد؟«)می

ك نبوديم.«) ، چگونه به ۲۳خدا، پروردگارمان سوگند كه ما مسرر ن (ببی

 (24بافتند از ايشان ياوه شد.)گويند و آنچه برمی خود دروغ می

)ت

يَ
َ
ذِينَ ف

َّ
عُ ال

َ
 يَنف

َّ
 ﴿روم/ وْمَئِذٍ لَ

َ
بُون

َ
عْت
َ
مْ يُسْت

ُ
 ه

َ
هُمْ وَلَ

ُ
مُوا مَعْذِرَت

ل

 ﴾ 57ظ

ن روزى،]ديگر[پوزش آنان كه ستم كرده بخشد، اند سود نمی و در چنی

 شود. و بازگشت به سوى حق از آنان خواسته نمی

 ج(

 تناقضن وجود ندارد...

مورد پاسخ« می توان برای شبهه ی طبق تفاسی و تامل در آیات »دو

 نظر در نظر گرفت:

212

 پاسخ اول:

معذرت خواهی کنند، و «اجازه داده نمی شوند» آیه ی اول فرموده

 دارد: تفاوت «معذرت خواهی نمی کنند»این با

شخض خطایی انجام داده است، اگر به او اجازه دهیم عذر خواهی -

 لی اگر بگوییم به هیچ عنوان کند... احتمال بخشش هم وجود دارد... و

 اجازه ی عذر خواهی نداری... یعنن هرگز تو را نمی بخشیم.

در آیه ی قسمت »الف« خداوند متعال فرموده، »اجازه ی« عذر -

خواهی نخواهند داشت.. یعنن هیچ احتمالی برای بخشش وجود ندارد،

افکن چه دادگاه الله متعال است و باید تاوان پس دهند. ولی ببیند شبهه

کجای آیه این را ()"معذرت خواهی نمی کنند"!!! ادعایی مطرح کرده!

 گفته! این شبهه بر اساس فهم نادرست از این آیه ایجاد شده است.

خداوند می داند هیچ عذری ندارند، وقنر نکته ی دیگر این است که -

!... پاسخ ن برای الله متعال واضح است دیگر چه عذر آوردین همه چی

ن این آیه را به عنوان یکی از قسمت های هه به پایان رسید، شبهه افک شب

ن دیگریست... اما تناقض معرفن کرده است، و گفتیم این آیه بحث چی

 جهت بررسی بیشیر ادامه می دهیم.

در آیه ی قسمت »ب«، از دروعین پرده برداری می شود که آن را به -

اجازه دادن »ین کجایش عنوان عذر مطرح می کنند)به زعم خودشان(، ا

است که شبهه افکن آن را به عنوان متضاد آیه ی «ذرت خواهی به مع

 قسمت »الف« مطرح کرده است!

213

آیه ی قسمت »ت«، تایید کننده ی مطالب گذشته است... -

خداوند متعال اجازه ی طلب بخشش/عذرخواهی/پوزش طلنی نمی

ایجاد می گردد... دهد، چون اگر اجازه دهد احتمال بخشیده شدن هم

ن احتمالی وجود ندارد : » لذا چون چ هُمْ نی
ُ
مُوا مَعْذِرَت

ل

ذِينَ ظ

َّ
عُ ال

َ
 يَنف

َّ
« لَ

 بخشد. اند سود نمی]ديگر[پوزش آنان كه ستم كرده

بگذار تا دلشان میخواهد معذرت خواهی کنند، وقنر خداوند آن را -

 چه سود؟ روا نمی داند و اجازه نمی دهد... بگویند یا نگویند

 پاسخ دوم:

 بسیار طولاین است، قیامت دارای مراحل گوناگوین است و یک روزِ -

ً
ان تصور می کنند یک دادگاه دو ساعته است... لذا در ظاهرا ن اسلام ستی

 ... برحین از مراحل اجازه ی سخن دارند و در برحین ها هم خی

ها هم از این حرف «ثبوت جرم»تفسی نور بیان نموده، تا قبل از -

ن «، اثبات »د از می زنند، اما بع دیگر هیچ اجازه ای ندارند، چون همه چی

 تمام شده است.

 کلام آخر:

ن آیات وجود ندارد، هر کدام از پاسخ ها را بپذیریم هیچ تناقضن در بی

 شبهه رفع می شود...

طبق پاسخ اول: خداوند نفرموده معذرت خواهی نمی کنند، بلکه

بخشم(، حال بدون اجازه ی خداوند... دهم)یعنن نمی فرموده اجازه نمی

214

می گویند یا نمی گویند/طلب بخشش می کنند یا نمی کنند، میل خودشان

 است...)چون یی تاثی است(.

طبق پاسخ دوم: در برحین از موقف های قیامت می توانند حرف بزنند

... آیه ای که فرموده اجازه ندارند، مربوط به پایان کار و در برحین ها خی

ن ثابت شده است. است که دیگر همه چی

 . آیا در قیامت از گناهکاران سوال می شود؟ 71

 شبهه:

(و 6(، سوال می شود)اعراف/ 39سوال نمی شود)الرحمن/

 (22)انعام/

 :پاسخ

)الف

 ﴿الرحمن/
ٌّ
 جَان

َ
نبِهِ إِنسٌ وَلَ

َ
لُ عَن ذ

 يُسْأ

َّ
يَوْمَئِذٍ لَ

َ
 ﴾ 39ف

 يچ انس و جنن از گناهش پرسيده نشود. در آن روز، ه

)ب

نَ ﴿اعراف/ مُرْسَلِی
ْ
نَّ ال

ل

سْأ
َ
ن

يْهِمْ وَل

رْسِلَ إِل

ُ
ذِينَ أ

َّ
نَّ ال

ل

سْأ
َ
ن

ل
َ
 ﴾ 6ف

215

ان كه]پيامیی
 از كساین

ً
اند فرستاده شده [به سوى آنان پس، قطعا

[خواهيم پرسيد. ن از]خودِ[فرستادگان]نی
ً
 خواهيم پرسيد، و قطعا

)ت

مْ
ُ
نت
ُ
ذِينَ ك

َّ
مُ ال

ُ
ك
ُ
اؤ

ك َ
ُ يْنَ سرر

وا أ

ُ
ك َ
ْ سرر

ذِينَ أ

َّ
ولُ لِل

ُ
ق
َ
مَّ ن

ُ
مْ جَمِيعًا ث

ُ
ه ُ
ُ حْسرر

َ
وَيَوْمَ ن

 ﴿انعام/
َ
زْعُمُون

َ
 ﴾ 22ت

كنيم، آنگاه به كساین [روزى را كه همه آنان را محشور می و]ياد كن

ك آورده ياند میكه سرر يكان شما كه]آنها را سرر ك خدا[گوييم: »كجايند سرر

 پنداشتيد؟« می

 ج(

 تناقضن وجود ندارد...

 برای این شبهه هم دو پاسخ می توان ارائه داد:

 پاسخ اول:

مجرمان، به منظور کسب علم صورت نمی پرسش از روز قیامت؛

ن را می داند(ولی برای منظورهای دیگر پرسش پذیرد)چون خدا همه چی

 . هم پرسیده می شود

نوجوان دزدی می کند، او را دستگی می کنند به عنوان مثال یک پسر -

و در روز موعود به دادگاه می برند... رئیس دادگاه می پرسد: »چرا دزدی

216

ن کردی پسرم؟« ... اما در انتهای دادگاه پدرش می گوید: »مگر همه چی

؟«. برایت فراهم نکردم؟امکانات نداشنر

 است، اما توجه بفرمایید جمله ی هر دو نفر)قاضن و پدر(پرسسیر

منده کردن... اولی جهت فهمیدن و کسب علم است، و دومی جهت سرر

(، با پرسسیر - ن پرسسیر که برای کسب علم باشد)تحقیفر که لذا بی

منده کردنِ »برای او باشد، تفاوت «اشتباه متوجه نمودنِ »، یا «فرد سرر

 ...) وجود دارد)توبیچن

است، یعنن سوره ی الرحمن منظورش پرسش تحقیفر 39آیه ی -

ن را می دانم... اما آیات دیگر پرسش پرسسیر وجود ندارد و خودم همه چی

نید، خداوند هایی توبیچن هستند... به آیه ی قسمت »ت« نگاه ک

یک خدا می دانستید؟ یعنن خدا نمی داند؟ فرموده: کجایند افرادی که سرر

منده کردن آنها مطرح می ف رماید. چرا می داند، اما این پرسش را جهت سرر

 پاسخ دوم:

غالب مفسران می فرمایند، منظور این آیه عدم پرسش در مراحلی از

 روز قیامت است و در مراحل دیگر پرسش هم صورت
ً
می پذیرد)اما یقینا

ن را می داند(. از نوع توبیچن خواهد بود، چون خداوند همه چی

 تفسی فن ظلال این گونه نوشته است:

چرا که آن گردد)ساین از گناهش پرسش نمی در آن روز هیچ پری و ان

 (. ؛ نه وقت سوال و پرسش یزدان روز زمان تخریب جهان است

آید، آن ز موق تهای آن روز دیدین پیش می"این وضع و حال در موق نر ا

اهد بود. موقعینر از آن موقعیتها گوناگوین در آن خو که موق تهای روزی

217

گردد، و موقعینر هم وج ود پرسش میوقنر است که از بندگان در آن

ی پ رسیده ن می ن شود. موقعینر هم داردکه در آن از بندگان در باره چی

که پردازد. موقعینر هم هست خ ود به دفاع میکه در آن هرکسی از هست

یکها می سازد و ایشان را در آن انسان مسوولیت را متوجه انبارها و سرر

که درآن به کسی اجازه داده ت شمارد. موقعینر هم هس م قض می

دازد! روز قیامت روز نمیشودکه سخنن بگوید و به مجادله و مخاصمه بیر

 . ست لناک و دیدین ا از موقع یتهای آن هو . هر موقعینر دور و درازی است

گردد. : هیچ پری و انساین ازگناهش پرسش نمی اینجا موق عینر است

شود. فردی و عمل او شناخته میکه خصلت هر ، وقنر است این موقعیت

گردد، و ها به شکل رنگ سیاه نمایان می های بدبخنر در چهره نشانه

ها و شود. این نشانهسفید ن مایان می های رستگاری به شکل رنگ نشانه

ن موقعینر ها پدیدار می ها در ظواهر چ هره آن نشانه آیا آید. در چنی

 ؟"ت کردن و انکار ن مودن ممکن اس تکذیب

 کلام آخر:

ن ادعایی مطرح نمایند که بی
ن می توانستند چنی

شبهه افکنان زماین

هم دارای مراحل پرسش ها هیچ تفاویر وجود نداشت، و روز قیامت

 ... مختلفن نبود... ولی آیا این گونه است؟ خی

 . آیا مشرکان در قیامت شرک شان را تکذیب می کنند؟72

 شبهه:

218

 (42(، تکذیب نمی کنند)نساء/ 23- 22نعام/ تکذیب می کنند)ا

 :پاسخ

 (الف

ذِينَ
َّ
ولُ لِل

ُ
ق
َ
مَّ ن

ُ
مْ جَمِيعًا ث

ُ
ه ُ
ُ حْسرر

َ
مْ وَيَوْمَ ن

ُ
نت
ُ
ذِينَ ك

َّ
مُ ال

ُ
ك
ُ
اؤ

ك َ
ُ يْنَ سرر

وا أ

ُ
ك َ
ْ سرر

أ

﴿
َ
زْعُمُون

َ
ا مُ 22ت

َّ
ن
ُ
ا مَا ك

َ
ن هِ رَبر

َّ
وا وَالل

ُ
ال
َ
ن ق

 أ
َّ
هُمْ إِلَ

ُ
ت
َ
ن
ْ
ن فِت

ُ
ك
َ
مْ ت

مَّ ل

ُ
نَ ﴾ ث كِِی

ْ سرر

 ﴾ 23-22﴿انعام

كنيم، آنگاه به كساین [روزى را كه همه آنان را محشور می و]ياد كن

ك آورده يك خدا[اند میكه سرر يكان شما كه]آنها را سرر گوييم: »كجايند سرر

گويند: »به (آنگاه عذرشان جز اين نيست كه می۲۲پنداشتيد؟«)می

ك نبودي (۲۳م.«)خدا، پروردگارمان سوگند كه ما مسرر

)ب

َ
رْضُ وَلَ

َ ْ
ىٰ بِهِمُ الِ سَوَّ

ُ
وْ ت

سُولَ ل رُوا وَعَصَوُا الرَّ

َ
ف

ذِينَ ك

َّ
 ال
ُّ
 يَوْمَئِذٍ يَوَد

ا ﴿نساء/
ً
 حَدِيث

َ
 ه
َّ
 الل

َ
مُون

ُ
ت
ْ
 ﴾ 42يَك

اند، اند، و از پيامیی]خدا[نافرماین كردهآن روز، كساین كه كفر ورزيده

شدند. و از خدا هيچ سخنن میكنند كه اى كاش با خاك يكسان آرزو می

 توانند داشت. را پوشيده نمی

 ج(

219

 تناقضن وجود ندارد...

کان دروعین را به عنوان عذر . آیه ی اول از تکذیب می گوی1 د، که مسرر

کشان را تکذیب می کنند)ادامه ی آیات را بخوانید، معرفن می نمایند و سرر

 خداوند خود می فرماید دروغ است(

دوم، بحث عدم تکذیب توسط کافران وجود ندارد! . اما در آیه ی2

ی را مخفن کنند!)این سخن ن و خداوند خود می فرماید نمی توانند چی

 داوند است، نه کافران(خ

. حنر اگر سخن کافران می بود، می گفتیم، روز قیامت مراحل 3

مختلفن دارد، در مرحله ای تکذیب کردند و در مرحله ای دیگر وقنر

ی را ا خدا مخفن دیدند یی ف ن اف کردند...)که نمی توان چی ایده است، اعیر

 نمود(

 کلام آخر:

تامل شود، پاسخ ها به راحنر فقط کافیست در آیات معرفن شده

 مشخص می گردد

 . آیا قرآن برای مکه و حوالی آن آمده یا کل انسان ها؟ 73

 شبهه:

کل انسان ها (، برای7(و)شوری/ 92برای مکه و حوالی آن)انعام/

 (... 158)اعراف،

220

ابتدا این دین برای مکه بوده بعد نظرشان عوض شده است و گفته

 است. اند جهاین

 پاسخ:

)الف

رَىٰ وَمَنْ
ُ
ق
ْ
مَّ ال

ُ
نذِرَ أ

ُ
يْهِ وَلِت

َ
نَ يَد ذِي بَی ْ

َّ
 ال
ُ
ق
ر
صَد مُّ

ٌ
اهُ مُبَارَك

َ
ن
ْ
نزَل

ابٌ أ

َ
ا كِت

َ
ذ ٰـ
َ
وَه

مِ
ْ
ذِينَ يُؤ

َّ
هَا ۚ وَال

 حَوْل

َ
ون

ُ
تِهِمْ يُحَافِظ

َ
ٰ صَل

مْ عَلی

ُ
 بِهِ ۖ وَه

َ
ون

ُ
مِن
ْ
خِرَةِ يُؤ

ْ
 بِالْ

َ
ون

ُ
ن

 ﴾ 92﴿انعام/

كتایی است كه ما آن را فرو فرستاديم،]و[كتابهایی را كه پيش خجسته

ه[ام كند. و براى اينكه]مردماز آن آمده تصديق می
ّ
[و كساین القرى]=مك

امون آنند هشدار دهی. و آورند، به كساین كه به آخرت ايمان می را كه پی

[ايمان می ن كنند. مراقبت می آورند، و آنان بر نمازهاى خود آن]قرآن نی

)ب

نذِرَ يَوْمَ
ُ
هَا وَت

رَىٰ وَمَنْ حَوْل

ُ
ق
ْ
مَّ ال

ُ
نذِرَ أ

ُ
ت
ِّ
ا ل ا عَرَبِيًّ

ً
رْآن
ُ
 ق
َ
يْك

ا إِل
َ
وْحَيْن

 أ
َ
ك لِ

ٰ ذَ

وَك

رِي
َ
 رَيْبَ فِيهِ ۚ ف

َ
جَمْعِ لَ

ْ
ِ ﴿شوری/ ال عِی

ی السَّ ِ
 فن
ٌ
رِيق

َ
ةِ وَف

َّ
جَن
ْ
ی ال ِ

 فن
ٌ
 ﴾ 7ق

ه و كساین كرديم تا]مردم و بدين گونه قرآن عریی به سوى تو وحی
ّ
[مك

امون آنند هشدار دهی، و از روز گردآمدن]خلق كه ترديدى در -[را كه پی

 بيم دهی؛ گروهی در بهشتند و گروهی در آتش. -آن نيست

221

)ت

هَ يُّ

لْ يَا أ

ُ
مَاوَاتِ ق السَّ

ُ
ك
ْ
 مُل

ُ
ه

ذِي ل

َّ
مْ جَمِيعًا ال

ُ
يْك

 هِ إِل

َّ
ی رَسُولُ الل

اسُ إِینر
َّ
 ا الن

ذِي
َّ
ر ال ی

میر
ُ ْ
ر الِ ی نیِ

َّ
 هِ وَرَسُولِهِ الن

َّ
وا بِالل

ُ
آمِن
َ
 ۖ ف

ُ
ی وَيُمِيت وَ يُحْن ِ

ُ
 ه

َّ
 إِلَ

َ
ه ٰـ

 إِل
َ
رْضِ ۖ لَ

َ ْ
وَالِ

بِعُ
َّ
لِمَاتِهِ وَات

 هِ وَك

َّ
مِنُ بِالل

ْ
 ﴿اعراف/ يُؤ

َ
ون

ُ
د
َ
هْت
َ
مْ ت

ُ
ك
َّ
عَل

 ﴾158وهُ ل

، همان بگو: »اى مردم، من پيامیی خدا به سوى همه شما هستم

ن از آن اوست. هيچ معبودى جز او]خدایی [كه فرمانروایی آسمانها و زمی

اند. پس به خدا و فرستاده او كند و مینيست؛ كه زنده می كه پيامیی -می

بگرويد و او را -دا و كلمات او ايمان دارداى است كه به خنخوانده درس

وى كنيد، اميد كه هدايت شويد.« پی

 ج(

 تناقضن وجود ندارد...

. نخست اینکه در آیات قسمت »الف« و »ب«، نفرموده »فقط« 1

برای مکه و اطراف آن... بلکه فرموده برای مکه و اطراف آن... و واقعا

برای همه ی مکان های دیگر برای مکه و اطراف آن بیم دهنده است...

 هم این گونه است...

دارد... اگر بگویند آب گوارا شهر وجود 10تصور کنید در یک کشور -

شهر دیگر غی 9مفید است، آیا به این معناست که برای 1برای شهر

 ادعایی داشته باشیم که می
ن می توانستیم چنی

... زماین مفید است؟خی

مفید است... ولی چون این کلمه 1ی شهر گفتند آب گوارا »فقط« برا

ن ادعایی داشته باشیم. در جمله ی اصلی وجود ندارد، نمی توانیم چنی

222

. سید قطب)رح(در تفسی فن ظلال به این شبهه پاسخ داده است، 2

 که خلاصه ی پاسخ ایشان این است:

ان ادعا می کنند، اول این دین برای مکه بود... بعد به ن اسلام ستی

رت اتفافر هجرت کردند، بعد به صورت اتفافر عربستان را گرفتند، صو

شده اند به کشورهای دیگر و... ولی دقت نمی کنند بعد دیدند قدرتمند

 که این آیات مکی هستند:

(.) نَ مِی ْ

عَال
ْ
 لِل
ً
 رَحْمَة

َّ
 اِلَ

اک

َ
ن
ْ
رْسَل

 (107انبیاء/)وَ مَا ا

(م ا ت و را ج ز ب ه عن وان رحمت ج هانیان نفرستادهایم.)ای پیغمیی

ً
ة
َّ
اف

 ک
َّ
 اِلَ

اک

َ
ن
ْ
رْسَل

ذِیْرًا(.)سبأ/)وَ مَا ا

َ
ا وَ ن ً ْ اسِ بَشِی

َّ
 (28لِلن

 م ردمان فرستادهای م ت ا م ژده رسان)مؤمنان به
ی
ما تو را ب رای جملك

 . سعادت ابدی(و بیمدهندۀ)کافران به شقاوت سرمدی(باسیر

 دیگر هم به شبهه ی فوق داد: . اما می توان یک پاسخ 3

بلکه می فرماید، »ام قرآن با ظرافت ادیی خاص خود، نفرموده »مکه«

القری«؛ یعنن »مادر شهرها«... مکه به چه جهت مادر شهر هاست؟ به

ن خانه ای بوده که برای عبادت خاطر کعبه ای که در آن قرار دارد و اولی

 ساخته شده است، خداوند متعال می فرماید:

َ
لَ إِن وَّ

اسِ وُضِعَ بَيْتٍ أ

َّ
ذِي لِلن

َّ
ل

 مُبَارَ ل

َ
ة
َّ
ى بِبَک

ً
د
ُ
 وَ ه

ً
نَ کا مِی

عَال
ْ
)آل لِل

 (96عمران/

ن خانه ای که برای مردم)و نیایش خداوند(قرار داده شد، نخستی

ه است، که پر برکت، و مایه هدایت
ّ
ن مک همان است که در سرزمی

 جهانیان است.

223

د در این آیه هم از عبارت مردم)ناس(استفاده شده ملاحظه بفرمایی

ن خان ن ساخته است... یعنن اولی ه ای که برای نیایش همه ی مردم زمی

معنویات »شده است... حال در یک تقسیم بندی انجام شده بر مبنای

ن مرکز «، خداوند متعال اولی و عبادات« نه »تقسیم بندی جغرافیایی

اصل درنظر گرفته و همه ی نقط دیگر را عبادت زمینیان را به عنوان

ی همه و کعبه مکاین است که همه اطراف آن... یعنن مافوفر است برا

 ی مردم دنیا باید رو به آنجا نماز بخوانند...

ن آیات معرفن شده 4 . طبق توضیحات ذکر شده، هیچ تناقضن در بی

 وجود ندارد...

 کلام آخر:

 ادعایی داشته باشند، که قرآن شبهه افکنان زماین میتوانستند چ
ن نی

ن می فرمود این دین »فقط« برای مکه نازل شده است... در حالی که چنی

ی وجود ندارد... ن چی

 . آیا کافران مولی دارند؟74

 شبهه:

(، 119(،)نساء/ 257(، مولی دارند)بقره/ 11مولی ندارند)محمد/

 (19)جاثیه/

224

 پاسخ:

)الف

َّ
 الل

َّ
ن

 بِأ

َ
ك لِ ٰ

َ
 ذ

َ
افِرِينَ لَ

ك
ْ
 ال

َّ
ن

وا وَأ

ُ
ذِينَ آمَن

َّ
 ال

 مَوْلی

َ
هُمْ ه

ٰ ل مَوْلی

 ﴾ 11﴿محمد/

اند، ولی كافران را سرپرست خدا سرپرست كساین است كه ايمان آورده

 [نيست.]و يارى

)ب

ذِي
َّ
ورِ ۖ وَال

ُّ
 الن

مَاتِ إِلی

ُ
ل
ُّ
نَ الظ رِجُهُم مر

ْ
وا يُخ

ُ
ذِينَ آمَن

َّ
ُّ ال وَلِیی

ُ
 ه
َّ
رُوا الل

َ
ف

نَ ك

ُ
وت

ُ
اغ

َّ
مُ الط

ُ
ه
ُ
وْلِيَاؤ

صْحَابُ أ

 أ
َ
ئِك ٰـ

ول
ُ
مَاتِ ۗ أ

ُ
ل
ُّ
 الظ

ورِ إِلی

ُّ
نَ الن هُم مر

َ
رِجُون

ْ
يُخ

 ﴿بقره/
َ
ون

ُ
الِد

َ
مْ فِيهَا خ

ُ
ارِ ۖ ه

َّ
 ﴾ 257الن

اند. آنان را از تاريكيها به خداوند سرور كساین است كه ايمان آورده

اند، سرورانشان كساین كه كفر ورزيده[برد. و]لی سوى روشنایی به در می

عصيانگران=[طاغوتند، كه آنان را از روشنایی به سوى تاريكيها]همان

 برند. آنان اهل آتشند كه خود، در آن جاودانند. به در می

 (ت

َ
عَامِ وَلْ

ْ
ن
َ ْ
 الِ

َ
ان
َ
نَّ آذ

ُ
ك
ر
يُبَت

ل
َ
هُمْ ف

َّ
مُرَن

َ
هُمْ وَلْ

َّ
يَن
ر
مَن
ُ َ
هُمْ وَلِ

َّ
ن
َّ
ضِل

ُ َ
 وَلِ

َّ
ن ُ ی ر

َ
يُغ

ل
َ
هُمْ ف

َّ
مُرَن

َّ
 الل

َ
ق
ْ
ل
َ
ا خ

ً
بِين ا مُّ

ً
ان سْرَ

ُ
سِرَ خ

َ
 خ

ْ
د
َ
ق
َ
 هِ ف

َّ
ونِ الل

ُ
ن د ا مر وَلِيًّ

َ
ان

َ
يْط

َّ
خِذِ الش

َّ
 هِ ۚ وَمَن يَت

 ﴾ 119﴿نساء/

225

و آنان را سخت گمراه و دچار آرزوهاى دور و دراز خواهم كرد، و

كنم تا و وادارشان می كنم تا گوشهاى دامها را شكاف دهند،وادارشان می

[هر كس به جاى خدا، شيطان را ون سازند.« و]لی آفريده خدا را دگرگ

 دستخوش زيان آشكارى شده است.
ً
د، قطعا دوست]خدا[گی

)پ

وْلِيَاءُ بَعْضٍ ۖ

هُمْ أ

ُ
نَ بَعْض الِمِی

َّ
 الظ

َّ
ا ۚ وَإِن

ً
يْئ
َ
 هِ ش

َّ
 مِنَ الل

َ
وا عَنك

ُ
ن
ْ
ن يُغ

هُمْ ل

َّ
إِن

ُ
 ه
َّ
نَ ﴿جاثیه/ وَالل قِی

َّ
مُت
ْ
ُّ ال ﴾ 19 وَلِیی

كنند]و به هيچ وجه به كار هرگز در برابر خدا از تو حمايت نمی آنان

شان دوستان بعضن]ديگر[ند، و خدا يار آيند [و ستمگران بعضن تو نمی

نگاران است. پرهی

 ج(

 تناقضن وجود ندارد...

ی کوچک هم . اگر درِ مغازه ی شما قفلی داشته باشد که یک بچه 1

کند)مثلا یک قفل کاغذی(، این کجایش قفل است؟ آیا بتواند آن را باز

م؟ هرگز با خیال راحت به خانه یهرگز می گویید در مغازه را قفل کرده ا

 شما قفلی ندارید... بله یک قفل یی
ً
... چون عملا خی

ً
می روید؟ یقینا

رایتان خاصیت وجود دارد، ولی فقط نامش قفل است و هیچ کاری ب

 انجام نمی دهد...

در آیات فوق هم بله اولیا و مولاهایی برای کافران معرفن شده . 2

ین عذاب خدا کاملا یی اثر هستند و نمی توانند کوچکیر
است، ولی وقنر

226

را از دوش آنها بردارند به چه دردی می خورند؟ پس از جهت هیچ بودن

 نموده است. آن اولیا، الله متعال آنها را یی اولیا معرفن

نان الله متعال است... که تمام کائنات در اختیار . ولی مولای موم 3

اوست، هر آنچه به فکرتان می رسد، به جز ذات مبارک خودش، مخلوق

 همیشه باید گفت:
ً
 اوست... واقعا

ْ
ا إِن

َ
ن
ْ
اخِذ

َ
ؤ
ُ
 ت
َ
ا لا

َ
ن حْمِلْ رَبَّ

َ
 ت
َ
ا وَ لا

َ
ن ا رَبَّ

َ
ن
ْ
أ
َ
ط
ْ
خ

وْ أ

ا أ
َ
سِين

َ
 ن

َ
يْن

 عَل

ُ
ه
َ
ت
ْ
مَا حَمَل

 ک
ً
 ا إِضْا

ذِينَ عَلی
َّ
ا بِهِ مِنْ ال

َ
ن

 ل
َ
ة
َ
اق
َ
 ط
َ
ا مَا لا

َ
ن
ْ
ل حَمر

ُ
 ت
َ
ا وَ لا

َ
ن ا رَبَّ

َ
بْلِن
َ
فِرْ وَ اعْفُ ق

ْ
ا وَ اغ

َّ
عَن

َ
ت
ْ
ن

ا أ
َ
ا وَ ارْحَمْن

َ
ن

 ل

ا عَلی

َ
ن ضُْ

ْ
ان
َ
ا ف
َ
ن
َ
وْمِ مَوْلا

َ
ق
ْ
افِرِينَ ال

ک
ْ
 (286)بقره/ ال

ما را مؤاخذه مکن! پروردگارا! گر ما فراموش یا خطا کردیم، پروردگارا! ا

تکلیف سنگینن بر ما قرار مده، آن چنان که)به خاطر گناه و طغیان،(بر

کساین که پیش از ما بودند، قرار دادی! پروردگارا! آنچه طاقت تحمل آن

و در را نداریم، بر ما مقرّر مدار! و آثار گناه را از ما بشوی! ما را ببخش

، پس ما را بر جمعیّت رحمت خود قرار ده! تو م ولا و سرپرست مایی

وز گردان! کافران، پی

ن آیات فوق 4 . لذا طبق توضیحات ذکر شده، هیچ تناقضن در بی

 وجود ندارد.

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
ان زماین ن اسلام ستی

برای کفار معرفن می " مولا"معنای واقعی دارد که در قرآن یک مولا به

شد، مولایی که ذره ای فراحین برای آنها ایجاد می کرد...ولی وقنر به جهت

برای کفار معرفن شده است، «مولاهای یی خاصیت »تذکر و تامل،

227

آنها اشاره شده «یی مولا بودن» بدانید به صورت غی مستقیم به

 است...

 ده برابر؟ن دو برابر است یا . آیا پاداش نیکوکارا75

 شبهه:

 (160(، ده برابر)انعام/ 37دو برابر)سبا/

 پاسخ:

)الف

 مَنْ آمَنَ وَعَمِلَ
َّ
ٰ إِلَ

َ فن
ْ
ل
ُ
ا ز

َ
ن
َ
مْ عِند

ُ
بُك رر

َ
ق
ُ
ی ت ِ

نر
َّ
م بِال

ُ
ك
ُ
د
َ
وْلَ

 أ
َ
مْ وَلَ

ُ
ك
ُ
مْوَال

وَمَا أ

وا
ُ
عْفِ بِمَا عَمِل

ر
هُمْ جَزَاءُ الض

 ل
َ
ئِك ٰـ

ول
ُ
أ
َ
ی صَالِحًا ف ِ

مْ فن
ُ
 وَه

َ
ون

ُ
اتِ آمِن

َ
رُف
ُ
غ
ْ
ال

 ﴾ 37﴿سبا/

ى نيست كه شما را به پيشگاه ما نزديك ن و اموال و فرزندانتان چی

گرداند، مگر كساین كه ايمان آورده و كار شايسته كرده باشند. پس براى

ها]ى اند پاداش است و آنها در غرفهآنان دو برابر آنچه انجام داده

 ند بود. [آسوده خاطر خواهبهشنر

)ب

228

َّ
 يُجْزَىٰ إِلَ

َ
ل
َ
ةِ ف

َ
ئ ير الِهَا ۖ وَمَن جَاءَ بِالسَّ

َ
مْث

ُ أ

ْ عَسرر
ُ
ه

ل
َ
ةِ ف

َ
حَسَن

ْ
مَن جَاءَ بِال

 ﴿انعام/
َ
مُون

ل
ْ
 يُظ

َ
مْ لَ

ُ
هَا وَه

ل
ْ
 ﴾ 160مِث

[خواهد داشت، و هر هر كس كار نيکی بياورد، ده برابر آن]پاداش

 ان ستم نرود. يابد و بر آنكس كار بدى بياورد، جز مانند آن جزا ن

 ج(

 تناقضن وجود ندارد...

عْفِ« یکی از معانیش »دو 1
ر
. در آیه ی قسمت »الف«، واژه ی »ض

 برابر« است و به معنای »چند برابر« هم می باشد.

در مورد کلمه ی »ضعف« « المعاین » ملاحظه بفرمایید فرهنگ لغتِ

 چه می گوید:

عاف: »ضِعْفُ ال
ْ
ض

ی ءِ«: دو "ضِعْف : ج أ

ى يا مانند سیر ن برابر هر چی

 آن و يا اضافه مقدارى حساب نشده."

جمان و مفسران از عبارت »پاداش 2 . به این خاطر بسیای از میر

/فن ، محمد علی صابوین مضاعف« استفاده کرده اند)صفوت التفاسی

/تفسی
ظلال القرآن، سید قطب/میسر، عایض بن عبدالله القرین

ن تیق نیشابور سورآبادی، ابوبکر ع حسی
ی/ترجمه احسن الکلام، دکیر

 تاحیی گله داری/و...(

سوره ی سباء هم بحث پاداش چند برابر را می کند 37. لذا آیه ی 3

 ... نماید و با آیه ی بعدی هیچ تناقضن ایجاد نمی

229

 کلام آخر:

 ادعایی داشته باشند که کلمه
ن می توانستند چنی

ان زماین ن اسلام ستی

بر نمی بود...ولی همانگونه که مشاهده می نای چند براعف، به معی ضِ

ن نیست... نمایید چنی

 . آیا مجازات بدکاران یک برابر است یا دو برابر؟76

 شبهه:

 (38(، دو برابر)اعراف/ 160یک برابر)انعام/

 پاسخ:

)الف

الِهَا ۖ وَمَن جَاءَ
َ
مْث

ُ أ

ْ عَسرر
ُ
ه

ل
َ
ةِ ف

َ
حَسَن

ْ
 بِالسَّ مَن جَاءَ بِال

َّ
 يُجْزَىٰ إِلَ

َ
ل
َ
ةِ ف

َ
ئ ير

 ﴿انعام/
َ
مُون

ل
ْ
 يُظ

َ
مْ لَ

ُ
هَا وَه

ل
ْ
 ﴾ 160مِث

[خواهد داشت، و هر هر كس كار نيکی بياورد، ده برابر آن]پاداش

 كس كار بدى بياورد، جز مانند آن جزا نيابد و بر آنان ستم نرود.

)ب

230

بْ
َ
 مِن ق

ْ
ت

ل
َ
 خ

ْ
د
َ
مَمٍ ق

ُ
ی أ ِ
وا فن

ُ
ل
ُ
خ
ْ
الَ اد

َ
م ق

ُ
مَا لِك

َّ
ل
ُ
ارِ ۖ ك

َّ
ی الن ِ

نسِ فن ِ
ْ
جِنر وَالْ

ْ
نَ ال مر

مْ
ُ
ه
َ
ولَ
ُ
مْ لِِ

ُ
رَاه

ْ
خ
ُ
 أ
ْ
ت

ال
َ
وا فِيهَا جَمِيعًا ق

ُ
ارَك
َّ
ا اد

َ
ٰ إِذ هَا ۖ حَنرَّ

َ
ت
ْ
خ
ُ
 أ
ْ
ت
َ
عَن
َّ
 ل
ٌ
ة مَّ
ُ
 أ
ْ
ت

ل
َ
خ
َ
د

ُ
الَ لِك

َ
ارِ ۖ ق

َّ
نَ الن ا مر

ً
ابًا ضِعْف

َ
آتِهِمْ عَذ

َ
ا ف
َ
ون
ُّ
ل
َ
ض

ءِ أ

َ
لَ
ُ
ؤ ٰـ
َ
ا ه

َ
ن لٍّ رَبَّ

َّ
كِن لَ ٰـ

ضِعْفٌ وَل

 ﴿اعراف/
َ
مُون

عْل
َ
 ﴾ 38ت

اند، فرمايد: »در ميان امّتهایی از جنّ و انس، كه پيش از شما بوده می

[درآيد، همكيشان خود را داخل آتش شويد.« هر بار كه امّنر]در آتش

 در آن به هم پيوندند؛]آنگاه
ی

وانشان در لعنت كند، تا وقنر كه همکی [پی

گويند: »پروردگارا، اينان ما را گمراه كردند، پس دو انشان میباره پيشواي

[فرمايد: »براى هر كدام]عذاب برابر عذاب آتش به آنان بده.«]خدا[می

 دانيد.«دو چندان است ولی شما نمی

 ج(

 تناقضن وجود ندارد...

. نخست اینکه معنای کلمه ی »ضِعف« را در شبهه ی 1

 (توضیح دا75گذشته)شماره
ً
دیم و گفتیم معنن دیگری هم دارد و ضفا

به معنای دو برابر نمی باشد...)چند برابر یا مضاعف هم معنای دیگر آن

 است(

. آیه ی قسمت »الف« هم، بحث »یک برابر« را نکرده است، بلکه 2

می فرماید جزای متناسب با عمل. مثلا جزای خوردن مال یتیم متناسب

ن عمل خوا ا جزای دزدی متناسب با عمل دزدی خواهد هد بود... یبا همی

 و...

231

. لذا چون در آیه ی اول بحث اعداد و نسبت های عددی مطرح 3

نشده است، پس آیه ی دوم هر عددی گفته باشد باز هم باعث ایجاد

ان در اشتباهند. ن تناقض نمی شود و اسلام ستی

 کلام آخر:

 ادعایی
ن د که خداوند در داشته باششبهه افکن زماین می توانست چنی

 می فرمود دو
ً
 می فرمود یک برابر و در جایی دیگر ضاحتا

ً
جایی ضاحتا

 ... ن است؟ خی برابر...ولی آیا چنی

 . چه کسی ظالم ترین است؟ 77

 شبهه:

کسی که بر خدا دروغ می بندد یا آیات خدا را تکذیب می

 نام خدا برده شود (، کسی که در مساجد نگذارد 21کند)انعام/

(، کسی که شهادیر از خدا را نزد خود پوشیده می دارد؟ 114)بقره/

 (140)بقره/

 بالاخره چه کسی ستمکار ترین است؟

 پاسخ:

232

)الف

ُ
لِح
ْ
 يُف

َ
 لَ

ُ
ه
َّ
بَ بِآيَاتِهِ ۗ إِن

َّ
ذ

وْ ك

ذِبًا أ

 هِ ك

َّ
 الل

ىٰ عَلی َ یرَ

ْ
نِ اف مُ مِمَّ

ل
ْ
ظ

وَمَنْ أ

 ﴿انعام/
َ
الِمُون

َّ
 ﴾ 21الظ

كارتر از آن كس كه بر خدا دروغ بسته يا آيات او را و كيست ستم

 شوند. تكذيب نموده؟ یی ترديد، ستمكاران رستگار نمی

)ب

رَابِهَا ۚ
َ
ی خ ِ

 وَسَعَیٰ فن
ُ
رَ فِيهَا اسْمُه

ك
ْ
ن يُذ

 هِ أ
َّ
 الل

َ
عَ مَسَاجِد

َ
ن ن مَّ مُ مِمَّ

ل
ْ
ظ

وَمَنْ أ

 مَا
َ
ئِك ٰـ

ول
ُ
 أ

َّ
ا إِلَ

َ
وه
ُ
ل
ُ
خ
ْ
ن يَد

هُمْ أ

 ل
َ
ان

ی ك ِ

هُمْ فن

يَا خِزْيٌ وَل

ْ
ن
ُّ
ی الد ِ

هُمْ فن

نَ ۚ ل ائِفِی

َ
 خ

ابٌ عَظِيمٌ ﴿بقره/
َ
خِرَةِ عَذ

ْ
 ﴾ 114الْ

و كيست بيدادگرتر از آن كس كه نگذارد در مساجد خدا، نام وى برده

ن لرزان در آ-شود، و در ويراین آنها بكوشد؟ آنان حق ندارند جز ترسان

ن را خوارى، و در آخرت عذایی بزرگ]مسجد[ها درآيند. در اين دنيا ايشا

 است.

)ت

وا
ُ
ان

 ك

َ
سْبَاط

َ ْ
وبَ وَالِ

ُ
 وَيَعْق

َ
 إِبْرَاهِيمَ وَإِسْمَاعِيلَ وَإِسْحَاق

َّ
 إِن

َ
ون

ُ
ول
ُ
ق
َ
مْ ت

أ

مُ مِ

ل
ْ
ظ

 ۗ وَمَنْ أ

ُ
 ه
َّ
مِ الل

مُ أ

عْل

مْ أ
ُ
نت

أ

لْ أ

ُ
صَارَىٰ ۗ ق

َ
وْ ن

ا أ
ً
ود
ُ
هُ ه

َ
 عِند

ً
ة
َ
هَاد

َ
مَ ش

َ
ت

ن ك مَّ

 ﴿بقره/ مِنَ
َ
ون

ُ
عْمَل

َ
ا ت افِلٍ عَمَّ

َ
 بِغ

ُ
 ه
َّ
 هِ ۗ وَمَا الل

َّ
 ﴾ 140الل

گوييد: »ابراهيم و اسماعيل و اسحاق و يعقوب و اسباط يا می

دانيد يا اند؟« بگو: »آيا شما بهیر می[يهودى يا نضاین بودهگانه]دوازده

233

يش آن كس كه شهادیر از خدا را در نزد خو خدا؟« و كيست ستمكارتر از

 كنيد غافل نيست. پوشيده دارد؟ و خدا از آنچه می

 ج(

 تناقضن وجود ندارد...

. کساین که با ادبیات عرب آشنایی دارند، می دانند اسم تفضیل وقنر 1

بکار برده شود، کلمه ماقبل را بر کلمه ی ما بعد برتری می دهد... مثلا

 تر از آقای »ب« است. آقای »الف« افضل

م« در آیات فوق، اسم تفضیل است. و معنای خاص . واژه ی »اظل2

 خود را دارد نه تصورایر که شبهه افکنان از آیات فوق دارند...

: در میان - و كيست ستمكارتر از آن كس كه بر خدا دروغ بسته...یعنن

خدا دروغ کساین که دروغ می گویند، ستمکار ترین فرد کسی است که به

 می بندد.

: و کیست ستمکار تر ا- ز کسی که آیات خدا را تکذیب می کند...یعنن

در میان تکذیب کنندگان کسی که آیات خدا را تکذیب می کند از همه

 ستمکار تر است.

و كيست ستمکار تر از آن كس كه نگذارد در مساجد خدا، نام وى -

: در میان کساین که مانع ذک ر و یاد خدا می شوند کسی برده شود... یعنن

 در مساجد نام خدا برده شود از همه ستمکار تر است که نمی گذارد

و كيست ستمكارتر از آن كس كه شهادیر از خدا را در نزد خويش -

پوشيده دارد؟...یعنن در میان افرادی که شهادیر را پوشیده می دارند،

 تمکار ترند. کساین که شهادیر از خدا را پنهان می کنند از همه س

234

با یکدیگر مقایسه می کنید؟ تا بگویید . حال چگونه این موارد را 3

ین ین فوتبالیست و بهیر ستمکار ترین فرد کدام است؟ آیا می توان بهیر

ین شطرنج باز را با یکدیگر مقایسه کرد و والیبالیست و شناگر و بهیر

... هر کدام در رشته ی خود مشخص نمود کدام یک بهیر است؟ خی

 بهیر است.

ن چند وض عینر وجود دارد... در شبهه ی فوق نی

 کلام آخر:

شبهه افکنان ذهنیت ها و برداشت های خود را نقد می کنند نه آیات

یفه ی قرآن را... سرر

 . عرض بهشت چقدر است؟ 78

 شبهه:

ن و آسمان ها)آل عمران/ ن و یک 133به اندازه ی زمی (، عرض زمی

 (21آسمان)حدید/

 پاسخ:

)الف

235

فِرَ
ْ
ٰ مَغ

 وَسَارِعُوا إِلی

ْ
ت

َّ
عِد
ُ
رْضُ أ

َ ْ
 وَالِ

ُ
مَاوَات هَا السَّ

ُ
ةٍ عَرْض

َّ
مْ وَجَن

ُ
ك بر ن رَّ ةٍ مر

نَ ﴿آل عمران/ قِی
َّ
مُت
ْ
 ﴾ 133لِل

و براى نيل به آمرزسیر از پروردگار خود، و بهشنر كه پهنايش]به قدر[

نگاران آماده شد ن است]و[براى پرهی ه است، بشتابيد. آسمانها و زمی

)ب

ٰ مَ

وا إِلی

ُ
 سَابِق

ْ
ت

َّ
عِد
ُ
رْضِ أ

َ ْ
مَاءِ وَالِ عَرْضِ السَّ

هَا ك

ُ
ةٍ عَرْض

َّ
مْ وَجَن

ُ
ك بر ن رَّ فِرَةٍ مر

ْ
غ

لِ
ْ
ض
َ
ف
ْ
و ال

ُ
 ذ
ُ
 ه
َّ
اءُ ۚ وَالل

َ
تِيهِ مَن يَش

ْ
 هِ يُؤ

َّ
لُ الل

ْ
ض
َ
 ف
َ
ك لِ ٰ

َ
 هِ وَرُسُلِهِ ۚ ذ

َّ
وا بِالل

ُ
ذِينَ آمَن

َّ
لِل

عَظِيمِ ﴿حد
ْ
 ﴾ 21ید/ ال

ردگارتان و بهشنر كه پهنايش چون [به آمرزسیر از پرو]براى رسيدن

ن است]و[براى كساین آماده شده كه به خدا و پهناى آسمان و زمی

انش ايمان آورده اند، بر يكديگر سبقت جوييد. اين فضل خداست پيامیی

بخسیر بزرگ دهد، و خداوند را فزونكه به هر كس بخواهد آن را می

 است.

 ج(

 تناقضن وجود ندارد...

یک بار بگوید درخت چناری که در باغ عمویم وجود . اگر شخض،1

طبقه ی همایسه ی ما بلند است... و بار 4دارد به اندازه ی ساختمان

دیگر وقنر از کوچه عبور می کند بگوید درخت چنار باغ عمویم به اندازه

ویی نشده است... ی این ساختمان بلند است... دچار هیچ تناقض گ

و هم می توان گفت «طبقه 4ساختمان » چون هم می توان گفت این

236

.)ساختمان مفهوم عام آن است و تمام جزئیات موجود «ساختمان » این

ن در ساختمان را پوشش می دهد(نی

شت به اندازه ی آسمانها به . در قرآن کریم هم یکبار گفته، پهنای 2

آسمان است(و یک بار گفته آسمان. آسمان طبقه ی 7است)منظورش

 آن است و شامل همه ی جزئیات آن می شود... مفهوم عام

 نوشته »یک 3
ً
. اگر دقت نمایید شبهه افکن برای »سماء« عمدا

»آسمان« است، نه »یک به معنای عام صورتآسمان« در حالی که به

 آسمان«!

 کلام آخر:

 ادعایی داشته باشد که خداوند در شبهه افکن زماین می توانست
ن چنی

ض بهشت به اندازه ی آسمان اول است، و در جایی یک آیه می فرمود عر

 دیگر می فرمود عرض آن به اندازه ی همه ی آسمان ها است...

اما این طور نیست و ملاحظه می نمایید، خداوند یک بار گفته

را « آسمان»عام)جزئیات را بیان نموده(و یک بار مفهوم « آسمانها »

 د... بکار برده که شامل همه ی آسمان ها می شو

 .خدا اعمال نیک کافران را تباه می کند 79

237

 شبهه:

(هر انساین پاداش کار 1خدا اعمال نیک کافران را تباه می کند)محمد/

د)زلزله/ (7نیکش را میگی

 پاسخ:

 الف(

وا عَن
ُّ
رُوا وَصَد

َ
ف

ذِينَ ك

َّ
هُمْ ﴿محمد/ ال

عْمَال

لَّ أ

َ
ض

 هِ أ
َّ
 ﴾ 1سَبِيلِ الل

دند و]مردم را[از راه خدا باز داشتند،]خدا[اعمال كساین كه كفر ورزي

 آنان را تباه خواهد كرد.

 ب(

ا يَرَهُ ﴿زلزله/ ً ْ ی
َ
ةٍ خ رَّ

َ
الَ ذ

َ
ق
ْ
مَن يَعْمَلْ مِث

َ
 ﴾ 7ف

 ديد. [آن را خواهد اى نيکی كند]نتيجهپس هر كه هموزن ذرّه

 ج(

 تناقضن وجود ندارد...

ن کشاورزی داشته باشد، 1 ن او را سانت . کسی که زمی می توانیم زمی

به سانت میر کنیم، ولی کسی که زمینش را از دست داده باشد دیگر چه

 ! اژ کردین میر

238

. کسی که کافر می شود، نامه ی اعمالش را آتش می زند، دیگر حساب 2

 خویی هایش چگونه انجام شود! کردن مثقال به مثقال

 : م ببینی. لذا باید همراه با آیات بالا این آیه را هم 3

عًا
ْ
 صُن

َ
ون

ُ
هُمْ يُحْسِن

َّ
ن

 أ
َ
مْ يَحْسَبُون

ُ
يَا وَه

ْ
ن
ُّ
حَيَاةِ الد

ْ
ی ال ِ

لَّ سَعْيُهُمْ فن
َ
ذِينَ ض

َّ
ال

حَبِ 104﴿
َ
ائِهِ ف

َ
هِمْ وَلِق رُوا بِآيَاتِ رَبر

َ
ف

ذِينَ ك

َّ
 ال

َ
ئِك ٰـ

ول
ُ
 ﴾ أ

َ
ل
َ
هُمْ ف

ُ
عْمَال

 أ
ْ
ت

َ
ط

ا ﴿کهف
ً
ن
ْ
قِيَامَةِ وَز

ْ
هُمْ يَوْمَ ال

قِيمُ ل

ُ
 ﴾ 105-104/ ن

 دنیا تلاششان]به هدر رفته، و[گم و نابود می
ی

شود، آنان که در زندگ

(آنان، ۱۰۴دهند.«)پندارند کار شایسته و نیک انجام می در حالی که می

دار او]در قیامت[کفر کساین هستند که به آیات پروردگارشان و دی

این ورزیدند، پس کارهایشان تباه و نابود شد. ما براى آنا ن ن در قیامت، می

ان ن برپا نخواهیم کرد،]چون کارشان ارزسیر ندارد تا نیاز به می

 (105)باشد.[

 کلام آخر:

ن این آیات تناقض وجود می توانستند بگویند در بی
شبهه افکنان زماین

یه ای می فرمود اعمال نیک کافران نابود می شود... دارد که خداوند در آ

 د اعمال نیک کافران نابود نمی شود... و در آیه ای دیگر می فرمو

ن آیات ی در قرآن وجود ندارد... و از جمع بندی بی ن ن چی ولی چنی

 متوجه می شویم:

عمل نیک هر کسی ارزشمند است، الا کسی که پرونده ی اعمال نیک

 وقنر پرونده ای وجود ندارد، نیکی ها در کجا ثبت شوند؟ را بسته باشد...

239

 امبران را بر برخی برتری دادیم. برخی از پی80

 شبهه:

ان را بر برحین برتری دادیم)بقره/ (، میان آنها فرفر 253برحین از پیامیی

 (285نیست)بقره/

 پاسخ:

 الف(

 ٰ

هُمْ عَلی
َ
ا بَعْض

َ
ن
ْ
ل
َّ
ض
َ
سُلُ ف الرُّ

َ
ك
ْ
هُمْ تِل

َ
عَ بَعْض

َ
 ۖ وَرَف

ُ
 ه
َّ
مَ الل

َّ
ل

ن ك هُم مَّ

ْ
ن بَعْضٍ ۘ مر

َ
رَجَاتٍ ۚ وَآت

َ
 د

ُ
 ه
َّ
اءَ الل

َ
وْ ش

سِ ۗ وَل

ُ
د
ُ
ق
ْ
اهُ بِرُوحِ ال

َ
ن
ْ
د يَّ

اتِ وَأ

َ
ن بَير
ْ
ا عِيسَی ابْنَ مَرْيَمَ ال

َ
يْن

ُ
ات

َ
ن بَير
ْ
هُمُ ال

ْ
ن بَعْدِ مَا جَاءَت ذِينَ مِن بَعْدِهِم مر

َّ
لَ ال

َ
ت
َ
ت
ْ
وا مَا اق

ُ
ف

ل
َ
ت
ْ
كِنِ اخ ٰـ

 وَل

َ
وْ ش

رَ ۚ وَل

َ
ف

ن ك هُم مَّ

ْ
نْ آمَنَ وَمِن هُم مَّ

ْ
مِن
َ
عَلُ ف

ْ
 يَف

َ
 ه
َّ
كِنَّ الل ٰـ

وا وَل

ُ
ل
َ
ت
َ
ت
ْ
 مَا اق

ُ
 ه
َّ
اءَ الل

 ﴿بقره/
ُ
 ﴾253مَا يُرِيد

ان را بر برحین ديگر برترى بخشيديم. از آنان كسی بود برحین از آن پيامیی

ت بعضن از آنان را بالا برد؛ و به عيسی كه خدا با او سخن گفت و درجا

يله روح القدس تأييد كرديم؛ پسر مريم دلايل آشكار داديم، و او را به وس

[خواست، كساین كه پس از آنان بودند، بعد از آن]همه و اگر خدا می

پرداختند، ولی با هم دلايل روشن كه برايشان آمد، به كشتار يكديگر نمی

عضن از آنان كساین بودند كه ايمان آوردند، و اختلاف كردند؛ پس، ب

خواست با دند؛ و اگر خدا می بعضن از آنان كساین بودند كه كفر ورزي

 دهد. خواهد انجام می كردند، ولی خداوند آنچه را می يكديگر جنگ نمی

 ب(

240

تِهِ

ئِك

َ
 هِ وَمَل

َّ
لٌّ آمَنَ بِالل

ُ
 ۚ ك
َ
ون

ُ
مِن
ْ
مُؤ
ْ
هِ وَال بر يْهِ مِن رَّ

نزِلَ إِل

ُ
سُولُ بِمَا أ آمَنَ الرَّ

حَدٍ

نَ أ بَی ْ

ُ
ق رر

َ
ف
ُ
 ن
َ
بِهِ وَرُسُلِهِ لَ

ُ
ت
ُ
 وَك

َ
ك
َ
رَان
ْ
ف
ُ
ا ۖ غ

َ
عْن

َ
ط

ا وَأ

َ
وا سَمِعْن

ُ
ال
َ
سُلِهِ ۚ وَق ن رُّ مر

﴿ ُ مَصِی
ْ
 ال
َ
يْك

ا وَإِل

َ
ن ﴾ 285بقره/ رَبَّ

پيامیی]خدا[بدانچه از جانب پروردگارش بر او نازل شده است ايمان

 به خدا و فرشتگان و كتابها و فرستادگانش
ی

آورده است، و مؤمنان همکی

ند:[»ميان هيچ يك از فرستادگانش فرق اند]و گفتايمان آورده

تو را گذاريم« و گفتند: »شنيديم و گردن نهاديم، پروردگارا، آمرزشنمی

 [و فرجام به سوى تو است.«]خواستاريم

 ج(

 تناقضن وجود ندارد...

ی« است که خداوند به ما داده است، که 1 . آیه ی اول »خیی

ان را به لحاظ فضی لت بر برحین دیگر برتری داده »خودش« برحین از پیامیی

 است.

« است که به ما یاد داده است، تا »ما« در 2 . اما آیه ی دوم، »دعایی

ن مقوله ی تفاویر قائل نشویم و به نبوت این مردان خدا... پیامیی دانسیر

به عنوان عده ای را نباید اینگونه بشد که همه ایمان داشته باشیم.)

به نبوت بلکه باید !!! خی ای دیگر را قبول داشته باشیم و عده پیامیی

 (داشته باشیمهمه ی فرستادگان خدا ایمان

 کلام آخر:

ن این آیات تناقض وجود شبهه افکن زماین می توانست بگوید در بی

ان تفاوت قائل ن پیامیی دارد که، خداوند در قالب یک خیی می فرمود من بی

241

ی دیگری می فرمود نیستم و همه به لحاظ فضیلت یکی هستند، و در خ یی

 عده ای را بر عده ای برتری داده ام...

 . موسی مستقیم با خدا سخن گفت81

 هه: شب

(، نمی توان مستقیم با 164موسی مستقیم با خدا سخن گفت)نساء/

 (51خدا سخن گفت)شوری/

 پاسخ:

 الف(

ْ
ق
َ
مْ ن

َّ
 ل
ً
بْلُ وَرُسُل

َ
 مِن ق

َ
يْك

مْ عَل

ُ
اه
َ
صَصْن

َ
 ق
ْ
د
َ
 ق
ً
مَ وَرُسُل

َّ
ل

 ۚ وَك

َ
يْك

صُصْهُمْ عَل

لِيمًا ﴿نساء/
ْ
ك
َ
 مُوسَیٰ ت

ُ
 ه
َّ
 ﴾ 164الل

این]را بر تو [كه در حقيقت]ماجراى فرستاديمو پيامیی
ً
[آنان را قبلا

ن برانگيخته]را نی
این [ايشان [كه]سرگذشت ايم حكايت نموديم؛ و پيامیی

 ن گفت. ايم. و خدا با موسی آشكارا سخ را بر تو بازگو نكرده

 ب(

242

وْ مِن

 وَحْيًا أ

َّ
 إِلَ

ُ
 ه
َّ
 الل
ُ
مَه
ِّ
ل

ن يُك

ٍ أ
َ لِبَسرر

َ
ان

 وَمَا ك

ً
وْ يُرْسِلَ رَسُولَ

وَرَاءِ حِجَابٍ أ

ٌّ حَكِيمٌ ﴿شوری/ عَلِیی
ُ
ه
َّ
اءُ ۚ إِن

َ
نِهِ مَا يَش

ْ
َ بِإِذ يُوحِیی

َ
 ﴾ 51ف

ى را نرسد كه خدا با او سخن گويد جز]از راه [وحی يا از هيچ بسرر

، يا فرستادهفراس اى بفرستد و به اذن او هر چه بخواهد وحی وى حجایی

 كار. مرتبه سنجيده نمايد. آرى، اوست بلند

 ج(

 تناقضن وجود ندارد...

. در آیه ی قسمت »ب« سه حالت برای حرف زدن با خدا معرفن 1

: با او حرف بزنند از این سه طریق می توانند فقط ده است... که انسانها ش

 از طریق فرشته ی وحی... -از پشت پرده -وحیالهام یا

ت موسی)ع(از طریق مورد شماره ی 2)از پشت پرده یا 2. حضن

حجاب(با خدا سخن گفت... چون توانایی دیدن خدا را نداشت و فقط

 کلام الله را شنید و با او حرف زد...

. آیه ی قسمت »الف« و آیه ی قسمت »ب« تکمیل کننده ی هم 3

تصور کرده با هم تناقض شبهه افکن به خاطر یی اطلاعی هستند، ولی

 دارند.

 کلام آخر:

ماین می توانست به این مباحث اشکال وارد کند که شبهه افکن ز

ت موسی خداوند)سبحانه و تعالی(رو در رو)نه از پشت پرده(با حضن

)ع(سخن می گفت...

243

 . آیا پیامبر معصوم بود؟ 82

 شبهه:

گویید معصوم بوده و از طرفن دیگر این آیات می گویند از طرفن می

(، 74(،)اسراء/ 73(،)اسراء/ 7(،)ضچ/ 1)تحریم/ معصوم نبوده:

 (. 3(،)نض/ 2-1(،)فتح/ 213(،)شعراء/ 43)توبه/

 پاسخ:

 الف(

وَ
ْ
ز

 أ
َ
ات

َ
ی مَرْض ِ

عین
َ
بْت
َ
 ۖ ت

َ
ك

 ل
ُ
 ه
َّ
حَلَّ الل

مُ مَا أ حَرر

ُ
ُّ لِمَ ت ی نیِ

َّ
هَا الن يُّ

 يَا أ

ُ
 ه
َّ
 ۚ وَالل

َ
اجِك

حِيمٌ ﴿تحریم/ ورٌ رَّ
ُ
ف
َ
 ﴾ 1غ

، چرا براى خشنودى همسرانت، آنچه را خدا براى تو حلال اى پيامیی

؟ خدا]ست كهگردانيده حرام می [آمرزنده مهربان است. كنن

 ب(

ىٰ ﴿ضچ/
َ
هَد
َ
 ف
ى
الَ

َ
 ض

َ
ك
َ
 ﴾ 7وَوَجَد

 تو را سرگشته يافت، پس هدايت كرد؟

 ت(

244

َ
ن ث

 أ
َ
وْلَ

 ﴿اسراء/ وَل

ً
لِيل

َ
ا ق
ً
يْئ
َ
يْهِمْ ش

نُ إِل

رْك
َ
 ت
َّ
 كِدت

ْ
د
َ
ق

 ل
َ
اك
َ
ن
ْ
ت ﴾ 74بَّ

 نزديك بود كمی به سوى آنان و اگر تو را استوار نمی
ً
داشتيم، قطعا

 متمايل شوى.

 پ(

وا وَ
ُ
ق
َ
ذِينَ صَد

َّ
 ال
َ
ك

نَ ل بَی َّ

َ
ٰ يَت هُمْ حَنرَّ

 ل
َ
ذِنت

 لِمَ أ

َ
 عَنك

ُ
 ه
َّ
ا الل

َ
اعَف

ك
ْ
مَ ال

عْل
َ
نَ ت ذِبِی

 ﴾ 43﴿توبه/

[راستگويان بر تو روشن خدايت ببخشايد، چرا پيش از آنكه]حال

 شود و دروغگويان را بازشناسی، به آنان اجازه دادى؟

 ث(

نَ ﴿شعراء/ بِی
َّ
مُعَذ

ْ
 مِنَ ال

َ
ون

ُ
ك
َ
ت
َ
رَ ف

َ
هًا آخ ٰـ

 هِ إِل

َّ
 مَعَ الل

ُ
ع
ْ
د
َ
 ت
َ
ل
َ
 ﴾ 213ف

 شدگان خواهی شد. خوان كه از عذاب پس با خدا، خداى ديگر م

 ج(

ا ﴿
ً
بِين حًا مُّ

ْ
ت
َ
 ف
َ
ك

ا ل
َ
حْن
َ
ت
َ
رَ 1ف

َّ
خ

أ
َ
 وَمَا ت

َ
نبِك

َ
مَ مِن ذ

َّ
د
َ
ق
َ
 مَا ت

ُ
 ه
َّ
 الل

َ
ك

فِرَ ل

ْ
يَغ
ِّ
﴾ ل

قِيمًا ﴿فتح
َ
سْت ا مُّ

ً
اط ضَِ

َ
 وَيَهْدِيَك

َ
يْك

 عَل

ُ
ه
َ
 ﴾ 2- 1وَيُتِمَّ نِعْمَت

وزى بخشيديم]چه وزى درخ ما تو را پی !) [پی اوند از (تا خد۱شاین

گناه گذشته و آينده تو درگذرد و نعمت خود را بر تو تمام گرداند و تو را

 (۲به راهی راست هدايت كند.)

 د(

245

ابًا)نض/ وَّ
َ
 ت
َ
ان

 ك
ُ
ه
َّ
فِرْهُ ۚ إِن

ْ
غ
َ
 وَاسْت

َ
ك بِحَمْدِ رَبر

ْ
ح سَبر

َ
 (3ف

آمرزش پس پروردگارت را با سپاس و ستایش به پاکی یادکن و از او

 پذیر است. و همواره توبه بخواه که ا

 ذ(

 تناقضن وجود ندارد...

موارد نام برده شده، هیچ کدام گناه نیستند که بگوییم تناقض ایجاده

 شده است...

. آیه ی قسمت »الف« حاوی نکات زیبایی است، مولف صفوت 1

 التفاسی در این خصوص نوشته است:

ت را یا أیها الننی وقار "مخاطب قرار دادن پیامیی با و عظمت حضن

یفش میمی ان او را رساند و بیانگر مقام والا و سرر باشد، و مانند دیگر پیامیی

با ذکر نام مخاطب قرار نداده است، مانند »یا إبراهیم، یا نوح، یا عیسی

« و »یا أیها الرسول« مورد بن مریم« بلکه او را با عبارت »یا أیها الننی

ت محمد ده است. و این خود ب خطاب قرار دا ین دلیل است که حضن زرگیر

ان می ین پیامیی
 علیه و اله و سلم بزرگیر

ّ
 اللَّ

ّ
 باشد." صلی

 اما در خصوص مطلنی که خداوند بیان فرموده دو تفسی وجود دارد:

خداوند پیامیی)ص(را مورد سرزنش قرار می دهد، که چرا یک امر -

انجام گناه بلکه این سرزنش نه بخاطر حلال را بر خود حرام کرده ای؟ و

 به سبب انجام یک کار کم ارزش تر به نسبت کار با ارزش تر بوده است...

246

برحین دیگر از مفسران می فرمایند، این آیه سرزنش نیست بلکه لطف -

عطوفت به او است و در نهایتِ)ص(و رحمت خداوند در حق پیامیی

ی که خدا ن خود حرام می برایت حلال کرده بر می فرماید ای پیامیی چرا چی

 ... کنن

 که ذکر شد، هر کدام از تفاسی را بپذیریم، شبهه ی
با توضیحایر

)ص((برطرف می ن)مبنن بر معصوم نبودن پیامیی شخص اسلام ستی

 شود...

ان ن ن مورد طعن اسلام ستی یفه نی بحث شان نزول این آیه ی سرر

هدف ما پاسخ به مبحث قرارگرفته است، ولی چون در حال حاضن

 قضات است، ان شاء الله در فرصنر دیگر به آن می پردازیم. تنا

« به معنای ضلالت نیست، بلکه 2
ً
. در آیه ی قسمت »ب« »ضالا

...(. این قاعده را «گم کردن راه» در این جا به معنای
ی

است...)سرگشتکی

 خودمان نساخته ایم و اساس قرآین دارد، ملاحظه نمایید:

ا
َ
ا وَق

َ
ن
ْ
ل

ل
َ
ا ض

َ
ئِذ

وا أ

ُ
هِمْ ل اءِ رَبر

َ
مْ بِلِق

ُ
قٍ جَدِیدٍ بَلْ ه

ْ
ل
َ
ِ خ

فن

ا ل
َّ
ئِن

ِ الِرْضِ أ

فن

()سجده/
َ
افِرُون

 (10ک

ن گم گشتیم) (می کافران) و گویند: آیا هنگامی که ما مردیم و در زمی

ۀ خاک گردید و اثری از آن نماند(آفرینش تازه ن ای ذرّات وجود ما آمی

 ی افت) خواهیم
ی

یم را از سر میو دوب اره زندگ (بلکه آنان منکر ملاقات ؟گی

 (هم هستند. برای حساب و کتاب ب ا پروردگارشان)

ملاحظه نمایید، »ضللنا« در اینجا به معنای گم شدن است... و در -

، بحث این است که پیامیی)ص(قبل از بعثت، ن آیه ی مورد نظر نی

یعت آشنایی نداشت موحدی سرگشته بود؛ با ، برنامه ی مسیحیت این سرر

247

و یهودیت تحریف شده بودند و ... خلاصه نمی دانست چگونه در مقابل

ک و بت پرسنر بایستید... که خداوند هدایتش کرد... سرر

ن عصمت رسول اکرم)ص(را رد نمی کند. - لذا این آیه نی

 انوار . آیه ی قسمت »ت« هم، هیچ گناهی در آن نیست، به تفسی 3

 نماییم، آنچه بیان نموده پاسخ این شبهه است: القرآن مراجعه می

گوید: می کریمه آیه نزول سبب جبی رضن الله عنه در بیان"سعیدبن

حجرالاسود بودند استلام خدا صلی الله علیه و آله وسلم مشغول رسول

کان که دیگر که دهیمنمی زه تو اجا گرفتند و گفتند: به را برایشان راه مسرر

خدا صلی الله علیه و . رسولنکسیر ما دسنر تا بر خدایان کنن بار استلام

بر آنها دسنر که خواهد داشت زیاین چه آله وسلم باخود گفتند: بر من

؟ زیرا کنم حجرالاسود را استلام دهند که اجازه منبه و بعد از آن بکشم

. اما دارم نفرت خویش ار در دلک از این من داند کهمی خداوند متعال

ن هم اندک از این عزوجل خدای فرمود: را نازل آیه اباورزید و این چی

 »
ً
لِیلا

َ
 ق
ً
یْئا

َ
یْهِمْ ش

نُ إِل

رْک
َ
 ت
َّ
 کِدت

ْ
د
َ
ق

 ل

اک

َ
ن
ْ
ت بَّ
َ
ن ث

 أ
َ
وْلا

 »وَل

از داشتیمنمی و معصوم « برحق داشتیم »و اگر تو را استوار نمی

 یایی « و گرایش کنن میل بود که »نزدیک با آنان و همراهی موافقت

و تو را از تو را دریافت الهی عصمت « ولی میلیاندک آنان سوی »به

ین ن بازداشت آنان به حد تمایل کمیر . نی

 می باشد که «عصمنر »اگر تو را استوار نمی داشتیم، بیانگر همان -

نقض کرده است؟ وقنر پیامیی)ص(، این عمل را شما می گویید آیه آن را

به می خواست انجام نداده، چطور عصمتش زیر سوال رفته است... بله

خواست این کار را بکند، ولی خداوندی که این در جهت کم ارزش بودن

 عصمت را به او داده... اجازه نداد.

248

ن هیچ گناهی4 از وجود ندارد... عده ای . در آیه ی قسمت »پ« نی

منافقان »نمی خواستند« به جهاد بروند، لذا بهانه جویی می کردند،

ن در نهایت مهرباین عذر آنها را قبول کرد ... ولی خداوند به)ص(نی پیامیی

فتنه ی آنها آگاه بود... لذا در نهایت عطوفت، ابتدا مژده ی عفو به او

 دی... که باید اول مطمئمن می شمی دهد، سپس او را سرزنش می کند

)ص(مرتکب گناهی نشده است که عصمتش زیر سوال پیامیی

برود...، بلکه آن کاری که فکر میکرد درست است را انجام داده است...

)ص(را آگاه فرمود... در واقع اما خداوند فرمود دروغ می گویند و پیامیی

 د... پیامیی باید بیشیر دقت می کرد و عملش گناه نبو

ارد که می گوید، عبارت عفا الله عنک... یک پاسخ دیگری وجود د-

ن جمله ی دعایی است و ضفا برای سرزنش کردن نیست، چنان که در بی

ماهم وجود دارد... مثلا به شخض می گوییم، خداوند امواتت را بیامرزد

به چرا این کار را انجام دادی... در این جمله خداوند امواتت را بیامرزد

واتت دچار فلان گناه شده اند و برایشان طلب این معنا نیست که ام

 بخشش می کنم، بلکه منظور قسمت دوم سخن است...

 در هر حال با پذیرش هر کدام از پاسخ ها، شبهه برطرف می شود... -

ان آن را 5 ن ی وجود ندارد که اسلام ستی ن ، چی ن . در قسمت »ث« نی

 بنامند... دلیلی بر نفن عصمت

ت در مورد یکی از موضوعات اداره به تندی با وقنر رئیس یکی از ادارا

ن این تندی را به زیر دستان منتقل می کند و معاونش حرف بزند... او نی

 آنها را به خویی آگاه می نماید...

249

ن شبیه خدا نیست و مثال ذکر شده جهت فهم بیشیر بود، - هیچ چی

ک را با ااما در آیه ی مورد نظر ن خداوند متعال مساله ی سرر ین ادبیات نی

ن اهمیت آن را به)ص(یاد آوری می نماید... تا او هم با همی تند به پیامیی

یت یاد دهد... و این بیانگر مهم بودن مساله است... نه اینکه این بسرر

ک شود روزی احتمال وجود داشته باشد)معاذالله(. ! پیامیی مسرر

 ن در این زمینه نوشته است: تفسی انوار القرآ-

 بر من خلق و عزیزترین ترین گرامی محمد! تو که ود: ای فرم "گویی

، اگر با من ، یی دیگر می خدایی هسنر
 کردم، چه می تو را عذاب گمان گرفنر

سیر تحریک ؟ و این غی تو از بندگان رسد به ن خدا صلی رسول برای و انگی

 در راه خویش و مجاهدت بر اخلاص که لم است الله علیه و آله وس

 بیفزایند." دعوت

ن به معنن گناه کار بودن رسول الله)ص(6 . آیه ی قسمت »ج« نی

 نیست، می توان به شبهه ی مورد نظر دو پاسخ داد:

 پاسخ اول: -

ان چون معصوم از خطا هستند و معرفت بسیار بالایی دارند، پیامیی

ین نجام کاری دو کار را انجام دهند و زماین که برای ا همیشه باید بهیر

حالت خوب و خوبیر وجود دارد، باید آنها خوبیر را انجام دهند... لذا

له ی گناه آنان محسوب می شود ن (به مین انجام عمل خوب)به جای خوبیر

ن معصومیت(. به ع شده باشند در حی)نه اینکه دچار عمل خلاف سرر

اید، سوره ی مبارکه ی فتح می فرم 2ر آیه ی این خاطر وقنر خداوند د

 از گناهان گذشته و آینده ات می گذرم، معصومیت زیر سوال نمی رود.

 پاسخ دوم:

250

ن در آیه ی فوق، »غفر« به معنای »پوشاندن« است، و »ذنب« - نی

به معنای »آثار و پیامد آزار دهنده ی یک عمل« می باشد... یعنن عمل

کان به ه آثار و پیامدهای فراواین داشت و مسرر پیامیی)ص(در زمان مک

شدت رسول خدا)ص(را اذیت می کردند... این فتح، این موارد را تمام

 کرد و همه ی آنها را پوشاند...

ن شهر مکه باز هم می تواند فتنه آفرین باشد، اما این ن گرفیر همچنی

ت آن را فتح به قدری مهم است که آن را هم دفع می نماید و آثار نادرس

 هم می پوشاند...

« در این اینجا، »آثار و پیامد آزار دهنده« توصیف این که »ذنب-

شد، ریشه ی قرآین دارد و این گونه نیست که فقط در اینجا این گونه

ت موسی)ع(: ترجمه شده باشد... توجه نمایید به فرمایش حضن

ونِ ﴿شعرا
ُ
ل
ُ
ت
ْ
ن يَق

 أ
ُ
اف

َ
خ

أ
َ
نبٌ ف

َ
َّ ذ ی

هُمْ عَلی

 ﴾ 14ء/ وَل

ترسم)پیش از بر من دارند و می آنان)به گمان خود، قصاص(گناهی

 ی تبلیغ(مرا بکشند. انجام وظیفه

ت موسی)ع(یک فرد حریی را کشته بود و عملش می دانید که حضن

گناه نبوده است، اما باز هم از لفظ »ذنب« استفاده شده است، و

 توجه است. مشخص می گردد که در اینجا هم این معنن مورد

اینگونه ترجمه شد، به این معنا »ذنب« نکته: اینکه در این دو آیه

 . استنیست در همه ی آیات دیگر این گونه

، با پاسخ های موجود در قسمت » 7 ن « به راحنر 6. قسمت »د« نی

پاسخ داده می شود. اگر پاسخ اول را بپذیریم توبه بخاطر انجام کارهایی

ی داشته اند، و اگر پاسخ دوم را بپخواهد بود که اولویت ک ذیریم توبه میر

251

بخاطر افزایش رحمت و توجه خداوند خواهد بود تا مواردی که آثار شوم

 و نادرسنر دارند دفع شوند.

 کلام آخر:

ی داشته باشند و به صورت تحقیفر ان، اگر دقت بیشیر ن اسلام ستی

 گمان های شان
ً
برطرف خواهد شد، ولی این شبهات را بررسی کنند، یقینا

ر میکنند... متاسفانه کم کاری می ک نند... و در نهایت خودشان ضن

 . پذیرش توبه فقط بعد از گناه ناشی از جهل 83

 شبهه:

(، پذیرش توبه 17پذیرش توبه فقط بعد از گناه ناسیر از جهل)نساء/

 (153بعد از گناه ناسیر از علم)نساء/

 پاسخ:

 الف(

ُ
ذِينَ يَعْمَل

َّ
 هِ لِل

َّ
 الل

 عَلی

ُ
وْبَة

َّ
مَا الت

َّ
رِيبٍ إِن

َ
 مِن ق

َ
وبُون

ُ
مَّ يَت

ُ
ةٍ ث

وءَ بِجَهَال السُّ

َ
ون

 عَلِيمًا حَكِيمًا ﴿نساء/
ُ
 ه
َّ
 الل

َ
ان

يْهِمْ ۗ وَك

 عَل

ُ
 ه
َّ
وبُ الل

ُ
 يَت

َ
ئِك ٰـ

ول
ُ
أ
َ
 ﴾ 17ف

252

كب توبه، نزد خداوند، تنها براى كساین است كه از روى جهالت مرت

شان را خدا توبهكنند؛ اينانند كه شوند، سپس به زودى توبه میگناه می

 پذيرد، و خداوند داناى حكيم است. می

 ب(

وا مُوسَیٰ
ُ
ل

 سَأ

ْ
د
َ
ق
َ
مَاءِ ۚ ف نَ السَّ ابًا مر

َ
يْهِمْ كِت

لَ عَل نر

َ ین
ُ
ن ت

ابِ أ

َ
كِت
ْ
لُ ال

ْ
ه

 أ
َ
ك
ُ
ل

يَسْأ

ا ال
َ
رِن

وا أ

ُ
ال
َ
ق
َ
 ف
َ
ك لِ ٰ

َ
َ مِن ذ َ یی

ْ
ك

مِهِ أ

ْ
ل
ُ
 بِظ

ُ
ة
َ
اعِق هُمُ الصَّ

ْ
ت
َ
ذ
َ
خ

أ
َ
 ف
ً
 جَهْرَة

َ
 ه
َّ
وا ل

ُ
ذ
َ
خ
َّ
مَّ ات

ُ
مْ ۚ ث

ا
ً
ان
َ
ط
ْ
ا مُوسَیٰ سُل

َ
يْن
َ
 ۚ وَآت

َ
ك لِ ٰ

َ
ا عَن ذ

َ
وْن
َ
عَف
َ
 ف
ُ
ات

َ
ن بَير
ْ
هُمُ ال

ْ
عِجْلَ مِن بَعْدِ مَا جَاءَت

ْ
ال

ا ﴿نساء/
ً
بِين ﴾ 153مُّ

[بر آنان فرود خواهند كه كتایی از آسمان]يكباره اهل كتاب از تو می

ه از موسی بزرگیر از اين را خ
ّ
واستند و گفتند: »خدا را آشكارا آورى. البت

اى ظلمشان صاعقه آنان را فرو گرفت. سپس، به ما بنماى.« پس به سرن

[گرفتند، و بعد از آنكه دلايل آشكار برايشان آمد، گوساله را]به پرستش

 ن عطا كرديم. ما از آن هم درگذشتيم و به موسی برهاین روش

 ج(

 تناقضن وجود ندارد...

ل می فرماید فقط توبه ی شخص جاهل قابل قبول . بله، آیه ی او 1

شخص عالم به »است... و واضح است که خداوند می فرماید توبه ی

 قابل قبول نیست. «آن کار

 . اما باید دید، این جهالت به چه معناست؟ 2

ن چکیده ی مطالعات بنده در سایت ها، مقالا ت، تفاسی و... چنی

 است:

253

هد، اگر علم هم داشته باشد که این هر گناهی که انسان انجام می د

عمل خطاست، اما شهوت و هوا و هوس بر اراده ی او مسلط شود...

این جهالت نام دارد. به نوعی که اگر آن شهوت ارضاء شود، بلافاصله

ن کساین ان شاء الله پذیرفته می شود... فرد پشیمان می شود... توبه چنی

علومات کاملی داشته باشد، اما کسی که بداند این عمل گناه است/م

 ِ
 هیچ هوس و شهویر هم نداشته باشد، اما باز هم از روی عناد و دشمنن

با خدا آن را انجام دهد...خب مشخص است که او دچار کفر شده است

ن کسی چه پشیمان هم نخواهد شد... دیگر توبه برای چنی
ً
و طبعا

ردارد، به جهل خود مفهومی دارد... لذا باید پشیمان شود، از عناد دست ب

نسبت به خدا)که منجر به عناد شده بود(اقرار کند... آن موقع توبه ی

 ذیرفته خواهد شد... او پ

 می گوید: 209راغب اصفهاین در صفحه ی -

. 2. خالی بودن نفس و خاطر انسان از علم 1جهل سه گونه است:

، خواه . انجام دادن کاری به گونه ای که نباید 3اعتقاد خلاف واقع

 . اعتقادش مطابق واقع باشد یا خی

له مورد سوم شامل همه ی کارهای غلط می شود، یعنن شخص - ن به مین

ی انجام خطا دچار جهل است، اما همانگونه که بیان شد، اول باید

 دست از عناد بردارد، پشیمان شود، بعد توبه کند...

انه با خدا دشمنن کنن و انتظار قبولی - توبه داشته مگر می شود متکیی

 ... باسیر

 در پایان به قسمنر از تفسی انوارالقرآن اشاره می نماییم: -

 مرتکب جهالت از روی که است کساین »تنها برای توبه پذیرش البته"

 در اینجا: عدم شوند« مراد از جهالت »می : گناهان « یعنن ناشایسنر

ن میو یی سبکسری ، بلکه نیست گناه شناخیر گناه عمل در ارتکاب سرر

254

اوار شأن آن ارتکاب که است آلودی باشد. البته نمی خردمند شخص سرن

 بر انسان خشم ، یا فورانشهوت فوران ، در هنگام سبکسریحالت این

 مرتکب که گوید: »هرکسرضن الله عنهما می عباس ابن آید. ولی پدید می

کار زیرا ارتکاب است ، او قطعا نادان و جاهل شود می ناشایسنر عمل

 اوست«. ، خود اثر جهالت ناشایست

حال آنچه بنن اسرائیل انجام دادند، خارج از دایره ی جهل نبوده . 3

تا 85است و آنها خود اذعان می کنند که فریب خورده اند)بروید آیات

 سوره ی مبارکه ی »طه« را بخوانید(. 90

 القرآن از ابن کثی نقل می کند که: تفسی انوار -

ن کرده وم ق قصد زهد و تقوا از زیورات به اسرائیل " »بنن و قبط پرهی

آوردند، روی پرسنر گوساله دیگر به را از خود دور افگندند اما از سوی آن

ن کم از یک بود که سانبدین در برابر یک ولی کرده زهد پیشه اهمیت چی

 نهادند...«" گردن بزرگ جنایت

 کلام آخر:

 ادعایی د
ن می توانستند چنی

اشته باشند که معنای شبهه افکنان زماین

« و غلبه ن « بود... در حالی که »علم داشیر ن جهالت، فقط »علم نداشیر

ی »هوا و هوس« هم جهالت است، چون در آن لحظه علم را یی اثر می

وب جهالت قرار نمی گرفت... ولی کند... و گناه بنن اسرائیل در چهارچ

 اینطور نیست...

255

 . پذیرش توبه بعد از کفر 84

 شبهه:

(، عدم پذیرش توبه بعد 89-86پذیرش توبه بعد از کفر)آل عمران/

 (90از کفر)آل عمران/

 پاسخ:

 الف(

 ال
َّ
ن

وا أ

ُ
هِد

َ
 إِيمَانِهِمْ وَش

َ
رُوا بَعْد

َ
ف

وْمًا ك

َ
 ق
ُ
 ه
َّ
يْفَ يَهْدِي الل

 ك

ٌّ
سُولَ حَق رَّ

وْمَ ا
َ
ق
ْ
 يَهْدِي ال

َ
 لَ
ُ
 ه
َّ
 ۚ وَالل

ُ
ات

َ
ن بَير
ْ
مُ ال

ُ
نَ ﴿ وَجَاءَه الِمِی

َّ
مْ 86لظ

ُ
ه
ُ
 جَزَاؤ

َ
ئِك ٰـ

ول
ُ
﴾ أ

نَ ﴿ جْمَعِی

اسِ أ

َّ
ةِ وَالن

ئِك

َ
مَل

ْ
 هِ وَال

َّ
 الل

َ
ة
َ
عْن

يْهِمْ ل

 عَل

َّ
ن

 87أ

َ
الِدِينَ فِيهَا لَ

َ
﴾ خ

َ
ابُ وَلَ

َ
عَذ
ْ
هُمُ ال

ْ
فُ عَن

َّ
ف
َ
 ﴿ يُخ

َ
رُون

مْ يُنظ

ُ
 88ه

َ
ك لِ ٰ

َ
ابُوا مِن بَعْدِ ذ

َ
ذِينَ ت

َّ
 ال
َّ
﴾ إِلَ

حُو

صْل

حِيمٌ ﴿آل عمرانوَأ ورٌ رَّ

ُ
ف
َ
 غ
َ
 ه
َّ
 الل

َّ
إِن
َ
 ﴾ 89_ 86ا ف

چگونه خداوند، قومی را كه بعد از ايمانشان كافر شدند، هدايت

كند؟ با آنكه شهادت دادند كه اين رسول، بر حق است و برايشان می

(آنان، ۸۶كند.)روشن آمد، و خداوند قوم بيدادگر را هدايت نمی دلايل

ايشان اين است ك برايشان سرن
ی

ه لعنت خدا و فرشتگان و مردم، همکی

[جاودانه بمانند؛ نه عذاب از ايشان كاسته (در آن]لعنت ۸۷است.)

(مگر كساین كه پس از آن توبه كردند و ۸۸گردد و نه مهلت يابند.)

 (89[نمودند، كه خداوند آمرزنده مهربان است.)شه درستگارى]پي

 ب(

256

ذِينَ
َّ
 ال
َّ
 إِن

َ
ئِك ٰـ

ول
ُ
هُمْ وَأ

ُ
وْبَت
َ
بَلَ ت

ْ
ق
ُ
ن ت

َّ
رًا ل

ْ
ف
ُ
وا ك

ُ
اد
َ
د
ْ
مَّ از

ُ
 إِيمَانِهِمْ ث

َ
رُوا بَعْد

َ
ف

ك

 ﴿آل عمران/
َ
ون

ُّ
ال
َّ
مُ الض

ُ
 ﴾ 90ه

كساین كه پس از ايمان خود كافر شدند، سپس بر كفر]خود[افزودند،

 هرگز توبه آنان پذيرفته نخواهد شد، و آنان خود گمراهانند.

 ج(

 تناقضن وجود ندارد...

 . در آیه ی قسمت »الف« فرموده، اگر توبه کنند پذیرفته می شود. 1

ن فرموده، اگر بر کفر خود افزودند... 2 . در آیه ی قسمت »ب« نی

کفر خود یعنن کفر آنها اضافه شود... خوب وقنر شخض کافر باشد، بر

دست بکشد بیفزاید، چگونه توبه اش قبول می شود؟ نباید از کفر هم

 بعد توبه کند؟

ان در پاسخ به استدلال فوق نوشته است: 3 ن .یکی از اسلام ستی

ن توجیهی این است که خداوند می خواهد به کساین که " معنای چنی

ان کپس از ایمان آوردن دوباره کافر شده ن فر شما ثابت اند بگوید »اگر می

و توبه کنید، توبه برده و پشیمان شوید بماند، چنانچه به اشتباه خود یر

ان کفر شما ثابت نماند شما پذیرفته می ن شود، اما اگر پس از کافر شدن، می

ی بر آن افزوده شود، دیگر هرگز امید بازشگنر برای شما نیست. ن و چی

 اگر به اشتباه خود یر برده و پشیمان
شوید و هزار بار توبه یعنن حنر

 شود«" ذیرفته نمی کنید، باز هم فایده ای ندارد و توبه شما پ

پاسخ این شخص این است که، نقطه مقابل فعل افزودن در این -

آیه، »ثبات« نیست، بلکه »توقف« است. یعنن کسی که کفر خود را

خود متوقف کند و توبه نماید، توبه اش پذیرفته خواهد شد... اما اگر راه

257

! توبه زماین معنا پیدا می د، دیگر چه پذیرسیر کند که فرد را در پیش بگی

از خطاهایش انضاف داده باشد، نه اینکه بر انجام گناه اضار داشته

 باشد و انتظار پذیرش توبه داشته باشد.

طبق بیان تفاسی این آیه در مورد یهودیان نازل شده است، که ابتدا -

ت عیسی)ع(کافر شدند، سپس بر کفر ایمان داشتند... سپ س به حضن

ن کافر شدند... حال اگر این خود افزودند و به حضن ت محمد)ص(نی

افراد یهودیان به ظاهر مخلض هم باشند، و مدام نسبت به گناهان توبه

ان عظیم الشان(که کفر خود)عدم ایمان به این پیامیی
نمایند... تا زماین

نها ایمان نیاورند دیگر چه توبه ای...)بعد از را متوقف نکنند و به آ

زول دوباره پاسخ به شبهه را بخوانید ان شاء الله، تا خواندن این شان ن

ان از آیات مبارک را بدانید/عمدا شان نزول ن ان فهم و اطلاع اسلام ستی ن می

 را در اول نیاوردم تا به این نکته توجه بفرمایید...(

 عریف داستان ابراهیم)ع(. تناقض گویی در ت85

 شبهه:

- 69(و)هود،54- 52داستان ابراهیم)حجر،تناقض گویی در تعریف

72)

 پاسخ:

 الف(

258

﴿
َ
ون

ُ
مْ وَجِل

ُ
ا مِنك

َّ
الَ إِن

َ
مًا ق

َ
وا سَل

ُ
ال
َ
ق
َ
يْهِ ف

وا عَل

ُ
ل
َ
خ
َ
 د
ْ
وْجَلْ 52إِذ

َ
 ت
َ
وا لَ

ُ
ال
َ
﴾ ق

مٍ عَلِيمٍ ﴿
َ
ل
ُ
 بِغ

َ
ك ُ

بَسررر
ُ
ا ن
َّ
ْ 53إِن

َّ بَسرر

الَ أ

َ
َ ﴾ ق ی ِ

نن سَّ ن مَّ

ٰ أ

ی عَلی ِ

مُوین
ُ
بِمَ ت

َ
ُ ف َ كِیی

ْ
ال

 ﴿حجر
َ
ون ُ

ر بَسرر
ُ
 ﴾ 54_ 52ت

[گفت: »ما از هنگامی كه بر او وارد شدند و سلام گفتند.]ابراهيم

س، كه ما تو را به پسرى دانا مژده ۵۲شما بيمناكيم.«) (گفتند: »میر

ى فرا رسيده ۵۳دهيم.«)می است بشارتم (گفت: »آيا با اينكه مرا پی

 (۵۴دهيد؟«)دهيد؟ به چه بشارت می می

 ب(

َ
بِث

مَا ل

َ
مٌ ۖ ف

َ
الَ سَل

َ
مًا ۖ ق

َ
وا سَل

ُ
ال
َ
ىٰ ق َ

ْ بُسرر
ْ
ا إِبْرَاهِيمَ بِال

َ
ن
ُ
 رُسُل

ْ
 جَاءَت

ْ
د
َ
ق

وَل

ن جَاءَ بِعِجْلٍ حَنِيذٍ ﴿

وْجَسَ 69أ

مْ وَأ

ُ
كِرَه

َ
يْهِ ن

صِلُ إِل

َ
 ت
َ
يْدِيَهُمْ لَ

ىٰ أ

ا رَأ مَّ

ل
َ
﴾ ف

َ
خ
َ
 ت
َ
وا لَ

ُ
ال
َ
 ۚ ق

ً
ة
َ
هُمْ خِيف

ْ
وطٍ ﴿ مِن

ُ
وْمِ ل

َ
ٰ ق

ا إِلی

َ
ن
ْ
رْسِل

ُ
ا أ
َّ
 70فْ إِن

ٌ
ائِمَة

َ
 ق
ُ
ه
ُ
ت

﴾ وَامْرَأ

وبَ ﴿
ُ
 يَعْق

َ
 وَمِن وَرَاءِ إِسْحَاق

َ
ا بِإِسْحَاق

َ
اه
َ
ن ْ
َّ بَسرر
َ
 ف
ْ
ت

حِك

َ
ض
َ
 يَا 71ف

ْ
ت

ال
َ
﴾ق

ا
ً
يْخ

َ
ا بَعْلِیی ش

َ
ذ ٰـ
َ
 وَه

ٌ
ا عَجُوز

َ
ن

 وَأ
ُ
لِد

أ

ٰ أ نرَ

ءٌ عَجِيبٌ ۖ وَيْل ْ ی

َ سیر

ا ل
َ
ذ ٰـ
َ
 ه
َّ
- 69﴿هود/ إِن

72 ﴾

و فرستادگان ما]که فرشتگاین به صورت انسان بودند[، ابراهیم را

[گفت: »سلام!« پس زماین ن مژده آوردند و گفتند: »سلام!«]ابراهیم نی

(پس چون دید که ۶۹ى بریاین را نزد آنان آورد.)نگذشت که گوساله

شد و شود، نسبت به آنان ناخشنود راز نمی دست آنان به سمت غذا د

س! ما براى قوم ترسی از آنان در دل او افتاد، امّا میهمانان گفتند: »نیر

(و همسر ابراهیم ایستاده بود، پس خندید، ۷۰ایم.«)لوط فرستاده شده

زیرا ما او را به]فرزندى به نام[اسحاق و پس از اسحاق، یعقوب بشارت

شوم، در زند می [گفت: »اى واى بر من! آیا داراى فر (]ساره ۷۱دادیم.)

ن عجینی که این چی
ً
مرد؟! واقعا زنم و این شوهرم پی حالی که من پی

 (۷۲است!«)

259

 ج(

 تناقضن وجود ندارد...

ی دارید... که به صورت دو 50. تصور کنید دو خط کش 1 ساننر میر

کش ها برحین طرفه اعداد را نوشته باشند. در سمت راست یکی از خط

- 5-1پاک می کنیم، اعدادی که بافر مانده این است: از شماره ها را عمدا

، حال خط کش دوم را می آوریم در آن هم چند 6-7-9-12-14-15-16

عدد از اعداد سمت چپ را پاک می کنیم، اعداد بافر مانده در خط کش

 . 17-14- 12-9- 8-4-3-2دوم هم این است:

 ی هر دو خط کش را به هم نزدیک می حال سمت اعداد پاک شده

ی مشاهده می کنید؟ ن کنیم... چه چی

آری، این دو مجموعه کامل کننده ی هم هستند، اگر در یکی از خط -

پاک شده در دیگری وجود دارد، اگر در آن یکی عددهای 1کش ها عدد

 پاک شده در دیگری وجود دارد و... 4و 3، 2

تکمیل 17تا 1ط کش، شماره ی خلاصه از مجموع اعداد این دو خ

ن اعداد وجود دارد شده ، این اعداد کامل ؟است. آیا تناقضن در بی خی

یقینا کامل کننده هستند، حال برحین از بله، کننده ی همدیگر هستند؟

 اعداد تکرار هم شده باشند اشکالی ندارد و باز تناقضن ایجاد نمی شود...

ت ابراهیم)ع 2 ، آیات این دو سوره . در بیان داستان حضن ن کامل (نی

 کننده ی یکدیگر هستند و هر کدام قسمنر از ماجرا را پوشش داده اند.

 کلام آخر:

260

ن این آیات تناقض وجود می توانستند بگویند در بی
ان زماین ن اسلام ستی

دارد که یکی از قسمت ها قسمت دیگر را نقض می کرد... مثلا در یک

ند نمی خوریم، و در سوره ی دیگر می گفت سوره ملائکه غذا می خوردند

ت ابراهیم اشاره میشد و در سوره ی دیگر یا در یک سوره به ترس حضن

سیده ام... نه اینکه ت ابراهیم می گفت من اصلا از آمدن شما نیر حضن

هر سوره قسمنر از ماجرا را برای ما به تصویر بکشد و ما بگوییم این

ایجاد میشد ها، زماین تضاد و اشتباه تناقض است! ... در مثال خط کش

! نه 5می بود و در دیگری 2در یک خط کش 2که قسمت شماره ی

 آمده باشد و در دیگری جایش خالی باشد... 2اینکه در یکی

وقنر در کلام الله متعال، داستان هایی که به صورت پراکنده بیان لذا

یه ای بنام وجود دارند، فرض « خاصیت جمع پذیری»شده اند با یکدیگر

 دود اعلام می شود. تناقض مر

 . ازدواج با زنان اهل کتاب حلال است 86

 شبهه:

(، یهود و نصاری را به 5ازدواج با زنان اهل کتاب حلال است)مائده/

ید)مائده/ (51عنوان دوستان خود نگی

 پاسخ:

 الف(

261

ذِ
َّ
عَامُ ال

َ
 ۖ وَط

ُ
بَات ير

َّ
مُ الط

ُ
ك

حِلَّ ل

ُ
يَوْمَ أ

ْ
وا ال

ُ
وت
ُ
مْ ينَ أ

ُ
عَامُك

َ
مْ وَط

ُ
ك
َّ
ابَ حِلٌّ ل

َ
كِت
ْ
ال

ابَ
َ
كِت
ْ
وا ال

ُ
وت
ُ
ذِينَ أ

َّ
 مِنَ ال

ُ
ات

َ
مُحْصَن

ْ
اتِ وَال

َ
مِن
ْ
مُؤ
ْ
 مِنَ ال

ُ
ات

َ
مُحْصَن

ْ
هُمْ ۖ وَال

َّ
حِلٌّ ل

خِذِي
َّ
 مُت

َ
نَ وَلَ َ مُسَافِحِی

ْ
ی
َ
نَ غ مُحْصِنِی

نَّ
ُ
جُورَه

ُ
نَّ أ

ُ
مُوه

ُ
يْت
َ
ا آت

َ
مْ إِذ

ُ
بْلِك
َ
مِن ق

انٍ ۗ وَ أ

َ
د
ْ
اسِرِينَ خ

َ
خ
ْ
خِرَةِ مِنَ ال

ْ
ی الْ ِ

وَ فن
ُ
 وَه

ُ
ه
ُ
 عَمَل

َ
 حَبِط

ْ
د
َ
ق
َ
يمَانِ ف ِ

ْ
رْ بِالْ

ُ
ف
ْ
مَن يَك

 ﴾ 5﴿مائده/

ه براى شما حلال شده، و طعام كساین كه اهل ن هاى پاكی ن امروز چی

كتابند براى شما حلال، و طعام شما براى آنان حلال است. و]بر شما

از مسلمان، و زنان پاكدامن از كساین نان پاكدامن حلال است ازدواج با[ز

ط آنكه كه پيش از شما كتاب]آسماین [به آنان داده شده، به سرر

مَهرهايشان را به ايشان بدهيد، در حالی كه خود پاكدامن باشيد نه زناكار

يد. و هر كس در ايمان خود و نه آنكه زنان را در پنهاین دوست خود بگی

ً
 كند، قطعا

ّ
 ه، و در آخرت از زيانكاران است. عملش تباه شدشك

 ب(

وْلِيَاءُ

هُمْ أ

ُ
وْلِيَاءَ ۘ بَعْض

صَارَىٰ أ

َّ
 وَالن

َ
يَهُود

ْ
وا ال

ُ
خِذ

َّ
ت
َ
 ت
َ
وا لَ

ُ
ذِينَ آمَن

َّ
هَا ال يُّ

يَا أ

َّ
وْمَ الظ

َ
ق
ْ
 يَهْدِي ال

َ
 لَ
َ
 ه
َّ
 الل

َّ
هُمْ ۗ إِن

ْ
 مِن

ُ
ه
َّ
إِن
َ
مْ ف

ُ
نك هُم مر

َّ
وَل
َ
نَ بَعْضٍ ۚ وَمَن يَت الِمِی

 ﴾ 51﴿مائده/

يد ايكساین كه ايمان آورده د، يهود و نصارى را دوستان]خود[مگی

[بعضن از آنان دوستان بعضن ديگرند. و هر كس از شما آنها را به]كه

د، از آنان خواهد بود. آرى، خدا گروه ستمگران را راه دوسنر گی

 نمايد. نمی

 ج(

 تناقضن وجود ندارد...

262

 نگاهی به آیات سوره ی مبارکه ی ممتحنه بیندازید، . کافیست 1

 خداوند متعال می فرماید:

ةِ
َّ
مَوَد

ْ
يْهِم بِال

 إِل
َ
ون

ُ
ق
ْ
ل
ُ
وْلِيَاءَ ت

مْ أ
ُ
ك وَّ
ُ
ي وَعَد ور

ُ
وا عَد

ُ
خِذ

َّ
ت
َ
 ت
َ
وا لَ

ُ
ذِينَ آمَن

َّ
هَا ال يُّ

يَا أ

سُولَ الرَّ
َ
رِجُون

ْ
 يُخ

ر
حَق

ْ
نَ ال م مر

ُ
رُوا بِمَا جَاءَك

َ
ف

 ك
ْ
د
َ
 هِ وَق

َّ
وا بِالل

ُ
مِن
ْ
ؤ
ُ
ن ت

مْ ۙ أ

ُ
اك وَإِيَّ

يْهِم رَبر

 إِل
َ
ون سِرُّ

ُ
ی ۚ ت ِ

ایر
َ
اءَ مَرْض

َ
ی سَبِيلِیی وَابْتِغ ِ

ا فن
ً
مْ جِهَاد

ُ
رَجْت

َ
مْ خ

ُ
نت
ُ
مْ إِن ك

ُ
ك

لَّ سَ
َ
 ض

ْ
د
َ
ق
َ
مْ ف

ُ
 مِنك

ُ
ه
ْ
عَل
ْ
مْ ۚ وَمَن يَف

ُ
نت

عْل

مْ وَمَا أ

ُ
يْت
َ
ف
ْ
خ

مُ بِمَا أ

عْل

ا أ
َ
ن

ةِ وَأ

َّ
مَوَد

ْ
وَاءَ بِال

بِيلِ ﴿ممتحنه/ ﴾ 1السَّ

اید! اگر براى جهاد در راه من و طلب وردهاى کساین که ایمان آ

ون آمده اید، دشمن من و دشمن خود را دوست خشنودیم]از وطن[بی

ید. شما با آنان طرح دوسنر می افکنید، در حالی که آنان به آنچه از نگی

 براى شما آمده است، کفر ورزیده
ّ
ان پیامیی و شما را به خاطر اند. آنحق

ون کردند. شما دوسنر خود ایمان به خداوند، پرو ردگارتان،]از مکه[بی

رسانید، در حالی که من به آنچه پنهان و آنچه آشکار را پنهاین به آنان می

 از راه راست گم گشته کنید، دانا می
ً
ن کند قطعا ترم و هر کس از شما چنی

 است.

 ان سوره نگاه کنید: هم 9و 8حال به آیات

 عَ
ُ
 ه
َّ
مُ الل

ُ
هَاك
ْ
 يَن

َّ
مْ لَ

ُ
ن دِيَاركِ م مر

ُ
رِجُوك

ْ
مْ يُخ

ينِ وَل

ر
ی الد ِ

مْ فن
ُ
وك
ُ
اتِل
َ
مْ يُق

ذِينَ ل

َّ
نِ ال

نَ ﴿ سِطِی
ْ
مُق
ْ
 يُحِبُّ ال

َ
 ه
َّ
 الل

َّ
يْهِمْ ۚ إِن

وا إِل

ُ
سِط

ْ
ق
ُ
مْ وَت

ُ
وه ُّ َ یی

َ
ن ت

 8أ

ُ
 ه
َّ
مُ الل

ُ
هَاك
ْ
مَا يَن

َّ
﴾ إِن

ذِ
َّ
م مر عَنِ ال

ُ
رَجُوك

ْ
خ

ينِ وَأ

ر
ی الد ِ

مْ فن
ُ
وك
ُ
ل
َ
ات
َ
مْ ينَ ق

ُ
رَاجِك

ْ
ٰ إِخ

رُوا عَلی

َ
اه

مْ وَظ

ُ
ن دِيَاركِ

 ﴿ممتحنه/
َ
الِمُون

َّ
مُ الظ

ُ
 ه

َ
ئِك ٰـ

ول
ُ
أ
َ
هُمْ ف

َّ
وَل
َ
مْ ۚ وَمَن يَت

ُ
وْه
َّ
وَل
َ
ن ت

 ﴾ 9-8أ

خداوند شما را از نیکی و دادگری با کساین که با شما به خاطر دین

ون نراندند، بازنمی نجنگیدند و شم نا خداوند دارد. هماا را از دیارتان بی

(خداوند تنها شما را از دوسنر ورزیدن ۸پیشگان را دوست دارد.)عدالت

ن با کساین نهی می کند که به خاطر دین با شما جنگیدند و شما را از سرزمی

263

ون راندن شما همدسنر کردند و هر کس با ون راندند و در بی خود بی

 (9ان دوسنر ورزد، پس اینان همان ستمکارانند.) آن

ن اهل کتاب یک مرد مسلمان می تواند پس. 2 آنهایی که حریی) در بی

، همسر مسیچ یا یهودی انتخاب کند و با ایجاد مودت و محبت (نیستند

 نماید.

ن جنگیده اند، یا آنها - اما افراد حریی)کساین که بر سر دین با مسلمی

ون کرده ند(مناسب دوسنر هم نیستند چه را از خانه ی خ رسد به ود بی

ن آنها انتخاب کند... یک زندگیش را از بی اینکه مرد مسلمان سرر

، این قید حریی و غی -
ن لذا به این نتیجه می رسیم شخص اسلام ستی

یفه ی حریی را در نظر نگرفته بود... وگرنه هیچ تناقضن متوجه آیات سرر

 قرآن نیست.

 : کلام آخر

آیات در نظر گرفته وقنر در مورد قرآن صحبت می شود، باید مجموع

شود نه اینکه به دلخواه خود ند آیه را انتخاب کنیم و در مورد آنها

 قضاوت نماییم.

 . بروید حقانیت اسلام را از اهل کتاب بپرسید 87

 شبهه:

264

سید)یونس/ آنها (بروید با 94بروید حقانیت اسلام را از اهل کتاب بیر

 (29(و)توبه/ 47بجنگید)نساء/

 پاسخ:

 الف(

ابَ مِن
َ
كِت
ْ
 ال
َ
رَءُون

ْ
ذِينَ يَق

َّ
لِ ال

اسْأ

َ
 ف

َ
يْك

ا إِل

َ
ن
ْ
نزَل

ا أ مَّ مر

ٍّ
ك

َ
ی ش ِ

 فن
َ
نت

ُ
إِن ك

َ
ف

ينَ ﴿یونس/ ِ
مُمْیرَ

ْ
نَّ مِنَ ال

َ
ون
ُ
ك
َ
 ت
َ
ل
َ
 ف
َ
ك بر مِن رَّ

ُّ
حَق

ْ
 ال
َ
 جَاءَك

ْ
د
َ
ق

 ۚ ل
َ
بْلِك

َ
 ﴾ 94ق

ايم در ترديدى، از كساین كه پيش ازل كردهى تو نو اگر از آنچه به سو

 حق از جانب پروردگارت به [میاز تو كتاب]آسماین
ً
س. قطعا خواندند بیر

 سوى تو آمده است. پس زنهار از ترديدكنندگان مباش.

 ب(

م
ُ
مَا مَعَك

ِّ
ا ل
ً
ق
ر
ا مُصَد

َ
ن
ْ
ل زَّ
َ
وا بِمَا ن

ُ
ابَ آمِن

َ
كِت
ْ
وا ال

ُ
وت
ُ
ذِينَ أ

َّ
هَا ال يُّ

ن أ

بْلِ أ

َ
ن ق مر

بْتِ ۚ صْحَابَ السَّ

ا أ
َّ
عَن

مَا ل

هُمْ ك

َ
عَن
ْ
ل
َ
وْ ن

ا أ
َ
بَارِه

ْ
د

ٰ أ

ا عَلی

َ
ه
َّ
د ُ
ینَ
َ
ا ف

ً
مِسَ وُجُوه

ْ
ط
َّ
ن

 ﴿نساء/
ً
عُولَ

ْ
 هِ مَف

َّ
مْرُ الل

 أ
َ
ان

 ﴾ 47وَك

اى كساین كه به شما كتاب داده شده است، به آنچه فرو فرستاديم و

ى است كتصديق ن ه با شماست ايمان بياوريد، پيش از كننده همان چی

هایی را محو كنيم و در نتيجه آنها را به قهقرا بازگردانيم؛ يا آنكه چهره

[لعنت كنيم، و ن همچنانكه »اصحاب سبت« را لعنت كرديم؛ آنان را]نی

 فرمان خدا همواره تحقق يافته است.

265

 ت(

َ
 هِ وَلَ

َّ
 بِالل

َ
ون

ُ
مِن
ْ
 يُؤ

َ
ذِينَ لَ

َّ
وا ال

ُ
اتِل
َ
 ق

ُ
 ه
َّ
مَ الل مَا حَرَّ

َ
مُون يُحَرر

َ
خِرِ وَلَ

ْ
يَوْمِ الْ

ْ
بِال

جِزْيَ
ْ
وا ال

ُ
ٰ يُعْط ابَ حَنرَّ

َ
كِت
ْ
وا ال

ُ
وت
ُ
ذِينَ أ

َّ
 مِنَ ال

ر
حَق

ْ
 دِينَ ال

َ
ون

ُ
 يَدِين

َ
 وَلَ

ُ
ه
ُ
 وَرَسُول

َ
ة

 ﴿توبه/
َ
مْ صَاغِرُون

ُ
 ﴾ 29عَن يَدٍ وَه

ن ايمان ن آورند، و آنچه می كساین از اهل كتاب كه به خدا و روز بازپسی

دارند و متدين به دين اند حرام نمی اش حرام گردانيده را خدا و فرستاده

[خوارى به دست خود جزيه گردند، كارزار كنيد، تا با]كمالحق نمی

 دهند.

 ج(

 وجود ندارد... تناقضن

 . باید در مفاهیم بیشیر دقت کنید: 1

سید،)چون اطلاع دارند(یک بحث اس - ت بروید بیر

 ... یک بحث دیگر بجنگید)با کساین که با شما سر جنگ دارند(-

ه، 2 ن ن جنگ با شمشی و سر نی . اسلام نگفته در میدان جنگ در حی

پرسش از افراد آگاه آنان منظورش مباحث علمی را مطرح کنید! بلکه

 " ، است
ی

ایط غی جنکی ... "در سرر

 یک سوال: . 3

داشته باشد، روزی که قابلیت پاسخگویی به سوالات همکه کسی

پس پرسش یک شود، نباید با او جنگید؟ می حمله کند و خواستار جنگ

ایط خود رخ امر علمی است و در جای خود انجام میشود و جنگ در سرر

 می دهد و در جای خود...

266

 کلام آخر:

ان، طبق نگاه و برداشت خود ن هم گفته ایم، همیشه اسلام ستی
پیشیر

ت مورد انتقاد قرار می دهند، در حالی که این نادرسآموزه های اسلام را

 است...

 . تناقض در شهادت دادن، معیار گواهی دیدن است88

 شبهه:

(، 19تناقض در شهادت دادن، معیار گواهی دیدن است)زخرف/

 (30بدون دیدن قبول کنید)انبیاء

 پاسخ:

 الف(

مْ عِبَا
ُ
ذِينَ ه

َّ
 ال

َ
ة

ئِك

َ
مَل

ْ
وا ال

ُ
ا ۚ وَجَعَل

ً
اث
َ
نِ إِن ٰـ حْمَ الرَّ

ُ
هُمْ ۚ د

َ
ق
ْ
ل
َ
وا خ

ُ
هِد

َ
ش

أ

 ﴿زخرف/
َ
ون

ُ
ل

هُمْ وَيُسْأ

ُ
ت
َ
هَاد

َ
بُ ش

َ
ت
ْ
ك
ُ
 ﴾ 19سَت

ان او[و فرشتگاین را كه خود، بندگان رحمانند، مادينه]و دخیر

پنداشتند. آيا در خلقت آنان حضور داشتند؟ گواهی ايشان به زودى

 ند شد. [پرسيده خواه شود و]از آننوشته می

267

 ب(

َّ
مْ يَرَ ال

وَل

ا أ

َ
ن
ْ
مَا ۖ وَجَعَل

ُ
اه
َ
ن
ْ
ق
َ
ت
َ
ف
َ
ا ف
ً
ق
ْ
ا رَت
َ
ت
َ
ان

رْضَ ك

َ ْ
مَاوَاتِ وَالِ السَّ

َّ
ن

رُوا أ

َ
ف

ذِينَ ك

 ﴿انبیاء/
َ
ون

ُ
مِن
ْ
 يُؤ

َ
ل
َ
ف

ٍّ ۖ أ ءٍ حَیی ْ ی

َ لَّ سیر
ُ
مَاءِ ك

ْ
 ﴾ 30مِنَ ال

ن) در آغاز خلقت به صورت آیا کافران نمی بینند که آسمانها و زمی

ه فضا ، یکپت صل بوده و سپس) بر وده عظیمی در گسیر
ّ
ارچه (به هم مت

 به اثر انفجار دروین هولناکی (آنها را از هم جدا ساخته
ً
ایم) و تدریجا

ن زنده صورت جهان کنوین درآورده ای را)اعم از انسان و ایم (و هرچی

اندیشند ت نمی ایم . آیا)درباره آفرینش کائناحیوان و گیاه (از آب آفریده

 آورند ؟و (ایمان نمی

 ج(

 تناقضن وجود ندارد...

کان قریش« است، 1 . آیه ی قسمت »الف«، »پاسخ به شبهه ی مسرر

ند، خداوند هم به رسول به این صورت که آنها می گفتند ملایکه دخیر

سد، آیا وقت خلقت آنها آنجا بودید؟ که اکرم)ص(یاد داد که از آنها بیر

 مذکر؟صورت مونث ساخته شدند یا ببینید به

، آیه ی دوم، »بیانگر یک 6. اما همانگونه که پیشیر توضیح داده ایم 2

ی« است نه « است و آن »آیا ندیدند« یک جمله ی »خیی خیی

 ...» »پرسسیر

ی این نوع جملات - جهت تاکید و آموزش بکار می روند نه کسب خیی

ن از دیدن یا ندیدن... در ن عبارایر علم و اطلاع یافیر زبان فارسی هم چنی

، کاری ن فلاین وجود دارد، مثلا گاهی به یکی از دوستانمان می گوییم »ببی

 524، چاپ دوم، ص 1الحاد نوین، باتلاق رنگین، ج 6

268

« فلاین بخاطر ن که انجام دادی مورد تایید من نبود«. در این جمله، »ببی

... بیانگر چه هدفن ذکر شد ی نگاه کند؟ خی ن ه است؟ دوست مان به چی

 تاکید است، جهت تامل کردن.

ن صورت، جهت »تامل کردن« این عبارت را آیه - قرآن هم به همی

 بکار برده است...

. پس به طور کلی در آیه ی اول، ادعایی در مورد مخلوقات خدا 3

پرسیده سوال افراد مدعیمطرح می شود، و جهت ثابت کردن آن ادعا از

یت می دهد، و جهت ی را به بسرر می شود...اما در آیه ی دوم، خداوند خیی

 مل بیشیر می فرماید آیا ندیدید... تا

ن پرسسیر می بود، تناقضن 4 . حنر اگر جمله ی موجود در آیه ی دوم نی

ایجاد نمی کرد... چون آن موقع خداوند در هر دو آیه از ناباوران می

ی که از آن اطلاع ندارند بگویند... خواست، نظر خود را ن نسبت به چی

شد و در آیه ی دوم هم یی اطلاعی در آیه ی اول، ادعای مدعیان رد می

ناباوران اثبات می شد)چون می گفتند ما آن زمان نبوده ایم تا ببینیم(و

 یی اطلاعی آنها را خاضع تر می کرد
ن که به توضیحات ادامه ی آیه ،همی

 توجه کنند.

اما والله اعلم، همان توضیح گذشته صحیح تر است، که این عبارت -

 ... ی است نه پرسسیر خیی

. لذا وقنر موضوع این آیات با یکدیگر متفاوت است، تناقضن هم 4

ن آنها ایجاد نمی شود. در بی

 کلام آخر:

269

 مشخص می
ً
ت به آیات نگاه شود... یقینا کافیست با دیده ی بصی

ه است. گردد که کلام الله متع ن ال است از هر نقص و عینی مین

 رد، ولی اسلام ادعای برابری در بین انسانها دا89

 شبهه:

اسلام ادعای برابری دارد، ولی بنن اسرائیل را بر مردم دیگر برتری داده

ان برتری داده 47)بقره/ ان بر دیگر پیامیی (، برتری برحین از پیامیی

 (32انسانها به نسبت روزی برتری داده)زخرف/ (، برحین از 253)بقره/

 پاسخ:

 الف(

ا بَعْ
َ
ن
ْ
ل
َّ
ض
َ
سُلُ ف الرُّ

َ
ك
ْ
هُمْ تِل

َ
عَ بَعْض

َ
 ۖ وَرَف

ُ
 ه
َّ
مَ الل

َّ
ل

ن ك هُم مَّ

ْ
ن ٰ بَعْضٍ ۘ مر

هُمْ عَلی

َ
ض

ُ
 ه
َّ
اءَ الل

َ
وْ ش

سِ ۗ وَل

ُ
د
ُ
ق
ْ
اهُ بِرُوحِ ال

َ
ن
ْ
د يَّ

اتِ وَأ

َ
ن بَير
ْ
ا عِيسَی ابْنَ مَرْيَمَ ال

َ
يْن
َ
رَجَاتٍ ۚ وَآت

َ
د

ذِينَ مِن بَعْ
َّ
لَ ال

َ
ت
َ
ت
ْ
هُمُ مَا اق

ْ
ن بَعْدِ مَا جَاءَت وا دِهِم مر

ُ
ف

ل
َ
ت
ْ
كِنِ اخ ٰـ

 وَل

ُ
ات

َ
ن بَير
ْ
 ال

عَلُ
ْ
 يَف

َ
 ه
َّ
كِنَّ الل ٰـ

وا وَل

ُ
ل
َ
ت
َ
ت
ْ
 مَا اق

ُ
 ه
َّ
اءَ الل

َ
وْ ش

رَ ۚ وَل

َ
ف

ن ك هُم مَّ

ْ
نْ آمَنَ وَمِن هُم مَّ

ْ
مِن
َ
ف

 ﴿بقره/
ُ
 ﴾253مَا يُرِيد

ان را بر برحین ديگر برترى بخشيدي م. از آنان كسی بود برحین از آن پيامیی

سخن گفت و درجات بعضن از آنان را بالا برد؛ و به عيسی كه خدا با او

پسر مريم دلايل آشكار داديم، و او را به وسيله روح القدس تأييد كرديم؛

[خواست، كساین كه پس از آنان بودند، بعد از آن]همه و اگر خدا می

270

پرداختند، ولی با هم گر نمی دلايل روشن كه برايشان آمد، به كشتار يكدي

ف كردند؛ پس، بعضن از آنان كساین بودند كه ايمان آوردند، و اختلا

خواست با بعضن از آنان كساین بودند كه كفر ورزيدند؛ و اگر خدا می

 دهد. خواهد انجام می كردند، ولی خداوند آنچه را می يكديگر جنگ نمی

 ب(

 عَل

ُ
عَمْت

ْ
ن

ی أ ِ

نر
َّ
َ ال ی ِ

رُوا نِعْمَنر
ُ
ك
ْ
ائِيلَ اذ ی إِسْرَ ِ

 يَا بَنن

مْ عَلی
ُ
ك
ُ
ت
ْ
ل
َّ
ض
َ
ی ف

ینر

مْ وَأ

ُ
يْك

نَ ﴿بقره/ مِی

عَال
ْ
 ﴾ 47ال

اسرائیل! نعمتم را که به شما ارزاین داشتم، به خاطر بیاورید، و اى بنن

ن به یاد آورید که[من، شما را بر جهانیان، برترى بخشیدم.]نی

 ج(

هُم
َ
ا بَيْن

َ
سَمْن

َ
حْنُ ق

َ
 ۚ ن

َ
ك رَبر

َ
 رَحْمَت

َ
سِمُون

ْ
مْ يَق

ُ
ه

حَيَاةِ أ

ْ
ی ال ِ

هُمْ فن
َ
ت
َ
عِيش مَّ

ا ۗ رِيًّ
ْ
ا سُخ

ً
هُم بَعْض

ُ
 بَعْض

َ
خِذ

َّ
يَت
ِّ
رَجَاتٍ ل

َ
 بَعْضٍ د

َ
وْق

َ
هُمْ ف

َ
ا بَعْض

َ
عْن
َ
يَا ۚ وَرَف

ْ
ن
ُّ
الد

 ﴿زخرف/
َ
ا يَجْمَعُون مَّ ٌ مر ْ ی

َ
 خ

َ
ك رَبر

ُ
 ﴾ 32وَرَحْمَت

، میان خود[تقسی ن پیامیی م آیا آنان رحمت پروردگارت را]در مورد تعیی

 دنیا را ما میانشان تقسیم می
ی

کنند؟ در حالی که معیشت آنان در زندگ

ها را بر بعضن دیگر برترى دادیم تا برحین ایم. و درجات بعضن انسان کرده

ند. و رحمت پروردگارت ا ز آنچه آنان از آنان برحین دیگر را به خدمت گی

 اندوزند، بهیر است. می

 (د

 تناقضن وجود ندارد...

271

بارک شدن کتاب، آیایر که شبهه افکن ذکر کرده است را . جهت م1

پاسخگویی به این شبهه بررسی آیات برای آوردیم و بررسی می نماییم، ولی

 لازم نیست.

خداوند . بسیار ساده است، شبهه افکنان ابتدا باید ثابت کنند، 2

متعال فرموده در زمینه ی »تقوا« و »روزی« همه ی انسانها را »برابر«

 ادعایی داشته باشند... خوا
ن هم کرد، پس از آن چنی

 ... ی فرموده است؟ خی ن ن چی ولی آیا الله متعال، چنی

 لذا سخنن وجود ندارد که با آیات بیان شده ایجاد تناقض نماید... -

ن بررسی می نم3 اییم: . آیات را نی

آیه ی اول)برتری بنن اسرائیل بر جهانیان(، مربوط به زماین است -

ن آنها مبعوث می شد و در این زمینه مورد توجه که پیا ان زیادی در بی میی

نعمت های ارزاین شده را بر آنها یاد آوری با این مطالببودند... خداوند

به عنوان قانوین برای می فرماید تا ایمان بیاورند... نه اینکه این جمله را

یت وضع بفرماید)که بنن اسرائیل برتر است!(بسرر

 روح آیه ی دو -
ی

ان(، این به مجاهدت ها و بزرگ م)برتری برحین از پیامیی

ین انسان است... بخاطر آنها برمیگردد... رسول اکرم)ص(اگر بزرگیر

زرگ است، نه اینکه خداوند بالاجبار او را ب خودشان بزرگ منشانهرفتار

 ... روح پیامیی
ی

 کرده باشد... اگر این طور می بود، امر خدا می بود نه بزرگ

هم برمیگردد به این موضوع، آیه ی سوم)برتری عده ای در روزی(،

اختیار انسانها)تلاش و..(و هم برمیگردد به امر الله متعال... هرچند

اوند به مورد اول هم در یک رابطه ی طولی باز امر خداوند است)و خد

 دنیایی
ی

او اجازه داده تلاش کند و...(. در هر صورت این قاعده ی زندگ

ی وجود نداشته باشد پس ا ست، این دنیا سرای آزمایش است، اگر فقی

چگونه تلاش، صیی کردن، شکر گذاری، زکات دادن، دست و دلباز بودن،

272

به دلیل خواهد کرد...)در اکیر موارد شخص فقی انسانیت و... معنا پیدا

 یا ظلم دیگران و...فقی شده است، لذا
عدم تلاش/ یا عدم تلاش کافن

د تلاش کند... اگر موفق شد بگوید الحمدلله، اگر نشد بگوید الله اکیی بای

 من راضیم به رضای خدا...(

 . صد نفر در برابر هزار نفر90

 شبهه:

نفر ست یبرابر دو (، صد نفر در 65صد نفر در برابر هزار نفر)انفال/

 (66)انفال/

 پاسخ:

 الف(

مِنِ
ْ
مُؤ
ْ
ضِ ال ُّ حَرر ی نیِ

َّ
هَا الن يُّ

 أ

َ
 صَابِرُون

َ
ون ُ

ْ مْ عِسرر
ُ
نك ن مر

ُ
الِ ۚ إِن يَك

َ
قِت
ْ
 ال

نَ عَلی ی

َّ
وْمٌ لَ

َ
هُمْ ق

َّ
ن

رُوا بِأ

َ
ف

ذِينَ ك

َّ
نَ ال ا مر

ً
ف
ْ
ل

لِبُوا أ

ْ
 يَغ

ٌ
ة
َ
ائ م مر

ُ
نك ن مر

ُ
ِ ۚ وَإِن يَك

ن ی ْ
َ
ت
َ
لِبُوا مِائ

ْ
يَغ

 ﴿انفال/
َ
هُون

َ
ق
ْ
 ﴾ 65يَف

. اگر از]ماى پيامیی ن [شما بيست تن، يان، مؤمنان را به جهاد برانگی

ه می شوند، و اگر از شما يكصد تن باشند شكيبا باشند بر دويست تن چی

وز می فهمند. اند كه نمی گردند، چرا كه آنان قومی بر هزار تن از كافران پی

 ب(

273

 صَابِرَ
ٌ
ة
َ
ائ م مر

ُ
نك ن مر

ُ
إِن يَك

َ
ا ۚ ف

ً
عْف

َ
مْ ض

ُ
 فِيك

َّ
ن

مْ وَعَلِمَ أ

ُ
 عَنك

ُ
 ه
َّ
فَ الل

َّ
ف
َ
 خ

ٌ
ة

 مَعَ
ُ
 ه
َّ
 هِ ۗ وَالل

َّ
نِ الل

ْ
ِ بِإِذ

ن ی ْ
َ
ف
ْ
ل

لِبُوا أ

ْ
فٌ يَغ

ْ
ل

مْ أ

ُ
نك ن مر

ُ
ِ ۚ وَإِن يَك

ن ی ْ
َ
ت
َ
لِبُوا مِائ

ْ
يَغ

ابِرِينَ ﴿انفال/ ﴾ 66الصَّ

داد و معلوم داشت که فیجهاد[بر شما تخفاکنون خداوند،]در امر

شند، بر با دار یاست. پس اگر صد نفر از شما پا افتهیدر شما ضعف راه

شوند و اگر از شما هزار نفر باشند، بر دو هزار نفر می وز ی نفر پ ستیدو

 شوند و خداوند با صابران است. می وز ی با خواست خداوند پ

 ج(

 ندارد... تناقضن وجود

از اینجا تا فلان خیابان پیاده اگر وییمبگ. تصور کنید به شخض 1

 می رسید... دقیقه 10 بعد بروید

 سرعت قدم برداشتنش را ببینیم بگوییم البته شما در عرض ولی وقنر

 سری ع است. افراد دقیقه برای 10 و می رسید دقیقه 20

... بحثِ سرعت حرف های ما ایجاد می شود؟آیا هیچ تناقضن در - خی

 اوست، نه اعدادی که ذکر کردیم...

ن وضعینر وجود دارد... خداوند مت2 چنی
ً
عال . در آیات قرآن هم دقیقا

کافر باشد. اما وقنر 10یک مومن شکیبا و پایدار می تواند حریف هفرمود

ضعف مومنان را دید، فرمود البته طبق ضعفن که دارید هر کدام از شما

 ر است. حریف دو کاف

. چون در آیه ی اول بحث »پایداری« مطرح شده و در آیه ی دوم 3

ایط مختل را بیان می ف بحث »ضعف«، دو آیه ی ذکر شده بحث دو سرر

 و هیچ تناقضن وجود ندارد. کنند

274

 کلام آخر:

 ادعایی مطرح کنند، که بحث
ن می توانستند چنی

شبهه افکنان زماین

ایطِ ... متفاوت مطرح نمی شد... ولی سرر ن است؟ خی آیا چنی

 . قومی که هیچ زبانی نمی فهمیدند91

 شبهه:

ن والقرن (، با ذ93)کهف/ دندیفهم نمی زباین چ یکه ه قومی حرف زدند ی

 (94)کهف/

 پاسخ:

 الف(

ً
وْلَ

َ
 ق
َ
هُون

َ
ق
ْ
 يَف

َ
ون

ُ
اد

 يَك

َّ
وْمًا لَ

َ
ونِهِمَا ق

ُ
 مِن د

َ
يْنِ وَجَد

َّ
د نَ السَّ بَی ْ

َ
غ

ا بَل

َ
إِذ

 ﴾ 93﴿کهف/

اى را يافت تا وقنر به ميان دو سد رسيد، در برابر آن دو]سد[، طايفه

 توانستند هيچ زباین را بفهمند. كه نمی

 ب(

275

جْعَلُ
َ
هَلْ ن

َ
رْضِ ف

َ ْ
ی الِ ِ

 فن
َ
ون

ُ
سِد

ْ
جُوجَ مُف

ْ
جُوجَ وَمَأ

ْ
 يَأ
َّ
ِ إِن

ن ی ْ
َ
رْن
َ
ق
ْ
ا ال
َ
وا يَا ذ

ُ
ال
َ
ق

ا ﴿کهف/
ًّ
هُمْ سَد

َ
ا وَبَيْن

َ
ن
َ
جْعَلَ بَيْن

َ
ن ت

ٰ أ

رْجًا عَلی
َ
 خ

َ
ك

 ﴾ 94ل

ن فساد ، يأجوج و مأجوج سخت در زمی ن گفتند: »اى ذوالقرنی

در اختيار تو قرار دهيم تا ميان ما و آنان لی [ماكنند، آيا]ممكن است می

 سدى قرار دهی؟«

 ج(

 تناقضن وجود ندارد...

 : 7. قبل این شبهه را پاسخ داده ایم 1

آیه فرموده »زباین نمی فهمیدند« و نفرموده »نمی توانستند حرف -

 بزنند«...

ن »حرف زده اند«، یعنن »زباین - و بیان نمودیم همینکه با ذوالقرنی

ه که آن را بفهمند«...)حنر شاید زبان اشاره بوده باشد(لذا با هر بود

ن حرف زده اند، با ذوالقرنی
ن هم زباین ان« به آنها با »همان زبذوالقرنی

 پاسخ داده است و این ارتباط درست شده است...

ن وجود »نوعی بیان« و »حرف زدن«)حال اشاره بوده - اما در حی

 رموده زباین نمی فهمیدند؟ پاسخ: باشد یا گفتار(، چرا آیه ف

. بیشیر مفسران بر این باورند آنها قومی به دور از فرهنگ و تمدن 2

زبان دیگری نمی فهمیدند و زبان خودشان بودند و به جز زبان خودشان

ات زیادی شده بود. هم به دلیل دوری از مردم دیگر دست خوش تغیی

 الحاد نوین، باتلاق رنگین، جلد چهارم 7

276

 کلام آخر:

ت می کرد پاسخ را در خود آیه ی اگر شخص شبهه ساز، بیشیر دق

یفه ی می یافت. ولی ظاهرا این گونه استنباط نموده که نمی 93سرر

 توانستند حرف بزنند.

اب حرام است، اما... قرآن می گوید سرر

 . قرآن از طرفی می گوید شراب...92

 شبهه:

اب حرام است و از سوی دیگر می گوید قرآن از یک سو می گوید سرر

ه اس ن (67ت)نحل/ پاکی

 پاسخ:

 الف(

ا ۗ
ً
ا حَسَن

ً
ق
ْ
رًا وَرِز

 سَك

ُ
ه
ْ
 مِن

َ
ون

ُ
خِذ

َّ
ت
َ
ابِ ت

َ
عْن
َ ْ
خِيلِ وَالِ

َّ
مَرَاتِ الن

َ
ی وَمِن ث ِ

 فن
َّ
إِن

 ﴿نحل/
َ
ون

ُ
وْمٍ يَعْقِل

َ
ق
ِّ
 ل
ً
يَة

َ
 لْ

َ
ك لِ ٰ

َ
 ﴾ 67ذ

خوب یدرختان نخل و انگور، مسکرات)ناپاک(و روز ی هاوهیو از م

ن و پاک شه یکه اند نر یّ جمع ی است برا نشانه روشنن ، نیدر ا د؛یی گمی هی

 ! کنند می

277

 ب(

 تناقضن وجود ندارد...

ن آ ن »واو« در ب ن یا د ینگاه کن هیبه میر دو کاربرد، سکرا »و« رزقا حسنا ی

مضمون که نی ، کاملا دو امر مطرح شده را از هم جدا کرده است، با ا

 جه یو هم نت د یها حاصل آور وهیاز م خویی ی جهینت د یتوان شما هم می

 ی
ی

 است... یار یبه خودتان دارد و کاملا اخت نادرست! بستکی

اب پاک فرماید شخص شبهه افکن تصور نموده خداوند می اما ن سرر ه ی

 ! د یبخور د یندارد و برو اشکالی چ یاست و ه

 کلام آخر:

کافیست با دقت ترجمه های موجود را بخوانند، اگر قواعد عریی را

 اضح است که این دو کاربرد از هم جدا شده اند... هم ندانند، در ترجمه و

278

ا ﴿اسراء/
ً
وق
ُ
ه
َ
 ز
َ
ان

بَاطِلَ ك

ْ
 ال
َّ
بَاطِلُ إِن

ْ
 ال
َ
ق
َ
ه
َ
 وَز

ُّ
حَق

ْ
لْ جَاءَ ال

ُ
 ﴾ ۸۱وَق

 و بگو حق آمد و باطل نابود شد آرى باطل همواره نابودشدین است

َّ
 رَسُولُ اللَّ

ً
دا مُحَمَّ

َّ
 أن

ُ
هَد

ْ
 و أش

َّ
 اللَّ

ّ
 الَ

َ
 لا اله

ْ
 أن

ُ
هَد

ْ
 أش

 محتاج دعای خیر

