
شنبه 15 مهر 1391 - 08:30

حضرت محمد(ص)؛ پیامبری که از نو باید شناخت

حضرت محمد (ص) موسس دین اسلام و فرستاده خدا وخاتم پیامبران است.

خبرگزاری مهر-حضرت محمد (ص) موسس دین اسلام و فرستاده خدا وخاتم پیامبران است. ایشان کسی است که رفتار و گفتارش از
زمان تولد تا رحلت چنان بود که همه از کودک تا کهنسال و از قریش تا عرب جاهلی مجذوب منش و رفتار معنوی و روحانیش بودند.

زیباترین توصیف در مورد پیامبر را می توان در کلام مولود کعبه علی (ع) یافت. حضرت علی (ع) در خطبه ای کوتاه در نهج البلاغه می
فرماید "همانا خدا محمد را برانگیخت تا مردمان را بترساند وفرمان خدا را چنان که باید رساند.آن هنگام شما ای مردم عرب! بدترین
آیین را برگزیده بودید ودر بدترین سرای خزیده، منزلگاهتان سنگستان های ناهموار، همنشینتان گرزه مارهای زهر دار، آبتان تیره

وناگوار، خوراکتان گلو آزار، خون یکدیگر راریزان، از خویشاوند بریده وگریزان، بتهاتان همه جا برپا، پای تا سر آلوده به خطا.

آری پیامبر در چنین جامعه ای زندگی کرد بی آنکه از این جامعه رنگ تعلقی برعقل وایمان وی بنشیند. اما دنیای غرب از زمانی که با
اسلام آشنا شد تا به امروز یک لحظه هم از ضربه زدن به اسلام و خدشه وارد کردن بر کاملترین دین دریغ نورزیده. این امر در گذشته
در قالب جنگ با مسلمین انجام پذیرفته کم کم رویه استعمار جایگزین آن گردیده وامروز توهین مستقیم به اسلام وپیامبر اسلام در

دستور کار قرار گرفته است.

از همان ابتدا که مستشرقان مطالعات وسیع خود را بر روی فرهنگ وتمدن اسلامی شروع کردند سعی نمودند تا در درجه اول تفسیری
غیر الهی از بعثت پیامبر اسلام ارائه دهند. مطرح کردن مسائلی هم چون نبوغ پیامبر برای انکار امی بودن حضرت وتطبیق آیه ی
"هوالذی بعث فی الامیین رسولا فهم یتلو علیهم آیاته" به مشرکین واعرابی که اهل کتاب نبودند، انکار وحی و جایگزینی الهامات

درونی به جای آن، همه وهمه در جهت تضعیف شخصیت پیامبر صورت گرفته است.

غربیان گستاخی در خصوص پیامبر را تا آنجا در پیش گرفته که سعی کردند تا چهره ای خشن از حضرت ارائه دهند وحتی جنگهای
ایشان را به منزله سلطه پذیری تلقی کنند. آنان حتی در پاره ای موارد سعی کردند تا هم چون عرب جاهلی پیامبر را مجنون ودیوانه
جلوه دهند که قرآن در پاسخ به این افترا میگوید "سوگند به اختران گردان که نهان شوند وازنو آیند، وبه شب چون روان گردد وبه
صبحدم آنگاه که نفس برکشد، این قرآن سخن فرستادهای گرانقدر است واین رفیق شما که ادعای رسالت او را دارد مجنون نیست،

رسولتان بر نشر دانش غیبی بخیل نیست وقرآن سخن شیطان مطرود نمی باشد."

گواه تاریخ نیز به غیر از این نمیباشد. تاریخ بارزترین جلوههای شخصیت پیامبر اسلام را تعادل در قضاوت، حسن ظن به دیگران،
گذشت وعفو، مدارا با اطرافیان وقصاص وتنبیه متعادل می داند.

باید گفت 23 سال تلاش بی وقفه وخستگی ناپذیر پیامبر در انجام رسالت، امری نیست که بتوان از آن اغماض کرد این تلاشها
ونتایج به قدری روشن و واضح میباشد که در کنار کسانی که سعی کردند تا شخصیت پیامبر (ص) را تضعیف کنند بسیاری دیگر از

اندیشمندان غیر اسلامی بر وجود والای پیامبر اکرم (ص)اعتراف کرده وجلوههایی بی بدیل از ایشان را بیان کردهاند.

نمونههایی از توصیفات اندیشمندان غیر مسلمانان درباره پیامبراکرم (ص)

توماس کارل لایل: این فرزند صحرا با قلبی عمیق وچشمانی سیاه ونافذ با روح اجتماعی وسیع وپرداخته همه نوع افکاری را با خود
همراه داشت، غیر از جاه طلبی وسلطه.

کارل مارکس: حقیقت انکار ناپذیر این است که محمد (ص) مبعوث شد تا رسالتی را که خلاصه رسالات سابق ومافوق آنها بود برای
عالم بیاورد.

لئون تولستوی: محمد از مردان بزرگ ومصلحانی است که به حقیقت خدمت بزرگی به بشر کرده است.

جواهر لعل نهرو: محمد (ص)عزت ومناعت را برای امت خویش مهیا ساخت.

الکساندر دوما: محمد معجزه شرق بود زیرا دینش دارای آموزه های بزرگی بود واخلاقی شایسته و رفتاری پسندیده داشت.

1 صفحه 1 | ITShams.ir - قدرت گرفته از پرتال شمس

http://tebyan-tabriz.ir/News/43762/


1 صفحه 2 | ITShams.ir - قدرت گرفته از پرتال شمس


