

الرد على راباي في اتهامه
ان السيدات لا تطيب جسد
رجل في التقليد اليهودي
لينفي قصة المريمات
والقيامة

متى 27 و28 ومرفس 15 و16 ولوقا 23 و24 ويوحنا 19 و20

الشبهة

الرابي ***** يقول بما ملخصة ان اليهود لا يذهبوا للقبر مرة ثانية ويفتحه ويضع حنوط
فهي قصة ملفقة ليفسروا لماذا ذهبوا للقبر مرة ثانية فهذا لم يحدث ***** وأيضا عندنا
غسل الجسد ولكن لا يوجد في التقليد اليهودي بأن المرأة تطيب جثة الرجل او العكس.

الرد

الهدف

الهدف: هذا الراياي يريد ان يثبت ان قصة ذهاب المريمات الى القبر لتطيب جسده هي مفبركة بادعاء انهم لا يذهبوا للقبرة ثانية فبهذا تكون قصة القيامة مفبركة وأيضا النساء لا تطيب جسد رجل في الفكر اليهودي. هذا كله كره لحقيقة قيامة الرب يسوع المسيح المثبتة فهذه محاولات تشكيك فيها.

لماذا خرجت المريمات بالحنوط يوم الاحد لتكفينه ولا لسرقته؟

www.drghaly.com

<https://www.youtube.com/holybible1>

المريمات لم تطيبن جسد الرب يسوع بأنفسهن ولكن كان مرتب ان يكون معهن رجال ليقوما بهذا. وأخبرنا بهذا بوضوح انجيل لوقا 24: 1 ودور المريمات هو معرفة مكان القبر واعداد الحنوط ولكن تطيب جسده كان الذي سيقوم به الرجال الذين مضوا معهن.

لماذا ذهب بعد الدفن على عكس عادة اليهود؟ لان نيقوديموس ويوسف الرامي لم يكونوا انتهوا من تكفينه حسب التشريع اليهودي

بعض المفسرين قالوا انه فقط لوضع اطياب في القبر مثل ما نعمل مع الورود والبعض قال فقط ليسكبوه على جسده فوق الاكفان وقد يكونوا محقين وانا مخطئ ولكن ما قدمته سابقا لا زلت متمسك به وانه لتكفينه مثل الأسلوب اليهودي.

<http://www.jewishburial.org/plans.html>

- **Transfer of the deceased to funeral home**
- **Services of a licensed funeral director**
- **Use of any of the chapels affiliated with Chicago Jewish Funerals, Ltd., or your synagogue, for the funeral service.**

- **Tahara -- ritual washing, purifying, and dressing the body, performed by the Chevra Kadisha (Jewish Sacred Society), a volunteer religious-service group**

- Members also recite prayers asking God to grant the deceased eternal rest.
- Tachrichim -- white, pocketless, hand-sewn, pure linen burial shrouds
- Kosher, wood casket
- Transportation of deceased to the cemetery

The chevra kadisha ("חברה קדישא" holy group") is a Jewish burial society usually consisting of volunteers, men and women, who prepare the deceased for proper Jewish burial. Their job is to ensure that the body of the deceased is shown proper respect, ritually cleansed and dressed in shrouds.

Preparing the body — Taharah

There are three major stages to preparing the body for burial: washing (rechitzah), ritual purification (taharah), and dressing (halbashah). The term taharah is used to refer both to the overall process of burial preparation, and to the specific step of ritual purification.

The general sequence of steps for performing taharah is as follows. Blessings, prayers, and readings from Torah, Psalms and other Jewish scripture may be recited at several points:

- 1. The body (guf) is uncovered. (It has been covered with a sheet awaiting taharah.)**
- 2. The body is washed carefully. As all blood must be buried along with the deceased, any open bleeding is stopped. The body is thoroughly cleaned of dirt, body fluids and solids, and anything else that may be on the skin. All jewellery is removed.**

3. The body is purified with water, either by immersion in a mikvah or by pouring a continuous stream in a prescribed manner.

4. The body is dried (according to most customs).

5. The body is dressed in traditional burial clothing (tachrichim). A sash (avnet) is wrapped around the clothing and tied in the form of the Hebrew letter "shin," representing one of the names of God.

6. The coffin (aron) (if there is a coffin) is prepared by removing any linings or other embellishments. A sheet (sovev) is laid into the coffin. Outside the Land of Israel, if the person wore a prayer shawl (tallit) during their life, one is laid in the coffin for wrapping the body once it is placed there.

One of the corner fringes (tzitzit) is removed from the shawl to signify that it will no longer be used for prayer in life.

7. The body is then lifted into the coffin and wrapped in the prayer shawl and sheet. Soil from Israel (afar), if available, is placed over various parts of the body and sprinkled in the coffin.

8. The coffin is closed.

Once the body is dressed, the coffin is sealed. Unlike other religions, in Judaism there is no viewing of the body and no "open casket" at the funeral, though the immediate family is allowed a visitation right prior to the coffin being sealed to pay their final respects. In Israel caskets are not used at all, with the exception of military and state funerals. The body is carried to the grave wrapped in a tallit.

Once the coffin is closed, the chevra then asks for forgiveness from the deceased for anything that they may have done to offend them or not show proper respect during the taharah. If the body is not taken immediately for burial, guards or watchers (shomrim) sit with the coffin until it is taken for burial. It is traditional to recite Psalms during this time.

Kevura, or burial, should take place as soon as possible after death. The Torah requires burial as soon as possible, even for executed criminals.[1] This means that burial will usually take place on the same day as death, or, if not possible, the next day. Some Reform and other congregations delay burial to allow more time for far flung family to come to the funeral and participate in the other post burial rituals.

http://en.wikipedia.org/wiki/Bereavement_in_Judaism

اسباب تأجيل الدفن لليوم الثاني او ما بعده لو كان ليلة السبت وهذا ما حدث تفصيلا مع السيد المسيح لأنه كان هذا السبت عظيم وممنوع ان يعمل عملا فيه اي ان السيد المسيح كفن بسرعه بدون اتمام خطوات الطهارة اليهودية الواجبة مع ملاحظة الرجل يغسلوا جسد الرجل الميت والسيدات يغسلن جسد المرأة اليهودية كما يخبرنا موقع

My Jewish learning

Tahara, Preparing the Body for Burial

Strict procedures are followed, which include the recitation of prayers and psalms. Men handle male bodies and women prepare female bodies; modesty is preserved even in death.

(مت 27:57-61): "ولما كان المساء جاء رجل غني من الرامة اسمه يوسف وكان هو أيضا تلميذاً ليسوع. فهذا تقدم إلى بيلاطس وطلب جسد يسوع فأمر بيلاطس حينئذ أن يعطى الجسد. فاخذ يوسف الجسد ولفه بكتان نقي. ووضع في قبره الجديد الذي كان قد نحته في الصخرة ثم دحرج حجراً كبيراً على باب القبر ومضى. وكانت هناك مريم المجدلية ومريم الأخرى **جالستين تجاه القبر.**"

(مر 15:42-47): "ولما كان المساء إذ كان الاستعداد أي ما قبل السبت. جاء يوسف الذي من الرامة مشير شريف وكان هو أيضاً منتظراً ملكوت الله فتجاسر ودخل إلى بيلاطس وطلب جسد يسوع. فتعجب بيلاطس انه مات كذا سريعاً فدعا قائد المئة وسأله هل له زمان قد مات. ولما عرف من قائد المئة وهب الجسد ليوسف. فاشترى كتاناً فأنزله وكفنه بالكتان ووضع في قبر كان منحوتاً في صخرة ودحرج حجراً على باب القبر. وكانت مريم المجدلية ومريم أم يوسي **تنظران أين وضع.**"

(لو23:50-56): "وإذا رجل اسمه يوسف كان مشيراً ورجلاً صالحاً باراً. هذا لم يكن موافقاً لرأيهم وعملهم وهو من الرامة مدينة لليهود وكان هو أيضاً ينتظر ملكوت الله. هذا تقدم إلى بيلاطس وطلب جسد يسوع. وأنزله و لفه بكتان ووضع في قبر منحوت حيث لم يكن أحد وضع قط. وكان يوم الاستعداد والسبت يلوح. وتبعته نساء كن قد آتين معه من الجليل **ونظرن القبر وكيف وضع جسده**. فرجعن واعددن حنوطاً وأطياباً وفي السبت استرحن حسب الوصية."

(يو19:38-42) (38): "ثم أن يوسف الذي من الرامة وهو تلميذ يسوع ولكن خفية لسبب الخوف من اليهود سأل بيلاطس أن يأخذ جسد يسوع فأذن بيلاطس فجاء واخذ جسد يسوع." (39): "وجاء أيضاً نيقوديموس الذي أتى أولاً إلى يسوع ليلاً وهو حامل مزيج مر وعود نحو مئة مناً." (40): "فأخذا جسد يسوع ولفاه بأكفان مع الأطياب كما لليهود عادة أن يكفنوا." (41): "وكان في الموضع الذي صلب فيه بستان وفي البستان قبر جديد لم يوضع فيه أحد قط." (42): "وكان في الموضع الذي صلب فيه بستان وفي البستان قبر جديد لم يوضع فيه أحد قط."

يوسف الرامي ونيقوديموس وضعوه في كتان بدون غسل وإزالة الدم ولكن ببعض الحنوط بسرعه لان السبت لاح فلكيلا يخالفا الناموس توقفا ولم يتمما الدفن ورجعا المريعات بسرعه واعدوا حنوطا للأعداد للتطهير والتكفين الحقيقي

مرقس 16:1 وبعدما مضى السبت اشترت مريم المجدلية ومريم ام يعقوب وسالومة حنوطا لياتين ويدهنه

لوقا 23:56 فرجعن وأعددن حنوطا واطيابا وفي السبت استرحن حسب الوصية

لأنه لم ينظف من الدم ولم ينزع الكتان الاول الذي كان به الدم وهذا غير مقبول بالمرّة بالنسبة لليهود حتى علي الذين قتلوا عقابا ولم يغسل بالماء لا بالجاري ولا في حوض ولم ينظف جميع الجروح حتى يتوقف الدم والدليل ان اكفانه التصقت بجسمه بسبب الدم الذي لم يكن جف بعد ولم ينظف ولم يعزل جسده جيدا بالزيوت والحنوط لذلك أعدوا حنوط ولم يوضع عليه تراب لان كل ذلك يستلزم ساعات طويلة ولم يكن يتوفر هذا الوقت لان السبت كان لاح

ومن هذا يدل انه المريمات والباقيين مثل الرجال الذين خرجوا معهم كما يخبرنا لوقا
البشير وسأعود لذلك خرجوا لكي يتموا عملية التطهير للدفن ولولا احتياجهم وضرورة
تنفيذ هذه الخطوات ما كانوا غامروا بان يذهبوا للقبر في وجود الجنود الرومانيون. أيضا
المريمات كن يردن ان يعرفن من سيدخرج لهم الحجر باشراف الرومان ليستدعوا التلاميذ
ليساعدوهم في التطيب.

فالمسيح تم لف جسده بما كان يرتديه وهو كان على عود الصليب فلم يتم غسل جسده
وإزالة الدماء تماما ولا وضع في قماش الكفن يسمى تكريكم
والتكريم
هو حله بيضاء من الكتان الابيض بدون جيوب ولها اكمام

TRADITIONAL

ودور المريمات

مريم المجدلية ومريم الأخرى قامتها بخدمتين الأولى اعداد الحنوط الكافي للتكفين والثاني يعرفن موضع القبر بتحديد

انجيل مرقس 47

47 وَكَانَتْ مَرْيَمُ الْمَجْدَلِيَّةُ وَمَرْيَمُ أُمُّ يُوسَى تَنْظُرَانِ أَيْنَ وُضِعَ.

ولكن الذي كان سيقوم بتطهير جسده ودهنه هم رجال كما يقول هذا لنا

انجيل لوقا 23

55 وتبعته نساء كن قد أتين معه من الجليل، ونظرن القبر وكيف وضع جسده.

56 فرجعن وأعددن حنوطا وأطيبابا. وفي السبت استرحن حسب الوصية.

انجيل لوقا 24

1 ثم في أول الأسبوع، أول الفجر، أتت إلى القبر حاملات الحنوط الذي أعدنه، **ومعهن أناس.**

فمریم المجدلیة ومریم الأخرى كان دورهن اعداد الحنوط وأیضا ارشاد الرجال الذين ذهبوا معهن لموضع القبر وأیضا غالبا ليعرفوا هل سيسمح لهم الرومان بتحريك الحجر فيستدعوا الرجال والتلاميذ ليتمموا التطيب

ودليلي أيضا ان وقت دفنه بنيقوديموس ويوسف الرامي المريمات كن موجودات من بعد ولم يقتربن من جسده كما قرانا في الاعداد الماضية في تعبير **لتنظرا** القبر. أي لتعاین مكانه ولترشدا للقبر بعد السبت.

انجيل مرقس 16

1 وَبَعْدَمَا مَضَى السَّبْتُ، اشْتَرَتْ مَرْيَمُ الْمَجْدَلِيَّةُ وَمَرْيَمُ أُمُّ يَعْقُوبَ وَسَالُومَةُ، حَنُوطًا لِيَأْتِيَنَّ وَيَدُهِنَّ.

(Greek NT TR) και διαγενομενου του σαββατου μαρια η μαγδαληνη και μαρια η του ιακωβου και σαλωμη ηγορασαν αρωματα **ινα ελθουσαι αλειψωσιν αυτον**

فالمريمتين هن الذين اشترين الحنوط وهن عرفن الموضوع ليرشدوا له وهن كن ليعرفن هل الرومان سيسمحوا بهذا وتحريك الحجر ام لا وهي لكي يعطوا الحنوط للرجال الذين سيدهنوه وهذا واضح من لفظ يدهنوه الذي لم يأتي تصريف مؤنث.

لماذا ذهبين بعد الدفن على عكس عادة اليهود: فابختصار لان نيقوديموس ويوسف الرامي لم يكونوا انتهوا من تكفينه حسب التشريع اليهودي وقدمت ادلة من المواقع اليهودية المتخصصة على هذا.

المريمات لم تطيبن جسد الرب يسوع بأنفسهن ولكن معهن رجال وأخبرنا بهذا انجيل لوقا 24: 1 ودور المريمات هو معرفة مكان القبر واعداد الحنوط ولكن تطيب جسده كان الذي سيقوم به الرجال الذين مضوا معهن او التلاميذ الذين كانوا سيستدعوهم بعد الحصول على موافقة الرومان.

www.drghaly.com

والمجد لله دائماً