

National Library
And Archives Of
The I. R. Of Iran

International journal of Iranian- Islamic Studies

Print ISSN 2322-2891

Online ISSN 2717-2961.

Vol11.No2. PP.74-99 Summer 2021

Biography of Contemporary Muslim Orientalists: A Study and Analysis of Hichem Djait Approach to the Prophet's Biography

Majid Menhaji ¹ Mehdi Sadatinejad ²

1. PhD in Islamic History - Tarbiat Modares University, Tehran. Iran: (Corresponding Author) mmajid.menhaji@gmail.com

2. Assistant Professor Department of Political Science University of Tehran. Iran. msadatinejad@ut.ac.ir

Article Info	ABSTRACT
Article type: Research Article	Undoubtedly, the biography of the Holy Prophet is one of the most important areas of research that Muslims from the past to the present and even orientalists have dealt with for various purposes. This started from the first century AH and continues until now. The great position of the Holy Prophet (PBUH) and his unique role in human history have been constantly considered by Islamic and non-Islamic historians, narrators, etc. Hichem Djait, The Tunisian modernist thinker and historian, relying on the approaches of anthropology, the school of anal historiography, relying on the views of orientalists and surrounding the sources of the past with a special method, presented the prophetic biography with a new perspective. In this article, with a descriptive-analytical approach and content analysis, an answer to some basic questions is given; Including: What is the reading of Hisham Ja'it in the field of prophetic biography and his most important achievements in this field? What are the influential people and approaches to his reading and biography? Hichem Djait (1935 –2021) was a prominent historian and scholar of Islam. Professor Djait was a specialist in Medieval Islamic history, he was member of the International Scientific Institute for the General History of Africa edited by the UNESCO. In the many books he published in Tunisia and France, he mainly deals with various subjects related to Arab-Islamic culture, history and philosophy as well as to the relationship between Islam and modernity and the place of Islam in the contemporary world. Among such publications, one may mention The Great Fitna (or The Great Discord) first published in ۱۹۸۹ and which represents a seminal study and a revolutionary reading of Islamic history following the death of Prophet Muhammad. The Great Fitna is often described by scholars and critics as the most influential reference on the subject. Other works include Europe and Islam (1978), The Revelation, the Quran and the Prophecy (1986), The Crisis of Islamic Culture (2004) and a ground-breaking study
Article history:	
Received: 9 Mach2021	
Received in revised form: 15May 2021	
Accepted: 3June 2021	
Published online: 22 June 2021	
Keywords: The Prophet Muhammad, Hichem Djait, Oriental studies, Prophetic biography, Anthropology.	

entitled *The Life of Muhammad* first published in French between 2001 and 2007 and released in English in 2012. The three volumes of the latter study which cover the itinerary of the Prophet and the concomitant evolution of Islam are subtitled "Revelation and Prophecy," "Predication in Mecca," and "The Prophet's Life in Medina and the Triumph of Islam."

Hisham Ja'it wrote a three-volume collection entitled "Fi al-Sirah al-Nabawiyyah" in order to dress up from the mythical angles and imaginations of previous biographies about the Prophet (PBUH). He gave a critical approach to the historical and philosophical study of issues related to the nature of the Qur'an, as well as providing a critical historical reading of the Prophet's invitation and policy, monitoring previous biographies and interpreting the structure of Mecca society in the pre-Islamic era and on the eve of emergence. It can be said that Ja'it is one of the leading contemporary Arab historians, who has been able to become a prominent professor in the field of critical historical studies by using the resources of past heritage and new academic approaches. The most important purpose of this study is to pay attention to the influence of different individuals and schools on Hisham Ja'it, which in other scientific works in Persian and Arabic has received less attention. It turned out that Ja'it in his collection relies entirely on the views of Orientalists such as Noldeke, Blascher, Andrea, Montgomery Watt, etc., and Western approaches such as historical anthropology and philology, etc., and analyzes previous prophetic biographies from Passers-by examine them. He considers the Qur'an to be the most reliable contemporary source in the field of critical critical analytical study of the Prophetic tradition. Also, his analytical approach in the discussion of being Amy, the story of Gharrara, Gharaniq, etc. are different from the usual readings of the predecessors. Ja'it examines the issue of the Prophet (PBUH) 's motherhood in a historical process and during the occurrence of the cave incident, and in order to prove that the cave's story is fabricated, he gives a new interpretation of the Prophet (PBUH) 's motherhood.

Cite this article: menhaji ,majid & sadatinejad, Mehdi ,(2021). Biography of Contemporary Muslim Orientalists: A Study and Analysis of Hisham Ja'it's Approach to the Prophet's Biography. *Journal of Iranian and Islamic, studies*. vol 11.No2, Pges-74-99. DOI: [10.30484/JII.2021.2639](https://doi.org/10.30484/JII.2021.2639)

© The Author(s)Menhaji ,Majid & Sadatinejad, Mehdi
Publisher: National Library and Archives of the I. R. of Iran
DOI: [10.30484/JII.2021.2639](https://doi.org/10.30484/JII.2021.2639)

سیره‌نگاری مستشرقان مسلمان معاصر

بررسی و تحلیل رویکرد هشام‌جعیط به سیره رسول خدا(ص)

مجید منهجی^۱، مهدی ساداتی نژاد^۲

۱. پژوهشگر و دکتری تاریخ اسلام، دانشگاه تربیت مدرس تهران، ایران، نویسنده مسئول، رایانامه: mmajid.menhaji@gmail.com

۲. استادیار و عضو هیئت علمی گروه علوم سیاسی دانشگاه تهران، ایران، رایانامه: msadatinejad@ut.ac.ir

چکیده	اطلاعات مقاله
سیره‌نگاری با موضوع سیره پیامبر اکرم (ص)، از مهم‌ترین حوزه‌های پژوهشی است که از گذشته تا امروز، مسلمانان و حتی شرق‌شناسان با اهداف مختلف به آن پرداخته‌اند. هشام‌جعیط (۲۰۲۱-۱۹۳۵م) مورخ و اندیشمند نواندیش تونسی، با اتکا به رویکردهای انسان‌شناسانه مکتب تاریخ‌نگاری آنال، تکیه بر آراء شرق‌شناسان و احاطه بر منابع گذشته، با روشمندی خاص و نگرشی نو سیره‌نوی را به رشته تحریر در آورده است. جعیط در مجموعه سه‌جلدی با عنوان <i>فی السیره النبویه</i> ، با رویکردی انتقادی مباحث مربوط به وحی، قرآن و نبوت را به‌صورت تطبیقی در ادیان توحیدی و از منظر انسان‌شناسی، فلسفی، تاریخی و رویکرد پدیدارشناسی بررسی کرده است. این مقاله با رویکردی توصیفی — تحلیلی و تحلیل محتوا، در پی پاسخ به پرسش‌های زیر است: خوانش هشام‌جعیط در زمینه سیره‌نگاری نبوی چیست و مهم‌ترین دستاوردهای وی در این زمینه کدام است؟ عوامل مؤثر بر رویکردهای تأثیرگذار بر خوانش و سیره‌نگاری وی کدامند؟	نوع مقاله: مقاله پژوهشی تاریخ دریافت: ۱۳۹۹/۱۲/۱۹ تاریخ بازنگری: ۱۴۰۰/۲/۲۵ تاریخ پذیرش: ۱۴۰۰/۰۳/۱۳ تاریخ نشر آنلاین: ۱۴۰۰/۰۴/۰۱
	واژه‌های کلیدی: حضرت محمد(ص)، هشام‌جعیط، سیره‌نگاری، شرق‌شناسی، انسان‌شناسی.

استاد مجید منهجی و مهدی ساداتی نژاد (۱۴۰۰). سیره‌نگاری مستشرقان مسلمان معاصر، بررسی و تحلیل رویکرد هشام‌جعیط به سیره رسول خدا(ص) *مطالعات ایرانی و اسلام*، دوره

۱۱، ش ۲، صص ۷۴-۹۹.

Doi: [10.30484/JII.2021.2639](https://doi.org/10.30484/JII.2021.2639)

© نویسندگان. مجید منهجی و مهدی ساداتی نژاد

ناشر: سازمان اسناد و کتابخانه ملی ایران

مقدمه

نقش بی‌بدیل پیامبر اکرم(ص) در تاریخ بشری، همواره توجه مورخان، محدثان و دیگر محققان مسلمان و غیرمسلمان را به سیره نبوی معطوف کرده است. سیره‌نگاری و بعدها سیره‌پژوهی، در تداوم سنت تاریخ‌نگاری مسلمانان سهم مهم و ارزنده‌ای داشته است. سیره‌نگاری مدخلی بود که مسلمانان از گذرگاه آن به مطالعه، بررسی و تدوین دیگر رخدادهای تاریخ اسلام متمایل شدند. از نظر مسلمانان، سیره نبوی دومین منبع حکمی پنداشته می‌شد، از این رو، از عصر تأسیس تا دوران معاصر، آثار بسیاری با موضوع سیره پیامبر به رشته تحریر درآمده است. کاربرد و بهره‌گیری از شیوه حدیثی و خبری در نقل رخدادهای، قرار دادن مطالب در هاله تقدس، مداخله گرایش‌های فکری، اعتقادی، سیاسی در روایت کردن یا روایت نکردن برخی وقایع و تلاش برخی از سیره‌نویسان متأخر در پیراستن و تحلیل گزارش‌ها، برخی از ویژگی‌های سیره‌نگاری‌ها است.

پیشینه مطالعات شرق‌شناسان درباره پیامبر(ص)، به قرن هفتم میلادی و یوحنا دمشقی برمی‌گردد. بعد از یوحنا تا به امروز، آثار فراوان دیگری با تمرکز بر سیره پیامبر نوشته شده است که غرض‌ورزی و القای شبهات در جای جای آن دیده می‌شود. در قرن بیستم میلادی، موج جدیدی از نواندیشان مسلمان متأثر از شرق‌شناسان در جهان اسلام ظهور کردند که از منظر شرق‌شناسان و با توجه به رویکردهای غربی، به مطالعه قرآن و سیره نبوی پرداختند. در این میان، باید از هشام جعیت متفکر سرشناس تونسسی نام برد که آثار مهمی با موضوع سیره نبوی به رشته تحریر در آورده که کتاب *فی السیره النبویه* از آن جمله است. از دیگر آثار جعیت، دو کتاب *کوفه؛ پیدایش شهر اسلامی و بحران فرهنگ اسلامی قابل‌نکر است که* سرود مقدم و غلامرضا تهامی به فارسی برگردانده‌اند.

در ایران، درباره سیره‌نگاری نبوی از منظر هشام جعیت، آثار درخوری تألیف نشده است. از بین چند اثر تألیفی به موارد زیر باید اشاره کرد: *مقاله الهام وارسته* با عنوان «نگاه نومعتزلیان به سیره نبوی — مطالعه موردی کتاب *فی السیره النبویه* تألیف هشام

جعیط» که برگرفته از پایان‌نامه کارشناسی ارشد اوست. نویسنده فقط به ترجمه جلد اول کتاب پرداخته و از ترجمه مجلدات دوم و سوم و تحلیل محتوایی این مجموعه بازمانده است. مقاله دیگر «سیره نبوی در پرتو نقد نو: خوانش آثار معروف الرصافی، علی دشتی، هشام جعیط» اثر حسن بزاینه و برگرفته از رساله دکتری اوست که حبیب‌الله عباسی آن را ترجمه کرده است. این رساله در تونس با عنوان *کتابه السیره النبویه لدی العرب المحدثین* به چاپ رسیده است.

این مقاله با رویکردی توصیفی — تحلیلی و تحلیل محتوا به دنبال بررسی و نقد قرائت جعیط در زمینه سیره‌نگاری نبوی و طرح مهم‌ترین رهیافت‌های وی در این باره و همچنین پی‌جویی افراد و رویکردهای کنشگر بر این خوانش است. و ضمن بررسی و نقد محتوایی کتاب *فی السیره النبویه*، رویکردهای جعیط در سیره‌نگاری نبوی، تأثیرپذیری‌اش از رویکرد شرق‌شناسان و نیز تحلیل‌های انتقادی وی در زمینه سیر، انساب، تواریخ و تحلیل تاریخی‌اش را از قرآن کریم و اکاوی می‌کند.

زندگی‌نامه و چهارچوب فکری هشام جعیط

هشام جعیط (۱۹۳۵-۲۰۲۱م) نویسنده، مورخ و نواندیش سرشناس تونسسی، در سال ۱۹۸۱ میلادی از دانشگاه سوربن فرانسه در رشته تاریخ اسلام فارغ‌التحصیل شد. پدر و پدربزرگش از شیوخ و زعمای جامع زیتونیه و اجدادش همه در شمار عالمان دین و سیاست در تونس بودند. تحصیل در مدرسه صادقیه و نزد معلمان فرانسوی، در شکل‌گیری و تغییر نگرش‌های وی تأثیر بسیاری داشت (العرفاوی، ۱۹۹۶: ۲۲؛ بلقریز، ۲۰۱۱: ۱۰).

آثار متعدد جعیط را در چهار محور می‌توان دسته‌بندی کرد: ۱. رویکرد هویت اسلامی و مطالعات فرهنگی در کتاب‌های *الشخصیه العربیه الاسلامیه و المصیر العربی، ازمه الثقافه الاسلامیه* و... ۲. رویکرد جغرافیای تاریخی سرزمین‌های اسلامی در کتاب‌های *الکوفه: نشاه المدینه العربیه الاسلامیه، تا سیس الغرب الاسلامی* و... ۳. رویکرد جامعه‌شناسی تاریخی در کتاب‌های *الفتنه: جدلیه الدین و السیاسه فی الاسلام المُبکر* و... ۴. رویکرد سیره‌نگارانه در مجموعه سه‌جلدی *فی السیره النبویه*.

مبانی فکری جعیت در خوانش و نگارش تاریخ، به‌ویژه در زمینه سیره نبوی، متفاوت از دیگر مورخان معاصر جهان اسلام است. مبانی فکری وی عبارت است از: ۱. توجه به روش تاریخمندی؛ از منظر جعیت باید بر فیلولوژی و علوم تابعه تاریخ همچون کتبی‌ها، پول و اشیاء قیمتی، سند و... توجه شود. ۲. بررسی تاریخی منابع و مآخذ براساس رویکردهای علمی غربی و نقد منابع تاریخ‌نگاری و سیره‌نگاری در میراث گذشته اسلامی (خالد النجار، ۱۹۸۱: ۹۴). ۳. تعیین چهارچوب‌ها و ارائه خوانشی متعادل و ژرف‌نگرانه از متون گذشته، با تکیه بر برخی آثار شرق‌شنا سان. ۴. اکتفا نکردن به تاریخ سیاسی و توجه به تاریخ اقتصادی، اجتماعی، تاریخ عقلیات، تاریخ اندیشه‌ها، فرهنگ‌ها و... (خالد النجار، ۱۹۸۱: ۹۶). ۵. بهره‌گیری از مکتب تاریخ‌نگاری آنال به‌عنوان یک الگو برای پیشبرد اهداف مدنظر در پژوهش‌های تاریخی. ۶. رویکرد شرق‌شناسان که مهم‌ترین رویکرد مورد توجه جعیت است (حسان العرفاوی، ۱۹۹۶: ۳۲) که در بحثی جداگانه بدان پرداخته می‌شود.

روش خاص تاریخ‌پژوهی در نوشته‌های جعیت مشهود است. وی به‌دنبال نگارش تاریخ تفهیمی و تحلیلی است که به قلب روش‌های ذهنی و عقلی عصری رسوخ کند، تا به فهم چگونگی اندیشه‌ورزی صاحبان آن دست یابد. به تعبیر جعیت «هنگامی که هر دوره را از طریق روایات آن دوره بررسی کردم، با انباشتی از اشخاص و رویدادها مواجه شدم؛ با آنها زیستم و با رویدادها همراهی کردم.» (جعیت، ۱۹۹۱: ۸/۱؛ جعیت؛ ۱۳۸۱: ۵۴) او در اکثر آثارش، نظریه و مفهوم‌پردازی را در زمینه تاریخ‌نگاری برجسته می‌کند که مبتنی بر تحلیل و شرح رخدادها و علت‌یابی آنهاست. از این‌رو، در زمینه بررسی منابع، به واکاوی عمیق محتویات و دلالت‌ها و امور اندیشه‌ناشده آن می‌پردازد.

بررسی و نقد محتوایی کتاب فی السیره النبویه

کتاب فی السیره النبویه هشام جعیت، اثری بدیع و ارزشمند با خوانشی نوست که انتشارات دارالطلیعه بیروت در سه‌مجلد منتشر کرده است. جلد اول این مجموعه، *الوحی و القرآن و النبوه*، جلد دوم، *تاریخیه الدعوه المحمدیه فی مکه* و جلد سوم، *مسیره محمد فی المدینه و انتصار الاسلام* نام‌گذاری شده و در فاصله سال‌های ۱۹۹۹ تا ۲۰۱۵ میلادی به چاپ رسیده است. مولف، اهداف اولیه تألیف این کتاب را مطالعه و پایش تاریخ دعوت

نبوی در چارچوب زمانی و مکانی مکه و بیان بخش‌های مهم سیره نبوی بر می‌شمارد و آن‌را مطالعه و تحلیلی برجسته در زمینه تاریخ‌نگاری و سیره‌نگاری برای پژوهشگران می‌پندارد.

جعیط در جلد نخست که هشت فصل دارد، به مباحث مختلفی اشاره می‌کند؛ قرآن به‌مثابه یک کتاب مقدس، رویا و وحی، داستان غار حراء، خدا و جبرئیل و نبوت و جنون. او در مقدمه جلد اول، علت نگارش کتاب را دغدغه‌مندی در زمینه سیره‌نگاری نبوی بیان می‌کند و نگارش اثرش را به زبان عربی به این دلیل می‌داند که قرآن به زبان عربی است و سیره نبوی در محیطی عربی رخ داده است (جعیط، ۱۹۹۹: ۸/۱). جعیط قرآن را به‌مثابه یک منبع در کنار دیگر منابع تاریخی و در قالب رویکرد پدیدارشناسی بررسی می‌کند (جعیط، ۱۹۹۹: ۲۷/۱). همچنین از تاریخ تطبیقی ادیان، رویکرد تاریخمندی، انسان‌شناسی و فلسفی بهره می‌برد. در واقع اساس کار وی، رویکردهای تاریخی و فلسفی مدرن است (جعیط، ۱۹۹۹: ۷/۱).

جلد دوم، به بیان مرحله ولادت پیامبر اکرم (ص) و دعوت نبوی از مکه تا هجرت ایشان به مدینه می‌پردازد و شامل دو بخش است: بخش اول، ریشه‌های اسلام که به چهار فصل تقسیم می‌شود: بررسی منابع اساسی سیره‌نگاری نبوی، انسان‌شناسی تاریخی، پیدایش، رشد و شکوفایی جامعه مکه. بخش دوم، با عنوان «پیدایش اسلام» شامل پنج فصل است: تأثیر مسیحیت، تحلیل تاریخی قرآن مدنی، تحلیل انتقادی کتاب‌های سیره، نسب‌شناسی و تواریخ، مومنون و کافرون، هجرت به مدینه یا اخراج از مکه؛ در پایان نیز نتایج مباحث، پی‌نوشت‌ها و تعلیقات دو بخش را بیان می‌کند. جعیط در مقدمه جلد دوم، به مورخان مسلمان پیشنهادهایی می‌دهد که یکی از مهم‌ترین آنها توجه به رویکرد پدیدارشناسی و نه صرفاً جستجوی حقایق برتر است (جعیط، ۲۰۰۷: ۶/۲). بیان اهمیت علم تاریخ از دیگر مباحث این مجلد است. نویسنده پیشنهاد می‌دهد که باتوجه به رویکردهای علمی آلمانی و فرانسوی، تاریخ و منابع را بررسی کنیم (جعیط، ۲۰۰۷: ۷/۲). اشاره به مطالعات شرق‌شناسان نیمه اول قرن بیستم در زمینه سیره‌نگاری از دیگر مباحث این مجلد از کتاب است. جعیط با بررسی آثار تور آندریه (Tor Andrae) ادیان‌پژوه سوئدی و اسقف لینکپینگ (۱۸۸۵-۱۹۴۷)، مورس غودفروا دیمومین، ویلیام مونتگمری‌وات و

ماکسیم رودینسون، مطالعات آنها را عمیق و دقیق توصیف می‌کند. به نظر وی، برای شناخت شخصیت پیامبر(ص)، مطالعات دیموبین حائز اهمیت بیشتری است (جعیط، ۲۰۰۷: ۱۱/۲).

جلد سوم در چهار بخش تنظیم شده و به مباحث مختلفی می‌پردازد که عبارت است از: پذیرش و استقبال از پیامبر اکرم (ص) در مدینه، درگیری با قریش، جنگ‌های احد تا خندق، جنگ احزاب، پیروزی اسلام و انتشار آن در غرب شبه‌جزیره، صلح حدیبیه، خیبر و از بین بردن اقتدار یهودیان و اخراج آنها از حجاز، فتح مکه و چالش‌های روند اسلامی‌سازی شبه‌جزیره. جعیط در جلد سوم سیره نبوی را در مدینه بررسی می‌کند و پیروزی‌های مسلمانان را تا فتح مکه شرح می‌دهد. وی از واژه «مسار» استفاده می‌کند؛ بدان معنی که جعیط به دنبال بررسی خط‌مشی، روش و سیر پیشرفت حرکت پیامبر(ص) در مدینه است و صرفاً به دنبال بیان یک بیوگرافی نیست (جعیط، ۲۰۰۷: ۵/۲). از دیگر مباحث این جلد، چالش‌های میان اوس و خزرج و پایان درگیری‌های آنان با اقدامات پیامبر(ص)، واژه‌شناسی کلمه «امت»، نزاع و درگیری‌های پیامبر(ص) با قریش و گسترش اسلام به غرب شبه‌جزیره عرب و سرانجام فتح مکه است (جعیط، ۲۰۱۵: ۳/۷-۸-۹).

مجموعه سه‌جلدی *فی السیره النبویه* بسیار متفاوت از رویکردهای غالب تاریخ‌نگاری سنتی است. جعیط در این اثر از بیان صرف اخبار و رویدادهای تاریخ اسلام اجتناب می‌کند و به ریشه‌یابی و علت‌سنجی هر حادثه می‌پردازد. وی با رجوع به کتب مقدس و منابع عربی، الفاظ قرآن را شرح می‌دهد (جعیط، ۱۹۹۹: ۱/۷۰-۷۲). جعیط از طریق پروژه خود درباره‌ی بازاندیشی سیره نبوی، تلاش کرد با تکیه بر قرآن کریم و به اعتبار اینکه متنی مقدس و معتبر و البته هم‌زمان با دعوت نبوی است، به بازخوانی سیره نبوی بپردازد. وی معتقد است که باید آنچه را درباره‌ی پیامبر(ص) نوشته شده و انهمیم، زیرا از منظر وی این آثار متأخر و متکی بر منابع شفاهی است و وانگهی ۱۵۰ سال پس از هجرت نوشته شده است. خوانش جعیط، پس از آثار تفصیلی شرق‌شناسان، نخستین مطالعه جدی درباره‌ی سیره نبوی در جهان عرب محسوب می‌شود و آن را باید تلاش برای دستیابی به نتایج علمی در زمینه سیره پیامبر(ص) و پیدایش اسلام پنداشت. به عقیده جعیط، این خوانش برخلاف مطالعات سنتی مبتنی بر شور دینی است و عینی‌گرا

نمی‌باشند. او بر این باور است که تفاوتی ندارد اندیشمند و پژوهشگر مومن یا غیرمومن باشد؛ مهم این است که دستاوردهای عقلی‌ای ارائه کند که از احساسات به‌دور باشد و سیره‌ای براساس نگرشی بی‌طرفانه بنویسند.

باوجود جایگاه والای سیره‌نگاری جعیط در جهان عرب و دنیای نظریه‌پردازی، بسیاری از متفکران مسلمان همچون بلقزیز (۲۰۱۱: ۱۵-۱۰)، فهمی‌رمضانی (۲۰۱۹: ۱۶۹-۱۶۱) و برخی شرق‌شناسان چون ژاکلین شابی (Jacqueline Chabi) نقدهای جدی بر آثار او نوشته‌اند.

۱. رویکردهای کاربردی جعیط

اگر به بررسی دقیق مبانی فکری و کتاب *فی السیره النبویه* جعیط بپردازیم، درمی‌یابیم که وی متأثر از روش‌شناسی‌های غربی و مطالعات شرق‌شناسان است و با رویکردهای انسان‌شناسی، تاریخی و فرهنگی، تاریخ اسلام - به‌ویژه تاریخ عصر جاهلی - و استدلال استقرایی - تاریخی متن قرآن را بررسی کرده است (جعیط، ۲۰۰۷: ۱۵/۲). او هدف خود را از کاربردست‌اندازان‌شناسی، پاسخ به پاره‌ای از پرسش‌ها می‌داند؛ از جمله اینکه چرا پیامبر(ص) برای نشر اسلام و حمل پرچم دعوت اسلامی برگزیده شد؟ نقش رویکرد انسان‌شناسی در جامعه‌پژوهی و محیط جغرافیایی چیست و تأثیرگذاری آن بر پیامبر(ص) کدام است؟ در این رویکرد انسان‌شناسی موجودی پیچیده است و در نتیجه، به شناخت عمیقی نیاز دارد، زیرا متأثر از وضعیت اطراف خود، پیوسته در حال دگرگونی است و متفاوت بودن ذات هر انسانی سبب شکل‌گیری شخصیت‌های متفاوتی می‌شود که این امر، شناخت انسان‌ها را سخت‌تر می‌کند. از منظر جعیط، پیامبر(ص) یک بشر است که از فرهنگ و جامعه خویش برآمده و تأثیر پذیرفته است (جعیط، ۲۰۰۷: ۴۳/۲). جعیط به‌دنبال بررسی انسان‌شناسانه جامعه جاهلی عرب بود و در دو بخش به این مهم پرداخت. نخست‌اندازان‌شناسی اجتماعی که شامل مطالعه قبایل و تعامل آنها با قریش، موقعیت و وضعیت زن و زندگی روزمره در جامعه عرب است (جعیط، ۲۰۰۷: ۴۲/۲-۴۴) و انسان‌شناسی دینی که دین‌پژوهی در شبه‌جزیره عرب و بررسی تأثیر ادیان خارجی به‌ویژه سامیان بر شبه‌جزیره را شامل می‌شود (جعیط، ۲۰۰۷: ۹۱/۲-۹۴).

۲. بررسی محتوایی

از منظر جعیط، شخصیت پیامبر(ص) از تأثیرگذارترین افراد در تاریخ بشری بوده و هست و هیچ شخصیت دیگری نیست که بیش از او چنین شخصیت‌کندشگرانه‌ای داشته باشد. از این رو، باید به مطالعه علمی و عینی حیات ایشان پرداخت. جعیط سیره نبوی را در دو مرحله مکی و مدنی بررسی می‌کند: در مرحله مکه شخصیت پیامبر(ص) اعم از اسم، نام پدر، سال ولادت، ازدواج و تجارت و سرانجام هجرت را بررسی می‌کند. در مرحله مدینه نحوه پذیرش و پیامبر(ص) و استقبال از او، قانونگذاری، حکومت، عملکرد سیاسی و پیروزی‌های ایشان واکاوی می‌شود.

باید توجه داشت که خوانش جعیط بازخوانی رویکردهای غربی است و از این رو بیان سه نکته حائز اهمیت است: نخست اینکه بازخوانی سیره نبوی و گزاره‌های وحیانی با استفاده از اصطلاحات و مفاهیم علوم انسانی، میراث دینی سایر ادیان، ردّ روایت‌های سیره‌نگاران متقدم و تفسیر هرمنوتیکی آیات مرتبط با سیره نبوی، خوانش جعیط را انباشته از تناقضات و تحلیل‌های التقاطی کرده است. دوم اینکه هر چند جعیط ادعا می‌کند که در کتاب خود به روش پدیشینیان و شرق شناسان پیش نرفته و راه و روش جدیدی در پیش گرفته؛ رهیافت‌های وی ناشناخته به شمار نمی‌رود و در تفاسیر مختلف گذشته ارائه شده است. باید گفت سیره‌نگاری نبوی جعیط پیاده سازی آراء شرق شناسان درباره سیره نبوی است. مباحث جلد اول به‌ویژه وحی و جبرئیل و...، کاملاً از تاریخ قرآن نولدکه نسخه‌برداری شده است. وی برای بررسی بخش نخست عصر مکی، از تاریخ قرآن نولدکه و برای بررسی دو سوم دیگر قرآن مکی، از آثار بلاشر (مقدمه‌ای بر قرآن و ترجمه قرآن) استفاده کرده است. نکته سوم اینکه هر چند یکی از روش‌های اصلی جعیط بررسی تطبیقی مسائل ادیان مختلف بوده و کتابش را بر پایه همین روش به پیش برده؛ در واقع این امر باعث پراکندگی و کم شدن مباحث مربوط به سیره نبوی(ص) شده است.

۱.۲. بررسی تحلیلی سیره پیامبر در مکه (مرحله مکه)

۱.۱.۲. نام و سال ولادت پیامبر (ص) و پدر ایشان

جعیط با مراجعه به اشعار و کتیبه‌ها، نام و سال ولادت پیامبر(ص) و پدرش را بررسی کرده است. از نظر او، ناممکن است که نام پدر پیامبر(ص) «عبدالله» باشد. به نظر می‌رسد

که پیامبر پس از بعثت، این نام اسلامی را برای پدرش برگزیده است (جعیت، ۲۰۰۷: ۱۴۷/۲).

جعیت در بحث نام پیامبر(ص) صرفاً به اشعار مختلف ارجاع می‌دهد که از آن جمله‌اند: اعدد ضرارا ان عدت فتی ندی * واللیث حمزه واعد العبا سا و اعد زبیرا و المقوم بعده * و الصنم حجلا والفتی الراآسا و ابا عتیبه فاعدنه ثامنا * و القرم عبد مناف و الجساسا و القرم غیداقا تعد ججاجا * سادوا علی رغم العدو الناسا و الحارث الفیاض ولی ماجدا * ایام نازعه الهمام الکاسا ما فی الانام عمومۀ کعمومتی * خیرا ولا کاناسنا اناسا (ابن‌عساکر، ۱۹۹۵: ۱۱۷/۳؛ ابن‌سعد، بی‌تا: ۹۴/۱؛ بلاذری، ۱۹۷۱: ۹۱/۱). او با استناد به اشعار منقول از بلاذری و براساس دیدگاه نولدکه در تاریخ قرآن، معتقد است که نام واقعی پیامبر(ص) پیش از بعثت «قثم» (قُثْمٌ، بضم قاف و فتح ثاء) است و نام «محمد» صرفاً تسمیه ایشان است؛ زیرا پدرشان را «اباقثم» می‌خواندند و حتی در آیات قرآن نیز به تسمیه پیامبر اشاره شده است. جعیت این تصور شایع را که زنان نام فرزندان خود را برای رسیدن به پیامبری «محمد» می‌گذاشتند، پوچ و تهی از برهان عقلی می‌خواند (جعیت، ۲۰۰۷: ۱۴۸/۲-۱۴۹) این دیدگاه او نقدهای بسیاری را متوجه وی کرد. برخی منتقدان به او خرده گرفتند که روایاتی که جعیت به آن استناد کرده، مخدوش و غیرصحیح است (امین عمر محمد، ع ۳۳/ ۸۴۴-۸۴۶) و مهم‌ترین منبع وی، انساب الاشراف بلاذری است که از منظر رجالین، به دلیل ذکر اخبار بدون سند، ثقه نیست (خالدکبیرعلال، ۲۰۰۸: ۱۲۴). نقد دیگر بر جعیت این است که اگر نام پیامبر «قثم» بوده و پس از بعثت تغییر کرده و «محمد» صرفاً تسمیه او پس از بعثت است؛ چرا هیچ‌گاه در تاریخ منازعات قریش با پیامبر(ص) مورد طعنه قرار نگرفت (جوادعلی، ۲۰۰۱: ۱۴/۱۲۹).

جعیت درباره سال ولادت پیامبر(ص) می‌گوید، که پیش از سال ۵۸۰ میلادی و یا پس از آن به دنیا آمده است، زیرا براساس کتیبه‌ها، حمله ابرهه در سال ۵۴۷ میلادی رخ داده است و علاوه براین، اگر اسناد پاپیروس یا قرطاسی صحت داشته باشد، بعثت در سال ۶۱۰ میلادی و هجرت به مدینه در سال ۶۲۲ بوده است (جعیت، ۲۰۰۷: ۱۴۳/۲). جعیت نتیجه می‌گیرد که بعثت پیامبر(ص) در چهل‌سالگی حضرت صحت ندارد، زیرا کتیبه‌ها آن را رد می‌کند. همچنین با توجه به آیه ۱۶ سوره یونس، واژه «جیل» به معنی سی‌سالگی

است و چهل سالگی صرفاً واژه‌ای مقدس در نزد سامی‌ها بوده و وجهه تاریخی ندارد (جعیط، ۱۹۹۹: ۳۰/۱-۴۰).

از دیدگاه جعیط، دوره جوانی پیامبر(ص) در پیش از بعثت، انباشته از روایات خیالی دینی و اسطوره‌های است و باید به قرآن رجوع کرد. اما منابع وی در این زمینه صرفاً متکی و نسب‌خه‌برداری از آراء شرق‌شناسانی چون تئودورنولد که، لوئیس سبرنجر شرق‌شناس اتریشی، هارتویگ درنبرگ (Hartwig Derenbourg) شرق‌شناس فرانسوی یهودی و لئون کائتانی (Caetani Leone) شرق‌شناس ایتالیایی است (محمدسرور، ۱۹۸۸: ۱۶۱-۱۶۲).

۲.۱.۲. از تجارت تا ازدواج

جعیط تجارت و ازدواج را در امتداد هم بررسی می‌کند و معتقد است پیامبر(ص) به دلیل تهیدست بودن به تجارت‌خانه حضرت خدیجه راه یافت. سرانجام امانتداری و اخلاق متعالی پیامبر(ص) توجه خدیجه را جلب و از حضرت خواستگاری کرد. جعیط بر این باور است که منابع تاریخی گذشته، پراکنده و متناقض‌گونه به سن خدیجه اشاره کرده‌اند. علاوه بر این، این نوع ازدواج یعنی، خدیجه در ۴۸ سالگی و پیامبر(ص) در ۲۳ یا ۲۵ سالگی، نزد عرب عصر جاهلی مرسوم نبوده است (جعیط، ۱۹۹۹: ۱/۱۵۰). همچنین گزاره‌های این مسئله بسیار اندک و در قالب خیال‌پردازی و اسطوره است (سلوی‌الحاج صالح، ۱۹۹۹: ۶۶).

از دیگر مباحث سیره پیامبر(ص) پس از ازدواج، سفر ایشان به شام یا یمن است که جعیط آن را از مهم‌ترین مراحل زندگی پیامبر برمی‌شمارد. او به مسئله تأثیرگذاری آموزه‌های مسیحیت بر پیامبر(ص) اشاره می‌کند و معتقد است که بیش و پیش از آنکه پیامبر از مسیحیان بیرون تأثیر پذیرفته باشد، از اطرافیانش به ویژه رقه‌بن‌نوفل پسرعموی خدیجه، تأثیر پذیرفته است (جعیط، ۱۹۹۹: ۱/۱۵۴). جعیط با توجه به آیه ۱۰۳ سوره نحل (لِسَانَ الَّذِي يُلْحِدُونَ إِلَيْهِ أَعْجَمِيٌّ وَهَذَا لِسَانٌ عَرَبِيٌّ مُبِينٌ) معتقد است که پیامبر پیش از بعثت به زبان اعجمی (سریانی) آگاه و با پیروان دیگر ادیان آشنا بود و گفت‌وگو می‌کرد (جعیط، ۱۹۹۹: ۱/۱۵۵).

۳.۱.۲. هجرت یا اخراج از مکه (هجره ام تهجیر)

از دیدگاه جعیط، هجرت رخدادی مهم در تاریخ اسلام به شمار می‌رود؛ به گونه‌ای که مبنای گاه‌شماری مسلمانان قرار گرفته است. با توجه به اهمیت این رخداد، جعیط می‌پرسد: «این واقعه هجرت است یا اخراج؟ (هجره ام تهجیر)» به نظر جعیط، آیات مدنی درباره هجرت بر این قضیه دلالت دارد که پیامبر(ص) با تهدید و ارباب از مکه اخراج شده و این برخلاف خوانش‌های شایع مورخان مسلمان است. جعیط برای این نظر به آیات زیر اشاره می‌کند: محمد/۱۳، توبه/۶۰، بقره/۱۹۱، ممتحنه/۹، انفال/۳۰؛ به ویژه دو آیه ۱۹۵ سوره آل عمران (فَالَّذِينَ هَاجَرُوا وَأُخْرِجُوا مِنْ دِيَارِهِمْ وَأُوذُوا فِي سَبِيلِي) و حشر/۸ (لِلْفُقَرَاءِ الْمُهَاجِرِينَ الَّذِينَ أُخْرِجُوا مِنْ دِيَارِهِمْ وَأَمْوَالِهِمْ) و نتیجه می‌گیرد که مفهوم هجرت به مفهوم اخراج نزدیک است و همان معنای نفی بلد را دارد (جعیط، ۱۹۹۹: ۲۹۶/۱؛ همو، ۲۰۰۷: ۹۱/۲).

۴.۱.۲. وحی

جعیط در ابتدا، وحی را از منظر لغوی و با اتکا به آراء ابن‌منظور بررسی می‌کند و معتقد است که وحی همان، اشاره، الهام یا کلام مخفی است. سپس می‌گوید، وحی به عنوان یک لفظ اسلامی—قرآنی خالص، فرآیندی عملیاتی است که به تبلیغ رسالت و تجربه منحصر به فردی انجامید که پیامبر در آن زندگی کرد. وی، وحی و جبرئیل را صرفاً رؤیای صادقه می‌داند و گام به گام با ابعاد و سازوکارهای خود آنها را رد می‌کند. به نظر وی بر طبق هر سه روایت، اولین دیدار پیامبر(ص) با جبرئیل از طریق رؤیای صادقه بوده است، زیرا هر سه روایت گویای آن است که وضعیت پیامبر در رویارویی با جبرئیل، سخت، سنگین، بدون مهریزی و عطوفت بوده و پیامبر(ص) پس از دریافت وحی حالتی از اضطراب و آشفتگی پیدا کرده است و با رجوع به حضرت خدیجه (س) در پی شناسایی و تشخیص هویت جبرئیل بر می‌آید (جعیط، ۱۹۹۹: ۱۸/۱). جعیط وحی را از گذرگاه قرآن و به منظور شناخت سیره نبوی بررسی می‌کند و معتقد است وحی تجلی‌یافته در قرآن، همان رؤیای صادقه است (جعیط، ۱۹۹۹: ۷۰/۱-۷۲).

جعیط و برخی از نواندیشان مسلمان بر این باورند که وحی در گفتمان سنتی امری بدیهی محسوب می شود که نیازمند کنکاش و پرسشگری نیست. بدین ترتیب، اندیشه ورزی در زمینه گزاره های وحیانی متوقف و از مقوله های اندیشه ناپذیر (المستحیل التفکیر فیه) معرفی می شود (ارکون، ۲۰۰۵: ۱۲). جعیط برخلاف عبدالجبری که معتقد است عربها در عصر جاهلی با مفهوم وحی آشنا و معهود نبودند و با دعوت پیامبر(ص) با آن آشنا و مألوف شدند (الجبری، ۲۰۰۶: ۱۱۲/۱)، بر این باور است که آنها با مفهوم وحی آشنا بودند (جعیط، ۱۹۹۹: ۲۸/۱)، زیرا عربها به متمایز و برجسته صناعت شعر و معتقد بودند که پیوسته همراه شاعر کسی (تابعی)، شیطانی و، یا جنی است و بر این اساس، گفته های پیامبر(ص) را شعر، و ایشان را شاعر و ساحر مجنون قلمداد کردند (جعیط، ۱۹۹۹: ۸۵-۹۵/۱). جعیط در این جستار به بیان دیدگاه های میشل فوکو درباره جنون و گذشگری آن بر بیان حقیقت و گسست از عقلانیت می پردازد (بزاینیه، ۲۰۱۸: ۱۲). وی بر این باور است که پیامبر(ص) پیش از بعثت در جست و جوی نگرش ها و دیدگاه هایی در باره حقیقت بود تا اینکه خداوند وی را هدایت کرد (جعیط، ۱۹۹۹: ۱۰۰/۱). جعیط در کتاب *السیره النبویه*، مطالعات و خوانش های قرآنی ابوزید و عبدالجبری را در زمینه وحی نقد می کند، اما باید گفت رویکرد های آنها از کانال رویکرد ها و نگرش های غربی و شرق شناسان می گذرد.

در این زمینه چهار نکته قابل ذکر است. نخست اینکه مراجعه نکردن به آیات قرآن به ویژه آیات وحی در سوره علق و مدثر و تفاسیر مرتبط با آن، تفسیر به رأی جعیط را موجب شده است. دوم اینکه جعیط همیشه به دنبال روایت و تفاسیر عقلانی و اومانسیتی در حوزه های گوناگون سیره نبوی است. انسان محوری در سیره نبوی، ماهیت جدیدی از آن می سازد که نه تنها از سیره چیزی باقی نمی گذارد، بلکه به خودکامگی و پوچی انسان می انجامد و این همان مسیری است که غرب درباره کتب مقدس طی کرده است. نکته سوم اینکه جعیط درصدد قدسی زدایی از سیره نبوی است و باور دارد که این روایات در پی معرفی پیامبر(ص) به عنوان یک شخصیت خارق العاده و دست نیافتنی است.

۵.۱.۲. داستان غار حراء

جعیط، داستان غار حراء و محل نزول وحی را ردّ می‌کند و روایات تاریخی سیره‌نگارانی همچون ابن‌سعد و ابن‌اسحاق درباره آن را غیرعقلی می‌داند (جعیط، ۱۹۹۹: ۳۵/۱). وی قصه غار حراء را که نقطه آغازین وحی است، ساخته و پرداخته مورخان می‌پندارد (جعیط، ۱۹۹۹: ۳۷/۱-۳۵). پس از بررسی دلایل جعیط در این زمینه، باید گفت ادله وی کاملاً مبتنی بر داده‌های غیرموثق و رویکردهای شرق‌شناسان است (الصلابی، بی‌تا: ۳۲/۱).

۶.۱.۲. امی بودن

جعیط از بازگویی برخی از آراء خود درباره تاریخ اسلام از جمله امی بودن پیامبر ابایی ندارد. وی بر این باور است که امی به معنی بی‌سواد نبوده، بلکه به این معنی است که رسالت ایشان برای عموم مردم در همه زمان‌ها و مکان‌ها است. علاوه بر این، باتوجه به آیات قرآن (اعراف/۱۵۷-۱۵۸، جمعه/۲، بقره/۷۸) و مراجعه به فرهنگ لغات، مشخص می‌شود که ممکن نیست همه عرب‌ها خواندن و نوشتن ندانند؛ زیرا آنها قومی تاجر بودند و نگارش از شروط مرد کامل تاجر تلقی می‌شد. همچنین واژه «امی» یعنی «امم دانای غیر بنی‌اسرائیل» (جعیط، ۱۹۹۹: ۴۳/۱). جستارهای جعیط متناقض‌اند؛ گاه این‌گونه می‌گوید و گاه بر این باور است که پیامبر(ص) فردی یتیم و تهیدست بوده و فقط خانواده‌های ثروتمند می‌توانستند به تحصیل بپردازند؛ بنابراین حضرت خواندن و نوشتن نمی‌دانست و فقط مباحث را به صورت شفاهی می‌اندوخت. وی شاهد این سخن را سوره علق می‌داند؛ بدان معنی که تبشیر شفاهی و سپس تلاوت و تبلیغ آیات به دیگران و در نهایت، کتابت وحی انجام شد (جعیط، ۱۹۹۹: ۴۲/۱-۴۶). همچنین جعیط معتقد است امی بودن ویژگی‌ای منفی برای پیامبر(ص) است؛ اما دیگران برای ایجاد اعتبار و ارزش برای ایشان و معجزه جلوه دادن قرآن، آن را استعمال می‌کنند. به گفته جعیط، در میان شرق‌شناسان، فقط بلاشر بحث امی بودن پیامبر(ص) را مستدل و دقیق بیان کرده (جعیط، ۱۹۹۹: ۴۰/۱)، اما خود وی بیشتر از تاریخ قرآن نولدکه بهره برده است. جعیط مفهوم امی بودن پیامبر(ص) را براساس آیات و روایات و یا تفسیر عالمان لغت، تفسیر نمی‌کند بلکه در وضعیت تقابل بین ادیان یهود و اسلام تشریح می‌کند. در اینجا تأثیرگذاری شرق‌شناسان یهودی بر جعیط مشهود است (بزاینه، ۲۰۱۸: ۱۹-۲۱).

۷.۱.۲. داستان غرانیق

داستان یا افسانه غرانیق از دیگر مباحثی است که جعیط بررسی و در ادامه آن را ردّ می‌کند. وی داستان غرانیق را به نقل از تاریخ طبری، طبقات ابن‌سعد و تاریخ قرآن نولدکه بیان می‌کند. جعیط معتقد است که کلمات این داستان رکیک و قطعاً جزو قرآن نیست (جعیط، ۱۹۹۹: ۷۶/۱). علاوه بر این، آیاتی که به عنوان شاهد داستان غرانیق مطرح شده، مدنی است؛ در صورتی که ماجرای غرانیق به مرحله مکی مربوط است. به تعبیر جعیط، یکی از مهم‌ترین دلایل ردّ این داستان، تناقضات موجود در روایات است (جعیط، ۱۹۹۹: ۲۷۹/۱).

۲.۲. بررسی تحلیلی سیره پیامبر در مدینه (مرحله مدینه)

جعیط در این مرحله به سه موضوع مهم اشاره می‌کند: پذیرش پیامبر (ص) و استقبال از او در مدینه، قانونگذاری و عملکرد سیاسی و موفقیت‌های ایشان. او مرحله مدینه و حضور پیامبر (ص) را در آنجا مرحله‌ای مهم، حساس و تأثیرگذار در تاریخ و دین جدید اسلام می‌داند. پیامبر (ص) در طی ده سال در مدینه موفقیت‌ها و دستاوردهای کم‌نظیری را در زمینه‌های مختلف - از گسترش قلمروی جغرافیایی به غرب شبه‌جزیره تا قانونگذاری و پایان دادن به مخاصمات قبایل اطراف مدینه از جمله اوس و خزرج و سرانجام پایان دادن به اقتدار مکه و شرک و بت‌پرستی - به دست آورد (النابلسی، ۲۰۰۲: ۱۲۷).

جعیط در ابتدا، به واژه‌شناسی واژه «مدینه» می‌پردازد و اذعان می‌کند که مدینه به معنای شهر صرف نیست بلکه پیامبر (ص) در مدینه یک مرکز استراتژیکی و راهبردی بنیان گذاشت (جعیط، ۲۰۱۵: ۲۹/۳-۳۰). وی همچنین به وضعیت مدینه، به ویژه موقعیت مناسب‌تر محل سکونت سه قبیله قدرتمند و تأثیرگذار یهود (بنی‌نضیر، بنی‌قینقاع و بنی‌قریظه) برای کشاورزی و دامپروری اشاره می‌کند (جعیط، ۲۰۱۵: ۳۰/۳-۳۲). از منظر جعیط، یکی از ویژگی‌های منحصر به فرد حضور پیامبر (ص) در مدینه، پایان دادن به منازعات خونین پنجاه ساله میان قبایل اوس و خزرج است (جعیط، ۲۰۱۵: ۴۵/۳). پیامبر همچنین به تألیف قلوب و عقول مردم مدینه پس از سال‌ها فرقه‌گرایی و جنگ‌افروزی

پرداخت (جعیت، ۲۰۱۵: ۴۵/۳). به‌گفته جعیت، توسعه تدریجی دین جدید همگام با عملکرد سیاسی و تلاش پیامبر برای ایجاد دولتی با مبانی دین اسلام، با هدف تثبیت موقعیت خود او و پیروانش انجام شد (جعیت، ۲۰۱۵: ۷۴/۳).

جعیت در تحلیل مرحله مدنی به سیره‌های متقدمان مراجعه نکرده است، زیرا آنها را داده‌های خامی می‌داند که تحلیلی-تبیینی نیستند (جعیت، ۲۰۱۵: ۱۹/۳). وی از این منابع به شدت انتقاد می‌کند، چراکه صرفاً به ستایش قهرمانان مسلمان پرداخته‌اند که تأثیر ژرفی بر بیان حقیقت و وارونه جلوه دادن آن دارند، اما سیره‌نگاران فقط برای خلفای اموی و بیشتر عباسی، به‌نگارش سیره پرداختند و حقیقت در ورای نگاه خلفا و مطلوب آنها پنهان شد (جعیت، ۲۰۱۵: ۸۸/۳).

جعیت با اتکا به آراء شرق‌شناسان به تحلیل جنگ‌های پیامبر(ص) می‌پردازد و بیان می‌کند پس از جنگ بدر، حضرت از پیروزی بر قریش استفاده و بنی‌قینقاع را از مدینه اخراج کرد. جعیت علت طرد یهودیان را انکار نبوت پیامبر(ص) ذکر می‌کند و حتی به اعدام بزرگان مؤثر یهود همچون کعب بن اشرف و العصماء بنت مروان می‌پردازد، اما اقدامات آنها را به‌درستی تبیین نمی‌کند (جعیت، ۲۰۱۵: ۱۰۱/۳).

۱.۱.۲. قانونگذاری پیامبر(ص)

قانونگذاری پیامبر(ص) در مدینه، از دیگر مباحث کتاب *فی السیره النبویه* است. جعیت در تحلیل فرمان پیامبر، از تحلیل‌های مونتگمری وات متأثر است، هرچند به نقد آنها می‌پردازد و معتقد است که این قانونگذاری مفاهیم مهم و فوق‌العاده حقوقی را در بر دارد و به جهت تثبیت و تحکیم امت جدید اسلامی انجام شد. همچنین پیامبر(ص) در ضمن این امر به تنظیم روابط با یهود پرداخت (جعیت، ۲۰۱۵: ۶۲/۳). جعیت دیدگاه مونتگمری وات را در باره عبارت «امتی از مومنان» که معتقد بود پیامبر با ذکر این تعبیر، یهود را با مسلمانان در قالب امتی واحد قرار داده است، نقد می‌کند و می‌نویسد، پیامبر(ص) به این دلیل یهودیان را در شمار اهل کتاب آورد که آنها را با امت مومنان همسان کند (حمید بن زنجویه، ۱۹۸۶: ۵۷۰-۴۶۶). از دیدگاه جعیت این فرمان، زمینه‌ساز تغییر امور براساس اندیشه‌های پیامبر(ص) شد، زیرا بسیاری از مفاهیم مهم همچون «ثار» را متحول کرد (جعیت، ۲۰۱۵: ۶۲/۳-۶۳). به تعبیر جعیت، پیامبر(ص) پس از این قانونگذاری،

امتجدیدی در گستره جغرافیایی جزیره‌العرب و در میان دیگر امم ایجاد کرد (جعیت، ۲۰۱۵: ۶۳/۳-۶۸). جعیت در زمینه حکومت پیامبر (ص) بر اندیشه ماکس وبر متکی است؛ چنان که باور دارد پیامبر(ص) از فردی صلح‌طلب به رهبری سیاسی و تازنده مبدل شد که شروع‌کننده حملات به قریش بود (جعیت، ۲۰۱۵: ۱۰۷/۳-۱۰۸).

۳. تأثیرگذاری رویکرد شرق‌شناسی بر سیره‌نگاری نبوی جعیت

این مقاله به دنبال شرح معنای لغوی و اصطلاحی شرق‌شناسی و، یا بررسی عملکرد شرق‌شناسان نیست، بلکه تأثیرات آنها را بر مطالعات سیره‌نگاری نبوی جعیت بررسی می‌کند. کنشگری آثار شرق‌شناسان — از مهم‌ترین آنها «تور آندریه — در کتاب *السیره النبویه* مشهود است. آندریه مطالعاتی در باره ریشه‌های یهودیت، مسیحیت و اسلام و روان‌شناسی ادیان انجام داده است. اگر به مقایسه تطبیقی آراء این دو بپردازیم، درمی‌یابیم دیدگاه‌های جعیت نسخه‌برداری از آندریه و نیز نولدکه است؛ مثلاً جعیت بحث تأثیر محیط، ستارگان، اجنه و غیره را بر پیامبر(ص) از آندریه اخذ کرده است (بزاینیه، ۲۰۱۸: ۱۸). افراط در اعتماد به کتاب آندریه، جعیت را واداشت تا اسلوب پژوهشی فیلولوژیک تاریخی دهه‌های نخست قرن بیستم را برگزیند که مبتنی بر تحلیل تطبیقی است. جعیت در فصل پنجم جلد دوم کتابش، به تأثیرات مسیحیت اشاره می‌کند و شباهت‌های میان مسیحیت سوریه و قرآن را بر اساس کتاب آندریه یعنی، *اصول اسلام و مسیحیت* تبیین می‌کند (بزاینیه، ۲۰۱۸: ۱۹-۲۰). جعیت، متأثر از آندریه معتقد است که مسیحیت و سفرهای تجاری پیامبر(ص) به‌شام، بر اندیشه‌های ایشان تأثیرگذار بود و، یا واژگان قرآن ریشه‌های سریانی دارد (جعیت، ۱۹۹۹: ۱۵۵/۱؛ بزاینیه، ۲۰۱۸: ۲۱).

جعیت با تأثیرپذیری از مارکس وبر، درباره تحولات ناشی از حضور پیامبر(ص) در مدینه می‌نویسد: «پیامبر(ص) از یک فرد صلح‌طلب به یکرهبر سیاسی و تازنده متحول گردید و ایشان شروع‌کننده حملات به قریش است.» (جعیت، ۲۰۰۷: ۲۵۱/۲-۲۵۲) وی متأثر از شرق‌شناسان عصرکلاسیک است که دوره مدینه را مرحله جنگ‌افروزی برمی‌شمارند و بر این مبنا به مسئله غارت و چپاول کاروان‌های تجاری قریش توسط پیامبر(ص)، پس از جنگ خندق و پس از سال ششم هجری اشاره می‌کند (جعیت، ۲۰۱۵: ۱۰۷/۳-۱۰۸). اگر به

پی‌نوشت‌های کتاب جعیط مراجعه‌کنیم، درمی‌یابیم که انباشته از نام‌ها و رویکردهای شرق‌شناسانی همچون کریستف لوکزن‌بگ زبان‌شناس آلمانی و متخصص زبان‌های عربی و سامی است؛ جعیط به پیروی از وی و با تکیه بر زبان‌شناسی تاریخی بر این نظر است که واژگان قرآن ریشه‌های سریانی دارند (بزاینیه، ۲۰۱۸: ۲۱).

از دیگر موارد تأثیرگذاری شرق‌شناسان یهودی بر سیره‌نگاری نبوی جعیط، تبریئه و مظلوم جلوه‌دادن یهودیان است تا جایی که عملکرد پیامبر(ص) را در اخراج یهودیان از مدینه به دلیل خیانت و تعدی ردّ می‌کند (جعیط، ۲۰۱۵: ۳/۱۱۳-۱۱۵ و ۱۳۲-۱۳۵) باید گفت سیره‌نگاری جعیط همان زبان‌گویای گفتمان نولدکه، آندریه، بلاشر، لوکزن‌بگ و... در جهان اسلام و عرب است.

۴. جعیط و نقد سیره‌نگاری‌های پیشین

پیش‌تر گفته شد که جعیط با نقد روش‌های پیشینیان، خوانشی نو عرضه کرد. وی در این کتاب و به‌ویژه در جلد دوم، به تجزیه و تحلیل سیر، ادساب و تواریخ می‌پردازد. از منظر وی، چهار منبع مهم و قابل ارجاع و نزدیک به عصر تأسیس وجود دارد که در فاصله نیمه اول قرن دوم تا نیمه دوم قرن سوم هجری نگاشته شده‌اند. این آثار عبارتند از: سیره ابن اسحاق، طبقات ابن اسعد، ادساب‌الاشراف بلاذری و تاریخ طبری (جعیط، ۲۰۰۷: ۲/۲۳۹).

از منظر جعیط مهم‌ترین منبع در زمینه سیره نبوی در مرحله تأسیس، سیره ابن اسحاق است که از قدیمی‌ترین منابع مکتوب (بین سال‌های ۱۲۰ تا ۱۵۰ هجری) به‌شمار می‌رود. هرچند در تصحیح‌نگاری ابن‌هشام بر سیره ابن اسحاق شبهاتی وجود دارد و بحث دستبرد وی مطرح است (جعیط، ۲۰۰۷: ۲/۲۷-۲۹). به نظر جعیط، سیره‌های پیش از ابن اسحاق (ابن شهاب زهری و عروه بن زبیر) و سیره‌های پس از وی (ابن سعد، بلاذری و طبری) در زمینه بررسی سیره‌نگاری نبوی، چهارچوب تاریخی و تسلسل زمانی دارند که او نقدهای اساسی بر آنها وارد می‌کند (جعیط، ۲۰۰۷: ۲/۲۱۱-۲۱۲-۲۱۳) از منظر وی، سیره ابن اسحاق کاستی‌های زیادی دارد و برخی مباحث را توضیح نمی‌دهد؛ از جمله چگونگی دعوت به صورت سری و، یا علنی، نخستین ایمان‌آوردندگان به پیامبر(ص)، زمان آغاز معارضه و درگیری قریش با ایشان و اینکه آیا به صورت مستقیم و، یا

غیرمستقیم بوده است، نقش ابوطالب در حمایت از پیامبر(ص)، ماجراهای فتنه‌انگیز در برابر ایشان و اینکه آیا از ناحیه یاران بوده است و، یا صرفاً از ناحیه مخالفان، اینکه مهاجرت به حبشه یکبار و، یا دوبار بوده است، داستان اعزام عمروعاص به حبشه و گفت‌وگوی او با نجاشی و داستان غرانیق که ابن‌هشام در سیره‌اش حذف کرده است (جعیط، ۲۰۰۷: ۲/۲۲۸).

از دیگر آثار مورد استفاده جعیط در سیره‌نگاری نبوی، کتاب *مغازی* واقدی است که به تعبیر وی به دلیل دقت در نقل اخبار به ویژه اخبار مغازی مرحله مدنی، جایگاه رفیعی دارد. کتاب *الطبقات الکبری* ابن سعد دیگر منبع مورد توجه جعیط است که به نظر وی در زمینه بیان مرحله مکی، ناکافی است و کاستی‌های زیادی دارد. از دیدگاه وی جزء اول کتاب *طبقات*، انباشته از خرافاتی درباره آغاز وحی به نقل از ابن اسحاق است، اما در نقل حوادث سال نهم هجری (سنه الوفود) مطالب مفید و ارزشمندی دارد. جعیط، جزء سوم کتاب *طبقات* را که مختص اصحاب بدر است، حائز اهمیت و دقت بسیار می‌داند (جعیط، ۲۰۰۷: ۲/۴۰). وی این کتاب را برای شناخت رجال صحابه، تابعین و تابعین تابعین منبعی اساسی می‌داند. به گفته جعیط، روایات مربوط به رخداد‌های نخستین دعوت نبوی در مدینه، روشن و منطقی نیست.

از مهم‌ترین آثار سیره‌نگاری که محل توجه و کاربست جعیط قرار گرفته، کتاب *انساب الاشراف* بلاذری است. از منظر وی، جزء اول این کتاب از جایگاه بالایی برخوردار است، زیرا کتابی با اسلوب است و ماده تاریخی و داده‌های منطقی و انتقادی و محتویات ارزشمند و دقیقی را در بر دارد. اما با وجود این‌گران‌سنگی، توجه مورخان را به خود جلب نکرد (جعیط، ۲۰۰۷: ۲/۲۳۳-۲۳۴).

تاریخ طبری، دیگر منبع مورد توجه جعیط به‌شمار می‌رود. او، بهره‌گیری از این کتاب را به دو دلیل اجتناب‌ناپذیر می‌داند: نخست اینکه شاکله و چهارچوب منظمی در عرصه تاریخ‌نگاری دارد و دیگر اتکاء طبری به منابع متعدد و مرجع از جمله روایات موسی بن عقبه است که در کنار ابن اسحاق نقش اساسی در تدوین سیره و مغازی پیامبر(ص) داشته، اما کتاب مغازی وی به مرور زمان از بین رفته است (جعیط، ۲۰۰۷: ۲/۴۲). علاوه بر اینها، طبری جز روایات شفاهی کسانی که اجازه نقل روایت داشتند، به دیگر روایات

توجه نمی‌کرد، از این‌رو، از ابن اسحاق و واقدی بسیار نقل روایت می‌کند. از مطالب جدید و مهمی که طبری از عروه‌بن‌زبیر روایت کرده، نامهٔ عروه به عبدالملک بن مروان و اخباری از فتنهٔ دوم و شرایط و دستر هجرت به مدینه است. از دیگر موارد منقول طبری، داستان غرانیق است که درخور توجه و تحلیل است (جعیط، ۲۰۰۷: ۲۳۹/۲)

۵. تحلیل تاریخی جعیط از قرآن کریم

تاریخ‌گرایی — تئوری مطرح قرن بیستم — معتقد است همهٔ پدیده‌ها و حتی حقایق را باید در بستر تاریخی وقوع آن تفسیر کرد؛ از این‌رو، قرآن به‌عنوان آخرین پیام وحیانی خداوند به بشر همچون دیگر کتب مقدس، باید در این بستر تجزیه و تحلیل شود. دعوت به تاریخمندی قرآن، وجه مشترک مدرنیست‌های عرب محسوب می‌شود و حتی در آراء مفسران و کتاب‌های آنان نمود چشمگیر دارد. هر نویسنده‌ای در زمینهٔ تاریخ، رویکرد خاص خود را دارد. رویکرد تاریخی ممکن است از یک جهت به جهت دیگر و از یک نویسنده به نویسنده دیگر تفاوت گسترده و سترگی داشته باشد.

تاریخمندی از منظر نومعتزلیانی همچون جعیط، ارکون و... حاکی از آن است که قرآن برای ایجاد یک تجربهٔ معنوی میان پیامبر(ص) و پروردگارش نازل شده است که این‌روند مبنای نزول قرآن به شمار می‌آید و باید در این برداشت‌ها بدان پرداخت، یعنی خوانش آن. به عبارت دیگر، احکام فقهی، قصص انبیاء و گذشتگان، اخبار غیب، عبادات زاهدانه و... در این خوانش در نظر گرفته نشده است. بنابراین، احکام فقهی دارای شرایط تاریخمندی است که به مرور زمان و با زوال شرایط، احکام نیز از بین می‌روند. همچنین داستان‌های پیامبران و گذشتگان، مطابق با روند آگاهی موجود بود. به همین ترتیب، اخبار غیب، فراتر از امری مجازی و استعاره‌ای نیست (الحسن، ۲۰۱۲: ۱۶۱-۱۶۲)

جعیط، به تجزیه و تحلیل تاریخی قرآن مکی پرداخت تا رخدادها و اندیشه‌های مربوط به دعوت نبوی را در سال‌های آغازین واکاوی کند و از این طریق خط‌مشی و روند تاریخی جامعهٔ مکی را بشناسد. به تعبیر جعیط برخلاف قرآن عصر مکی، در قرآن مدنی حوادث و چالش‌های سیاسی و اجتماعی بیشتری را شاهدیم. قرآن مکی شامل مضامین اولیهٔ دعوت و اندیشه‌های متمایز به جهت شناخت دعوت نبوی است. بنابراین این قرآن دارای مضامین روحی، فکری و مفهومی است (جعیط، ۲۰۰۷: ۱۸۶/۲-۱۸۵). جعیط دو نتیجهٔ

تاریخی براساس قرآن مکی می‌گیرد: نخست، دعوت ابتدایی پیامبر(ص) در مکه - مشهور به دعوت سه سال - در ست نیست، چراکه بیش از چند ماه نبوده است. دوم، نخبگان قریش با وجود معجزات پیامبر(ص)، به ایشان ایمان نیاوردند (جعیت، ۲۰۰۷: ۱۸۳/۲-۱۸۵).

خوانش جعیت در کتاب فی سیره النبویه در باره قرآن، از سه بخش متشکل است: ۱. توجه به قرآن به عنوان یک سند واقعی و معاصر نبوت، چر که بدون آن تحقیق درباره وحی، نبوت و قرآن بی نتیجه خواهد بود. ۲. مطالعه قرآن فرآیندی تحلیلی تلقی می‌شود و نه بیشتر. توجه به قرآن باید به منظور دستیابی به رهیافت‌های دینی انجام شود. ۳. به گفته جعیت، تدوین سیره نبوی صدسال پس از نزول قرآن و دعوت نبوی انجام شده، از این رو، وثاقت مورخان آن به دلیل این فاصله گسترده از بین رفته است (المصنف بن عبدالجلیل، ۲۰۰۰: ۲۴).

نتیجه‌گیری

هشام جعیت با هدف پیراستن از زوایای اسطوره‌ای و خیالی سیره‌نگاری‌های پیشین درباره پیامبر(ص)، مجموعه‌ای سه‌جلدی با نام فی السیره النبویه تألیف کرد. وی با رویکردی انتقادی به بررسی تاریخی و فلسفی مسائل مربوط به ماهیت قرآن و همچنین ارائه خوانشی تاریخی - انتقادی در زمینه دعوت و خط‌مشی نبوی، پایش سیره‌نگاری‌های پیشین و تفسیر ساختار جامعه مکه در عصر جاهلی و در آستانه ظهور پرداخت. می‌توان گفت جعیت پیشتاز مورخان معاصر عرب به شمار می‌آید که با بهره‌گیری از منابع میراث گذشته و رویکردهای آکادمیک جدید توانست استاد برجسته در عرصه مطالعات انتقادی تاریخی شود.

این مقاله با رویکردی توصیفی - تحلیلی به بررسی و نقد سیره‌نگاری نبوی و مهم‌ترین رهیافت‌های جعیت در این زمینه پرداخت. از مهم‌ترین مسائلی که در این مقاله به آن توجه شد؛ ریشه‌یابی افراد و رویکردهای تأثیرگذار بر خوانش و سیره‌نگاری وی است. مهم‌ترین هدف این پژوهش، توجه به مقوله تأثیرگذاری افراد و مکاتب مختلف بر هشام جعیت است که در دیگر آثار علمی به زبان فارسی و عربی، کمتر به آن توجه شده است. جعیت در این کتاب کاملاً بر دیدگاه‌های شرق‌شناسانی چون نولدکه، بلاشر، آندریه،

مونتگمری وات و... و رویکردهای غربی همچون انسان‌شناسی تاریخی و فیلولوژی و... متکی است و سیره‌نگاری‌های پیشین نبوی را از رهگذر افکار و آثار آنها بررسی و تحلیل می‌کند. وی موثق‌ترین منبع معاصر را در زمینه بررسی تحلیلی، انتقادی و عقلانی سیره نبوی قرآن می‌داند. همچنین رویکرد تحلیلی وی در بحث امی‌بودن، داستان غارحرا، غرائق و... با خوانش‌های مرسوم متقدمان متفاوت است. جعیط بحث امی‌بودن پیامبر(ص) را در یک روند تاریخی و در جریان وقوع حادثه غارحرا بررسی می‌کند و در اثبات ساختگی بودن داستان غارحرا، تفسیری جدید از امی‌بودن پیامبر(ص) ارائه می‌دهد.

منابع

- ارکون، محمد (۲۰۰۵)، *القرآن من التفسیر الموروث الی تحلیل الخطاب الدینی*، ترجمه هاشم صالح، بیروت: دارالطیعه.
- ارکون، محمد (۲۰۰۴)، *قضایا فی نقد العقل الدینی، کیف نفهم الاسلام الیوم؟*، ترجمه هاشم صالح، بیروت: دارالطیعه.
- ابن‌سعد، محمد (بی‌تا)، *طبقات الکبری*، بیروت: دارالصادر.
- ابن‌عساکر، ابوالقاسم (۱۹۹۵)، *تاریخ مدینه دمشق*، بیروت: دارالفکر.
- بلقزیز، عبدالاله (۲۰۱۱) *التاریخ و التقدم دراسات فی اعمال هشام جعیط: ندوه فکریه*، بیروت: مرکز دراسات الوحده العربیه.
- الجابری، محمد عا بد (۲۰۰۶)، *مدخل الی القرآن الکریم: فی التعریف بالقرآن*، بیروت: مرکز الدراسات الوحده العربیه.
- الحسن، مصطفی (۲۰۱۲)، *قراءة تحلیله فی فک محمد ارکون: الدین و النص و الحقیقه*، بیروت: الشبکه العربیه للابحاث و النشر.
- ابوزید، نصر حامد (۲۰۱۴)، *مفهوم النص (دراسه فی علوم القرآن)*، الدارالبیضاء: المركز الثقافی العربی و موسسه مومنون بالحدود.
- امین عمر محمد (بی‌تا)، «ردمطاعن المستشرقین حول تسمیه النبی(ص) بـ«قثم»»، *مجله الحولیات کلیه الدراسات الإسلامیه و العربیه للنبات بالاسکندریه*، مج ۵، ع ۳۳.

بزاینیه، حسن (۲۰۱۸)، «جهود بعض المحدثین فی تجدید خطاب السیره النبویه»، الرباط: مؤسسه مومنون بلاحدود.

بلاذری، ابوالحسن (۱۹۷۱)، *انساب الاشراف*، بیروت: معهد آمانی.

حمیدین زنجویه (۱۹۸۶)، *کتاب الاموال*، تحقیق: شاکر زین فیاض، الرياض: مرکز الملک فیصل للبحوث و الدراسات الاسلامیه.

جعیط، هشام (۱۹۹۱)، *الفتنه جدلیه الدین و السیاسه فی الاسلام المبکر*، بیروت: دار الطلیعه. جعیط، هشام (۱۹۹۹)، *فی السیره النبویه (الوحی و القرآن و النبوه)*، جلد ۱، بیروت: دار الطلیعه.

جعیط، هشام (۲۰۰۷)، *فی السیره النبویه (تاریخیه الدعوه المحمدیه فی مکة)*، جلد ۲، بیروت: دار الطلیعه.

جعیط، هشام (۲۰۱۵)، *فی السیره النبویه (مسیره محمد فی المدینه و انتصار الاسلام)*، جلد ۳، بیروت: دار الطلیعه.

جعیط، هشام (۱۳۸۱)، *بحران فرهنگ اسلامی*، ترجمه غلامرضا تهامی، تهران: دفتر پژوهش های فرهنگی.

علی، جواد (۲۰۰۱)، *المفصل فی تاریخ العرب قبل الاسلام*، بیروت: دار الساقی.

علال، خالد کبیر (۲۰۰۸)، *اباطیل و خرافات حول القرآن الکریم و النبی (ص)* - دحض اباطیل عابد الجابری و خرافات هشام جعیط حول القرآن و النبی، الجزائر: دار المحتسب.

زمخشری، محمود (۱۴۰۷)، *الکشاف عن حقائق غوامض التنزیل*، بیروت: دار الکتب العربی. رضانی، فهمی (۲۰۱۹)، «مجموعه مقالات مراجعه کتاب جدل الهویه و التاریخ: قراءات تونسیه فی مباحث هشام جعیط»، مرکز العربی لایحاث و دراسه السیاسات؛ منشورات سوتیمیڈیا، ع ۱۰.

سلوی بالحاج صالح العایب (۱۹۹۹)، *دثرینی... یا خدیجه: دراسه تحلیلیه لشخصیه خدیجه بنت خویلد*، تقدیم هشام جعیط، بیروت: دار الطلیعه.

الصلابی، علی (بی تا)، *السیره النبویه، عرض وقائع و تحلیل احداث*، لیبیا: الشبکه اللیبیه.

طبری، محمد بن جریر (۱۴۰۶)، *جامع البیان فی تفسیر القرآن*، بیروت: دار المعرفه.

العرفاوی، حسان (١٩٩٦)، «اعلام و حوار»، بیروت: مجله العالم العربی فی البحث العلمی، ع ٤.

محمد سرور بن نایف (١٩٨٨)، *دراسات فی السیره النبویه، الرياض: دارالارقم.*
المصنف بن عبدالجلیل (٢٠٠٠)، «ملاحظات فی الوحی و القرآن و النبوه»، *حولیات الجامعه التونسیه، ع ٤٤.*

النابلسی، شاکر (٢٠٠٢)، *المال و الهلال (الموانع و الدوافع الاقتصادیه لظهور الاسلام)،*
بیروت: دارالساقی.

النجار، خالد (١٩٨١)، «جدلیه الماضی و الحاضر فی سوال الماضی الی سوال المستقبل،
التاریخ العربی: امتداد علی فضاء زمنی شاسع»، *مجله الفكر العربی المعاصر، ع ١٢.*