

الدورة الرئيسية		الجمهورية التونسية وزارة التربية امتحان البكالوريا دورة 2022
الشعبة: الآداب	الاختبار: العربية	
ضارب الاختبار: 4	الحصة: 3 س	

الإصلاح ومقياس إسناد الأعداد

الموضوع الأول:

كان شاغل الجاحظ في كتابي "الحيوان" و "الرسائل" جمع الأخبار ونقل الآراء.
ما رأيك؟

المراحل	مراكز الاهتمام ومجال الأعداد	التمشيات
	التمهيد [1] 1 0.5 0	من قبيل: • انخراط الجاحظ في حركة التدوين والتوثيق التي شهدت أوجها في عصره. • نهل الجاحظ في مؤلفاته من مصادر عدة وموارد شتى.
	بسط الموضوع [1] 1 0.5 0	إيراد الموضوع بنصه أو بمعناه.
المقدمة [3]	مراكز الاهتمام الرئيسية [1] 1 0.5 0	• شاغل الجاحظ في أثره جمع الأخبار ونقل الآراء. • إبداء الرأي في: ○ اكتفاء الجاحظ في معالجة الأخبار والآراء بالجمع والنقل. ○ اقتصار الجاحظ على شاغل جمع الأخبار ونقل الآراء.
الجوهر [10]	التحليل [3 نقاط]: (مسيرة) أ: جمع الأخبار [1.5 ن] (نقطة ونصف) 1.5 1 0.5 0	شاغل الجاحظ جمع الأخبار ونقل الآراء: انشغال الجاحظ بالتدوين والتوثيق جعله يهتم بجمع أخبار الزواة والمحدثين ونقل آراء الحكماء والعلماء والفلاسفة ... أ. جمع الأخبار: • مصادرها متعددة: ○ <u>الشهادة</u> : " ودخلت يوما على ابن أبي كريمة وإذا هو قد أخرج إجانة... هكذا كنا في رأي العين" الكتاب المدرسي ص 183 / " وأنا حفظك الله تعالى رأيت كلبا مرة في الحي ونحن في الكتاب فعرض له صبي يسمى مهديا... " الكتاب المدرسي ص 183 ○ <u>السماع</u> : ▪ من صاحب الخبر: "وزعم لي ابن أبي العجوز أن الدساس ولد" / "وخبرتني به محمد بن أبي أيوب ابن جعفر.." الكتاب المدرسي ص 178 ▪ من غير صاحبه: " وزووا عن أبي وائلة أنه زعم..." الكتاب المدرسي ص 189 / "وحدثني أبو الصهباء عن رجال من بني سعد قالوا: عض سنجر الكلب الكلب." ○ <u>القراءة</u> : "وقال صاحب المنطق : ويكون بالبلدة التي تسمى باليونانية "طبقون" حية صغيرة شديدة

• مواضيعها متنوّعة:

○ من عالم الإنسان: " وقد زعموا أنّ الحسن حضر أميراً قد أفرط في عقوبة بعض المدنيين، فكلمه فلم يحفل بكلامه، وخوفه فلم يتعظ بزجره" الرسائل ص 349 / "بينما عيسى بن موسى قد خلا بنفسه..." الرسائل ص 100.

○ من عالم الحيوان: "الأفعى تهش وتعض ولا تقتل" الكتاب المدرسي ص 146 / "حية تصيد العصافير وصغار الطير بأعجب صيد" الحيوان ص 107

ب. نقل الآراء

• مصادرها متعدّدة:

○ الأثار: (القرآن/ الشّعر/ الكتب..)

▪ القرآن والحديث: " وقد ذكر الله جلّ وعزّ في قصّة إبراهيم عليه السّلام حين كسّر الأصنام وجعلها جذاذا فقال حكاية عنهم:" قالوا أنت فعلت هذا بالهتأ يا إبراهيم""الكتاب المدرسي ص 174 / " وقد فرّق بينهما(الكلام والصمت) رسول الله حيث قال: "رحم الله امرأ قال خيراً فغنم، أو سكت فسلم"" الرسائل ص 245.

▪ الشّعر: " أرى الجلم في بعض المواطن ذلّة *** وفي بعضها عزّاً يُشرفُ فاعله"

▪ كتب الأولين: "أتهما أحسن؟ قول بقراط مفسراً:" العمر قصير والصنّاعة طويلة".."أم قول أفلاطون مجملاً:" لولا في قولي أنّي لا أعلم تثبينا لأنّي لا أعلم لقلت إنّّي لا أعلم""

○ الشخصوص: (الذّات / الخاصّة / العامّة..)

▪ الذّات: " وللأمور حكمان حكم ظاهر للحواسّ وحكم باطن للعقول والعقل هو الحجّة" الكتاب المدرسي ص 136

▪ الخاصّة: (شعراء علماء حكماء متكلمون..) " قالت الجهميّة... قالت المعتزلة... قالت المرجئة... .."

▪ العامّة: " وقد قال ناس: إتهم صاروا أسخياء لضعف عقولهم.." الكتاب المدرسي ص 130

مواضيعها متنوّعة: طبيعيّة اجتماعيّة سياسيّة دينيّة..

شاغل الجاحظ كما بدا من هذا القسم هو جمع الأخبار ونقل الآراء والأقوال في نزعة موسوعيّة تأخذ من كلّ شيء بطرف.

ينتظر من المترشّح أن يبدي رأيه في أطروحة المعطى منسباً فكرة اكتفاء الجاحظ بالجمع والنقل ومتجاوزاً فكرة اقتصاره على شاغل الجمع والنقل.

أ. تنسيب فكرة اكتفاء الجاحظ بجمع الأخبار ونقل الآراء:

لم يكتف الجاحظ في التعاطي مع الأخبار والآراء بالجمع والنقل وإنّما عمل فيها العقل تمحيصاً وتدبّراً:

• السند: (التواتر والتعديل والتجريح)

○ التواتر

▪ تواتر الخير من رواة كثر: " فما غاب عنك ممّا قد رآه غيرك ممّا يدرك بالعيان فسبيل العلم به الأخبار المتواترة التي يحملها الولي والعدوّ والصّالح والطّالح المستفيضة في النّاس". الكتاب المدرسي ص 162

▪ عدم تواتر الخير: " وقد يجيء خبر أخصّ من هذا يحمله الرّجل والرّجلان ممّن يجوز أن يصدق

ب: نقل الآراء

(نقطة ونصف)

1.5	1	0.5	0
-----	---	-----	---

إبداء الرأي [5]
نقاط]:

(تنسيب وتجاوز)
أ.التنسيب (نقطتان)

2	1.5	1	0.5	0
---	-----	---	-----	---

ويجوز أن يكذب فصدق هذا الخبر في قلبك إنما هو بحسن الظن بالمخبر والثقة بعدالته" الكتاب المدرسي ص 162

- **التعديل** (الراوي عدل يوثق بخبره): " فإذا كان خبرهما عن إسحاق فقد كان إسحاق من معادن العلم" الكتاب المدرسي ص 178 " وخبرني من لا أردّ خبره"
- **الجرّح** (الراوي مجرّح في عدالته لا يوثق بخبره): " فكيف أسكن بعد هذا إلى أخبار البحرّين وأحاديث السّمّاكين، وإلى ما في كتاب رجل (يعني أرسطو) لعلّه إن وجد هذا المترجم أن يقيمه على المصطبة ويبرأ إلى النّاس من كذبه عليه، ومن إفساد معانيه بسوء ترجمته" الحيوان ج 6 ص 19

● **المتن:** (نظر فيه بالآيات عدّة)

- **الشكّ:** " فاعرف مواضع الشكّ وحالاته الموجبة له لتعرف بها مواضع اليقين والحالات الموجبة له" الكتاب المدرسي ص 178
- **المعاينة:** " وليس يشفيني إلاّ المعاينة" الكتاب المدرسي ص 186/ " كلّ قول يكذّبه العيان فهو أفحش خطأ وأسخف مذهب" الكتاب المدرسي ص 186
- **التجربة:** جرّب على الحيّة لإبطال زعم النّاس أنّها تكره ريح السّذاب والشّيح "وأما أنا فقد ألقيت على رأسها وأنفها من السّذاب ما غمرها فلم أجد على ما قالوا دليلاً" الحيوان ج 4 ص 107
- **الاستدلال العقليّ:** "والحقّ أن ننكر من الخبر ضربين أحدهما ما تناقض واستحال والآخر ما امتنع في الطّبيعة:" الكتاب المدرسي / "فلا تذهب إلى ما تريك العين واذهب إلى ما يريك العقل" الكتاب المدرسي ص 136
- **النقد:** "لا تسترسلوا إلى كثير من المفسّرين فإنّ كثيرا منهم يقول بغير رواية على غير أساس" الحيوان ج 1 ص 343
- **القياس المنطقيّ:** "وقد قال ناس: إنهم صاروا أسخياء لضعف عقولهم، ولقصر روّياتهم.... فقلنا لهم: بنس ما أنتم على السّخاء والأثرة، وينبغي في هذا القياس أن يكون أوفر النّاس عقلا وأكثر النّاس علما أبخل النّاس بخلا وأقلّهم خيرا" الكتاب المدرسي ص 130
- **الموضوعيّة:** (التجرّد من الهوى والزيغ في الحكم). "لا يعجبني الإقرار بهذا الخبر وكذلك لا يعجبني الإنكار له" الكتاب المدرسي ص 178

رغم عناية الجاحظ بالجمع والنقل في إطار انخراطه في حركة التّدوين وتماشيا مع طبيعة النثر في عصره فإنّه لم يكتف بمجرّد الجمع والنقل وإنّما أخضع الأخبار إلى التّجريب وحقّقها بالمعاينة وعرض الآراء على محكّ العقل وقاسها بالمنطق.

ب. تجاوز فكرة اقتصار الجاحظ على شاغل الجمع والنقل:

لم يقتصر الجاحظ على جمع الأخبار ونقل الآراء شاغلا وحيدا في مؤلّفه وإنّما تجاوز ذلك إلى شواغل أخرى منها:

- **العقديّ:** الذبّ عن الإسلام من منظور اعتزاليّ يعلي من شأن العقل (تناول مسائل كلاميّة كالّتوحيد والعدل الإلهي...) "ولذلك اخترنا الاعتزال مذهباً وجعلناه نحلة ومفخراً" الكتاب المدرسي ص 147 / "فلم نفرط إفراط الخوارج ولم نقصر تقصير المرجئة ودين الله بين المقصّر والمغالي" الكتاب المدرسي 147
- **السياسيّ:** (البحث في مسألة الإمامة وشروط السّائس وواجبات الرعيّة..). "وانفراد السيّد بالسيادة كانفراد الإمام بالإمامة.." الرّسائل ص 230.
- **الاجتماعيّ:** قضايا متنوّعة (المفاضلة بين الأمم، الفئات الاجتماعيّة المختلفة، الأخلاق..). "مناقب الترك"، "رسالة القيان" رسالة المعلمين.."

ب. التجاوز (3 نقاط)

3 2.5 2 1.5 1 0.5

<p>○ الأدبي:</p> <ul style="list-style-type: none"> ▪ إبداعا: كَتَبَ الجاحظ أدبا بالأساس: تخيّر المواضيع والمسائل، الإمتاع، الإضحاك، أسلوب الكتابة... ▪ نقدا: خاض الجاحظ في مسائل أدبية (البيان، البلاغة..) "لكلّ ضرب من الحديث ضرب من اللفظ ولكلّ نوع من المعاني نوع من الأسماء". <p>التعليمي:</p> <ul style="list-style-type: none"> ▪ المعارف: في كلّ المجالات "إعلم أنّ المصلحة ..." الكتاب المدرسيّ ص 135 ▪ المهارات: (المنهج) إيقاظ العقل/التجريب/الشكّ/القياس/ الاستدلال.. "تعلمّ الشكّ في المشكوك فيه تعلّمًا" ▪ المواقف: (من الله والإنسان [الذات والآخر] والكون) " ولا شيء أعجب من أنّ المنطق أحد مواهب الله العظام وأنّ صاحبها مسؤول عنها ومحاسب على ما حُوّل منها ووضعها منافع النفع في الدّين والدنّيا" الكتاب المدرسيّ ص 135. <p>○ الحضاريّ: يستوعب الشواغل السّابقة ويفيض عنها إلى بناء مشروع حضاريّ عامّ يقوم على العقل في معرفة الطّبيعة ومعالجة قضايا الإنسان "ثمّ اعلم، رحمك الله تعالى، أنّ حاجة بعض النّاس إلى بعض، صفة لازمة في طبائعهم، وخلقة قائمة في جواهرهم.." الحيوان ج 1 ص 42</p> <p>شواغل الجاحظ متعدّدة ومتنوّعة بتنوّع شواغل عصره وقضاياها</p>	<p>التأليف [2]</p> <table border="1"> <tr> <td>2</td> <td>1.5</td> <td>1</td> <td>0.5</td> <td>0</td> </tr> </table>	2	1.5	1	0.5	0	
2	1.5	1	0.5	0			
<p>إهتمامات الجاحظ متكاملة متضافرة: التّدوين والتّوثيق (الجمع والتّقل)، والتّنظر العقليّ في الأخبار والآراء (التّمحيص والتّقد)، وتدبّر قضايا عصره المختلفة لمقاصد حضاريّة وتعليميّة وتأسيسيّة (إيقاظ العقول، الارتقاء بالإنسان، صلاح المعاش والمعاد)</p>	<p>الإجمال [1]</p> <table border="1"> <tr> <td>1</td> <td>0.5</td> <td>0</td> </tr> </table>	1	0.5	0			
1	0.5	0					
<p>شواغل الجاحظ المتعدّدة واعتماده العقل في معالجتها تعبير عن ثقافة العصر وروحه من جهة، وترجمة لاهتمامات الكاتب ومقاصده من جهة ثانية.</p> <p>من قبيل:</p> <ul style="list-style-type: none"> • تنوّع المواضيع التي درسها الجاحظ والقضايا التي عالجها لم يمنع وحدة الرّؤى وانسجام المواقف تحقيقا لمقاصده الحضاريّة. • في الحيوان والرّسائل تجلّ لذات الجاحظ الأدبيّة ومذهبه الاعتزاليّ، وانعكاس لقضايا عصره وشواغله. 	<p>الموقف [0.5]</p> <table border="1"> <tr> <td>0.5</td> <td>0</td> </tr> </table>	0.5	0	<p>الخاتمة [2]</p>			
0.5	0						
<ul style="list-style-type: none"> • أثر كتابات الجاحظ أسلوبا ومنهجيا ومقصدا في ثقافتنا المعاصرة. 	<p>الأفق [0.5]</p> <table border="1"> <tr> <td>0.5</td> <td>0</td> </tr> </table>	0.5	0				
0.5	0						

اقتدار اللغة: [5]

5	4.5	4	لغة سليمة مؤدّية للغرض بدقّة
3.5	3	2.5	لغة متعّرة أحيانا ولكن مؤدّية للغرض
2	1.5	1	لغة متعّرة كثيرا ومؤدّية للغرض بعسر
0.5	0		لغة متعّرة كثيرا وغير مؤدّية للغرض

ملاحظات وتوجيهات:

- قدرة الفهم هي المدخل الأساسي في تحديد المجال وإسناد الأعداد

- تعني العلامة الكاملة مثلاً أنّ الفكرة التي اقترحها المترشّح فكرة تامّة ووجهة، ووظيفية احتجّ لها بقرائن نصيّة مناسبة وبنائها بناءً منطقيًا داخل سيرورة التحليل والتّحرير

الدورة الرئيسية		الجمهورية التونسية وزارة التربية أمتحان البكالوريا دورة 2022
الشعبة: الآداب	الاختبار: العربية	
ضارب الاختبار: 4	الحصة: 3 س	

الإصلاح ومقياس إسناد الأعداد

الموضوع:

حَمَلُ المسعدي مَقَوِّمَاتِ الكِتَابَةِ الرِّوَائِيَّةِ فِي "حَدَّثَ أَبُو هُرَيْرَةَ قَالَ.. رُؤْيَتُهُ لِلأَدَبِ وَالإِنْسَانِ.
تَوَسَّعَ فِي هَذَا الرِّأْيِ مُعْتَمِدًا شَوَاهِدًا دَقِيقَةً مِمَّا دَرَسَتْ.

التمشيات	مراكز الاهتمام ومجال الأعداد	المراحل
من قبيل: ● منزلة "حدّث أبو هريرة قال" من اتجاهات الرواية العربية الحديثة. ● اهتمام المسعدي في مؤلفاته بالتفكير في قضايا الإنسان والأدب. ...	التّمهيد [1] 1 0.5 0	المقدّمة [3]
ذكر الموضوع بلفظه أو بمعناه.	بسط الموضوع [1] 1 0.5 0	
● المقوّمات الروائيّة الحاملة لرؤية المسعدي للأدب وللإنسان. ● رؤية المسعدي للأدب وللإنسان كما عبّرت عنها المقوّمات الروائيّة.	مراكز الاهتمام الرئيسيّة [1] 1 0.5 0	
ا. مقوّمات الكتابة الروائيّة الحاملة لرؤية المسعدي للأدب وللإنسان: 1) في مستوى الخطاب: أ. العتبات: ● العنونة: ○ عنوان الرواية: حدّث أبو هريرة قال ○ عناوين الأحاديث (حديث البعث، حديث العصى، حديث الغيبة....) ● الإهداء: " إلى والدي الذي رتلّت معه صباي على أنغام القرآن وترجيع الحديث " [من مقدّمة لتعريف الكتاب وضعها المسعدي في 1972] ● التّمهيد: خصّ به " القارئ " ● التّصدير: ○ تصدير الزّواية "فاتحة": بيت من شعر أبي العتاهية: " طلبت المستقرّ بكلّ أرض فلم أرتي بأرض مستقرًا " ○ تصديرات الأحاديث: أقوال أدباء ومفكرين من الغرب والشرق وآيات قرآنيّة اعتمدها المسعدي عتبات في بداية أحاديثه في تجربة طريفة في كتابة الرواية العربيّة. ==> تشهد العتبات من العنونة والإهداء إلى التّصدير الخارجيّ والدّاخليّ بهيمنة هاجسين جماليّين: التّأصيل (عنوان الرواية والأحاديث، في محتوى التّصدير، في بناء الأحاديث) والتّحديث: أشكال فنّيّة مقتبسة عن الغرب (شكل الزّواية / تقنية الإهداء / تقنية التّصدير...) ب. اللّغة والأسلوب: ● إفادة من النصّ القرآنيّ: ○ تضمينًا: بإغناء النصّ الرّوائيّ بعبارات قرآنيّة: حديث الطّين: " فكذب وعصى (بنضلدّم) ثم أدبر يسعى (بهر نلغم)"	التّحليل [8 نقاط]: العنصر (4 ن) 0.5 1 1.5 2 2.5 3 3.5 4	الجوهر [10]

○ محاكاة: المحسنات البديعية (السجع، الجناس..)/ التّركيب/ التّصوير / الإيقاع / المعجم: "ودعوتهم إلى جنّات ووديان وأعناب مهدّلة من لؤلؤ ومرجان وتين وتّفاح ورمّان وماء مستراح وريحان..."

● توظيف النصّ الشعريّ (من تأليفه): في حديث البعث الآخر: "أيا حقّ لبيك حبيبي جلاليك أنا الان إليك"

● استلهام النّصوص السّردية التراثية: المقامات والأخبار والأحاديث وال نوادر (اللّغة والتراكيب والأساليب..): "حدّث رجل من الأنمار قال: كانت ربحانة من سبايانا سباها في بعض غزواتنا بالحيرة رجل منّا يقال له لبيد."

● استثمار معجم فلسفيّ غربيّ "العبث / الكيان / الوجود/ الموت / الحياة / الفعل.."
==> لغة واحدة لكلّ الشّخصيات والرّواية تتسم بالشّعريّة والفصاحة والمتانة

==> أسلوب في القصّ مميّز فيه ما يذكّر بطرائق النّثرين القدامى وما يختلف عنها في أنّ ممّا دلّ على اجتهاد في الاختيار تسمية وتصوّراً جعل من الرّواية "كيانا منحوتا على غير مثال يحتذى"
==> تطويع الأشكال التراثية والغربية والأساليب القديمة والحديثة لمعالجة قضايا الإنسان المعاصر.

ج. نظام الحديث:

● ثنائيّة السّند والمتن: استحضار بنية الأحاديث النبويّة والأخبار.

○ السّند: "حدّثت ربحانة قالت" [في حديث الحسن]/ "روي عن أبي سعد قال: حدّثت ربحانة قالت" [في حديث الوضع].

○ المتن: بنيته متشعبة: قصّة داخل قصّة ودائرة في دائرة أوسع. [في حديث الغيبة]: "حدّث مكين بن قيمة السعديّ قال: حدّثنا هشام بن أبي صفرة الهذليّ قال ... حدّثني ظلمة قالت ..." ==> تشعبّ البني يناسب تشعبّ قضية الإنسان في تعدّده.

د. الرّؤية:

● تعديد الرواية: الحكاية الواحدة (مسيرة البطل) تروى على ألسنة رواة متعدّدين "أبي هريرة، ظلمة، ربحانة"

● تعدّد أنواع الرّواية: من راو غريب عن الحكاية إلى راو مشارك في الأحداث. (راو داخليّ - راو خارجي).

● تنوّع زوايا النّظر: * الرّؤية من الخلف: (الزاوي العليم) "أبو هريرة" في "حديث الحكمة" مثلاً فهو المحدّث وموضوع الحديث.

* الرّؤية المصاحبة (مع): "كهلان" راوي حديث "العدد".

==> تعدّد الأصوات وتنوّع الرّؤى ميزة الكتابة الروائيّة في "حدّث ... وأسلوبها في قول التعدّد في الإنسان.

ه. نظام السّرد:

● ارتبط سرد الأحداث بحركة الزاوي في المكان والزّمان وعلاقته بالشّخصيات وتنامي وعيه بذاته.

● البنية السّردية متقطّعة لا تخضع أحياناً إلى منطق التّتابع الزمانيّ أو التسلسل السّببيّ إذ تسرد الأحداث غالباً وفق منطق ذهنيّ يعرض تجارب الإنسان الوجودية. ==> سرد غير خطّيّ (السبق والرّجع)

==> حبكة فكرية وليست حديثة وهي أنسب للأدب الذهنيّ كما فهمه المسعدي.

(2) في مستوى الخبر (الحكاية):

أ. الأحداث:

● أفعال مادّيّة محدودة: "خروج، رقص، سفر، شرب، جنس.."

• أفعال فكرية متنوّعة "نظر" و"ذكر" و"تصوّر" و"قرّر...." حوار باطنيّ وتأمّلات ذاتيّة.
==> الحركة الفكرية أهمّ في الرواية من الحركة المادّية.

ب. الشخصيات تميّزت الشخصيات في "حدّث أبو هريرة قال" بالتنوع والرمزية:

• في مستوى التسمية: "أبو هريرة، ظلمة، ربحانة، أبو رغال، أبو المدائن..." (أسماء تراثية معتقة): تأصيل مزدوج للأدب (الرواية) والإنسان (الكيان).

• في مستوى العلاقات:

○ البطل "أبو هريرة": الشخصية الرئيسيّة (الأنا الثانية للمسعودي تحمل أفكاره ومواقفه ورؤاه).

○ باقي الشخصيات: تدور حول البطل وتربطها به علاقات اتصال وانفصال (مساعدة أو معرقة).

• في مستوى الرمزية: الشخصيات رموز لأبعاد الإنسان المتعدّدة. (ربحانة الحسن / أبو رغال: الحكمة / ظلمة: الروح / أبو المدائن: القرار والرضا / الجماعة: الكثرة).

ج. الإطار:

• المكان: "مكة / الحَيّ / الصحراء / الدير، الجبل..." فضاءات تومئ إلى شبه الجزيرة العربية في لحظة تاريخية غابرة.

○ يحتوي الشخصيات ويؤطر الأحداث.

○ يخرج من بعده المرجعيّ أحيانا ليصبح فاعلا سرديا (معرقل لرغبة البطل في التحرر من المكان).

• الزمان: تنوع الأزمنة:

○ العامّ: زمن تأطيريّ عامّ يشير إلى سياق حضاريّ قديم. يحتوي الشخصيات ويؤطر الأحداث.

○ الخاصّ: (التور، الظلمة، الفجر..): رموز تعكس رؤية المسعودي للأدب وللإنسان.

الكتابة الروائية في "حدّث أبو هريرة قال" مزجت بين القديم والحديث / بين العربي والغربي، لتعبّر عن رؤية المسعودي للأدب وللإنسان.

II. رؤية المسعودي للأدب وللإنسان كما تنجلي من "الرواية":

1) رؤيته للأدب:

يمكن استجلاء بعض عناصر رؤية المسعودي لما ينبغي أن يكون عليه الأدب مفهوما وجنسا ووظيفة انطلاقا من مقومات الكتابة الروائية التي اختارها أو الشكّل الفني الذي تبنّاه.

أ. الأدب حرّية:

• حرّية في اختيار الشكل الفنيّ: أبدع المسعودي شكلا فنيا طريفا منغرسا في تربة القديم أخذنا بناصية الحديث في غير التزام بقالب أو نموذج "المسعودي ترفع عن ذلّة الحاكي إلى عزة المبتكر". (توفيق بكار)

• حرّية أبي هريرة وتمرّده على نمط الحياة المألوف وثورته على "حياة الأموات" وسعيه الى نحت كيانه تجسيد لمعنى الأدب كما يراه المسعودي: الأدب مبنى ومعنى دافع إلى بناء الإنسان المريد: يقول المسعودي مخاطبا القارئ: "إذا قرأت هذا الكتاب فله عليك - في مسيرتك إليك - أن تكون قاسيا غير رحيم".

ب. الأدب أصالة:

• إيمان المسعودي بقدرة الأشكال التراثية المحيثة على التعبير عن قضايا الإنسان المعاصرة: "وإذا كان لابدّ له من جدّة وطرافة لتُقْبَل عليه فأعلّم أنّه ليس في نظري أطرف من جدّة القديم". رهان تأصيل الأدب العربيّ.

ج. الأدب التزام:

• الأدب التزام بالتعبير عن قضايا الإنسان الجوهرية: "الالتزام في الأدب لا يعدو في معناه الصّحیح عندي أن

العنصر II

(4 ن)

4 | 3.5 | 3 | 2.5 | 2 | 1.5 | 1 | 0.5

<p>يكون ملتزماً لجوهري الشؤون منصرفاً عن بهرج اللفظ والصنعة".</p> <p>• الأدب رسالة الإنسان إلى الإنسان " ما زال لعقل الإنسان درجات عدّة لا بدّ له من ارتقاءها قبل أن يبلغ الذروة "</p> <p>• "الأدب مأساة: " .. مأساة الإنسان يتردّد بين الألوهية والحيوانية، وتزفّ به في أودية الوجود آم العجز والشعور بالعجز: أمام القضاء، أمام الموت"....</p> <p>==> الحرّية والأصالة والالتزام أركان مركزيّة في رؤية المسعدي للأدب مفهوماً ووظيفة.</p> <p>2) رؤيته للإنسان: كشفت الرواية بتركيزها على شخصيّة أبي هريرة خصائص الإنسان لديه فهو:</p> <p>أ. <u>الحرّ والمسؤول</u>: تحمّل البطل مسؤوليّة وجوده وممارسته لخياراته فيه بكلّ حرّية: خوض التجارب إلى منتهائها / تحويل الفشل إلى حافز / كسر القيود والقطع مع المألوف</p> <p>ب. <u>الفاعل والقويّ</u>: إقدام البطل على الفعل / تحدّي العراقيين "وجاءني يوماً فقال: إني راحل عنك... قلت: وما الرّاحل بك؟ قال: كره البيوت... ولو اكتنفتني فاكتفيت بك إني إذن لجنان" / مساءلة الذات، المقدّسات، المسلمّات.. "ولما أصبحنا جئت الصلّاة فإذا أبو هريرة قد شقّ لحمه بظفره فبي على جسده كالخيوط الحمراء وصفوه مضرّجة كجلد السليخة."</p> <p>ج. <u>المتعدّد</u>:</p> <p>• من جهة المكوّنات:</p> <p>○ الجسد: "إذا تناساه الإنسان أكلته الخيالات" تجربة أبي هريرة مع ربحانة</p> <p>○ الرّوح: تجربة الرّهينة في الدّبر</p> <p>○ العدد (توسيع الكيان): خوض تجربة الجماعة " ووجدت في الفعل كمثل سكرة الخمرة".</p> <p>○ العقل: (حديث الحكمة / حديث الحقّ والباطل).</p> <p>• من جهة الملامح:</p> <p>○ المؤمن الرّاكن إلى الإسلام بالموجود. (قبل البعث)</p> <p>○ القلق والحائر: حيرته الشّديدة أمام حقائق الوجود الكبرى (الموت / القضاء والقدر / الله ..) " أنا خالق الله أم الله خالقي؟" .. "أيهما أصدق وجودا الله أم الشّيطان؟" ..</p> <p>○ الباحث عن الحقيقة: "وكان شديد الكره للزّول يرتاد ولا ينزل، ويقته الطّمع ويحبيه اليأس، ويخاف أن يستقرّ الجهد وينقطع الشّوق"</p> <p>==> الحرّية والمسؤوليّة والفعل والقوّة والتعدّد أركان مركزيّة في رؤية المسعدي للإنسان هويّة ووظيفة ومنزلة.</p> <p>رؤية المسعدي للأدب وللإنسان في روايته لا تقوم على تجاوز التّجذير والتّحديث أو تعاقبهما بل هي مشيّدّة على جدلها وتدافعها. (من هنا الحيرة والتّردّد)</p>							
<p>• حدّث أبو هريرة قال .."مشروع فكريّ أفرغ في رؤية فنيّة. عبّر به المسعدي عن موقفه من الأدب والإنسان.</p>	<p>التأليف [2]</p> <table border="1"> <tr> <td>2</td> <td>1.5</td> <td>1</td> <td>0.5</td> <td>0</td> </tr> </table>	2	1.5	1	0.5	0	
2	1.5	1	0.5	0			
<p>• الرواية تجربة طريفة شكلا وجريئة مضمونا في مساءلة الانسان عن وجوده ودوره في الكون.</p>	<p>الإجمال [1]</p> <table border="1"> <tr> <td>1</td> <td>0.5</td> <td>0</td> </tr> </table>	1	0.5	0	<p>الخاتمة [2]</p>		
1	0.5	0					
<p>• رؤية المسعدي الفكرية وجّهت مآلات تجارب البطل (تجربة الجماعة مثالا).</p>	<p>الموقف [0.5]</p> <table border="1"> <tr> <td>0.5</td> <td>0</td> </tr> </table>	0.5	0				
0.5	0						
<p>• رمزيّة الرواية الدّهنيّة ومدى وضوح رؤية الأديب فيها.</p>	<p>الأفق [0.5]</p> <table border="1"> <tr> <td>0.5</td> <td>0</td> </tr> </table>	0.5	0				
0.5	0						

اقتدار اللّغة: [5]

5	4.5	4	لغة سليمة مؤدبة للغرض بدقّة
---	-----	---	-----------------------------

3.5	3	2.5	لغة متعترّة أحياناً ولكن مؤدّية للغرض
2	1.5	1	لغة متعترّة كثيراً ومؤدّية للغرض بعسر
0.5		0	لغة متعترّة كثيراً وغير مؤدّية للغرض

ملاحظات وتوجهات:

- قدرة الفهم هي المدخل الأساسي في تحديد المجال وإسناد الأعداد
- تعني العلامة الكاملة مثلاً أنّ الفكرة التي اقترحها المترشّح فكرة تامّة ووجهة، ووظيفية احتجّ لها بقرائن نصيّة مناسبة وبنائها بناء منطقيّاً داخل سيرورة التحليل والتّحرير

الدورة الرئيسية		الجمهورية التونسية وزارة التربية امتحان البكالوريا دورة 2022
الشعبة: الآداب	الاختبار: العربية	
ضارب الاختبار: 4	الحصة: 3 س	

الإصلاح ومقياس إسناد الأعداد

الموضوع الثالث: تَحْلِيلُ نَصِّ لِمُتَنِّي.

تمشّيات الإصلاح	مراكز الاهتمام ومجال الأعداد	المراحل
من قبيل: - أهميّة المقام في صناعة المعنى في قصائد المتنبي الحماسيّة. - شعر الحماسة عند المتنبي بين الوقائع التاريخيّة والصياغة الشعريّة.	التمهيد [1] 0 0.5 1	مرحلة التقديم [3]
نصّ شعريّ من ديوان أبي الطيّب المتنبي، تحقيق العكبريّ ص 398/393، وفيه يتغنى المتنبيّ بخصال سيف الدولة مُستحضراً أعماله الحربيّة بمناسبة قدوم رسول ملك الرّوم يطلب هُدنة.	التقديم المادّي [1] 0 0.5 1	
- مستويات الإيقاع في القصيدة ووظيفتها في تكثيف المعنى الحماسيّ. - مستويات التّقابل بين البطل وأعدائه ودلالاتها. - صورة سيف الدولة من خلال الأحوال والأفعال والمعاني الحماسيّة المستخلصة منهما. - مدى استجابة القصيدة لخصائص شعر الحماسة عند المتنبيّ.	مراكز الاهتمام الرئيسيّة [1] 0 0.5 1	
يمكن تقسيم القصيدة وفق معيار الضّمائر إلى مقطعين: - 1- : من ب1/ 3: ضمير الغائب المفرد: صورة الممدوح فردا. - 2- : من ب4/ آخر القصيدة: المراوحة بين ضمير المخاطب المفرد وضمير الغائب الجمع (هم): صورة الممدوح في علاقة بالملوك ويمكن تفرّيعه إلى وحدتين فرعيتين: - من ب 4/ 7: الممدوح والملوك في حال السّلم. - من ب8/ آخر القصيدة: الممدوح والملوك في حال الحرب • للمترشّح أن يعتمد معياراً آخر لتقسيم القصيدة شرط الوجاهة.	التفكيك [1] 0 0.5 1	
❖ المقطع الأوّل: ضمير الغائب المفرد: صورة الممدوح فردا. (ب1/ 3) (2ن). - التّصريح: قرينة دالّة على الاستهلال: الدخول في الغرض مباشرة بحكم طبيعة السّياق التاريخيّ الحافّ بالقصيدة (وصول رسول الرّوم طلباً للهدنة والصّلاح) - الخطاب: إنشائيّ طلبيّ: استفهام يفيد معنى التعجّب: "أراع/ سح/ دانّت" تعظيم الممدوح: تغيير عن تفرّده فلا روع كروعه ولا تقاطرت رسل على ملك كما تقاطرت عليه ولا خضعت الدّنيا للأحد	التحليل [6] توزّع النقاط الستّ على عناصر التحليل	

<p>مثلما خضعت له.</p> <p>- تواتر ضمير الغائب المفرد (هو): (له، فتى، خطوه...) يزيد في تعظيم الممدوح ويجعله معنى محضا مختصا بالصفة.</p> <p>- تواتر الصفات: "هُمَامٌ"، "فتى": العدول عن اسم العلم إلى الصفة ترسيخا للخصال في الموصوف.</p> <p>- تكثيف الاستعارات: "وسح له رُسل الملوك غمام"، "تتبع الأزمان خطوه"، زمام الأزمنة: تتابع وفود الرسل إلى الممدوح: مبالغة في التّعظيم والإجلال وطلب الهدنة والعفو.</p> <p>← اتّسع دائرة نفوذ الممدوح من بسط السّلطان على بقية الملوك إلى التّحكّم في القوى غير المنظورة: الأيام، الأزمان.</p> <p>← تضافر المكوّن المعجمي والبلاغي والإيقاعي لبناء صورة نموذجية متفردة لسيف الدولة مدارها على بسط سلطانه على سائر الموجودات.</p> <p>❖ المقطع الثاني: من ب4 إلى آخر القصيدة: صورة الممدوح في علاقته بالملوك. (4ن) ويمكن تفرّعه إلى وحدتين:</p> <ul style="list-style-type: none"> • الوحدة الفرعية الأولى: (ب 4/ب7): الممدوح والملوك في حال السّلم. <p>- الخطاب: تقريرى مباشر</p> <p>- توظيف أسلوب التّقابل في مستويات عديدة:</p> <ul style="list-style-type: none"> ▪ في مستوى الضّمائر (أنت ≠ هم) المفرد والكثرة، المدح والدّم. ▪ في مستوى الأفعال والأحوال: تنام ≠ ليس تنام/ خاف ≠ أجرت/ تفرّق ≠ زحام/ أقدموا ≠ خاموا/ البيض الخفاف ≠ الكتب اللّطاف/ عنك ≠ حولك... <p>← علاقة سيف الدولة بالعدوّ في حال السّلم: إجازة المستجير/ رعاية ذمم الرّسل وحسن الوفاة/ طمأنة الخائف...</p> <p>← صورة سيف الدولة زمن السّلم اختزال لقيم مأثورة أساسها احترام المواثيق وعدم نكث العهد.</p> <ul style="list-style-type: none"> • الوحدة الفرعية الثانية: (ب8 / ب12) : <p>- تكثيف المعجم الحربيّ (خيول/ السّمير/ نصل/ الحرب/ السيوف) - ثراء البنية الإيقاعية لتكثيف المعنى الحماسي لا سيّما في الوحدة الفرعية الثانية من خلال الإيقاع الداخليّ: (التّوكيد اللفظي وتكرار الصّيغ والألفاظ: إمَامٌ، إمَامٌ / عَزّت، عَزّوا/ عامت، عاموا/ إمامهم، إمَامٌ./ تُفني، تُفني/ عاود، عاودوا/ جرى، جرّيت.../ تكرار التراكيب: ردّ الصدور على الأعجاز/ وما زلت تفني...وتفني بهنّ/ الموازنة : وعزّت قديما...وعزّوا/ الشرط: متى عاودوا...)</p> <p>← ثراء البنية الإيقاعية يساهم في خلق نغمية تذكى النّفس</p>		
--	--	--

<p>الحماسي إشادة بسيف الدولة.</p> <p>- خطاب تقريبي سردي: تكثيف الأفعال مقترنة بمؤشرات زمنية مختلفة (ماضيا: عزت قديما/ حاضرا: مازلت/ ومستقبلا (باعتبار ما سيكون): متى عاود. عاودت ← انتظام الأفعال مقترنة بحركتين متقابلتين:</p> <ul style="list-style-type: none"> ▪ حركة متصلة بسيف الدولة (تفني/ أتعبتها/ عاودت/ تصيها..) ▪ حركة مقترنة بالعدو: (عزت/ عاموا/ ربوا/ كعبت/ شب..) <p>← تجسيد لتقابل فاعلية سيف الدولة ومفعولية العدو.</p> <p>- تخلل الإنشاء الإخبار (النداء: أ/ الأمر: فاله) تأكيدا لارتقاء الممدوح في التحلي بالخصال الحربية من الفعل إلى الصفة فالنسبة (ذا الحرب).</p> <p>← قدرة سيف الدولة المطلقة على هزم خصومه في كل الأزمنة (الفتك بالعدو/ سبي البنت والغلام).</p> <p>← تجميع صورة سيف الدولة للخصال الحربية: كمال العتاد والعدة/ الإقدام / البأس/ المنعة/ الفتك والتقتيل/ السبي/ الثأر...</p>							
<p>من قبيل:</p> <ul style="list-style-type: none"> - تنوع مداخل القول المرتبط بالممدوح(سيف الدولة في ذاته/في علاقته بالخصوم في علاقته بالقوى غير المنظورة...يوسع المعنى الحماسي ويكثفه. - بناء صورة سيف الدولة المتفرد في ذاته و بين الملوك لما يتحلى به من خصال العظمة و الشجاعة و البأس، فهو نموذج جامع لمعنى البطولة. - إجراء القول الشعري في هذه القصيدة في أفق التماثل مع سنن القول الراسخة في شعر الحماسة لا ينفي فرادة النص من حيث مناسبة القول ومقاصد الخطاب وأساليب التصوير والتعبير. 	<p>التقييم[2]</p> <table border="1" data-bbox="1010 1249 1345 1346"> <tr> <td>0</td> <td>0.5</td> <td>1</td> <td>1.5</td> <td>2</td> </tr> </table>	0	0.5	1	1.5	2	
0	0.5	1	1.5	2			
<p>من قبيل:</p> <ul style="list-style-type: none"> - تضافر أساليب متنوعة في إخراج صورة سيف الدولة في ذاته وفي علاقته بالخصوم(المعجم/الإيقاع/تركيب/صورة..) - تعدد أبعاد النص الحماسي و تضافرها(التسجيلي/التخييلي/التأثيري...) - بناء القصيدة لنموذج قيمي للبطولة في حالي السلم و الحرب. 	<p>التأليف[1]</p> <table border="1" data-bbox="1010 1563 1345 1697"> <tr> <td>0</td> <td>0.5</td> <td>1</td> </tr> </table>	0	0.5	1			
0	0.5	1					
<p>من قبيل:</p> <ul style="list-style-type: none"> - استجابة النص للخصائص المألوفة للشعر الحماسي عند المتنبي(بناء الصورة/خصائص الإيقاع و التركيب/معاني الحماسة...). - نزوع المتنبي إلى تطويع خصوصية السياق (وفود رُسل الروم) لتنوع طرائق تشكيل صورة البطل في حالي الحرب و السلم. 	<p>الإجمال[1]</p> <table border="1" data-bbox="1010 1883 1345 1960"> <tr> <td>0</td> <td>0.5</td> <td>1</td> </tr> </table>	0	0.5	1	<p>مرحلة الخاتمة [2]</p>		
0	0.5	1					
<p>من قبيل:</p>	<p>الموقف[0.5]</p>						

- النَّصَّ على فرادته بنيةً و دلالةً لا يخرج عن أفق انتظار المتقبِّل في سُنن القول الشعريِّ في القديم.	0.5	0
- علاقة معاني الخطاب الحماسيِّ (الفتك/السَّبي/بشاعة القتل..) بالقارئ في عصرنا اليوم.	الأفق [0.5]	
	0.5	0

اقتدار اللغة: [5]

5	4.5	4	لغة سليمة مؤدِّية للغرض بدقَّة
3.5	3	2.5	لغة متعزِّرة أحياناً ولكن مؤدِّية للغرض
2	1.5	1	لغة متعزِّرة كثيراً ومؤدِّية للغرض بعسر
0.5		0	لغة متعزِّرة كثيراً وغير مؤدِّية للغرض

ملاحظات وتوجيهات:

- قدرة الفهم هي المدخل الأساسي في تحديد المجال وإسناد الأعداد
- تعني العلامة الكاملة مثلاً أنّ العنصر المتناول في التحليل تامّ وافكاره وجمية ووظيفية، احتجّ المتعلّم لها بقرائن نصّية مناسبة وبنائها بناءً منطقيّاً داخل سيرورة التحليل والتحرير.