

أثر الإعراب على المعنى عند ابن أبي الربيع (٥٩٩هـ - ٦٨٨هـ) من خلال تفسيره
للقرآن الكريم

إيمان طلال البركاتي

المستخلص

تتناول هذه الدراسة ظاهرة تعدد الأوجه الإعرابية، وأثر ذلك على المعنى، وذلك في قالب تطبيقي، ومادته تفسير ابن أبي الربيع، في ضوء المنهج الوصفي الذي يعتمد التحليل وسيلة وأداة للوصول إلى تحقيق هدفه، وجاءت الدراسة في ثلاثة فصول، يسبقها تمهيد، وتتلوها خاتمة، كان التمهيد ينقسم إلى مبحثين، الأول عن مفهوم الإعراب وتوجيه المعنى، والثاني للتعريف بابن أبي الربيع وتفسيره، ثم جاء الفصل الأول وهو عبارة عن دراسة تطبيقية لأثر الإعراب في توجيه الأسماء المرفوعة، والمنصوبة، والمجرورة، وكذلك الفصل الثاني جاء ليكمل الدراسة التطبيقية لأثر الإعراب في توجيه الأفعال المرفوعة، والمنصوبة، والمجزومة، أما الفصل الثالث فكان عن معالم التأثير والتأثر عند ابن أبي الربيع، ومذهبه، وجهوده النحوية في تفسيره، وكان مقسماً على أربعة مباحث، الأول تأثره بالسابقين، وأثره في الخالفين، الثاني الأصول النحوية المعتمدة في توجيهات ابن أبي الربيع ومذهبه وجهوده النحوية في تفسيره، الثالث وقفات على عنايته باللغة والنحو في تفسيره، والرابع مزايا كتاب تفسير القرآن، اعتماداً على المنهج الوصفي التحليلي، وهدفت الدراسة إلى: توضيح مفهوم الإعراب وتوجيه المعنى، والتعريف بابن أبي الربيع، ورصد مظاهر التعدد الإعرابي في توجيهات ابن أبي الربيع باعتبارها نموذجاً، والرجوع إلى عدد من كتب الإعراب، ثم ملاحظة كيفية تأثير الإعراب على المعنى، ثم بيان القول الراجح قدر الاستطاعة، وانتهت الدراسة إلى أن التعدد الإعرابي ظاهرة بارزة في النص القرآني، وأن كل وجه من وجوه الإعراب يعكس وجهاً من الوجوه المعنوية للنص غالباً، وأنه لا يمكن إنكار أن للمعنى دوراً في ترجيح الأوجه الإعرابية، أو رفض أحدها، أو قبوله، فكلاهما يكملان بعضهما للوصول إلى فهم النص.

**The Effect of the Declension on The Meaning of IBN ABI AL-
RABIEA (599 - 688 H) Through His Interpretation of The Holy**

Quran

Eman Talal Al-Barakati

Abstract

This study deals with the phenomenon of multi-declension and its effect on the meaning in an applied framework. Its subject is the interpretation of **IBN ABI RABIEA** in the light of an analytical descriptive approach. The study is divided into three chapters, preceded by a preface and followed by a conclusion. The preface is divided into two topics. The first topic is about the concept of declension and directing the meaning. The second topic is about the biography of **IBN ABI RABIEA** and his interpretation. Then the first chapter, which is an applied study of the effect of the declension in directing the nominative, accusative and genitive names. The second chapter was to complete the applied study of the effect of the declension in directing the verbs that were nominative, accusative and jussive. The theoretical study was in the third chapter which was the characteristics of the effect and influence of **IBN ABI RABIEA**, his doctrine and his grammatical efforts in his interpretation, and it was divided into four topics. The first topic was about his being influenced by the predecessors, and his effect in the followers. The second topic was about the grammatical assets adopted in the directives of **IBN ABI RABIEA**, his doctrine and grammatical efforts in his interpretation. The third topic was about his caring about language and grammar in his interpretation. The fourth topic was about the advantages of the book of the Interpretation of Quran. It based on the analytical descriptive approach. The study aimed at clarifying the concept of declension and directing the meaning, the biography of **IBN ABI RABIEA**, getting phenomenon of multi-declension in the directives of **IBN ABI RABIEA** considered as a model and referring to a number of declension books, then noting how the declension affects the meaning then introducing the most likely as possible. The study concluded that multi-declension is a prominent phenomenon in the holy Quran text, and that each aspect of the declension reflects a aspect of the moral aspects of the text often. It is undeniable that meaning has a role in weighting,

rejecting, or accepting the declension aspects. Both complete each other in order to understand the text.