
 www.achamal.ma : ـ الموقع الإلكتروني info@achamal.ma : جريدة يوميـة جهـوية وطنية ت�صدر م�ؤقتـاً كـل �أ�سبـوع • الإدارة، التحريـر، الإ�شهـار : 7 مكرر، زنقة عمر بن عبد العزيـز • البريد الإلكـترونـي

“ال�شمال” تنفرد بمحاورة متعافية
من وباء “كورونا” بمدينة طنجة

إعلام جهوي متقدم

ص 9

ص 5 ـ 6 “

20
20

ل
يــ

بـر
2 �أ

0
لى

1 �إ
4

 /
14

41
ن

بـا
شعـ

� 2
0

ـاء
لاثـ

الث
 ـ

هم
درا

 4
ن

ثم
 ال

 ـ
10

41
د

عد
 ال

0 ـ
5.

39
.9

4.
57

.0
9

س :
ك�

لفا
 ـ ا

05
.3

9.
94

.3
0.

08
 :

ف
هات

 ال
ي ـ

ي�س
المو

له
الإ

بد
: ع

ير
حر

الت
�س

رئي
ـ

ت
خا

ق ب
لح

د ا
عب

 :
ول

��سؤ
 الم

ير
لمد

ا

الصفحة الأخيرة

الدكتورة عتيقة مكاي�سي
في زمن »كورونا«

• عبد الإله المويسي

مجرمو
الأزمات

	

	

	

	

من الشمال

“ال�شمال” تن�شر في حلقات
كتاباً حول الجوائح الطبيعية

في الع�صر الو�سيط

ص 8

ص 2

الشانك رشيدة الباحثة

حـوار مفتـوح مـع

2

»كورونا«، هذه الفاجعة التي ألمت ببلادنا فجأة، أبانت
عن فواجع في طبيعة مماثلة. إذ على الرغم من
المحنة الكبرى التي نمر بها لم تتوان شريحة من بني جلدتنا
عن اغتنام الفرصة لإشباع رغباتها المرضية في الربح، ولتكديس

مزيد من الامتيازات التجارية على حساب آلام الوطن.
بمختلف الوطنية والتلفزة الإذاعة كل عبر تتبعنا وهكذا
وضع عن اخبار الاجتماعي، التواصل وسائل وعبر قنواتها،
صنــف على القبض إلقــاء عن أو القضائيــة، المتابعة تحت
من المجرميــن الاستثنائيين الذين انتعشـوا في ظل أزمتنـــا

الوطنية.
شريحة في وطني حس أو حياء، بلا تمثل الأول الصنف
من التجار الذين عمدوا إلى الرفع التلقائي من أثمنة البضائع
بمختلف أنواعها، متحدين بذلك المساطر القانونية المنظمة
إنهم بل الناس، بين البلبلة خلق في ومساهمين لذلك،
بسطاء تأويلات نتيجة الهلع من حالة انتشار في ساهموا
الناس لهذا الارتفاع المفاجئ في الاثمنة. وتجدر الإشارة هنا
أن تحديهم للمساطر القانونية المنظمة للمضاربات التجارية

قد طال حتى المواد المسعرة.
المجرمون وهم بالأول، وثيقا ارتباطا مرتبط آخر صنف
المواد وإخفائها عن الانظار، إلى تخزين بعض الذين عمدوا
طبعا فب أفق انتظار تصاعد أثمنها الصاروخي، حسب اعتقادهم،
إثر استمرار الأزمة. وهكذا عانى كثير من المواطنين من، وهم
من الإجرامي اختفائها من المواد، بعض الحاجة أمس في
الناس هو أن هذا السوق. والذين جعل الأمر أكثر شدة على
التخزين طال مواد أساسية ملحة في حياة الناس، مثل قنينات

الغاز والدقيق وبعض الأدوية ومواد التعقيم.

صنف ثالث من مجرمي الأزمات، والتي لم تخطر جرائمهم
أفلام الإجرام، هم فئة من المجرمين في بال عتى عتاة على
الصحة رجال أو الأمن، رجال انتحال صفات اختاروا النصابين
للتدليس على المواطنين. وهكذا كانوا يخبرون الناس أنهم
ممثلو الصحة وان عليهم تعقيم بيوتهم، فيضطروا الناس إلى
هجرانها، مما يسهل على هؤلاء المجرمين عملية السطو على

ممتلكات البيت.
المحلات بعض إلى تقدموا النصابين هؤلاء من آخرون
والدولة، السلطة ممثلي بصفتهم والشركات التجارية
محاربة تكاليف لمواجهة مالية بتقديم مساعدات وطالبوهم

الوباء.
مجرمون آخرون، من صنف رابع اختاروا فرصة خلو الشوارع
والأزقة والدروب من المارة للانفراد ببعض المواطنين العزل

وتعنيفهم وسلبهم ما بحوزتهم من أموال أو حاجيات.
مع الوطن معناة مع بالتوازي سادت كثيرة شاذة ظواهر
لم ممن وغيرهم المجرمين، هؤلاء أبطالها كان الوباء هذا
تصل بعد يد الامن إليهم. إنهم عديمو الضمائر وتجار الالم
الوطني. لم تردعهم الحالة الدرامية التي يعيشها الناس جراء
فقدان عملهم وقصور ذات اليد عندهم، أو فقدانهم لأهاليهم

ضحايا الوباء، ولا مناخ الخوف الرهيب الذي يعصف بهم.
كانوا العالي الوطني وحسهم بيقظتهم، الامن رجال
وتصدوا جحورهم، كل في تعقبوهم فقد بالمرصاد. لهؤلاء
لهم. وقدموهم للقضاء الذي ننتظر إن يقول كلمته الوطنية

في حقهم.

• عبد الإله المويسي

مجرمو الأزمات

سحب من هذا العدد :

10 �آلاف ن�سخــة
التوزيع:

Sapress سبـريــ�س�
لاإيداع القانوني: 99/10

ر.د.م.ك:

I.S.S.N : 1114-1832

يومية جهوية وطنية ت�صدر م�ؤقتاً كل �أ�سبوع

الموقع لاإلكتروني :
www.achamal.com

ت�صدر عن مطبعة جريدة طنجة

المدير المسؤول :
عبد الحــق بخــات

رئيس التحرير :

عبد لاإلـه المـوي�سـي
سكرتارية التحرير :
محمد �إمغران
محمد وطـا�ش

م�صطفى ال�سباعي

هيئة التحرير :
عبد اللطيف �شهبون
زبيـدة الورياغلـي
�أ�سامـة الزكــاري
ر�ضوان احدادو
هـدى المجـاطـي
محمد �سـدحــي

عبد الحـي مفتـاح

الإدارة والإشهار والعلاقات العامة :
محمد طارق بخات

التصفيف والإخراج :
»جريـدة ال�شمـال«

عنوان التحرير والمراسلات والتسويق
 والإشهار :

7 مكـرر، زنقة عمـر بـن عبد العزيز
 ـ طنجــة ـ

الهاتــف :
05.39.94.30.08
06.22.45.30.67

الفاكــ�س :
05.39.94.57.09

البريد لاإلكتروني :
info@achamal.com

achamal2000�@gmail.com

• محمد إمغران

لو �أن المغرب حرم لاأجانب
 من الا�ستفادة...

قطراتُ مداد

من إسبانيين مهاجرين حرم المغرب أن لو تصوروا
الاستفادة الاجتماعية والقانونية، بسبب تداعيات الوباء الحالي،
بكتائبها مستعينة وأقعدتها الدنيا الاسبانية الجارة لأقامت
الأوروبي، الاتحاد يافطة تحت الهجوم، انتقل وربما الإعلامية،
واصفا المغرب بكون مسؤوليه عنصريين في طباعهم وعديمي
لإدماج المغربية الجمعية إلى المقدمة هذه مرد الإنسانية.
الملكي أعربت عن رفضها للمرسوم التي المهاجرين بإسبانيا
بمثابة قانون رقم 12/2020 المؤرخ في 7 أبريل 2020، الذي
تبنت بواسطته الحكومة الإسبانية سلسلة من الإجراءات العاجلة
في مجال العمالة الزراعية.وأدانت الجمعية في بلاغ لها استبعاد
لديهم ليست الذين المهاجرين التدابير هذه من الحكومة
وثائق الإقامة »والذين يعملون بالفعل في الحقول بدون عقود
عمل ودون الاستفادة من أي نوع من أنواع التغطية الاجتماعية
يجدون الذي النظامي غير الإداري الوضع بسبب القانونية، أو
أنفسهم فيه«، معتبرة أن استبعاد هذه الفئة من المهاجرين في
هذه الفترة »هو قرار مخيّب للآمال بالنظر إلى الحالة الرهيبة
واللا إنسانية التي يعيش فيها الآلاف من العمال غير النظاميين
في المناطق القريبة من الحقول، وخاصة المهاجرين المغاربة«.

أن أعلن ذاته، البلاغ وفق المذكور، الملكي المرسوم
الإجراءات بعض من الاستفادة بإمكانهم الذين المهاجرين
تنتهي قانونية إقامة أوراق يتوفرون على الذين الخاصة »هم
صلاحيتها بين فترة الإعلان عن حالة الطوارئ ويوم 30 يونيو
2020، وكذا الشباب الأجانب في وضعية قانونية الذين تتراوح
أعمارهم بين 18 و21 سنة والذين يتوفرون على حق الإقامة،
الاسباني الملكي المرسوم هذا لقي حيث العمل«. حق دون
انتقادا من الجمعية المغربية لإدماج المهاجرين بإسبانيا، »كون
الحكومة قد حددت الاستفادة من حق العمل لهؤلاء الأشخاص
فقط في هذه الفترة دون الإشارة إلى أي ضمانات تسمح لهم
بالاستفادة من هذه الإمكانية بعد انتهاء الفترة المشار إليها«،
العاملة اليد استعمال إلى »يهدف نفعياً قراراً القرار معتبرة
للمهاجرين لضمان استمرارية النشاط الزراعي ولإنقاذ الاقتصاد
بالحد لهم الاعتراف دون الصعبة، الفترة هذه في الإسباني
الأدنى من الحقوق؛ إذ بمجرد انتهاء الفترة المحددة سيجدون
أنفسهم مرة أخرى بدون تصريح عمل«.ولفت البلاغ الانتباه إلى
على الحصول في أكبر صعوبات »سيواجهون المهاجرين أن
قد وضعت الحكومة إن إذ الوطنيين؛ بقية العمل من عروض
من واضعة العمل، عروض مع التعامل في تفضيلية معايير
خلالها المهاجرين في أسفل قائمة المستفيدين المحتملين«.

انتهت صلاحية تصاريح عملهم الذين المهاجرين وعليه، فإن
يونيو و30 الطوارئ حالة إعلان بين الفترة خلال وإقامتهم
في »ويأتي الأولوية، حسب الرابعة المجموعة هم 2020
يتوفرون الذين الأجانب الشباب والأخيرة الخامسة المجموعة
أعمارهم المتراوحة العمل، أوراق دون الإقامة، أوراق على
الشباب الفئة يشكلها بشكل أساسي 18 و21 سنة، هذه بين
وصاية تحت قاصرين، أطفالًا سابقاً كانوا الذين المهاجرون

السلطات الإسبانية«، يكشف البلاغ ذاته.
وزادت الجمعية قائلة: »إننا أمام مجموعة من التدابير، ذات
الذين المستضعفين المهاجرين على للغاية الضعيف التأثير
هم في وضعية غير قانونية والذين يشاركون بالفعل في العمل
الزراعي، كما لا تقدم حلولًا أو ضمانات لأولئك الذين ستنتهي
الحكومة الأخير في الجمعية إقامتهم«.ودعت تصاريح آجال
المهاجرين وتمكين وتصحيحه القرار مراجعة إلى الإسبانية
من الاستفادة منه »دون تمييز على أساس الجنسية أو الوضع
الإداري لمقدمي الطلب، ففي خضم هذه الأزمة الصحية ينبغي
الحد من وتمكينهم المستضعفين للأشخاص الأولوية إعطاء

الأدنى من العيش الكريم«.

mouissijaridatchamal.2019@gmail.com

	

	

	

	

من الشمال

الثلاثـاء 07 �إلى 13 �أبريل 2020 العدد 1040

3

بلاد الدين وراحة
المحتاج والمسكين..

ة
ش

رد

سورة »الأنبياء« معروفة بين المشايخ وأهل العلم، بأنها سورة »الاستجابة«.د
إذ أنها السورة القرآنية الوحيدة التي ورد فيها لفظ »فاستجبنا له« أكثر من

مرة، وفي أكثر من سياق.
ورد في الآية 76: »ونوحاً �إذ نادى من قبل فا�ستجبنا له فنجيناه و�أهله

من الكرْب العظيم«.
وورد في الحديث عن سيدنا أيوب عليه السلام في الآية 84: »فاستجبنا له
فكشفنا ما به من ضُر، وآتيناه أهله ومثلهم معهم رحمة مِن عندِنا وذكرى

للعابدين«.
وورد في الآية 88 الخاصة بسيدنا يونس عليه السلام: »فا�ستجبنا له ونجيناه

من الغمّ، وكذلك نُنْجي الم�ؤمنين«.
وورد في الآية 90 حين استجاب الله لدعاء نبينا زكرياء »فا�ستجبنا له ووهبا

له يحيى و�أ�صلحنا له زَوجَه«.
والسؤال المطروح: هل هذا قاصر على الأنبياء فقط؟

علماء التفسير قالوا: لا، واستشهدوا على هذا، بأن الله حين استجاب لسيدنا
أيوب قال: »رحمة من عندنا وذكرى للعابدين« كل العابدين.

وفي إجابته لدعاء سيدنا يونس قال: »ونجيناه من الغم، وكذلك ننجي
الم�ؤمنين« كل المؤمنين بالله.

لذا سمَّى المفسرون سورة الأنبياء، بسورة الاستجابة، فهي تجمع مفاتيح
استجابة ربنا سبحانه وتعالى للدُّعاء.

الصبــر على دعـوة قومـه 950 سنة من الصبر، نوح، كان فمفتاح سيدنا
للإيمان بالله.

»�إني قال: لما الله، مخاطبة في الشديد الأدب كان أيوب، ومفتاح سيدنا
م�سني ال�ضُّر و�أنت �أرحم الراحمين«.

ومفتاح سيدنا يونس، كان الدُّعاء، »لا إله إلا أنت سبحانك إني كنت من
الظالمين«.

أما مفتاح سيدنا زكرياء، فنجده في قوله تعالى: »�إنهم كانوا ي�سارعون في
الخيرات، ويدعوننا رغباً ورهباً وكانوا لنا خا�شعين«.

والمطلوب منا في هذه الأيام العصيبة أن نتعامل مع هذه الآيات أو المفاتيح
هذا عنا ويكشف الكرب، هذا من الله ليخلصنا استخدامها، إلى نلجأ كشفرة،

الغمّ.

دردشة

م�صطفى حجاج

عبد اللطيف �شهبون
abdelchahboun@hotmail.com

استوقفني منذ أسبوعين تصريح أنطونيو غوتييريث ؛ الأمين العام
الدنيا ملأ الذي ؛ الكوروني الفيروس هذا في موضوع المتحدة للأمم

وشغل الناس..
وهو فيروس كما قال:

• انتشر في جل فضاءات المعمور..
• خلق قلقا وحيرة..

• وضع أنظما صحية أمام اختبارات قاسية..
• أجهز على معيش فئات مجتمعية ضعيفة..

• كانت له وما زالت تداعيات اجتماعية واقتصادية..
الى منتهاه.. المتحدة أن كورونا سيصل العام للآمم وأكد الأمين

والعمل يتعين أن يتجه نحو :
انقاذ الأرواح البشرية..

ابطاء الانتشار الوبائي..
الانحياز نحو التعقل والعلم..

التضامن بتقديم العون..
اتباع المشورات الطبية..

تقاسم المسؤوليات في مواجهة هذا الفيروس..
في مغربنا الحبيب تتصدر التعليمات الملكية السامية بحس مواطن
عزيز النظير.. كل التدابير ؛ فهي ـ مثالا لا حصرا ـ وراء استحداث صندوق
خاص لتدبير هذه الأزمة الوبائية ؛ حيث يتجه العمل أفقيا وعموديا في

مناح عدة ، خاصة :
• التكفل بالنفقات..

• تأهيل الآليات والنظم الصحية..
• دعم القطاعات الاقتصادية الحيوية المتضررة) الشغل والسياحة

وغيرهما (
الداخلية وزارة خاصة ؛ الاستثنائي عملها حكومية مرافق وتباشر
ضمانا للحدود المطلوبة في معيش المواطنين.. وعلى رأسها السهرعلى

ضمان الأمن الغذائي المنتظم..
المدنية والوقاية المساعدة والقوات والدرك الأمن رجال وأما
والأطباء والصيدلانيين فهم ـ في عز هذه الأزمة الوبائية ـ جند مجندون
والكوارث والأمراض الأوبئة تاريخ في مشهودة غير جائحة وجه في

ببلادنا وفي أرض الله الواسعة..
النافع للقول المواطنون سوى يلتفت لا الحرجة الظرفية هذه في
الرياء الماكر لرجال الراشد الذي وراءه فعل خير ملموس ؛ وأما بلاغات
غيهب منتوج لكونها ؛ كورونا درس بعد اليها يلتفت فلن الخرائط

وثنيات الريع..
أما آن لرجال الخرائط أن ينصرفوا ؟

هل ستستمر مسرحية رجال الخرائط بعد كورونا ؟
الخمار محمد الفذ الشاعر بذلك تنبأ كما غلبتهم، ستستمر هل

الكنوني رحمه الله :
» لا غالب إلا الخرائط ؛

ها أنها باتت الآن
تخلق من كان يخلقها..

لا تقل : ربما..
لا تقل : قد يكون..

هذه يدها في السطور..
وهذا اسمها

كيف ينفلت النقص ؟
من أين يأتي ؟

أليست تفكر لك ؟
تتكلم..
تسمع..

تبصر لك..
فاطو برقك ؛

إن السماء التي كنت تكتبها..
وامح حلمك إن التخوم التي

كنت تقرأها
هي تقرأها..«.

اللهم ارفع عنا هذا الوباء..
اللهم أنزل لطفك بنا..

اللهم احفظ بلدنا واحفظ ملكنا، وأدم عليه نعمة الصحة والعافية.
اللهم اجعل بلدنا بلد الدين وراحة المحتاج والمسكين.

كان كعادته يلاعب طفلته الصغيرة التي يرى فيها قبس النور
الآتي. حل الموعد اليومي؛ إنها النشرة الرئيسية المسائية، توقف عن
ملاعبتها بعد أن أخبرها بلطف بعينيه. كانت تعرف عادته تلك ولم
تزد أن قبلته على خده بحب طفولي لا حدود له، وتسمرت بجانبه

تلتفت هنا وهناك.
لفت انتباهه خبر حلق من بعيد؛ عدوى تنتقل كالنار في الهشيم

وقـــال النـــاس، بين
المذيع بصوته الفخم:
هــو العــدوى سبـــب
من انتقـــل فيـروس
لم إنسان. إلى حيوان
اهتمامــا للخبـر يعط
ســوف لكــن ، كبيرا
يكون لتكراره في جميع
المسائيـــة النشــرات
يفعـل كما عليه فعله
النقر في الحجر. وكــل
الداء أمـر كــان مساء
مهـــده في يتطــور
الخسائر تتطور ومعه
الوقائيــة، الإجراءات و
لطفك نفسه: في قال
يارب لأن الداء اتسعت
رقعته كما الريح وينذر

بخطر محدق. وكلما زاد الاتساع زاد قلق العالم وقلقه النابع من روح
أكثر مما يظهر كالسر وإن كان جميع جنود فالداء يخفي إنسانية،
علم الطب والبيولوحيا... دخلوا في حرب استباقية لا هوادة فيها معه.

ذلك المساء كان وحده، قبس النور الآتي كانت في حفل إحدى
صديقاتها الصغيرات، وأمها في زيارة عائلية، كان الصمت يلف أركان

البيت، جاء خبر الداء/العدوى، هذه المرة لم يأت من بعيد، أتى من
ببلدنا الأولى الحالة لقد سجلت الفخم: بصوته المذيع قال قريب،
وهي حالة وافدة، هزت كيانه صعقة خفيفة، كان إلى زمن قريب يرى
أن بلده بعيد عن مصدر الداء، لكنه الآن دخل في منطقة الخطر، لم
يكن يعرف ما مغزى الحالة الوافدة، لكنه فيما بعد سيحفظ قاموس
العدوى بفعل التكرار اليومي في النشرة المسائية كالنقر في الحجر...

في قال أن يـــزد ولم
يارب لطفك : نفسـه
بعبـــادك الضعفاء في

بلاد ضعيفة...
قبــــس دخلـــت
أمهــا مع الآتي النور
كانــت فعانقهمــــا،
الصغيرة ما زالت تحلق
أجـــواء في ببراءتهـا
التقت والنشوة. الفرح
رفيقة بنظـرة نظرته
هي كانـــت الحيــاة،
كذلك على علم بذلك
فقــد فعــل النقر على
الحجر فعله في الجميع،
وكان عليهما منذ ذلك
المساء التأهـــب ككـل
البلــد العزيـــز لحيــاة

جديدة سيفرضها الداء على الجميع...
ببلده افتخارا يزداد كان يوم وكل المسائية، النشرات توالت
الضعيف وعباده الضعفاء، وكل يوم كان، رغم القلق المتنامي، يراجع
بسر يفاجئه كان بلده لأن والخاطئة المسبقة الأحكام من كثيرا

مقاومة دفين...؟!

عبد الحي مفتاح-

النشرة المسائية..

الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

4

الداني والقاصـي، فإن لنقولها صراحة، ولو أن منظومتنا الصحية »مهلوكة وحالتها حالة..« بشهادة
اليوم الأطر الصحية من أطباء وممرضين وعاملين بمختلف المؤسسات الاستشفائية بالتراب الوطني هي
في الصفوف الأمامية لمحاربة فيروس العصر، بعظيم تفان وكبير تضحية ولساعات متواصلة، رغم إدراكها
لخطورة التعامل مع مهاجم غيرمنظور، يشبه جنيا قد يصيبهم بأذاه في أي لحظة ممكنة.هذه الأطر تعيش
على مدار الساعة، حالة من التعبئة القصوى لاستقبال حالات الإصابة بفيروس)كوفيد - 19(وهي حريصة
للتدخل الدائمة، جاهزيتها مع الاستشفاء من المرضى لتمكين والتفاصيل، المعلومات أدق تنفيذ على

حسب تطورات الوضعية الصحية لهؤلاء المرضى.
هذا هو حال الأطقم الطبية بمختلف المؤسسات
ومنها المصابين، تستقبل التي الاستشفائية
مستشفى الأمير مولاي عبد الله بسلا، الذي عرف
استشفائيا مركزا منه جعل مهما تطورا ويعرف
سواء الحالات، جميع يستقبل بالبنان، يشارإليه
تلك المصابة بالفيروس أو تلك التي ظهرت عليها
مخبرية. تحاليل إجراء قصد المرض، أعراض

ترتدي الطبية الأطقم هذه أن كيف وتصوروا
لأكثر الواقية والأقنعة الكمامات وتضع القفازات
احتكاكها عدم على الحرص مع ساعة، 12 من
بالمريض، طيلة ساعات الحضور بغرفتــه، وهذه
في الأطــر لهاته اليومية الحياة يميز ما أبرز
الظرفية الراهنة، إذ لا تنعم باستراحة، بل تعيش
على وقع اتصالات مستمرة، وأخبار في كل ثانية،
الأمرالذي المسجلــة، الحالات عدد حول تتعلق
العزل شروط بسبب نفسية، لضغوط يعرضها
لفترات معينة ملابس ارتداء وضرورة الصارمة،

طويلة، تقيد الحركة بشكل كبير، فضلا عن مخاوف من احتمالية العدوى ونقلها لأسرهم.

وفي هذا السياق، أكدت طبيبة أخصائية في الطب الاستعجالي في تصريح لمصادر إعلامية أن جميع
الصفوف الوباء، يحتلون فيها يومية مع بالمستشفى هم في معركة والعاملين والتمريضية الطبية الأطر
مجال في العاملين كافة أن جانب، موضحة كل من بهم تحذق التي والمخاطر الصعوبات رغم الأمامية،
الصحة يضحون بالغالي والنفيس لمحاربة هذا الفيروس، وهم مبعدون عن أسرهم وأبنائهم الذين حرموا
من رعايتهم، خلال هاته الفترة العصيبة.كما ناشدت المتحدثة المواطنين بالمكوث في بيوتهم والالتزام

بقواعد السلامة الصحية، وأخذ الأمور بجدية وعدم الاستخفاف بالوضع الصحي الذي تجتازه البلاد.

الله عبد مولاي الأميــر مستشفـــى إن والكوارث المستعجلات طب في أخصائية قالت جهتها، ومن
لهم تجرى الذين الفيروس بعدوى إصابتهم في المشتبه الأشخاص الحالات، من أصناف ثلاثة يستقبل
التحاليل المخبرية الخاصة بذلك، المرضى الذين ثبتت إصابتهم بالفيروس، لكن حالتهم الصحية مستقرة،
الحالات أن الإنعاش، مضيفة إلى مصلحة الولوج الصحية حالتهم تستدعي الذين بالفيروس والمصابين
تزداد يوما بعد يوم، مما يتطلب أن يلزم الناس بيوتهم وأن لا يغادروها إلا للضرورة القصوى، مع ارتــداء
الكمامات، مهيبة بجميع الفئات التحلي بالوعي والتضامن والمسؤولية في هذه الظروف الصعبة، والالتزام

بالتوصيات والنصائح الطبية.

العاملـــة كافـــة، الصحيــة الأطــــر وترى
الحجر التقيد بتدابير أنه لابد من بالمستشفى
تفاقم لمنع الوحيد السبيل باعتباره الصحي،
الوباء وتكاثر أعداد الإصابات، بغية الخروج من

هذه المواجهة الطاحنة بأقل الخسائر.

ممرضة، أبرزت ذاته، السياق وفي بدورها،
بالمستشفى العــزل وحــدة رأس على هـي
بها يقـــوم التي االكبيرة التضحيات المذكور،
الصحي، القطاع وتقنيو والممرضون الأطباء
ويمضون بسلامتهم يضحـــون أنهم معتبرة
ساعات طويلة ومتعبة إلى جانب المرضى، غير
برعاية حتى ولا الخاصة بحياتهم مهتمين
علما للجميع، العليا للمصلحة خدمة أبنائهم،
بوحدة تعزز الإقليمي المستشفى هذا أن
الرفع في ستساهم الطبي، للإنعاش جديدة
المبذولة من طرف وزارة من الطاقة الاستيعابية لقسم الإنعاش بالمستشفى، وذلك في إطار المجهودات
تتوفرعلى الجديدة فالوحدة وللمعلومة، بها. والمصابات بالمصابين والتكفل للجائحة للتصدي الصحة،
أحدث المعدات التقنية والتكنولوجية في مجال الإنعاش الطبي، الأمر الذي قد يساهم في تخفيف الضغط

المحتمل على المستشفى في حالة استقبال حالات جديدة مصابة بفيروس العصر.

ويهدينا العثرات يخفف »والله آجلا، أو عاجلا إن لها، الاعتبار رد الصحية الأطر تستحق هذه ألا وآخرا،
كاملين على هاذ البلاد« ؟

الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

أطر صحية مجندة في ساحة الوغى
• محمد إمغران

إن أزمة الوباء المسمى كورونا«, وهو فيروس قاتل ينتشر في العالم بسرعة فائقة، فيصيب الآلاف ويقتل
المئات كل يوم، غير مفرّق بين دول غنية وفقيرة، أو بين عالم أول وثالث. خلال فترة قصيرة، أجبر فيروس
كورونا عشرات الدول على غلق حدودها، وحظر تجول مواطنيها، وإعادة تقييم أولوياتها الداخلية والخارجية.
وهو ما يطرح أسئلة كثيرة بشأن تبعات ما يحدث على البلدان المختلفة والعالم؟ هل نحن أمام لحظة تاريخية
فارقة، أم أمام فيروس سرعان ما ينحسر انتشاره وتبعاته؟ وما الذي يمكن أن نتعلمه من التجربة الراهنة؟

أسئلة عدة تطرح نفسها وبقوة خلال هذه الفترة من الأزمة التي لم تستثني أي دولة ومنها طبعا المغرب؟
ولعل أهم مفارقات انتشار فيروس كورونا في العالم أن دولا صناعية ثرية أظهرت أنها هشة رغم ثرائها

وقوتها في الثبات أمام هذا العدو. وهو مثلا حال
قادرا يكن لم البلد هذا أن اتضح حيث فرنسا
حتى الآن على مد أعضاء الفرق الطبية بالمعدات
الأساسية الضرورية التي تسمح لهم بالمساهمة
أو إليهم العدوى نقل دون المرضى إسعاف في

دون تفشي الفيروس إليهم عبر مرضاهم.
العالم في كفة الوباء وضع أن هذا فالحقيقة
ضعيفة, وأخرى قوية دول بين فرق فلا واحدة
الكل يعاني مع تفاوت بسيط في طرق المعالجة,
ورغم أن المغرب بادر إلى اتخاذ تدابير استباقية,
الأزمة من للخروج وجدي كبير تحدي أمام فهو
من مهمــة دروس واستيعـــاب الخسائـر، بأقل
نموذج طرح على مقبل وهو خصوصا المحنة
تنموي جديد يصبو إليه المغاربة لتحقيق نوع من

التوازن الاجتماعي.
دروس هي إذن يجب التعلم منها أبانتها هاته
والمغرب بشكل النامية للدول المحنة وخصوصا

خاص وعلى اللجنة المكلفة بتنفيذ وبلورت النموذج المأمول بالغرب ألا يغفل مجموعة من المعطيات الهامة
التي قد تقودنا مستقبلا لنوع من التوازن الاجتماعي منها :

الأهمية، المركزية على قدر كبير من الحكومة والشفافية، فدور الكفاءة بقدر كبير من تتمتع دولة
طبيعة المختلفة الشعوب تقيم سوف الأزمة، بعد الرخاء. أو الشدة في تخطيه أو عنه الاستغناء ويصعب

استجابة حكوماتها لها ولن تنسى المقصّرين
علما أن أزمة فيروس كورونا دولية بامتياز، بدأت في دولة واحدة، وانتشرت في بقية دول العالم في أقل
الاقتصادي، الصعيد الدول، خصوصا على بين المتبادل والاعتماد التواصل أربعة أشهر، كاشفة حجم من

فعلى مدى العقود الثلاثة الأخيرة، أدت العولمة الاقتصادية إلى نقل مصانع كثيرة خارج الدول الغربية، نحو
دول جنوب شرق آسيا، حيث العمالة الرخيصة، حتى باتت مصنع العالم. وأظهرت الأزمة مدى تأثر الشركات
المجتمعات انكشاف ومدى آسيا، جنوب شرق ودول الصين في الموجودة إنتاجها بتوقف خطوط الغربية
حالة الأساسية في احتياجاتها كثير من إنتاج تعجز عن أنها سوف الكبرى، وكيف للأزمات نفسها الغربية
الأزمات الكبرى والطارئة. وهنا تجب الإشارة إلى أن الدول الأوروبية الأكثر معاناة من الفيروس لم تتوجه إلى
أميركا لطلب المساعدة في توفير أجهزة التنفس الصناعية والملابس الوقائية، بل توجهت إلى الصين، لأن

أميركا نفسها تعاني من نقص تلك المواد وغيرها من العقاقير الطبية الضرورية وتبحث عمن يزودها بها.
داخليا الإنتاجية أنظمتنــا في النظر إعادة
توفير في الأجنبية الدول على الاعتماد وتقليل
داخلية مصانع افتتاح وبإعادة الأساسية، السلع
توفر تلك السلع, مع الحفاظ على العلاقات الخارجية

لضمان التسويق والتصدير عبر الأسواق الدولية.
أي توطيد الاجتماعية الدولــة إرساء مفهــوم
مبادئ الدولة الحديثة، التي عرفت منذ وقت مبكر
ومؤسسات الاجتماعية التأمينـــات نظــام ظهور
المدني، المجتمع ومنظمات الاجتماعي الضمان
التي أصبح يوكل إليها القيام بأدوار موازية لعمل
الدولة، بهدف التخفيف من حدة الكوارث الناجمة

عن تدهور الأوضاع الاجتماعية.
للبلاد, الصحية المنظومة في النظــر إعــادة
فالدولة المتقدمة يجب أن تتوفر على منظومــة
بمستشفياتها قويـــة، مجانيـة عمومية صحيـــة
لأبسط وصولا والإقليمية والجهويــة الجامعيــة
المختبرات وتنويع القروي، بالمجــال صحي مركز
الموارد وتخريج لتأطيروتكوين كبيرة مالية مقدرات وتخصيص كافية، بكميات الأدوية لإنتاج البحثية

البشرية الطبية المؤهلة في مختلف التخصصات، استجابة لكل التقلبات الدولية في المجال الصحي.
فالعالم لا محال سوف يكون له وجه أخر ما بعد الجائحة, فعلى الساهرين على مستقبل البلد والعاملين
على بلورت نموذج فعال وناجع, مدعوون لقراءة كل هاته المتغيرات في إطار شمولي, والوقوف على مكامن
الخلل والنواقص ومعالجتها لتقوية مناعتنا في كل المجالات في وجه ما يمكن أن يؤول إليه هذا العالم, الذي

أصبح يباغتنا بظروف أحيانا تفوق الطاقة البشرية.

• محمد البوشوكي)دكتور في القانون العام(

محنة الجائحة... كتاب مفتوح لروح النموذج
التنموي الجديد

آن الأوان لرد الاعتبار لها...

5

سعيدة لقراري
قــاصــة

هناك الخوف العاقل وهناك الخوف غير العاقل..
والثاني الأول كرسي هزاز مريح على شرفة هادئة
عود كبريت يشعله طفل، ويلقى به في خزانة ثيابه..
حكيم، عدو تجمعنا »كورونا« المظلة نفس تحت
من غفلة بعضنا يسخر، ومن جد بعضنا الآخر يحذر،
بخوفنا يتسلى، وبشجاعتنا في مواجهته، عند حدوده
يتوقف، صراعنا على حلبته يُقَوِّيه، واتحادنا ضده،
يلوي ذراعه، وفي شر فعلته يُلقيه. كل يوم برائحة الموت يذكرنا، ونحن نشدو
بحب الحياة في أغانينا.. اجهر بحبك للدنيا، كأنك ستعيش أبدا، واتركه خارج بيتك
المحكم الإغلاق، يكنس الفراغ ، وهو نحو شر خاتمته يهرول، من مصلحة عدونا
الحكيم، أن تصير دخانا في مهب الهلع، ومن سنة الحروب، استغلال الهفوات..
سارع إلى التحصن ببرج الدفاع عن وجودك، لأن عدونا الحكيم هذا هفوة، الهجوم
يمتطيه صهوة .. بفنجان التاريخ تهب جائحة كورونا زوبعة.. ولسان حالها يقول أننا
على محك الأزمات نعز أو نهلك زوبعة تحصد حياة من لا يتقي شرها، بالبقاء في
بيته والالتزام بقواعد سلامة سنها العلم وأملاها مختصون.. لنتعظ من دول لها
السبق والباع الطويل في مجال التقدم العلمي والتكنولوجي، لم يشفع لها كل ذلك
في إعلان فشلها وذهولها من هول الاجتياح وعجزها في محاصرته .. ولنتذكر أننا لا
نملك إمكانياتهم في صد بطشه لكن تشبتنا بالرغبة في البقاء والحياة، وتسخير ما
أتيح لنا من إمكانيات، من شأنه أن يقوي ويوطد جسر التعاون بيننا، ويجعل أرواحنا
تتعانق وجهودنا تتكاثف لحماية أنفسنا وأحبتنا..على أمل حلول يوم قريب تشرق
في سمائه شمس الخلاص.. وإلى ذلك الحين فلنضبط أشرعة السفينة في اتجاه

سلامتنا وسلامة من نحب..

 جمال الفزازي
توغلا شهدنـــا فقـــط، الماضي القرن منذ
استعماريا غربيا تُوِّج بحرب عالمية أولى، أعقبتها
إثــــرها، ...1918 الإسبانيـة الأنفلونـــزا جائحة
وعلى الحياة على الإقبال في شرها العالم عرف
ذلك إثـــر الحديثة، العيش بوسائـــل الاستمتاع
اصطدم بالأزمة الاقتصادية الكبرى 1929، تلاها
انتعاش مؤقت، لتجد البشرية نفسها، مرة أخرى،
جائحة أعقبتهــا طاحنة، ثانية عالمية حرب أمام
الروحية الحاجات وإشباع الاستقــلال نحو الدول لتنتقل الكوليرا والاستيطان
المتسارعة، ليفرز الوضع حربا باردة ظلت مشتعلة في مناطق عدة من الكرة

الأرضية.

و ستبلغ الرأسمالية، لواء العالم تحت برلين، سينخرط انهيار جدار وبعد
ذروتها البشعة مع الولايات المتحدة الأمريكية التي أدركت أن شمس الصين

-الشيوعية ذات نظام الحزب الواحد- ستشرق بل ستحرقها...

إرادة على يرتكز تكنلوجي صراع رحمة تحت مجددا العالم صار هكذا،
المعرفة والذكاء الصناعي وقوة الاقتصاد، لنجد أنفسنا أمام الاحتباس الحراري

و سلسلة من الأوبئة والجوائح اخرها فيروس كوفيد 19... وما خفي أعظم.

والحروب الجوائح بإيقـــاع البشرية ظل محكومـــا تاريخ فإن ودون شك،
والنكبات، تعقبها لحظات من الاستقرار المؤقت و الرفاه.

بد لا فهو والعنصري، المتطرف لليمين تناميا سيشهد العالم كان وإذا
وقد المتوحشة... العولمة من والإنسان الأرض لحماية قوة خضراء يفرز أن
واحتفالاتها، وجوائحها بنوائبها التحولات هــذه المغرب، في هـنا عايشنــا،
وتكيفنا معها، حتى حلت بنا هذه الجائحة، غير المسبوقة التي عرت الهشاشة
المؤسسات واهتراء والإعلامي، والتعليمي الصحي الوضع الاجتماعية وضعف
السياسية ومشاريعها الريعية، واستفحال الدجل وأغلق العالم في وجه العالم،
فاكتشفنا أننا في عزل دولي أمام عدو ما يزال مجهولا جعلنا نختزل الانسان في
الحياة والحرية بإرادة أعداد وبيانات إحصائية... لذا لا بد من نداء الأعماق
والحب والعدالة، لتشييد مغرب يسع الجميع، لا نكتفي فيه بتمني السعادة بل

نعيشها فعلا في البيت والشارع والمسرح والعمل...

وفي انتظار ذلك، لا يسعني إلا أن أحيي بإكبار كل الفاعليات والفاعلين في
الجهاز الصحي، أطباء وممرضين وباحثين مخبريين وصيادلة ومنظفين ، وأقدر
عاليا موظفي الأجهزة الأمنية والوقاية المدنية والأطر التعليمية والتربوية التي
أبانت عن روح مواطنة عالية، وكل الإعلاميين النزهاء والجمعيات المدنية الحية

على تضحياتهم الجسام، وتفانيهم في أداء الواجب الوطني والإنساني.

ولأنني أحب الحياة، فإنني أفكر في أطفال الشوارع والمشردين والمهاجرين
المعتقلين عن الإفراج يتم أن أمل وكلي ، صعبة وضعية في هم ومن
له جديد إنساني مغرب لبناء وطنية مصالحة أمام الجو لتهيئة السياسيين

اعتباره المستحق بين الأمم.

بيننا والمقيمين المغاربة كل إلى والواجب القلب نداء أوجه الختام، في
للالتزام بالعزل الصحي وتحويله الى قيمة ايجابية بالتعاون والتثقيف الذاتي
لنا إلا أن نحمي أنفسنا ، إذ لا خيار والتضحية لما فيه الصالح الخاص والعام

ونحمي الإنسان.

محمد الخو
فنان تشكيلي

نعم عزيزي المغرب لحدود الساعة يسجل تميزه
بكل تدابيره الاستباقية التي اتخذها و يتخذها في
إنسان في هذا مواجهة كورونا.. من موقعي كأي
الاحتياطات كل أتخذ .. خطر في و معنيٌّ العالم
الوقائية و ملتزم بالمكوث في البيت، و طول الوقت
أتابع مستجدات تفشي الفيروس على مستوى العالم
و الداخلية وزارتي خلال من و المغرب محليا.. و
من يبذلون ما بكل الحسن البلاء يبلون الصحة،
مجهودات.. أقضي الحجر الصحي في المرسم الخاص بي في البيت أساهم بالرسم
في حملات التحسيس عبر الوسائط الرقمية، و أحاول أن أستثمر هذه الظروف و كل
هذا الوقت بالشكل الايجابي بتحويل كل هذه المأساة إلى منفعة.. طالما كان الوقت
هاجس كبير بالنسبة لإنسان اليوم، هذه فرصة سانحة و وقفةدتأمل حقيقية في كل
هذا الوجود.. الآن نستطيع فعلا الحصول على وقت ممتع رفقة الأسرة.. يمكننا أن
نقرأ الكثير من الكتب، يمكننا تعلم الطهي، يمكننا تعلم اللغات، يمكننا الاتصال

بالأهالي البعيدين
يمكننا فعل الكثير، كل ما لم نكن نستطيع فعله بسبب وجودنا الطويل خارج

البيت، شخصيا استطعت العودة إلى مرسمي ورسم لوحات زيتية.

فدوى لبشيري
شاعرة وقاصة

إلى نــــدائــي أوجــه بيوتكــــم« »الزمــوا
الوطـن قـــاطبـــة من داخــل وخارج المغــاربــة
الحجر تعليمات واحترام بيوتهم، في بالمكـــوث
كورونا فيروس على التغلــب يتم حتى الصحـي
اللعين، لم يطلــب منهم بذل جهـد كبير فقــط
الوقائيــة بالتدابيـــر والالتزام بيوتهم، ملازمة
لحماية انفسهم وأفراد عائلاتهم . اغتنم الفرصة
لكي أعرب عن أسمى آيات التقدير لجنود الخفـاء في هــذه الحـــرب الشرســة،
قصارى وبذل تضحيات جسام، من به يقومون ما على وممرضين اطباء من
جهدهم من أجل إنقاذ وإسعاف المصابين بكوفيد 19. وتعازي الخالصة لضحايا
،الدرك، الأمن رجال باشوات، قياد، من السلطات، بدور ايضا انوه الفيروس.
من بها يقومون التي المجهــودات على المدنية والوقاية المساعدة القوات
حملات توعية للمواطنين بخطورة هذا الوباء واهمية الحجر الصحي، أبانوا عن
خوفهم على مصير شعبهم وسلامة أبناء جلدتهم وحبهم لوطنهم. في الختام
أسال الله السلامة والوقاية وتجاوز هذه المحنة العصيبة التي يمر منها مغربنا
الأمن ويسود الخسائر، بأقل منها سالمين نخرج وأن العالم، وبلدان الحبيب

والأمان والطمأنينة في سائر بلدان العالم .

الدكتور مصطفى الغرافي
أستاذ البلاغة والنقد بجامعة مولاي اسماعيل/

مكناس
»الإنسانية تشعر ببعضها هذه الأيام«. هكذا
الفيــروس أخبار وتطــورات هذا أتابع وأنا فكرت
ويدي مرة أول الصين في ظهوره منذ)اللعين(
على قلبي. تابعت تغير حالات الرصد التي أظهرها
هذا تفشي عن المتواترة الأخبار تجاه المغاربة
الوباء في البلدان التي اجتاحها الفيروس في وقت
والأمل، الخوف من قليل بغير أتابع، كنت مبكر.
كيف تتحرك الإنسانية في كل أقطار المعمور من أجل مواجهة هذا الوباء الذي
حير العلماء والأطباء من حيث أعراضه وطرق انتقاله والكيفية التي يهاجم بها
ضحاياه، الذين يجدون أنفسهم أمام عدو خفي وغير مرئي، يهددهم بالموت
والغياب، وهم الذين يتشبثون بالحياة بكل ما أوتوا من رغبة ومن لهفة وأمل.

 لقد كانت الإنسانية تعتقد، إلى وقت قريب، أنها نجحت في حل كثير من
الذي المارد، هذا العلم، بإنجازات الثقة أوج في وهي والطبيعة. الكون ألغاز
أفلح في نزع السحر عن العالم وكشف كثير من أسراره وخفاياه، إذا بها تفاجأ
بأنها ليست مهيأة بعد لإعلان سيطرتها على وسيادتها على الطبيعة؛ فهناك
العلم الكون، ولا يستطيع زالت مظلمة وملغزة في هذا المناطق لا كثير من
صغير فيروس أمام عاجزة اليوم الإنسانية بدت لقد مغاليقها. فك الحديث
ولعين. يهدد وجودها ويزعزع ثقتها في نفسها وفي إنجازاتها، مسببا لها بذلك
أن اعتقادي في العاجل. القريب في منه ستشفى أنها أظن لا نرجسيا جرحا
الإنسانية ستضطر إلى مراجعة كثير من الأفكار والتصورات حول ذاتها وحول
علاقتها بالطبيعة والكون من حولها. حقيقة تخيفني هذه الرغبة الجامحة التي
الطبيعة)كما يسميه موريس ديزموند(لإخضاع العاري« تستبد بهذا »القرد
والسيطرة على الكون. هذه اللوثة هي التي ستضيع الكائن الإنساني)الجميل
كثير من إظهار المطلوب حقيقة المحتومة. نهايته إلى به وتودي والمخيف(
تجد التي الأولى المرة هي هذه تكون فربما جيدا؛ الدرس وتعلم التواضع
أول عليه: تعتد ولم مسبوق غير وضع أمام نفسها والحكومات الدول فيها
هو المفتوحة)والعقول(العيون وسياسة المرتفع الوعي منسوب يكون مرة
لعالم)التسمية الضباع« و«جيل التجهيل سياسة بدل الأزمة لتجاوز السبيل
هذه من استخلاصه ينبغي الذي الدرس جسوس(. محمد المغربي الاجتماع
أثبتث الأيام التي القطاعات الصحية الجائحة هو إعادة الاعتبار لمجموعة من
أهميتها في بناء المجتمعات وتحقيق النهوض الاقتصادي والحضاري المطلوب.
يتعلق الأمر بقطاع التعليم والصحة والأمن. لا بد من تخصيص ميزانية مناسبة
لهذه القطاعات والاعتناء بأطرها إذا أردنا أن نرى المغرب الذي نحلو به جميعا.

المغرب الذي في البال وفي الخاطر.
وعلى المستوى الشخصي فقد فرضت على نفسي حجرا صحيا قبل يوم من
إعلانه رسميا. لقد أدركت من تتبعي لأخبار هذا الفيروس منذ ظهوره ألا حل له
حتى ذلك الوقت إلا بالمكوث في المنزل وعدم الخروج إلا للضرورة القصوى مع
الالتزام التام بالاحتياطات التي يعلنها المسؤلون عن التدبير الصحي للمجتمع
في ظل هذه الأوضاع الخاصة التي يجتاح فيها الفيروس بلدان العالم. ولا أخفي
الدولة مؤسسات عنها أعلنت التي المتتابعة التي الإجراءات تابعت أنني هنا
بكثير من الارتياح والتقدير للجهود التي تبذل على مختلف المستويات لاحتواء
آثار هذا الفيروس اللعين، كما أنني تابعت بمزيد من الاعتزاز والفخر انخراط
تفشي فرضها التي الظروف مواجهة في ومسؤولية حماس بكل المغاربة
الوباء. نظرت بكثير من التقدير إلى جهود الأطباء والممرضين ورجال الشرطة
وإحساس عال الذين كشفوا عن وعي المواطنين وجميع والأساتذة والجيش
كبير بالمسؤولية الملقاة على عاتقنا جميعا في هذا الوقت العصيب. لقد رأينا
من مظاهر التضامن بين أبناء الوطن ما جعلنا نرى المعدن الحقيقي للمغاربة
الذين يسارعون لكل مكرمة. في المحن تظهر معادن الناس وليس في أوقات
الرخاء. وقد كشف المغاربة حقيقة عن حس وطني وإنساني عال يجعلك تفخر
المواطنين هؤلاء من واحدا لكونك وتعتز العزيز، الوطن هذا إلى بالانتماء
الآثار احتواء في للإسهام استطاعته وحسب موقعه من كل بادروا الذين

الناجمة عن الظروف الخاصة التي تمر بها البلاد بسبب تفشي الوباء.
هذا مع التأقلم محاولا المنزل في الصحي الحجر فترة أقضي الأيام هذه
أن تعودت أنني صحيح اليومية. عاداتي من كثيرا غير الذي الطاريء الظرف
أقضي معظم الوقت في البيت، غير أن الفرق كبير بين عزلة تختارها وبين عزلة
تفرض وعندما والإنجاز. للعمل تخصصها تختارها التي العزلة عليك. تفرض
عليك العزلة، فإن التأثير النفسي يكون كبيرا على سير العمل، خاصة بالنسبة
لأمثالي الذين تعودوا العمل تحت الضغط وفي زحمة الحياة. عندما تجد نفسك

الدكتور نجيب الجباري
شاءت الأقدار أن يصاب بلدنا كغيره من بلدان
العالم بجائحة كورونا، هذا الوباء اللعين الذي ما
فتأ يفتك بالعديد من الضحايا ويزداد انتشارا يوما
بعد يوم ، ويسبب المزيد من حالات الخوف والذعر
الدول والهلع بين صفوف الآدميين خصوصا في
التي استفحل فيها أمره..والواقع أن البشرية منذ
تاريخها الطويل وهي تصاب بالأزمات والابتلاءات
والمحن.. وتنزل بهــا صنــوف شتى من الأوبئــة
والزلازل والفيضانــات والمجاعــات كالطواعين
والجفاف..نالت منها الشيء الكثير كان آخرها جائحة كورونا الفتاكة التي أضحت

تقض مضاجعنا وتغير طريقة عيشنا ونمط حياتنا الذي تعودنا عليه..
ونحن كمسلمين وبغض النظر عن أن ما حدث كان أمرا طبيعيا أو عاديا
أو كان نتيجة لمؤامرة دبرتها دولة من الدول عبثت أيدي علمائها في سلالات
من الجراثيم والفيروسات ولم تستطع التحكم فيها...أقول بغض النظر عن هذا
وذاك فإننا نؤمن بأن هذا الوباء هو امتحان للبشرية في هذه الدنيا وابتلاء من
الله سبحانه وتعالى.. وأن ما يكون من خوف أو مرض أو مصيبة في البدن أو
في المال أو في الولد إلا وفيه لله حكمة يحذرنا الله من خلاله من الركون
الى الدنيا والعودة الى الى جادة الصواب والى طريق التوبة والاقبال على الله،
فإن لم يتسع علمنا لهذا فلنكتف بقول الله تعالى » ظهر الفساد في البر والبحر
الذي عملوا لعلهم يرجعون« ولننزل ليذيقهم بعض الناس أيدي بما كسبت
 ، بأسره العالم ويعيشه نعيشه الذي الكارثي الصحي الوضع على الآية هذه
الخوف من يحدث الذي هذا فنرى الأليم الواقع هذا وبين بينها ولنطابق
والمرض والعلة...إن المؤمن يعلم علم اليقين أن ما أصابه لم يكن ليخطئه
وما أخطأه لم يكن ليصيبه..وليس معنى هذا أن لا يأخذ المرء بأسباب الوقاية ،
بل بالعكس يجب عليه أن يلتزم بالاجراءات الصارمة والمتشددة لاحتواء الوباء
واتقائه ودرء أشبابه عملا بقول الرسول صلى الله عليه وسلم »لا يوردن ممرض
على مصح« وقوله أيضا« وإذا سمعتم بالطاعون بأرض فلا تدخلوها وإذا وقع
. وفي الوباء بأرض وأنتم فيها فلا تخرجوا منها« وهكذا يكون حصر وحصار
هذا الحديث النبوي إشارة واضحة إلى ما يطبق اليوم علميا وعمليا من الحجر
الصحي وعدم التجمع وتجنب الأماكن المأهولة والالتزام بالقوانين والاجراءات
الاحترازية الشجاعة والجريئة التي اتخذتها الحكومة المغربية مشكورة من غلق
الحدود وغلق الأجواء وفرض حالة الطوارئ الصحية..حماية للمواطن وحفاظا
والحد من الفيروس احتــواء خطـر هـذا أفق في وذلك العامة... الصحة على

انتشاره والتقليل من ضحاياه..
اللهم ارفع عنا هذا البــلاء واحم بلادنا وبلاد المسلمين من شر الأمراض
المسلمين ومرضى مرضانا اللهم واشف بطن.. وما منها ما ظهــر والأوبئة
بعودة اللهم وعجل والصالحين، الشهداء مع رب يا واكتبهم موتانا وارحم
المياه إلى مجاريها والأمور إلى نصابها وبفتــح أبواب المساجــد ومنابرهــــا
وبعودة التلاميذ والأطر التربوية إلى أقسامها وفصولها وبعودة نعمة الحرية

ونفحاتها... اللهم آمين.

أمام كمية غير محدودة من فائض الوقت فإن الملل يمتد أمامك شاخصا ملء
الفراغ الممتد أمام ناظريك. وتحتاج لكي تملأه إلى كثير من اليقين والإيمان؛
الإيمان بالإنسان الذي يستطيع أن يتغلب على الظروف الصعبة مهما كانت.
وأظن أننا نملك منه الكثير. فأنا على يقين تام بأن الإنسانية ستنجح في اجتياز
الآن أما والتعبير. للتفكير متسع أمامنا وسيكون دائما. تعودت كما محنتها
فيشعر كل واحد منا أن الإحباط يتسرب إليه مهما كانت مناعته وقناعته. ولا

سبيل لمواجهة لحظات القنوط والملل سوى بمزيد من العمل... والأمل.

سيكون الذات. وتطوير للتعلم مناسبة الصحي الحجر فترة من فلنجعل
فيما وصرفه)المفروضة(العزلة هذه تتيحه الذي الوقت استثمار المفيد من
ومشاهدة المؤجلة الكتب بعض قراءة والمجتمع: الفرد على بالنفع يعود
السابقة. حياتنا زحمة الوقت في لها نجد نكن لم التي والمسلسلات الأفلام
تعلم اللغات وتطوير المهارات الخاصة ببعض الهوايات التي يمكن ممارستها
لليأس الاستسلام عدم العصيبة اللحظات هذه في الضروري من البيت. في
والإحباط. فمن الأحاديث العزيزة علي والقريبة من قلبي قول النبي الكريم :
»إن قامت الساعة وفي يد أحدكم فسيلة، فإن استطاع ألا يقوم حتى يَغرِسَها،
فليَغرِسْها«. يحرضنا منطوق هذا الحديث)ومفهومه(على فعل الخير في كل
الظروف، دون أن نشغل بالنا بالأمور التي تخرج عن قدرتنا و إرادتنا. لقد وجد
الإنسان لكي يحيا وينجز ويكون. سيمرّ كل شيء. وستنجح الإنسانية في اجتياز
محنتها)كما تعودت دائما(وسنكون بخير. واجبنا، في هذه اللحظة، أن نحقق

ماهيتنا وهويتنا: أن نسير يدا في يد نحو إنسانيتنا.

استطلاع آراء النخب المغربية حول وباء »كورونا«ملف الثلاثاء 14 �إلى 20 �أبريل 2020العدد 1041

بعد أن سرقتني الوظيفة و وجدت نفسي غارقا في الفن الرقمي و التصميم
الإشهاري ..

طالما كنت أفكر في هذه العودة و مشروع معرض تشكيلي، حتى جاءت هذه
الفرصة لأعتكف و أحقق هذا الحلم.

سينتهي كل هذا البؤس و كل هذا الحجيم، و سأخرج من البيت و معي حزمة
من اللوحات و أتجه إلى صالة العروض و أعرضها سأكون مشتاقا جدا للأصدقاء

و الأحبة سألتقيهم كلهم ذلك اليوم.
..

في سينتصر حتما الإنسان و حقيقي.. بتحديث و باختبار يمر كله العالم
النهاية.

6

نداء الأدباء والفنانين
ن

ني
نا

ف
ال

 و
اء

دب
لأ

ء ا
دا

ن
استطلاع آراء النخب المغربية حول وباء »كورونا«ملف الثلاثاء 14 �إلى 20 �أبريل 2020العدد 1041

مصطفى حناني
شاعر / بلجيكا

منذ أن شاع صيت تفشي وباء كورونا كوفيد-
19 في الصين بمنطقة ووهان ، ووسائل الاعلام
.لكن آسيا في يجري ما كثب عن تتابع الغربية
بمجرد تفشي الظاهرة في ايطاليا وبشكل سريع،
أصبح الرعــب قريبـــا من أوروبا كلهــا ومن كـل
لم العام الرأي إن من الرغم على . الاتجاهات
بلجيكا في . الأولى الوهلة في يجري ما يصدق
فبراير شهر لنهاية البينية العطلة نهاية ومنذ
المنصرم ، لوحظ تفشي العدوى اولا في صفوف التلاميذ بالمدارس ، فسارعت
 . إلى وقت لاحق التجارية الأخرى الدراسة والمحلات بتعليق للتطويق الدولة
شمل الإستثناء محلات المواد الغذائية فقط مع تطبيق تدابير احترازية شديدة.
واعتمدت كل الإدارات الرسمية وغيرها طريقة العمل بالمواعيد المسبقة عبر
خدمات مجانية . هنا الناس ملتزمون بالحجر الصحي بشكل رهيب والمسافات
الطبية المعلنة تطبق بشكل محترم وجدي في حالة الخروج الضرورية لقضاء
التي الأجهزة أشكر كل هنا فأنا من المغرب ما يخص في . الأغراض بعض
ومخزنية طبية أطقم من الميدانية او الإعلامية منها سواء بالتوعية قامت
وغيرها في دفع الشعب المغربي للبقاء في البيت حفاظا على سلامة المواطنين،
الحياة كل في الضرورية والتعقيم النظافة على والتربية التوعية وأساليب
التي حصلت جراء شطط في التجاوزات أدين وبشدة بعض لكنني . اليومية
استعمال السلطة ضد المواطنين ، فالعملية بالأساس الغرض منها هو الحفاظ
على سلامة الناس وليس الإضرار بسلامتهم . ختاما أرى إن هذه الجائحة بينت
وبالملموس لمن هم في حاجة لذلك إننا لن ننجو من أي وباء سواء الحالي أو
القادم ، مالم نركز اهتمامنا الوطني على دعم و تقوية قطاعي الصحة والتعليم

و الاستثمار فيهما كما فعلت دول أخرى كماليزيا مثلا.

مراد القادري
رئيس بيت الشعر بالمغرب

من رواد الزجل المغربي
المُفْردة صداقةٌ قديمة. الحجْر؟ لي مع هذه
وجدْتُ الذي العامّ بالمنَاخ أفاجَأ لمْ لذلك،
الصّحّي الحجْر فرْض عقب أتنّفسُه نفسِي

ببلادنا.
عشتُ الحجْر باكِرًا، استأنستُ به و ألِفتُه،
بفضْله. اليــوم، أحْيــا، إنّني القول يُمكِنُ بل

فلولاه ما كنتُ أنا أنا.
والأهل، الجّيرانُ مِنها تبرّم شقاوةٌ، الحجْر. إلى باكرًا شقاوتي قادتني
بسببِ المشاكِل التي كُنتُ أثِيرها في البيت وفي الدّرب. لذلك كان لِزامًا أنْ

أخضع لحجْرٍ يجعلُني لا أفارقُ الوالد و أنْ أتحَرّك بحركتِه و أسكن بسكونِه.
البيت عن بعيدًا عمله محلّ في الوالد ألازم أنْ الحجْر علي هذا فرضَ
ويُمارسُون الدّرب في يمْرحُون أقراني فيه كان الذي الوقت في والحيّ،
مازال ألما شديدا، الحجْر هذا لي الرّقابة. سبّب أعْيُن عن بعيدًا حُريتهم
يلازمُني إلي اليوم، إذ لم يكن بمقْدوري أنْ أتخيّل الآخرين يلهُون و يلعبُون،

. فيما يتعيّن عليّ أن أظلّ جالسا بجوار الوالد، ملازما له كظلٍّ
الصديق يديرها التي »الشمال« كتبته لصحيفة الذي الرأي)مقتطف من
والمثقفين الكتاب رأي فيه يستطلع ملف المويسي، ضمن الإلاه عبد الشاعر

المغاربة عن الحجر الصحي(.

عزيز أزغاي
فنان تشكيلي وشاعر

الحياة قبل أسبوعين، ليست نفسها ما نحياه
والتفاصيـــل والعــــادات اليومي الإيقاع اليوم.
الصغيرة المملة ليست نفسها. حتى الابتسامات
كل تغيرت. الأمور عوادي على والإقبال والنكات
مرة، لأول نتعلمه، آخر شيئا وصار تغير شيء
مثل أطفال انطوائيين. لم يعد الوقت هو الوقت
الفضاء لنا مع مـن يشاركنا المتاح الحيز ولا ظل
البيت وبأثاث وبملابسنا بأجسادنا علاقتنا تماما. قبل من كان كما نفسه
أصبح وساخر. تراجيدي نحو على تغيرت الأبواب وبمزاليج المصعد وبزر
قليل وبغير والمخاتلة، الغامضة الأحاسيس مرهفة من بقشرة الأمر مكسوا
اليد صار في منأى عن عفو الروح. ما كان في متناول الذي يجرح الحذر من

اللمس. وحده الخوف يقسو على جغرافيات التلقائية والارتجال.
ـ 2 ـ

الذي الهدف تكون أن في وإنما بالمقالب، تفهم أن في الذكاء يعد لم
بالكياســة الأشياء تعـي دابة إلى تتحول أن في الخطأ. متناول في ليس
وأن تحرس المنكسرين. اللمس بطواعية تتنازل عن حاسة أن والخوف. في
السر في تبتسم أن في الفراغ. من بهالة مخفورا الجادات في المشي على
كأنك مسدس كاتم للصوت. وفي أن تنسى عناوين الأيام وتتذكر أنك مازلت
من قطعة صار النِّعم مذاق حتى فقط. حين، إلى الجائحة، هامش على
عشبة والروتين القلق. قيد على البقاء ضرورة أملته واجب مجرد الماضي.
تنبت على الجنبات. لا شيء يغري بالقراءة والرسم والضحك.. مجرد آلة هائلة

تطحن كيمياء التأمل.

العالية ماء العينين
باحثة جامعية

تصدق، لا استثنائية حالة نعيش أننا لا شك
داخل أدوارا نلعب أننا أشعر أحيانًا أنني لدرجة
فيها تصبح التي العالمية الأفلام تلك من فيلم
خارجي، عدو ضد تقاوم واحدًا فريقا الإنسانية
العالم بكل لغاته وقنواته وإمكانياته، استثنائي..
يتحدث نفس اللغة ويحارب بنفس الأسلحة شرقا
واحدة. جبهة على كلنا وضعفاء... أقوياء وغربا،
تلك من واحدة نعيش أن الأقدار لنا شاءت لقد
العالم تغيير؟! وأي العالم... وجه بها يتغير التي الكبيرة الإنسانية التجارب
يعيش الْيَوْم على إيقاع الخوف والخطر والترقب، وفِي حالة حرجة ومضطربة
تجعل المواجهة صعبة ومحفوفة بالمخاطر، ولذلك يمكن أن نقول بأن بلادنا
تعاملت بسرعة مع الجائحة واتخذت إجراءات استباقيةأثبتت نجاعتها خصوصا
ساهمت التي الإجراءات من أخرى وحزمة الدراسة وإيقاف التجمعات بمنع
أكثر منا قوة وتقدما.. أخرى انتشارالفايروس مقارنة مع دول في تخفيف قوة
المزيد من الحزم العالمية المتلاحقة، نحتاج التطورات الْيَوْم وفِي ظل هذه
التي تكسب الهشة الفئات إلى مساعدة أكثر نحتاج ولكن الحظر تطبيق في
بالنسبة الحياة أو الأسبوعي، وتوقف ذلك يعني توقف اليومي عيشها بعملها
لها، خصوصا أن الأيام القادمة يلفها ضباب يجعل التوقعات غير واضحة... من
ينقلب حياته إيقاع يرى وهو الخاصة، تجربته منا فرد كل يعيش أخرى جهة
الأيام البيت في يوم من الجلوس في بالنسبة لي، لم يكن رأسا على عقب..
عقابا، بل متعة أسعى إليها وأثثها بما يليق من حلم وكتب وموسيقى.. الْيَوْم،
أعيشها مشتركة مع عائلتي وأستعيد علاقتي بالمطبخ مثلا، والاحتكاك بعائلتي
طوال الْيَوْم، واكتشاف مدى قدرتنا على التعايش على هذا الإيقاع الجديد الذي

فرضه علينا كوفيد 19... حفظ الله الإنسانية جمعاء..

وكل وفنانين، وأدباء كتاب من النداء، هذا على الموقعين إن
له تتعرض ما وإزاء المبادرة، لهذه الانضمام في منهم يرغب من
كورونا فيروس اجتياح من برمته العالم يعرفه ما ضمن بلادنا

المستجد،يعلنون ما يلي :
المغربية لمواجهة العمومية التي قامت بها السلطات • نثمن الإجراءات
انتشار الوباء والحد من اجتياحه، وندعو كل أفراد الشعب المغربي إلى الالتزام
بكل الاحترازات المقررة في هذا الشأن وخاصة البقاء بالبيت، لكونها الوسيلة

الوحيدة التي في متناولنا اليوم لتجنيب بلادنا كارثة صحية خطيرة.
• نوجه تحية تقدير وتضامن إلى الأطر الطبية وإلى نساء ورجال الصحة
العامة،وإلى القوات المسلحة الملكية والأمن الوطني والإدارة الترابية وإلى كل

الساهرين على تنفيذ القرارات المتخذة لمقاومة الوباء.
المخصص الصندوق إلى الموجهة التبرعات في مساهمتنا نعلن وإذ •
لتدبير وباء كورونا فيروس نناشد كل الكتاب والمفكرين والمبدعين المغاربة
المساهمة في هذا المجهود الوطني من خلال التبرع للصندوق المحدث لهذه

الغاية.
إن خطورة هذه المحنة التي نجتازها، تدعونا إلى استحضار الروح الوطنية
الوحدة عن الدفاع في أو التحرير، معركة في سواء دائماً، بها تحلينا التي
الترابية، أو في الكفاح من أجل الديموقراطية والحرية والعدالة، وإن استحضار
هذه الروح الوطنية يقتضي منا جميعا أن نحرص على وحدتنا وتضامننا، واعتبار
مقاومة الوباء مسؤولية جماعية وفردية، وأولوية الأمة بأجمعها للحفاظ على

حياة أفرادها وعلى سلامتهم الصحية.
كل إلى ومساندتنا تضامننا بتوجيه جميعاً مطالبون فإننا ذلك ولتحقيق
فئات الشعب المغربي وبالخصوص إلى تلك التي توجد بفعل الفقر والهشاشة
الإصابة لمخاطر عرضة الأكثر الفئات ضمن اللائق غير والسكن والبطالة

بالفيروس.
إننا نؤمن بوجوب تضامن دولي فعال في مواجهة وباء يخترق كل الحدود
من البشرية تمكين على العلم بقدرة إيماننا عن ونعبر القارات، كل ويعبر
الحلول الصحية والاقتصادية والاجتماعية للخروج من نفق هذه الهزة العنيفة،
ونعبر عن أملنا في انبثاق رؤية جديدة إلى العالم بعد اجتياز الأزمة تقوم أساساً
على احترام الحياة في الكوكب الذي نعيش فيه، وعلى إنصاف الإنسان، وتمكينه

من شروط العيش الكريم.

التوقيـعــات :
أحمـد جاريـد فنان تشكيلي

أسماء المرابط كاتبة
اسماعيل العلوي باحث
أمينة المريني كاتبة

ثريا ماجدولين شاعرة
حسن نجمي شاعر وروائي
حسان بورقية فنان تشكيلي

رحمة بورقية كاتبة
رقية المصدق كاتبة

سعيد بن سعيد العلوي روائي وباحث
سعيد الشرايبي سينمائي

صلاح الوديع شاعر وكاتب
طالع السعود الأطلسي كاتب

عائشة بلعربي كاتبة
عائشة الحجامي باحثة

عبدالإلاه بلقزيز باحث وروائي
عبدالحميد عقار ناقد وباحث

عبدالرحيم الجامعي حقوقي محامي
عبد الرفيع جواهري شاعر

عبد السلام طويل باحث
عب الغني ابو العزم كاتب

عبد الكريم برشيد مسرحي
عبد الكريم جويطي روائي

عبد الله ساعف كاتب وباحث
علي أومليل كاتب وباحث
فتح الله ولعلو كاتب وباحث

فتيحة مرشيد شاعرة وروائية
فريدة بليزيد مخرجة سينمائية

فؤاد بلامين فنان تشكيلي
كمال عبد اللطيف كاتب
مبارك ربيع كاتب

محمد الأشعري شاعر وروائي
محمد برادة ناقد وروائي

محمد بنيس شاعر وباحث
محمد الصديقي حقوقي ومحامي

محمد مالكي باحث
محمد المصطفى القباج كاتب

محمد المعزوز روائي
محمد مفتكر سينمائي

محمد المليحي فنان تشكيلي
محمد الناصري كاتب وباحث

نزهة الشقروني باحثة
نور الدين أفاية كاتب

نور الدين الصايل سينمائي وكاتب
وفاء العمراني شاعرة
يوسف فاضل روائي

عمر مجاهد
شاعر مغربي مقيم بباريس

من الصعب على الإنسان في أي مكان كـــان
أن يقف كمتفرج أو على الحياد أمام كارثة صحية
شماًال المعمور كل تضرب الحجم وبهذا مروعة
وجنوبا وتلحق به خسائــر كبيرة فادحة في الأرواح
برمته المجتمع حياة قواعد في وتغير والاقتصاد
بالبقاء في بيوتهم رغمًا عن الناس فتلزم جميع
أجد لا كهذا وضع أمام إرادتهم وعن رغبتهم
بلا ووقوفي القوي تعاطفي كل عن أعلن أن إلا
حدود مع كل المصابين وكل الذين فقدوا أحبة لهم من جراء هذا الوباء الفتاك
هنا فأدعوا من ! ... غرة على حين وأخدهم إستثناء بدون الجميع فاجأ الذي
الصحية السلامة وقواعد الصحي الحضر بتطبيق والتقيد للإنضباط الجميع
والتي على رأسها النظافة لأنها الطريقة الوقائية الأولى التي ستجنبنا من شر
الإصابة بهذا الفيروس القاتل وتحمينا منه كما ادعوا ايضا الجميع الى الإسهام
الاطر العالمية وكل الصحة اليه منظمة الذي دعت الصحي الحظر إنجاح في
الطبية الوطنية والدولية لان هذا كفيل أيضا بحصر هذا الوباء والقضاء عليه
مما لاشك فيه انه قد يستبد بنا الحين الى سجارة الصّباح في المقهى أمام
فنجان القهوة المعتاد والجريدة والى اللقاء بالأصدقاء والأهل والأصحاب لكن
علينا أن نعي أن اليوم الظرف مختلف وكل هذه العادات وغيرها يمكننا العودة
اليها عندما ستنتهي هذه الحالة الغير المسبوقة في حياتنا وسيُكتشفُ اللقاح
المناسب للخلاص من هذه الجائحة في الأخير ادعوا الجميع الى استغلال هذا
الحضر الصحي في شيء يعود علينا بالنفع كالقراءة مثلا والجلوس إلى بعض
في العائلة الواحدة من اجل تمثين العلاقة فيما بينهم والانفتاح على بعضهم
البعض والاستماع والاستمتاع بهذه اللحظات التي يقضونها فيما بينهم لان
يحمل ذاته في طارء حادث كل في وأن بالمفاجآت حبلى يظهر كما الحياة
عما مختلف بشكل الحياة لمعانقة لحظة covid 19 ال من فلنجعل نقيضه
عن فيها نتغلب لحظة القديمة عوائدنا على فيها نتغلب لحظة عليه درجنا

الموت.

ـ 3 ـ
ما كان واضحا في القناعات صار مشبعا بإعادة النظر.. الأفكار والمسرات
فكرة باتت الحروب حتى المجرات. ترتيب أعادت غامضة يد كأنما والجدوى.
مبهمة. الذاهب مخفورا بالعدوى نحو أسفل الصفحة مثله مثل الملوح لليُتْم
تاريخ من متأخر فيضان مجرد أحد.. انتظار في أحد ولا المغفرة.. بثوب

الطوفان..
ـ 4 ـ

لست جبانا ولا مؤمنا.. أسعى إلى حمل هذا الثقل بما يلزم من خواء. ومع
القرصان.. مرمى في طريدة مشروع أعتبرني ولا النظريات. في أثق لا ذلك
هكذا أتأمل العالم وأنسى.. على الرغم من الحياة قبل أسبوعين، ليست نفسها

ما نحياه اليوم.

رجاء مرجاني
شاعرة ومترجمة وفاعلة حقوقية

ملاحظة حول الصور الكاريكاتورية والنكت
والقفشات المنتشرة حاليا في فترة الحجر الصحي.

لاحظت في الأسابيـــع الأخيـــرة من الحجـــر
ونصوص كاريكاتيرية صور عدة انتشار الصحي
اللواتي يهملن النساء للزوجات، خصوصا مسيئة
بالتطهير علاقة تعب من كورونا جائحة أضافته لما نظرا مظهرهن أحيانا
والتعقيم الذي اصبح حيويا وأكثر من ضروري، بل إنهن تعانين أحيانا حتى من
البيوت كثرة الطلبات لأنه رغم توقف بعض الرجال عن العمل ومكوثهم في
استمروا في التصرف كما لو أن الظروف عادية تماما، ولا تستلزم النهوض من
التواصل /الصديقات عبر وسائل التوقف عن محاورة الاصدقاء أو التلفاز أمام

الاجتماعي، على الأقل لتقاسم اشغال البيت و الاهتمام باحتياجات الأطفال.
هناك رجال أدركـــوا من مــدة - أو فقط أخيـــرا بعد الحجر الصحي- أهمية
تحمّل، وقدرة المنزلي من صبر العمل يتطلبه ما النساء، ومدى أدوار هؤلاء
أيضا البيت، وخصوصا خارج إضافيا تزاول عملا المرأة تكون عندما خصوصا
كما الرجال من به يستهان لا عددا أن وأظن صغارا. الأطفال يكون عندما
لكن بالأطفال، والعناية البيت أشغال في ويشارك تلقائيا يساعد أخذ الأبناء
مسيئة نصوص او كاريكاتورية نشر صور عن يتوقف لا من هناك بالمقابل
للزوجة أو للزوجات بشكل عام. وهكذا تفاجأنا انه حتى في زمن كورونا ازدادت
معاناة النساء اللواتي، بالاضافة إلى الحجر وعدم التمكن من الخروج و الترفيه
به من تقمن ما واحترام تقدير بعدم لشعورهن معنويا يعانين النفس، عن
انه الجميع. أظن راحة وسعادة أجل اشغال وتضحيات بوقتهن وراحتهن من
بأدوارهن الأساسية في حماية أسرهن خصوصا، بعد الوقت للاعتراف آن قد

انتشار الوباء.
 رجاء !! كفوا عن نشر تلك التفاهات.

 10 من أقل وسائطه، خلال بمختلف الوطني، الإعلام وَجدَ
سنوات، نفسه، في مواجهة اختبارٍ آخر للمِهَنية، بعد أحداث ما
عُرف بـ«الربيع العربي« التي كان لها صداها في الشارع المغربي
من خلال حركة »20 فبراير«، مطلع سنة 2011، لكن اختبار سنة
2020 المُجَسّد في وباء)كورونا Covid-19(سَيبقى مُسجّلًا
في صدارة أصعب الاختبارات في تاريخه، لمجموعة من الاعتبارات،
العالم، عدوّاً بلدان بباقي إسوةً تُواجه، المملكة أهمّها كوْن
يُحاصر كل شيء، إلا تدفّق المعلومات والأخبار حول انتشاره، عبر
تكون أن ينبغي مما الاتصال، ووسائط الإعلام وسائل مختلف
فيه للإعلام مناعة مُقاومة انتشار الأخبار الزائفة والقيام بوظيفة
الإخبار المشمولة بالمصداقية، وباقي الخدمات المنوطة به، التي
يحتاجها الناس الذين أغلقوا محلاتهم وبيوتهم، وفتحوا أكثر من
أي وقت مضى أجهزة استقبال القنوات التلفزية والإذاعية وتصفّح

الصحف.
1 ـ الإعلام العمومي في الخط الأول لمواجهة تداعيات

الجائحة
عن والنّأي بالابتذال المُتَّهم العمومي، الإعلام سيبقى
من الخلاص حين إلى الدعاية، في والمبالغة الجمهور، خدمة
ضمان على السهر تحدّي صعباً، تحدياً يواجه الجائحة، هذه
حق المواطنات والمواطنين في الإعلام المُجسِّد لمبدأ الخدمة

العمومية والمرفق العام.
لكن منذ بدء انتشار هذا الوباء في جهات المملكة، حين رصْد
أول حالة للإصابة بتاريخ 2 مارس إلى وقت تدبيج هذه المقالة،
إذا أردنا الجواب عن سؤال كيف يواجه الإعلام العمومي تداعيات
الابتذال عنه صفة تماماً الجواب سيمْحي فإن الجائحة؟ انتشار
الإعلام إن بالقول الظرف، هذا في الجمهور خدمة عن والنأي
العمومي بمختلف وسائطه، سواء من خلال وكالة المغرب العربي

للأنباء أو الشركة الوطنية للإذاعة والتلفزة وشركة
الثانية، مُوفّقٌ في تجسيد مبادئ القناة صورياد
الجودة معايير على القائمة العمومية الخدمة
والمهنية والمسؤولية والمنفعة العمومية، بالرغم
من الانتقادات التي يُوجّهها البعض إليه، لاسيما
الترفيه، برامج بعض بث وقف عدم يخص فيما

وهي في الحقيقة انتقاداتٌ مردودٌ عليها.
فصحيح تواجه البلاد، كما باقي بلاد المعمور،
يدري أحد ولا وتتفاقم تشتدُّ انفكّت ما أزمة
مداها، مما ينبغي معه أن يُغيّر الإعلام العمومي،
الإخباري فيها ليغلب برامجه، خريطة تماماً
والتثقيفي والتوعوي عن الترفيهي، لكن دون إلغاء
حَبَسهم الناس كل أليس تماماً، الخدمة هذه
السلطات لضوابط امتثالًا بيوتهم، في الوباء
آثار من العزلة هذه عن يترتب وما العمومية،
في للمختصين يُمكن فيها، مرغوب غير أخرى
علم النفس وعلم الاجتماع التفصيل فيها، تتطلب
الترفيه بوظيفة يقوم العمومي الإعلام يبقى أن
ونشر كل ما من شأنه طمأنة الناس في عزلتهم

الاضطرارية؟ !.
خلال من العمومي، إعلامنا مكانة نقيسُ دائماً كنّا وإذا
أن إل الإشارة فتجدر الاسباني، أو الفرنسي بالإعلام مقارنته
من قطّ يُلغِ لم والخاص، العمومي الدولتين، هذين إعلام
الوباء أن من بالرغم والترفيه، التسلية فقرات برامجه، خريطة

في البلدين المذكورين أكثر استفحالًا.
وتجدُر الإشارة، إلى أن وظيفة الإعلام العمومي هذه، ليست
للشركات فبالنسبة القانون، بحكم واجبة هي بل اختيارية،
القانون بموجب العمومي، البصري السمعي للاتصال الوطنية
رقم والقانون البصري، السمعي بالاتصال المتعلق رقم 77.03
السمعي للاتصال العليا الهيأة تنظيم بإعادة القاضي 11.15

البصري، فضلًا عن دفاتر تحملاتهما.
أمّا وكالة المغرب العربي للأنباء، التي خصّها المُشرّع بإطار
قانوني جديد في 23 أبريل 2018، ألغى تشريعاً كان متقادِماً،
موارد على تتوفر والتي ،1977 سنة منذ تغيير أي يَعرف لم
لوجيستكي وعتاد ومستخدمين، صحافيين من هائلة، بشرية
عبر سواء عالية، بيقظة وأعراضها الجائحة تواجه فإنها عالي،
عبر أو مالي أداء مقابل الخبر تُقدّم التي الإخبارية بوابتها
بوابة »ماب اكسبريس« أو من خلال البوابة التي أحدثتها لهذا
بعدما »mapanticorona.map.ma« المُسمّاة الغرض،
أعلنت بتاريخ 16 مارس عن قرار نظام »العمل عن بُعد« لفائدة

الصحافيين وغير الصحافيين.
 كما، سيكون عدد هام من المغاربة قد اكتشف أن للوكالة
 RIM « تُسمى إذاعية وقناة » M24 « تُسمّى تلفزية، قناة
متناهية، لا إخبارية ببرمجة الجائحة تواكب الأولى » RADIO
العمومي الإعلام قنوات لباقي بالنسبة منصة إلى وتحولت

والخاص، بل حتى لبعض مواقع بعض الأحزاب السياسية، لبث
مستجدات بشأن الصحة لوزارة التواصلية الإعلامية النشرة
مساءً، السادسة الساعة من ابتداء يوم كل الوباء، حصيلة
إيقاعها الإخباري والموسيقي الذي والثانية حافظت تقريباً على

تميّزت به قبل انتشار الوباء ببعض جهات المملكة.
تنظيم بإعادة المتعلّق 02.15 رقم القانون كان ولئن
الوكالة، قضى بموجب المادة 4 منه، لاسيما الفقرة الثانية منها،
الأقمار عبر البث خدمة لتقديم أيضاً الوكالة »تُؤهلُ أنه على
التقنية...« فإنه يُجهل لحد أو ما يقوم مقام هذه الاصطناعية
الآن عن ما إذا كانت الخدمة المذكورة تُبَثُّ وفق دفتر تحملات
السمعي للاتصال العليا الهيأة عليه وصادقت الحكومة أعدته
البصري، تطبيقاً لأحكام المادة 49 من القانون رقم 77.03، أم
بموجب تأويل خاص للمادة الرابعة السالفة الذكر، لكن، عموماً
وفي جميع الحالات، فإن الخدمة المذكورة تقوم بوظيفة إخبارية
بالغة الأهمية، بالرغم من أنها لم تَحْضَ بالترويج الإعلامي لها

سواء من قبل الوكالة أو الحكومة.
للإعلام الخاص...مُكمّلٌ البصري السمعي الإعلام ـ 2

العمومي أم معه في نفس الخط ؟
بنسبة يحظى الذي الخاص، البصري السمعي الإعلام إن
الاعتبارات، لمجموعةٍ من العمومي، الإعلام تتفوق عن متابعة
من نسبة بأعلى يحظى بالمقابل والذي هنا، لذكرها مجال لا
السمعي للاتصال العليا الهيأة عن الصادرة »التأديب« قرارات
والتنظيمية القانونية الضوابط خرق في لتماديه البصري،
تقييم أردنا إذا فإننا العادية، الظروف في له، لاسيما المنظمة
أدائه منذ بدء اندلاع الجائحة إلى الآن، فإنه لا مناصّ من القول
يفرضها التي للمهنية الانضباط بخيوط مُمْسكاً زال ما بأنه
القانون وأخلاقيات المهنية، ويقوم بوظائفه المحددة في دفاتر

تحمّلات كل متعهّد في تجسيد تام لصورة التكامل مع وظائف
الإعلام العمومي.

وفي صدارة المتعهدين الخواص، الذين يُواجهون الجائحة
بعض عن منها جوانب في تتفوق عالية، واحترافية بمهنية
خدمات الإعلام العمومي، توجد كل من الخدمة التلفزية »ميدي
1 تفي » والخدمة الإذاعية »راديو ميدي 1« حيث تغيّرت تماماً
الشبكة البرامجية للخدمتين المذكورتين، وحلّت محلّهما شبكة
التلفزية للقناة بالنسبة 19«، لاسيما بـ«كوفيد برامجية خاصة
لمواجهة يومية وفقرات برامج وضعت التي الذكر السالفة
تداعيات الوباء، لاسيما ما يتعلق بالأخبار الزائفة، باعتبارها هي
تتصدى في تي 1 فقرة »ميدي قاتلة، من خلال جائحة الأخرى

للأخبار الزائفة«.
العمل من أبداً ينقص لا المذكورتين، الخدمتين اختيار إن
الجيّد الذي يقوم به باقي المتعهّدين الخواص، الذين أغلبهم
في مخصصة كانت التي المسائية أو الصباحية برامجه حوّل
الظروف العادية للتسلية والترفيه، إلى مواعيد للإخبار أو التحذير

من نشر أو تصديق الأخبار الزائفة.
3 ـ الصحافة الورقية ... الوباء يُوقف التوزيع لكن لا

يُوقف الإصدار !
فرضت حالة الطوارئ الصحية التي أعلنت عنها المملكة يوم
السادسة الساعة ابتداء البلاد في الحركة لـ«تقييد مارس، 20
هذا لإبقاء عنها محيد لا كوسيلة مسمى، غير أجل إلى مساء
تحدي الورقية الصحف ناشري على السيطرة«، تحت الفيروس
بعد لاسيما الاستمرارية، لضمان بديلة وسائل عن البحث

الثقافة المذكور، عن وزارة التاريخ صدور بلاغ بعد يومين من
والشباب والرياضة الناطق الرسمي باسم الحكومة، دعا »جميع
خدمة توفير في الاستمرار إلى المعنية، الصحفية المؤسسات
مكونات باقي جانب إلى والمساهمة بديلة صيغ في إعلامية
والتوعية والتحسيس الإخبار جهود في الوطني، الإعلام

للمواطنين«. الموجهة
الحكومية السلطة البحث في تلاؤم بلاغ النظر عن وبصرف
القضاء جعل الذي العمل، به الجاري التشريع مع المذكورة
قضايا فيها بما والنشر، الصحافة قضايا في حصرية سلطة
الثاني الباب من السادس)الفصل الدورية المطبوعات توقيف
توزيع إيقاف فإن)88.13 رقم القانون من الأول القسم من
لدى عُلم قد مادام حاصل، تحصيل هو الورقية المطبوعات
يدلّ ما وهو الفيروس، لنقل الورق بقابلية والعموم الناشرين
عليه إعلان بعض المؤسسات الصحفية، منذ إعلان حالة الطوارئ
 » PDF « الصحية عن توفير المطبوعات في شكل نسخ رقمية
على تتوفر التي لاسيما القراء، إشارة رهن مجاناً وضعها يتم
أو الورقية، للمطبوعات امتداد بمثابة هي إلكترونية، صحف

تابعة لنفس المؤسسة الناشرة للمطبوع الورقي.
4 ـ الصحافة الإلكترونية...في الأزمة أحسن من الظروف

العادية !
ووضعهـا الإلكترونيـــة، الصحف من عدد محتوى ل يُشكِّ
الجائحة، هذه قبل لاسيما كبرى، استفهام علامة القانوني
حيث هي دائماً محطّ اتهام بخرق الضوابط القانونية المنظمة
تحوز أنها من بالرغم الصحفي، العمل ولأخلاقيات للمهنة
التي القانون، من نفس الحقوق شرعية العمل، وتستفيد، بقوة
المتعلق 88.13 رقم القانون صدور منذ الورقية، للمطبوعات

بالصحافة والنشر في 15 أغسطس 2016.
لكن، يبدو من خلال تتبّع محتوى عدد من الصحف
السبق هاجس أن المدة، هذه خلال الإلكترونية،
الصحفي المتحرر من مبدأي التحرّي والاستقصاء، يكاد
الصلة ذات الأخبار بنقل الالتزام محلّه ليحُلَّ يختفي،
والوفيات الإصابات بأرقام يتعلق ما لاسيما بالوباء،
الحمائي، أو الوقائي الطابع ذات والتدابير والإجراءات
عن السلطات الحكومية المختصة، كما تراجع استعمال
إن والتي للإثارة الباعثة المُضلّلة العناوين بعض
انتهاكاً تُشكّل فهي للتشريع خرقاً تشكل تكن لم
لأخلاقيات المهنة، التي بالمناسبة صار لها في المغرب
باعتباره للصحافة، الوطني المجلس وضعه ميثاق
هيئة للتنظيم الذاتي للمهنة بتاريخ 29 يوليو 2019،
استناداً إلى المادة 2 من القانون رقم 90.13 القاضي

بإحداث المجلس المذكور.
على سبيل الختم... سلْبيات للتدارُك

يُمكن التي الملاحظات بعض من وبالرغم إنه
هذه مع الوطني الإعلام تعاطي شأن في إبداءها
الجائحة وتداعياتها، وهي مُلاحظاتٌ يُمكن أن توجّه
تلك المغرب، الإعلام حتى خارج إلى عدد من وسائط
الأولى، لاسيما الأيام تمّ رصده خلال ما أولًا في تتجسّد التي
في بعض الصحف الإلكترونية، من نشرٍ لأخبار زائفة أو استعمال
لعناوين مضلّلة أو صور لا علاقة لها بوقائع الوباء في المملكة، إلا
أنها تبقى حالات معزولة، سرعان ما تراجعت في ما بعد، لاسيما
بعدما صار عدد من القراء ومستعملي مواقع التواصل الاجتماعي،
إلى طرح سؤال يُسارعون معيّن، لرابط خبر أحد أي نشر عند
هزلياً، طابعاً أحياناً اتّخذ ولئن سؤال، وهو المصدر«؟ هو »ما
فإنه يعكس يقظة شريحة من الناس تجاه البحث عن الخبر من

مصدره ليتسنى لها فرز الصادق عن الزائف.
إلا أنه يبقى الحدث المؤسف، لحدّ الآن، هو الصدام الذي حدث
المجلس ومؤسسة للأنباء العربي المغرب وكالة مؤسسة بين
الوطني للصحافة، حين إعلان الأولى بتاريخ 23 مارس عن إحداث
الخاصة بها«، وهو في المهنية الصحفية بـ«البطاقة ما أسمته
الظروف في حتى يقع أن الصدام لهذا ينبغي كان ما الحقيقة
المملكة، منه تمُرّ صعب استثنائي بظرف بالك فما العادية،
يقف أن وسائطه بمختلف الوطني الإعلام على فيه يجب حيثُ
في صفّ واحد لمواجهة الوباء، في احترام تام للتشريع الجاري به
العمل، وللتدابير الاستثنائية ذات الصلة بحالة الطوارئ الصحية،

دون الشّروع في تفصيل ما لا يُفصّل في القانون.
للناس أعادت والتي البلاد، منها تَمرُّ التي الأزمة هذه إنّ
لتقوية مناسبةٌ هي الوطني، الإعلام بوسائط أكبر اهتماماً
صحيحة ووقائع ومعلومات أخبار تقديم خلال من فيه، الثقة
الناس بين الفزع يثير تهويل دون والاستقصاء، التحرّي عبر
من الوقاية بإجراءات الاستِسهال على يحرِّضهم تهوين أو

الوباء.

• سعيد تمام)باحث في القانون العام، جامعة الحسن الثاني الدار البيضاء، كلية الحقوق المحمدية(

كيف يواجه الإعلام المغربي
جائحة »كورونا« وتداعياتها

7 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

?

8 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

اعتادت الإستغرافية المغربية، أن تشير إلى الأزمات بطريقة رتيبة
مسرد في تثبت أو كرونولوجي سياق في تأتي ما وعادة وسريعة،
الحديث ما تسرد في ختام التقليدية عادة الحوليات الحوليات.فكتب
عن دولة جملة من الأحداث ملخصة،إلى جانب ولادات ووفيات مشاهير
كالزلازل الاستثنائيـــة للأحداث تتعرض السياق هذا وفي العلماء،
الجراد وظهور والأعاصي، والرياح والفيضانات والرعود والمجاعات
الآثار ترتب عنها من بما الأحداث المصادر هذه تربط ولا . والأوبئة

الإجتماعية والاقتصادية.
المغرب تاريـــخ في حضورها كان الطبيعية الأزمات أن ويلاحظ
بسلبيته الوقت نفس في ومؤثرا الحضارية للإنجازات وملازما دوريا
ومستجيبا هشا اقتصاده ظل مجتمع في التاريخي التطور على

للمؤثرات الطبيعية بشكل كامل.
من نوعين في أساسا أصداؤها تتردد الأزمات هذه أخبار نجد

المصادر:
الكرونولوجي عرضها سياق في تقدمها التي التاريخية المصادر
من الناس كمعاناة أحيانا العامة نتائجها إلى تشير وقد للأحداث،

قحط أو وباء أو سيل أو زلزال .
من والمناقب الطبقات كتب فهو المصادر من الثاني النوع أما
علاقة له ما زاوية من الموضوع إلى تشير ،التي الدفينة المصادر
في أحدهم أوغيرهم،كوفاة والصوفية العلماء من لهم بالمترجم
الطاعون أوالمساعدات التي يقدمها أصحاب بعض الرباطات لجمهور
الناس عند اشتداد أزمة ما كالمجاعات. وغالبا تشير الرواية المنقبية
بأن الفئات المعدمة غالبا ما تلجأ إلى الأولياء أوقات الأزمات فقد لجأت
العامة مثلا خلال مجاعة 535ه/1140م إلى أبي حفص عمر بن معاد
الصنهاجي من أهل منطقة أزمور إذ جمع هذا المتصوف »خلقا كثيرا
من المساكين فكان يقوم بمؤونتهم وينفق عليهم ما يصطاده من
الحوت وغيره .أو تشير إلى ظاهرة النزوح وإخلاء مناطق ما إما بسبب
الحرب أو القحط،أو هما معا. غير أن هذه المصادر غالبا لا تدقق في
تحديد الولي دون حياة أو الأمر بعصر بربط وتكتفي التأريخ مسألة
علي في أبي إلى رجل »جاء القاضي ابن قول مثلا ذلك ومن السنة،
عام المجاعة«.وهي إشارات لا تسمح بتكوين تصور عام عن الوضعية
المناخية التي شهدها المغرب الأقصى وأثرها على حركية التمدين به.

التاريخية المصادر متون في المقدمة المعطيات بخل رغم لكن
،فقراءتها مهمة لما تخلفه من انعكاسات كبيرة وممتدة على السياق
على وبناء الوسيط، العصر في مغرب والمجتمع الدولة لتطور العام
نرى عند أن أحداث مختلفة،بل يمكن تزامن معها من أو ارتبط ما
دراستنا لهذه الكوارث الطبيعية جدلية بين كل من الأزمات الطبيعية
والأزمات الاجتماعية والسياسية، في التطور العام للدولة.حيث يكون
إحدى اشتعال مع تتزامن حين قويا، الطبيعية الكوارث هذه تأثير
الحروب، فتكون النتائج المترتبة عن هذا التزامن وخيمة للغاية. يوضح
ابن عذاري بكثير من الدقة الوضع الاقتصادي المتردي الذي خيم على
عمر من الأخيرة الأعوام صادف والذي التزامن هذا بفعل المغرب
الدولة المرابطية »إذ اتصلت الحروب ببلاد أهل اللثام وغلت الأسعار
وتوالى هذا الجدب حتى جفت في الأرض مذانبها وكثرت اللوازم على
عجز علموا بالضربات حين النصراني العدو ألح و بالعدوتين الرعايا

الإمارة بالمغرب واشتغالها بحرب الثائرين «.
فترة همت التي الأزمات تفاصيل بعض إلينا نقل من أبرز ومن
الدراسة نذكر ابن عذاري وابن أبي الزرع، ذلك أنهما يقدمان سنوات
المجاعات والأوبئة بنوع من التفصيل، لا نجده عند الكثير من مؤرخي
إحدى عن حديثه معرض في القاضي ابن كقول الوسيطية الفترة
الأزمات التي شهدها المغرب »الموحدي« عمت الفتنة وتفشت المجاعة
الأقوات وعدمت الفتن به وتوالت المغرب، منها خلا التي العظمى
أراد لما)وستمئة(وثلاثين سبع سنة إلى عشر تسع سنة في وذلك
الله انقراض الدولة الموحدية وظهور الدولة المرينية بالمغرب. وقبل
دراسة انعكاسات هذه الجوائح الطبيعية سنشير إلى أهم ما ذكر في

المصادر التاريخية.

الجوائح الطبيعية في العصر الوسيط
من خلال المصادر التاريخية

كتاب تنشره جريدة »الشمال« في حلقات حول الجوائح الطبيعية
الباحثة رشيدة الشانك

• أهم الكوارث الطبيعية التي عرفها المغرب خلال العصر الوسيط
جدول بأهم الكوارث الطبيعية التي عرفها المغرب خلال العصر الوسيط :

 المصادر المنطقة المتضررة نوع الأزمة السنة

، ابن أبي 100. ص 2اري ج ذابن ع المغرب جفافال 2501 /444
 224-221.الزرع ص

 م2571/ه472

كانت الزلزلة العظيمة التي لم ير
المغرب مثلها، هدمت بالناس
مات فيها خلق كثير تحت البنيان و

 .الردم

 261.ابن أبي الزرع ص المغرب

 150.ص 2ابن عذاري المراكشي ج المغرب الزلزال دام شهر شوال كله م2222/ه054
 157.ص 2ابن عذاري ج المغرب وباء و غلاء 021/2221
 255-11البيان المغرب ص شمال المغرب فيضانات م2242/ه016
 152.، ص1ابن الأثير، الكامل ج مراكش مجاعة م2246/ه042
 151.ابن الصلاة، المن بالإمامة ص مراكش وباء م2261/ه064

 مراكش و الأندلس وباء الطاعون م2270/ه072
، ابن أبي 116.البيان المغرب ص

مجهول، 167.الزرع، القرطاس، ص
 201.الحلل الموشية ص

، 166.ص 4،ج البيان المغرب المغرب غلاء عظيم م2270/ه072
 240.القرطاس، ص

 111.التشوف، ص المغرب مجاعة م2210/ه012

كتاب في تراجم الأولياء، مخطوط فاس مجاعة 2216/ه011
 111.، ص2172ع، الرباط رفم ج.خ

 101.البيان المغرب، ص المغرب غلاء و مجاعة م2122/ه657

، الدخيرة السنية 171القرطاس، ص الأندلسالمغرب و وباء عظيم م2121/ه625
 161ص 1ج ،، الاستقصا41.ص

 167ص ،البيان المغرب المغرب الجفاف م2121/ه620

 167و 166ص ،البيان المغرب المغرب مجاعة و وباء م2121/ه626

، الدخيرة السنية 117ص ،القرطاس المغرب قحط و جراد و غلاء م2115/ه127
 161ص 1ج ،، الاستقصا04.ص

 المغرب جدب و غلاء ه615-ه626
 ،التاريخ المنصوريأبي الفضائل محمد ،

تلخيص الكشف والبيان في حوادث
 254-251.ص 2جالزمان

 174.ص ،القرطاس المغرب مجاعة ه614-ه621

 164.، ص1الاستقصا، ج المغرب جراد م2117/ه614
 17.ص ،الدخيرة السنية المغرب الموت و الخراب م2111/ه610

 1، الاستقصا، ج174.ص ،القرطاس فاس السيل م2111-ه616
 164.ص

-ه615
-م2111/ه610

2117
 المغرب جوع و وباء و غلاء

، 177و 176.القرطاس ص
، الروض 164.ص 1ج ،الاستقصا

 650.ص ،المعطار
 116-110.البيان المغرب ص مراكش مجاعة م2110/ه611
 111.ص البيان المغرب المغرب غلاء مفرط م2117/ه614

-ه614
-م2117/ه610

2111
 177و 176.ص ،القرطاس المغرب وباء و غلاء

 451.البيان المغرب ص بلاد المغرب زلزال م2110/ه602

 1ج ،، الاستقصا010.ص ،القرطاس المغرب قحط و مجاعة م2115/ه671
 11.ص

، 045و 011.الزرع ص ابن أبي المغرب مجاعة و وباء و غلاء م2111/ه611
 11.، ص1ج ،الناصري، الاستقصا

غلاء عظيم و مجاعة، رياح هائلة م2111/ه714
 044.ابن أبي الزرع القرطاس ص فاس المغرب إعصار عظيمو

 040و
 015.ص ،القرطاس المغرب مجاعة م2114/ه710
 260، ص4ج ،الاستقصا المغرب قحط م2110/ه716
 270.، ص4ج ،الاستقصا المغرب قحط 2171/ه770

)يتبع(

)3/1(
الحلقة

9 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

ـ ما هي الظروف التي تمت فيها إصابتك بالفيروس، ومتى؟
بمدينة حصل فرنسا، فى مقيم مغربى وهو وزوجي، انا تواجدي خلال ذلك حصل ـ
اختلطت المدينة، وحصل أن برشلونة الاسبانية حيث كنا نقضي عطلتنا بفندق بوسط

بسياح آخرين في مطعم الفندق. و هناك أصبت بالعدوى.
ـ متى علمت بإصابتك بالفيروس؟

الداخلية وزارة الأولى تم وضعي، من طرف الأيام الوطن، وفي أرض الى بعد دخولي
وإدارة المؤسسة التي اشتغل فيها، وكإجراء طبي احترازي، تم وضعي في حجر صحى مدته
تم الإصابة، أعراض تنتابني بعض بدأت الحجر هده أيام ببيتنا. وخلال أربع عشرة يوما
على إثرها نقلي الى المستشفى، وهناك أخضعت الى تحاليل تأكد من خلالها أنني حاملة

للفيروس.
ـ ما هي الإجراءات الأولية التي اتخذت معك من قبل الجهات الطبية؟

البداية تمت طمأنتي ودعمي نفسيا من قبل الأطباء بأن كل شىء سيكون على في
ما يرام في الأيام القادمة، وأنه ليس علي أن أقلق، وأنهم سيولونني كل الرعاية اللازمة
على ساعدني الذي النفسي الاسقرار من بنوع أحسست وبذلك الفيروس. من لحمايتي

التجاوب مع الأدوية التي كنت قد بدأت أتناولها.
ـ ما هي الأجواء التي تمت خلاله معالجتك فيها؟

إقامتي أجواء بأن أحد، مجاملة إلى حاجة في لست أنني وأظن أعترف، أن علي هنا
بالمستشفى كانت جيدة جدا، وأنني كنت أتلقى عناية فائقة للغاية من قبل الطاقم الطبي،
من أطباء وممرضين وممرضات ومساعدين ومساعدات، وأنهم كانوا على تواصل مستمر

بي، وبباقي المرضى المصابين.
ـ كيف قضيت مدة الحجر الطبي، وما هي المدة الكاملة التي قضيتها به؟

في الواقع، وعلى الرغم من الظروف، الأكثر من رائعة التي كنت أقابل بها في المستشفى،
والتي كانت تساعد على رفع معنوياتنا، إلا أنني أحيانا كنت أجتاز حالة نفسية سيئة جدا
مصدرها شعوري المرير بتأنيب الضمير كوني نقلت العدوى الى أقرب الناس إلي، اختي

وتوأم روحي. فقد كنت أشعر على الدوام أنني السبب فى آلامها و عذابها.
ـ كيف كان تضامن الأسرة معك؟

طبعا تضامن الأسرة شحنني بالعزيمة والإرادة القوية لمواجهة الفيروس والتغلب عليه،
كما أنه أعطاني جرعة زائدة للشفاء. وطبعا كان يحصل ذلك من خلال التواصل المستمر
معهم عبر وسائل التواصل الالكترونية والهاتف. وبذلك في الحقيقة كنت أشعر بأني لست
معزولة عن العالم، وبأن هناك من يدعمني ويقف إلى جانبي ولو عن بعد، خصوصا بالدعاء
المستمر والتوجه إلى الله ليرعاني ويشفيني، وهو ما كنت في حاجة إليه. فالرعاية الإلهية

شملتني عن آخري.

 ـ كيف تقيمين معاملة الأطباء والأطر الصحية معك؟
أظن أنني أجبت عن جزء من هذا السؤال خلالي حديثي سابقا، ولكن هذا لا يمنع من
أن أجدد اعترافي بأن معاملتنا نحن جميع المصابين كانت معاملة أكتر من رائعة جعلتني

أفتخر ببلادي وبما يتوفر عليه من كفاءات طبية في أعلى المستوى، علميا وإنسانيا.
 ـ كيف تلقيت الخبر الأولي بمعافاتك؟

إنه الحياة. إلى جديد من بالعودة الإحساس إنه أبدا. يوصف لا إحساسا كان طبعا
إحساس بالانتصار على الفاجعة، إنه نفس الإحساس الذي ينتابك عندما تحقق النجاح، كل

أنواع النجاح. فما بالك بالنجاح في الانتصار على الموت.
ـ ما هي ظروف الوقاية المتخذة الآن ببيتك؟

طبعا علي أن ألتزم بمدة العزل الصحي وهي أربع عشرة يوما، وخلالها علي أن أتجنب
أنا في و الكمامة حتى بارتداء ألتزم أن ينبغي أنني إلى إضافة عائلتي، مطلقا مخالطة

البيت.
 ـ كلمة أخيرة في حق الأطباء؟

إنهم حقا ملائكة الأرض. بالكون غير كافية في حقهم، المنتشرة الشكر كل كلمات
لنتصور فقط أنهم الآن متخلون عن عائلاتهم ومتفرغون لنا مع كل ما يحتمل ذلك من

تعريض حياتهم للخطر.
ـ ما هي رسالتك لكل المغاربة؟

أود أولا أن أشكر كل من دعمني نفسيا و معنويا، وأن أشكر كل من تولانا بأدعيتهم
بظهر الغيب.

 تانيا، أود أن أقول لهم من أعماق قلبي...رجاء الزموا بيوتكم.. بذلك فقط ستحمون
أنفسكم وعائلاتكم، وبذلك فقط ستساهمون في خذمة وطننا الحبيب بالحد في انتشار
هذا الوباء...إذا ما التزمتم بالبقاء في البيت ستمر هذه الأزمة بسرعة، وبنفس السرعة

سنعود للحياة.
وأولا وأخيرا أريد أن أشكر الله عز وجل على نعمته التي أنعمها علي وعلى والدي.

أوجه شكري إلى كل من دعمنى و سندنى نفسيا و معنويا.
عطفه على خطاه سدد و الله نصره السادس محمد الملك جلالة إلى شكري أوجه

ودعمه ووقوفه إلى جانب شعبه.
ومندوبية ، السلطة أعوان وإلى تطوان، طنجه جهة والي السيد إلى شكري أوجه

الصحة. أوجه شكري إلى زملائي في العمل وعلى رأسهم السيد المدير الجهوي.
و أخيراً أوجه شكري إلى الاتحاد المغربي للشغل الذي ساندني.

ندى المويسي
انفراد

متعافية من فيروس »كورونا«
بمدينة طنجة

على إثر الخبر المفرح الذي عم أجواء مدينة طنجة، ومختلف ربوع المملكة بتعاف سيدتين من وباء
بالسيدة الشمـال بالاتصـال بـادرت جريدة كورونا، ومغادرتهمـا لمستشفـى »الدوق دي طوفار«،

ندى المويسي إحدى المتعافيات من المرض وأجرت معها الحوار التالي :

حوار مع

10 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

حوار وتقديم : فاطمة الميموني

)941(

كتابات في تاريخ
منطقة ال�شمال :

�أ�سامـة الزكاري
zougariousama@gmail.com

مسرحية “أحلام.. بلا لون”
هي أجواء إفريقية بامتياز، مشبعة بنكهة الأرض وبلون البشرة وبصدى
الطبول، وقبل ذلك، ببؤس الإنسان الإفريقي الذي تكالبت الطبيعة مع الفقر
ومع الاستعمار ومع الاستبداد ضد مصيره وضد حقه الفطري في الحياة الحرة
التي اختارها اليأس وبرنات الموت، تلك والكريمة. هي أجواء قاتمة بألوان
المبدع الطيب الوزاني في نصه المسرحي الصادر سنة 2020، تحت عنوان
الحجم ذات الصفحات من 60 مجموعه ما في وذلك لون”، بلا “أحلام..
المتوسط. ويمكن القول إن العمل الجديد يشكل ترسيخا لتجربة تأسيسية
لقواعد كتابة مسرحية جريئة، مبادرة، وقاسية في تشريح الواقع وفي استثمار
السابقة، نصوصه في الوزاني الأستاذ راكمه ما الركح، حسب فوق مآسيه
)2017(ومسرحية “آلهة وعلى رأسها مسرحية “بيتزا.. همبوركر.. سوشي”
بالطابق السفلي”)2018(. وعلى الرغم من أن المبدع الطيب الوزاني قد انتقى
بعناية فائقة لغته المخصوصة عند نحته معالم نسقه الإبداعي المسرحي،
فإن نزوعاته المسترسلة لتطويع “قضايا الساعة”، جعلته ينفتح على عوالم
متداخلة في أشكال تلقي “صدمة” الواقع وشراسته المؤثرة في الموقف وفي
تفاعل، من موقعه قد المؤلف أن ويبدو المبادرة. السلوك وفي الرأي وفي
كمثقف رصين وكمبدع بحس مرهف، مع أنين ضحايا ظاهرة الهجرة السرية
يكتسب تخييلي مسرحي عمل بلورة قصد اللامتناهية، مآسيها خلال من
الإبداعية، الكتابة صنعة مستوى على والتميز الريادة عناصر من العديد
بحميمياتها المخصوصة وبفردانياتها المجددة وبجرأتها المثيرة في الالتحام
بقضايا الوطن وفي التعبير عن مآلات السقوط وعن مهاوي الكارثة. وبذلك،
تحول نص الطيب الوزاني إلى صرخة في وجه بشاعة الواقع وفي وجه الأجزاء
المنكسرة لمرايا الواقع المتآكل ولإحباطاته المسترسلة. ولعل هذا ما اختزله
الأستاذ المسكيني الصغير بشكل دقيق، عندما قال في كلمته التقديمية: “أن
تكتب نصا مسرحيا معناه أن تختصر وطنا في قضية مقلقة مثيرة وحساسة
يعيشها بعض أبطال هذا النص في هذا الوطن)المغرب(. لقد أفلح الكاتب

الطيب الوزاني في معالجة موضوع لن تندمل جراحاته وهمومه، طالما هناك
عبث واستعلاء ومكر مقصود في المعالجة من طرف الآخرين، أوربا/الاستعمار

القديم الجديد.. والتبعية. ومن خلال لوحات النص المقترحة، ليلة المداهمة/ قارب الأحلام/ انتظار على
والاستبداد الحروب العطش/ المرض/ نعيش السحاب/ خلف عناق الطبل/ إيقاع على رقصات الرصيف/

المحلي...”)ص. 5(.
لقد استطاع المبدع الطيب الوزاني تكسير جدار الصمت، أو مؤامرة الصمت، تجاه ظاهرة تختزل 	
كل مآسي القارة الإفريقية التي سكتت عن جريمة جعل أجساد أبنائها لقمة سائغة لأسماك ضفتي البحر
الأبيض المتوسط. وفي ذلك صرخة مدوية ضد كل تورط في جريمة إسقاط إنسانية الإنسان، عبر آليات
متلونة بتلون الحقب والعصور، تحت تسميات مختلفة ومتنوعة، لكنها موحدة في إسقاط كرامة الإنسان وفي

تجريد هذا الإنسان من آدميته، مثل الاستعمار والاستبداد والفقر والجوع واليأس والظلم...
فما الذي جعل جيل اليوم يحمل أحلاما “بلا لون”؟ وكيف أمكن التطبيع مع مهاوي السقوط التي 	
أفرزت هذه الظاهرة؟ ولماذا لم تعد صور الجثث الملقاة على ضفتي البحر المتوسط تحرك الضمير العالمي؟
وماذا وقع –بالضبط- حتى بدأنا نستسيغ صور المهانة والإذلال وهي تطفو فوق سطح أحداث قوارب الموت

ومغامرات الهجرة السرية نحو أرض الفردوس المشتهاة؟
الراهنة، إلى “مؤرخ” للحظة المبدع يتحول التساؤلات تجعل لا شك أن الإجابة عن مثل هذه 	
اعتمادا على نزوة فطرية في الكتابة تبتعد عن التوثيق التقريري الكلاسيكي المدرسي، وترتقي بفعل الكتابة
إلى مستوى تخييلي واسع، يسمح بالتقاط الجزئيات المتناثرة وبأنسنة الموضوع وبإضفاء عليه طابع الخلود
والامتداد في الزمن. باختصار، يتعلق الأمر بكتابة موازية للصنعة السردية في استلهام الذاكرة، في إطار ما
أضحى يعرف اليوم بتاريخ الذهنيات وبتاريخ رصد أنساق التفكير الثقافي وأشكال التفاعل مع الواقع المادي
ومع إفرازاته الرمزية واللامادية المتعددة، حسب ما أصبحت تشتغل عليه أرقى مدارس علم تاريخ الراهن أو

التاريخ الآني أو تاريخ الحاضر، في المغرب وفي الخارج.
السرية، الهجرة ظاهرة تجاه السريعة الاختزالية النظرات تجاوز الوزاني المبدع استطاع لقد 	

بتقديم رؤى فلسفية عميقة تسائل حقيقة الوجود وجوهر المآل. ففي سياق
أبدولاي: “لن المؤلف على لسان شخصية الموت”، يقول حديثه عن “قيمة
نقبل بالعودة إلى بلداننا.. الموت أرحم من العودة”، ويرد عليه سامبو: “مادام
الموت حق، فسيان إن متنا جوعا، أو غدونا طعاما لأسماك هذا البحر”)ص.
المتوسط، للبحر الشمالية بالضفة الحياة يوطوبيات 13(. وفي حديثه عن
الحدائق في نتجول أننا عبرنا.. أننا مامادو يا تخيل “تخيل.. سامبو: يقول
الجميلة.. في الشوارع النظيفة.. تداعب أنوفنا روائح العطور.. تخيل أننا وجدنا
جيوبنا.. تحسسنا مطعم.. أمام مررنا قشيبة.. دافئة ألبسة لبسنا عملا..
وجدناها مليئة.. دلفنا وجلسنا إلى جانب طاولة.. جاء نادل أبيض يخدمنا..
طويل ووسيم كممثل سينما.. يمسح طاولتنا.. لا.. لا.. بل فتاة شقراء جميلة
كملاك.. نافرة النهدين.. كاشفة نحرها.. تقول لنا في دلال: “ماذا أقدم لكما
من شراب أو طعام يا سادة”... ساعتها، سأغطي وجهك بمنديل... وأقول لها:
دعك من هذا المعتوه.. تكلمي معي أنا.. وسأقدم لها وردة، آخذها من زهرية

المائدة...”)ص. 25(.
نقرأ على لسان المغربي داخل وطنه، المواطن ولتجسيد صور معاناة 	
شخصية قاسم: “نضجت غصبا عني، بل أشعر وكأني شخت قبل الأوان. كل
صارعت العراء، في بت تسكعت، عرفتني، العفنة والأوكار والأزقة الدروب
القطط والكلاب على بقايا أكل عفن بصناديق القمامة، عرفت تعاطي الكحول
والمخدرات وكل بلاوي الدنيا، لأثبت لأقراني أني شكس، صعب المراس، وأني
“تبا السياق: نفس في مامادو ويردف .)29)ص. حداثة سني...” رغم رجل
لهؤلاء ولهؤلاء. ونحن؟ أين نحن من كل هذا؟ ما ذنبنا لنرث بلدانا لا عدل
يسود فيها؟.. حكامها طغاة متخلفون.. ما ذنبنا حتى نموت في اليوم ألف مرة؟
أترانا مجرد حصى؟ نطحن بالجوع والمرض، ونسحق كمدا في رحى النسيان
واللامبالاة؟ وفي النهاية يلحق بنا الموت، ليهبنا قبرا بلا اسم ولا شاهد...”

)ص. 34(.
انتمائه بقوله: وللتعبير عن بؤس الانتماء، يجسد سامبو سخطه على 	
“يوم كانت القارات ملتحمة مثلا؟.. تبا لهرقل الذي أبعد الضفتين بساعديه القويين، كان أجدر به أن ينتظر
مرورنا للضفة الأخرى قبل أن يفعل ذلك...”)ص. 32(. وعلى نفس المنوال، ارتفعت صرخة شخصية أومو
مدوية من تعاسة اللحظة في قلب الأدغال الإفريقية: “هل لكم أن توقظوني من غفلتي؟.. من أنا؟.. ترى من
أكون أنا الآن؟.. ما هي هويتي؟.. أشعر أن لا انتماء عاد لي؟.. أنا وأنت وأنت وذاك، من نكون؟.. لا أوراق تثبت
هويتنا.. بطاقة تعريفنا الوحيدة هي لون بشرتنا.. لون بشرتنا يثبت انتماءنا للصحاري والأدغال البعيدة...”
)ص. 49(. وبصوت المهاجر البائس، سعت المسرحية إلى استلهام عمق الجرح النازف داخل ضمير ضحايا
المهاجرين السريين، عندما وظفت مناجاة الضمير الجماعي، بلغة بليغة في التعبير عن فقدان الأمل في
بعث إنسانية الإنسان، من خلال العودة إلى الاستنجاد بحضن الأم، نبع الوفاء والحنان والضمير. نقرأ بهذا
الخصوص على لسان ضحايا الهجرة السرية: “ها أنت يا أماه.. على وجه السماء.. أراك من خلف السحاب..
أراك من وراء المسافات.. ذي دمعتك.. لا مطر ببلادي كان سوى دمعتك.. ذي ابتسامتك.. لا صحو في حياتي
سوى ابتسامتك.. ترى هل أنت تراني خلف السحاب يا أماه كما أراك؟ انظري مثلي إلى السماء يا أماه.. لا
تخافي.. لا عسس يمنعون من النظر إلى السماء.. عسس الحدود لا ينظرون إلى السماء.. عسس الحدود لا

ينظرون إلى السماء.. عسس الحدود لا ينظرون إلى السماء...”)ص. 59(.
إنهم لا ينظرون إلى السماء، هذه السماء التي أضحت ملاذنا الوحيد بعد أن ضاقت بنا الحدود، 	
حدود الأرض والبحر، وقبل ذلك، حدود الانتماء لوطن يمارس أقصى درجات الجحود في حق أبنائه. ويبدو
أن نمط الكتابة الخاص بالمبدع الطيب الوزاني قد أضفى قيمة مضافة على هذه المناجاة العميقة، من
خلال تعابيره الفنية واستعاراته الجمالية التي انتقلت به من دائرة التدوين التقريري، إلى رحابة فعل التخييل
المنتج للأفكار وللصور وللرموز وللقيم. هي كتابة تتجاوز طابع الاستهلاك السريع، وتنتقل إلى مستوى إنتاج
التمثلات الكبرى المؤثرة في وعينا الجماعي بمختلف أشكال انتكاسات الواقع الراهن، مع خوض غمار التنظير

لتحولاته.

غلاف الكتاب

أعلن الصندوق الوطني للضمان الاجتماعي، اليوم السبت، عن
التعويض لتلقي طلبات)covid19.cnss.ma(إعادة فتح منصة
عن شهر أبريل الجاري من قبل المقاولات المعنية بالتصريح عن
مأجوريها المتوقفين عن العمل، لصرف التعويض الجزافي المحدد
في 2000 درهم بالنسبة للشهر الجاري، وذلك خلال الفترة ما بين

11 أبريل و3 ماي 2020 .
التعويض هذا لصرف أنه له، بلاغ في الصندوق، وأوضح
الجزافي السالف الذكر يتوجب على المشغلين المعنيين ” التصريح
بالأجراء المتوقفين مؤقتا عن العمل ابتداء من فاتح أبريل 2020،
وإعادة التصريح بالأجراء المصرح بتوقفهم المؤقت عن العمل منذ

15 مارس 2020، والذين لم يستأنفوا عملهم خلال شهر أبريل الجاري”.
وأضاف أنه “سيكون بإمكان المشغلين المنخرطين بالضمان الاجتماعي، المؤهلين للاستفادة خلال
شهر أبريل، حسب القوانين الجاري بها العمل، التصريح بتوقف أجرائهم مؤقتا عن العمل برسم هذا

الشهر، على منصة)covid19.cnss.ma(، بداية من 11 أبريل وإلى غاية 3 ماي 2020”.
التعويض تمكينه من صرف أجل أنه “من إلى الإجراء بهذا المعنيين المشغلين الصندوق ونبه
الجزافي المتعلق بشهر أبريل الجاري، يجب عليهم أن يصرحوا عبر الأنتيرنيت بأجور هذا الشهر، وذلك

هؤلاء على يجب الغاية، لهذه “تحقيقا أنه إلى مشيرا نهايته”، قبل
المشغلين أن يصرحوا بأجور الشهر الحالي، ويعملوا على تحويلها عبر

بوابة DAMANCOM قبل الثلاثين)30(منه”.
DAMAN� وبالنسبة للمشغلين الذين لم ينضموا بعد إلى بوابة

COM ، شدد الصندوق على ضرورة الإسراع بالتسجيل في هذه البوابة،
مضيفا أن مصالح الصندوق الوطني للضمان الاجتماعي تضع نفسها

رهن إشارتهم لمواكبتهم من أجل إنجاح هذه العملية.
جاء)covid19.cnss.ma(منصة إحداث أن ذاته البلاغ وذكر
تفعيلا للتدابير المتخذة من طرف لجنة اليقظة الاقتصادية لمكافحة
والمتعلقة ،)COVID-19(فيروس كورونا جائحة عن الناجمة الآثار
بصرف التعويض الجزافي الممول من الصندوق الخاص بتدبير جائحة)COVID19(، المحدث بتعليمات

سامية من صاحب الجلالة الملك محمد السادس.
وقد قام المشغلون المنخرطون بالصندوق الوطني للضمان الاجتماعي، الذين يواجهون صعوبات
جراء التداعيات الاقتصادية التي تسبب فيها هذا الوباء، بالتصريح، عبر هذه المنصة، بالتوقف المؤقت
المستحقة للتعويضات الفعلي الأداء عنه نتج مما ، 2020 مارس شهر برسم العمل عن لأجرائهم

للمستفيدين عن شهر مارس الماضي، وذلك ابتداء من 08 أبريل الجاري.

صندوق الضمان الاجتماعي
يعيد فتح منصة تلقي طلبات التعويض عن فقدان الشغل

11

على 19 كوفيـــد فيـــروس تفشي أثر
مجمل القطاعات الاقتصادية، وضمنها القطاع
على الحفـــاظ في يساهـــم الذي السياحي
التوازنات الماكرو - اقتصادية، كما يساهم في
إحداث حوالي مليونين ونصف مليون منصب

شغل مباشر وغير مباشرة.
الصندوق قرار ورغم يلاحــظ، ما لكن
تعويـــض الاجتماعـــي للضمـان الوطني
هذا فإن الشغل، فقدان نتيجة المأجورين
القرار لا يشمل العمال المستقلين ولا العمال
المؤقتين العاملين بالقطاع السياحي)الفنادق،
اقامات الأسفار، وكالات المقاهي، المطاعم،
البزارات، والمآوي، الضيوف وديار السياحية
مرشدين التقليديين، صناع السياحي، النقل
السياحين..(، والذين يساهمون بشكل مباشر
في تنمية السياحة الجهوية، علما أن هذه الفئة

غير مصرح بها لدى صناديق التقاعد.
يرون العمال من الصنف هــذا أن إلى
هذا في احترازية إجراءات أي يوجد لا أنه
حياتهم إزاء والخوف بالقلق ويشعرون الإطار،
المعيشية، خصوصا في المدن التي سجل فيها
تراجع في النشاط السياحي، من قبيل طنجة،
تطوان، الحسيمة وشفشاون، الأمر الذي يتطلب
التدخل للتخفيف من أضرار الاستغناء عن هؤلاء

عن النظر بغض أسرية التزامات لديهم لأن
يشتغلون التي القانونية والظروف الشروط
إلى السياحي النشاط عودة حين إلى فيها،

طبيعته.
 فإن الظرفية الاستثنائية التي تمر منها
البلاد جراء هذا الفيروس تستدعى منا جميعا
المتدخلين مختلف قبل من الجهود تضافر

والفرقاء، من المجتمع المدني، هيئات منتخبة
تدارس قصد بالسياحة المعنية ومؤسسات
المبادرات وإتخاذ بالقطاع، المرتبطة التدابير
مثل بسيطة تطوعية أعمال خلال من
المساعدات الإنسانية على هؤلاء المحتاجين..
مما بات يعرف في الثقافة المغربية بـ »التضامن

والتأزر «.

أكدت التحاليل المخبرية التي أجريت لثمانية أشخاص
إصابة 3 منهم بفيروس كورونا ويتعلق الأمر بمخالطي الحالة
الثانية لوباء بالحسيمة، فين حين كانت نتائج خمسة أشخاص
آخرين سلبية، وهي التحاليل التي أجريت لخمسة أطر أطبية.

المصابين عدد يكون الثلاث الحالات هذه وبظهور
بفيروس كوفيد 19 بإقليم الحسيمة هو 10 حالات من أصل

141 حالة على صعيد جهة طنجة - تطوان - الحسيمة.
كمت افادت مصادر جد مطلعة للجريدة أن السلطات
المحلية بالحسيمة اغلقت زوال اليوم مصحة خاصة ووضع
إصابة تغكدت بعدما الصخي الحجر في اطقمها جميع
امرعة بفيروس كورونا والتي كانت اتت من بلدة كاسيطا
قصد الفحوصات الطبية قبل اكتشاف انها حاملة لفيروس

كورونا

وأضافت المصادر ذاتها، أن المصحة المذكورة قامت
بالتنسيق مع الدوائر المختصة، صباح يوم السبت الفارط،
بعملية تطهير وتعقيم شامل للمصحة من الداخل والخارج.

الحسيمة بإقليم مطلعة مصادر كشفت
أن معمل النسيج الموجود بالمنطقة الصناعية
هذا خلال سيشرع قمرة، أيت جماعة بتراب
وذلك وقائية، كمامات إنتاج في الأسبوع
باقتراح من عمالة الإقليم وفقا للمعايير الصحية

المطلوبة.
المعمـل أن نفسها المصادر وأضافت
المذكور، شرع في تعبئة عماله من أجل توفير
إقليم ساكنة لفائدة الكمامات من هائل كم

الحسيمة بشكل خاص.
وذكرت المصادر ذاتها أن هذه الكمامات،
سيتم توزيعها مجانا ودون مقابل من طرف هذه
الوحدة الإنتاجية لفائدة ساكنة الإقليم، خصوصا
أن المرتقب من حيث منهم، الهشة الفئات
تشرف السلطات المحلية على عملية توزيعها
في العالم القروي لفائدة الفئات المذكورة التي
تجد صعوبة في الحصول على هذه الكمامات
لحماية نفسها من خطر انتقال عدوى الإصابة

بفيروس كوفيد 19.
المواطنة المبــادرة هــذه خلفــت وقــد

هذه قبل من الوطني الصعيد على المتفردة
الوحدة الإنتاجية، ارتياحا كبيرا في صفوف عدد
مساهمة تعد لكونها اعتبارا الفعاليات من
المكلفة المواطنة المقاولة طرف من فعالة
بإنتاج الكمامات، سعيا لمكافحة تفشي فيروس
كورونا المستجد بإقليم الحسيمة، خصوصا في

التزود فرص تنعدم حيث القروية، الأوساط
بالكمامات الوقائية.

ويذكر أن إقليم الحسيمة، سجل لحد الآن
المستجد، بفيروس كورونا إصابات مؤكدة 7
من أصل 115 حالة إصابة مؤكدة على مستوى

جهة طنجة ـ تطوان ـ الحسيمة.

المنتدى المتوسطي للسياحة يطالب الوزارة المعنية
بالتدخل لحماية عمال القطاع السياحي

التحاليل المخبرية تؤكد خلو أطر طبية بالحسيمة
من فيروس كورونا والسلطات تغلق مصحة خاصة

سابقة.. معمل للنسيج بالحسيمة يوزع الكمامات
مجانا لفائدة الفئات الهشة

Fikri.press@gmail.comفكري ولد علي)مراسل من الحسيمة/ الناظور(
Tél 0661986707

أعلنت غرفة التجارة والصناعة والخدمات،
والجمعية الحسيمة، تطـوان، طنجة، بجهة
اليوم والملابس، النسيج لصناعات المغربية
الأربعاء 8 أبريل، عن نيتهما إنتاج وتوزيع أربعة
الجهة، مليون كمامة طبية مجانا على سكان

قبل نهاية شهر أبريل
والجمعية، للغرفة مشترك بلاغ وحسب
فقد تم فتح وحدات إنتاج على أساس استثنائي،
لإنتاج بها، الموصى الوقائية التدابير واتخاذ
الدفعة الأولى المكونة 4 ملايين كمامة طبية،
تتوافق مع المعايير الصحية والوقائية الوطنية،

وذلك قبل نهاية أبريل الجاري

وأوضح البلاغ أن هذه المبادرة هي جزء من
المساهمة في الجهد الوطني لاحتـواء فيروس
»كورونا« في المغرب، مشيرا إلى أن هذه الأقنعة
السلطات مع بالتنسيق السكان على ستوزع

المحلية
يوم انعقد، اجتماع إثر القرار هذا ويأتي
الجهوية الغرفــة رئيس بين الفارط، الثلاثاء
الجمعية ورئيس والخدمات والصناعة للتجارة
المغربية لصناعة النسيج والألبسة مع أصحاب

ومسيري شركات النسيج والألبسة بالجهة

مجتمع ـ سياسة ـ حقوق ـ اقتصاد

 إنتاج وتوزيع 4 مليون كمامة مجاناً
بجهة طنجة ـ تطوان ـ الحسيمة

رئيس جماعة
بني عمارت بإقليم
الحسيمة ونوابه

يساهمون
في دعم صندوق

كورونا مساعدة الأسر المتضررة
بإقليم عمـــارت بني جماعة رئيس قرر
الدين مضيان، ونوابه الدكتور، نور الحسيمة
وكاتب ونوابهـــم الدائمــة اللجان ورؤساء
لفائدة تعويضاتهم تفويت ونائبه، المجلس

الصندوق الخاص بتدبير جائحة كورونا.
تشاوري اجتمـــاع إثر المجلس قرر كما
تخصيص المجلس أعضاء كل بحضور انعقد
اعتماد مالي يناهز 190 ألف درهم من ميزانية
توفير بغية الغذائية المواد لشراء الجماعة

متطلبات الساكنة.
للمجلس بلاغ حســـب الاجتماع، ويأتي
تفشي إثر على ، منه بنسخة الموقع توصل
)19)كوفيد المستجـــد كورونـــــا فيروس
العالمية الجائحة ومساهمة في مكافحة هذه

أحــــوال وتداعياتهـــا وفي سيــــاق متابعــة
الساكنــة وتلبية مطالبها.

كما قرر المجلس، حسب المصدر ذاتــه،
والأزقـــة العمومية المرافـــق مختلف تعقيم

والشوارع بتنسيق تام مع السلطة المحلية.
بالمناسبة، المجلـــس، أعضـــاء وثمــن
الخاص الصندوق بإحــداث الملكية المبادرة
كوفيد كورونـــــا فيــروس جائحـــة بتدبير
بالمجهودات ذاته السياق في مشيدين ،19
والصحية المحلية السلطـــــات تبذلها التي
الوبـــاء، لمكافحـــة النظافـة وعمال والأمنية
المواطنون عنها أبان التي المسؤولية وروح
وتفاعلهم الإيجابي مع حالة الطوارئ الصحية

خدمة للصحة العامة.

الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

م�ؤ�س�سة عبد الله كنون
للثقافة والبحث العلمي ـ طنجة

ازدان فراش أخينا محمد شيبا عضو اللجنة المركزية
اليوم صباح الاستقلال لحزب الوطني المجلس وعضو
بمصحة صومعة حسان بالرباط بمولود أنثى اختار لها

من الأسماء

»حفصة«
 جعلها الله زيادة نسمة في الإسلام وقرة أعين والديها الكريمين..

المحبة عبارات وأزكى التهاني بأحر ولدعلي فكري السيد يتقدم المناسبة وبهذه
والتقدير إلى الأخ محمد شيبا، سائلا الله عز ووجل أن يجعل المولودة الجديدة زيادة خير
وبركة عليهما ، وأن يقر أعين والديها الكريمين بها وأن تنشأ في كنفهما وعزهما وأن

ينبتها نباتا حسنا بإذن الله ...
ودامت للأسرة الكريمة كل الأفراح والمسرات.

تهنئة

12 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

benrebouha01@gmail.comعبد العالي بن ربوحة)مراسل من القصر الكبير/العرائش(
Tél : 0641794991

طاكسي الثاني الصنف الأجرة سيارات بقطاع جديد تطور في
المحلية والسلطة القطاع بين ممثلي الأخير الاجتماع أفضى ، صغير
أجرة سيارة 50 بالمدينة الأجرة سيارات عدد زيادة إلى ، بالعرائش
المكتب رئيس القزقاز محمد السيد من كل مع لقائنا وفي ، باليوم
المغربي الاتحاد لنقابة التابع الثاني الصنف الأجرة لسيارات النقابي
الكونفدرالية عن القطـاع ممثل الرطبة القادر عبد السيد و للشغل
النقابة طلب أن النقابيات المسؤولان أكدا للشغل، الديمقراطية

كان هو الترخيص لاستغال 70 طاكسي في اليوم ، غير أن السلطات
العدد زيادة موضوع دراسة يتم أن على 50 اشتغال على وافقت

بالتدريج .
كما أكد المسؤولان النقابيان أنه وخلال اجتماعهما مع السلطات
المحلية تم فتح موضوع استفادة السائقين المتضررين بسبب التوقف
فقط المهنيين السائقين على اللائحة تقتصر ان على العمل، عن

ويمنع أصحاب المأذونيات من أي استفادة.

تم الحكم بالسجن في حق شخصين اعتديا على رجل سلطة برتبة
قائد بحي الناظور الأسبوع الماضي ،وقد أصدرت المحكمة الابتدائية
بالضرب تطاول والذي الأكبر الأخ بالسجن في حق بالعرائش حكما
وتسجيل الواقعة “شهود حسب نافذة سجنا بسنة ممتاز قائد على
بالفيديو” ، فيما نال الأخ الأصغر المتابع هو أيضا ثمانية أشهر نافذة،

بتهمة إهانة وإعاقة مهام رجال السلطة.
المرفوق “ع.غ” القائد طالب حينما الاعتداء هذا وقائع ويرجع
بأعوان السلطة في إطار حملة توعية الساكنة بمخاطر كورونا، طالب
المعتدي بالامتثال لقرار منع التجوال ،حيث كان الشخص خارج منزله
بينهما كلامية مشاداة وقوع بعد مباشرة ،و ضروري داعي أي دون

هاتف انتزاع وحاول عادية، غير بطربقة للمعتدي الأصغر الأخ تدخل
أمنية تعزيزات أن إلا الاعتداء. بتصوير قام الذي السلطة أعوان أحد
ساهمت في اعتقال المعتدي ، بينما صدرت في حق أخيه مذكرة بحث

أمنية حينها.
و قد وجد الكثير من عناصر الأمن والقياد، صعوبات كبيرة لإقناع
منازلهم. في والمكوث الصحي، الحجر بتدابير بالإلتزام المواطنين
ويقول مراقبون إن العلاقة بين المواطنين ورجال الدولة يجب أن يتم
وخدمة والإحترام التعاون على قائمة تصبح بحيث فيها النظر إعادة

الصالح العام وحب الوطن.

اتفاق جديد بين ممثلي قطاع سيارات الأجرة وسلطات
العرائس لرفع عدد الطاكسيات

محكمة العرائش تحكم بالسجن النافذ
في حق شخصين اعتديا على رجل سلطة

مجتمع ـ سياسة ـ حقوق ـ اقتصاد

جمعية تجار السمك الأبيض
بميناء العرائش تتقدم برسالة شكر

لسلطات المدينة

في إطار الاعتراف والتقدير بالمجهودات الكبيرة التي تبذلها سلطات مدينة العرائش
توجه رئيس “جمعية تجار السمك الأبيض بميناء العرائش” برسالة شكر وتقدير لسلطات

المدينة و ميناء العرائش جاءت كالتالي :
بسم الله الرحمان الرحيم

– رئيس جمعية تجار السمك الأبيض بميناء - العرائش
الموضوع : رسالة شكر وتنويه

سلام تام بموجود مولانا الاٍمام المؤيد بالله و بعد،
يشرفني أصالة عن نفسي و نيابة عن كافة تجار السمك الابيض بميناء العرائش ان
أتقدم بموفور الشكر و عظيم الامتنان للسيد عامل إقليم العرائش و السلطات المحلية
و اخص بالذكر السادة باشا المدينة و رئيس دائرة للا منانة و قائدميناء العرائش و جميع
الوطني المكتب ومندوب للصيد الإقليمي المندوب و بالميناء العاملة الأمنية الأجهزة
الجميع تفاني على للصيد الوطني للمكتب التجارية المصلحة رئيس السيد و للصيد
وانخراطهم في تقديم خدمات مميزة بالميناءفي هذا الظرف العصيب الذي يمر به وطننا

الحبيب بسبب جائحة كورونا:
وتفضلوا سيدتي بقبول أسمى عبارات التقدير والاٍحترام.

 والسلام.

بـــــلاغ
في إطار الإجراءات الاحترازية لاحتواء انتشار وباء كورونا كوفيد 19 وتماشيا مع
تتبع مكتب الجمعية المغربية لحماية المستهلك والدفاع عن حقوقه لحالة تموين
السوق المحلي والإقليمي نعلن للرأي العام بأن مكتب الجمعية قام بعدة اتصالات
بمتاجر و بالصيدليات المدعمة الكمامات وجود عدم أسباب عن الاستفسار قصد
المعنية الجهات بأن لنا التأكيد فتم , خاصة الكبير القصر ومدينة عامة الإقليم
الدكاكين أصحاب على بتوزيعها الحليب مادة توزيع شركات كلفت قد بالتوزيع

والمحلات التجارية المتواجدة في جميع أزقة وشوارع المدينة.
ولهدا نعلن ونوضح لجميع ساكنة إقليم العرائش عامة ومدينة القصر الكبير

خاصة ما يلي .
- بأن الكمامات التي كانت تتوفر عليها الصيدليات صباح اليوم ليس بالكمامات

المدعمة لأن الصيدليات لحد الساعة لم يتوصلوا بالكمامات المدعمة.
- كما نطالب من ساكنة إقليم العرائش عامة ومدينة القصر الكبير خاصة بعدم
التنقل إلى الأماكن البعيدة عن منازلهم بحجة اقتناء الكمامات لأنها ستكون متوفرة
في المحلات التجارية المتواجدة في أحيائهم وأزقتهم بداية من زوال يوم الأربعاء

8 أبريل 2020.

أسفرت العمليات الأمنية المنجزة لفرض حالة الطوارئ لمنع تفشي
 444 توقيف عن طنجة، بمدينة)كوفيد19-(المستجد كورونا وباء

شخصا، وذلك منذ تاريخ الإعلان عنها من طرف السلطات العمومية.
عن السبت، اليوم الوطني، للأمن العامة المديرية وأعلنت
توقيف 2268 شخصا، خلال الأربع والعشرين ساعة الماضية، تم إيداع
1402 شخصا منهم تحت تدبير الحراسة النظرية رهن إشارة الأبحاث
التمهيدية التي أمرت بها النيابات العامة المختصة، بينما تم إخضاع

باقي المضبوطين لإجراءات البحث والتنقيط والتحقق من الهوية.
الإجمالي العدد أن الوطني، للأمن العامة للمديرية بلاغ وذكر
للأشخاص المضبوطين، بلغ 26 ألف و579 شخصا في مجموع المدن
المغربية، من بينهم 14 ألف 143 شخصا تم تقديمهم أمام النيابات

العامة المختصة بعد إخضاعهم لتدبير الحراسة النظرية.
الأمن ولايات تتوزع حسب الضبط إجــراءات أن البــلاغ وأوضح
 4033(البيضـاء الدار أمن ولايــة على والإقليمي الجهوي والأمن
القنيطرة أمن وولاية شخصا(، 3513(الرباط أمن وولاية شخصا(،

)3149 شخصا(، وولاية أمن وجدة)2696 شخصا(، وولاية أمن مراكش
الإقليمي والأمن)2127 شخصا(، أكادير أمن وولاية)2408 شخصا(،
وولاية شخصا(، 973(ملال بني أمن وولاية شخصا(، 1953(بسلا
وولاية شخصا(، 742(مكناس أمن وولاية شخصا(، 913(فاس أمن
أمن تطوان)586 شخصا(، والأمن الإقليمي بوارزازات)561 شخصا(،
 527(سطات أمن وولاية شخصا(، 550(بالجديدة الإقليمي والأمن
)446 شخصا(، وولاية أمن طنجة شخصا(، والأمن الجهوي بالرشيدية
الإقليمي والأمن شخصا(، 393(العيون أمن وولاية شخصا(، 444(
بأسفي)242 شخصا(، والأمن الجهوي بتازة)204 شخصا(، وأخيرا الأمن

الجهوي بالحسيمة)119 شخصا(.
الوطني للأمن العامة المديرية مصالح أن ذاته المصدر وأكد
ستواصل تشديد عمليات المراقبة الأمنية في جميع المدن والحواضر
المغربية، وتنسيق إجراءاتها وتدخلاتها مع مختلف السلطات العمومية،
بما الطوارئ، لحالة والحازم السليم التطبيق فرض أجل من وذلك

يضمن تحقيق الأمن الصحي لعموم المواطنات والمواطنين.

خرق حالة الطوارئ الصحية يقود لتوقيف أزيد
من 440 شخصا بطنجة

13 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

المدرّس الفقيه البقاء، دار إلى غادرنا
أبو سعيد الشيخ البركة، المُسنّ النّفّاعة،
العلم أركـان أحـد الأنجـــري، محمد سيدي
جواره إلى الله اختاره الذي أنجرة، بقبيلة
صباح يوم الجمعة، 9 شعبان عام 1441هـ/

3 أبريل عام 2020م. رحمه الله.
وقد ارتأينا أن نتحف قرّاء جريدة الشّمال
الغرّاء بشيء من سيرته، وفاء لما بذله في
واعترافاً بفضله والتعليم من جهد، التربية
يتربّعون ممن العلم أهل من كثير على
المعاهد مخلتف في التدريس كراسي على
والجامعات. ولكون موت العلماء ثلمة كبرى،
يكون لا العلم فانقباط عظمى، ومصيبة
بانتزاعه من الصدور، وإنما يُقبض بقبض

العلماء كما ورد في صحيح السنة.
اسمه ونسبه وولادته:

هو الفقيـــه المدرّس، المدرّر، العلامة
محمــد سيــدي الزاهــــد، العابد النحوي،
والشـهير سعيـــد. بأبي المكنى الأنجري
عام: الله رحمه ولد البيضــاوي. بالفقيه
ريف(الشّْ)طَالَع بمدشر 1356هـ/1937م
العالمة، أنجرة قبيلة من البحراويين بربع
تقريبــاً من كيلـــو 20 بعد على يقع الذي
الساحلي الشريـــط على طنجة، مدينة
من كلّها وأصوله الصغير. للقصر المؤدّي

هذا المدشر المذكور.
دراسته الأولى :

تربّى الفقيه سيدي محمد الأنجري في بيت علم وفضل، فوالده كان من الفقهاء المدرّرين،
وكذلك معظم أفراد أسرته، وبهذا البيت القرآني ترعرع، ولمّا بلغ سنّ الإدراك، أًلحق بكتّاب
يتولى والده وكان المبين، الكتاب من تيسّر ما وحفظ والقراءة الكتابة مبادئ لعلم القرية
تعلمه بالبيت أيضاً، فيجمع له بين الحسنين، وبقي يدرس بهذا الكتّاب إلى أن حفظ القرآن

1949-(بين ما وذلك قلب، كلّه عن ظهر
1943م(، وعمدته في هذه المرحلة، والده،
سليمان الحاج بن محمد سيـــدي والفقيه
بمسجد رسمياً مدرّراً كان الذي أجْحِير،

القرية.
دراسته الثانية :

الكريـــم القـــرآن حفــظ أكمل ولما
في ذهب الشّريف«، »طالع رأسه بمسقط
رحلة علمية للقبائل المجاورة قصد تصحيح
عند المتّبعة العادة على وضبطه رسمه
أوّلًا فقصد 1950م، سنة وذلك الطّلبة،
قبيلة بني جرفط، وبها أخذ عن الفقيه أحمد
بن خدّوج، والفقيه الحزمري، وظلّ بها أربع
سنوات يصحّح عليهما حفظ القرآن ورسمه،
مدشر)لَهْرَا(إلى انتقل الفترة هذه وفي
بالقبيلة نفسها ليدرس مبادئ العلوم على
المتمكّنين، وأعلامها المعروفين، شيوخها

ليعود إلى مدشره مرّدة أخرى، ويأخذ على والده الأجرومية وبعض المتون المؤسِّسة.
ثمّ انتقل ثانية إلى قبيلة أهل سريف، وتحديداً بمدشر)عين منصور(، لأخذ العلوم الشرعية
عبدالعزيز الفقيه أبرزهم: العلماء، من مجموعة على بها أخذ سنوات، بها وظلّ المختلفة،
الصمدي، والفقيه بورُفَّة، والفقيه الغيلاني وغيرهم. لينتقل مرّة أخرى إلى قبيلة بني جرفط
المختلفة على عدّة العلوم أخذ أتمّ بها الصَّخْرَة. وقد ظل بها مدّة وجيزة وينزل بمدشر

شيوخ.
وبعد هذه المرحلة قصد مدينة طنجة، وهي يومئذ تعجّ بالعلماء والمدرّسين، ومهوى طلّاب
العلم من كلّ جهة، فأخذ بها على الفقيه القاضي سيدي مُحمد بن عبد السلام ابن عجيبة،
ولازمه مدّة خمس سنوات، درَس عليه فيها علم الأصول، والنحو، والبلاغة، والفقه بالمتون
المعروفة المتداولة. كما لازم الفقيه المعمّر، العلامة الشريف سيدي محمد البقالي الدّاهري،
ثمّ بدأ يختلف إلى مجالس السّادة العلماء الغماريين أنجال سيدي محمد بن الصدّيق، وهم
الفقهاء: سيدي عبد الله، وسيدي عبد الحي، وسيدي عبد العزيز، وسيدي الحسن. أخذ عليهم

مختلف العلوم، ولا سيما علوم الحديث التي اشتهروا بها فقهاً ومصطلحاً.
بداية تدريسه :

الرسوخ له وحصل العلوم، من وطابه الأنجري محمد سيدي العلّامة الفقيه ملأ أن بعد
في مختلف العلوم بشهادة شيوخه، رجع إلى قريته طالع الشريف، وبمسجدها العتيق بدأ يعلّم
الطّلبة، فكان يجمع بين الحسنين، يدرّس الطلبة القرآن، ويعلم العلوم الشرعية، وقد تخرّج

على يده عشرات من حفظة القرآن، وهي مزية
تعليم بين والجمع مدرّس، عند توجد قلّما
وجهد لصبر يحتاج العلوم، وتدريس القرآن
شرفاً، الشريفة المكانة بهذه وناهيك وجلَد،
من)خيركم والسلام: الصلاة عليه قال فقد
تعلّم القرآن وعلّمه(، وممّا يحكى عنه في هذا
الصّدد، أنّه كان رحيماً بالطّلبة، يطلب منهم
الشمس، تطلع حتّى منازلهم في يتأخروا أن
الطالب على تفرض كانت التي العادة بخلاف
الحفظ، وهي طريقة ليبدأ الفجر قبل يأتي أن
في نظر الشيخ عقيمة فيها حرمان الأطفال من
الحفظ، على الإقبال من تنفّرهم وقد النوم،
لا ما يحملهم فلا يراعي شعورهم، كان لذلك

يطاق.
عليه يقبل بدأ 1970م، وفي حدود سنــة
من ينهلون وصوب حــدب كلّ من الطلبة
لما المختلفــة، العلوم عنه ويأخذون معارفه،
تميّز به من التحقيق في التّدريس، إلى ربّانية
والفقيه اللغوية المتون درّس وقد بها، امتاز
لا المتداولة، المعروفة بالكتـــب والحديثية،
منذ عليه تخرّج وقد بذكرها. للإطالة داعي
الله، توفّاه أن إلى بالتدريس اشتغاله بداية
المساجد، أئمة معظمهم الطلبة، من الآلاف
سَنَنِه، على ومدرّسون بالجامعات، وأساتذة

وأعظهم مراكز علمية متميّزة.
مؤلفاته :

من المعروف عن الفقيــه سيدي محمد الأنجري رحمه الله، أنّه مدرّس من الطّبقة العالية،
وقد تفرّغ لهذا الغرض مدّة حياته، ولذلك قلّت مشاركته في التّأليف، والذي وصلنا من عُصارة

فكره، ورَشح مداده:
• التطلّع الشريف، بشرح البسط والتّعريف. وهو شرح على نظم العلامة المكودي في علم

التصريف.
• إسعاد نظر الأريب، فيما يتعلّق بالإضافة

إلى اسم الحبيب.
• فوائد جليلة، في مسائل نحوية عويصة.

• الإسعاف، فيما يتعلّق بالعلَم المضاف.
للشريف الوصول مفتـاح على حــواش •

التلمساني
همّش التي والطّرر الرسائل من وغيرها
من وغيرها والأصول والنحو الفقه كتب بها
الكتب التي كان يدرّس بها، والتي جمعت بين
دقة الفهم، وفكّ أعوص العبارات... وما أحراها

بالجمع والعناية والإخراج.
وفاته وما رُثي به من الشعر:

رحمه الأنجري محمد سيدي الفقيه توفي
الله، بعد عمر عامر بتعليم الطلبة، وتدريس العلوم المختلفة، التي فرّغ لها عمره، وأفنى فيها
حياته، إلى إقبال على عبادة ربّه، وتقلّل من الدّنيا، مع عفّة النفس، وتواضع وتنازل للصغير
والكبير، فاضت روحه إلى مولاه، صبيحة يوم الجمعة 9 شعبان عام 1441هـ/3 أبريل 2020م،
وشيعه عدد قليل من محبّيه بسبب هذا الوباء الذي حلّ بأهل الأرض قاطبة، منعت السلطات
ربوة وهو به، دفن الذي بالمكان عليه وصُلّي والصلاة، الدفن أجل من الاجتماع إثره على
خلف المسجد الذي قضى به حياته كلّها بمدشر طالع الشريف، وبكاه محبّوه وطلبتُه، وفقدته
العالمة، أنجرة لقبيلة الناس، وتعدّ وفاة خسارة كبرى العلمية، وتأثر بفقده فآم من الساحة
ومدينة طنجة بأكملها. فرحمه الله ورضي عنه وتقبله في الصالحين من عباده، وسقى جدثه
الفقيه الدكتور نظم الشعر، من به رُثي وممّا رحمته. شآبيب عليه وأمطر مغفرته، بوابل

السيّد محمد الروكي حفظه الله، الذي قال في رثائه:
تعاظم رزئي في المُصابين واشتدّا وجاوز حزني من تفاقمـــه الحــــدّا
وهيّــــج آلامـــي النعـــي مجلجــــلًا ألا إنّ ركــن الأنجــري قـــد انهــدّا

ومنها:
توارى ولكـــــن ما تـــــوارتْ علومـه وأخلاقه في النّاس تستنبت الوردا
فإن تك أيدي الناس وارته في الثّـرى فطلّابه يحيون من علمه عهــــــدا
فرُحمــــــاه من ركنٍ هوت لبناتـــــه ولكنــــه أرســــى خلائفــــه جنــدا

قبيلة أنجرة تودّع عالمها الكبير
الفقيه المدرّس النفّاعة سيدي محمد الأنجري

بقلم : الدكتور يونس السباح -رحمه الله
 Younes_sebbah@hotmail.com

م�سجد طالع ال�شريف

14 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

ومن أهم ما دبجه يراع العلامة ابن عجيبة في باب التصوف المؤلفات والشروح التالية:
28 - اللوائح القدسية في شرح الوظيفة الزروقية :

منه نسخة وتوجد)1196هـ(تأليفه سنة فرغ من وقد ابن عجيبة في فهرسته، الكتاب ذكره وهذا
مخطوطة في: الخزانة العامة بتطوان تحت رقم)301م(ـ الهيئة العامة للكتاب بمصر، كتبت هذه النسخة

سنة)1200هـ(، وهي تحت رقم)816/1م مجاميع(باسم اللواقح القدسية.
يقوم كان وآيات أدعية وصلوات مجموع الزروقية هي الوظيفة أن المعلوم ومن
بتلاوتها أتباع الطريقة الزروقية ضمن أوراد خاصة، وحظيت عبر الزمان بقدر من الاهتمام
ووضعت حولها شروح وتعليقات، منها شرح بدر الدين الحموي)ت1266(المسمى »المنح

الذوقية في حل ألفاظ الوظيفة الزروقية«.
 وشرح ابن عجيبة جاء في مقدمته بعدما ذكر فضائل الذكر وترتيب الأوراد والوظائف
وأن وظيفة الشيخ زروق تعتبر من أفضل الوظائف، قوله:)وظيفة الشيخ الفقيه الولي النبيه
قدوة السالكين وإمام القاصدين أبي العباس سيدي أحمد زروق)ض(.. وقد استخرت الله
تعالى في وضع تقييد يكون كالشرح لألفاظها وبيان إسنادها وأضفت إلى ذلك تنبيهات
وفوائد مما يحتاج إليه كل سالك وقاصد وسميته باللوائح القدوسية في شرح الوظيفة
ألفه سنة الصوفي منذ شبابه فقد ابن عجيبة نزوع الكتاب الزروقية..()1(. ويبين هذا
1196 وهي فترة كان ابن عجيبة فيها لم يزل يتلقى علوم الظاهر وهو ما أشار إليه بقوله:

)قد كان تأليف هذا الكتاب قبل الفتح..()2(.
29 - إيقاظ الهمم في شرح الحكم:

وهو مذكور في الفهرسة التي جاء فيها:)ثم شرحت بعد ملاقاة الشيخ حكم ابن عطاء
الله()3(وهو أشهر كتب الشيخ، وأشهر شروح حكم ابن عطاء الله بعد الشرح الشهير لابن
عباد الرندي)ت792هـ(الذي كان سببا مباشرا في تحول ابن عجيبة إلى علم الباطن بعد
أن كان أول ما طالعه في باب التصوف، ومنه مالت نفسه إلى التبحر في هذا العلم، وكان
معتمده الأساس في هذا الشرح)4(، يقول ابن عجيبة عنه:)وسبب انتقالنا من العلم إلى
العمل أني وجدت نسخة من الحكم لابن عطاء الله فنسختها ثم طالعت شرح ابن عباد
فلما طالعته زهدت في العلم الظاهر وانتقلت إلى العبادة والتبتل بذكر الله..()5(. انتهى

ابن عجيبة من تبييضه في ثامن جمادى الأولى سنة)1211هـ(.
 وقد طبع هذا الكتاب أكثر من مرة في مصر وسوريا، ومنها طبعة دار المعارف بمصر
سنة 1985م بمراجعة وتقديم محمد أحمد حسب الله الذي قال عنه:)وآثرنا نشر هذا
الشرح لما فيه من الزاد لكل مسلم يحب أن تصفو روحه وتسمو إلى الآفاق الروحانية،
فيتخلص من كدر الجسم وظلمته ويحظى بنور المعرفة الحقة، فيصل إلى ما وصل إليه
القوم من كمال روحي ويحلق معهم في الآفاق القدسية إذا تأدب بأدبهم وسلك طريقهم
التي رسمها ابن عطاء الله في حكمه، وجلاها ابن عجيبة بشرحه وتبيانه، وأضفى عليها
لذوي نبراسا وإشاراتهم القوم بطرائق ومعرفته علمه بغزارة وجعلها روحه من سمو

الألباب..()6(.
وقد عمد ابن عجيبة في شرحه إلى تناول ألفاظ الحكمة بالشرح على طريق أهل
الظاهر لغة، ثم ينتقل بعد ذلك إلى بيان ما تتضمنه الحكمة من معان في لغة الإشارة،
ومعظم محتويات الحكم تدور حول آداب السلوك وما تجب مراعاته في ذلك من مقامات
وأحوال ومنازل ومجاهدات، يقول ابن عجيبة في مدحها:)والمسلك الذي سلك فيه)ابن
عطاء(مسلك توحيدي لا يسع أحدا إنكاره ولا الطعن فيه ولا يدع للمعتني به صفة حميدة

إلا كساه إياها ولا صفة ذميمة إلا أزالها عنه بإذن الله()7(.
30 - الفتوحات الإلهية في شرح المباحث الأصلية:

السرقسطي البنا ابن لمنظومة كبير شرح وهو الفهرسة، في عجيبة ابن ذكره
في آداب وقواعد الصوفية، فرغ من تبييضه أواسط رمضان سنة)1211هـ(. وقد طبع
عبدالرحمن الأستاذ بتحقيق 1983م الفكر عالم طبعة آخرها مرة، من أكثر الكتاب

حسن محمود.
وقد اشتهرت منظومة ابن البنا السرقسطي في بلاد المغرب بسبب سهولة حفظها
وسلاسة أسلوبها، تقع في 473 بيتا، وقام بشرحها كبار علماء الصوفية كالشيخ زروق،
كذلك واعتبرت ينشدونه، كانوا الذي الإصلاح سبيل في الأساس معتمدهم وكانت
بناء على ابن عجيبة الصوفي. وقد شرحها ابن عجيبة السلوك في منهج مدار تقويم
توجيه شيخه البوزيدي بعد أن تسلمها من شيخه العربي الدرقاوي لدى زيارته له، وتعتبر
»المباحث الأصلية« أساس التربية والسلوك عند الصوفية من أتباع الدرقاوية، فقد ورد
والرائية العطائية الحكم بثلاثة: بغربنا التربية)اشتهرت قوله: الدرقاوي العربي عن

الشريشية والمباحث الأصلية()8(.
يقول ابن عجيبة في مقدمة الشرح:)أما بعد كل شيء وقبله، فأعظم الوسائل إلى
الله سلوك طريق الأدب والتربية، وأقرب ما يوصل العبد إلى مولاه صحبة العارفين ذوي
الهمم العالية والتربية النبوية والتأدب بين يدي المشايخ؛ أهل النزاهة والتصفية... وأجل
من بحث عن سننهم الدارسة ومآثرهم السنية الفقيه الصوفي ابن البنا السرقسطي في
مباحثه الأصلية..()9(. وتضمن خمسة فصول تحدث فيها عن أصل التصوف وفضله عبر
الأزمان ثم ذكر بعض أحكامه والرد على منكريه ثم تحدث عن مآله بعد ذلك وانتشاره

بين الناس.
31 - معراج التشوف إلى حقائق التصوف:

مذكور في الفهرسة، وهو المشار إليه بقوله:)ثم ألفت كتابا في حقائق التصوف فيه
ثلاثة كراريس..()10(، وموضوعه المصطلحات الصوفية؛ حيث جمع فيه الشيخ نحوا من
مائة مصطلح، وفصّل موضوعاتها، ومما ذكره ابن عجيبة كذلك من أصل الكتاب قوله:
)وقد كنت جمعت كتابا فيه مائة حقيقة من حقائق التصوف، سميته معراج التشوف إلى
حقائق التصوف، فليطالعه من أراده ليستعين به على فهم كلام القوم..()11(، فرغ منه
1221هـ، توجد مخطوطته بالمكتبة العامة بتطوان تحت رقم)456(، وقد طبع الكتاب فى

دمشق عام 1355هـ1937م بتعليق محمد بن أحمد الحسنى، كما ترجمه ج.ل.ميشون إلى الفرنسية ودرسه
دراسة وافية في أطروحته للدكتوراه، كما طبع ضمن سلسلات نورانية لمحققها الخالدي العمراني، وحققه

كذلك د.عبد المجيد خيالي وصدر عن مركز التراث الثقافي المغربي بالدار البيضاء متضمنا كتابه الآخر:
»كشف النقاب عن سر لب الألباب«.

32 - شرح الحزب الكبير للشاذلي:
وهو مذكور في الفهرسة، تثبت المصادر التاريخية أن أبا الحسن الشاذلي ترك جملة من الأذكار والأوراد
مما اتفق على تسميته بالحزب؛ نجد منها حزب البحر وحزب النصر وحزب اللطف وحزب
الفتح وحزب البر أو الحزب الكبير الذي نحن بصدد التعريف به، وقد شرحه مجموعة من
الشراح كشرح عبد الرحمن الفاسي ومحمد بن عبد السلام بناني ومرتضى الزبيدي
وأحمد زروق وغيرهم، وعلى رأسهم الشيخ ابن عجيبة؛ حيث وضع عليه شرحا لطيفا
ممتعا يجمع فيه كعادته في جميع مؤلفاته بين الجانب اللغوي والمعنى الإشاري، جاء
تلقي ما وألهمنا الأبرار يا من شرح صدورنا لمحبة أصفيائه)نحمدك في مقدمته:
أفاضه عليهم من المعارف والأسرار وأشغلنا بكشف ما أودع كلامهم من أسرار العلوم
وواضحات الأنوار.. وبعد، فقد سألني بعض الإخوان أن أتكلم معه في معاني الحزب
الكبير للشيخ أبي الحسن الشاذلي)ض(، فأمعنت فيه النظر واستخرجت ما فتح الله
سبحانه به من الدرر، ثم استخرت الله تعالى في جمع ذلك يكون شرحا لكلامه وبيانا
لما انبهم من قصده ومراميه...()12(، ثم بدأ في التعريف بصاحب الحزب الشاذلي
متحدثا عن فضائله، موردا جملة من الاستشهادات من رجال الصوفية)13(. توجد من
هذا الشرح نسخة مخطوطة بتطوان، ضمن مجموعة رقم)301(ويقع فى 145 صفحة،

وفرغ منه في عام 1200هـ، كما توجد نسخ أخرى في القاهرة وبرلين وغيرها.
33 - شرح القصيدة المنفرجة لابن النحوي:

)1201هـ(، ومخطوطته تقع فى 40 مذكور كذلك في الفهرسة، تاريخ التحرير
تعرف)457/6م(. رقم تحت بتطوان العامة المكتبة في منه نسخة توجد صفحة.
المنفرجة بأنها دعوات وابتهالات لناظمها ابن النحوي)أبو الفضل يوسف بن محمد
بن يوسف التوزري()ت513هـ(من فقهاء عصره وعلمائها الكبار. ذكر ابن عجيبة في
بداية هذا الشرح قوله:)نحمدك يا من يجيب المضطر إذا دعاه ولا يرجى لتفريج الكرب
إلا هو، وليس قدره لسواه، ونسأله الرضى والتسليم فيما قضاه وأمضاه.. وبعد، فهذا
شرح لطيف على منفرجة الإمام العارف الرباني أبو الفضل يوسف بن محمد بن يوسف
المعروف بابن النحوي، نبين به ألفاظها ونحل به أقفالها مع ما تحتاج إليه من كلام
الأئمة نظما ونثرا أو من الأحاديث النبوية نهيا وأمرا..()14(، وقد عمد ابن عجيبة في
هذا الشرح إلى الجمع بين الجانب اللغوي والإشاري على عادته مستشهدا فيها ببعض

الأحاديث النبوية وأقوال الصوفية.
وتجدر الإشارة هنا أنه كان لمترجمنا ابن عجيبة نصوص أخرى في باب التصوف
كشف بعض الباحثين عنها مؤخرا، كما ذكر ذلك عبد السلام العمراني الخالدي في
والتي عجيبة«، بن أحمد سيدي تآليف من العجيبة »الجواهير المسمى: مجموعه
ذكر منها خمسة تآليف هي: -1 نبذة عن مناقب الزهاد السبعة -2 كشف النقاب عن
سر لب الألباب -3 شجرة اليقين فيما يتعلق بكون رب العالمين -4 منازل السائرين
والواصلين وأسرار علم الحقيقة ودوائر الحضرة وأصناف الأولياء البررة -5 فضائل نور

سيد المرسلين وذكر أطواره في الكونين.
الحضرة وأصناف الحقيقة ودوائر السائرين والواصلين وأسرار علم 34 - منازل

الأولياء البررة:
 يقول ابن عجيبة في أولها:)وأما منازل السائرين فهي ما ينزلها العبد في سيره،
ثم ينتقل منها إلى ما هو أعلى منها، وهي ثلاث مقامات: مقام الإسلام ومقام الإيمان

ومقام الإحسان، وفي كل مقام ثلاث منازل:
فمقام الإسلام فيه ثلاثة منازل: منزلة التوبة والتقوى والاستقامة.

ومقام الإيمان فيه ثلاثة منازل: منزل الإخلاص والصدق والطمأنينة
ومقام الإحسان فيه ثلاثة منازل: منزلة المراقبة والمشاهدة والمعرفة..

فمقام الإسلام لإصلاح الجوارح الظاهرة، ومقام الإيمان لإصلاح القلوب الباطنة،
ومقام الإحسان لإصلاح السرائر الغيبية، ويسمى الأول: علم الشريعة، والثاني: علم
الطريقة، والثالث: علم الحقيقة..()15(، كما تضمن المؤلَّف فصولا ذكر فيها ثمرات

هذه المعارف ونتائجها، وكيفية الذكر في هذه المنازل والمقامات...
35 - فضائل نور سيد المرسلين وذكر أطواره في الكونين:

 ذكر ابن عجيبة في أوله فضائل نور سيدنا محمد)ص(وما نشأ منه وذكر أطواره..
جاء في أوله:)بسم الله الرحمن الرحيم وصلى الله على سيدنا محمد وآله وصحبه
باثنين أن يخلق الأشياء كلها تبارك وتعالى قبل وسلم تسليما.. فأول ما خلق الله
وسبعين سنة، نور محمد)ص(، وخلق من نور محمد)ص(أربعة حجب: حجاب العز
ترتيب ذلك بعد ذكر ثم القدرة..()16(، وحجاب الوحدانية وحجاب العظمة وحجاب

الخلائق وفق تلك النظرة الصوفية.
ــــــــــــــــــ

الهوامش:

)1(ابن عجيبة ومنهجه في التفسير- ج/1-305
)2(نفسه

)3(فهرسة ابن عجيبة- ص: 15
)4(ابن عجيبة ومنهجه في التفسير- ج/1-332

)5(الفهرسة- 40
)6(إيقاظ الهمم في شرح الحكم لابن عجيبة- تقديم ومراجعة: محمد أحمد حسب الله- ص: 13

)7(نفسه
)8(كنز الاسرار ضمن كتاب: الفتوحات الألهية في شرح المباحث الأصلية لابن عجيبة- تحقيق: عبد الرحمن

حسن محمود- دار عالم الفكر – المقدمة – ص:6/وانظر ابن عجيبة ومنهجه في التفسير- ج/1-340.
)9(نفسه18-

)10(الفهرسة39-
)11(ايقاظ الهمم-ص: -7 ومنهجه في التفسير – ج/1-372

)12(شرح الحزب الشاذلي- ابن عجيبة ومنهجه في التفسير- ج/-1 313
)13(نفسه- ج/-1 314.
)14(نفسه- ج/1 316-

)15(الجواهير العجيبة- ص: 244
)16(نفسه- ص: 271

العلامة الصوفي سيدي أحمد بن عجيبة الحسني
وتراثه العلمي

ـ 6 ـ

المغربأعلام من شمال
بقلم :

• الأستاذ منتصر الخطيب

15 الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

لعبة السودوكو)501(
أصل اللعبة

الثمانينيات منذ معروفة كانت ،»SUDOKU« الأصل اليابانية السودوكو لعبة
في اليابان، إلا أنها لم تظهر كلعبة ذات شعبية إلا سنة 2005.

معنى كلمة سودوكو
)Nikagiru Sujiwa Dokushin(كلمة سودوكو هي اختصار للجملة اليابانية
وتعني أن الأعداد لابد أن تكون مفردة. وهذه اللعبة عبارة عن علامة تجارية لشركة

.Nikol
كيف تلعبها ؟

اللعبة تعتمد على المنطق لدرجة كبيرة، وهي لوحة مقسمة إلى تسع مناطق كل
منطقة مكونة من تسع خانات، وعليك أن تملأ هذه الخانات أفقيا أو عموديا بأرقام من
1 إلى 9، حيث لا تستخدم الرقم إلا مرة واحدة في جميع المربعات على العمود نفسه

أو السطر أو القطر، وتكون هناك أرقام موضوعة سابقا في بعض الخانات.
مفيدة لكن معقدة

الرياضيات مدرسو ويستخدمهـا المنطـق، مهارات لتقوية جدا مفيـدة اللعبة
كتمارين للطلبة وتختلف درجة التعقيد، حسب الفئة المستهدفة.

سرعة الملاحظة
بين الصورة والأصل 7 اختلافات، حاول أن تهتدي إليها.

حل السودوكو
رقم 501

الاتصال على الرقم :
0539943008

لجميع إعلاناتكم
الإشهارية والإدارية

في جريدة

... وقــد استمــرأتْ الدول »الكبرى« في طغيانهـــا
»هيروشيما« على الذرية القنبلة وبعد قبل وغيّها،
الفتن وإشعال الحروب بالوكالة نار و»نكازاكي«، بإذكاء
بين أشقاء الدول العربية فيما بينها، ودول العالم الثالث.
وكلُّ ذلك من أجل الهيمنة على ثرواتها. ولم تنج الدول
الإسلامية وهي تتذلل لتلك الدول »العظمى« في طلب
الأسلحة »بتسوُّل«، للاقتتال الذاتي في الجزيرة العربية
الأرض. وجه على بقعة أطهر وهي الوحي، ومهبط
وبلاد رحلتيْ الشتاء والصيف، لإبادة شعوبها. ألا يروْن
تُعكس صوَرُهم، كيف المرآة في)السلطات(أنفسهم
بقية ليراها المرْآتين على انعكاسها عند فتنفصم
الخلق. فالجمل لا يرى حدبته ! فالاستقراء هو استعراض
الحالات للوصول إلى القاعدة السليمة. حتى إنَّ من بين
حكام »بيت الله الحرام« من أقدَمَ على قتل وقطع جثة
أيام الخرساني« مسلم »بأبي فُعل كما إرباً، إرباً رجل
العباسيين. فالدول »المتقدمة« هي التي مزَّقتْ البلاد
لا حتى النامية العالم دول وكذلك والإسلامية العربية
ينمو لها شارب ! هيهات، هيهات لكل من قال كلمة حق
عند سلطان جائر، من علماء الأمة يكون مصيره السجن
بلاد مهبط في فتحتْ الحداثة باسم ثمَّ .! الإعدام أو
عرْي)في والقمار والخمر الرقص صالونات الوحي،
كامل(، وعلى مسافة من مسجد الرسول صلى الله عليه
الإدارة إنَّ ثمّ والجغرافية. بالتاريخ عبثوا وقد وسلم.
إلا الأوسط الشرق على تسيطر التي الحالية الأمريكية
لها حصلتْ ألفا، والأربعين الخمس بعسكرييها إيران،
بالقدس أحادية لتعترف الفلسطينية، القضية في ردَّة
للأراضي المحتلّ الصهيوني للكيان عاصمة الشريف
العربية على حساب الشعب الفلسطيني، صاحب الأرض.
ضاربة بعرض الحائط الشرعية الدولية وكل قرارات الأمم
المتحدة التي شاركت في إقرارها. إذ لم ير حتى الشعب
وهي عقود. مند السياسة هذه مثل نفسه، الأمريكي
فأصبحتْ .! أولا أمريكا شعار تحت أبوابها تغلق التي
الإدارة الأمريكية الحالية تسخر كلَّ إمكاناتها للاستيطان
نووياً. رأساً ثمانين يمتلك الذي الصهيوني، والاحتلال
وإنها لتصرفات »شيطانية«، لا أحد كان يتخمن عواقبها
على طائلة بثروة اقتصادها بنت التي وهي ومغبتها.
هذه في تضحياتها خلال من الأروبية الحرب حساب
الحرب. ضمنتْ لها الهيمنة بعد حين على العالم. تلك
هي خطة »مارشال« لإعادة بناء وإعمار أروبا، كيْ تصبح

عملتها » $ »، عملة معتمد عالمياً .
من المتخلفــة الأنظمـة في الاستبداد تزكية ثمَّ
الثالث العالم دول لاستعباد »الكبرى«، الدول لدن
الجديد-القديم، الاستعمار من كنوْع واقتصاديا، فكريا
الجمهورية لرئيس كان وقد كيانهم. على للانقضاض
الأمريكية، للهيمة المحارب موقف »دوكول« الفرنسية
»ماكميلان« البريطاني الأول الوزير تقدَّم عندما
بطلب الانضمام إلى السوق الأروبية المشتركة. فكانت
ل«دوكول« قولته المشهورة » لا نريد فرس طْرْوادَة«،
المتخفية في جوْف أروبا، وكان يعني بذلك، أمريكا في
الفرس البريطاني. على شكل قصة فرس »طروادة«، أثناء
الحرب بين سْبارْطا وأثينا، باليونان«الهيلينية« القديم.
هم »بعض من دول الغرب والدول المسماة، المتقدمة«،
يُحرّفون الحقائق »بالبروباكاندا«، لمسح أدمغة النامية
من الدول. ليجعلوا من »حرية« التعبير انتهاك مقدسات

المسلمين، وإذ يتمُّ إحراق كتب القرآن الكريم وتدنيسه،
والازدراء بالعقيدة الإسلامية، والاستهزاء برسولها، صلى
والصحافية الفردية المستويات على وسلم، عليه الله
العالم جغرافية تمزيق على عملوا وقد ! والسنيمائية
أصبح حتى والبحرية. منها الأرضية ثرواته لاسترْزاق
لمختبرات »كوبـــاي« وفئـــراً رخيصة، سلعة الإنسان
الدول »العالمة«. هذه الدول »العظمى« هي سبب كل
واللاووس الفييتنام إلى ومنها الأروبية، من الحروب،
وإفريقيا إلى شمالها آسيا جنوب شرق من والكامبودج
هي ...إنْ الأوسط الشرق ثم شمالها إلى جنوبها من
إلا حرب عالمية واحدة في حلقات تحت »يافطة«، الأولى

والثانية والثالثة..
حول كورونـــا«، »فيـــروس بمظلتهــا نزلت حتى
العالم ولم يكن على علم بها أحــدٌ بخبيئتها، إذ كانت
العالــم وشعوب العربية الشعوب اغتيال في منهمكة
بالوكالة، الكبرى« »الدول بعضها تحارب وهي الثالث،
ومنها المتطورة، بأسلحتهــا الشعــــوب تلك لإبادة
الجرثومية، فطفتْ أو طفـــى على السطـــح »فيـــروس
كورونا« .. نحن البشر مُحاطون بكل أنواع الميكروبات،
ونعيش في حساء كوْني كبير جدّاً، من صنع الله تعالى.
ولكلّ منّا مكانه فيه. فالحربُ على الفيروسات لن نقوى
أجل المناعة، من بتقوية جهاز إلا عليها، الانتصار على
بين المزْمنة الحروب بتلك مُميت، غير حياة أسلوب
وحياة الإنسان حياة في التوازن إنما »الكبرى«. الدول
الفيروس والميكروب، نرْبحها في ظروف الصحة المثالية
)من متوازنة تغذية أسسها مناعة مكتسبُ لإنسان
والنحاس والزنك الحديد على تحتوي بمقادير مواد
والفيتامينات إلخ..(، ومنظومة صحية متطورة. لن نقوى
الجينوم قوية. كائنات بها وإذا الطبيعة، قوى أمام
الخاص بالإنسان، عبارة عن مجموعة من الكرُموزومات
»قادر« العلم الوراثية. القاعدة وحدة وهي والجينات،
على تعديل الجينات. لنتعلم كيف نُبقي الأنواع البشرية
على قيد الحياة عوَضَ إبادتها ! وقد تعرَّضتْ سياسة
الدول »المتقدّمة« للاهتزاز، بطلتها »فيروس كورونا«
بحجم 10نم. فلرُبما شمس الغرب تنحذرُ نحو الأفول!؟..
مكانه، في الساعة رقاص يضع الفيروس هذا لعلَّ و
كان وإنْ المفسدة، ذرْء أو للإنسان، المصلحة لجلب
الأمر بينهما، فلهذه الأخيرة الأفضلية. ولعله أيضاً الخط
بعده. وما الفيروس قبل ما القريب، بالأمس الفاصل
ورُبَّ ضارَّة نافعة. نحن في عالمنا الإسلامي نؤمن بانَّ
»أشدُّ بلاءًا الأنبياءُ، ثمَّ الصالحون، ثمَّ الأمثل فالأمثل
أوَّل إلى وارجع التاريخ، فاقلب صفحة .. نقطة،)حديث(
»عزرائيل«، الموْت مَلكُ استوطن وقد الآن .. السطر
فلنْ بها، والمقام الطريق له وطاب الخمس، القارات
بالشهادتين النطق إلا بالشهادة« »فاز لمنْ يبقى
عند الاحتضار. ولمن أطال الله في عمره، فله ثمة آلاف
الدراسات الاجتماعية، عبرة له لاتّقاء الله، لقوله جلَّ في
أيدي بما كسبتْ والبحر البرّ في الفسادُ : ظهرَ علاه
يرْجعون، لعلهمْ عملوا الذي بعضَ ليُذيقهمْ الناس
الله فاتقوا .)41 ،الآية الروم)سورة العظيم، الله صدق
يا أولي الألباب لعلكمْ تُفلحون. صدق الله العظيم،)س
عنايتك، عين في اجعلنا اللهمَّ ..)100 ،الآية المائدة
وارفع عنَّا الشدَّةَ والوباء، جلَّ شأنك وعظم سلطانك ..

أنتَ خير حافظاً..

• بقلم : عبد المجيد الإدريسي

»ظهر الفساد
في البرّ و البحر«!

الأخيرة الثلاثـاء 14 �إلى 20 �أبريل 2020 العدد 1041

• من هي الدكتورة عتيقة مكايسي؟
في مهنتي أزاول أسنان، طبيية مكاسي عتيقة
القطاع الخاص بمدينة مكناس حاصلة على الدكتوراه
من كلية طب الأسنان بالدار البيضاء، وحاصلة كذلك
والعلوم الآداب كلية من النفس علم في اجازة على
:نور18 سنة وريان ام لطفلين بالمحمدية، الانسانية
13 سنة، فاعلة جمعوية، احب المطالعة والسفر وأعشق

تعلم اللغات.
اتجاه في الأولي الميل اكتشفت • كيف

المسار الدراسي الطبي؟
الثامنة من عمري، خلعت اذكر جيدا انني وانا في
الحادية سن وفي بسنتين، تصغرني التي اختي سن
عشر خلعت ضرسي بنفسي، لكن بكل أمانة لم تكن لدي
أية فكرة عن طب الأسنان ولم ازر عيادة طبيب اسنان
قط قبل ولوجي الكلية، لكن ما اعرفه أنني كنت اعشق
الدراسة بشكل كبير، كنت مولعة بمطالعة والأدب رغم
أن توجهي كان علميا وكنت دائما احتل المراكز الأولى
انني كما والثانوي، الاعدادي الابتدائي في مستويات

حصلت على العديد من الجوائز التشجيعية.
علينا يتحتم البكالوريا إلى تعلم حين نصل وكما
إرسال طلبات لولوج مختلف الكليات والمدارس العليا،
كلية والصيدلة، الطب كلية من كل في قبولي وتم

طب الأسنان وكذلك المعهد الوطني للإحصاء وكان هذا الأخير هو اختياري الاول إلا أنه ولأسباب
لوجيستيكية تعذر علي التسجيل في الموعد المحدد اي انني كنت اود ان اصبح مهندسة، اخترت
بعد ذلك كلية طب الأسنان والتي سبق لأحد اصدقاء والدي ان نصحني بها. طبعا لم تكن الدراسة
فيها بالأمر الهين ولكن استطعت ولله الحمد اجتياز كل الصعوبات بفضل تضحيات اسرتي خصوصا

والدي رحمة الله عليه واخي الاكبر.
• انتشر الوعي بصحة الأسنان متأخرا بالمغرب كيف اختارت الدكتورة عتيقة

هذا الرهان رغم ذلك؟:
•• طبعا بعد الاستقلال لم تكن لدينا كليات طب الأسنان في المغرب

او الأجانب الدكاترة وبعض الأسنان لصناع يلجؤون الناس وكان
على الحصول استطاعوا الذين الميسورين المغاربة بعض

كان عددها ولكن عيادات وفتحوا الخارج من ديبلوماتهم
قليلا جدا، واول فوج تخرج من كلية طب الأسنان بالمغرب

من هم تخرجوا من معظم وكان 1987 سنة كان
أصبحوا أساتذتنا ا فيما بعد.

الرهان الاول كان هو الهوة الكبيرة بين التكلفة
الباهضة لمستلزمات العيادة والمستوى المعيشي
للمواطن خصوصا لمن اختار فتح عيادته في حي
شعبي، فطبعا يتدخل هنا الحس الإنساني فاضطر
المواطن جيب تناسب باثمنة العلاجات لتقديم

البسيط رغم انها لاتغطي تكاليف المعدات.
المواطن عند الوعي انعدام الثاني هو الرهان

لان نسبة الامية لازالت مرتفعة، وبالتالي فان الاعتناء
باسنانه هو اخر همه لأنه يعرف انه يوما ما سيخلعها

ويركب طقم اسنان اصطناعي، كما انه ولنفس الأسباب
لا يستطيع التمييز بين طبيب الأسنان وصانع الأسنان.

الرهان الثالث طبعا هو وجود أوكار الممارسة غير الشرعية
منها عديدة لاخطار المواطن حياة تعرض والتي الاسنان، لطب

انتقال بعض الامراض كالسيدا والتهاب الكبد الفيروسي و كورونا طبعا،
فيه يعد الذي الوقت في هذا الوفاة، إلى الأحيان بعض في الامر يصل وقد

المغرب من بين البلدان التي تزخر بكفاءات عالية في
هذا الميدان، وهنا اطلب من الوزارات المعنية، واخص
الداخلية ان تولي اهتماما بالذكر وزارة الصحة ووزارة
الفوضى لهذه حدا تضع وان الموضوع لهذا كبيرا
ممارسة تنظم أن شأنها من التي القوانين وتفعل
مهنة طبيب الاسنان وان لا تكون مرتعا لمن هب ودب،
على حاصلا كان من إلا الأسنان طب لايمارس وأن
الدكتوراه في طب الأسنان. واجدني في قمة الخجل وانا
اتحدث في هذا الموضوع ونحن نعيش في القرن الواحد
والعشرين مع ان هذا هو الطبيعي في باقي دول العالم،

 وطبعا كباقي المشتغلين في القطاع الخاص فنحن
والتغطية التقاعد وهي الحقوق، أدنى من نستفيد لا
الجزافي الدخل الاعتبار بعين تأخذ التي الصحية

المعقول للطبيب.
• تعرف الدكتورة عتيقــة بالإضافـــة إلى
الجمعوي العمل نحو بميل الطب ممارستها

المدني، كيف تبلور هذا الوعي لديك؟
امور كثيرة ساهمت في بلورة هذا الوعي بالعمل
الجمعوي الأمر الاول وهذا سر ابوح به لاول مرة عبر
من العديد في تعرضت أنني وهو الاعلامي، منبركم
ومن تحمله، يصعب ظلم كبير، لظلم حياتي فترات
الطبيعي أن هذا يمكن أن يخلق لدى الفرد رغبتين اما
الرغبة الجامحة في الانتقام والتي تأتي على الأخضر واليابس، أو العكس تماما حيث تزداد لدى
الفرد الرغبة في مساعدة الضعفاء والمظلومين، وهذا ما حصل معي حيث اصبحت ضعيفة أمام كل
انواع المعاناة الانسانية، والذين يعرفونني عن قرب يعلمون انني لا اتاخر ابدا في مد يد المساعدة.

 الأمر الثاني انه وانا في الثانوية كان لدينا مجموعة من الأساتذة يشتغلون بحب وإخلاص
وتعلمت منهم العطاء بسخاء دون انتظار المقابل. واخص بالذكر الاستاذين شوقي محمد والاستاذ
شاندي عبد اللطيف.والامر الآخر ان والدي رحمة الله عليه كان رجلا طيبا جدا ومحبا للخير وربما

أخذت عنه هذه الصفة.
في المرحلة الثانوية كنت أتابع أنشطة جمعية الهدف بدمنات في حين
أن اول انخراط فعلي لي كان بالجمعية المغربية لوقاية الفم والاسنان،
حيث كنا نقوم بزيارة المدارس لتحسيس التلاميذ في سن مبكر
باهمية الاعتناء بصحة الفم والاسنان ثم بعد ذلك اخذتني
مشاغل الحباة، لاجدني وقد انخرطت في شبكة القراءة
بالمغرب كممثلة لها في كل من مكناس والمحمدية
وجاء هذا بعد مشاركة اولادي نور وريان في المسابقة
الوطنية للقراءة التي نظمت ولاول مرة سنة 2015،
في انخراطي اخرين، اطفال جانب الى وفوزهما
شبكة القراءة كان الدافع اليه هو ايماني بقضية
وتهذيب العقول تنوير في ودورها القراءة
الإنسانية تجربتي اغنت القراءة شبكة النفوس،
وقد الأعزاء، الاصدقاء من العديد على بالتعرف
قمت الى جانبهم بالعديد من الانشطة سواء على
مستوى المؤسسات التعليمية الابتدائية والإعدادية
والثانوية والجامعية، وكذلك على مستوى السجون
نؤطر كنا حيث والمحمدية مكناس مدينة من بكل
ورشات للقراءة وأنشطة أخرى. بعد ذلك توالت مساهمتي
تعنى أخرى جمعيات في الاصدقاء من العديد جانب إلى
بالشأن الثقافي. كمركز الذاكرة المشتركة من اجل الديمقراطية

والسلم وحركة ضمير. إلى جانب مشاريع مستقبلية أخرى.
)يتبع(

الدكتورة عتيقة مكايسي
حاورها عبدالإله المويسيفي زمن »كورونا«

حوار مفتوح
مع

2/1

على هامش اجتياح وباء »كورونا« لمختلف بلدان العالم، وعلى إثر الإجراءات الاحترازية الاستباقية التي انخرطت فيها بلادنا للحد من انتشاره،
تدشن جريدة الشمال سلسلة من الحوارات تجريها مع فاعلين مرتبطين ارتباطا حيويا بمجال التصدي لهذا الوباء، وعيا من الجريدة بدورها الإعلامي

التنويري الهادف، والتزاما منها بالانخراط في حملات التصدي التوعوية التي تخوضها العديد من الفعاليات الموازية.
في هذه الحلقة نستضيف الدكتورة عتيقة مكايسي، وهي طبيبة تزاول عملها بمدينة مكناس، ومعروفة في الأوساط المدنية بوعيها الحقوقي،

والتزامها المجتمعي من خلال حركيتها التأطيرية الجمعوية التي تزاولها عن قرب بالمواطنين.

الإجراء الذي أقترح أن تضيفه
وزارة الصحة والوزارات المعنية
إلى مجمل الاجراءات المتخذة

حاليا، والذي أتمنى ان يأخذ به
حتى لو تطلب الأمر منا أن نتطوع

ونساهم في إنزاله على أرض
الواقع، هو إنشاء وحدات متنقلة

مجهزة بكل ما يلزم
لإجراء التحاليل الفورية.

