
 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

ص 4 ص 5

ص 9 ـ 13

الدكتور محمد البوشوكي

ص 6

إعلام جهوي متقدم

در�س الروايات العظيمة عن الجائحة
ترجمه عن الفرن�سية

نجيب مبارك

قانون مالية تعديلي...
الأولوية الاجتماعية

�أورهان باموق

مندوب ال�صحة بالعرائ�ش
 حول الو�ضعية الوبائية بالإقليم

حـوار مـع

• أجرى الحوار محمد إمغران

من البيت.. مثقفون عرب يكتبون عن يومياتهم بالحجر

20
20

و
وني

 ي
01

ى
 �إل

اي
 مـ

 2
6

 /
14

41
ل

ـوا
 �ش

03
ء

ثــا
ثلا

 ال
 ـ

هم
درا

 4
ن

ثم
 ال

 ـ
10

47
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

ر:
ري

تح
 ال

�س
رئي

ـ
ت

خا
ق ب

لح
د ا

عب
 :

ول
��سؤ

 الم
ير

لمد
ا

	

	

	

	

من الشمال

ص 2
• عبد الإله المويسي

ال�شاعر
�أبو العلاء المعري...
الم�صلحة العليا45 �سنة من الحجر

تمديد الحجر ال�صحي

ص 8

2

العثماني رئيس الحكومة الدين أكيد أن قرار السيد سعد
كثيرين فاجأ قد إضافية أسابيع ثلاثة الصحي الحجر بتمديد
كانوا يتوقعون نهاية الحجر مع 20 ماي. بل أكثر من ذلك ان
فئة من المغاربة عبرت، ربما، عن عدم ارتياحها لهذا القرار، إما

لدوافع اقتصادية أو سياسية او اجتماعية.
الوبائية الوضعية بأن القول منا تقتضي الحكمة أن غير
وذلك الحجر، برفع يسمح الذي بالاستقرار تكن لم بالمغرب
تسجيل باستمرار يتعلق ما منها اعتبارات، عدة إلى بالنظر
مقلقة الوباء تفشي بؤر وبروز جديد، مؤكدة إصابات حالات
أو والعائلية. الصناعية بالبؤر منها ارتبط ما خاصة جدا،
بعض عنه أبانت الذي المسؤول الالتزام عدم إلى بالنظر
الفئات الاجتماعية بخرقها لمقتضيات الحجر، مما شكل انزعاجا
بالنسبة للمسؤولين وتخوفا مسؤولا من الإقدام الذي قد يبدو

متسرعا بإنهاء الحجر.
أبانت والذي المغرب، به يمر الذي الوضع يكن ومهما
من خلاله السلطات المغربية عن وعي مسؤول عميق جدا في
عرفتها التي الإيجابية التطورات مع خصوصا الوباء، مجابهة
التعافي، نشب انتعاش ومع للفيروس، التصدي استراتيجية
وتقلص عدد الوفيات، والمحاصرة الجيدة للوباء في بؤره، فإن
المصلحة العليا اقتضت مزيدا من الاحتراز، ومزيدا من الإعمال
لمنطق الوقاية الواعية. وهذا ما أفضى بالسيد رئيس الحكومة

إلى الإقبال على قراره القاضي بالتمديد في الفترة الاحترازية.
قد تكون قطاعات كثيرة تضررت مع استمرار الحجر زمنيا،
منها ما يمس الفعالية الاقتصادية، ومنها ما يرتبط بالدينامية
التام بالشلل أصاب أنه يبدو قد ما ومنها للبلاد، التنموية
الوطني البشري المال رأسمال أن إلا بعينها، إنتاجية مجالات

على الحكومي القرار حرص التي الاولويات قمة في يظل
استحضارها في اعتباراته.

لم يكن ممكنا أن تفتح المؤسسات التعليمية أبوابها أمام
التلاميذ والطلبة، بما نعرفه عنها من اكتظاظ وضعف في بنية

الاستقبال والرعاية الصحية.
الطرقية الحركة عواهنها على تطلق أن ممكنا يكن لم
عبر كل وسائل النقل من حافلات وقطارات وطائرات وسيارات
الأجرة أمام وضع يصعب معه التحكم الدقيق في إجراءات ضبط
تنقلاتها وتقييدها بما يقتضيه الأمر من إجراءات وقائية حازمة.

في خصوصا الاجتماعية، الحركية تحرير ممكنا يكن لم
ظرفية متسمة بالارتباط الوطيد بالعادات والتقاليد الاجتماعية
عدم يشكل ما مع العيد، واحتفالات القدر بليلة الصلة ذات
الاجتماعي التباعد باستراتيجية التقيد بخصوص الارتياح

البشري.
لم يكن من السهل عودة الحيوية المأمولة إلى كل المرافق

العامة.
المغربي المجتمع من متعقلة عديدة شرائح فإن ولهذا
والتزمت إيجابيا، معه وتفاعلت الحكومي، للقرار اطمأنت
بالاستمرار في حجر نفسها تفاديا لأي مكروه قد يكون يتربص

بوطننا الغالي.
أقبلت ما فإن أو حزبيا إديولوجيا أو اختلفنا سياسيا مهما
عليه الحكومة يدفعنا إلى الشعور بالارتياح الكامل تجاه وطنيتنا
التي عبرت في هذه الأزمة عن تجذر راسخ في نفوس المغاربة

الأصلاء.

• عبد الإله المويسي

الم�صلحة العليا
تمديد الحجر ال�صحي

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

دعوة مبروكة...
في انتظار�ألا تبقى

لاأمور مهلوكة

قطراتُ مداد

المغاربة، جميع استقبلها مبروكة، دعوة هي
المعني، أوغير بها المعني سواء الصدر، بانشراح
وهي دعوة من أجل استئناف المقاولات لأنشطتها.
على عرفوا والمغاربة صدورهم تنشرح لا فلماذا
والأحزان؟ الأفراح والتآزروتقاسم بالتضامن الدوام
وبالمناسبة، فقد اعتبرشكيب لعلج، رئيس الاتحاد
لوسائل تصريحه في المغرب لمقاولات العام
الفاعلين دعوة أن الماضي، الأربعاء يوم الإعلام،
مقاولاتهم، أنشطة استئناف إلى الاقتصاديين
بالنسبة قرارا مطمئنا يعد الفطر، عيد بعد مباشرة
محمد إعلان أن الاقتصادي.وأوضح للنسيج
الإدارة، وإصلاح والمالية وزيرالاقتصاد بنشعبون،
والمتعلق بتمكين المقاولات من استئناف أنشطتها
بعد عيد الفطر، هو قرار مطمئن للنسيج الاقتصادي،
يدعمه الاتحاد العام لمقاولات المغرب بشكل قوي.

تكلفته من الرغم على أن إلى المتحدث ولفت
إلا يوم، لكل درهم مليار بنحو تقدر التي الباهظة
أن الحجر الصحي الذي عشناه منذ 20 مارس، مكن
من بشرية أرواح إنقاذ من الجميع جهود بفضل
المستجد كورونا فيروس انتشار من الحد خلال
النشاط استئناف أهمية أبرز أن .وبعد)كوفيد19-(
الأمر أن سجل ممكن، وقت أسرع في الاقتصادي
يتعلق بإنقاذ آلاف المقاولات التي تتواجد في وضعية
حرجة للغاية، وبالحفاظ على مئات الآلاف من فرص
على لعلج، السيد للضياع.وشدد المعرضة الشغل
المصرح التجارية والمحال المقاولات استئناف أن
بجميع بالتقيد رهينا يظل نشاطها، بالعمل لها
التدابير الصحية الأساسية لضمان سلامة موظفيها
بعد، عن العمل تعزيز على الحرص مع وزبنائها،
كلما كان ذلك ممكنا.كما أشار إلى أن الاتحاد العام
إشارة رهن عملية دلائل وضع المغرب لمقاولات
على لمساعدتهم الاقتصاديين، الفاعلين جميع
توفير عن فضلا لأنشطتهم، التدريجي الاستئناف
الصحية.و الوقاية بمعدات التزود بخصوص حل
اللمسات وضع الاتحاد أن أكد متصل، سياق في
مشيرا ، الاقتصادي للانتعاش خطته على الأخيرة
إلى أن هذه الخطة الطموحة والاستباقية مبنية على
مجموعة من الإجراءات العرضية إلى جانب أكثر من
قريبا عرضها سيتم القطاعية، الإجراءات من 500
على لجنة اليقظة الاقتصادية .وخلص رئيس اتحاد
المقاولات إلى أن الهدف من ذلك برمته يكمن أيضا
في الاستفادة من هذا الانتعاش الاقتصادي، لتقديم
المقاولات حتى تواجه التي للمشاكل نهائية حلول
تنمية تعرقل التي العقبات وإزالة الجائحة قبل

اقتصاد البلاد.
المآسي إلى نشير أن بد لا جهتنا، من لكن
من العديد في صمت في تتفاعل التي الاجتماعية
»كورونا« جائحة بتداعيات تأثرها بسبب المدن،
المهن منها الأخرى، القطاعات من مجموعة على

غير المهيكلة... اللهم استر، يارب.

mouissijaridatchamal.2019@gmail.com

	

	

	

	

من الشمال

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

3

فلربتما فاض
المحيا..

شة

رد

د

لا تربطني بهذا الرجل رابطة، إلا رابطة التحية، نتبادلها – في مودة – إذا ما
جمعنا رصيف، أو تواجهنا في طريق.

غير أن هذه التحية، انحبست في حنجرته ذات يوم، فحاولت أن أنتزعها منه
برفق، فلم أتوفق، وكررت المحاولة، فلم أنجح، وتلوت عليه – في لقاء عابر – قول
الحق سبحانه: »وإذا حُييتم بتحية فحيّوا بأحسن منها أو ردوها«، فلم يعقب

عليّ بشيء.
فقلت في نفسي: هاأنذا أخسر رجلا كانت تجمعني به تحية الإسلام، نتبادلها

في عفوية ودون تكلف.
وتتآكل تنحسر أخذت التي العلاقات إطار في يندرج أراه، كما والموضوع
وتتلاشى بين الجيران، وبين الأهل والخلان. تلتقي بجارك، فلا تتبادلان التحية،
ويغيب عنك قريبك، فلا تسأل عنه، ولا يسأل عنك، ويصاب صديقك بمكروه،
فتتلكأ في الاطمئنان عليه، ويموت حبيب من أحبابك، فتضن عليه بنظرة وداع.

زحمة الحياة، والركض وراء المنصب والجاه والمال، أنسيانا هذه الواجبات
البساطة زمن والوفاء، الإخاء زمن الجميل، الزمن في عليها نحرص كنا التي

والصفاء.
أذكر أننا – ونحن صغار – كنا نتسابق لتقبيل أيدي من هم في مرتبة آبائنا
من الجيران، وكانوا إذا سخَّرونا لغرض من أغراضهم، أو استنفرونا لقضاء حاجة
أقراننا دون الثقة، بهذه آثرونا والفخار، لأنهم بالعز نشعر كنا حاجاتهم، من

الآخرين.
كنا نعُد سكان الدرب الذي نقطنه، أبناء عمومتنا وأقاربنا، فإذا فرحوا، فرحنا

لفرحهم، وإذا أصابهم مكروه، شاطرناهم أحزانهم.
بالسهر الأعضاء سائر له تداعت فيها عضو، اشتكى إذا واحدة، أسرة كنا

والحمى.
التكافل قيم منا أين الوثيقة؟ والروابط المتينة؟ الوشائج هذه منا أين

والتعاون، والتآزر والتعاضد؟ أين ...؟

دردشة

م�صطفى حجاج

عبد اللطيف �شهبون
abdelchahboun@hotmail.com

فلربتما فاض المحيـــا ببحور الموج من اللجج
فلربتما :

الفاء حرف عاطف لجملة أو صفة؛ يفيد ترتيبا وتعقيبا وسببية.. وهو
في البيت مفيد لسببية.

واللام تعليلية .. ورب حرف خافض للنكرة، وهو في حكم الزوائد،
متى لحقته ما الزائدة كفته عن العمل، وقد تلحقه تاء التأنيث، ويأتي

للتقليل أو التكثير، وهو مفيد في البيت للتكثير.
• فاض :

سال من السيلان أو مما يدخل في معاني : الطفح والكثرة والنشر
والاتساع. وفي البيت تخييل دال على انفعال وتعجب وتعظيم.. ومن
وظائفه الجمالية انهاض السامع أوالمتلقي بتصوير شيء، حتى يتوهم
أنه صورة تشاهد أو مظهر يعاين، وهو داخل في باب الإيهام والتورية
.. والبلاغيون المعياريون توسعوا في الكلام عن التخييل في تطرقهم

للتشبيه، وتمييز الفرق بين معان عقلية ومعان تخييلية..
يقول الزمخشري : »لا ترى بابا في علم البيان أدق ولا أرق ولا ألطف

من هذا الباب..« يقصد باب التخييل
• المحيـا :

محل الحياة؛ ومحل الحياة القلب؛ وفي البيت استعارة مكنية؛ حيث
شبه القلب المعبر عنه بالمحيا بواد ذي ماء كثير؛ بجامع بينهما هو
اشتمال كل منهما على ما به الحياة ؛ فالواد مشتمل على الماء الذي
النفس بها حياة التي المعارف والقلب مشتمل على البدن؛ به حياة

والروح..
• بحور :

ماء واسع، كثير، منبسط، غور.. وبحور مفردها بحر، تجمع على أبحر
وبحور وبحار..
• الموج :

أم��واج؛ على الموج يجمع وتتابعه.. واضطرابه الماء ارتفاع
والمقصود ببحور الموج المعارف العظيمة والأنوار الغزيرة، وفي هذا

استعارة تصريحية..
• اللجج :

معظم البحر وتردد أمواجه، مفرده لجة، وجمعها لج ولجج ولجاج ؛
قال تعالى: »فلما رأته حسبته لجة«.

وقال تعالى : »أو كظلمات من بحر لجي، يغشاه موج من فوقه«،
وبحر لجي هو بحر عميق لا يدرك قعره.. والبحور والموج واللجج تراشيح؛
يراد بها بيانيا تقوية صورة التشبيه والاستعارة؛ بتوظيف أكثر من صفة
للمشبه به أو المستعار، وكأنه المراد في تصوير معنى المشبه به أو

المستعار..
وفي البيت إشارة إلى مقام الشكر بدلالتيه اللغوية والعرفية :

• الأولى :
أنه فعل منبن على تعظيم المنعم ؛ قولا باللسان؛ نحو : الحمد لله
؛ وفيه ورد »أفضل الذكر : لا إله إلا الله، وأفضل الدعاء : الحمد لله، أو

خدمة بالأركان أو اعتقادا بالجنان«.
• الثانية :

أن يصرف العبد ما أنعم الله به عليه؛ من سمع وبصر وغيرهما..
الى ما خلق من أجله ؛ وما خلق من أجله هو الطاعة ؛ والطاعة سلامة
الامتثال للأمر؛ المعنى الأحوال والأوقات من كل مخالفة.. ومشكاة
فمتى امتثل القاصد لأمر: فاقصد محيا ذاك الأرج، حصلت له حياة قلبه.

ونبراس حياة القلب هي التقوى؛ وهي :
• احتراز بطاعة الله عن عقوبته..

• اخلاص في حال الطاعة..
• حذر في حال المعصية..

• ترك لحظوظ وهوى النفس..
بهذه المنازل تفيض على قلب القاصد علوم وهبية؛ مصداقا لقوله
تعالى : »واتقوا الله، ويعلمكم الله، والله بكل شيء عليم «، وقال رسول
الله صلى الله عليه وسلم : »من أخلص لله أربعين صباحا ظهرت ينابيع

الحكمة من قلبه على لسانه«.
وقد عبر ابن النحوي عن هذه النعم بالفوائد؛ وفوائد مولانا جمل..

وفي شكر الله على نعمه سبب في حياتها وبقائها ؛ مثلما أن ترك الشكر
سبب لموتها وزوالها؛ مصداقا لقوله تعالى : »لئن شكرتم لأزيدنكم،

ولئن كفرتم ان عذابي لشديد.
وفي الحكم العطائية : »من لم يشكر النعم فقد تعرض لزوالها،

ومن شكرها فقد قيدها بعقالها «.
بين قول ابن النحوي : »فلربتما فاض المحيا..« ومعنى سابق : »

فاقصد محيا ذاك الأرج«.
: أيها القاصد، متى شكرت الله على نعمه علاقة سببية مؤداها
بحور بحور كثيرة مثل الأرج.. نشأت ذاك فاقصد محيا : امتثالا لأمر
الموج.. ومن فضل الحمد والشكر على النعم قول رسول الله صلى الله
عليه وسلم : »إن الله يحب الحمد يحمد به ليثيب حامده، وجعل يحمد
لنفسه ذكرا ولعباده ذخرا « وقوله عليه الصلاة والسلام : »ما أنعم الله
على عبد من نعمة صغرت أو كبرت، فقال : الحمد لله الا كان قد أعطى
أفضل ما أخذ«، وقوله عليه الصلاة والسلام : »المؤمن كله خير؛ إن

أصابه فشكر، كان خيرا له، وإن أصابه شر فصبر كان خيرا له«.
والشكر ثناء على المحسن وإقرار بنعم المنعم ؛ وهو الخالق تعالى؛
وهو شكر بدني لا تستعمل فيه الجوارح إلا في طاعته تعالى، وشكر

قلبي لا ينشغل فيه العبد بغير ذكر الله..
الذكر مفتاح خيرات..

 صادف اليوم الأخير من التمديد الأول للحجر الصحي يوما مباركا يحتفل
فيه المغاربة كعادتهم بليلة ٢٦ رمضان أوليلة القدر...

كنا نعد أنفسنا بأن يكون الاحتفال مزدوجا: أن نحتفل أولا بليلة ليست
كباقي الليالي، إذ لها في نفوسنا شأن عظيم وترتبط بطقوس خاصة أثيلة
وبأمل في السماء المفتوحة حينما تخيب الأرض وتقسو، وبالرجاء في الله

لحمايتنا من ضيق الوجود...
الوباء قد خفت الحجر الصحي حينما تكون سطوة ثانيا برفع ونحتفل
ومخالبه قد قصت. لكن تجري الرياح بما لا تشتهيه السفن، فالبؤر المتناسلة
حرمتنا من الفرحة المزدوجة، ويبقى الرجاء في الله مفتوحا ...دائما ما أضيق

العيش لولا فسحة الأمل
v v v

انتقدوا بقدرما الصحي الحجر قرار اتخاذ لسرعة الناس صفق بقدرما
تمديده الثاني لثلاثة أسابيع. فقد اصاب العياء النفوس وأخذ منها مأخذه،
الحرة...، للمهن والممتهنين والحرفيين التجار من واسعة شرائح أن كما
أصاب المتوحشة... الليبرالية ضحايا العاطلين وأشباه الرثة والبروليتاريا
جيوبها الجفاف وأخذ منها ضيق ذات اليد مأخذه وتضاعف وضع الهشاشة

التي تعاني منها أصلا يوما عن يوم...
الانتقاد انصب على غياب خارطة طريق لدى الحكومة وربما تعاملها مع
الحالة الوبائية بنفس المقاييس بالنسبة لجميع التراب الوطني. في حين أن
مدنا ومناطق بقيت خالية من الفيروس ويمكن أن يتعامل معها بمقاييس

مختلفة عن المناطق والمدن التي هدها الوباء...
الانتقاد انصب أيضا على قلة الانضباط لصرامة تنفيذ الحجر الصحي في
بعض المناطق والمدن والأحياء، مما صعب التحكم في وتيرة الوباء على قدم

المساواة...
v v v

ما يلاحظ هوأن المنهجية التي تنهجها سلطاتنا الصحية للتحكم في
الوباء في فترة الحجر الصحي، هي ربما نفس المنهجية التي تنهجها بعض
الدول عند رفعه؛ والمتمثلة في محاصرة البؤر وتتبع المخالطين والكشف المبكر
عن الحالات ثم التأكيد على الالتزام بالتدابير الوقائية والحاجزية بالوحدات

الانتاحية ...والخدماتية والتجارية ووسائل النقل
سلطاتنا ربما لها الفراسة التي نفتقدها وقراءتها التي لا نستطيعها، بحكم
توفرها على المعطيات التي لا نتوفر عليها، فالكثير منا مستعجل، والعجلة من
الشيطان، وحفظ الأبدان مقدم على حفظ الأديان، فإذا كان بلدنت حظي
بميزة الاستثناء في محاصرة الوباء رغم إمكانياتنا المادية والصحية المتواضعة
فعلينا أن نحافظ على هذه الميزة بحكم أوضاعنا المقلقة والمفارقة من حيث
الوعي الصحي والمدني التي تتركنا في المنطقة الرمادية حيارى ونضرب ألف

حساب حتى لا ننقض ما غزلناه...
v v v

التواصل له دور أساسي في التخفيف من الاحتقانات الناتجة عن وضعيات
شاذة واستثنائية وغريبة سببتها حالة الوباء والإجراءات المصاحبة له. فمن حق
الناس على حكومتهم أن تستمع وتنصت إليهم وتعالج مشاكلهم واحدا واحدا
في هذه الفترة؛ فما أثقل على النفس من أن لا يجد المواطن أمامه إلا الصمت
والحيرة وغياب المعلومة أوشحها والتجاهل، وأن لا بجد من يرشده ويأخذ بيده

ويعزيه ويكفكف دموعه في وطنه...

 وفي هذا الصدد يبدوأنه من الضروري بل من المستعجل إحداث مركز
اتصال وطني متعدد التخصصات لاستقبال شكايات وتظلمات وطلب معلومات
مختلف تهم فردية خاصة إداري��ة وحالات قضايا يخص فيما وتدخلات...
القطاعات الأخرى التي لا تستوعبها الخطوط المفتوحة حاليا، والتي تهم ما

هوصحي أومالي)الإعانات وغيرها(فقط...
v v v

يقبل التلاميذ والطلبة على اجتياز امتحانات الباكالوريا والمباريات الوطنية
والدولية، إن هذا الرهان الذي يعتبر تحديا كبيرا في هذه الظروف الاستثنائية
النقل مستوى على والتسهيلات الوقائية التدابير بجميع يحاط أن ينبغي
والتنقل وفي بعض الحالات الإقامة والإطعام...، لذلك فمن واجب وزارة التربية
الوطنية والتكوين المهني والتعليم العالي والبحث العلمي أن تفتح قلبها أكثر،
في هذا الوضع الاستثنائي، للتلاميذ والطلبة وأسرهم والأساتذة عبر قنوات
تواصل فعالة، وأن تجيب على أسئلتهم واستفساراتهم وتساعد على التخفيف
من قلقهم لكي تؤدي الامتحانات والمباريات الأهداف المرجوة منها في جومن

الوضوح والشفافية والطمأنينة وتكافؤ الفرص...
v v v

ويبقى العيد عيدا، سيفتقد الناس صلاة العيد الجماعية واللقاء والزيارات،
سيفتقد الأطفال فرحة البدلة الجديدة وخرجة العيد وقفزاته ولعبه وومشاكساته،
كلنا سيبحث عن البدائل، ربما ستكون وسائل التواصل الاجتماعي هي القناة
للتعويض عن الحرمان من الخروج والتلاقي الواقعي بالتلاقي الافتراضي عبر
الصور والفيديوهات التي تسير في مشارق الأرض ومغاربها...نتمنى أن يعد
منذ الآن صبيب الأنترنت ليوم العيد، فلا إحباط يشبه تقطعات الكونيكسيون

في يوم العيد...
الصحي الحجر ظرف في وخاصة صدق نعمة الأنترنت إن قال من
وتربص الوباء...، لكنها نعمة تتخللها عدة سلبيات للعين بإضعافها وللعقل
بتشتته وللجسم بجموده وترهله، ولليدين بافتقاد النشاط والمهارة والحرفية،
وللعلاقات الأسرية بالتشظي المنزلي، وللعلاقات الاجتماعية بالوحدة والانعزال

في معظم أماكن اللقاء العمومية رغم وجود الجماعة...
v v v

شفشاون كان حظها سعيدا لخلوها من الوباء، سنظل نبتهل بالدعاء حتى
لا تذهب هذه النعمة، وإن كان البعض منا يخاف من »التقويس عليها«، لا
خوف على ولا هم يحزنون من الآن فصاعدا على شفشاون إن شاء الله، فجارتنا
تطوان حن عليها الله المنان بذهاب الوباء كما ذهب من وزان وسيذهب من

الحسيمة ومن باقي مدن الجيران...
عيوننا كلها متجهة لطنجة عاصمة الجهة وقلوبنا معها وأيدينا مرفوعة
للدعاء، فسيكون من الرائع أن تنتهي فترة تمديد الحجر الصحي وتخلوجهتنا
من الوباء وتصنف جهتنا ضمن الجهات المستفيدة مبكرا من الرفع التدريجي
للحجر الصحي بتصنيفها ضمن المناطق البيضاء أوالخضراء...اقتداء بما فعلته
التدريجي الرفع التاريخية فرنسا بأقاليمها لتحديد تفاوت سرعات صديقتنا
للحجر الصحي . ربما إذا تحقق هذا الحلم، وما هوعلى الله بعزيز، سيكون من
حق أهل الجهة أن ينعموا بعطلة صيفية داخل جهتهم، وسيكون بالتالي من

واجبهم أن يفكروا عالميا وينزلوا وينفذوا ويعملوا محليا...
وكل عيد أنتم بخير...

عبد الحي مفتاح-

 تمديد الحجر الصحي
وأشياء أخرى..

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

4

قانون المالية عموما هوبيان مالي تعدادي تقريري وسنوي، لما تعتزم حكومة البلد إنفاقه وما
تتوقع تحصيله من موارد, وبالتالي فهوعبارة عن توقع قبلي مدروس لميزانية الدولة للسنة المالية
تعديلي مالي وقانون مالية سنوي قانون فعلية, وهونوعان لا تقديرية ميزانية باعتبارها المقبلة
إليه تلجأ أن يمكن الذي المالية قوانين أصناف بأنه “صنف من التعديلي المالية قانون ويعرف
أنه لا يمكن تغيير التي تنص على التنظيمي للمالية، القانون 4 من المادة إلى الحكومة استنادا
قانون مالية السنة خلال السنة، إلا بقوانين تسمى قوانين مالية معدلة، لأن قوانين المالية ثلاثة
أصناف، هناك القانون الأصلي المتمثل في قانون مالية السنة، وقانون التصفية، وهما المنصوص
عليهما في النص الدستوري، ثم القانون المالي التعديلي الذي يؤطره القانون التنظيمي للمالية.
المالية الفرضيات جميع أربك الذي عالميا كورونا فيروس وتفشي الاستثنائية للظروف نظرا
والاقتصادية,وفي سابقة من نوعها، فرضت الجائحة على المغرب تعديل قانون المالية بهدف وضع
خطة عمل متعددة لإنعاش النشاط الاقتصادي، بعدما أعدت وزارة الاقتصاد والمالية دراسة شملت

مجموعة من السيناريوهات لمواجهة جميع الاحتمالات الممكنة.
للمالية التنظيمي القانون وينص
على منه الـ4 المادة في 113.13 رقم
أنه: »لا يمكن أن تغير خلال السنة أحكام
المالية بقوانين إلا للسنة المالية قانون
الـ51: المادة في مضيفا المعدلة«،
قانون مشروع على البرلمان »يصوت
خمسة يتعدى لا أجل في المعدل المالية
طرف من لإيداعه الموالية يوما عشر
الحكومة لدى مكتب مجلس النواب. ويبت
المالية قانون مشروع في النواب مجلس
الموالية أيام ثمانية أجل داخل المعدل

لتاريخ إيداعه«.
الحكومــة رئيــس أكـــد قد ولذلك
المالي القانون مشروع أن المغربية
الاعتبار بعين يأخذ أن يتعين التعديلي
آثار النمو، إلى جانب توقعات تراجع معدل
الضريبية، الإيرادات وانخفاض الجفاف،
المشروع أن يكرس أنه يتوقع من مضيفا
العلمي والبحث التعليم مثل أولويات
الاجتماعية، والحماية والتشغيل والصحة

والتحول الرقمي.
الحكومة أن العثماني أكد ذلك إلى
طموحة خطة وضع على ،تعمل المغربية
أن شأنها من ، البلاد اقتصاد لإنعاش
تسريع أجل »من مهمة رافعة تشكل
الوطني الاقتصادي النشاط استئناف
وتعزيز قدرته على استشراف معالم ما بعد

أزمة كورونا التي تلوح في الأفق«
المؤسسات مع محادثات واستئناف استشارة على مجبرة المالية بوزارة ممثلة فالحكومة,
حول وغيرها، مهنية وجمعيات نقابية ومركزيات أحزاب سياسية من الوطنية والهيئات العمومية
انخراط إلى تحتاج التي الوطنية الأوراش من إياه معتبرا التعديلي، المالية قانون مشروع إعداد

جماعي وتعبئة رأي الجميع لإنجاح مواجهة معضلات جائحة كورونا وما بعدها.

فالمغرب يحتاج إلى خطة لإنعاش الاقتصادي تشكل رافعة لمواكبة العودة التدريجية لمختلف
واعد اقتصادي لانتعاش المواتية الظروف وتوفير نشاطها، لممارسة المغربي الاقتصاد قطاعات
بعين تأخذ ومندمجة، شاملة منهجية على ذلك في مستعينا الأزمة، مرحلة تجاوز بعد ومدمج،

الاعتبار خصوصيات كل قطاع.
وتحفيز العرض التركيز على دعم الاقتصادي الإنعاش وبرامج تدابير بين أسس أن من كما
الطلب وتوفير آلية للتمويل لضمان توفير الرساميل اللازمة للمقاولات الكبرى والمقاولات الصغرى

والمتوسطة والصغيرة جدا من أجل استئناف أنشطتها.
مع العلم أنه »ينتظر أن تمكن هذه الخطة من وضع أسس اقتصاد قوي ومدمج سيفتح للمغرب

آفاقا جديدة ستقوي تموقعها في عالم ما بعد أزمة كورونا«, »وهذا ما نتمناه«.
هذا وقد أكد وزير الاقتصاد والمالية المغربي في وقت مضى, إنه من المتوقع أن تكبد هذه
الفترة من الحجر الصحي، الاقتصاد المغربي خسارة بمليار درهم)نحومليون يورو(عن كل يوم من
ستكون كانت »الخسارة أن إلى مشيرا الحجر،
المالي من طرف الدعم تقديم يتم لولم أكبر

صندوق تدبير جائحة كورونا«.
وأضاف أنه »من المنتظر أن يؤدي التراجع
الخزينة مداخيل في نقص إلى الاقتصادي
500 مليون درهم)نحو50 مليون يورو(يناهز

في اليوم الواحد خلال فترة الحجر الصحي«.
إطار في المستقبلية فالتدابير لذلك,
من الاعتمادات لتحبين تعديلي مالية قانون
أن يمكن الجائحة, تداعيات مواجهة أجل

يرتكز على بعض الإجراءات :
للفاعلين العمومي الدعم 	-

الاقتصاديين
لما خاص مالي صندوق إحداث 	-

بعد الجائحة
تخفيض أسعار الفائدة 	-

على للتعويض خاص نظام وضع 	-
فقدان الشغل

الضريبية المراقبة تعليق 	-
للمقاولات الصغرى والمتوسطة

والقطاعات الهشة الفئات دعم 	-
المهيكلة غير

المبادرات وتثمين تشجيع 	-
الشبابية في مجال البحث العلمي والابتكار....

المجتمع دور ينسينا لا أن يجب هذا كل
الدولي في مساعدة البلدان التي لديها قدرات
الدول لدعم الاستعداد أهبة على الدولي النقد صندوق يبقى وأن الصحة, مجال في محدودة

للخطر. المعرضة
تستدعي كبرى رهانات على مقبلا الوباء مواجهة أوج في والمغرب أحد, تستثني لم الجائحة
جميع على مفتوح فالمستقبل المغربي, للمجتمع المكونة الأطراف جميع من الجهود تضافر

الاحتمالات, المسؤولية مشتركة إذن, للخروج من الأزمة بأقل الخسائر.

• محمد البوشوكي)دكتور في القانون العام(

قانون مالية تعديليالأولوية الاجتماعية
أستاذ زائر بكلية العلوم القانونية والاقتصادية والاجتماعية أكدال. جامعة محمد الخامس ـ الرباط ـ

»إمتاع الليلة الثامنة«
• محمد العطلاتي

كثير اللفظ، فغليظ الحاتمي وأما ... «
يتم وهولم قحا، بدويا يكون أن يحب العقد،
حضريا؛ غزير المحفوظ، جامع بين النظم والنثر،
السلامة، وقلة الجفوة في بينهما تشابه على
فيما يقول، العورة بادي المسلوك، والبعد من
لكأنما يبرز ما يخفي، ويكدر ما يصفي، له سكرة
في القول إذا أفاق منها خُمِر وإذا خُمِر سَدِر؛

يتطاول شاخصاً، فيتضاءل مُتقاعسا ؛ إذا صدق فهومهين، وإذا كذب فهومشين.
 وأما ابن حجاج فليس من هذه الزمرة بشيء لأنه سخيف الطريقة بعيد من الجد، قريع
في الهزل ؛ ليس للعقل من شعره منال، ولا له في قرضه مثال؛ على أنه قويم اللفظ، سهل
الكلام، وشمائله نائية بالوقار عن عادته الجارية في الخسار؛ وهوشريك ابن سُكّرة في هذه

الغرامة؛ وإذا جد أقعى، وإذا هزل حكى الأفعى.
وله مع ذي الكفايتين مناظرة طيبة. قال : ما هي؟ قلت : لما ورد ذوالكفايتين سنة أربع
وستين وهزم الأتراك مع أفْتَكين، وكان من الحديث ما هومشهور، سأل عن ابن حجاج،
وكان متشوقا له لما كان يُقْرأُ عليه من قوافيه، فأحب أن يلقاه، لأنه ليس الخبر كالمعاينة،

والمسموع المبصر كالأنثى والذكر؛ ينزع كل واحد منهما إلى تمامه؛ فلما حضره أبوعبد
مجلسه؛ من فقام شمائله، واستحلى سمته، وشاهد كلامه، وسمع للطعام، احتبسه الله
فلما خلا به قال : يا أبا عبد الله ، لقد والله تُهْت عجبا منك، فأما عجبي بك فقد تقدم؛ لقد
كنت أَفْلي ديوانك، فأتمنى لقاءك، وأقول : من صاحب هذا الكلام ، أطيش طائش، وأخف
خفيف، وأغرم غارم؛ وكيف يُجالَس من يكون في هذا الإهاب؟ وكيف يقارب من ينسلخ من
ملابس الكتاب وأصحاب الآداب؛ حتى شاهدتك الآن، فتهالكت على وقارك وسكونه أطرافك،
وسكون لفظك، وتناسب حركاتك، وفرط حيائك وناضر ماء وجهك، وتعادل كلّك وبعضك؛
وإنك لمن عجائب خلق الله وطُرَف عباده؛ والله ما يصدق واحد أنك صاحب ديوانك، وأن
 : أبوعبد الله . فقال الذي بين شعرك وبينك في جدك التنافي الديوان لك، مع هذا ذلك
أيها الأستاذ، وكان عجبي منك دون عجبك مني، لوتقارعنا على هذا لفلجت عليك بالتعجب
منك. قال : لأني قلت إذا ورد الأستاذ فسألقى منه خلقا جافيا وفظا غليظا وصاحب رواسير
الهواء، ألطف من وأنت الآن رأيتك متعاظما، حتى متكائبا دَيْلمِيّا وجبليا وآكل كوامخ
وأرق من الماء، وأغزل من جميل بن معمر، وأعذب من الحياة، وأرزن من الطود، وأغزر من
البحر، وأبهى من القمر، وأندى من الغيث، وأشجع من الليث، وأنطق من سحبان، وأندى من

الغمام، وأنفذ من السهام، وأكبر من جميع الأنام«

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

5 الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

يعرف المغرب كجميع بلدان المعمور تفشي
فيروس » كورونا« الذي كسر حاجز الثلاثة

ملايين عالميا والستة ألاف وطنيا، ومن أجل الحد
من انتشار الوباء، اتخذت بلادنا بفضل التوجيهات

الملكية السامية إجراءات احترازية استباقية،
وجعلت المحافظة على صحة وسلامة المواطنين

أولوية الأولويات، بمجرد بدء انتشار الفيروس
في العالم وتسجيل أول حالة إصابة في المغرب،

وحتى قبل أن تصفه المنظمة العالمية للصحة بأنه
جائحة، وكل ذلك مكن المغرب من التحكم في

الحالة الوبائية ببلادنا اليوم..
مما لا شك فيه أن هناك أسئلة عدة في

ذهن المواطنين حول الحالة الوبائية سواء وطنيا
أوجهويا وإقليميا، لذلك ومواكبة منها للظروف

والمستجدات الوبائية بإقليم العرائش، أنجزت
جريدة الشمال حوارا حول الحالة الوبائية للإقليم

مع السيد عبد السلام دهبي، المندوب الإقليمي
لوزارة الصحة بالعرائش، وذلك من خلال الأسئلة

التالية:
من خلال المستجدات والمعطيات الحالية، ما
هوتقييمكم للحالة الوبائية لإقليم العرائش ؟

أن ويمكن مستقرة العرائش بإقليم الوبائية الوضعية ـ ج
حيث الوباء، بهذا المتعلقة الأساسية المعطيات بعض نعطي
بنسبة أي شفاء، حالة 74 وفيات، 2 إصابة، حالة 153 هناك
50 في المائة، 77 حالة استشفاء، 934 حالة مستبعدة و0 حالة
إنعاش، إذ ليست هناك أي حالة خطيرة، كما لم تسجل آثار جانبية
من الثاني النصف من الأخيرة الفترة الأدوية.وفي لاستعمال
شهرأبريل، ظهرت بؤرتان للوباء، فتجندت لها مصالح المندوبية
وجميع المصالح المنخرطة في تنفيذ وتنزيل المخطط الإقليمي
مؤسسة في بؤرة أول »كوفيد19«.وكانت مرض لمكافحة
عمومية على مستوى جماعة القصر الكبير، إذ ظهرت بها 7 حالات
التدابير جميع اتخاذ فتم ذاتها، المؤسسة ونزلاء موظفي لدى
مخبرية تحاليل وإجراء المذكورة بالحالات والتكفل الاحترازية
جميع في التحكم وتم المخاطين فيهم بمن المصابين، على
هاته الحالات، باستثناء مريض واحد هوفي طور الشفاء.وبموازاة
مع ذلك ظهرت بؤرة أخرى على مستوى مدينة العرائش، تمثلت
حالة أول ظهور المدينة.فبعد بميناء خاصة صناعية وحدة في
بها، فإن مصالح الوزارة قامت بتجنيد جميع اللوجستيك والموارد
البشرية المتوفرة لديها، والقيام بمجموعة من الإجراءات، سواء
التحاليل وإجراء بالمخالطين أوالتكفل بالتعقيم يتعلق فيما
فيها التحكم أجل من البؤرة هذه محاصرة فتمت المخبرية،
نهائيا والتغلب عليها.فإلى حدود الساعة تم تسجيل مجموعة من
الحالات وكلها استفادت من عمليات الاستشفاء، عدد منها تجاوز

ما مجموعه 50 حالة، تم الإعلان عن شفائها.
من تستفيد طورالشفاء، في أخرى حالات كذلك وهناك
 ،»19 »كوفيد بمرضى للتكفل الوحدتين مستوى على العلاج
هذه فمجملا، أوبالقصرالكبير.إذن، العرائش بمستشفى سواء
التي البؤرالعائلية بعض وخلفت طبعا محاصرتها. تمت البؤرة
تم تحديدها ومحاصرتها والتكفل بها.والوضع إلى حدود الساعة
متحكم فيه والحمد لله، وجميع الأطرالصحية بالمندوبية وكذلك
المصالح الخارجية الأخرى التي تشتغل معنا هي مجندة ليل نهار،

تتبع الوضع من أجل وضع حد لهذا الوباء على مستوى الإقليم.
الصحي الحجر تدابير أن القول يمكن هل
كانت لها تداعيات إيجابية على ساكنة الإقليم؟

من مجموعة اتخذت الدولة مستوى على بلادنا ـ ج

التدابيرالاحترازية والوقائية من بينها الحجرالصحي الذي ساهم
بسائرالأقاليم أوالعدوى انتشارالوباء الحد من كبيرة في بنسبة

عل غرار إقليمنا.
عقــار استخــــدام على وافـــق المغرب
»كلوروكين« في العــلاج، فهل في رأيكــم

نتائج ذلك كانت حاسمة؟
ج ـ بالنسبة للعلاج فقد طبقت الوزارة مخططا يتضمن ثلاثة
مرتكزات أساسية هي، الوقاية، كشف الحالات، والتكفل بالحالات.

ففي هذا المرتكزالثالث الذي هوعنصر بروطوكولي علاجي، حيث
مادة من الإقليم.ويتكون مستوى على وتتبعناه الوزارة تبنته
»كلوروكين« ومادة »لزيترومسين، بالإضافة إلى أدوية مكملة،
حيث أن 151 حالة تستفيد في إطاربروطوكول الوزارة.وإذا رجعنا
حالة 74 أي المائة، في 50 هي الشفاء نسبة فإن النتائج، إلى

شفيت، بالإضافة إلى 15 حالة يمكن الإعلان عن شفائها.
إيجابية. ونتائجه وفعال مجد هوبروطوكول الحقيقة في

وبالنسبة للمرضى الذين يتعافون، فإنهم يستفيدون من المتابعة
التي الفرق يوما، وذلك من طرف مجموعة من تتجاوز14 لمدة
لاتهتم بالكيماوي فقط، يل وبالعلاج النفسي والظروف المحيطة
بالعلاج، كتوفيرالراحة والإيواء والمعاملة والتغذية والنظافة.وهنا
فرق تقوم يوميا بتقديم مساعدات وتتواصل مع الأطر، والهدف
هوأن تمرتجربة المرضى وأفراد عائلاتهم بطريقة سهلة وليست
المواطنين وجميع المرضى هؤلاء وتحسيس الأمد، طويلة

بالأمان والطمأنينة.
الأيام في لتطورفيروس«كوفيد19« توقعاتكم ما هي ـ 4

المقبلة على مستوى الإقليم؟
الوباء، أقول إن هناك رصدا مستمرا، ج ـ عن توقعات تطور
والتوصل التحاليل إجراء حيث من ساعة 24س/24 لمدة
باستثناء لله، والحمد مستقرة فالوضعية بالمعطيات.وحاليا
العموم، أبريل وما عرفته من بؤر.وعلى 15 و20 الفترة ما بين
وهنا الوبائية، الحالة معرفة الصعب من لكن متفائلون، فنحن
وارتدائهم الكبيربالحجرالصحي، التزامهم من للمواطنين لابد
الكمامات واحترامهم لقواعد النظافة الشخصية والعامة، للتغلب

على الوباء.
ماذا عن الوضعية اللوجستية للكشف عن

الفيروس بالاقليم ؟
ج ـ سؤال اللوجستيك سؤال كبير، لايمكن الخوض فيه في
دقيقة أوخمس دقائق.فهناك مخطط إقليمي كبيرمحكم وهناك

والمصالح الصحة، وزارة مندوبية المتدخلين، من مجموعة
والخاص العام وأطرالقطاع الإقليمية والسلطات الخارجية
سلف كما مرتكزات ثلاثة يشمل المحلية.وأساسه والجماعات
خلال من والتوعية بالتحسيس الوباء من الوقاية أولا، القول،
مجموعة من المتدخلين الذين ينسقون مع الوزارة، ثانيا الكشف،
الوباء وتراقب ترصد نهار، ليل تعمل فرق تشكيل تم حيث
والحالات المؤكدة، بالإضافة إلى التكوين المستمر لهذه الفرق،
معها، والتفاعل المواطنين مكالمات بتلقي تهتم التي منها
وزيارتهم المخالطين لمتابعة السريع بالتدخل المكلفة ومنها
تباشرالتحاليل فرق عن فضلا الطبي، الإسعاف ومنها بالمنازل،
المخبرية على مستوى الوحدات، مع تسخير اللوجستيك الضروري
 8 تجوب الدفع رباعية النقل، ووسائل تعقيم ومواد ألبسة من
الحالات، وتأكيد الكشف مرحلة على وتشرف بالإقليم مناطق
حيث تم تجهيزالوحدات وتوفيروسائل الوقاية والحماية والأدوية
بحصص كافية، فضلا عن تخصيص أسرة، 95 سريرا بالعرائش
وتمريضية طبية للمداومة، وفرقا الكبير، بالقصر سريرا و120
إلى بالإضافة التكوينية، الدورات من استفادت حيث وإدارية،
الإجراءات مختلف أن نجد والحراسة...فمجملا، التغذية توفير
نسبة الاستيعابية تتجاوزطاقتها لا باللوجستيك، المرتبطة
بدعم من تبقى مجندة، المندوبية لكن مصالح المائة، في 40
تطورات مع يتفاعل الذي مشكوراـ ـ العامل والسيد السلطات
الوباء ويدعمنا بشكل كبيروهذا أمر إيجابي، بالإضافة إلى فرقة
تابعة للقوات المسلحة الملكية تضم ما مجموعه 18 إطارا، هذه
الحالات في كشف فرقنا ـ الأخرى ـ مشكورة هي تساعد الفرقة
24س/24س تشتغل إذ منها، لفرزالمشتبه الخاص والفحص
على غرارقطاع الصحة والوقاية المدنية في نقل الحالات من وإلى
المنازل.وهناك أيضا فرق تتابع مدى توفراللوجستيك وسيرورته،

فرق إدارية تهيئ كافة الظروف من أجل مكافحة هذا الوباء.
في العرائش إقليم لساكنة رسالتكم

ظروف الحجرالصحي والجائحة ؟
الحجرالصحي، لظروف تفهمهم على أشكرالمواطنين ـ ج
ووضع الاجتماعي التباعد من لابد إذ أساسية، فهومسألة
العدوى وانتشارالوباء.ذلك أن مصالحنا التي تحد من الكمامات
رقم خلال من والمواطنين، المواطنات لجميع الإشارة رهن
الخدمة ورقم 081004747 الأخضر والرقم 300 ألويقظة:
أرقام عن فضلا ،141 بالجهة الخاص الاستعجالية الطبية
عن والإجابة التوضيحات كافة لتقديم الصحة وزارة مندوبية
استفسارات المواطنين، وعن أرقام أطر التدخل السريع من أجل

التدخل على مستوى منازل الساكنة، وشكرا لكم.

حول الحالة الوبائية مع الدكتور عبد السلام دهبي
طبيب أخصائي الصحة العامة و الإدارة الصحية

مندوب وزارة الصحة بالعرائش

حوار

الحوار محمد إمغران أجرى

6

• ترجمه عن الفرنسية: نجيب مبارك

تفاعل الناس في كلّ العصور مع الأزمات الصحّية
الكاذبة. وسواء الشائعات والمعلومات عن طريق نشر
الحادي والعشرين، كان يتم أو السابع عشر القرن في
أصاب »أجنبي« شرٌّ أنّه على المرض تصوير دائمًا

بالمجتمع من الخارج.
اسطنبول. مرَّت أربع سنوات وأنا أكرّس كلّ وقتي
لكتابة رواية تاريخية تقع أحداثها في عام 1901، خلال
الثالثة«، الطاعون »جائحة ب آنذاك سمّي ما فترة
وهو طاعون أسود قتل الملايين في آسيا، وبنسبة أقلّ
أتعرَّض بدأت تقريبًا، منذ شهرين والآن، أوروبا. في
من وحتى وعائلتي، أصدقائي طرف من لضغوط
معرفة على هم الذين وكلّ والصحفيين، المحرّرين
وقد الطاعون«، »ليالي الجديدة، روايتي بموضوع

طرحوا عليّ أسئلة كثيرة حول الأوبئة.
أوجهُ هناك كانت إذا عمّا بإلحاح سألوني لقد
والأوبئة الحالي كورونا فيروس جائحة بين تشابهٍ
وأخبرتهم والكوليرا. الطاعون مثل الكبيرة التاريخية
المشترك لأنّ التشابهات. من هائًال عددًا هناك بأنّ
هو يكن لم والأدبي البشري التاريخ في الأوبئة بين
حتى الحقيقة في وإنّما فقط، والفيروسات البكتيريا
نفسها هي كانت الأوبئة لهذه الأوّلية استجاباتنا

دائمًا.
كان ردّ الفعل الأوّل أمام ظهور جائحة جديدة هو
اتّسم إذ غالبًا ما أو محلّيًا، الإنكار. سواء كان وطنيًا
تعامل الحكومات مع الوضع ببطءٍ شديد، وكانت تقوم
بتمويه الحقائق والتّلاعب بالأرقام كما تشاء، وحاولت

قدر الإمكان إنكار وجود الأزمة الناشئة.
يشرح دانيال ديفو، في الصفحات الافتتاحية لروايته
»مجلّة عام الطاعون« الصادر ةفي عام 1664، وهو من
البشرية الفعل أكثر الأعمال الأدبية تنويرًا حول ردود
مناطق بعض في المحلّية السلطات أنّ العدوى، تجاه
الوفيات بسبب هذه التقليل من عدد إلى لندن سعت
بأمراض مرتبطة الوفيات أنّ الإعلان خلال من الآفة،

أخرى، وهي أمراض تمّ اختراعها لهذه المناسبة.
عام نُشرت التي »المخطوبون«، رواية في أمّا
1827، وهي تصف انتشار الطاعون بواقعية استثنائية،
غضبَ مانزوني أليساندرو الإيطالي الكاتب فيصف
الاستراتيجية مواجهة في عنهم ويدافع السكان
عام ميلانو أقرّتها التي الطاعون لمحاربة الرسمية
1630. إذ رفض حاكم المدينة مواجهة الحقائق، ونفى
التهديد الذي يشكّله المرض وذهب إلى حدّ مواصلة
وفي محلّي. أميرٍ ميلاد بعيد للاحتفال الاستعدادات
التدابير أنّ تلك هذه الصفحات، يوضّح مانزوني كيف
التقييدية لم تكن كافية، وأنّها طُبقت بشكل فضفاض
للغاية بحيث أهملها عدد كبير من السكان، ما عجّل في

انتشار المرض بشكل واسع.

الإنكار في البداية
يكشف جزء كبير من الأدب المستوحى من الأوبئة
والأمراض المعدية عن إهمال السلطات وعدم كفاءتها
وأنانيتها، وأنّ هذه العوامل لوحدها كانت مسؤولة عن
إثارة غضب الجماهير. لكنّ الكتّاب العظماء ذهبوا إلى
أبعد من ذلك، مثل ديفو أو كامو، وسمحوا لنا باكتشاف
العواطف - المتأصّلة في وضعنا البشري- التي تتسبّب

في هذه القسوة الشعبية.
هذه وراء أنه ديفو دانيال رواية تُخبرنا هكذا،
اللامحدود، الغضب وهذا اللامتناهية، الاحتجاجات
إلهية إرادة ضدّ القدر، ضد موجّهٌ استياء يختفي
والمعاناة الموت تلعب دور متفرّج بسيط على ويلات
البشرية- وربما تقدّم مبرّرات لذلك- وهو غضب يثيره
مة له، والتي يرتاب الناس الدين أو المؤسسات المنظِّ

في إجاباتها بخصوص هذه الكوارث.
ثمّ هناك ردّ فعل آخر يقوم به الناس في مواجهة
الأوبئة، وهو من الواضح أنّه عالمي بقدر ما هو عفوي،
معلومات ونشر الشائعات إثارة من عادةً يتشكّل
الماضي، الأوبئة في الشائعات تغذّت لقد مضلّلة.
بشكلٍ رئيسي، على معلومات خاطئة وعدم قدرة الناس

على امتلاك نظرة شاملة عن حقيقة الوضع.
عن الناس يتباعد ومانزوني، ديفو حكايات في
بعضهم كلّما التقوا في الشارع خلال جائحة الطاعون،
عن الحكايات وأحدث الأخبار يتبادلون أيضًا لكنّهم
الوباء حجم عن عامّة نظرة تكوين بغرض مدنهم،
بشكلٍ أفضل. وكانت هذه الصّورة الغنيّة بالتفاصيل
هي أملهم الوحيد في الهروب من الموت والعثور على

ملجأ يسمح لهم بالبقاء في مأمن من المرض.

ثمّ تنتشر الإشاعات
والتلفزيون والإذاعة الصحف تكن لم عالم في
والإنترنت قد ظهرت بعد، كان غالبية السكان الأميين
الخطر، عن للكشف مخيّلتهم على فقط يعتمدون
وتقدير مدى شراسته والعذابات التي يمكن أن يتسبّب
إنسانٍ كلّ رعبَ منحت الخيال في الثقة وهذه فيها.

بُعدًا عليه أضفت بينما والمتميّز، الفردي تعبيرَه
روحيًّا الموقع، محدّدَ رعبًا أصبح وبالتالي - غنائيًّا

وأسطوريًّا.
فترات خلال انتشارًا، الشائعات أكثر بين ومن
مَن المرض: بأصل تتعلّق شائعة والأوبئة، الطاعون
الشهر في أتى؟ أين ومن البشر، على سلَّطه الذي
الماضي، عندما بدأ الذّعر والخوف من الداء ينتشر في
تركيا، أخبرني مدير مصرفٍ أتعامل معه في جيهانغير،
وهو الحي الذي أقيم فيه بإسطنبول، بلهجةٍ واثقة أنّ
»هذا الشيء« هو ردُّ الصين الاقتصادي على الولايات

المتحدة وباقي العالم.

أصل المرض من الخارج
مثلما يحدث مع الشرِّ ذاته، يتمُّ تصوير الطاعون
في فعلًا نشأ لقد الخارج. من قادم أنّه على دائمًا
يبدأ لاحتوائه. كافية الجهود تكن ولم آخر، مكانٍ
أثينا، في المرض لانتشار سرده في ثوسيديديس،
المدينة، في الوباء ظهر بعيدًا جدًّا عن أنّ بملاحظة
بدّ لا المرض مصدر فإنّ وبالتالي، ومصر. إثيوبيا
المدينة إلى بعيد، ويدخل يأتي من أجنبيًّا. يكون أن
مدفوعًا بنوايا شرّيرة. لهذا، دائمًا ما تكون الشائعات
الأكثر هي الأصليّ لشكله المفترضة الهوية حول

عنادًا وشعبية.

في رواية »المخطوبون«، يصف مانزوني شخصية
مع الوسطى: العصور منذ الناس مخيّلة في تتكرّر
الشيطان الشائعات صورةَ ذلك تُحيي وباء جديد، كلِّ
المبهم الذي يجول في الظلام، يلطخ مقابض الأبواب
ويدسُّ بداخل النافورات سائلًا يحتوي فيروس الطاعون.
نحن نعرف قصّة ذلك الرجل العجوز الذي غلبه التعب
فالتجأ إلى كنيسة وجلس على الأرض. فمرَّت امرأة من
والمقاعد الجدران على معطفه بفرك واتّهمته أمامه
طويًال وقتًا الأمر يستغرق ولم المرض. نَشرِ بغرض

حتّى حاصره الحشد المسعور وأعدموه على الفور.
هذا الإفراط في العنف، الذي لا يمكن التنبُّؤ به أو
السيطرة عليه، وهذه الإشاعات وردود الأفعال المذعورة
من العديد في النهضة عصر منذ ظهرَت والثّائرة،
لغضبه العنان أوريلي مارك أطلق الأوبئة. روايات
إيّاهم متّهمًا الرومانية، الإمبراطورية على مسيحيي
المشاركة رفضوا لأنّهم الأنطوني- الطاعون بجلب
التي من المفترض أن تنال رضا الآلهة. في الطقوس
اليهود بتسميم نوافير حقة، سيُتّهم الّال الأوبئة وفي

الإمبراطورية العثمانية وأوروبا الكاثوليكية.

ذعر ميتافيزيقي
أنّ الأدبية وذاكرتها الأوبئة تاريخ لنا يكشف
شدّة المعاناة والخوف من الموت والذعر الميتافيزيقي
تتناسب المنكوبين، السكّان بين بالخوارق، والإيمان

مع شدّة غضبهم وشعورهم باستياء سياسي.
كما هو الحال خلال الأوبئة القديمة، كان للشائعات
والمتّكئة الصحة، لها من الّتي لا أساس والاتّهامات
والإقليمية، والعرقية والدينية الوطنية الهوية على
تأثيرٌ كبير على مسار الأحداث مع انتشار وباء فيروس
الاجتماعية الشبكات ميلُ أدّى وقد الحالي. كورونا
إلى الأكاذيب تضخيم نحو الشعبوية الإعلام ووسائل

تغذية هذه الدينامية المتكرّرة.
إمكانية اليوم لدينا كبير: فرق هناك ولكن،

وأكثر - نهائية لا معلومات إلى حدود بلا الوصول
وثوقية - حول الوباء الذي نمرُّ به، أكثر من أسلافنا.
ولهذا السبب أيضًا، يختلف الخوف الغامض والمشروع
أقلُّ ذعرنا لأنّ هؤلاء. خوف عن اليوم نعيشه الذي
إثارة للشائعات، وفي الوقت نفسه أكثر تضخُّما بسبب

المعلومات الدقيقة.

موكب جنازئزي
حين ننظر إلى النقاط الحمراء الصغيرة التي تتكاثر
الكوكب، أنحاء جميع في وتنتشر بلداننا خرائط على
ندرك أنّه لم يعد هناك ملجأ. لم نعد بحاجة لاستخدام
خيالنا حتى نتوقّع الأسوأ. نحن نشاهد قوافل الشاحنات
المدن سكّان جثث تحمل وهي السوداء العسكرية
الإيطالية الصغيرة إلى محارق بعيدة، كما لو أنّنا نشهد

موكبنا الجنائزي.
غريباً يبقى به نشعر الذي الرعب فإنّ ذلك، ومع
مدى لنا يكشف وهذا الخاصّة. وفرديّتنا خيالنا عن
تقارب الإنسانية التي نتشاركها مع هشاشة حياتنا. إنّه
اكتشاف جديد. يجعلنا الخوف، مثل فكرة الموت، نفقد
وعينا، لكنّ الوعي بأنّنا جميعًا معرّضون للقلق ذاته

يُخرجنا من عزلتنا.
حين نعلم أنّ كلّ شخص، من تايلاند إلى نيويورك،
يُشاركنا مخاوفنا - متى وكيف نستخدم كمّامة، وكيف

متجر في للتوّ اشتريناها التي المنتجات مع نتعامل
البقالة، ومتى نبدأ فترة الحجر الصحي الطوعي- فهذا
بأنّنا باستمرار يذكّرنا لأنّه جديدًا تضامنًا يخلُق
للخوف، ونكتشف لسنا وحدنا. فنتوقّف عن الاستسلام

بداخله سكينة تعزّز التفاهم المتبادل.

خوف مشترك على الإنسانية
هؤلاء كلّ وأشاهد التلفاز أشغّل أن يكفي
الأشخاص الّذين يقفون في طابور أمام أكبر مستشفيات
كلّها- البشرية رعب نفسه رعبي هو أنّ العالم لأدرك
أنا نفسه، الوقت وفي وحيد. بأنّني أشعر لا وبالتالي
بالتدريج صرت لأنّني خوفي، من جدًّا خجوًال لستُ
القول هذا أتذكّر للغاية. حسّاس فعل ردَّ أعتبره
المأثور الّذي يتردّد في فترات الأوبئة وأزمنة الطاعون:
أطول. لفترةٍ يعيشون بالخوف يشعرون الّذين أولئك
وأدرك أنّ الخوف يخلق بداخلي- وربما بداخل كلٍّ منّا-
نوعين من ردود الأفعال المميَّزة. يدفعني أحيانًا إلى
والصمت. العزلة عن والبحث نفسي إلى الانسحاب
لكنّه أيضًا يمكن أن يعلِّمني التواضع، ويشجّعني على
الجائحة عن الرواية بهذه أحلم كنتُ لقد التضامن.
منذ ثلاثين عامًا، وكان الخوف من الموت هو أوّل ما

شغلَ أفكاري الأوّلية.
دي غيزلين أوجير الكاتب هرب ،1561 عام في
بوسبيك، سفير إمبراطورية هابسبورغ إلى الإمبراطورية
الطاعون من القانوني، سليمان عهد في العثمانية
ستّ استغرقت رحلةٍ في اسطنبول اجتاح الذي
ساعات. نزل في جزيرة بويوكادا، ثمّ انتقل إلى جزيرة
بحر في الواقعة التّسع، الأميرات برينكيبو، كبرى جزر
أنّ التركية. وهناك كتب العاصمة مرمرة، جنوب شرق
لم الصحي في اسطنبول الحجر التي فرضت القوانين
تكن صارمة بما فيه الكفاية، وأنّ دين الأتراك، الإسلام،

يدفعهم إلى أن يكونوا »قدريين«.
في ديفو الحكيم كتب ونصف، قرن حوالي بعد

روايته عن طاعون لندن: »يتبنّى الأتراك والمحمَّديون
أنّ معلنين المحتوم، القدر على تستند]...[أفكارًا
مصير جميع البشر مكتوبٌ سلفًا«. أمّا بالنسبة للرواية
على ساعدتني فقد الجائحة، عن كتابتها بدأت التي
التفكير في »القدرية« الإسلامية خلال عصر العلمانية

والحداثة.

الإسلام والقدرية
لا أعرف ما إذا كان السبّب هو القدرية المزعومة
تاريخيًّا، واحد: أمرٍ تأكيدُ يمكن ولكن للمسلمين،
بالامتثال المسلمين إقناعُ دائمًا الصعب من كان
الوباء، على خلاف لإجراءات الحجر الصحّي خلال أزمنة
المسيحيين - وتبرز هذه الحقيقة بشكلٍ خاصّ في عهد
الاحتجاجات تفاقمت آنذاك، العثمانية. الإمبراطورية
وسكّان التجّار يقودها التي التجارية، الطبيعة ذات
الحبس على اعتراضاً المعتقدات، جميع من الريف
المشاكل بسبب المسلمة، التجمعات داخل القسري
الشخصيّ والطّابع المرأة »حشمة« بـ المرتبطة
التاسع عشر، طالبت القرن المنزلي. في بداية للفضاء
»أطباء أيدي عل العلاج بتوفير المسلمة التجمُّعات
مسيحيين، الأطباء معظم كان وقتٍ في مسلمين«

حتّى بداخل حدود الإمبراطورية العثمانية.
فصاعدًا، عشر التاسع القرن خمسينيات ومنذ
معقولة، البخارية السفن رحلات أسعارُ صارت حينما
في المقدّسة الأماكن من القادمين الحجّاج أنّ ثبت
أمراضًا يجلبون كانوا من أكثر هم والمدينة مكة
في البريطانيين، أنّ درجة إلى نوع. كلّ من مُعدية
مطلع القرن الماضي، قاموا ببناء ما سيصبح أحد أضخم
في ذلك وكان العالم، في الصحي« الحجر »مكاتب

مدينة الإسكندرية.
مصدر هي التاريخية التطورات هذه تكن لم
بل فحسب، المسلمة« »القدرية عن النمطية الفكرة
الأشخاص هؤلاء ضدّ التحيُّز في سببا أيضًا كانت
المعدية الأمراض لكونهم مصدر آسيا في وجيرانهم

وأنّهم وحدهم من ينقلها للآخرين.
في نهاية رواية دوستويفسكي العظيمة »الجريمة
عن رؤية فجأةً راسكولنيكوف داهمت والعقاب«،
الجائحة، ويندرج ما قاله في هذا التقليد الأدبي نفسه:
محكومًا صار كلّه العالم أنّ وحلم مريضًا، »كان
بالخضوع لنوعٍ رهيب من الطاعون المصري، لم يسبق
لأحد أن سمع به، أو شاهده من قبل، وزحف من أعماق
آسيا نحو أوروبا ». وإذا ألقينا نظرة على خرائط القرنين
السابع عشر والثامن عشر ، يمكن أن نلاحظ أنّ الحدود
بداية باعتبارها العثمانية، للإمبراطورية السياسية
الدانوب. نهر مسار تتبع كانت أوروبا«، »خارج العالم
لكنّ الحدود الثقافية والأنثروبولوجية التي فصلت بين
الأمر هذا وبدا الطّاعون. آخر: اسم لها كان عالمين
أكثر واقعية لأنّنا كنا فعًال الأكثر عرضة للإصابة بهذا

المرض شرقيّ نهر الدانوب.

التواضع والصبر
لست راضيًا عن تنامي فكرة القدرية الفطرية التي
إذ والآسيوية، الشرقية الثقافات إلى تُنسب ما غالبًا
ساعد هذا المتخيّل على تجذّر فكرة مسبقة مفادها أنّ
مصدر الطاعون والأوبئة الأخرى نابعٌ من أحلك أراضي

الشرق.
من تشكيلها إعادة يمكن التي الصورة تخبرنا
بين العديد من الحكايات التاريخية والمحلية أنّه حتّى
مساجد واصلت فظاعة، الطاعون جوائح أشدّ خلال
إسطنبول إقامة طقوس الجنازة، واستمرَّ المعزُّون في
بأعينٍ البعض ومواساتهم واحتضانهم زيارة بعضهم
وكيف المرض مصدر عن التّساؤل من وبدلًا دامعة.
د من أنّ استعدادات دفن انتشر، كانوا يفضّلون التأكُّ

قريبهم تمَّت بشكل صحيح.
نهج التركية الحكومة فضَّلت فقد اليوم، أمّا
مقاربة علمانية من خلال حظر إقامة الجنازات للمتوفّين
بإغلاق واضحًا قرارًا واتّخذت كورونا، فيروس بسبب
فيه يجتمع الذي اليوم وهو جمعة، يوم كلّ المساجد
المؤمنون بأعداد كبيرة لأداء أهمّ صلاة في الأسبوع.
لم يعارض السكّان هذه التدابير. فالخوف الّذي يسيطر
حكيماً يبقى كيف أيضًا يعرف لكنّه عظيم، علينا

ومُتفهِّماً.
الوباء، هذا بعد أفضل عالمٌ ينهض أن أردنا إذا
وأن والتضامن- - التواضع هذا نتبنّى أن علينا يجب

نرعاه خلال الساعات المُظلمة التي نمرُّ بها.

 أورهان باموق:
درس الروايات العظيمة عن الجائحة

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

7

الإسلامية التربيةً أساسُها دينية تنشئة ولده تنشِئة على الناس حرصاً أكثر كان من
وممارسة الشعائر الدينية على صِغَر، وحِفظِ القرآن الكريم وتلقِّي العلوم الشرعية. كيف لا..
وهو من لم تسعفه ظروفه الاجتماعية على تحصيل قَدرٍ وافر من التعلم بحكم إنفاق جل وقته
زمن صِباه على تملك قواعد الصّنعة من والده بإحدى دكاكين حيّ الخرازين، حيث صناعة
)الشرابل(. وكلُّ)البلاغي(والنسائية الرجالية التقليدية)الزعابل(والأحذية الجلدية الحقائب
ما استطاع تحصيله من المعارف إنما هو نتيجةَ حرصه على حضور حلقات العلم بالمساجد،
ومجالسة العلماء، ومصاحبة المتعلمين، والاجتهاد في كسب حظ من دروس الفقه والحديث
والسيرة النبوية، وصولا إلى الانتظام ضمن تلاميذ المعهد الحر بعد تمكّنه من أداء رسوم
التسجيل مما أصبحت الصنعة تذره عليه من عوائد بعد تمكّنه من قواعدها وإتقان مهاراتها.

التعبير رغبة دفينة تم بنات، وقد كان موضوعَ به عَقبَ ثلاثِ بُشِّر الذي ولدُه هذا
عنها والبوح بها والتقرب إلى الله لأجلها عند أعتاب مقام الجد الأعلى والقطب الرباني مولانا
عبد السلام بن مشيش، اختار له من الأسماء »عبد الله« استحضارا لمعنى العبودية لله تعالى
سن بلغ أن وما أبناءَه. عنه الله رضي الصدّيق به سمّى بما واقتداءً للصلاح، واستلهاما
التلقين حتى أسرع به إلى كتاب الحيّ)المسيد(للتزود بالقواعد الأولى للقراءة والكتابة وفق
اللوح الخشبيّ والصلصال آليات القرآنية، باستعمال المتبعة بالكتاتيب التقليدية الطريقة
وتلقي التقليدي الطبيعيّ الحصير افتراش مع الترابيّ، والصمغ القصبيّ والقلم الطينيّ
الإملاء الشفاهي المباشر من »الفقيه« بصورة جماعية ليكتب كل »محاضْري« ما يخصه في
لوحِه قبل أن ينزوي كل منهم في ركنه من أجل حفظ ما كَتَب عن ظهر قلب لاستظهاره

صباح الغد على الفقيه، ليأذن له في »مَحْوِ« لوحه من أجل كتابة نص جديد.
زمنية مساحةٌ هناك »الجديدة« وكتابة »الباليّة« محو بين وما

والتقاليد المظاهر من بالعديد تحفل
والطقوس ال��مَ��رع��ي��ة
علاقة ف��ي ال��م��تّ��ب��ع��ة
من بالفقيه المحاضْري
جهة من وبأقرانه جهة
أخرى، ثم العلاقة الوطيدة
بين الفقيه من جهة والآباء
جهة من الأم��ور وأول��ي��اء
التي الأخيرة هذه أخ��رى،
المحاضْري يراها لن حتما
كيف إذ صالحه، في تصب
والده يسمع وهو يحبّذها
بقوله:«اقتل الفقيه يخاطب
لن أنني بمعنى ندفن« وأنا
ألومك على ضرب ابني عقابا
له على تراخيه في أخذ درسه
ولو أدى ذلك إلى قتله، حينها
سوف لن أقوم إلا بدفنه. طبعا
المجاز، سبيل على ذل��ك كل
على الوالد حرص على كناية
مع بقسوة ولو الجاد التعامل
النتائج. أفضل لضمان ول��ده
وبالفعل فكم من فصول درامية
تحت المحاضْرية بعض عاشها
انتقاؤه تم قضيب ضربات وقع
أو سفرجل شجرة م��ن بعناية
شجرة من ماكرة بدراية انتُخب
زيتون، كل ذلك مثلا بسبب إغفال
كلمة في ظاء لنقطة المحاضري
»لغائظون«ـ الشعراء 55ـ. وما أشد
وشدةُ المحاضريّة حنَقُ يكون ما
غضبهم من«فاعل الخير« الذي يزود
نية بحسن ـ لآخر حين من الفقيه
وفي سبيل الله ـ بحزمة من القضبان
المختلفة ال��ج��اه��زة، ف���ي ال��م��س��وّم��ة
على بها للاستعانة وأحجامها والهش طولها متكاسل، كل معاقبة

أحد يفاجئهم لما بالمحاضرية الغامرة السعادةُ تحل وبالمقابل متغافل. على كل بها
المحسنين وهو يسلم الفقيه مبلغاً ماليا طالِباً منه تمتيعَ المحاضرية برخصة استثنائية
هي عبارة عن تنفيذ »تحريرة« عاجلة وآنية تنفذ فورا ودون إبطاء تجعل المحاضرية ـ بعد

إذن الفقيه بالطبع ـ يركُنون ألواحهم ويركضون مسرعين إلى خارج المسيد للاستفادة مما
تبقى من حصة الدرس في اللعب والانشراح.

بلغ عبد الله سن التمدرس، والوضع يفرض على والده التفكيرَ في تمكينه من حقه في
التعليم بالمدارس العصرية أسوة بأبناء جيله، رغم أنه في آسرة نفسه يميل إلى اقتصاره على
حفظ القرآن الكريم لينطلق بعده إلى حفظ المتون الأساسية ثم لدراسة العلوم الشرعية،
وبعد أخذٍ وردّ اهتدى إلى ضرب عصفورين بحجر واحد بعد أن علِم بوجود تعليم عصري
القطع مع مؤسسة إليه، لكن دون الحُسْنَييْن وذلك ما سعى بالدّيني يجمع بين يوصف
المسيد التي سيظل عبد الله وفيا لها مرتبطا بها مرتادا لها كلما سنحت الفرصة لذلك، وأيّ
فسحة زمنية لا تحتلها المدرسة يكون مآلها إلى المسيد، يومياً بعد السّراح من المدرسة
خصوصاً بين العشاءين، وأسبوعياً في عطلة نهاية الأسبوع، وفصلياً في عطلتي رأس السنة
والعطلة الربيعية، وسنويا خلال العطلة الصيفية. وهكذا ضمِن الوالد لولده عبد الله حقه في
الدراسة العصرية في معهد دينيّ بأسلاكه الابتدائي والإعدادي والثانوي، مع الحفاظ على
ارتباطه بالمسيد ومتابعة حفظه للقرآن الكريم بالطريقة التقليدية ولو بعد حين، مما أسفر

في النهاية عن ختم القرآن الكريم لختمة واحدة عند سنّ الرابعة عشرة.

الله عبد المحاضري بذاكرة يعلق ومما
من المظاهر ومجريات الأمور بالمسيد، مسألة

لقاء المدرّر للفقيه المؤدى النقدي الواجب
تلقينه القرآن الكريم للتلاميذ والطلبة

مقابل وه��و الحديث، بالمنطوق
علما ال��ي��وم، بمنظور ج��دا هزيل
ي تغطِّ عنها المتحدَّث الفترة أن
مرحلة الستينات من القرن الماضي.
للفقيه بولدها تأتي مثلا الأم كانت
ليأتيها النقدي المقابل عن وتسأله
الجواب كما يلي: عشر سنتيمات كل

أربعاء يوم كل ومثلها اثنين يوم
كل نهاية عند اثنين ودرهمين

الأريحية لذوي ويبقى هذا شهر.
والمحبة الخالصة لكتاب الله تعالى وللمشجعين على تلاوةِ القرآن الكريم ومدارستِه مكرمة
التطوع والإنفاق في سبيل الله ابتغاء مرضاته ونيل ثوابهِ. ومثالا على ذلك كان عبد الله هذا
في استغراب دائم وتساؤل في قرارة نفسه عن سرّ انفراده دون أترابه ممن يدرسون معه
ما سرعان لكن درهمين، بدل دراهم وخمسة عشرة بدل سنتيما خمسين بدفع بالمسيد
استبان له ذلك بعدما صار الفقيه يأذن للتلاميذ بمغادرة المسيد عند نهاية الحصة المسائية،
ويستبقيه هو منفردا به أو صحبة ابن له قصد تلاوة واستظهار عدد من الأحزاب القرآنية قصد
تثبيتها وحفظها، رغم تمنع عبد الله وتوسله ورجائه من أجل تحريره وإطلاق سراحه. وكثيرا

خياطة التلاوة من الوصلة هذه يرافق كان الفقيه للجلاليب الصوفية، وقد يتم تكليف ما
بإمساك وتشغيل خيوط »البارشمان«.ال��ط��ال��ب ع��ب��د الله

ومن الذكريات الجميلة التي تحتفظ
مستلزمات من هي والتي الذاكرة، بها
المناسبات تلك بالمسيد، ال��دراس��ة
المدعوة ب »الختمة« وموعدها وصول
إلى استكمال الطلبة أو المحاضرة أحد
جزء معين من المصحف الشريف، تبدأ
هذه المناسبات منذ الحزب الأول وهو
يقوم حيث الأخير، الجزء الحقيقة في
السفنج بإحضار المناسبة صاحب
بهذه الجميع ويحتفل بالعسل
الفقيه تكريم ذلك يرافق المناسبة،
الختمة صاحب من نقدية بصلة
استثنائية برخصة الحفل لينتهي
أو«تحريرة« بقية ذلك اليوم. وهكذا
مع بقية الختمات المتوالية كختمة
جزء)عمّ(ويصاحبها القول المأثور
أيضا وهناك بالغنمة« »سكسو
أقل(ألم)قال ختمة عند يؤثر ما
غاية إلى الصغيرة« »البقرة أو
كاملا القرآن ختام إلى الوصول
أو ما يسمى ب«البقرة الكبيرة«.
أو الكبيرة« وتعتبر«البقرة
ختم القرآن الكريم غاية يطمح
ووساما الأبناء قبل الآباء إليها
الله لكتاب الخاتِم صدر على
الكبيرة الحظوة ب��ه يَ��ن��ال
زهوا وتملأه الحي أبناء بين
بعد لينطلق ون��ورا، وافتخارا
تحقيق إل��ى للسّعي ذل��ك
من للتمكن موالية ختمات
الحفظ الجيد للقرآن الكريم قد يوصلها البعض
إلى سبعة أو عشرة، أو ينطلق في غضون ذلك إلى دراسة المتون الفقهية

واللغوية وغيرها.
وعَوْداً إلى سيرة صاحبنا، فقد كان حدَث بلوغه للختمة الكبيرة غاية أثلجت صدر والده
وجعلته يمتلئ نشوة وحبوراً وفرحا وسروراً، وأقام بالمناسبة حفلا بهيجا كان بمثابة عرس
لجنة إلى بالإضافة إليه ودُعي الكتّاب بذل بالمنزل الاحتفال تم حيث مظاهره بمختلف
الفقهاء ومحاضْرة وطلاب الكتّابين، كل أفراد العائلة والمقربون والأصدقاء والجيران، وتوجه
موكب الختمة الجماعي من المسيد إلى المنزل في حلة بهية وبأذكار وترانيم مأثورة مثل :

 ياعين الرحمة محمد صلى الله عليك ياسيدي
 طلع البدر علينــــــا مـن ثنيـــــــات الوداع

وتم بالمناسبة تخصيص الفقيه بكسوة كاملة من البلغة إلى العمامة ومثل ذلك لفقيه
الكتاب الثاني، وخلال مأدبة الغذاء تلقى الخاتِم لكتاب الله عددا من الهدايا والتشجيعات
بالكتابة الفقهاء لجنة انكبت عليه فقد للختمة المصاحب اللوح أما بالذهن. عالقة تزال لا
والتزويق بالأشكال الهندسية الملونة والبديعة مما لا يزال شاهدا على روعة الحدث وبهاء

الاحتفال.

من ذكريات »محاضري« بالمسيد)الكتاب(
 عبد الله أحمد الخـراز

ماستر العقيدة والفكر في الغرب الاسلامي
Elkharraz_ab@hotmail.fr / مجاز في الحقوق

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

8 الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

45 سنة »حجر قياسي«
 للشاعر أبو العلاء المعري منذ القرن العاشر

يجب أن تذكرنا الأيام الطويلة من الحجر التي عاشتها البشرية في هذه الأوقات الحزينة من الفيروس
التاجي بقوة شخصية بعض الذين اختاروا، طواعية، تسلق جبل ما، وإيجاد ملجأ في كهف حبسوا فيه أنفسهم

لبقية حياتهم.
يجب الاعتراف بأن هؤلاء الأشخاص الاستثنائيين لم يكن لديهم ثلاجة مليئة بالمواد الغذائية المختلفة،
الصلبة والسائلة. لم يكن لديهم أجهزة راديو أو أجهزة تلفزيون وحتى أجهزة كمبيوتر وأجهزة لوحية وهواتف

ذكية وأجهزة أخرى تسمح بالتواصل. لم يكن لديهم حتى الكهرباء ومياه الشرب .
لقد اختارت هذه الكائنات العزلة الطوعية، لأنهم شعروا أن عليهم أن يستمدوا من أنفسهم ما قد يجدوا

فيه معنى ليعطوه لوجود سخيف. وذلك مع الآخرين.
ويقدر الفيلسوف الألماني الكبير شوبنهاور)1860-1788(»أنه لا يمكن للمرء أن يكون هو نفسه حقًا ما

دام وحده. من لا يحب الشعور بالوحدة لا يحب الحرية، لأنك لست حرا إلا بالوحدة.
لذلك ، سيهرب الجميع بنفسه، أو يتحمل، أو يعتز بالوحدة بما يتناسب تمامًا مع قيمة نفسه. فالوحدة

هي المكان الذي يشعر فيه الإنسان بكل معانيه وروحه العظيمة، وبكل عظمته ».
في مثل هذه اللحظات التي لم يسبق أن عاشها الإنسان من أجل البقاء، يجب أن يبقى معزولا في بيته
حتى لا يمنح الفرصة لفيروس شرس غير مرئي للوصول إلى جسمه، أو أن ينتقل من جسده إلى الآخرين. هنا
يتبادر إلى الأذهان اسم »المفكر والأديب العظيم الذي سحرنا كثيرًا من خلال دراسة أعماله عندما كنا في

المدرسة الثانوية.
إنه أبو العلاء المعري)1057-973(، أحد الشخصيات البارزة في الفكر والأدب العربي الذي ألهم »دانتي

أليغييري« من خلال عمله »رسالة الغفران«.
 في عمله الضخم »الكوميديا الإلهية«، يبدأ البيت الأول من أغنية »أنا من الجحيم بـ«في منتصف رحلة
حياتنا«. وسيتولى »رولاند بارث« شرحه في درسه الأول حول تقديم الرواية بـ »كوليج دو فرانس« في بداية

دورته الجامعية بين عامي 1978 و 1980 والتي للأسف لن ينهيها أبدًا بسبب وفاته في حادث مروري.
 »في منتصف رحلة حياتنا بالنسبة لـ«رولان بارت« » ليست سوى »لحظة الوعي التام«، على وجه اليقين
من أننا نواجه تغييرًا كبيرًا في حياتنا، كما يحصل في مفترق طرق، أو عند شلال من قمة جبل تنفصل فيه

المياه عن جانبين مختلفين.
بالنسبة لأبي العلاء المعري، تقرر منتصف حياته في بغداد ، مركز الحضارة والمعرفة في ذلك الوقت، خلال
معرض أدبي أقامه الأخوين الشريف الراضي و الشريف المرتضي. هذا الأخير كره الشاعر الكبير المتنبي، بينما

كان مؤلف كتاب »رسالة الغفران« من محبي شعره.
وخلال اللقاء هاجم الشريف المرتضي أعمال المتنبي حيث اعتبره شاعرا بسيطا. فقام المعري بمعارضة
مضيفه بتذكيره بأنه حتى لو أنتج المتنبي قصيدة واحدة فقط فإن له منزلة كبيرة في القلوب. وأنه بشعره

آيل إلى خلود.
أمر مسؤول العرض على الفور عبيده بسحب الشاعر الأعمى من قدميه وإخراجه من اجتماعهم بشكل غير

إنساني ينم عن كثير من الاحتقار.

وهكذا قرر أبو العلاء المعري مغادرة بغداد بشكل نهائي بعد قضاء عام ونصف فقط هناك، والعودة إلى
معرة النعمان، مسقط رأسه، على طريق حلب في سوريا. وخلال رحلته سيصله خبر وفاة والدته التي كان يعتز

بها كثيرا.
وصل المعري إلى وجهته، وأقسم بعدم تجاوز عتبة منزله، وامتنع عن الحديث لمدة خمسة وأربعين عامًا،
حيث يعيش كزاهد، اختار خلال عزلته الاكتفاء بالقليل من الطعام، وارتداء الملابس الخشنة بل والشتوية حتى
خلال فصل الصيف. وسينحو المعري في نظامه الغذائي منحى نباتيا حيث سيمنع نفسه من تناول جميع اللحوم

ومشتقاتها بما فيها العسل.
سيسمح المعري فقط لتلاميذه والعلماء بزيارته من أجل مراجعة ومناقشة قضايا الأدب والفلسفة والحكمة.

اختار إدلب، من بالقرب سوريا شمال في تقع بلدة وهي النعمان، معرة في المعزول البشري أن كما
»العزوبة« أيضًا، لأنه اعتبر الإنجاب نوعًا من عقوبة الحياة التي يرتكبها الوالدان في حق اطفالهم. إلى جانب
ذلك، أبدى رغبة في تنقش على قبره مرثية أصبحت أسطورية على مر العصور وهي »هذا ما جناه علي أبي

ولم اجنيه على أحد .«
خلال فترة حجره، سينتج فيلسوفنا الموسوعي أكثر من مائة عمل في الشعر والنثر على حد سواء كانت
كبريات في تدرس اليوم حتى هي والتي والأدبية، الفكرية عصره قضايا جميع مع قوي تفاعل عن عبارة

الجامعات حول العالم.
إن عزلته ونظامه الغذائي مسؤولان إلى حد كبير عن طول عمره. توفي عن عمر يناهز 84 عامًا ، بينما
حتى العصور الوسطى ، لم يكن يتجاوز متوسط العمر المتوقع 40 عامًا! تنبعث أعماله من كتابة شفافة ونقية

وآراء شجاعة ورائدة.
بالنسبة للمعري ، »الوقت طائر يأخذ مساحة.... التقطه ! كل الحكمة في يدك ».

هل يمكن الإمساك بيدي طائر أثناء طيرانه؟ لا على الإطلاق ، بالطبع. من أمثال المعري الكثيرة للتعبير
عن فراغ الوجود.

كأفراد ، يجب على كل واحد منا إعطاء معنى جديد للحياة التي نعيشها، مثل إدراك أن الوقت قد حان لوضع
حد للاستهلاك المفرط الذي يساهم بشكل كبير في استنفاد ثروات الأرض والاحتباس الحراري.

المال لرأس الجديدة الإمبريالية هذه العولمة، سياسة مراجعة من لها بد فلا للدول، بالنسبة أما
والنيوليبرالية الهمجية. فالرابح الوحيد في هذا النظام غير العادل هم بلا شك هو الاقتصاد المتمركز في أيدي

أقلية صغيرة .
في الختام، هل سيوجد في المستقبل فيلسوف من حجم المعري أو دانتي، قادر على السفر بخياله بعيدا
ليطالب البروفيسور راولت والرئيس الأمريكي ترامب والصينيين للإجابة عن أسئلته حول جائحة حدث في عام

2020 تسمى Covid-19، وعن الدروس التي تعلمتها البشرية من هذه المحنة؟

عيد الفطر عيد في الأرض..
• د نجيب محمد الجباريويوم الجائزة في السماء

عند وجدنا حيث وتركنا الصوم..غادرنا فريضة فيه أدينا أن بعد رمضان شهر ودعنا قد نحن ها
قبل النفس وطهارتها يحمله من سجايا حميدة ومكارم كثيرة شملت كرم بما متعنا أن بعد حلوله،غادرنا
جعل ،كما السماوات السبع فوق تسمو أرواحنا الواعظ-رمضان-المزكى هذا جعل ونظافتها.لقد اليد كرم
نفوسنا تتجاوز عن الهفوات وتصفح عن الزلات وتتغاضى عن الصغائر والكبائر لأنها صائمة ..والصائم حقيقة
لا يقترب مجرد القرب مما يغضب الله ويسيء إلى عباده حتى ولو كان حيوانا أو شجرة..فما بالك بالإنسان
أخلاق به من تحلينا بما الزمن.. غير زمن في نعيش الناس غير أناسا رمضان في كنا ؟.لقد أصلا المكرم
وبما أضفاه علينا هذا الزمن بما تميز به مدة بقائه معنا..ولما رحل بخصوصياته وخيره وبركاته تمنينا عدم
مغادرته ورجونا لو كانت السنة كلها رمضان لأننا أحسسنا فيه بأحاسيس فياضة لطيفة وشفافة يعجز اللسان

عن وصفها الوصف اللائق بها..
قد الصوم لأن والروحية الجسدية الأمراض من نقية صافية وقلوبنا العظيم رمضان من خرجنا لقد
أزال عنها عبء الآثام والذنوب وغسل عنها الدنس والضغن والحسد والنميمة والغيبة وغيرها من الأمراض
النفسية المهلكة..ونحن نأمل يكون الله قد غفر لنا ما تقدم من ذنوبنا لأننا صمنا رمضان إيمانا واحتسابا لا

رياء ولا نفاقا ولا زورا..
قال الرسول صلى الله عليه وسلم«للصائم فرحتان يفرحهما ،إذا أفطر فرح وإذا لقي ربه فرح بصومه«)رواه
البخاري ومسلم وابن ماجة(فكان من معاني الإفطار ذاك الذي يجده المسلم في أول يوم يتلو انقضاء شهر
رمضان من فرح بانتهاء الحظر الذي كان مفروضا على الطعام والشراب والشهوات.ولم يقصد بذلك التقسيم
أن الفرح فرحان بل هو فرح واحد ولكنه يأخذ صورتين :إحداهما دنيوية والأخرى أخروية.وليس الفرح الذي
ذكره الرسول أن يكون فرحا إلا إذا كان حاضرا في المسار الذي يرضاه الله تعالى ،لأن ذلك المسار الذي قال
فيه عز وجل وهو بصدد الإخبار عن قارون الذي فرح بثروته فنسي ربه:«إذ قال له قومه لا تفرح إن الله لا يحب

الفرحين«)القصص 76(
مما خير هو فليفرحوا فبذلك وبرحمته الله بفضل تعالى«قل قوله في جاء ما هو المقصود فالفرح
يجمعون«)يونس 58(.ولا فرح للمؤمن يوم القيامة إلا بالمغفرة والرحمة اللتين تفضيان به إلى الجنة.ومن
شأن دلالة الفرح هذه أن تؤكد كون فرحة الإفطار محصورة في فضل الله ورحمته اللتين من أدنى صورهما
الدنيوية الإقبال على الطعام والشراب ..فقد كان بالإمكان أن يكون العام كله رمضان ولكن رحمة الله بعباده

جعلته شهرا واحدا..
وتمضي الليالي ويسكن المتعبد وتفتر همته عن العبادة منتظرا ليلة مهمة وجليلة إنها ليلة العيد.. ليلة
يوم الجائزة.. يوم المباهاة الإلهية ويوم تسلم كل فرد جائزته..مغفرة وإجابة وعتق من النار..ولأن لكل شيء
أبعاده كان ليوم الجائزة أبعاده العميقة الأثر لاسيما في المنحى الاجتماعي والروحي.وما سمي بيوم الجائزة
ويوم العيد إلا انطلاقا من المعاني العميقة لكلمتي الجائزة والعيد؛فالعيد بهجة في الدنيا وغبطة في الدين
ومظهر من مظاهر الوحدة والقوة وهو فرصة لاستجمام النفس بعد أن بقيت شهرا كاملا في صبر ومصابرة
في طاعة الله تعالى وجهاد النفس ومحاربة الشهوات والمحافظة على الصلوات ..إنها عبادة..إنه يوم الإحتفاء

بالنسبة وفرحا ابتهاجا الأيام أكثر وهو المبارك رمضان بنهاية شهر
لجماهير الأمة الاسلامية في مشارق الأرض ومغاربها..

صحيح أن عيد الفطر لهذا العام يأتي في ظروف صحية جد حرجة
وشديدة التعقيد بسبب استمرار تهديد جائحة كورونا لصحة وسلامة
الناس ،وبعد أن طالت القوانين الاحترازية والتغيرات الناتجة عن هذه
الصلوات كإقامة عليها اعتدنا التي الرمضانية الأجواء بعض الأزمة

الخمس وصلاة التراويح في المساجد وزيارة الأقارب والوالدين والاجتماع على وجبات الفطور والسحور..هانحن
اليوم سنفتقد أيضا لأداء صلاة العيد جماعة في المصلى ،وهي من أبرز مظاهر الشكر تؤدى في جو روحاني
بذكر الله تعالى والتكبير له وسؤاله أن يتقبل منا الصيام والقيام كما قال تعالى«ولتكملوا العدة ولتكبروا الله
185(سنفتقد أيضا لزيارة الأقارب والأحباب والأصدقاء ولمصافحة على ما هداكم ولعلكم تشكرون«)البقرة
ومعانقة بعضنا البعض وتبادل التهاني والتبريكات بمناسبة العيد السعيد.. كل ذلك من أجل الحد قدر الإمكان

من انتشار الفيروس وانتقاله إلى الآخرين
ويمكن للمسلم أن يؤدي صلاة العيد استثناء ومن باب الضرورات تبيح المحظورات في بيته ومع أسرته
بعد شروق الشمس بقليل بلا آذان ولا إقامة ولا خطبة عبارة عن ركعتين جهريتين جماعة أو انفرادا،تبدأ الركعة
الأولى بتكبيرة الإحرام تتبعها ست تكبيرات ثم الفاتحة وسورة الغاشية بعد ذلك تكبيرة القيام للركعة الثانية
تتبعها خمس تكبيرات ثم الفاتحة وسورة الأعلى،وهاتان السورتان ليستا إلزاميتين ولكن أئمة العيد يحرصون
على قراءتهما لأن الرسول صلى الله عليه وسلم قرأهما في صلاتي الجمعة والعيد في يوم صادف يوم جمعة.
فلنجعل هذا العيد مناسبة لتوطيد علاقاتنا الأسرية وتقرب بعضنا لبعض وفرصة للتأمل والتعمق في أهداف
العيد وأبعاده وترقب جائزتنا التي يقول عنها سيد البشر:«إذا كانت ليلة الفطر سميت تلك الليلة ليلة الجائزة.

فينادون السكك على فيقومون الأرض إلى فيهبطون البلاد كل في الملائكة يبعث الفطر غداة كانت فإذا
بصوت يسمعه جميع من خلق الله تعالى إلا الجن والإنس فيقولون يا أمة محمد أخرجوا إلى رب كريم يعطي
الجزيل ويغفر الذنب العظيم ،فإذا برزوا إلى مصلاهم يقول الله جل جلاله لملائكته:يا ملائكتي ماجزاء الأجير إذا
عمل عمله؟فتقول الملائكة يا إلهنا وسيدنا جزاؤه أن توفيه أجره،فيقول الله تعالى:فاني أشهدكم يا ملائكتي
إني قد جعلت ثوابهم في صيامهم شهر رمضان وقيامهم رضائي ومغفرتي ،فيقول الله تعالى:«ياعبادي سلوني

فوعزتي وجلالي لا تسألوني اليوم شيئا لدينكم ودنياكم إلا أعطيتكم إياه«.
نأمل في يوم العيد هذا أن تتصافح نفوسنا قبل أن تتصافح أيدينا ،نأمل في هذا اليوم أن تتعانق قلوبنا
أن نزين أجسامنا بجميل أن نزين بواطننا بمحاسن الآداب قبل اليوم ،نأمل في هذا أبداننا تتعانق أن قبل
الثياب ،وليفتح كل منا لأخيه صفحة بيضاء ،فقد مضى ما كان ..فليس السعيد من حضر العيد ولبس الجديد
وكفى وإنما السعيد بحق من اتقى ربه وخاف يوم الوعيد ..

أعاد المولى سبحانه عز وجل بواسع كرمه وسابغ نعمه هذا العيد علينا وعلى جميع المسلمين في مشارق
الأرض ومغاربها باليمن والإقبال وبلوغ المقاصد والآمال ورفع عنا هذا الوباء وحفظنا من كل شر وداء.

• كتبه نوري أديب / ترجمة عبدالإله المويسي رولان بارت

9

خلال هذه الفترة الاستثنائية التي يعيشها الإنسان جراء جائحة »كورونا«، هذا الوباء
تبدو ولقاحا ومخرجا، وبلسما والخبراء دواء والأطباء العلماء بعد له يجد لم الذي اللغز
لنا الحياة وكأن ملامحها تغيرت تماما، تبدو لنا وكأنها تسير بحلة جديدة، بنمط جديد،
بصورة جديدة، سواء تعلق الأمر بالحياة الخارجية بعيدا عن البيت، أو داخل الحياة الأسرية.

ومن ذعر تسببه من ما بمعزل عن الجائحة، بأن هذه القول يمكنني لي، بالنسبة
هذا، عن بمعزل للأسف، والأضرار الوفيات بعض وأحيانا للإنسان، إصابات ومن قلق
ففي المقابل لابد من التوقف عند إيجابيات هذه المرحلة. نجد وكأن الحياة قد تنفست
الصعداء، ابتداء من البيئة الخارجية ومن الطقس والمناخ بعد توقف كل الرحلات وتوقف
دخان المصانع والحروب إلى غير ذلك، أشعر وكأن الطبيعة والبيئة في حالة نقاهة فعلية.

داخل البيت، بالنسبة لي، وبعد قضاء ساعات طويلة في العمل، كون عن هذه المرحلة
الوضعية مستجدات لآخر مواكبتنا واجب نتيجة الشغل في خاصا إيقاعا علينا فرضت
أكثر هدوء أخرى، حياة تبدأ حياة البيت، وهنا إلى أعود العالم، بالمملكة وعبر الوبائية
وأكثر استقرارا. أشعر وكأني، بل وكأن الإنسان بشكل عام عاد إلى الزمن الجميل، زمن
النقاء والصفاء، زمن ربما أكثر تقربا من العادات والتقاليد والقيم والمبادئ، وأكثر تقربا
من الذات والنفس. ولهذا أقول بأن فترة الحجر الصحي الذي يعتبر من بين الإجراءات
الوقائية لمواجهة هذه الجائحة ليست فقط وسيلة لاتقاء هذا المرض، بل الحجر الصحي
أن هو عبارة عن نقاهة نفسية، نقاهة روحية وفكرية وجسدية، وبكلمة مختزلة يمكن
للقيام بكل ما يمكن أن الوقت الفترة نجد متسعا من إنسانية. ففي هذه أقول نقاهة

يعود علينا بما هو إيجابي.
بالنسبة لي أصبحت أقرأ أكثر، أطالع أكثر. كل الكتب التي لم أتمكن من الاطلاع عليها

والاستمتاع بمحتواها أصبح لي الوقت الكافي للتوغل فيها.
الرمضانية لأعمال البرمجة بفضل متواصل. وكذلك، الموسيقى بشكل إلى أستمع
بالمتابعة جدير يعرض مما بعض بشغف، لأن المسلسلات بعض أتابع عربية، درامية

وبالاهتمام.
الرياضية الضرورية قدر المستطاع، وبشكل التمارين من جهة أخرى أمارس بعض
يومي في مساحة مكانية صغيرة ومحدودة. أيضا أصبحت أدخل أكثر إلى المطبخ لتهيئ
بعض المأكولات والأطباق، خاصة وأننا في هذا الشهر الفضيل غالبا ما نعمد إلى تنويع

الأطباق على مائدة الإفطار.
قد ربما كنا التي الطيبة العادة ، هذه والأقارب الأهل مع التواصل إلى أعمد أيضا
ابتعدنا عنها في السابق نتيجة ضغط وسرعة الحياة. هكذا أصبحت لنا فرصة لنتواصل
بشكل شبه يومي مع ذوينا وأهلنا وأصدقائنا ومعارفنا وكل من كنا قد قصرنا في حقهم

سابقا لإحياء صلة الرحم.
ولعلي أقول أن أهم شيء حصل خلال الحجر هو أن الإنسان تصالح مع نفسه، وتقرب
أكثر من ذاته ومن روحه، ووقف أمام ذاته لكي يرى السلبيات قبل الإيجابيات، فالإيجابيات
بطبيعتها هي أمر جيد، هذه الوقفة مع السلبيات قصد مراجعتها وتصحيحها، ومراجعة ما

لدينا وما علينا من واجبات وحقوق.
كي وذلك اعتقادي، في سلبياتها من أكثر الفترة هذه إيجابيات أن القول يمكن
نمارس حياتنا اليومية على أحسن ما يرام وبالشكل الأمثل عبر تصحيح اختلالات الماضي

التي نتجت عن ضغط وسرعة الوقت.
ولهذا يمكنني القول ختاما أنني تأقلمت مع هذه الفترة، لأنه لابد من التحلي بالإرادة
الفترات في الأزمات مواجهة في أكثر بالنضج أكثر، بالمسؤولية أكثر، بالوعي أكثر،

العصيبة الاستثنائية.

في البدء تتوطد علاقتك ببيتك، وتقبل التفاوض مع أشيائك الخاصة التي لطالما أهملتها
وهمشتها عن غير قصد لسنوات. ثم تعبر باقتناع، لتحقق ألفة غريبة مع ركن خاص داخل منزلك،
أخرى الكتاب، وتشاهد منه أشرطة قديمة، وتكتشف التعايش الاضطراري. تطالع فيه ويتحقق
إلى لضرورة الذين تنتظر رسائلهم، ولا تغادر قواعدك الكثر جديدة. تتواصل منه مع معارفك
ملحة. تتشنج أعصابي، وأتأهب أحيانا لقصف بعض من مغيرين تافهين، ثم أتراجع بعد أن أتذكر
بأن العتاب يمكن أن يؤجل إلى حين. لمحت العين مجددا ما كتبه الكبير إدغار موران بخصوص
غياب القيم الكبرى وهوما يمنح قيمة كبرى للفراغ، وصرت أبتعد ما أمكن عن كائنات صنعتها
شبكات التعجرف الاجتماعي. قررت أن لا أمنح المهرجين مستقبلا مشاهدة أخرى، تنضاف لملايين
مشاهدات منحهم إياها كثير من ضحايا آخرين. تغيرت أشياء كثيرة، ولا أخبر حقا إن كنت سأحن

يوما لكل تفاصيل الماضي.
البدء لم أكن أخبر كيفية إعداد البدء لم أكن أعرف ثمن الخضر والفواكه عندنا، وفي في
ببالي لم تخطر البدء الانستغرام، وفي أعرف كيف يشتغل قوم أكن لم البدء كوب شاي، وفي
فكرة الاتصال بالأحباب. كل شيء تغير، وكدت أنسى عاداتي القديمة التي تبدوبالية ومتهالكة.
صرت أكتب كثيرا في المساحة الضيقة التي كنت أختنق فيها من ذي قبل، وتحولت الأمتار الثلاثة
أشياء تغيرت الاحترافية. البعيدة عن اليومية الرياضية يحتضن حصصي لملعب بي المحيطة

كثيرة، ولا أخبر حقا إن كنت سأحن يوما لكل تفاصيل الماضي.
في البدء كنت أحب أفلام لارس ڤون ترير وتارانتينووتيرانس ماليك، وحاليا كبر عشقي لهؤلاء
ووداعا مفتكر لمحمد وبراق بنسعيدي لفوزي شهر ألف مشاهدة أعدت للسينما. قدموه ولما
كارمن لمحمد أمين بنعمراوي مرة أخرى. زاد يقيني بأنهم أناس يستحقون أكبر قدر من احترام،
وبأنهم قدموا رفقة سينمائيين مغاربة آخرين فنا يليق بنا وبعقولنا، رغم قلة الإمكانات المتاحة
للسينمائي الحقيقي عندنا. في البدء كنت أساير أهوائي، والآن صرت أحاول تسييرها، ولا ألتفت
إلا للأشخاص الإيجابيين الذين يبحثون عن الحلول ويتفادون تذكيرنا بالنقائص التي نحفظ كل
تفاصيلها من زمان. تغيرت أشياء كثيرة، ولا أخبر حقا إن كنت سأحن يوما لكل تفاصيل الماضي.

ذلك أصبحت وبأني والجماعة، الأسرة قيود من تحررت بأنني واهما اعتقدت البدء في
الذي لا يحتاج محيطه لكي يتنفس ويتحرك. كانت مجرد كوابيس تزعج، لأني عثرت الشخص
بداخلي على كائن اجتماعي يسعد لسعادة أهله وبني جلدته، ويشقى لشقائهم ويعبر في كلتا
يديها وتقبيل والدتي، لعناق اشتقت أحاسيس. من ويخالجه شعور من يساوره عما الحالتين
دون توقف. اشتقت لمرحلة الطفولة التي كنت فيها مدللها، وجعلتني السنوات ومشاغل الحياة
أنسى عن غير قصد الأحبة الحقيقيين. تأكدت مرة أخرى بأني لا أحسب حسابا لأناس تافهين
وعابرين، وبأن أبي كان وسيبقى هورئيسي الأبدي في العمل، وبأن أمي كانت ولا زالت وستبقى

هي ملهمتي الأولى في الحياة.
في البدء كنت أظن بأني أكبر متمرد، وبأن عملتي هي العصيان ومواجهة كل فرد أختلف
معه. حاليا، قطعت قليل الشك الذي ساورني، بيقين مفاده بأني من أكثر الملتزمين بتعليمات
أهل الاختصاص. صرت أنصح المقربين مني لكي لا يغادروا بيوتهم بدون سبب معقول تفاديا
لأذى الڤيروس اللعين، وتنازلت بسرعة لا تتصور عن كل سنتيمتر يتجاوز حدود بيتنا الصغير.
وتحولت أنامل مبدعيها، بإهداء خطته أعوام مزهوة تلقيتها طيلة التي الإصدارات فتحت كل
إلى مشاهد متعاطف، وقارئ لا يمل، وناقد يتفهم. أعيد زيارة أشعار درويش وأفلام هيتشكوك
التي أركون أعمال من وبعض والخطيبي، الجابري من الاستفادة وأحاول جبران، ونصوص
تشرفت بتسلمها من يديه في طنجة قبل رحيله. أطالع ترجمات لأعمال بيرتولد بريشت، سبق
وأرشدني إليها أستاذنا أحمد البدري، وأراجع نتائج لجان الدعم السينمائي والمسرحي في الأعوام
المنصرمة لأقف عند بعض من نقاط تستحق التنوير مستقبلا. تغيرت أشياء كثيرة، ولا أخبر حقا

إن كنت سأحن يوما لكل تفاصيل الماضي.
«Fais ce que tu peux, avec ce que tu as, là où tu es» Theodore Roosevelt.

من البيت.. مثقفون عرب يكتبون عن يومياتهم بالحجر

الإعلامي السوري المغربي حسام الدين نصر
ميدي 1 تيفي / المغرب / طنجة

الإعلامي المغربي بلال مرميد
قناة ميدي 1

حل في أزمة..

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

10

وأنا أكتب هذه السطور أكون قد تجاوزت الستين يوما من التطبيق الحرفي للحجر الصحي الذي
تم اعتماده كقرار واجراء رسمي من الدولة المغربية لمواجهة مخاطر الوباء الناتج عن فيروس كورونا
كوفيد 19 . في الحقيقة كنت مضطرا بسبب ظروفي الصحية وتحت الحاح عاءلتي الصغيرة إلى الالتزام
المبكر بهذا الحجر قبل أيام من إعلانه قراراً رسميا . وعليه توقفت منذ 13 مارس الماضي وباتفاق مع
السيد عميد كلية علوم التربية عن الذهاب إلى العمل وبدء التواصل عن بعد . كما توقفت عن زيارة أي
كان بما في ذلك والدتي واخوتي رغم واخوة زوجتي رغم قرب مقر سكناهم من منزلي . توقفت ايضاً
رفقة زوجتي وولداي عن استقبال أي شخص بمنزلي مهما كانت درجة قرابته منا ، وتكلف ابني الأكبر
بالخروج عند الضرورة القصوى لقضاء ما يلزم من الدكاكين القريبة في نفس الحي ...علما بأننا عمليا
قمنا بشراء الاساسيات كلها اياما قبيل فرض الحجر خاصة واننا قررنا الاستغناء عن كثير من الأمور
التي كنا نشتريها من الخارج وتعويضها بما يمكن صنعه وطبخه في المنزل وذلك زيادة في الاحتياط .
بداية الانسداد والحجر العاءلي تعززت باكتشاف وجود شاب جاد ونشيط حمل على عاتقه تزويد
عدد من الأشخاص أو العاءلات في العمارة والحي بما هم في حاجة إليه عبر التواصل معه هاتفيا ..سواء
كان ذلك من عند الجزار أو باءع السمك أو باءع الدجاج أو باءعي الخضر والفواكه أو حانوت البقالة أو
السوق الممتاز للقرب . كل ذلك على أساس الثقة التي ثبت أنها في محلها ومقابل مبلغ مادي يدخل

في باب التضامن .
وانتظمت طريقة عمله بسرعة الجوار في انتشر الشاب رقم هاتف هذا أن للانتباه الملفت من
المطلوب بشراء ويقوم معه تواصلوا الذين الزبناء ترتيب حسب الطلبيات لاءحة يأخذ إذ وفعالية
ويوصله إلى باب البيت مع أخذ كل الاحتياطات بما في ذلك وضع الكمامة وعدم الاقتراب . من جهتنا
نقوم إثر كل تسلم باخراج كل المشتريات إلى الشرفة لتظل هناك بضع ساعات قبل غسلها أو تعقيمها.

، وتمكين هذا الجانب بشكل منتظم وفعال وبدون مبالغة الاطمئنان على سير الامور من هذا
الشاب من مبلغ محترم بعد كل مهمة في إطار تحقيق تضامن منتج بعيدا عن أساليب التسول أو ما

شابه ... مكنني من التفرغ لانجاز مهام يومية داخل البيت الذي يصبح احيانا مثل خلية نحل .
كيفية في يكمن هنا الصحي الجانب لكن المكان نفس في البقاء بحكم تتشابه المهام تلك
معها .. أي أنه تعاطي يختلف من يوم لآخر مبني على أساس مشاورات بيننا نحن الأربعة حول ما يجب
أن نقوم به وما نحب ان نتناوله من أطعمة وما يمكن أن نعده من وجبات. هذا المعطى الذي كان
ايجابا على أساسي وينعكس ذا دور الفترة العادية اصبح في هذه الاحوال موجودا بصفة عامة في

المستوى الجسدي والنفسي والسلوكي وطبعا الاجتماعي .
المرة في طلبها يجب التي المستلزمات وتسجيل أشغال في المشاركة كعادتي واصلت وعليه
معهود غير وبشكل الكامل الاشتراك هو الأهم ..ولعل بالمهمة يقوم الذي الشاب من الموالية
لولداي في كل أشغال المنزل من تنظيف ونشر للغسيل وجمعه وطيه وترتيبه ومن تحضير للحلويات

ومساهمة في اعداد الوجبات .
في اعتقادي هذا مكسب لا يقدر بثمن بالنسبة لأبناء جيل تعودوا أن يجدوا كل شيء جاهزا . إضافة
إلى أنه من خلال ذلك لمس ولداي عن قرب نوعية المعاناة اليومية التي تتكبدها المرأة في مجتمعنا
..حيث تقوم بشكل كامل بهذا الدور وكأنه قدر حتمي . كما أنهما من جهة أخرى اكتسبا الكثير من
المتنوعة واصبحا في ظرف وجيز مبادرين بعيدين عن احتقار المعلومات حول مواد الطبخ وتقنياته

العمل اليدوي وخاصة منه المنزلي.
أما تدبير الاوقات الاخرى لساعات الحجر فإنني اعترف أنني اجدها احيانا قصيرة ، لأنني خلالها أقوم
بمتابعة الأخبار مرة في اليوم واحاول الاطلاع على الحد الأدنى مما يجري في بلدان أخرى فيما يتعلق
بالوباء وانتشاره . ثم افتح باب التواصل الافتراضي لمتابعة ما ينشره اصدقائي وصديقاتي وادردش
أحيانا مع هذا أو هذه وأقوم بشكل غير بمكالمة تارة الوالدة وتارة إخوتي للاطمئنان على احوالهم ثم
أعرج على زملائي في الماستر للسؤال عن الاحوال وتنظيم حصص عملنا مع الطلبة عن بعد بشكل

منسق مما يسمح لنا بالبقاء على نفس الوتيرة من العمل معهم .
ولعل من اجمل اللحظات الصحية والمنعشة هي تلك الدروس عن بعد التي ينخرط فيها الطلبة

بحماس وحيوية ولا تسجل بينهم أية حالة غياب إلا نادرا . يستمعون ويتفاعلون كتابة أو شفويا .

ومثل معظم الطلبة في هذه الفترة فهم يعانون نوعاً ما بسبب جدة أسلوب التدريس عن بعد
وضغط الحجر والظروف العاءلية الصعبة أحيانا . هم كذلك منشغلون أكثر بالطريقة التي ستجري بها
الامتحانات في الاسابيع المقبلة خاصة بعد إعلان وزير التربية الوطنية الصريح بأن أي رجوع الى مقاعد

الدراسة في كل المستويات لن يكون إلا بحلول شهر شتنبر المقبل .
في ظل هذه المعطيات يكون علينا كأساتذة إلى جانب عملنا المألوف أن نقوم بعمليات متواصلة

للدعم النفسي لتقوية المناعة لدى طلبتنا وتحصينهم من أي انهيار محتمل .
شخصيا تعودت القيام بهذا الأمر حتى في الأيام العادية ومكتبي داءما مفتوح في وجه طلبة الكلية
الذي نعيشه ضاعف من مسؤوليتنا كمربين واساتذة ومؤطرين واعطى الوضع الاستثنائي أن إلا ..
لعملية الدعم النفسي أهمية أكبر سواء في علاقتنا مع طلبتنا او حتى كفاعلين داخل المجتمع وهو أمر

قد تزداد أهميته في الفترة الانتقالية التي ستلي الخروج من حالة الحجر الصحي.
يزداد الطابع الصحي لهذا الحجر جمالا ،ان صح التعبير ، بالاستماع الموصول إلى تغريدات فيروز
الاصدقاء يتقاسمها التي الدرويشية خاصة الشعرية الالقاءات أو بالمقطوعات والاستمتاع الخالدة

والصديقات عبر الفيسبوك أو الواتساب .
تنضاف إلى جمالية اللحظات المشار إليها لحظة تقاسم مشاهدة شريط سينمائي متميز أو سلسلة
دولية مشوقة عبر نيتفليكس ..لينتهي مساء كل يوم بين دفتي كتاب لذيذ ينتظر قرب الفراش حيث

ينطلق سفر آخر على جناح احداث رواية مختارة من روائع الأدب العالمي الحديث .
تجدر الإشارة إلى أن المحافظة على الطابع الصحي لهذا الحجر تتطلب تجديد المعنويات كل يوم
وعدم المبالغة في بعض الأمور وخاصة الأكل مع الحفاظ على توازن عادي دون افراط ولا تفريط ..
إنه ترويض صحي ضروري للذات وتنويع للعادات اليومية رغم الدوران في نفس المكان . كما أنه تعلم
مفيد جداً للتوقف عن الاستهلاك غير الضروري وعقلنة للزمن وتأمل في أحوال الناس والدنيا وتشبث
بأمل ألا يعود ذلك المغرب الذي طالما تألمنا من أجل اوضاعه السيءة و الحلم بالدخول إلى مغرب
. مغرب بدون بؤس ...مغرب الصحة والتعليم والسكن والشغل والكرامة والعدالة والمساواة جديد

ضارب في البوادي والمدن وضامن للأجيال الجديدة العيش الكريم و....الصحي
 في 15 مايو 2020

عدنان الجزولي
استاذ علم الاجتماع بكلية علوم التربيه

- الرباط

كيف كان الحجر الصحي ..
صحيا ؟

في ظل الظروف العصيبة التي تمر منها الإنسانية أقضي الحجر الصحي بين مسؤولياتي
وبين المنزلية والأعمال رعايتهم و ابنائي دروس على الاشراف خلال من اسرتي اتجاه
الذاتية العزلة لتكسير بالنسبة لي فرصة الفترة والروحي فهذه الفكري بالجانب الاهتمام
في والبحث والشعرية الادبية القراءة بين الوقت بعض فاقضي الحياة ومراجعة خطوات
مواضيع فنية تخص مشروعي الغنائي الذي يزاوج بين التجديد والمحافظة على الأصالة.
وقد أثمر هذا المجهود رغم الضيق الذي نعيشه عملا إبداعيا من شعر الامام الشافعي الحان

وتوزيع الفنان المميز يوسف قاسمي جمال.
صوتية بتمارين اقوم حيث والبدني الصوتي للتدريب وقتا يوميا اخصص اني كما
وتنفسية للمحافظة على مرونة الأحبال الصوتية و تقويتها. وكذلك اقوم يخصص رياضية
لممارسة والرياضة الشباب بوزارة رياضي إطار فكوني البدنية اللياقة على للمحافظة

الرياضة شيء مهم وضروري.
ولن ننسى الجانب الاجتماعي الذي يحتم علينا التواصل والتضامن فيما بيننا للرفع من
معنوياتنا والتخفيف من الخوف والاضطرابات وذلك بخلق جسور التواصل وتبادل الافكار

إيجابية .
وفي انتظار أفق جديد مليء بالتغيير والتجديد يجب علينا ان نتسلح بالقوة والارادة ن

ومراجعة سلوكياتنا الذاتية...ونرجو من الله سبحانه ان يفرج كربنا .تحياتي.

الفنانة المغربية صباح زيداني

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

11

الحجر الصحي من الإجراء الطبيعية القديمة التي كان يعتمدها الانسان
الأول في مواجهة الطبيعة، ولذلك اتخذ من الكهوف محاجر للاحتماء.. وفي

الكهف ظهر الفن، وانتعش في عز الأزمات!
أكاد أجزم بأن جدنا الأول في مواجهته للظواهر الطبيعة من أجل فهمها
طقوس وابتكار العقل إعمال موقعه من حاول بأن خلاقا كان وتفسيرها
اتجاها، للرد عليها ومحاورتها وإملاء هواجسه وممارسات روحانية وتعبيرية

فرسمها على صخور الكهوف في محاولة عفوية للبث في أسئلة وجودية ..
فكان الفن ولا يزال المؤرخ الأول للإنسان وقصته عبر الأزمان..

في يواصل هومستمر تجلياته معظم ففي أشكاله، تعددت اليوم الفن
وتترسخ الابداع ويظهر الطبيعة، مقابل في للإنسان العميقة القضايا طرح

وتنتعش ثقافته في الأزمات، ينتج ويساهم في إدارتها بشكل فعال وخلاق..
على سبيل المثال ما نعيشه اليوم، مع هذه الظروف جراء كورونا الفيروس
الذي باغث العالم، يمكننا أن نرصد ردة فعل الفنان؛ سنجد على أنه يتموقع
في الصفوف الأولى النشيطة في مواجهة هذه الأزمة العالمية، بتفاعله الكبير
في دعم الاجراءات، أولا بتكريسه لفكرة الحجر الصحي في البيوت، والدعوة
إلى تدبير الوقت بالموهبة والخلق والابتكار.. ومن جهة يساهم في التوعية

والتحسيس بالفن..
يمكنني القول بأننا نحن معشر الفنانين دائما كنا نعيش حجرا صحيا فنيا
حتى العزلة هذه نعيش عزلة، فهي كانت مهما فحياتنا كورونا، قبل حتى

ونحن بين الناس..
الفنان لا يمكن أن يعيش ويعاني الفراغ..

فبالنسبة إلي يمكنني القول إني أعيش مرحلة استثنائية جدا وانتقالية في
حياتي، رتبت فيها الكثير من الأشياء، وعدت فيها إلى صوابي بعدما فقدته
منذ زمن بعيد.. كانت لي أحلام كبيرة ونوايا فنية مهمة، وكنت دائما أؤجل
البث فيها لأسباب تافهة)الوقت والو(.. اليوم أجدها فرصة عظيمة من أجل
العودة إلى الذات وتحقيق ذلك.. فأنا أقضي اليوم في مرسمي أعقد الصلح
مع مكوناته، أعود إلى تثبيت الاثواب على الإطارات وحمل الفراشي بأحجامها
الكبيرة والصغيرة وأرسم أفكاري، وأفكاري كل أفكاري اليوم لا تخلومن كورونا
�� وأستعد بحماس كبير لإقامة معرض خاص بعد كورونا، أعرض من خلاله

كل ما أنتجته في هذه المرحلة ..
الذات، أرسم العمل بنشوة خاصة ومتعة شخصية مع أقوم بهذا كفنان
لأتفاءل وتكون لغتي لغة الأمل، أرسم طول الوقت، والمكان الذي أنا فيه يتغير
من يوم لآخر كلما زادت لوحاتي في التفشي.. أراكم لوحات تشكيلية مختلفة
الأحجام ومتنوعة المواضيع وإن كان موضوع كورونا هوالموضوع المهيمن،

وهذا هودوري..
وكمواطن أقوم بالموازاة بالمساهمة برسوم كاريكاتيرية في التحسيس
والتوعية بمخاطر الظرفية والفيروس، بقالب ساخر وفكاهي. وفي نفس الوقت
بهذه الابتسامة يمكن أن أنثرها في البيوت والمساهمة بها ولوبالقليل في

التخفيف من ثقل الظرفية على القلوب ووطأتها في النفوس..
التشبث أشكال من وراقي رفيع هوشكل وأخيرا أولا الفن إلي بالنسبة

بالحياة، والريشة هي سلاح للمواجهة ووردة جميلة للأمل.

الفنان التشكيلي والكاريكتوريست المغربي
محمد الخو

صباح الفرح

انكشف العالم لسكانه بلا ورقة التوت، صار العالم
واحد بُعد العالم، شاشات على مستطيلة خريطة
أضاع كرويتها، خارطة بلون واحد وأرقام فوقها تتقلب
في والفروق والاختلافات الملامح ضاعت وتتغير،
نشرات الاخبار العالمية، أرقام وأرقام. موتى ومصابين
مجهول أمام عاجز والعلم الشفاء، ينتظرون ومن
قاتل، مسح الأبعاد الثلاثة لكروية الأرض، أعادها إلى
الصورة قبل كوبرنيكس ونظريته عن كروية الأرض،
ملامح شكلت أبرز لها، ضاعت ثمنا حياته دفع التي
أرقام يطارهم، والموت والبشر، البلدان خصوصية
لم يسأل أحد عن آخر ما فكروا فيه قبل النهاية، وأي
مشهد من الحياة والبشر فرض نفسه على أهداب لن
تفتح مرة أخرى. ضاعت قصص الحياة منهم، سرقها
الموت كما في الحروب والتهجير والصراعات. صارت

الحياة مجرد أرقام وأخبار وخوف!
 توحّد العالم بخارطة خوف! ومشاركة موت!

في صغري حين كنا نقضي عطلة الصيف في كرم
البيت باب يغلق خوفنا كان لحم، بيت ضواحي من
الحجري الواسع، ثقيل بعدة مزاليج ودعامات داخلية،
إليها يعود الكروم في متناثرة حجرية بيوت حوله
أصحابها في الصيف، وتعود شقاوة الصغار ومسامرة
النعاس طيور المساء. ويطارد الجارات ينهيها غبش
فرشات نغفوإلى الأشجار، وتسلق اللهووالركض
ونحتمي السماء نراقب المنازل أسطح على الصوف

بها من الخوف ونطارد النعاس.
تدافعت متتاليتين ليلتين في رؤيا؟! كانت هل
غيوم ملونة انبثقت من وسط السماء كموج يتدافع
كترسين فجأة سمائي وسط من تدافعت متلاحقة،
الأزرق فيها اختلط ملونين معا يندفعان كبيرين
والأحمر والبنفسجي، تدافعتا في السماء حتى ما وراء
الأفق البعيد. كان حلمي دائما أن أعرف ما وراء الأفق.
أراقب وتمددت مبكرة تسللت الثانية الليلة في
الملونة، الأمواج غابت ثم ليالٍ السماء وحدي. ثلاث
أغمضت عينيّ وفتحتهما، نصف إغماضة، أغلقت عينا
ولم محاولاتي.. على الرؤيا عصيت الأخرى! وفتحت

تعد الموجات أبدا.
الموجات تلك لكن رأي��ت، لما عندي تفسير لا
الملونة حملتني إلى ما وراء أفق حيّر طفولتي! ماذا
معها طفْت التي الموجات تلك لعلها الأف��ق؟ وراء
معظم بلدان العالم....كانت امي تقول)إذا أحب الله
عبده فرجاه ملكه(هل كان تعبيرا عن رغبتها العاجزة

عن التحليق إلى ما وراء الأفق؟
أول رحلة بالطائرة من مطار قلنديا إلى مطار ماركا
لدراسة العربية الجامعة إلى بيروت وإلى عمان في

الأدب العربي. ثم خبرت معظم مطارات العالم
اثنتان وخمسون دولة على الكرة الأرضية حلق بي
قدري إليها سياحة وعملا ودعوات ومؤتمرات، اليابان
وتايلند وماليزيا وسنغافورة كونج وهونج وكوريا
وروسيا ودول الخليج كلها والعراق ثم رفرف جناحاي
فوق عُمان واليمن، وبلاد الشام وقبرص وتركيا ودول
أوروبا وشمال إفريقيا كلها، حتى موريتانيا والسنغال.

ثم فوق الأطلسي إلى 13 ولاية في أمريكا ثم كندا.

الصغيرة أصابعي مع تلف البلدان أسماء كانت
وأنا أدرس الجغرافيا على مجسم الكرة الأرضية فأزداد
أضحى فكيف واختلاف بشرهاـ الأرض بكروية قناعة

العالم خارطة مستطيلة بفعل فيروس صغير لا يرى؟
أفكر في أمر غريب!

بعد وما كورونا قبل بما البشرية تاريخ سيؤرخ
كورونا

مسطحا العالم جعل فيروس أم��ام العلم عجِز
الخارطة وامتدت الوباء، من الخوف غير ملامح بلا
والقبور الأرواح حصاد مع تتغير وأرقاما واحدا لونا

الجماعية.
 عدومجهول يلاعب العالم ويبطش بمن يعترضه

أويعبث معه!
وتبرز هناك. أنه تعتقد لم كما الماضي، يلح
إلى والرواية القصة الذكرى، مسيرة حياة من كتابة
والعودة والتلفزيوني الإذاعي الإعلام ثم الصحافة،
من حيث بدأت القصة والرواية التي أعشق وأجد في

بنائها سعادة بالغة.
رواية فكرة تركت والكورونا التواصل زمن في
الفكر رموز مع مقابلاتي اشرطة إلى وعدت جديدة
على أحدهم رفع أن بعد والفن والسياسة والأدب
عبقري مع لي مقابلة جزءا من اليوتيوب في موقعه
أنه أخبرني حين حمدي، بليغ الموسيقار التلحين
فكر بإلغاء المقدمة الموسيقية لأغنية ألف ليلة وليلة
من يقرب ما وحققت إقتراحه. كلثوم أم ورفضَت
أنشر يوتيوب موقع في ففكرت مشاهدة، المليون
رموز مع أجريتها التي المقابلات بعض من مقاطع
أنشر وثم القادمة، للأجيال تأريخا العربي، الوطن
ويعرض كتاب، في فيها دار ما وكواليس اللقاءات
اليوتيوب أجزاء من المقابلات مع رموز الوطن موقع
العربي في الأدب والسياسة والفكر والفن منهم نجيب
محفوظ ونزار قباني وأحمد سعيد وعبد الله البردوني
ومنصور الرحياني وعبد الكريم غلاب، وهنري بركات
حسن ومحمد المقالح العزيز وعبد أبوسيف وصلاح
وأنيس دروي��ش ومحمود القاسم وسميح الزيات،
منصور وكمال الطويل، وعشرات غيرهم! نال العديد

منها جوائز في مهرجانات الإذاعة والتلفزيون.
 هذا ما استفدت من الحظر، العودة إلى مشروع
الحالية، التقنية الإمكانات توفر في طويلا أجلته
صوت دي سي إلى الفيديوالقديمة أشرطة تحويل
بالعمل أتحداه لكني الحظر، فرضه ما هذا وصورة.
الحين ذلك وإلى بنشره، الظروف تسمح أن والأمل

أكتب بلا حذر من تابوه أورقيب.
ما بين الإعلام والأدب كانت مسيرة حياة، دروبها
الإعلام أن إلا الحياة، تضاريس كما وهبوط صعود

سهّل التعامل مع الحظر دون مخاطر الاختلاط.
 كرونا أعطتني وقتا مشوشا لرواية جديدة، وحين
تكتمل في وجداني وقكري سأبدأ بها رغم أنف الخوف
العالم وبواطن ملامح غيَّر لكنه يُ��رى، عدولا من

أجمع!

الحظر.. ولا حذر

ليلى الأطرش

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

12

أزهار الفليدر بعد الوباء«
لكنني برلين. أحياء من فخم حي شارلوتنبورغ. في ‎أعيشُ
فعليًا أعيش داخل فقاعة خاصة، داخل ذاكرة الحي. بين قصصه
وآثار أبنيته القديمة التي لم تستطع الحداثة محوها بعد. إنها حياة
افتراضية متخيلة، لكنها كانت ذات يوم حية وتتنفس. فكرت كثيرًا
في ما يمكنني كتابتهُ حينما وصلتني دعوة من مؤسسة هاينريش
بول. ماذا يمكن أن أكتب عن مكاني المفضل في هذا الحي البرليني
الأنيق، أنا التي عشت طفولتي في أحياء حلب الشعبية، حيث رائحة
العرق البشري مختلطة بالبول والقمامة والخبز الطازج من الأفران
في كل شارع وحي. هنا في شارلوتنبورغ، الحي البرجوازي الجميل،

الزاوية الجمالية التي يمكن أن أنظر بها إلى المكان مختلفة
الشوارع الصحي. الحجر يشبه ما في برلين الصباح، هذا
والمحطات شبه فارغة. متسولو برلين الذين كانوا يذكروني بفقراء
الأحياء الشعبية في حلب، بالكاد أتعثر بهم بعد الكورونا. إنه زمن
والشارع المكان إلى نظرتي حتى مختلف. شيء كل حيث الوباء،

وتاريخ المكان وذاكرته اختلفت.
في المقلي المقدد واللحم والبيرة العرق روائح أشم أعد لم
وصول بسبب الصباح هذا مختلفة مدينة برلين برلين، شوارع

الوباء إليها.
أو كرويزبرج، في الأصدقاء لقاء اعتدت الوباء، قبل
أحدهم يسمعني إن ما الذي الحي فشارلوتنبورغ، برونزلاوربيرج.
أقول أنني مقيمة فيه، حتى يفتح فمه ويقول: واو.. الحي البرجوازي

الغني.
لكن الحقيقة أنني خلال إقامتي فيه منذ عامين لم ألاحظ ولو
لمرة إنني وشريكي نسكن حيًا غنيًا. فنحن نقيم في حي كلاوزنر
بلاتس، الحي الجميل المليء بالمحلات الصغيرة والمعارض الفنية
إنه مليء وروضات الأطفال ومحلات الآيس كريم والمطاعم. كما
بالفنانين، الكتاب والرسامين والموسيقيين، وفي إمكاننا القول إن
معظمهم فنانين مفلسين. ولكنهم يعيشون في بيوتهم الفخمة

بفضل إيجاراتها القديمة والرخيصة.
وبسبب التغييرات التي طرأت على حياتنا، بعد قدوم الوباء، لم
يتبقَّ لي ولشريكي من مكان نتنزه فيها ونمشي فيه سوى حينا

البرجوازي المفلس.
من خلال سيرنا اليومي في شوارع حي كلاوزنر بلاتس، بدأت
ألتقط بعض التفاصيل التي لم أكن سابقًا أعيرها انتباهًا، فسكان
الحي أصبحوا أكثر حميمية في التعامل مع بعضهم. إنهم يجلسون
النزقين، أطفالهم مع لبيوتهم الأمامية الأدراج عتبات أمام
يعتنون أمامهم، يمرون الذين الجيران مع الأحاديث ويتبادلون
بالمساحات الخضراء بين المباني، يسقون أزهار النرجس والتوليب

والأقحوان، فتبدو تلك المساحات قطعًا صغيرة من الجنة.
كريم، الآيس وشراء للتنزه، أطفالهم مع يخرجون الجيران

يتبادلون النكات والضحك عن بعد
وهم واقفون في طابور طويل. إنهم يحافظون على المسافة
الاجتماعية، لكن شيئًا ما في تعاملهم مختلف اليوم، كما لو أنهم
عن ما عزاء عن الشارع في القصيرة الأحاديث تلك في يبحثون
ملامسة يفتقدونها بسبب الوباء. في الحقيقة، ورغم المسافة، إلا
إنهم بدوا لي أكثر دفئًا إنسانيًا عن ذي قبل. كأن الكورونا قد أزال

المفروضة المسافة كأن يدركونه. يكونوا لم شيئًا عيونهم عن
حياتهم في يفتقدونه كانوا ما لمس على قدرة منحتهم عليهم

وعلاقاتهم بشكل أكثر وضوحًا.
أقيم فيه، شاهدت طفًال الذي الشارع منذ أسابيع، في تقاطع
يرسل طردًا لطفل آخر مقيم في البناء المقابل له عن طريق ربط
وتروٍّ حتى وصل بهدوء الخيط مرّر بحيث الشرفتين، بين خيط
أنظار أمام لمساعدتهم، واقفين الآباء كان صديقه. إلى الطرد
عدد من سكان الحي وقفوا ليتابعوا نجاح عملية التبادل البريدية
المبتكرة بين الطفلين. صفَّقنا حين نجح وصول الطرد. لقد تمت
المهمة الصعبة في زمن الوباء من دون أدنى ملامسة، وبمسافة
تتجاوز عشرات الأمتار. الحب ساعد في وصول الطرد بينهما. بينما
الصداقة كانت تنمو في ذلك الفراغ بين البنايتين، رغمًا عن أنف

الكورونا.
أكملنا نزهتنا، أو مشينا اليومي، إلى الهوف الداخلي »مساحة
تسكن حيث العنزات، بهوف يسمى الذي البنايات«، بين خضراء
بين عائلية مزرعة يشبه إنه نعم، دجاجات. وعدة عنزات، 6 فيه
لكنها مفلسة، برجوازية عنزات إنها المفلس. الفخم حينا بنايات

تمنح البهجة لجميع زوار الهوف، وتحديدًا أطفاله.
هذا الهوف الجميل لا يزال موجودًا بعنزاته ودجاجاته بفضل
مبادرات سكان الحي الذين لم يتخلوا عنه في الثمانينات، حين كان

مهددًا بالهدم.
في الاجتماعي التضامن مظاهر آخر إنها القول إمكاننا في
بالهوف، بالاهتمام طواعية الناس يقوم حيث الجديد، العالم
وزراعة النباتات والأزهار، والإعتناء بالعنزات والدجاجات. ما بدا لي
غريبًا خلال مشيي اليومي في الحي أن نظرتي إلى المكان اختلفت
نيسان شمس مثل مكثفًا أصبح الآن الوقت كأن الوباء، بعد
تراقب أن إمكانك في حيث حيِّنا. سماء في الآن بقوة الساطعة
لفترة طويلة لمعان الفضة على أوراق شجر الحور وهي تنمو بهدوء
المساحات كل أن ملاحظة أيضًا إمكانك وفي الوباء. عزلة في
أكثر أصبحت قد المباني بين الورود لزراعة المخصصة الخضراء
. يبدو أن الناس نتيجة جلوسهم في البيت وجدوا وقتًا أكبر جماًال

للعناية بالمساحات التي أمام بيوتهم.
neu� أثناء المشي اليومي لي منذ أسبوعين، وقفت أمام بناء

بيتًا الماضي القرن ثمانينيات في كان الذي البناء ،ferstr 13

. لا تزال ألوان قوس القزح ظاهرة على واجهة المبنى. تعود محتًال
 15 مع محتًال البناء كان حين الثمانينيات، عقد إلى الألوان هذه
بيتًا أخر في كلاوزنر بلاتس. شعرت أنني أسمع الأصوات الباهتة
أحلام عن الثمانينيات، زمن عن تحدثني وهي القدامى للسكان
الرجال والنساء الذين احتلوا هذا المبنى، وغيره من مباني كلاوزنر
الرأسمالي، والتوحش الجامدة القوانين على متمردون بلاتس.
حالمون باحثون عن حياة حرة وأكثر دفئًا وتضامنًا. في ذلك الزمن،
لم يكن الوباء قد أتى بعد. لكنه كان زمن الثورات والاضطرابات
والتمرد والحركات الطلابية. كان هنالك تغيير ونبض وحركة في
كل شيء. كما يحدث اليوم تمامًا، كل شيء يتغير. شكل العلاقات
البشرية والاقتصادية والسياسية. الوباء يعد شكًال آخر من أشكال
تاريخ تغيّر المحتلة البيوت حركة كانت كما حياتنا، في التغيير

حيِّنا.
في محتلة كانت التي الأبنية أمام أمر وأنا ذلك، لي خطر
المدن، تاريخ المحتلة في البيوت الثمانينيات في حيِّنا. إن حركة
مثل برلين، وأمستردام، وغيرها من المدن، يجب أن تبقى حية في
الذاكرة الجمعية لسكان هذه المدن، فهي التعبير الأكثر قوة عن

أهمية التمرد والتضامن في زمن الخطر والتهديد.
البنفسجية أزهارها الفيلدر. أشجار من كثير أيضًا حيِّـنا في
والزهرية والبيضاء تملأ الشوارع برائحة نفاذة رائعة. هذه الشجرة
الكاتبة، صديقتي من مرة لأول بالألمانية اسمها عرفت التي
الماضي العام بيرج برينزلاور محطة في كنا كروشنير. أنييت
حين أخبرتني أنها زهرتها المفضلة. اليوم، بسبب الحجر الصحي
وكورونا، لم ألتقِ أنييت منذ فترة طويلة، ولم أزر حي برينزلاور بيرج
أيضًا، لكنني حين شاهدت شجرة فليدر في الحي، وفي حديقة قصر
برقة أنييت وهي تتحدث القريبة منا، تذكرت صوت شارلوتنبورغ

عن زهرة الفيلدر.
حقًا نعيش لكننا والملاجئ. والأوطان البيوت نصنعُ أحيانًا،
تمامًا ويحبوننا. نحبهم الذين والأشخاص الأشياء ذكريات في

كرائحة أزهار الفيلدر في زمن الوباء.

ـ نشر النص لأول مرة مع موقع هاينريش بول باللغة الألمانية،
 »Planet Berlin im Covid-19-Modus في إطار مشروع

ـ ونشر أيضا في ضفة ثالثة

الأديبة والباحثة وداد نبي
ألمانيا/ برلين

مساء النور لأحبائي جمهوري، ولجميع المغاربة داخل وخارج أرض الوطن :
»نبقاو فدارنا نحميو نفوسنا ونحميو بلادنا«

طبعا، ومع هذا الوباء الفتاك »كورونا« وجدنا أنفسنا مضطرين إلى البقاء في بيوتنا، والالتزام بجميع التعليمات التي أعطيت لنا من طرف
الدولة والسلطة.

أقضي أيام الحجر الصحي كجميع المواطنين مع ابني لمساعدته في الدراسة عن بعد، أقرأ كل ما له علاقة بكوفيد 19، أشتغل في عدة
أعمال »بيتوتية« لأننا افتقدناها مع متاهة الحياة ومشاغل الدنيا، ولا أخرج إلا للضرورة حتى أساهم في الحد من انتشار وباء كورونا امثتالا

للقرار الذي اتخذ لحماية المواطنين.
كذلك .، فالحجر بالنسبة إلي هو فرصة لتجديد وتهيئ عدة أعمال فنية ثقافية تحسيسية، ولو عن بعد. وهكذا جادت قريحتنا بأغنية

تربوية تحسيسية بعنوان »مدرستنا يا عينينا« حتى نشجع التلاميذ على متابعة دراستهم عن بعد.
أغتنم هذه الفرصة لأتقدم يالتبريكات والتحايا لملكنا الهمام على مبادرته الإنسانية لمواجهة الوباء بتعليماته السامية.

كما أشكر كل الشكر أحيي تحية نضالية وطنية وزارة الصحة بجميع أقسامها وفرقها، والأمن الوطني ، والدرك الملكي ، والمجتمع المدني
على مجهوداتهم لحماية المواطنين والمواطنات.

وأشكر كل من ساهم في توعية المواطنين ضد هذا الوباء، والالتزام بالتصدي له حتى تعود الحياة والأمور إلى استقرارها.
أشكر جريدة »الشمال« على هذه المبادرة وعلى دعمكم المتفاني.

اللهم ارفع عنا وعن جميع البشر هذا البلاء والوباء الفتاك وارحمنا برحمتك الواسعة يا أرحم الراحمين.
تحياتي أستاذي وصديقي السي عبد الاله.

أزاوله خلال هذا الحجر هو أنني أطبخ طبعا كل ما تعودنا عليه لتحضير مائدة الإفطار الرمضانية المغربية...حريرة القمح بعض مما
بالحليب لأنها صحية ومفيدة، شهيوات و»طويجنات« مغربية محضة. وطبعا خبز الدار. أسمع أغاني دينية ، أقرأ القرآن.

كما أنني أمارس بعض الحركات الرياضية التي تساعد علي تجديد الدورة الدموية، خصوصا مع الحجر الصحي. وطبعا لا أنام الا بعد
صلاة الفجر، وأستيقظ تقريبا على الساعة 12 عشر لأشرع في أشغال البيت، وأبدأ اولا بتحضير أنواع العصير.

وكل يوم أختار كل طجين معين لطبخه، ومخيمرات)ههههههههه(محشية بالخضر واللحم المفروم.
كما أنه في لحظات معينة ألعب مع ابني ومديري الفني مجموعة ألعاب كنا نقوم بها في طفولتنا ، وطبعا بمشاركة حيواني الأليف كلبتي

olgua . العزيزة والوفية
هذا بالإضافة إلى أنشطة تربوية تحسيسية فنية أزاولها عن بعد.

المطربة المغربية القديرة
صباح الشنا

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

13

دائما من اعمل الصحي لأنني الحجر على متعود فأنا عادية جدا يومياتي
البيت وزوجتي أيضا متعودة على وجودي بالبيت وعلى ضجيجي الكامل ..إذن
لا مجال لأي مفاجأة كان من الممكن أن يحضرها لنا معه الكوفيد في حجره
اللعين هذا .. نستيقظ كل يوم على الساعة السادسة ..قبل أن تلتحق زوجتي
تصفح في لأبدأ تلفوني عن فأبحث أنا أما .. بالصالون الجديد عملها بمقر
البرامج بعض مشاهدة أحب .. اليومي لكرتوني ما فكرة عن بحثا الأخبار
الاخبارية .. بينما تتكفل زوجتي بسرد الحالة الوبائية في المغرب .. بينما أنا
اردد بكل ارتياح.. لن يحدث اي شيء خطير في المغرب صدقيني نحن ملقحون
بباكونة الجدري الحمقة ولن تقتلنا كورونا أبدا .. في حصة بعد الظهر نخصص
أحيانا وقتا للرسم المائي بشكل ثنائي .. وأحيانا نخرج للجري على بحيرة »اللاك
طيلة كامل بشكل الصحي الحجر فرض يتم لم سويسرا في فهنا « ليمون
الجائحة .. نتاول غذائنا بشكل متأخر قليلا قبل أن امنع زوجتي من اعادة سرد
قراءة أقصد هنا ، لا للقراءة المساء أخصص جزء منها ..فترة الوبائية الحالة
الكتب العالمية ، بل لقراءة الستاتوهات والتعليقات التافهة والترولات ومقالات
المواقع الرديئة والجيدة ولما لا متابعة فيديو لشجار عنيف حدث بين قائد حي

المسيرة وبائع سمك مسلح بميزان !!
نشاهد مسلسلاتنا المفضلة قبل النوم وغالبا تكون زوجتي آخر من يطفى

النور لأنني أنام دائما في نصف الحلقة.

بعض بالفعل تعكس كانت وإن القدحية، »الحجر« كلمة عن النظر بصرف
للمنشغل بالنسبة العزلة، تكون أن يمكن لا الأرض، على والتحركات القرارات
بالمجال الرمزي، إلا فرصة ثمينة لمن اعتاد على أن يرمي شباكه في بحر الخيالات

لصيد الاستعارات. أليست تلك عادته في سائر الأيام؟
وهو الظل، مسمى على اسمه مغمور- أمريكي شاعر ألف يوليوز، في شهر
يعيش في الظل، لذلك لا تزعج، عزيزي القارئ، نفسك بالبحث عنه في »غوغل«-
قصيدة من ألف بيت. ما إن أكملها حتى غادر الشاعر الحياة بسبب أزمة قلبية، تاركا
الناشرين. ولأن صاحبنا- النقاد وأطماع القصيدة في عهدة زوجة تجهل هوس
الشاعر الراحل- مغمور لا يعرف شعره سوى قلة من الأصدقاء، فقد اطمأنت أرملته
الخارج، من البلاد على الوافدين الجامعيين النقاد من الأوفياء خلانه أحد إلى
وسلمته مخطوطة القصيدة. اختفى الناقد عن الأنظار، بعدما اكتشف أن القصيدة

تمثل فتحا في الإبداع الشعري. لنترك الآن الناقد وشأنه مع القصيدة إلى حين.
قبل شهور، انقلبت طغمة من العسكر- كما يحدث عادة في كل الدول الحديثة
اختبأ والعباد. البلاد أحوال بالطموح في تحسين العهد- على ملك شاب مفعم
هناك. بوجوده علمت الطغمة لكن الواسع. قصره أجنحة من جناح في الملك
بالأسلحة وعقول عملاء روس الجناح مدججة أن داهمت بعد تجده، لم أنها إلا
ذوي خبرة عالية في استخراج »كنوز بشرية نادرة«. تسلل الملك عبر ممر أرضي
كان حيث الملكي، المسرح ببناية غرفة إلى مباشرة يؤدي غيره، أحد يعرفه لا
أعين زوجته ووصيفاتها. بعيدا عن الفائق، الجمال الممثلة ذات بخليلته يلتقي
بالصدفة، التقى وهو يهم بالخروج من الغرفة بأحد العازفين الذين قدموا خدمات
موسيقية جليلة للقصر. إذ دبر العازف طريقة لهروب الملك خارج العاصمة. لسوء
الحظ، رآهما شخص ما، من أنصار الثوار، وهما يتسللان خارج بناية المسرح. غير
أن البصاص، لحسن حظهما، كان يعاني التأتأة. عندما انطلق لسانه، كان الملك

وصديقه العازف قد اختفيا عن الأنظار منذ دقائق.
إلى النهاية في يعبرها أن قبل أيام، طيلة الجبال بين المخلوع الملك تاه
الافتراق قررا أن بعد العازف، بصديقه اللقاء تجدد البلاد. من الأخرى الجهة
لمراوغة الأمن والجيش. عاش الملك طيلة شهور في كهوف الجبال القريبة. لكن
البلاد. خارج بجلدهما لينفذا حيلة تدبر من النهاية في تمكن العازف صديقه
سهرة مرة، لأول أحيا، العازف صاحبنا أن فرنسية جريدة كتبت سنتين، وبعد
موسيقية في إحدى المدن الفرنسية. وصل الخبر إلى علم الثوار فانزعجوا، وحركوا
كل العيون البصاصة والأنوف الشمامة، لكنهم مازالوا يجهلون مصير الملك إلى

حدود الساعة.
السارد وحده يعرف وجهة الملك المخلوع ومآله. بل إن السارد هو من أملى
على الملك أن يخلع عن نفسه هويته القديمة، ويبدلها بغيرها وينغمر في الحياة
وينسى فكرة الاستعداد لاسترداد ملكه. وكذلك كان! ومازال السارد، إلى يومنا
هذا، هو من يعرف كيف أصبح الملك أستاذا جامعيا وناقدا أدبيا مبرزا في إحدى

الجامعات الأمريكية.

لن يخامرك شك الآن- أيها القارئ العزيز- في طبيعة العلاقة بين الشاعر الذي
مبجلا. ملكا السابق في كان الذي الأدبي والناقد قلبية نوبة بسبب فجأة مات
مصير وعن والملك، الشاعر علاقة وعن جرى، ما تفاصيل عن ستتساءل لكنك
التي الحكاية أن قصيدة من وحي وأنا- أنت لنا السارد- الخ. يكشف القصيدة،
رواها الناقد للشاعر، من غير أن يكشف له أنه هو الملك الذي عاش تلك الأحداث.
وهكذا، صرت تعرف لم اختفى الناقد بعد أن استولى على القصيدة. من هنا، قد

تطمع في معرفة أحداث أخرى. أليست القصة مشوقة؟
لا، لن تعرف المزيد. تلك الخيالات جديرة بالعزلة. وهي ليست جديرة بمن لا

يعرف كيف يتابعها من تلقاء نفسه في عزلته!

عزلة تقتفي خيال الشعر والسياسة!

الكاريكاتوربست المغربي
خالد الشرادي

الإعلامي المغربي محمد جليد
جريدة أخبار اليوم

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

تعبئة تعرف التي الفترة هذه ظل في
قام كورونا، جائحة لمواجهة شاملة وطنية
العام المدير الحافظي، الرحيم عبد السيد
الصالح والماء للكهرباء الوطني للمكتب
بزيارة ،2020 ماي 19 الثلاثاء يوم للشرب،
بنجاح الانتهاء بمناسبة للحسيمة ميدانية
من تجارب الشروع في استغلال مشروع تحلية
الحسيمة مدينة تزويد لتقوية البحر مياه
بصبيب الشروب بالماء المجاورة والمراكز

إضافي يبلغ 17.280 متر مكعب/اليوم.
رؤية إطار في المشروع هذا ويندرج
صاحب الجلالة الملك محمد السادس نصره
الشروب بالماء التزويد وتأمين لتقوية الله
الوطني البرنامج إطار في وأيضا بالمملكة
السقي ومياه الشروب بالماء للتزويد

.2020-2027

14

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

مجتمع ـ سياسة ـ حقوق ـ اقتصاد

محمد الملك جلالة لتوجيهات تبعا
يوليها التي الخاصة والعناية السادس،
إقليم عامل ت��رأس الحسيمة، لساكنة
فريد السيد الماضي الأسبوع الحسيمة،
شوراق، ، اجتماعا بمقر العمالة حول وضعية
والذين الحسيمة، بإقليم السرطان مرضى
لمضاعفات أكثر معرضة فئة يشكلون
فيروس كورونا، وقد حضر لهذا الاجتماع كل
من رئيس المجلس الإقليمي ورئيس بلدية
حيث بالحسيمة الصحة ومندوب الحسيمة

دام الإجتماع حوالي 5 ساعات.
تم أن��ه خاصة م��ص��ادر أفادتنا وق��د
تكاليف غلاء إلى الاجتماع خلال التطرق
الأدوية المخصصة للعلاج الكيماوي، كما تم
تدارس أوضاع مستشفى الانكولوجيا، وجرد
من المقدمين والدعم المساعدات لكافة
طرف المجلس الجهوي والمجلس الإقليمي
الحسيمة، لمدينة البلدي والمجلس
النواقص التي تهم فئات واستحضار بعض
تتوفر على التغطية الصحية ومع ذلك عليها
على تتوفر لا اخ��رى وفئات الأدوي��ة ش��راء
مرضى أصدقاء جمعية دعم تقرر الرميد،

حتى الأنكولوجيا، ومستشفى السرطان
وتغطية المعالجة المرضى لجميع يتسنى
مصاريف الأدوية، وذلك بتعميم الرميد على

المعوزين والمحتاجين.
المصدر حسب أيضا الإجتماع وخلص
على تتوفر التي الفئات أن إل��ى عينه،

التغطية الصحية ولا تستطيع شراء الأدوية
التأمين، مؤسسات من التعويض ووتنتظر
تقرر كما لهم، الحلول إيجاد أيضا سيتم
وخاصة للمستشفى البشرية الموارد دعم
بإعداد يتكلف الذي الفيزيائي الأخصائي

الشروط التقنية للعلاج بالأشعة.

اعتقلت عناصر الضابطة القضائية التابعة للأمن الجهوي بالحسيمة، أخيرا محاسبا تابعا
لإحدى الشركات، بعد شكاية تقدم بها صاحب الأخيرة يتهمه فيه باختلاس مبالغ مالية من

أموال الشركة.
وذكر مصدر جد. مطلع للجريدة أن صاحب الشركة ولدى الاستماع إليه من طرف فرقة
أمنية تابعة للأمن الجهوي بالحسيمة، أكد أن حساب شركته تعرض لاختلاس، موجها أصابع
الإتهام الى محاسب الشركة، حيث فتحت عناصر الضابطة القضائية تحقيقا في النازلة قاد الى
التوصل الى معطيات وحقائق أتبتث تورط المحاسب، حيث يتوفر على ثلاث حسابات بنكية

تضم مجتمعة أزيد من 600 مليون سنتيم، علاوة على منزل فخم بأجدير.
إليه بالمنسوب مواجهته بعد النظرية، الحراسة تدبير تحت بالمحاسب الاحتفاظ وتم

فيما يتعلق بخيانة الأمانة والسرقة، وذلك في انتظار إحالته على النيابة العامة المختصة.

عامل الحسيمة السيد فريد شوراق يعتني
بمرضى السرطان

محاسب مشتبه في اختلاس
أموال شركة يقع في قبضة

أمن الحسيمة

السياحة لن تعود إلى مستوى ما قبل كورونا
استقبال على واحد يوم إلا يفصلنا لا
عيد الفطر.. الذي نحتفل به في نهاية شهر
رمضان المبارك.. ونخن نعيش تمديد ا حالة
الطوارئ الصحية الى غاية 10 يونيو المقبل..
لكن هذه السنة لا تغيب عن ذاكرتنا يوميات
الحجر الصحي.. الذي تمر به كثير من بلدان
الأخيرة اليوم بسبب جائحة كورونا.. العالم
أهم من كل الإنسان أن للعالم أبانت التي

شيء.
كورونا يضرب القطاع السياحي المغربي
نجد الذي الوقت في فادحة ويكبده خسائر
استثمارات ضخمة في فنادق ومنتجعات باتت
خلال السياحة معالم جعل مما متوقفة..
هذه الفترة خالية من السياح... رحلات سفر
مصطفة وطائرات مغلقة، ومطارات مُلغاة،
المطارات، مدارج على كأسراب طيور حطت
إلى تاريخ غير مسمى.. ناهيكً عن الخسائر
الكبيرة في قطاع السياحة والفنادق، بعد أن
منها البعض تحويل أو معظمها إغلاق تم
ومواجهة العجز لسد صحية محاجر إل��ى
بسبب المستشفيات داخل المرضى تراكم

تفشي فيروس كورونا المستجد!
في مدنه غالبية استثمر قد فالمغرب
السياحة أكثر من أي قطاع آخر خلال العقود
القسم إن القول ويمكن الماضية، الثلاثة
تم الخاص القطاع استثمارات من الأكبر
ضخها في المؤسسات والمنتجعات السياحية
والمطاعم كالنقل لها التابعة والقطاعات
المغربية، بالشواطئ وخاصة والمقاهي
جهة المثال سبيل على بالذكر ونخص

جهة تطوان طنجة جهة السعيدية الشرق
أكادير والصحراء...

تعود لن السياحة كورونا، ازمة وفي
بعض توقعات حسب عهدها، سابق إلى
الخبراء، فالرهان بحلول عام 2023 في حالة
هذا ومن المذكور. الفيروس على القضاء
المنطلق فالسؤال المطروح يدور حول مصير
في السياحة تتجه أين وإلى القطاع؟ هذا

زمن الكورونا؟
المغرب بعد تراجع عدد الاصابات ففي
والحمد الأخيرة الفترة هذه خلال والوفيات
الجميع لله.. وذلك بفضل تظافر مجهودات
مع التكيف فالمطلوب استثناء... ب��دون
تم إذا ما حالة في ونوعية جديدة سياحة
الجائحة، بسبب المفروضة القيود تخفيف

لفائدة أصحاب المحلات التجارية والخدماتية
فيها سجل التي المدن او الجهات حسب
اجراءات برفع هذا. يومنا إلى التام الشفاء
العزل عنهما بشكل تدريجي والانفتاح الذكي
محاولة في وصحية علمية باستراتيجيات
المغربي، الاقتصاد عجلة تحريك إع��ادة
ملحة. كضرورة السياحة دور تقييم وإعادة
والقطاعات السياحة قطاع في فالعاملون
مرحلة تشكل أن يأملون بها المرتبطة
للسياحة جديدة انطلاقة كورونا بعد ما
بهدف وذل��ك الأول��ى بالدرجة الداخلية
تعويض النقص الحاصل نتيجة غياب السياح
الأجانب وهو غياب سيستمر حتى إشعار آخر.
عبد المالك بوغابة

بعد الخرجات المتتالية لعامل إقليم الحسيمة لمراقبة مدى التزام المواطنين بالإجراءات
اقليم الداخلية، قام والي أمن المعلن عنها من قبل وزارة التدابير حالة الطوارئ الصحية و

الحسيمة بجولات مماثلة لمراقبة مدى احترام هذه التدابير الوقائية.
فيروس كورونا انتشار لمنع المغرية السلطات اتخذتها التي الوقائية التدابير اطار في
شوهد والي أمن اقليم الحسيمة السيد عبد الخالق الزداوي مؤخرا بسيارته يقوم بجولة
تفقدية في شوارع الحسيمة وأزقتها لتتبع مدى تطبيق الاجراءات الاحترازية والتزام القائمين
تقيد مدى ومتابعة كروونا بفيروس الإصابة من للوقاية الاحترازية بالإجراءات عليها

المواطنين والتزامهم باجرات حالة الطوارئ .
وأبرزت مصادر لجريدة الشمال أن شوارع الحسيمة بدت شبه خالية ما يعكس مدى تفهم

وتجاوب المواطنين مع الإجراءات التي اتخذتها الدولة لمنع تفشي الفيروس المستجد.
كما قام والي الأمن لمدينة الحسيمة في نفس الوقت بتفقد الحواجز الأمنية بالإقليم،

للوقوف عن قواعد العمل في تنفيذ إجراءات حالة الطوارئ.

والي أمن الحسيمة يتفقد
مدى التزام المواطنين بحالة

الطوارئ الصحية ليلا

شخص ستيني يضع حدا لحياته
بحي »باريو« بالحسمية

أن الشمال لجريدة مطلع جد. مصدر كشفت
اليوم لحياته حد وضع على أق��دم ستيني شخصا
نفس وحسب بالحسيمة، 2020 ماي 16 الثلاثاء
أعلى من بالإرتماء قام الشخص هذا فإن المصادر
بن عمرو بشارع طابقين من المكون منزله سطح
العاص بحي » باريو «، مضيفة بأن الهالك الذي كان
اصطدم نفسية، اضطرابات من يعاني حياته قيد
متفاوتة في كسور تسبب مما بالأرض بعد سقوطه

الخطورة وضعت حدا لحياته نتيجة قوة الارتطام.
المكان عناصر بالحادث حلت بعين وفور علمها
والشرطة القضائية والشرطة المحلية السلطة
نقل تم كما الحادث، هذا في تحقيق لفتح العلمية،
بالمستشفى الأم��وات مستودع إل��ى الهالك جثة
من بتعليمات للتشريح إخضاعها أجل من الإقليمي

النيابة العامة المختصة.
الأسابيع خلال شهد الحسيمة إقليم أن يذكر

الأخيرة تناسل عدد من حوادث الانتحار الأمر الذي يطرح الكثير من الأسباب حول ملابساتها
وظروفها، خصوصا أمام تزامنها مع جائحة كورونا وما تطلبته من تدابير وإجراءات لمواجهة

تفشي الوباء، كانت لها بالطبع تداعيات اقتصادية واجتماعية ونفسية خطيرة على المجتمع.

الحافظي يحل بالحسيمة للوقوف على انتهاء
مشروع تحلية مياه البحر

صورة لعامل الحسيمة من الأرشيف

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

15

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

مجتمع ـ سياسة ـ حقوق ـ اقتصاد

القصر الكبير :
العثور على طفلة متخلى عنها بالشارع العام

ماي 17 الأحد يوم مواطنون عثر
الشارع في عنها متخلى طفلة 2020على
العام بحي السلام مجموعة أ زنقة 16 بمدينة

القصر الكبير..
مستشفى إلى نقلها تم »الرضيعة«
السلطات إشعار بعد الكبير بالقصر القرب
المكان بعين حلت التي بالمدينة الأمنية
والتحري حول ملابسات فتح تحقيق أجل من

الموضوع.
هذا ولم يتم الكشف لحدود كتابة هذه
التخلي تم الذي الرضيعة هوية عن الأسطر

عنها في الشارع العام.

المكتب نظم للصحة، الإقليمية والمندوبية بالدم للتبرع الإحياء جمعية مع بتنسيق
 ” تحت شعار بالدم تبرع حملة 2020 ماي 15 الجمعة يوم المغربي الأحمر للهلال الإقليمي

متبرعون من أجل الحياة “.
الجهود في بالعرائش المغربي الأحمر الهلال مساهمة إطار في المبادرة هذه تأتي و

المبذولة من قبل السلطات و كذا مختلف المتدخلين للحد من انتشار جائحة كورونا.
و الفعاليات تكثيفها مع مختلف و الجهود تنسيق إطار أيضا في المبادرة تأتي هذه كما
أنه من شأن هذه الجائحة، حيث آثار هذه للتخفيف من ذلك و الشأن، ذات المحلية الهيئات
العملية أن تساهم من جهتها في تعزيز مخزون بنك الدم، و إنقاذ أرواح هي في حاجة إلى هذه
المادة الحيوية، خاصة في ظل الظروف الصحية التي تعيشها بلادنا جراء تفشي وباء فيروس

كوفيد19-.
و سهر من الناحية الطبية على عملية التبرع طاقم طبي يتكون من الدكتور حسن بريبري
و الدكتورة كوثر العمالي، و كذا فريق “الوحدة الطبية كوفيد″19-، إضافة إلى فريق الممرضين

المساعدين للفريق الطبي.
و قد تم تنظيم هذه العملية بقاعة الربيع، و التي انطلقت على الساعة التاسعة ليلا إلى
حدود الساعة الواحدة بعد منتصف الليل، حيث مرت في أجواء إيجابية حرص فيها المتدخلون
الثلاثة على ضمان الحماية و الوقاية اللازمتين للمتبرعين،و كذا للأطقم الطبية و مختلف الأطر
التي سهرت على هذه العملية، و قد لاقت هذه الإجراءات الوقائية المتخذة استحسان المتبرعين.

للنقابة ال��م��ح��ل��ي ال��م��ك��ت��ب ن��ظ��م
الديمقراطية للعدل وودادية موظفي العدل
التواصل موقع عبر صفحات الكبير بالقصر
الثلاثاء يومه عشية فايسبوك الاجتماعي
19 ماي 2020 حفل تأبين المرحوم ياسين

المعطي تحت شعار:
ياسين المعطي .. رمز النضال والأخلاق

والمبادئ: ستظل حاضرا فينا
على تنظيمها لاستحالة نظرا وذلك
الجائحة بظرفية يمر والعالم الواقع أرض
كورونا فيروس انتشار فيها تسبب التي

المعروف بـ : كوفيد 19 المستجد .
الفاتحة ترحما الحفل بتلاوة وقد تميز
تقديم ذلك بعد تلاها الفقيد، روح على
شهادات في حق الراحل، ثم كلمات وإبداعات
مع عرض الشرطة فيديوومشاركات شعرية
وزجلية، وقد أجمعت كل التدخلات على أن
هذا الحفل هوتعبير حقيقي عن مدى الحب
القصر مدينة أبناء يكنه ال��ذي والتقدير
الذي المعطي ياسين الراحل لروح الكبير
لدى معروفا كان والذي المدينة افتقدته
مجالات في وتضحياته بنضاله الجميع

مختلفة.
،متزوج 1971 الفقيد من مواليد سنة
وأب لثلاثة أطفال،التحق بوزارة العدل سنة
بالمحاكم اشتغل قضائي، كمنتدب 2003
الابتدائية لكل من مدن : أصيلة ،العرائش

ثم القصر الكبير إلى أن وافته المنية بها.
النقابة مؤسسي من المرحوم ويعتبر
ل��واء تحت المنضوية للعدل الوطنية

وقد ، للشغل الديمقراطية الفيدرالية
ثلاث الكبير بالقصر لفرعها كاتبا انتخب
مرات، كما أضحى عضوا بالمجلس الوطني
لنفس النقابة ، كما عمل إلى جانب زملائه
وانتخب العدل وزارة موظفي ودادي��ة في
عضوا للمكتب المركزي وناضل في صفوف
الجمعية المغربية لحقوق الإنسان باعتباره

أحد أعضائها النشطين.
عرف الفقيد بنزاهته واستقامته وعفته
عليه وع��رف والخيلاء، للتمظهر ورفضه
في طلب بغير الآخ��ر وحب ال��ذات نكران

اعتلاء المسؤوليات.

كان بمثابة النسيم العليل الذي يداعب
والمحامين الموظفين زمال�ئ��ه وج���دان

والقضاة ومرتفقي قطاع العدل.
الوباء زمن وفي استئذان دون فمن
هذه يطيق يعد لم وكأنه الفتاك، القاتل
إلى انتقل رحبت بما ضاقت التي الدنيا
الحزن من موجة مخلفا الأعلى الرفيق

والأسى بين عائلته وزملائه.
نم قرير العين فانا لذكراك لحافظون.

وسال�م عليك ي��وم ول��دت وي��وم مت
ويوم تبعث حيا.

وإنا لله وإنا إليه راجعون.

في مسابقة بالعرائش، التخصصات المتعددة بالكلية المستدام الشباب نادي ينظم
صناعة المحتوى العلمي والثقافي.

من الرفع قصد الهادف، المحتوى صناعة مجال في الطلبة مواهب إبراز منها الهدف
بشكل يؤثر مما الطلبة لدى والنقد البحث ملكات وتطوير المتلقي، لدى الوعي مستويات

إيجابي في أعمالهم سواء من الناحية الأكاديمية أو العملية.
5 دقائق، تتكلم فيه عن مفهوم او للمشاركة عليك العمل على شريط فيديو لا يتجاوز

مفاهيم، موضوع أو موضوعات، ذات علاقة بكل بما هو علمي اجتماعي ثقافي.
شروط المشاركة:

أن يكون المشارك طالبا بالكلية المتعددة التخصصات بالعرائش.
أن يكون العمل ذو طابع علمي ثقافي، مرتبط بالعلوم التطبيقية والتجريبية والاجتماعية

والمجالات الثقافية.
أن لا يتعدى العمل 5 دقائق.

أن يكون العمل مرفوقا بمصادر البحث.
لكل مشارك الحق في اختيار لغة التقديم.

أن يكون التقديم يراعي الضوابط الأخلاقية .
4 4 4 4 4

يتم انتقاء الفائز بعد وضع جميع الأعمال على صفحة النادي على منصة فايسبوك، ويمثل
عدد الاعجابات)like(نصف معدل الفوز، والنصف الثاني يحدد من طرف لجنة التحكيم.

الى جائزة قيمة بالإضافة والكلية، النادي الفائز على شهادة مقدمة من طرف ويحصل
متعلقة بمجال تخصصه.

4 4 4 4 4
بعد تسجيل العمل يرسل عبر البريد الالكتروني للنادي

sustainableyouth56@gmail.com
مع الاسم الكامل ورقم التسجيل بالكلية.

ننتظر أعمالكم، ننتظر ابداعاتكم، ننتظر تفوقكم ..

ل��وزارة الإقليمية المندوبية أعلنت
 18 الاثنين يوم مساء بالعرائش الصحة
ماي انه تم تسجيل 4 حالات شفاء جديدة

)بالقصر الكبير03 العرائش 01(.
من وافدة حالات ثلاث توديع وجرى
من الكبير القصر من وحالتين العرائش

طرف الأطر الطبية
بمدينة المتعافين مجموع ليرتفع
 20 أصل من 19حالة إلى الكبير القصر
المتبقية الحالة تعافي انتظار في إصابة
للإعلان عن مدينة القصر الكبير خالية من

جائحة كوفيد 19.
من جهة أخرى، كشف المصدر الرسمي
نفسه09 حالة مستبعدة جديدة ، وتسجيل
الأمر ويتعلق جديدة مؤكدة حالة 01
سيلتحق العمر من سنوات 3 يبلغ بطفل
لآلة الإقليمي بالمستشفى المصابة بأمه
مريم، وتجدر الإشارة أن الأم وطفلها ضمن
من تنحدر واح��دة أس��رة من إصابات 6

العرائش.
وبهذا يرتفع مجموع حالة مؤكدة 160

حالة ، فيما بلغ مجموع حالة شفاء 99 حالة
في حالة وصفر ٪61 الشفاء نسبة

الإنعاش، و02 وفيات ومجموع 1125 حالة
مستبعدة.

حفل تأبين بمناسبة أربعينية المرحوم
ياسين المعطي رمز النضال والأخلاق والمبادئ:

ستظل حاضرا فينا

العرائش :
مسابقة في صناعة المحتوى

العلمي والثقافي لنادي
الشباب المستدام بالكلية

المتعددة التخصصات

 العرائش : حملة تبرع بالدم تحت
شعار ” متبرعون من أجل الحياة

حالة شفاء تخلي القصر الكبير من »مصابي
كورونا

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

16

حوار وتقديم : فاطمة الميموني

)947(

كتابات في تاريخ
منطقة ال�شمال :

�أ�سامـة الزكاري
zougariousama@gmail.com

“المغرب:
الأدب والتشكيل الكولونياليين”

ظل المغرب يثير فضول العديد من تيارات الفكر والفن والآداب داخل أوربا وأمريكا على امتداد
مثيرة، غرائبية رؤى جست كبرى إبداعية أعمال شكل في ذلك وتبلور الماضية، الأربعة القرون
الشرق وسحر باستكشاف عبق الشغوف الأوربي المتلقي نهم متباينة غذت واندهاشات عجائبية
التفكيرية. ولقد ارتبطت فضاءاته وكنه تاريخه وتحولات مجاله وتبدلات عقليات أناسه وأنماطهم
التلاقي لفعل وحضارية زمنية حدودا شكلت معروفة استعمارية بسياقات الفكرية، الموجة هذه
والتصادم بين عالمين غير متجانسين في قيمهما وفي مختلف أشكال التعبير المادي عن هذه القيم
وعن تمثلاتها الرمزية والمعيشية اليومية. فكانت النتيجة، صدور كم هائل من الأعمال والكتابات
اشتغلت على “الوجه الآخر” للمغرب العميق، وجه فسيفسائي لم تنتبه له العين المغربية سواء في
كتاباتها التأريخية المباشرة، أم في سواها من الأعمال الإبداعية التي سعت إلى توظيف جزئيات الحياة
اليومية للناس وللمحيط الجغرافي في كتابات متعددة المشارب والأبعاد. ولعل تفسير ذلك، يعود

لطبيعة أنساق التفكير المغربية السائدة، ولسقف الحدود الجمالية العامة
الجزئيات لم العديد من هذه النخب لكتاباتها، ثم لكون التي اختطتها
لم الذي الاعتيادي المغاربة بحكم طابعها اهتمام لدى أدنى تثير تكن
يضف عليها أي خصوصية تستحق التوثيق التأريخي أو الاستغلال الإبداعي
والفني. وكان علينا انتظار جحافل الغزو الاستعماري لنبدأ في الالتفات إلى
لنبض الإنصات في ولنشرع “اليومي”، الثقافي أهمية مكونات محيطنا
فعل التحول للذات المبدعة داخل وسطها الحميمي، وذلك في سياق جدل
تفاعل الثابت بالمتغير في وعي الناس وفي انعكاس ذلك على المحيط
الاجتماعي الواسع، وخاصة في أبعاده الثقافية والسوسيولوجية التي ظلت
تختمر على هامش الحياة الروتينية لنخب المجتمع. لذلك، وعلى الرغم من
كل ما يمكن تسجيله من مؤاخذات على رصيد الكتابات الكولونيالية في
هذا الباب –وخاصة على مستوى أبعادها التنميطية ورؤاها الانطباعية-،
من المغربية الذات اكتشاف بإعادة يسمح الرصيد هذا أن فالمؤكد
زوايا غير معتادة في حقلنا الثقافي التقليدي، وذلك باستجماع المعطيات
التقليدي المغربي المجتمع وكليشيهات الضرورية لإعادة تشكيل صور
من لذلك بما الاستعمارية، الآلة مع التنافري التصادم فعل وأثناء قبل
انعكاسات على خلخلة البنى الموروثة، ودفعها في اتجاه تلقيح المرجعيات
واكتساب رؤى بديلة في التعاطي مع الواقع الجديد. ونظرا للدور الكبير
الذي اضطلعت به منطقة الشمال بشكل عام، ومدينة طنجة بشكل خاص،

في التأسيس لمنطلقات التعامل مع “الآخر” ولاستكشاف أسراره وعوالمه، فقد تحولت المنطقة إلى
مجال مفتوح لهذا النوع من الكتابات المتجددة حول المغرب العميق، لدرجة أنه سيكون من الصعب
–بل من المستحيل- حصر كل ما كتب في هذا الإطار، وذلك لاعتبارات جغرافية وتاريخية حاسمة أثرت/

ولازالت في علاقات المغاربة بدول الضفة الشمالية للبحر الأبيض المتوسط.
ينسجم الكتاب موضوع هذا التقديم –في أهدافه العامة- مع المحددات المعرفية التي أشرنا
التشكيلية والأعمال الأدبية الكتابات تقييم رصيد إعادة نحو إلى سعيه بالنظر أعلاه، وذلك إليها
الكولونيالية التي وظفت رصيد التراكم الثقافي والمجالي للمغاربة خلال الفترة الممتدة ما بين سنتي
1912 و1956. وقد صدر باللغة الفرنسية سنة 1996، في ما مجموعه 223 من الصفحات ذات الحجم
الكبير، موزعة بين ستة أقسام شكلت تجميعا للمداخلات التي ساهم بها أصحابها في الندوة التي
نظمتها كلية الآداب والعلوم الإنسانية بالرباط –حول الموضوع- خلال سنة 1994. فبعد المدخل
شكل في مداخلة الزكاف المجيد عبد قدم الكولونيالية”، الخطاب “ازدواجية باب وفي المنهجي،

قراءة تركيبية في قيم الأدب الكولونيالي. وتوقفت زاهية لحلو العلوي للكشف عن ازدواجية اللغة
الاستعمارية التي طبعت تجربة ليوطي بالمغرب باعتباره “أبا” للحماية الفرنسية ببلادنا. أما نعيمة
الحريفي، فقد اهتمت بتشريح ظاهرة الازداوجية في المسرح الكولونيالي استنادا إلى بعض كتابات
كابريل جرمان. وفي القسم الثاني من الكتاب والمعنون ب”حضور المغرب في الكتابات الكولونيالية”،
رصد مصطفى الشاذلي صدفة “اللقاء” مع الآخر في أعمال مولييراس، وتتبع أحمد العاطفي صورة
قبل عهد المغرب التي قصدت الرحلات لنصوص السردية الكتابات بعض كما جسدتها المغرب
الحماية)1890-1880(. أما محمد أيت الرامي، فقد اهتم بتحليل استراتيجية الكتابة في روايات رونيه

أولوج، وتوقف محمد البقالي اليدري للكشف عن علاقات سانت إكسوبيري مع العوالم المغربية.
وفي القسم الثالث المعنون ب”المغرب في تقارير جيروم وجون تارود”، نقف على دراسة تحليلية
لعبد القادر أخروز حول علاقة فضاءات المغرب باستراتيجيات الكتابة لدى
الكاتبين المذكورين، وذلك من خلال كتابهما الصادر باللغة الفرنسي سنة
1918 تحت عنوان “الرباط أو الساعات المغربية”. وفي دراسته الثانية، تتبع
محمد البقالي اليدري تجليات القيمة الجمالية الباروكية في كتاب “مراكش
السياق كذلك، اهتم محمد)بالفرنسية(. وفي نفس “ أولياء الأطلس أو
كنبيب بالكشف عن صورة اليهود المغاربة في الأدب الكولونيالي، وذلك
استنادا إلى نموذج الكتابات التي خلفها جيروم وجون تارود. وفي القسم
نقرأ والشهادات”، القصيدة والمعنون ب”المغرب في الكتاب الرابع من
دراسة لإيرين ريبول حول موضوع علاقة القصيدة بالمجتمع المحلي في
الشعر الكولونيالي، ودراسة ثانية لعزيزة لونيس تتبعت فيها تمظهرات
البعد الغرائبي في كتاب “أسرار إحدى فتيات الليل”)بالفرنسية(، ثم دراسة
ثالثة لميشيل لافون في شكل نبش عميق في مذكرات الأطباء الفرنسيين

الذين كانوا يشتغلون بالمغرب خلال النصف الأول من القرن 20.
وبالنسبة للقسم الخامس من الكتاب والمعنون ب”المغرب في رؤى
حول الوزاني اليملاحي لمحمد أولى دراسة فنجد الأنجلوساكسونيين”،
القيمة التاريخية لكتاب “قصة حياتي”)بالإنجليزية(لشريفة وزان إيميلي
كوين، ودراسة أخرى لفوزية الغيساسي في شكل تأملات فاحصة في رحلة
إيديث وارتون للمغرب، ثم دراسة ثالثة لفيفيان ميشيل حول سيرة بول
بولز أثناء مقامه بمدينة فاس، وذلك من خلال إحدى كتاباته ذات الصلة.
وفي القسم الأخير من الكتاب والمعنون ب”المغرب في التشكيل الكولونيالي”، قدم محمد الفقيه
الركراكي قراءة تقييمية في رصيد الأعمال الكولونيالية، متسائلا حول مصداقية الأوصاف الاستعمارية
التي يتم إضفاؤها على هذا الرصيد. وإلى جانب هذه المادة التقييمية، اهتمت دراسة آلان شاتيليي
بالتعريف بأعمال شارل دوفون)1940-1867(باعتباره أحد أبرز الفنانين التشكيليين الكولونياليين

الذين وظفوا الفضاءات المغربية في أعمالهم الإبداعية.
هذه مجموع المداخلات التي شكلت مضامين كتاب “المغرب: الأدب والتشكيل الكولونياليين”،
وهي -بغزارتها وتنوعها ودقتها وجدتها- قد نجحت في مقاربة إشكالات ظاهرة “المغايرة” في كتابات
إن القول، ويمكن والتاريخية. والبشرية الطبيعية مستوياته في المغربية البلاد واقع حول الآخر
العديد من القضايا التي طالما أغفلتها الحوليات التأريخية الكلاسيكية، قد أعيد لها الاعتبار في هذا
العمل، خاصة في جوانبه المرتبطة بمختلف أشكال التعبير الجماعي عن الموروثات الرمزية والثقافية

والأنتروبولوجية التي راكمها المغاربة على امتداد ماضيهم الطويل.

أثر الإيمان في زمن الحجر الصحي
• د عبد الهادي الخمليشي عضو المجلس العلمي لعمالة المضيق الفنيدق

بسم الله الرحمن الرحيم
الإيمان. علامات اصدق من بها، يؤمن التي المصيرية بالقضايا الإنسان سلوك ارتباط إن

والالتزام بالمعتقد.
والحياة في التصور الإسلامي ليست حياة دنيوية قصيرة محدودة، تقاس بعمر الإنسان القصير
المحدود الذي تهدده الكوارث والأوبة ، ولكن تقاس بحياة تمتدُّ في الزمان طوًال إلى أبد الآبدين،
وتمتدُّ في المكان إلى دار أخرى في جنة عرضها السماوات والأرض بالنسبة للمؤمنين، المحتسبين

المتسابقين نحوها.
السَّمَاءِ كَعَرْضِ عَرْضُهَا وَجَنَّةٍ رَبِّكُمْ مِنْ مَغْفِرَةٍ إِلَى سَابِقُوا « : تعالى يقول

ِ وَرُسُلِه. » الحديد:20 . وَالَأرْضِ، أُعِدَّتْ لِلَّذِينَ آمَنُوا بِاَّهلل
وهنا تبرز العلاقة بين سلوك الإنسان وإيمانه.

لسلوكِ الحقيقي الموجه هو وإيمانه، سلوكه بموجب للمؤمن أعده وما ، بالله الإيمان إن
تعالى: يقول فيها حياته بقضاء الله وقدره، تتقلب التي الأحوال الخير في مختلف الإنسانِ سبيلَ
وتلك الأيام نداولها بين الناس. أي أنها تتقلب بأهلها على الدوام والاستمرار بين حال يسر تكثر
فيه النعم ، ويجد الإنسان فيه ما يرضيه، ويرفع عنه فيه ما يكرهه وآخر مشوب بالنقائص والأكدار

رِّ وَالْخَيْرِ فِتْنَةً. وَإِلَيْنَا تُرْجَعُونَ » الأنبياء . والأسقام والأوبئة والآفات : » وَنَبْلُوكُم بِالشَّ
على أن المؤمن في كلا الحالين بإيمانه على خير ، والرسول ص جعل أمر المسلم فيما يرويه
مسلم كله خير«عجبًا لأمر المؤمن! إن أمره كله خير، وليس ذاك لأحد إلا للمؤمن، إن أصابته سراء؛

شكر؛ فكان خيرًا له، وإن أصابته ضراء؛ صبر؛ فكان خيرًا له« .
والأسئلة التي تتأسس عليها هذه الموعظة: هي ما موقف المؤمن من تلك الأطوار المتقلبة،

وما ينبغي له من سلوك فيها ، وما الأثر الإيماني الذي يصحب ذاك السلوك.
إن الإنسان يتردد في حياته بين حالتين:

حالٍ يحصل له فيها ما يسره ويحبه، ويندفع عنه فيها ما يكره. فموقفه الإيماني في حالة الرضا

النفسي يستوجب الشكرَ والاعتراف والبوحَ بأن ذلك من نعم
ويتحدث وعقيدته، النعم في ضميره بتلك فيعترف عليه. الله
بها ظاهرا، ويجب على الناس ألا يغفلوا عما هم فيه من النعم
قَلت أو كَثُرت؛ ويشتكون ويتغافلون عن ما هم فيه من نعم.
والحرية والعافية بالصحة يتعلق ما المثال سبيل على ومنها
بتلك الخلق جميع يشعر واليوم أشبه، وما للكسب والسعي

النعم حين حرموا منها بل من قدر يسير منها...
وعلى الإنسان - بعدُ- أن يستعين بتلك النعم التي أنعم الله بها عليه على الطاعات والقربات،
والاستزادة من العلم وإفادة البشرية وما إلى هذا وذاك. خاصة وأن ظروف الوباء تفتح أبصار الناس
الناس، واقع قريب من الفاتكة الأوبئة زمن رحيل في الرحيل؛ وهو وبصائرهم على حقيقة حتمية
ومشاهد ومعيش. يذكر المؤمن بإيمانه باليوم الآخر ، ويستحثه على الاستثمار لذلك اليوم... لا سيما
والأزماتُ تُطَامِنُ وتَنْقُصُ من غُلْواءِ الإنسان فَيَرْعَوي ويتراجع عن مواقفه النفسية المتَلبِّسة
بالحرص والأثرة ، فينفق بسخاء ، ويعبد الله بكل أنواع العبادات المادية والبدنية، ويتحلى بالفضائل
الخلقية ليستثمر لذلك اليوم، والناس سواسية أمام المصير وأمام الوباء. لا فرق بين كبير وصغير :
وكل شخص معرض للإصابة في نفسه وأهله وماله، وعليه حينئذ أن يرضى بقضاء الله وقدره، ويصبر
ويحتسب لأن هذا الوباء في حقنا أمر قدري، لا حول لنا ولا قوة في إيجاده أو رفعه، إلا اتخاذ الاحتياطات

اللازمة لتجنب وَقْعِه، وتخفيف آثاره على البشرية بكل أبعادها الاجتماعية والدولية.
أجمعين، الخلق بدرجات مختلفة هو خالق ابتلانا الذي أن ندرك أن الإيماني الموقف ويدعونا
وكيف نفكر، وكيف نعتقد، كيف إيماننا، ويمتحنَ ليمتحننا، ابتلانا والأرضين. السموات وقيومُ

نتصرف، وكيف نتضامن، وكيف نمتثل لأمر الله وشرعه في الجوائح وعند انتشار الأوبئة.
نا، ونَبُثَّه نَجْوانا وشَكْوانا، وندعوَه ونتضرعَ إليه. فاللهم فسبحان من ابتلانا لنرفعَ إليه أكفَّ
قوي إيماننا، ومتعنا بثماره، في هذه الأيام العصيبة، وارفع عنا الوباء والبلاء، والطف بنا واحفظنا وأغثنا

يالله، ورد بنا ردا جميلا آمين والحمد لله رب العالمين.

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

17

لعبة السودوكو)507(
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.

حل
السودوكو

رقم 507

أجمع، العالم في كأخريات الألمانية المختبرات ...شرعتْ
بمسوَّغ سريري، اختبار أوَّل في الأزم��ة، هذه من للتفريج
لاتخاذ قاعدة البحث العلمي من أجل لقاح ضدّ »كوفيد19-«.
الصين في سريرية اختبارات لإجراء عقداً بالفعل وقعتْ وقد
لاستخدام اللقاح مستقبلًا على الأراضي الصينية. وفعلتْ نفس
المواد في بالجملة التجارة في متخصصة شركة مع الشيء
الصيدلانية، لتوزيعه علىالعالم. في العالم وهي التي ستمول
pfzerشركة أمريكية متواجدة في أكثر من مائةدولة المشروع
في تختص التي »بونيك«، شركة ثمَّ ومن المائة. في مائة
بالمائة خمسين بتسديد ستتكلف الأم��ن، بأنظمة أعمالها
أثناء التسويق، وبعد ذلك يتقاسمان المداخل كما هوالحال مع

الشركة الصينية.
تتأخر فلم أبريل، شهر في كانت سريرية تجربة أوّلُ –
المختصة، الألمانية الفديرالية السلطات رخصتْ إذ المبادرة،
وأعطتْ الضوء الأخضر لأوَّل اختبار سريري..)المعهد الاتحادي
وقد الحيوي(. والطبّ اللقاحات في المتخصص الألماني
المعتمد للقاح المستقبلي للنموذج مرشحاً، عشر اثنى تلقى
مائتيْ لاستخدام المعنية الشركة قامتْ »ب،ن،ت،162«.
متطوّع من الفئة العُمريَة بين، 18 و55سنة في صحة جيّدة،
المختلفة العينات من مجموعة يتناولون سوف الذين وهم
التجارب عند يلي فيما بها، لحقنهم جرعة، أنسب لتحديد

البحث ليقتصر ال��س��ري��ري��ة.
سلامة من والتأكد وال��دراس��ة

كفاءاتها لتستجيب للمناعة.
الثانية ال��م��رح��ل��ة ف��ي –
للإختبارات : سيتمُّ تزويد اللقاع
للمخاطرة شخص لستمائة
من أكثر السن في هم بمن
55سنة. ثم يجب تقصي وفحص
وكفاءة لهؤلاء الجانبية، اللآثار
كان إذا للقاح. منهم المرشح
يرام ما أحسن على شيء كلُّ
الاختبارات، سوْف تتكشف لهذه

النتائج الطبية في فصل الشتاء، لطرحها في الأسواق في السنة
القادمة. ولكل ما استحدثته الأبحاث.

الولايات في أيضا ب��دأت المنصرمة الأسابيع أثناء -
السريرية، التجارب من الأول��ى المرحلة الأمريكية المتحدة
للشركة مواقع في خمسة يتمُّ وسوف المستقبل، لقاح لإنتاج
المواد في بالجملة بالتجارة متخصصة فيزر«)»ب المنتجة

إنه سباق محموم .) الصيدلانية
من الأوَّل ليكون وإج��ب��اري
»ك��وف��ي��د19-«، تركيبة وض��ع
أجمع. للعالم غنيمة لإنشائه
ليست العالمية، الشركة هذه
السباق، في الآن الوحيدة هي
من البريطانيون العلماء إذ
وقد بأكسفورد، »معهد-جينير«
أقدموا هم أيضاً على الاختبارات
بشرية. عينات على الأول��ي��ة،
بينما منافستها الألمانية »كوري
مجال ف��ي تعمل التي فيك«
والتي الصيدلانية، الحيوية

»ترامب«، الأمريكي الرئيس لدُن من مالي لابتزاز خضعتْ
للحصول على اللقاح للولايات المتحدة الأمريكية،ولعلها تكون
هذه شرعت إذ بالرفض(. قوبل غير،)وقد لا انتخابية عملية
القطر السريرية، وجزء منها سيتمُّ في الاختبارات الشركة في
تسويق حول تتبارى متخصصة شركة عشر اثنى البلجيكي.
مدة ؟.. تماماً آمن اللقاح هذا وهل النور، يرى أنْ بعد اللقاح
تمر لم بينهما التجريبية، والفترة السريرية ما قبل الاختبارات
شركة عنها أعلنتْ ج��داً، قصيرة مدة وهي أشهر، أربعة إلا
الحمض مكوّنات مع اللقاح، تناولوا مرشحين أربع الأدوي��ة.
النووي الريبي الإعلامي)الريبونيكلايك(،«الإعلام الفيزيولوجي،
خاصة من خلال المشاركة بإشارات الخلايا«، ومضادات مختلفة
التي سيتمُّ اختبارها في نفس الوقت لاختبارات متزامنة. لقاح
التجارب هذه خلال من واعد لقاح يكون سوف »كوفيد19-«،

الأولية على البشر، وقريبا سوف تتعمم على نطاق واسع.
 - المكون الآخر للمشروع، هوإنشاء مختبر لعالم المناعة
التطبيقية للأعمال المعدية الأمراض علم)مصلحة مقرّ، في
السريرية، الاختبارات مع بالموازاة الدقيقة(، الأحياء علم في
كسباً تكون المناعية..)سوف الأجوبة،للاستجابة تحليل ثمَّ
الطبيبة المناعة علم معهد مدير يواصل .) جمعاء للإنسانية
المروجين بين وهومن اللقاح، هذا عن الناجم »أرنومارشاً«،
للمشروع، قائلا: إنَّ لهذا المختبر مهمة المراقبة، وكذا تحديد
مسؤولية أيضاً مهمته وستكون الناشئة. الأمراض مسببات
يلوح أنْ بمجرد المعملية، للاختبارات المناسبة الآليات تطوير
لوحدة الموقع، هذا على تتفاعل بها إذا وباء. أيُّ الأفق في
إجراء دراسات للمرحلة الثانية في علم المصل واللقاح. والهدف
السريرية »الكلاسيكية«، من ذلك هوتعزيز قدُرات الاختبارات
في النوع ه��ذا من مركز أي يوجد لا للنقص. وتعويضاً
للناطقين مراكز ثلاثة مقابل بالفرنسية، الناطق الفضاء
ب«الفلمانية«. كلُّ هذه البنى التحتية الجديدة ستكون جاهزة

بداية سنة 2022م)بلجيكا(. – اقتضتْ هذه الأبحاث عن لقاح
مليون وأربعمائة ملايير سبعة مبلغ تخصيص »كوفيد19-«،

يورو، تعهدت التبرعات به من أجل ذلك أوروبا.
أمراض في توجد الاستقبال بجهاز المرتبطة الآليات -
بأمراض أيضاً تتعلق الأبحاث هذه »كوفيد19-«. مثل أخرى
أخرى عديدة مثل السرطان. البروفيسور »بيير مارسوم« أستاذ
البروتينات »كوفيد19-«، أنشطة إلى يعود الخلايا، بيولوجيا
في فائقة أهمية لها البشرية الخلايا وجه على توجد التي
لإصابتهم الخلايا تخترق »الكورونا-فيروس« الجائحة. هذه
سطحها، على الموجودة الاستقبال أجهزة أحد طريق عن
الدورة تعزز التي إنزيما : هي المتلقي يكون الحالة هذه في
الدموية والتمثل الغذائي. وهومرتبط بالوجه الخارجي لأغشية
والقلب، والشريان، للرئتين البلازما، لخلايا البلازميكس
السرطانية، الخلايا عكس لكن الهضمي. والجهاز والكليتين،
ولمنع العدوى يجب الزيادة من كثرة مستوى الخلايا للتقليل من
ويمنعه للفيروس يحول مما المقصود. الاستقبال جهاز كمية
من التمسك والتشبت.. ربما سيكون جزءأ من دراستنا وأبحاثنا

القادمة)البروفيسور د. بيير مارسوم(..
 -تتسارع السباقات نحولقاح ضدّ »كورونا-فيروس«، وقد
تمنح العالم آمالا طيبة.. بيد أنها أدبرت الآن !؟ فأكثر من مائة
مشروع قيد الأبحاث في العالم.
البحث ه��ذا قط يحدث ول��م
عن لتقصي والسريع الشامل
إذ الجائحة، لهذه فعال لقاح
ض��رورة اللقاح تطوير أصبح
أجل م��ن وحتمية، عالمية
القاتل. الوباء الوقاية من هذا
هوأيضاً يعلن المغرب أنَّ كما
إلى سباق في مشاركته عن
»كوفيد19-«، لقاح تركيبة
الأوبئة علماء عنه أعلن الذي
البيوتكنولوجيا مختبر من
الطبية بكلية الطب والصيدلة
بجامعة محمد الخامس برباط الفتح، من خلال المشروع الوطني
»جينوما«، عن توصله لتحليل فكّ شفرة فيروس »كوفيد19-«،
وأنه سوف يتمُّ الإفراج عن لقاح مضادَّة في المستقبل القريب.
- المنظمة العالمية للصحة قامت بترتيب مائة من المشاريع
بأنواع تعنى مختلفة، مجموعات من فئات، ثماني إلى الحالية
اللقاحات : - الفئة الأولى : وهولقاح حيٌّ مُخفف أومعطل من
النشاط. – ثمَّ لقاحات توصف،
على ال��ق��ائ��م��ة وح��ي��دات ب
مستضدّ بتقديم البروتينات،
المناعي الجهاز منظومة إلى
–ولا الفيروس. جزئيات بدون
اللقاح بمشروع يتعلق ي��زال
الفيروسية، للأمراض الناقل
تقنيات متطورة التي تستخدم
مهامها ذي فيروسات لتصنيع
الوحيدة الحصول على ردّ فعل
مناعي لدى الإنسان. – من بين
المشاريع التي تظهر أيضاً في
وقت ما، هي لقاحات بالحمض النووي أوالحمض رينوبوكليك،
وهي منتجات تجريبية تستخدم قطع من مواد جينية معدَّلة..-
موقع على بتقييمها الاستوائي، والطبّ للصحة لندن مدرسة
من أقل هناك ليس أنّ، تصرح بالأنتيرنيت، معينة، بشبكة
ويُخضعون كورونا. لفيروس مضادة للقاحات 157مشروع

إحدى عشر بالفعل لمرحلة الاختبارات السريرية.
البحوث مركز من جراهام« س »بارنيي البوفيسور -
الأمريكية بالولايات للصحة الوطني المعهد (اللقاحات عن
التي الحرب اللقاحات حاسمة في هذه يعتبر معركة المتحدة(،

يشنها كوكب الأرض على »كوفيد19-«..
 - عالمة الفيروسات الفرنسية »ماري-بول كييني«، يُنقل
لقاح على للحصول المتخذة المسارات تعدُّدَ إنَّ قول: عنها
النجاح إيجابية جدّاً، على فرص ضدَّ »كوفيد19-« هي نقطة
يمنح ال��ذي ما شيء إيجاد ح��وْل جيد، أمل لإعطاء النهائي

الحماية والوقاية للإنسان.
–الترحيب مؤسسة من ك��ودّي« »س��ارة البريطانية -
بالثقة- من جامعة »كامبريدج« للبحث عن النوْبات، تقول : إنَّ
الطريق إلى لقاح فعال، وإذ بحفنة فقط من اللقاح ستكون قادرة

على النجاح.
 - يجيب مدير العلمي لمعهد باستور »كريستوف دانفير«،
ويتساءل، هل ذلك مستبد أنْ لا نصل أبداً إلى تطوير لقاح فعال
؟.. ويستدلُّ بلقاح ل«السيدا« الذي لم ير النور منذ ثلاثين سنة
بعد اكتشافه. وقد صرح بذلك في شهر أبريل من هذه السنة

أمام لجنة الإعلام بالجمعية الوطنية الفرنسية)البرلمان(..
قوم لكلّ إنَّ : وسلم عليه الله صلى الله رسول قال -
عيداً وهذا عيدنا، وقال أيضاً إني أرسلتُ بحنيفية سمحة.. وكان
يخرج إلى العيد مكبّراً ومهللًا.. فنهنئ بعضنا بعضاً بيوم العيد

واستكمال الصوم والقيام...

• بقلم : عبد المجيد الإدريسي

في رحاب البحث العلمي

الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

ANNONCE LEGALE ET ADMINISTRATIVE
CLINIQUE CHAMAL SARL

MODIFICATION STATUTAIRE
I/ Du Procès-verbal des décisions de l’assemblée tenue à Tanger le 07/05/2020 et y

enregistré le 14/05/2020 sous les références (OR 20834/23208), il a été décidé :
• Première résolution :
• Les associés décident d’approuver les cessions des parts sociales suivant :
de vingt (20) parts sociales de M. IBRAHIM EL GHISSASSI à M. MOSTAFA JANAH.
de vingt(20) parts sociales de M. IBRAHIM EL GHISSASSI à Mme. CHAHRA-ZAD EL

MOURABIT.
de un (1) parts sociales de M. ALAE EL KORAICHI à Mme. CHAHRA-ZAD EL

MOURABIT.
de huit (8) parts sociales de M. ALAE EL KORAICHI à M. MOHAMMED MANSOURI.
de onze (11) parts sociales de M. ALAE EL KORAICHI à M. HASSAN AOUFI.
de quinze (15) parts sociales de M. ALI LOUDIYI à M.HASSAN AOUFI.
• Prendre bonne note que M. IBRAHIM EL GHISSASSI n›est plus associé à la société
et que M. HASSAN AOUFI, M. MOSTAFA JANAH et Mme. CHAHRA-ZAD EL MOURABIT

sont les nouveaux associés à la société.
• Suite à les cessions des parts sociales les associés décident de modifier l’article

6 et 7 des statuts.
• Deuxième résolution :
II/ Le dépôt légal a été effectué au greffe du Tribunal de commerce de Tanger, le

20/05/2020 sous le numéro 231530.
 Pour Extrait et Mention

الأخيرة الثلاثـاء 26 ماي �إلى 01 يونيو 2020 العدد 1047

يتحدر الجابري من إقليم فكيك بالمغرب الشرقي، وقد حكى طفولته الفقيرة وكيف كانت لغته الأم هي الأمازيغية،
إذ لم يتعلم النطق باللغة العربية إلا بعد تجاوزه سن السابعة من عمره، فإذا به يصبح من كبار المفكرين القوميين

العرب، شأنه في ذلك شأن المختار السوسي الأمازيغي، والفقيه محمد البصري، ومغاربة آخرين من أصل أمازيغي.
في الدار البيضاء سيتحول عابد الجابري إلى عراب ل«الجالية« الفكيكية المقيمة بالمدينة، من تجار وأصحاب

مقاهي ومخبزات، وهذه القطاعات بالدار البيضاء كان يسطر عليها الفيكيكيون.
لم أتصور أن القبلية تسبق الانتماء السياسي ولو كان يميل جهة اليسار، فواحد مثل محمد كمو، قيادي في
عابد كان البيضاء، بالدار الحسني بالحي جماعة ورئيس المخزني الحزب نفس عن وبرلماني الدستوري الاتحاد
الجابري مع الجابري، يجلس كمو عابد يلتئم بشكل دوري في منزل الذي القبلي، التجمع رئيسه في الجابري هو

ويتشاور معه وينفذ القرارات التي يقرها التجمع القبلي في العاصمة الاقتصادية.
عن تضامن الفكيكيين بالدار البيضاء، يقول لي دائما صديق عاشرهم وخالطهم أكثر مني: »هؤلا لا تجمعهم

المنطقة والانتماء القبلي فقط، هؤلاء يرتقون في تضامنهم إلى مستوى الطائفة الدينية«.
في فكيك تأسست جمعية باسم »النهضة«، كانت تدبر كل ما يتعلق بحاجيات التلاميذ من دفاتر وكتب وأدوات
تحين لما الأضحى عيد في والمستور. الغني وابن المحتاج الفقير ابن بين ما المساواة على وتحرص مدرسية،
مناسبة عيد الأضحى، يقتنون الأضحية من عند كساب فكيكي، يجلسون في مقاهي مالكوها فكيكيون، إذا سألت

فكيكيا عن مصلح كهرباء أو رصاص أو نجار سيأخذك إلى حرفي من أصل فكيكي.
عرف حزب الاتحاد عددا من المناضلين الصامدين أصولهم من فكيك. كما انخرط عدد آخر من أبناء المغرب
الشرقي في أجهزة القمع، أغلبهم من مدينة وجدة محمد العشعاشي رئيس الجهاز المخابراتي السري »الكاب وان«.

لما تم اعتقال عبد الرحيم بوعبيد ومحمد اليازغي
وتم ،)1981(الحبابي، ومحمد الفرقاني والحبيب
عابد مجيء أتذكر بالرباط، المحكمة إلى اقتيادهم
الجابري إلى باب المحكمة، رغم كونه لم يعد عضوا في
المحكمة باب أمام يقف يبتعد، كان لم لكنه القيادة،
الابتدائية المحاصرة والمطوقة بقوات القمع، وشاهدت
المناضلين، كأني به يتمنى الجابري واقفا بين جموع
لو كان مع بوعبيد ورفاقه في الاعتقال والمحاكمة، هو
يوليوز 1963 » ضمن بالاعتقال في »مؤامرة مر من
كما الشعبية، للقوات الوطني الاتحاد وقواعد قيادات
اعتقل سنة 1965 إثر اضطرابات وسط قطاع التعليم.

خلال أحداث 20 جوان 1981 عاد الجابري للتحرك،
أتذكر أني قضيت جل ساعات ذلك النهار بمقر الجريدة،
وخرجت فترة قصيرة برفقة الأخ أحمد صبري لنستطلع
بزنقة المساء في أخرى مرة وجدتني ثم يجري، ما
الأمير عبد القادر، كان قد تم حظر التجول ونزل الجيش
بالدبابات إلى شوارع المدينة، عندما رن هاتف مكتب
عما سألني الجابري، عابد هو بالمتصل فإذا الجريدة
يتوفر لدي من أخبار، فأجبته، ثم عدت لأسأله عما علي
الجريدة. مقر مرابطا في البقاء أفعله، فطلب مني أن
كان الظلام قد ساد، وغطى سماء المدينة دخان كثيف
المرحوم »بوحكية«، سائق أن ظهر ما لكن عاد، غير
لم البيت. إلى يوصلني أن منه طلبت حتى الجريدة،
هو نفسي مع قلت الذي الجابري، لأمر يومها أمتثل
في أصمد وأنا »بولو«، الراقي بالحي فيلته في يهنأ

الجريدة وحيدا.
في صباح اليوم الموالي، 21 جوان 1981، قصدت
بالبوليس يقتحم مكاتبها، الجريدة كعادتي، ففوجئت
كانت التي المقالات معهم وأخذوا المكاتب فتشوا

مهيأة للنشر، والأوراق التي تتضمن تقارير وأخبار الإضراب العام. من حسن حظي أن البوليسي الذي أوقفني داخل
الجريدة ألقى علي سؤالا حول هويتي وعنوان سكني، ثم تفحص هيأتي ومظهري البريء وصغر سني، وبعد تردد

أمرني بإخلاء المكان فورا.
الجابري عابد يبادلون لا الظاهر، الخفي- الحزبي الصراع إطار وضمن »المحرر«، في العاملين بعض كان
منتعلا غالبا يأتي كان لأنه واحد ب«بوصندالة«، وسماه هيأته، من يهزأ كان بعضهم أن أذكر اللازم، الاحترام

»صندالة« جلدية غليضة.
ومعروف عن أهل المغرب الشرقي بعض الفظاظة والصرامة التي تصل حد العبوس وعدم التبسم أو الضحك

لنكتة ساخرة.

مرة وجدت عابد الجابري في بيت عبد الرحمان اليوسفي بزنقة »بوان دو جور« بحي بوركون، في صيف 1995
بعد عودة الفقيه البصري من منفى حوالي ثلاثين سنة، التفت إلي عابد الجابري ولامني على نشر صورته ضمن
الملف الذي أصدرته بالمناسبة حول رجوع الفقيه، في مجلة »السؤال- الملف«، ظهر الجابري في ملحق الصور وهو
واقف في صالة الانتظار بمطار محمد الخامس، ينتظر هبوط طائرة الفقيه، يومها تم إغلاق مدرجات المطار في وجه
التحليق الجوي، باستثناء طائرة واحدة قادمة من مطار أورلي بباريس. غص المطار بأعداد غفيرة من المستقبلين
للعائد. والتقط المصور صورة لعابد الجابري واقفا جنب عبد الرحمان اليوسفي، وسعاد غزالة زوجة الفقيه البصري،

وبدا صاحب »نقد العقل العربي« في تلك الصورة يتفقد الوقت بساعة معصمه.

لما سألني عن نشر صورته، أجبته على الفور:
- هل ترغب في حذفها.. سأحرص على ذلك عند نشر طبعة ثانية من العدد. هي قيد الطبع. هنا سارع الجابري
راجيا مني ألا أفعل، حتى لا يتم تأويل الحذف، كما قال. نظر إلي اليوسفي وهو يبتسم تلك الابتسامة التي عرف بها،

ابتسامة خالية من الحرارة الإنسانية ومليئة بالمكر.

في المؤتمر الوطني الثالث للاتحاد الاشتراكي، لعب الجابري دورا خطيرا، كاد المؤتمر أن ينفجر، فمتزعمو التيار
الراديكالي)من سيسمون لاحقا بجماعة بنعمرو وأحمد بنجلون(سيطروا على المؤتمر الذي انعقد في آخر أيام شهر
ديسمبر من سنة 1978 بالقصر الصغير للمعرض الدولي بالدار البيضاء. ومما يجب ذكره أن هذا المؤتمر شهد في
جلسته الافتتاحية هتافات قوية من المحسوبين على المغترب الفقيه محمد البصري اللاجيء السياسي بفرنسا منذ
1967. شعارات أربكت الحاضرين، وكان من بين المدعوين في افتتاح المؤتمر ميشيل روكار عن الحزب الاشتراكي
الفرنسي، وماريو سواريس عن الحزب الاشتراكي البرتغالي، قبل توليه رئاسة الدولة، ومن الجزائر محمد محساس
من قادة جبهة التحرير الجزائرية، ومن لبنان وفد عن الحزب الناصري، ومن العراق وفد مهم عن حزب البعث العربي
الاشتركي الحاكم، وقد نقلت الصحافة الدولية أصداء تلك الجلسة الصاخبة، وأشارت إلى الهتافات المذكورة، أذكر
أني كنت واحدا من الشباب الرافضين، وأن إدريس لشكر تطوع لقمع التكتل المعارض، وهي مهمته الحقيقية التي
سيتولاها أيضا خلال المؤتمر السادس للحزب، المنعقد في مكتب الصرف بالدار البيضاء، إثر الخلاف مع رفاق محمد

نوبير الأموي، الذين سينسحبون ويذهبون لتاسيس حزب جديد باسم »حزب المؤتمر الوطني الاتحادي.
ما أدوار بلعب يحلم كان الذي الحليمي، أحمد إبعاد في اليازغي محمد نجح السادس الوطني المؤتمر في
في الحزب، وهو الذي عمل، قبيل موعد المؤتمر، على نشر
كتابين حول تجربته، الأول عبارة عن حوار مطول أجراه معه
عبد القادر الشاوي، أما الثاني فجمع فيه مقالات وآراء سبق
يكون أن على الحليمي وحرص الصحافة، في نشرها له
الانتخابي اللون البنفسجي، باللون معا الكتابين غلافا
له ما خططه، اليازغي خطط أن للاتحاد. ولم يكن يدري
وجه في ليفجر الشرقاوي الحبيب بالمرحوم دفع حين

الحليمي لغما موقوتا.

والمثقفون المناضلون تابع السبعينيات منتصف في
وعبد الجابري عابد محمد بين المحتدم السجال ذلك
ليومية الثقافي الملحق صفحات ملأ سجال العروي، الله

»المحرر«، وكان يصدر كل يوم أحد.
اليوم يتوزع كما المفكرين، بين ما المتابعون تفرق
ريال أو والوداد، الرجاء نادي بين ما القدم كرة مناصرو
غالب بنتيجة الفكري الصراع ينته ولم وبرشلونة. مدريد
ومغلوب، لكن ما وصلنا أن عبد الله العروي هو من أوقف
في لحظة هذا النقاش الذي امتد لأسابيع، وقيل أن صاحب
المعاصرة« لم يكن يكن الاحترام العربية »الإيديولوجية
لم العروي إن بل فقيه. مجرد اعتبره بل الجابري، لعابد
يكلف نفسه نعي محمد عابد الجابري بعد وفاته في الثالث

من ماي سنة 2010.
ومن تداعيات إطلاق المشاريع الفكرية لعابد الجابري،
ذلك النقاش والجدل الذي خلفه نشر مشروعه حول »نقد
فيه انخرط وقد لغات. عدة إلى المترجم العربي«، العقل
مع الفكري بحواره اشتهر الذي طرابيشي جورج السوري
عابد الجابري، وقد قضى طرابيشي نحو ربع قرن في الرد
العقل ونقد تكوين حول الفكري ومشروعه الجابري على

العربي.
كما أتذكر انحياز خصوم الجابري في الحزب، وأغلبهم
من تيار اليازغي، ممن لم يقرأوا للجابري غير العناوين، كان
بعضهم يسميه ب«بائع الحروف«. ومن ضمن هؤلاء أتذكر صديقنا المرحوم محمد بنيحيى الذي عمل على ترويج

كتاب جورج طرابيشي منتصرا لهذا الأخير.

الباهي وبجريدة »الاتحاد الاشتراكي«، واستقدمه من البارز محمد الصحفي اليوسفي الرحمان لما كلف عبد
باريس، نزل الباهي يدار الجابري، إذ جمعتهما صداقة متينة. ولم يغادرالباهي منزل الجابري إلا إلى مصحة »الحكيم«،
حيث توفي بعد الغدر به. وقد طالب الجابري من الحزب بتشكيل لجنة تقصي الحقيقة في موت الباهي، وتشكلت
اللجنة بالفعل من عبد الواحد الراضي وفتح الله ولعلو ومحمد الحبابي، لكن نتائج التحقيق لم تنشر. وسأعمل على

ذلك إذ أتوفر على نسختي تقريرين، إذ انفرد الحبابي يكتابة تقرير مضاد لتقرير الراضي وولعلو..

حاز محمد عابد الجابري على عدد من الجوائز العالمية، وكرّمته اليونسكو لكونه »أحد أكبر المتخصصين في
ابن رشد«. كما رفض جوائز أخرى رغم مبالغها المالية، منها اعتذاره مرات عن جائزة المغرب، واعتذاره عن قبول

جائزة الشارقة التي تمنحها اليونسكو)25 ألف دولار(. وجائزة العقيد القذافـي لحقوق الإنسان)32 ألف دولار(.
واعتذر الجابري أيضاعن قبول العضوية في أكاديمية المملكة المغربية مرتين مع تأكيده على تفضيله البقاء

ضمن موقعه في المعارضة، وككاتب بهذه الصفة.
)انتهى(

محمد عابد الجابـري
التورانيالمفكر والسياسي والصحافي الرحيم • عبد

2/2عشر سنوات على رحيل10

