
 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

إعلام جهوي متقدم

	

	

	

	

من الشمال

ص 2
• عبد الإله المويسي

مدننا تتعافى

جريدة ال�شمال تنقل �أجواء �إ�سبانيا وهولندا وبلجيكا بعد رفع الحجر

فيروز
لن تموت

الدكتور سعيد يقطين

هجرة الكفاءات
المغربية

فرن�سا

رمز وطني وثوري في ذاكرة الأجيال

الجامعة في زمن
جائحة كورونا

عزيز بلال

فاتن حمامة
هافة الأبدية الرَّ

الدكتورة
�سناء بلح�سن

خطط للإنقاذ �سوق
الكتاب وخ�سائر الأجيال

20
20

و
يــ

ونـ
 ي

08
ى

 �إل
 0

2
 /

14
41

ل
ـوا

 �ش
10

ء
ثــا

ثلا
 ال

 ـ
هم

درا
 4

ن
ثم

 ال
 ـ

10
48

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

ص 12ص 13

ص 6ص 7

ص 14 ص 15

ص 15 ص 8

ص 8

�ضمن الملحق الثقافي والفني

2

بالمغرب »كورون« وباء من التعافي دينامية عرفت
ومنذ أنه، حيث مطرد، إيجابي اتجاه في سارت تطورات
الصحية السياسة عمدت ببلادنا للوباء الأولي الانتشار
الاحترازية، الاستراتيجيات أنواع بشتى محاصرته على
بحالة مرورا الاجتماعي، والتباعد المنزلي بالانعزال بدءا
بشكل الناس بين التواصل حركة أنهت التي الطوارئ
بها اضطلعت التي التوعوية بالحملة وانتهاء قطعي،

مختلف الفعاليات الإعلامية والمدنية والسياسية ببلادنا.
الصحية السياسية نجحت الأولى الشهور منذ وهكذا
مثير بشكل الإصابات عدد إنقاص في بالمغرب الوقائية
للانتباه. وهو ما سيتطور معه الامر لنبدأ في سماع مدن

بعينها استطاعت هزم الفيروس ودحره.
فبالإضافة إلى جهات ومدن معينية لم تعرف أصلا أية
إصابة بفيروس كورونا، التحقت على التوالي مدينة تطوان
ومكناس والقصرالكبير والصويرة وغيرها من مدن أخرى

بصفوف الفضاءات التي لم يعد للوباء أي وجود بها.
قد يكون ساعد على الأمر تميز هذه المدن بمجموعة
مدنا ليست كونها مثل لذلك رشحتها الخصوصيات من
ذات مدنا ليست لكونها أو تجارية، أو صناعية لتجمعات
طابع سياحي محض، غير أن ذلك لا يعدم كون سكان هذه
المدن أعربوا عن تجاوب واع جدا مع استراتيجية المملكة

الصحية الاحترازية.

لبعض معاكس اتجاه في تأكيد بكل هذا ويأتي
المدن التي شهدت بعض التجاوزات والخروقات للإجراءات

المتخذة من قبل الدولة المغربية.
إن مدينة الدار البيضاء، على سبيل المثال، لم تعرف ما
عرفته من ارتفاع في عدد الإصابات بوباء كورونا، إلا بسبب
الاجتماعية الشرائح من العديد به تحلت الذي التسيب
ولم الدولة، لانتظارات سافر، تحد في تنصع، لم التي

تتجاوب معنا.
التي الأسباب في بالخوض الآن يسمح السياق ليس
من غيره وأرواه بأرواحهم، المخاطرة إلى بهؤلاء دفعت
ذويهم ومن عموم المواطنين، ما يهمنا الآن أكثر هو هذا
اطراد نتيجة بالاطمئنان والشعور للتفاؤل الداعي المناخ
أعداد المدن التي أعلن عن تعافيها تماما من وباء كورونا.

لا يسعنا، في مثل هذا الشعور بالفخر، إلا ان نهنئ بلدنا
الكارثي الأفق على كل ما بذلته من جهود حثيثة جنبتنا
المحتمل، كما لا يسعنا إلا أن نهنئ عموم المواطنين على
ما تحلوا به من صبر ووعي وتفهم، وما تحلوا من إحساس
الحكومية الإرادات وراء يتجندون وهم الحقة بالوطنية
الغيورة لإنجاح انتقالنا إلى مرحلة التعافي ومرحلة الأمان.

إن المملكة المغربية ضربت عبر التاريخ مثالا نموذجيا
وإرادات الشعب فئات عموم بين الجهود تضافر في

القائمين بأموره لتحقيق الخير للبلاد.

• عبد الإله المويسي

مدننا تتعافى

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

 �سجينات و�سجناء
ي�ساهمون في الحد
من انت�شار فيرو�س

»كورونا«...

قطراتُ مداد

عليهم« الله »تبارك مغاربة سُجناء يحاول
انتشار من للحد الوقائية الإجراءات في المشاركة
 20 مجموعه ما صنع خلال من »كورونا«، فيروس
ألف كمامة يوميا، في مبادرة لافتة، حيث تعتبرهذه
العملية طريقة لتأهيل السجناء لإعادة اندماجهم في
والتضامن. التآزر قيم تلقينهم خلال من المجتمع
مالية مكافآت على كذلك المشاركون ويحصل
تحفيزية، بحسب عدد أيام العمل، لم تحدد قيمتها.

وهذا » خير وخمير، وفرته كورونا«. وبحسب تقرير
نشرته وكالة » فرانس بريس« للأنباء، فإن السجناء
بالمناسبة: أحدهم ويقول يقدمونه، بما يفخرون
تجاه واجبنا أيضا نحن نؤدي لأننا »نشعربالفخر،
بين من أن السجن«.كما أسوار وراء ولو بلدنا
لهم سبقت حرفيين العملية هذه في المشاركين
مصطفى، مثل الاعتقال، قبل الخياطة، ممارسة
البالغ من العمر 54 سنة والذي يعرب عن سعادته
المجتمع« في فعالا »تجعله مبادرة في بالمشاركة
إذ يقول :« أنا أيضا لدي غيرة على بلادي ».وتوكل
الخياطة بالتدريب على العهد، لمشاركين، حديثي
وتحضيره الثوب تقطيع مثل مهام«تكميلية« ،«
لباقي مراحل التصنيع، فوق طاولة تتوسط الورشة،
سنة 37 العمر من البالغة »وفاء« شأن هو كما
والتي اختارت المشاركة في المبادرة قائلة : » الأمر
وأكتسب مهاراتي أطور لكي وسيلة لي بالنسبة

خبرات جديدة.«
وهذا في رأينا ليس بأمر غريب، سواء بالمغرب
أو بباقي بلدان العالم، لأن »كورونا« أقسمت بأغلظ
والأشياء، الأمور من مجموعة تغيير على الأيمان
قد يصبح فإنه متكاسلا، متراخيا الإنسان كان فإذا
متحركا ومنشغلا بأمرما، وإذا كان »معفونا«، فإنه قد
عنيف ، القلب قاسي كان وإذا نظيفا طاهرا، يصبح
للدموع... سيالا القلب، طيب يصير فقد السلوك،
واضرب ماشئت من عجائب الأمثال وغرائب الأمور..
الكمامات، بصنع الخاصة المبادرة، هذه وتتيح
لهؤلاء الموقوفين والموقوفات فرص الحصول على
العامة مكافآت مالية لفائدة السجناء في المندوبية
مقابل عمل، وفقاً لمدير العمل الاجتماعي والثقافي
أشار بدوره المذكورة. بالمندوبية النزلاء لفائدة
حيث الكمامات معاييرإنتاج إلى السجون مديرأحد
يقول إنها »مطابقة للمواصفات »، مؤكدا في الوقت
نفسه على »الصرامة في تطبيق الإجراءات الوقائية

المعتمدة داخل السجون«.
ودعت منظمات حقوقية، منذ بداية الأزمة خلال
لتجنب العفوعن سجناء، إلى الماضي، شهرمارس
مشكلة ظل في خصوصا المرض، تفشي مخاطر
حيث المغربية، السجون تعانيه الذي الاكتظاظ
مقابل نزيل، لكل مربع متر 1,2 مساحة تخصص
بحسب للمعاييرالدولية، بالنسبة أمتارمربعة 3
تقرير سابق للمجلس الأعلى للحسابات.وكان قد تم
آلاف 5 أكثر من الماضي، عن أبريل الإفراج، مطلع
سجين، بموجب عفو ملكي، لتقليل مخاطر انتشار

الوباء داخل مراكز الاعتقال.

mouissijaridatchamal.2019@gmail.com

	

	

	

	

من الشمال

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

3

والخلق جميعا
في يده.. أظن أننا كنا نتحدث عن المشاريع التي تهيئها مجالسنا البلدية على عجل،

لإظهار حنّة أياديها في حُسن التدبير والتسيير، حين انبرى أحدُنا ليقص علينا
قصة ساحةٍ كانت محط اهتمام ثلاثة مجالس بلدية، تعاقبت على تسيير شؤون

مدينة من مدننا.
 فالمجلس الأول، رأى أن حاضرته لا تتوفر على نافورة تتباهى بها بين
قريناتها من الحواضر الأخرى، فقرر في اجتماع من اجتماعاته المباركة، أن يقيم
هذا الصرح الفني في ساحة من ساحات المدينة، وخصّه بميزانية ضخمة، كان

يمكن أن تُصرَف في وجوه أخرى أهم وأجدى وأنفع.
 وجاء المجلس البلدي الثاني، فلم يجد في جعبة مشاريعه، إلا هذه الساحة،
والراكبين الراجلين على الخناق ضيّقت بها، المقامة النافورة أن لاحظ فقد
معا، وأن المرور بها لا يسير بالسلاسة والانسياب المطلوبين، فقرر في اجتماع

خُصص لهذه النقطة الهامة، إزالتها.
 وبعد ست سنوات، جاء المجلس الثالث، ليكتشف أن هذه الساحة، أنسب
هذه بإنجاز قراراً فأصدر الراقية، المدن نافورات تضاهي نافورة، لإقامة مكان
المرء يُعز يوم الانتخاب، له -ولا شك -في صناديق التي ستُحسَب المَعلمة،

أو يُهان.
 وسواء كانت هذه القصة صحيحة مائة في المائة، أو على قدر كبير من

الصحة، أو بها نسبة من الصحة، فإن دلالاتها لا تخفى على أحد.
المشاريع، إلى تفتقر والقروية، البلدية مجالسنا أن الدلالات، هذه من
الميزانيات صرف في يتوخى لا أغلبها فإن لذا خاصة. المدروسة والمشاريع
المرصودة، الأهمَّ فالأهمّ، والأوْلى فالأوْلى، وإنما يصرفها بطريقة اعتباطية، لا

تراعي خصوصيات الجهة ولا احتياجاتها، ولا متطلبات أبنائها.
 وغالبا ما تُصرف هذه الميزانيات في الوقت الميت، أي في نهاية السنة
إعادة تشجير ما كان أو المالية، في سفاسف الأمور، کترصيف ما كان مُرّصفا،

مُشجّراً.
في ظل فقد وتجسيم، وتسوية وتشخيص، لدراسة يحتاج كان ما أما

الأدراج، يعلوه غبار النسيان، وتتوالى علیه السنون والأعوام.
 وهذا لا ينتقص من قدر طاقاتنا الخلاقة، وأطُرنا المؤهَّلة، بقدر ما يشير
إلى انعدام الكفاءة، وروح المسؤولية لدى عدد من ممثلينا عفا الله عنهم وغفر

لهم.

دردشة

عبد اللطيف �شهبون
abdelchahboun@hotmail.com

والخلق جميع فــي يده فذوو سعة وذوو حرج
والخلق :

وعلى مصاحبه على الشيء يعطف عاطف؛ حرف ال��واو
سابقه، والخلق هو كل مخلوق، وجميعا بمعنى مجتمعا.

في يده :
ونعمته وقوته وقدرته وسلطانه وقبضته مقبضه في

ورحمته..
فذوو:

الفاء حرف عاطف، يفيد ترتيبا؛ لكون المعطوف بها متصلا
بما قبله.؛ والخلق جميعا في يده..

ذوو: أصحاب
سعــة :

طاقة، قوة، دعة، غنى، يسر، رفاهية..
حرج :

شدة، ضيق.. وفي جمع السعة والحرج طباق. وفي البيت
مجاز مرسل مؤداه نقل الألفاظ من معنى الى آخر.

 وتوسعت البلاغة المعيارية في التعريف به؛ من حيث :
المجاز الكلام.. وإذا كان أثره في أمثلته، أقسامه، مفهومه،
أكبر لفلسفة الجرجاني منظر القاهر أهم ركن بلاغي، فعبد

المجاز في كتابيه : »دلائل الاعجاز« و»أسرار البلاغة«.
والمجاز المرسل يستعمل الكلمات في غير ما وضعت في
الأصل؛ استنادا لمناسبة أو تعلق، مثل إطلاق اليد على النعمة.
ومن هذا الاستعمال قوله صلى الله عليه وسلم لأزواجه :
»أسرعكن لحوقا بي أطولكن يدا«؛ وهو حديث أخرجه الإمام
مسلم من حديث عائشة رضي الله عنها في فضائل فاطمة

الزهراء؛ إذ المراد بأطولكن يدا؛ أكثرهن عطاء وصدقة..
في البيت مجاز مرسل : والخلق جميعا في يده؛ وعلاقته

التعلق؛ نحو : هذا خلق الله.
وأل في الخلق استغراقية، ومن ثم أكد ابن النحوي منحاه
بقوله : جميعا؛ فهو حال مؤكدة من المبتدا على من أجازه، أو
من الضمير المستكن في الخبر ، والخبر : في يده، والضمير

فيه عائد على مولانا، وهو رب العزة.
وعموم القدرة كمال لمعاني تكثيف البيت هذا وفي

السلطنة، منها :
 اعتناء الخالق بشؤون خلقه..

فيها يتصرف وقدرته، قبضته في الخالق مخلوقات كل
كيف يشاء..

عرشه على مستو وهو وملكوته، ملكه أمور يتولى الله
بجلالية بلا تكييف أو تمثيل..

 كل شيء في الكون خاضع لتدبير رباني وفق ما تقتضيه
حكمة الخالق :

ـ إيجادا وإعداما ..
ـ إحياء واماتة..

ـ إحسانا ورحمة.. لأنه الرحمن الذي ما لخلقه من ناصر أو
شفيع سواه..

انغمار المخلوقات في نعمة الله تعالى :
 ـ نعمة وجود..

 ـ نعمة امتداد..
الله على الا داب��ة من »وم��ا ب��الأرزاق المتكفل هو الله
رزقها«؛ ما من شيء يمشي على وجه الأرض من المخلوقات

إلا ويتكفل الله برزقه تفضلا منه وكرما..
واجب ذي السعة هو الشكر، ودلالته في هذا المقام صرف

الوسع في أوجه البر والإحسان..
واجب ذي الحرج هو الصبر على فقد، والشكر على ما وجد؛
ذلك أن الفقير الصابر أفضل من الغني الشاكر؛ لزيادة الأول

على الثاني بالصبر مع اشتراكهما في أصل الشكر..
 والخلق جميعا في يده..

شة

رد

د

م�صطفى حجاج

 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
الله وبالرجاء في وتقسو، الأرض تخيب حينما المفتوحة السماء في وبأمل

لحمايتنا من ضيق الوجود...
خفت قد الوباء تكون سطوة حينما الصحي الحجر برفع ثانيا 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
وأخذ منها مأخذه، النفوس العياء أسابيع. فقد اصاب لثلاثة الثاني تمديده
الحرة...، للمهن والممتهنين والحرفيين التجار من واسعة شرائح أن كما
والبروليتاريا الرثة وأشباه العاطلين ضحايا الليبرالية المتوحشة... أصاب 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 وح��الات 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
ينبغي أن يحاط بجميع التدابير الوقائية والتسهيلات على مستوى النقل والتنقل
وفي بعض الحالات الإقامة والإطعام...، لذلك فمن واجب وزارة التربية الوطنية
والتكوين المهني والتعليم العالي والبحث العلمي أن تفتح قلبها أكثر، في هذا
والطلبة وأسرهم والأساتذة عبر قنوات تواصل للتلاميذ الوضع الاستثنائي،
فعالة، وأن تجيب على أسئلتهم واستفساراتهم وتساعد على التخفيف من
المرجوة منها في جومن قلقهم لكي تؤدي الامتحانات والمباريات الأهداف

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...
من قال إن الأنترنت نعمة صدق وخاصة في ظرف الحجر الصحي وتربص
الوباء...، لكنها نعمة تتخللها عدة سلبيات للعين بإضعافها وللعقل بتشتته
والحرفية، والمهارة النشاط بافتقاد ولليدين وترهله، بجموده وللجسم
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
صديقتنا التاريخية فرنسا بأقاليمها لتحديد تفاوت سرعات الرفع التدريجي 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 02 �إلى 08 يونيو 2020العدد 1048

4

من أحر على متلهفون، والناس بالمملكة المساجد إغلاق تمرعلى يوما ستين من أكثر
الجمر، إلى متى سيحين وقت صلاتهم فيها، وخاصة المسنون الذين يجدون علاجهم وراحتهم
النفسية في ولوج بيوت الله، لأداء الصلوات الخمس.هم الذين كانوا في الأيام الماضية والعادية
تفتح أن قبل حتى المساجد، بجنبات ويجلسون صلاة كل موعد اقتراب عند مبكرا يحضرون
أبوابها، بفارق زمني ليس بالقصير، وكأنهم يستمدون من محيطها »أوكسجينا« عجيبا أوطاقة
روحانية تتعززبها صحة أبدانهم ونفوسهم. وبالمناسبة، قال، مؤخرا، أحمد التوفيق، وزيرالأوقاف
والشؤون الوطني والدفاع الخارجية لجنة اجتماع في قدمه عرض خلال الإسلامية، والشؤون
الإسلامية والمغاربة المقيمين في الخارج لدراسة التدابير التي اتخذتها الوزارة لتمنيع وتحصين
مختلف الأنشطة التي تسهر عليها، وخاصة ما يتعلق بدعم وتقوية التأطيرالديني للمواطنين في
والأمور ستعود لن يستمر الإجراء بأن هذا المواطنين إنه »يجب طمأنة ظل جائحة »كورونا«،
الصحية الحالة المختصة بعودة السلطات قرار بالمساجد، بمجرد الصلاة بإقامة إلى نصابها،
إلى وضعها الطبيعي.وأن العودة إلى هذه المساجد ستكون بقرارمن الجهات المختصة الإدارية
والصحية، وليس من الوزارة، موضحا أنه سيتم فتحها أمام كل المصلين بشكل عادي عند صدور
تصوركيفية أو المصلين عدد تحديد خلال من خاصة بكيفية فتحها يمكن لا إذ بذلك، القرار
الحج أو إبلاغ رسمي من وزارة الوزيرأنه »ليس لدينا إشارة الحج، أكد أخرى لذلك«.وبخصوص
لوزير)…(ولدينا فقط منذ شهر مارس مراسلة المقبلة الأيام السعودية، بشأن ما سيقع في
المتعلقة العقود نمض لم الآن لحد وأنه العقود. إمضاء في بالتريث تطالب السعودي الحج
يلزمها التي الإجراءات من كبير عبرعدد ينظم، الحج وأن الداخلي والنقل والإعاشة بالسكن
قال الأضحى، عيد السعودية«.وبخصوص قرارالسلطات على تتوقف والمسألة …(.(الوقت
الوزير أن الوقت ما يزال مبكرا للحديث عن العيد، »لأن لا أحد يعلم ما ستسفر عنه الأمور غدا«
المغاربة في هذه عنه أبان الذي التضامن إلى أشار أن وبعد الزكاة، بقضية يتعلق ما .أما في
الأزمة، أكد الوزير أن »مسألة الزكاة، مثل الصلاة، يؤديها الفرد وهو مكلف ومطالب بها شرعا،
غيرأن تنظيمها يظل مسألة يقررفيها أميرالمؤمنين، صاحب الجلالة الملك محمد السادس في
الوقت الذي يراه والكيفية التي يراها.وأضاف بالقول »منذ مدة، أمرنا أميرالمؤمنين بإعداد جميع
الوثائق والتصورات المتعلقة بالزكاة ودليل خاص بها وهي وثائق موجودة ». وأشارالوزيرذاته

الجديدة، الإصابات آلاف مخلفا العالم، دول بجميع يستبد المستجد كورونا فيروس زال ما
إلغاء وتم تام وإغلاق عزلة حالة كاملة مدن عاشت الوباء هذا وبسبب يوم. كل الوفيات ومئات
الرحلات الجوية والأحداث الدولية والمهرجانات السنوية.

للفيروس، المفاجئ الانتشار احتواء من تمكنت، لربما البلدان بعض هناك أن الملاحظ
سياسات وطبقت واستباقية بسرعة تصرفت لأنها الصحية، الأزمة تداعيات إدارة في ونجحت
مبتكرة. بينما أخفقت بلدان أخرى وحدث انفلات صحي للجائحة.

الآثار تكون أن المتوقع من ذلك, لكل
الجديد كورونا فيروس لانتشار الاقتصادية
تراجع المتوقع من أنّه حيث وعميقة، عديدة
لثلاث كنتيجة العالمي، الاقتصاد نمو معدلات
بسبب العرض جانب يتأثر : أوًال رئيسية. قنوات
بالفيروس، للإصابات نتيجة الإنتاج تعطل
جانب يتأثر ثانيًا: احتوائه. إجراءات وكذلك
السياحة قطاع في وخصوصًا عالميًا الطلب
عالميا الآثار هذه انتشار ثالثًا: الترفيه. وصناعة
وكذلك الحدود، عبر الفيروس لانتقال نتيجة
نتيجة لتراجع معدلات الطلب العالمية في الدول
الاقتصادات وستتأثر والصين. الكبرى الصناعية
القنوات من العديد خلال من سلبًا العربية
كما النفط. صادرات وعائدات السياحة، أهمها
أنّ هناك بعض المستفيدين من انتشار فيروس
ثاني انبعاث معدلات تراجعت فقد كورونا،
الصناعي النشاط لتراجع نتيجة الكربون أكسيد
من العديد استفادة إمكانية وكذلك العالمي،
والاتصالات، الأدوية، مثل: الأخرى القطاعات
الدول وستحتاج الإلكترونية. التجارة وشركات
من مجموعة إلى الاقتصادية والمؤسسات
حدة من التخفيف شأنها من التي السياسات

الآثار الاقتصادية السلبية لانتشار فيروس كورونا الجديد.
فالمغرب ليس بمنأى عن تلك التبعات وستكون صناعة السياحة في البلاد من أبرز القطاعات
المتأثرة بانتشار الوباء عالميا خاصة في الأسواق الرئيسة للمغرب، ممثلة بالاتحاد الأوروبي وأمريكا،

ودول جنوب وجنوب شرق آسيا.
ويتوقع مراقبون مغاربة، تضرر القطاع السياحي الذي يعتبر ثاني أكبر مصدر للعملة الأجنبية،
مرتفعة معدلات سجلت التي أوروبا، من يأتون البلاد يزورون الذين السياح أغلبية أن خصوصا
المندوبية السامية الحليمي، رئيس من حالات الإصابة بالفيروس. وقبل أسابيع مضت، قال أحمد
للتخطيط)جهة رسمية مكلفة بالإحصاء(، إنه »يتوقع تراجع نمو الاقتصاد المغربي لأدنى مستوى
منذ 20 عاما، بسبب الجفاف، وانتشار فيروس كورونا,وأضاف الحليمي في تصريح لوكالة بلومبيرغ
 2020 لعام المغربي الاقتصاد نمو لمعدل توقعاتها ستخفض التخطيط »مندوبية الاقتصادية:

بنسبة الثلث، إلى 2.2 بالمائة.
الفيروس انتشار وباء كورونا؛ حيث يهدد أيضاً في ظل تفشي الصناعة صناعيا, سيتأثر قطاع

مالية لضغوط رونو مع تحالفها يعرض مما السنوية، نيسان أرباح من المائة في 35 بتقليص
بصناعة يتعلق ما في المغرب داخل مستثمر أكبر هو نيسان / روينو تحالف أن علما شديدة,
ملايير 10 الاستثمارية قيمته تبلغ الذي رونو لشركة الجديد المشروع من ينتظر كما السيارات،
قار ذي 50.000 منصب شغل بإحداث الآخرون وموردوها رونو فيه كل من تشترك والذي درهم
مهارات عالية، أي ما يمثل ثلاثة أضعاف عدد المستخدمين حاليا من طرف المجموعة.

الديون وتزايد الاستثمارية، المشروعات تقليص في شك أدنى بدون سيساهم الوضع هذا
المعدومة, ويزيد من تكلفة المخاطر على البنوك، وبالتالي يؤثر على نتائجها المستقبلية. وخاصة
أنه مرفوق بهبوط سوق الأسهم الذي له أيضًا تأثير على أنشطة السوق عالميا.

يحصل ما فإن ،2020 فبراير في نشر الذي الأوروبية التجارة غرفة تقرير حسب و لذلك
إجراء طريقة في النظر إعادة إلى سيؤدي الآن
كورونا فيروس أظهره لما نظرا مستقبلا، الأعمال
لذلك الدولية, الشركات مستوى على هشاشة من
فإن العديد من الشركات ستعمل في المستقبل على
الدول، من العديد في والتموقع التوزيع من المزيد
أو ستختلف، العولمة إلى النظرة أن على يدل وهذا
ممارستها. ستتغير

تنموي نموذج إطار في مدعو الخاص القطاع
التنافسية روح زرع إلى خالص, مغربي جديد
للشباب, شغل فرص خلق على للعمل المواطنتية
المنتوج تثمين الداخلية, الاستثمارات تشجيع و
العلمي البحث تجويد في المساهمة مع الداخلي,
الموارد استغلال و الصحي القطاع في خصوصا
البشرية الوطنية في إنجاح مرحلة ما بعد الجائحة.
الوقت في تنصب الوطنية التدابير أن صحيح
الحاضر على التصدي للآثار المباشرة لهذه الجائحة،
حيث تسارع القوى الحية للبلاد لاتخاذ إجراءات صحية
الإجراءات من بحزمة مقرونة احترازية، ووقائية
التفرغ أهمية أن بيد للتخفيف. والمالية الاقتصادية
بعد ما مرحلة استشراف يمنع من لا المجهود لهذا
بال يشغل هاجسا أصبحت المسألة باعتبار كورونا
الجميع دولا وجماعات وأفرادا على مستوى العالم قاطبة.

بحيث ضريبي، تخفيف من دقيقة, اقتصادية سياسة إلى الحاجة أمس في الآن فنحن لذلك
سلامة على تحافظ لكي الأعمال ولمؤسسات احتياجاتهم تلبية على للناس المساعدة تُقَدَّم
المالية والشركات للبنوك وفيرة سيولة لتقديم مستعدة المركزية البنوك تظل أن و أوضاعها,
غير المصرفية، ولاسيما لتلك التي تقرض المؤسسات الصغيرة والمتوسطة. مع الإشارة إلى الدور
قدرات لديها التي البلدان مساعدة عبر الدول المجتمع يلعبه أن المفروض من الذي الريادي
الدولي النقد يبقى صندوق أن على إنسانية. كارثة وقوع تتجنب لكي الصحة مجال في محدودة
بما المختلفة، الإقراض تسهيلات خلال من للخطر المعرضة البلدان لدعم الاستعداد أهبة على
فيها تلك التي تتيح صرف الموارد على أساس عاجل في حالة الطوارئ لا قدر الله مستقبلا.
أن إلا لايمكن مغربيا جماعيا ذكاء أفرزت الجائحة, دروس و تبعات أن الجزم يمكن ختاما
روح جديدة بث و المسارات, النظر في جميع إعادة و لتقييم الأزمة تلك يحول و العبر يستخلص
في معالم التنمية الشاملة عبر الديمقراطية التشاركية و التضامن و تثبيت دولة الحق و القانون.

ما وللاجتهاد«.وفي للشرع مناسبة يراها التي بالكيفية تنظيمها في »سيقرر الملك جلالة أن
يتعلق بصدور بعض الآراء غير الرسمية في الشأن الديني، اعتبر الوزير أنه وعلى الرغم من كون
الحرية شعار العصر، لاسيما ما يتصل بحرية التعبير في السياسة وفي أمور المجتمع، غير أنه وفي
ما يتعلق بقضية الدين، يؤكد الوزير فإن »المؤمن مطالب بحكم الكتاب والسنة أن يحرص على
جسمه، بها يغذي التي لبضاعته استهلاكه من أكثر السليمة المناسبة البضاعة يستهلك أن
ويتعين الوعي بما يستهلك.وبعد أن شدد على ضرورة تعاون الجميع لحماية المواطن من »أوبئة
الفرد«أكد أن مسألة الأخبارالزائفة عن الدين تشكل هما بالنسبة الغلو والجهل وتدعيم مناعة
لمدبري الشأن الديني، لأن الواقع ليس سهلا، ولايمكن مراقبة كل ما يروج في وسائل الإعلام،
مشيرا إلى أن الوزارة منفتحة أمام كل الاقتراحات والآراء، بشأن الحلول لتجاوز هذه الأزمة.وفي ما
يتعلق بمسألة التدابيرالمتخذة للحد من تفشي« كوفيد ″19، أكد الوزيرأن مصالح الوزارة اتخذت
الوزارة لا تتدخل في التعليم، موضحا أن التدابيرالمتعلقة بالجانب الصحي وأيضا في مجال كل
المضمون الشرعي، باعتباره شأنا خاصا بالمجلس العلمي الذي يتدخل في الوقت الذي يلزم فيه
التدخل.وأشار أيضا، في إطار الإجراءات والتدابير التي اتخذتها الوزارة لمواجهة تفشي جائحة »
كوفيد ″19 إلى أنه تم إغلاق 52 ألف مسجد والزوايا التي يبلغ عددها ما يقرب من 1500 زاوية،
يقارب التي العتيق التعليم ومؤسسات ضريح 5000 عن يزيدعددها التي الأضرحة عن فضلا
عددها 300 مؤسسة والكتاتيب القرآنية التي يبلغ عددها ما يقارب 14 ألف كتاب، وكذا التجمعات
المتعلقة بدروس محوالأمية7077، المساجد ثم معاهد جامعة القرويين وكل ما يتعلق بمؤسسة
للقيمين الاجتماعية السادس للأعمال الأفارقة وبنشاط مؤسسة محمد للعلماء السادس محمد
عدد من بإنجاز قامت الوزارة أن التوفيق أبرزالسيد الإعلامي، بالجانب يتعلق ما الدينيين.وفي
البرامج على مستوى قناة محمد السادس للقرآن الكريم وإذاعة محمد السادس للقرآن الكريم،
مضيفا أن المملكة كانت ملهمة في ما يتعلق بالاستباقية والإجراءات، معربا عن أمله في الخروج

من هذه الأزمة بأقل الأضرار، لاسيما فيما يتعلق بإعادة نشاط المعاش والمعيشة

• محمد إمغران

• محمد البوشوكي)دكتور في القانون العام(

الآثار الاقتصادية و الاجتماعية للجائحة... الرهان الأكبر؟؟
أستاذ زائر بكلية العلوم القانونية والاقتصادية والاجتماعية أكدال. جامعة محمد الخامس ـ الرباط ـ

وزارة الأوقاف والشؤون الإسلامية وتأطيرها الديني في ظل الجائحة..

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

5

• محمد العطلاتي

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

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

مجتمع ـ سياسة ـ حقوق ـ اقتصاد

الحسيمة، إقليم عامل مؤخرا ت��رأس
فريد شوراق، ، اجتماعا بمقر عمالة الإقليم،

حول البرنامج الجهوي للطرق القروية.
مجلس أعضاء حضور عرف الاجتماع
المنتمين الحسيمة تطوان طنجة جهة
احترام أيضا الاجتماع عرف حيث للإقليم،
كورونا، فيروس من الوقائية التدابير
فيما الحاضرين وتباعد الكمامات كارتداء

بينهم.
طنجة جهة لمجلس سابق بلاغ وكان
أزيد تعبئة الى تطرق الحسيمة، تطوان
من سلسلة لتنفيذ درهم مليون 700 من
موضحا القروي، بالعالم الخاصة المشاريع
مليون 400 بتخصيص يتعلق الأم��ر أن
درهم لبرنامج بناء وتهيئة الطرق في العالم

القروي.
البلاغ نفسه أضاف أنه سيتم تخصيص

اعتماد مالي بقيمة 150 مليون درهم لربط
الصالح الماء بشبكة القروية الجماعات
للشرب والكهرباء، بالإضافة إلى 150 مليون

درهم لاقتناء ما يزيد عن 400 حافلة للنقل
الجماعات جميع تغطية أجل من المدرسي

القروية الواقعة بتراب الجهة.

الترابية الجماعات من عدد أطلقت
التابعة لإقليم الحسيمة خلال الأيام الأخيرة
حملات تروم محاربة انتشار حشرة البعوض

الذي يؤرق الساكنة.
وبني إم����زورن ج��م��اع��ات وب��اش��رت
عملية برش وعلي يوسف وأيت بوعياش
تعرف التي الأم��اك��ن في المبيدات رش
انتشارا كثيفا لهذه الحشرات الضارة بصحة
العملية هذه تتواصل أن وينتظر الإنسان،

خلال الأيام والأسابيع المقبلة.
في هذا السياق، أعلنت مصلحة الأشغال
حملة إطلاق عن ام��زورن لجماعة التابعة
البعوض ومنها الضارة الحشرات لمحاربة
ببعض أحياء المدينة عقب الانتشار الكثيف
في المسجل الارت��ف��اع مع الحشرة لهذه
الماضية وتكاثر الحرارة خلال الأيام درجات

المستنقعات.
برش المعنية المصلحة وق��ام��ت
انتشارا تعرف التي الأماكن في المبيدات
لنداءات استجابة الحشرات، لهذه وتكاثرا
من اشتكوا الذين المواطنين من ع��دد

الانتشار الكثيف للبعوض.
يوسف اي��ت جماعة أطلقت ب��دوره��ا،
لمحاربة حملة الماضية الايام خلال وعلي

انتشار البعوض، شملت المناطق التي تعرف
ومستنقعات النباتي للغطاء كثيفا انتشارا
التابعة السواني وغابة المياه ومجاري

للجماعة.
حفظ مكتب سطر ، متصل سياق في
الصحة التابع لجماعة بني بوعياش برنامجا
لمحاربة انتشار البعوض على مستوى تراب
هذه انتشار من الحد يستهدف الجماعة

الحشرة التي تقلق راحة السكان.
أن لها ب�الغ في الجماعة وأوضحت

عليها يشرف التي المبيدات رش عملية
مكتب حفظ الصحة وانطلقت مؤخرا وينتظر
فصل طيلة منتظمة بصفة تتواصل أن
المدينة أحياء جميع ستستهدف الصيف،

التي تعاني من انتشار وتكاثر البعوض.
تجدر الإشارة أن البعوض ينتشر بكثرة
في أماكن تجمع المياه والأماكن التي تكثر
الوديان، بجانب الطفيلية الأعشاب فيها

لاسميا في ظل ارتفاع درجات الحرارة.

لكزناي خيرة الحسيمة ابنة تشارك
الخطاب مسابقة من الثاني الموسم في
المنظمة تنظمها التي 2020 الذهبي

الدولية للتنمية والريادة الاجتماعية.
ويتبارى المشاركون في المسابقة في
خمس فئات هي العلوم الإنسانية والتاريخ
والسياسة والاقتصاد والعلوم والآداب
وقضايا المجتمع والتكنولوجيا والإبداعات
الذاتية والمهارات التحفيزي والخطاب

والكوتشينغ.
تتابع التي لكزناي، خيرة وتتبارى
للصحافة المتوسطي بالمعهد دراستها
إلى بتطوان، البصري السمعي ومهن
من ومشاركين مشاركات خمس جانب
المراحل إل��ى للوصول مختلفة م��دن
الخطاب فئة في المسابقة من النهائية
التحفيزي والمهارات الذاتية والكوتشينغ.

ويقوم المشاركون بإرسال فيديو من
دقائق و4 3 بين مدته تتراوح إعدادهم
باللغات العربية أو الأمازيغية أو الفرنسية
للمنظمة الرسمي بالموقع أوالإنجليزية

للتنمية والريادة الاجتماعية على الدولية
شبكة الأنترنيت وبمختلف مواقع التواصل
نسبة بأكبر يحظى أن على الاجتماعي،
من التفاعل والتصويت من قبل رواد هذه

المواقع.

الأوائ��ل الثلاثة المشاركون ويمر
من كل صنف أو فئة إلى الأدوار الموالية
واحدة متبارية أو متبار يتأهل أن على
في ستجرى التي النهائية الأدوار إلى
تحكيم لجنة تحدده ما وفق لاحق، وقت

المسابقة وتصويت الجمهور.
القائمين حسب المسابقة، وتهدف
قادرين مؤثرين قادة صناعة إلى عليها،
وإتاحة وه��ادف مؤثر خطاب بلورة على
بكل آرائهم عن للتعبير للشباب الفرصة

حرية وطلاقة.
كما تروم تسليط الضوء على العديد
في المسابقة تتناولها التي القضايا من
والاقتصادية العلمية المواضيع مختلف

والاجتماعية والإبداعية والتكنولوجية
المسابقة في المشاركة باب ويفتح
ما أعمارهم المتراوحة والشابات للشباب
تتضمن ألا شريطة سنة و36 18 بين
الفيديوهات المشاركة أي نوع من التمييز

أو العنصرية أو خطاب الكراهية.

استقبل مستودع الأموات بمستشفى محمد الخامس بالحسيمة يوم الأربعاء، جثة شخص
أربعيني، متزوج وأب لخمسة أبناء، وذلك إثر سقوطه من أحد الجبال ضواحي الحسيمة.

وأفاد مصدر للشمال أن الراحل فارق الحياة بنواحي جماعة تامساوت بإقليم الحسيمة،
لفظ الضحية أن إلى مشيرا المذكورة، بالجماعة الجبلية المرتفعات أحد من سقوطه إثر

أنفاسه جراء حادث التكركب ولا علاقة له بأي حادث شجار أو تعنيف.
لعين انتقلوا الملكي الدرك ورجال المحلية السلطات أن ممثلي ذاته، المصدر وأضاف
تحت وقوعها وظروف ملابسات لتحديد تحقيق فتح تم كما الواقعة معاينة وتمت المكان،

إشراف النيابة العامة المختصة.
قصد بالحسيمة، الإقليمي بالمستشفى الأموات لمستودع الهالك جثة نقل تم كما

إخضاعها للتشريح الطبي.

عامل الحسيمة فريد شوراق يترأس اجتماعا
حول البرنامج الجهوي للطرق القروية

مصرع أب لـ5 أبناء بسبب سقوطه
من جبل ضواحي الحسيمة

فند الأمن الجهوي بالحسيمة، تدوينة منشورة في إحدى الصفحات على مواقع التواصل
الاجتماعي، تزعم بأن شرطيا عرض شخصا من ذوي الاحتياجات الخاصة لاعتداء جسدي بحي

مرموشة بالمدينة.
ووفق بلاغ للمديرية العامة للأمن الوطني، يؤكد الأمن الجهوي بالحسيمة أنه فتح بحثا
يتم الأمن، ولم التي كذبت على التدوينة الأمر ليس كما صورته أن ليتبين الواقعة بشأن
الاعتداء على أي شخص في وضعية إعاقة، بل أصيب بنوبة صرع وسقط بشكل تلقائي، مما

استدعى نقله إلى المستشفى المحلي لتلقي العلاج.
قاعة تلقت حين الجاري، ماي 22 لـ الموافق الجمعة يوم إلى القضية وقائع وتعود
عن للتبليغ ،19 الخط عبر هاتفية اتصالات الحسيمة بمدينة الجهوي بالأمن المواصلات
خرق لحالة الطوارئ الصحية من طرف أشخاص يستهلكون المخدرات ويحدثون الفوضى ليلا
بالشارع العام بحي مرموشة، حيث تم توجيه دورية تابعة للفرقة الجهوية للشرطة القضائية

من أجل الاستجابة لطلب النجدة الصادر عن ساكنة الحي المذكور.
وقد أوقفت عناصر الشرطة القضائية بعين المكان شخصا يبلغ من العمر 21 سنة، وهو
متلبس بخرق حالة الطوارئ الصحية وإحداث الضوضاء، وذلك قبل أن يتدخل أفراد أسرته في

محاولة للحيلولة دون القيام بمهمة الضبط والتوقيف.
وقامت عناصر الأمن بمنع أسرة الشخص الموقوف من تحريره دون اللجوء إلى استعمال
مما تلقائي بنوبة صرع وسقط بشكل أصيب إعاقة، في وضعية أقاربه، أحد أن غير العنف،

استدعى نقله إلى المستشفى المحلي للعلاج.
وأبرز الأمن الجهوي بالحسيمة أن جميع إجراءات البحث المنجزة في هذه القضية تحت
من تدخل أي دون للضحية العرضي السقوط واقعة تؤكد المختصة العامة النيابة إشراف

جانب عناصر الشرطة.

لأمن الحسيمة ينفي
»اعتداء شرطي« على شخص
من ذوي الاحتياجات الخاصة
مكتب الوطني للكهربا ء

يحقق في صحة

نشطاء من حراك الريف يعانقون
الحرية بعد ثلاث سنوات من السجن

غادر اربعة من معتقلي حراك الريف، صباح اليوم الاربعاء 27 ماي، السجن المحلي بالحسيمة، بعد
قضاء ثلاث سنوات سجنا على خلفية الاحتجاجات التي عرفتها المنطقة في سنة 2016.

ويتعلق الامر بكل من الشقيقين عثمان بوزيان، وابراهيم بوزيان، اضافة الى فؤاد السعيدي، وعبد
الحق صديق، فيما ينتظر ان يغادر المعتقل يوسف الحمديوي سجن الحسيمة ايضا خلال الايام القليلة

المقبلة.
وكان في استقبال المفرج عنهم عدد من افراد اسرهم ونشطاء من حراك الريف.

طرف من حقهم في صدر الذي الحكم وهو نافذا، سجنا سنوات ثلاث المعتقلين هؤلاء وقضى
محكمة الاستئناف بالدار البيضاء.

حملات مكثفة لمحاربة انتشار البعوض بعدد من
الجماعات الترابية لإقليم الحسيمة

ابنة الحسيمة خيرة لكزناي تشارك في مسابقة
الخطاب الذهبي 2020

الملحق الثقافي والفني
العدد 1048 ـ الثلاثاء 02 إلى 08 يونيو 2020

6

عبد الرحيم الخصار

كيف لنا أن نلتقيَ حولَ مائدةِ نارٍ وماء؟
لمعزولٍ عن وجْدِه أن يسافرَ في سمَواتِ عشقِهِ؟

لِلَمسةٍ أن تحرقَ وتَشفي؟
لدمْعٍ أن يرويَ واحاتِ أعمارٍ مديدة؟

كيف لي أن أكتبَ ولا أخدِشَ الينابيع؟
لحبّيَ أن يعيشَ من فُتات العصافير؟

لخطواتي أن تحصيَ رملَ الطريق؟
لسلامي أن يلبسَ المطر؟

سكنتُ الغيمَ، وأكثرتُ بيوتَهُ، فلا الأرضُ أرضي
ولا عادَ الترابُ يعرفُني.

أين أنتَ في انخطافِ الثواني في كلِ خلجةٍ منِّي
في ألَقِ الشعلة وانجذابِ العناصر

في كلّيةِ الحضورِ وتواصلِ الأرواح
في رحابةِ الكونِ ونقطةِ القلب

في معموديَّةِ الجسدِ بنارِ الحب؟
أيَّتها الريحُ المُشِعَّة
يا مَن تنفُثينَ هُداكِ

أيَّتها الريحُ المعجزة
لو تدرينَ كم غلافٍ طوَيْنا

نا واحتَوانا لو تدرينَ السرَّ الذي لَفَّ
كم عميقةٌ لُجَجُهُ ومشتعلة!

كم غريبةٌ لطائِفُهُ ومسكونة!
لو تدرينَ كم أنَ العمرَ يبدأُ في عبَق، ولا ينختِمُ إلا به

تعالَي إلى سكينتي، واركُني فيها
احضُنيني حتى أسقي الترابَ بمِلءِ قلبي!

ذاتَ يوم سيشتدُّ العناقُ وتتحرَّرُ الروح
سيعيدُ الشعراءُ خلْقَ العالَم، وتفرحُ الأرضُ بالزُّرقة

ويسيرُ الحبُّ في طريقهِ من المنبعِ وإليه
طائراً عابراً الدهشة.

كان صوت فاتن حمامة فريدا، ويمكن معرفته وسط حشد هائل
القرن شاشة ملأن اللواتي الممثلات كل بين من الأصوات. من
التي الرهافة تلك وقلبه المشاهد أذن إلى تصل كانت الماضي
تغلّف صوتها وتبطّنه، الصوت الذي ينساب كما لو أنه سرد طويل
بدايتها أنغام تعاقب أنه لو كما أو مجروحة، حب قصة لتفاصيل

ونهايتها الشجن.
تجعلنا التي الرهيبة القدرة تلك تملك حمامة فاتن كانت
أنه يحدث الكبيرة، كما لو نصدق فعلا ما يحدث لها على الشاشة
الواقع، فنتعاطف معها ونتأثر لكل ما يجرح رهافتها، ونغار من في
تكن لم شفتيها. من يدنو أو بذراعه، جيدها يحيط الذي البطل
خلقت بأنها كنا نحس إننا بل إليها فحسب، المسند الدور تعيش
لتكون نجمة سينما، ولتؤدي تلك الأدوار الكبيرة في تاريخ السينما
العربية بذلك الانسياب وبتلك المرونة، حتى أن من يشاهدها وهي
تجسد شخصية ما كان يحس أنها تقوم بذلك دون عناء، دون تصنع

وتكلف، دون أن تتعب نفسها أو تتعب أحدا معها.
تلك صوت من الكثيرُ صوتها في ظل السنوات تعاقب رغم
التاسع، وحظيت السينما منذ عامها إلى أرض التي وصلت الطفلة
برعاية محمد عبد الوهاب الذي وقفت أمام الكاميرا إلى جانبه في

فيلم »يوم سعيد« مطلع الأربعينيات، وحظيت بعدها بحنان يوسف
إلى الاستوديو لتجسد دور الذي أمسك بيدها وسحبها معه وهبي
التي الفنية أعمالها بعدها ولتتوالى الرحمة«، »ملاك في ابنته
الحالم الرومانسي بين ما جمعت سينمائي فيلم مائة ج��اوزت
أهل من تقريبا الجميع مع عبرها وتعاملت الاجتماعي، والواقعي

السينما في مصر.
لم يكن الصوت وحده ما يحمل رهافة فاتن حمامة وينقلها إلينا،
عصفورة حجم مع يتناسبان اللذان وطولها حجمها أيضا كان بل
ترتعش في البرد، أما شعرها القصير فقد كان دليلا آخر إلى العفوية

والبساطة.
عدا ذلك فعيناها كانتا حزينتين على الدوام، حتى وهما تلمعان
من حين لآخر في إشراقة عابرة، ذلك الحزن الذي كان كافيا للتأثير
على المُشاهد، ولمس النقط الدفينة فيه، وتحريك مياهه الراكدة.
من للكثيرات متاحا يكن لم الذي الأسر من نوعا تمارس كانت

مجايلاتها.
في كل حركة وفي كل مشهد تسبقها رهافتها: حين تنزل الدرج

م��س��رع��ة س��ع��ي��دة
حبيبها، ب��وص��ول
تخاطبه ح��ي��ن أو
ب���ذل���ك ال���ص���وت
الخجلان، المتقطع
أو حين تبسط يدها
لتحضنها المرتعشة
ي����دان ع��اش��ق��ت��ان
حين أو أخ���ري���ان،
الهاتف عبر يصلها
رجل عن يسر لا نبأ
تحبه، أو حين تجلس
شجرة تحت وحيدة

أو على شاطئ أو في شرفة تفكر في الحب وفي الخذلان.
السينما، هو عشها وكان بالفعل، حمامةً حمامة فاتن كانت
فقد كانت تسكن هناك إذا جاز تشبيه حالتها بالسكن، ويكفي أن
1950 و1954 شاركت في نستعيد على سبيل المثال أنها ما بين
من أكثر الكاميرا أمام تقف كانت أنها يؤكد رقم وهو 33فيلما،

أكثر ربما آخر، بل كانت تقيم في الاستوديو أي مكان وقوفها في
من إقامتها في بيتها.

استطاعت فاتن حمامة التي حازت لقب »أجمل طفلة في مصر«
1940، أن تبقى أجمل وأفضل ممثلة على مدار كل السنوات سنة
كان عشر لها دور أول عن تقاضته أجر أول أن مرت، صحيح التي
وسط أجرا الأغلى الممثلة هي لاحقا ظلت لكنها فقط، جنيهات
زميلاتها ونجمات جيلها، وقد حصدت الكثير من الجوائز والتقديرات
والأوسمة، واستطاعت بالتالي أن تدخل إلى قلوب محبيها وتسكن
ودلال، غنج بدون المرهفة، سطوتها عليها وتمارس للأبد، فيها
بدون إثارة وإغراء. كانت بدل هذه الكلمات التي تتكئ عليها معظم
هذه وبسبب »الرّقة«. هي أخرى كلمة تملك عصرها ممثلاث
»الرقة« لم يكن أحد يجرؤ على أن يجرح فاتن حمامة، أو يومئ إليها
بما يكدر صفو صورتها، تلك الصورة التي ظلت كما هي منذ الزمن
الصورة تليه، التي العصور إلى وستظل الراهن، إلى عصرنا الأول

التي تليق بامرأة حملت لقب »سيدة الشاشة«.

الرَّهافة الأبديّة

عابرُ الدهشة

بورتريه لفاتن حمامة

ندى الحاج / بيروت

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

7

فيروز لم تمت..

كوفيد الصغير

وسائل غي فيروز وفاة شائعة الأسبق الجمعة يوم انتشرت
التواصل الاجتماعي عن عمر يناهز 85 سنة. وما أن شاع الخبر بين
الناس حتى بادر إعلاميون بالاتصال بعائلة الفنانة فيروز للاطمئنان
على صحة الخبر، ليتضح أنها مجرد إشاعة لا أساس لها من الصحة،

وأنها تتمتع بصحة جيدة.
فيها تنتشر التي الأخيرة ولا الأولى، المرة ليست أنها أكيد
والمتابعات الانظار لجلب ولذلك فيروز، السيدة وفاة شائعة
في فيروز بها تتمتع التي الكبيرة المكانة إلى بالنظر الإعلامية
تداول عامين فقبل أنه المتتبعون ويتذكر العربي. الوجادن
ناشطون على مواقع التواصل الاجتماعي شائعة مماثلة، تبين فيما
بعد أنها أيضا مجرد »بروباغاندا« إعلامية لا غير الهدف منها حصد
تقديم أن العاجزة الضحلة للمنابر بالنسبة التواصلية المردودية

مواد إعلامية جادة للمتتبعين.
والمنتمين المهتمين من العديد استنكر ذاته السياق وفي
للحق الفني شناعة هذا الدأب الحقير الذي يتاجر في أرواح الفنانين
ويصوغ الأكاذيب المؤلمة في حقهم. مذكرين ان ذلك خلق فزعا
بها، المعجبين ولدى عنها، البعيدين الفنانة أقارب لدى شديدا
ولدى الفنانة فيروز نفسها التي سعت ولا تزال إلى غسعاد الناس
في الوقت الذي يسعون فيه هم إلى إلحا الأذى بها عبر الشائعات.

الماضي، وهي أبريل فيروز مطلع للسيدة اطلالة آخر وكانت
تؤدي الصلاة من أجل العالم لمواجهة فيروس كورونا، وذلك من
ابنتها تديرها التي ” “يوتيوب الشخصية على موقع قناتها خلال

»ريما الرحباني«.

يبقى صوتها أن إلا نادر، الإعلام في فيروز ظهور أن ومع
تلفزيون وشاشة المحلية الإذاعات على صباح كل الناس رفيق
لبنان، إضافة الى ساعات طويلة على شاشة senses tv التي تبثّ

أغانيها مترافقة مع مناظر طبيعية لقرى وبلدات لبنانية.

فتحت الباب، وجدت أبي يصطحب معه طفلا صغيرا، يبدو أنه
في حوالي السابعة من العمر، شبيه بالأطفال الفقراء الذين قرأت
التي العبارات بعض تذكرت الجميلة. القصص إحدى في عنهم
كنت أحفظها لأن المدرسة كانت تصر على ذلك! ربما كي نكتب
الطفل: أرددها في نفسي وأنا أحدق في إنشاء سليما، فبدأت توا
مشعث الشعر، متسخ الوجه...لكن عيني أمي جعلتني أتساءل معها

من يكون هذا الطفل؟ !
وجه أبي مرح أكثر من المعتاد، قال لنا دون أن يكترث كثيرا:

هيا نهيئ حماما ساخنا لهذا الحمل الصغير؟
بدأت أمي تضجر من إصراره الغريب، واحتدت نبراتها فقالت:

من يكون هذا الطفل؟ ولم هو هنا؟
أجاب أبي وقد زادت عيناه بريقا وكأنه اكتشف قارة ما:

به فجئت فارغ والشارع يبكي وحيدا وجدته مأوى، بدون إنه
كي يعيش معنا...

كانت أمي قد بدأت تفقد صبرها فصرخت في وجهه:
»كورونا« لنا تحضر الكورونا زمن في ! رجل يا أحمق أنت

تمشي على قدميها...
اعترضت لكنني للرحيل، حقيبتها تهيئ أمي بدأت وبسرعة

طريقها وقلت :
هل تتركينني وحدي يا ماما...مع هذا الكو..؟

الحمام إلى الطفل أدخل إلينا، يلتفت لم أبي أن الغريب من
أبي كان الدهشة، وباغتتني برأسي أطللت مواربا، الباب وترك
يفرك الطفل كأنه يفرك خضرا تعفرت بالتراب، وكان الطفل منتشيا
بالماء يصدر حركات مرحة، وحين أكمل حمامه أخرجه وقص شعره

فبدا طفلا آخر جذابا و مختلفا.
غضبت أمي من فعلته، لكنها لم تشأ أن تتركني...كان أبي قد

اتخذ قراره بهذا الشأن، وقال لها بلطف:
إنه فعل خير يا امرأة وسيكون أخا لوحيدنا كريم...

أمي وقد بدا عليها الهلع:
يا رجل، نحن في زمن أغبر، لا نكلم أحدا ولا نسلم على أحد،

وأنت أحضرت لنا الكورونا إلى المنزل؟
بدت ملامح الطفل جميلة وآسرة وهو يبتسم ابتسامة صغيرة.
بهذه أخ لي يصير كيف رأسي: في الفكرة أدور بدأت قد كنت

السرعة؟ أين نبت حتى بلغ لهذا السن؟ ولماذا لم أره من قبل!؟
وللتو خطرت ببالي فكرة ماكرة، فقلت:

أبي، لم لا نسميه كورونا؟
قطبت أمي حاجبيها مستغربة، ضحك أبي عاليا ثم قال :

والله فكرة، لكن يستحسن أن نطلق عليه اسم كوفيد، كوفيد
أجمل...

واتجه نحو الطفل وقال له:
من اليوم أنت اسمك كوفيد، ما رأيك بالاسم؟

بالاسم، أعجب أنه يبدو واسعة، رضا ابتسامة الطفل ابتسم
لكنه بقي ساكتا، كرر أبي السؤال:

ما رأيك؟
لم يجب الطفل، بل تمتم بما يشبه كلمات متقطعة، أدركنا من
خلالها أن الطفل لا يستطيع أن يكون جملة واحدة مبينة، فقط،

بعض الحروف بالكاد تسمع ...ربت أبي على كتفه، وقال لي:
ها صديق لك.. يمكنك اللعب معه، رغم أنه يصغرك قليلا، لكن

لا بأس...
أبناء شاهدت فلطالما أخ، لي يكون أن أتمنى دوما كنت
الملل حين انتابني الجيران، ورأيت الإخوة يلعبون معا، وكثيرا ما
المنزل بأننا سنحبس في أمي قالت لي ألعب وحدي، خاصة حين
فمعي اليوم أما الأطفال، يخطف بالخارج حيوانا شرسا هناك لأن

طفل صغير يلعب معي اسمه كوفيد وإن كنت لا أفهم غمغماته.
كانت أمي مغتاظة، وبدت على غير عادتها مرعوبة، وهمست
ينقل وبأنه الأخبار تتحدث عنه الطفل هو من بأن هذا أذني في
وضعت أنني حتى الرعب، تملكني والموت، والمرض العدوى
الكحول بجانب اللعب فصار الطفل كلما حمل لعبة في يده؛ آخذها

منه، أمسحها بالكحول، ألعب بها، ثم أعيدها إليه.
تنفكان لا يدي لكن نلعب، ونحن كله اليوم نقضي كنا
يدي لأغسل والأخرى الفينة بين أذهب ثم بالكحول، تمسحان
لطيفا جدا، لكن كوفيد كان السأم، بالصابون مرات ومرات حتى
وكان يحدق في بدهشة توحي أنه لا يفهم شيئا مما أقوم به! لكن،
شيئا فشيئا، بدأت أعتاد عليه في المنزل وأحصن نفسي منه لأن
عيني أمي ونظرتها الغاضبة كانت تخيفني جدا.. ثم حدث أن بدأت
الوتساب رسائل وعلى الأخبار نشرات في كثيرا الاسم أسمع هذا
أو حين أتصفح فيديوهات اليوتوب، حتى أن اسم هذا الطفل بدأ

يطاردني في كل مكان، فأصرخ في الليل دون أن أشعر:
كوفيد ...كوفيد...كوفيد...

وأستيقظ خائفا. وقبل أن تصل أمي، أجد وجه الطفل وأسنانه
الحادة تطل علي، فينتابني الرعب، فتبعده أمي عني بغير رفق، وهي

تقول لي:
الله لا يسامح والدك الذي ابتلانا بكوفيد هذا في زمن...

لكن كوفيد بدا سعيدا، أحضر لي كأس ماء، وهو يبتسم...أمي
أنا بوجهه بينما أستأنس إلى فراشه بأن يعود إليه وتأمره تنظر

البريء.
صار المنزل، في فيها حبست التي العصيبة الأيام هذه في
حتى قلبي، في البهجة أدخل ما كثيرا إنه بل لي، كوفيد صديقا
أن أمي بدأت تغير نظرتها نحوه، وشيئا فشيئا، أخذت توصينا نحن
نغسل بأن لنا قالت إنها بل وتعقيمهما، اليدين بغسل الاثنان
نمسح فصرنا مرات... سبع أدواتنا ونمسح مرات سبع الأيادي
الوقت مرور ومع مرات، سبع أطرافنا ونغسل مرات سبع المائدة
صار كوفيد أبيض قليلا وبرزت ملامحه الشقراء التي كانت مختفية!
لكننا، كلما سمعنا عدد الأموات يعود الهلع إلى ملامح أمي، وتضجر

من كوفيد الصغير؛ تطارده وتضربه، حتى استحال تعيسا ومرهقا!
وفي يوم ما، استيقظت صباحا وفتشت عنه كثيرا لكنني لم أجده،

كان قد غادر إلى المجهول.
وصارت معي، يلعب صغير أخ هناك يعد لم إذ كثيرا حزنت
اللحظات التي نجتمع فيها على المائدة ثقيلة جدا، و مرة قال أبي:
إن كوفيد هذا بريء لم يرتكب ذنبا سوى أن العالم أهمله واستهان

به...
يحدث أن يوم في كل ننتظر كنا يتغير شيء، لم مدة، ومن
شيء ما، حتى أن أمي منعتني من إطلالة خفيفة من النافذة، وبدا

الشارع بعيد المنال!
أتذكر هؤلاء الأطفال الذين يعيشون تحت ظل القمر، ولا يرون

أشعة الشمس. القصة تقول إنهم أبناء القمر... يبدو ذلك خرافيا.
أبوين الشاشة شريط عن اليوم، كان على ... في مساء هذا
توفيا من جراء كورونا، وكان ابنهما الصغير يبكي بحرقة ... تغير
مزاج أمي ودخلت في نوبة عصبية وراحت تحتج على هذا الشر الذي

اجتاح العالم والذي لا يرحم لا الصغير ولا الكبير.
يا : كان ينبغي إذن لا تطردي كوفيد الصغير من منزلنا لها

ماما..
نظرت أمي إلي باستغراب وسألت:

من كوفيد الصغير ؟ !
الطفل الذي أحضره بابا وعاش معنا أياما ...

كان أبي ينظر إلى بدهشة وهو يقول لي:
عن أي طفل تتحدث ؟ أنا لم أحضر أي طفل للمنزل يا صغيري !

تحسست وبسرعة أمي عيني في الذعر علامات ارتسمت
جبهتي وصرخت:

يا إلهي، الطفل يهذي، إن حرارته مرتفعة، ما الذي يجب علينا
ان نفعله ؟؟

الأديبة والباحثة وداد نبي
ألمانيا/ برلين

القاصة لطيفة لبصير
أستاذة جامعية/ كلية الآداب بنمسيك سيدي عثمان

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

8

بعد إغلاق اضطراري لمدة شهرين كاملين، بسبب الحجر الصحّي،
عادت دور النشر والمكتبات الفرنسية لاستئناف أنشطتها يوم 11 مايو/

أيار الحالي. وحسب استطلاع أجرته مؤخّرًا النقابة الوطنية للنشر، تكبّد
قطاع النشر والكتاب في فرنسا خسائر بالجملة، بينما ارتفعت أصوات

مختلف الفاعلين للمطالبة بتفعيل خطّة الحكومة لإنقاذ سوق الكتاب في
الشهور المقبلة.

خطة لإنقاذ الكتاب
والناشرون الكتّاب يطالب أن فرنسا في النادر من
أمور الجمهورية شخصيًّا في الفرنسيون بتدخّل رئيس
في ومع ذلك، البلاد. في والكتاب النشر تخصّ وضعية
أيار على موقع جريدة 23 مايو/ السبت عمود نُشر يوم
الكتاب!«، تنسوا لا الرئيس، بعنوان »سيدي »لوموند«،
الرئيس من للكتب وبائعًا وناشرًا مؤلفًا 625 طلب
عاجلة خطّة في التفكير ماكرون إيمانويل الفرنسي
لإنعاش سوق الكتاب. ومن بين الموقعين كتاب وناشرون
بارزون مثل مايليس دي كيرانغال، وبيير لو ميتر، وكارين
وأنطوان مونتاني، وفنسنت نيسن، وفرانسواز طويل،
غاليمار، وكزافييه موني. وتأتي هذه الدعوة بعد إجراءات
أعلن عنها رئيس الجمهورية لدعم المجال الثقافي في 6
مايو/أيار الماضي. لكن هذه الإجراءات »غاب عنها الكتاب
العام المدير دوتيول، بيير رأي بحسب غريب«، بشكل
للنقابة الوطنية للنشر، في حوار مع مجلة »ليفر إيبدو«.
بيع لمحلات الكامل الإغلاق أن الموقعون هؤلاء ويرى
الكتب »قد أدى إلى فقدان كل مبيعاتها تقريبًا، وفقدان
أكثر من %80 بالنسبة لدور النشر والموزعين والمطابع.

الكتب مبيعات من المحرومون المؤلفون يواجه بينما
واللقاءات مدفوعة الأجر خسائر غير مسبوقة في الدخل. وإن عالم الكتب في خطر«.

الإعانات طريق عن للعرض- قوي دعم »سياسة تبنّي إلى المقترحة الإنعاش خطة وتدعو
البيع، مواقع حسب الطلب زيادة خلال من الاجتماعية- والضرائب الرسوم من والإعفاء والقروض
ودعم طلبات أكبر من قبل المكتبات والأفراد عبر استخدام »بطاقة الثقافة« أو قسيمة القراءة«. كما
يطلب الموقعون من إيمانويل ماكرون توفير »مساعدات بمئات الملايين من اليوروهات«، بالإضافة
إلى تفعيل خطة الطوارئ التي اعتمدها المركز الوطني للكتاب يوم الجمعة 3 أبريل/نيسان، والبالغة

قيمتها خمسة ملايين يورو، مع التذكير بأن »هناك ضرورة ملحة للتدخل قبل الصيف«.
منذ رفع الحجر تدريجيًا في فرنسا، بدءًا من11 مايو/أيار الجاري، وإعادة فتح المكتبات، قفز عدد
القيمة و%178 من حيث %233 من حيث المبيعات بنسبة إلى مستويات قياسية. فقد زادت القراء
الحجم خلال الأسبوع الأول من رفع الحجر من 11 إلى 17 مايو/أيار، مقارنة بالأسبوع السابق عليه، وفقًا
لتقديرات مكتب للإحصاء. وبالنسبة للمقارنة السنوية، ارتفعت مبيعات الكتب خلال الأسبوع العشرين

من هذا العام بنسبة %2.7 من حيث القيمة و%6.8 في الحجم مقارنة بعام 2019

التأثير الاقتصادي للحجر
المكتبات عائدات في كبير انخفاض إلى تقريبًا شهرين لمدة للمكتبات الإداري الإغلاق أدى
واستنزاف أموال الناشرين. ويخشى هؤلاء الناشرون من انخفاض في حجم التداول بين 20 و40 بالمئة
القوي على ما الرغم من الانتعاش الوطنية للنشر. وعلى النقابة العام، وفقًا لمسح أجرته على مدار
يبدو في نقاط البيع المختلفة، إلا أن العديد من الأصوات ارتفعت للمطالبة بتنفيذ خطة إنعاش قطاع
الثقافة وزير أعلن الصدد، وفي هذا مباشرة. المتاجر لدعم فيها الأولوية بأكمله، وستكون الكتاب

البرنامج، أنه يعمل على مثل هذا 19 مايو/أيار، الوطنية في الجمعية أمام فرانك ريستر، في جواب
وسيكشف عنه في الأسابيع المقبلة.

في 19 مايو/أيار الماضي، كشفت النقابة الوطنية للنشر عن نتائج استطلاع أجرته مع الناشرين
الاقتصادي التأثير حول الاستطلاع هذا شمل وقد النشر. دور على الصحية الأزمة تأثير مدى عن
جوهريّة، ولكنها جزئية، لمحة يقدّم وهو للنشر، دارًا 250 تمثل 132 شركة، للحجر والاجتماعي
عن الوضع المقلق للناشرين أو المستقلّين أو المجموعات التحريرية خلال هذه الفترة من استئناف
النشاط. وعمومًا، بالنسبة لنتائج الاستطلاع، لم يكن مفاجئًا تدنّي إيرادات الناشر في الأشهر الأخيرة.
إذ يتوقّع نصف عدد دور النشر انخفاضًا في حجم التداول يتراوح بين 20 و40 بالمئة هذا العام مقارنة
العام بأنّها ستفقد هذا التي شملها الاستطلاع الأخرى المؤسسات ربع اعترفت بينما .2019 بعام
أكثر من %40 من رقم الأعمال. وكلها تتّفق على أنّ شهر أبريل كان هو الشهر الأصعب خلال فترة
الحجر، حيث أعلنت %73 من دور النشر عن انخفاض الدخل بأكثر من %60 خلال هذه الفترة مقارنة
بالعام السابق. أما بالنسبة لشهر مارس، فقد كشف 63%
بالمئة من حجم و60 20 بين الناشرين عن خسائر من
مبيعاتهم. وعلى الرغم من الانتعاش القويّ في المكتبات
تتوقّع المؤسسات ثلث من أكثر أن إلا الحجر، رفع منذ

انخفاضًا بنسبة %60 في دخلها خلال الشهر الجاري.

مساعدات غير كافية
أنّ الأثر الاقتصادي للحجر ستكون له عواقب لا شك
متوسّطة وطويلة الأمد على الناشرين. وفي هذا السياق،
يشير أكثر من نصف المشاركين في الاستطلاع إلى تراجع
المخطّط الاستثمارات إلغاء أو وتأجيل النقدية المداخيل
لها. كما يعتقد ثلث المؤسسات أنّ الأزمة الصحية تشكّل
تهديدًا للعمالة المشتغلة لديها، بل اعترفت 18 مؤسسة
بأنّها تواجه خطر الإغلاق فعليًا. كما أدّى الحجر الطويل
أفاد حيث كبير. حد إلى التحريري النشاط تعطيل إلى
أو بإلغاء المتوسط في قاموا أنهم المستجوبين أغلب
لعام لها المخطّط الجديدة منتجاتهم من 18% تأجيل
2020. وإضافة إلى ذلك، حرم إلغاء معارض الكتب الدولية

الرئيسية الناشرين من مداخيل مهمة كان سيوفرها بيع الحقوق الأجنبية.
التي المختلفة الدعم تفعيل خطط إلى الفرنسيين الناشرين غالبية يدعو الأزمة، ولتجاوز هذه
بتأجيل دفع والمطالبة الجزئية، البطالة إلى اللجوء بينها المحلية، ومن والسلطات الدولة وضعتها
المساهمات الاجتماعية والاقتراض عن طريق السلف الخاص بالشركات والمضمون من الدولة، والذي
الذين شملهم أكثر من نصف فإنّ يورو. ومع ذلك، مليار 300 إلى إجمالي يصل بمبلغ تأمينه تمّ
بعض أشار بينما جدًا. محدودة ومبالغها كافية غير هذه الطوارئ إجراءات أنّ اعتبروا الاستطلاع

الناشرين بأصابع الاتهام إلى معايير الاستحقاق الصارمة والمقيِّدة بشكل مفرط.
كلّ أجمع فقد الماضيين، الأسبوعين خلال الكتب، بيع استئناف شروط لتقييم بالنسبة أمّا
المشاركين تقريبًا على صعوبة إعادة تشغيل المكتبات ونقاط البيع الأخرى. ووفقًا للعائدات الأولى،
فإنّ تقاطر الحشود على المكتبات كان إشارة جيّدة في الأسبوع الأول من استئناف العمل. لكن ما
يدعو إلى القلق أكثر، وإلى عدم اليقين أيضًا، هو الطلب غير الكافي من القرّاء، ونقص الموارد المالية
تطالب أن منطقيًّا يبدو لهذا العموم. على الكتب بشراء الخاصّة الميزانيات وانخفاض لأغلبهم،
الغالبية بدعم قويّ من الدولة والبلديات للمكتبات حتى تستأنف نشاطها، من خلال إمكانية تعليق
ضريبة القيمة المضافة على الكتب، ودعم الكتب المدرسية وتوزيع قسائم القراءة. بينما يجب أن يركّز
الجزء الثاني من خطّة الانعاش على مساعدة الناشرين المستقليّن، من خلال إلغاء مساهمات الضمان
الاجتماعي، والمساعدة المالية على التكاليف الثابتة والصيانة المؤقتة)الإيجار، الكهرباء، إلخ(والبطالة
أكثر وثقافية سياسة حلوًال الناشرين معظم يؤيّد المقاولات، دعم تدابير إلى وبالإضافة الجزئية.
شمولية، مثل اعتماد سعر الكتب البريدية، وإطلاق نظام عام لتوزيع الكتب على المكتبات العمومية

والمؤسسات التعليمية. أو القيام بحملة دعائية وطنية كبرى لدعم اقتناء الكتب والقراءة.

نجيب مبارك

سوق الكتاب في فرنسا
خطط للإنقاذ وخسائر بالجملة

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

9

لّة تَاجَة 1 _لَا
بِيبِ ذهََبْتُ إلِىَ الطَّ

فَزاَدنَيِ
مَرضََا!

..

مَاءِ عَرجَْتُ إلِىَ السَّ
رَِّكْ سَاكِناً فَلمَْ تُح

ظَْا! لفَْظاً ولََا لَح

..

بَِيبِ وُعجْتُ عَلىَ الْح
لعََلَّهُ لكَِنَّهُ ولََّى

ا! فَظَّ وأَعَْرضََ عَابسِاً
..

وعَُذْتُ بكُِلِّ أرَبْاَبِ الوَْرىَ
ً عَزُّوا وجََلُّوا بيَْنَهُمْ قَهْرا
وبَزَُّوا بعَْضَهُمْ بغُْضَا!

  ..

كَـ »للََّا تاَجَةٍ«
َّةَ حَاجَةٍ أبَدَاً لمَْ تقَْضِ أيَ

ى! يَ »قَاضِي حَاجَةٍ« قَضَّ ولََا مَوْلَا
..

وثَبُْتُ إلِيََّ
نَْانِ ديِكٍ فِي تَح

كَدَجَاجَةٍ بيَْضَا! حَاضِناً

المدينة في ضريحها الأص��ل، تطوانية تاجة: لالة _
القديمة، بالدار البيضاء، بيتها جوار القنصلية البلجيكية، كان
خيرية لرعاية اليتامى، المساكين، المشردين، عابري السبيل،
اتهمت بالتجسس، والزنا مع موظف القنصلية، التي ساعدتها
في عملها الإحساني الإنساني، هوجمت، من الذكور خاصة،
لها وفرت لالة، لقب من جردت ، بيتها، رجم دمها، أهدر
القنصلية الحماية من القتل، وحدهن النساء وثقن ببراءتها
من كل التهم، طولب برأسها، توفيت داخل القنصلية، رفض
دفنها في مقبرة المسلمين، طالبت النساء بدفنها في أرض
الباكيات على نكبتها و »ما النساء القنصلية، ضريحها مزار

دير حسنة ما يطرا باس«!
ضريحه يحيى، بن يحيى ربي حاجة: قاضي سيدي
بقصبة تادلة، على ضفة أم الربيع، أحد الطلبة العشرة، عند
حاخام، امتحنوه في علمه، ببتر فقرة من النصوص المقدسة،
شرف من محرومين منبوذة، بعيشة لهم وتنبأ فطردهم،
للشفاء يزوره بعيدة، أرض في وبالدفن لليهود، الانتساب
في »نسخ« ومنه يهوديته. نفي دون والمسلمون اليهود
مدن أخرى، كسيدي قاضي حاجة في آسفي حاضرة الصلحاء!

2_ مَانْدْرَاغُورَا

)إلى الجرادة السارحة في البراري(

كُلُّ مَا فِيكِ يُغْرِي
وَيَفْتِنُ مَعْنًى وَمَغْنَى!

حُلْوَةٌ أَنْتِ، نَاعِمَةٌ،
مَلْمَساً وَمَذَاقاً وَلَوْنَا!

..
واَلثَّغْرِ، احَةُ العِْطْرِ وفََوَّ

هْوَةِ النَّائحَِةْ! واَلشَّ

لُُوكَ بخَِمْرِ تسُْكِريِنَ الْم

فِحَةْ! اَكِ وقَُبْلتَِكِ اللَّا لَم

..

وسَُبْحَانَ!

وإَنِسَْا! باَريِكِ جِنّاً

وطَُوباَكِ!

 تشَْفِيَن حُبّاً وجَِنْسَا!

..

فَمَنْ أنَتِْ؟ مَاندْْراَغُوراَ؟

لِهَِيَّةُ القَْامَةِ الفَْارهَِةْ! الْإ

لُدِْ، أمَْ ترُىَ عُشْبَةُ الْخ

ةِ الفَْاكِهَةْ! امَّ واَلجنََّةِ السَّ

..

صِْبِ، بُِّ واَلْخ َّةُ الُح ربَ

ائحَِةْ! تُْئِمُ الصَّ واَلعُْشْبَةُ الْم

احَ نسَْلٍ، احَ غُولٍ ولفَُّ مُبَاركََةٌ أنَتِْ، تفُُّ

ةَْ« و«عَاقِسَةً« كُنْتِ أمَْ »صَالِح

ةَْ! »أجَْراَدةَ مَالْح

فِيْن كُنْتِ سَارحَْةْ«!

عجيبة، غريبة نبتة mandragora _م��ان��دراغ��ورا
القضيب حتى وأعضاء، رأس لها الإنسان، على شكل جسم
تفاح الغول، بيضة الأسماء: عديدة وخنثى، وأنثى الذكري،
بالأمازيغية لُفّاح، يبروح، والمجانين، الشيطان، تفاح الجن،
تاريالا، عند استخراجها تطلق صرخة كل من يسمعها يموت،
ويقلعها بها يربطونه حمار، كلب، بحيوان، يضحون لذلك
توأمين شكل يظهر بطنها يفتح حين شهيدا، ويموت
الشعبي، والطب الأسود، السحر في استخدمت متعانقين،
جنس، مقوية شتى، وأمراض العقم، شفاء أيضا، والعالم
الحب إلهة أفروديت حتى الغرام، أكسيد مؤخرة، مكبرة
وتصنع بل الغول، بيضة سيدة اسم عليها أطلق والخصب
ناعمة، منومة، مخدرة، مسكنة، للملوك، فاخرة خمرة منها
ملساء، مغرية بالأكل، وشراب محبة، مهلوسة، وقاتلة، سامة،
تؤدي للجنون، والموت، مذكورة في الكتاب المقدس بعهديه
وفي الأنشاد، ونشيد هاجر، إنجاب في والجديد، القديم
أوراقها فنية، وأعمال شكسبير، الأوديسة، كثيرة، إبداعات
لذيذة بنفسجية، برتقالية، خضراء، صفراء ثمارها أزهارها
ولذتها، قبلتها قاتلة للشم، معالجة الرائحة، طيبة المذاق،
ولها ارتباط بحكاية الجرادة المالحة السارحة _ »واش كليتي
العاقسة سارقة التفاح والنفاح«_ الساحرة واش شربتي غير
سعيدة، ونهاية ، الصالحة طفلي التوأمين، الرضيعين،
وع��ودة ج��رادة إل��ى الممسوخة الساحرة من بالتخلص
التوأمين لأمهما الصالحة ثم الرقص والغناء. فمن هي هذه

العشبة السحرية الغريبة العجيبة!

عُقْدَةُ السِّحْرِ
إدريس الملياني

صار غامقا الفراغُ الذي وضعتُهُ تحت رأسي
في خلطتهِ رواح و رواح مقيمان

هما سرّبا يدي وهي تهلوس بمارّةٍ
في أحدٍ محاطٍ بأراض...

عندما نظر الضوءُ الى النظر
وفزُّتْ الريح..

لاتهزّيها !..
 سمعتُ !

لن تخيّم بشعبٍ بقيَ من ناحية الأمّ
ولا ببضعةِ فراسخَ من أب أخذهُ البحر

لا يتذكّر..
لكنه حين يضحكُ ..

يبدو عليه كلُّ حطام السفن ،

 ماكان بردا ..
بل مثل برد وعجوز تقضم

أكلتْ رِجْلَ فتاة..
 صار الملح يقفز برِجْلٍ واحدةٍ

 رَقّصتْ المدينةََ ..
كِسْرةَ الماء المسموعةََ من غرفة الحطب

الحفرةَ التي يعيش فيها الصفر
كائناتِ المأوى القديم ليومٍ معثورٌعليهِ في ساعاتِهِ الأخيرةِ

خطوةً لم يمدَّها النهر..
ففخَرَها الهواءُ في طريقِهِ وهو يقلّدُ صوتَ القطار

 من عربةٍ أخيرةٍ تخط بزنجير
على أرضٍ طويلةٍ لا يأتي وراءها أحد

ولا الساعاتُ التي نعرف ..
رُ الزمن.. الساعاتُ التي مكثت في المحطّة تنطُّ

 حارسُها المتأتئُ يتأتئُ:
غروب في الأساسات

ثور من الجصّ يتساقط ..
في المقطع النحيل القاني لموسيقى عليها سمكة نافقة !

الظلام كذلك نطر..

ليلا يعودُ لمزرعة ..
تدرّزُهُ سقّاطات ردّا على طرقات أعقبتها طرقات

 لا الليل وصل من المزرعة
ولا وراءه صرت أبواب

فقط ماء لم يُتعَرَّفْ عليه..
نخَرَهُ نمل ..

 كان الحديثُ عابرا وبملمس لحاءٍ مُسِنّ
 المحطّةُ تربو على سماءٍ قديمة

 والذين ذهبوا الى السماء ندموا
لم تكن البحر حين استيقظوا من الزرقة

لا ترقصُ مثل الملح برِجْلٍ واحدة
لا تعوي مثل قطار..

ليس فيها جنوب !
البرازيل - بورتو اليكري/ أيلول 2019

نضال القاضي/ العراق

 أدفن فراغ يدي..
وأنوي

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

الفنان التشكيلي المغربي عبدالسلام القوسي
حوار مع

10

نبدأ معك بالسؤل التقليدي حول البدايات الأولى
التي مهدت لمجيئك إلى عالم الفن التشكيلي؟

حيث الأظافر، نعومة منذ الرسم في ومهاراتي شغفي ظهر
المدرسية المقررات في كانت التي بالرسومات منبهر جد كنت
لبوكماخ؛ وكنت أقوم برسمها وإضافة لمساتي الخاصة وأنا أسافر
الأقدار التي تركبها. بعدها شاءت بمخيلتي في الأشكال والألوان
رحمه الوالد عمل لظروف طنطان لمدينة عائلتي مع انتقلت أن
الله؛ فكانت نقلة نوعية في حياتي؛ حيث الصدفة قادتني أن التقيت
بفنان كان يرسم بورتريه في الشارع العام ويتقاضى من خلاله أجرا
محترما، وكنت يوميا اجلس أمامه وأعود إلى المنزل لأرسم ماكنت
فقط ليس الفن أن علمت حينها ومهارات. تقنيات من أشهاده
زاد بعدا؛ المستقبل. في هويتي سيكون بل لي، بالنسبة هواية
سفري إلى الدول الأوروبية من رصيدي المعرفي خصوصا وكنت ولا

يرسمون الذين بالرسامة مبهورا دائما زلت
في أشهر الشوارع الأوروبية.

أين يمكن تصنيف تجربة الفنان
عبدالسلام القوسي؟

أولا يمكن أن أنصف نفسي كفنان واقعي،
تشخيصي وانطباعي بامتياز كما أني أتقن فن
البورتريه بمختلف تقنياتها. فبالرغم من أني
الفنية من العديد من المدارس انتقلت بين
مدرسة أن إلا مثلا، التعبيري إلى التجريدي
إلى القريبتان هما تبقيا والانطباعية، الواقع
هويتي الفنية التي ما فتئت ان وجدت نفسي

فيها منذ السنوات الأولى من احترافي للفن
أن فيمكن الفنية، لتجربتي بالنسبة
الطابع يطبعها كان بالثقافية؛ حيت أصنفها
الثقافي عبر البحث عن هوية للفن المغربي،
حيث أن واجبنا كفنانون مغاربة بعد التحصيل
الفن تاريخ من تعلمناه الذي الغني العلمي
الثقافية الهوية ببلورة نقوم أن العالمي،
الفنية الثقافية الإيديولوجيات عبر المغربية
للرسم. وهذا ما يمكن أن تلاحظه عبر أعمالي
أو مثلا كالفنتازيا الان، إلى بداياتي مند
للهوية رمزية عالية التعبيرية ذات المشاهد

الثقافية المغربية

الجديدة اللوحات من مجموعة مؤخرا أنجزت
هذا سياق هو ما طنجة بمدينة فيها تحتفي
ينظر كيف آخر جانب ومن جانب، من الاختيار؟

الفنان عبدالسلام إلى علاقة التشكيل بالمدينة؟
بالإضافة إلى فن الرسم؛ فأنا جد مهتم بالهندسة المعمارية
الثقافة عن للتعبير آخر كوجه للمدينة الحضارية وبالمشاهد
واحد. مكان في والثقافات الإنسانية الأحداث وتزامن والتاريخ
انسلاخ في يتلخص المعاصر المعماري التوجه أن من بالرغم
المكان عن التميز الثقافي والاجتماعي غبر العالم إلا أني مازلت أجد
أن بالرغم من الحداثة إلا أن لكل مدينة طابعها الخاص الذي أريد
بالخصوص الكواري تقنية أجد أحسن من أعمالي، ولا عبر إبرازه
للتعبير عن ذلك. وهذا الفن كان في بداية القرن العشرين ولازال
دارجا عبر ما يسمى ب carnet de voyage des artistes وخير
أن إلا طنجة. مدينة في Eugène delacroix ذلك على مثال

أعمالي يطبعها طابع الواقعية وليس التعبيرية.

هل الفنان عبد السلام القوسي راض عما قدمه
لحد الآن من أعمال فنية؟

كيد راض عن مساري الفني، وشعلة الفن لن تنطفئ مادامت
الآتي العمل هو المفضل »عملي يقال: كما موجودة. الموهبة
أن إلا الصاعد الجيل بتعليم انشغالي من فبالرغم مستقبلا«،
اختياراتي الفنية الآن هي أكثر انتقائية، فلا أريد أن يكون فني هو
للديكور فقط كما هو مشاع، بل وأريد لأعمالي ان تكون لها رسالة

وأميل أن تأخد مسار تعليمي بعد سنوات عديدة من الاحتراف.

ما تقييمك للفن التشكيلي المغربي الآن؟
عليه كان عما آخر مسارا أخد الان المغربي التشكيلي الفن
الجيل الذي أنتمي اليه. فقد واكب الجيل الجديد التقلبات الفكرية
انحيازا أكثر وأصبح والعشرين، والواحد العشرين القرن لأواخر
في حرية من عنه تعبر لما والمعاصرة الحديثة بالمدرسة وتأثرا
الرسام بين قوي تواصل وإحداث الواقع عن بالخروج التعبير
والمتلقي. ولكنني مازلت أرى أن انتقال الفنان إلى الفن التجريدي

القادر الفنان إتقانه لما سبقه، بمعنى أن مباشرة لابد أن يسبقه
وخير فنان شامل. هو كتوجه التجريدي ويختار الواقع إتقان على

مثال لدي هو الفنان العالمي بيكاسو
الان، الفن المعاصر في العالم عامة وفي المغرب خاصة شكل
نقزة نوعية للفن عبر الصورة والفيديو وغيرها، التي أخدت الأضواء
الكاريكاتير فن إلى أيضا الإشارة ويجب التشكيلي. الفن من
والرسوم المتحركة والرسوم ثلاثية الأبعاد. فلقد انبهرت بمستوى
الذين الرسم النوع من المغاربة في هذا الشباب الجيل من هذا
يضاهون الرسامة العالمين. كل الفخر بالجيل القادم؛ فله طابعه

الخاص الذي سيبصم بصمة قوية في التاريخ الإنساني

تميز الفنان عبد السلام القوسي بارتباطه بالفن
التشخيصي، هل تفكر في تغيير المسار عبر تبني
تنتقل ولربما التجريدية التقنيات توظف أساليب

بتجربتك إلى آفاق مغايرة لما عرفت به؟
 نعم؛ فمنذ احترافي للفن التشكيلي، شكل الفن التشخيصي
الواقعي، بالخصوص في فن الفني بعد توجه محوري في مساري
كالطبيعي الأخرى التقنيات من بالعديد مررت أيضا البورتريه،
والانطباعي والخيالي. أما فيما يخص التجريدي فأكيد أن لي لوحات

وأعمال كثيرة من التجريدي؛ إلا أني غالبا كما قلت لكم سابقا، أميل
إلى توظيف الهوية المغربية في أعمالي؛ فتجد الخط العربي الذي
النقوش والرسومات التجريدية وأيضا أستحضر أتقنه في لوحاتي
المغربية كالزخرفة وغيرها. وفي بعض الأحيان أضيف بعد المواد

الجديدة للوحة كالرمل، والمعدن؛ وروق الذهب وغيرها.....
دائم انتقال في فأنا أمارسها؛ التي التقنيات يخص فيما أما
الملونة الأقلام و أكريليك و يل الأكوار و الزيتية الصباغة بين

.pastel عالية الجودة و الخبر الأسود؛ و قلم الرصاص و

كيف تقيم اهتمام التلفزيون المغربي ووسائل
الإعلام بشكل عام بالفن التشكيلي؟

جميع في المغاربة والفنانين بالفن مهم اهتام اليوم أجد
تتطرق اليومية والأخبار الخاصة البرامج بعض فتجد المجالات.
إلى المسار الفني لبعض الفنانين المغاربة.
فتقرب المشاهد المغربي لهذا الفن الراقي؛
أيضا يتقربوا ان الفنانين على وبدورهم؛
ورشات بإقامة بالمغرب الفنية للصورة
السمعية الصحافة مواكبة مع ومعارض،
لهاته الإلكترونية وأيضا والبصرية

التظاهرات

ما العمل الفني الذي تتمنى لو
أنك من أنجزه؟

سؤال صعب و ذكي جدا، لكن لي عمل
 José الإسباني للفنان جدا أبهرني قد
pré� : و هو تحت عنوان tapiró y baró

 paration pour le mariage de la fille
du chérif و أيضا يمكن أن أقول الصورة

التعبيرية للنقود المغربية

المعنيين به تطالب الذي ما
مسؤولين.. التشكيلي... بالفن
نقاد...ومتلقين... فنانين

وغيرهم؟
بالفن تهتم لا التي المجتمعات ان
الفن هي مجتمعات لا روح لها ولا ابداع فيها. فلا يجب مشاهدة
التشكيلي من منظور بعيد وكما قلت كديكور للتزيين فقط؛ فطالما
كان الفن التشكيلي مواكبا للتوجهات الفكرية التي عرفها الإنسان
عبر الزمن؛ فألتمس من المسؤولين أن يعلم الفن التشكيلي في
الفكرية. المدارس كمادة أساسية؛ دون انسلاخها عن توجهاتها
اختياراته في مسؤولا يكون ان الصاعد جيلينا في سيربي فهذا
المستقبلية، فليس المهم ان يكون الفن جميلا؛ بل أن يكون من
ورائه فكرة، إبداع، تواصل.... و من هنا تتأثر اختيارات الإنسان في

المستقبل و يصبح أكثر نضجا و إبداعا.
وأطالب الفنانين بإحداث ملتقيات فكرية كثيرة مع المعارض
و المغربي المواطن تقريب أجل من ذلك الثقافية والتظاهرات

بلورة أفكاره لتصبح أكثر انتفاحا وإبداعا .

ما هي آخر مشاريعك؟
اني الآن في صدد التعداد لمعرض فني تشكيلي حول الفنتازيا
ثقافي طابع ذو مشروع لي أن كما تقنياتها. بجميع المغربية

وتعليمي أظن أنه سينال استحسان النقاد و المتلقي.

كلمة اخيرة لقراء جريدة الشمال؟
أتمنى أن يكون هذا اللقاء مثمرا وخفيفا على القراء الأعزاء، و

أتمنى لهم عيدا سعيدا و أيام مباركة.

الفنان والأستاذ عبد السلام القوسي؛ من مواليد 1954بمدينة القصر الكبير العريق، وخو أحد أبرز الأسماء في
المشهد التشكيلي المغربي المعاصر. انتمي للجيل الذهبي للفن المغربي المعاصر؛ حيث واكب واشتغل وعاصر

رواده بين فترة أواخر السبعينات والثمانينات والتسعينيات، التي خلالها عرف فيه المغرب بروز مدارس عديدة وأسماء
بارزة في الفن المغربي.

 تخرج من المدرسة الوطنية للفنون التطبيقية بالدار البيضاء؛ والتحق بعدها بالمركز التربوي الجهوي بالرباط؛
بعدها عين أستاذا للفن التشكيلي بالقصر الكبير.

بعدها اختار عبدالسلام القوسي تتويج مساره الدراسي عبر السلك الخاص شعبة الديكور وفن الإشهار في
نفس المدرسة.

قدم العديد من المعارض الفنية في مختلف المدن المغربية،و في الدول الأوربية. كما شارك في العديد من
التظاهرات الفنية بالمغرب ذات طابع وطني من عيد العرش وذكرى المسيرة الخضراء.... وذات طابع ثقافي من

أسابيع ثقافية وتربوية تعليمية. وله إصدار على شكل بحث في فن الحديد في القصر الكبير وغيرها من الإصدارات
المتواضعة في نفس السياق الذي يخدم الموروث الثقافي لبلدنا المغربي.

عبدالإله المويسي / رئيس التحرير

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

11

أيتها النفوس المسلمة الكبيرة
أشرف فياض

واحد منكم
افتحوا باب رحمتكم

عدلكم،
سماحتكم العظيمة

أشرف فياض
واحد منكم

أيتها النفوس المسلمة الكبيرة
شخص جدير بالفخر

على باب رحمتكم
باب عدلكم

سماحتكم العظيمة،
لطفُكُم زهرةُ الذهب

لأجل إنقاذه
افتحوا باب سماحتكم العظيمة،

كبرياؤه هو كبرياؤكم
وقد أحناه جلال الروح

سماحتكم العظيمة

وقد أحناها جلال الروح
ستنقذه فيحيا

ستنقذ أشرف فياض
فيكون ابنا

للطف وكبرياء عدلكم
شعراء كل العصور
الفخورون البسطاء

يتوسلون نفوس المسلمين الكبيرة

جميعهم يطلبون الرحمة، العدل،
اللطف لأشرف فياض

دعوا بسمة العدل تفيض
على هذا الشاعر

بقلب سمح
جدير بنفس مسلمة كبيرة

BIG MOSLEM
رزئ الشعر هذا الأسبوع في وفاة واحد من أهم شعراء أمريكا
 Michael McClure (1932- ماكلور مايكل الشاعر هو
 The Beat 2020(أحد الاعمدة الخمسة لجيل البيت الأمريكي

Generation) إلى جانب آلن غنسبرغ وجاك كرواك(.
أذكر أن ماكلور سنة 2015 في إطار حملة 100 شاعر لإنقاد
محكوما يقبع كان الذي فياض أشرف الفلسطيني الشاعر
تضامن قصيدة أرسل كان السعودية، السجون في بالإعدام
القصيدة الغرض. لنفس أنطولوجيا في ونشرت له ترجمتها
هنا القصيدة نشر أعيد .BIG MOSLEM SOULS بعنوان

مع الترجمة...
لروحه السلام والسكينة.

Michael McClure

BIG MOSLEM SOULS
Michael McClure
Big Moslem Souls,
Ashrsaf Fayahd
is one of you
open your Mercy
your Justice
your Great Heartedness
Ashraf Fayahd
is one of you
Big Moslem Souls
A proud figure

for your Mercy
your Justice
your Great Heartedness
your kindness is the golden

flower
to save him
Open your Great Heartedness
his pride is your pride
bent by spirit
bent by spirit
your Great Heartednesss
will save him to be

will save Ashraf Fayahd
to be the child of your
kind, proud justice
The poets of the centuries
the Proud and the Modest
entreat Big Moslem Souls
all ask you for Mercy, Justice,
kindness, for Asraf Fayahd
let your justice smile upon
this poet
as a Kind Heart
of a Big Moslem Soul

نفوس مسلمة كبيرة
مايكل ماكلور

إلى الشاعر أشرف فياض

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

استراتيجيتها في « Herd Immumity« نطرية تعتمد هولندا
%60 من المجتمع لمقاومة فيروس كورونا الجديد، و هي أن إصابة
العدوى انتقال سلسلة لإيقاف تكفي جماعية مناعة لإحداث كافية
من شخص لآخر . خففت هولندا الإجراءات تدريجياً لمواجهة فيروس
و الشخص حرية مراعاة مع ذكية بل قاسية تكن لم التي كورونا

اقتصاد البلد.
ما تفعله الحكومات حالياً من إجراءات ليس لمواجهة الفيروس، بل
من أجل منع تدفق مئات آلاف من المصابين على المستشفيات دفعة
واحدة، لأن هذا سيؤدي إلى انهيار المنظومة الصحية لأي بلد. مشكلة
العالم هي توفير سرير العناية المركزة لكل حالة حرجة. هولندا بلد
ديموقراطي و إنساني و حق العلاج مضمون للجميع. النظام الصحي
الإجراءات فكل جائحة كورونا، لمواجهة ليس مهيئاً أجمعه بالعالم

المتخذة هي نظريات تحت التمرين والملاحظة.
هولندا اتخذتها التي الصارمة الإج��راءات أنجح من نظري في
لمواجهة تفشي فيروس كورونا بين المسنين، وهي الفئة الهشة الأكثر
تعرضاً لفيروس كوفيد 19، هي إقفال كل دور الرعاية في وجه الزوار،
و منع زيارة العائلات طيلة الحجر الصحي الذكي. و كل مسن مصاب
بفيروس بالمصابين خاص جناح إلى نقله يتم 19 كوفيد بفيروس
الكوفيد 19 والذي وفرته الدولة بالتعاون مع دار الرعاية والمستشفى
بين الوفيات عدد ويرتفع المسنين، بين الفيروس يتفشى لا حتى
التي تحتضر، حيث يسمح بالحالات الاعتبار الأخذ في المصابين، مع

تحت الخاطفة بالزيارة لها
خاطف لتوديع صارمة إجراءات
السياق هذا وفي الوفاة. قبل
قُدمت للوزير الأول عريضة من
الذين المسنين عائلات قبل
يريدون زيارة ذويهم المسنين،
و اعتبرت فيها قرار منع الزيارات
هذا وأم��ام إنساني. غير ق��رارا
كل اضطرت الإنساني الوضع
إلى صحي مركز و للرعاية دار
عن منعزلتين غرفتين توفير
الغرفة وس��ط وف��ي ال��ج��ن��اح،
تستطيع عازل زجاجي حائط
العائلة من خلاله زيارة الأقرباء
مع منهم المسنين وخاصة
احترام مسافة 1,5 متر، كما أنه
الجماعية الأنشطة منع كل تم
رحلات من بها يقومون التي
مثلًا او أنشطة فنية وترفيهية.

مركز حسب ه��ن��ا، أذك���ر
أمستردام لجامعة الإح��ص��اء

من 19 هي كوفيد بسبب بهولندا الوفيات من 47% بأن بهولندا،
من 38% بينما والأت��راك، المغاربة وخاصة المهاجرين، المسنين
عالمة يرجع حسب والسبب الهولنديين. المسنين الوفيات هي من
الاجتماع السيدة »طانيا« إلى نوع العمل الذي يقوم به المهاجرين،
يجعل مما الاجتماعية، والاتصالات الواحدة، الأسرة أفراد وتعدد
الفيروس يتفشى في صفوفهم أكثر من الفئة الأخرى أو الفئة الواعية.
غابة »الغريب« فنفسية أيضاً، نفسي السبب أن أرى نظري، في و

موحشة، والضغوطات النفسية لها دور كبير في إضعاف المناعة.
الحجر بعد »عالم« هناك ليس أن أقول و متشائمة أكون لن
إلى بيننا ستبقى كورونا كانت إذا وفيما الكورونا، بعد أو الصحي
الأبد، مثل ما صرحت به منظمة الصحة العالمية. على الأرجح ستبقى
كورونا معنا مثلها مثل أي فيروس آخر، و لربما سيعود فيروس كورونا
ضرورة تقتضي عادية إنفلونزا أي مثل مثله المقبل الشتاء خلال

تطبيق اللقاح على كل شخص.
هي نظريات لأختم به قولي كما قال »توماس جفرسون«: قيمة
نتبع و بصحتنا لنعتني لهذا . التعليم قيمة من كثيراً أكبر الصحة

الوقاية الازمة و الوقاية دائما أفضل من العلاج.

إضاءات.
ـ خبر بمليون جنيه طازة.

الرياضية ال��م��دارس رفعت
الحكومة ض��د قضية بهولندا
الموعد قبل أبوابها بفتح تطالبها
كل شتنبر. 1 ي��وم لها المحدد
وعلى هولندا. في ممكن ش��يء
المدارس ستفتح الأس��اس، ه��ذا
 1 من اب��ت��داء أبوابها الرياضية
يوليوز، وابتداء من الأسبوع القادم
في الهولندية الحكومة ستقرر

شأن إمكانية السفر إلى الخارج.
ـ س��ت��ق��وم ه��ول��ن��دا ب��إج��راء
بكورونا للإصابة مجانية اختبارات
أو العطس أعراض لديه من لكل
من بدءاً التنفس ضيق أو السعال
الحكومة تسمح وق��د يونيو. 1
ص��الات فتح ب��إع��ادة الهولندية
 1 تاريخ قبل يوليو 1 في الرياضة
الوزراء مجلس سيصدر و سبتمبر.
الأسبوع القادم قراراً حول العطلات

إلى الخارج.

الصحي الحجر من متتاليين شهرين قضيت
التي العناكب أعد مدلل كذب منزلي في مختبئا
خيالية قصصا خوفي من ونسجت مخيلتي سكنت
كنت بطلها الوحيد ،وبعدما تفننت في اعداد طبخات
تجارب فأر العبارة بصريح كنت ، غيري يأكلها لن
المقادير احضر كنت الأحيان غالب وفي ، لذاتي
كمن للنوم وأنصرف الطاولة على كل شيء وأترك
أصابته التخمة بمجرد التفكير في فشله الذريع من

نتيجة هذا التهور الإنفعالي .
الرفع تقرر الثاني بلدي حكومة ذي هي ها
الأول هاجسي ان سرا أخفيكم ولا للحجز التدريجي
بيتي لحدود عبوري كيفية في يتمثل كان والأخير
وكيف سأواجه هذا المجهول الذي هو الشارع كصبي
يتمرن على المشي ، كمن أصابته إغماءة واستيقظ

فاقدا كل حواسه الأساسي.
وأنا بالخروج السماح أيام من لقد مضت ثلاثة
أروض نفسي على القفز في الفراغ كمضلي فاشل ،
بالمضي قدماي لأقنع يكفي بما الجو مشمسا كان
الوجوه في أحملق كنت ، المدينة وسط إلى بي
أقرأ في تقاسيم العابرين أبحث في اعينهم عن سر
، لأقنع زال يعشش في الأذمغة الذي لا الخوف هذا

نفسي أنني لست الوحيد الذي كان يقاوم هذا الوباء
الوحيد على وجه هذه الجبان أللامرئي وأنني لست
الأرض وإنما العالم برمته ، لم أكن لأتوقع أن تكون
la grande place هذه الجوهرة التي تزين وسط
وهي السحر بهذا Bruxelles بروكسيل مدينة
تصب التي الشوارع وكذا رواده��ا من خالية شبه
أزقتها ، كانت خطواتي حذرة وأنا أعبر في مداخلها
بريل ج��اك متحف إل��ى بفسحتي لأفضي الضيقة
سر عن الصدئ تمثاله لأسئل Jacques Brel
التلاقي إذا فقدنا بعضا منا ونحن نبحث عن ظلالنا
المطاف بي لينتهي ، الحجر متاهات في المفقودة
الشهيرة la gare du midi الوسط محطة إلى
والتي كانت ملاذي المفضل للتأمل في أحوال الناس
قرب عن لأرقب الإكسبريسو بطعم قصيدة وإتمام
العيون شاردة ، كل الوباء العابرين بهذا تأثر مدى
تبحث عن ظلالها المفقودة . ولأتساءل هل كان هذا
الوباء حقيقة أم خيالا علميا كنا أبطاله وضحاياه رغما

عنا .. ؟؟

»الحجر الصحي الذكي«
أو الإغلاق الكامل الذكي،
هكذا أسماه الوزير الأول

«Mark Ruttee»

بروكسيل بعد الحجر الصحي

12

نادية بوخيزو أمستردام / هولندا

بلجيكا بروكسيل/ عزيز لعمارتي

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

• Alicia Rosell©, Galdakao-Bilbao

Era dos de mayo cuando España des-
pertó de su letargo de sesenta días.
Pero como en el cuento de Monter-

roso, ‟cuando despertó, el dinosaurio todavía
estaba allí»; solo que este otro monstruo no
era gigante sino invisible. Invisible y por ello,
mil veces malévolo: una pesadilla de la cual el
mundo entero aún no despertaba al unísono.
Pero era dos de mayo en mi país y las calles
empezaron a lucir un paisaje con figuras iné-
dito, de tan insólito, extrañamente impoluto.

 Llegaba, al fin, el día señalado y salíamos
con cautela; algunos no lo haríamos el primer
día. Aún temerosos, nos escondíamos tras las
puertas intentando asimilar que nada volvería
a ser como antes si no lográbamos acostum-
brarnos al peso de la sombra que nos caería
encima al traspasar el umbral del hogar. Otros,
los jóvenes y niños, ya habían empezado a
colonizar un nuevo mundo con recuerdos de
bullicio de tiempos no tan lejanos. Había prisa
rebosante de una inconsciente y obscena va-
lentía por volver a pisar el asfalto de las ciu-
dades que se habían limpiado de polución.

Al principio nos hemos estado mirando con
incredulidad al cruzarnos -a veces sin recono-
cernos en pueblos donde todos nos conoce-
mos-, intentando atisbar al vecino, al amigo o
al compañero de trabajo que se esconde tras la
mascarilla, las gafas o la pantalla de plástico.
En dos meses todo había cambiado: nuestro
ánimo y economía, la salud del planeta, el há-
bitat de los animales y nuestras costumbres,
tradiciones y fiestas. Todo quedó relegado al
olvido más ingrato, el mismo que nos recor-
daba que la invisibilidad del mal había cerce-
nado decenas de miles de vidas humanas y
esa misma invisibilidad que nos había hecho
encerrarnos, ahora había que vivirla con otra
normalidad más distópica que real, porque
parecíamos personajes sacados de un libro
de ciencia ficción paseando como autóma-
tas, distanciados y silenciosos. Así ha sido
este regreso paulatino. Pero el ser humano se
adapta a los cambios y sobrevive a las contra-
riedades cuando está compartiendo la desgra-
cia con un objetivo común: «vencer al virus»,
que era la consigna contra el monstruo que
aún sigue pululando a nuestro alrededor con
la misma furia que antes del encierro. Pero los
días han pasado y el mes de mayo va claudi-
cando. Ya no tomamos el refresco o el aperi-
tivo en los balcones sino en las terrazas al aire
libre y hemos vuelto a juntarnos para charlar
aunque seguimos sin tocarnos. Esta tierra mía
de gente tan afable, hecha de besos y abra-
zos al amparo de soles y noches de luna, ha
sufrido teniendo que prescindir del contacto
físico, de la soledad y las ausencias. Gracias
al paso de los días, como todos los seres de
este planeta Tierra, esquivaremos el miedo al
virus. Lo hacemos aprendiendo a reconocer-
nos por los ojos, detrás de las gafas o sin ellas.
Y hacemos lo propio con el gesto camuflado de
la boca tras la mascarilla. Es otro lenguaje, otra
relación, pero bajo un único deseo. Un nuevo
despertar.

El siguiente paso lo hemos dado al empezar
a visitar otras ciudades. Así, cuando he llegado
a Bilbao, mi capital, he sentido la sensación de
haber estado no solo ausente, sino en otro pla-
neta; es el efecto que provoca redescubrir las
bellezas arquitectónicas de la ciudad y sus am-
plias avenidas después de permanecer entre
cuatro paredes. Que, de pronto, la ciudad es
más grande ante nuestros ojos. Y hemos pa-
sado del ostracismo a la imperiosa necesidad
de hacerlo más grande todavía a base de sonri-
sas desdibujadas tras mascarillas que ocultan

el rictus de nuestras bocas, claro indicador de
nuestro estado de ánimo. Pero es con la expre-
sión de los ojos donde, al cruzarnos paseando
a lo largo del Paseo de Uribitarte o de Campo
Volantín, -junto a la ría del Nervión- cuando
apreciamos mejor el sentir del prójimo y se
acotan las distancias de seguridad.

El gentío ha vuelto a transitar las calles que
siempre dieron a nuestra Villa y Corte de Bil-
bao el espíritu autóctono que todo bilbaíno co-
noce y siente en su corazón.

Nuestra ciudad no sería nunca la misma si no
regresamos al tapeo por bares y tabernas, a
degustar cocina vasca en los restaurantes con
más solera o relacionarnos entre bares y res-
taurantes de calles tan emblemáticas como
Ledesma o Pozas, lugares de tránsito obligado
tanto para paisanos como transeúntes. Ya re-
gresarán los turistas a visitar nuestro Museo
Guggenheim o el Museo de Bellas Artes cuan-
do el mundo entero deje atrás este mal sueño,
que ahora somos nosotros quienes reconquis-
tamos nuestras calles con el corazón transido

de amor y orgullo, el mismo que siempre he-
mos transmitido por nuestro equipo de fútbol,
el Athletic de Bilbao que tiene su campo en San
Mamés, al final de la Gran Vía. Hay tanto por
ver, visitar y disfrutar en esta ciudad que quedó
dormida para despertar a un nuevo mundo...

A pesar de tanto dolor y alegría que nos
atenaza se puede luchar y vencer a la muerte
que acecha. Es la paradoja del antes, durante y
el después de esta epidemia: mil sentimientos
contradictorios llevándonos en volandas desde
el cuarto de estar a las terrazas de las cafete-
rías en pleno centro, el bulevar o la alameda
de cualquier otra capital española, sea Madrid,
Sevilla o Barcelona. Y el paseo constante, ese
desaforado e irrefrenable deseo que muchos
han tenido de romper las normas sin un atisbo
de civismo y mucho de egoísmo. Desde dentro
de nuestras casas éramos más leales a la cau-
sa común que ahora cuando no respetamos la
distancia o prescindimos de protección para
evitar contagiarnos. Somos un pueblo llano el
español con serias dificultades para no disfru-
tar de la vida como siempre hemos hecho.

Hemos salido a la calle y el monstruo sigue
ahí, pero nada nos importa excepto recupe-
rar el tiempo perdido, ni siquiera conocer las
dramáticas cifras de defunciones. Nos hemos
lanzado al desafuero del paseo, retomando
los caminos que habíamos abandonado y lo
hacemos como un ejército de extraños seres
que intentan perder el miedo para recobrar la
confianza en un nuevo mundo.

Hoy iniciamos luto nacional mientras unos
lloran por sus muertos y otros ríen y festejan
el regreso a una normalidad que puede ser
contraproducente si extremamos la sociabili-
dad, aunque la paradoja sea que es una de las
cosas que más está en juego. Somos animales
de costumbres y olvidamos pronto. Aprenda-
mos la lección o de otro modo, de nada habrá
servido tanto confinamiento y muerte. Viva-
mos, entonces. Retomemos los caminos.

Alicia Rosell©, Galdakao-Bilbao, 27 mayo
2020. Primer día de luto en España por las víc-
timas de la pandemia Covid-19.

*El título es una frase que empleó mi primo
hermano el 2 de mayo (fallecido este mes tras
el confinamiento) por causas ajenas a la pande-
mia. Es por ello que este texto lo dedico en su
memoria. En España, a día de hoy, se cuentan
unas 43.000 personas víctimas de coronavirus.

RETOMANDO
LOS CAMINOS*

13 الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

14 الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

صنو للحرّية، كنفيّ الصحي الحجر يبدو
السجن هو، المكان المحفوف بالحصار داخل الوقت،
الإحساس بأنّ حرّيتك قد خضعت لحتمية معيّنة هو

الفشل الأول في سطر حياة جديدة.
فجأة حاصرنا الوباء، عليك بإيقاع حياة تتجاوز به
شعور السجين الذي لا حول ولا قوة له، وجدنا أنفسنا
اضمحلت الحياة، دفقة تراجعت مكرّر، غياب داخل
قيمة الحضور، خبت نار الفعل، محكومة الآن كغيري
بالتفاصيل الجديدة، ارتبك النوم بالصحو، لا اليقظة
تدل على حضورك ولا النوم يشي بغيابك، مع تسلّل
والقلق بالخواء مصابة كائنات إلى تحوّلنا الزمن
ومن أصيبوا من وحصيلة الموتى أخبار والانتظار،
تماثلوا للشفاء هي ما يشكّل نقاط ارتكاز أيامنا، حتى
حولنا من العالم الأداء، شهية فقدت البيت أعمال
تأتينا الحياة وقلقه، وعسره حصاره لحظات يعيش
الوحشة نحوّل أن بإمكاننا كيف قليلة، جرعات في

إلى امتلاء، والعزلة إلى اندماج؟..
عتمة في أنفسنا معايشة من نتمكن أخيرًا
الإيمان بما قدّره الصمت، نفحص حياتنا تحت نور
أبني القضاء، وجدتني الرجاء مع ينقطع لن لنا، الله

أيامي برؤية أعمق تجاوزت بها ما كنت فيه..
يدل بيتيّ كأداء الحياة فعل أتون في أنا الآن
على مسؤوليتي، مشاغل البيت وقضاء حاجات ومآرب
الأنثوية واللمسة بالفرح المكان تأثيث الأس��رة،
الخالقة للحياة، أداء الأمومة الجميل، أهرب أحيانا إلى
ويحيي الرّوح ويلهم العقل يغذّي ما قراءة القراءة،
القلب، أحيانا أتحوّل إلى الكتابة كما تتحوّل فراشة
ماء مراقبة إلى برّية أزهار فوق الطيران دلال من
القوة بلمسة ت��زدان الجديدة دنياي أجد ج��دول،
بلغني ذلك خلال في وق��دره، الله بقضاء والرضا
إصابة والدتي بالفايروس، حزنتُ كثيرا وخفتُ، ثم
سلّمت أمري إلى الله، بعد أيام محنة شفيت بحمده
كما فرحتُ بلدي، أطباء وبتآزر الأصدقاء وبدعوات
أخرى حياة بقيمة شعور داخلني قبل، من أفرح لم
عزلة ظل في وتفاصيلها دقائقها بكل أعيشها
بدأت تمتلئ، خصوصا بعد أن حطّ رمضان بأجنحته
البيضاء في ساح أيامنا، الله الله.. أخذت الحياة صوت
المحبّة، ونفحة الإيمان، ونفخة ذلك العشق النوراني
الذي يصلك بالحبّ، بجوهر المحبّة البيضاء، وأضاء
الله، نور سلام داخلي حيث الفرح الكبير، حيث الأصل،

حيث الحقّ..

في الحجر أصبحت لغتنا داخل البيت أكثر شراسة
تطرفا أكثر صرنا الاعتدال، أو للمهادنة مجال ولا
في الحب كما في الخوف، عمدا نصمت عن الحصار
ووخزه الحاد في الروح، وتفاديا للجدل المدمر حول

الحب والموت والوفاء والتيليكوموند..
في الحجر وبعد سجال دامي توصلت وزينب إلى
للأطعمة لائحة والى والأفلام، للمسلسلات خريطة
المتوالية للثورات أجندة أي لكننا لم نضع والكتب،
اليومية الندوة تعقب التي تلك خصوصا بيننا،

لحصيلة الوباء..
عمليا، الصحي الحجر تحت أكن لم شخصيا
أن رغم - كامل بدوام الطوارئ عملت حالة فطيلة
كنا أننا الا - كإعلاميين تضحياتنا عن تحدثت قلة
القناة، مقرات في 24 ساعة على 24 ساعة نتواجد
والبلاغات، والأرق��ام المعطيات وآخر الأخبار لنقل
وبث الخبراء وس���ؤال الزائفة الأخ��ب��ار ومحاربة
الطمأنينة وسط المواطنين، ونشر منجزات الجبهات

الأولى لمكافحة كورونا. إلا أنني عندما كنت أعود إلى
البيت مثقلا بالجائحة كنت أجد زوجة متفهمة واعية
جديدة طرقا وتقترح والانتظار، العزلة معي تكافح
والقراءة السينما فكانت النفسي النكوص لمحاربة
والموسيقى ولازالت أنسنا وألفتنا.. عدنا)أنا وزينب(
بالخصوص إلى الرواية العالمية والى التاريخ، وربما
كنا نبحث عن مدد في تاريخ الإنسانية، وعن دعم في

انتصارات الأبطال العظام..
بالطبخ ولعي الأص��دق��اء م��ن الكثير يعرف
لإقامة فرصة هناك كانت الحجر وفي والطعام،
ابتكارات وتجريب الطبخ في زينب مع مسابقات
من تقترب بدأت انها ويبدو المطبخ، في جريئة

منافستي..
المقاهي واقتفدنا وأهلنا الوالدين افتقدنا
الرعب وسط الأم��ل ننعش كنا لكننا والأص��دق��اء،
واليأس وأظن أننا نجحنا في ذلك الى حدود الساعة.

قضية الأذهان إلى كورونا جائحة أعادت
المناسبة وكانت المغربية، الأدمغة هجرة
وقوف الباحث المغربي الأصل منصف السلاوي
إلى جانب ترامب، وهو يقدم وعودا بإيجاد لقاح

للفيروس تحت إشرافه.
المغربية الأنباء وك��الات الخبر تناقلت
الالتفات تم أن وك��ان والدولية. والعربية
والمواقع المهاجرة، المغربية الكفاءات إلى
حساسة، مناصب في تحتلها التي العالمية
بها التي تضطلع والأدوار نادرة، واختصاصات
فصارت العالمي. العلمي البحث مستوى على
الجرائد الوطنية، وهي تتقدم إلينا »عن بعد«،
والمجلات العربية، القنوات بعض وكذلك
تمطرنا الاجتماعي، التواصل ومواقع الأجنبية،
بأسمائها، معرِّفة المغربية، الأدمغة بواقع
منوهة الهائلة، وأعدادها وباختصاصاتها،
وتميزها، بعطاءاتها ومفتخرة بمجهوداتها،

وهلم جرا.
التي المحاسن من هذا اعتبار يمكن ألا
صورة لنا تقدم وهي الجائحة، عنها كشفت
الذي فما واقعنا؟ مساوئ عن بالحياة نابضة
عن المسؤول ومن الهجرة؟ إلى هؤلاء دفع
تغييبهم من الاغتراب؟ وعن أولئك في تفكير
عن حتى بل المغربيين؟ والحضور الذاكرة
وجودهم؟ وهل يحق لنا أن نفتخر بهؤلاء الذين
يشرفون المغرب الذي أهدر طاقاتهم، وتركهم
أن أرى وطنهم؟ عن بدائل لاختيار عرضة
الافتخار بهؤلاء والاهتمام بهم إعلاميا، بقدر ما
فيه من اعتراف بظلم ذوي القربى، فيه اعتراف
أن يمكن ما رغم الوطني، الهوى بأن أيضا
يعتوره من تنكر لهؤلاء، يظل مشدودا إلى من
ربطته بالمغرب آصرة الانتماء. كما أنني أرى أن
المهاجرة، النخب لتلك يحق الحقيقي الافتخار
وفي ثناياها، بين الوطن تحمل ظلت لأنها
جنسيات تحمل صارت وإن قلوبها، سويداء
أسباب أناقش لن احتضنتها. التي البلدان
العالم«، »مغاربة يسمون صاروا لمن الهجرة
بصفة عامة، والأدمغة المهاجرة بصورة خاصة.
فالأسباب متعددة ذاتيا وموضوعيا. ولو توفرت
فكر لما أوطانهم في تبقيهم التي الأسباب

واحد منهم في الهجرة.
الطلبة أعداد بأن جديدة إحصاءات تقول
العد، يخطئها الخارج في المغربية والكفاءات
الاختصاصات. كل وفي سنويا، تتزايد وهي
بالوطن يشيد الذي المغربي المثل يخلد ألم
البلدان«؟ عسل ولا ب�الدي، »قطران قولته:
أفضل الغربة، »عسل« جعل إلى أوصلنا فمن
هجرات أن في شك لا البلد؟ »قطران« من
الكفاءات المغربية منذ السبعينيات، مختلفة عن
نظيراتها في الألفية الجديدة. فالهجرات الأولى
المهاجرين، فأغلب الإكراه. جاءت تحت طائلة

الحكومية، المدارس في تعليمهم أولا تلقوا
حين كانت فعلا في المستوى، في الوقت الذي
كانت المدارس الحرة، خاصة فعلا، فقط بمن
لعدم تمدرسهم، مواصلة من يتمكنوا لم
المدارس في التعليم مواصلة على قدرتهم
العامة. كما أن أغلب هؤلاء، ثانيا، كانوا ينتمون
إلى الأوساط الشعبية، أو الطبقة الوسطى. عاد
العديد من هؤلاء إلى الوطن بعد التخرج، ولما
لم يجدوا ما يمكنهم من البقاء لإثبات الحضور،
آثروا الغياب بحثا عن منافذ وأوطان أخرى، توفر

له الشروط الملائمة لتفجير الطاقات، والإعلان
عن المواهب والاستعدادات.

أبانت الجائحة عن كفاءات مغربية وعربية
في مهجّرة كفاءات هناك لكن لها. حصر لا

الداخل، ولا مَن يلتفت إليها؟
أما النوع الثاني من هجرة الكفاءات، فجاء
مرتبطا بتوجه سياسي للمسألة التعليمية، عمل
من أجل إقبار المدرسة العمومية وإفراغها من
يقدم ولكي الخاص. التعليم لفائدة محتواها،
هذا التعليم نفسه بديلا عن التعليم الحكومي
ادعى الجودة، والكفاءة، وتوفير مناصب الشغل.

رأينا ذلك في كون كل المدارس العليا الخاصة،
كل نهاية مع ودعاياتها إشهاراتها في تركز
موسم دراسي، وبداية أي موسم جامعي بأنها
تفتح أفقا للطالب، بعد تخرجه، لمتابعة دراسته
في الخارج، مع إمكانية القيام بتدريبات تؤهله
مع الشراكة على وظيفة، عن طريق للحصول
جامعات خاصة أجنبية. وفي الوقت الذي بدأت
واقع إلى تتحول الشرعية غير الهجرة قضية
الموت قوارب وبرزت الأوروبية، الدول يؤرق
التي كانت تدفع في اتجاه انتهاج سياسة طارق

بن زياد، عن طريق »الحريق«، بسبب ما عرفته
المدرسة الحكومية من تراجع، وجدنا ساركوزي،
وهو يتذمر من الهجرة السرية، يرحب بالهجرة
بها سوى هجرة المقصود يكن ولم المنتقاة،

الكفاءات والأدمغة.
في أبنائه أحد تسجيل بإمكانه كان من
المدارس الخاصة، سواء في الثانوي أو العالي؟
كل تتحمل جديدة وسطى طبقة أم��ام إننا
أبنائها، مستقبل لضمان الباهظة المصاريف
التمدرس ثمن يؤثر لا التي الأثرياء طبقة أو
درسوا ممن قليلة وقلة حياتها. رفاهية في
تفوقهم لهم وسمح الحكومية، المدارس في
بمتابعة دراستهم في الخارج، إما بتضحية من
أولياء أمورهم، أو بالحصول على منح من الدول
قوارب عبر الهجرة بين الفرق فما المضيفة.
عبر المنتقاة والهجرة البطالة، بسبب الموت
التفوق؟ لا فرق بين هجرة أبناء الفقراء، والأغنياء
إلا في ما يمكن أن تمنحه تلك الهجرة. إنهما
يتساويان في تفضيل »العسل« على القطران،
وإن كان بعض العسل هناك أمرّ من الحنظل
جنسية يتيح المنتقاة الهجرة عسل إن هنا.
للوالدين الجنسية وإمكانية للمهاجر، ثانية
لذوي الخاصة الامتيازات عدا تقاعدهما، بعد
أخبار للحديث عن والتميز. ولا داعي الكفاءات
المهاجرين الآخرين، فالرواية المغربية تضطلع
ومحن عنصرية، من يعانونه عما بالسرد

ومعاناة.
أبانت الجائحة عن كفاءات مغربية وعربية
في مهجّرة كفاءات هناك لكن لها. حصر لا

الداخل، ولا مَن يلتفت إليها؟

كورونا: هجرة الكفاءات المغربية
الدكتور سعيد يقطين

الإعلامي محمد أحمد عدة
والباحثة زينب الخروف

نورا تومي
الجزائر

15 الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

الدكتورة سناء بلحسن / أستاذة جامعية

عزيز بلال.. رمز وطني وثوري في ذاكرة الأجيال

الجامعة في زمن جائحة كورونا

التوراني الرحيم عبد

المكونة من زوجته الصغيرة عندما ودع الأستاذ عزيز بلال أسرته
عفيفة وابنه الصغير يوسف، لم تكن الزوجة الشابة تظن أنها ستستقبله
مرة لها يكتب لن وأنه كفن، في المغرب خارج رحلاته آخر من عائدا
أخرى معانقته، إذ عاد الرجل جثمانا في تابوت مشمع، عاد من الولايات
المتحدة الأمريكية، التي أصيب بها في حريق، وشمل الحريق فقط جناحا
عزيز به ينزل كان الذي الفندق بشيكاغو، »هيلتون« فندق طابق من

بلال.
لقد أرخ يوم 23 ماي من عام 1982 لموت سيظل غامضا رغم مرور
ونزلوا معه ورافقوه أن من سافروا معه 38 سنة من وقوعه، خصوصا
إلى وطنهم المغربي، عادوا جميعا الوفد أعضاء الفندق، من في نفس

وأهلهم سالمين.

الجوية الخطوط طائرة ستصل المميت، الحادث من أيام بعد
الملكية المغربية القادمة من مطار أوهير الدولي المصنف في المرتبة

الثانية عالميا من ناحية حركة النقل الجوي، إلى المطار
الدار - الخامس محمد مطار المغرب، في الأول

رجل به تابوت منقولاتها ضمن ومن البيضاء،
صاحبه جثمان تشويه درج��ة نقدر لا ميت،

المحروق، إذ لم يتم فتح الصندوق.
الاقتصادي المفكر جنازة تشييع تم
والباحث الأكاديمي المغربي الكبير من منزله
في شارع الجيش الملكي بالدار البيضاء، كان

الأستاذ عزيز بلال يقطن بشقة متواضعة تقع
تحتها توجد عالية، عمارة من الثامن بالطابق

»إير الفرنسية الجوية الخطوط شركة مكاتب
فرانس«.

وأغلقت حركة السير والمرور بالشارع، في المقطع
وسينما فرانس« »إير شركة بين ما الرابط

الريف وفندق روايال المنصور.
الجريدة مكتب أن وبما

كان البيضاء« »الدار المحلية
وقريبا خطوات مسافة على
تابعت فقد الشارع، بنفس
الزعيم تشييع مراسيم
الزميل برفقة اليساري،

)فريموس(. العلوي حسن والزميل الجريدة(،)مدير العمراني الله عبد
قمنا بتغطية الحدث الجلل، وخصصنا له مساحة مهمة تليق به، تضمنت
بعدسة والدفن، التشييع لمراسيم مصور بروبورتاج كاملة صفحة

المصور المرحوم عبد السلام الزهوي.
الكبير، الوطني الفقيد عن مختصرة نبذة نشرنا أننا أتذكره ما
بفرنسا صدر مؤلف إصدار في شارك بلال عزيز الدكتور أن فيها جاء
ربما بكوننا يرهبنا من وجاء وآخرين، بنبركة المهدي الشهيد مع
ارتكاب خطأ سياسي جسيم، حين وصفنا المهدي بنبركة نكون بصدد
ب«الشهيد«. لم يكن النظام قد طبع بعد مع صاحب »الاختيار الثوري«،
لما بنبركة فيها التي يظهر المشاهد إلى قص يعمد التلفزيون وكان
التطبيع هذا يتم ولم الثاني. والحسن الخامس محمد جانب إلى كان
البصري إدريس القوي وزيره الثاني الحسن أمر عندما ،1995 إلا سنة
بترأس تدشين شارع المهدي بنبركة في الرباط، بحضور عبد الرحمان

اليوسفي وعلي يعتة ومحمد بنسعيد أيت يدر...

ببوابة مقبرة الشهداء تقدمت موكب التشييع امرأة تحاول التماسك
والتغلب على حزنها، كانت هي الطبيبة عفيفة الهلالي، أرملة الفقيد، ولم
تكن مرتدية اللباس التقليدي الأبيض الذي تلبسه الأرامل في مثل هذه
السلطات وممثلي الوطنية الأحزاب قادة بين السيدة مشت المناسبة،
للراحل عزيز بالزجاج يديها صورة كبيرة مؤطرة بين الرسمية، تحضن
الدينية عندنا التقاليد إذ وفق أمر غير مألوف وغير مسبوق، بلال. وهو

يمنع أن تتبع النساء الجنائز، بالأحرى ترؤسها.
قام بالتأبين الأمين العام للحزب وألقى كلمة مؤثرة، كان علي يعته
لقد نادر. ابنه تشييع يوم إلا عليها أشاهده لم تأثر شديدة، حالة في
غاب فجأة المنظر الإيديولوجي للحزب، واختفى إلى الأبد واحد من أهم
دعامات وقادة حزب التقدم والاشتراكية، مفكر عضوي ربط بين النضال
الفكري والممارسة الميدانية، مناضل تميز بالتواضع فأحبه الناس، وكان

قدوة للشباب، خاصة من طلابه بالجامعة.
واكتنفها مفاجئة أتت بلال الدكتورعزيز وفاة أن أحد يختلف لا
غموض كبير، إذ في يوم صادف 23 ماي 1982 توفي بشيكاغو في
حريق بفندق »هيلتون«، عندما كان يحضر لتوقيع اتفاقية توأمة
بين المدينة الأمريكية وبلدية عين الدياب بالدارالبيضاء، التي
كان مستشارا بها ونائبا لرئيسها الاتحادي الراحل مصطفى

القرشاوي.
الدياب، بلدية عين تقررت مشاركة مسؤول من عندما
نواب من أيضا وهو الله، سعد صالح الاتحادي تعيين تم
بدله يذهب أن اختار الثاني الحسن الملك لكن الرئيس،
الدكتور عزيز بلال. لما تم إخبار المفكر اعتذر بسبب ارتباطاته
العام نهاية فامتحانات العملية، وأيضا والعائلية، الحزبية
لكن قليلة. أسابيع سوى أمامها تبق لم الجامعي الدراسي

اقتراح الملك كان أمرا وقرارا...
ال���ب���اردة بين ال��ح��رب ك��ان��ت
الأمريكة المتحدة ال��ولاي��ات
زالت لا السوفييتي والاتحاد
السفارات وكانت مشتعلة،
بسهولة تمنح لا الأمريكية
العم لبلاد سفر تأشيرات
ولمن للشيوعيين س��ام
الشيوعية، مع يتعاطفون
على الحصول ملف ك��ان
التأشيرة يتضمن سؤالا حول صلة الراغب فيها، بالشيوعية. لكن تأشيرة
تنتظره من غير طلب، وتنتظر الشيوعي كانت جاهزة القائد عزيز بلال

جواز سفره الأخضر.

حظيت بالاستماع إلى الدكتور عزيز بلال مرات وهو يحاضر في الدار
البيضاء، لوحده أو في ندوات، مثل التي جمعته بالاتحادي فتح الله ولعلو
بحديقة الكنفاوي الصمد عبد قاعة في عواد الحميد عبد والاستقلالي

الجامعة العربية بالدار البيضاء في السبعينيات.
الفذ، ولأن عزيز بلال المفكر والمناضل السياسي الصلب والنقابي
إلى دعا فقد الديمقراطي«، ب«المسلسل سمي بما حزبه مع آمن
الانخراط في التجربة من أجل تعميقها، هكذا في انتخابات البلدية لاقتراع
12 نوفمبر 1976، تقدم مرشحا عن حزب التقدم والاشتراكية لنيل مقعد
ولما الانتخابية، بالحملة للقيام الشبيبة مع ونزل الدياب، عين ببلدية

وصل إلى ساحة مرس السلطان، التي كانت جزءا من الدائرة التي ترشح
بها، لم يتردد في دخول مقاهي وحانات الساحة، »لاكونكورد« و«مدام
غيران« و«مون مارتر«، لمحاورة الزبائن، كنت بحانة »مرس السلطان«
لما دخل عزيز بلال، فأشاع فرحة كبرى عبر عنها رواد المقهى، وتم تبادل
الأنخاب بين الجميع. وفاز عزيز بلال بمقعد خوله منصب نيابة الرئاسة،

إذ حصل اليسار على أغلبية لقيادة البلدية.

عندما بلغ الراحل عزيز بلال الثامنة عشرة من عمره وجد نفسه عضوا
بالحزب الشيوعي المغربي، وبعد منع الحزب ظل ملتزما بالسرية، وتولى
قيادة فرع الرباط لما اتخذ الحزب تسمية »حزب التحرر والاشتراكية« قبل
أن يمنع، وبعد رفع الحظر كان ضمن قيادة »حزب التقدم والاشتراكية«
العقد دون شبابه عنفوان في ورحل السياسي. بالمكتب فعالا عضوا

الخمسين.

للتعليم الوطنية والنقابة والاشتراكية التقدم وحزب المغرب فقد
وطنيا، رمزا بلال عزيز برحيل للاقتصاديين، المغربية والجمعية العالي
تعويضه، وباحثا مفكرا لا يضاهى، صعب عماليا، وقائد ثوريا، ومناضلا
لا زالت أصداء نضاله وفكره تتردد بين المناضلين ولدى الطلبة الذين

عاشوا زمنه في الجامعة.
الكبيرة الشخصيات من وغيره بلال، عزيز يحظى بأن الأمل كان
أفلام وتعد كتب تصدرعنهم أن بمكانتهم، يليق بما غادرتنا، التي
وثائقية، تتناول سيرتهم النضالية، والجوانب المتعددة من شخصياتهم
الاستثنائية ومزاياهم الإنسانية والعملية ومنهج تفكيرهم، واسهاماتهم
خلال حملوها التي والآم��ال والفكرية، والنقابية والكفاحية الوطنية

حياتهم.

تحضرني الآن بالمناسبة أسماء أصدقاء وزملاء ورفاق أعزاء عاشرتهم
ورافقتهم وجالستهم وحاورتهم من مناضلي حزب التقدم والاشتراكية،
مثل عبد المجيد الدويب وعمر محيي الدين ومصطفى اليزناسني ومحمد
أنيق وسيمون ليفي وميمون حبريش وشعيب الريفي وعبد الله العياشي
مكرامي.. ولطيفة فرحات، ومحمد الصديق بن ومحمد الغربي ومحمد

السلام الأبدي لأرواحهم العالية..

مفترق تشكل التي المؤسسة الجامعة تعد
والعلم الفكر الطرق لاحتضان محاضن ومجمعات
سلمية بطرق الاخ��ت�الف وتبير الاف��ك��ار وتلاقح
وحضارية. ففي فضاء الجامعة ومؤسساتها يزدهر
أيضا وهي للكلمة. الأعمق معناه في التعليم
المجتمع، داخل المعرفة ومصير العلمية المدينة
كونها مكرسة لمملكة العقل ومقاولة لإنتاج الفكر.

مرت اليوم، وحتى نشأتها منذ فالجامعة،
والوظائف، البنيات مستوى على عدة بمتغيرات
فبالرغم من أن إرث الأكاديمية الأفلاطونية، وكذا
ملامحها الحديثة فللجامعة القروسطية، الجامعة
ستعرف الحداثة بعد ما فجامعة وخصائصها..
التطور الزمن، هذا النظير مع مرور تطورا منقطع
الذي شهدته الجامعة سيكسبها خصائص معينة،
والمعرفة العقلي، للامتياز مكان ستصبح حيث
ومختلف لجميع متميزا وفضاء الموضوعية،
والاختلاف، النقاش يسود حيث الفكرية، التيارات
محددات من ستصير والسمات الخصائص هذه
المنطق ستشكل التي الجديدة، الجامعة هوية

الخاص المتحكم في بنياتها و صيرورة تطورها.
المتقدمة ال��دول في الجامعة كانت وإذا
صناعة مقدمتها في متعددة، بمهام تضطلع
المهام جانب إل��ى ال��واق��ع، وتغيير الإن��س��ان
الكلاسيكية المتمثلة في التكوين والبحث العلمي

في تقريبا فشلت عندنا، الجامعة فإن والتأطير،
تختزل فهي بها. المنوطة الوظائف من الكثير
التعليمي. النظام لأزمة المكونة العناصر جميع
يمكن القول معها إن أزمة جامعتنا هي نتاج -لأزمة
النظام التربوي- وهي أزمة بنيوية شمولية متعددة
الأبعاد والدلالات. فهاته الجامعة، ظلت بعيدة جدا
معلنة، أهداف من وأدوارها وظائفها تحقيق عن
التنمية الاجتماعية فهناك تراجع كبير لدورها في
بسبب الفشل في إقامة علاقات تبادلية وتكاملية
مختلف ومع والاجتماعي، الاقتصادي محيطها مع
والاجتماعية الإنتاجية والقطاعات المؤسسات
تشكل أن على قدرتها عدم وك��ذا ع��ام، بشكل
فضاء للتفكير الحر، والبحث العلمي وتكوين الأطر،
والمواطنة المستنيرة، ومراكمة ممنهجة للمعارف
والخبرات والتجارب الوطنية والكونية، وتحويل كل
ثقافي منتوج إلى والقيمي المعرفي التراكم هذا
الواقع تغيير في المساهمة شأنه من واجتماعي
وصناعة الإنسان الذي نريد. وهذا راجع بالأساس
استقرارها، وعدم واختلافها البرامج تعدد إلى

فضلا عن عدم دمقرطة التدبير.
يجعلنا جامعتنا تعرفه الذي المآل أزمة إن

نتساءل :
ما العمل للخروج بالمدينة العلمية من الأزمة
التي تعيشها راهنا؟ وكيف نصل إلى جامعة مفعمة

بالحياة تعمل على تجاوز نظام يعتمد على التلقي
السلبي، وتتحول من منطق التدريس والتلقين إلى
نستطيع وكيف العلمي؟ والبحث التكوين منطق
تم ومن الجامعة يغير عملي فكري مشروع تبني

الواقع؟
 نعتقد بأن الجامعة هي الكفيلة بخلق مجتمع
متقدم وعصري ، فهي الوحيدة القمينة بتشكيل
الاستقرار، من الأدنى الحد يضمن أمان صمام
ويخرجها من واقع مصاب بالجمود إلى واقع جديد
بناء في التأسيسي الحضور تملك منها يجعل
وتغيير الواقع. لهذا فان مهمة بناء مجتمع متنور،
بجميع والجامعة التعقيد، في غاية عملية هي
بهذه للقيام وحدها المخولة هي مؤسساتها
المهمة. لكن شريطة إصلاح الجامعة، والتي هي
ظل في بنياتها في جذري تغيير إلى حاجة في
جائحة بسبب اليوم العالم يعرفها التي الأزم��ة
على الانفتاح منسوب من سرعت والتي كورونا،

التكنولوجيا وإنعاش التعليم عن قرب.
المصاحبة الاستثنائية الظروف جاءت وقد
على وصعبا جديدا واقعا لتفرض كورونا لوباء
أحدا الجامعة، والتي لم تكن مؤهلة له ولم يكن

يتوقعه، وفي كل بقاع العالم.
ومع ذلك فقد بذلت الدولة وكذا المؤسسات
مع لتتكيف جبارا مجهودا المغربية الجامعية

الصحي، الحجر إك��راه وك��ذا الجديدة الظروف
واستطاعت هذه الجامعات وبشكل سريع الاستجابة
التأقلم لمتطلبات المرحلة، كما استطاع الأساتذة
التدريس الجديد، من خلال التدريسي النمط مع
عن بعد ومحاولة تقديم المحاضرات بأفضل طريقة
ممكنة، للحفاظ على استمرارية التعليم الجامعي.
تزخر المغربية الجامعة أن بالملموس يؤكد مما
تشجيع يستوجب الذي الأمر عليا، بكفاءات بأطر
هذه الكفاءات وتحفيزها، وقانون المالية التعديلي
العلمي البحث التعليم، يتجاهل أن ينبغي لا

والقطاع الصحي.
خلال من إلا بالمجتمع النهوض يمكن فلا
تعليم جيد، ينصب على صناعة الإنسان المواطن
والمدرسة والال��ت��زام، الاح��ت��رام بقيم المتشبع
خلق على القادرة الآلية هي الواسع، بمفهومها

هذا الإنسان.

16 الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

الليلة التاسعة » عن الإنسان و الحيوان
 »وعدت ليلة أخرى فقال : فاتحة الحديث معك، فهات ما عندك.

فكان من الجواب : أن أخلاق أصناف الحيوان الكثيرة مؤتلفة في نوع الإنسان، وذلك أن الإنسان
صفو الجنس الذي هو الحيوان، و الحيوان كدر النوع الذي هو الإنسان و الإنسان صفو الشخص
الذي هو واحد من النوع، و ما كان صفوا و مُصاصا)عصارة(بهذا النظر انتظم فيه من كل ضرب
و الأغلب و الأكثر و بالأقل أيضا و بطن عليه ذلك أكثر، وظهر و خُلُقان و خُلقٌ الحيوان من
الأضعف، كالكمون الذي في طباع السبع و الفأرة، و الثبات الذي في طباع الذئب، و التحرز الذي في
طباع الجاموس من بنات الليل، و الحذر الذي في طباع الخنزير، و التقدم الذي في طباع الفيل أمام

قطيعه تمثلا بصاحب المقدمة.
و كذلك ضد ذلك في الخنزير تمثلا بصاحب الساقة، و كالحراسة التي في طباع الكلب، و كأوب

الطير إلى أوكارها التي تراها كالمعاقل وغيرها بالدغل و الَأشَبِ)الأخلاط(و الغِياض)الآجام(
و لهذا قال بعض الحكماء: خذ من الخنزير بكوره في الحوائج، و من الكلب نصحه لأهله، و من

الهرة لطف نفسها عند المسألة.
و قالت التُّرك : ينبغي للقائد العظيم أن يكون فيه عشر خِصال من ضروب الحيوان : سخاءُ
الديك، وتَحنُّنُ الدجاجة، ونجْدةُ الأسد، و حمْلةُ الخنزير و رَوغانُ الثعلب، و صبرُ الكلب، وحِراسة
الكرْكي، و حَذَرُ الغُراب، وغارَةُ الذئب، و سَمْنُ بَعْرَوا، و هي دابةٌ بخراسان تَسْمَنُ على التعب

و الشقاء .
و لما وُهِب الإنسان الفطرةَ، و أُعينَ بالفكْرة؛ و رُفِد بالعقل، جمع هذه الخصال و ما هو أكثر
منها لِنفْسِه وفي نفسِه، و بسبب هذه المَزية الظاهرة فَضَلَ جميعَ الحيوان حتى صار يبلغ منها
مُرادَه بالتسخير و الإعمال و استخراج المنافع منها و إدراكِ الحاجات بها؛ وهذه المَزية التي له

مُسْتَفادة بالعقل، لأن العقل ينبوعُ العلم، والطبيعةُ ينبوعُ الصناعات، و الفِكْرُ بينهما مُسْتَمْلٍ
منهما و مُؤدٍّ بعضُهما إلى بعض بالفيْض الإمكاني و التوزيع الإنساني؛ فصوابُ بديهة الفكرة
المَزاج، موافقة من الطباع وصحةُ الطباع، صحةِ من الفكرة روية وصوابُ العقل، سلامة من
عندنا المجهول الحادث وجه أن بهذا أعني الغيبي؛ الاتفاق و الاتفاقي بالمدد المَزاج ومُوافقة
اتفاق، ووجه الحادث المعلوم عند الله عزوجل غيب؛ فلو ظهر هذا الغيب لبَطُل الاتفاق، و لو بطُل

الاتفاق لارْتفع الغيب.
فانقسمت الأحداث بين ما هو على جديلة واحدة معروفة، وبين نادر لا يدوم العهد به، فدلّ ما

ظهر و استمر على ما جاد به و وَهَب، ودلّ ما غاب و استتر على ما تفرَّدَ به و غلَب.
و لما كان الحيوان كله يعمل صنائعه بالإلهام على وتيرة قائمة، وكان الإنسان يتصرف فيها
أيضا، النحل يكون اختياره، وكذلك له في رِفْداً يكون الإلهام نصيبٌ حتى له من بالاختيار، صح
صح له من الاختيار قِسْطٌ في إلهامه حتى يكون ذلك مُعينا في اضطراره، إلا أن نصيبَ الإنْسان
من الإلهام أقلّ كما أن قسْطَ سائرِ الحيوان من الاختيار أنْزَر؛ وثمرةُ اختيار الإنسان إذا كان مُعانا
بالإلهام أشرفُ و أدْوَمُ و أجْدى و أنْفَع و أبْقى و أرْفعُ من ثمرة غيره من الحيوان إذا كان مرْفودا

بالاختيار ، لأن قوةَ الاختيار في الحيوان كالحُلْم كما أن قوة الإلهام في الإنسان كالظّل.
و مراتبُ الإنسان في العلم ثلاثٌ تظهر في ثلاثِ أنْفُس، فأحدهُم مُلْهَمٌ فيتعلمُ و يعْمَل،
على المارّين مِثاله، على الحاذينَ عنه، الآخذين به، المُقْتدين منه، للمُقتبِسين مبدأً ويصيرُ
الثانية، أعني الدرجة يُماثل الأولَ في يُلهم فهو آثاره؛ و واحدٌ يتعلّمُ و لا القافينَ على غِراره،
التعلُّم؛ و واحد يتعلّمُ و يُلْهَم، فتجْتمِعُ له هاتان الخَلّتان، فيصيرُ بقليلِ ما يتعلَّم مُكْثرا للعمَل

و العِلْمِ بقوة ما يُلْهَم ويعودُ بكثْرة ما يُلْهَم مُصفّيا لكل ما يتعلّمُ و يعْمَل.«

• محمد العطلاتي

)947(

كتابات في تاريخ
منطقة ال�شمال :

�أ�سامـة الزكاري
zougariousama@gmail.com

“المغرب:
“سلسلة في حلقات من النضال الجبلي)2(”

تابع الأستاذ المريني العياشي سلسلة تنقيباته المعنونة ب”صور من التاريخ البطولي لمنطقة
جبالة”، بإصدار جزء ثان من هذا الكتاب تحت عنوان “النضال الجبلي”)بدون تاريخ(، وذلك في ما
مجموعه 216 من الصفحات ذات الحجم المتوسط، حافظ فيها المؤلف على نفس نمط الإخراج
العام الذي اعتمده في الجزء الأول. ومن دون العودة للتذكير بمجمل خصائص الكتابة التوثيقية
التي امتاز بها المريني العياشي، سواء على مستوى المنهج أم على مستوى طرق استقراء المضامين
وتوظيفها، فإننا نكتفي بالإشارة إلى أن المؤلف قد حاول –في هذا الجزء الثاني- التأريخ للحركات
الجهادية بمنطقة جبالة خلال الفترة الزمنية الممتدة بين سنتي 1911 و1912، معتمدا في ذلك
على استغلال نتائج التقصي الميداني الذي قاده للتنقل بين مجالات بعض القبائل والقرى الجبلية

النائية والمواقع التي شهدت أشهر المعارك والمواجهات
العسكرية. وقد مكنه ذلك من تجميع ركام هام من الوقائع
والشهادات الشفوية التي استقاها من شخصيات المنطقة
بمختلف الأصقاع الجبلية والمداشر المتناثرة بالشمال، مع
التركيز –بشكل خاص- على توظيف رصيد الأشعار المحلية
الشفوية والقصص والحكم والأمثال الشعبية والأهازيج
بتقديم سمح بشكل جبالة، ساكنة ترددها كانت التي
صورة دقيقة عن واقع المجتمع الجبلي في انشغالاته الآنية،
وفي تطلعاته المعيشية والجهادية، وفي إبداعاته الذهنية
الوقت” عاكسة –بذلك- أسمى التي اصطبغت ب”ظروف
تعبير عن آلام الساكنة المحلية وآمالها. ولتعزيز مصداقية
العديد بمضامين المؤلف استعان الحفري، النبش هذا
من المجلات والمؤلفات المتخصصة والتقاييد والكنانيش
من الدفينة والوثائق المتداولة والصحف المخطوطة
ورسائل رسمية وخطب سلطانية وظهائر عقارية رسوم
على ساعدت التي المواد من وغيرها ومحلية مخزنية
المرويات تكون “حتى الشفوية الروايات تنقيح مضامين
تقديمه في المؤلف تعبير حسب بالمكتوبات”، مؤيدة
للكتاب. نسوق هذه المعطيات، ونحن نؤكد على ضرورات
الروايات الشفوية، العلمي عند استغلال رصيد الاحتراس
وعلى ضرورة التأني والتريث قبل استخلاص الأحكام العامة
من هذه الروايات بما لذلك من انعكاس على مصداقية أي

عمل تأريخي يتوخى الصدق والحقيقة.
مقدمة بين الجبلي” “النضال كتاب مضامين تتوزع
للوقائع في سردها متراتبة وأربعة فصول عامة منهجية
ارتبطت موضوعاتية لقضايا تناولها وفي الكرونولوجية

بمحطات أساسية في تاريخ المنطقة وفي سير بعض أعلامها الفاعلين. في هذا الإطار، انطلق المؤلف
–في الفصل الأول- من تحليل مكونات الخريطة الحربية لمناطق الجبال الغربية والهبط، مع التركيز
على التمييز بين مختلف مراحل الزحف الإسباني على المنطقة أولا، ثم بين محاور الغزو الاستعماري
وكذا بين محاور تحرك المقاومة الجبلية البطولية ثانيا. في هذا السياق، توقف المؤلف طويلا للحديث
الجبهة على الشعبية المقاومة مكونات وعن تطوان، نواحي في رحاها دارت التي المعارك عن
الشمالية الغربية، وعن سيرة الشريف الوهابي العلمي سيدي محمد ولد سيدي الحسن العروسي،
وعن حيثيات وبوادر التفرقة التي تسربت إلى رباط دار بن قريش، وعن المساهمات الجهادية لقبائل
الأنجرة وبني ودراس وبني يدر. وقد ختم المؤلف هذا الفصل بالكشف عن مساهمة المرأة الجبلية في
أعمال المقاومة العسكرية الجهادية التي أشعلتها ساكنة المنطقة في وجه جحافل الغزو الاستعماري

الإسباني، مثلما هو الحال مع معارك الخلوة، صف الحمام، سيدي اهلال، الوهارنة،...

الريسوني الشريف تحركات رصد إلى المؤلف انتقل الكتاب، من الثاني الفصل وفي 	
القبائل الجبلية والتي كانت بين القصر الكبير وفندق العين الجديدة، وكذا تحركاته بين أوساط
تستهدف إما إجبار هذه القبائل على المشاركة في العمليات الجهادية، وإما توجيه حملات تأديبية
ضد الخارجين عن سلطته لأسباب مختلفة مرتبطة بتدهور الأوضاع العامة بمنطقة جبالة وبتداعيات
تفكك رموز السيادة المخزنية بين مكونات المجتمع. وفي نفس السياق كذلك، اهتم المؤلف بتتبع
الجبلية، المقاومة أبرز دور شرفاء طاردان داخل المعارضة للاحتلال الإسباني، كما العلماء مواقف
قبل أن يفصل الحديث عن موقف الريسوني من الاحتلال الإسباني وذلك على ضوء التجاء الجنرال
سلفستري إلى مساومة القائد المذكور على منصب الخليفة بالمنطقة الشمالية الغربية من المغرب،
عقب اللقاء التفاوضي الذي تم بين الرجلين بمدينة أصيلا
يوم 19 أكتوبر من سنة 1911. وفي الفصل الثالث من
الكتاب، قدم المريني العياشي وصفا مستفيضا عن تطور
الأوضاع بمحور أصيلا-تازروت، مع التركيز –بشكل خاص-
على إبراز أهم الأحداث التي وقعت بنواحي أصيلا واثنين
سيدي اليمني وذلك في سياق الحرب المفتوحة بين قوات
فقد الرابع، الفصل في أما المنطقة. ومجاهدي الاحتلال
انتقل المؤلف إلى رصد تطورات الصراع على طول المحور
كرفط بني سبت إلى اليمني سيدي اثنين من الممتد
هذا في أساق. بوادي أصيلا-تازروت محور ملتقى وحتى
التي المواجهات بأهم التعريف على المؤلف ركز الإطار،
قادها مجاهدو بني كرفط وآل سريف وسماتة على طول
المحور المذكور، كما أبرز أهمية الاستراتيجية العسكرية
التي تبناها الإسبان –بالنسبة لمشاريعهم الاستعمارية-
وذلك باتخاذهم لكل من أصيلا والعرائش كقواعد ارتكازية
وكنقاط خلفية لانطلاق عمليات احتلال باقي منطقة جبالة.

من غزيرا تجميعا المؤلف قدم التنقيب، هذا وبكل
إلقاء في تساهم وأنها لا شك التي والوقائع المعلومات
ميزت التي الجهاد ومفاخر النضال سجلات على الضوء
جبالة تاريخ في المغمورين الحقيقيين القادة سيرة
عن الحديث عن أعرض قد المؤلف كان وإذا البطولي.
تزخر كانت التي الأخرى الجهادية الرباطات من العديد
بها منطقة جبالة وكذا عن ظروف مرحلة ما بعد احتلال
تازروت، فلأنه كان يريد تخصيص هذه القضايا والوقائع
للجزء الثالث من الكتاب، حسب ما أشار إلى ذلك في كلمته
التقديمية. وعموما، يمكن القول إن المريني العياشي قد
قدم عملا غير مسبوق في مجال المصنفات والحوليات التاريخية الخاصة بمنطقة جبالة. وتزداد هذه
القيمة وضوحا إذا علمنا أن المؤلف قد اعتمد في متنه على مظان مختلفة من حيث نوعيتها، ومتكاملة
في معطياتها السردية، من قبيل الروايات الشفوية والوثائق الدفينة والمخطوطات غير المنشورة
والإصدارات المتداولة حول الموضوع، مرفقا كل ذلك بتفكيك لمضامين خرائطية أساسية، وبتحليل
للسياقات العامة للوقائع، وبشرح للمعطيات المرتبطة باللهجة المحلية للمنطقة، وبتقديم جداول
بيانية ولوائح تفصيلية بالأعلام وبالقبائل وبالوقائع العسكرية وبالسير الذاتية. وبذلك قدم المريني
العياشي مادة أولية تأريخية هامة تساهم في نفض الغبار عن خبايا ماضينا الجهادي المنسي، وفي
فتح المجال أمام جهود المتخصصين لاستكمال حلقات الدراسة، ولتصحيح الهفوات المتداولة – بما
في ذلك تلك التي احتواها الكتاب موضوع هذا التقديم-، ولاستثمار المادة الخام الغنية التي بذل

المؤلف جهودا مضنية في عمليات تجميعها وفي غربلتها وفي تصنيفها.

17

لعبة السودوكو)505(
أصل اللعبة

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

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

.Nikol
كيف تلعبها ؟

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

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

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

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

حل السودوكو
رقم 505

الاتصال على الرقم :
0539943008

لجميع إعلاناتكم
الإشهارية والإدارية

في جريدة

وإذا ، »كورونا-فيروس« هزيمة إلى السبيل ...كيف
بالأسلوب الوحيد هو فرض ترخيص عام ، لحماية اللقاح القابل
ضد »كوفيد19-« ، لكي يكون متاحاً وفي متناول جميع البشر .
 الاتصالات راسخة وجيّدة ، ثمَّ التوقيت هام وفي منتهى
الدقة ، فقبل افتتاح الجمعية العالمية للصحة بمعية العديد من
المنظمات التابعة لها ، التي تدقُّ ناقوس الإنذار ، وليس بسبب
وللمرة . »فيروي-سارس« بجميع بل فقط »كورونا-فيروس«
على الجمع يتمُّ للصحة العالمية المنظمة تاريخ في الأولى
الخط »اسكايب« . من بين المنظمات الحاضرة)س.ن.س.د(
الغير بالأمراض تعنى التي السياسات لتطوير منظمة وهي ،
المُعديَة ، وبالتعاون مع المنظمات الغير الحكومية في حملتها
، وكلهم يرغبون في لقاح ضد ، والإعاقة الدولية)11.11.11(
لبراءة حماية صفة)لها(أو ، له تكون لا وأن ، »كوفيد19-«
العالمية الصيدلانية لمجموعات ، احتكارية صيغة ، الاختراع

الكبيرة . قصد تفادي هذه الإشكالية)اللوبية(.
إلى المنظمات هذه تحتاج ، المسعى هذا إلى للوصول
ودول المختصة الشركات بين ، ودولي ، ضخم عملاق تعاون
ذات سيادة . جاء ذلك شرحه على لسان »نيكولاس فني نوفل
» رئيس قسم)س.ن.د.(، للمناصرة والدعوة والتعبئة من أجل
التنمية الوطنية في إطار حملة)11.11.11.(، المنظمات الغير
الحكومية . مع التأكيد أنَّ نتيجة اللقاح يمكن وضعها في
المجال العام دون احتكارها ، لا من دولة »قوية« ولا حتى من
شركة »كبيرة« .. – المنظمة العالمية للتجارة لها كل الصلاحية
المصالح ذوو ، عليها يختلف لا حتى ، عامة رخصة لفرض
الاقتصادية . فالأغنياء مع الفقراء يمكنهم الحصول سوية دون
تمييز على هذا اللقاح بمجرد توَفره . – الطريقة الوحيدة هي
 ، الجنسيات المتعددة للتجارة الدولية المنظمة قواعد عَبْرَ
أخطر من ، وهو الوباء-المادي للتغلب على هذا الكفيلة وهي
»كوفيد19-« نفسه . وهم يعجبون أشدَ العجب)الاحتكاريون(،
عند ترخيص عام يُخوّلُ الشفاء لجميع البشر ، ليؤكد لنا معنى
من معاني الإخاء ، والدافع إلى القضاء على الجائحة . الهدف من
بالمختبرات لقاحا سبعين تطوير تمَّ فقد ، الجائحة تلك وراء
الجامعية ، والشركات الخاصة المتخصصة . بينما خمسة منهم
لقاح لتطوير تبذل جهود إلى إضافة . السريرية المرحلة في
لحصول ، بالنفس الثقة شعور عاودني وقد ، آملين . فعال
العلماء على لقاح في أقرب وقت في غضون اثنى عشر شهرا أو
ثمانية عشر شهرا .. فإذا لم يتمَّ التعاقد والموافقة على الأثمان
عند توافر اللقاح ضد »كوفيد19-« ، يبقى الخطر قائم ، إنْ لم
تتوفر وزارات الصحة ، على الإرادة ، كيْ لا تجعل المقارنة بين
تخشاه ما . وهذا السكان وبين الصيدلانية الصناعات مصالح
المنظمات الغير الحكومية ومنظمة الصحة الدولية . وذلك ذنب
كبير في حق الشعوب . لأنَّ عالم صناعات الأدوية تتوخى أسبقية
أيضاً تستوجب الإنسانية المنظمات .. ولأنَّ المالية المكاسب
تحديد القواعد ، حتى لا يكتنفها الغموض . الجمعيات الموقعة
هي »صول-صول«.. المنظمات الغير الحكومية ، و»شبكة عمال
الشوارع« و»سامواز«، وقد صنّفتْ من جانب الأمم المتحدة من
فئة أوَّل البلدان نموّاً ، ثم »عالم المرأة« م »الإعاقة الدولية«
 ، العالم« »أطباء وأيضاً)11.11.11(والاندماج« و»الإنسانية
)س.ن.س.د – 11011011(، و»المساعدة والأخوة المتبادلة«
أو »أوكسام« ، ومهمتها القيام بتشييد المنازل وتوزيع الملابس

..
لقاح على للحصول السباق هذا في البعض يرى قد و
»كوفيد19-« ، تطوُراً وتقدُماً علمياً في مجال الصحة والطب
اقتصادياً الكبرى بالجائزة الفوْز إمكانية الآخرون يرى وقد ، ،
شركات .. »المرضى« جيوب من يمكنهم خصباً ومرْطعاً
»ج.س.ك« »جونسون&جونسون«و أمثال ، الكبرى الأدوية
و»بفيزير« ، وهم يعملون بجدّية صباح مساء ، ليكون أوَّلهم
السباق هذا وقبل ، وهلة لأوَّل . للتسويق منتوجه يضع من
نفس لها يكن ولم ، اهتمام أي الشركات هذه على يبدو لم
الحماس ، ولا الجهود التي تبذلها الآن ، إلا من أجل الاستغلال
التجاري للقاح ! أشار إلى ذلك جميع الموقعين في بيان صحفي
ما يكون من أقرب القريب الماضي العلماء في . كان مشترك
م 2002 »س��ارس« مثل »كورونا-فيروس« ل ، هام تقدم
و»سارس« 2012م ، لكن في ذلك الوقت كان العلماء مستاؤون
لعدم الاهتمام التام من طرف المجموعات الصيدلانية ، التي لا
ترى في الأرباح المحتملة ، إلا بوجود لقاح ل »فيروس« يمكنها
اللقاح ، هو المحصول ، إذ لهدفها الرئيسي من إنتاج افتراضاً
في تأتي وصحتهم الناس احتياجات بينما ، الصرْف المادي

أسواق على السيطرة هو الوحيد ملاذها ! الثانية الدرجة
 ! المصرفة حساباتها في الطائلة الأموال تصبَّ كي الأدوية
يجمع أنْ استطاع الأخيرة الشهور الأربع في الأروبي الاتحاد
من عالمي ماراطون طريق عن € 4،7مليار مبلغ الأموال من
تسريع في لوحدها البلجيكية الحكومة وخصصت . المانحين
الاستثمار من أجل الأبحاث العلمية ، مبلغ 20مليون € .. –لم
يغيب عن »البروفيسور راوُلت« أنَّ وباء »كورونا-فيروس« ، هذا
الأخير قد اختار للأغنياء المنية أكثر مما اختارته للفقراء . ويُعلل
ذلك بالأسباب الآتية ، أنه يبدو ومنذ ستة أشهر و»كوفيد19-«
يُرْهب العالم أجمع ، إذ به)أوْ بها(وقد تسبب لكلّ الدول في
خسائر بشرية فادحة ، على شكل »الجنّ« يُظهر نفسه سريعاً
مقابر إلى جلهم لأخذ الضحايا من بمزيد يعجل ذلك ومع ،
»الأغنياء« ، دون مكان آخر ! لعل تلك الخدعة المأثورة أنَّ أمريكا
قطعة من أروبا ، وحدت موتى »كورونا« المهول والمرتفع ، في
أمريكا وبريطانيا وإيطاليا وإسبانيا وألمانيا ، وقبل ذلك الصين
 ، الوفاة والاتهابات أعلى بكثير ، وأبانت هذه الدول عن نسب
، يقول »الدكتور . وإنه لشأنٌ عجيب الفقيرة الدول مقارنة مع
راوُلت« في شرحه للظاهرة . لأنَّ منطقياً يقتضي ، انَّ أولائك
والإمكانيات الوسائل من المزيد ولديهم ، يملكون الذين
الطبية ، قد تكون لهم القدْرة على التصدي للجائحة ، لإيجاد ما
يحتمون به من »كورونا-فيروس . يتفرَّدُ »د.راوُلت ديديي«
بذكر قدُرات هذه الدُوَّل على الاستجابة بشكل سيئ على هذا
الشر في وقتنا هذا ! وقد امتطت الدول النامية صهوة الجواد
للعلاج الكلاسيكي التي تقود إلى النجاة بسرعة قبل توفر لقاح
بواسطة الجديدة الصحية للأزمة للاستجابة ، »كوفيد19-«
حلول علاجية معتادة . في حين أنَّ الدول »الغنية« تنتظر إيجاد
حلّ مثالي ، له كلُّ الضمانات يكفل لها النجاح حتى قبل الشروع
نهج . عندهم السائد الوقائي المبدأ نهجوا وقد . العلاج في
غير متأقلم مع وضع حالة الطوارئ لمشاهدة عدد الموتى وهي
تتضاعف في هذه الأثناء . إلا انَّ الدوَل »الفقيرة« تعالج مرضاها
وفعالة التكلفة منخفظة بسيطة وبأدوية المتاحة بالوسائل

بقدر الإمكان
الأخير العالمي اجمتاعها في للصحة العالمية المنظمة –
يوم 20/05/2020م ، حوْل لقاح ضدّ » كوفيد19-« ، خلصتْ
واضحة ، محاور أربعة من طريق خارطة إنشاء إلى وتوصلتْ
المعالم لأنشطتها من أجل إجراءات مناسبة وأساسية التي يجب
اتخاذها ، لتسريع الاستجابة على المستويين الوطني والدولي ..

توسيع ضمان ينبغي العالمي المستوى على : أولا –
ضرورية ج��ودة ذي وأساسية العادلة الصحية التكنولوجيا

لمحاربة جائحة »كوفيد19-« ..
المعاهدات ، من الضرورة ، عند : يجب الاستفاذة ثانيا –
الاتفاق عل أحكام . خصوصاً بما في ذلك الصلة الدولية ذات
»أ. د. ب. إي. س.«) في سياق المنظمة العالمية للتجارة ، وفي
سياق الملكية الفكرية ، ضمن احترام وحماية الحقوق (. – ثالثا
: من أجل وضع نهاية لجائحة »كورونا-فيروس« ، يجب اعتبار
الدولية العامة الملكية أساس على »كوفيد19-« ضدّ لقاح

المتعلقة بالصحة .
أنشطة تعزيز إلى التعاون يهدف ينبغي تشجيع : رابعا –
، والتنمية التي سيتمُّ تمويلها البحث العلمي في هذا المجال
بواسطة القطاع العام أوْ الخاص . يُفترض أنْ يخلق فتح مجال
مع المعلومات وتبادل المعنية المجالات جميع في الابتكار

المنظمة العالمية للصحة ..
– المغرب من جرَّاء هذه التجربة ، وهي القطار الذي وصل
المحطة هذه قنطرة إلى الجامعات خريج شبابنا من بالعديد
الدكتور الأمريكية الجنسية ذي المغربي العالم غرار وعلى ،
الركب عن للتخلف الدامس الظلام لجلاء ، السلاوي منصف
العالمي ، وهو السرطان المُدمّر وأكثر شرّاً من »كوفيد19-«
الدول وبين بيننا المسافة تكون أنْ أخشاه فيما أخشى .
السلاوي منصف للبروفيسور بدتْ وقد . »المتقدمة« شاسعة
أصغر الآن من ذي قبل . يجب أنْ لا نكون مذبذبين بين ذلك ،
لا إلى الأمام ولا إلى الخلف . وهذا ما يحملنا نرفع هذا التحدي ،
لأنَّ الذين يتقدَّمون أسرع فأسرع وبعيداً في مجال البحث عن

المعرفة العلمية ..
المعنى على ي��دُلُّ ما ، الشرح هذا في يُ��راد أنْ على –

المطلوب ..

• بقلم : عبد المجيد الإدريسي

فرض ترخيص عام ل ، »كوفيد- 19«..

الثلاثـاء 02 �إلى 08 يونيو 2020العدد 1048

الأخيرة الثلاثـاء 02 �إلى 08 يونيو 2020 العدد 1048

النصيَّة، الرسائل للإلهاء؛ لها الرقميَّة، بمصادر لا حصر للتكنولوجيا الواسع والانتشار الإنترنت، يُحاصرنا صعود
ورسائل البريد الإلكتروني، والانستغرام، والواتساب، وتغريدات الأصدقاء، وتشغيل ملفات الموسيقى والفيديو، والأخبار،
والمزيد من الأخبار الآنيَّة، وسيل من أسعار الأسهم المتغيِّرة باستمرار. ولأداء عملنا الواجب القيام به، نحاول إيقاف تيار
الرقمنة هذا، ولكن سرعان ما نكتشف صعوبة القيام بذلك عندما يدهمنا المزيد من فيض المعلومات، ونُعاني من الخوف
المتجدِّد من أن نفقد شيئاً. ممَّا يجعل بعض الناس يعتقدون أن لدينا إرادة ضعيفة جداً، وأصابتنا الغفلة، لأن أدمغتنا
تضرَّرت بفعل الضوضاء الرقميَّة. ولكن إلقاء اللوم كله على التكنولوجيا في ارتفاع هذه الغفلة في غير محلّه. فالتاريخ
يُظْهِر أن القلق تجري تغذيته، ليس فقط من الشيء الجديد القادم، ولكن عن طريق التهديد، الذي يطرحه هذا الشيء،

أياً كان، على السلطة الأخلاقيَّة القائمة.
عدم بمثيرات أصيبوا الذين وحدنا نحن فهل وغافل. ومذهول، مشغول، مِنَّا واحد كل يجعل الذي الإلهاء، إنَّه
الانتباه؟ يقول عالم الاجتماع والمعلِّق الاجتماعي فرانك فوريدي، الذي عمل سابقاً أستاذاً لعلم الاجتماع في جامعة كينت
في كانتربري، ومؤلِّف لـ17 كتاباً، كان آخرها “قوَّة القراءة”، والذي صدر في عام 2015، يقول إنَّ الجميع، وعلى الأقل منذ
1710، كانوا كذلك، ومنهم الفلاسفة، الذين باستطاعتهم إثبات ذلك. فقد ظهرت الغفلة، لأول عهدها، كتهديد اجتماعي،
في القرن الثامن عشر في أوروبا، خلال عصر التنوير، تماماً كما كان المنطق والعلم يضغطان ضدّ الدين والأسطورة.
ويقدم قاموس أوكسفورد الإنجليزي، للتدليل على ذلك، اقتباساً من تاتلر، عام 1710، كأوَّل إشارة لهذه الكلمة، يقترن

فيها الإلهاء مع الكسل؛ ربطاً لهما بالرذائل الأخلاقيَّة الخطيرة، والمثيرة للقلق العام.
 غير أن النصّ الأول، الذي يتناول مرض عدم الانتباه، هو التحقيق الذي أجراه ألكسندر كريشتون، عام 1798، حول
طبيعة وأصل الانحلال العقلي. إذ رأى كريشتون أن اضطراب عدم الانتباه ينتمي إلى “مجال الطب”، ولكنه تأثَّر بالعوامل
الحافز، والتقاليد التعليم، ونقص التربية، وضعف يتأثَّر سلباً بسوء الانتباه يمكن أن أنَّ الاجتماعيَّة والثقافيَّة. وادَّعى
العائليَّة. ويمكن أن تُؤدي كل من الغفلة المعتادة، وكذلك الإفراط في الانتباه، إلى إضعاف القدرة على التركيز؛ لدرجة
يُصبِح معها مرضاً طبياً. وأكد كريشتون أن أولئك، الذين عانوا من نقص الانتباه، قد تحرِّكهم “درجة غير طبيعيَّة من
القلق العقلي”. وكتب يقول إن أولئك الذين يعانون من هذه الحالة المنهكة لديهم “اسم خاص لحالة مشاعرهم …”

إنهم يَدَّعُون أنهم يمتلكون الأدوات المناسبة لمساعدة أنفسهم.
أكد كريشتون أن أولئك، الذين عانوا من نقص الانتباه، قد تحرِّكهم “درجة غير طبيعيَّة من القلق العقلي”. وكتب
…” إنهم يَدَّعُون أنهم يقول إن أولئك الذين يعانون من هذه الحالة المنهكة لديهم “اسم خاص لحالة مشاعرهم

يمتلكون الأدوات المناسبة لمساعدة أنفسهم.
لقد كان الفلاسفة وعلماء الأخلاق في طليعة من أسهموا
فشل كمجرد لا الغفلة”، “عادة فوصفوا الثقافي، البناء في
للرذائل الأخرى. ففي “مقال أخلاقي مستقل، ولكن كمصدر
الأخلاقي الفيلسوف وضع ،1770 عام نُشر الحقيقة”، عن
الحديث اكتسب سمعة في الذي بيتي، الاسكتلندي جيمس
للـ”عادات الغفلة كمصدر القلق الأخلاقي للعصر، وصف عن
أنَّنا د وأكَّ الأخلاقيَّة”. “القيم من تقلِّل التي الإجراميَّة”،
الاهتمام مع التي، الشريرة، العادات من العديد “اكتسبنا
الغفلة بين ربط وقد تجنّبها”. يُمكن كان المناسب،
و”القسوة وعدم الرضا”، وحذر من أنه إذا سمح لهذا المرض

أن يتطوَّر، سيضعف النظام الاجتماعي.
في بالأدب، المهتمُّون المعلِّقون اعتبر إنكلترا، وفي
القرن الثامن عشر؛ مثل مؤسِّس صحيفة الغارديان ريتشارد
ستيل، والمعلق والأخلاقي، صامويل جونسون، عدم الانتباه
نصائح وقدَّموا محدَّدة”. غير تفكير “طريقة أعراض كأحد
هي “ما إلى المتعجِّل”، العقل “ذلك مواجهة طرق حول
أحد وكان لها”. يتعرَّضون التي المشغولة، الأرواح بعض
مصادر الاستشهاد الأكثر ترجيحاً في القرن الثامن عشر، حول
ب: المختارة مشكلة عدم الانتباه، هي “عناصر التعليم المهذَّ
إيرل رسائل عن ستانهوب، دورمر فيليب كتاب من بعناية
ابنه، عام 1774.” فقد كتب تشيسترفيلد تشيسترفيلد، إلى
في مارس 1746: “لا أعلم شيئاً واحداً أكثر إزعاجاً لشركة، من
الغفلة والإلهاء”. وفي خطاب مكتوب في يناير 1752، ساوى
الغضب مع “كسل العقل”، وزعم أن كلاهما “أعداء المعرفه”.
فكان الموضوع الناظم لأفكار تشيسترفيلد حول هذا الأمر هو
أنَّ الفشل في إيلاء الانتباه الاهتمام اللازم يؤدِّي إلى تآكل

التسلسل الهرمي الاجتماعي والنظام الأخلاقي.
لقد احتفلت ثقافة التنوير، في الواقع، بالانتباه باعتباره أهم مَلَكَة ذهنيَّة لممارسة العقلانيَّة. وجادل المؤرخ مايكل
هاغنر في كتابه: “نحو تاريخ من الاهتمام بالثقافة والعلوم”، الذي صدر عام 2003، أنه بحلول نهاية القرن الثامن عشر،
أصبح “الانتباه أكثر من استعارة مناسبة لطموحات مستنيرة”. فكان يُنْظَرُ إليه أيضاً كوسيط للتعليم، وكذلك للتطور
كتابه: ففي للتنوير. مهم كمصدر الانتباه هلفيتيوس أدريان كلود الفرنسي الفيلسوف اعتبر وقد والأخلاقي. الروحي
“الروح، أو مقالات في العقل، ومَلَكَاتِه المتعددة”، الصادر عام 1758، ربط “الانتباه المستمر” بـ “العقل المتفوق”. ومع
ذلك، وعلى عكس معظم المعجبين الآخرين بالانتباه، كان هذا المفكر الملحد المتطرِّف ينتقد ميل المجتمع إلى إدانة
عدم الانتباه باعتباره رذيلة أخلاقيَّة. وتساءل قبل أن يرفض طقوس هذه الرقابة الأخلاقيَّة: “ما الأهميَّة التي يمثِّلها

استمرار عدم الانتباه كجريمة؟” غير أنه لم يقدِّم إجابة على تساؤله الاستنكاري هذا.
وقد اعتبر الفيلسوف الفرنسي كلود أدريان هلفيتيوس الانتباه كمصدر مهم للتنوير. ففي كتابه: “الروح، أو مقالات
في العقل، ومَلَكَاتِه المتعددة”، الصادر عام 1758، ربط “الانتباه المستمر” بـ “العقل المتفوق”. ومع ذلك، وعلى عكس
معظم المعجبين الآخرين بالانتباه، كان هذا المفكر الملحد المتطرِّف ينتقد ميل المجتمع إلى إدانة عدم الانتباه باعتباره

رذيلة أخلاقيَّة.
بيد أنَّ معارضيه يرون أنَّ الترويج للانتباه، باعتباره إنجازاً أخلاقياً، كان ضرورياً لغرس شخصيَّة سليمة. فقد جادل
الفيلسوف توماس ريد، وهو المؤسِّس الأبرز لبرنامج “الحسّ العام” الاسكتلندي، في القرن الثامن عشر، في كتابه حول
“القوى النشطة للعقل البشري”، الصادر عام 1788، بأن “هناك قواعد أخلاقيَّة تحترم الانتباه”، التي “ليست أقل وضوحاً
من بدهيات الرياضيات”. وتتطلَّب هذه القواعد الأخلاقيَّة للانتباه الغرس والتدريب، على أن يضمن اختصاصيو التوعية
حماية الشباب من “عادات الغفلة”. إذ كان يُنْظَر إلى عدم الانتباه بشكل متزايد كعقبة أمام التنشئة الاجتماعيَّة للشباب.
وأصبحت مكافحة عادة عدم الانتباه بين الأطفال والشباب الشغل الشاغل لعلم التربية في القرن الثامن عشر، واكتسبت
هذا القضيَّة أهميَّة غير مسبوقة. وكان ينظر إلى الانتباه على أنه مهم لتغذية المنطق العقلي، وكذلك للتطوّر الروحي
والأخلاقي. وأصرَّت كتب المشورة الموجَّهة إلى الآباء، مثل مدرسة ماريا إيدجوورث للتعليم العملي، عام 1798، على أن

غرس التركيز والانتباه يتطلّبان جهداً ومهارة لا بد من تعلّمهما.
عن باستمرار الطيّبون والمهنيّون الدينيّون والمعلّقون المعلّمون أعرب كفضيلة، بالانتباه الاحتفال ووسط
مخاوفهم من الأضرار الأخلاقيَّة المترتّبة على عدمه. فمنذ أواخر القرن الثامن عشر، وما بعده، تزايدت المخاوف بشأن
“عادة عدم الانتباه” كمرض أخلاقي. وفي كتابه الطبي، الصادر عام 1775، قام الألماني ملكيور آدم ويكورد بتشخيص
حالة ما شَخَّصَهُ “بعدم الانتباه”. إذ تحوَّل وصفه له باستمرار بين العجز الطبي والمعنوي. ووفقاً لويكورد، يفتقر الناس
مباليَّة، “غير حميميَّة، وغير بأنها الحالة للتركيز. وقد وُصِفَت هذه الضروري الأخلاقي والتماسك الغافلون للاستقرار
وقاسية، ومشوّشة”. وقد صُوِرَت بأنها غير ناضجة نسبياً، ومتهوّرة، وغير موثوقة. ويعتقد أن ممارسات تربية الأطفال
الضعيفة كانت مصدراً لمرض عدم الانتباه، وأن الحالة كانت أكثر شيوعاً بين الشباب، مقارنةً بكبار السن. ولعلاج العقل

المشوّش، قدم ويكورد نوعاً من التدريب في القرن الثامن عشر. ووصف الحليب الرائب، ومسحوق الحديد، وركوب الخيل،
كعلاج.

وخلال القرن التاسع عشر، أصبحت حالة عدم الانتباه أخلاقيَّة بشكل كامل. وكان ينظر إلى الغفلة كتهديد للتقدُّم
السائد الإجماع بلايفير ويليام الاسكتلندي السياسي الاقتصادي الخبير وخَصَّ والازدهار. العلمي، والتقدُّم الصناعي،
برؤيته الخاصَّة حول هذا الموضوع عندما قال: “إنَّ تدهور الشخصيَّة الأخلاقيَّة، وفقدان الانتباه للمبادئ الأولى، التي
يدين بها المجتمع لرخائه وسلامته؛ وكلاهما يرافقان الثروة، هما أكثر العوامل قوَّة في تراجع الأمم.” بل أدعى بلايفر
أنه في فرنسا ” كان عدم انتباه النبلاء لواجبهم أحد أسباب الثورة”. وبحلول نهاية القرن التاسع عشر، كان عدم الانتباه
الاجتماعي الناقد ر حذَّ ،1895 عام الصادر الكلاسيكي”، “الإنحطاط كتابه: ففي العرقي. الانحطاط على علامة بمثابة
م وغير مقيّد، وغير متجانس، وبدون قصد، ماكس نورداو من أن “نشاط الدماغ المتدهور والهستيري هو نشاط غير منظَّ

أو هدف”.
الانتباه الحديث لاضطراب نقص الطبي التشخيص الماضي، عندما دخل القرن السبعينيات من الواقع، حتى وفي
إلى الثقافة العامَّة السائدة، وكان يستخدم لفهم مجموعة فرعيَّة من ذوي الإعاقة الحقيقيَّة، فإنَّ حالة عدم الاكتراث
زت المحاضرات الرائدة لجورج ستيل، التي قدَّمها الاجتماعي كانت تمثِّل واحدة من الضوابط الأخلاقيَّة المعيبة. وقد ركَّ
عام 1902، حول “بعض الظروف النفسيَّة غير الطبيعيَّة عند الأطفال”، على سمات سلبيَّة مثل “القسوة والتعنيف والغياب
إنَّ بل لم يختف، الشعور أن هذا والفظاظة”. غير الجنسيَّة والخيانة والظلم والتشويش الوحشي والخداع والاضطهاد
استمراره يؤيِّد ما ذهب إليه ماغي جاكسون في كتابه: “تآكل الانتباه والعصر المظلم القادم”، الذي نُشِر عام 2008، مع

ادّعاءاته بأن “ترويض الوحش الداخلي لدينا” هو “جزء لا يتجزَّأ من تطوير الضمير”.
لقد شهدت العقود الأخيرة انعكاساً دراماتيكياً في مفهوم عدم الانتباه؛ على عكس ما حدث في القرن الثامن عشر،
عندما كان يُنظر إليه على أنه أمر غير طبيعي، إذ غالباً ما يتمّ عرض عدم الانتباه اليوم كحالة عاديَّة. وكثيراً ما يتميَّز
العصر الحالي بأنَّه عصر “التشتيت”، أو “الإلهاء”، ولم يعد يصوِّر عدم الانتباه كعَرَضٍ يصيب قلَّة من الناس. ففي الوقت
ر تآكل قدرة البشريَّة على الانتباه كمشكلة وجوديَّة، ترتبط بالآثار المزعومة للتدفّقات الرقميَّة الهائلة الحاضر، يُصَوَّ
من المعلومات، التي تتسرَّب إلينا باستمرار، وبلا هوادة. يقول نيكولاس كار في كتابه: “الظلال: كيف تُغَيِّر الإنترنت
ر بها”، الذي صدر عام 2010، “إنَّ الشبكة لا تستحوذ على اهتمامنا إلا لتبعثره”. ووفقاً ر ونتذكَّ الطريقة التي نقرأ ونفكِّ

لِعَالِم الأعصاب الأمريكي دانييل ليفيتين، فإن الملهيات في العالم الحديث يمكن أن تخرِّب أدمغتنا فعلًا.
يصيب كعَرَضٍ الانتباه عدم يصوِّر يعد ولم “الإلهاء”، أو “التشتيت”، عصر بأنَّه الحالي العصر يتميَّز ما كثيراً
البشريَّة ر تآكل قدرة الحاضر، يُصَوَّ الوقت الناس. ففي قلَّة من
على الانتباه كمشكلة وجوديَّة، ترتبط بالآثار المزعومة للتدفّقات
الرقميَّة الهائلة من المعلومات، التي تتسرَّب إلينا باستمرار، وبلا

هوادة.
ومع ذلك، لا تزال المخاوف الأخلاقيَّة، التي دأبت على ترسيخ
انشغال المجتمع بعدم الانتباه، كامنة في خلفيَّة تفكيرنا حول هذه
بيركيرتس سفين الأمريكي الأدبي الناقد اعترف كما المعضلة.
الانتباه والأخلاق تلازمانني بشكل أن كلام أعرفه هو “ما مؤخراً:
منطقيّاً. الأمر هذا يُعَدُّ مؤرخ، لأي وبالنسبة وتلقائي”. فوري
الانتباه بمثابة تركيز متصاعد على تاريخه، خدم عدم فعلى مدار
الثامن القرن إن اكتشافه في السلطة الأخلاقيَّة. المخاوف بشأن
العقل عصر في الفكري المزاج رفض فقد مفاجئاً. ليس عشر
الحقائق المقدَّسة للتقاليد، وأصَرَّ على أن الحجج يجب أن تستند
التاريخ، فإنَّ التربويُّون على مرِّ إلى الأدلَّة والمنطق. وكما يعلم
أن بمجرَّد ولكن لهم. دائماً تحدِّياً ل يشكِّ الشباب انتباه جذب
والجذب، للشدِّ عرضة الشباب على المعنويَّة السلطة أصبحت
أصبحت مسألة من يكتسب انتباههم مسألة ملحَّة. وهذا هو أحد
الأسباب المهمَّة، التي دفعت الفلاسفة الأخلاقيين إلى الانتباه إلى
ديوي جون بها اعترف حقيقة هذه وكانت الانتباه. عدم مشكلة
والذي ،1897 عام صدر الذي الجهد”، “سايكولوجيَّة كتابه: في
أشار فيه إلى أننا ندرك الانتباه عندما يُواجَه المجتمع بالمطالبات

المتنافسة لذلك.
على تمثيله يتمّ الانتباه عدم أن من الرغم على لهذا،
مسائل إدراك أكثر المفيد من أنه إلا للانتباه، قطبي عكس أنه
التركيز يمثّله لما الناس حضور عدم حول كمخاوف “الإلهاء”
قد الانتباه عدم أن من الخوف عن يعبِّر كما للانتباه. الأمثل
يدفع للكثير من التركيز على النصوص والممارسات الثقافيَّة الخاطئة. وهذه النقطة انتبهت إليها شيري توركلي، من
معهد ماساتشوستس للتكنولوجيا، التي تَدْرُس العلاقة الإنسانيَّة مع العالم عبر الإنترنت. وقالت في كتابها: “استعادة
المطالبة”: بقوَّة الكلام في العصر الرقمي”، الذي صدر عام 2015، إننا “حيث نضعه” هو في “كيف نُظْهِر ما نُقْدِرُه”، إذ

هناك الكثير من “الاهتمام بالانتباه”.
اكتسب أو لمن”. وقد ماذا، إلى “الانتباه الإجابة على سؤال اليقين بشأن بعدم يرتبط “الإلهاء” إنَّ مفهوم عصر
يتعلَّق فيما كبيرة نسباً التكنولوجيَّة، بالناحية إلهاءٍ مدفوع عبر صنم الأخلاقيَّة؛ السلطة بشأن المخاوف مع التسامح
بالأطفال والشباب. ومع ذلك، وكما يفهم معظم المراقبين العقلانيّين، فإنَّ الأطفال الذين لا ينتبهون لمعلِّميهم غالباً
ما يدمنون الانتباه للرسائل النصيَّة، التي يتلقّونها من الآخرين. ويمكن تفسير الرثاء المستمرّ للشباب الغافل، والجيل

الضائع، في العالم على أنه أحد أعراض المشكلات المتعلِّقة بممارسة سلطة الكبار.
اكتسب أو لمن”. وقد ماذا، إلى “الانتباه الإجابة على سؤال اليقين بشأن بعدم يرتبط “الإلهاء” إنَّ مفهوم عصر
يتعلَّق فيما كبيرة نسباً التكنولوجيَّة، بالناحية إلهاءٍ مدفوع عبر صنم الأخلاقيَّة؛ السلطة بشأن المخاوف مع التسامح

بالأطفال والشباب.
الشباب وتصورات خيالهم، وحالة تفكيرهم غير بالفشل على جنوح اللوم الناس أنه، في بعض الأحيان، يلقي بيد
استيعاب في حميد نهج اتباع خلال من الشرط لهذا التوعيَّة اختصاصيو استجاب الأحيان، من كثير وفي المباليَّة.
ممارسات القراءة اللامباليَّة المفترضة للمداومين على الوسائط الرقميَّة. ويتَّضح هذا النمط في التعليم العالي، حيث
أدَّى الافتراض بأنَّ طلاب الجامعات لم يعد من المتوقَّع أن يقرأوا نصوصاً طويلة وصعبة، أو أن يهتموّا بالمحاضرات
الجادَّة، قد أدى إلى تكييف مواد الدورة الدراسيَّة مع العقليَّة اللامباليَّة للمدمن الرقمي. وأصبحت الدعوات لتغيير البيئة

التعليميَّة “لملاءمة الطالب” واسعة الانتشار في التعليم العالي.
إذن، كيف يختلف هذا عن ردّ فعل فلاسفة الأخلاق؛ مثل دوغالد ستيوارت، الذي يشعر بالقلق أيضاً لمشكلة الطالب
جامعة في الطلاب أخلاقيَّة: لاستخدام لفلسفة العريضة “الخطوط كتاب: مؤلِّف ستيوارت، يعبِّر إذ الذهن؟ المشتَّت
أدنبرة”، الذي صدر عام 1793، عن اعتقاده بأنَّ مشكلة عدم الانتباه يمكن التغلّب عليها من خلال التربية الأخلاقيَّة.
وخلافاً لبعض الأكاديميين المعاصرين، اعتبر أنَّ هذه العادة ترجع إلى “وقت مبكّر من الغفلة”، وهي مشكلة يجب حلَّها
القدرة على الحصول بدلًا من الاستسلام لواقع غير قابل للتغيير لوجودها. ويعتقد هيلفيتيوس بشدة أن الجميع لديه
على “مداومة الانتباه”، و”الانتصار على الكسل”. ولكن، للأسف، فإنَّ تفاؤل هيلفيتيوس قد أفسح المجال لمزاج الاستقالة،
إذ لا يزال يُنظر إلى الانتباه كأمر مرغوب فيه، ولكن يكاد يكون من المستحيل تحقيقه. وكما يحذر أحد هذه المؤشِّرات
دة على وجود عصر مظلم وشيك”، الأمر الذي المثيرة للقلق، التي وردت سابقاً، فإن “تآكل الانتباه الوبائي هو علامة مؤكَّ
كان سيزعج هيلفيتيوس بسبب هذه القدريَّة، التي جرى التعبير عنها في هذا الرثاء على حال الشباب والمجتمعات الحديثة.

 لسنا وحدنا؛ الجميع كانوا كذلك
عصور الإلهاء...

الدكتور الصادق الفقيه
* دبلوماسي، الأمين العام السابق لمنتدى الفكر العربي، عمان.

