
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

كتابات في تاريخ منطقة ال�شمال
 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

مرا�سلات خا�صة بجريدة »ال�شمال«
من فرن�سا هولندا وبلجيكا قانون المالية والمواكبة الاجتماعية

	

	

	

	

من الشمال

�إدري�س الروخ لجريدة ال�شمال
الفنان المغربي يحتاج أيضاً

إلى أن تسلط عليه الأضواء بنصوص
قانونية تحمي حقوقه وتؤطر مطالبه

وتنصفه وتجعله ينعم باستقلالية
مادية ومعنوية وحقوقية..

/�أحداث جهة طنجة تطوان الح�سيمة

إعلام جهوي متقدم

الملف

الخطة الوطنية
لإ�صلاح الإدارة
... 2021 - 2018

�إ�صلاح الإ�صلاح!؟

المغرب..

20
20

ز
ليو

يو
 1

1
 /

14
41

ة
عد

الق
ذو

 1
7

بت
ل�س

ـ ا
م

اه
در

 4
ن

ثم
 ال

 ـ
10

54
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

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

• عبد الإله المويسي

قانون الماليـة
والمواكبة الاجتماعية

	

	

	

	

mouissijaridatchamal.2019@gmail.com

قطراتُ مداد

أن يمكن وما الصيف أيام عز في نحن ها
أو بأحيائنا أو ببيوتنا سواء منا، واحد كل يستشفه
بشوارعنا أوببعض فضاءاتنا، وبغض النظرعن الظرفية
الكبير الحضور لجائحة »كورونا« هو غياب الاستثنائية
والمعتاد لأفراد جاليتنا المقيمة بأرض المهجر والذين
وخاصة أخرى، بعد سنة بيننا، نقصانهم يلاحظ بدا
على مستوى تحركهم مع أطفالهم، بالمرافق والأسواق

والمنتزهات وغيرها من أماكن الاصطياف.
لايمكن التي بالشمس أشبه ملموس هو واقع
تغطيتها بالغربال والواقع اليومي غالبا ما يفضح كثيرا
رسمية كانت سواء فيها، المشكوك المعطيات من
حكومية أو خصوصية حزبية، تتعلق بمختلف الميادين
كانت نسبيا قريب عهد منذ أنه والمجالات.ويكفي
قدوم يوليوزتشهدان شهر وبداية أواخرشهريونيو
جيش عرمرم من المغاربة المسكونين بالشوق والحنين
وبحره ومائه وهوائه وتربته أناسه ...إلى الوطن إلى
يتجلى يعد لم إذ اليوم، واقع عكس وغاباته، وجباله
على مسقط المغاربة للمهاجرين الهائل التدفق ذلك
أجدادهم وأرض الأولى صرخاتهم موطن رؤوسهم،

التي ترعرعوا فيها ردحا من الزمان.
صحيح أن الأزمة المادية التي ضربت أوروبا وبعض
على تأثير لها كان الأخير العقد خلال العالم، دول
لكن ظهرانينا، بين السنوية عطلهم لقضاء قدومهم
لا يعتقد أن هذا سبب لوحده يقف وراء عدم حضورهم
العقدين خلال عهدناه، كما الوطن الكبيربأرض
ارتباط لها أخرى أسباب هناك وإنما مثلا، الماضيين
إليها الولوج يحتاجون التي المختلفة إداراتنا بشؤون
القطاعات، بما فيها أغراضهم والتابعة لمختلف لقضاء
القضاء والإسكان والتجارة والبلدية....فضلا عن ظروف
والتلفزة، الإذاعة أثير عبر فقط المريحة، استقبالهم
بينما هم لا يجدون ما يطمئنهم من مظاهر الحياة التي
يقارنونها مع دول إقامتهم، إذ يجدون أن البون شاسع

في كثير من مناحي الحياة بين وطنهم ودول المهجر.
ألم يكن إذن من الأصوب بالنسية للمسؤولين في
النقطة هذه عند يقفوا أن المعنية والإدارات الوزارات
سياساتهم في النظر إعادة إلى يبادرون وبالتالي
شفوية وليست عملية حلول إيجاد في والتفكير
لتمكين أفراد جاليتنا المغربية من معانقة أرض الوطن
أرصدتهم تجف عندما أنه أم ؟ الكبيرة بأعدادهم
المصيرهو يكون المغربية البنوك تنعش كانت التي

إهمالهم وسوء تدبيرأمورهم ؟
من المغاربة المهاجرون يكون أن كذلك ويكفي
بين أكثر الشعوب الحاصلة على جنسيات دول إقامتهم
للحضارة ومحب فاهم شعب أنهم يعني مما بأوروبا،
نفسه قرارة وفي الكريم، العيش إلى وتواق ذواق و
عنه، غاب مهما الذي وطنه على كبيرة غيرة تتملكه
لابد وأن يعود إليه زائرا وكله حنين وأمل في أن يلامس
مجالات كثيرمن في الحاصل ثمارالتغييروالتقدم

الحياة...
أكثر من هذا أن المهاجرين المغاربة لهم مؤهلات
وكفاءات وإمكانيات يرغبون من خلالها في المساهمة
المغرب، الأم بلدهم وتطوير تقدم بناء في الوطيدة
لكن ربما هناك رأي آخرللوزراء والبرلمانيين والمنتخبين
شبه في هم والذين ببلادنا السياسية الأحزاب وأمناء

عطل وغيابات وأسفار...دائمة.

• محمد إمغران

الجاري مصادقة الحكومة على الثلاثاء 07 يوليوز شهد يوم
مشروع قانون المالية المعدل رقم 35.20 للسنة المالية 2020
صرح ما وحسب كورونا. جائحة أملتها التي للظروف استجابة
بذلك الوزير سعيد أمزازي الناطق الرسمي باسم الحكومة أن هذا
والقانون دستور 2011، في ظل نوعه من الأول يعد المشروع

التنظيمي الجديد لقانون المالية.
وتضمن مشروع القانون توقعا بأن يعرف الناتج الداخلي الخام
في حين سيصل المائة؛ في 5 بنسبة تراجعا خلال سنة 2020

عجز الميزانية إلى ناقص 7.5 في المائة، وفق تصريح الحكومة.
والاقتصاد المالية وزير به تقدم الذي العرض على وبناء
العامة إليها توجهاته التي تستند الرئيسية المرتكزات تكشفت
للمشروع، والتي تجسدت أساسا في مواكبة الاستئناف التدريجي
للنشاط الاقتصادي، والحفاظ على مناصب الشغل، وتسريع تنزيل

الإصلاحات الإدارية.
ضرورة على التركيز »تم قد فإنه للحكومة بلاغ ووفق
التدريجي للنشاط الاقتصادي من خلال تنزيل تدابير الاستئناف
تأخذ بعين الاعتبار خصوصيات كل قطاع على حدة«، مشيرا إلى
»حجم الضرر الذي تكبده جراء الأزمة، والفترة اللازمة لاستعادة

نشاطه«، وإلى أن ذلك »سيتم في إطار اتفاقيات قطاعية«.
الحكومة عليه صادقت الذي المشروع تضمنه ما وحسب
فإنه تم تخصيص 5 ملايير درهم لمواكبة تفعيل آليات الضمان
العمومية، المقاولات ذلك في بما الشركات، أصناف لفائدة كل
بما معناه أن المقاولات »ستستفيد من شروط تفضيلية تتمثل
في سعر فائدة أقصى لا يتعدى 3.5 في المائة، ومدة سداد تعادل
7 سنوات، مع فترة إعفاء لمدة سنتين، وضمان من طرف الدولة
في 95 إلى ويصل المائة، في و90 المائة في 80 بين يتراوح

المائة بالنسبة للمقاولات الصغيرة جدا«.

إصلاح إطلاق سيتم أنه المشروع أكد توضيحي، جانب من
المؤطر قانونه تعديل عبر المركزي، الضمان لصندوق إداري
الدولي، المستوى على الممارسات منسجم بشكل ليواكب
وتكييف لالتزاماته، المالي التدبير وتحديث حكامته، وتحسين

هيئاته الإدارية والتدبيرية والرقابية.
وأوضح البلاغ الحكومي أنه سيتم تخصيص 15 مليار درهم،
ما سيكون له الأثر الإيجابي على مستوى رفع استثمارات الميزانية
العامة للدولة لتبلغ 86 مليار درهم. ويأتي كل هذا حسب التصريح

الحكومي لتمكين الاقتصاد الوطني من استعادة ديناميته.
المرتكز الثاني من المشروع استندت فيه الحكومة إلى مقوم
المحافظة على مناصب الشغل، والمضي في استراتيجية مواكبة
تشهد قد التي للقطاعات والاقتصادية الاجتماعية المستويات

صعوبات.
على المعلنة الملكية، للتوجيهات إعمالا كله ذلك ويأتي
تفعيل المواكبة الخاصة لمختلف القطاعات، في إطار تعاقدي مع

الفاعلين الاقتصاديين المعنيين.
من جانب متصل نص مشروع القانون على أن الاستفادة من
بالحفاظ رهينة الاقتصادي النشاط المخصص لاستئناف الدعم
على 80 في المائة من الأجراء المسجلين في الصندوق الوطني
للضمان الاجتماعي. كما أنه نص بحرص شديد، كأولوية ضرورية،

على التسوية الفورية لوضعية المستخدمين غير المصرح بهم.
مرتكز ثالث همَّ مشروع المالية المعدل تعلق بتسريع تنزيل
الإصلاحات الإدارية خصوصا ما يتصل بمبدأ تسريع ورش تبسيط
المساطر ورقمنتها لتقوية مجال دينامية الأعمال، وتسريع اعتماد
وتنزيل ميثاق المرافق العمومية، وتعزيز الإدماج المالي بتعميم

الأداء، عبر الوسائل الإلكترونية.

كلمة لا بد منها في حق
�أفراد جاليتنا بالخارج

من الشمال

سحب من هذا العدد :

10 �آلاف ن�سخــة
التوزيع:

Sapress سبـريــ�س�
الإيداع القانوني: 99/10

ر.د.م.ك:

I.S.S.N : 1114-1832

المدير المسؤول :
عبد الحــق بخــات

رئيس التحرير :

عبد الإلـه المـوي�سـي
سكرتارية التحرير :

محمد �إمغران
م�صطفى ال�سباعي

هيئة التحرير :

عبد اللطيف �شهبون
زبيـدة الورياغلـي
�أ�سامـة الزكــاري
ر�ضوان احدادو
هـدى المجـاطـي

عبد الحـي مفتـاح

الإدارة والإشهار والعلاقات العامة :
محمد طارق بخات

التصفيف والإخراج :
ح�سن �أزام

 »جريـدة ال�شمـال«
عنوان التحرير والمراسلات والتسويق والإشهار :

7 مكـرر، زنقة عمـر بـن عبد العزيز ـ طنجــة

الهاتــف :
05.39.94.30.08
06.22.45.30.67

الفاكــ�س :
05.39.94.57.09

البريد الإلكتروني :
info@achamal.com

achamal2000�@gmail.com

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

الموقع الإلكتروني :
www.achamal.com

ت�صدر عن مطبعة جريدة طنجة

ال�شمال

ال�شمـال3
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

 منزل سير..

l عبد اللطيف �شهبون
abdelchahboun@hotmail.com

ورضا بقضاء الله حجــا فعلى مركــوزتها فعج
رضا :

طاعة، وقبول، واكتفاء، وارتضاء، وتسليم
والرضا عند أهل الله سرور القلب وارتياحه، وطيب النفس بالأمر،

وترك الاعتراض على القضاء ؛ قضاء الله.
قال أبو علي الدقاق : »ليس الرضا ألا تحس بالبلاء، وإنما الرضا

ألا تعترض على القضاء«
قضاء الله :

حكمه الشامل لكل الموجودات، فيما هي عليه من أحوال وسنن
كونية منذ الأزل..

حجا :
وواجب، حقيق وكسر()بفتحتين وحجا أحجاء، على تجمع عقل،
والكلمة)بكسر ففتح(العقل الذي هو ثمرة حجا، ومعين العقل رضا

بقضاء الله.
والعقل في اللغة إمساك واستمساك.. وتطور معجميا للدلالة على
القوة العقل على والماديات.. فأطلق المعنويات الماسكة في القوة

النفسية الرادعة للنفس عن شهواتها واندفاعاتها..
والعقل على ثلاث مراتب :

الأولى : عقل تمييز؛ وهو مشترك بين الإنسان والحيوان..
الثانيــة: عقل تكليف؛ لا يحصل غالبا الا عند البلوغ؛ ومن ثم نيط

التكليف بهما : العقل والبلوغ..
الثالثـة : عقل تشريف؛ وهذا متهيأ لفيضان العلوم من لدن عليم

خبير، ولا يحصل غالبا إلا لمن عمل بعلمه)العالم العامل(
والعقل أفضل ما رزقه الإنسان بعد الإيمان :

وأفضل قسم الله للمرء عقلــه
 فليس من الأشياء شيء يقاربه

إذا أكمل الرحمن للمرء عقله
 فقد كملت أخلاقه ومـــــــآربه

فعلى :
الفاء لا عمل لها مفيدة للتفريع.

مركوزتها :
المركوزة وسط الدائرة المعبر عنها بالنقطة؛ والنقطة في الدائرة
الخارجية منها إلى المحيط، وهي هنا استعارة تتساوىالمستقيمات
مكنية ؛ حيث شبه الناظم المرضي بقضاء الله بالدائرة، مقتصرا على
المشبه ؛ لجامع كون الدائرة حصنا لما اشتملت عليه، كما أن الرضا
بقضاء الله حصن من الاعتراض عليه ؛ فأطلق العقل القوة النفسية
المركوزة إثبات وفي .. واندفاعاتها شهواتها عن للنفس الرادعة

تخييل.
فعج :

الفاء زائدة
عج فعل أمر من عاج على الشيء ؛ مال وعطف

وحاصل المعنى :
أن الناظم يؤكد ما أشار إليه سلفا ؛ وهو أن :

أرزاق الناس الحسية والمعنوية متفاوتة..
الحكمة قاضية بانقلاب أحوالهم من رخاء إلى شدة

كما يحرص الناظم على الدعوة الى التخلق بخلق الرضا لكونه :
ـ حقيقا وواجبا..
ـ ثمرة عقلية..

ـ مقاما من مقامات اليقين..
 رضيت بما قسم الله لــــي

 وفوضت أمري إلى خالقـــــي
 كما أحسن الله فيما مضى

 كذلك يحســـن فيما بقـــــي
والرضا بقضاء الله مدرج هداية يضع العبد في منازل تلون قلبه

اهتياجا وشوقا ورجاء وخوفا وهيبة وأنسا.

من والربع السادسة إلى تُشير والسَّاعة المكان، يعمُّ الهدوء
المساء، والبحر على امتداد البصر، والمُرّكب الذي يشرف عليه »مُركب
كُدية أسمير«، وهو على غير عادته في العشر الأوائل من يوليوز، خالٍ

من المصطافين، والمسابح الموجودة به، لا زالت في عطلة.
بعض وتبييض تجيير هي بالمركّب، أراها التي الوحيدة الحركة

الجدران، وتنظيف المسابح، في انتظار الإذن بالسباحة.
والأمر مُعلقٌ بالعاشر من يوليوز، فقد يكون هذا اليوم، يوم التحرر

من قيود الحجر الصحي.
نشاطها السياحية، والمركبات المخيمات تشهد ربما وآن��ذاك،

المألوف والمعهود في فصول الصيف.
لا أدري إن كنا سنتخلص من هاجس كورونا، لتستعيد الحياة عاداتها،
ويدور الزمن دورته، وتدخل هذه الجائحة كتب التاريخ، ويُسدلُ عليها

الستار.
أن دون الحلقة، نفس في يدورون لازالوا الأطباء، وكبار فالخبراء
يجدوا لهذا الوباء دواءه الشافي، ودون أن يحددوا الأسباب والمسببات.

الطب في عصرنا هذا، لم يتقدم أن العديد منا لمس العدد وإن
بالنسب الذي تقدمت بها عدة قطاعات، وهذا يعني أن الاهتمام بصحة
الإنسان، لم تأخذ من اهتمام الدول المتقدمة، ما يأخذه السباق في

مضمار التسلح، أو في مجالات أخرى كمجال الاتصال والتواصل.
وهذا درس يجب أن نأخذ منه العبر، ونعيد حساباتنا، ونعيد ترتيب

أوراقنا.

شة

رد

دردشةد

م�صطفى حجاج

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

عدة ببلادنا العمومية السلطات اتخذت لقد l
والصحي الوقائي المستوى على استباقية إجراءات
الصحية المنظومة لتجنيب والمالي والاجتماعي
كورونا، وباء عن تنتج قد التي الوخيمة الآثار
الحياة والسلامة الحق في وبالتالي من أجل ضمان
الإجراءات هذه حظيت وقد للمواطنين، الصحية
بتنويه كبير من مختلف دول العالم وخاصة أوربا.
 ما تقييمكم لهذه الإجراءات، وكذا تقييمكم،
الحضرية الجماعة لمساهمة خ��اص، بشكل
جانب إلى الوطني المجهود هذا في وأغلبيتها

السلطات الإدارية وباقي الفاعلين المحليين ؟
بالشكر لأتقدم الفرصة، هذه أغتنم
»الشمال«، الغراء جريدتكم لطاقم الجزيل
الشأن لقضايا وتتبعكم باهتماماتكم وأنوه
اللقاء لهذا لإجرائكم وأيضا المحلي، العام

الموجز. الصحفي
حقا، بفضل التوجيهات الملكية السامية
والتي اتخذها، التي الاستباقية والإج��راءات
والاجتماعي الإنساني البعد ف��ي تصب
إح��داث خال�ل من والمالي، والاقتصادي
ولجنة كورونا بجائحة الخاص الصندوق
المباشر الدعم ثم الاقتصادية، اليقظة
اتخذته م��ا وك���ذا وال��ن��ق��دي... العيني
السلطات الإقليمية والأطقم الطبية المدنية
الجماعي والمجلس والأمنية والعسكرية
لجنة مع وبتنسيق الخارجية... والمصالح
المدني المجتمع مكونات ومختلف اليقظة
احترازية وخطوات تدابير من ومحسنين،
استطاعت مدينة شفشاون خاصة مستعجلة
من خلوها على تحافظ أن عامة والإقليم
الفيروس حيث وقف كل هذا سدا منيعا أمام

الانتشار السريع للجائحة .
باركنا بالإجماع السياق، فقد وفي نفس
ومعارضة، أغلبية الجماعي، المجلس في
وسبعين ثلاثة ب: مقدر مالي تحويل مقرر
مليون سنتيم وتخصيص 40 مليون سنتيم
المعوزة، الأسر لفائدة الغذائية للمساعدات
في المحلية، السلطة بإشراف توزيعها تم
سنتيم مليون 33 مبلغ تخصيص تم حين
في كمساهمة التعقيم وأدوات مواد لاقتناء
استوجبت التي الاستثنائية اللحظة هذه
الإجماع الوطني والتضامن والتعبئة الشاملة

المرابطين وكل ... والمحلية الإقليمية السلطات جانب إلى
الصحة قسم وموظفي والنظافة الإنعاش عمال من ميدانيا؛
الجماعي، كما ساهمت الجماعة أيضا وبتنسيق مع السلطات في
عملية التحسيس وتعقيم الساحات العمومية والمرافق الجماعية

وبعض المصالح الخارجية ...
ولابد من التنويه بسكان مدينة شفشاون العريقة المجاهدة،
عال، وطني وحس كبيرين ومسؤولية وعي عن أبانوا الذين
أجل تحقيق رهان« المصاحبة من الإجراءات احترامهم لكل عبر
مطبوع عصيب استثنائي زمن ظل كورونا«،في صفر شفشاون

بإجراءات حالة الطوارئ الصحية ..
الحضرية الجماعة بها قامت التي الخطوات في مارأيكم
ورئيسها من أجل الإعداد لمرحلة ما بعد الحجر الصحي والتخفيف
الوباء لتفشي بالتصدي المرتبطة والإجراءات كورونا، آثار من
الوضعية وعلى جهة من للمدينة الاقتصادية الوضعية على

والكل أخرى، جهة من سكانها من واسعة لشرائح الاجتماعية
اللذان القطاعان هما والسياحة التقليدية الصناعة أن يعرف

تأثرا أكثر جراء أزمة كرونا؟.
 للإشارة، فقد كنا سباقين كحزب سياسي بموقع المعارضة
ومكتبه الترابية الجماعة رئيس أنظار ولفت تنبيه إلى محليا
يجب ما إلى المطلقة بالأغلبية شفشاون مدينة يسير الذي
 ،2020 ابريل 13 يوم حزبي بيان إصدار عبر عاجلا، به القيام
إستراتيجية رؤية بلورة إلى مكتبه وأعضاء الرئيس ندعوفيه
والتخفيف الصحي الحجر بعد ما مرحلة لتجاوز الأهداف محددة
من آثار كورونا، وعدم التخلي عن المهام المنوطة به أوالتقصير
في تفعيل الاختصاصات المنصوص عليها في القانون التنظيمي
بين تشاوري لقاء انعقد تقريبا.. شهرين مرور 113-14،وبعد
الوطن مصلحة أملته الجماعي، للمجلس المكونة الأح��زاب

والمدينة والساكنة بسبب الظرف الاستثنائية للجائحة.

وبعد نقاش مستفيض والوقوف على الانعكاسات السلبية، تم
وضع اقتراحات وخطوات عملية، أولاها؛ ضرورة إشراك القطاعات
وتطلعاتهم وتحدياتهم معاناتهم إلى والاستماع المتضررة،
)السياحة،الصناعة التقليدية، المهنيين، التجارة، الخدمات، أرباب
المقاولات المحلية، وفاعلين آخرين ...(ونأمل خيرا من مخرجات

لقاءاتها، مع ضرورة تفعيلها على أرض الواقع...
فهذه الخطوة أسماها رئيس الجماعة بخطة الإقلاع الشامل
مشاورات تكون تعدوأن لا هي حين، في ؟ والمستدام
تشاركية وتشخيصية للعودة إلى الحالة الطبيعية لمرحلة ما بعد

الحجر الصحي.
الصحي الحجر بعد ما لمرحلة واقتراحاتكم هوتصوركم ما
على مستوى النشاط الاقتصادي وكذا على المستوى الاجتماعي
الصحي، المستوى على ثم والفقر، الهشاشة رقعة اتساع بحكم
تعاني التي القطاعات من تعلمون، كما الصحي القطاع أن إذ

إقليم شفشاون، وعاصمته اختلالات وخصاص حاد على مستوى
خاصة؟.

ناهيك عن تدبير الارتباك والعبث التنموي، فالولاية الحالية
الساكنة أمل فيها ضاع بيضاء، ولاية والتنمية العدالة لحزب
زالت لا وشفشاون المنشودة، التنمية من الأدنى الحد لتحقيق
دخل ولا سنوات، منذ المستدامة التنمية من حقها تنتظر
ثقيلة، فالكارثة .. الطوارئ في ذلك أوحتى حالة لجائحة كورونا
التنموية المشاريع تحقيق زمن هدر بعد جسيمة والتراكمات
كمعارضة وننتقده إليه ننبه كنا وهوما وهادف، محدد أجل في
بالمجلس الجماعي طيلة خمس) 05 (سنوات من هذه الولاية،

ولا زلنا نطالب به إلى يومنا هذا .
رفع بعد ما لمرحلة واقتراح تصور أهم فإن ذل��ك، ومع
المعارضة لفريق ينتمي كعضومستشار موقعي من الطوارئ،
بشفشاون الجماعي بالمجلس المسؤولة

هوما يلي:
الجماعة أولويات ترتيب -ض��رورة 1
التنموية المشاريع تنفيذ مستوى على
المجال الاعتبار بعين والأخذ المبرمجة،

الصحي والبيئي والمخاطر والأزمات.
المعارضة ف��ي منشغلون فنحن
عمل برنامج مشاريع بمآل الاستقلالية
مشاريع وبمصير ،2022-2016 الجماعة
 ،2019-2015 الحضري التأهيل برنامج
المبادرة إط��ار في تدخل مشاريع وك��ذا
والتنمية البشرية للتنمية الوطنية
بمصلحة علاقة له ما وك��ل المحلية...
البنيات وتحسين وتطلعاته المواطن
المجهزة غير المناطق ف��ي التحتية
والهشة، من طرق وأرصفة وكهرباء وربط
الشروب والماء السائل التطهير بشبكة
والصيانة..للقضاء والتشجير والتزفيت

على الهشاشة والفقر ...؛
من التي الوسائل عن البحث - 2
والحفاظ الاقتصادية الحياة إنقاذ شأنها
على الشغل والعودة للمسار الطبيعي بعد
المستعجلة كالتدابير الطوارئ حالة رفع

التالية: والضرورية
بالبناء الترخيص مساطر -تسريع

بالمدينة وضواحيها ..؛
- إنعاش السياحة الداخلية كأولوية؛

من التقليدية الصناعة قطاع دعم -
ثانيا والزوار والساكنة أولا الدولة طرف

من خلال استهلاك المنتوج المجالي المحلي واقتنائه؛
- تشجيع الاقتصاد والمقاولة المحلية؛

والتجهيزات والتهيئة الطرقات مشاريع أوراش تفعيل -
الأساسية) التطهير، الماء، الكهرباء، الصيانة..(؛

3 - الرفع من الإنفاق العام وترشيد النفقات وفق إجباريتها..
أسندت 14-113 التنظيمي القانون مقتضيات أن ومعلوم
البيئة نظافة تدبير مسؤولية تحمل الترابية الجماعة لرئيس
ومحاربة للصحة مواتية بيئة وخلق المواطن، فيها يعيش التي
الفردية بالصحة مباشرا ارتباطا لها وأن خاصة الأم��راض،
وعلى وبائية، وصدمات صحية تهديدات وقوع قبل والجماعية
مستوى آخر، ندعوإلى تصحيح اختلالات المجال الصحي، ومكافحة
التفاوتات الترابية في الولوج إلى الصحة، والترافع حول المشاكل

الصحية كل من موقعه.

في حوار مع محمد الغرناطي
ع�ضو فريق حزب الا�ستقلال المعار�ض بمجل�س الجماعة الترابية ل�شف�شاون

الولاية الحالية لحزب العدالة والتنمية ولاية بي�ضاء، �ضاع فيها �أمل ال�ساكنة
لتحقيق الحد الأدنى من التنمية المن�شودة

في دراسته تابع لابنتين، وأب متزوج مدينة شفشاون سنة1964، مواليد من الغرناطي، محمد
شفشاون ثم تطوان، حاصل على الإجازة في اللغة العربية وآدابها، ويشتغل موظفا بالمكتب الوطني

للكهرباء والماء الصالح للشرب – قطاع الماء - بشفشاون.
نقابيا، إلى كونه فاعلا جمعويا ومسؤولا الغرناطي يعمل على عدة واجهات، فبالإضافة محمد
العامة التعاضدية مندوب مهمة تقلد حيث وحزبية، انتدابية ومسؤوليات مهام عدة شغل فقد
الاستقلال ترأس فرع حزب أن له لولايتين، كما سبق بإقليم شفشاون العمومية الإدارات لموظفي
بالمجلس انتخب عضوا مستشارا الاستقلال، وقد لحزب الإقليمي بشفشاون، وهوالآن عضوبالمكتب
الجماعي لشفشاون منذ سنة 2015 ضمن لائحة حزب الاستقلال والتي تشكل فريق المعارضة الأول

بهذا المجلس، كما تقلد عدة مهام بجمعيات ثقافية واجتماعية.
أجرى الحوار عبدالحي مفتاح

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

الخطة الوطنية
 لإ�صلاح الإدارة

...2021,2018
 �إ�صلاح الإ�صلاح؟؟

ملف العدد

 محمد البوشوكي..
دكتور في القانون العام

أستاذ زائر بكلية العلوم القانونية والاقتصادية والاجتماعية أكدال
- جامعة محمد الخامس-الرباط

عرف المغرب منذ استقلاله مجموعة من القوانين إلى جانب
وسياسية، إدارية مؤسسات عدة تشييد ،1996 دستور تبنيه
والتي اتسمت بارتباطها بالمقتضيات الدستورية وحسب الظرفية
التنظيمية بالسلطة المتعلقة المقتضيات وخصوصا التاريخية

وتطورها وطرق اشتغالها.
إداريا، واجهت الدولة المغربية عدة صعوبات وعراقيل حالت
وطنيا المأمول المستوى إلى المغربية بالإدارة الارتقاء دون
تدابير اتخاذ في الإسراع إلى الدعوات تنامي عرف مما ودوليا،
إصلاحية، لذلك تم تنظيم المناظرة الوطنية الأولى حول الإصلاح

الإداري يومي 23و24/ 2002.
خطة وضع على المغربية الدولة عملت ذلك على زيادة
جيدة، نتائج تعطي لم التي السابقة الإصلاحات لإصلاح وطنية
إطار في تندرج التي سنوات 4 لمدة وضعت التي الخطة تلك
إرساء منظومة تعاقدية تروم تحقيق نجاعة الأداء، وبلوغ أهداف
ومؤشرات الأوراش والمشاريع المحددة ضمن البرنامج الحكومي

في مجال تأهيل وإصلاح الإدارة.
الوطنية للخطة الهيكلية التحولات مشاريع وتتناول
اللاتمركز ميثاق الخصوص، على ،2021-2018 الإدارة لإصلاح
المرافق وميثاق الاستقبال، لتحسين الوطني والبرنامج الإداري،
العمومية الوظيفة وإعادة هيكلة بالكفاءات، والتدبير العمومية،
الرقمي للإدارة للتحول التوجيهي والمتوسطة، والمخطط العليا
تلقي منظومة وتطوير للتكامل، الحكومية والمنصة العمومية،
وتظلماتهم، واقتراحاتهم المرتفقين ملاحظات وتتبع ومعالجة
الفساد، لمكافحة الوطنية الإستراتيجية مشاريع تنفيذ ومتابعة
تنفيذ عمل خطة وكذا العمومية، بالإدارة الزمن وتدبير
استراتيجية مأسسة المساواة بين الجنسين بالوظيفة العمومية.

كما أن هذه المشاريع تحظى بدعم شركاء دوليين، من قبيل
الاتحاد الأوروبي، ومنظمة التعاون والتنمية الاقتصادية، وبرنامج
ومنظمة للمرأة، المتحدة الأمم وهيئة الإنمائي، المتحدة الأمم

الأمم المتحدة للتربية والعلم والثقافة.
الخطة مشاريع عقود على التوقيع أن المنتظر، ومن عموما
الوطنية لإصلاح الإدارة »يتوخى إرساء منهجية جديدة في تدبير
هذه أن موضحا المشاريع«، عبر »التدبير في تتمثل الإصلاح«
التحولات تشمل مشروعا، 24 على تتأسس التي المنهجية
تنبني التي والتخليقية، والرقمية، والتدبيرية، التنظيمية الأربع:
التقييم، وثالثها التواصل، وثانيها التشريع، أولها مقومات على
التزامات عقود توقيع »سيتم أنه إلى ومشيرا التعاون، ورابعها

من قبل المدراء المسؤولين عن كل مشروع على حدة«.
والمحاسبة، التدبير في التعاقدية الثقافة »تضمين ويعتبر
محددة، زمنية آجال وعلى وتدابير ومؤشرات أهداف على بناء
ارتياحه مبديا جديدة، خطوة تعد مرحلية، تقييمات وعلى

لجاهزية أطر الوزارة الذين انخرطوا في هذا الورش.
هاته، المشاريع حزمة عبر للإصلاح العامة التوجهات إن
عليها التوقيع المزمع العقود في المتضمنة تدبيرها ومنهجية
للوزارة، العام الكاتب وكذا ورؤسائهم المشاريع مدراء قبل من
تقتضي إطلاع الرأي العام على مراحل هذا الورش الوطني الكبير،
مبرزا أن التعاقد والالتزام شكلا قطب رحى منهجية صياغة عقود
يذكر .2021-2018 الإدارة لإصلاح الوطنية الخطة مشاريع
يحدد مرجعي تعاقدي لميثاق تؤسس التي المشاريع عقود أن
المبادئ والالتزامات المؤطرة لعلاقات العمل مع رئيس المشروع
المهنية والأخلاقيات وواجباته، وحقوقه مهامه وكذا وفريقه،

إلى تهدف المشروع، إنجاز أجل من بها، الالتزام يتعين التي
الإدارة إصلاح وزارة عمل برنامج أهداف تحقيق في المساهمة
المديرية التزامات تحديد وإلى جهة، من العمومية والوظيفة
من الضرورية والموارد للعمل الملائم الإطار توفير بخصوص
إشارة الموضوعة رهن والتدبيرية والتنظيمية البشرية الوسائل

رئيس المشروع، من جهة أخرى.
المتعاقبة الحكومات تنجح لم لماذا المطروح، السؤال لكن

في إصلاح الإدارة المغربية؟؟
على الأن لحد فهويجيب التقرير، قدم رغم ذلك على جوابا
الدولي البنك تقرير خلاصات في المغربية:جاء الإدارة وضعية

إن ” 1955 سنة الصادر بالمغرب العمومية الإدارة بشأن
لم المغربية، العمومية الإدارة الذي هم مجال مسلسل الإصلاح
وبطيئة ومعقدة ومغلقة تقليدية إدارة من يحولها أن يستطع
وفعالة وكفئة وعقلانية حديثة إدارة إلى عصرها، عن ومتخلفة
من العمومية الإدارة إصلاح فهاجس محيطها”، في ومندمجة
من نابع وذلك المطلوب، للمستوى يرق لم التقرير هذا خلال

عدة معيقات والتي أسهبت عدة تقارير في نسج خيوطها، والتي
نجملها فيما يلي: غياب رؤية مشتركة وموحدة لبرنامج الإصلاح
الإداري؛ التمركز المفرط للمصالح والسلطات والوسائل؛ وضعية
إشكالية الإداري؛ الفساد إشكالية القروي؛ العالم في الإدارة
السلوكات المهنية؛ إشكالية التعقيد الإداري؛ عدم انسجام بعض
مقتضيات النظام الأساسي للوظيفة العمومية مع التطورات التي
عرفتها الإدارة؛ عدم عدالة منظومة الأجور؛ غياب منظومة وطنية
للتكوين المستمر؛ ضعف محدودية توظيف التكنولوجيا الحديثة
علاقة لتحسين شمولي منظور انعدام الإداري؛ التدبير في
الشأن لتدبير تشاركية مقاربة غياب معها؛ بالمتعاملين الإدارة
العام وغياب شبه تام للحق في الولوج إلى المعلومات، جل هذه
“بالنظام المغربي الإداري النظام توصيف إلى تدفع المعيقات

المنغلق وغير المنفتح على محيطه”.
جدية أكثر وتحديثها الإدارة إصلاح خطاب أصبح فقد لهذا
الذي حث التوجه في دستور 2011، مما قبل، وتم تكريس هذا
على تغيير أنماط التدبير الإداري والمالي، والالتجاء إلى التقنيات
عن والاستغناء الجيدة، الحكامة في المتمثلة للتنظيم الحديثة
التي الحقيقية الإشكالية فجوهر العتيقة، البيروقراطية الطرق
تعرفها الإدارة هي إشكالية حكامة، إشكالية أزمة تدبير إشكالية
تخطيط ، إشكالية غياب الرؤية، وغياب ثقافة التقويم والمحاسبة

والتدبير العقلاني للسياسات العمومية.
إن أية سياسة إصلاح للإدارة تتطلب :

في الجوهرية الحلقة يشكل الذي البشري، بالعنصر الارتقاء
يشكل البشري فالعنصر ، الإدارة عمل لتحديث استراتيجيه أي
برنامج فإن هنا من ، الأداء تحسين يستهدف إصلاح كل محور
وخطط التحديث يتعين أن تهتم بتطوير كفاءة الموارد البشرية
على والعمل ، ومعارفها مهاراتها وتنمية المستمر وتكوينها
الإدارات إليها تفتقر التي والتخصصات الجوانب إلى توجيهها
إستراتيجية محكمة المعالم ووفق واضح إطار العامة، وذلك في
غايتها تحديث الإدارة وجعلها متطورة قادرة على تحقيق التنمية

المستدامة.
وخلق للموظف والمعنوي المادي بالوضع بجدية التفكير
لديه لتكون اشتغاله، ظروف وإنجاح بتحفيزه الكفيلة الآليات
الرغبة في المزيد من العطاء والتجديد، واعتبارا لدوره الفعال في
سيرورة الإنتاج داخل المرفق العام، لذا ينبغي تبني نظام تحفيزي
عملية لتنفيذ وعادلة موضوعية ومعايير أسس إيجاد عبر فعال
المنح ربط أي والكفاءة الاستحقاق في تتمثل والتي التحفيز

التحفيزية بالجهود المبذولة من قبل الموظفين.
 توطيد مضامين الحكامة الإدارية من خلال ترشيد النفقات
العمومية ، نهج تدبير أمثل للشأن العام عبر إقرار مبادئ التدبير
الفاعلين جميع بين التشاركي التدبير نموذج وتبني العقلاني
مدني ومجتمع خاص قطاع من العمومية السياسات بلورة في
الملائم المناخ الحكومية الإدارة وتهيئ ، ترابية وجماعات

لانخراط هؤلاء الفاعلين في عملية التنمية....
فالمغرب إذن يواجه تحديات كبيرة في مجال الإدارة والإصلاح
مشاريع جميع إرفاق ضرورة مستقبلا يتطلب الذي المطلوب
هيئات بها تقوم موضوعية علمية بدراسات الإداري الإصلاح
متخصصة ومستقلة عن القطاعات الحكومية، وعدم ربط إصلاح
الوظيفة العمومية وإصلاح الإدارة بالاعتبارات المالية، وبهاجس
الحديث التدبير بهاجس ربطها وضرورة الأجور، كتلة تخفيض

للموارد البشرية وهاجس التنمية الإدارية الحقة والصحيحة.

التفكير بجدية
بالو�ضع المادي والمعنوي
للموظف وخلق الآليات

الكفيلة بتحفيزه
و�إنجاح ظروف ا�شتغاله،

لتكون لديه
الرغبة في المزيد

من العطاء والتجديد

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

ملف العدد

إمغران محمد
صحفي بجريدتي الشمال وطنجة

الإ�صلاح الإداري..
 �أوالأ�سطوانة

 القديمة الجديدة
نفسه يفرض شجون، ذو حديث الإدارة عن الحديث
ارتياحه عن لايعرب الذي للمواطن اليومية الحياة في دائما
الإدارية أغراضه لقضاء مكرها، إليها يذهب التي الإدارة إزاء
التي غالبا ما تواجهها تعقيدات معينة أو تماطلات تحول دون
إذا تحقق، فإنه في كثيرمن الأحيان تحقيق مراده، وفي حالة
يصاحب ذلك شعورالمرتفقة أوالمرتفق بعدم الرضا والارتياح،
بإدارة يتلقاها التي الخدمات أوشح المعاملة جفاء إما بسبب

ما.
تعتبرعاملًا الإدارة أن إلى الإشارة من لابد البداية في
حتى أو اختلافها، على مات والمنظَّ الدول لنجاح أساسيّاً
أو تعليميّة، أو اقتصاديّة، مات مُنظَّ كانت سواء فَشَلها،
تخلُّفه، إلى أو المجتمع، م تقدُّ إلى تؤدّي أنّها كما غيرها،
فهي المستويات، جميع على م للتقدُّ مفتاحاً ل تُشكِّ وهي
مُحرِّك للتنمية التي لا يمكن أن تتحقَّق بدونها حتى لو كانت
المتخصصين وحسب مُتوفِّرة. جميعها الأخرى العناصر
لا الإدارة فإن المجال، في ضالعين باعتبارهم الدوليين،
العلميّة الوسائل من تتَّخذ فاعلة، إدارة تكون أن من بُدّ
الإداريّة الوظائف وأداء القرارات، اتّخاذ في المُستخدمة
تحقيق إلى بذلك تسعى إنّها حيث لها، سبيلًا دة المتعدِّ
ر، التكيُّف مع شتّى الظروف التي تحيط بها، إضافة إلى التطوُّ
وبما بكفاءة الدولة تحريك على المقدرة وللإدارة والإبداع،
مهمّتها تتمثّل ولهذا إليها؛ تسعى التي الأهداف يُحقِّق
تحقيق من كلّها بعناصرها الدولة تتمكّن أن في الرئيسيّة
مستوىً عالٍ من الإنجاز، وذلك عن طريق الاستخدام الأمثل
للموارد البشريّة، والمادّية المُتوفِّرة.ومن هذا المنطلق، لا
بُدّ كذلك من إلقاء الضوء على مفهوم الإدارة، حيث تعدّدت
كبير بشكل رين والمُفكِّ الإداريّين، حسب الإدارة تعريفات
بها عُرِّفت التي التعريفات المقال بعضٌ من جداً، وفي هذا

الإدارة، وهي على النحوالآتي:
بيئة بتصميم، وصيانة الخاصّة »العمليّة بأنّها: الإدارة
مُعيَّنة يعمل فيها الأفراد معاً -كفريق- بكفاءة؛ وذلك لإنجاز
»العمليّة هي: الإدارة أنّ »هولت« مُختارة.يرى أهداف
من لكلٍّ والرقابة والقيادة، والتنظيم، بالتخطيط، المُتعلِّقة
بيئة في والمعلومات والماليّة، والمادّية، البشريّة، الموارد
تنظيميّة مُعيَّنة« .بينما يعرفها«طايلور« على أنّها: »تحديد
د التأكُّ ثمّ بشكل صحيح، العاملين من عمله هو مطلوب ما
من أنّهم يُؤدّون ما هو مطلوب منهم بأفضل الطرق«. ومن
المتخصصين حسب ـ القول يمكن السابقة، التعاريف خلال
دائما ـ بأنّ الإدارة هي: تنفيذ الأعمال بوسيلة فعّالة، وذات
الدولة، الإدارة/ إليها تسعى التي الأهداف لتحقيق كفاءة؛
كلّها، المُتاحة للموارد الأمثل الاستخدام طريق عن وذلك
والتوجيه، والتنسيق، التخطيط، عمليّات تتضمّنها والتي
للإدارة الإدارة أهمّية أن والقيادة.ذلك والتنظيم، والرقابة،
من التي النقاط من العديد في تتمثّل بالغة، أهمّية هي
أهمّها: المساعدة على تحقيق الأهداف المرجوة، بحيث يتمّ
الأهداف، تحقيق بهدف الموارد؛ وتوجيه وتنسيق، تنظيم،
على الموارد استغلال والمال. والوقت، للجهد إهدار دون
ين، والخبراء، النحو الأمثل: بحيث تتمّ الاستفادة من المُختصِّ
استخدام إلى بالإضافة صحيح، بشكل مهاراتهم واستغلال
يؤدّي ممّا الأفضل، النحو على والبشريّة المادّية، الموارد
أنّ ذلك الإدارة. في الهَدر وتجنُّب الفعاليّة، تحقيق إلى
والمادّية البشريّة، الموارد استخدام في السليم التخطيط

يساعد على نجاح الإدارة وتحقيق المستوى الأعلى من العطاء
والخدمات.

الإدارة، إصلاح ويحاول حاول المغرب أن وجديربالذكر،
المثال، على سبيل اليوم، وإلى الماضي القرن ثمانينات منذ
لإصلاح وطنية لجنة تشكيل تم حيث ،1981 سنة من بدءا
تتمثل التوصيات من مجموعة فأصدرت العمومية، الإدارة
الدولي البنك كان 1995 سنة القانونية.وفي المشاكل في
من مجموعة فيه رصد المغربية الإدارة حول تقريرا أصدر
والإجراءات المساطر فعالية عدم منها البنيوية، الاختلالات
القرار وسلطة الخدمات وتمركز الروتيني كالتسيير الإدارية،
»ميثاق بفكرة الحكومة جاءت 1999 سنة بالعاصمة..وفي
حسن التدبير« وكان من أهم أهدافه تخليق المرافق العمومية

الوطنية المناظرة جاءت 2003 سنة التدبير.وفي وعقلنة
مجموعة رصدت التي بالمغرب الإداري الإصلاح حول الاولى
من مظاهر القصورفي أداء الإدارة المغربية.وفي سنة 2010
انتظارات هناك الإدارة.وحاليا لإصلاح أخرى محاولات ظهرت
لتشخيص)2021 ـ 2018(الإدارة لإصلاح الوطنية الخطة

السياسات إعداد في المرتفق تغييب منها الراهنة، الوضعية
المنسجمة مع احتياجاته، عدم تعليل بعض الإدارات لقراراتها
الإدارة، مصداقية في ظنهم يخيب مما المرتفقين، حق في
رؤية غياب المرتفقين، وملفات قضايا معالجة في البطء
الشكايات بأهمية الوعي غياب والإرشاد، للاستقبال شمولية
كرافد من روافد إصلاح الإدارة وتنظيمها، وفي حالة تقديمها،
المسؤولية، كي الجهات لدى الطبيعي تعرف سيرها لا فإنها

تقوم بالمتعين في شأنها...
لإصلاح الحالية الوطنية الخطة فإن معلوم، هو وكما
حول يتمحور شاملا، تحويليا طابعا تكتسي المغربية الإدارة
ويشتمل بينها فيما تتفاعل هيكلية، تحولات أربعة إحداث
المشاريع من مجموعة على التحولات هذه من تحول كل

الأساسية التي يبلغ عددها أربعة وعشرين.
كما تروم الخطة دعم الأخلاقيات بالمرفق العام، تحسين
الموارد وتأهيل تدبير معها، بالمتعاقدين الإدارة علاقة
العمومية، الوظيفة في الأجور منظومة إصلاح البشرية،
استعمال تنمية الإدارية، المساطروالإجراءات تبسيط
تكنولوجيا المعلومات والاتصال....طبعا، فهذه الاستراتيجيات
وغيرها تبدو مهمة جدا في المضي قدما بالإدارة، لكن إلى أي
الوجود، حيز إلى وإخراجها تحقيقها في التوفيق يمكن حد

وبالتالي ملامسة نتائجها على أرض الواقع ؟
المغرب عرف أن القول السؤال، يكفي وكجواب عن هذا
العقود مدى على بالإدارة، المتعلقة الإصلاحات من سلسلة
لدى »زواق« ودون حاليا السائد، الانطباع لكن الأخيرة،
الفعالية عن الرضا بعدم يتسم المواطنين/المرتفقين عامة
والخدمات التي تقدمها لهم الإدارة العمومية، فبعد مرورسنين
للإدارة، الإصلاحية والمحطات الوطنية المناظرات على عددا
السيد »إن : لهم يقال اليوم، مغرب في المواطنون لازال
الأمن ضابط وثيقة«و« على يوقع لكي غيرموجود القائد
ليعطل في مهمة« خرج السلطة و»عون في عطلة« الفلاني
شهادة إفادة، يحتاجها المواطن، بسرعة.أي عدم احترام أوقات
ذلك على العموميين.وزد الموظفين من العديد لدى العمل
بعض لدى وقتا تتطلب لازالت الازدياد عقد وثيقة حتى أنه
المساطر وكثرة تعدد عليها، فضلا عن للحصول المواطنين،
مختلف في والمرتفقات المرتفقين من المطلوبة الوثائق
الأغراض أوالملفات التي يهيؤونها.. وهذه الأمورأوالتعقيدات
يلامسها بالدرجة الأولى أفراد جاليتنا بالخارج الذين يقارنون
الإقامة. ببلد الإدارة وعمل الأم بالوطن الإدارة عمل بين

المتعلقة سواء الجوانب، من العديد يؤثرعلى طبعا وهذا
يسعى التي والمرامي التطلعات من الاستثمارأوبغيره بجلب
إلى تحقيقها الوطن...هذه مجرد بضعة أمثلة، يمكن الوقوف
الجدوى فما للمواطنين/المرتفقين، اليومي الواقع في عليها
من محطات تروم إصلاح الإدارة، إذا كان الواقع شيئا، وما يتم

التنصيص عليه شيء آخر.
وخلاصة القول، يبقى الأمل معقودا على ألا تكون المحطة
المحطات من كسابقاتها الإدارة لإصلاح الحالية الوطنية
فعالية تعكس ملموسة نتائج دون مضت، التي الإصلاحية

الإدارة المغربية.

�إن ال�سيد القائد
غيرموجود لكي يوقع على

وثيقة«و« �ضابط الأمن
الفلاني في عطلة« و»عون

ال�سلطة خرج
في مهمة« ليعطل �شهادة

�إفادة، يحتاجها المواطن،
ب�سرعة، �أي عدم احترام
�أوقات العمل لدى العديد
من الموظفين العموميين..

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

تقرير حولد اللقاء الأول للموعد الدولي بعنوان:
»الم��سألة الليبية في �ضوء التطورات الراهنة«

د سعيد همامون

السياسات ح��ول البحث فريق نظم
العلوم و الدراسات لمختبر التابع والمعايير
والبيئية، والقضائية والاجتماعية القانونية
والاقتصادية القانونية العلوم بكلية
زهر، إبن جامعة ملول أيت والاجتماعية
الحوارية الندوات سلسلة من الأول اللقاء
المسألة موضوع: حول الدولي »للموعد
وذلك الراهنة« التطورات ضوء في الليبية

بتاريخ الأربعاء 1 يوليوز 2020.
بتنسيقة قام الذي اللقاء هذا تميز وقد
الدولي القانون أستاذ همامون د.سعيد
ملول، أيت الحقوق بكلية الإنسان وحقوق
دة.آمال لكريني؛ من:د.محمد كل بمشاركة
التوزاني؛أساتذة ود.حكيم الحواسني؛
ملول، أيت الحقوق بكلية الدولي القانون
وبحضور السيد: د.رحيم الطور عميد الكلية،
عبد موسى الأستاذ استضافة خلاله وتمت
الدولي القانون أستاذ القنيدي الحفيظ
بكلية القانون بجامعة مصراتة بليبيا، حيث

دار اللقاء حول أربعة محاور أساسية:
الليبية الأول:المسألة المحور ناقش
نظر وجهة من الدولية الشرعية وس��ؤال
على الضوء تسليط عبر الدولي، القانون
الأزم��ة تدبير ف��ي المتحدة الأم��م أدوار
اعتبر اندلاعها سنة 2011، وقد الليبية منذ
المتدخل من ليبيا أن قرارات الأمم المتحدة
التدخل وأن الدولية، الشرعية تكتسب
يهدف كان إطارها في تم الذي العسكري
أن يُتوقع يكن المدنيين،فلم حماية إلى
الأزمة، تفاقم في سيساهم الأجنبي التدخل
وإثارة المزيد من الانقسامات خاصة في ظل
الذي الأمر حاكمة. شرعية مؤسسات غياب
الوضع لهذا ال��دول بعض استغلال يفسر
حساب على فئات ودعم مصالحها لتحقيق
استراتيجية أخرى، وكل ذلك في غياب فئات
بمجلس الأعضاء الخمس للدول محكمة

الأمن الدولي.
في حين خصص المحور الثاني:لمرجعيات
التسوية، وسياقات التدويل، ففي سؤال حول
للتسوية، كمرجعية الصخيرات اتفاق راهنية
الليبي، للمشهد الأخيرة التطورات في ضوء
تم طبرق(برلمان انسحاب بعد)خصوصا
التأكيدأن اتفاق الصخيرات مازال يشكل إطارا
الشرعية يمنح الذي هو أنه بحكم مرجعيا
لحكومة الوفاق الوطني إلى غاية يومنا هذا،
وقد تمت الإشارة كذلك إلى أن هذا الاتفاق
كانوا الليبيين سواء إجماع عموم كان محل
أكاديميين أو غيرهم. غير أن حكومة الوفاق
طرف من العراقيل بعض واجهت الوطني
أو الأمن، مجلس في الأعضاء الدول بعض
الطرف تدعم والتي الدولية المنظومة في
على الإج��ه��از أج��ل من)حفتر(العسكري
التي الشرعية من الرغم على الاتفاق هذا
أن كما الأمن. مجلس قرارات في يكتسيها
الأداة هو المتدخل حسب الصخيرات اتفاق
وأي السياسية، العملية لإحياء الوحيدة
إسقاط له سيدخل البلاد في حرب أهلية قد
يتجاوز مداها الحدود الليبية. لذا فإن مجلس
الصخيرات اتفاق إلغاء عن يتحدث لا الأمن

بأهميته. لعلمه
الانقسامات تأثير عن آخر سؤال وفي
الليبية الساحة تشهدها التي السياسية
مستقبلي؟ سياسي حل إلى التوصل على
تم التأكيد أن الحل الليبي-الليبي أصبح غير
ممكن نظرا للدعم الخارجي الذي يتلقاه كل
الدول النزاع، بل إن بعض طرف من أطراف

تتدخل من أجل إفشال كل بوادر الحلول من
أشار كما ما. ليبي طرف على التأثير خلال
العسكرية العمليات حجم أن إلى المتدخل
صرف، ليبي حل أي تعذر يعكس الداخلية
والحل في نظره بيد مجلس الأمن من خلال
قراراته الملزمة والمقرونة بالقوة العسكرية

في حالة تخلف أحد الأطراف.
الإقليمية التكتلات أدوار يخص وفيما
إلى الإش��ارة تمت التسوية، على وتأثيرها
أن جامعة الدول العربية لم تلعب دورا فعالا
التسوية في للتأثير إمكانية أي فقدت حيث
لأنها لم تكن محايدة مما أفقدها ثقة الطرف
الآخر. كما أن اتحاد المغرب العربي لم يكن
الناحية من الذريع فشله بحكم تأثير أي له
الاتحاد دور تحجيم تم حين العملية،في
الليبية فالأزمة وبالتالي تدريجيا. الإفريقي
الأمن مجلس خلال من إلا حلها يمكن لا
داخلي سياسي توافق إلى التوصل وشرط

بين أطراف النزاع.
اللقاء من الثالث المحور بخصوص أما
وتوثيق الإن��س��ان��ي ب��ال��وض��ع وال��م��ع��ن��ون
ممكنات هي وما من؟ مهمة الانتهاكات،
الوضع تشخيص حول دار المتابعة؟فقد
الإنساني في ليبيا، وتم التأكيد من خلال هذا
العقاب من الإفلات ظاهرة أن على المحور

الأساسية الأسباب تعد من المحاسبة وعدم
في ارتفاع جرائم الحرب والانتهاكات الأخرى
الإنساني، ال��دول��ي القانون لمقتضيات
تأهيل كعدم أخ��رى عوامل إلى بالإضافة
النوع بهذا الصلة ذات القانونية الترسانة
ضد جرائم ، الحرب)جرائم الجرائم من
جانب إلى الجماعية(والإب��ادات الإنسانية
غير السلاح وانتشار الأمني الوضع استفحال
المنظومة إلى ضعف أدى به، مما المرخص
الحماية ضمانات غياب ظل في القضائية،
عاجزة تظل التي ككل وللمنظومة للقضاة

عن ملاحقة الجناة.
يتحمل م��ن ح��ول س��ؤال م��ع وتفاعلا
اعتبر ليبيا، في الإنساني الوضع مسؤولية
مشتركة المسؤولية أن المتدخل الأستاذ
تتدخل حيث وهيئات أف��رادا الجميع؛ بين
الداخلي المستوى على الأطياف كل فيها
الانتقالية السلطة من استثناء،بدءا بدون
مرورا بمجلس النواب والقوات العسكرية ...
على أما المسلحة، المجموعات إلى وصولا
الدول بعض فتتحمل الخارجي المستوى
على المسؤولية من كبيرا شقا الإقليمية
عن المسؤولين بعض تدعم أنها اعتبار

الجسيمة. الانتهاكات
وتوثيق رصد بكيفية يتعلق فيما أما

العملية بأن هذه الإقرار الانتهاكات فقد تم
لا يمكن أن تسند إلى جهة واحدة بل هناك
مجموعة من الهيئات من قبيل وزارة العدل،
الإنساني، الدولي للقانون الوطنية اللجنة
للمجتمع التابعة الحقوقية الهيئات
رصد في بالفعل ساهمت المدني،والتي

مجموعة من الانتهاكات الخطيرة.
خاص بمحور اللقاء هذا أشغال لتختتم
للتسوية« المتوقعة »السيناريوهات حول
همت نقطتين: خال�ل م��ن تناولها ت��م
اتفاق يحتله الذي المرجعي الإطار الأولى
في خاصة تسوية، أي لإيجاد الصخيرات
الجهود من بالرغم برلين اتفاق تعثر ظل
الحالية التطورات وأن لإنجاحه، بذلت التي
حافظت حين في بفشله، إق��رارا إلا ليست
استمراريتها على الصخيرات اتفاق مرجعية
تعود أن المرجح ومن العملية، الناحية من
تستمد النزاع أط��راف أن بحكم جديد من

شرعيتها من هذا الاتفاق.
في حين خصصت النقطة الثانية لمسألة
التي المتابعة تحريك على القدرات تعزيز
أضحت ملحة خاصة بعد رأي المجلس الأعلى
 2019 أبريل 04 الصادر ليبيا في للقضاء
اعتبر الذي قضائية، سلطة أعلى باعتباره
فيه أن هجوم«حفتر« على العاصمة طرابلس
ومحاولة إسقاطها وإسقاط اتفاق الصخيرات
بقوة السلاح إنما هو حالة »احتراب«)احتراب
بين الإخوة(، وبالتالي نأى بنفسه عن التدخل
الذي الجسيمة،الأمر الانتهاكات من بالرغم
يمكن اعتباره اقرارا بالعجز وعدم الرغبة في

نفس الوقت على تحريك المتابعات.
من مجموعة على اللقاء هذا أسفر وقد
من الليبية المسألة تهم التي التوصيات

قبيل:
4 التأكيد على ضرورة إيجاد حل سياسي

توافقي بين الأطراف الليبية؛
يكون أن يجب السياسي التوافق أن 4
مدعوما من طرف مجلس الأمن، وبعيدا عن

تأثيرات التدخلات الخارجية؛
للقرارات الأمن مجلس اتخاذ ضرورة 4
أي وإنهاء الأمن، استتباب لفرض اللازمة
المرتزقة فيه بما أجنبي عسكري تواجد

والميليشيات وشركات الأمن الخاصة؛
إطار في الأمن مجلس على يتعين 4
أو خاصة دولية محكمة إنشاء التسوية
الجسيمة الانتهاكات مختلطة تعنى بمتابعة

ومحاسبة المسؤولين عنها؛
بما الوطني القضاء ق��درات تعزيز 4
من ويعزز الليبيين، القضاة حماية يضمن

خبرتهم في ممارسة مهامهم؛
يسمح بما الوطني القانون تأهيل 4
من الإفلات من والحد المتابعة تحريك من

العقاب؛
ورص��د للتحقيق آل��ي��ات إن��ش��اء 4
تابعة تكون أن إما وتوثيقها، الانتهاكات
امتدادا أو الأممية، للبعثة أو الليبي للقضاء

لاختصاصات المحكمة الجنائية الدولية؛
4 تعزيز قدرات هيئات المجتمع المدني
عملية في بدورها للقيام لها يسمح بشكل
ورصد القانون، احترام بأهمية التحسيس

الانتهاكات؛ وتوثيق
كمرجعية الصخيرات إط��ار راهنية 4

للتسوية؛

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

طنجة-تطوان- جهة مجلس ص���ادق
جامعة مع شراكة اتفاقية على الحسيمة
إح��داث أج��ل من السعدي المالك عبد
وتجهيز مختبر علم الأوبئة الجزيئي بكلية

الطب والصيدلة بطنجة.
يهدف المشروع، الذي حظي بإجماع أعضاء
أشغال في الحاضرين الجهة المجلس
توضيح إلى يوليوز، لشهر العادية الدورة
الأمراض، لمسببات الجزيئية الوبائيات
والجزيئية الجينية الدراسة وهو ما يشمل
بعض أو الدقيقة للكائنات والمناعية

مكوناتها.
العلامات تطوير المختبر ي���روم كما
التشخيص وأدوات الحيوية وال��روائ��ز
جزيئية أدوات على والحصول الجزيئي،
في للتشخيص ومفيدة وصالحة مبتكرة
تجريبية نماذج وتطوير الأوب��ئ��ة، علم
يشمل وهذا الانتقالي، التعزيز لأغراض
المتنوعة الطبيعة ذات الجزيئات تعزيز
النشطة والمواد والعلامات والبروتينات

بيولوجيا.
ويقدر الغلاف المالي لإنجاز مشروع التعاون
بين مجلس جهة طنجة تطوان الحسيمة و
جامعة عبد المالك السعدي الرامي لتعزيز
دره��م، مليون 5,12 ب العلمي البحث

يعبئها بشكل كامل مجلس الجهة.
أن للمشروع تقديمية مذكرة في وج��اء

في مرصد ن��واة يعتبر ال��ذي المختبر،
متعددة بنية يعد الجزيئي، الأوبئة علم
التخصصات تتمثل مهمتها في القيام بكل
الأوبئة بعلم المرتبطة والتحاليل الأعمال

والتشخيص البيولوجي والبحث.
على سيعمل ال��م��رص��د أن وأض��اف��ت
مع الأبحاث عن المنبثقة البيانات دمج
والديموغرافية الاجتماعية المعطيات
تطوير جانب إل��ى بالجهة، والوبائية
المعدية الأم��راض وبائيات في الأبحاث

بالنسبة الأهمية ذات الأخرى والأم��راض
للصحة العمومية بالجهة.

ال��ذي المختبر، سيتخصص أس��اس��ا،
سيستفيد من خبرة مراكز البحوث التابعة
علم في السعدي، المالك عبد لجامعة
الأحياء وعلم المعدية، والأمراض الأوبئة
الدقيقة)الجراثيم، الفيروسات، الطفيليات(،
المناعة، وعلم الطبية، ال��وراث��ة وعلم
الحيوية، والتقنيات السرطان، وأم��راض

والمعلوماتية الحيوية.

العمومية المشاريع من كثيرا يميز ما
المنجزة بطنجة منذ انطلاق برامج تأهيل
تحت برأسها تطل ظلت التي المدن
عناوين مختلفة من بينها “برنامج طنجة
الكبرى ” ، حيث ظل العديد من المنجزات
كيفية حول استفهام بعلامات محاطا
نوعية إنجاز وكذلك الصفقات، تدبير
مبتورة بل ناقصة تظل التي الأشغال
تجاه الإدان��ة بصمات تحمل ومشوهة
مختلف في عليها تشرف التي الجهات
المجالات المتعلقة بتدبير الشأن المحلي .

وسنقتصر هنا على عرض مثال حي مجسد
باستبدال الخاصة الأش��غ��ال في حاليا
عدد في بأخرى العمومية الإنارة أعمدة
عن أبانت والتي بطنجة، الشوارع من
ارتباكها في مختلف المراحل بسبب إسناد
بل مؤهلة، غير مقاولات إلى تنفيذها
المهني العمل أبجديات أدنى تدري لا
المتعلق الجانب في وخصوصا المحترف،
بجودة الأشغال، واحترام شروط السلامة
بكيفية تشتغل تظل حيث الأخطار، من
عن يكشف مما الشكوك، تثير عشوائية
المعايير تستوفي فعلية مقاولات غياب
مجريات أن كما والتقنية، القانونية
الأمور تبين أن معظم العمال المعتمدين
أو”عطاشة” مياومين مجرد يكونون
المقاولات إح��دى ط��رف من يسخرون
عقود لسلسلة حلقة آخ��ر في المرتبة

المناولة.
وغالبا ما تكون أشغالها مضطربة، بحيث
النهاية في وتظل ح��ال، على تستقر لا
الشوارع بنية على يؤثر مما ناقصة،
حركة عرقلة ف��ي ويتسبب والأرص��ف��ة
الأرصفة جراء المرور وتساقط مستعملي
تعرضهم لحوادث السقوط والتعثر وسط
والمطبات بالحواجز الاصطدام أو الحفر
مخلفات من التخلص عدم عن الناتجة
الحالة وإعادة الأعطاب وإصلاح الأشغال

إلى ما كانت عليه ..
الذي اليومي المشهد ذلك من وبالرغم
يظل وهناك، هنا عليه الوقوف يمكن
القضية بهذه مبالين غير المسؤولون
جعل مما بعيد، من ولا قريب من لا
من النوع هذا بيد معلقا المدينة مصير
المقاولات التي لا تزيد الطين إلا بلة، كما
ومراكمة العام المال تبذير في تساهم

 .. المدينة كاهل تثقل التي ال��دي��ون
من نماذج على الوقوف يتم ما وغالبا
سيئة ظروف في يشتغلون وهم العمال
على توفرهم لعدم الشخصي بلباسهم
أو الشركة هوية تمثل التي العمل بذلة
الجهة التي تسخرهم .. بل لا يكون هناك
بإنجاز الأشغال، المعنية للجهة أثر أحيانا
الأشغال متابعة معه يصعب الذي الأمر
وتحديد المسؤوليات التي تظل بلا بداية
من إطار في يتم ذلك وكل نهاية. ولا
التي القرار مراكز صعيد على التوافقات
بغض الصفقات من صفقة تمرير تريد

النظر عن النتائج الكارثية ..
أشغال أنجزت العهد ول��ي ش��ارع ففي
خلال فترة الحجر الصحي من طرف إحدى
على عملها في رك��زت التي المقاولات
الاهتمام أخرى دون الأعمدة محل نصب
بالفضاء المحيطة بالأجواء ولا بالكيفية
حفر بإحداث قامت حيث المستهدف،
في يتجلى كما بدائية بطريقة عشوائية
الأعمدة من تثبيت أجل من الصور هذه
بتغطية المطاف نهاية في القيام غير
كانت ما إلى الرصيف حالة وإعادة الحفر
عليه، مما يشكل خطرا داهما يهدد سبيل

مستعملي الرصيف الضيق.
الجهات إح��دى تجسده الآخ��ر والمثال
إطار في عملت والتي بالبستنة، المكلفة
والنباتات الأشجار برعاية الخاص عملها
بجذوع المحيطة الأح���واض م��لء على
الحبيب ش��ارع في الموجودة الأش��ج��ار

الممتلئة الأش��غ��ال بمخلفات بورقيبة
بالغبار وبمادة الملوثة والأتربة بالحجارة
الأتربة استعمال م��ن ب��دلا الإسمنت
بالنباتات، مما يشكل خطرا على الخاصة
بالأمراض التي تصاب الأشجار تلك حياة
هذه يشكله عما فضلا هذا ، المختلفة
واعتداء بالمسؤولية استهتار من العمل

سافر على مقومات المرفق العام ..
قد الأشغال هذه أن إلى الإشارة وتجدر
تمت أيضا خلال فترة الحجر الصحي، وهو
ما يعني أن القائمين عليها قد استبعدوا
الذاتية الرقابة اسمه شيء وجود كليا
هذا على يقدم من لأن الموضوعية، أو
حس من مجردا يكون أن بد لا الفعل
من ومتيقنا والمهني، الخلقي الضمير
مثل عن سيسائله طرف أي وجود عدم
على ينطوي الذي الإجرامي العمل هذا
بالمصلحة والتلاعب والتدليس الغش
حول تحقيق فتح إلى يدعو مما العامة،
الجهة المتورطة في هذه الفضيحة. فهل
يتعلق الأمر بجهة تمثل الجماعة الحضرية
المسؤولة عن تدبير هذا الملف، أم أن له
ما طرف به قام عدواني بسلوك علاقة
إلى نقلها بدلا من نفاياته للتخلص من

المطرح العمومي ؟
فإلى متى سيستمر الإصرار على التضحية
من النوع ه��ذا لفائدة طنجة بمصالح
إلا وصفها يمكن لا التي ال��م��ق��اولات

بالمهزلة .. ؟
المكتب المركزي لرابطة الدفاع
عن حقوق المستهلكين

�إحباط محاولة تهريب 26 طن من المخدرات
بالفحص المكلفة المتوسط، الجمركية بميناء طنجة المصالح ضبطت عناصر
المخدرات وصل الخميس، كمية من أمس أول المخدرات، بالسكانير ومكافحة
وزنها إلى 26 طن من مادة “الشيرا”، على متن مقطورة للنقل الدولي للبضائع.

عبر الروتينية للمراقبة المقطورة أخضعت أن بعد جرى الكمية، هذه اكتشاف
جهاز السكانير، حيث أبانت الصور عن وجود أجسام غريبة، تأكد بعد فتحها أنها
عبارة عن صفائح من الكيف المعالج)الشيرا(، والتي كانت في طريقها إلى إسبانيا

عبر الجزيرة الخضراء.
o o o

توقيف �شخ�صين بحوزتهما كميات من الأقرا�ص المهلو�سة
وضعت المصالح الأمنية بمدينة طنجة ليلة الأربعاء الماضي، حدا لشخصين في

الثلاثينيات من العمر متحوزين لكمية مهمة من الأقراص المخدرة .
للمعنيين سريعة مداهمة ثم ومراقبة معلومات على اعتمدت الأمنية العملية
التي السيارة انتظار في المدينة المقاهي وسط أحد في يتواجدان كانا حينما

ستقلهما إلى مدينة الرباط حيث يقطنان.
عملية تفتيش المعنيين أسفرت عن حجز 249 قرص مخدر من مختلف الأنواع ،

وكذا هاتفين نقالين.
o o o

مفت�ش �شرطة ي�صاب بـ »فيرو�س كورونا«
ما ،»19 »كوفيد بفيروس شرطة مفتش إصابة عن المخبرية التحاليل أفادت

تطلب وضعه في الحجر الصحي من أجل إخضاعه للعلاجات الضرورية.
المصاب، التابع لولاية أمن طنجة، أخضع للتشخيص الفيرولوجي وإجراء التحاليل
القسم على نفسه يعرض جعله ما جائحة، بأعراض أحس أن بعد المخبرية
الخاص بوباء كورونا، الذي رفع العينات الضرورية للتأكد من حالته الصحية، وفق

البروتوكول الذي تبنته وزارة الصحة، ليتيبن أنه يحمل الفيروس المتجدد.
وأكد المصدر ذاته، أن المصاب حالته مستقرة ولا تدعو للقلق، موضحا أنه تم
وضع جميع العناصر الأمنية التي تعمل بالدائرة السابعة في الحجر الصحي حيث
ينتظر أن يتم إجراء التحاليل الخاصة بفيروس ” كورونا ” لهم للتأكد من مدى

إصابتهم بالفيروس.
o o o

كورونا يعود �إلى �سجن طنجة
كورونا بفيروس الإصابة حالات بأن ”1 “طنجة المحلي السجن إدارة أفادت
في صفوف كلها حالة، البالغ عددها 29 بالسجن، تسجيلها تم التي المستجد

الوافدين الجدد.
كوفيد19- وب��اء انتشار لمنع المتخذة الاحترازية ب��الإج��راءات ارتباط وفي
بالمؤسسة، فإن السجناء الوافدين عليها يتم عزلهم بشكل تام عن باقي النزلاء
السجنية في جناح خاص، ويتم إخضاعهم جميعا للاختبار الخاص بفيروس كورونا

المستجد’.
منهم 29 نتائج جاءت جديدا وافدا 46 الاختبار لهذا خضع أنه إلى وأش��ارت
إيجابية، ليتم إخضاعهم لاختبار ثان أسفر عن تأكد إصابة 20 فقط، مبرزة أنه
سيتم نقل السجناء المصابين إلى المستشفى العمومي لإخضاعهم للبروتوكول

العلاجي المعمول به من طرف السلطات الصحية.
o o o

�إ�سائق �سيارة �أجرة لقي حتفه ب�سبب كورونا
توفي زوال يوم الأربعاء الماضي سائق سيارة الأجرة من الصنف الصغير على إثر

إصابته بفيروس كورونا.
وأب متزوح 61 سنة، حوالي العمر من البالغ إ()أ. حياته قيد المسمى الهالك
لأربعة أبناء، قد نقل ليلة الأحد الماضي، حيث نُقل إلى قسم الإنعاش بمستشفى

محمد السادس بطنجة بعدما ظهرت عليه علامات كوفيد 19..
الحجر تدبير رهن المعني السائق وضع المستشفى إدارة قررت لذلك وتبعا
الصحي في انتظار ظهور نتائج التحاليل المخبرية التي خضع لها قبل أن يلقى
حتفه متأثرا بمضاعفات الإصابة، كما تم وضع أسرة الضحية تحت تدبير الحجر

الصحي المنزلي...
للعلم، فجل سائقي سيارات الأجرة بطنجة أصبحوا يشتغلون دون تدابير احترازية

ودو ارتداء الكمامات..!!
o o o

ت�سجيل �إ�صابة ثلاثة عنا�صر باتحاد طنجة
كل على أجريت التي الطبية المسحة أن العام الرأي طنجة اتحاد نادي أبلغ

مكونات الفريق للكشف عن فيروس كورونا جاءت ثلاثة منها إيجابية.
ويتعلق الأمر، وفق بلاغ صادر عن النادي، بموظفين بالفريق المكلفين بالأمتعة

ولاعب من الفريق الأول.
إصابة رغم البطولة مباريات لاستئناف استعداداته يتابع كان النادي أن يذكر
أحد أفراد النادي بفيروس كورونا، فيما أرسلت جامعة “لقجع” خبيرا نفسيا لدعم

لاعبي الفريق.
بعبدالله الطنجاوية الكروية الأوساط في المعروف ناصر الله عبد أن وعلمنا
الخميس أمس أول يوم غ��ادر بعدما شفي قد بالأمتعة المكلف »الحمير«

المستشفى الميداني بغابة ميريكان بطنجة..

�إحداث مختبر للبيولوجيا الجزيئية لمحاربة
الأوبئة بطنجة

الأعمدة الكهربائية بطنجة: ا�ستهتار �إلى �أبعد الحدود

من هنا.. وهناك..
خاص عن طنجة المدينة

إعداد : حسن أزام

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

عن »�إ�شارات الياقوت« �أحكي
دراسة تحليلية

 - عبد السلام المامون

الملحق الثقافي
والفني

استهلال:
 هل استنفذ »عبداللطيف بن يحيى« جميع أوكسجين طنجة؟

مستعيرا قول الروائي »يوسف إدريس«: »إن الأوكسجين الموجود
في العالم العربي لا يكفي كاتبا واحدا«.

يحيى« بن اللطيف »عبد لــ الجديد الإصدار السؤال، هذا مبرر
والموسوم بــ »إشارات الياقوت«، جاء خلوا من أي مؤشر جنسي أو إشارة

إلى أنواعية المنجز.
ببعض سنستعين المتن، يشكلها التي الحاجبة الكثافة ولإزالة
الأنواع وإزالة لبس اختلاط الملغزة، المنهجية، لفك شيفراته الأدوات

أو اجتراح أنواع جديدة .
ومحاولة للكاتب الثقافية المرجعيات عن مظلمة مساحة وإضاءة

استنطاق مثنه »إشارات الياقوت« أمام غياب مثنه العام.
1. في النص المحيط لـــ »إشارات الياقوت«:

أو التجنيسية العبارة غياب الغلاف، عناصر مجموع من يظهر
سنعمل كثيرة، تساؤلات عن للإجابة محاولتنا وفي الجنسي؛ المؤشر

على استكناه الأبعاد الظاهرة والخفية لمجموع عناصر »المناص«.
هناك إشارة يتيمة في)ص4(وثنية الغلاف الخلفي عبارة »الشاعر«،
تنم على أن الكاتب يبدع ضمن جنس الشعر، كما يمكن التقاط إشارات

أخرى، حينما نرى صدور ديوانين متباعدين زمنيا:
• أعاصير الحزن والفرح 1973

• الأسوار 1984
• إشارات الياقوت 2019

إلى ماذا يلمح /يشير الكاتب أمام غياب هوية تصنيفية للنص؟ ما
»العنوان هوية اعتبار يمكن التجنيسي؟ هل التضليل بهذا المقصود

للنص والتميز له عن باقي النصوص«؟ كما يقول بارت.
2. في هوية »إشارات الياقوت«:

الاستجابة تكون القارئ، على ضغطه يمارس النص كان متى
يقول: حيث »ليسنغ« به صرح ما وهذا والإثارة، التشويق في ضاربة
»ينبغي ألا يكون العنوان مثل قائمة الأطعمة، فعلى قدر بعده عن كشف

فحوى الكتاب تكون قيمته«.
إلى يضطر ولا بالمعنى، مفعم نص الياقوت« »إشارات نص إن
أخفى من »فالإشارة المائة، الإشارة إتمام بعد إلا الإعلان عن هويته

خفاء الرمز«، ولا تعطي معناها من أول نظرة.
قالت لي:

- إذا سلكت إلي
وركبت وهمك أنك السالك

فأنت هالك..
وإذا عبرت بزهدك في اشتغالي بك

وبزهدي في انشغالك
أكن لك. ص 152

لا يمكن العبور إلا بالاتحاد بالنص وبالفناء فيه وفيك.أما أن تكون
الحقيقي المعنى إدراك فأنت هالك عن به، إمام تهتدي السالك دون

للتجليات.

عن تربأبنفسها الكاتب، يعانيها التي والمكابدة المعاناة إن
عوالم وخلق عنه الترفع تحاول إنها تجنيسي، تصنيف إلى الانصياع
إبداعية أكثر إشراقا وصفاءً مما هو عليه،أليس الشعر رؤيا ممتعة تعبر

عن حالات انفعال الوعي البشري.)1(
وقالت لي:
- لا تلمني

إذا اختفى مني ظاهري
ورحلت

حتى يتوحد ظاهري بجوهري.
وأنا لروحك

ولست لقلبك
وأنا لجوهرك

ولست لظاهرك. ص 58
إنه نص مخاتل يحتفي بالروح وبالجوهر، يعبر عن أعماق وأسرار »لا
والمواجيد«)1(بالمنازلات تعلم بل التحقيق، على عنها العبارة يمكن

وتفهم عن طريق الذوق والكشف.
المراس، وصعبة متمنعة يحيى« بن »عبداللطيف إش��ارات إن
للجنس المائزة والخصائص للحدود والانصياع الانقياد عن وتتأبّى

الأدبي.
3. في التجليات:

لقد ابرم الكاتب عقدا مع القارئ بإعلان هوية إشارته أنها »تجليات«.
»فتركت للقارئ مهمة تخير التصنيف الذي تمليه عليه قراءته الواعية

بقوانين »تشكل الأنواع« «)2(.
قالت لي:

- الحبيب من أصابك بالبلوى
وليس من أغراك بالسلوى

والمولى من جافاك
وليس مولاك من عافاك. ص 54

ما.تكسير »سمت« بنية تكسير إلى يشير عمقه، في النص يبدو
واستبدال بدائل ببدائل«)2(؛ استثمار أفق لغوي أكثر كثافة وإيغالا في

نحت نهج »ذوقي« مغاير، مبني على التناقض،
أليس الحبيب من أصابك بالبلوى؟

 أليس المولى من جفاك؟
فالحبيب هو من يتكشف/يتجلى لك في خضم غير موسوم بالرتابة
والهدوء، بل سلواه في ابتلائك بعدوى الحب و»العرفان«؛ والمولى من
كانت معافاته في جفائك للشهوات والملاذ وخرق العادات)3(، خرق قائم

على »التضليل التجنيسي« والعمل على محو الحدود:
• من --- الذات: لا تطلبني في الصحو

 لأن صحوك ابتلاء بغيري. ص7
• إلى--- الروح: سيرميك الصحو في الغياب

 فادخل من باب الحيرة

 إلى حضرتي
 لأنك في صحوك لن تراني، ص46

أبو قال كما العبارة« في المدفونة »الإشارة إدراك يتغيا تضليل
حيان التوحيدي؛ ويجعل البوح مغامرة محفوفة بالمخاطر.

إن »الصحو« يستدعي حضور وسيط، لا ينفك يجادلك حول الفهم
المعنى غياب الغياب«، في الصحو »سيرميك النص، لمعنى الحقيقي

الحقيقي لقصدية الإبلاغ مع التأثير...
فباب الحيرة مشحون باللذة والثراء والتعقيد والتوتر »الذي يجعل

نصا ما في مواجهة قصوى مع الترسيمات التي تضع الحدود«)4(
قالت لي:

- الفهم انحباس المعنى في اليقين
والوهم شرود الفهم في المعنى

فاطرق باب الاحتمال
أكن دليل حيرتك، ص61

4. أهذا كل ما هنالك؟ على حد تعبير ر.بارت:
تمدنا والتي القصيرة، والإضاءات الإلماعات بهذه يمككنا كيف
وبسهولة؟أليست تنساب نتركها أم الدالة بالتجارب حافلة بإشارات
معناها يحددها كما »كلّ« من وقطعة منكسرة، ومضة »الشذرة«

الإيتيمولوجي؟)5(
فمنطقها والنثر)6(، الشعر بين تقاطع نقطة »الشذرة« أصبحت
هو تذويب الحدود والتمرد على القيود والقواعد)7(والانفلات من كل
أو النوع للتماهي؛وطموحها نشدان غياب دائما منذورة تحديد، لأنها

الخضوع لمقتضياته)7(.
كما أن هذا »الشكل الأدبي« يرفض التعامل مع كل ما هو متداول

ومتوقع؛ إنه مغامرة في اتجاه القلق والخلخلة وصدمة اليقين.
1.4 - نصوص »إشارات الياقوت«تخلو من العنونة الداخلية، وهو
ما يربك مهمة الولوج إلى عالم النص، ويجعل مهمة التحليل والتأويل

على مستوى كبير من التعقيد.
إذ اكتفى بالإشارة ورقمها، محتلة مكانا وسط الصفحة، تكرس لغة
الصمت ومتابعة الإشارات، أن »إشارات الياقوت« لن تنتهي إلا في حدود

الإشارة المائة؛ ومجموعها يشكل النص الأكبر.
كما تتراوح مجموع الإشارات المائة بين الطول والقصر؛ فالإشارة
الأولى تتكون من خمسة أسطر ومقطع واحد، ابتدأ بعبارة حوارية: قالت

لي.)8(
أو ثلاثة، ومجموع أسطر باقي الإشارات تحتوي على مقطعين أما
بين 4 و5 و6،؛ وكلما كان المقطع قصيرا، كلما ارتفع منسوب التكثيف

به.
وقالت لي:

- اطلبني بالإشارة
ولا تطلبني بالعبارة ص30

 وقالت لي:
- بداية بدايتي فيد انتهاء

ونهاية بدايتي اشتهاء ص18
تتمة)ص 13(

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

حوار مع

الفنان المغربي
�إدري�س الروخ

l هناك شبه طلاق بين السينما المغربية والرواية
عندنا الجنسين بين التباعد هذا سر ما المغربية.

بالمغرب؟
السينمائي أن هناك علاقة جدلية المهتم بالشأن لا يخفى على
اجتماعية فنية، أبعاد ذات السينمائي..علاقة والفيلم الرواية بين
وتسليط بالصورة والتعبير الخيال مفهوم توطد إنسانية.. ثقافية..
ينخرط بأرضية صلبة وقصص وأحاسيس معينة قضايا على الضوء
وبالتالي والمخرج.. السيناريست.. : والكاتب الروائي / الكاتب فيها
رسم في الإبداعية العملية عن متكامًال تصورًا السينما نمنح

ملامحها كتابيًا قبل أن نحولها بلقطات وصور وعوالم مشكلة..
مواجهة في والمسرح الأدب عن لنتحدث قليلا نرجع وق��د
واقتحام اللغة السينمائية من خلال كتابات بعينها لمؤلفين اشتغلوا
لتحول تقنيًا مهيأة أعمالهم كانت ذلك ومع السينما، ظهور قبل
نذكر أن يكفي وخالدة.. كبيرة أعمال في وتشكل سيناريوهات إلى
أن قبل قراءة يبهر الذي عالمه لسحر مشدوهين لنقف شكسبير
إلى يتحول عندما ذلك بعد وتأسر المسرح، خشبة على تشاهده

الكبيرة.. الشاشة
قصيرة.. قصة رواية، مسرح، السينما إلى تحولت كثيرة أعمال
معزوفة.. إلخ.. إن ذلك يعتبر أمرًا مهمًا وطبيعيًا.. بل إن الاشتغال
على نص لكاتب ما.. هو في حقيقة الأمر اشتغال على أجواء مرسومة
اتزانا أكثر شخصيات فضاء إلى الدخول شهية لك تفتح بطريقة

وأقوى تكوينا.. وأبلغ تعبيرا..
إلى يحيلك الدراماتورجي البناء المسرحية، في كما الرواية في
الزمن والمكان والحدث، ويبعث لك إشارات الاختزال تارة أو الإسهاب

تارة أخرى ..
الرواية أن الرواية.. كما الفيلم يستفيد كثيرا من إن والحقيقة،

تستفيد من انتشار الفيلم ومن إشعاعه ومن سحر صوره..
كتابة تحولت إن)..(الرواية على اعتمدت التي الأعمال وكل
وإخراجًا بشكل جيد - تجد أثرا بالغا لدى الجمهور والنقاد والمهتمين

عامة ..
صحيح أن السينما المغربية تبقى محدودة الاشتغال على النص
مع مباشر بشكل تعاملت التي الأعمال ولكن المسرحي، أو الروائي
الرواية تبقى في مجملها ذات صبغة خاصة وفي مناسبات قليلة جدا
التي الأعمال بعض أو الرصاص سنوات على اشتغلت التي كتلك

أخذت التاريخ أرضية لها..
لما والمسرحي الأدبي النص على أكثر الاعتماد يجب وعمومًا

فيه من عوالم وأرضيات تستحق أن تحول سينمائيا..
إلى وصل المغربي الممثل أن تجد هل نقابيا، l

الحد الذي يعتبر فيه حقوقه مصانة؟
يستمر النقابي والانشغال سنة وعشرين خمس من أكثر منذ
في تحدى الصعاب وتخطي الأزمات النقابية التي عرفت فتورا أحيانا..
وانتعشت أحيانا أخرى بفضل مجموعة من الأسماء الفنية التي أخذت
على عاتقها قضايا الفنان المغربي.. واستطاعت أن تلج قبة البرلمان
لمهن ومهيكلة منظمة قوانين ووضع تغيير المطالبة أجل من
الفنان المغربي ..صحيح أن الحلم بدأ يتحقق في خلق التوازن النقابي
والاجتماعي والوضع الاعتباري للفنان.. صحيح أن هناك بطاقة تعترف

ولكن تعاضدية.. وهناك مؤطر.. قانون وهناك الفنان.. بمهنة
هامش على يعيش المغربي والفنان سنوات منذ أنه يعرف الكل
تطوير من مكنها بارزا مكانا لنفسها وضعت التي الأخرى المهن
الرفع من سقف أجل نقابيا من وانتفضت الدفاع عن حقوقها آليات

المستحقة.. المطالب
بنصوص الأضواء عليه تسلط أيضا لأن يحتاج المغربي الفنان
ينعم وتجعله وتنصفه مطالبه وتطور حقوقه تحمي قانونية

باستقلالية مادية ومعنوية وحقوقية..
ثغرات عن أب��ان كورونا.. زمن في مؤخرا ماحدث أن يكفي
العديد وعاش والفنانين.. الفن وضع مع التعامل صيغ في حقيقية
أي هناك فليس أولا.. مادي مستوى على مأساة الفرجة صناع من
للشغل.. وليس هناك الوجه.. وليس هناك فرص ماء وسيلة لإنقاذ

وتحفيزات.. تعويضات
والشتم السب سهام عليه تطلق هدفا الفنان أصبح ثانيا،

والإساءة بسمعته وتكفيره..
ثالثا، لو كان هناك قانون لحماية الفنان من نكبات الزمن

)قانون يمكنه في حالة عدم وجود شغل أن وتقلبات الدهر..
تمكنه)كمنحة(من صندوق جهوي مالية بمساعدة يحظى
من اجتياز شدته لفترة معينة تحدد في ستة أشهر أو سنة،
وبعد أن يعود إلى عمله تتوقف المنحة وفي نفس الوقت
جزئية باقتطاعات الصندوق في هذا يكون هو مساهما
الشركة مع يربطه الذي العقد خلال من فيها متحكم

المنتجة للعمل أو غيره(.
السينما ح��ض��ور تقيم كيف l

المغربية في المهرجانات الدولية، على
مستوى قيمة وحجم التمثيلية، وعلى

التتويج؟ مستوى
كونها من بالرغم المغربية، السينما
مشاكل في وتتخبط الهواء طواحين تصارع
من وبالرغم تنظيمية.. وأخرى لوجيستيكية
العزلة في مواجهة الإمكانيات كونها تعيش
المادية الغير متوفرة لها بالقدر الذي يضمن
من وبالرغم مريحة.. عمل مساحة لها
الخناق المفروض عليها بطريقة غير مباشرة

)اجتماعيًا ، سياسيًا، ماديًا، تعبيريًا..
المواضيع مع التواصل في إل��خ..(
نفسية أبعاد في مختلفة بصيغ
 ،)...(تاريخية أو استيتيقية وأخرى

صالات محدودية كون من بالرغم
عليها المترددين وقلة العرض..
السبعينات ف��ي ال��ش��أن ك��ان كما

والثمانينات من القرن الماضي.. بالرغم
من كل هذا، فهي حاضرة بقوة في جل
متميزًا حضورًا السينمائية.. الملتقيات
مكنها من إثارة الانتباه وأصبحت تحظى
الشركاء من العديد طرف من باهتمام
التوزيع أو المشترك الإنتاج على مستوى

)أحيانا(أو البث في قنوات خاصة..

و»صفي جيران« »ديما مخرج الروخ، إدريس
تشرب« و»دارالغزلان« وغير ذلك من الأعمال.. هو
معه حوارنا يتزامن العالي، الطراز من مغربي فنان
ليناهز عمره، الذي يصادف 5يوليوز، وعيد ميلاده
عمرمليئة رحلة أي سنة، 52 الماضي، الأحد يوم
لفن عشقا والصبر، والمثابرة والكفاح بالمغامرة
التمثيل الذي يجري في دمه مجرى الدم من العروق،
الفنية الساحة في بقوة نفسه يفرض جعله مما

المغربية، ويجمع بين التمثيل والإخراج والإنتاج...

m الجزء الثاني

حاوره :
عبد الإله المويسي - محمد إمغران

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

إن السينما المغربية التي مرت بضروف صعبة تجدها اليوم على
مستوى فردي تقدم صورة مهمة عن الإبداع المغربي في مهرجانات
أننا لا زلنا لم نسجل حضورا حقيقيا في أهم المواعيد كبرى، صحيح
السينمائية أو الفوز بجوائز ذات اعتراف دولي.. ولكن نبقى في حدود
أخرى مهرجانات في وأحيانًا مشرفة.. مشاركات نقدم الممكن

نسجل الفارق ونفوز بجوائز قيمة...
إن السينما المغربية التي خلقت رواجا إبداعيا وفرجويا، وساهمت
بشكل أو بآخر في فتح أبواب المعاهد السينمائية في وجه العديد من
العالم السحري الراغبين في دخول هذا عشاق الفن السابع، الشباب
من مع بالمقارنة بذلك الاهتمام زمن حداثة من وبالرغم المبهر..

يقارب ثقافتنا أو يختلف عنها..
يؤهلنا وإبداعي.. فني وبوعي قصوى أهمية ذي وقت في إننا
المقلقة الأنانيات عن والابتعاد وتوحيدها، صفوفنا لتنظيم
المغربية السينما مكانة إب��راز أجل من اللسانية.. والتناحرات
المقدمة في ستجعلنا التي والتتويجات الكبار صفوف في والدخول

وتسلط علينا أضواء الصناعة السينمائية المؤثرة.
l ماذا عن مصيبة »القرصنة«، هل يمكن اعتبارها

عائقا حقيقيا أمام تشجيع الإنتاج السينمائي ببلادنا؟
المجاورة والحقوق المؤلف حقوق على عامة يحيلني سؤالك
المادية الفنان بمستوى الرقي أجل من كبيرا عائقا تشكل والتي
ومستوى الإنتاج الفني بشكل خاص ..فنحن لحد الآن لازلنا لا تتوفر
في وبادلنا المادي.. والشق المعنوي الشق لنا تضمن حقوق على
التنفيذ حيز المجاورة والحقوق المؤلف حقوق مشروع خروج انتظار
بطبيعة الحال)ونرجو ذلك، أن تكون هناك استشارة تقنية وفنية مع

الهيآت والمنظمات والنقابات الأكثر تمثيلية للمهن الفنية.
القرصنة الخطورة من القدر وبنفس وبجانبه الموضوع فهذا
بيته ترتيب وعدم القطاع تمييع في مقزز وبشكل ساهمت التي
وبالأخص التلفزيونية الدرامية بالأعمال أو بالغناء الأمر تعلق سواء

السينمائية..
بالمغرب الفنية الصناعة قطار تأخر عوامل أحد هي والقرصنة
وأحدث فوضى أربكت سوق التعاملات الفنية وعطلت حركة الإنتاج..
من وبالرغم السينمائية.. والصناعة يحول عائقا بالفعل وأصبحت
فراغ هناك مازال القراصنة، وتسييج الخناق لتشديد محاولات عدة
الجرائم.. فلا ننسى أن عمًال فنيًا يشغل قانوني لردع مرتكبي هذه
عددا كبيرا من مناصب الشغل، منها ما هو قار ومنها ما هو موسمي،
تساهم الفنية الصناعة وبالتالي مباشر.. وغير مباشر ماهو منها
الحياة وتنشط واقتصادية اجتماعية مشاكل حل في كبير بشكل

العامة للمجتمع.. و تعمل على تشجيع الاستهلاك اليومي...
لهذا، في نظري، يجب)خصوصا في عصر التكنولوجيا المتطورة(
تحاصر وأن والمعنوية، والفكرية المادية الفنان حقوق تحمى أن

جيوش القراصنة بقوانين رادعة.
الفيلم بها يحظى التي الدعم قيمة هل l

المغربي كافية في نظرك؟
اولا يجب أن نؤكد بان الدعم السينمائي هو الذي يحفظ ماء وجه
تستمر والتي سنويا، المدعم الأفلام عدد بحيث المغربية، السينما

صالات محدودية برغم سينمائية، فرجة وخلق الصورة إنتاج في
العرض وبرغم قلة الإمكانيات المادية بالأخص..

نقل لم إن الأسد، حصة يمثل السينمائي والدعم سنوات منذ
الندرة أفلام مغربية - بخلاف إنتاج ما نشاهده من الكل، في يمثل
بحاجة هم من أو فيلم صناعة مغامرة يعشقون ممن جدا القليلة

لصناعته لقضاء مآرب أخرى....-
آليات تطوير أجل من عديدة بمراحل مر الدعم أن صحيح
الاشتغال على نشر الفيلم المغربي منذ إحداثه أول مرة سنة 1980
ليتحول ..2004 سنة تعديله بعدها ومن 1987 سنة مراجعته ثم
وتشجيع السيناريو كتابة دعم أيضا ثم الانتاج، على تسبيق إلى

الإنتاج المستقل عبر منح بعض الأفلام دعما ماليا بعد الانتاج..
من أكثر إلى أحيانا تصل المدعمة الأفال�م أن من وبالرغم
عشرين فيلمًا دون الحديث عن الأفلام القصيرة والأفلام الوثائقية،
التي السينمائية القاعات داخل فرجويا رواجا يخلق لم هذا فإن
وبالتالي 57 شاشة عرض، الى قاعة 247 تراجع عددها من حوالي
من بالرغم المتفرجين عدد الثمانينات منذ كبير وبشكل انخفض
المغربي الفيلم كون في جدا خطيرة مسألة وهذه الإنتاج.. تزايد
الفيلم دعم ربط الضروري من باق جمهوره..وبالتالي إلى يصل لا
بدعم القاعة السينمائية وإحداث مركبات وفضاءات العرض بشروط
الأحياء في القرب« »قاعات بـ مايسمى وخلق الجودة عالية تقنية

المغربية المملكة خريطة على وتوزيعها النائية والقرى والبوادي
من أجل الإشعاع السينمائي وفتح آفاق الإنتاج وتشجيعه وتطوير

مستواه..
طرق من مزيد في أيضا التفكير يجب الإطار نفس وفي

الإنتاج على تركز جهوية وبصناديق السينمائي الدعم
الشغل، فرص من المزيد لخلق الجهوي السينمائي
لدعم بنية وخلق الأول الفيلم دعم في التفكير وأيضاً

التي الدعم صناديق من وغيرها التاريخية الأفلام
المغرب في السينما حركية تجعل أن تستطيع

موازية لما يحدث غير بعيد عنا.
»كتاب المغرب في عندنا هل l

سينما« بالمعنى الحِرفِي للكلمة؟
صاحب هو المغرب في المخرج عامة

أو الفيلم فكرة صاحب أو السيناريو
مسألة وهذه كتابته.. في مشارك

صحية من ناحية اختيار الموضوع،
منذ م��س��ؤل��ي��ت��ه وت��ح��م��ل

خروج إلى الفكرة بداية
القاعات في الفيلم

 . . ئية لسينما ا
ب��ط��ب��ي��ع��ة

ال��ح��ال

الذي السيناريو كتابة في تخصص هناك يكون أن يمنع لا هذا
ومصطلحات وبمفردات تقنية بشروط محددة لغة ذاته بحد هو
بلاغتها في الصورة بكتابة واسع بخيال الآن نفس وفي سينمائية،
أكثر من وصف أدبي أو حوار مسرحي)ولكل جانب مما ذكرنا عالمه

الخاص به(..
/ كتاب سيناريو مؤهلون لكي يصبحوا محترفي هناك مخرجون
الكتابة إن رغبوا في ذلك وهم فعلا لديهم الآليات والأدوات التقنية
يكتبون تجدهم عامة لكنهم السيناريو... لكتابة واللغوية والفنية
لأنفسهم)وهذا حقهم(ويحضون فعلا باهتمام كبير من طرف النقاد
والمهتمين بالشأن السينمائي ويحصدون جوائز مهمة في مناسبات
السيناريو يدرسون وآخر بين حين وتجدهم دولية... وأخرى وطنية
في معاهد السينما العامة والخاصة للطلبة الراغبين في اقتحام هذا

العالم.
وكتبوا المسرح أو الرواية من جاؤوا آخرون كتاب أيضا وهناك
بشخصيات عوالم خلق في وتميزوا قليلة(قلة)وهم متميزة أعمالا
أو الأدبية ميولاتهم وربما إنسانية.. وبقضا نفسي عمق ذات

صور خلق في كبير بشكل ساعدتهم المسرحية
سينمائية عن طريق كتابة السيناريو..

)يتبع(

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

َمْكِنةَ الْقَدِيَمةَ تَرَكْتُ لَهُ الْأ
قََاهِي وَالْم

َصْدِقَاءَ الْقُدَامَى تَرَكْتُ لَهُ الْأ
دَامَى وَالنَّ

كَيْ يَأْخُذَ عَنْهُمْ مَا اسْتَغْلَقَ
مِنْ أسَْرَارِي..

رِيدَةِ َ رُكْنِي فِي الْج
َوْهَامِهِ تَرَكْتُهُ لِأ

تِي هَجَرْتُهَا ات الَّ نَصَّ ِ وَالْم
دُ فيها صَارَ يُرَدِّ

بَعْضَ أصَْدَائِي..
تَرَكْتُ لَهُ كُلَّ شَيْءٍ

وَاجِعِي َ وَانْعَطَفْتُ بِم
دَِينَةِ نَحْوَ زَاوِيَةٍ فِي الْم

ي ي أُصَادِفُ ظِلِّ لَعَلِّ
وَأجَْلِسُ وَحِيداً

 بِالْقُرْبِ مِنْ رُوحِي..
لَ لَا كَرِهْتُ الظِّ

شِي بِهَا وفيها ْ تي َمي الَّ
أُرِيدُ ظِلّاً وَاحِداً
مْسِ.. تَ الشَّ ْ تَح

كُنْتُ أحَْمِلُهُ عَلَى كَتِف
كَصَخْرَةِ سِيزِيف

وسِيقَى: ُ أُهَدْهِدُهُ بِم
)لَيْلِي طَوِيل

 مَا عَنْدُو نِهَايَة...(
اتِ عِنَبٍ نَادِرٍ وَأُلْقِمُهُ حَبَّ

مِنْ بُسْتَانِنَا الْعَتِيق..
يَوْمَهَا

وَارِعُ بِأنَْيَابٍ بَارِزَةٍ كَانَتِ الشَّ
اصِي دِمَاء وَكَانَ وَالْعَسَسُ مَصَّ

ُقَاوَمَةِ وَأنََا أعَْبُرُ بِهِ سَاحَةَ الْم
يْلِ يحُ تَعْزِفُ فِي اللَّ وَالرِّ
وعِ.. ُ وَصْلَةَ الْبَرْدِ وَالْج

كَانَ وَجْهُهُ كَطِفْلٍ خَائِفٍ
وفِي عَيْنَيْهِ ألَْفُ اسْتِجْدَاء

مْتُهُ فِيَما بَعْد عَلَّ
ينَةَ كَيْفَ يُفْرٍغَ الْقِنِّ

وْرَقِ فِي الدَّ
دُونَ أنَْ يَثُورَ بُرْكَانُهَا

مْتُهُ كَيْفَ يَحُلُّ وَعَلَّ
يَاة َ مُعَادَلَةً فِي الْح

بِنُقُودٍ قَلِيَلةٍ
ات وَبِضْعِ أُمْنِيَّ

مُوعِ ُ َ الْج وَكَيْفَ يَسِيرُ بَيْن
وَلَا يَنْحَنِي لأحد..
ه غَفَا ذَاتَ لَيْلَةٍ لَكِنَّ

نََام وَرَأىَ فِي الْم
يَْدانِ هُ يَخْطُبُ في الْم أنََّ

صَارَ كُلَّ لَيْلةٍ يَحْلُم
فلَمْ يَبْرَحْ وِسَادَةَ الُجنُون

لِذَلِك فَهوَ مَا يَزَال
نَ إِلَى الْآ

نََام!! يَخْطُبُ فِي الْم

المر�أة التي

مْ�سِ تَ ال�شَّ ْ ً وَاحِداً َحت �أُرِيدُ ظِلّا

سامح محجوب

عبد السلام المساوي

المرأة الكئيبةُ
التى تتركُ

شَعْرهَا مرسل
كالشائعاتِ

تتثاءب ضجرًا
كلما واجهتْ

صباحًا باردًا
خلفَ النافذةِ

المرأةُ الفَضِيحةُ
نائمةً

وجالسةً
وواقفةً

وراكضةً
وهاربةً

من اللاشىء
المرأة التى تَرَى

ولا تُرى
الطفلةُ

التى يكْبُر العمرُ
على ضفائرها

ولا تَكْبُر

المنفلتةُ
كرصاصةِ طائشة

الناعمةُ كالسكين
الُخلاسِيّةُ كالماءِ

المرأةُ الوردةُ
لَ العطرُ إن ترجَّ

وسار فى الطرقاتِ
على عَجَلْ

إن بكى النايُ
سرًا بالقُبَل
المرأةُ الغَزَلْ

كم موعد
أخلفَتْهُ

وكم أرسلتْ
وكم أجّلتْ
وكم لخيلِ

المجازاتِ
أسرجتْ
وكم وكم

أخبرتَ عنها
ولم تَزَلْ

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

تتمة)ص 9(
هكذا يتحدد »نظام الشذرة« عند »عبداللطيف بن يحيى«، ليغدو
أسلوبا ينضح بالمعنى ويلامس حدود اللامفكر فيه »بعناصر تقوى على

التقاط التوتر والحيرة...والعبور نحو اللامعنى«.)8(
ولعل تكثير الإشارات ضمن العناوين الفرعية، يحاول إلغاء »منطق
العقل والنظر«)9(وتكريس »منطق الذوق والكشف«)9(وما »لا ينتهي

لا يُعبر عنه إلا بما لا ينتهي«.)9(
 وقالت لي:

- الرؤيا جسر إشارتي
وقنديل متاهاتي

فادخل إلى رحاب المعنى
ولا ترتجي مني خلاصا

حتى تفنى. ص15
أصول عن مناصه في ينزاح الياقوت« »إش��ارات نص إن 2.4-
العربية الثقافة أهملت الأسباب من و»لسبب وتحديداتها، العنونة
بديلة بصيغ عُوض... ذلك الشعر...ومع في العنوان مسالة القديمة

تنهض بوظيفة مشابهة«)10(.
في العنوان وظيفة يراعي أن الدارس على »أصبح فقد الآن أما
على ودال مكمل هو حيث من فقط ليس الشعرية، اللغة تشكيل
اتصال علاقات بالنص لها علامة هو حيث من أيضا النص،ولكن

وانفصال معا«)10(
وقد اقترح رشيد يحياوي في كتابه ثلاثة أبعاد لدراسة العنوان:

مل عنوانا تجمع التي العلاقات في البحث العناوين: تجاور)1
بمجموعة عناوين...

2(نصية العنوان: نتوقف عند العنوان في ذاته لنرى كيف صاغه...
العنوان يتصل فيه كيف ننظر الذي ذاك والنص:فهو العنوان)3

بالنص الموالي عارضين الصيغ التي بواسطتها يتعالق الطرفان.)10(
الياقوت«نصا »إش��ارات نص أن نجد الاقتراحات، هذه كل أمام
يتغذى نص لأنه والنمذجة، التأطيرات هذه كل عن ومنسابا منفلتا
على »اللانظام« وعدم التقيد بنظام معين، سواء في تناسل الأفكار أو

الخضوع لرتابة الحياة.
المقاطع/الشذرات، من مجموعة من المائة الإشارات كل تتكون
ذاتها ح��د ف��ي »اللانظام«تكون ف��ي ومترامية ورق��ي��ا، منتظمة

مشروعا«عرفانيا« يغوص في »التبديد« و»التقطيع«.
ولا يعني التقطيع الخروج عن النسقية، بقدر ما يعني بناءها لنسقها
الخاص، القائم على علاقات خفية)11(ترصد العالم في تمزقه، التقطها

الكاتب بكلمات بعيدة عن مرجعيتها.
 وقالت لي:

- سأحجب عنك المعنى
في مكنون إشارتي

فباب المعنى

عصي عليك وعليّ
والإشارات دوائر المعاني. ص29

»قالت صيغة الياقوت«من »إشارات في مقطع كل ينطلق 3.4-
ويتعصى،حسب المعنى معها يتضخم حوارية لعبة في ليدخل لي:«
شكل كل مقطع،كما أشرنا سابقا، من حيث الطول والقصر على صدر
الصفحة؛ وقد تبدو هذه المقاطع متباينة عموديا، ولكنها متقابلة أفقيا:

من الأول المقطع)يقابله(2 الإشارة من الثاني المقطع
الإشارة 24

من الأول المقطع)يقابله(6 الإش��ارة من الأول المقطع
الإشارة 16

الإشارة الثانية – المقطع الثاني الإشارة الرابعة والعشرون- المقطع
الأول

قالت لي: قالت لي:
- أنا زيت مصباحك - انزع فتيلك من قنديلك

 وفتيل جراحك فأنا زيت قنديلك

فكن دليلي إليَّ. ص8 وأنا الفتيل
 لتكون أنت قاتلي

 وتكون القتيل. ص37
اكتمال التكوّن والصعود في سلم المعراج ومن مقام إلى مقام)إشــ
الجراح، فتيل من يتغذى القنديل من جزء وهو المصباح)2 مقـــــ 2
الاكتمال وعند وتشتتا، وأنينا معاناة معجونة زيت من طاقته يمتح
أصبح المصباح أن ويظهر قنديلي: من فتيلك الأمر)انزع(فعل يظهر
المصباح؛نظرا من أعم القنديل لأن الاكتمال على دلالة وهو قنديلا
لاكتمال التوحد بين الزيت والفتيل رغم أنهما ذاتان، أصبحا ذاتا واحدة
النور مصدر الإشاري: معناه في)القتل(بــ إليه يلمّح وهو نورا تشعّ

اتحاد المصباح والقنديل...

ذات طريقا ترسم نصوص هي الإشارات/المقاطع أن والملاحظ
مع ترابط قراءتها في أو ماهيتها، باعتبار منفردة قراءته فما بعدين:
الدلالي قد التسلسل النوع من البعض كما أشرنا أعلاه.وهذا بعضها
يبدو متمنعا على القارئ العادي الذي ينشد وضوح المعنى والحفاظ على
مجموع الإمكانات التيماتيكية، التركيبية، والرمزية... وهذا ما يرفع من

قيمة الإشارة التي جاءت بديلا عن قصور اللغة الوضعية .
-5 على سبيل الختم:

ضمن يندرج أن يستحق ماتع، نص الياقوت« »إش��ارات نص
النصوص ذات لغة ونظام خاصين.

إسقاط تجاوز على حريصة وبنظرة شديد، بحذر تعاملنا وقد
يافطة عليه نلصق لم أننا كذلك والملاحظ اتفق. كيفما المفاهيم
المؤشر الجنسي، وإنما تركناه ينضح بما فيه، ومما سقناه أثناء سيرنا
إلى الولوج حاولت كلما برانية، دروبها مجرد ملاحظات في الحثيث

داخله أخاف الاكتواء بلهيبه.أليس هي من قالت له:
قالت لي:
- صمتي

سيعفيك عن إشارتي
فتخلص من سمعك

 حتى تسمعني
وتخلص من عبء حرفك

أكن مشكاة كهفك. ص140
من الصوفي، العرفان إشاراته ضمن تصنيف أحاول لم أنني كما
أول نظرة، وإن كان المعجم هو كذلك.فليست الكلمات هي من جعلت
إشاراته حبلى بالدلالات، وإنما هي مجموع رؤيا الكاتب/...؛ والملاحظ
والذي لم أتطرق إليه، هو أن »عبداللطيف بن يحيى«قليل الإصدار، فهل

يُعدّ ممن قال فيهم الجاحظ:
»...عبيد الشعر، وكذلك كل من يجود في جميع شعره ويقف عند
كل بيت قاله، وأعاد فيه النظر، حتى يخرج أبيات القصيدة كلها مستوية

في الجودة«.

الهوامش والمراجع:
1(انظر: الرمز الصوفي ... أسماء خوالدية ص 27 وبتصرف

2(الشعري والنثري - ص36 رشيد يحياوي
3(روضة التعريف بالحب الشريف - ص339

4(الكتابة والتصوف عند ابن عربي - ص112 خالد بلقاسم
 La modernité , esthétique et pensée du fragmentaire -- L 5

Sébastien Rongier
 Poétique du fragment : une apparece du soupirail de)5

 jacque dupin – Seiji Marukawa
6(أنظر: الكتابة والتصوف - ص 202

7(في مسالة النوع الأدبي - ص 117 مصطفى الغرافي
8(انظر: الكتابة والتصوف ص204 و ص207

9(انظر: الرمز الصوفي ص30،29
10(الشعر العربي الحديث دراسة في المنجز النصي ص 107 - 110 - 111

رشيد يحياوي
11(انظر: الكتابة والتصوف - ص 223

أغني عاليا ،بعد لاتزال يداي بليلة بالحب،
مطلة على المدن الرائعة بداخلي،

الشوارع اتجاه القمر،
الأسوار القديمة الحكيمة أوردتي،

بقع ظل نجت من حرائق تجمع رمادها،
 وفوق الجسور العالية نداء زهرة

لالون لها ،لا نظرة،
تستفيق كلما أظهرتك،

 الشموس الحانية لاتمل سماعي،
كل مكان يضحك حيثما تكن

 متاحف العصافير
سواقي العطر،

شجرة زيتون
حقل قمح

الغيم يهمس الآن:
هناك كائن بداخلنا مصفى كروح .

قلت :ربما يحييني خارج الحياة ، يحدثني مثلا عما نسيته،
عمن يتناسل في سري .

ثمة من يحلم معي ،فلنعش قطرة،
السماء غرفتنا ،وحدتنا
في ظل الغياب الآسر.

ريحانة بشير

اتجاه القمــر

عن »�إ�شارات الياقوت« �أحكي

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

قائد بقيادة المحلية السلطات قامت
الملحقة الإدارية الثالثة،السيد عبد الصمد
يوم الوطني الأمن رجال بمعية غزالي،
حواجز بإقامة ، 2020 يوليوز 5 الأحد
رأس لشاطئ المؤدية الطريق في طرقية

الرمل.
العودة بعد جاءت المشددة إجراءات
وقصدها للساكنة والمكثفة المفاجئة
الرملية وهي مازالت غير مهيأة الشواطئ

لاستقبال المصطافين.

القليلة الأيام في أنه الإشارة وتجدر
في المصطافين استقبال سيتم القادمة
باتخاذ المعنية الجهات تقوم أن انتظار
ضمان شأنها من التي اللازمة الإجراءات

سلامة المواطنين.

تسود حالة استياء عارمة في صفوف
فوج من ترحيل جراء القصري من الشارع
الكبير القصر مدينة إلى عقليا المختلين
المرة هي ليست حيث بها وتوطينهم
تنقل مجموعة من يتم فيها التي الأولى
من النفسيين، والمرضى عقليا المختلين

المدن المجاورة ورميهم بمدخل المدينة.
كما استنكر سكان المدينة والمجتمع
المدني بهذه التصرفات حيث أدانوا بشدة
التي تحز في الدرامية مثل هذه المشاهد
مجموعة لرؤية غائرا جرحا وتترك النفس
العام من المشردين وهم يلقون بالشارع
وينامون المدينة، شوارع يجوبون وهم
سبل ويعترضون العمومية، الساحات في
المارة، ويقطنون الأرصفة، أغلب هؤلاء تم
مناطق الكبير من القصر إلى تصديرهم

سياحية مجاورة.
ضربا المشين التصرف هذا ويعتبر
يلزم كما الأخلاقية المسؤولية تدني من
في المقابل المسؤولين بالبحث عن حلول
المرضى كرامة ضمان اجل من بديلة
الإيواء مراكز بتوفير وذلك النفسيين،
الخاصة بهم، وإيلائهم العناية الاجتماعية

والطبية التي تليق بهم.
وتجدر الإشارة إلى أن رئيس المجلس
دائرة عن البرلماني والنائب الجماعي
تطرق أن سبق السيمو محمد العرائش
لهذا الموضوع ورافع من أجل إيجاد حلول
الاجتماعية الظاهرة لهذه استعجالية
المدينة و تشكل خطورة التي باتت تقلق
وحركات تصرفات جراء من الساكنة على
المرحلين النفسيين المرضى هؤلاء
رؤية عملية المدينة بدون إلى قلب قسرا
واستراتيجية لاحتواء هؤلاء المشردين في

ملاجئ خاصة.
من جانبه وجه محمد السيمو انتقادات
لوزارة المسؤولية محملا للحكومة، لاذعة
والمساواة الاجتماعية والتنمية التضامن
تصريحات في السيمو وقال والأسرة،
لوسائل الإعلام، إنه لا يعقل أن يتم إغراق
ظل في والمجانين، بالمشردين المدينة

استمرار خطر فيروس كوفيد 19.
كما أكد في حديثه عن هذه الظاهرة
ومنها المختصة السلطات اطلع قد انه
وزير الداخلية والسيد عامل إقليم العرائش
التي الخطيرة الاجتماعية التداعيات على
بأحياء المشردين هؤلاء تفشي يسببها

نظمت رابطة كاتبات المغرب فرع القصر الكبير » أمسية شعرية افتراضية » ضمن المدينة.
حلقات الشعر العربي : الأصول والامتدادات وذلك يوم الخميس 2 يوليوز 2020.

و قد تميزت الأمسية، التي نشطت فقراتها الأستاذ ة الباحثة فردوس عزاوي بحضور
شاعرات وشعراء لهم حضور بارز في المشهد الثقافي المغربي كل من : محمد شنوف،
زعري لطيفة ، دحنون محمد ، الغزاوي محمد ، الطيب بن عثمان ، العمارتي نادية

بالإضافة إلى الأستاذة الباحثة لطيفة زعري والفنان العلمي المختار غيلان .
و قد افتتحت الأمسية بكلمة الجمعية التي ألقتها الشاعرة أمل طريبق رئيسة رابطة
الأمسية في بالمشاركين خلالها من رحبت حيث ، الكبير القصر فرع المغرب كتاب

الشعرية الافتراضية .
بعدها ألقت الشاعرات والشعراء مجموعة من القصائد، كما تخلل الأمسية ورقة

الشعر الحر للأستاذة والباحثة لطيفة زعري .
وفي ختام الأمسية تم تقديم لوحة فنية للفنان المختار غيلان الذي يعد أحد أبرز
ملك عليه أطلق حتى واللون للريشة بعشقه عرف والوطن، بالمدينة التشكيل وجوه

الألوان، كما يعد صاحب أسرع ريشة.

نص البيان
على إثر سخط ساكنة مدينة القصر الكبير من عملية إطلاق
غير جهات بها تقوم والتي والنواحي المدينة بتراب المتشردين
مسؤولة وغير مهتمة بحقوق المواطن وخاصة هذه الشريحة التي

لاحول لها ولا قوة
الكبير القصر فرع الاستقلالية الشبيبة منظمة في إننا - 1
نطالب من السيد عامل إقليم العرائش والسيد باشا مدينة القصر
الكبير و رئيس المجلس الجماعي للمدينة بإيجاد حلول في أقرب
وقت لهذه الفئة المهمشة والتي تشكل خطر على ساكنة المدينة

2 - إننا نعتبر هذا الفعل الغير المسؤول مسا واضحا بحقوق
عن نتساءل واننا السكن و العلاج في المواطن وحق الإنسان
مدى صحة هده الفئة من الوباء .لأننا في أيام الجائحة وفي الحجر

الصحي
وفي الأخير إننا نرفض رفضا قاطعا هذا العمل الشنيع والغير
ساكنة لحماية بها المعمول الإجراءات بجميع وسنقوم المسؤول

المدينة وكذلك هذه الفئة من المجتمع
منظمة الشبيبة الاستقلالية فرع القصر الكبير
الكاتب المحلي أحمد الرميقي

العرائ�ش : �إغلاق الطريق الم�ؤدية ل�شاطئ ر�أ�س الرمل
وحرا�سة جد م�شددة

ترحيل المر�ضى النف�سيين �إلى مدينة الق�صر الكبير
يخلف ا�ستنكارا كبيرا لدى ال�ساكنة

رابطة كاتبات المغرب فرع الق�صر
الكبير تنظم �أم�سية �شعرية

افترا�ضية

العرائ�ش : حملة لتنظيف مقبرة
لالة منانة

الق�صر الكبير : منظمة ال�شبيبة الا�ستقلالية ت�صدر
بيان ا�ستنكاري لعملية �إطلاق المت�شردين بتراب المدينة

بـــــلاغ
ينهي المكتب المحلي إلى علم الزبناء الكرام أن
جميع المقاهي والمطاعم بالقصر الكبير ستستأنف
نشاطها بصفة رسمية ابتداء من يوم الأربعاء فاتح
يوليوز من الساعة الثامنة صباحا إلى الحادية عشر

ليلا.
كما يهيب المكتب المحلي بكافة المنخرطين

المرفق الملصق المدرجة في بالنقاط الالتزام
والموضوع رهن إشارتهم

شهدت مقبرة للا منانة يوم الخميس 2 يوليوز 2020 حملة تنظيف واسعة شملت
إزالة الأشواك و الأعشاب الضارة و الحشائش وتنقية الممرات بين المقابر .

وهذا بالإضافة إلى رش المبيدات للقضاء على الحشرات والزواحف الموجودة بها،
الجماعي المجلس نائب رئيس الرزامي الدكتور محمد العملية تمت تحت إشراف هذه
بالعرائش المفوض له بالقسم الصحي و كل من خلية التدخل التابعة للمكتب الجماعي
لحفظ الصحة بجماعة العرائش، و قسم الأشغال و كذا عمال المستودع البلدي والمناطق

الخضراء.

المقاهي والمطاعم بالق�صر الكبير
�ست�ست�أنف ن�شاطها ب�صفة ر�سمية

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

Fikri.press@gmail.comTél 0661986707فكري ولد علي)مراسل من الحسيمة/ الناظور(

والصناعة السياحة وزيرة ترأست
التقليدية والنقل الجوي والاقتصاد الاجتماعي،
الخميس يوم العلوي، فتاح نادية السيدة
لقاء الحسيمة، إقليم عمالة بمقر الماضي
بالإقليم السياحي القطاع تواصليا مع مهنيي
يتعين التي الصحية التدابير حول تمحور
في السياحي النشاط لاستئناف بها الالتزام

أحسن الظروف.
كلمة في العلوي، فتاح السيدة وأكدت
خلال هذا اللقاء الذي جرى بحضور عامل إقليم
ضرورة على ، شوراق فريد السيد الحسيمة
تضافر الجهود من أجل ضمان انطلاقة جيدة
والتقيد بالاحترام تتسم السياحي للموسم
جميع في والسلامة الصحة بإجراءات الصارم

المرافق التابعة للمؤسسات الفندقية.
مواكبة ستتم أنه الوزيرة وأضافت
مع بتنسيق ميدانية بزيارات الإجراءات هذه
وقطاع الفاعلين وجميع الإقليمية السلطات
المؤسسات جاهزية من للتأكد الصحة
الإجراءات لكل احترامها ومدى الفندقية
للسياح حماية والوقاية بالسلامة المرتبطة

وكذا العاملين بالقطاع السياحي.
وأبرزت في السياق ذاته أن الوزارة أعدت
دليلا صحيا ووضعته رهن إشارة جميع الفاعلين
ضرورة على بالخصوص ينص القطاع في
الكمامات وارتداء التعقيم بتدابير الالتزام
الواقية والاكتفاء بملء 50 في المائة فقط من
الطاقة الاستيعابية للفنادق ومؤسسات الإيواء
السياحي، معربة عن تطلعها لمواصلة التعاون
المتميز مع جميع المهنيين للنهوض بالقطاع

السياحي وإنعاش الاقتصاد المحلي.

فتاح السيدة سجلت متصل، سياق وفي
العلوي، في تصريح للصحافة عقب هذا اللقاء،
على الوقوف بالخصوص توخى الاجتماع أن
بتطبيق السياحي القطاع مهنيي التزام مدى
يمر كي والسلامة الصحة وتدابير إجراءات

الموسم الصيفي الحالي في أحسن الظروف.
وأشادت الوزيرة في السياق ذاته بالرؤية
الجلالة لصاحب والاستباقية الاستراتيجية
الحكومة تعمل التي السادس محمد الملك
الآثار من التخفيف تروم والتي تنفيذها على

الاقتصادية والاجتماعية لوباء كورونا.
عن المهنيون أعرب جهتهم، من
الصحة بتدابير والتزامهم التام انخراطهم

لضمان تنفيذها يتعين التي والسلامة
استئناف النشاط السياحي في أحسن الظروف
مستخدمي وسلامة صحة على والحفاظ

القطاع والسياح المتوافدين على الإقليم.
وفي أعقاب هذا اللقاء، قامت السيد فتاح
العلوي مرفوقة بعامل إقليم الحسيمة والوفد
الفنادق لبعض تفقدية بزيارة لهما المرافق
المصنفة بالإقليم للوقوف على مدى الاحترام
على الحفاظ أجل من الصحية للتدابير التام
تحتل التي والمواطنات المواطنين صحة
السامية للتوجيهات طبقا الأولويات صدارة
من السادس محمد الملك الجلالة لصاحب

أجل استئناف ناجح للنشاط السياحي.

قام السيد عبد الرحيم الحافظي، المدير
العام للمكتب الوطني للكهرباء والماء الصالح
عامل الماحي ابن رفقةالسيدحسن للشرب
2020بإعطاء يوليوز 3 يوم جرسيف إقليم
الانطلاقة للشروع في استغلال مشروع جديد
لتقوية تزويد مدينة جرسيف بالماء الشروب.

برنامج إطار في المشروع هذا يندرج
المكتب الاستراتيجي الذي يهدف إلى تقوية
التزويد بالماء الشروب بجميع ربوع المملكة
تأمين يروم الذي عمله مخطط وأيضا
الشروب والماء بالكهرباء التزويد استمرارية
الظرفية هذه في السائل التطهير وخدمة
الاستثنائية لحالة الطوارئ الصحية لمواجهة

وباءكورونا.
سيمكن هذا المشروع الجديد، الذي تبلغ
القضاء من درهم، مليون المالية95 كلفته
على العجز في إنتاج الماء الصالح للشرب الذي
بلغ 35 في المائة وتلبية الحاجيات من الماء
الشروب، على المدى القريب خاصة مع حلول
التي جرسيف مدينة لساكنة الصيف، موسم

تقدر ب 143.200 نسمة.
أربعة وتجهيز المشروعإنجاز هذا يهم
أثقاب جديدة بصبيب إجمالي يقدر ب 80 لتر
حوالي طول على قنوات ووضع الثانية، في
تم التي الجديدة الجر وربطهابقناة 10كلم
لمشروع الأولى المرحلة إطار في إنجازها
التزويد بالماء الصالح للشرب تقوية وتأمين
انطلاقا من سد تاركا او مادي على طول 12

كلم من القنوات بقطر 600 ملم.
مائي خزان بناء كذلك المشروع يضم
قنوات وضع وكذا مكعب متر 6000 بسعة
شبكة لتقوية كلم 32 امتداد على التوزيع

توزيع الماء الصالح للشرب لمدينة جرسيف.
وجيز وقت في المشروع هذا أنجز وقد
بفضل تضافر جهود كل المتدخلين والجهات
لجرسيف الإقليمية السلطات خاصة الفاعلة
والمقاولات المكلفة بالأشغال وكذا المصالح

اللاممركزة للدولة.
بصدد المكتب أن الى الإشارة وتجدر

إنجاز مشروع مهيكل يهدف الى تقوية وتأمين
التزويد بالماء الصالح للشرب لمركز جرسيف
مالي بغلاف مادي او تاركا سد من انطلاقا
بتمويل درهم مليون 400 ب يقدر اجمالي
بقرض من البنك الإفريقي للتنمية. وسيمكن
خلال استغلاله سيتم الذي المشروع، هذا
الساكنةمن حاجيات تغطية 2022،من سنة
المتوسط المدى على الشروب، الماء
والبعيد، وتحسين الظروف المعيشية للسكان
التنمية المساهمةفي وكذا ملحوظ بشكل

الاقتصادية والاجتماعية للمنطقة.

الثلاثاء الوطني، أصدرت يوم العامة للأمن المديرية كشفت مصادر متطابقة، أن
للمنطقة رئيسا جديدا أفراش، أحمد الإقليمي، العميد بتعيين قرارا يقضي يونيو، 30

الأمنية لمدينة إمزورن.
وأضافت نفس المصادر، أن تعيين العميد أفراش، الذي كان يشغل منصب رئيس
المنطقة الأمنية الرابعة بنسودة، يدخل في إطار الاستراتيجية التي وضعتها المديرية
العامة منذ تعيين الحموشي على رأس هذه المؤسسة الأمنية، وهدفها ضخ دماء جديدة

لها كفاءة وخبرة في المسؤولية.
وللإشارة فقد سبق للعميد الإقليمي أحمد أفراش أن اشتغل رئيسا للدائرة الأمنية
الثالثة و 16 بفاس المدينة رفقة السيد عبد الخالق الزيداوي عندما كان رئيسا للمنطقة

الأمنية الأولى بفاس.

أفادت مصادر للجريدة أن رجال الامن عثر صباح يوم
الخامس، عقده في شخص جثة على الماضي الخميس
داخل محل تجاري بمدينة بني بوعياش. وذكرت المصادر أن
الهالك عثر عليه مشنوقا بواسطة حبل داخل محل للحلاقة.

أيام، ثلاثة منذ الأنظار عن اختفى قد الهالك وكان

بإبلاغ الجيران قام محله، من كريهة رائحة انبعاث وبعد
الجثة، على والعثور المحل باقتحام قامت والتي الشرطة،
الإقليمي بالمستشفى الاموات مستودع إلى نقلها ليتم
بالحسيمة، قصد إخضاعها للتشريح الطبي لتحديد اسباب

الوفاة.

في ملحوظا تقدما تشييده المنتظر للحسيمة الكبير الملعب أشغال عرفت
أشغاله، حيث من المنتظر أن يكون بمواصفات معمارية وتقنية عالمية، بمبلغ مالي
بقيمة ستناهز 25 مليار سنتيم موزعة بين البناء وتجهيز الملعب، فيما تمت مراجعة

سعة هذه المنشأة من 30 ألف متفرج إلى 13 ألف متفرج.

وزيرة ال�سياحة تعقد لقاء مع مهنيي القطاع
ال�سياحي ب�إقليم الح�سيمة

انطلاق م�شروع جديد لتقوية تزويد مدينة
جر�سيف بالماء ال�شروب

الح�سيمة : �أحمد �أفرا�ش رئي�سا
جديدا للمنطقة الأمنية لمدينة �إمزورن

تقدم �أ�شغال الملعب الكبير
للح�سيمة المغطى بالكامل

تعزية في وفاة والد ال�صحفي
فكري ولدعلي بالح�سيمة

حلاق ينهي حياته بهذه الطريقة
نواحي الح�سيمة

علي ولد فكري زميلنا والد وفاة نبأ تلقينا والأسى، الحزن ببالغ
صحفي بمدينة الحسيمة.

وبهذه المناسبة الحزينة، تتقدم أسرة جريدة الشمال بأسمى عبارات
التعازي والمواساة لعائلته الصغيرة والكبيرة، ضارعين إلى العلي القدير
أن يتغمد الفقيد برحمته الواسعة، ويسكنه فسيح جناته مع الصديقين

والشهداء والصالحين، وأن يلهم ذويه جميل الصبر وأحسن العزاء.
نسأل الله تعالى أن يغفر له ويرحمه، ويكرم مثواه، ويوسع مدخله،
وأن يجازيه بالحسنات إحسانا، وعن السيئات عفوًا وغفرانا .. وأن يغسله
بالماء والثلج والبرد، وأن ينقيه من الذنوب والخطايا، كما ينقى الثوب
الأبيض من الدنس.. وأن يخلف عليه بدار خير من داره، وأهل خير من

أهله.
إنا لله و إنا إليه راجعون

ال�شمـال16
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

أهمية إلى الانتباه العرب على كورونا فيروس فرض
الوسيط الجديد، وضرورته في الاتصال والتواصل، باستخدام
صار سابقا. متاحة تكن لم جديدة إمكانات من يوفره ما
ومناقشة الندوات، وإقامة بعد«، عن »التعليم عن الحديث
هيمنة ظل في ومتاحا، ممكنا الجامعية والأطاريح الرسائل
مقتضى لأن نطرحه، لم الذي السؤال لكن الصحي. الحجر
مهدنا بماذا هو: المآل، هذا علينا فرض ما هو الحال
الندوات تنظيم في مارسناه وكيف بعد؟ عن التعليم لهذا
والمناقشات في الواقع الافتراضي؟ وما مدى تحقق المراد من

القديم الوضع إلى سنعود وهل الضرورة؟ هذه إلى اللجوء
بعد كشف الغمة عن الأمة، بحيث يصبح الحديث عن التعليم
عنها نتحدث ذكريات، مجرد الافتراضية واللقاءات بعد، عن

كما نتناول حوادث مرّت في الزمان؟
أن بينت جديدة، ثنائيات الصحي الحجر فرض لقد
الانتقال وأن لبقائها، مبرر أي يبق لم القديمة الثنائيات
لا ضرورة بات التواصل في الجديدة التقنيات استثمار إلى
و»التعليم الخاص«، »التعليم تساوى لقد عنها. مندوحة
»التعليم حضوريا«، الحديث عن بالإمكان العمومي«، وصار
ذاك. أو النظام هذا في كان سواء بعد«، عن و«التعليم
»المغلقة« الدرس قاعة في تعلمه بالإمكان كان فما
ثنائية أن كما خارجها. فضاء أي في ومفتوحا ممكنا، صار
عندهم من لدى الإضافية« و«الساعات المدرسي« »الدعم
الإمكانيات، من عدمها لدى أبناء الفقراء، باتت عرضة للزوال
بعد انتشار الهواتف الذكية، نسبيا لدى الجميع. لم يبق الأمر
على أيضا ولكن فقط، ذاته، حد في التعلم على مقتصرا
خاص مبنى في درس قاعة تحجبه كانت فما »مقرراتـه«.
في هو لمن بعد، عن متاحا، يغدو أن يمكن بـ»العلوم«،

فضاء كان يكرس للآداب، أو الطب، أو الحقوق.
خلال من تمثلها يمكن التي الجوهرية القاعدة إن
علينا تغير كل شيء، وتفرض أنها منجزات »الوسائط« هي
أن نتغير معها. كان المجلس الشفاهي يفرض طريقة خاصة
في المشاركة للجميع يتيح دائري فضاء في الجلوس، في

الذي الفضاء صار التلفزيون ظهر ولما والتلقي. الإرسال
اتجاه في الجلوس أنظار وتتوحد مستطيلا، أو مربعا نملؤه
المكان الذي يحتله. ومع الهواتف الذكية، صار كل واحد، وإن
كان يجلس إلى جانب غيره، وأيا كان موقعه في البيت، مكبا
على وسيطه منغمرا فيه. ولكي لا يشارك غيره في سماعاته،
الوسيط مع مشاركته. من غيره يمنع ما أذنيه في يضع

الجديد صار كل واحد يعيش عالمه الافتراضي المختار.
محاطا الرقمي قبل ما التعليم في الجيد الدرس كان
الدرس، قاعة يسود أن يجب الذي التام بـ»السكون«
وتفرضه صرامة المعلم من خلال فرض »السكوت«، بهدف

»الإنصات«، ومتابعة الشرح.
تربوية وطرقا جديدا، واقعا يفرض الرقمي التعليم
المعلومات سيل مع تتماشى جديدة ومقررات جديدة،
في »مطروحة المعلومات جعل إلى أدى الذي المتوفر،
صار وبذلك الافتراضي، الواقع نحو تسير التي الطريق«
يريد، التي المعلومات دائرة يوسع أن متعلم أي بإمكان
له تقدم خاصة »مؤسسة« في التسجيل إلى الحاجة بدون
المهارات امتلاك في والنجاح الدروس، متابعة »شهادة«
المتصلة بما تلقاه. إن زخم المعلومات المنتشرة في أرخبيل
وتعلمات جديد، نوع من تكوينا يستدعي الإبحار، عالم
تتوجه أن ينبغي ما وهذا جديدة، مهارات وامتلاك جديدة،
نتعلم أن بعد. عن أو حضوريا، الرقمية«، »المدرسة إليه
التعليمية المسألة من الجوهري المطلب صار نتعلم كيف

والتربوية.
محاطا الرقمي قبل ما التعليم في الجيد الدرس كان
الدرس، قاعة يسود أن يجب الذي التام بـ»السكون«
وتفرضه صرامة المعلم من خلال فرض »السكوت«، بهدف
على تنبني التي الخطية إنها الشرح. ومتابعة »الإنصات«،
السبب ومن التلميذ، إلى المعلم من إلى. ـ من أساس:
»الحركة«، على يتأسس الرقمي الدرس لكن النتيجة. إلى
وخوض الاستكشاف، بهدف و»التفاعل«، و»الانتقال«،
مع لنتعلم. أيادينا نربع كيف يعلموننا كانوا المغامرة.
في للتحرك نحررهما كيف نتعلم أن علينا الرقمي التعليم
الرقمي التعليم يفرضه الذي التغيير إن مختلفة. اتجاهات
الوسيط لكن القدم. منذ بآخر، أو بشكل به، الوعي كان
بصورة للتحقق وقابلا نفسه، يفرض واقعا جعله الجديد
بات ضرورة والتربوية التعليمية السياسة تغيير إن حقيقية.
ملحة. وما فرضته الجائحة مع »التعليم عن بعد« ليس سوى
والعلاقات والثقافة للتعليم التقليدية الرؤية أن إلى تنبيه
الاجتماعية، لا يمكنها أن تستمر على النهج الذي ساد، والذي
لم يكن يؤدي دائما إلا إلى التجريب، والاستعجال، وأخيرا إلى
عن »التعليم تجربة من للاستفادة الأوان آن لقد الفشل.
وممارسة تصورا نخترها، لم والتي علينا، المفروضة بعد«

التعليمية والتربوية والبحثية. لتحديث منظومتنا
من محاسن الجائحة التنبيه إلى أننا كنا خارج الزمن على
المستوى الرقمي. ولا يمكن لهذه التجربة المفروضة إلا أن

تجعلنا نعمل على فتح صفحة جديدة قوامها إعادة النظر في
وإشراك المؤسسي للتفكير وتحفيزنا التعليمية، منظومتنا
التربوي والبحثي لخلق مسارات جديدة المجال الفاعلين في
الرقمية. الأمية رأسها وعلى أنواعها، بكل الأمية لمحاربة
العلمي للتفكير ورشات فتح في يكمن التغيير مدخل إن
من الاستفادة عبر الرقمي، التعليم أهمية حول والإجرائي
التجارب الأجنبية لا استنساخها، وإشراك الفاعلين في مختلف
تعليمية لسياسة تخطط عملية تصورات لوضع المجالات

جديدة وملائمة واستشرافية.

الشمال التربوي 	

	

	

	

الدكتور سعيد يقطين

التعليم الرقمي
في زمن كورونا

كان الدر�س الجيد
في التعليم ما قبل الرقمي

محاطا بـ»ال�سكون« التام
 الذي يجب �أن ي�سود

قاعة الدر�س، وتفر�ضه
�صرامة المعلم من خلال

 فر�ض »ال�سكوت«،
بهدف »الإن�صات«،

ومتابعة ال�شرح

�إن القاعدة الجوهرية التي
يمكن تمثلها من خلال منجزات

»الو�سائط« هي �أنها تغير كل
�شيء، وتفر�ض علينا �أن نتغير

معها. كان المجل�س ال�شفاهي
يفر�ض طريقة خا�صة في

الجلو�س، في ف�ضاء دائري يتيح
للجميع الم�شاركة في الإر�سال
والتلقي. ولما ظهر التلفزيون

�صار الف�ضاء الذي نمل�ؤه مربعا
�أو م�ستطيلا، وتتوحد �أنظار

الجلو�س في اتجاه المكان
الذي يحتله

ال�شمـال17
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

الشمال التربوي 	

	

	

	

l ماهي الغيرة ؟
كل بها يشعر شائعة، انفعالية حالة الغيرة تعد
تظهر ولا عليها. والتستر إخفاءها يحاول ولكنه شخص
عنه تصدر التي السلوكية الأفعال بعض خلال من إلا
والحقد والغضب بالفشل الإحساس من مزيج الغيرة إن
بالإحباط، والإحساس الامتلاك وحب بالنقص والشعور
النفسية الأمراض من الكثير في المشترك العامل إنها
بعض في تكون والتي الطفل خصوصا بها يصاب التي
الأحيان خطيرة ومدمرة لشخصيته وتجعله عرضة للكثير
موجودا طبيعيا شعورا الغيرة تكون وقد المشاكل. من
عند الطفل كالحب مثلا، وجب تقبله كحقيقة واقعية تفيد
لا وهنا والنجاح. التفوق على وتحفزه تضره ولا الطفل
علاجا وعالجناه الموقف تفهمنا إذا إشكالا الغيرة تسبب
تنمو وأصبحت حدها عن الغيرة زادت إذا ولكن سليما،
ويكون الطفل يدمر كبيرا مشكلا أصبحت فشيئا شيئا
الأزمات من للكثير وتعرضه وفشله إحباطه في سببا
النفسية ويفسد حياته ويصيب شخصيته بضرر بالغ، وما
السلوك العدائي والأناني والانزواء إلا أثرا من آثار الغيرة

على سلوك الأطفال.
l بعض أسباب الغيرة:

تظهر الغيرة في حالات كثيرة مثل ميلاد طفل جديد
رغبة من تحقيق في أمل بخيبة الطفل أو شعور للأسرة
رغباته، ونجاح طفل آخر في الحصول على تلك الرغبات أو

الشعور بالنقص الناتج عن الإخفاق والفشل.
الآباء معاملة من الأطفال عند الغيرة تنشأ وقد
إبن تفضيل على تقوم سيئة معاملة لهم والمدرسين
بالنسبة مهم بأنه يشعر أن يريد الإبن إن آخر. على
الثانية السن في الطفل لأن يحبانه، وأنهما لوالديه
فيفسر التجربة، منعدم التمييز قليل يكون الثالثة أو
والتخلي الإهمال من نوع أنه على بغيره عنه الانشغال
والإقصاء، خصوصا إذا حدث ذلك فجأة، فيظن الطفل أن
أبويه لم يعودا راضين عنه أو لم يعودا يحبانه كما كانا

في السابق.
التعامل إن الطفل يستمد ثقته بنفسه وانطلاقه في
بأنه إحساسه من وذلك وتسامح لطف بكل الناس مع
مقبول عند والديه مرغوب فيه. أما إذا شك في هذا الحب
الغلظة في تعامل والديه فإنه يبدأ في أو بالجفاء وشعر
من الغيرة وإبداء والتذمر واليأس بالقلق الإحساس
أقرانه. وينبغي هنا تفسير أو الآخرين سواء كانوا إخوته
هذا على السادسة سن دون الأطفال تصرفات أغلب

الأساس.
حيث مصطنع تعويضي بأسلوب الغيرة تظهر وقد
الممثل دور ويتقمص الحقيقية مشاعره الطفل يخفي
وتقبيله بضمه يتظاهر الذي الجديد المولود أخيه نحو
عضه، أو قرصه أو ضربه يود الأمر حقيقة في ولكنه
إليه الانتباه وشد الأنظار جذب إلى الطفل يتعمد وقد
ويحول كراهيته لأمه التي تهتم بالصغير، فيبدأ بالانتقام
أو والسلبية، العناد أو البكاء أو بالمرض والتظاهر
والنوم الرضيع طريقة بنفس الحليب شرب إلى العودة
الأصبع ومص الفراش، في الليلي والتبول سريره في
تركها وعدم بالأم والالتصاق طفلي بأسلوب والتحدث
تحمل الصغير، وقد تأخذ الغيرة شكل التجسس والوشاية
بالطفل العمر يتقدم عندما بالآخرين للإيقاع والكذب

بعد العاشرة.
من الأطفال عند الغيرة تنشأ أخرى ناحية ومن

مدرس يقوم حيث لهم، والمعلمين المدرسين معاملة
الحط من أو آخر أو ذمه ومدح آخر على تلميذ بتفضيل
قيمته وشخصه أمام الآخرين، فيلجأ الطفل إلى الانطواء
ويشعر التعلم في الرغبة لديه وتنعدم المشاركة وعدم
بالنقص. وقد تظهر غيرته في شكل عدواني عنيف على
على ارتدادية بصورة عنها يعبر مدرسيه وعلى أقرانه

الذات حيث يؤذي نفسه والآخرين.
على الحصول في الرغبة هي دائما ليست والغيرة
القلق المرء ينتاب أن هي بل آخر، شخص يملكه شيء

الطفل مثلا فإذا كان ما، بسبب عدم حصوله على شيء
فذلك الثمن باهض هاتفا يملك الذي من صديقه يغار
لا يرجع فقط إلى كونه يريد هاتفا مثله، بل وإلى شعوره
اللذين والاهتمام الحب من لنوع رمز الهاتف ذلك بأن
وإذا منهما. محروم هو بينما الآخر، الطفل بهما يتمتع
إلى فيعود ذلك الجميلة تغار من صديقتها الفتاة كانت
بالسعادة الإحساس إليها بالنسبة يمثل الجمال هذا أن
منهما حرمت والتي الفتاة بهما تتمتع اللذين والقبول

الأخرى.

l كيف تعالجين غيرة طفلك؟
لعلاج الغيرة أو الوقاية من آثارها السلبية يجب على
الوالدين وعلى الأم بصفة خاصة، أن تحاول التعرف على
تشعري أن الأم- -أيتها أولا عليك لعلاجها. الأسباب
طفلك بقيمته ومكانته في الأسرة وفي المدرسة وبين
يشارك أن على تعوديه وأن وإخوته، وزملائه أقرانه
الحياة أن صغره منذ وليتعلم الآخرين، حب في غيره
حقوق يحترم أن الإنسان على يجب وأنه وعطاء، أخذ
الآخرين. عليه كذلك أن يتعود منذ نعومة أظافره على
وهذا الآخرين، تجاه رياضية بروح الشريفة المنافسة
ما يجعله يحس بالثقة في النفس وتخفف حدة الشعور

بالنقص أو العجز عنده.
الطفل لدى يزيد الجسدي بالعقاب الغيرة معالجة
عداء شكل على تظهر والتي السلبية الغيرة مشاعر
نحو الآخر. ولاتقاء المشاكل التي سوف تنتج جراء غيرة
الطفل مع أخيه المولود الجديد، يجب على الأم مشاركة
تقضي لأنها بالمولود الاهتمام مسؤولية في الطفل
على غيرة الطفل الأول من أخيه أو أخته الطفل الثاني،
خاصة إذا لم يكن الفارق الزمني والعمري بينهما كبيرا،
حيث يكون الطفل الأول مازال في سنواته الأولى يعتمد
بجانبه بوجودها إلا بالأمان يحس ولا الأم على كليا
ازورت عنه إذا الشديدة الغضب والحنق والغيرة ينتابه
»يجب ورعايته. للمولود شيء أي لعمل الوقت بعض
لدى الغيرة بمشاعر يتعلق فيما الحزم الآباء على
طفلهم، فلا يجوز إظهار القلق والاهتمام المتزايد بتلك
يتوقفوا أن والأمهات الآباء على ينبغي كما المشاعر،
كل طفل واعتبار أطفالهم بين الصريحة المقارنة عن
ومزاياها استعداداتها لها الآخر، عن شخصية مستقلة
والبنات الأولاد بين التفرقة لأن الخاصة، وخصائصها
تؤدي إلى شعور الذكور بالغرور فتنمو عند الإناث غيرة
الكراهية حالات بعض في أعراضها وتظهر تكبت
الضارة المظاهر من ذلك وغير به الثقة وعدم للرجل

والسلبية.
l على سبيل الختم:

الغيرة بأن القول من لابد آخرا وليس وأخيرا
تكون قد فهي وحسنات، مزايا من تخلو لا المعقولة
الشريف والتنافس والتحدي القوة عوامل من عاملا
أقدر كان منتصرا منها الطفل خرج ما فإذا والإيجابي،
صعوبات مواجهة على والصبر المسؤولية تحمل على
بالطفل للاعتناء محاولة أعلاه الإرشادات وإن الحياة.
الحب قيم وصحيحة سليمة بطريقة وتربيته وتعليمه
ليتمكن عنه الغيرة نفي في ومساهمة والإخاء، والود
جيل وتكوين متكاملة أسرة بناء من والأمهات الآباء

ذي شخصية متوازنة وإيجابية.
-انتهى -

كيف تعالجين الغيــرة
عند طفلــك..؟

د نجيب محمد الجباري

وقد تظهر الغيرة
ب�أ�سلوب تعوي�ضي

م�صطنع حيث يخفي
الطفل م�شاعره

الحقيقية ويتقم�ص دور
الممثل نحو �أخيه المولود
الجديد الذي يتظاهر
ب�ضمه وتقبيله ولكنه

في حقيقة الأمر يود
�ضربه �أو قر�صه �أو ع�ضه

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

من قلب لاهاي
نادية بوخيزو

 Kinderdijk شعرية�
الهولندية

الواقع ال�سيا�سي المعقد في بلجيكا
الأوزان جميع في العالم بطل بلجيكا
الأرقام ومحطم السياسية الأزمات حلبة على
تشكيل أزمة . حكومة دون لبلد القياسية
الذي هوالرقم يوما 541 . منتخبة حكومة
حكومة دون البلجيكية المملكة أمضته
ديسمبر شهر حدود إلى 2010 منتصف منذ
قرارات باتخاذ طبعا يمنع لم هذا 2011 من
في المشاركة منها أذكر متهورة، كبرى
هذا سبق بل . ليبيا على العسكرية الحملة
التوصل دون يوم وهو197 آخر رقم الرقم
الإنتخابات عنه أفرزت حكومة تكوين إلى
التشريعية والفيديرالية لسنة 2007 - 2008 .
حكومة الموافقة التي أدارت شؤون البلاد منذ
الفلاماني الإئتلاف من تتكون كانت 2014
متشدد يميني وهوحزب ،NVA الجديد
البلاد شمال في الجهوية الإنتخابات اكتسح
الديموقراطي الليبرالي والحزب الفلامانكي،
المسيحي الذي فاز في جنوب البلاد من الجانب
الحزبين سياسة الفرونكوفوني، الوالوني
صح وإن القضايا من العديد في المتقاربة
الفرونكوفوني الوالوني الجانب رضوخ التعبير
في الفلامانكي اليميني الحزب لتوجهات
توافقي سبب كانت القضايا، من العديد
زلزل أن إلى الحكم، دواليب تسيير في مؤقت
الأممي الإجتماع عقب التاريخي مراكش قرار
الحكومة رئيس عليه وقع والذي الهجرة حول
دفع العالم، زعماء كباقي ميشال شارل السيد
المعادي NVA الفلاماني بالإئتلاف الأمر
للمهاجرين والمناهض الهجرة أنواع لكل
والذي كان هذا المحور بالذات سبب اكتساحه
ما وكذا الناخبين، ثقة وكسب الإنتخابات
للقرارات سافر تدخل من محتوياته في لمس
السياسية للبلدان الموافقة عليه، التي ستجرم
كل الإجراءات المعادية للمهاجرين، بحيث كان
سحب إلى دفعته لاذعة صفعة التوقيع هذا
لهذا قوية ضربة مشكلا ميشيل لشارل ثقته
سياسية لأزمة البدء بذلك وموقعا التحالف
جديدة للبلاد . طفت الإختلافات خلال الجلسات

حيث 2019 ميزانية على للتوقيع البرلمانية
تعجيزية شروطا الفلاماني الإئتلاف وضع
وتشريعية دستورية محادثات فتح في تتمثل
الوزراء إلى رفضه تتعلق بالجهات دفع برئيس
تفرقة اتجاه في تسير نوايا من يحتويه لما
. حاول شارل ميشال وانفصال لوحدتها البلاد
إستمالة المعارضة للبحث عن الدعم والموافقة
الإستهلاكية، بالقدرة المتعلقة قراراته على
والقضايا المتعلقة بالأمن والعدالة والمناخ، إلا
أن نداءه لم يجد آذان صاغية مما دفع بالقوى
إلى الخضر جانب إلى البرلمان في اليسارية
تحرير عارضة بقلب الحكومة الشيء الذي أدى
به إلى اختيار صعب يتمثل في تقديم استقالته
من طلب الذي الأخير هذا فيليب الملك إلى
أمور تسيير في تستمر أن المتنحية الحكومة
البلاد إلى حين بدء المحادثات لاختيار حكومة
أنه إلا الاقتراع، صناديق عنها تفرز جديدة
الفلاماني الإئتلاف فاز فقد متوقعا كان وكما
الحزب يحل أن الكبرى والمفاجأة NVA
العنصري Vlaams belang في المركز الثاني
التقليدية، للأحزاب تاريخيا تراجعا مسجلا
البلاد جنوب في الصناديق تقاسم حين في
طفيفا تراجعا مسجلا واليسار الليبرالي الحزب
في الإنتخابات هؤلاء اكتسح حين في للخضر
 .PTB بروكسيل إلى جانب حزب أقصى اليسار
حكومة ستشكل كيف هي الكبرى الإشكالية
من كل هذه الفسيفساء مما يتحتم عليه إيجاد
تحالفات لصد المد اليميني المتطرف من جهة
البلاد مشاكل لمواجهة توافقي مخرج وإيجاد
في قوية حكومة وتكوين أعمالها وتصريف
مواجهة التحديات المحلية الإقليمية والدولية.
تتوفر لا فبلجيكا التقرير كتابة هذا وإلى حين
على حكومة، كل المشاورات التي قادها الملك
أزمة ذلك إلى أضف بالفشل، باءت لبزوغها
حكومة قادتها والتي ومتداعياتها الكورونا
تصريف الأعمال إلى حين العودة إلى صناديق
لتحطيم نتائج من عليه ستسفر وما الاقتراع

أرقام قياسية جديدة ..

عزيز لعمارتي

مراسَلة بلجيكا مراسَلة هولندا

قرية طواحين »كندردايك« الهولندية واحدة
من المواقع السياحية المعروفة، واختيرت من قبل
المفضلة القرى اليونسكو عام1997 كواحدة من

للتراث العالمي بين عامي 1738 و 1740.
على الهواء طواحين بناء نظام يتأسس
يترتب الذي الماء لاستنزاف وذلك طاحونة، 19
»ليك« نهري التقاء عند المنخفضة الأرض على

و»نورد«.
المكان ساحر خارق يمطر شعراً. و لذلك كان
الذين الهولنديين للشعراء إلهام مصدر دائما

كتبوا عنه قصائد شعرية كثيرة.
من القصائد الشعرية التي كتبت عن طواحين
قصيدة Jan van Laar Sr ‎سنة Kinderdijk

: 1953
هناك عند الطواحين

‎ذلك المكان اللذيذ على الأرض
‎هناك أين توجد الطواحين

‎التقيت بحبيبتي، و خفق قلبي لها
‎هناك على حافة النهر حدثتها لأول مرة

‎ومنذ ذلك الزمن، أذهب إلى هناك
‎هناك عند الطواحين

‎ذلك المكان الذي لن أنساه أبداً
‎تسكن سيدتي التي أحبها كثيراً

أن حبيبتي قبلت إذا أسكن أن أريد ‎هناك
تكون سيدتي.

‎في ذلك المساء الهادئ
‎عند صمت غروب الشمس

‎وجدتها هناك
‎هناك عند الطواحين

‎حلوة الملامح تهمس في أذني، كم أنا سعيدة
معك!

‎وتدور الطواحين شهية
‎حبيبتي !

 أرى الطواحين وقد زينت لشرفنا
‎المكان يصرخ و يرقص فرحاً بالعمر

‎أتأمل هناك، أين توجد الطواحين
‎حبيبتي أعدك أبداً لن أهجر المكان.

.......
مدعاة هذ ه المقالة هو الإحالة إلى قوة حضور
واحتفاؤه الأوروبي، المواطن مخيلة في المكان

بها، وعنايته بتاريخها، وصيانته لها.
إن المكان كجزء من هويتنا، به نحقق وجودنا

المتكامل.
المكانية ذاكرتنا عن للذود إذن دعوة هي
جديرة الأمكنة من كثير توجد ببلادنا المغربية.
الصارمة وقوانيننا وأرواحنا، عواطفنا نمنحها بأن

أيضا لحمايتها من التلف.
الأمكنة من واحد بتطوان العشاق« »رياض
الناس قلوب ملكت التي والعاطفية التاريخية
وشغلت عقولهم من خلال سحر المكان ورمزيته.

الأمكنة من واحد بتطوان، العشاق« »رياض
التاريخية والعاطفية التي ملكت قلوب التطوانيين،
وسلبت عقولهم من خلال سحر المكان وجاذبيته

التاريخية والعاطفية. ورمزيته

من قلب بروكسيل

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

)تابع(
العربية الثقافة علاقة بدايات إلى البازي وعاد
بالجوائز، حيث استوقفنا عند سنة 1988 وهي السنة
للآداب. نوبل جائزة محفوظ نجيب فيها نال التي
وحضاريا ثقافيا حدثا الأمر »كان المتحدث، وبحسب
رفيعا، وشعر العرب، بمعنى من المعاني، بأنهم التحقوا
من العديد بدأت هنا، من الكونية. الثقافة بركب
في التفكير في الرسمية وغير الرسمية المؤسسات
إحداث جوائز للإبداع العربي لاستثمار المناخ الإيجابي
محفوظ«. نجيب فوز حدث خلقه الذي والمتفائل
على بالأساس الاهتمام يتركز مباشرة، سوف بعدها
الرواية العربية، في سعي حالم لأن تصبح لها القدرة
على منافسة نظيراتها على المستوى العالمي. والآن
يأتي الحديث عن جائزة الشارقة لنقد الشعر العربي،
والعودة أيضا الشعر جنس على الأضواء لتسليط
إلى الاحتفاء به إبداعا ونقدا. ومن يومها، رأت النور
معاييرها جائزة لكل وكانت الجوائز، من العديد
وخطها التحريري ولجان تحكيمها ومردوديتها المادية
بالنسبة إلى الكاتب ودار النشر. وهكذا أحدثت جائزة
الشيخ وجائزة العربية البوكر وجائزة محفوظ نجيب
وجائزة العربي للإبداع الشارقة وجائزة للكتاب زايد
الأعمال رجل يمنحها وجائزة صالح، الطيب باسم
المصري نجيب ساوريس وجائزة باسم مؤسسة بنكية
أردنية، وجائزة باسم سلطان العويس، وجائزة المغرب

للكتاب...
تراجع أن ينبغي الجوائز أن إلى البازي وانتهى
بعد خاصة اشتغالها وآليات ومنطلقاتها مسلماتها
هذه الرجة الكونية التي نعيشها بسبب عدوغير مرئي
وقاتل ولقيط اسمه فيروس كورونا، رجة سوف تدفعنا

حتما إلى إعادة النظر في تصوراتنا للحياة.
فما المعنى الذي يمكننا أن نمنحه للجوائز الثقافية
جاءت السؤال، هذا من انطلاقا العربي؟ العالم في
لدى توقف والذي الريحاني، يوسف الدكتور مداخلة
الثقافية غداة الإعلان الجوائز الذي يرافق كل الجدل
لهذه الترويج صميم من إياه معتبرا نتائجها، عن
النهاية تثمينا للإبداع الأدبي الجوائز التي تظل في
داخل الثقافية السياسات في جوهريا وركنا والفني،
مجتمع الشبكات. وقد استدل المتدخل بالمقارنة بين
وضع الثقافة العربية قبل سياسة الجوائز وما بعدها،
جيلا »أفرزت قد الثقافية الجوائز أن إلى أشار حيث
جديدا من المبدعين العرب الذين صارت لهم الكلمة
على مستوى الإبداع والتواصل«. وكما تحدث الريحاني
عن الجوائز التي كرمت وكرست أسماء لها حضورها
الثقافي المشهود في العالم العربي، ركز المتحدث على
المجالات، الأول، في مختلف بالكتاب الخاصة الجوائز
باحثين أسماء لاكتشاف سنويا موعدا تظل والتي
والعلم إليهم، التعرف علينا يتعذر كان ومبدعين
باجتهاداتهم ومواهبهم، لولا هذه الجوائز. وهنا، دعا
الريحاني إلى ضرورة إحداث جائزة خاصة بالكتاب الأول
في المغرب، تكشف لنا كل سنة عن أسماء جديدة في

مختلف المجالات المعرفية والفنية، نقدا وإبداعا.
إمارة موقع المتدخل استحضر السياق، هذا في
الشارقة في خريطة الجوائز العربية، باعتبارها »عاصمة
الجوائز الثقافية في العالم العربي، حيث تتميز سياسة
والثقافة الإعلام دائرة عليها تشرف التي الجوائز
بالشارقة بالتنوع الذي يشمل كل ميادين الإبداع، من
تشكيل ومسرح وآداب وفنون...(وأيضا مختلف الفئات

)شبابا ومحترفين وروادا(.
على المغربي والمسرحي الفني الناقد وقد شدد
قيمة هذه السياسات التي تواكب تحولات مجتمع ما
بعد التصنيع، الذي صارت فيه الثقافة جزءا من سياسات

التنمية المستدامة.
وختم يوسف الريحاني مداخلته بالوقوف عند دلالة
والتي العربي«، الشعر لنقد الشارقة »جائزة إطلاق
مكونات من جوهري لمكون »تثمين بمثابة جاءت
وأيضا العرب، ديوان وهوالشعر ألا العربية الحضارة
ربوع عبر الشعر ودور بيوت شبكة لأهداف تفعيلا
الوطن العربي«، معبرا عن تقديره لهذه الخطوة، وعن
يقينه من أنها »سوف تتربع على عرش الجوائز الثقافية

والنقدية القيمة في العالم العربي«.
وشارك الشاعر والروائي والإعلامي ياسين عدنان
الشعر في دار أقامتها التي الندوة بعد في هذه عن
على ضيفا حل الذي عدنان، ياسين بتطوان. مقرها
أن نعطيه الجوائز يستحق منا الندوة، يرى أن سؤال
العناية اللازمة، لأننا غالبا ما لا نتحدث عن الجوائز إلا

بها، المتوجين أسماء وذكر عنها، الإعلان يتم حين
الجوائز الأدبية كظاهرة ثقافية، لكن قلما نتأمل في
الجوائز؟ لهذه المضافة القيمة عن نتساءل وقلما

وكيف تساهم في الرفع من سوية الإنتاج الأدبي.
هوأن الأساس المدخل أن ضيفنا يتصور هكذا،
لا التي الآليات آلية من ضمن الأدبية الجائزة نعتبر
غنى عنها في صناعة الكتاب، الذي يؤلف ويطبع ويوزع
المتدخل، بحسب تحتاج، التي الدائرة هذه ويقرأ...
التأليف لعملية والدعم بالتحفيز تقوم عناصر »إلى
والقراءة. فمثلما تشجع الصحافة الثقافية على القراءة
عالمنا الكتاب في وتداول للقراءة، تقاليد وعلى خلق
أساسي دور لها آلية بوصفها الجائزة تأتي العربي،
وجوهري في هذا المجال«. وقد أحصى ياسين عدنان
أصنافا من الجوائز في عالمنا العربي، »بدءا بجوائز دعم
الأدباء الشباب، على غرار جائزة الشارقة للكتاب الأول،
والتي تكون حافزا للملتحق حديثا بمجال التأليف، في
ينطلق كيما له حافزا لتكون الأدبي، مشواره بداية
بشكل جديد، وحتى تحضنه وتخرجه من تلك الحيرة
التي يعيشها المبدع الشاب، حين يبدع عملا أدبيا ولا
يجد له ناشرا«. إنها جوائز أساسية، ودورها مهم في

ممارسة نوع من الغربلة منذ البداية.
الجوائز من عدد عن عدنان ياسين تحدث كما
القطرية التي تضمن بشكل سنوي نوعا من التحفيز
للكتاب، المغرب جائزة غرار على والأجود، للفضل
بلد عربي. جوائز »تتوج أكثر من وجوائز مماثلة في
نقدا الإنتاج مجالات مختلف في الإنتاجات أفضل
وشعرا وسردا وفكرا وترجمة... وهي حسب المتحدث
الإنتاج من سوية وترفع بشكل سنوي تشتغل »آلية
في هذا القطر أوذاك«. قبل أن يصل إلى الحديث عن
جوائز التكريم والتشريف والتقدير لمسار كامل، على
غرار جائزة العويس، ومنها جوائز تمنح لكتاب راكموا

حضورا لافتا للنظر يستدعي التكريم.
من جهة أخرى، يرى عدنان أنه »لا بد لكل جائزة
الجوائز بين التداخل يحصل فلا حدودها، تلزم أن
العالمية جائزة أمناء عضومجلس ويستحضر مثلا«.
المرموقة. الجائزة للرواية »البوكر« تجربته في هذه
ففي البوكر، يقول عدنان، »لا يمكن أن تمنح الجائزة
اللجنة له تمنح أوأن صاحبها، اسم سطوة بسبب
الجائزة وهي تفكر في باقي منجزه الأدبي على مدى
دائما، الأمناء نصر، ونحن في مجلس مثلا. قرن ربع
هنا، من للشخص«. وليس للنص الجائزة أن على
يجب أن تتعامل اللجان مع الأعمال التي أمامها، وأن
دون السنة هذه في المقدمة المدونة على تشتغل
بغض الأفضل النص اختيار يتم بينها ومن غيرها،
النظر عن كل التأثيرات. كذلك، »لا بد من الانتباه إلى
والمسؤولية، والجدية الصرامة أدنى من إعمال حد
ومراعاة أدنى من المعايير لكي نحافظ لهذه الجوائز

على مصداقيتها«.
لأن الجائزة في النهاية »آلية للتحفيز على القراءة،
يثق ولكي لهذا، مدارها«. من وتوسع القراءة تدعم
مصداقية«. لها تكون أن »يجب الجائزة في القراء
الجوائز. كل في الأمناء مجالس مهمة تأتي وهنا
»فمسؤوليتهم كبيرة في اختيار لجان التحكيم، والعثور
تأتلف أن التي يمكن والرصينة، الجادة الأسماء على
داخل مجموعة عمل على مدار سنة بكاملها، وأن يكون
والمجالية القطرية الانتماءات من حقيقي تجرد لها
والطائفية، وأن تكون اختياراتها خالصة لوجه الأدب«.
صاحب والروائي الشاعر حسب الجائزة، وحكاية
»هوت ماروك«، هي أن »القارئ العام ليس له الوقت
والأهلية ليقوم بنفسه بنخل كل ما يعرض عليه من
الحكيمة السبابة تلك إلى فهويحتاج ولذلك أعمال،
وخلص بالقراءة«. الجديرة الأعمال على تدله لكي
المتحدث إلى أن قيمة الجوائز إنما تكمن في تأثيرها
على المجال السوسيوثقافي لصناعة الكتاب. »فالجوائز
تتعدد طبعات ذاتها، حيث النشر آلية في تفيد حتى
الروايات التي تصل القائمة الطويلة وخاصة القصيرة
في جائزة البوكر مثلا. وحتى الناشرون صاروا يشكلون
تقديم قبل مصححين، على ويتقرحونها لجانا
الرفع من في للجائزة، وهذا كله يساهم إصداراتهم
سوية الكتاب«. والخلاصة عند ياسين عدنان هي أن
الجائزة آلية ساهمت في الرقي بالكتاب العربي، على
الأدبية. والقيمة والشكل والتحرير الطباعة مستوى
الجوائز هذه إلى يتطلعون الذين الكتاب وحتى
ويجودون أعمالهم على أكبر بجدية يعكفون صاروا

نصوصهم حتى تكون جديرة بهذه الجوائز.

مراسَلة فرنسا

الهجرة غير ال�شرعية
الكاضي نجاة

الحق في العالمي لحقوق الإنسان التي ينصها الإعلان الفرد و من ضمن حقوق
اختيار البلد الذي يرغب أن يعيش فيه و أن يغادر بلده الأم إما لأسباب اقتصادية أو دينية
أو سياسية إلا أن الواقع يجعل البلدان المتقدمة ترفض تطبيق هذا القانون، بسبب

الأسباب المذكورة . .
متزايدة بطريقة و يعرفون الذين إفريقيا شمال سكان بين من مثلا فالمغاربة
سنويا الهجرة الغير الشرعية اتجاه البلدان الست إسبانيا، فرنسا، بلجيكا، إيطاليا، ألمانيا

وهولندا.
ولمسايرة هؤلاء المهاجرين خصوصا في فرنسا تكونت عدة جمعيات لمتابعتهم
 CIMADE و مساعدتهم كجمعية) لجنة الحركة المشتركة لمن تم إجلاؤهم (سيماد
أو) الشبكة للتعليم بلا حدود (RESF و غيرهما . هذه الجمعيات التي تأخذ القضايا

الجنسائية في الاعتبار لتصبح هذه الفئة أكثر مساواة وأقل تميزا .
فمراكز الاستقبال يسعى فيها متطوعو الجمعيات إلى معرفة وضعية كل شخص
لتسوية وضعيته أو لتجديد الحق في الإقامة .و لحسن الحظ أن قانون دخول وإقامة
الأجانب وحق اللجوء ceseda يعطي أكثر من أربعين سببا قد يؤدي للحق في الإقامة.
أكثر من نصف هؤلاء و يتم تصنيف كل مهاجر حسب سبب هجرته ووضعيته لذلك

يستبعد تسويتهم ويبقى أملهم في الحصول على تأشيرة إقامة طويلة .
استقبال المهاجر في مكاتب الجمعيات لأول مرة لإخبارهم عن

العقبات التي سيواجهها :
كيفية تقديم الطلب الذي يكون غالبا عبر موقع المحافظة .

المستندات المطلوبة باللغة الفرنسية من الأحسن أن تكون مصحوبة بالأصلية
التي وثقت بالعربية .

ماذا سيفعل عندما سيواجه بصمت الإدارة ؟
الاستدعاءات المتكررة التي تطلب الوثائق الغير المدرجة من قبل .

مواجهة المماراسات التعسفية لكونه أجنبيا.
صعوبة الحصول على السكن .

صعوبة الوصول للعمل و خصوصا النساء رغم أن هناك 12 توصية لوصول الأجنبي
للعمل و التدريب .

و لطلب التسوية سواء أكان عن طريق الجمعية أو المحامي لا بد من
أن يكون المهاجر:

 قد استقر بفرنسا 5 سنوات .
له حساب بنكي .

له عقد عمل وقسيمة الدفع .
جواز السفر أو شهادة ضياعه .

شهادة الجيران تثبت إقامته بجوارهم منذ مدة .
ضريبة سياحية 200 أورو

رسوم لتعديل الضريبة 225 أورو
داخل ومتحركا مندمجا الأجنبي يكون عندما ايجابيا الرد يكون و الطلب يدفع
المجتمع الفرنسي و في حالة الرفض الصريح من جانب المحافظ ، في هذه الحالة لديه
30 يوما للعودة إلى بلده الأصلي أو الطعن في قرار المحافظ إذا اختار البقاء ، و لا ننسى
التعويض التسوية وعلى الحالات حصلت على المائة من هذه أكثر من 50 في أن

المادي لما سببه الحكم من اضطراب نفسي ما بعد الحكم .
أما إذا أكد الطعن حكم المحافظ فعلى المهاجر الرحيل إلى بلد آخر والعودة بعد
خمس سنوات أو العودة إلى بلده و قد تكون في بعض الأحيان بطريقة تعسفية إدا لم

يحترم القانون .
السؤال المطروح هل المهاجر المغربي يكون في وضعية غير قانونية بعد الحكم
عليه بالترحيل؟ هل يعود إلى وطنه ؟ أم يفضل العيش مختبئا في المزارع والضيعات

محمي بالهلال الأحمر والإغاثة الكاثوليكية إلى أن تمر الخمس سنوات ؟
أتمنى أن يضاف نص إلى نصوص دستور 2011 يهتم بهذه الفئة من المغاربة
من الاستفادة يمكنهم لا و المغربية الجالية مربع داخل تصنيفهم يمكن لا الذين

الخدمات القنصلية .

• بقلم : عبد المجيد الإدريسي

دار ال�شعر والحجر ال�صحي »2«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1054 ال�سبت 11 يوليوز 2020

صدر كتاب »المغرب والبرتغال: تاريخ مشترك وذاكرة متقاطعة« سنة 2019، في
جزأين متكاملين، وذلك ضمن منشورات المندوبية السامية لقدماء المقاومين وأعضاء
جيش التحرير، وبإشراف على مستوى الإعداد والتنسيق للأستاذ أنس الفيلالي. ويمكن
والبرتغاليين المغاربة الباحثين من نخبة فيه شاركت الذي الكتاب هذا إن القول،
والإسبان المتخصصين في تحولات العلاقات المغربية البرتغالية لقرون الزمن الماضي،
ومراكز المغربية الجامعة حققته الذي العلمي التراكم لحجم نوعية إضافة يشكل
الدراسات المغربية والبرتغالية المهتمة بقضايا الغزو الإيبيري ببلادنا وتحولاته خلال

مطلع العصور الحديثة للقرنين 15 و16 الميلاديين.
وللاقتراب من سقف هذا العمل التركيبي المجدد والمبتعد عن إواليات طابع التنافر
الدراسة إعادة نشر تقديم نقترح البرتغالية، المغربية للذاكرة المشترك الماضي في
الثقافي »التراث بـ والمعنونة الكتاب، هذا في بها المساهمة شرف لنا كان التي
البرتغالي بالمغرب.. ذاكرة مشتركة لتواصل تاريخي-إضاءات بيبليوغرافية وطوبونيمية

مؤسسة«. يقول هذا التقديم:
استطاعت دولة البرتغال أن تكتسب مجال الريادة على مستوى مشاريع الاستكشاف

الحديثة، العصور مطلع منذ البحار وراء ما لعالم الأوربي
تضع أن الدولة هذه واستطاعت 15م. القرن فجر

حدود خارج منظمة توسعية توجهات أسس
بالظاهرة يعرف أصبح ما أثمرت أورب��ا،
سبتة مدينة احتلال فمنذ الاستعمارية.

المغربية سنة 1415م، ومرورا بتوسع
الساحل خط امتداد على البرتغال

والذي المغربي والأطلنتي المتوسطي
من العديد اح��تال�ل إل��ى بها انتهى

المدن الاستراتيجية المغربية مثل القصر
الصغير وأصيلا وطنجة والمهدية ومازغان

استطاع وأكادير، وموغادور وأسفي وأزمور
الأرض فوق أقدامهم تعزيز البرتغاليون

المغربية، لتحويلها إلى قاعدة لكل عملياتهم
من واس��ع��ة أج���زاء شملت التي التوسعية

الجنوبية. وأمريكا الهند الإفريقية وبلاد القارة
المغربية الثغور إن القول يمكن باختصار،

و16 15 القرنين خلال البرتغاليون احتلها التي
أساسية ارتكاز نقاط إلى تحولت قد الميلاديين

بتداعيات المرتبط الإيبيري الغزو مشاريع كل في
ظاهرة الاكتشافات الجغرافية التي شكلت الانطلاقة

الفعلية لليقظة الأوربية التي قطعت مع عهود العصر
الوسيط الأوربي وظلام النظام الفيودالي العتيق.

قد الاستعمارية الظاهرة ه��ذه أن الرغم وعلى
المغرب علاقة في المشترك الماضي من جزء أصبحت

لازالت والرمزية المادية آثارها فإن البرتغالي، بجاره
ماثلة للعيان سواء بهذه الدولة أم تلك. ونظرا لعمق هذه

الجماعي المخيال رسم في مساهمتها وأهمية التأثيرات
نعتقد فإننا الإيبيرية، الجزيرة المغرب وشبه بين المشترك

وفي للمغاربة المعيشية النظم في البرتغالي التأثير أن
الاحتلال موجات خلفتها التي التأثيرات كل من أهمية الأكثر يعتبر تفكيرهم أنماط
مع الحال هو مثلما الطويل، تاريخها امتداد على بلادنا لها تعرضت التي المتتالية
إذا أو الإسباني. ولن نجد صعوبة تذكر الفرنسي، أو الروماني، أو الوندالي، الاحتلال
مستوى على فقط ليس المعاصر، وسطنا داخل البرتغالي التأثير مظاهر رصد أردنا
جغرافية امتداد على وكقلاع وكأبراج كأسوار المنتصبة المباشرة المادية الشواهد
على الأهم– هو –وهذا كذلك ولكن الساحلية، العريقة المغربية المدن من العديد
الشعب هذا بين الديني التنافر حالة يتجاوز تراث المشترك، الرمزي التراث مستوى
أرصدة هائلة من الذي رسخته »المفترض« الحضاري التصادم أو ذاك، وكذلك حالة
الإسطوغرافيات التقليدية سواء منها العربية الإسلامية أم الإيبيرية الكلاسيكية. ولعل
المتأمل في المضامين الإنسانية للتراث الثقافي والرمزي المشترك، سيقف على الكثير

من القيم التي تتقاطع في تمظهراتها السلوكية والفكرية مع مسلكيات يومية بسيطة
نجدها منتشرة بين صفوف المغاربة، مثلما نجدها قائمة الذات بين صفوف الساكنة
التأثير أشكال كثيرة من اللغوي مثلا، يمكن حصر حالات المستوى فعلى البرتغالية.
اللساني هنا وهناك. وعلى المستوى الأنتروبولوجي، أمكن الوقوف على حالات عديدة
لطقوس اجتماعية مغربية انتقلت إلى البرتغال وتحولت إلى ممارسات إيبيرية خالصة.
بالبرتغال على مظاهر الوقوف وحتى على مستوى أسماء الأشخاص والأماكن، يمكن
على مازغان،... القنطرة، فاطمة، مثل أسماء انتشار قبيل من التأثيرات، لهذه شتى
القول أمكن كثير، وغيره ذلك، لكل خالصة. إيبيرية لصفات واكتسابها واسع نطاق
إن الحضور المغربي في الفضاء العام للبرتغال أو الحضور البرتغالي في الفضاء العام
للمغرب، يظل أمرا غير قابل للتجاوز، بفعل انتصابه كحقائق قائمة فرضتها الجغرافيا

ورسخها التاريخ وزكاها التراث الثقافي المشترك.
فيها بما العالم، مناطق الكثير من في للبرتغال التاريخي الحضور ونظرا لأهمية
المواقع هذه من للعديد تصنيفيا كتابا كالوستكولبنكيان مؤسسة أصدرت المغرب،
التي تدخلت هذه المؤسسة من أجل إما ترميمها أو إصلاحها أو العناية بها. وقد صدر
هذا الكتاب خلال سنة 2009 تحت عنوان »التراث التاريخي
من أصول برتغالية في العالم«، وذلك في ما مجموعه
على احتوت المتوسط، الحجم من صفحة 58
البرتغالية المواقع بمختلف تعريفية مواد
لتدخل موضوعا كانت التي التاريخية
المؤسسة المذكورة. وقد تشكلت هذه
توثيقية فوتوغرافية صور من المواد
تعريفية ونصوص توضيحية وخرائط
والإنجليزية البرتغالية باللغات كتبت
اختار فقد للمغرب، وبالنسبة والفرنسية.
القائمون على الكتاب إدراج موقعين اثنين
الكتاب، في بها المحتفى المواقع ضمن
الموجودة البرتغالية بالكنيسة الأمر يتعلق
»التشريف« وبرج لأسفي، العتيقة بالمدينة
المدينة قلب في المنتصب »القمرة« برج أو
العتيقة لأصيلا. ويعود سبب اختيار موقع أسفي
البرتغالية المواقع بقية دون أصيلا وموقع
الأخرى الموجودة بالمغرب، نظرا لأنهما الموقعان
مؤسسة لتدخل مجالا شكلا اللذان الوحيدان
كالوست كولبنكيان، ترميما وإصلاحا وتعريفا بهما

على الصعيد العالمي.
عن يصدر أن يمكن الذي الموقف كان وكيفما
الباحثين الأركيولوجيين بخصوص طبيعة الترميم الذي
ذاك، أو الموقع هذا في المذكورة المؤسسة به قامت
فالمؤكد أن هذا العمل قد ساهم في الحفاظ على الكثير
من الأبعاد التاريخية والجمالية للمواقع المذكورة، بل وفي
إكسابها عناصر الإشعاع العالمي باعتبارها موروثات تاريخية
ولعل وخصبة. ثرية حضارية وبأصول راقية فنية بحمولات
هذا ما جعل برج »التشريف«)أو »القمرة« كما هو شائع في

بين المحلي المميزة ال��ت��داول المعالم أبرز أحد إلى يتحول أصيلا(مدينة سكان
يمكننا لا أنه لدرجة للمدينة، المحلي الفضاء ذاكرة لخصوبة أصيلا ووجها للمدينة

تصور جزئيات هذا الفضاء بدون برج »القمرة«.
كالوست مؤسسة عمل ساهم فقد التخصصي، العلمي البحث مستوى وعلى
كولبنكيان على المواقع التاريخية البرتغالية المذكورة بالمغرب، في إثارة الانتباه إلى
أهمية توسيع هذا الجهد لكي يشمل كل المواقع الأخرى التي لا تزال منتصبة داخل
العديد من مدننا إلى يومنا هذا، خاصة وأن الجهد الأكاديمي الذي يبذل -الآن- لتنظيم
أن يمكن المغرب، حول البرتغالية والإسطوغرافيات الوثائقي الرصيد على الاشتغال
الترميم أشكال من النوع هذا مثل في الأركيولوجية الإسناد عناصر من الكثير يجد

والنبش والصيانة.

كتابات في تاريخ
 منطقة الشمال :
)951(

�أ�سامـة الزكاري
zougariousama@gmail.com

»المغرب والبرتغال:
 تاريخ م�شترك

 وذاكرة متقاطعة«

