
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

مرا�سلات خا�صة بجريدة ال�شمال
من فرن�سا بلجيكا وهولندا

الملف

في ذكرى
رحيـل

محمد العربي الم�ساري

20
20

ز
ليو

يو
 2

5
 /

14
41

ة
لحج

و ا
5 ذ

ت
�سب

 ال
 ـ

هم
درا

 4
ن

ثم
 ال

 ـ
10

56
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

إعلام جهوي متقدم

	

	

	

	

من الشمال

الأمن المائي
و��سؤال

ال�سلم الاجتماعي

ن�ساء رائدات من �شمال المغرب
الحماية الذاتية

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

• عبد الإله المويسي

الحماية الذاتية

	

	

	

	

mouissijaridatchamal.2019@gmail.com

قطراتُ مداد

الحديث ونحن في ظل جائحة »كورونا« يجدربنا
بيومها العالم سيحتفل التي النفسية الصحة حول
على بعد شهر ونصف، تقريبا، من الآن...هذه الصحة
العناية حيث من تراجع في لازالت التي النفسية
والاهتمام بها في بلداننا العربية، بل هي تكاد تكون
انتقاصا من شخصية الأفراد والجماعات إن هم ركزوا
البعض بعضهم ونصحوا بينهم وتداولوها عليها
إليها، بينما هي لها نتائج جد بالاهتمام بها واللجوء
إيجابية على سلوك الأشخاص وتصرفهم واندماجهم
الذي للغرب بالنسبة الشأن هو كما المجتمعات، في
ويجتهد يعمل كما النفسية الصحة على كثيرا يركز
وبرامج ومخططات ولوازم بتوفيرمعدات أجلها، من
التعليمية المدارس من انطلاقا بها يهتم كما لها،

وفي المؤسسات المنتخبة والإدارات المختلفة.
العلاج لأن المنال، بعيد فالأمرلازال عندنا، أما
النفسي »حشومة وعيب« مع أنه يعد السبب الرئيس
لكثيرمن المشاكل والمعوقات التي تحول دون تحقيق
والعملي، والتعليمي والبدني النفسي لتوازنه الفرد
بشكل لائق وملموس، تظهر معه نتائج إيجابية كرضا
الفرد على نفسه وعلى ذاته ورضا محيطه عليه. بعض
الأخصائيين النفسانيين يشيرون إلى أن كل شخص،
بنسبة نفسيا، مريضا يكون قد طبيعيا بدا مهما
من شخص النسب تتفاوت إذ يشعر، أن دون معينة
إلى آخر، حسب بيئته وظروفه ونمط ترعرعه وتكوينه.

لذا لابأس أن يقلص الفرد من نسبة إصابته النفسية،
سواء باجتهاده وبحثه الذاتي، إن كان متعلما، أوبلجوئه
إلى العيادات والأخصائيين النفسانيين الذين أصبحوا
ضروريين جدا، أكثرمن أي وقت مضى، في ظل الوباء

الحالي وتأثيراته على العديد من أفراد المجتمع.
الذي هوالإسلام الحنيف ديننا أن قائل يقول قد
لم يترك شيئا إلا وخاض فيه وشرح الصعب والغامض
صحيح، فعلا وهذا الانسان، حياة أمور والمحيرفي
الطاهر، الإنسان، هذا أن بالكم ما لاغبارعليه.لكن
والناس فجرا الذاكرلله المتصدق، المصلي، المؤمن،
نيام، والذي يجد نفسه منجذبا إلى كل ما هو روحاني،
لأن ببساطة، ؟ نفسي علاج اختبارأو إلى يحتاج قد

الروح شيء والنفس شيء مختلف تماما.
محيط من نفسانيا طبيبا أن أيضا بالكم وما
للمرضى، علاجية خدمات قدم المقال هذا كاتب
بصدق وتفان، لم يشعر إلا وهويمتثل للرقية الشرعية
المثالية وعالم »الروحانيات« الذي كان يفتقد لفوائده
الكثيرة ومزاياه العظيمة ؟ والجميل في هذا الطبيب،
رغم مكانته المهنية والعلمية، هو أنه متواضع وواع
في يتردد ولم أمره يخف لم هذا ورغم جدا، ومثقف
طرق أبواب هذا النوع من العلاج، المثير للجدل، خاصة
في صفوف »المكلخين« الجاهلين لعلم وسرهذا النوع

من العلاج.
والحق أقول، وبالنظرإلى أهمية الصحة النفسية،
النفسية العلاج الإجباري في إطارالصحة حبذا لوطبق
الأشخاص الخصوص وجه على ليشمل ببلادنا،
أولا، مسؤوليات بالإدارات والمراكز الذين يتحملون،
على تداعيات من لها لما المختلفة، والمؤسسات
وسياسي، واقتصادي واجتماعي تربوي هو ما كل
كالمدارس والشركات والمعامل والمصانع والمجالس
جدا معني لأنه الحكومة، فيه مجلس بما المنتخبة،

بمصيروحياة أكثر من 35 مليون مغربي.

• محمد إمغران

كورونا. جائحة مع التعاطي من ثانية مرحلة بلادنا دخلت
وهي المرحلة التي أعلن رئيس الحكومة ووزير الصحة عن أهم
مقتضياتها وخطوطها العريضة من خلال الندوة الصحفية التي

عقداها مؤخرا.
ومعلوم أن المرحلة الجديدة عرفت تحريرا متقدما لقطاعات
الاقتصادي الجانب شملت لبلادنا العامة الحياة في حيوية
جزئية تخفيفات إلى إضافة التحديد، وجه على والاجتماعي
الدينامية الثقافي والسياحي. وهو ما يعني منح الجانب شملت
للحركة العمومية المغربية. وما يعني أيضا احتمالات المواجهة
الميدانية المباشرة مع وباء كورونا، بعدما كانت المواجهة معه،

من قبل، عبر العزل والحجر الصحيين والاجتماعيين.
قامت المغربية الدولة أن نعترف أن تقتضي الموضوعية
المرحلة الأولى، حيث كانت متشددة الوطني كاملا في بدورها
في فرض الحجر الصحي عبر المتابعة الصحية الاحتياطية، وأحيانا
عبر المتابعة القانونية للخارجين عن مقتضيات الالتزام بتعاليم
كل وفرت آخر جانب من الدولة إن بل الطوارئ. وحالة الحجر
الفحوصات الاستباقية إجراء الضمانات الصحية للمواطنين من
إلى الإيواء ثم التطبيب والعناية الفائقة بالمصابين. وخلال هذه
النظير منقطع تقديرا حاز صحيا نموذجا المغرب قدم المرحلة
والمتابعين الصحية المنظمات قبل ومن العالم، دول قبل من

الحقوقيين.
مع توالي أيام المرحلة الثانية من التعاطي مع الجائحة عرفت
أرقام الإصابات ببلادنا تصاعدا مقلقا، نتج عن ظهور بؤر صناعية
الكيفية حول جديد من السؤال طرح أعاد ما وهو وعائلية.
الأصوب في التعاطي مع الجائحة في تمظهرها الجديد، أي في
التعاطي مع الجائحة من داخل استراتيجية رفع الحجر التدريجي.

طبعا ليس ممكنا المضي أكثر في إيقاف الحركية الاقتصادية
التام، البلد بالشلل والاجتماعية، لأن ذلك من شأنه أن يصيب
أو بالسكتة القلبية في المجالات التنموية والتدبيرية للحاجيات
التضييق تشديد من المزيد تطبيق ممكنا وليس الوطنية.
على حيوية الممارسة العمومية، وعلى دأب الناس الطبيعي في

استئناف مصالحهم.
مرحلة إلى ننتقل أن الأمر يقتضي الحرج الوضع هذا أمام
أنضج وأعقل في التعاطي مع الجائحة، وهي المرحلة التي ينبغي
أن عليهم بأن المغاربة لدى الذاتي الوعي بحصول تتسم أن

يحموا أنفسهم بأنفسهم هذه المرة.
وليس معنى هذا دعوة صريحة أو مبطنة إلى تنصل الدولة
دعوة هو وإنما بلدنا، حماية تجاه الصحية مسؤولياتها من
للمغاربة إلى اقتسام المسؤولية مع دولتهم، عبر تشديد الرقابة

الذاتية، وعبر اتخاذ استراتيجيات فردية في مواجهة الجائحة.
كثير من الناس فهموا أن رفع الحجر التدريجي هو إعلان عن
نهاية التهديد الذي يشكله هذا الفيروس الخطير، وبذلك عرفت
قبل من ملحوظا تراخيا المرحلة هذه خلال الحياة إلى العودة

الأفراد في اتقاء الشرور الموثوقة التي يعد بها الفيروس.
نحن مع العودة للحياة. نحن مع عودة الاقتصاد إلى ديناميته.
في الكامل الذاتي بالوعي التحلي مع وبعده، هذا قبل لكننا،

حماية أنفسنا.
لا أظن أن أحدا اليوم يجهل المقتضيات الاحترازية الضرورية
أحدا أن بالعدوى. ولا أظن الإصابة لتفادي الأمر يتطلبها التي

يجهل عواقب التراخي معها.
الثانية المرحلة عنوان الذاتية« »الحماية لنجعل شعار إذن

من تعاطينا مع الجائحة.

ال�صحة النف�سية
 ت�سائلنا في ظل »كورونا«

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 1056 ال�سبت 25 يوليوز 2020

فعلى :
الفاء لا عمل لهل مفيدة للتفريع

مركوزتها :
المعبر ال���دائ���رة وس���ط ال��م��رك��وزة
ال��دائ��رة ف��ي والنقطة بالنقطة؛ عنها
إلى منها الخارجية تتساوىالمستقيمات
حيث مكنية؛ استعارة هنا وهي ، المحيط
بالدائرة، الله بقضاء المرضي الناظم شبه
الدائرة كون لجامع المشبه؛ على مقتصرا
حصنا لما اشتملت عليه، كما أن الرضا بقضاء
الله حصن من الاعتراض عليه؛ فأطلق العقل
القوة النفسية الرادعة للنفس عن شهواتها

واندفاعاتها.. وفي إثبات المركوزة تخييل.
فعج :

الفاء زائدة
مال ؛ الشيء على عاج من أمر فعل عج

وعطف
وحاصل المعنى :

أن الناظم يؤكد ما أشار اليه سلفا ؛ وهو
أن :

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

إلى شدة
إلى الدعوة على الناظم يحرص كما

التخلق بخلق الرضا لكونه :
ـ حقيقا وواجبا..
ـ ثمرة عقلية..

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

 وفوضت أمري إلى خالقـــــي
 كما أحسن الله فيما مضى

 كذلك يحســـن فيما بقـــــي
يضع هداية م��درج الله بقضاء والرضا
وشوقا اهتياجا قلبه تلون منازل في العبد

ورجاء وخوفا وهيبة وأنسا..

فقد
كملت
أخلاقه
ومـآربه

l عبد اللطيف �شهبون
abdelchahboun@hotmail.com

الصحي، الحجر فترة أعقب الذي الانفراج إثر التخوفات من جديد عادت
وهي تخوفات نابعة من أرقام تفشي الوباء وارتفاع في عدد الوفيات والحالات
تتقدم جهة التطورات الجهات، وفي خضم هذه تتفاوت حسب التي الحرجة
طنجة تطوان الحسيمة إلى واجهة النقاش الصحي العمومي، ولم يبق الأمر
محصورا في وسائل الإعلام والتواصل الاجتماعي بل امتد الصهد إلى دواليب
عن تخرج لا حتى الأزمة لتطويق بالتحرك سارعت التي الصحية السلطات
السيطرة، خصوصا وأن طنجة عاصمة الجهة هي المعنية بارتفاع الأرقام أكثر
من غيرها، وهي حاضرة لها مركز اقتصادي قوي على المستوى الوطني سواء
من حيث الإنتاج أواللوجستيك إلخ، وأي ضرر قد يمسها فإنه يمس في مقتل

الاقتصاد الوطني وصدى تحكم المغرب في الوباء.
وتتعدد وجهات النظر وتختلف في أسباب وخلفيات بقاء مدينة طنجة على
حول تساؤلات بالتالي وتتناسل الثانية، المنطقة ضمن مصنفة الخصوص

صدر على الوباء جثوم استمرار
إلى هوراجع هل الحاضرة؛ ه��ذه
إلى أم العائلية أم الصناعية البؤر
على منها والشعبية بعينها، أحياء
الخصوص...، وخلافا لما تطالب به
أصوات تعالت من أجل المزيد من
تخفيف القيود عن طنجة مثل باقي
مدن المغرب حتى يتنفس سكانها
الصعداء، والأطفال على الخصوص،
البحرين نسيم ويستنشقوا
تم المنعش، بمائهما ويتحمموا
جزئي صحي حجر تطبيق استئناف
في اعتبرت بعينها أحياء هي بها،

حكم البؤر اللعينة.
k k k

الفيروس لا زال موجودا ويتحرك ويتنقل، هذا ما تؤكد عليه وزارة الصحة
التدريجي الصحي الحجر وتخفيف والإعلامية، التواصلية خرجاتها كل في
والتصاعدي لا يعني العودة إلى الحياة العادية ماقبل كورونا، وإنما التعايش
وذلك والوقائية، الاحترازية بالإجراءات الالتزام من خلال بحذر الفيروس مع
لتحقيق التوازن بين إنعاش الاقتصاد وإنعاش النفوس والأجساد للإقبال على
الاستهلاك دون التعرض للخطر، ودون السماح للفيروس بالتفشي من جديد،
والعودة إلى الوراء وتطبيق الإجراء الثقيل والصعب المتمثل في الحجر الصحي،

جزئيا كان أوعاما.
وعلى هدي هذه المنهجية المرنة التي تتبعها جل بلدان المعمور التي
تعاني من هذا الوباء، تتقرر مراحل توسيع فتح مجالات الحياة العامة والترخيص
للأنشطة الاقتصادية والاجتماعية، وحاليا وصلت بلادنا إلى المرحلة الثالثة من
تخفيف الحجر الصحي، وهوما يعني السير قدما في عملية توسيع دائرة الإباحة
والترخيص وتضييق دائرة التقييد والمنع، خاصة في المنطقة الأولى، لكن رغم
ذلك وحسب استطلاعات الرأي وأخبار من الوجهات السياحية وكذا من أسواق
العيد فإن الرواج الاقتصادي لم يستعد عافيته كاملة بل يعاني من فتور مرتبط
بالظرف الاستثنائي الذي له انعكاسات على النفوس القلقة المترددة والخائفة

والجيوب على حد سواء.
وفي صلب المعادلات الصعبة التي خلقتها ظرفية الوباء الاستثنائية، تبرز
أولوية تحريك عجلة القطاع السياحي كأكبر المتضررين من الجائحة لإنتشاله

من الانهيار، وكذا إتاحة الفرصة السنوية للكسابة لتسويق منتوجهم وإنقاذ
الذي يضرب معظم الجفاف المواشي من خسارة محققة بسبب قطاع تربية

مناطق المغرب الفلاحية.
الدينية العيد لحساسية العمومية السلطات فتقدير ذل��ك، وم��ع
والاقتصادية، لم يمنعها من الالتفات إلى الاعتبارات الصحية، بتقنين عملية
الذبح لتخضع لشروط الصحة والسلامة، حيث إن طقوس الأضحية وحماس
اللحظة التضامني قد ينتج عنه اختلاط غير مضمون العواقب، والكرة الآن في
الراسخة امتثالا للمصلحة ملعب الأسر وسنرى إن كانت ستحيذ عن عاداتها

العامة أم ستتغلب العادة على الهاجس الصحي الجماعي؟.
وارتباطا بمسألة العيد، وبعيدا عن الهاجس الصحي، يناقش في الفضاء
العام كذلك الجانب المرتبط بالقدرة الشرائية وشراء الأضحية، وتتباين فيه
الآراء بين محبذ للتعامل بمرونة مع
الأضحية كسنة مؤكدة، وداع إلى إلغاء
والأخذ السنة هذه الأضحية طقس
بعين الاعتبار الأزمة التي تعاني منها
فئات واسعة من المجتمع، وداع إلى
لأنها المناسبة هذه بإحياء التشبث
تشكل متنفسا اقتصاديا وسوقا يعرف
آثاره بثمن، خاصة في رواجا لا تقدر
يعرف الذي الاستثنائي الظرف هذا

فيه الاقتصاد انكماشا.
k k k

الطبول قادمة، الثانية الموجة
تقرع محذرة من الاعتقاد بأننا تركنا
الأوبئة علماء معظم وراءن��ا، الوباء
والفيروسات والأمراض المعدية يذهبون مذهبا أن الفيروس ومرض كوفيد 19
الناتج عنه؛ رغم معرفة الكثير عنهما يبقيان غريبان إلى حد ما كما يبقى تطور
الفيروس في حكم المجهول، ثم إن أمل تميز الفيروس بالموسمية وأفوله مع

حرارة فصل الصيف انقشع.
التي نعيشها حاليا، فكثير اللحظات يلف كل لحظة من فالضباب لذلك
أسابيع بعد مناطق عدة على الصحي الحجر تطبيق إلى عادت البلدان من
من الخروج منه، ولم تستطع الدعوات التحسيسية كبح جماح الأهواء التي مع
فتح الحدود والسماح بالتنقل بين البلدان والجهات والأقاليم والمدن ازدادت
الحجر أيام في حرية من منها ضاع ما تعوض وكأنها وجولاتها صولاتها

الصحي الرتيبة والكئيبة.
السلطة حدود مناقشة جديد من عادت المضطرب، السياق هذا وفي
والتضامن، حيث الأنانية والنزعة والجماعية، الفردية والمسؤولية والحرية،
تبين أن الاعتماد على رجاحة عقل الأشخاص كسياسة للتعايش مع الفيروس
لحماية أنفسهم والآخرين لم تؤت أكلها، مما حتم الانتقال إلى استعمال سلطة

الدولة لفرض سلوكات تقلل من تفشي الوباء ومنع أخرى تساعد على تفشيه.
ارتباكا، يعرف الاصطياف موسم أن نرى الوباء تأثير علامات من والآن
وربما العيد سيعرف ارتباكا، وإذا لم نغير سلوكنا في ظل استمرار الوباء سيعرف
كذلك الدخول الاجتماعي والمدرسي تغيرات لا أحد يتوقع ما هي، فمع كورونا

كل الأرض التي نتحرك فوقها هشة ومتزحزحة إلى إشعار آخر.
وكل عيد وأنتم بألف خير.

عبدالحي مفتاح-

كورونا.. العيد.. والموجة الثانية.. !!

 تنفرد الزوايا الكتانية بموسم سنوي، يُحْيي فيه الفقراء الكتانيون بربوع المملكة،
ذكرى دخول مؤسس الطريقة الكتانية، الشيخ سيدي محمد بن عبد الكبير الكتاني إلى
الكعبة المكرمة، وتَشرُّفِه بمشاركة نخبة من العلماء والشرفاء في غسلها، وذلك يوم

السادس والعشرين من ذي القعدة سنة 1321 هجرية.
ومنذ هذا التاريخ، والطريقة الكتانية تحتفل بهذا الموسم الذي أوصى الشيخ المؤسس

بإقامته ضحى يوم السادس والعشرين من ذي القعدة من كل سنة.
الطريقة على الحميدة، السُّنّة هذه تقيم أن اعتادت بتطوان، الكتانية والزاوية
المتبّعَة، حيث تُستهل الفقرة الأولى من الحفل بصلاة ركعتين: الأولى بفاتحة الكتاب،

وآية الكرسي عشْر مرات، والثانية بالفاتحة وسورة الإخلاص عشْر مرات.
ثم يشرع الفقراء - بكيفية جماعية - في قراءة الأذكار التي رددها الشيخ المؤسس
رضي الله عنه داخل الكعبة من استغفار، وتسبيح، وحمدلة، و هيللة، وحوقلة، وصلاة على
النبي، وتردید یا رؤوف 287 مرة، وذلك في مدة زمنية قدرها ساعتان وخمس وأربعون

دقيقة.
والدعاء الهمزية، من ونِصاب يس، سورة قراءة على فتشتمل الثانية الفقرة أما

الناصري. وقد يُستبدَل نِصاب الهمزية بالبردة، والدعاء الناصري بالمنفرجة.
ويُختَتَم الحفل عادة بالدعاء لأمير المؤمنين، بالنصر والتمكين، والسداد والتوفيق،
بالجزاء وفقرائها الطريقة ولشيوخ والمجد، والعز والسؤدد، بالرقي المسلمين ولعامة

الأوفى، والدرجات العلى.
ثم توضع قصاع الكسكس والدجاج، في نهاية المطاف.

إنه يومٌ من أيام الله، الذي تجتمع فيه طائفة من المؤمنين الصادقين على ذكر الله
وشكره وحسن عبادته، فأنعمْ به وأكرِمْ.

وإذا كانتْ جائحةُ كورونا وما صاحَبَها من إجراءات الحجر الصحي، قد حرمتْنا من
الاحتفاء بهذا اليوم، فإنّ الأمرَ لله من قَبْلُ ومِن بَعْدُ.

شة

رد

دردشةد

م�صطفى حجاج

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

الأمن المائي ..
و ��سؤال

ال�سلم الاجتماعي.؟
 محمد البوشوكي..
دكتور في القانون العام

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

�أبرز المجل�س الاقت�صادي
والاجتماعي والبيئي

الحاجة �إلى التدخل ب�شكل
عاجل ل�ضمان الأمن المائي

في المغرب، م�شيرا �إلى �أن
خا�صية ندرة الموارد المائية

في المغرب التي لا يمكن
التراجع عنها، �ستزداد �أكثر
�إذا لم تتخذ �أي تدابير �أو�إذا

كانت الإ�صلاحات المعلنة
بطيئة التنفيذ.

ملف العدد 	

	

	

	

أنه على الأساس في المائي الأمن تعريف يمكن
أوقدرة فرصة شخص كل عند فيه يكون الذي الحال
الكافي بالقدر ومأمونة نظيفة مياه على الحصول على
ينعم حياة يعيش أن ن من يتمّكَّ المناسب حتى وبالسعر
الحفاظ مع الإنتاج على والقدرة والكرامة بالصحة فيها
عليها وتعتمد المياه توّفر التي الإيكولوجية النظم على
على الحصول انقطاع سبل يؤدي بينما نفسه، الوقت في
بالأمن تتعلَّق كبيرة لمخاطر البشر تعرّض إلى المياه
المعيشة. سبل وانقطاع المرض انتشار أبرزها البشري
لجنة أطلقته الذي الإعلان مع النظرة هذه تتفق حيث
والثقافية والاجتماعية الاقتصادية للحقوق المتحدة الأمم
أن يجب المياه في الإنسان »حق أن على نصّ والذي
كافٍ بشكل المياه على الحصول إمكان للجميع يكفل
وآمن ومقبول وبسعر مناسب مع القدرة على الوصول إليها

وذلك لأغراض الاستخدام الشخصي والمنزلي.
أصبحت المناخية, والتغيرات السنوات مرور مع لكن
لعدم الصارخة المظاهر انتشار من تزيد المياه أزمة
المساواة في فرص الحياة بين الأمم الغنية والفقيرة, كما
أنها تحدث تفاوتًا كبيرًا في مستويات الحياة بين مواطني
الأمن حيث النامية البلدان في خصوصًا الواحد البلد

المائي في معظمها أصبح مختلًا أومفقودًا.
علاقة بذلك, فالمغرب يعتبر من بين الدول التي تتسم
عليه، حتم مما المائية، مواردها توزيع في كبير بتباين
منذ ستينات القرن الماضي، نهج سياسة استباقية، بعيدة
السدود إنشاء على أساسا ترتكز الماء، مجال في المدى
واستعمالها الماطرة السنوات في المياه تخزين أجل من
الملك عليها أشرف والتي)النقص(، الخصاص أعوام في
المغرب، من السياسة، مكنت الثاني, هذه الحسن الراحل
تشييد بنية تحتية مائية مهمة موزعة جغرافيا على جهات
المائية المنشآت من مهم رصيد على والتوفر المملكة،
طور في صغيرا سدا و130 كبيرا سدا 145 في يتمثل
الاستغلال، بالإضافة إلى 14 سدا كبيرا و20 سدا صغيرا في
طور الإنجاز، فضلا عن آلاف الآبار لاستخراج المياه الجوفية،
وهو ما مكن من تحسين الولوج إلى الماء الصالح للشرب
وتلبية الحاجيات المائية الصناعية والسياحية، وكذا تطوير
صعبة ظروف ظل في واسع نطاق على السقوية الفلاحة

تتسم بعدم انتظام الأمطار وتوالي فترات الجفاف.
تعيش أصبحت بالمغرب المائية المنظومة أن غير
مجموعة من الإكراهات في الآونة الأخيرة، من أبرزها ندرة
استعمال ترشيد وعدم الديموغرافي النمو بسبب المياه،

الماء.
وفي هذا السياق، أبرز المجلس الاقتصادي والاجتماعي
الأمن لضمان عاجل بشكل التدخل إلى الحاجة والبيئي
الموارد ندرة خاصية أن إلى مشيرا المغرب، في المائي
ستزداد عنها، التراجع يمكن لا التي المغرب في المائية
أكثر إذا لم تتخذ أي تدابير أوإذا كانت الإصلاحات المعلنة

التنفيذ. بطيئة

وفي هذا الصدد، اقترح المجلس ثلاثة أصناف كبرى من
الإجراءات، مستمدة من تقاريره وآرائه، بما في ذلك تدابير
التحسيس العاجلة للعمل على سلوك المستعملين، والتي
إلى تهدف تواصل استراتيجية وتنفيذ بلورة في تتمثل
لاعتماد الحيوية بالأهمية المستعملين جميع تحسيس
سقي عن والتوقف الماء، اتجاه مسؤولة بيئية سلوكيات
الرياضية والمنشآت العمومية الخضراء المساحات
خلال من للشرب، الصالح بالماء الترفيهية والحدائق

اللجوء المنهجي لإعادة استخدام المياه العادمة.
بالتدابير يتعلق أيضًا الأمر أن المصدر، وأضاف

الحسابات مراجعة والتنظيمية كتنظيم المؤسساتية
المياه إمدادات مردودية من للرفع التسريبات واكتشاف
الدولية، المعايير مستوى حسب المدن، في وتوزيعها
للمشاريع المائية والفعالية التأثير دراسة وإعداد
والسياحة، والصناعة الفلاحة في خاصة الاستثمارية،
واعتماد التحكيم من قبل رئيس الحكومة في هذا المجال.

للتسعيرة عميق إصلاح إجراء إلى المجلس دعا كما
السائل التطهير وخدمات للماء والمحلية الوطنية
النتائج، ووضع مرجع الصرف الصحي ونشر ومعالجة مياه
الحقيقية التكاليف تعكس التي المائية للمحاسبة وطني
للمياه في الأحواض المائية التجميعية، تمكن من ضمان
تضامن إقليمي واجتماعي من خلال تحسين توجيه الدعم
هذه في الذاتي التمويل قدرات وتحسين للقطاع، العام

المناطق.
على والتشاور التنسيق هيئات تفعيل أيضًا ويتعين
الصعيدين الوطني والمحلي من أجل جعل التحكيم، ليس
بالخيارات أساسي بشكل ولكن بالنزاعات مرتبطًا فقط
التي يجب اتخاذها في ما يتعلق بمختلف المعايير القائمة

على سياسة الاستثمار والتنمية.
بالنسبة الإطلاق على مورد أهم هي إذن, المياه
الاجتماعية الأنشطة بجميع تقترن فهي البشرية، إلى
والمياه الإنسان. بها يضطلع التي والبيئية والاقتصادية
تكون أن ويمكن الأرض، سطح على الحياة ركيزة هي
عاملًا يعزز أو يعرقل التقدم الاجتماعي والتكنولوجي، كما
للتعاون أوسبباً أوالبؤس، للرفاه مصدراً تكون أن يمكن

أوالتنازع.
إلى حالياً تدفع المائي للأمن البالغة فالحساسيَّة
والتنميَّة الاجتماعي السلم مع عضويَّة علاقة في ربطه
الماء بشأن العالمي الهلع لنا يبرر وربما الاقتصاديَّة,
إن 11% يقول الذي لـ2017، اليونسيف هوتقرير منظمة
يتمكنوا لم شخص(، مليون 844)أي العالم، سكان من
سكان ثلثي وإن ،2015 عام في الماء إلى الولوج من
ظل في المتحدة، الأمم منظمة وفق سيعيشون، العالم

وضعيَّة ضغط المياه في أفق 2025.
قصوى أولوية أصبح المائي الأمن تحقيق فإن لذلك
تداعيات من له ومستقبلا,لما حاضرا للمغرب بالنسبة
المجالية, هذا ما خلصت والفوارق السلم الاجتماعي على
 ,2019 أكتوبر لمراكش الدولية القمة كذلك« « إليه
حيث اعتبرت الأمن المائي تحديا رئيسيا يؤثر على التنمية
النظر تم إذا الدولي: الصعيد على السوسيو-اقتصادية
القاحلة، المناطق في أكثر حدة المفهوم بشكل إلى هذا
كذلك مشاكل تشهد بدأت العالم من أخرى مناطق فإن
المياه الكبيرة في الطلب على الزيادة المياه بسبب ندرة
وارتفاع شدة وتواتر الظواهر المناخية المائية الناجمة عن

المناخي. التغير
فالمغرب ومع كل ما سبق من رهانات مناخية، مطالب
الجهود لدعم الجهود بمواصلة وجدي، فوري بشكل
خلال من وذلك أوالاقتصادية الاجتماعية سواء التنموية
لتبادل المجال, في والفاعلين المتدخلين جميع التزام
ترشيد بخصوص الدولي التعاون وتوطيد الخبرات
أصبحت التي الندرة ظاهرة من والحد المياه استغلال

ترهق أقوى الدول المتقدمة وما بالك الدول النامية..

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

للحياة، أساسيا يعتبر بل قصوى، أهمية له الماء
لفترة عنه الاستغناء الحية الكائنات بمقدور ليس إذ
عن تزيد لا للإنسان المتوافرة المياه أن ذلك طويلة.
0.3 في المائة من المجموع الكلي، حيث نجد -حسب ما
هومتداول في البحوث العلمية العالمية- أن هناك نسبة
2 في المائة هي خاصة بمياه عذبة، منها نسبة 1.7 في
المائة تهم مياها متجمدة في الأقطاب أوبأعماق سطح

الأرض وليس بمقدور الإنسان استغلالها.
وعندما نتحدث عن الأمن المائي، فإننا نعني الحديث
عن كمية المياه الصالحة التي بإمكانها تلبية الاحتياجات
العمل مع أوالكيف، الكم مستوى على سواء المختلفة،
على ضمان استمرار الكفاية من المياه دون اختلال. طبعا
المتاحة الموارد استخدام لوتم هذا في التوفق ويمكن
من المياه وكذا تطوير الأدوات والأساليب الخاصة بهذا
الموجودة المياه موارد تنمية إلى بالإضافة الاستخدام،
قلنا وإذا . جديدة موارد على البحث على علاوة حاليا،

الأمن المائي كذلك، فهذا معناه الأمن الغذائي. فهما
في نقص كل أن حيث وطيدا، ارتباطا مرتبطان
يتسبب قد البشر، لدى الصالحة للاستعمال المياه
القومي والأمن الغذائي بالأمن الضرر إلحاق في
الإنسان اهتم التاريخ، مر وعلى هذا للدولة.
بموارد المياه وسعى من أجلها، منذ عهود غابرة،
لأنه – بطبيعة الحال- يحتاجها بل ويعتمد عليها
المناطق أن ذلك عيشه. واستمرارية حياته في
فيها، للاستقرار ويختارها عنها يبحث كان التي
فيها تتوفر أن لابد كان حضاراته، بناء بهدف

والمعدات الأدوات بتطوير يقوم وبالتالي المياه،
التي تمكنه من استعمالها بشكل لائق.

للمحافظة طرق هناك المائي، الأمن ولتحقيق
على المياه:

• التوعية بأهمية عدم تبذير المياه.
• تشغيل أجهزة ومعدات خاصة بطرق ترشيد المياه،

سواء بالمنازل أوبالمرافق العامة.
الآب��ار حفر على الكبيرة المباني بعض إرغ��ام •
وفي والمتنزهات الحدائق سقي في مياهها لاستخدام
على يعمل مما وال��ف��رش، الأرض��ي��ات وتنظيف غسل

التخفيف من استهلاك مياه الشرب في هذه المجالات.
الزراعية المجالات في الشرب مياه استعمال إعادة •
على عمق فاصلة بوضع طبقة القيام الكبيرة، من خلال
معين تحت المزروعات، يمنع تسرب المياه ووصولها إلى
لإعادة أخرى، مرة تجميعها يتسنى كي الأرض، باطن
وسائل استخدام إلى ،بالإضافة منها أوجزء استعمالها

السقي الحديثة مثل السقي بالتنقيط.
• إقامة المشاريع الكبرى التي تنبني على تحلية مياه
الصناعة أولأغراض الشرب لأغراض باستخدامها البحر

المختلفة.
• إعادة تدوير مياه الصرف الصحي بهدف استغلالها

في الصناعات التي تتطلب الكثير من المياه.
في تفيد التي البديلة والخطط الدراسات وضع •

المحافظة على مستوى المياه المتوافرة.
الذين الأف���راد على الصارمة القوانين وض��ع •
وردع لردعهم مسؤول غير بشكل، المياه يستهلكون

غيرهم من المخالفين.
على الحفاظ أهمية على شدد الكريم القرآن وحتى
بعيدا عن النبوية على صيانته، السنة الماء، كما أوصت

تبذيره واستنزافه.
عمومية سياسة اتخذ فقد للمغرب، وبالنسبة
خلال من واض��ح، بشكل النجاح، تحقيق استطاعت
العمل بدأ التي السدود سياسة في عمومية استثمارات

استراتيجية كرؤية الماضي، القرن ستينات منذ بها،
تضمن الحفاظ على هذا العنصرالحيوي واعتماده كأداة،
من شأنها تحقيق التنمية الفلاحية، بالتركيز على السقي
من العديد أشارت أنه للشرب.إلا الصالح الماء وتوفير
التقارير الدولية إلى تزايد العجز المائي المغربي، بشكل
مقلق، خلال السنوات الأخيرة.ذلك أن المنظومة المائية
لم تعد بمستطاعها سد الحاجيات على المستوى الوطني،
فيما ولاسيما أخ��رى، إلى منطقة من متفاوتة، بنسب
فرغم هومعلوم، والشرق.وكما الجنوب بمنطقتي يتعلق
توفر المغرب على بنية تحتية مائية، ذات جودة، إلا أنها
لاتقدرأن تواكب التزايد العمراني والاقتصادي، فضلا عن
الموارد على بالسلب المؤثرة المناخية، التغيرات عامل
الوضعية تعتبر وأشكالها.كما تجلياتها بكل المائية،
المائية بالمغرب متوسطة إلى ضعيفة، حيث تصل إلى 4
،5 من مؤشرالموارد، مقابل 1،9 كما هومتداول كمعدل

والزراعة، الأغدية منظمة عن تقرير عالمي.فحسب
في المياه »إدارة عنوان يحمل المتحدة، للأمم التابعة
شمال في المياه ندرة إشكالية تناول الهشة«، النظم
المجتمعي الاستقرار زعزعة بإمكانية وارتباطها إفريقيا
هذه استفحال تدارك يتم لم إن المقبلة، السنوات في

الظاهرة.
الأمم لهيئة التابعة »الفاو«، أشار خبراء منظمة كما
المتحدة، إلى أن ضعف إدارة المياه في المغرب يمكن أن
يتحول إلى محرك أساسي في تفاقم التوترات الاجتماعية
حاثين المناخية، والمتغيرات الطلب تنامي مع خاصة
على ضرورة الإسراع في إيجاد حلول سريعة وعقلانية في
مستقبلي سيكلف تجاهل أي المائية، لأن الموارد تدبير
المائة في 14 إلى 6 ب تقدر اقتصادية خسائر المغرب

من الناتج المحلي الإجمالي، بحلول عام 2050.
الدولي البنك طرف من 2014 عام صادر تقرير في
بعنوان »من أجل عالم خال من الفقر« ذكر أن المغرب
وأن المائية للموارد محدود احتياطي من يعاني
حجم المياه التي يمكن استغلالها لا تتجاوز 80 في
المئة من الموارد المائية المتوفرة حاليا، أما على
المئة في و4 متوسطة فهي الجودة، مستوى

تعتبر جيدة.
ليست هينة، الماء نعمة أن القول وخلاصة
متاهات إلى بالانسان يؤدي قد إليها فالافتقاد
إلى وصراعات قد تعرف نهايات مأساوية، نظرا
قيمة هذه النعمة وانعكاسها على استقرارنفس

وحياة الإنسان.
بين تتناول، إعلامية م��ص��ادر أن ويكفي
فقد الماء، بسبب محزنة أخبارا والأخ��رى، الفينة
علي بنقصوآيت آيت دوار من ينحدر خمسيني أقدم
مدينة ضواحي علال سيدي الترابية للجماعة التابع
أبيض إنهاء حياة جارته بواسطة سلاح الخميسات، على
وشقيقها.وحسب لوالدتها خطيرة بإصابات والتسبب
للمياه سقاية استغلال أحقية حول شجارا فإن المصدر،
راحت التي الجريمة وقوع إلى أفضى للشرب الصالحة
ضحيتها السيدة البالغة من العمر 55 سنة، والتي فارقت
الحياة متأثرة بجروحها البليغة، في حين تم نقل شقيقها

ووالدتها إلى المستشفى الإقليمي بالخميسات.
دوار سكان أن مؤخرا، إعلامية، مصادر أوردت كما
السراغنة، قلعة إقليم في الصهريج بقيادة الدالي أولاد
ضحيتها أب راح بشعة، قتل جريمة وقع اهتزواعلى قد

لأربعة أطفال، ويبلغ من العمر حوالي 46 سنة.
شخصين بين خلافا ذاتها، فإن المصادر وحسب
قاتلة ضربة أحدهما خلاله وجه قتل، جريمة إلى تطور
صراع بعد الفور، على مصرعه لقي الذي خصمه، إلى

حول الأحقية في السقي.
وليس المثال، سبيل الأخبارعلى هذه ونورد طبعا،
الدامية الصراعات فيه الذي لاتتوقف الوقت الحصر، في
والمميتة بين البشر حول استغلال المياه، سواء بالمغرب

أوبباقي دول العالم.

ويكفي �أن
م�صادر �إعلامية تتناول،

بين الفينة والأخرى، �أخبارا
محزنة ب�سبب الماء، فقد �أقدم

خم�سيني ينحدر من دوار �آيت بنق�صو�آيت
علي التابع للجماعة الترابية �سيدي علال

�ضواحي مدينة الخمي�سات، على �إنهاء
حياة جارته بوا�سطة �سلاح �أبي�ض

والت�سبب ب�إ�صابات خطيرة
لوالدتها و�شقيقها.

ملف العدد
	

	

	

	

,,
,,

إمغران محمد
صحفي بجريدتي الشمال وطنجة

الأمن المائي...
 �أو هذا الخطـر

 القـادم...!

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

في كبير لها صدى التي الوازنة العلمية الأسماء الوياغلي من زبيدة الدكتورة تعتبر
ممتازة صرفت وباحثة عالمة فهي البررة المدينة أبناء هذه أحد باعتبارها مدينة طنجة،
أعلى على وقد حصلت الجامعي، إلى الابتدائي مراحله التعليم وفي كل في كلها حياتها

فكانت « نسائية: جمعة من أكثر في عملت ذلك وبموازاة الجامعية، الشواهد
المشاركة أو الإشراف في أكثر فاعليتها وكانت التعليم، ميدان في فاعليتها

في بعض الجمعيات الرياضية والإنسانية والمجتمع المدني ببيئة طنجة
أنشطة يرصد من عين في تكبر السيدة هذه جعلت قد ومجتمعها،

الفاعلين والمتفوقين في أعمالهم التربوية والإنسانية«)2(.
بحي طنجة بمدينة الورياغلي زبيدة الدكتورة الأستاذة ولدت
ليون الإفريقي سابقا والحسن بن الوزان حاليا الذي كانت تسكنه
عائلات أجنبية أغلبها إسبانية وفرنسية وبعضها يهودية، ومغاربة

يتعايشون في سلام ووئام واحترام متبادل.
وقد نشأت السيدة زبيدة الورياغلي في مهد بيت صلاح، بيت

يرى الخلال الكريمة من أوكد سلائل الأخلاق التي لم تعصف
بسماته ولا بعاداته، ولا بأعرافه، المعاصرة المجالي تلك
بطبعها تطيق لا لازمة وقيوده عريقة، تقاليده لأن الدينية
ملازمي من الله رحمه والدها كان فقد الأخ�الق. هشاشة
الزاوية الكتانية بالمحج الكبير. فحرص على تنشئتها تنشئة
دينية خالصة، فألحقها حين بلغت الرابعة من عمرها بكتاب
به لمدة والكتابة، وظلت الرسم وإتقان القرآن الحي لحفظ
السور قصار وحفظ والقراءة الكتابة خلالها تعلمت سنتين

من القرآن. وحين بلغت سن السادسة ولجت مدرسة معهد
الدراسة الحرة بطنجة، حصلت فيها بعد المهدي مولاي
في درست الابتدائية.وقد الشهادة على سنوات لخمس

الوطنيين الأساتذة من نخبة على المدرسة هذه
وتعليمية علمية حركة خلق في ساهموا الذين
الطلبة من مجموعة وتكوين ، طنجة بمدينة
البارز في تحرير البلاد الذين سيكون لهم الدور
الأساتذة بين هؤلاء ومن منه، المستعمر وطرد
:محمد المهدي الزيدي، وعبد اللطيف بوحساين،

والتهامي الفلوس وغيرهم.
دراستها الورياغلي زبيدة الطالبة تابعت
الخامس سنة 1956م، نالت بعد بثانوية محمد

الدراسة فيها لأربعة أعوام شهادة الباكالوريا.
ولرغبتها القوية في متابعة دراستها التحقت

غادرتها لأسباب خاصة، لكنها لمدة سنتين الدراسة فيها وتابعت الحسنية الحديث بدار
سنة البيضاء بالدار المعلمات تكوين بمركز درست بعدما التدريس غمار لتخوض
1962/1961م ، فعملت لمدة ثمانية وثلاثون عاما أستاذة للغة العربية بمختلف مدارس
أن قبل الخطيب. ابن وثانوية بطوطة ابن وإعدادية أيمن، أم مدرسة بينها من طنجة
تمارس الشؤون الإدارية ، كما مارست العمل الإداري التربوي بمجموعة من المدارس مثل

مديرة بمدرسة عبد الرحمان أنكاي من 1971إلى 1982م.
وجاءت مرحلة في طنجة تحرك أثناءها كثير من العاملين في قطاعات التعليم بالاندفاع
ممارستها فرغم الورياغلي، الأستاذة المقدمة في وكانت الشواهد، وتحضير القراءة في

للتدريس لم تنس تعميق مداركها العلمية، وتنمية مداركها المعرفية، فقطعت المراحل
أصول في العليا الإجازة شهادة نالت حيث الدين أصول بكلية فالتحقت ونجاح بإصرار
محمد جامعة ، الإنسانية والعلوم الآداب لكلية الرباط إلى لتسافر 1980م، سنة الدين
الدروس استكمال شهادة على فحصلت العليا دراستها لاستكمال الخامس،
الدراسات الإسلامية سنة 1992م، لتحصل بعد ذلك على دبلوم تخصص
الدراسات العليا في الآداب تخصص الدراسات الإسلامية، جامعة عبد
المالك السعدي بتطوان سنة 1998م، وليتطور هذا العمل ليصبح
المرابط الله عبد الدكتور بإشراف الدكتوراه تحضير مادة
بدراسة يتعلق الموضوع وكان تعالى، الله رحمه الترغي
بن أحمد العباس أبي تفسير من الأول النصف وتحقيق
ظروف في واستطاعت المديد. بالبحر المسمى عجيبة
صعبة ثابرت فيها على القراءة والعمل ومتابعة المصادر
والمراجع أن تنجز عملها، لتحصل على شهادة الدكتوراه
م��ادة: الإسلامية، ال��دراس��ات تخصص الآداب في
المالك عبد جامعة 2003م سنة الشرعية، العلوم
السعدي تطوان. ونالت ببحثها هذا إعجاب وتقدير
المضني العمل في حصادها وك��ان أساتذتها،
أنها: »أقدمت على »البحر« وسبحت فيه، ومضت
تلجمها أن دون وج�الدة بثبات مساربه في
وهو محتواه، جلال يكبتها أو المخطوط روعة
الصوفي الفكري مسارح في المنهمر السيل
المحكمة دراستها محصت ولقد الباطني...
وحسر وحذفها، وحذقها كفاءتها »للبحر«
تحقيقها المكين له أهليتها لأنها أبدت فيه
الصوفية، الإشارات لمفهوم إدراكها رفاهة

وجمال |أنماطها مواجيد وتأملات«)3(.
الورياغلي زبيدة الدكتورة حضور إن
الخيري التطوعي العمل م��ي��دان ف��ي
ونضالها في جبهات العمل الاجتماعي هو
محاريب في الوضاء حضورها من صورة
مهمومة وأك��ادي��م��ي��ة باحثة العلم،
المجالات، كل في وطنها بمشكلات
تلقفتها التي والمقالات الأبحاث فكتبت
المحلية، فكانت تكتب في صحف طنجة
مواضيع وبخاصة المواضيع من العديد
طنجة. مدينة في النسائية الشخصيات
والأعمال التعليم ميدان في بها الرائدات طنجة بنساء فيها تعرف مهمة أعمالا فتنتج

والاجتماعية. الجمعوية

)1(- تنظر ترجمتها في: سلسلة علماء في ضيافة المجلس العلمي: المجلد الثالث -2015 منشورات المجلس العلمي
العددين 4073 إعداد عمر قرباش منشور في حلقتين بجريدة طنجة المحلي بطنجة: 1436/2015م. في ضيافة كاتب:

السبت 28 شتنبر 2019 و العدد 4070 السبت 5 أكتوبر 2019
)2(- الدكتور عبد الله المرابط الترغي رحمه الله: قراءة في كتاب)تراجم نساء طنجة الرائدات(من تأليف الدكتورة
زبيدة الورياغلي-- سلسلة علماء في ضيافة المجلس العلمي: المجلد الثالث -2015 ص -193 منشورات المجلس العلمي

المحلي بطنجة: 1436/2015م .
)3(- الأستاذ محمد التمسماني- الدكتورة زبيدة الورياغلي » مشعل في ركب الرائدات« -- سلسلة علماء في ضيافة

المجلس العلمي: المجلد الثالث -2015 ص -207 منشورات المجلس العلمي المحلي بطنجة: 1436/2015م .

من أعلام طنجة :
الأ�ستاذة الدكتورة مربية الأجيال

زبيدة الورياغلي)1(
إعداد: عدنان الوهابي

انتقل إلى عفو الله السيد الفاضل
 �أحمد الإدري�سي البوزيدي

والد أخينا الأستاذ الدكتور عبد الرحيم الإدريسي البوزيدي
ووحدة بطنجة المغرب كاتبات رابطة وفرع أعمدة الشمال وطنجة وجمعية تحرير جريدتي تتقدم هيئة الأليمة المناسبة وبهذه
الدكتوراه النص الأدبي العربي القديم بكلية الأدب بتطوان إلى أخينا العزيز سيدي عبد الرحيم وإلى أخواته وإخوانه وكل أفراد عائلته

الكريمة بأحر التعازي سائلين الله سبحانه وتعالى أن يتغمده برحمته ويثيبه على حسن أعماله.

إنا لله وإنا إليه راجعون

 �أحمد الإدري�سي البوزيدي في ذمة الله

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

�آمنـة اللـوه
ن�ساء في الذّاكرة

تسجّل ذاكرتي وذاكرة المغربيات جميعهنّ من
أيقونات من أيقونة رحيل ذكرى الثقافية، الأوساط
الأدب المغربي المعاصر، التي وافتها المنيّة يوم 18
من أكثر دامت العطاء من رحلة بعد 2015 يوليوز
الذّهب، بماء يُكتب اسم اللّوه« »آمنة سنة. ستين
هي من الرّعيل الأوّل الذي لبّى نداء العِلم والوطن
وشيوع آن��ذاك ال��ذّك��وريّ��ة العقليّة سطوة رغ��م
مسيرتها لعرقلة تسعى التي الرّجعيّة المساعي
طبيعي: دور لها المرأة بأنّ الإيمان أشدّ مؤمنة
دورها أمّ��ا البيت، وملازمة والإنجاب ال��زواج هو
محمد الرّاحل الملك إّال به ينادِ فلم التّنميّة في
رجوعه بعد الطّائرة من نزوله عند قال الخامس،
المشهورة: قولته 1955 16نونبر يوم المنفى من
وكان الأكبر« للجهاد الأصغر الجهاد من »خرجنا
المستعمر طرد الأصغر بالجهاد الله رحمه يقصد
بناء الأكبر وبالجهاد الإستقلال، وتحقيق الفرنسي
في متينة أسس على الحديثة المغربية الدولة

اُقتصاديّة ديمقراطيّة دستوريّة ملكيّة إطار
واجتماعيّة وثقافيّة. ولم يكن لهذا البناء

أن يستقيم لولا اُندماج المرأة المغربية
وتجدر ؛ التغيير في أساسي كشريك
الإشارة هنا إلى أنّ كلّ الدّول العربية
قد المرأة، دور تهمّش كانت التي
إلى الأخ��ي��رة العقود ف��ي انتبهت
التنمية عملية في إشراكها أهمية
ديمقراطي. حداثي مجتمع لبناء

مجال في اللّوه أمينة انخرطت
العلمي والبحث والتّربية الأدب
للعادات تأبه ولم وازنة، كمثقّفة
فُرِضت التي العقيمة والتقاليد
أسرتها لأنّ آن��ذاك، المرأة على
تفرّق ولا العلم تقدّس كانت
والأنثى، ال��ذّك��ر بين طلبه في
بعد أسرتها انتقلت سبيله وفي
بكُتّاب الأوّل تعليمها أكملت أن

قرية »بقّيوة« »بالحسيمة« إلى مدينة
العلميّة مسيرتها تميّزت حيث »تطوان«

بمدرسة التحاقها وعند الثانوي في بالتفوّق
التحاقها وعند ومدرّسة، كطالبة المعلمات
شهادة منها لتحصد »م��دري��د« بجامعة

والفلسفة، وشهادة دكتوراه التربية الإجازة في علم
اللّوه آمنة وهبت .1978 سنة الآداب في الدّولة
الحركة في رائ��دة فكانت بلادها، لقضايا حياتها
المغرب، استقلال أجل بقلمها من الوطنية، جاهدت

ومن أجل تعليم المراة المغربية وتحريرها من ربقة
وإخراجها حقوقها على والحصول والأمية، الجهل
وكانت والإقصاء. والتّهميش الحرمان بوثقة من
الإذاعي برنامجها لاقى إذ الإعلام، مجال في رائدة
على قناة »تطوان تخاطبكم« نجاحا واستقطابا لفئة
كما أيضا. والمستمعين المستمعات من واسعة
كعضوة الجمعوي، الخيري المجال في رائدة كانت
»المواساة« وجمعية »الإنبعاث« بجمعية ناشطة
لرعاية اليتامى بالرباط، ويكفيها فخرا في هذا الباب
ان اوقفت بيتها الكبير بـ »طنجة« لمركز الدّراسات

القرآنية والبحث العلمي...
علميّا العديدة وإنجازاتها إسهاماتها
رغم وتقدير إعجاب محطّ لازالت وعمليّا
مغربيّة أوّل كانت إذ السّنين، م��رور
روايتها عن المغرب جائزة على تحصل
»الملكة خناثة« سنة 1954 التي تقرأ فيها
زاوية نسوية حسب المغربي من التاريخ
التّاريخ النّقّاد، لكن تكفي أقدميّة هذا
للأدب الأولى اللّبنة ظهور عن للتعبير
النّسائي وأخذه مبدأ الدّفاع عن حوزة
هذه إنّ اوّل��ي. كمشروع الوطن
للمرحومة المشّرّفة الحصيلة
نساء من وغيرها اللّوه« »آمنة
والمناضلات المبدعات المغرب
 : للقول تدعونا عاصرناها اللّواتي
اليوم المغربية المراة تعيشه ما إنّ
من تقدّم واُنفتاح ووجاهة وتحرّر فكري
نتيجة بل الصّدفة، وليد يكن لم واُجتماعي،
سابقاتها خاضتها وجهود وشاقّ، مضنٍ عمل
لصنع تاريخ المغرب بحكمة ورجاحة عقل. رحم

الله فقيدتنا وجعلها من نساء الجنة.
المغرب 19\07\2020

الثقافة هي الذّاكرة الجمعية لكل الشعوب،
وتميّزها، واُنتمائها هويّتها أساس هي
هي قاطرتها نحو التّنمية المستدامة في كل
مجالات الحياة ؛ وإذا اُمتطت المرأة هذه القاطرة

كَذَاتٍ مشاركة في إنتاج الأدب والثقافة فإنّها
كان بعدما ؛ قويّة ذاكرة ستكون قطعا

العربي الثقافي التاريخ في حضورها
ذكوري التّاريخ هذا لأنّ ضعيفًا، والمغربي

وجودها ينفي لا أنّه من بالرّغم بالأساس،
وليلى وولّادة الخنساء مثيلات من كشاعرة،

- نهى الخطيبالأخيلية وغيرهنّ.

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

يوليوز 25 / 8 شوال 1436 يوم تعالى الله عفو إلى انتقل
2015 الأستاذ محمد العربي المساري.

نقدم هذه على مستويات عدة، قدمه بما واعترافا له وفاء
كشفا تعالى، الله رحمه لوفاته الخامسة الذكرى في المادة
صحافي فهو الجامعة؛ وشخصيته حياته من مضيئة لجوانب

وسياسي لكنه أيضا مثقف وأديب وهو ما نروم التركيز عليه.
m شذرة حياتية:

- ولد سنة 1936 في مدينة تطوان، وبها نشأ ودرس وتعلم.
- صحافي، دبلوماسي، سياسي، مؤرخ ومثقف مغربي.

- تولى وزارة الاتصال من مارس 1998 إلى شتنبر 2000.
 - كان عضوا في اللجنة التنفيذية لحزب الاستقلال منذ 1974.

m فـي الصحافة والإعلام:
بجريدة والتحق إلى 1964، الإذاعة من سنة 1958 اشتغل في -

العلم التي تدرج فيها من صحفي إلى رئيس التحرير إلى مدير.
- عضو الأمانة العامة لاتحاد الصحفيين العرب منذ سنة 1969، ثم

نائب رئيس الاتحاد بين 1996 و1998.
»غيير الصحافة لحرية اليونسكو جائزة تحكيم لجنة عضو -

موكانو« بسنوات 2002، 2003، 2004.
m فـي الثقافـة:

- كاتب عام اتحـاد كتاب المغرب في ثلاث ولايات: 1964، 1969،
.1972

- منسق فريق المثقفين المغاربة والإسبان سنة 1978.
- عضو في لجنة ابن رشد للحوار مع إسبانيا من سنة 1996.

للمتوسط الثلاث الثقافات لمؤسسة الإداري المجلس - عضو
سنة عضويته تجديد وتم 2000 سنة بإشبيلية مقرها يقع التي

.2004
مقالات له العربية، اللغة عن الدفاع قضية في باحث -

مؤتمرات في ومحاضرات الموضوع، هذا في ودراس��ات
الجمعية المغربية لحماية اللغة العربية.

m مــؤلفاته:
والبرتغالية والإسبانية بالعربية مؤلفات عدة لـه
العلاقات وتاريخية وفي أدبية،سياسية في موضوعات

الدولية.. أذكر منها:
والصهيونية الاستعمار ضد العربية معركتنا -
وعبد غلاب الكريم عبد المرحومين مع)بالاشتراك

الجبار السحيمي(– الرباط 1967.
- مع الفتح في الأغوار- الدار البيضاء 1971)ضمن

سلسلة كتاب العلم(
- جدل حول العرب- 1973.

الصحراء(قضية)حول مواجهة آخر في وإسبانيا المغرب -
.1974

منذ السياسي نضالنا ف��ي الأرض قضية -
كتاب سلسلة ضمن (1980 الرباط الاستقلال-

العلم(
للغد، ال��خ��ي��ر ص��ب��اح -

للديمقراطية- تطوان 1985.
م��ؤل��ف��ات ف��ي الإس��ل�ام -
ال���م���ف���ك���ري���ن ال����ع����رب ف��ي

الأمريكتين- 1989.
من المغرب: في الاتصال -
الرباط المقدرة- إل��ى ال��ف��راغ

.1992
في ومحيطه ال��م��غ��رب -

جزءين – 1998.
في الافتراضي المغرب -

الصحافة الجزائرية – 2000.
الكريم عبد ب��ن محمد -
إل��ى القبيلة م��ن ال��خ��ط��اب��ي:
الوطن، المركز الثقافي العربي –

الدار البيضاء- 2012.
تطوان الشمال، ريـاح -

.2012
m قـراءتـان:

أولا: المغرب بأصوات متعددة
الإع�الم لخدمات ش��راع وكالة عن الصادر الثاني الكتاب هو
من صفحة وتسعين وثمان مئة في يقع ،1996 أبريل في والاتصال

الحجم الصغير، بافتتاحية للأستاذ خالد مشبال رحمه الله.
وهو خلاصة تأمل فكري في تاريخ المغرب بصفة عامة وشماله على
وجه التحديد، والكتاب من الوجهة المنهجية يعتمد المقاربة التاريخية
انصرف ما بقدر الأحداث بعرض مهتما يكن لم الكاتب لأن النقدية،
من بنوع وتحليلها استيعابها بعد الأحداث هذه تأويل إلى اهتمامه
الاستقلالية الفكرية..مما أضفى على مواد الكتاب سمة موضوعية عليا.

m معمار الكتاب ينبني على :
على فيها ركز الله رحمه مشبال خالد الأستاذ كتبها افتتاحية -
التنويه بالتجاوب السريع للمشروع الإعلامي الجديد، واعتبر صدور العدد
المغرب قد يسجل مع ثقافي في الأول من سلسلة »شـراع« أهم حدث
توالي الصدور المنتظم، مؤكدا على اختيار أسماء المؤلفين المشهورين

بمواقفهم الفكرية الرائدة منمذجا بالأستاذ محمد العربي المساري .
العربي محمد المرحوم وضع التقديمي، الاستهلال هذا بعد

المساري عتبة تساؤلية طرح فيها:
كاتبها أن إلا بينها يجمع لا متفرقة فصول مجموع هو الكتاب *

واحد،وأنها تتناول انشغالات تتقاطع مع اهتماماته..
المغرب؟ يسير أين إلى قبيل: أسئلة من إجابات عن البحث عن *
ما موقعه؟ وكيف يجب أن نتقبل ما يعتمل في حياتنا وفي المحيط الذي

حولنا؟
* إعادة الاعتبار إلى ما يسمى في تاريخنا الحديث بالحركة الوطنية

المغربية.
وتنبسط مضامين الكتاب في ستة فصـول:

بأصوات »المغرب نفسه الكتاب عنوان يحمل الأول: الفصل -
الكاتب ردوده على رسائل الأستاذ نواف حردان رئيس متعددة« ضمنه
تناولت مقالات وهي صاوباولو، في الصادرة »الأنباء« جريدة تحرير
أن مفادها فكرة من منطلقا بالمغرب، تتعلق وثقافية تاريخية قضايا

متميز كيان المغربية الدولة
في م��س��ت��م��ر

الزمن.
 -

عرض ما مناقشة من فيه انطلق ؛ بعده وما 1930 الثاني: الفصل
الوطنية الحركة مع »مذكراتي كتابه في القادري بكر أبو الأستاذ له
للوقائع استقرائه خلال من وخلص »1940 إلى 1930 من المغربية
الممتدة من 1930 إلى 1940 إلى التأكيد على أن النخبة التي تصدرت
الأحداث طرحت مشروعا متكاملا وفتحت دورة جديدة في تاريخ المغرب
أخرى أساليب لها كان التي المسلحة المقاومة أن طويت صفحة بعد

مخالفة.
الحركة عمل في والوحدة الاستقلال إشكالية الثالث: الفصل -
الوطنية بالشمال، ركز فيه على أن المدة الطويلة نسبيا التي استغرقتها
تجزئة الوطن من 1913 إلى 1956خلقت حقائق متميزة ومستقلة، وأن
نتيجة العربية بالأفكار متأثرا كان المغرب شمال في الثقافي المناخ
بعض في عصرية سمة له كانت المشرق مع ومتواصل قديم اتصال

الأحيان من خلال الأستاذ شكيب أرسلان ومن خلال البعثات العلمية.
- الفصل الرابع: الشمال واقع جغرافي بحمولة تاريخية، وهو »واقع
الموحد جسرا مع الآخر، المغرب تاريخ بشري، اجتماعي، ثقافي مثل في
استهل المقولة بهذه والتاريخ« الجغرافيا خلقه على تظافرت واقع إنه
وأن مؤقت أمر هو الاستعماري الواقع أن مؤكدا الفصل هذا الكاتب

التجزئة – وهي من أبرز مظاهر ذلك الواقع – مصيرها إلى الإلغاء.
الحزب إلى المدبرة التعددية إلى الاحتواء من الخامس: الفصل -

من معينة فترات في جرت لأحداث الفصل هذا خصص فقد الإداري،
عهد الحماية، عمل فيها جهاز السلطة على خلق التعددية وصولا إلى أن
يحتفظ لنفسه بامتلاك المبادرة، وأن ظهور ممارسة سياسية تقوم على
وجوب وجود حزب إداري هو من مبتكرات مخططي السياسية الإسبانية
المنطقة عاصمة وهي – تطوان أن إلى مشيرا الحماية، مغرب في

الخليفية – المجال الأول الذي طبقت فيه الأنظمة الجديدة.
واستقلالية الأخ��وي التضامن بين العلاقة السادس: الفصل -
القرار، تحدث فيه عن علاقة المغرب بالمشرق التي مرت بأطوار واغتنت
بهويته المشرق على نفسه يفرض المغرب وأن إيجابية.. بعطاءات
القضية من كبير قدر انتزاع أمكن الإسلامي فبالخطاب الإسلامية؛
في العربي القومي بالخطاب امتزاجه ثم الثلاثينيات، في المغربية

مراحل لاحقة.
تواصل« »رجل بعنوان الكتاب خاتمة الستة، الفصول هذه بعد
البرازيلية الجمعية رئيس روزا ريبرو سيرخيو البرازيلي الناقد بقلم
الذي المساري العربي الأستاذ محمد على تعرفه إلى فيها أشار للنقاد،
كان سفيرا للمغرب في البرازيل وقتئذ، فتعرف على كاتب مغربي منفتح،
مجد شغوف بالبحث، متعدد اللغات.. والنصوص القيمة التي نشرها في
 Mundos« الصحف والمجلات عن الثقافة والسياسة ضمنها كتابه

Marroquinos« وهو أول كتاب صدر له بالبرتغالية.
ثانـيا: ريـاح الشمــال

أول إصدار من سلسلة صدر بتطوان سنة 2012 وهو
 « مجلة نظمت وقد ومغربية«، ثقافية »روافد منشورات
لتقديمه حفلا الميموني فاطمة للأستاذة ثقافية« روافد
يوم 2 يوليوز 2012 بحضور المؤلف رحمه الله وبمشاركة
رضوان والأستاذ شهبون اللطيف عبد الدكتور أستاذنا
الميموني، الدكتورة فاطمة أكرمهما الله وبتسيير احدادو
كما جرى تقديمه للمرة الثانية من طرف جمعية »فضاءات

ثقافية« بالعرائش في شتنبر من السنة نفسها.
وبين الصحفية، والكتابة التأريخ بين يجمع الكتاب
قبل ما لمرحلة بالتوثيق ويهتم السياسي والتحليل النقد
بها يهتم التي الأساسية الانشغالات عن ويعبر الاستقلال،
للمرحوم يتقاطع مع كتاب أنه إلى الكاتب، ولا بد من الإشارة
الأستاذ الطيب الدليرو)صادر عن سلسلة شراع (يحمل العنوان

نفسه ويتناولان موضوعات وقعت في الزمان والمكان ذاتهما.
كتابات معالم بعض على بالوقوف الكتاب ه��ذا ويسمح
واستقراء للأغوار، سبر هي بما المساري العربي محمد الأستاذ
وتحليل واستنتاج، وهو كما قال الدكتور عبد اللطيف شهبون »يمكن
منطق« كل ضد تاريخ وإسبانيا: »المغرب كتاب سياق في يقرأ أن
للإسباني Bernabé Lopez Garcia)ترجمة الأستاذ المساري(
التقدير في اختلاف مع الكتابين، بين مشتركة أشياء هناك وأن
المؤلف وأش��ار نظيرة« ثقافية سياقات وفي والموقف، والرؤية
التي تطوان هي ناهضة مدينة لمعالم استعراض الكتاب أن إلى
الثقافة بها بدأت تخبو بعد كانت عاصمة الفعل الثقافي، لكن جذوة
الطباعة وجود فإن بتطوان، الرائدة التأسيسية الأعمال وعن .1956
ساعد على وجود عشرات الصحف والمجلات التي لا تخلو واحدة منها من
نماذج لأحداث ثم قدم المغاربة، الأدباء فيه كثير من أبدع أدبي ركن
الوطنيين وتأثيرها على أرسلان الأمير شكيب زيارة تاريخية هامة مثل
بالشمال، وتقديم أول عريضة في تاريخ الحركة الوطنية المغربية) مايو
1930(..وبعد 1930 أصبحت الرياح القوية التي كادت تعصف بالوجود
الخطابي الكريم عبد بن محمد الزعيم يد على الشمال في الإسباني
منظومة تتيحه ما إطار في للعمل المتنورة النخب فانخرطت هادئة،

الاحتلال، بهدف تحقيق إصلاحات في ميادين شتى.
الثقافي التاريخ كتب ضمن يندرج الشمال« »ري��اح أن والحق
وباستثناء تاريخه، من حرجة مرحلة في المغرب لشمال والسياسي
الحديث عن حرب تطوان 1860، فالكتاب يؤرخ لفترة زمنية محددة
الوقائع من مجموعة المؤلف فيه عرض ،)1956 - 1912(

التاريخية مرتبة ترتيبا كرونولوجيا، مستثمرا ما كتب عنها:
كتاب خلال من الثلاثينيات مغرب عن الحديث -
سنة الصادر الريحاني لأمين الأقصى« »المغرب

.1939
في ال��وزان��ي التهامي الأستاذ كتبه ما -
 ،1941 سنة الحرية جريدة في نشرت حلقات
دخول بعد تطوان بمدينة العامة الأوضاع عن

الإسبان سنة 1913.
 - الأستاذ محمد العربي الخطابي كنموذج
للمثقف المغربي الملتزم، ودوره في الحياة الثقافية بتطوان الخمسينيات
»التي كانت في أوج عطاءاتها التي تظافرت في صنعها عوامل سياسية
آوى منطقة جذب أصبحت قد وكانت الثلاثينيات، منذ ترسبت وثقافية

إليها شعراء ومبدعون من سائر المغرب«) رياح الشمال- ص: 108(
 Maria Duenas رواي��ة خ�الل من وبيكبيدير« »ت��ط��وان -

الموسومة ب: EL Tiempo entre costuras)الزمن بين غرز(.
والسوسيولوجيا التاريخ في للباحث بالنسبة جمة فوائد للكتاب
الأدب فيها فيه نسقية وشاملة المؤلف ورؤية والإثنوغرافيا، والسياسة
إبان المغرب لشمال والسياسية الثقافية للمسألة نقد وفيها والتاريخ،

الحماية.
تشكل المساري العربي محمد الأستاذ المرحوم عند الكتابة
هناك ليست والإنساني، والوجداني الفكري وجوده مظهرا من مظاهر
مرحلة من مراحل حياته لم تعرف كثافة كتابية بتنويعات مثيرة..رحمه
أخلص لجيل نموذجا فقد كان ماقدمه، وأثابه خيرا عن كل تعالى الله

للوطن بالصدق والوفاء والانتصار لقيم النزاهة والعفة.

الأستاذ أرشيف من الله رحمه المساري العربي محمد الأستاذ صورة *
رضوان احدادو أكرمه الله

- هدى المجاطي

محمد العربي الم�ساري
مثقف �سـاد ب�شرف نف�سـه

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

الملحق الثقافي والفني

محمد زفزاف
1945
2001 13

محمد زفزاف
الذكرى �إعداد وتن�سيق

l عبد الإله الموي�سي

ف
زا

زف
د

حم
م

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

الستينيات البيضاء في نهاية الدار إلى زفزاف انتقل محمد لما
وعين مدرسا لمادة اللغة العربية بإحدى ثانوياتها الإعدادية، جاء به
منهم أصدقائه، إلى وقدمه المعاريف، إلى الخوري إدريس صديقه
والرياضي والشاعر جمكار البشير والقاص الجوماري أحمد الشاعر
وحانات بمقاهي العاملين إلى يقدمه أن ينس ولم صبري. أحمد

شارع ابراهيم الروداني.
بيتهما في واكريم عائشة وزوجته الجوماري أحمد استضاف
محمد زفزاف، الذي سبقه اسمه كاتبا وشاعرا إلى الدار البيضاء. في
انتظار أن يدبر له الخبير في جغرافيا المنطقة شقة صغيرة بسومة
كراء مناسبة في الحي نفسه، والخبير »المتمسمر« هنا هو صديقه
إدريس الكص، أو إدريس علال الداودي، كما ظهر اسمه في كتاباته
أن يستقر على اسم »آفاق«، وقبل »العلم« وبمجلة الأولى بجريدة

»الخوري« ويعمده الصحفي والأديب عبد الجبار السحيمي.
وإن كان زفزاف غير الشقة مرات، فإنه لم يغير الحي. صار من
أبنائه واكتسب لغة وسلوك وعادات أبناء الدار البيضاء، إلى أن توفي
ذات مساء من صيف 2001 في مصحة »المنبع« البيضاوية، المتكئة

على الكاتدرائية الكاثوليكية السيدة لورد بمدار أوروبا.
لم يكن محمد زفزاف وحده ممن ساقه القدر إلى الإقامة في حي
الذي كان يسمى في الحي بهذا أدباء ومدرسون سكنوا المعاريف،
الأول بـ»جان كورتين«. منهم الكاتب المسرحي عبد الكريم برشيد،
محمد والناقد الشيخي، محمد والشاعر بنميمون، أحمد والشاعر
والباحث فرتات، التيجانية الأجديري، والأستاذة والقاص علي فقيه،
والشاعر عزوز ازريويل، الزهراء فاطمة والباحثة التازي، السلام عبد

علوان، والقاصة مليكة مستظرف... وغيرهم.
الدار في القديمة الأوروبية الأحياء من المعاريف حي يعد
كانت الحديثة، بمبانيه الحيوية، المرافق كل على يتوفر البيضاء،
جلها بيوتا من طابق أو اثنين، مع عمارات لا تتعدى الثلاثة طوابق،

ثم ارتفعت إلى أربعة بدون مصاعد.
لإيواء العشرين القرن بدايات في المعاريف حي تصميم تم
الفرنسيين بروليتاريا من بالمدينة، الفقيرة الأوربية الساكنة
مع البريطانيين أحد ظهورالحي وراء وكان والإيطاليين. والإسبان
التي الحانات من مجموعة بالحي انتشرت لذلك آخرين، شريكين
المستعمر رحيل بعد حتى أوربيين وتسيير إدارة تحت بعضها ظل
اسم وسيتحول .1974 عام في المغربة قانون وإعلان الفرنسي
أحد الروداني، ابراهيم شارع إلى »لابريس« به تقع الذي الشارع
رجالات المقاومة المغربية الذي ذهب ضحية التصفيات والاغتيالات
التي حدثت بين المقاومين غداة الاستقلال، وقد أطلق عليه »الرفاق
الأعداء« الرصاص أمام باب »لابريس«، وكان الروداني من روادها،
بالمكان، اللقاء اعتادوا الاستقلال وحزب المقاومة أفراد من كعدد
ونكتفي بذكر المقاوم محمد بنحمو الفاخري، وقد كتب له أن يكون
بالتآمر اتهامه أول واحد نفذ فيه حكم الإعدام بعد الاستقلال بعد

ضد ولي العهد مولاي الحسن)الحسن الثاني(.

بشارع ابراهيم الروداني يمكن أن تطالعك بارات تحمل أسماء
عند يقع وكان »الترمينوس«، بار مثل: الفرنسية، باللغة أجنبية
ليصل التسعينات في الخط تمديد هذا قبل ،7 رقم الحافلة نهاية

إلى حي »ليساسفة« بضاحية الدار البيضاء الجنوبية.
في منتصف النهار، عند وقت الغذاء، كانت طاولات »الترمينوس«
واحدة، ضمن وجبة البار مطعم يقدم حيث أبيض، بقماش تغطى
أخرى، أماكن في الأمر كان كما هدية. نبيذ ليتر زجاجة حسابها
نهاية في إغلاقه تم الذي »لاكازابلانكيز« الحديدية الكرة كنادي
براميل في معبأ نبيذ من ليترا للزبون يقدمون كانوا الثمانينيات.

إذا طلب الأكل.
بالشاربين يغص م�الذا وص��ار المكان تدهور الأع��وام مع
الباحثين عن بيرة بثمن أرخص. وللمراهنين على خيول تركض في
وكان »التيرمينوس«، مدخل صغير كشك احتل إذ فرنسا، ميادين

بـ»التييرسي«. خاصا
حكي لي الجوماري وزفزاف معنا، أن الشاب محمد زفزاف لما كان
النادل حسن ويحدد يتلقفه الغذاء، كان لتناول »التيرمينوس« يلج
صاحب كان أيامها كالمذعور. زفزاف فيستجيب يجلس، أين له

»حمار الليل يضرب سكيرين« حديث عهد بالدار البيضاء.
في »لابريس« ببار العمل إلى حسن النادل سينتقل بعدها
حسن كان التقاعد. سن وصوله حتى هناك وظل الشارع، نفس
طويل القامة، بشعر شديد السواد وناعم مع شنب. لم يكن يتوقف
عن الكلام مع الزبائن والتنكيت معهم. بعد تقاعده وقد ابيض شعر
شهرزاد بمقهى جالسا أصادفه كنت قليلا، ظهره وتقوس رأسه
على الطرف الآخر من الشارع قبالة »لابريس«، لم يرد الابتعاد عن
المكان الذي قضى به عمرا وترك فيه أزهى فترات شبابه وعنفوانه.

ثم فوجئت به مرة وهو يسوق التاكسي الصغير الذي طلبته من
أمام الإدارة القديمة لشركة النقل »الساتيام«. لم يتغير حسن كثيرا
اسمه ليس حسن أن متأخرا وسأعرف والدردشة. للكلام حبه في

اسمه إن بل به، اشتهر الذي
وكان الله. عبد هو الحقيقي
يقطن بالحي المجاور درب غلف.

ع���ل���ى ب���ع���د أم����ت����ار م��ن
»أريناس«. بار يقع »التيرمينوس«

الأوروبية بالسيدة مشهورا وكان
الصندوق، وراء تقف أو تجلس التي

وهي امرأة قصيرة دائما مدثرة ومسربلة
خطيبها على حزنا السواد، في بالكامل
الإسبانية، الأهلية ال��ح��رب ف��ي القتيل

كما الجمهوريين، كتائب ضمن وكان
المعاريف في الإسبان اللاجئون هم

فرنكو. ل��ل��م��اري��ش��ال ال��م��ع��ادي��ن
»ال��روخ��و« ع��ن م��رة كتبت وق��د

في الحمر(الجمهوريين)أي
أحدهم واستضافة المعاريف

غيفارا، تشي الأممي للثائر
سرا المغرب دخ��ل ال��ذي
مزورين وج��واز وبهوية

»الصوت«)موقع الكوبية. الحكومة من استقالته بعد
بلبنان، 2017(.

يعوضها ك��ان مكانها عن »أري��ن��اس« الآنسة تتغيب حين
شقيقها الأصغر »ميشيل أريناس«.

بار »أريناس« رفقة الصحفية الثمانينيات دخلت مرة في بداية
»الوطن مجلة عن مندوبة جاءت التي طوران«، »قسمت السورية
حوارات وإجراء ثقافية تحقيقات إنجاز أجل من العربي«الباريسية
الشراب أريناس تقديم البيضاء. سترفض »الراهبة« الدار أدباء مع
كان للنساء. خدماتها تقدم لا الحانة أن بحجة طوران، لقسمت
معنا الشاعر أحمد الجوماري، فطلبنا لها كوكاكولا، لكننا كنا نصب
الاسبانية يعجب لم وهذا نحن. التي طلبناها النبيذ قنينة لها من
الخاص ضد قانونها بتشريع جاءت أين أعرف من لا التي الحزينة،

النساء رغم كونها من جنسهن.
طلب وكلما الكونتوار، خلف يقف الذي النادل هو عمر كان
أحدهم بيرة أو كأسا يخط بالطباشير خطا تحت حافة المكان الذي
أحمر طربوشا يعتمر كان الخشبي. الفاصل على الزبون به يقف
الجنوب من البيضاء الدار إلى جاء الخامس، العقد في تونسيا،
الأمازيغي، كثير »الفهامة«. لكن »فهامته« دفعته مرة أن يبوح لي
برأيه في زبائن البار، وجلهم من أسرة التعليم. قال لي النادل عمر:

- لماذا يا ولدي تبدد وقتك ومالك في هذا المكان. أترى.. إني
تبتعد أن وأنصحك وجاهلين، حميرا »السكايرية« هؤلاء كل أعتبر

عن هذه الطريق.
حساب وعلى المكان هذا من تعتاش إنك له قلت أني أتذكر
إلى به فاه ما ونقلت وصفتهم. كما الجاهلين الحمير ه��ؤلاء
الأصدقاء فشتموه وكانوا يحترمون كبره والشيب الذي يكسو رأسه
ووجهه. بعد هدم المكان تحول عمر إلى عاطل لم يجد من يشغله

بسبب سنه.
كان عمر يشبه في ملامحه وهيأته وطربوشه الأحمر نادلا آخر
في حانة »مرس السلطان« وسط المدينة، عرفناه باسم »جانوم«،
الفرنسيين، وهو تحريف البار وزبائن به أصحاب الذي سماه اللقب
أن ذلك ويعني الشاب. الفتي أي الفرنسية، أووم« جون لكلمة

»جانوم« بدأ العمل صغيرا.
الذي المغاربة أحد إلى البار باعت أريناس، الآنسة لما مرضت
هو فعله ما أول وكان والملاهي. الحانات تسيير حرفة إلى ارتمى
المعاريف، بلدية في موظف من بالرشوة بناء رخصة على حصوله
بحفر الجديد المالك وبدأ الاتحاديين. في عهد تسييرها من طرف
أرضية البار بغاية إنشاء كباريه. كان سيكون هو أول علبة ليلية في
المعاريف. لكن مع تقدم الحفر لم ينتبه الحفارون فأصابوا أساسات
المبنى لتنهار العمارة بأكملها. كان المشهد مثل زلزال قوي، مالت
نسمع ولم الأرض. باطن إلى وهوت الستة الطوابق ذات العمارة
عمارة بناء إعادة تمت أن وبعد الحادث، ملابسات في تحقيق بأي
بنكية وكالة إلى القديم البار مكان تحول المنهارة، مكان جديدة

تابعة للشركة العامة للأبناك.
كان أمريكي. بار بداخله فكان المجاور، »ماجيستيك« بار أما

اسم صاحبه المغربي: زكي، اشتراه من مالكه الفرنسي.
يتحول أن قبل النهار، أوقات في البار إلى يحضر كان زكي
والضوضاء بالصخب مليء غامق فضاء إلى المساء في المكان

والدخان.
أفلام أرى زكي كواحد خارج من فيلم مصري قديم، زمن كنت
يوسف وهبي وأنور وجدي. دائم المحافظة على أناقته الكلاسيكية،
مع السترة جيب من المطل والمنديل والمقلمة، القاتمة البذلة

سيجارة شفتيه بين زكي يلصق ما غالبا المزركشة. العنق ربطة
من أكثر يديه بأصابع فلترها مصفاة طويلة سوداء. على أمريكية
من الذهب يلمع يبتسم أو زكي يتكلم لما بارزة. بفصوص خاتم
فمه، وتظهر أنيابه مغلفة برقائق من ذهب أصفر. حول مائدته كان
يتحلق ثلاثة إلى أربعة من أصدقائه يشبهونه في اللوك والهندام،
يعتلون كانوا ما وغالبا ويتضاحكون، والويسكي الريكار بشربون

كراسي طويلة القوائم »طابوري«.
وظف زكي سيدة اسمها »دونيز«، كانت هي من تتولى تسيير
البار الأمريكي الذي كان لا يفتح قبل التاسعة مساء لتشتعل أضواؤه
الحمراء. وقلة هي من كانت تعلم أن »دونيز «الواسعة الصدر هي

عشيقة للسيد زكي صاحب الـ »ماجستيك«.
أما البار العادي لـ »ماجيستيك« فكان تسييره موكولا لشخص
فاسي، له اسم نادرا ما يتسمى به الفاسيون:)ميلود(. هو من كان
يجلس وراء الآلة الحاسبة. كان ميلود بدينا أبيض البشرة مع رأس
كبير يقاوم الصلع ببضع شعيرات طويلة ملصقة بدهان »الكومينة«.

ينتعل صيفا وشتاء صندالة جلدية في قدميه الغليظتين.
وكان هناك النادل الصحراوي المهدي وراء الكونتوار، وبالقاعة
الذي سألني ذات الوسيم. والنادل »مولاي«، النادل بداز الأمازيغي
بيده يحمل وكان الانجليزية، اللغة لتعلم قريبة مدرسة عن يوم
ينوي كان أيام«، خمسة في الانجليزية اللغة تتعلم »كيف كتاب
آخر بار في للعمل انتقل لكنه أنغلوسكسوني، بلد إلى الهجرة
النادل حسن تقاعد وأصبح مثل أن إلى الشارع. وظل هناك بنفس

سائق تاكسي صغير.
الحادية في البار يغلق لما المهدي النادل أن زفزاف أخبرني
إلى ليتجه الحمراء، »الموبيليت« النارية دراجته يركب ليلا عشر
غنائية عروضا يقدم بار في سهرته ليبدأ الدياب بعين الكورنيش
نتيجة وجهه على البادية الرضوض وأن »الشيخات«. لفن راقصة

سقوطه سكرانا من دراجته النارية.
كمسير عمله من استقال فقد ميلود، بالصندوق، المكلف أما
الدجاج لبيع محلا السلطان مرس منطقة في وفتح للماجستيك،

المشوي والساندويتشات. وقد توفي في السنوات الأخيرة.
عيسى، اسمه القامة وطويل نحيل آخر شخص ميلود خلف
ما البيرة، وسرعان ليكرع وراءه الذي الفاصل يتوارى خلف ما غالبا
صار لعيسى أصدقاء من زبائن الماجستيك أمسى يظهر معهم في

البارات المجاورة أيام عطله.
مقر قرب صادفته تقاعده بعد طيبا، رجلا بداز النادل كان
أبريل، 9 بملتقى شارع سمية مع شارع العاشرة الإدارية المقاطعة
الجوماري، وأحمد زفزاف محمد صديقينا مع ذكرياته عن فسألته
لكن عنهما. محكياته بعض معه لأسجل كبيرا استعدادا فأبدى
بيلفو زنقة بأول بيته باب طرقت ولما أنتبه، أن دون مر الوقت

علمت أنه توفي بعد مرض مفاجئ لم يمهله.
في »ماجستيك« التقيت أول مرة بالكاتب محمد شكري، وكانت
الفرنسية الترجمة نشر بعد الاقتصادية، للعاصمة الأولى زيارته
على ضيفا باريس إلى وسفره الحافي«، »الخبز الأول��ى لروايته

برنامج »أبوستروف« لصاحبه برنارد بيفو)1980(.
وفي »ماجستيك« أيضا قدم لي الشاعر أحمد الجوماري صديقه
القديم الشاعر الاتحادي محمد علي الهواري، العائد سنة 1977 من
الجزائر، بعد إقامة طويلة ساهم فيها في تطوير الصحافة الثقافية

باللغة العربية في الجزائر.
وفي المكان ذاته تعرفت على الشاعر عبد القادر القطا، قبل أن

يتحول إلى مخرج سينمائي ويشتهر باسم عبد القادر لقطع.

- عبد الرحيم التوراني

محمد زفزاف
بالدار البي�ضاء

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

ما الذي يجعلني أبحث عن الكتابة؟ هل هي انتقام من الموت أم أنها تعيد توازني؟ لماذا كانت
الكتابة دوما محرابي الذي أتوجه إليه؟ ولماذا هذا اللجوء إلى المداد الذي يصنع عوالم قد تكون
ولماذا أكتب؟ وكيف مصدره؟ أعرف لا الذي وقلقي وتوثبي شراستي من جزء لكنها علي غريبة

يهيمن على الشك واللايقين بحثا عن المجهول الذي تقودني إليه الكتابة؟
الكتابة من زمن الشك

وضمير أنثوي متكلم ضمير بين يتنوع الضمير وهذا المتكلم، ضمير خلال من كثيرا أكتب
الغريبة، وتلويناتها وخصوصياتها بكل عوالمها المرأة المهيمن في نصوصي هي أن غير مذكر،
ولكن لا يقين في كتابتي، فأنا أخطو بالشخوص وكأنني أبحث في الشخصية وما يمكن أن يسفر
عنها من أحلام يقظة و رغبات وعوالم مجهولة، ولذا تدرجت في كتابة أعمالي بدءا من مجموعتي
بالشخصية تهتم نصوص من *عناق* إلى * من أخاف * ثم *ضفائر* إلى فقط* الأولى*رغبة
الأنثوية بشكل كبير جدا رغم أنني في بعض الأحيان يهيمن علي السارد المذكر إلا أنني أجد أن
مرفأ كانت لدي بالنسبة الكتابة فإن ولذا جريستيفا. جوليا تقول كما فينا غريبا زال ما الأنثوي

للعديد من الأشياء التي لا أستوعبها في حياتي اليومية.
ولكن من أين تأتي الشخوص؟ هل من لحم ودم؟ أم هي نتاج تواصل مستمر مع عوالم قرأتها
سابقا؟ هل تتناص مع ثقافتي العربية من شعر أبي الطيب المتنبي في العصر العباسي في حكمه
أنها أم الجاهلي، العصر الموت في العبد في فلسفته عن أو طرفة بن القيس في مجونه امرؤ أو
درجه في يخبئها وهو la chevelure*خصلة شعر * الجميلة الشهيرة وقصته موباسان تداعب
وهو جونسون لوليم *غراديفا* رواية بطل مع تسافر أنها أو خاصا، عشقا يعشقها حتى السري
تعرج أنها أم الغريب العشق هذا ويعيش الوثنية يعشق وكأنه غراديفا الجميلة منحوتته يعشق
على قصة أحمد بوزفور *ققنس* ذلك الطائر الأسطوري الغريب. أكاد أقول إن الكتابة بالنسبة لي
هي هذا التمازج الكلي للنصوص والحياة وهي هذا الأثر الغريب الذي تتركه كل الأشياء التي تعبر،
سواء من تلف للذات حين يصيبها التعب، فأنحت شخوصا أخرى لا علاقة لها بي وكأنني أعيش معها
بحثها عن شيء ما، من الأكيد أن كلانا لا يعرفه. وهنا لا بد أن أشير إلى كتاب est-il je ? لكاتبه
الذاكرة تبني الاسترجاعية الأوتوبيوغرافية المحكيات حتى بأن يرى الذي philipe gasparini
الخاصة للسارد وليس الكاتب. ولذا فهي تسهم في بناء الحياة الفردية للسارد وليس الكاتب وذلك

لأن الأنا تبني هوية السارد في عمل إبداعي تخييلي.
لماذا أكتب داخل تجنيس معين؟

محدود لا الإبداع أن أعتبر لأنني ، معين جنس في نفسي أصنف ولا القصيرة القصة أكتب
وبأن كل إبداع يحدد نوعية تجنيسه genre littéraire. فقريبا سيصدر عملي الروائي *الجنود لا
الحرب مدة طويلة، كما يغيبون في الذين للجنود النساء انتظار يتحدث عن يعودون* وهو عمل
سيصدر عملي الواقعي وهو عبارة عن قصص نساء عشن تجارب مختلفة في حياتهن، وهو مكتوب
أن غير النارنج*، طعم لها نسائية: عنوان*محكيات تحت للأحداث، الواقعي البعد تراعي بطريقة
لأنه الحكاية عند يقف لا القصصي النص أتصور أنني وهي القصيرة، بالقصة خاصة علاقة لدي
شكل وبناء ولعبة تحذف أكثر مما تقول، وتعمد إلى الطي والكتمان، كما أنه اشتغال على الشخصية
ليس في عالمها الخارجي فحسب، بل من خلال عالمها الداخلي وهي تتشكل، ولذا تمظهر عناوين
نصوصي أفعال الأحاسيسverbes de sentiment ، لأنها تنقل الداخل، من رغبة فقط إلى أخاف
المرأة في مجتمعي تعيشه بما تنفعل أنها رغم الداخل الشخصية من إنها تسائل إلى عناق، من
أيضا لا تدرك من لكنها اجتماعية، المرأة من تحولات تعيشه ما ينتهي جراء ألم لا المغربي من
أين أتت بعض الشخصيات، لذا أقول إن هذه الشخصيات الغريبة هي نتاج تفاعل ثقافي قد أعيشه
دون أن أدري، إنها هجين وامتصاص للذات وهي تتطور سواء على المستوى النفسي أو الإنساني.
الليل، لأراها وهي تتحول تأتي في التي قد الصور أدرك سطوة بعض ولذا ففي بعض الأحيان لا
إلى حفنة من الجمل التي أكتبها والتي حين أعيدها أفاجأ بكتابتها. ولكنني أدرك بأن هذا الشيء

الغريب، الذي يتخلق والذي يصير سؤالا وشكا في كل اليقينيات هو الأدب.
الداخلي للكتابة المطبخ

من النص أبدأ أحيانا متعددة، أشكالا تأخذ قد فالقصة متعدد، المطبخ هذا بأن أجزم أكاد
الجملة الأولى اللاهثة ثم يبدأ النص في البناء وقد يبنى عبر مراحل، وفي أحيان أخرى تأتي القصة
القصيرة دفعة واحدة وكأنني سأعذب إذا لم أقم بكتابتها، ولذا فإنني أنسحب من النص وكأنني
لذا حين. كل مرة أتذكره ولكنني وانفصلنا معينة، فترة في أحببته شخص مع التواصل أنهيت
ليس هناك وصفات جاهزة لكتابة القصة، فهناك من يعتبرها نثرا خالصا، أي صنعة محضا، خالية
من التعبير عن الذات وهناك من يعتبرها حميمية أكثر، تعبر عن الذات، غير أنني أتصور أن الأمر
لا يخلو من التعقيد، فأنا أرى أن الأدب يتحول إلى أن يكون حميميا أكثر، لأنه في حاجة إلى سماع
 écoute*داخلي للذات، وهنا أستعير هذا التعبير من فرويد عن مفهومه* السماع العائم للآخرين
flottante أو ما طوره فيما بعد جان بلمين نويل وهو ينصت للنص عبر السماع التحليلي في كتبه
 gradiva * بالحرف النص* vers l’inconscient du texteأو *غراديفا الشهيرة *نحو لاوعي

.interlignes *أو *بين السطورau pied de la lettre
يعج زمن ضمن وارتباكها الداخلية وتحولاتها الذات، وشوشات يسمع أن ينبغي فالأدب
أن البعض،غير ببعضنا علاقتنا في أو اليومية حياتنا على مهيمنة أصبحت التي الغريبة بالفردية
هناك نصوصا تعج بالتقاليد وهي ما يأسر الفرد في علاقته بالآخر، لذا وجدتني وأنا أكتب عن النساء
في كثير من الأحيان وكأنني أستعير اللغة المبنينة اجتماعيا باستعارات جاهزة ضد المرأة من خلال
صور الكيد والغش وهي صور نمطية تنقلها اللغة دون أن ندري، لذا يبدأ الإبداع حيث نشك في

التقاليد الموروثة، لأننا ينبغي أن نشك في كل شيء.
وهنا لا بد أن أشير إلى الكتاب الهام للوران دامانز * المداد اليتيم* وهو يتحدث عن أن الإبداع
على الثورة خلال من الجديد عالمه صنع في ويبدأ للذوات، إصغاء أكثر ليصبح يتحول المعاصر

علاقته في هو يبدعه جديد انتساب محكي صنع إلى الأسرية* *الرواية العائلي الأصول محكي
بعالمه الخاص، يقول لورانز دامانز:

Le sujet se réinvente, dans la dispersion des identités fragmenteés,des
masques et des légendes insoupçonnées. Le secret de l’individu est
désormais devenu insaisissable, depuis que s’est dipersé le foyer de
l’origine, qui arrimait dans une antériorité inaccessible la danse des
identités.

شخصيات لا تخضع للأخلاق
من المؤكد جدا أنني أكتب عن شخصيات لا مكتملة لأنها في طور الاستعداد للكلام والقول.
فشخصياتي لا تحمل ثوابت في الأفكار، إنها تدخل في استعداد معركة الرجوع إلى عوالمها الغريبة
لتبني لنفسها عالما آخر، ولذا فأنا أعود بشكل كبير جدا للاستبطان الداخلي لأنني أعشق الشخصية
وبينها مسافة، بيني أو أضع أنفر منها أجدني العالم، لا الأكثر شرا في هذا الشخصية أكثر، حتى
إنها جزء مني و حين أنسجها، أكون قد وضعت فيها جزء كبيرا من أعصابي وتخيلاتي، ولذا أنا أنحت
الشخصية الأكثر قربا من صنعي الخاص، وأعشقها حتى لو كانت على خلاف ما أؤمن به، فمثلا قصة
عناق ضمن مجموعتي القصصية *عناق* تتحدث عن سارد مذكر يعشق جارته الأنيقة ويبدأ في
البحث عن سبل للعناق الأبدي بين رجل وامرأة مقحما كل ذاكرته السابقة عن مفاهيم العناق سواء
مثل الفن أوفي *عناق* العنوان نفس تحمل التي بينديتي ماريو الشاعر قصيدة مثل الأدب في
هيكلين تلاحم تبرز وهي عناق* عنوان* تحمل التي بيشنسكي البولندي التشكيلي الفنان لوحة
عظميين لرجل وامرأة يفوق اعتبار الزمن، لكن المعشوقة ترى العناق شكلا آخر، فهي لا يهمها أن
يحدث العناق بين جنسين مختلفين، بل ترى العناق مع نفس الجنس أي أنها تعشق امرأة مثلها،
وهنا يقف السارد العاشق موقف حيرة: لماذا لا تعشقه هذه المرأة المتعددة الأنوثة، ولماذا ترفض

عشق رجل وتعشق امرأة، في حين كما يقول هو أنوثتها تكفي لأكثر من رجل؟
من المؤكد أن هناك أشياء لا نستطيع تفسيرها عبر الكتابة، لأن أحلام الناس وأفكارهم ليست
لها مواقف مستقلة عن الخاصة كأشخاص لدي في عيش حريتها الشخوص تتمتع لذا متشابهة،
يتحولون إنهم أوجههم، أو الأبطال به أجلد سوط أي لدي فليس كساردة، أنا الخاص توجيهي
طريقتهم عبر الأدب يقولوا كي مني بجلدهم ينفذون ولكنهم الخاص، اشتعالي عبر النفس في

الخاصة.
نفس الشيء يحدث مع بطلة قصتي *نأنأة* فبطلة القصة دارسة للفلسفة تقيم مع صديقها
الرسام في منزل في باريس، وتدخن الحشيش كي تعيش جذبتها الخاصة، ومن المؤكد أن يكون
قاموسها خاص بالفلسفة، لأن النص يستمد قاموسه من الشخصيات التي يتحدث عنها. غير أنها
لا تملك أية حكمة في مسارها اليومي أو في مسار حياتها التي تعيد بناءها سواء عبر الكتابة أو عبر
التذكر، ولو كف الأدب أن يقدم النصائح والحكمة والجدية، من المؤكد أنه سيعثر على طرق أخرى
غير طرق المنطق والصرامة، لكي يعيش طيشه ونزقه كما يحلو له، ويمكن أن أحيل هنا إلى كتاب:

une histoire des romans d’amour, pierre lepape
إذ يتساءل بيير لوباب في كتابه الذي صدر سنة 2011 حول تاريخ روايات الحب : ماذا لو كانت
بالرشد ارتباطه من أكثر والشباب واللعب بالطيش يرتبط جدّي، غير أدبيا جنسا أصلا الرواية
والجدية والنضج؟ ماذا لو كانت الرواية نوعا أدبيا طائشا مرتبطا أصلا بانعدام التجربة، وبانفعالية
الشباب؟ هل يمكن للبالغين الراشدين الذين يفهمون الحياة على أنها مصالح أن يقتنعوا بالدرس

الذي تعلمه روايات الحبّ للشباب: أن الحب هو الشيء الأكثر أهمية في الحياة؟
الكتابة بالنسبة لي بحث في اللايقين، وشك في العديد من الثوابت، ولذا فهي لا تتوقف عند
الشخصيات الجاهزة والمعتدلة في سلوكها الأخلاقي، لأنها لا تهتم بها أكثر، يهمها جدا أن تعيش

اضطرابات الشخصيات وهم يخوضون تجربة البحث عن ذواتهم..

/ المغرب لبصير القاصّة لطيفة

الكتابــة
ذلك العالم اللايقيني

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

إدريس الملياني

الكاتب الكبير

بير
 الك

اتب
الك

الخسُّ ماء

لحْفاةُ التي السُّ
كانت سعيدة
وحدها الآن َ

تئنُّ
وهْي ترنو للسّماء!..

الحلم بموسكو
سآتيكَ أمسِ
وئيدَ الخطى

مثقلًا بالأسى والحنيِن
بدمعة أولغا *
غداة الرحيلِ

إلى حيث يسري بكَ الحلْمُ،
ذات مساء حزينِ

سأهديكَ، ماذا تراني
سأهديكَ، يا صاحبي

غير إطلالتي وثمالة كأسي
متبّلتيِن

بشجو الحديث المشيّع
كالصّحبِ

ما بين مقهى وأخرى
عن الحبّ والحلْم بالمستحيلِ

_ وأنت؟
_ بلى ! لا أزال أهرّب حبّي

إلى أي ركن من الأرض أقصى...
ويشتدّ وهْج الأحاديثِ

والضحكِ الحلوِ
حتى يطول عناق السماء

لكلّ نصيبٌ
من الموت يحيا به وله ُ

في حياة الرخاء
دقائق ُمعدودة ليس إلا
أضاف إليها أميرُ القوافي

ثوانيَ منذورةً للدخانِ
على عادة المعدَمين

وحفظِ وصاياهُ
أو ربما للعزاء الجميلِ

إذا لم يجافِ
الأميرُ الكريُم نداماهُ
كي يستتبّ له الوزنُ

لكنها في حساب العشاء
الأخير دقيقةُ صمت

طويلٍ
ثقيل الأثافي
ومن كلّ وجه

يقلّ ويكثر فيها
المعزّون والمادحون

على قدر أهل .. الولاء !

بيوت واطئة
_ » يا له من سكون مريع« !

يا له من سكون
يا له

يا محمدُ زفزافُ يا...

هو ذا يزهرُ
الزيزفون

في بيوت الجميعِ
جميع البيوتِ

ولكنه لا يضوع
ولا يثمرُ

غير هذا النيون

في خيام المدنْ

نم قريراً إذن

أيهذا الحبيبُ
القريبُ البعيدُ المنال

ولا تكترث
بانكسار النّصال

ولا بالمديح الُمسيل الدموع !

*أولغا : فلاسوفا المستعربة
الروسية الراحلة ..بطلة

أقصوصته :«أن نحلم
بموسكو«.

*من ديوان »بملء الصوت«
: 2005

حوار في ليل متأخر
022.25.86.81

لا يرنّ ُ
الهاتفُ الثابتُ

في البيت ِ
لحْفاةُ وحيدة السُّ

تذرع ُالغرفة
بحثاً عن يدٍ

يقطرُ
من إصْبعيها

زفزاف... في موسكو ...
مع المستعربة الروسية أولغا فلاسوفا

بطلة »أن نحلم بموسكو«.

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

محمد زفزاف
ما زال الكاتب الكبير

والثعلب الذي
يظهر ويختفي

عبد الرحيم الخصار

في ذكرى رحيله 13 يوليوز 2001

أعمال زفزاف في حاجة أيضاً إلى نقلها إلى عدد
من لغات العالم، لأن أدبه مثل حياته كلاهما شبيه
بأدب وحياة الكتاب الكبار في مختلف أطراف العالم،
الثقافي المشهد في باستمرار حاضراً يظل كي
ثعلبه مثل موسمياً حضوره يبقى لا وكي العام،

الذي يظهر ويختفي.
الكاتب هو »من المغرب: في أحداً سألت إذا
محمد تردد: دون من الجواب فسيكون الكبير؟«
التي أطلقها عليه محبوه الصفة زفزاف، فهذه هي
منذ عهد بعيد، بمن فيهم الباحـثون المغاربة الذين
ألّفوا بعد رحيله كتاباً جماعياً لم يجـدوا له اسماً آخر
من القــادم القـروي هذا الكبير«. »الكاتب سوى

البيضاء بالدار المعاريف حي إلى المغرب غرب
بملامحـه الآسيوية هو أكثر الكتاب قرباً من

وأعماقهم متاهاتهم ومن النــاس حياة
رغم عزلته الدائمـة في بــيت كان يــقول
عنه: »ليس بيــتي تمــاماً، إنه يتعــبني،
حتى إن لم يطــرق بابك أحد، فالهاتف
لا يتـوقف. ولو كــنتُ غنياً لاشـــتريت
لأســتريح البيضاء الدار خارج بيتاً
بالسلاحف مليئة كانت شقــته فـيه«،
كان لهذا ربما الجــيران، وبأطفال
يقـول: »أنا أفضل أن أعاشر السلاحف

على بعض الأنــواع من البشر«.
العراقي فيصل عبد الكاتب قال عنه

محمد المبدع أن أعرف »كنت الحسن:
زفزاف الكاتب المغربي المعروف كريم اليد

بسبب الله يرحمه لكنه يملكه، بما ويجود
يستطيع لا كان ثابت مالي مـورد إلى افتقاره

زفزاف الجريدة«. شراء حتى الأحيان بعض في
نفسه قال مرة إن الياس الخوري كتب عن بيته في
»السفير« وسمّاه البيت المهجور، إنه بيت مهجور
الذين من كثير زاره لكن – زفزاف يضيف ـ فعــلًا

أثروا في حضارتنا العالمية.
هذه السنة وهذا الصيف تحديداً تكون الذكرى
الثمانين لولادته قد حلت، وتكون بالمقابل أربعون
سنة قد مرت على روايته الأولى واللافــتة »المرأة
عن 1972 سنة بيروت في صدرت التي والوردة«
يروي زفزاف لكن للـنشر، المتحدة العربية الدار
على الاطــلاع دون من نشــرها حينها الناشر أن

لهــا. تنكر حتــى وقُرئت صـدرت أن وما فحواها،
يوسف الشاعر من بدعم طباعتها أعيدت لذلك
في إصدارها وتم ،»1 »غاليري دار عن الخال
طبعات أخــرى لاحــقاً، وترجمت في الثمانينيات إلى
الدراسي البرنامج ضمن محوراً وكانت الإسبانية

في جامعة بوردو الفرنسية وليدن الهولندية.
بطل الرواية شاب يرحل إلى فرنــسا لمواصــلة
ينظر كان عالم في ذاته بتحقيق حالماً تعليمه،

تتغير سوف النظرة تلك أن غـير بمثالية، إليه
السفلى بالعوالم الدائم اتصاله بسبب للنقــيض
المحيط أيضاً تنـتقد الرواية الفرنسية، للحياة
نفــسه البطل يجد حــيث المغربي، الاجتماعي
كانت لقد مكــوناته، مع مستمر تصادم حالة في
القيم من الكثير على احتجاجٍ لافتةَ الرواية هـذه
الســائدة سواء هنا أو هناك. يقول الناقد والمترجم

الأميركي روجر ألنفي في معرض حديثه عن اتصال
إن القول »ويمكن الغربي بالعالم العربي الكائن
رواية في اكتملت الموضوع هذا توظيف دائرة

»المرأة والوردة« للمغربي محمد زفزاف«.
زفزاف أصدر بعامين والوردة« »المرأة وقبل
لــيل في »حوار الأولى القصصــية مجموعته
السورية، الثقافة وزارة عن بدمــشق متأخر«
وتوالت بعدها رواياته وأعماله القصصية التي صدر
عدد كبير منها خــارج المغــرب: »أرصفة وجدران«
عيش« و»محــاولة الماء« في »قبور ببــغداد،
الغابة« في و»غجر المقدسة« »الشجرة بتونس،
»الأقوى« بالــقاهرة، أبيض« »ملاك ببيروت،
بدمــشق، إضافة إلى »بيوت واطئة«، »الأفعى
الذي »الثعلب الديك«، »بيضة والبــحر«،
من وغـيرها »العــربة« ويختفي«، يظهر
التي القصصية والمجاميع الروايات

صدرت بالدار البيـضاء.
ورغم أن كتبه كانت تـباع على نطاق
واسع فقد عــاش حياته كما يعيش أي
لم يحظ كاتب لا يملك سوى كلماته.
أن ينبغي الذي بالاهتـمام بحياته
يحظى به كاتب في قامته، وحين مات
وأُحدثت باسمـه ثقافي مركبٌ سُميَ
كتب عنه وأُلفت ذكراه، تخلد جوائز
وسال عن أدبه مداد كثير، ومع ذلك فإن
أعمال زفزاف في حاجة اليوم إلى إصدارها
عبر تقديمــها وإلى متجــددة طبعات في
الجديدة من الأجيال إلى والجامعات المدارس
في فترة قبل وقع كــما محاربتها وعدم القراء،
روايته »محاولة عيـش« برمجة المغرب حين تمت
في المدارس الثانوية فتعرضت لهجوم شرس من
إلغاء إلى تسعى كانت »محافظة« جهات طرف

تدريسها متدرعة بالوازع الأخلاقي.
أعمال زفزاف في حاجة أيضاً إلى نقلها إلى عدد
من لغات العالم، لأن أدبه مثل حياته كلاهما شبيه
بأدب وحياة الكتاب الكبار في مختلف أطراف العالم،
الثقافي المشهد في باستمرار حاضراً يظل كي
ثعلبه مثل موسمياً حضوره يبقى لا وكي العام،

الذي يظهر ويختفي.

ورغم �أن
كتبه كانت تـباع

على نطاق وا�سع فقد عــا�ش
حياته كما يعي�ش �أي كاتب لا
يملك �سوى كلماته. لم يحظ

بحياته بالاهتـمام الذي ينبغي
�أن يحظى به كاتب في

قامته

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

انتقلت إلى عفو الله

فريدة ال�شويخ
بنت المرحوم سيدي العياشي الشويخ

رحمه الله
شهبون أسرة باسم نتقدم الأليمة المناسبة وبهذه
ومصطفى العربي وإخوانها ومليكة رشيدة اختيها إلى
والأجر بالثواب لها الدعاء مع التعازي بأحر وعبدالواحد

ولاسرتها الكريمة بالصبر الجميل.
إنا لله وانا اليه راجعون

فريدة ال�شويخ في ذمة الله

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

من أكوام وانتشار تكاثر إثر على
التي النفايات سوائل من وبرك الأزبال
معظم في كريهة روائح بسببها تنتج
أحياء المدينة حيث أصبحت هذه الروائح
تلوث بيئة الأحياء وتهدد صحة وسلامة
المواطنين المقيمين بالمدينة وزوارها .

خدمات وسوء تردي بسبب وهذا
بالتدبير المعنية النظافة شركة

المفوض للنظافة بالمدينة.
المكلفة الشركة أصبحت هذه وقد
بالنظافة تمتنع عن تغطية أحياء المدينة
بالحاويات وتغيير المكسرة منها وإصلاح
الشاحنات المتهالكة والتي تتسرب منها
تلوثا يخلق مما الملوثة الأزبال سوائل
أغلبية في كريهة وروائح خطيرا بيئيا
شوارع وأزقة المدينة والتي يعاني منها

المواطن كثيرا .
الجهات جميع من نطالب ولهدا
بداية الملف بهذا والمعنية المسؤولة
والي والسيد الداخلية وزير السيد من
والسيد الحسيمة تطوان طنجة جهة

إقليم على الجلالة صاحب عامل
ورئيس المدينة باشا والسيد العرائش
المجلس الجماعي لمدينة القصر الكبير
ساكنة لإنقاذ والفوري العاجل بالتدخل

المدينة من كارثة بيئية محققة .
الصيف فصل في أننا خاصة
مناسبة على قليلة أيام بعد ومقبلين
عيد الأضحى المبارك حيث تكثر نفايات
نعيش أننا كما , ومخلفاتها الأضاحي
المستجدة الأوبئة خطر مع الأيام هذه

من بينها انتشار فيروس كوفيد 19.

السلطات جميع ندعو ولهذا
قصد للتدخل المسؤولة والجهات
المدينة يهدد أصبح الذي الضرر رفع
بتفعيل نطالبهم كما , وساكنتها
هاته إنهاء قصد القانونية المقتضيات
قانونية الغير والأساليب الإختلالات
لختم الشركة تنهجها التي واللأخلاقية
قصد بالمدينة عملها تمديد مدة

الخروج بأقل تكلفة مالية .
وسلامة صحة على الحفاظ هدفنا

المواطنين والبيئة.

في مراسلة لمنتدى الشباب التشاركي
والمعادن الطاقة وزير السيد إلى موجهة
أخرى ونسخة البيئة- -قطاع والبيئة
للدراسات الوطني المختبر إلى موجهة
مياه تلوث أسباب حول التلوث، ورصد
المجاورة، والسواحل المسيطرو” ” ساحل
الأسئلة من الكثير أثار الذي الموضوع
لدى ظهرت التي الأعراض حول المقلقة
بالعرائش، الساحلية الشواطئ مرتادي
والحكة والعياء والتقيؤ العينين كاحمرار
إلى إضافة .… والحلق الحنجرة وحرقة

نفوق الأسماك على طول الشط الساحلي.
الشباب منتدى رئيس أكد وقد
المراسلة أن الغرافي، يوسف التشاركي
أولا أملتها ومستعجلة ملحة ضرورة هي
الأعراض التي بدت مجتمعة على مجموعة
شعار وفق والمواطنين المواطنات من
صحة المواطن أولا، ثم إحاطة المؤسسات
على حثهم مع بسواحلنا يقع بما علما
ضرورة معرفة وتحديد أسباب التلوث، حتى
للوقاية الفوري التدخل جهة من يتسنى
المواطنون بها التي أصيب الأعراض من

الثروات أخرى حماية وعلاجها، ومن جهة
التلوث من السواحل ومياه البحرية
وأخيرا واستصلاحها، عليها والحفاظ
في الحاصل الفراغ من الساكنة طمأنة
منسوب المعلومات المرتبطة بالموضوع.

مياه تلوث أن إلى الإشارة وتجدر
بين كبيرا جدلا أثار بالعرائش السواحل
مواقع وعلى المدينة وشباب الساكنة
التواصل الاجتماعي، لاسيما وأن الموضوع
بقي دون تفاعل أوشرح من طرف أي جهة

المترشحات رسمية. أن عدد والتكوين بالعرائش، للتربية الإقليمية المديرية أعلنت
والمترشحين في الدورة العادية للامتحان الوطني الموحد لنيل شهادة الباكلوريا 202

0، هو 3267 مترشحا، وتشكل عدد الإناث منهم 1779 مترشحة. وقد بلغ عدد الناجحين
النجاح 65.09 نسبة بلغت العادية هو 2088 ناجحة وناجح، إذ الدورة هذه خلال
عدد أن %. علما لعام 2019، بزيادة تقدر 2.06 الدورة نفس % في % مقابل 63.03
المتمدرسين، الدورة هو 3208 مترشحة ومترشحا من امتحان هذه الحاضرين لاجتياز

بنسبة بلغت 98.19 %.
التربيـــــــة ورجال نساء لجميع تتقدم المديرية الإقليمية بالتنويه والشكر وإذ
 التي عملت على تأمين جميع والتكوين، والسلطات الإقليمية والصحية والأمنية،
الوطني وتحصين الاستحقاق هذا تنظيم عملية الشروط والظروف، لضمان نجاح
الاستثنائية، التي الظروف هذه في شهادة الباكلوريا الوطنية، خاصة مصداقية

طبعتها التنفيذ المحكم للإجراءات الاحترازية جراء تفشي وباء كورون”كوفيد19.
التعليم ورجال نساء تدعوكافة الإقليمية فإن المديرية الأخير وفي
إلى مواصلة الجهود والتميز خلال الدورة الاستدراكية التي ستنظم وفق نفس الإجراءات
يوليوز يوم 29 نتائجها إعلان وسيتم يوليوز 2020، الاحترازية، أيام 22و23و24و25

.2020

أعلنت الوكالة المستقلة الجماعية لتوزيع الماء والكهرباء بإقليم العرائش والقصر
الكبير عن إقرار مجموعة من التسهيلات للزبائن من أجل تسوية فواتير الاستهلاك خلال

الأشهر الماضية.
اتخذتها التي الاحترازية للتدابير اعتبارا أنه ، صحفي بلاغ في الوكالة وأوضحت
الوكالة قامت ، المستجد كورونا فيروس انتشار من الحد بهدف العمومية السلطات
منذ مارس الماضي بتوقيف عملية قراءة العدادات وتقدير استهلاك الزبائن، مضيفة أنه
تم استئناف قراءة العدادات في فاتح يونيو ما مكن من الحصول على الكمية الحقيقية

للاستهلاك.
وأضافت إن فواتير شهر يونيو أعدت بناء على الاستهلاك الفعلي بطريقة احتساب
تمكن من تسوية جميع الفواتير المقدرة خلال فترة الحجر الصحي وتراعي المدة الفعلية
التي الأداء بصعوبة منها “وعيا الوكالة أن على التعريفة، مشددة وأشطر للاستهلاك

ستواجه بعض الأسر، تلتزم بتقديم كافة التسهيلات للزبائن”.

الجمعية المغربية لحماية الم�ستهلك والدفاع
عن حقوقه بالق�صر الكبير في بيان تنديدي ب�سبب

تدهور و�ضع قطاع النظافة بالمدينة

ملف تلوث �شاطئ العرائ�ش على طاولة وزارة
البيئة

 �إقليم العرائ�ش : ظرفية وباء
كورونا لم تمنع من ارتفاع ن�سبة

النجاح في الباكالوريا

�أداء فواتير الحجر ال�صحي
وت�سهيلات الوكالة الم�ستقلة

الجماعية لتوزيع الماء والكهرباء
ب�إقليم بالعرائ�ش

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

بمحكمة التحقيق قاضي أمر
جندي بإيداع بالحسيمة، الاستئناف
السجن بالحسيمة، الملكية بالبحرية
المحلي ومتابعته في حالة اعتقال بتهمة
والترصد الإصرار سبق مع العمد القتل

وحيازة سلاح بدون سند مشروع.
ووفق المعطيات التي حصلت عليها
جريدة الشمال أن المعني بالأمر كان قد
جثة على العثور بعد الأنظار عن توارى
المقيمة المغربية الجالية أفراد لأحد
بمدينة »موروبييخو« بحي بهولندا
المعني توقيف جرى وقد الحسيمة،
في صدرت بعدما تازة، بمدينة بالأمر
حقه مذكرة بحث وطنية من قبل الأمن

الجهوي للحسيمة.
فيه المشتبه نفى استنطاقه ولدى
مراحل كل في إليه المنسوبة التهم
التي القرائن بعض أن غير التحقيق،

ضلوعه تؤكد المحققون إليها استند
ضحيتها راح التي القتل جريمة في
شريحة كسر حيث المغربي، المهاجر
في الإقامة رفض كما المحمول، هاتفه

منزله أو الإقامة في الفندق، كما ضبطت
أبيض سلاحا القضائية الشرطة عناصر
لدى المتهم، يشتبه في أن يكون الأداة

المستعملة في ارتكابه الجريمة.

كمال السيد الأسبوع هذا أشرف
للثقافة الجهوي المدير الليمون، بن
برفقة طنجة-تطوان-الحسيمة بجهة
السيدة جهان الخطابي، المديرة الإقليمية
المتدخلين بحضور بالحسيمة للثقافة
معاينة على المنجزة، والشركات التقنيين

البنيات التحتية الثقافية بكل من الحسيمة
وإمزورن المحدثة في إطار برنامج التنمية
اكتمل التي و المتوسط، منارة المجالية
في أو بإمزورن،(الثقافي المركز إنجازها
مراحلها الأخيرة من الإنجاز)المسرح الكبير

والمعهد الموسيقي بالحسيمة(.

المشاريع هذه أن بالإشارة وجدير
أنجزت بتكلفة إجمالية تقدر ب 99 مليون
درهم، و من المرتقب أن تساهم في دفعة
قوية للقطاع الثقافي بالمنطقة و تسهيل
ولوج الجمهور و المتلقي إلى كل الخدمات

المتعلقة به.

للصيد مزاول بحار 300 نحو استفاد
التقليدي بميناء كلايريس بإقليم الحسيمة،
مؤخرا، من سيارة للإسعاف وألبسة بحرية.

فريد الحسيمة، إقليم عامل وأشرف
التي المعدات، هذه توزيع على شوراق،
من الثالثة المرحلة إطار في اقتناؤها تم

المبادرة الوطنية للتنمية البشرية.
ظروف تحسين المبادرة هذه وتروم
بميناء الصيادين البحارة واشتغال عمل
وأرباب بوفراح، بني بجماعة كلايريس
والإسهام بالميناء البحري الصيد قوارب
الاقتصادية بوضعيتهم النهوض في
اليومي دخلهم وتحسين والاجتماعية

ومستواهم المعيشي.
الفئة هذه دعم إطار في تندرج كما
وتطوير المحدود الدخل ذات الاجتماعية
إلى يرقى الذي بالشكل الإنتاج وسائل
تطلعات وانتظارات مهنيي الصيد التقليدي
وضمان ممارسة العمل البحري في ظروف

مريحة.
سيارة وضع تم ذاته، السياق في

المبادرة إطار في اقتناؤها جرى إسعاف
إشارة رهن البشرية للتنمية الوطنية
الساحلي للصيد كلايريس بحارة جمعية

إلى الولوج لتسهيل الميناء، بنفس
الخدمات الصحية الأساسية لفائدة البحارة

المستفيدين.
يوم زوال بتارجيست الابتدائية بالمحكمة التلبسية الجنحية الغرفة قضت
بالحبس 6 السابق، تارجيست بلدية ابن رئيس بإدانة الجاري، الإثنين 13 يوليوز
سنوات نافذا وغرامة مالية قدرها 20 ألف درهم، على خلفية متابعته باحتجاز باشا

تارجيست في فترة الحجر الصحي.
وحكمت ذات الغرفة وفق منطوق الحكم، بإدانة المتهم من أجل ما نسب إليه

ومعاقبته بست سنوات حبسا نافذا مع تحميله الصائر مجبرا في الأدنى.
المطالب لفائدة المتهم بأداء المدنية الدعوى في نفسها الغرفة قضت كما
بالحق المدني تعويضا مدنيا قدره 20.000.000 درهم عن الضرر المادي وتعويضا
مدنيا عن الضرر المعنوي قدره درهم واحد رمزي مع تحميله الصائر مجبرا في واحد

و عشرين يوما .
وتوبع المعني بالأمر من طرف النيابة العامة من أجل “الاحتجاز وإهانة الموظف

العمومي والاعتداء عليه، وكسر شيء مخصص للمنفعة العامة.

أكدت مصادر مطلعة أن قوات عناصر البحرية الملكية بمركز واد النكور، تمكنت في
وقت متقدم من ليلة يوم الأحد الماضي الجاري، من إيقاف 34 مرشحا للهجرة السرية

على شاطئ السواني، كانوا يستعدون للمغادرة باتجاه السواحل الإسبانية الجنوبية.
زورق مطاطي، مجهز بإيقاف قامت ذاتها العناصر أن أوردت كذلك، المصادر ذات
بمحرك قوته 25 حصانا، وخزانين معبأين بالبنزين، على بعد حوالي 100 متر من شاطئ
السواني، وعلى متنه 34 مرشحا للهجرة السرية، بينهم إمرأتين، وكلهم مغاربة، حيث تم

سحبهم باتجاه الشاطئ حيث أشعروا بتوقيفهم.
الملكي الدرك لعناصر السرية للهجرة المرشحين بتسليم البحرية عناصر وقامت
بامزورن، الذي سيتخذ المتعين قانونا في حقهم وذلك بأمر من النيابة العامة المختصة.

السلام عليكم و رحمة الله و براكته
لا نملك إلا أن نقول :) إنا لله و إنا اليه راجعون ، و حسبنا الله و نعم

الوكيل ، اللهم أجرنا في مصيبتنا وأخلف لنا خيرا منها(.
نتقدم بجزيل الشكر والامتنان و التقدير و العرفان لكل من قدم لنا
التعزية الصادقة والمواساة الحسنة في وفاة والدنا)المرحوم بإذن الله(
و نسأل الله تعالى العزيز الرحيم أن يجنبكم الشـر، و ان يحفظكم ذخرا
و سندا كبيرا و عزيزا لنا ، نشكركم و نسأل الله ان يرعاكم بعنايته وأن

بجنبكم كل مكروه.
خالص فإليكم نفوسنا في الأثر أبلغ الرقيقة لتعازيكم كانت فقد

الشكر المقرون بصادق الود و الوفاء.
فسيح يسكنه و رحمته بواسع الفقيد يتغمد ان تعالى الله نسأل

جناته انه سبحانه و تعالى ولي ذلك و القادر عليه.
شكر الله سعيكم وأعظم أجركم و جزاكم عنا خيـر جزاء.

وإنا لله وإنا إليه راجعون

قا�ضي التحقيق ي�أمر ب�إيداع جندي ب�سجن الح�سيمة

الم�سرح الكبير و المعهد المو�سيقي بالح�سيمة
على م�شارف الإنتهاء

عامل الح�سيمة ي�سلم �سيارة �إ�سعاف و�ألب�سة بحرية
للبحارة العاملين بميناء كالايري�س

�إدانة نجل رئي�س جماعة تارجي�ست
ال�سابق المتهم باحتجاز البا�شا

بـ6 �سنوات �سجن نافذة

�إيقاف 34 مغربيا مر�شحا للهجرة ال�سرية
ب�شاطئ ال�سواني نواحي الح�سيمة

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

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

�شكر على تعزية
من عائلة الصحفي فكري ولدعلي

ال�شمـال16
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

)تتمة(
هذه ملاحظة عامة تنسحب على معظم التآليف المدرسية،
شعراء عند توقف الشعري الإبداع كأن المستويات؛ كل وفي
بن ومحمد الحلوي ومحمد الفاسي علال أمثال: بعينهم،
المغربي، الشعر تلقي على كثيرا يؤثر الأمر وهذا إبراهيم...
درس نحبب أن نريد كنا وإذا عنه. نمطية صورة ويعطي
في لأهدافه محققا الدرس هذا ونجعل للمتعلمين، الشعر
المدني، السلوك قيم على تنشئتهم ثم ومن ذوقهم، تربية
المتدخلين فعلى الآخر، على والانفتاح الحقة، المواطنة وقيم
يهيئون وهم الجوانب، هذه يراعوا أن المناهج إصلاح في

المرجعيات المؤطرة ودفاتر التحملات.
إن الأعمال الأدبية لا يمكن أن تتوقف عند نماذج معينة،
واستشرافاتهم. وبذوقهم الناس، بحياة مرتبطا الفن دام ما
وعيهم يقع ـ اجتماعي تاريخي طور كل في البشرـ “أن لـ
الطبيعي الواقع في جمالية وصفات وخصائص عناصر على
الجمالي بالتقويم الجمالي الوعي هذا ويرتبط والاجتماعي.
مدخل ـ تليمة المنعم)عبد طور.« إلى طور من يتغير الذي
البيضاء المقالات، عيون منشورات ـ الأدب جمال علم إلى
1987، ص 10.(والشعر، باعتباره فناً جميلا، يتميز بحساسيته
نطلع ما فبقدر وآمالهم. الناس آلام استيعاب في المفرطة
المتعلمين على نماذج من تراثهم الشعري الخالد، يجب كذلك
زمنهم؛ في تُكتب التي المعاصرة النماذج إلى نرشدهم أن
على الشعري، المتخيل وعلى اللغة على أساس اشتغال وفيها
لنفسه أوجد قد الحداثي المغربي الشعري النص أن اعتبار
انفتاحه بفضل وذلك العالمية. الشعريات بين مهمة مكانة
فغدا والإنسانية، والعربية المحلية المتنوعة المرجعيات على
الذات ترتفع به ورؤيا. ورؤية وحدسا استبصارا ـ لذلك تبعا ـ

في سماوات الدهشة، بحثاً عن لحظات مقتطعة من المطلق.
المدرسية الكتب مؤلفي فإن كله، ذلك من انطلاقا
كانوا إذا النصية، اختياراتهم في النظر بإعادة مطالبون
تؤدي التي النوعية الأهداف تحقيق على فعلا، يراهنون،
المنصوص الكفايات مختلف تحقيق إلى ـ مرحليا ـ بدورها
العصر هذا متلقي أن ذلك التعليمية. المخرجات في عليها
في جوهرية فروق فبينهما السابقة. العقود متلقي هو ليس
الفكر والوجدان والمزاج. ومن ثم وجب تغيير منهجية تدريس
يستوعب شكل إلى حاليا، القائم شكلها من الشعري النص

المتغيرات المهمة التي لحقت الفكر والوجدان المعاصرين.
اللغة)ديداكتيك فريق أنجزه تدخلي تربوي بحث في
فاس والتكوين التربية لمهن الجهوي بالمركز العربية(
في القيم على بالتربية الاهتمام حضور جانب وفي مكناس،
الكتب المدرسية الخاصة بشعبة اللغة العربية، مسلكي الآداب
)% 86(نسبة »إن أن إلى الفريق توصل الإنسانية، والعلوم
من المبحوثين يقولون بكون مراعاة مدخل التربية على القيم
وجود على مؤشرا تشكل مبتورة، جاءت المدرسي الكتاب في
انعكاسات قد لا تحمد عقباها. فإذا كان كل مجتمع يطمح إلى
أن ينشئ أفراده على منظومة من القيم والمعايير السلوكية،
وهذه أمور مرهونة بالأبعاد الاعتقادية والأخلاقية التي تحكم
إلى تحقيق مستوى مطلوب ما يدعو فإن ذلك المجتمع، ذلك
البيداغوجية الطرائق وبين القيم هذه بين التلاؤم من
الكتاب ولعل الدراسي. المنهاج في المعتمدة والتربوية

المدرسي أن يكون الحاضن المناسب لهذا التلاؤم.
ـ استطلاع التربويين خلال المفتشين ويرى مجموعة من
راهنة مداخل إلى يحتاج القيم على التربية مدخل أن ـ للرأي
المعاصرة، وتراعي طريقة تفكيره المتعلم تتناسب ومتطلبات
والتجريدية النظرية للطرق تجاوز مع المضامين، تقديم في
التي لا تؤدي إلى النتائج المرجوة. صحيح أن اختيار النصوص
الفنية التيارات تمثل نصوص فاختيار جمة؛ صعوبات يطرح
والمدارس الأدبية التي يحتاجها المنهاج وتتضمن في الوقت
دائماً يتاح لا قد والإنسانية، والسلوكية الخلقية القيم نفسه

الكتب أن كذلك المفتشين بعض لاحظ وقد ميسر. بشكل
التقنية الجوانب بأسئلة الأحيان معظم في تنشغل المدرسية
والفنية والأسلوبية، وتهمل طرح أسئلة بخصوص التربية على
لم المعتمدة الثلاثة الكتب فإن ذلك، إلى بالإضافة القيم.
القيم، التربية على اعتمدت مدخل بأنها تصرح في مقدماتها
النصوص باختيار انشغالا أكثر كانوا الكتب هذه مؤلفي لأن
النصوص بعض أن كما والجمالية. الأدبية القيم تخدم التي
الشعرية ما تزال تكرس قيما تقليدية محافظة. وغير خافٍ أن
المتعلمين، لواقع التعلمات ملاءمة تفرض القيم على التربية
)الكتاب والاجتماعية« النفسية لحاجياتهم الاستجابة مع
اللغة مادة كتب ـ الاستشراف إلى التشخيص من المدرسي

العربية بالسنة الثانية بكالوريا، ص 152(.
أن النصوص لا تعني إلى تغيير منهجية قراءة الدعوة إن
أو متباعدة أصبحت قد والمتعلم النص بين التلاقي حدود
تبعاً تتباعد أو بينهما تتقارب الحدود هذه إن بل متلاشية؛
لقراءة يسخرها التي ومرجعياته ولقدراته المتعلم لملكات
النص الشعري قراءة متفاعل، يساهم في إنتاج دلالاته، لا قراءة
وكما ما، عمل تجاه القارئ حالة لأن ذلك « فقط. مستهلك
ينتظرها المؤلف من جمهوره، يمكن كذلك، في غياب أية إشارة
صريحة، تشكيلها من جديد انطلاقا من ثلاثة عناصر مفترضة
في كل نص، وهي المعايير الجمالية العلنية، أي)شعرية(جنسه
الخاصة، ثم العلائق الضمنية التي تربط هذا النص بنصوص
أخرى معروفة تندرج في سياقه التاريخي، وأخيرا التعارض بين
الخيال والواقع، بين الوظيفة الشعرية للغة ووظيفتها العلمية،

وهو التعارض الذي يسمح للقارئ المتأمل في قراءته بمزاولة
على القارئ الأخير يسعف العنصر وهذا القراءة. أثناء مقارنات
إدراك العمل الجديد تبعا للأفق المحدود لتوقعه الأدبي وتبعا
روبيرت)هانس الحياتية« تجربته تعْرِضُه أوسع لأفق كذلك
ياوس ـ جمالية التلقي، ـ ترجمة: رشيد بنحدو ـ مطبعة النجاح
الجديدة، 2003، ص 67 ـ 68.(. والمدرس قادر على أن يتيح
الأجواء للمتعلمين كي يعددوا في زوايا النظر إلى النص، عن
الموحية الأسئلة من تجعل ديداكتيكية، استراتيجية طريق
وضعية من بالمتعلم للانتقال ناجعة وسيلة والمتدرجة
خاف وغير المنتج. القارئ وضعية إلى المستهلك، المستقبل
اللغة ذات النصوص على تراهن الاستراتيجية هذه مثل أن
المباشرة النصوص والإيحاء، لا والرمز الكثافة المفتوحة على
التي تعتد ببعض المكونات الفنية التي تظهر على سطح اللغة

كالإيقاع العروضي والصور البلاغية المستهلكة.
• نموذج من منهاج الثانوي التأهيلي:

الثانية للسنة العربية اللغة في الرائد كتاب مقدمة في
واحدة جملة نقرأ والتكنولوجيا، العلوم مسلك بكالوريا،
الأنشطة تروم »كما القيم: على بالتربية الاهتمام على دالة
المقترحة، إكسابك قيماً مثلى دينية ووطنية وإنسانية وأدبية
مسلك بكالوريا، الثانية ـ العربية اللغة في)الرائد وجمالية.«

العلوم والتكنولوجيا، ص 3(.
وقد تم اعتماد نص شعري واحد في هذا الكتاب المدرسي،
ضمن مجزوءة)جمالية الفنون(، بالرغم من أن مفتتح المجزوءة
جمالية تناول »وسيتم فيه: جاء حيث نص، من بأكثر يعد
نصوص خلال من المسرح(ـ القصة ـ)الشعر الأدبية الفنون
يستهدف جمالي وبأسلوب معبرة، ودرامية وسردية شعرية

الإمتاع أولا، والإقناع ثانيا.«
مهندسو وقبلهم المدرسي، الكتاب مؤلفو يتعلل قد
هنا، الشعرية، النصوص من التقليل وراء السر بأن المنهاج
والتكنولوجيا، العلوم الذي هو المتعلمين بتخصص له علاقة
باعتماد مرهونا العربية اللغة مادة تدريس كان متى ولكن
نصوص نثرية كثيرة مصوغة بأساليب بسيطة، وأحيانا ركيكة،
المتعلمين لملل مدعاة تكون قد عامة، موضوعات تطرح
تساعد أن يصعب نصوص وهي المادة. من ونفورهم
في المدني والسلوك الحميدة القيم غرس على المدرسين
التأثير آليات إلى النصوص هذه لافتقاد المتعلمين، نفوس

وحوافز التشويق.
الكتاب هذا في اعتمد الذي الوحيد الشعري النص إن
ويتمحور الملائكة. نازك العراقية للشاعرة هو المدرسي،
حول الشعر ذاته.. إلا أن صُدِّر بتقديم مركز، لعل أهم ما جاء
اتجاه وتعبيري ونفسي عاطفي فعل رد هو الشعر »إن فيه:
المؤثرات الخارجية، وفي إمكانك أن تلاحظ)ي(أن هذا التجديد
لا يستغني أبدا عن عنصر الواقع، لأن الذات لا يمكن أن تصدر
أيضا، خارجية مؤثرات نحو بل فحسب، نفسها اتجاه فعل رد
ومن ثم تقتضي الفاعلية الأدبية، ألا يكون الشعر موجها فقط
تجعلها الأدبية النصوص فطبيعة المبدعة، الذات إرضاء إلى
علاقة في يدخلها وهذا ومكان. زمان كل في للقراءة قابلة
تفاعل دائمة مع القراءة، سيما وأن وظيفة الشعر تتعدى كونها
ثقافية حوارية وظيفة اعتبارها إلى منفردة جمالية وظيفة

منتجة ومؤثرة في السلوك البشري الفردي والجماعي.«
الشعر، لماهية المضيئة الفقرة هذه في جاء ما أهم لعل
كون الفن الشعري ليس تعبيرا منكفئا على الذات في وجودها
الواقع في أي الخارج، في يجري بما معني هو وإنما الفردي،
الطبيعي والاجتماعي والإنساني بوجه عام. أي أنه ينشئ حوارا
خاصا برموزه وإوالياته الفنية، جوهره الإمتاع والتأثير الإيجابي

في السلوك الفردي والجماعي للإنسان.
)يتبع(

)الاختيارات الن�صية وطرائق التدري�س(

ويرى مجموعة من المفت�شين
التربويين خلال ـ ا�ستطلاع

للر�أي ـ �أن مدخل التربية على
القيم يحتاج �إلى مداخل راهنة

تتنا�سب ومتطلبات المتعلم
المعا�صرة، وتراعي طريقة

تفكيره في تقديم الم�ضامين،
مع تجاوز للطرق النظرية

والتجريدية التي لا ت�ؤدي �إلى
النتائج المرجوة

الن�ص ال�شعري
والتربية

على القيم
الدكتور عبد السلام المساوي

أستاذ التعليم العالي
أستاذ مكون بالمركز الجهوي لمهن

التربية والتكوين بفاس

الشمال التربوي 	

	

	

	

ال�شمـال17
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

الشمال التربوي 	

	

	

	

في أسلوبه تطبع التي الخصائص هذه كل
التأليف تنم عن طبع ومنهج أصيلين؛ فنجده في
مؤلفه هذا لم يضبط المواضيع والأغراض التي
آخر، إلى موضوع من ينتقل وإنما عنها، يكتب
التي بالسمات التزامه مدى سبق مما ويتبين
المضمار؛ هذا في سبقه من كتب بها حفلت
فبين التقائه معها من حيث المادة المبثوثة فيها
ذلك معتبرا الأشعار(، الأخبار، الأمثال،)الحكم،

ممثلا للجانب النمطي في الكتابة.
»مع صاحبي«

وهو المادة، في التنوع الرئيس ملمحه تأليف هو
التراث من مختارات إلى استنادا فيها قيل ما استقصاء
السوسي محمد المختار الأستاذ يسميها التي الأدبي،
»قطوفا«، واعتمد فيه منهجا يسري مسرى كتب الآداب

العامة بما تتميز به من غنى المادة.
من جانب آخر، إن الاستعانة بمراجع متعددة ومختلفة
ذات العلاقة الشاملة بموضوع البحث تعد من أبرز مميزات
المتداولة، المواضيع إغناء في إذ ساهمت المؤلف، هذا
الشيء الذي يفسر ما تزخر به المكتبة العربية الإسلامية
في جميع حقول العلم والمعرفة ، حيث لم يتوفر لأمة من

الأمم مثل هذا التراث الضخم من المصادر والمراجع.
 »مع صاحبي«

فهو كتابا، يسمى أن المؤَلَّف هذا حق في قليل
ليس بالكتاب بل هو سجل لعدة كتب، نقرأه بغير قليل
من الدهشة، لأنه جمع من كل فن بطرف، وعدَّد ألوان

الفنون والآداب.
»مع صاحبي«

كتاب موسوعي شامل، بلغ شأوا عالياً في مزج العديد

وعرضها الإسلامي العربي الثقافي التراث نواحي من
للقارئ في قالب سلس وممتع؛ حيث يتخذ العرض أسلوب
المحاورات بين الكاتب وصاحبه؛ فمن جلسات السمر أو
الذكر أو العلم إلى حوار شيّق يتشعّب فيه الحديثُ مرورا

بمجالات المعرفة المختلفة، وعبوراً لشعابها ودروبها..
»مع صاحبي«

 ينهل القارئ من هذا المعين ويتعلم الشيء الكثير،
الذي الصاحب أن للكتاب مطالعتنا عبر نكتشف وهكذا
المؤلف هو التمسماني المختارمحمد الأستاذ يحاوره
أجل من يحاورها ذاتا شخصه من يجرد نفسه،الذي

الوصول إلى القارئ أو المتلقي.
»مع صاحبي«

 كتاب يبني علاقة متينة مع القارئ من خلال جلسات
ولقاءات وحوارات ومبادلات وطرائف ولطائف..وكل ذلك
هي ومحبة؛ صداقة بخيوط منسوج مودة بماء مكتوب

صداقة ومحبة كتاب:
أعز مكان في الدنى سرج سابح

وخير جليس في الأنام كتاب
»مع صاحبي«

الحياة فَقِه عالم؛ لمثقف ثقافية ذاتية سيرة
وبالعلم وأهله، بالأدب وارتبط ودنيا، دينا بها وشغف
اغترف رجل سيرة هي ومتذوقيه. وأساطينه،والسماع
الفنون،وبذل جهدا دِيَمِ وارتشف من الأدب، بحور من
ما والتأويل بفضل والتفسير والانتقاء الاختيار كبيرا في
أوتي من خبرة وصحبة كريمة لشيوخ العلم وعلى رأسهم
الذي الله، رحمه الصديق بن العزيز عبد سيدي الشيخ

ارتبط به علميا وأخلاقيا .

»مع صاحبي«
سمح ما المعارف من جمعت علمية خبرة مرآة
والتمرس والأذواق، الأحوال على بالاطلاع لصاحبها
لمن إلا يتأتى لا وهذا المقال. وصياغة الخطاب بفنون

قذف الله في صدره نور اليقين ..
»مع صاحبي«

مؤلف تبرز فيه ثلاث خاصيات أساسية هي:
الأولى؛ سعة الأفق الذي تميز به الكتاب، ويتجلى ذلك
ستنعكس متنوعة وتاريخية أدبية لمتون ملامسته في
في تنوع موضوعاته، واختلاف مكوناته، فقد اهتم الأستاذ
محمد المختار التمسماني بكل آليات القراءة ، والاستمداد
التاريخ والاجتماع والسياسة والثقافة والأدب والنقد من
ومُلح وطُرف وأراجيز وألغاز وحكايات مقطعات ومتون

ومواعظ وأمثال ونكت ولطائف ومستملحات..
الثانية؛ عمق المعرفة التاريخية خاصة تاريخ العروبة
والإسلام، فضلا عن اطلاعه على مدارس أدبية ومذاهب
نقدية مثلها طه حسين والعقاد والمازني ومارون عبود

وغيرهم.
مراعاة مع الانتقائي المنزع في تكمن الثالثة؛
مقام،مما لكل المناسبة النصوص واستدعاء التحقيب

يعكس الطابع الأدبي والنقدي.
»مع صاحبي«

المحققة بالنصوص الاستشهاد إلى يحتكم مؤلف
ذلك كل إلى بالإضافة وهو منهجيا. والموثقة علميا،
رقمي، زمن في خاصة مألوفة غير قرائية مادة يقدم
في فسيحة بجولات القيام على القارئ يساعد فالمؤلف
ضرورة بالتالي ويشجع القيمية، المنظومات وفي الفكر
قرأ غاص يقرأ، ومتى القراءة في مجتمع لا رفع منسوب

في ضحالة لا تسمن ولا تغني من جوع.

فدوى أحماد

�صحبة كتب �أو في
التربية على القراءة

م�ؤلف التم�سماني المختار محمد للأ�ستاذ �صاحبي« »مع م�ؤلف
�ضخم، ذو دلالة على:

- غزارة علمه.
- تمكنه في ميداني المعقول والمنقول.

فيها ينتقل التي المتعددة الموا�ضيع ذات بالم�ؤلفات �إلمامه -
تقارب، �أو ارتباط �أدنى لمجرد �آخر �إلى مو�ضوع من الم�ؤلف

على تطغى ما كثيرا التي الا�ستطرادات �إلى بالإ�ضافة
المو�ضوع الرئي�س.

- �سفر نفي�س لي�س فيه تكلف �أوت�صنع، يجمع بين دقة
الاختيار والانتقاء، وب�ساطة الأ�سلوب ورقته، والحر�ص

حد �إلى ت�صل درجة والي�سر وال�سهولة ال�شفافية على
ال�سهل الممتنع في الكتابة والت�أليف والت�صنيف.

»مع صاحبي«

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

من قلب لاهاي
نادية بوخيزو

عزيز لعمارتي

مراسلة بلجيكا مراسلة هولندا

من قلب بروكسيل

)Manneken-pis(معلمة مانيكن-بي�س
 بين الما�ضي والحا�ضر

بروكسيل في الشهيرة السياحية المعالم من
من نافورة عن عبارة Manneken- Pis،وه��ي
بكل يتبول وهو عاريا صغيرا طفلا تمثل البرونز
بروكسيل وسط في المعلمة هذه تلقائية،تقع
إلى يؤدي أحدهما مهمين شارعين تقاطع بين
La grande place،والثاني الكبيرة الساحة
يؤدي إلى ساحة فسيحة حيث يقع متحف جاك بريل

Jacques Brel وكذا تمثاله البرنزي الهائل.
نحط الرحال عند نافورة المانكين بيس وهي
على سبيل الإشارة من أكثر المواقع السياحية مزارا
نسخة الحقيقة في هي بروكسيل على للوافدين
 1620 سنة نحت الذي التمثال من الأصل طبق
التاريخي لبروكسيل بدار المتحف والذي يوجد في
الملك، ويمثل بالأساس روح الدعابة وسعة الخاطر

التي يتميز بها سكان العاصمة.
من أقدم المصادر التي ورد بها إسم المانيكن
ترجع إداري��ة وثيقة Manneken- Pis بيس
تصل التي المياه بقنوات تتعلق 1452 سنة إلى
نافورات المدينة حيث تم الخلط بينها وبين نافورة
جوليان الصغير le petit Julien في عدة مصادر.

 Manneken-pis بيس المانيكن- نافورة
درب لساكنة عذبة مياه مصدر بالأساس كانت
شجرة البلوط Rue du Chêne والأزقة المجاورة
لدونيس لوحة في ك��ان يجسدها رس��م وأق��دم
1615،بعدها سنة Denis Alsloot ألسلوت
نحتها جيروم والتي البرونز بدلت بشبيهتها من
وعلى Jérôme duquesnoy الأب دوكيسني
الموضع ه��ذا ف��ي مكانها أخ��ذت أنها الأرج���ح

الإستراتيجي سنة 1620.
وفي مطلع سنة 1851 تم إقامة سياج حديدي
أصبح بحيث النافورة من الإرتواء من المارة يمنع
بروكسيل في كمثيلاتها سياحية كمعلمة دورها
الدور تزويد يشهد ال��ذي التاريخ وهو العتيقة

بالمياه الصالحة للشرب.
المانيكن-بيس معلمة أن الحظ حسن من
Manneken-pis قد نجت من التخريب عبر مراحل
الخصوص سبيل على منها نذكر عدة، تاريخية

التفجيرات التي طالت بروكسيل خلال سنة 1695
القنوات أصابت والتي الفرنسي الجيش من طرف
المياه من المجاورة الساكنة حرمت بالغة بأضرار
التي الفترة طويلة،وهي لمدة للشرب الصالحة

تحول فيها هذا التمثال إلى رمز للفخر والمقاومة.
تعددت الحكايات حول سرقة هذه المعلمة عبر
السنين نذكر منها أنها تعرضت للسرقة سنة 1745
من 1747 سنة للسرقة تعرضت أنها والمؤكد
المرابطين الفرنسيين الجنود من مجموعة طرف
في المدينة،كما تعرضت لنفس المصير من طرف
بابه من التاريخ بذلك دخل والذي معروف مجرم
الضيق حكم عليه بالمؤبد مرفوقا بالأعمال الشاقة

.Antoine licas و يدعى أنطوان ليكاس،
للتمثال بالغة تسببت في كسور السرقة هذه

تطلبت إصلاحات بالغة لإعادته لهيئته السابقة.
لمحاولتين تعرض العشرين القرن خ�الل
طرف من 1963 سنة شتاء في أبرزهما للسرقة
الفايكنس أنفسهم يسمون فلامانيين ط�الب
حين Anvers،ف��ي انفرس مدينة من Vikings
اختفى مجددا وتعرض لأضرار جسيمة سنة 1965
من جهد بعد سنة مرور بعد إلا عليه يعثر ولم
مكالمة إثر بروكسيل كنال في الغواصين طرف
هاتفية مجهولة ،حيث تم ترميمه وإلحاقه بمتحف
والذي البرونز من بشبيهه وتعويضه بروكسيل
لم يسلم من السرقة سنة 1978 من طرف طلاب
من أندرليخت Anderlecht وكعقاب لهم طولبوا

بحياكة بذلة على مقاسه.
الجدير بالذكر كذلك أن تمثال المانيكن-بيس
مرحلة أي المرحلة نفس في Manneken-pis
جديدة ببذلة يزين المعاهد إلى الطلاب ولوج
احتفالية مراسيم تتطلب جديدة حلة في ويبدو
جميع من والمهتمين السياح تستقطب ضخمة
المتبول الصبي هذا تمثال العالم،حيث صار أرجاء
يمكن لا التي مزاراتها وأحد للمدينة فخر مصدر
الدعابة روح أسلفت يمثل كما ،وهو عنها العزوف
وخفة الدم التي يتميز بها سكان مدينة بروكسيل

.. جديدة..

ر�سالة وداع بوردة حمراء
المداومة الليلية رقم 102

 102 غرفة العمل هاتف رن ليلًا، الثالثة الساعة
بصوت هستيري قائلًا »إنها لا تتنفس« هرعت للغرفة.
بكاء بنبرة الكلام في متقطعاً قال الذي زوجها إنه
هلا الرسالة؟«.. أفتح »هل ماتت؟« »هل هستيري
هي ما وسأخبرك الاستراحة غرفة إلى معي أتيت

الخطوة الموالية؟.
عدت إلى غرفتها لأقوم ببعض المعاينات ما إذا
كانت فعلًا توفيت، وعدت إليه من جديد لأخبره بأنني
المختص الطبيب طلبت وبأنني توفيت أنها أظن
لإثبات الوفاة. أجهش من جديد بالبكاء وقال منتحباً:
أفتح أن وصيتها كانت هكذا إذن. الرسالة سأفتح

الرسالة بعد وفاتها.
فتح ظرف الرسالة وسقطت وردة حمراء ذابلة جافة
كجفاف جثتها، والتي كانت بداخل الرسالة وسقط على
الأرض قرص مضغوط حتماً سجلت عليه فيلماً صوت
وصورة له أخذ يقرأ ويبكي. لم أبك لبكائه، فعلي أن
العواطف، من مجردة بالذات اللحظة هذه في أكون
وأفكر حدث ما كل للحظة فيها أنسى لدرجة عملية
بالقول، بادرت وأواسيه. أؤازره أن أستطيع كيف
الطبيب. لم يسمع ما الرسالة وسأطلب تقرأ سأدعك
قلته له وبدأ يقرأ الرسالة بصوت عال منتحب؛ زوجي
الحبيب شكراً على الحب والسعادة التي أهديتها إلي...
إلي اشتقت كلما كثيراً وكن سعيداً... بنفسك اعتني
شاهد هذا الفيلم الذي أعددته إليك وأنا لا زالت أتمتع

بصحة...
كرسي في عاجزة وهي سنين ستة بها اعتنى
إلى ونقلها حالتها وتدهورت ساءت أن إلى متحرك
جناح العناية النهائية وهي عناية تقتصر على المرحلة
النهائية للمرضى الذين أخبرهم الطبيب بأن لا علاج
هراء، مجرد معدودة. الحياة في أيامهم وأن لهم،
فسيدة غرفة 102 أخبرها الطبيب بأن حياتها أسابيع
فقط. وإذا بها ترقد شهورا كجثة هامدة لا تتلقى من
الحياة سوى مورفين وأوكسجين وزوج مخلص يلازمها
كل يوم. يرقد على سرير غير مريح وينتظر أن يكون

بجانبها حين وفاتها. لم يمل يوماً ولم يشتك.

عاين الطبيب المختص الوفاة ثم قال مسترسلًا:
سآخذها الآن معي، لن أنتظر الصباح. لن أدعها لحظة
هنا. أكملت إجراءات الوفاة والخروج، وانتظرت إلى أن

أعطي الجثة شرف الوداع أنا وزملائي.
العنان أطلقت ووقتها لوحدي المكتب إلى عدت
لمشاعري. أجهشت بالبكاء، أطلقت العنان لكل عاطفة
كانت تنتابني. أيوجد حب مثل هذا الحب، أتوجد عناية
وإنسانية في بلداننا بمثل هذا الكمال؟! وقتها أدركت

فداحة خسائرنا.
لما أبكي وهي غرفة رقم 102 ليست هذه أول مرة
ولن تكون آخر مرة، لكن هذه المرة غير كل المرات،

هي لا تزال في سن 47 وهو أصغرها في سن 44.
تصورت لوكانت نفس الحالة في بلداننا العربية
زوجا وجدت لما كاملة. بصحتها وهي عليها لتزوج
الرعاية مركز في كهذه رعاية وجدت ولا يرعاها

النهائية الذي لا وجود له في بلداننا.
ورحلت تتألم.. لم تتعذب.. لم 102 رقم الغرفة
وزوجها معها وعاشت السعادة التي لم يعشها بعض

الأحياء.
صدق أمين معلوف عندما كتب:

متى تعرف أنك تائه؟
بلاد إلى ترنو وعيناك بلادك، في تقف عندما

أخرى..
ترنو وعيناك فيها تنشأ لم بلاد في تقف عندما

إلى بلادك..
عندما تبقى في بلادك وعيناك على مستقبل تراه

مستحيلا..
لن ماض على وعيناك بلادك، في تبقى عندما

يعود أبداً..
أحلام مستغانمي حين أوافق والوطن الحب عن

كتبت:
نحتاج أن نستعيد عافيتنا العاطفية، كأمة عربية
ذلك في بما الفاشلة، حبها قصص من دوماً عانت

حبّها لأوطان لم تبادلها دئماً الحبّ.

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

المعرفي والثقافي للمجتمع ...بعد اطلاعه على الإطار
عبد الشيخ يستنطق ذاكرته، من جزء ودراسة التطواني،
النصوص تطوان إلى رحلته في العويد سعود بن العزيز
“نزهة مؤلفاتهم: خلال من مؤرخيها لثلاثي التأريخية
في الراوين و“عمدة للسكيرْج، تطوان” أخبار في الإخوان
لينسج لداوُد. تطوان” و“تاريخ للرْهوني، تطاوين” أخبار
عبارات أدبية فاتنات للحمامة البيضاء، يتقاطع فيها الشعر

مع الفنّ.
كلاسيكية فنية لوحة قلمه بفرشة الشيخ رسم وقد
خلالها، من يرى أندلسي، طابع ذات مغربية لحاضرة
والتقاليد العادات تفاصيل من الكثير والقارئ، المشاهد
نفائس هي خاصة. أهمية المجتمع تكسبُ التي العريقة
فيها يوَثق الرحلات، آداب جنس من الشيخ، كتابات من
الروح شظايا عن تعبيراً مسلم، عربي مجتمع خصوصيات
الإيمانية التي تجمع بين المشرق العربي والمغرب، في ضوْء

سياقها التاريخي وعلى امتداد الحاضر.
لعلّ تطوان؟ حاضرة يختار الشيخ جعل الذي ما –
الشيخين الكريمين القطريين النزيلين برياض دار أشعاش
إلى التوثيقية زيارته في العالم هذا إلى أوْحوا بتطوان،
التطواني، المغربي المجتمع بالذكر يخصص أنْ إفريقيا،
ليكشف للمشرق العربي قلة فهم المغربي المعاصر الراهن،
وهوجزءُ من اللحمة العربية في أقصى الغرب، وعلى ضفاف
سياق الأطلسي،في والمحيط المتوسط الأبيض البحر
الإسلامية العربية الحضارية المعالم لإيضاح استشرافي.
والتي أندلسية أصول من العوائل عليها حافظتْ التي
الشيخ بها جاد دراسة التطوانية. الأسر بها تفرَّدَتْ

جلوساً، التطوانيين. وأخلاق بسلوك يشيد وهو الكويتي،
وهم المستوى، رفيعة علمية شخصيات مع الشيخ كان
عالمين من قطر وعالمين من تطوان، على عشب رياض درا
أشعاش. قلَّ من ينتبه من المثقفين، بعد سقوط غرناطة
الإسبان من حياً بقي لما واللجوء 1492م/889هـ، سنة
الأندلسيين المسلمين، فارين بدينهم من محاكم التفتيش
المتوسط، الأبيض للبحر الجنوبية الضفة إلى الكنائسية،
وقد حطوا رحالهم على أنقاض مدينة تطاوين، بعد عصر
الفاتحين قبل ثمانمائة عام. فكثير من هؤلاء السكان ترجع
أنسابهم إلى القبائل العربية من بني تميم، ومنهم القائد
أحمد بن تميم. لينصهر الأندلوسيون بالسكان الأصليين
الجبليين والريفيين، وهي ثلاثية العناصر التي تكوَّنتْ منها
اللحمة التطوانية في القرن التاسع الهجري)الخامس عشر
الميلادي(، وكجميع شؤون النوْع الإنساني اختلطتْ الأجيال
بعد الأجيال، بعوامل الهجرة، فكان المغربي العربي ينطق
بلسان عربي مبين.أنشؤوا اسمها في الأرض التي استوحوا
منها عنوانها من الواقع، وهي تطاوين. و“تط”)بكسر التاء(
تعني كلمة العين بالريفية)الأمازيغية(.وهي حاضرة غزيرة
المياه الجوفية. وهي أيضاً وعاء لمياه تنحدر من جوْف جبلين
)دْرْسَة/غرْغيزْ(لتكوّنَ فرشة مائية لحوْض تطاوين. وبها
تجدر العيون. حوْمة تسمى جماعة هذا، الناس يوم إلى
العزيز سعود الشيخ عبد إلى أنَّ من بين ما ذكره الإشارة
العويد، عن حديث بعض الفضلاء، أنَّ أحد الكويتيين تبرّع
بقطعة أرض لجامعة القرويين، وصارتْ كلية أصول الدين
بتطوان، مع رفض هذا المحسن الإفصاح عن اسمه. لكون
علماء تطوان معروفين بالعلم الواسع والفهم الثاقب، ولهم
الجامعة تعاقدتْ قد وكانت بالمشارقة. وثيقة علاقات
الإسلامية بالمدينة المنورة مع الشيخ محمد بن تاويت. كما
كان الشيخ محمد العربي الخطيب قد استفاد عند رحلته إلى
قاهرة المعز لدين الإسلام الفاطمي، من الشيخ رشيد رضا.
ثم استطرد بالقول عن طبائع وتقاليد أهل هذه الحاضرة،
ليقرّب الصورة الحقيقية من هذا المجتمع المغربي العربي

الأندلسي، المتماسك في البعد التركيبي والمشهد البحثي
الزيارات تلك بها، تميزتْ التي الظواهر ومن والفكري.
الشيخ الجليل العالم جملتهم، ومن العلماء، من العلمية
تقي الدين الهلالي، ومحمد ناصر الألباني وأبوبكر الجزائري
العالم ناهيك عن الشيخ محمد بوخبزة، الذي استفاد منه
الشيخ القرضاوي والعالم الشيخ محمد الغزالي، وآخرون كثر.
وقد أجهد أخونا الشيخ الكويتي قلمه، وما يتوافر عليه من
أدوات لغوية وأدبية وعلمية، في تسلسل منطقي من القوة
سسيولوجية دراسة لتوثيق يكفي ما والدلالية اللفظية
للمجتمعات الإفريقية والعربية، آخذاً كنموذج المغربية منها،
ويخص بالذكر التطوانية. وحول التوصيف الجميل لطبيعة
صغيرة : كقوله وانتماءاً، وروحاً وجداناً تطوان، أهالي
المبنى، لكن عظيمة المعنى، تحيط بها السّوار بالمعصم
. الألفة الحاضرة بين أهلها ولم أجدْ الأنسَ الذي وجدته
في تطوان كأنهم بيت واحد. كأنك تعرفهم منذ زمن بعيد،
ممّا أكسبها نوْعاً من الخصوصية. ومن جملة الرياض التي
هو)هي(زرتها، حديقة وأنهى أجمل تكون وقد بل زرتها

رياض دار أشعاش. في ربوعها الخضراء، والحديقة الفيحاء.
المدينة العتيقة أندلسية المعمار، جميلة في أزقتها ودروبها
)شوارعها(. أسرُها ظلوا محافظين على عاداتهم، وقد يلمس

ذلك كلُّ من دخل بيتاً من بيوت تطوانية.
– هوالشيخ العالم الذي يتحكم في هوية لغته، كتعريف
عبارة هي)466ه/1073م(: اللغة في الخفاجي سنان ابن
عمّا يتواضع القوْمُ عليه من الكلام. وهي ملكة فطرية. من
المستملحات الذي ذكرها الشيخ، ورواها عن أسرة أشعاش
)دار المخزن(: أنه حدث ذات مرَّة، وفي زمان القائد محمد

أشعاش، انَّ شخصاً ما، قام بسرقة حمام،، فاختصم المسروق
القائد، الذي جمع رجال الحي للتقصي عن ذلك، ولمّا إلى
عجز عن معرفة الجاني، لجأ إلى حيلة من حاسة اللمس، قائلًا
: إنَّ ريشة الحمام المسروق أراها على لحية السارق، فوضع
أحدُهم يدَهُ على خدّه، ثمَّ قال القائد : أنتَ السارق. كانتْ
للشيخ مجالس العلم مع الدكاترة القطريين)أحدُهما من
أمراء قطر(، وشيخين مغربيين،وهما الدكتور توفيق بن أحمد
الغلبزوري الإدريسي، أ. بكلية أصول الدّين بتطوان ورئيس
بوزيان أحمد والأستاذ للمضيق، المحلي العلمي المجلس
المحلي العلمي وعضوالمجلس)سابقاً(الكلية بنفس ذ.
بتطوان، في حضرة الأستاذ عمر أشعاش سليل هذه الأسرة
ذاكرة”. التطوانية-استرجاع أشعاش “أسرة كتاب ومؤلف
)الرطب اللسان، وعلى لسان لولا الإنسان قديماً قيل، وما
بذكر الله تعالى(للشيخ العالم عبد العزيز بن سعود العويد،
وهويشير إلى شخصية د.توفيق الغلبزوري، ليقول في حقه
خطيباً أردْتهُ مرفإ..وإنْ بلا فهوفقيهٌ فقيها أردتهُ إنْ :
الطويل البحر من بأبيات أعقبها مصداق. فهوخطيبٌ
النواحي أي أبكر” جاء فيها: هوالبحرُ من “إدريس للشاعر
أتيتهُ ~ فلجتهُ المعروفُ والجودُ ساحلهُ كريمٌ إذا ما
جئتَ للخير طالباً ~ حباكَ بما تحتوي عليه أناملهُ ولولم
تكنْ في كفه غيرُ نفسه ~ لجادَ بها فليتَّق الَله سائلهُ
وبملكة متألقة يصفُ منزل الأستاذ أحمد بوزيان، أحد أبناء
الكريم عبد بن محمد الأمير مع والجهاد المقاومة رجال
الخطابي، وهوكريم بن كرام، قائلا : من زار تطوان ولم يزر
مجلس الشريف أحمد بوزيان، ما زار تطوان. – لرحالة الدنيا
محمد بن ناصر العبودي مقولة مشهورة : أكرمُ ما رأيتُ
من العرب أهلَ المغرب. ويختم الشيخ عبد العزيز بن سعود

العويد : والله ما شهدنا إلا بما علمنا.
– لقد أخبرتني أمي أنهُ يتحتمُ علينا أنْ نتحدث العربية،
الدكتور رغبة عند نزولا المقال هذا أنجزتُ وبعباراتها،
الشيخ جابر الجاسر، أحد الشيخين الجليلين من دولة قطر

الشقيقة..

مراسَلة فرنسا

ال�شبكة العالمية
للقنيطريين

الكاضي نجاة

كثيرا ما يطرح سؤال عن علاقة الكفاءات المغربية المهاجرة ببلدها وما دورها
في تنمية وطنها الأم.. هل تبقى هذه الفئة من المهاجرين على علاقة بالوطن أم

تهتم بمستقبلها داركة أن لا جدوى في الالتفاتة إلى الوراء.
للإجابة على هذه الأسئلة سنأخذ كنموذج الشبكة العالمية للقنيطريين وهي
الدكتور برئاسة 2019 نونبر شهر ألمانيا في تأسست العام النفع ذات جمعية
قنيطري بين الأواصر ربط إلى تسعى والتي الشايب حميد الجامعي والأستاذ
العالم الغيورين على مدينتهم وقنيطري الداخل، وبين الكفاءات خارج الوطن من
جل أنحاء العالم والتي التحقت بالجمعية من أكثر من 15 دولة وبين التي فضلت
العودة إلى البلد الأم، هدفها تطبيق برامج ومشاريع على أرض الواقع القنيطري
إلى فلاحية مدينة من تحولت التي المدينة بتنمية النهوض في والمساهمة

صناعية.
والرياضي والثقافي التاريخي الموروث على الحفاظ الجمعية أهداف من

للمدينة
إحياء الذاكرة القنيطرية والاعتراف بأعلامها ومعالمها.

توأمة جامعة ابن طفيل مع جامعات خارج الوطن.
خلق قناة إذاعية للمدينة تهتم بمشاكل المدينة وسكانها.

خلق شركات بين مؤسسات حكومية وغير حكومية خارج وداخل الوطن.
جديدة تخصصات في كفاءات بها التحقت كلما الشبكة أه��داف وتتوسع
تستطيع أن تمد يد العون للقنيطرين وللقنيطرة. ومن سوء الحظ أن خلق الجمعية
صادف شهور الحجر الصحي مما كبل عدة برامج تستوجب السفر إلى المغرب وهذا
المشاريع سنعلن لدراسة بعض اتصال هاتفيا الرئيس على السيد أن يمنع لا

عنها في الوقت المناسب.
الحجوي إبراهيم السيد الحكم للشبكة العام الكاتب أن إلى الإشارة وتجدر
تكريم مقابلة أدار حيث القنيطرة إلى خصيصا سافر قد بالمانيا يقطن الذي

اللاعب نور الدين العامري.
وللتواصل بين الجالية القنيطرية وبين سكان المدينة خلقت الشبكة مجموعة
لذلك وتحت أكله بحيث وبدون تخطيط أعطى الذي المباشر للنقاش فيسبوكية
طبي بجهاز الإعاقة ذوي لتلاميذ قسم دعم تم الكاضي نجاة الأستاذة إشراف
والدكتورة فاوت امال والدكتورة الصغير الدكتور بمساعدة وثقافي واجتماعي
اسماء بنعبووأطر أخرى ستكون في خدمة القسم الذي يوجد بمدرسة ابن طفيل
بمؤسسات أخرى أقسام خلق في الشبكة وتواصل سبتنبر. شهر من ابتداءا
تعليمية بالمدينة، كما تم مشاركة جميع أعضاء المجموعة من تدوين كتاب عن
القادر عبد الدكتور كالمؤرخ بالمساعدة القنيطرية وتطوعت عدة جهات الأحياء
بوراس وزوجة المرحوم الدكتور عبد المجيد العلوي السيدة السعدية أجراي التي
أيضا طلاب الجمعية الشبكة. وشجعت في خدمة زوجها جعلت كل مخطوطات
المدينة وأعلامها بتاريخ الرابعة السنة ابن طفيل لكي يهتموا في بحوث جامعة
أساتذة من استحسانا ألقت والمخطوطات.المبادرة بالمراجع مساعدتهم مقابل

جامعة ابن طفيل والباحثين كالدكتورة بديعة لفضايلي.
ويتكون مكتب الشبكة من :

الرئيس / الدكتور حميد الشايب الصنهاجي / ألمانيا
نائب الرئيس الاول / الأستاذة نجاة الكاضي/ فرنسا

نائب الرئيس الثاني / المستثمر ورجل الأعمال عبد الإله كريم / هولندا
كرة وحكم تربوي مؤطر اجتماعي، مرشد الحجوي ابراهيم / العام الكاتب

القدم / ألمانيا
الأمين المال / المهندس محمد الرميلي / ألمانيا

المستشارة / زهرة بوبا دكتورة وعالمة لرصد المناخ / استراليا
المستشارة / الطبيبة مينة غوش / اسبانيا

المستشار / الاستاذ صاحب مطعم رضا ايت تاجر/ ألمانيا
المستشار / الاستاذ نعمان الكداري / ألمانيا

يمثل الشبكة من الناحية التاريخية الدكتور بوراس عبد القادر
يمثل الشبكة من الناحية الرياضية اللاعب العالمي نور الدين بويحياوي

 MÉDINA يمثل الشبكة من الناحية الإعلامية الإعلامي والصحفي مدير قناة
FM ميلود الاخضر.

قد لمشاريع الحاملين القنيطرة أبناء كل وجه في مفتوح الشبكة وباب هذا
تخدم القنيطرة مستقبلا.

• بقلم : عبد المجيد الإدريسي

تطوان بنت غرناطة..

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020

صدر كتاب »القصر الكبير: أعلام أدبية، علمية، تاريخية« للأستاذ محمد بن عبد الرحمان بن خليفة
سنة 1994 في ما مجموعه 153 من الصفحات ذات الحجم المتوسط، وذلك ضمن منشورات جمعية
البحث التاريخي والاجتماعي بالقصر الكبير. والمؤلف من مواليد سنة 1937 بالقصر الكبير، التحق
بالعراق سنة 1958 لاستكمال دراسته العليا، حيث حصل على الإجازة في التاريخ سنة 1963. وقد
اشتغل منذ ذلك التاريخ بالتدريس بالثانوية المحمدية بالقصر الكبير، وله عدة إسهامات ودراسات
تاريخية صدر البعض منها ضمن منشورات جمعية للبحث التاريخي والاجتماعي بالقصر الكبير والتي

سبق أن عرفنا بالبعض منها ضمن حلقات »كتابات في تاريخ منطقة الشمال«.
التي الجادة المحاولات إطار في يندرج فإنه الحلقة، هذه تعليق موضوع للكتاب وبالنسبة
وإلى تصانيف دقيقة إلى حفريات استنادا الكبير القصر أعلام مدينة تاريخ كتابة إعادة استهدفت
توثيقية رائدة جعلت هذا العمل يسد ثغرة أساسية اكتنفت مجال دراسة ماضي المدينة المذكورة،
الحضارية للقيم التاريخي والاجتماعي من أجل رد الاعتبار البحث المعرفية لجمعية الحاجات ويلبي
والرمزية التي اختطها رجال القصر الكبير بإسهاماتهم العلمية والثقافية، حسب ما عكسته الكتابات
التاريخية لمرحلتي العصور الوسطى والحديثة. ولقد لخص الأستاذ بن خليفة أبعاد هذا الأفق المعرفي،
عندما قال محددا أهداف الدراسة في مقدمة الكتاب: »إن الدافع لإنجاز هذا المبحث المتواضع هو
عبر الكبير القصر لمدينة والعلمية الأدبية بالحياة التعريف إلى ماسة حاجة وجود ما لاحظته من
لهذا الحياة بمادة والأدبي العلمي المجرى مد في إسهامات من لها كان وما الطويل، تاريخها
البلد الكريم، وتحت تأثير الشعور بحاجة هذا الجيل الصاعد من أبناء الأمة إلى التعرف والاطلاع على
تراث أمتهم الفكري والحضاري، وتحسيسهم بأهمية ذلك، وشعورا مني بهذا الواجب المقدس تجاه
مدينتي العزيزة وأمتي الكريمة، فقد بذلت المجهود من أجل تحقيق هذه الغاية الشريفة والمقصد

الأسمى...«.
ويمكن القول، إن الأستاذ بن خليفة قد نجح –إلى حد بعيد- في الوفاء لهذا الطموح النبيل
وفي كسب رهان التأسيس لمشروع إعادة التوثيق العلمي للسير المادية والذهنية لرجالات القصر
المصدرية، وبالإحالات السير-ذاتية بالمعلومات غني فالكتاب الخالدة. التاريخية ولرموزها الكبير
منها الصحيح وعزل المعطيات غربلة في المنقبية، صارم التأريخية الكتابة مع ضرورات ومنسجم
عن المشكوك فيه، منفتح على الإضاءات التاريخية المرتبطة بالظروف العامة التي عاشت فيها كل
شخصية من الشخصيات التي تم التعريف بها سواء على المستويات الفكرية أم الثقافية أم السياسية
أم الاجتماعية. وبذلك، قدم بن خليفة عملا غير مسبوق في تاريخ مدينة القصر الكبير بشكل جعله
يتحول إلى واحد من أهم المراجع التوثيقية لسير رجالات هذه المدينة العريقة في العلم وفي المعرفة،

والتي غطى إشعاعها مجالات واسعة من منطقة الغرب الإسلامي خلال العصر الوسيط بكل خاص.
تخضع لم إذ المحتويات، طبيعة مع انسجمت فقد الكتاب، ترتيب مضامين لطريقة وبالنسبة
لتبويب موضوعاتي يميز بين قضايا بعينها، ولكن المتن انساب بشكل سلس معرفا بمجموعة من
الشخصيات التي أنجبتها مدينة القصر الكبير واكتست بعدا ساميا ساهم في التأصيل لخصوصيات
خصص فقد والإبداع، الفكر بمجال يتعلق الأمر أن وبما الماضية. القرون خلال المغربية الثقافة
المؤلف تقديم الكتاب لتضمين نبذة عن تاريخ الحركة الأدبية والثقافية بمدينة القصر الكبير، وهي
النبذة التي استخلص المؤلف –من خلالها- مكانة المدينة المذكورة، بالنظر لما عرفته من حركة
علمية ومن نشاط أدبي امتد منذ بداية عهد المرابطين وأفرز أسماء وازنة اهتم بها كتاب التراجم
بالمغرب وبالأندلس. وقد حرص المؤلف في رصده هذا، على التأكيد على أهمية توافد عناصر أندلسية
على المدينة وعلى قيمة عطاءاتها الفكرية، بشكل تحولت معه القصر الكبير إلى »مدينة ذات طابع
أندلسي حضاريا وبشريا«. وإلى جانب هذا المعطى، انتبه المؤلف –في نفس السياق- إلى الدور الذي
اضطلعت به عوامل أخرى حاسمة في انبعاث تراث حضاري إنساني شكلت مدينة القصر الكبير معقله
الأساسي وشكلت مختلف أصقاع العالم الإسلامي مجالات إشعاعه، من ذلك ولع القصريين بالرحلات
العلمية والهجرة إلى الأقطار الأخرى مثل الأندلس ومصر والشام والعراق طلبا للعلم ولنيل الإجازات،
واستقرار أسرة أبي مدين العثمانية القصرية بالمدينة على عهد المرينيين بما عرف عنها من مكانة
سامية داخل دواليب الدولة وداخل حقل الإسهامات العلمية والأدبية، إضافة إلى الأهمية التعليمية
التي كانت للجامع الكبير بالمدينة وكذا تلك الأدوار التلقينية التي امتازت بها الزوايا عل مستوى

المدينة. لساكنة الروحي الإشباع تحقيق مستوى وعلى العلمية الحركة وتنشيط المعارف نشر
وبالنسبة للمضمون الأساسي للكتاب، فقد قدم فيه المؤلف معلومات ومعطيات أساسية شكلت
لتاريخ الطويلة القرون امتداد على الكبير بالقصر حل أو نشأ ممن والآداب العلم لرجالات تراجم
المغرب. من هؤلاء العلماء، نذكر ابن المدرة القصري، وأبو الحسن علي بن خلف بن غالب، ومحمد بن
أبي الطواجين الكتامي، والفقيه العلامة عبد الجليل القصري، وابن رشيق القصري المالكي، والعلامة
على معلوماته استيفاء في خليفة بن الأستاذ اعتمد وقد القصري،... الفاسي علي بن القادر عبد
أمهات المصادر العربية الإسلامية للفترة المدروسة مثل »الذيل والتكملة« لابن عبد الملك و«مرآة
الشفشاوني لابن عسكر الناشر« و»دوحة خلدون لابن العبر« و»كتاب الفاسي للعربي المحاسن«
وهي للقادري... المثاني« و»نشر زرع أبي لابن المطرب« و»الأنيس للفشتالي الصفا« و»مناهل
تاريخنا كتابة مشاريع كل في محورية قيمة تكتسي ظلت التي الأساسية الإسطوغرافية المتون
المحلي والوطني والإقليمي قديما وحديثا، وذلك على الرغم من كل الصعوبات المنهجية المرتبطة
بعوائق استغلال مضامينها، وبانغلاق بنيات خطابها، وبمشاكل توظيف معطياتها. لذلك، فالمؤكد
أن الأستاذ محمد بن خليفة قد بذل جهودا مضنية في التنقيب بين سطور هذه المصنفات المغلقة
الكتابة التاريخية وبمحدودية عطاءات السياقات المرتبطة باضطراب المعرفية وفي فك الطلاسيم
أهمية تكمن بالذات، الجانب هذا وفي المستعملة. والصيغ التعابير وبغموض السردية/الحدثية،
العمل الذي أنجزه هذا الباحث، فالرجل ظل حريصا على تقديم أكبر قدر من المعطيات حول سيرة
كل واحدة من الشخصيات التي تناولها في كتابه، مركزا على التعريف بظروف العصر الذي نشأت في
هذه الشخصية، وبالمراحل التي مرت منها في مسيرتها التكوينية، وبعطاءاتها الفكرية، وبمجالات
اهتماماتها، مع الحرص على تقديم نماذج من هذه الاهتمامات كلما سمحت المادة المصدرية بذلك.
إنه سجل خلود أعلام القصر الكبير في سيرتهم الخاصة المرتبطة بتقلبات ظروف الحياة، من الميلاد
إلى الوفاة، وفي انشغالاتهم الذهنية التي جعلت مدينة القصر الكبير تتحول إلى إحدى أهم منارات

العلم والمعرفة بين حواضر المغرب الأقصى خلال مرحلتي العصور الوسطى والحديثة.
»السهل« بالاستنساخ صاحبه اكتفاء عدم العمل، هذا على علمية قيمة أضفى مما ولعل
والسطحي من المصادر الأساسية، في مقابل التدقيق في الروايات، مقارنا بعضها ببعض، ومصححا
لبعض هفواتها، ومنبها لبعض أشكال الاضطراب في سرد الوقائع، ومتحفظا في أحكامه بخصوص
بن الأستاذ كان وعندما والتحقيق. الضبط مزيد من إلى حاجة في أو غامضة التي ظلت القضايا
الكبار- عن الباحثين المادة المصدرية، فإنه لم يكن يتردد –وبتواضع خليفة يصطدم بنقص في
الإشارة إلى ذلك وعن التنبيه إلى محدودية معارفه بخصوص الشخصيات المعنية بهذه الصفة. ولعل
في ما كتبه في الفصل المعنون بـ »شخصيات قصرية أخرى شبه مجهولة« خير دليل على ما نقول،
إذ وضح حدود عمله في هذا الباب قائلا: »عثرت على مجموعة من الشخصيات التي عاشت في هذه
المدينة ثم انتقلت إلى غيرها أو حلت بها لفترة زمنية محدودة وفي ظروف مختلفة، إلا أن المعلومات
عنها ضعيفة، وقد ورد ذكرها في مصادر متباينة غير أن ترجمتها في تلك المصادر كانت موجزة فلم
تف عادة بمراد التعريف بالمترجم ولم تغن باحثا أو مستقصيا للأخبار بل أن بعضها جاء على سبيل
الإشارة والاقتصار على ذكر الإسم أو وقع التعريف بها في كتب لم نستطع لها بلوغا...«)ص ص.
147-146(. وإذا أضفنا إلى هذه الصفة تماسك اللغة التي كتب بها هذا العمل ووضوحها وسلاستها،
أمكن القول إن كتاب »القصر الكبير: أعلام أدبية، علمية، تاريخية« يشكل إضافة نوعية لمجال البحث
العلمي المتخصص في تاريخنا المحلي، بشكل يسمح بتوفير العناصر الأساسية لمشاريع توسيع هذا
المجال في إطار الدراسات المونوغرافية المجهرية الخاصة برصد تحولات ماضي مدينة القصر الكبير

خلال العهود السالفة.
الكتاب أن نشرها لهذا الكبير، فلا شك بالقصر التاريخي والاجتماعي البحث وبالنسبة لجمعية
قد حملها مسؤولية ثقافية وعلمية استثنائية مادام أن الأستاذ محمد بن خليفة قد وضع أولى لبنات
مشروع علمي توثيقي يتطلب الكثير من الجهد ومن الأناة لاستكمال حلقاته المقطوعة، خاصة خلال
مستقبلي رهان إنه المغرب. بلاد عموم ومعها المدينة تاريخ من –سياسيا- المضطربة الفترات
وتحدي نبيل تظل طاقات الجمعية المذكورة قادرة على كسبه لما عهدناه فيها من حيوية ومن سعي

حثيث لإعادة بعث الرموز الخالدة والإضاءات المشعة في ماضي مدينة القصر الكبير.

كتابات في تاريخ
 منطقة الشمال :

)953(

�أ�سامـة الزكاري
zougariousama@gmail.com

»الق�صر الكبير:
 �أعلام �أدبيـة.. علميـة..

 تاريخيـة..«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1056 ال�سبت 25 يوليوز 2020 الأخيرة

