
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

إعلام جهوي متقدم

	

	

	

	

من الشمال

تغيير عاداتنا في العيد

�أين جامعة
الدول العربية

من تداعيات جائحة كورونا

مرا�سلات خا�صة
من فرن�سا بلجيكا وهولندا

ال�شمال والمغرب في
»حا�ضر العالم الإ�سلامي«

ح�سناء داود
ترميم المخطوطات العربية

20
20

ت
غ�ش

 0
1

 /
14

41
ة

لحج
و ا

1 ذ
2

بت
ل�س

ـ ا
م

اه
در

 4
ن

ثم
 ال

 ـ
10

57
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

م�ؤ�س�سات الحكامة وتر�سيخ
دولة الحق والقانون

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

• عبد الإله المويسي

تغيير عاداتنا في العيد

	

	

	

	

mouissijaridatchamal.2019@gmail.com

قطراتُ مداد

ليس المغاربة هم وحدهم متلهفين إلى معرفة متى
كوكب شعوب كل أن نجد بل الحجرالصحي، رفع سيتم
القيود. شتى من والتحرر الانطلاق إلى مشتاقة الأرض

والإنسان بطبعه يحب الحركة والخروج والدخول، من وإلى
العديد من الأمكنة والفضاءات... يحب التنزه والترويح عن
الأسفار.كما وسائل كل وركوب والجبال بالغابات النفس
والتزاور التراحم إلى يميل بطبعه، اجتماعي الإنسان أن
والبحث والمعارف الأصدقاء من الغائبين عن والسؤال
القربى التقرب من ذوي فبالأحرى والتقرب منهم، عنهم
والمساكين.. أما »التباعد الاجتماعي«، فإنه ليس من شيم
الإنسان، ذلك أنه إذا ما طال أمد هذا »التباعد الاجتماعي«
الله على الصدوروالقلوب«خليها أكثرعلى بثقله ونزل
وصافي«.وبالمناسبة، وكما هو معلوم، فقد أكد خالد أيت
توفر يتطلب الصحي الحجر رفع أن الصحة، وزير الطالب،
يحمد لا منعطف أو« انتكاسات أي لتجنب شروط عدة
عقباه »وقال السيد أيت الطالب، في لقاء خاص مع القناة
التلفزية الأولى بثته في وقت سابق، إنه »إذا أردنا الحديث
عن رفع الحجر الصحي، فإنه يتعين توفر الشروط الملائمة
لذلك، من قبيل استقرار الحالة الوبائية وتسجيل انخفاض
إلى »الفيروس« تولد وتراجع مؤشر الجديدة الحالات في
إلى الواحد، مع استقراره لمدة زمنية مهمة« مشيرا تحت
أنه »عندما يكون هنا استقرار في الحالة الوبائية ويتراجع
رفع عن حينها الحديث يمكن »الفيروس«، انتشار مؤشر
الحجرالصحي رفع أن المتحدث الطوارئ« وسجل حالة
يعتبر بمثابة »جهاد أكبر« ومسؤولية »كبيرة وجسيمة »،
موقعه، من كل فيها، الانخراط الجميع على يتعين لذا
أجل من المحققة المكتسبات تثمين ضرورة مشدداعلى
»بشكل الحجر، برفع تسمح التي المؤشرات إلى الوصول
من مأمن في الجميع ليظل الوقائية وبالوسائل تدريجي
سيكون الصحي للحجر رفع أي أن موضحا خطورته«
وحذر القطاعات. جميع تصورات بين والتنسيق، بالتدرج
في لسنا من«أننا السياق، هذا في الطالب، آيت السيد
مأمن رغم الإجراءات المتخذة » لافتا إلى أن »أي تسرع أو
تهور غير محسوب يمكن أن يكون له ثمن«. وأشارالوزير
الوقائية والتدابير الإجراءات من الرغم على أنه إلى
والاحترازية، فقد تم تسجيل مستجدات تدعو إلى التساؤل،
من عدد وتسجيل وعائلية، صناعية ظهوربؤر بينها من
المصابين في فئة الشباب، فضلا عن ملاحظة حالات حرجة
والحذر اليقظة الذي يستدعي الأمر الفئة، وهو لدى هذه
الصحيين المسؤولين كبير جدد أن المستقبل.وبعد في
والإجراءات التدابير بفضل المغرب، أن على التأكيد
ذاته الوقت في دعا السيناريوالأسوأ، تجنب الاحترازية،
أكثر والتضامن، المسؤولية بروح التحلي إلى المواطنين
الطبيب زكاه الصبر.وهوالأمرالذي من وبمزيد فأكثر،
المغربية العصبة رئيس البوزيدي، الدين جمال المغربي
له تصريح في التنفسية والأمراض السل داء لمحاربة
مجموعه ما يسجل لم كان المغرب أن الإعلام لوسائل
لم كان وبالتالي وقتها، مؤكدة، حالة آلاف)10(عشرة
بفضل الحمد، ولله الوباء، من الثالثة المرحلة يدخل
الإجراءات التي اتخذتها السلطات المغربية والتي ساهمت
تغيرت فقد الأسف، مع حصرانتشارالفيروس.ولكن، في
المواطنين، من العينات بعض توجد إذ حاليا، الأمور،
»الراس ديالا قاصح« حيث تلعب مع رجال الأمن والقوات
المساعدة »غميطة« ببعض الدروب والأزقة الشعبية، بينما
البعض الآخريمارس جميع أساليب الاستهانة والاستخفاف
بالوباء، مع العلم أن »كورونا واعرة بزاف، أخوتي، وبالله ما

معها اللعب« حفظنا الله وإياكم منها.

• محمد إمغران

الذي أهمية الأكثر الشيء أي »العَود«، لغة من العيد
تتمناه أن يحصل في حياتك بالمعاودة، وأن يتكرر، بالنظر
إلى الصيغة المميزة التي طبع بها لحظة معينة من سيرتك.

 من جهة أخرى قد يأخذ مفهوم العيد معنى تقريبيا من
أو أو مكروه »التعوذ« أي ما يتعوذ منه من همٍّ أو مرض

نحوه.
والعيد أيضا جمع عَادَة. أي المناسبة التي نؤسس فيها
خصوصياتنا وبها فيها نختزن التي العادات من مجموعة

الثقافية والاجتماعية والحضارية.
سياق هذه التعريفات التقريبية والاشتقاقية هو الوضع
فنحن السنة. فيه عيد الأضحى هذه أتى الذي الاستثنائي
أشرس قبل من مهددة والبشرية الأوضاع بأعصب نمر

فيروس ينتشر بين الناس يستهدفهم في حياتهم.
نريد أن يمر هذا العيد، وأن نجدد موعدنا معه السنوات

القادمة.
الشرور كل من للتعوذ فرصة العيد يكون أن نريد

المحدقة.
أن نغير خلاله أن يكون عيدا ونحن قادرون على نريد
عازمين يجعلنا وبما وعافيتنا، سلامتنا يضمن بما عاداتنا

على تأسيس عادات جديدة أكثر عقلانية.
منحةٌ هو هذا وقبل للفرح، فرصةٌ العيد، أن صحيح
برضى ويحظوا شعائرهم الناس خلالها يزاول كي ربانيةٌ
فيها يكفي قد شامل، مفهوم العبادة أن غير تعالى. الله
إخلاص النية لله سبحانه عز وجل، واستحضار المقصد العام.

هناك ألف طريقة لأداء العيد في سلام كامل.
وإشهار وإظهاره الفرح لإشاعة طريقة ألف هناك
قبل حتى تبدأ والتي خلاله، الرائعة الاحتفالية الطقوس
قدومه، وذلك بالتحضير له بشراء الملابس، وتجهيز أشهى
التي العيديّات تحضير إلى بالإضافة الحلويات، أنواع

ستُقدّم للصغار وللأمهات والآباء.
وتمتين الرحم، صلة لمزاولة طريقة ألف وهناك

الترابط الأسري، وتنظيم الاجتماعات العائلية.
هناك ألف طريقة وطريقة لتعميق معاني الحبّ الإنساني
خلال العيد بإغداق العطاءات على الفقراء، وبإشاعة مشاعر

الرحمة والإخاء في النفوس.
هناك ألف طريقة إذن كي نعيش العيد بأبعاده النفسية

والدينيّة والاجتماعية والاقتصاديّة بخسائر أقل.
بعلم. الدينية الشعائر تمارس أن الدين صلب من
ومقتضى العلم الآن أن نستحضر في الاذهان أننا مهددون
لربما، ننساق، ونحن كورونا جائحة قبل من أرواحنا في

بتلقائية وراء عادات احتفالية مهلكة.
تجمعاتنا من قللنا لو العيد جوهر من ينقص لن
العائلية والإنسانية، أو لو جعلناها مقننة بقوانين الإجراءات
الاحترازية التي اتخذتها السلطات الصحية والأمنية ببلادنا.
المباشرة أننا استبدلنا تواصلاتنا لن ينقص منه شيء لو

بأخرى أكثر أمانا وسلامة.
لن ينقص من العيد لو أننا استبدلنا عادات بعادات.

الجائحة لا تمزح �أبدا
رفع الحجر ال�صحي

يتطلب عدة �شروط ..

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 1057 ال�سبت 01 غ�شت 2020

وأنا أتأهب لكتابة مقالة الأسبوع، وقد وضبت الأفكار في رأسي
المغرب، في الوباء وتطورات الصحة عن بعيد مجال عن لأتحدث
التواصل بوسائل خلفها التي والنقد الغضب بموجة أتفاجأ بي فإذا
الاجتماعي البلاغ الحكومي المشترك حول منع التنقل انطلاقا من أو
في اتجاه مدن رئيسية في المغرب والذي كان وراءه تقييم الوضعية
الوبائية والأخذ بعين الاعتبار الارتفاع الكبير، خلال الأيام الأخيرة، في
أنساق هل مليا فكرت والأقاليم؛ العمالات من بعدد الإصابات عدد
عبرت الذي الانفعال عن للبعد مساحة لنفسي أترك أم الموجة مع
عنه كباقي المواطنين على صفحتي الفايسبوكية، وأكتب ما كنت قد

أعددته من قبل.
لقد ملت إلى الخيار الثاني، فقرار الحكومة المقلق قيل فيه ما قيل
وزيادة، أما دور الثقافة والفن في المجتمع سواء خلال الأزمات أو في
الظروف العادية، فلم يحظ بكثير من الاهتمام، و الثقافة والفن من
المجالات التي تضررت في زمن كورونا وتوارت إلى الخلف إن لم نقل
إنها تعرضت للتشنيع والقذف من طرف البعض، ولا أدعي هنا أنني
سأقدم تحليلا شموليا للوضع الثقافي العام و إنما سأكتفي بملاحظات
الزيارة الإشهارية التي قام وأفكار، أحيانا مقارنة، انبجست من حدث
بها عدد من الفنانات والفنانين من أجل الترويج لشفشاون كوجهة
التي قدمت في ساحة الموسيقية العروض سياحية، وكذا من حدث
وطاء الحمام من طرف فنانين محليين قبل ذلك في إطار فن الشارع،
العروض تعرضت حين في كبير بترحيب حظيت الزيارة إن حيث
الموسيقية لوابل من النقد على خلفية الصراع السياسي المحتدم بين

معسكرين متعارضين حول منهجية تدبير الشأن العام بالمدينة.
الثقافة والفن يقزم دورهما السياسة في إقحام أن المؤكد من
ويجعلهما تابعين و موجهين، في حين أن الثقافة والفن، من منظور
سوسيولوجي، يمكن أن يكون لهما تأثير أوسع وأعمق من السياسة
من منظور حزبي أو حلقي ضيق على اعتبار أن الثقافة والفن يتوجهان
إلى الروح والعقل، ويساهمان في بنائهما بناء يتيح التمكن من وسائل
واختيار وتعميقها، الرؤية أفق وتوسيع الرصينين، النقد و التحليل

أسلوب الحياة و اكتساب مفاتيح التذوق والمتعة.
الجهة على انصب الموسيقية للعروض وج��ه ال��ذي النقد
المختصة الجهة مع تنسق لم التي الإقليمي(المدعمة)المجلس
ترابيا)المجلس البلدي(، وعلى توقيت العروض وظرفها على اعتبار أن
زمن كورونا لا يرتب تقديم العروض الموسيقية ضمن الأولويات وإن
الترويج السياحي للمدينة والترويح عن نفوس أهلها كان لها هدف
وزوارها، ثم إن الظرف يفرض احترام الإجراءات الوقائية خاصة التباعد
الجسدي وهو ما لم يحترم، في نظر المنتقدين، لأن ذبذبات الموسيقى
الخشوع يشبه الذي والتمازج الجسدية والحركة التقارب إلى تدفع
أوالانفصال عن الذات، وربما يكون عدم إشراك فرق فنية متعددة و
الاكتفاء بفرقة واحدة من باب المسكوت عنه أو هو »النار تحت التبن«.

تتوسع أن الأجدر من كان بالشارع فنية عروض تقديم مبادرة
التنشيط الملموسة بالمدينة، ولأن لأنها تعتبر واجهة من واجهات
العديد من الفرق والجمعيات الفنية والثقافية كانت قد استفادت من
حدود في البلدي، المجلس وكذلك الإقليمي المجلس قدمه دعم،
الإمكانيات المتاحة لكل واحد منهما، كما أن ظرف رفع الحجر الصحي
والصيف والرغبة في إنعاش السياحة بالمدينة هو المناسبة الملائمة
دعم انتظار في والفرق الجمعيات هذه طرف من المدينة لتنشيط
السنة الحالية، ولأن العروض الفنية بصفة عامة أدوات لمقاومة الخوف

و الجمود وإنعاش النفوس وإحيائها لتحمل ضغط الوباء و قلق الترقب.
فكما هو ملاحظ في جميع البلدان التي عانت من حدة الوباء و الحجر
و الكتاب و والمسرح والسينما الموسيقى على الإقبال فإن الصحي،
فضاءات الترفيه شكل أحد عناوين عودة الحياة إلى مجراها الطبيعي
ورونقها، وإن كان تنظيم العروض والتظاهرات يخضع لشروط مقيدة

حتى لا تتحول إلى بؤر لنقل الفيروس.
حظيت الإشهارية الزيارة في تمثلت والتي الثانية المبادرة
إطار في تندرج وهي البلدي، المجلس من وبدعم واسع بترحيب
الترويج للمدينة بالاعتماد على فنانات لهن حضور فني وطني قوي
على مستوى السينما والتلفزيون والمسرح، ويمكن أن يكون لإعجابهن
بالمدينة وإقامتهن بها و دعوة الناس إلى زيارتها تأثير في مضاعفة
وهي تعاني السياحة لأن تعاني فالمدينة الداخليين، السياح إقبال
وعودة بها، الشغل ولفرص لاقتصادها والمحرك الأساسي النشاط
فنانات مسلسل »بنات لالة منانة« صحبة فنانات أخريات مشهورات
الرومانسية للأجواء إحياء معالمها هو و دروبها و المدينة أزقة إلى
فعل لها كان والتي الرمضاني، المسلسل هذا أججها التي الحالمة
السحر في النفوس حيث أصبح منزل بنات لالة منانة من بين المزارات
التي تؤخذ فيها الصورالموشومة بالعشق وصور شهر العسل، وكذلك
الشأن بالنسبة للفضاءات التي جرت فيها بعض أحداث هذا المسلسل.
التقابل هنا يمكن أن يكون بين المركز والمحيط، بين الشهرة
مبادرة فلكل المحدودة، المحلية والشهرة الواسع الإشعاع ذات
يتنافران ولا يتكاملان وقد شفشاون، في مكانها المبادرتين من
والتنافس في المبادرات مقبول، لكن تحويل مضمار الفن إلى ساحة
موجهة هي الإشهارية فالزيارة المدينة، يخدم لا المجاني للعراك
للجذب باستعمال تقنيات الصورة وتأثيرها والعروض الفنية هي من
المحتويات المعززة للجذب، فالسائح قد تغريه الصور ولكنه قد ينتكس
وقد لا يرتاح إذا وجد المحتوى دون ماكان يترقبه، وهذا ليس في صالح

صورة المدينة السياحية.
ساكن حق فمن والمتعة، التنشيط في حق للسائح وبقدرما
المدينة التثقيف وممارسة الفن والفرجة والمتعة كذلك حتى لا نقع من
باب البرغماتية في تسييح كلي للثقافة، وهذا يتطلب فضاءات ثقافية
وفنية، لكن ما يلاحظ هو أنه لا يوجد بين المشاريع الكبرى للمدينة
مشروع فضاء ثقافي كبير كمركب مسرحي أو ثقافي طالما طالب به
الفنون مختلف وعرض ممارسة أجل من ومثقفوها المدينة فنانو
من وغيرهم والموسيقى والتشكيل التصوير و والسينما كالمسرح
الفنون بشكل مهني أواحترافي، و لايشك أحد أن المحلي هو الحاضنة
الثقافة والفن فضلا الأولى لكل فنان قبل تحليقه في الآفاق، ثم إن
عن كونهما مجالان منتجان فإنهما باعثان لروح الحياة والأمل والإبداع
وصانعان للجمال والرقة والحضارة، وأي مجال ترابي لا يستحق صفة

مدينة إلا إذا كان للثقافة والفن حيز معتبر فيه.
في الأخير أشير إلى أنه لم تكن لدي رغبة لإثارة تطورات الوباء
من جديد لكن الأخبار التي راجت في اليومين الأخيرين مقلقة، لذلك
علينا، كأولوية ملحة، دولة ومجتمعا أن نتحمل المسؤولية المشتركة
)بضم للفرقة ليس فالوقت الموت... مداهمة و الوباء زحف لإيقاف
الفاء(والحساب العسير، وإنما للالتزام بالإجراءات الاحترازية والوقائية،
وللنصح والنقد البناء، فلا سياحة و لافن ولاثقافة...و لا عيد ولا اطمئنان
إذا لم نصد الخطر الذي يزحف علينا أكثر مما مضى والذي يتجاهله أو

يقلل منه أو يستهين به الكثير منا.

في شتاء خمس وتسعين وتسعمائة وألف أصدرنا من طنجة العدد الأول
وكان مهندسها من والإب��داع.. للثقافة كانت فصلية من مجلة »مواسم«.
الألف إلى الياء هو صديقي العزيز سيدي أحمد الطريبق أحمد؛ فهو الذي وضع

الإيداع القانوني 85 / 1985، واختار اسمها وهيئة تحريرها ممثلة في :
 عبد الله كنون - المرحوم عبد الصمد العشاب - عبد اللطيف شهبون.

 أجرى سيدي أحمد معظم الاتصالات مع الأدباء والمفكرين والفنانين من
داخل المغرب وخارجه للمساهمة في موادها..

وهو كاتب استهلال عددها الأول، مؤكدا فيه أن : ».. مواد مواسم)بيد
قرائها(دون دليل..

دون إنارات كاشفة.. لأنها ناطقة بما فيها.. بهويتها وكينونتها..
وأماعطاؤها فمبسوط على الهواء.. وإن تأخر زمن الحصاد..«.

وقد ذكرت كل هذا من باب الاعتراف بأفضال سيدي أحمد الطريبق أحمد
-حفظه الله- على الثقافة في مدينة طنجة عاصمة جهتنا ووجهتنا الشمالية.

القادر عبد المرحوم ابتكار من لمواسم الأول العدد غلاف لوحة كانت
السميحي، وأما لوحاتها الداخلية فمن مبدعات الفنان الأصيل مصطفى ابن

الأحمر.
 تكون محتوى مواسم من :

أولا : أبحاث ودراسات، أعدها المرحوم المهدي المنجرة، سعيد بنسعيد
العلوي، المرحوم محمد العربي المساري، عبد القادر الشاوي، محسن جاسم
خلوق العزيز عبد المرحوم الكبيسي.، طراد البوريمي، منيب الموسوي،

التمسماني، عبد السلام شقور.
 ثانيا : شعر لفيف من الأسماء السامقة من المغرب وخارجه

السرغيني، محمد الطبال، الكريم عبد البياتي، الوهاب عبد المرحوم
منيف الرباوي، علي محمد بوعلي، الرحمن عبد الميموني، محمد المرحوم
موسى، مليكة العاصمي، المرحوم المهدي الدليرو، غازي الكيلاني، المرحوم

حسن المفتي.
ثالثا : قصة من نتاج محمد برادة، المرحوم عبد القادر السميحي، مصطفى

يعلى، بثينة الناصري.
رابعا : مسرح من ترجمة محمد لقاح)لوحة العجائب لجاك بريفير(.

خامسا : نصوص ووثائق من إنجاز المرحوم محمد حجي، المرحوم عبد
الصمد العشاب.

سادسا : مختارات »الكليات المثنوية« للمرحوم محمد بن تاويت التطواني
سابعا : مكاشفة

لقاء مع فريدة بليزيد أجراه عبد اللطيف شهبون
ثامنا : أهلا مواسم ؛ بريد دعم وتقدير؛ نختزل منها جملا دالة :

1 / تفكير وعزم يستدران من القحولة خصوبة.. محمد السرغيني
2 / مسؤولية دقيقة.. مصطفى يعلى

3 / أرجو نجاحا وازدهارا.. محمد الكتاني
4 / عمر مديد.. محمد حجي

5 / متمنياتي بالتقدم والازدهار.. مأمون الروابدة
6 / قصيدتي القادمة لمواسم ؛ وهذا وعد.. حميد سعيد

7 / أبارك المبادرة.. عبد الرحمن بوعلي
8 / ليس من السهل أن تظهر مجلة ثقافية في مدينة رهيبة.. محمد علي

الرباوي
9 / أرجو لها التوفيق والانتشار.. محمد لقاح

10 / نحن في حاجة إلى رياح..تحمل بعضا من جنون هرقل.. محمد برادة
المرحوم المحل.. المواسم ستستوي بحول الله في زمن / بشريات 11

حسن الوراكلي
12 / أتمنى التجذر في التربة المغربية والعربية.. منيب البوريمي

13 / في النية إمداد المجلة بما يثير ويفيد.. المرحوم عبد القادر السميحي
14 / نحتاج إلى مغامرة مجنونة لإقامة مسكن حر.. محمد بنيس

15 / الهمة تعلقت بالسماء..مواسم القطاف قادمة..البحر سيتكلم بكلام
جميل.. عبد الكريم الطبال

16 / أدخل إلى حضرة المواسم خاشعا..عازما على الحضور موسما موسما..
المرحوم محمد الميموني

17 / سأكون في خدمتكم وفي خدمة المجلة.. أحمد بلحاج آيت وارهام
18 / اللازورد يكحل بيروت وطنجة في شاطئ الماء والسماء يؤجج فينا

سحر الشعر.. منيف موسى
19 / أتمنى لكم النجاح والسؤدد.. محسن جاسم الموسوي

20 / فضاء لاحتواء الرصيد الثقافي المهدور في بلادنا.. مالكة العاصمي
21 / الثقافة تهب من البوغاز منذ أن عرف المغرب بداياته.. سعيد بنسعيد

العلوي
القادر عبد والانتشار.. بالاستمرار له فأدعو الجديد المولود وأما / 22

الشاوي
23 / طنجة بحاجة إلى ذاكرة ثقافية جديدة تنضاف الى ذاكرتها القديمة..

ادريس الخوري

مواسم..
l عبد اللطيف �شهبون

abdelchahboun@hotmail.com

عبدالحي مفتاح-

�شف�شاون الفن والثقافة... وكورونا

حين يتحدث الناس عن هذه الفنادق الفارهة العائمة على سطح البحر، والتي رسمت
لها خطوطا تسير فيها بمحاذاة الشواطئ الإيطالية، أو الموانئ الفرنسية، أو المنتجعات
اليونانية. تجدني أتساءل متى ستتاح لي فرصة ركوب هذه السفن الباذخة، التي توفر
لنزلائها كل ما تشتهيه الأنفس وتلذ الأعين من مأكل ومشرب وترفيه وترويح عن

النفس؟
وتساؤلي هذا كثيرا ما ألقيه على أصدقائي، فيقولون لي من باب -التنكيت- حتى
تأتي سفينة منها إلى باب دارك. أي أنني سأظل أردد هذه الأمنية على مسامعهم، إلى

أن يطرق بابي طارق ينبئني أن هناك سفينة تنتظرني بالباب.
فتجدني أقول: ولم لا؟

أجل، لم لا تكون لمغربنا سفن تضارع السفن التي تنطلق من برشلونة مثلا أو من
مالقة في اتجاه السواحل اليونانية أو الفرنسية أو الإيطالية؟

ألسنا نطل على بحرين: الأبيض المتوسط شمالا، والمحيط الأطلسي غربا؟ أليست
المسافة بين مصطاف السعيدية في أقصى الشرق، ومدينة الكويرة في أقصى الجنوب

الغربي، مسافة كافية لتحرك الأسطول السياحي بسواحلنا؟
أليست هذه السواحل هي التي كانت هدفا للغزاة، يجدون فيها النشاط والحركة

والتجارة وكل ما تشتهيه أنفسهم؟
لِمَ لا نبعث الحياة فيها؟ فبدلا من أن يأتوا في صورة غزاة، يأتوننا سياحا يرغبون

في الراحة، وفيما وهبته لنا الطبيعة من خيرات.
لِمَ يظل منتوجنا السياحي مهملا ومدفونا بالحياة؟ لم لا تتوفر لنا الإرادة لاستغلال

ما حبانا الله به من طبيعة وجبال وبحار وأنهار؟
إن كنا ننتظر من يبصّرنا بهذه الكنوز، ويأخذ بيدنا لتسويقها وتقديمها في صورة

مشرقة مشرفة، فها هي المؤسسات والشركات التي لها خبرات في هذا المجال؛
لِمَ لا نستدعيها ونعقد شراكات معها؟

المبادرات، إلى هذه الشهادات منهم خاصة، في حاجة شبّاننا وشاباتنا، وحملة
لخلق مناصب للشغل.

فماذا تتصورون، لو أن هذه السفن دقت أبوابنا، وقالت لنا: هيا على العمل؟
ستنهض المدن من سباتها، وستتحرك عجلة الحياة، وستعطينا السياحة أكلها.

وحينذاك، سأجد المسافة بيني وبين الفندق العائم قد قصرت إلى حد أن يقول لي
أحدهم: اخرج، فالسفينة تنتظرك بالباب.

شة

رد

دردشةد

م�صطفى حجاج

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

يعتبر عيد الأضحى من أكبر الأعياد الإسلامية التي
يحتفل بها المسلمون في مشارق الارض ومغاربها،ولعل
لشعيرة إحياء هو ما بقدر المناسبة بهذه الاحتفاء
الله لأمر امتثال هو ما بقدر المسلمون عليها يجتمع
فقال: والسنة الكتاب في الأضحية شرع الذي تعالى
»فصل لربك وانحر«. ويأتي هذا العيد مرة في كل سنة
من ولعله بعرفات. والوقوف الحج شرائع اكتمال بعد
هنا تعبير عملي عن وحدة هذه الأمة التي هي خير أمة
أخرجت للناس لتكون أمة وسطا يتساوى فيها الصغير
معيار ..فلا والأبيض والأسود والفقير والغني والكبير

للتفاضل عندهم إلا على أساس التقوى.
ولم تجتمع أمة على عيد إلا وهي تنوي أن يكون من
وأحقادها آلامها نسيان على الجماعة قهر معانيه أول
أن لفرد حيلة ولا ومعروفها برها بذل على ودفعها
الود فإن داره عقر في استكان لو العيد عن يتخلف
ستدق وجيرانه أهله وتحيات سيوافيه والبر سيأتيه

على بابه وسترن في أذنه.
إن يوم عيد الأضحى من أكرم الأيام التي تلي يوم
صلاة من الوفير والبر الكثير الخير فيه ينظم عرفة
العيد مع التكبير والتهليل إلى هالة من البهجة والسرور
مداها الحب والإخاء ولحمتها الود والوفاء والشكر على
على والعطف الأرحام صلة فيه تتأكد يوم النعماء،
بين الفرحة وإشاعة والجيران الأهل وزيارة الأيتام
محروم أو اليوم شقي هذا في يكون لا بحيث الجميع
الخير من بر وصلات وعطاء بما ينبغي أن يقدمه أهل

للمحتاجين.. وهبات
الإسلامي العالم أمم من كغيرهم والمغاربة
يعتبرون عيد الأضحى أو العيد الكبير من أرقى وأسمى
رمضان، شهر بعد المقدسة والأيام الدينية الأعياد
عنه يتخلى أن مغربي لأي يمكن لا الذي العيد وهو
ولو في أحلك الظروف وأقسى الأحوال، لأنه العيد الذي
تلتقي فيه الأسر والعائلات وتجتمع على عادات وتقاليد
،ولما الأصيلة المغربية الذاكرة في راسخة معينة
لدلالتها خاصة مكانة من المناسبة هذه به تحظى
الجماعية ذاكرتهم في تحتلها التي والدينية الرمزية
يخلون يجعلهم قد المغاربة عند العيد .وتقديس هذا
مدينة عن كاملها كما تعودنا على ذلك بمدينة طنجة
استقالته تقديم إلى أحدهم يضطر القديم،وقد منذ

من العمل إذا رفض صاحب العمل منحه إجازة العيد.
إلا أن الاحتفال بعيد الأضحى لهذه السنة يأتي في
فيروس جائحة سياق ،وهو واستثنائي مختلف سياق
سارة وغير مفرحة غير الأجواء حيث المستجد كورونا
جهة من بالفيروس المصابين أعداد ارتفاع بسبب
ثانية،دون جهة من العيد وصلاة الحج شعيرة وإلغاء
أصبحت التي المزرية الاقتصادية الظروف ننسى أن
الدخل ذات لاسيما المغربية الأسر معظم تعيشها
واحد مورد على معيشتها في تعتمد والتي المحدود
خصوصا مع اقتراب العيد وما يتطلبه من تكاليف باهظة
أن مصرون فالمغاربة والاختلاف الاستثناء هذا .ورغم
؛السفر القديمة العادات بنفس الجديد العيد يقضوا

عند العائلة والأسرة والوالدين ولقاء الأخوال
اقتضى والعمات..وإن والأعمام والخالات
الحال مشيا على الأقدام كما لاحظنا ذلك في
بعض غلق قرار بعد الماضية القليلة الأيام

المدن.
بكل استثنائيا العام هذا العيد سيكون
بعض خيل مدا توقف ظل في المقاييس
الأسر التي وجدت نفسها بدون عمل ولا أي
الصحي الحجر فترة خلال للربح مدر نشاط
الرغم على أشهر أربعة قرابة دامت التي
من المساعدات التي يقدمها صندوق الدعم

في والعاملة المعوزة الأسر لأرباب بالجائحة المتعلق
القطاع غير المهيكل والتي لايمكنها أن تفي بالغرض
العيد كبش شراء بله اليومية للمعيشة تكفي ولا

ومستلزماته.
وهكذا تحولت مناسبة عيد الأضحى بسبب تداعيات
والبهجة الفرح يسودها دينية مناسبة من الجائحة
ويلتقي فيها الناس على صعيد الحب والإخاء ويتبادلون
وتوتر ومرض وحزن نقمة والوفاء..إلى الود أحاديث

المأزوم والاقتصادي الصحي الواقع ظل في نفسي
توفير عن عاجزة أصبحت التي الأسر من للعديد

مصاريف شراء أضحية العيد.
أصوات ارتفعت المزري الواقع هذا سياق وفي
تنادي بإلغاء هذه الشعيرة إذ الأمور دائما في الإسلام
مما يخفى ونواياها،لا وأهدافها وغاياتها بمقاصدها
في ذلك من فوائد جمة ودون إهمال الشكل والمظهر
الإسلام يتجاوز الملموس المحسوس المادي والجانب
بالمسلم إلى الجوهر المكنون والغاية البعيدة والنتيجة
يراعيها أن المسلم الفرد على ينبغي التي الإيجابية
الإسلام في ،فالأعمال بلوغها أجل من جادا ويعمل
مالا الطيبة الصادقة بنيته المرء ،ويبلغ بالنيات كلها

يوصله إليه عمله.
السنة لهذه الأضحى عيد إلغاء إن الواقع في
واجتماعية خطيرة ومالية اقتصادية تبعات له ستكون
جدا خصوصا على الفلاحين الصغار والكسابة وكل من
يعمل في حقل تربية المواشي..هؤلاء الذين قضوا حولا
السنة لهذه ويهيئونها المواشي يربون وهم كاملا
،فضلا عن كونهم عانوا كثيرا من الجفاف ومن انحسار
الأمطار، لهذا فالمطلوب منا هو التضامن معهم وعدم
البوادي على تأثير له سيكون إلغاءه لأن العيد إلغاء
في سواء الظرف هذا من متضررة جد أصلا هي التي
هذه السنة أو حتى في السنة المقبلة.. علينا أن نؤدي
والحيطة الحذر من ممكن قدر بأكبر الشعيرة هذه
والامتثال للقوانين والتدابير الوقائية الموصى بها في
المتعلقة الضوابط واحترام الاستثنائي السياق هذا
العناق وتفادي البيئة وحماية الصحية بالسلامة
العادات بعض عن والتخلي بعد عن التحية واعتماد
الجميلة التي اعتدنا عليها، وذلك لأننا في حالة طوارئ،
يعني أن الوضع ليس عاديا، وذلك بقصد تجنب تفشي

الفيروس والحد من ارتفاع عدد الإصابات.
أن إلى اليوم المسلمون نحن حاجتنا أشد ما
من ونأخذها به نتلقاها جديدا فهما أعيادنا نفهم
أوصافها فينا تنبه عاملة سعيدة أياما ناحيته،فتجيء
علينا فتضفي الرمزية بمعانيها نفوسنا وتجدد القوية
تجيء كما لا وصفاء مودة قلوبنا وعلى وإخاء سعادة
الآن كالحة عاطلة ممسوحة من المعاني التي اختصها

الله بها.
 - انتهى-

عيد الأ�ضحى
في زمن الجائحة

الأستاذ الباحث
الدكتور نجيب محمد الجباري

في الواقع �إن �إلغاء عيد
الأ�ضحى لهذه ال�سنة

�ستكون له تبعات
اقت�صادية ومالية

واجتماعية خطيرة
جدا خ�صو�صا على
الفلاحين ال�صغار

والك�سابة

ملف العدد 	

	

	

	

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

لم يأت عيد الأضحى هذا العام في ظروف عادية، بل
جاء في ظروف موبوءة، تتجلى في انتشار وباء »كوفيد
الشعيرة من إلغاء هذه 19« فهل كان لابد أن لا يتم
طرف الحكومة، خاصة بالمدن التي لازالت تسجل أرقاما
العديد من وتهدد الوبائي للفيروس بالنسبة مرتفعة
وقت أي في للإصابة يتعرضون قد الذين المواطنين
بالجدية تعاملهم باستهتارهم وعدم ممكن ولا سيما
المطلوبة مع الوباء، علما وكما جاء في الأثر »أن النبي
اشترى أن يضحي، أراد إذا كان وسلم عليه الله صلى
موجوءين، أملحين أقرنين سمينين عظيمين كبشين
أمته« والآخر عن وآل محمد أحدهما عن محمد فذبح
الجائحة ظل في ولاسيما العلم أهل إلى أحوجنا فما
النقاش والعباد لكي يغنوا هذا البلاد وتداعياتها على
نفس في أنه بالكم ما ...لكن واجتهاداتهم بآرائهم
الوقت تم فرض الحجرالصحي، وإغلاق الحدود، انطلاقا
من وإلى طنجة، تطوان ، مكناس، فاس، الدار البيضاء،
من قرارآخرساعة في وم��راك��ش.. سطات، برشيد،

ب: العام الرأي نعته والذي يوليوز 26 الأحد يوم
في تسبب الأمرالذي ؟ والارتجالية« »العشوائية

المختلفة النقل لوسائل عارمة وفوضى اكتظاظ
السيارة والطرق الوطنية الطرق احتلت التي
قبل محموم، سباق مسافة اجتياز تحاول وهي
قرارالإغلاق، موعد الحزين، الأحد ليل منتصف
العشوائية بمداد الحكومة تاريخ سجله الذي
ذاته اليوم في وقعت وأنه خاصة والاستهتار،
أرواح فيه سقطت كما كثيرة، سير ح��وادث
الأضحى، لعيد استعدت بلادنا أن رغم عديدة،

وسط إجراءات وقائية غير مسبوقة، جراء انتشار
أكثر أصاب الذي المستجد« »كورونا فيروس

من 17 ألف شخص في المغرب.صحيح أن الزراعة
تشير إذ المغرب، في مهما اقتصاديا نشاطا تشكل

الناتج البيانات إلى مساهمتها بنحو 19 في المئة من
أليس الماضية.لكن السنة خلال للمملكة، المحلي
الذي الفيروس »نشاط« يقابله الزراعي النشاط هذا
ترتفع وبدرجة يومي، بشكل الناس، يصيب انفك ما

شيئا فشيئا .؟
على يراهنون الماشية مربي أن كذلك وصحيح
في كبير، موسمي رواج تحقيق لأجل الأضحى، عيد
الأضاحي، ذبح على للمواطنين الكبير الحرص ظل
الأخرى.لكن القطاعات التجارة في عدد من ولانتعاش
الموسم الحالي، وكما يبدو لا يخلو من العقبات، نظرا
شح إلى إضافة كورونا، بجائحة الاقتصاد تأثر إلى

الأمطار الذي يؤثرعلى تغذية القطيع وتسمينه.
البلاد دخول الأحد، يوم أعلن، قد المغرب وكان
على الحجرالصحي، رفع خطة من الثالثة المرحلة إلى
أن تستمرعدد من القيود الوقائية في الفترة المقبلة.

مركبات في الاستيعابية الطاقة السلطات، رفعت كما
أو المدن داخل سواء المئة، في 75 إلى العام النقل
في العام النقل وسائل على الإقبال بينه.ويتزايد فيما

المغرب بشكل كبير، خلال فترة العيد، إذ يعود كثير من
يتبادل كما مدنهم، إلى والطلبة والموظفين العمال
استباقية، خطوة وفي بينهم. فيما الزيارات الناس
من حزمة اتخذت أنها أكدت، الداخلية وزارة كانت
الإجراءات لأجل تنظيم عملية ذبح الأضاحي، لأجل كبح

انتشار فيروس »كورونا«.
الجزارين ستسلم أنها ذاتها ال��وزارة وأوضحت
موسمي، بشكل المهنة يمارسون ومن المهنيين

رخصا من السلطات حتى يتولوا مسألة الذبح.
ويعمل المغاربة قصارى جهودهم مع حلول »العيد
 ، اجتماعية وعادات طقوس ممارسة أجل من الكبير«

تتجلى في اقتناء الأضحية، مهما ارتفع سعرها ولكنها
منها خاصة الأس��ر مضجع يقض هاجسا أيضا تعد
الإمساك، دون فرحتها، تتم لا والتي الدخل ضعيفة
إلى اللجوء ذلك عليها ولوفرض حتى العيد بكبش
الأمرهو المنزلي.والمثيرفي الأثاث بيع أو الاقتراض
مكتوية وهي حتى هذا الأسرفعلت من العديد أن
»كورونا« جائحة أضرمتها التي بالنار«الاقتصادية«

في جيوبها المثقوبة.
أسواق تنتشر أيام عشرة بنحو العيد حلول قبل
البركي و السردي « أنواعها بمختلف الخرفان بيع
ومناطق مدن كافة في »... والدمان وتيمحضيت
تحقق هذه أن يتوقع تجارية نشطة، البلاد، في حركة

ومن دره��م. مليار 7ر7 بقيمة معاملات رقم السنة
من يتراوح بما حالها على الأسعار تظل أن المتوقع
العرض زيادة برغم للأغنام، 3500درهم إلى 1500
)7.6 مليون رأسا (على طلب) 5,2 مليون رأسا، حسب

وزارة الفلاحة المغربية.
موسمية مهن تنتشر ، التجارة هذه جانب وإلى
وسط الأغنام علف بيع منها المناسبة بهذه مرتبطة
 ، السكاكين وشحذ الشعبية، الأحياء وأزق��ة ش��وارع
الحديدية والقضبان والشوايات الفحم في والاتجار
وغيرها من لوازم العيد. كما تلقى تجارة التوابل رواجا
اقتناء مختلف المغربية على الأسر كبيرا، حيث تحرص
مثل خاصة وجبات تحضير في لاستخدامها صنوفها
وتجفيف الخروف أحشاء »طهي والتقلية »المروزية«
أكلات الشمس«القديد«، فضلا عن أشعة تحت اللحم
أخرى تختلف من منطقة إلى أخرى.لكن كل هذا، سوف

يتأثر، هذا العام، بتداعيات الجائحة.
صوب العيد، يوم صبيحة الناس، يتوجه أن أما
الشعيرة، هذه صلاة لأداء والمصليات، المساجد
من المكون المغربي، التقليدي الزي مرتدين
الجلباب و«البلغة«، قبل أن يعودوا إلى منازلهم،
بأنفسهم س��واء الأض��ح��ي��ة، نحر لمباشرة
غسل عملية لتنطلق ثم بجزار، أوالاستعانة
اللائي البيوت ربات قبل من الكبش، أحشاء
الأضحية، أحشاء وبعض الكبد، بشواء يقمن
أفراد على المشوية اللحوم قضبان وت��وزع
الأس���رة، م��ع ك��ؤوس ال��ش��اي وت��ؤك��ل بقية
التقاليد... حسب التالى، اليوم في الأضحية
بسبب المستحيلات، سابع من يعتبر فهذا

»كورونا« دائما .
بلادنا في المعوزة الأسر غالبية كانت وإذا
المحسنين عطف كسب وتحاول العون يد تطلب
 ، العيد بكبش تظفر لعلها الخيرية، والجمعيات
الدخل ذوي من والحرفيين الموظفين من عددا فإن
المحدود يضطرون إلى بيع أثاث منازلهم أو الاقتراض
من المؤسسات البنكية، قصد توفير ثمن الكبش على
الكبش، أقساط تسديد أن يدركون أنهم من الرغم

طول السنة، سيضر بوضعيتهم المالية.
كثيرا »يقدسون« الذين المغاربة حال هو هذا
هذه طقوس تطبيق على يحرصون إذ الأضحى، عيد
خاصة الجائحة، حضرة ولوفي الدينية، الشعيرة
رؤية يحبون صغار أطفال لديها للأسرالتي بالنسبة

الأكباش، بل ويحلمون بها في اليقظة والمنام.
يعرف بالمغرب الأضحى عيد أن وجديربالذكر،
المثيرة، الأح��داث من مجموعة عام، كل كالمعتاد،
منها أن يلقي كبش بنفسه من سطح منزل، أو يتعرض
خروف لعملية اختطاف من طرف لصوص هذه المناسبة
اجتماعية، ربة بيت بمأساة أو أوتنتهي حياة رب أسرة
تتمثل، مثلا، في أن يضع أحدهما حدا لحياته بواسطة

الحبل نفسه الذي كان يربط به الكبش...

�صحيح كذلك �أن
مربي الما�شية يراهنون على

عيد الأ�ضحى، لأجل تحقيق رواج
مو�سمي كبير، في ظل الحر�ص الكبير

للمواطنين على ذبح الأ�ضاحي، ولانتعا�ش
التجارة في عدد من القطاعات الأخرى.لكن

المو�سم الحالي، وكما يبدو لا يخلو من العقبات،
نظرا �إلى ت�أثر الاقت�صاد بجائحة كورونا،

�إ�ضافة �إلى �شح الأمطار الذي
ي�ؤثرعلى تغذية القطيع

وت�سمينه.

ملف العدد 	

	

	

	

,,

,,
إمغران محمد

صحفي بجريدتي الشمال وطنجة

ذبح �أ�ضحية.. حجر�صحي..
هل يلتقيان؟

باب ما جاء في عيد الأ�ضحى

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

هو يونس بن مصطفى بن محمد بن محمد بن عبد الكريم السباح، حسب ما
غلب طارئ لقب السباح أنّ والمرجح عليها، اطلع التي العائلبة الوثائق في يوجد
البرقوقيين()ربع أنجرة قبيلة إلى أصولها وترجع عليها. علماً فصار الأسرة على

مدشر عين بوستة.
نونبر 1408هـ/25 عام الآخر ربيع 4 في بطنجة السباح يونس الدكتور ولد
والكتابة الهجاء فيه تعلم الأطفال، روض أُدخل الرابعة سن بلغ وحين 1987م.
كاملة، غير فيها ثلاث سنوات العمومية، حيث قضى بالمدرسة التحق ثم الأولية،
وفي هذه الأثناء كانت نهضة التعليم القرآني بطنجة مشهورة، فكلّ المساجد كانت
مفتَّحَتَ الأبواب لحفظ القرآن الكريم، وفي هذا السياق أدخله والده إلى الكتّاب
)مسجد نافع الإمام بمسجد فالتحقا بسنتين، يكبره الذي العزيز عبد وشقيقه هو
الأربعين(إبان افتتاحه عام 1996م، وبه بدأ حفظ القرآن الكريم على عدة فقهاء لم

تطُل مدتُهم، باستثناء الفقيه محمد شفراد الحوزي) أصله من مدشر وادي أكلا(.
الحفَظة أوائ��ل من وك��ان م��رات، ثلاث الكريم القرآن ختم المسجد وبهذا

الثانية الختمتان كانت بحيث هناك،
حدود وفي فقط. للتصحيح والثالثة
الأح��وال اضطربت 2000م، سنة
شفراد، الفقيه وغادر)المسيد(في
مسجد إل���ى ه��ن��اك م��ن ف��ان��ت��ق��ل
لتصحيح الهدى()مسجد بوحساين
القرآن الكريم على الفقيه عبد العزيز
بذكريات احتفظ وق��د المزكلدي،
الدكتور يقول الفقيه، جيدة عن هذا
لم الرجل وه��ذا « السباح: يونس
وكثرة الحفظ، دقة في نظراً له أر
من المتشابه لنصوص استحظاره
القرآن،فقضينا هناك شهوراً معه ومع
أخيه السيد مصطفى المزكلدي«، ثم
الغفران لمسجد وأخ��وه، هو انتقل
بنوع شعر وهناك اقرأ، جمعية حيث
محمد الشاب الفقيه مع الارتياح من
كانت ظروف إلى إضافة اليملاحي،
الفترة هذه وفي للحفظ. مساعدة
من الخامسة)الختمة(السلكة ختم
مع الأخ��ي��رة، وه��ي الكريم ال��ق��رآن
عاشر- ابن التالية: المتون حفظ
العقيدة الأطفال- تحفة الأجرومية-
محطة آخر كانت وهذه الطحاوية.

للحفظ بالنسبة له.
وفي سنة 2002م انتقل للدراسة
أبي الإمام لمعهد وانتسب بتطوان،

حفظ في مقابلة بعد علومه، وتدريس الكريم القرن لتحفيظ الشاطبي القاسم
القرآن والمتون المختلفة، فقضى به ستّ سنوات، ولم يكن التعليم العتيق معترفاً
سنوات ست بعد تتخرج أن إلى ومقرراته بالمعهد، الدراسة هي وإنما آنذاك، به
يخول لك حينها المشارطة في المساجد، أو السفر للمشرق لإتمام الدراسة ...وفي
أبرز لكن و كثُر، أساتذة على واللغوية الشرعية العلوم مختلف درس الصدد هذا
محمد سيدي الكبير تطوان عالم المعهد رئيس يده: على ودرس به، انتفع من
بوخبزة،الذي يقول عنه: » فقد طوق عنقي بأفضاله منذ هذه الفترة إلى وقت كتابة
بالمحرر أحزاباً أخرة ومرة التفاسير، بصفوة التفسير درّسنا: ومما السطور، هذه
الزرقاني، الموطأ بشرح للصنعاني، وبعضا من السلام الوجيز لا بن عطية، وسبل
وممّا التفتّح، باب من الحصة نهاية في الفكرية الكتب بعض يسرد كان كما
حضرت له مع الطلبة الآخرين سرد كتاب)الفكر الإسلامي المعاصر. دراسة وتقويم(
لغازي التوبة، وهو كتاب جميل يسلط الضوء على زعماء الإصلاح في العصر الحديث

مع نبذة من فكرهم...«.
وفي المعهد نفسه، درس على الشيخ العلامة المحقق محمد محفوظ البحراوي
حفظه الله: المنطق بالقويسني، ومصطلح الحديث بالإلماع للقاضي عياض. ومفتاح
الشاعر الأستاذ على درس كما رشد. لابن المجتهد وبداية للتلمساني الوصول

والمعلقات بنفسه(، يحررها)محاضرات اللغة فقه بوخبزة أويس بن محمد اللغوي
السبع. وبعضا من القصائد المختلفة كانت مقررا في نظام الباكلويا، وهي للمتنبي
الجليل الأستاذ وعلى ربيعة. أبي بن وعمر الرضي والشريف تمام وأبي والبحتري
عبد الواحد المالكي البلاغة الواضحة والجوهر المكنون. وباقي المواد تكثر بكثرة

أساتذتها.
وخلال هذه المدة كان يحضر في الكراسي العلمية اختياراً خارج المعهد، فجلس
بالجامع الكبير بتطوان بحلقة العلامة الشاعر عبد الواحد أخريف، ودرس عليه لامية
العجم من قوله:)وضجّ من لغب...إلى آخرها(. وكذا بعضا من ورقات إمام الحرمين،
الأستاذ العلامة وعلى بالقسطلاني. البخاري الإمام صحيح من الطهارة وأبواب
إسماعيل الخطيب الرسالة لابن أبي زيد بشرح الثمر الداني. وعلى العلامة الفقيه

المدرس محمد الحوزي)كركيش(أبواباً من ألفية ابن مالك بحاشية الخضري.
بشهادة المعهد من تخرج 2008 سنة وبالضبط سنوات، ست إتمام وبعد
حيث العتيق، التعليم في الباكلوريا
في وهو ونُظّم التعليم بهذا اعترف
بشعبة فالتحق بالمعهد، طور آخر
2009م، سنة الإسلامية الدراسات
والجو المقررات، تلك يستسغ فلم
فيه، درس ال���ذي ال��ج��و ه��و ليس
العام وفي السنة، نصف في فانقطع
بمعهد دراسته تابع 2010م الموالي
النهائي)القسم بتطوان مالك الإمام
2012م. عام فيه: وتخرج الإج��ازة(=
الفترة كان يزاول الإمامة وخلال هذه
والخطابة ت��ط��وان، ري��اض بمسجد
الشعري الحسن أبي الإمام بمسجد
التشفيع مهمة زاول كما بالفنيدق،

منذ صغره إلى يومنا هذا بالناس .
تابعت 2014/2012م. سنة وفي
 : تخصص الماستر بسلك دراسته
»العقيدة والفكر في الغرب الإسلامي«
الانتهاء وبعد الدين. أصول بكلية
بجامعة ال��دك��ت��وراه أط��روح��ة سجل
بالرباط سنة 2015م الخامس محمد
ناقشها القرآنية، الدراسات تخصص

سنة 2019م بميزة مشرف جدا.
من السباح يونس الدكتور وأجيز
وعامة، خاصة إجازات الكثيرين طرف
بوخبزة محمد الشيخ أج��ازوه وممن
الأوائل في خاصة وإجازة عامة، إجازة
إدريس الشيخ ...وك��ذا الرحمة وحديث موسى، بن محمد ودي��وان العجلونية،
الكتاني بمنزله بالرباط، والشيخ المحقق محمد بن ناصر العجمي بثلاثيات الإمام

أحمد بمحافظة الجهراء بالكويت، وغيرهم.
والأبحاث للدراسات نافع بن عقبة بمركز باحثاً السباح يونس الأستاذ يعمل
2012/07/02م. من للعلماء المحمدية للرابطة التابع والتابعين، الصحابة حول
ثلاث مدة بعد()عن بالرياض القرآنية الدراسات تفسير لمركز تابعاً باحثا وعمل
سنوات، بالإضافة إلى الخطابة الآن بمسجد طارق بن زياد)باب سبتة(، وكان قبله
)إيبريا(، خطيبا ف. ولازال يقوم بالتشفيع لتراويح رمضان بمسجد محمد الخامس

وكذلك في المسجد الأعظم أيضاً.
منها الفنون، مختلف في قيمة ومؤلفات جليلة، أعمال السباح يونس للأستاذ
 ، الرهوني أحمد للفقيه ، خلاصته« أو الراوين عمدة مختصر « لكتاب تحقيقه
و»أعلام أنجرة« ضمن مشروع التعريف بأعلام البادية أو صيحة البادية، وهو تأليف
مقالات عدة كتب كما وقضاة.... وعدول قراء فيهم مغمورة، شخصية 22 ضم
والشمال. طنجة بجريدتي شخصيات حول ومقالات المجلات، مختلف في محكمة
الفتوى ببادية ومشاركات في إذاعة طنجة فقدم برنامجا من 27 حلقة عن أعلام

الشمال)المفتون(، وبرنامج في ثلاثين حلقة ترجم فيها لأعلام التفسير بطنجة.

من أعلام طنجة المعاصرين

الدكتور يون�س بن م�صطفى ال�سباح الطنجي
إعداد: عدنان الوهابي

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

إضاءة وتقديم لابد منه:
السبب الأساسي في للعدل وهو الظلم هو نقيض أن المعروف: من
العدل بين المتضادة العلاقة تأتي وهكذا العباد. وهلاك الأمم تخريب
إليها يؤدي للتي مخالفة نتيجة إلى منهما واحد كل يؤدي إذ والظلم،
الآخر، لأن العدل يبنى والظلم يخرب ويفسد، ثم إن كلا منهما يؤدي إلى
إذ أو الأخرة. الدنيا جزاء مخالف له لمن يتولى كل واحد منهما سواء في
يؤدي بصاحبه والظلم رفيعة ومحمودة، إلى مكانة يؤدي بصاحبه العدل

إلى الهلاك والفساد... الخ..
القصاصين باختلاف تختلف حتما الرواية أو القصة فكتابة وهكذا
حصره الصعب من واللانهائي أيضا، بتعددهم وتتعدد والروائيين.
وهي ممكنة، المحاولات ولكن ومستساغا، مفهوما يجعله بما وتجريده
قد تمضي لإفهام الغامض فتكون أكثر جرأة، لأنها تواجه الأسئلة الحارقة،
تلك التي يتجنبها النقاد ويهرب منها القصاصون والروائيون إضمارا لما لا

ينبغي التعبير عنه وكأنه أصول حرفة تفرض.
عمليات في والروائي القصاص إن بالقول المجازفة ويمكن هذا
واحدة طريقة له فليست لذلك اشتغاله، آليات يطور قد لعمله إنجازه
للكتابة، والفن خرق للمعتاد وتجاوز للطبيعي في الفعل والقول، وقد أدرك
الفيلسوف نيتشه هذه الحقيقة، لأنه فيلسوف فنان وشاعر، وهذه الحقائق
كانت نتيجة تأملاته في الفن العميقة، فكيف تبدع القصص والروايات من
الصنفين هذين كتاب بين مشتركة آليات هناك وهل المبدعين؟ طرف
من الإبداع الأدبي الممتع والمتشعب والمتراكم، وقد تكون لحظة التفكير
فيه غير منفصلة عن لحظات الكتابة، أو لا يوجد حيز زمني طويل جدا بين

المذكورين... الفعلين
وإليكم هذه القصة كما أسلفت بعنوان:

شذرات من ذاكرة السنين السبعينية والآن...
جو في يعيش المغربية بالجامعة ك��ان أي��ام اللحظة... تذكر ـ
القرن من والسبعينيات الستينيات أواخر النظير المنقطع الطلبة حماس
الماضي... عند رفع منظمتهم الطلابية العتيدة لطلباتها العديدة والهامة
التعبير وقوة بحدة ومطالبها الأمام، إلى وتقدمه الوطن لتطور والدالة
يناقش وكان واجتهاد... وصبر بكد يدرس ذاك إذ كان الكبيرة... لها
وفي المغرب كتاب لاتحاد الفكر بدار والمبدعين المثقفين مع ويحاور
رفاقه مع بالكثير ويطالب وغيرها كذلك بالجامعة والندوات المحاضرات
وهو الامتحان اجتياز اقترب عندما السنة آخر وفي النشيطين... الطلبة
أخذ رأسه.. جبهة في يصيبه حاد بألم شعر ومثابرة باستمرار له يراجع
منه الأرق مأخذه.. بدأ يفكر في متابعة التحصيل والتحضير للامتحان دون
جدوى تذكر... ماذا يفعل الآن.. لا يستطيع أن يطالع أو يراجع المحاضرات
المبرح.. الألم يا ترى في هذا السبب إنه الامتحان.. قد قرب.. ما للكلية،
الأجنبية.. الطبيبة عند تقدم للمعالجة.. الجامعي الحي عيادة إلى توجه
سألته هل تستمع إلى الموسيقى.. هل تتوجه إلى النزهات، ما السبب الذي
رأسك... جبهة في به وتشعر تحس الذي الفظيع الألم هذا في تعتقده
في مشروبا شربت عندما قريبة فترة منذ عيني، تغمر والدموع وأجبتها
آنذاك وأمرته الدراسة، فيها أتابع التي الحقوق كلية من قريب مقهى
إلى ف��ورا ويتجه ليحملها ورق��ة أعطته وأخيرا الشاطئ إلى بالذهاب
مستشفى الأمراض النفسية.. لماذا؟ تساءل مع نفسه هل هذا الألم الذي
المستشفى، هل لأنه مزمن وقاسي جدا زيارة إلى به هو في حاجة أشعر
علي ومفرط الشعور بحدته في جميع اللحظات.. دخل إلى المستشفى عند
الطبيبة الفرنسية بمدينة سلا التي سألته كثيرا عن دراسته، وعرفت منه
المقرر)أي بالرباط المغرب لطلبة الوطني بالاتحاد الطلابية مسؤولياته
تأسس الذي الأول وهو بالرباط الجامعي بالحي القاطنين لمجلس العام
أو الداخلية وزير وعلى المغربية الحكومة على الطلبة وفرضه بالمغرب،
فقير آنذاك، وانتخب بالإجماع من طرف كل الطلبة أثناء انتخابات ذلك...(
وبعد المرضى، جناح إلى بإدخاله وأمرت هذا، كل في ال��دؤوب وعمله
الليل بسرعة ينام جعلته ممرض عند من حقنة يأخذ نفسه وجد برهة
كله حتى الصباح وجد نفسه في جناح المجانين، رغم أنه لازال يشعر بألم
الذي وخاله والدته وزارت��ه اللحظات كل في فقط رأسه جبهة في حاد
يعمل حلاقا بسوق التواركة اللفواقة بالرباط فتعجب لهذا المصير المؤلم
إلا والروح العقل سليم وهو الجناح هذا في حجزوه لماذا كثيرا وتساءل
يقبلوا فلم المرفق هذا من بإخراجه وطالب به، ألم الذي الفظيع الألم
يحترمها فاضلة الشأن كبيرة سيدة عند توجه ثم المستشفى، في بهذا
من خروجه تم وهكذا المستشفى، بهذه الحال أهل عند لتتدخل كثيرا
المظلومين على الغيورة الشريفة هذه بفضل الحال في المستشفى هذا
كما ذكرت لي والدتي ذلك آنذاك بعدما جاء لي خالي الحاج أحمد بسروال

ولباس آخر لي من داره لأنهم سرقوا لي ملابسي بهذا المستشفى.
الشديد والألم أمي مع الكبير القصر مدينتي إلى ذلك بعد ووصلت
التي أمي خال زوجة لزيارتي وجاءت رأسي، جبهة يبرح لا هو كما لازال
التوجه علينا واقترحت يرام ما على ليست تتزوج أن قبل أخلاقها كانت
للعلاج والعقلية النفسية للأمراض تطوان بمدينة مستشفى إلى معي
حدود لا الذي الألم هذا يتوقف لكي يكانو()طور الإسباني الطبيب عند

له عندي...
كان المستشفى هذا عبارة عن ثكنة عسكرية عتيقة فيها أربع ردهات
أو أجنحة، جناح للمرضى العقليين، وجناح للمتوسطين في المرض، وجناح
لمن هم في بداية المرض أو لمن يشعرون بآلام حادة فقط في رؤوسهم
وهو مقسم إلى قسمين: نصف للنساء ونصف للرجال وفي الوسط طاولات
عدة يجلس عليها الرجال والنساء لقضاء بعض الوقت أمام أشجار الموز...

أنه رغم المستشفى هذا في الأخير الجناح داخل نفسه وجد هكذا
طالب من هذا الطبيب بعدما تكلم معه بلغته الإسبانية بأن يعطيه وصفة
الدواء لتناوله ليزيل له هذا الألم الفظيع الذي ألم به ويرجع إلى مدينته،
العقاقير يأخذ بدوره بدأ المذكور، الجناح في بالقوة يحتجزوه أن فأمر
الأيام تلك في المستشفى إلى وجاءت ذراعه.. وريد في يوم كل وحقنة
بعده فتاة شقراء، فارعة الطول أنيقة في لباسها متجملة فاتنة.. واستغرب
وهي بالمستشفى الفحص لقاعة الأجنبي الطبيب مع داخلة رآها لما
متأبطة لذراعه وتتحدث معه بطلاقة وحرية ولا تلبس مثلهم مريولة من
هي؟! لماذا توجد هنا؟! أهي من المرضى.. ألف سؤال يتلاطم في رأسه..
معه.. الحديث تتجاذب أن وتحاول إليه النظرات وتختلس تراقبه إنها
أثناء وجبات الأكل، لا تذهب إلى مطعم وهذا ما دفعه إلى التعرف عليها،
المستشفى لتناول الغذاء أو العشاء بل تحمل منه وجبة رفيعة خاصة بها،
تقريبا يوم كل تكرمه بدأت بينهما الصلة تعمق وبعد بغرفتها، تأكلها

بكميات وافرة من الحليب.. تقول له إنه لا يعجبها الحليب، وتطلب منه أن
يشربه، كان مرة يهرقه ومرة قليلة يشربه... لم يزره الأصدقاء لقد نسوه ـ
هل كانوا يخافون من زيارته، هل لأن بعض رجال الأمن وبعض المقربين
عنه؟! وغيرهم والمناضلين الطلبة بعض ويسألون يبحثون كانوا منهم
عنه. والسؤال لعيادته أصدقائه من البعض خاف وقد المرات، من كثيرا
كما أحيانا، المؤونة له ترسل كانت التي ووالدته والده ينساه لم لكن ـ
أنه لم ينساه أستاذ اللغة العربية ذو الأخلاق الحميدة والفاضلة والتكوين
الرصين، إذ كان دائما يقدره لما كان يدرس عنده بالسلك الثاني الثانوي

ويكن له الحب ويحترمه لأنه كان عنده من الأوائل في الدراسة والصف.
 كانت الحراسة بالمستشفى كبيرة: الحراس والممرضون والمراقبة.
من المستشفى بهذا يرى وكان معنى... لها يعرف لا التي زائدة مراقبة
كان وغيره وهو المهدئة بالعقاقير يعالج من ومنهم بالأنسولين يعالج
التي غرفته من يأخذوه أن بعد الكهربائية الصدمات من نصيبه يأخذ
والممرضون الحراس به يصعد بعدما وشاعر قانون ورجل هو فيها ينام
آلة بترك ويقومون بقوة ورجليه يديه من ويكتفونه كبيرة طاولة إلى
كهربائية بين جبهتيه ورأسه ويصدمونها بقوة شديدة تجعل عقله ورأسه
يغيب بحدة كبيرة ويشعر كل واحد منا من المعذبين بألم شديد لا حدود
لمدة تغيب منا واحد كل وذاكرة الفانية الدنيا في له مثال أو لوصفه
أي نتذكر نعود لا حيث غرفته، إلى منا واحد كل الحراس ويرجع طويلة،
كما الدنيا... الحياة في الصعبة الجهنمية والأيام الأوقات تلك في شيء
إلا صحيفة يشتري أو المستشفى من أحد يخرج لا العقاقير... نأخذ كنا
بالخروج له المسموح المرضى أحد اليومية الصحف له هو، وكان يشتري
يتطلع بالمستشفى، سنة 20 من أكثر عنده عنه يقولون الذين الحراس
من خرج أنه لو كما فيفرح الأجرة له ويقدم والعالم الثقافة لأخبار بها

عذاب المراقبة...
قدم شكولاتة أن بالمستشفى مكوثه من الأيام أحد في وحدث
إلى فتاته الشقراء من النوع المهرب فقد مت له بدورها قرورة عطر جميل
أيضا والمحتلة المستعمرة سبتة مدينة من المهرب النوع من وفواح

كهدية بسيطة...
من بالزيادة نصحه الطبيب رأسه.. قعر في بالألم يشعر مازال
لا لكي)ربما أسبوع كل في فقط مرتين المتتالية الكهربائية الصدمات
أو المستقبل في تفكر لا يومك في حدود له عش ويقول بسرعة(يموت
في الماضي.. تذكر كتاب:))دع القلق وابدإ الحياة((»لدايل كارنيجي« الذي
يقول فيه من قصيدة لشاعر معنونة))تحية الفجر((:)هذا اليوم الذي أنت

فيه.
تتمتع به

ففي ساعاته المعدودات، يكمن سر وجودك.
إنه حياتك الحاضرة كلها.

إن فيه معجزة النمو
ومجد العمل.

فالأمس حلم ولى وانقضى
والغد أمل جميل وخيال.

أما اليوم فهو حقيقة واقعة.
إذا عشقناه بحق، فإنه يجعل الماضي حلما

ويجعل المستقبل حلما وأملا(.
بأنها الكتاب يقول الذي القصيدة هذه تذكر هنا.)أكتبها وذكرى

للكاتب الهندي المعروف كثيرا »كاليداسا«(.
وبعد أن قضى شهورا عديدة بالمستشفى وتوجه قبل أن يخرج نهائيا
الطبيب هذا يعرف كان الذي بالكلية الامتحان إلى المستشفى هذا من
المستبد ذو القلب الغليظ والشديد القسوة وعدم الرحمة التي تجب عليه
العهد الذي يجب قراط أبو لقسم تنفيذه المرضى، وعدم على الرأفة مع
العالم في إنسان كل أمام الأطباء كل طرف من به والعمل وتنفيذه به
أجمع كيفما كان الشخص الذي يريد الشفاء من الله وعلى يديه ـ الطبيب
فعل، فيه مهما ينجح لن أنه سوف إليه لاجتيازه بالتوجه له الذي رخص
زرته لما الطبيب عنك لي هذا قال قائلا: وأضاف المغترب، خاله له قالها
يلزمك أن تبقى مختلطا مع الناس، إنك تحن إلى الناس وتحبهم، يجب أن
)السردين طري بأعلى صوتك ونادي السوق مثلا إلى اخرج تعمل معهم،
ورخيص(.. كان يقول لي دائما اشتغل اشتغل اعمل، ولما كان يطلب منه
خالي هذا أن أعمل بالمستشفى بدون أجر لأعمل بنصيحته، قال لا وطلب

من خالي أن أعمل وسط الناس في السوق...
وخرجت من المستشفى وانا أتذكر وما زلت اصطفاف عشرات المرضى
في ساحة من ساحات المستشفى في قبو مظلم جدا وقديم لتلقي حصتهم
الأسبوعية ليومين من الصدمات الكهربائية القاتلة أحيانا، وصوتنا يصيح
التي البائدة الكهربائية الصدمات لحظة السماء أعالي إلى مرتفعا ويعلو
عدالة أو محاكمة دون مثلي وجورا الأحرار ظلما المناضلون لها يتعرض
ـ جدا والمؤلمة الجريحة اللحظات تلك في وأنا ارتكبوه جرم أو منصفة
ناسي؟! والحياة؟ أصدقائي؟.. يعرفه لا لشيء بالله ومستنجدا مستغيثا
عن تامة غيبوبة في والجبارة الجهنمية التعذيب زنازين في كأننا ونحن
الوجود والوعي والألم الفظيع لم يبرح ذهني بعد... ما زال.. إنه ألم مبرح
وصعب وحاد لا حدود له في تصور المناضلين الأقحاح الذين يعملون ضد
الفساد والظلم من أجل الحياة الكريمة والكرامة والحق والعدل الحق كما
المواثيق أمر بذلك الله تعالى وتبارك في كتابه الحكيم والمبين أولا، ثم

الحقوقية الدولية والدساتير الديمقراطية الحقة...
من خرجت لما زبيدة الشقراء لي بعثتها التي الجميلة والبطاقة
ستستمر بأنها ووعدتني وفكري، ذهني تبرح لم بدورها المستشفى
مكوثي مدة طوال راقبتني أن بعد الوعد أخلفت لكنها إلي، الكتابة في
والحقوق الحق مع بأنني بها عرفتني التي مهمتها وانتهت بالمستشفى
كان التي والديمقراطية الحقة والعدالة يطلبها إنسان لكل الحقيقية
ينادي بها الطلبة والطالبات وغير ذلك في تلك الفترة الحرجة من سنوات
الرصاص والجمر المتقد دون تحقيق مطالب حقة وكثيرة وليس شيئا آخر
حقيقيا؟! حنانا ذلك أكان علي.. عطفا أظهرت أن بعد تعتقد، كانت كما
وقد الحقيقية...؟ نفسي خبايا منحتها هل بدوري وأنا جذور؟! له وعطفا
تراءى لها أنني لا أحقد أو أغيض على أحد كيفما كان، وكيفما كانت معاملته
هذا الآن، وإلى وشبابي صغري منذ جاه أو منصب في أطمح ولا معي،
شعوري الحقيقي أعبر عنه دائما وبإلحاح شديد، والكثير من الناس الذين
حقي إلى الوصول تحقيق هو عندي المهم بهذا... يعلمون يعرفونني
وحقوق عادلة لكل مظلوم أو مضطهد في زمن من الأزمان والتعويض عن

جبر الضرر لي ولضحايا الانتهاكات الجسيمة لحقوق الإنسان الذين ذاقوا
مرارة السجون السياسية الظالمة والتعذيب الجهنمي القاسي خاصة خلال
والعادلة المشروعة المتقد... وتحقيق مطالبهم والجمر الرصاص سنوات
والضرورية والأكيدة لأن بعضهم حرم من مستقبل باسم بسبب التضييق
التعذيب بسبب كثيرا عليلة أصبحت التي صحتهم على والتأثير عليهم
هذا لرقي والنضال أفكارهم بسبب بهم لحقت التي الظالمة والسجون

الوطن وأهله الكثيرين...
وبعد شهور وشهور طويلة من التعذيب خلال سنتين أي في صيف سنة
البلجيكية المملكة بعاصمة جديد من للعلاج أتوجه أن استطعت 1972
الاجتماعية العدالة ذات الديمقراطية الدولة بروكسيل بمدينة السعيدة
أو تطويل بل لكل ذي التي تعطيها لأصحابها كاملة بدون ميز والحقوق
قطرات يعطيني أن التونسي الشواف الجليل الدكتور واستطاع حقه، حق
التي يصيبني الليالي النوم في بعض ليلة لأستطيع للدواء لأشربهم كل
فيها السهاد من جراء ذلك التعذيب الذي تعرضت له ولم يزل في ذهني
ـ لقد أتناولهم كل ليلة ولحد الآن لمدة 50 سنة بآثاره إلي الآن، ولازلت
خربوا جسدي ـ وأحيانا لا أنام الليلة كله وأمراض أخرى علقت بجسمي من
يريدون المسؤولين بعض وكان والمتوحش الظالم التعذيب ذلك جراء
إلى الرجوع فضلت وقد والعزيز، الحبيب وطني المغرب إلى أرجع لا أن
أجله من وبحياتي والنفيس بالغالي أجله من أضحي الذي الحبيب بلدي

إذا اقتضى الأمر ذلك...
 الآن عرفت، بعد سنوات من خروجي من العزلة القاتلة التي كانت
زال ما الذي الألم ذلك سر العقاقير، وخدر الكهرباء صدمات مع تتآلف
يخترق مقدمة جبهتي كأسياح من الحديد تحملني على جناح الذكرى، فأرى
العينين مرايا في ينعكس والغدر جميل شعر تسريحة شكل يتخذ الشر
مسيرة يواصلون الجدران خلف وهم الرفاق عن يبعدانك قد الجميلتين
من جزءا الكبير الصبر بفارغ ينتظر لازال بعضهم والآن آنذاك، عذابي

حقوقهم مثلي...
 وها أنا أرقب نفسي فأراها مضطربة وأرى المبدأ يتجسد في العزلة
ما رغم يتزحزح لا واقفا والعقلية النفسية الأمراض بمستشفيات القاتلة
الناس... فحرارة فيها من يسير في درب له من شباك لا يسقط يعدونه
بسبب تحتمل لا وأمراض العقاقير وخدر العزلة برودة من أقوى المبدإ
الإنسانية، والمجتمعات الوطن هذا قضايا أجل من والتضحيات الصمود
الشقراء والتسريحة الجميلة، العيون تلصص كذلك اللحظة وأتذكر

والابتسامة الجميلة تخفي في ضيائها عقاربا وسما منقوعا.
وآفاقها النفس يروي الأعماق في ويظل العذاب في أقوى فالمبدأ
يأتي أن على الرمال كثبان تعوقه ولا الصحراء يباب يقبل كنهر الفاتنة

بالخصب والعشب لها.
وفي هذا الإطار لابد من الإشارة إلى أنه إذا كانت المناضلة والحقوقية
الوطني المجلس رئيسة بوعياش أمينة المحترمة السيدة الكبيرة
المبادرات من العديد في انخرطت والتي حاليا بالمغرب الإنسان لحقوق
))الحق في الوطنية والدولية، وحملت فيها شعارات والجمعيات والشبكات
))المساواة العادلة المحاكمة وتوفير المظلومين((عن و))الدفاع الحياة((

أضعف الحقوق الكونية((.
من مكنها الدولية، الهيئات من العديد مثل في انخراطها أن كما
الحقوقية الأسماء ضمن بارز وجه لأنها بامتياز، حقوقية نجمة تكون أن
الدولية، ولأنها هي عضو لجنة متابعة تنفيذ توصيات الندوة الوطنية حول

الانتهاكات الجسيمة لحقوق الإنسان بهيئة الإنصاف والمصالحة.
لاتفاقية بروتوكول على للتصديق الوطنية المجموعة منسقة وهي
وثيقة نشر عن والمسؤولة الاختياري()البروتوكول التعذيب مناهضة
في)2010 ديسمبر إلى)يناير التعذيب ضد وقائية آلية لإنشاء مرجعية

إطار تنفيذ توصيات هيئة الإنصاف والمصالحة.
ومن بين الجوائز التي حصلت عليها جائزة مقدمة من مركز الكواكبي
ثم بالعالم، الإنسان حقوق انتهاكات على العمل حول الشقيقة بتونس
جائزة من طرف جمعية الثقافات الإسبانية للنضال من أجل حقوق الإنسان

في المغرب.
التي الكبيرة والنضالات الحقوقية المسؤوليات من وغيره لذلك
حققتها في مسارها الحقوقي المتميز فقد وشحت من طرف صاحب الجلالة
رتبة بوسام ملكي سامي من ورعاه الله السادس حفظه والمهابة محمد
فارس لوسام العرش، في شهر يوليوز 2011. ووطنيا عينت ضمن اللجنة
الاستشارية لإصلاح دستور المغرب سنة 2011 وكانت من بين المدافعين
تحقيق فيها نأمل التي وهي ذلك، كل وتستحق فيه... 19 الفصل عن
الانتهاكات ضحايا نحن لنا الشاملة الحقوق عن الدفاع ومواصلة وتنفيذ
المفدى الملك جلالة أمرها كما بالمغرب، الإنسان لحقوق الجسيمة
ترجع بأن وذلك مظلوم، لكل والحقوق الحق عن تدافع بأن والمحبوب
بحدة عن هذا أشار المغرب ذلك كما في يرى أن يريد لا له حقوقه لأنه
الوطني عند استقباله لها من طرف جلالته عندما عينها لرئاسة المجلس
لحقوق الإنسان بالمغرب... وأستعين بمقولة جلالة الملك محمد السادس
في تعسف أي نقبل لن ..(قال: حيث لها استقباله عند وأيده الله نصره
هذا في والكونية الوطنية المرجعيات احترام نطاق في المواطنين.. حق

المجال..(.
 ونتمنى مخلصين من كل أعماقنا وخوالجنا أن تحقق مبتغى جلالة
قريبا جدا الحديث مبتغاه المغرب وباني الذي هو حامينا وموحدنا الملك
ضحايا نحن جميعا علينا المولوي لعطفه عاجلا بحذافيرها أوامره وتنفذ
ببلدنا عامة المواطنين ولكل الإنسان لحقوق الجسيمة الانتهاكات
والتسوية الأضرار بجبر مطالبنا كل وتحقيق وقوته... الله بحول المغوار
الإدارية والمالية العاجلة وإصدار توصيات بالإدماج الاجتماعي لكل ضحايا

الانتهاكات الجسيمة لحقوق الإنسان.

�شذرات من ذاكرة
ال�سنين ال�سبعينية والآن...

- عبد القادر أحمد بن قدور

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

الملحق القانوني

بالقانون، الدولة التزام شرح يحاول نظريا تصورا والقانون، الحق دولة يعتبرون الفقهاء معظم إن
ويستجيب لمتطلبات نظرية متعلقة بمحاولة وضع أساس للقانون العام، على الأقل في بداياتها. وقد تطور
مفهوم »دولة القانون« بشكل كبير بعد ذلك، وتباينت مختلف المدارس القانونية الألمانية والفرنسية من
الخطابات استعماله كل إلى وتلجأ »أيتوبيا« جديدة، حاليا ليصبح تحليلها، في والأنجلوساكسونية جهة
السياسية. ومن المقومات الأساسية في دولة الحق والقانون، وجود دستور، فبناء عليه تبنى الدولة العصرية
القانون«، »دولة كتابه في مونبلييه بجامعة العام القانون أستاذ مياي ميشال يقول فكما المتوازنة،
الدستور هوخلاصة لإثبات حقوق المواطنين وطرق ممارسة السلطة بواسطتهم أو بواسطة ممثليهم، إن

الدستور يمثل إذن القانون الأسمى في تنظيم المجتمع.
لذلك فقد شكل دستور 2011 للمملكة المغربية قيمة نوعية في اتجاه توطيد دولة الحق والقانون
وتفعيل الحكامة الجيدة والديمقراطية التشاركية.. وقد احتلت هذه المفاهيم حيزا مهما في الدستور حيث
أكد المشرع منذ الفصل الأول منه أن نظام الحكم بالمغرب ملكية دستورية ديمقراطية واجتماعية ويقوم
الحكامة مبادئ وعلى والتشاركية، المواطنة والديمقراطية وتعاونها وتوازنها السلط فصل أساس على

الجيدة وربط المسؤولية بالمحاسبة)الفصل 1 من الدستور(.
ولقد خصص المشرع الباب الثاني عشر من الدستور لمبادئ الحكامة الجيدة ومؤسساتها حيث نص

في الفصل 155 على أن هاته الهيآت المكلفة بالحكامة الجيدة مستقلة وتستفيد من دعم الدولة.
كمؤسسة حقوقية مؤسسات إلى تصنيفها يمكن دستوريا جديدة تعتبر التي المؤسسات هذه
ومؤسسات الإنسان لحقوق الاستشاري المجلس بالخارج، المقيمة المغربية الجالية الوسيط،مؤسسة
الرشوة والوقاية من للنزاهة الوطنية والهيئة البصري السمعي العليا للاتصال كالهيئة الجيدة الحكامة
البشرية والمستدامة بالتنمية المكلفة بالنهوض الهيئات ثالثة من المنافسة وفئة ومحاربتها ومجلس
المؤسسات تسيير قواعد وتنظيم وصلاحيات وتأليف بقوانين تحدد والتي التشاركية والديمقراطية

والهيئات السالفة كما نص على ذلك الفصل 171 من الدستور.
 هنا يجب أن نقر على أن هذه المؤسسات تعتبر مكسبا للمملكة كآليات لتكريس دولة الحق والقانون

وهيئات لتوطيد الديمقراطية التشاركية.
غير أن هناك أسئلة تطرح حول سلطات مؤسسات وهيئات الحكامة الجيدة هل هي سلطات استشارية

أم تقريرية ؟
إن دسترة مؤسسات الحكامة الجيدة وعلى غرار الدول الديمقراطية يدخل في إطار تدعيم استقلاليتها
أنه كرأي شخصي يمكن إلا الضيقة الحزبية السياسات التشريعية والتنفيذية وبعيدا عن السلطتين عن

القول أن مبدأ الاستقلالية يكون نسبيا إلا إذا ما استثنينا الشق المالي.
بالنظر إلى صلاحيات هذه المؤسسات المشار إليها في الدستور الجديد يمكن اعتبار سلطات لا تتعدى
أن تكون سلطات استشارية محضة، فهي تقوم بإنجاز تقارير سنوية تبدي رأيها في السياسات العمومية
والقضايا السوسيو-اقتصادية والثقافية والحقوقية وهنا يمكن أن ندخل في مأزق تداخل الاختصاصات بين
فالسلطات المنطلق اقتراحيه، ومن هذا المدني كقوى المجتمع واختصاصات الذكر السالفة المؤسسات
التقريرية لازالت بيد الهيئات التقليدية للدولة، وعليه فمؤسسات الحكامة الجيدة خص لها المشرع وظيفة
إبداء التوصيات والتقييم كوظائف تكميلية، ونحن نعلم أن التوصيات ليست بالضرورة ملزمة, إلا إذا استثنينا
مؤسسة الهيئة العليا للاتصال السمعي البصري التي تتمتع بوظيفة الضبط والتقنين والتنظيم وضمان
الحق في المعلومة كما نص الفصل 165 من الدستور, فالسؤال هنا ما مغزى دسترة هذه المؤسسات إذا

كانت لها وظائف استشارية فقط ؟
الملك بمبادرة من أن تشكل التي يجوز الحقائق لجان تقصي فإن الوظائف الاستشارية طبقا لهذه
لها نفس أن تكون المستشارين يمكن أوثلث أعضاء مجلس النواب أغلبية أعضاء مجلس أوبطلب من
الوظائف والأدوار حيث يناط بها جمع المعلومات المتعلقة بوقائع معينة أوبتدبير المصالح أوالمؤسسات
والمقاولات العمومية وإطلاع المجلس الأعلى على تقاريرها وفقا للبنود الواردة في الفصل 67 من الدستور
والقانون التنظيمي)085.13(الذي يحدد تسيرها، هذا الأمر لا يجب أن يدفعنا إلى نفي السياق الإيجابي
المؤسساتي، فالمغرب الجيدة كمدخل هام للإصلاح الحكامة أتى به دستور 2011 بالنسبة لهيأت الذي
أصبح ومنذ الحراك العربي جزءا من النطاق العام حول الحكامة والإصلاح في المنطقة إن لم نقل نموذجا
يحتدى به في المجال الإصلاحي، غير أن هناك رهانات كبيرة ستبقى لصيقة بمؤسسات الحكامة الجيدة إن
السلطات والوظائف فمبدأ الاستقلالية ضروري لضمان النظر في التقييم وإعادة لم يكن هناك نوع من
دون الدولة على عبئا تشكل لا حتى المؤسسات لتلك التقريرية السلطة إلى إضافة والشفافية، الحياد

الوصول إلى الأهداف المتوخاة منها دستوريا.
في هذا السياق يمكن القول أن دستور 2011 أسس لمرحلة هامة في مجال النهوض بالحكامة الجيدة
ومؤسساتها عبر إطلاق دينامكية تشريعية لاستكمال تحيين وملاءمة الشق القانوني المؤطر لها في إطار
مقاربة شمولية تهدف إلى رفع وتعزيز أنظمة الشفافية والنزاهة والمساءلة كقواعد مؤسسة لدولة الحق

والقانون.
زيادة على ما سبق, ومن بين الأشياء الإيجابية التي جاء بها دستور 2011، من أجل تدعيم دولة الحق
والقانون، هوتنصيصه من خلال تصديره على أن »المملكة المغربية، وفاء لاختيارها الذي لا رجعة فيه، في
بناء دولة ديمقراطية يسودها الحق والقانون، تواصل بعزم مسيرة توطيد وتقوية مؤسسات دولة حديثة،
مرتكزاتها المشاركة والتعددية والحكامة الجيدة، وإرساء دعائم مجتمع متضامن، يتمتع فيه الجميع بالأمن

والحرية والكرامة...أسوة بجميع الدول التي سبقتنا بعقود في مجال الديمقراطية والحريات.

‎ليست الهجرة إلى الغرب، المتقدم حضاريا، مجرد
أسراب وأجيال من البشر يغادرون أوطانهم الفقيرة إلى
حيوات هي كرامتهم. وتحفظ معاشهم تؤمن بلدان
مكلومة في الغالب الأعم تبحث عن هواء جديد وفرص
أجد لترميم وجودها الإنساني حيث الإنسان هو الجوهر.
الشاهد على الأرض، عن وطنه أمه المهاجر عن يرتد
بل حمل.. بما الجمل يترك لا لكنه الأول��ى، صرخته
يحمل معه حقائبه ونذوبه وكل ما ترسخ في عقله من
نمط في العيش والتفكير. يحمل معه سجلا حافلا من
يهاجر العقل. باطن في والمترسبة الأليمة الذكريات
وكأنه يدير ظهره لوطن غادر، لأرض خؤون تضيق عن
أحلامه التي لا تتعدى مسكنا يقيه العراء وشغلا يجنبه

الفاقة والتسول.
في يصبح المهاجر أن الأولى الوهلة منذ ‎يبدو
المهجر بلد قدماه تطأ أن بمجرد مشاكله من حل
أن والحال يأويه. ومسكنا قارا عملا يجد أن وبمجرد
بعض المشاكل تبدأ بالتفاقم نتيجة حالة الاغتراب التي
اجتماعية أسباب عن تنجم إذ الغريب، الوافد تداهم
إذا ولاسيما الحسبان. في واردة تكن لم واقتصادية
مع والتسامح الانفتاح من قدر على المهاجر يكن لم

محيطه الجديد.
بداية منذ الهجرة وأسباب دواع��ي تطورت ‎وقد
عشرات يتدفق كان حيث الماضي، القرن سبعينيات
من وأغلبهم الذكور، والحرفيين العمال من الآلاف
دول فقيرة من شرق أوروبا أو آسيا وأفريقيا. بعد ذلك
وتحديدا بداية الثمانينيات توالت أجيال من المهاجرين
الطلبة والمهندسين ذوي الخبرات والكفاءات العالية.

‎غير أن ظاهرة الهجرة عرفت تحولات بنيوية ببروز
ثقافية، أحدثت صدمة التي العائلية التجمعات ظاهرة

عصفت بكثير من الأسر.
واجه كندا إلى مسلمة عربية عائلات نزوح ‎مع
الكفاءة ومحدودية في الأزواج، بسبب نقص كثير من
المعضلات من جملة والعلمي، ال��دراس��ي المؤهل
النسيج الاجتماعي تتعلق باللغة وصعوبة الاندماج في
الشغل، مما جعلها تعيش إلى أسواق والولوج الكندي
تحت الضغط والعجز عن إيجاد حلول للمشاكل المادية

والنفسية والأسرية المتراكمة.
‎يحدث هذا الوضع تصدعا أسريا في كثير من الحالات
إرغام إلى ذكور الغالب في وهم الأسر بأرباب ويدفع
زوجاتهن على تفريخ مزيد من النسل بهدف الاستفادة
وهي المعوزة، للأسر المتاحة الاجتماعية التغطية من
حيلة تتلاءم مع استراتيجية الدولة الكندية التي تسعى
إلى إعمار البلد بمزيد من المستوطنين الجدد. غير أن
ربحية أداة إلى ويحولها المرأة كاهل يثقل الأمر هذا

ويفقدها الإحساس بآدميتها.
‎ذاك أن المرأة المهاجرة تهفو إلى وضع اجتماعي
لسنوات التي لازمتها والعوز النكد حياة ينسيها مريح

الاكتئاب من حالة في فتصبح الأم، بالوطن ط��وال
العربية المرأة انفتاح أيضا بها. يحيق مما والضيق
برامجه في والانخراط الكندي المجتمع على المسلمة
ال��زوج ل��دى غيضا يحدث قد والثقافية الاجتماعية
مغريات وراء »الحرمة« تنقاد أن يرفض الذي الشرقي
أن تخرج من قاطعا الغربية بل يرفض رفضا الحضارة
عصمته أو تفكر يوما في التحرر من سلطته، ظنا منه أن

حرية الزوجة تفقد الرجل هيبته وتمس بفحولته.
سليمة هجرة دون تحول كبيرة اختلالات ‎هي
ثمنها تؤدي الأسرية، المآسي من كثير في وتتسبب
المرأة المغلوب على أمرها والأبناء أمام حالات الشقاق
العربية الجاليات أوس��اط في المتزايدة وال��ط�الق

المسلمة.
‎وتفيد كثير من التقارير التي أنجزتها بعض المراكز
البحثية المتخصصة في شؤون الهجرة أن نسبة الطلاق
بسبب العربية الجاليات أوساط في نسبيا عالية تبقى
الضغوطات التي تتعرض لها المرأة المهاجرة. فالهجرة
من زاويتها القاتمة تكشف عن أوضاع مأساوية بسبب
المرأة تمنع والتي المتسلطة الذكورة العقلية سيادة
يصون متقدم مجتمع في كاملة بحقوقها التمتع من
بالتقاليد محكومة غير حرية في حقه الإنسان، حقوق
والنواهي المجحفة في حق الإنسانية. نسبة كبيرة من
النساء يرضخن للأمر الواقع ولا تشكل الهجرة بالنسبة
والحقوقية، المادية أوضاعهن لتحسين منفرجا لهن
بل تسوء في أحايين كثيرة وتفضي إلى عاهات نفسية
من والمقاومة الممانعة يخترن النساء بعض مدمرة.
أجل الإنعتاق من سلطة الزوج المتجبرة، مما يجعلهن
أمام خيار أبغض الحلال وقد يعرض هذا الوضع أطفال

الأسر المتصدعة إلى مآلات تضر بصحتهم النفسية.
‎فالهجرة بهذا المعنى هي هجرة عقليات تصطدم
الحديثة والأع���راف بالقوانين و الجديد، بالواقع
والديمقراطية حيث تؤول فيها السيادة للقيم الإنسانية
وحيث والواجبات الحقوق في المساواة أساس على
حالة تكون أن تعدو لا »الفحولة« أو »ال��ذك��ورة«
أرض إلى الوافدين أمام يكون حيوانية. بيولوجية
القيمية المنظومة في الانخراط إما خياران، المهجر
قيم اجترار وإما وتنزيلا تنظيرا بها والإيمان الجديدة
وأعراف الوطن الأم بكل ما تحمل من تناقضات وأعطاب

حد الإخلال بالقوانين والقيم الكونية.
يعتور الذي القيم في البنيوي الاختلال هذا ‎أمام
بعض العقليات المهاجرة تبرز أهمية التأطير الاجتماعي
والمواكبة الصحية لمساعدة الأسر الهشة وتيسير سبل
لتلافي الجديدة البيئة مع والتأقلم السلس الاندماج
كل أعطاب الهجرة، وهي مسؤولية الجمعيات والمراكز
الوساطة ب���أدوار لقيام الاجتماعيين والمؤطرين
التصدعات ل��رأب ناجعة حلول وتقديم الاجتماعية

الأسرية المحتملة في أوساط المهاجرين.

م�ؤ�س�سات الحكامة
و تر�سيخ دولة الحق و القانون

إعداد وإشراف الدكتور محمد البوشوكي..

 محمد البوشوكي..
دكتور في القانون العام

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

فيروز فوزي :
 دكتورة مختصة في علوم المجتمع والثقافة و الهجرة » مونتريال كندا«

الهجرة
و �صدام

‎القيم

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

أولا - جامعة الدول العربية والعيد الماسي لتأسيسها :
تحتفل جامعة الدول العربية في صمت قبل أيام بعيدها الماسي لمرور 75 عاما على
وضع هيكل مؤسسي للنظام الإقليمي العربي وترسيخ الهوية القومية العربية، إذ اجتمعت
لجنة تحضيرية من ممثلين عن كل من سوريا ولبنان والأردن والعراق ومصر واليمن في
الفترة 9/25 إلى 1944/10/07 رجحت الاتجاه الداعي إلى وحدة الدول العربية المستقلة
لهذه المجسدة الرابطة تسمية على استقرت كما وسيادتها. استقلالها يمس لا بما
الوحدة بـ »جامعة الدول العربية« وآثرته على مسمى »التحالف« و»الاتحاد« كون الأول
يشير إلى علاقة عارضة والثاني يعبر عن علاقة تجب الاختصاصات المتفق على تحويلها
الذي بروتوكول الإسكندرية إلى التوصل الناشئة. وفي ضوء ذلك تم العربية للمنظمة
صار أول وثيقة تخص الجامعة، ولقد مثّل هذه البروتوكول الأساس لميثاق جامعة الدول

العربية.
مع الإشارة إلى أنه في هذا التاريخ لم يكن تأسس بعد لا الاتحاد الأوروبي ولا الاتحاد
الافريقي حيث ان الاتحاد الأوروبي يعد من بين اهم التكتلات الإقليمية الدولية في حين
ان جامعة الدول العربية أغنت مسارها فقط بكم الانتقادات التي وجهت إليها عن عجزها
وجمودها وقراراتها التي تظل مجرد حبر على ورق على اعتبار ان الأوروبيين لا تجمعهم لغة
مشتركة ولا المشاعر المشتركة كالعرب، ولا توجد فكرة قومية داعبت خيال الأوروبيين
كالقومية العربية،بل إن فكرة الاتحاد الأوروبي بدأت كسوق مشتركة ونجحت وتوسعت .

يتألف ميثاق الجامعة من ديباجة وعشرين مادة، وثلاثة ملاحق خاصة: الملحق الأول
خاص بفلسطين وتضمن اختيار مجلس الجامعة مندوباً عنها للمشاركة في أعماله لحين
حصولها على الاستقلال. والمحلق الثاني خاص بالتعاون مع الدول العربية غير المستقلة
وبالتالي غير المشتركة في مجلس الجامعة. وأشارت الديباجة إلى أن الدول ذات الصلة
وافقت على الميثاق بهدف تدعيم العلاقات والوشائج العربية في إطار من احترام الاستقلال
والسيادة بما يحقق صالح عموم البلاد العربية آنذاك.وفى 1945/03/22 تم التوقيع على
ميثاق جامعة الدول العربية وأصبح يوم 22 مارس من كل عام هويوم الاحتفال بالعيد

السنوي لجامعة الدول العربية.
ورغم تعاقب الأحداث وتغير الأنظمة والسياسات في الدول العربية على مر 75 عاماً،
الاقليمية، المنظمة هذه إلى بالانتماء الأعضاء الدول كافة تمسك الملاحظ من كان
التوسع التكاملي الذي نشأت من أجله، فاستمرت المنظمة في ودفعها لتضطلع بالدور
على منهم دولة حصلت كلما إليها الانضمام في العربية الدول واستمرت والتطور
والحامل أعضائه لكل الجامع العرب بيت هي العربية الدول جامعة لتصبح استقلالها،
عام(75(الماسي العيد بمناسبة العربية الدول جامعة لترفع شعوبه وطموحات لآمال

شعار :«لتسكت المدافع وتتوقف الصراعات حتى نواجه جائحة كورونا«.
ثانيا – أين جامعة الدول العربية من جائحة كورونا؟

بخصوص جائحة كورونا وأهم الخطوات التي قامت بها جامعة الدول العربية :
العامة الأمانة بمقر فبراير2020 بتاريخ 27 العرب الصحة وزراء انعقد مجلس حيث
لجامعة الدول العربية بشأن »وباء فيروس كورونا المستجد)COVID-19(حيث جاء في
البيان الصادر عن المجلس بشأن هذا الموضوع والذي أشاد فيه بالإنجازات التي تحققها
جمهورية الصين الشعبية في مواجهة تداعيات انتشار فيروس كورونا المستجد، كما أكد
وشعبا حكومة الصين جمهورية مع العرب الصحة وزراء مجلس تضامن على المجلس
كورونا فيروس تفشي لمكافحة الصينية الحكومة قبل من المبذولة للجهود ودعمه
تفشي مكافحة بشأن والشفافية التعاون في المنفتح الصين موقف وتثمين المستجد
فيروس كورونا المستجد)COVID-19(والاستمرار في تنفيذ الإجراءات الوقائية والتأهب
حسب إرشادات منظمة الصحة العالمية وبما يتماشى مع اللوائح الصحية الدولية وتعزيز
التواصل بين الدول العربية الأعضاء وتبادل المعلومات والتنسيق المستمر بين الهيئات

الصحية والقطاعات ذات العلاقة في الدول العربية.
 وبتاريخ 9أبريل 2020، نظمت جامعة الدول العربية جلسة حوارية عبر الاتصال المرئي
مع خبراء من الصين حول ازمة فيروس كورونا بمشاركة خبراء ممثلي وزارات الصحة في

الدول العربية حيث عرج الخبراء الصينيون على مسألة الشراكة العربية الصينية مع جامعة
الدول العربية واهميتها باتجاه دعم الدول العربية المتضررة في حربها ضد هذا الفيروس
المشورة والاستشارات بشأن لتقديم تام بأن بلادهم على استعداد الوبائي، مضيفين
فيروس كورونا المستجد وطرق علاجه والوقاية منه إما شفويا أوعن طريق تقنية الفيديو،
متطلعين إلى المضي قدماً للقضاء على هذا الوباء في هذه المعركة التي تقتضي تعاوناً

دولياً لوصول الجميع الى بر الأمان.
والملاحظ انه حتى في الظروف الصحية الراهنة على المستوى العربي ، هناك فقط
واقعية ملموسة وليس هناك خطوات الآخر، به يقوم بما وإشادات الجامعة بيانات من
للجامعة العربية للتخفيف من تداعياته في البلدان العربية خاصة منها الفقيرة..وهو ما

يكرس أن الجامعة العربية مرآة للنظام العربي.
ومع ازدياد تشرذم النظام العربي ازداد جمود جامعة الدول العربية، والحجة الموجودة
أنها انعكاس للنظام السياسي العربي. فإذا كان ذلك صحيحا فهل المجالات الأخرى غير
السياسية ممكن أن تتأثر بذاك الجمود ونقصد المجالات العلمية والتعليمية الاقتصادية
والصحية حيث يمكن أن تكون جامعة الدول العربية تُجمّع للكفاءات العربية، وأن تركز
على تقديم حلول للأزمات والمشكلات الصحية والعلمية والتعليمية والاقتصادية العربية

عبر العلم وليس الاجتماعات المكررة الطابع؟ بدعم مادي من أثرياء العرب وما أكثرهم .
إلى متى ستظل جامعة الدول العربية تصدر بيانات بدل من حل المشاكل الحقيقية ؟

أين العرب مما ورد في ميثاق الجامعة من تعزيز التعاون الاقتصادى والسياسى والأمنى
وما أحوج العرب إليه اليوم لمواجهة تداعيات جائحة كورونا؟

هل المشكل في ميثاق الجامعة الذي ينبغي تعديله بحيث يتوافق مع الظروف السياسية
والاقتصادية العربية والدولية الراهنة؟

التنسيق من القليل على تحافظ عربية إقليمية منظمة وجود الأفضل من أليس
العربي –العربي خير من لاشيء ؟

ثالثا –مقترحات عملية:
بناء على التساؤلات أعلاه وفي إطار تجديد عمل الجامعة العربية والخروج من رتابة)
البيانات والقرارات الجامدة...(نطرح هذه الاقتراحات العملية: لماذا لا تجعل جامعة الدول
العربية من هذه المحنة)جائحة كورونا (منحة وتعمل على تأسيس أهم الجامعات للبحث
العلمي وبمواصفات دولية في العالم العربي تابعة لجامعة الدول العربية على غرار جامعات

هارفرد واكسفورد ومعهد ماساتشوستس للتقنيةوكامبريدج..ونقصد :
-جامعة متخصصة في الطب

-جامعة متخصصة في العلوم السياسية والعلاقات الدولية
-جامعة متخصصة في العلوم الاقتصادية والزراعية

للعلوم العربية الأكاديمية بتطوير والتكنولوجيا الهندسة في متخصصة -جامعة
والتكنولوجيا والنقل البحري التي تم تأسيسها منذ 1975

البلاد في المقيمون العرب)الخبراء والأبحاث للدراسات العرب للخبراء -أكاديمية
العربية اوبالخارج(.

د.محسن الندوي
رئيس المركز المغربي للدراسات الاستراتيجية والعلاقات الدولية

�أين جامعة الدول العربية
من تداعيات

جائحة كورونا ؟

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

مريم فضال
دكتوراه في القانون العام

قراءة نقدية
للقانون رقم 13-31

حول الحق في الح�صول
على المعلومات بالمغرب

يعتبر الحق في الحصول على المعلومات من أبرز الحقوق التي تضمنها دستور يوليوز2011
في الفصل 27 منه إذ ينص على أن »للمواطنات والمواطنين حق الحصول على المعلومات
الموجودة في حوزة الإدارات العمومية والمؤسسات المنتخبة، والهيئات المكلفة بمهام
المرفق العام«. وذلك تماشيا مع ما تفتضيه مواثيق المنظمات الدولية من مبادئ وحقوق
وواجبات، من ذلك ما نصت عليه المادة 19 من الإعلان العالمي لحقوق الإنسان : »لكل
شخص حق التمتع بحرية الرأي والتعبير، ويشمل هذا الحق حريته في اعتناق الآراء دون
إلى الآخرين بأية وسيلة ودونما التماس الأنباء والأفكار وتلقيها ونقلها مضايقة، وهي

اعتبار للحدود«.
ويأتي في هذا السياق القانون رقم 31-13 المتعلق بالحق في الحصول على المعلومات،
أجل مارس 2020 من التنفيذ في 12 حيز والذي دخل فبراير 2018 بتاريخ 22 الصادر

تحقيق مجموعة من الأهداف منها :
- تعزيز الديمقراطية التشاركية

- تقوية الثقة بين الإدارة والمواطن
- تعزيز مبدأ الشفافية للكشف عن المعلومات في وقتها وإفساح المجال أمام الجميع

للاطلاع عليها.
إصلاح و والمالية الاقتصاد وزير عن الصادر 5-2020 رقم البلاغ ضوء على وعليه،
الادارة بتاريخ 16 يونيو 2020، حول الدعوة إلى تفعيل الحق في الحصول على المعلومة
الحق، هذا أهمية حول النقاش تجدد المعنية، والهيئات والمؤسسات الإدارات لدن من
والإشكاليات المطروحة حوله، فرغم الإيجابيات التي حملها ولعل أهمها انخراط المغرب
في الشراكة الحكومة المنفتحة بتاريخ 26 أبريل 2020، إلا أن القانون 31-13 أثيرت حوله

العديد من الملاحظات لعل أبزها :
3 - غياب الديباجة التي تضع القانون في إطاره العام، وتسنده إلى المرجعية الدولية.

بعض بتعريف يقم لم أنه إلا المعلومات، لمدلول النص تحديد من بالرغم - 3
المصطلحات الدقيقة التي من شأنها أن تبين حدود المعلومات القابلة للنشر.

3 - غياب الدقة في تحديد الهيئات المكلفة بمهام المرفق العام المنوطة بها تقديم
المعلومات لطالبها، خاصة أن بعض المرافق العامة يشترك الخواص في عمليه تدبيرها،

وأيضا يطرح إشكال حتى على مستوى المفاهيمي لمصطلح العام.
3 - نصت المادة السادسة من القانون رقم 31-13 على امكانية استعمال المعلومة
» يمكن استعمال المعلومة التي تم نشرهاشريطة أن يتم ذلك لأغراض مشروعة، وألا
يتم تحريف مضمونها« يتضح أن هذه المادة سمحت بإعادة استعمال المعلومات التي
استعمالها المعنية، شريطة الهيئات أو المؤسسات لدن من تسليمها تم أو نشرها تم
أنها ما يمكن مؤاخذاته عليها أنه غير يتم تحريف مضمونها، وألا لأغراض مشروعة
أشارت إلى عبارة اغراض مشروعة دونما تحديد دقيق لهذه العبارة التي تبقى تحتمل أكثر
من معنى وتقبل اكثر من تأويل، كما أن مضمونها ومحتواها يتعارض مع مضمون المادة
المحصل المعلومات لمضمون تحريف أن: »كل على أكدت التي نفسه القانون 29 من
المنصوص للعقوبات الحالة مستخدمها حسب أو المعلومة على الحاصل يعرض عليها
عليها في الفصل 360 من القانون الجنائي«، وفي المقابل نجد أن المكلف بمنح المعلومة
لم يشدد النص على عقوبات زجرية في حقه كتوقيع الغرامات عليه في حالة امتناعه عن
النية، التأديبية في حالة حسن العقوبة إعفائه من إلى القانون المعلومة، وذهب توفير
التمييز فيها ما بين حسن النقض في الأمر الذي يجرنا إلى متاهات لم تستطع محكمة

وسوء النية.
في الحق على الواردة للاستثناءات تعرضت التي السابعة المادة وبخصوص - 3
الحصول على المعلومات، قد استعرضت ثلاثة عشر صنفا من الأصناف المستثناة من هذا
الحق، وهي في مجملها فضفاضة وغير محددة بدقة ولا تعرف أبعادها من جهة ووسع من
دائرة هذه الاستثناءات من جهة أخرى ، الأمر الذي يتعارض مع مبدأ » تضييق الاستثناءات«
المنصوص عليه في المواثيق المشكلة للشرعية الدولية لحقوق الإنسان، حتى أنه يمكن

القول أن الاستثناءات هي الأصل والكشف عن المعلومة هو الاستثناء.
كما أن تعدد الاستثناءات يفرغ القانون من جوهره، فعلاوة على القيود المفروضة على

المعلومات المتصلة بالدفاع الوطني وأمن الدولة الداخلي والخارجي، إلى جانب البيانات
والمواطنات المواطنون يتمكن لن حيث أخرى، استثناءات القانون يضيف الشخصية
الحصول على المعلومات التي من شأن الكشف عنها أن يضر بالعلاقات مع دول أو منظمات

دولية أو بالسياسية الاقتصادية والنقدية للدولة وبالملكية الصناعية
3 - وعلى مستوى المادة العاشرة التي نصت على ضرورة النشر الاستباقي للمعلومات
في تنصيصها نجد بالتفصيل، والمحددة المعنية، والهيئات المؤسسات قبل من التي
المادة على عبارة في »حدود الإمكان« ما يفهم منه ترك السلطة التقديرية واسعة للإدارة
هنا أستحضرنا ما إذا خاصة حوزتها، في الموجودة المعلومات نشر عدم أو نشر تقرير
وضعية الإدارة والاختلالات التي تعتريها، وهذا ضد مبادئ الحكامة الجيد ويتنافى ومبدأ

تحقيق الشفافية .
3 - من أهم الايجابيات التي حملها القانون رقم 31-13 أن مسطرة طلب الحصول
على المعلومة جاءت مبسطة وواضحة، لكن ما يعاب على هذه المسألة هو طول الآجال
للحصول على المعلومة التي تستغرق وقتا طويلا، سواء بالنسبة للآجال المحددة للرد على
الطلب أو في حالة تمديده، وأيضا حتى بالنسبة لمدة وضع الشكاية في حالة عدم الحصول
على المعلومات وأجل الرد عليها، مما يجعلها اجالا متعددة ومتراكمة،الأمر الذي قد ينتج

عنه فقدان المعلومة لقيمتها وجوهرها مالم يحصل عليها طالبها في وقتها.
3 - كما طرحت ملاحظات حول تشكيلة لجنة الحق في الحصول على المعلومات، التي
أوكلت مهمة رئاستها إلى شخص منتمي للإدارة العمومية، فكيف يمكن أن تكون هذه

اللجنة حكما وخصما في نفس الوقت.
الفصل 27 من وأيضا رقم 13-31 القانون أن أيضا هنا أن يطرح يمكن وما - 3
لكن الإدارة، بحوزة توجد التي المعلومات عن الكشف بضرورة يقضيان ،2011 دستور
التي القانونية النصوص من العديد تتضمن الوطنية التشريعية المنظومة أن نجد
تحد من صلاحية الموظف العمومي في الكشف عن المعلومة، وتجعل من قاعدة السرية
أحد المبادئ المؤطرة للعمل الإداري بالمغرب، من ذلك المادة 18 من قانون الوظيفة
العمومية التي تكرس بشكل كبير للسر المهني، بحيث لا يمكن للموظف التبليغ عن أفعال

فساد عايشها أثناء ادائه لواجباته في إطار مهمته الوظيفية.
القانون، السلس لهذا التطبيق التأكيد عليه هنا، لا بد من ضرورة وختاما ما يمكن
بعد القانون هذا مقتضيات تطبيق بعد العلمي الواقع سيفرزه ما الاعتبار بعين والأخذ
دخوله حيز التنفيذ، كل هذا باعتبار ما للمعلومة من أهمية خصوصا في العصر الحالي

التي أصبحت تؤسس لدول وتهدم دول أخرى.
المراجع المعتمدة:

مركز منشورات بالمغرب، المعلومات على الحصول في للحق القانوني التأطير •
الدراسات والبحوث في الشؤون البرلمانية بدعم من مؤسسة وستمنستر للديمقراطية.

• قراءات متقاطعة في قانون الحق في الحصول على المعلومة : الاصدار الرابع لمجلة
القانون و الأعمال الدولية فبراير 2020.

• رشيدة بدق : الحق في الحصول على المعلومات في المغرب، مجلة القانون الدستوري
والعلوم الإدارية، العدد الأول، أكتوبر 2018/ المركز الديمقراطي العربي ألمانيا -برلين.

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

Journal Achamal 2000 www. Achamal.ma

لوزير قرار)13 يوليو 2020(القعدة الرسمية عدد 6899 ل ذو الجريدة وقد صدر في
الداخلية رقم 1555.20 الصادر في 25 شوال 1441)17 يونيو2020(يقضي بتعيين السيد:

محمد القدميري وكيلا قضائيا للجماعات الترابية.
إن التزايد المستمر لعدد المنازعات القضائية ضد الجماعات الترابية، يرجع بالأساس

إلى:
• عدم احترام النصوص القانونية والتنظيمية المعمول بها.

• الامتناع عن أداء الديون المترتبة في ذمة الجماعة.
• ازدياد صدور الأحكام والقرارات القضائية ضد الجماعات الترابية.

• اتخاذ رؤساء الجماعات لقرارات مشوبة بالتعسف في استعمال السلطة.
• عدم أداء الإدارة بأي تعقيب عن المذكرات داخل الآجال القانونية.

• عدم تنفيذ الأحكام،مما ينتج عنه دعاوى أخرى تخص الغرامات التهديدية،
أو أوامر بالحجز على أموالها.

• عدم تتبع الدعاوى في جميع مراحلها.
وتبعا لكل ذلك، تدخل المشرع المغربي لتمكين الجماعات الترابية من آليات

وأجهزة لتدبير منازعاتها على غرار ما هو معمول به على الصعيد المركزي)الوكيل القضائي
للمملكة(. فيا ترى ما هو دور مؤسسة الوكيل القضائي للجماعات الترابية في تدبير منازعات

الجماعات الترابية؟
ثم)أولا(، الترابية الجماعات إبراز مسطرة مقاضاة التساؤل، سنحاول وللجواب على هذا

تحديد مجال تدخل الوكيل القضائي للجماعات الترابية)ثانيا(.
أولا: مسطرة مقاضاة الجماعات الترابية:

أ- مسطرة الوصل بالنسبة للجماعات:
حدد القانون التنظيمي الخاص بالجماعات مسطرة تسليم الوصل التي يلتزم بها الراغب
في التجاوز بداعي الإدارية القرارات إلغاء بدعاوى الأمر تعلق سواء الجماعات. مقاضاة في
استعمال السلطة، أو الدعاوى التي تستهدف مطالبة الجماعة بتعويض أو أداء دين مستحق
الدعاوى المسطرة هذه من فقط تُستثنى إذ المختصة، المحكمة عن النظر بغض عليها
التي الآجال تستحمل لا التي الاستعجالية لطبيعتها ألاستعجالي القضاء أمام المرفوعة
تستغرقها مسطرة الوصل. فالمدعي ملزم بإخبار الجماعة أولا بنيته في رفع دعوى قضائية
وتوجيه مذكرة بعد ذلك إلى عامل العمالة أو الإقليم التابعة له الجماعة حول شكايته، على أن
يحصل على وصل بذلك داخل أجل 30 يوما. ويعتبر متسلما للوصل المذكور بمرور هذا الأجل.

طائلة تحت ملزمة الإقليم أو العمالة عامل إلى المذكرة توجيه مسطرة كانت وإذا
استنفاذه فالمدعي في حال التعويض. أو دعاوى الإلغاء لدعاوى بالنسبة القبول سواء عدم
للمسطرة، يبقى مخيرا بين رفع الدعوى القضائية أو توجيه شكاية قبلها إلى وزير الداخلية

الذي يبت فيها داخل أجل ثلاثين يوما.
ب - مسطرة الوصل بالنسبة للعمالات و الأقاليم:

الدعاوى بخصوص تميز لا أنها يظهر والأقاليم، للعمالات المنظم القانون خلال من
المرفوعة ضد العمالات والأقاليم كجماعات محلية في مسطرة الوصل بين دعاوى التعويض
أو الإلغاء للتجاوز في استعمال السلطة. بحيث، أن رافع أي دعوى قضائية ضد الأخيرة، باستثناء
الإقليم أو العمالة بإخبار الدعوى القضاء الاستعجالي، ملزم قبل رفع أمام المقدمة الدعاوى
يوما، 30 أجل داخل ذلك عن وصلا يسلم الذي الداخلية وزير إلى مذكرة وتوجيه المعني
ويبتدئ احتساب أجل شهر بعد تسليم الوصل قصد التوصل إلى اتفاق بالتراضي بين العمالة
أو الإقليم المعني والمشتكي وإلا أمكن للأخير بعد انصرام أجل الشهر، رفع دعواه لدى الجهة

القضائية المختصة .
فبالنسبة للشكاية المتعلقة بالإلغاء للتجاوز في استعمال السلطة ألزمت المدعي بإخبار
رئيس مجلس العمالة أو الإقليم مع توجيه مذكرة إلى عامل العمالة أو الإقليم حول موضوع

وأسباب شكايته، ليسلم على إثرها وصل مقابل ذلك .
الإقليم أو العمالة مطالبة تستهدف التي للدعاوى بالنسبة الوصل فمسطرة بالمقابل،
بدين أو تعويض، فعلى خلاف القانون السابق، تتميز عن المسطرة الخاصة بالإلغاء في، أنه

يشترط
عامل على مسبقا الأمر إحالة المختصة، المحاكم لدن من القبول عدم طائلة تحت

العمالة أو الإقليم الذي يجب أن يبت فيها داخل أجل ثلاثين يوما من تاريخ تسليم الوصل
للمشتكي، ليكون بذلك الأخير أمام خيار رفع شكايته من جديد للسلطة الحكومية المكلفة

بالداخلية، أو التوجه مباشرة للمحكمة المختصة .
ج- مسطرة الوصل بالنسبة للجهات:

إن مقتضيات القانون التنظيمي المتعلق بالجهات، ألزمت المدعي بإخبار رئيس مجلس
الجهة أولا بنيته في رفع الدعوى القضائية و توجيه مذكرة بعد ذلك إلى الوالي حول شكايته،
ويحصل فورا على وصل بذلك . ويمكن للمتظلم بعد ذلك رفع دعواه بمرور أجل 30 يوما
على تاريخ تقديم المذكرة، أو بعد انصرام أجل 80 يوما من تاريخ الحصول على الوصل، إذا
لم يحصل اتفاق بالتراضي .أما إذا كانت الشكاية تتعلق بأداء الجهة لدين أو لتعويض، فلا
يمكن رفع أي دعوى تحت طائلة عدم القبول من لدن المحاكم المختصة، إلا بعد إحالة الأمر
مسبقا على والي الجهة الذي يدرس الشكاية في أجل أقصاه 80 يوما ابتداء من تاريخ تسليم
الوصل؛ ليتمكن صاحب الشكاية تبعا لذلك من خيار رفع شكايته من جديد للسلطة الحكومية
المكلفة بالداخلية، أو التوجه للمحكمة المختصة . وهذا ما ينم على أن معالجة طلبات الوصل
وتفعيل المساطر المتعلقة به، كإجراء شكلي قبل رفع الدعاوى ضد الجماعات الترابية كغاية
من أصبحت والمدعين، الترابية الجماعات بين القضائية المساطر عن بديلة حلول لبحث
اختصاص حصري للإدارة الترابية لوزارة الداخلية في شخص الولاة وعمال العمالات والأقاليم.

ثانيا: مجال تدخل الوكيل القضائي للجماعات الترابية:
بمقتضى القانون رقم 45.08 المتعلق بالتنظيم المالي للجماعات الترابية، يمارس الوكيل

القضائي للجماعات الترابية اختصاصات قضائية واستشارية.
وتتجلى الاختصاصات القضائية للوكيل القضائي فيما يلي:

• التصرف لحساب الجماعة: سواء كانت مدعية أو مدعى عليها، بناءا على تفويض من
الجماعة، فالجماعة تفوض للوكيل القضائي للجماعات تدبير منازعاتها والدفاع عنها، وتمثيلها
أمام القضاء، ويكون ذلك عن طريق الدفاع عن الجماعة مباشرة أو عن طريق محامي الجماعة.

• الإدخال في مقال الدعوى: لقد نصت الفقرة 2 من المادة 38 من القانون » يجب إدخال
قضائية دعوى أقيمت كلما المقال قبول عدم طائلة تحت الدعوى في القضائي المساعد

بغرض التصريح باستحقاق دين على جماعة محلية أو مجموعاتها«.
إن إلزامية الإدخال في الدعوى التي ترمي مطالبة الجماعة بدين مستحق، تمكن الوكيل

القضائي من تتبع الدعوى والتدخل بقوة القانون دون حاجة إلى تفويض من الجماعة.
أمام والتدخل الترابية، الجماعات عن الدفاع في القضائي الوكيل دور إلى بالإضافة
المحاكم، يقوم الوكيل القضائي بتقديم الاستشارة القانونية للجماعات الترابية. بل يمتد إلى
معالجة الجوانب التي ترتبط بمجال منازعات الجماعات الترابية، وتعد إشكالية تنفيذ الأحكام
الصادرة ضد الجماعات من أهم الإشكالات التي لها تداعياتها، حيث يحاول الوكيل القضائي
قيمة فلا نهائية، أصبحت متى ضدها الصادرة الأحكام تنفيذ على الترابية الجماعات حث
المالي التدبير في الحكامة أسس تعزيز إطار في وكذلك تنفيذها، دون القضائية للأحكام

للجماعات الترابية.

الوكيل الق�ضائي للجماعات الترابية:
�أي دور في تدبير منازعات الجماعات الترابية؟

فؤاد بوعصام
دكتور في القانون الخاص.

والإداري طبقا لأحكام المالي والاستقلال المعنوية بالشخصية الترابية الجماعات تتمتع
الدستور وخاصة الفصل 135 منه، التي تعر ف الجماعات الترابية بأنها:

»أشخاص اعتبارية داخلة في حكم القانون العام«، وكذا استنادا لأحكام القانون التنظيمي
الخاص بالجماعات الذي اعتبر الجماعات أشخاص معنوية عامة داخل في حكم القانون العام، إذ

تتولى القيام بمجموعة من الاختصاصات عن طريق أشخاص طبيعيين.
الترابية يحتل مكانة مهمة بسبب الارتفاع في للجماعات المنازعات القضائية إن موضوع

عدد المنازعات القضائية التي تكون الجماعات الترابية طرفا فيها، سواء كانت مدعية أو مدعى
عليها وبفعل ما يترتب عن هذه المنازعات من انعكاسات سلبية على ميزانيتها وتدبير شؤونها

المحلية بصفة عامة.

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

العالم دول معظم غ��رار على المغرب يعيش
الذي ،)19)كوفيد كورونا وباء انتشار تأثير تحت
صنفته منظمة الصحة العالمية جائحةً عالميةً؛ حيث
التي والإجراءات التدابير باتخاذ الدول جميع أوصت
دون والحيلولة الوباء هذا على التغلب شأنها من
المغربية الدولة جعل ما وهو وانتشاره. استمراره
من تحد التي التدابير من مجموعة سنّ إلى تعمد
الالتزام الأفراد على وتفرض والتجمع، التنقل حركة
بالحجر الصحي؛ إذ اتخذت السلطات العمومية حزمة
الوباء، هذا انتشار لتجنب الاستباقية الإجراءات من
وذلك الصحية؛ الطوارئ حالة فرض أبرزها ومن
في صادر 2.20.292 رقم بقانون مرسوم بموجب
الطوارئ بحالة أحكام خاصة 23 مارس 2020 بسن
الإعلان تم والتي عنها، الإعلان وإج��راءات الصحية،
في 24 رقم 2.20.293 صادر مرسوم بموجب عنها
من مارس 2020 بالإعلان عن حالة الطوارئ الصحية

بسائر أرجاء التراب الوطن.
التدرج حيث ومن الأس��اس، هذا من وانطلاقا
الهرمي القانوني، فإن المرسوم بقانون المذكور ينزل
منزلة القانون وليس منزلة التنظيم ولو أنه اتخذ من
طرف الحكومة. ووقوفا عند المقاربة الحقوقية، يمكن
أن نسائل هذه الإجراءات على مستوى الممارسة خلال
الوطنية القوانين ضوء في الصحية الطوارئ حالة
الانسان ولوائح الدولية في مجال حقوق والالتزامات

المنظمة العالمية للصحة.
كانت المغربية المملكة أن بالتذكير وجدير
الحجر إعلان إجراءات ينظم قانوني على نص تتوفر
المتعلق الملكي بالمرسوم الأمر ويتعلق الصحي،
زجرية عقوبات تضمن الذي ،1967 لسنة بالأوبئة
باتت العقوبات أن هذه إلا أحكامه، مخالفي في حق
تفتقد للطابع الزجري الذي يجب أن تتصف به القاعدة
وكفيل كافٍ ردعي منسوب لإقرار واللازم القانونية
لذلك، وتبعا الصحية. الطوارئ حالة احترام بفرض
إلى الصحية الطوارئ حالة إعلان إسناد صلاحية تم
باقتراح اتخاذه يتم مرسوم بموجب الحكومة رئيس
بالداخلية المكلفتين الحكوميتين السلطتين من
والصحة؛ ثم التنصيص على عقوبات زجرية من شأنها

إعطاء القوة الإلزامية لفرض حالة الطوارئ الصحية.
نهاية في هو الجنائي القانون تطور كان وإذا
المطاف تقنين لرد فعل المجتمع ضد أي سلوك معادي
التي الأفعال بعض على المعاقبة طريق عن لكيانه
تعتبر جرائم أو جنحا أو مخالفات؛ فإننا عندما نتكلم عن
هذا التطور لابد من استحضار مبدأ الشرعية الجنائية
بوصفه مؤشرا مميزا في ما يخص تطور حالة القانون
حقوق إعلان في القانوني هذا أدرج وقد الجنائي.
الوطنية التأسيسية الجمعية عن الصادر الإنسان
الموضوع ه��ذا خ�الل فمن .1789 غشت 26 في
الإشكالي، سنسعى إلى رصد أهم النصوص القانونية
التي تجسد الشرعية الجنائية في ضوء تنامي ظاهرة

وبخاصة الجريمة،
في ظل هذه الظروف
والعصيبة الصعبة
بلادنا، بها تمر التي
أهم سنناقش كما
الإش���ك���الات ال��ت��ي

الجنائية الشرعية مستوى على الظروف هذه تثيرها
حقوق مبادئ وكونية المغربية الخصوصية بين

الإنسان.
لنصوص والمتأنية الدقيقة القراءة اعتماد إن
المغربي الجنائي، تجعلنا نلاحظ أن المشرع القانون
للتوفيق والأساسية العريضة الخطوط رسم حاول
بين ما يجب القيام به لمحاربة الجريمة أو الحد منها
أخذها الواجب القانونية الأساليب وبين الأقل، على

المس وعدم الإنسان، المراعاة لاحترام حقوق بعين
الحق دولة لمبدأ تكريسا وذلك والحريات، بحقوق

والقانون، والتطبيق الفعلي للمحاكمة العادلة.
نواة الجنائية الشرعية مبدأ يشكل لهذا
أساسا بوصفه الحديث، الجنائي للقانون مركزية

ذلك الأساسية؛ والحريات للحقوق القانوني للميثاق
العقابي منه سواء عامة، بصفة الجنائي النظام أن
كبير لخطر الحريات بطبيعته يُعرّض الإجرائي، أو
أو والعقاب، التجريم في حقها الدولة تباشر عندما
الجنائية، بالدعوى المتعلقة للإجراءات إصدارها عند
أو عند استيفائها للتنفيذ العقابي. فانطلاقا من هذه
لحماية الضرورية الضمانات توفير يتعين المخاوف،

حرية الأفراد من خطر التحكم وتجاوز القانون.
ولقد ساد الاعتقاد منذ البداية، بأن مبدأ الشرعية
لا يتعلق إلا بالقانون الجنائي الموضوعي فقط، ولعل
وجود هو الاعتقاد هذا مثل تبني على يحمل الذي
الموضوعية الجنائية القوانين في قانونية نصوص
تفيد معنى الشرعية الجنائية، في حين تخلو القوانين
الجنائية الشكلية والقوانين المنظمة للسجون وطرق
تنفيذ العقوبات السالبة للحرية من نصوص مشابهة.
القائل الرأي نرجّح أن يمكننا الصدد، هذا وفي
وبمختلف العام بمفهومه الجنائي القانون بإخضاع
فروعه إلى مبدأ الشرعية الجنائية، نظرا لوجود صلات
وشرعية العقوبات قانون في الشرعية بين وثيقة
الإجراءات الجنائية، كما أن هذه الأخيرة، تعد التمهيد
فبوجودها العقابية. للشرعية والمنطقي الطبيعي
تتحقق الشرعية الجنائية التي بفضلها تصان الحقوق
مبدأ لأزمة تجنبا وذلك العامة، والحريات الفردية

الشرعية الموضوعية والإجرائية.
 قد تحيل بعض النصوص في القانون الجنائي
إلى نصوص أخرى أكثر خصوصية، مما يضرب _في
هذا تاريخيا. عليه المتعارف الشرعية مبدأ العمق_
المبدأ الذي يجب أن يواجه بالفعل منافسة النصوص
الدولية التي أصبحت لها صبغة السمو على القانون
مع يتوافق أن يجب ذلك، إلى بالإضافة الداخلي.

مقتضيات الدستور.
وأخيرا، لا يسعنا إلا إدراج الملاحظات الثلاث التي
خلصنا إليها في هذا الطرح، وهي كالآتي: الملاحظة
إلى تؤدي فضفاضة المجرمة النصوص إن الأولى:
للنصوص الضيق التفسير مبدأ مع مباشر تصادم
التباس يوجد الثانية: الملاحظة الجنائية. القانونية
وخلط واضحيْن في ما يخص وظيفة القانون الجنائي،
هل هي وظيفة زجرية أم تعبيرية أم وقائية؟ الملاحظة
الثالثة: أصبح من الضروري أن يتكيف القانون الجنائي
التطورات ومع التكنولوجي الابتكار مع باستمرار
العديد الذي تسنه الشرعية مبدأ تماشيا مع التقنية
لحماية الدولية والاتفاقيات الوطنية القوانين من

حقوق الإنسان والحريات الأساسية.

المملكة المغربية كانت تتوفر
على ن�ص قانوني ينظم �إجراءات

�إعلان الحجر ال�صحي، ويتعلق
الأمر بالمر�سوم الملكي المتعلق
بالأوبئة ل�سنة 1967، الذي

ت�ضمن عقوبات زجرية في حق
مخالفي �أحكامه، �إلا �أن هذه

العقوبات باتت تفتقد للطابع
الزجري الذي يجب �أن تت�صف
به القاعدة القانونية واللازم

لإقرار من�سوب ردعي كافٍ
وكفيل بفر�ض احترام حالة

الطوارئ ال�صحية

ال�شرعية الجنائية
بين الخ�صو�صية المغربية

والمبادئ الكونية
لحقوق الإن�سان

»وباء كوفيد 19 �أنموذجا«
رضوان بنسليمان

باحث في العلوم الجنائية والدراسات الأمنية بكلية الحقوق بطنجة،
وعضو مركز الدراسات والأبحاث الجنائية والأمنية

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

 الأستاذة
حسناء داود

شاركت الأستاذة حسناء داود محافظة خزانة
)على بُعْدِ عن علمية ندوة في داود محمد
تطاون نادي صفحة على بثت الأنترنيت(، شبكة

أسمير لأصدقاء اليونسكو، وكان موضوعها:
»إنقاذ التراث الثقافي لمدينة تطوان العتيقة
في فيها ساهم التاريخية« مآثرها وترميم
الباحثين: الأستاذة من نخبة موضوعاتها إثراء
امحمد بن عبود، وبوعبيد بوزيد، وعثمان العبسي،

وخالد الرامي.
الأستاذة بها التي تقدمت الورقة ولأهمية
المعطيات وقيمة الندوة، في داود حسناء
بشمال العلمية الخزانات لأعرق التوثيقية
)ترميم حول: الدقيق عرضها نص ندرج المغرب
محمد المؤرخ بمكتبة العربية المخطوطات

داود(:
بسم الله الرحمن الرحيم

وعلى الكريم نبيه على وبارك وسلم الله وصلى
آله وصحبه

الندوة، هذه لمنظمي صادقة طيبة تحية بداية،
بالتاريخ يهتمون أنهم لا شك متتبعيها ممن ولكل
المكونات هذه العريق، الحضاري وبالإرث وبالثقافة
التي تمثل رصيدنا الغني في هذا الوطن ككل، وكنزنا
الوطن من المنطقة هذه في به نعتز الذي الغالي

بصفة خاصة، وفي مدينة تطوان بشكل أخص.
حول يحوم لاحظتم، كما اليوم ندوتنا وموضوع
إنقاذ التراث الثقافي لهذه المدينة بالذات، ثم ترميم

المآثر التاريخية بها.
فانطلاقا من هذا العنوان، كان قبولي للمساهمة
نظري، في الثقافة لكون اعتبارا الندوة، هذه في
التراث؛ على الحفاظ منظومة في الأول المقام لها
قد الندوة هذه في المساهمون السادة كان فإذا
العمرانية المآثر عن للحديث أو سيتطرقون تطرقوا
وبيان عليها، الحفاظ أهمية وإبراز خاص، بشكل
بالأحرى أو إصلاحها على الوقوف في مساهماتهم
عند سأقف جهتي، من فإنني ينبغي، كما ترميمها
في تتجسد إنما المآثر، تلك قيمة أن تبرز نقطة
رمزية، تمثله من لما اعتبارا عليها، الحفاظ إمكانية
والمستندات الوثائق بواسطة إلا معرفتها يمكن لا

هي تعتبر حيث المآثر، بتلك تعرفنا التي والكتابات
يمكن ما لكل والحافظ والمعبر الصادق المصدر
معرفته عنها: تاريخها، مؤسسها، بانيها، خصائصها،

دورها، مكانتها، قيمتها الجمالية والفنية إلخ.
بموضوع شخصيا اهتمامي كان هنا من إذن
والوثائق الثمينة المخطوطات على الحفاظ ضرورة
ومن العتيقة، بيوتنا جدران بين توجد التي القيمة
ذلك من يوجد ما حول كلامي سأركز بالطبع، هنا
من تعتبر مؤسسة عن كمسؤولة يدي، بين حاليا
وهي ألا تطوان، بمدينة الثقافية المؤسسات أهم
تحتضن التي والثقافة، للتاريخ داود محمد مؤسسة

خزانة مؤرخ تطوان المرحوم الأستاذ محمد داود.
واختصارا للوقت، فإنني سأجمل كلامي في ثلاث

نقط موجزة:
إلى تحتاج التي للمحتويات مختصر بيان أولاها:

ترميم بالخزانة المذكورة.
مجال في الآن لحد المتخذة الخطوات وثانيتها:

الصيانة والترميم لهذه المحتويات.
وثالثتها: ما هي التطلعات لضمان مستقبل أفضل

وأضمن بالنسبة لهذه المحتويات.
الخزانة محتويات أي الأولى، للنقطة فبالنسبة

الداودية:
والمخطوطات، والوثائق الأرشيف قسم - 1 رقم

ويتضمن :
الملفات الأرشيفية: نحو 70 ملفا.

الوثائق التاريخية: نحو 2000 وثيقة.
الوثائق العدلية القديمة: نحو 2000 وثيقة.

المخطوطات العربية: نحو 800 عنوان.
رقم 2 - قسم الكتب المطبوعة: ويتضمن

بينها)ومن كتابا. 11000 نحو العربية: الكتب
أكثر من التي تضم الفاسية الحجرية المطبعة كتب

400 عنوان(.
الكتب الأجنبية: نحو 4000 كتاب.

رقم 3 - قسم الصحافة: ويشتمل على:
والإسبانية: العربية والمجلات الجرائد مجموعات

نحو 1000 مجموعة.
خلال العالمية العربية الصحافة نماذج مجموعة

القرن العشرين.
يزيد ما على وتشتمل الصور: مجموعة - 4 رقم
والأحداث الشخصيات صور)من صورة 16000 عن

البريدية والصور والفنون والمآثر والمدن والوقائع
إلخ(.

لإنقاذ المتخذة بالخطوات تتعلق الثانية: النقطة
محتويات الخزانة منذ سنة 1986 لحد الآن: وقد مرت

هذه الخطوة عبر مراحل:
مرحلة 1: إجراء عملية الفرز والتصنيف والفهرسة.
كثيرا ساعدني الذي عبود بن للدكتور خاص)شكر

في هذه المرحلة(.
المختصة الهيئات ببعض الاستعانة :2 مرحلة
أتيل جمعية خاص)شكر المخطوطات بترميم
بعض بترميم للقيام متخصصا فريقا بعثت التي

المخطوطات في الثمانينات من القرن 20(.
الوثائق من قيمة مجموعة تسليم :3 مرحلة
توضع حتى الملكية، الوثائق مديرية إلى الأصلية
في المكان الذي يوفر لها الظروف المناسبة للحفاظ
تلك من بنسخ الاحتفاظ مع الاندثار، من عليها

الأصول.
والتصوير النسخ عملية في الشروع :4 مرحلة
والوثائق المخطوطات لمختلف السكانير بجهاز
الذي شارية إسماعيل للدكتور)شكر خاص والصور.
المؤسسة أنشطة لمختلف الرئيسي المحرك يعتبر

حاليا، وخاصة في هذا المجال(.
تتعلق التي وهي والأخيرة: الثالثة النقطة
بالنسبة وأضمن أفضل مستقبل لضمان بالتطلعات

المحتويات: لهذه
الحقيقة أن تطلعاتي إلى مستقبل أفضل بالنسبة
اهتمام إثارة في رغبتي في تتلخص التراث لهذا
الصعيد على سواء – الكبرى الثقافية المؤسسات
المحلي أو الوطني أو الخارجي – لكي تقدم لنا الدعم
بعث وكذا والتجهيزات، المواد توفير في المتمثل
الوثائق وترميم صيانة ميدان في المتخصصين
والمخطوطات، حتى نتمكن من ضمان سلامتها أولا،
ثم استمرارية وجودها، من أجل خدمة الصالح العام،
وحتى نكون قد حفظنا الأمانة، وقد سعينا لنكون عند
حسن ظن جلالة الملك الراعي للمشاريع الهادفة إلى

إنقاذ تراثنا الحضاري العريق.
 والله ولي التوفيق. والسلام عليكم ورحمة الله.

ترميم المخطوطات العربية بمكتبة
الم�ؤرخ محمد داود

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

تواصليا لقاء نظم 2020 22يوليوز الأربعاء يوم صباح تم
حول مشروع دعم وتوطيد ديناميات المشاركة الديمقراطية عبر
ZOOM الرقمية المنصة خلال من بعد عن التواصل تقنيات

والإقليمي المحلي المستوى على وفاعلين فاعلات بمشاركة
المساواة هيئة وأعضاء عضوات حضور اللقاء وعرف ، والجهوي
التعريف حول اللقاء تمحور وقد ، النوع ومقاربة الفرص وتكافؤ

بالمشروع الواعد ، أهدافه ، نتائجه ، وإستراتيجية تنفيذه .
ويهدف هذا البرنامج، المنجز في إطار الاتحاد المكون من الحر

كة من أجل السلام)MPDL(ومنظمة أوكسفام))OXFAM، بدعم
 ،)AECID(للتنمية الدولي للتعاون الإسبانية من الوكالة مالي
تطال النساء التي اللامساواة في الحد من أشكال المساهمة إلى
الم والشباب بالمغرب، وذلك من خلال تعزيز اللامركزية)الجهوية

تقدمة(المنصفة المساواتية والمستدامة (.
الأنشطة المبرمجة في إطار البرنامج سيتم تنفيذها من قبل
الجمعيات الش وOXFAM ب��ش��راك��ة م��ع MPDL : كل من

رابطة : جمعية FLDFL –فدرالية ريكة بالأقاليم الثلاثة
ح��ق��وق ال��ن��س��اء وج��م��ع��ي��ة ECODEL ب��ال��ع��رائ��ش، ش��ب��ك��ة
جمعية ملتقى الحسيمة، – والتنمية المستدامة الأمل للإغاثة
ن و لتعا ا جمعية ؛ لحسيمة با A F F A - R i f يف لر با ة أ لمر ا
ل��ل��ت��ن��م��ي��ة وال��ث��ق��اف��ة ACODEC وج��م��ع��ي��ة ع��ي��ن غ��زال

OAG2000((2000 بوجدة.
تعتمد إستراتيجية تدخل البرنامج على المحاور التالية:

والاحتياجات المشاركة لآليات الحقيقي الوضع ✓ تحديد
والمصالح الإستراتيجية للشباب والنساء؛

✓ تعزيز التواصل والولوج إلى المعلومة؛
✓ تقوية قدرات المجتمع المدني والفاعلين المحليين؛

المواطنة المدني للآليات -المشاركة المجتمع ✓ تطبيق
الإستراتيجية المصالح تعكس مقترحات لتقديم فعال -بشكل

للشباب والنساء والتي تساهم في الحد من اللامساواة.

للنهج ال��م��ح��ل��ي ال��م��ج��ل��س ع��ق��د
الديموقراطي فرع العرائش، يوم الخميس
وحضوريا، عاديا جمعا 2020 يوليوز 23
وفق الفرع /ات مناضلون خلاله تدارس
الوضع مستجدات محدد أعمال ج��دول
السياسي والاجتماعي المحلي، في ارتباطه
الطوارئ حالة وأثر والوطني، بالجهوي
على الصحي الحجر بعد المعلنة الصحية
الطبقة خصوصا ت /ا المواطنين أوضاع
المكتوين الكادحين، وعموم العاملة
الاقتصادية الأزمة بنار غيرهم من أكثر

والاجتماعية السائدة.
وبعد نقاش مستفيض ومسؤول سجل

المتدخلون:
• استمرار معاناة أغلب المواطنين / ا
توقف بعد العيش، البطالة وشظف مع ت
مواردهم / هن الأساسية، ونتيجة استثناء
كورونا إعانات صندوق من / هن أغلبهم
استيفاءهم عدم بدعوى هزالتها، رغم
الانتماء ك��أن الاستفادة، ش��روط هن /
راميد بطاقة بامتلاك رهين الوطن إلى

أوبطاقة الضمان الاجتماعي.
الجائحة، لظروف المخزن استغلال •
القصوى السرعة إل��ى ال��م��رور أج��ل من
بالهجوم والإجهاز على ما تبقى من حقوق
ومكتسبات الطبقة العاملة وعموم الشعب
السلطة بين صارخ تواطؤ في المغربي،

والرأسمال المفترس.
• اتساع دائرة الفقر والهشاشة نتيجة
انتهجتها التي المعمم، التفقير سياسة
الماضية، بالعقود المخزنية ال��دول��ة
والمؤطرة بالارتهان لتوصيات المؤسسات
يرتكز نمو لكل المكبلة الدولية، المالية
على استنهاض الذات الاقتصادية الوطنية

وتقويتها.
أشغال تدبير في الشفافية غياب •
تعرفها التي التحتية البنية وإصلاحات
الشكوك ي��غ��ذي مما ح��ال��ي��ا، المدينة
والشبهات حول الفساد وتبذير المال العام.

• استغلال احتياجات المواطنين / ا ت
من أجل تسعير المعارك الانتخابية السابقة
لأوانها في تواطؤ مكشوف ولعب أدوار بين

المخزن وأحزابه الوفية.
النساء ضد العنف وتيرة تصاعد •
ظاهرة تنامي مع الصحي، الحجر ظل في
محترفي ط��رف م��ن الأط��ف��ال استغلال

التسول.
بالمستشفى الصحي الوضع تردي •
والاهتمام العناية ضعف مع الإقليمي،
الموارد لغياب كنتيجة الحوامل، بالنساء
والوسائل للتوليد(واحد)طبيب البشرية

الطبية اللازمة.
أراضي السطوعلى ظاهرة استمرار •
مع بالمدينة، المحيط الغابوي المجال
مآثرها وتخريب بيئتها تدمير تسارع
الإط��ارات تحذيرات على ضدا التاريخية

السياسية وفعاليات المجتمع المدني.
الديمقراطي النهج ف��إن وعليه،

بالعرائش يعلن للرأي العام ما يلي:
توفير في للمساهمة استعداده •
الطبقة حزب تأسيس عن الإعلان شروط
آنية لا الكادحين، كمهمة العاملة وعموم
أجل من وذلك أوالتأخير، التأجيل تحتمل
وتحقيق وللاستبداد للفساد حد وض��ع
طموحات الشعب المغربي في الديمقراطية

والعيش الكريم.
مع واللامشروط المبدئي تضامنه •
نضالات العمال / ا ت والكادحين / ا ت وكل
مقهوري/ ا ت هذا الوطن في مواجهتهم /
هن لتحالف المخزن والرأسمال المفترس،
ومطالبته بالتدخل العاجل والفوري لتحقيق
والمشروعة، العادلة /هن مطالبهم كافة
بدون العمال/ا جميع إرجاع رأسها وعلى

استثناء إلى مقرات عملهم/ هن.

• تنبيهه إلى خطورة ما يعتمل بوسط
وسطوعلى تدمير من ونواحيها المدينة
فضاءها البيئي ومعالمها التاريخية، محملا
وحوش مع وتواطؤها تسامحها السلطة
العقار ومافيا نهب الرمال، ومطالبا بتفعيل
المساءلة والمحاسبة وتطبيق القانون ضد

المخالفين.
وابتزاز لجشع الشديد استنكاره •
ومطالبته الخصوصية، المدارس أرب��اب
لأولياء أمور التلاميذ/ ا ت بإرجاع وتسجيل
العمومية كجواب بالمدرسة أبناءهم /هن

على مسترزقي الربح السريع.
يلزم ما بتوفير للدولة مطالبته •
البشرية والموارد الطبية التجهيزات من
وانقاد الحياة ضمان أجل من اللازمة،
النساء الحوامل من الموت المتربص بهن.

المعتقلين سراح بإطلاق مطالبته •
وجرادة الريف حراك ومعتقلي السياسيين
حق في والاستفزازات المتابعات وقف مع

كل الأصوات الحرة.
وفي الأخير يهيب النهج الديموقراطي
الديموقراطية القوى بكل بالعرائش
النزيهة، والشخصيات المحلية والتقدمية
والمشترك، الوحدوي بالنضال بالتشبث
الاجتماعية الخدمات عن الدفاع أجل من
اللائق والسكن والتعليم الصحة وخاصة

والحق في الشغل.
عن المجلس المحلي

العمومية السلطات شنت
توقيف حملة ، الكبير بالقصر
المواطنين صفوف في واسعة
وضع لتعليمات المخالفين
الكمامة للحد من تفشي فيروس

»كورونا«
السلطات قامت حيت
وأعوان المختصة المحلية
القوات وعناصر السلطة
الوطني والآمن المساعدة
الأحد عشية من ،انطلاقا

26يوليوز 2020 ، توقيف عشرات الأشخاص الذين لم يلتزموا بارتداء الكمامة.
وتستهدف هذه الحملات الأمنية فرض احترام ارتداء الكمامات والإبقاء على التباعد
الجسدي في الأماكن العمومية، من قبيل الأسواق والمقاهي والمطاعم والنقل العمومي
والمراكز التجارية، خاصة في ظل الازدحام الذي تشهده هذه الأيام بسبب مناسبة عيد

الأضحى المبارك.
ويأتي تشديد هذه الإجراءات بعد تسجيل تراخي أغلب المواطنين وعزوفهم عن
ارتداء الكمامات في الفترة الأخيرة، إذ أصبح الاستثناء في بعض المدن هو أن تشاهد

أشخاصا يرتدون الكمامات في الأماكن العمومية والإدارات ومرافق الدولة وغيرها .
وإجباري واجب الكمامة وضع أن رسمي، بلاغ في أكدت، الداخلية وزارة وكانت
بالنسبة لجميع الأشخاص من أجل التنقل خارج مقرات سكناهم، وشددت على أن »كل
المرسوم من الرابعة المادة في عليها المنصوص للعقوبات يتعرض لذلك مخالف
أشهر ثلاثة إلى شهر من ‘الحبس عقوبة على تنص التي ،2.20.292 رقم بقانون
وغرامة تتراوح بين 300 و1300 درهم أو إحدى هاتين العقوبتين، وذلك دون الإخلال

بالعقوبة الجنائية’«.

أصدرت الجامعة الوطنية للصحة للاتحاد العام للشغالين بالمغرب ، بيانا استنكاريا
يعري الوضع المقلق الذي يعاني منه المستشفى المحلي بالقصر الكبير هذا نصه :

»م�شروع دعم وتوطيد ديناميات الم�شاركة
الديمقراطية« في �صلب اهتمامات فدرالية رابطة

حقوق الن�ساء وجمعية ECODEL العرائ

العرائ�ش :
النهج الديمقراطي ي�صدر بلاغا يندد فيه بتردي

الو�ضع الاجتماعي

عدم الالتزام بالكمامات
يدفع ال�سلطات العمومية �إلى

�شن حملات توقيق وا�سعة

الق�صر الكبير :
الو�ضع المزري بم�ست�شفى الق�صر الكبير
يعجل ب�إ�صدار بيان ا�ستنكاري للجامعة

الوطنية لل�صحة
)ا. ع .�ش.م.(

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

بإقليم العمومية السلطات كثفت
الحسيمة، من حملاتها التحسيسية خلال
الشمال جريدة وعاينت الأسبوع هذا
عناصر مختلفة من باشاوات وقياد وأعوان
في العمويمة والقوات والشرطة سلطة
الحسيمة شوارع بمختلف ليلية دولات
القروية والجماعات البلديات جميع وكذا
وهي تحث المواطنين على ارتداء الكمامة،
الوقائية التدابير ضمن تندرج باعتبارها
والصحة الداخلية وزارتي فتئت ما التي
تؤكدان على ضرورة ارتداءها خصوصا في

الأماكن العمومية.
وبدت السلطات خلال الأيام الأخيرة،
أكثر صرامة في تعاملها مع المستهترين
توقيف جرى حيث منضبطين، والغير
مختلف في الأشخاص من العشرات
وتحرير محاضر في حقهم، الإقليم، أنحاء
الأسواق ببعض شاهدناه ما وهو
حيث الحسيمة داخل والأسواق القروية
والسلطات الملكي الدرك عناصر كانت
توقيفات همت حملة قد شنت العمومية
كما الخصوص، على الشباب من الكثير
تستهدف التي حملاتها السلطات كثفت
لمراقبة والشواطئ، والمطاعم المقاهي
مدى التزام المواطنين بالتدابير الوقائية

وعلى رأسها ارتداء الكمامة.
قد والصحة الداخلية وزارتا وكانت

المواطنين يمنعان مشتركا بيانا أصدرتا
من الخروج والدخول إلى 8 مدن مغربية
الذي الأمر وهو للوباء، بؤرا تشكل باتت
عجل بإخلاء ساحة محمد السادس لبرهة
قبل أن يعود المواطنون إليها مرة أخرى،
القرار المواطنين من الكثير اعتبر حيث
حالات وارتفاع ظهور ظل في منتظرا
لا لأنه المغرب، في بالفيروس الإصابة
المدن، هذه إغلاق إلا الدولة لدى خيار
خصوصا مع اقتراب عيد الأضحى المبارك.

بمدينة الأمنية المصالح وكانتا
الحسيمة، أوقفت 50 شخصا، تم ضبطهم
يتجولون في الشوارع بدون لبس الكمامة

وبدون أي أسباب مقنعة.
وجرى توقيف هؤلاء الأشخاص، خلال
دوريات قامت بها الشرطة لرصد مخالفي
مدينة في الكمامة لبس إلزامية قانون
يؤدي أن ويُتوقع ، ونواحيها الحسيمة

الموقوفون غرامات مالية.

مصرعه ستيني شخص لقي
بدوار مروعة سير حادثة في فاصطدمت
لإقليم التابعة أجميل بني بجماعة كركر
الحسيمة، وذلك بعد أن فقد ابن الضحية
الستيني السيطرة على سيارته فاصطدمت
الاتجاه في كانت أخرى خفيفة بسيارة
للسوق طريقهما في وكانا المعاكس

الاسبوعي سبت بني أجميل.
المروعة مصرع الحادثة عن نتج وقد
ومرافقيه أبنه ونجاة الستيني الشخص
الذين تعرضوا لجروح على مستوى الجسم
الإقليمي للمستشفى إثرها على نقلا
وضعت فيما بالحسيمة الخامس محمد
بنفس الاموات بمستودع الهالك جثة

المستشفى.

للأعمال ال��وط��ن��ي المكتب أع��ل��ن
بالعاصمة الثقافية و الاجتماعية الجامعية
الرباط، عن موعد فتح أظرفة المهندسين
المعمارية بالمباراة المتعلقة المعماريين
بناء أشغال وتتبع المعماري التصور لأجل
 15 ي��وم وذل��ك بالحسيمة، جامعي حي

أكتوبر المقبل.
رصد فقد المصادر بعض وحسب
الجامعية ل�ألع��م��ال ال��وط��ن��ي المكتب
يفوق ماليا غلافا الثقافية و الاجتماعية
الحي لبناء سنتيم مليون 173 و مليار 8

الجامعي بالحسيمة.
والتكوين الوطنية التربية وزير وكان
العلمي، والبحث العالي والتعليم المهني
لتعزيز اتفاقية وقّ��ع قد أم���زازي، سعيد
مستوى على الجامعي التعليم ع��رض
الإقليم، عامل بحضور الحسيمة، إقليم
عبد جامعة رئيس وكل من فريد شوراق،
ومديرة الرامي، محمد السعدي، المالك
التجهيزات العمومية بوزارة التجهيز والنقل

واللوجيستيك والماء، زينب بنموسى.
ووفق نفس المصادر فقد خصص لكل
والتسيير للتجارة الوطنية المدرسة من

والكلية المتعددة التخصصات وعاء عقاري
تناهز مساحته الإجمالية نحو 50 هكتارا.

الغرفة الملك بالمحكمة الابتدائية بالحسيمة، ملف شخصين على أحال وكيل
امتحانات في الغش في تورطهما خلفية على ذاتها، بالمحكمة التلبسية الجنحية

الباكالوريا برسم الموسم الدراسي الحالي 2019 / 2020 بالحسيمة.
وقد جرى توقيف المتهمين بكل من بني بوعياش وآيت قمرة، في حالة سراح،

قبل إحالة ملفهما على هيئة المحكمة.
ويتضمن صك اتهام المعنيين بالأمر الذي أعدته النيابة العامة تهم الغش في
امتحانات الباكالوريا عن طريق المساهمة من طرف غير المترشحات والمترشحين
في الإجابة عن أسئلة الامتحانات سواء داخل مركز الامتحانات أو من خارجه وتسهيل

تداولها، كل حسب المنسوب إليه.

أحالت الضابطة القضائية التابعة للأمن الجهوي بالحسيمة ،مؤخرا، شابا على النيابة
العامة لدى محكمة الاستئناف بالحسيمة، من أجل جناية هتك عرض قاصر بالعنف وأمرت
النيابة العامة نفسها بإيداعه السجن المحلي بنفس المدينة إلى حين مثوله أمام غرفة

الجنايات الابتدائية بالمحكمة نفسها.
التي القاصر الضحية التلميذة والد الذي تقدم فيه اليوم إلى القضية تعود وقائع
الشاب فيها يتهم بشكاية بالحسيمة التعليمية المؤسسات بإحدى دراستها تتابع
الحراسة تدابير رهن ووضعه الشاب باعتقال عجل ما وهو التهديد، تحت باغتصابها

بالسجن المحلي بالحسيمة.

مستشفى الفارط الأسبوع بحر الحسيمة بإقليم بوتميم سيدي مسجد إمام غادر
القرب إمزورن، والذي كان يتابع فيه علاجه من مرض فيروس كورونا وفق البروتوكول
المعمول به من طرف وزارة الصحة، إذ توصل، ليلة يوم السبت، الماضي بنتائج التحاليل

المخبرية النهائية، التي أكدت تعافيه من الفيروس

ال�سلطات العمومية بالح�سيمة ونواحيها تُ�شدّد الرقابة
على ارتداء الكمامة وتوقيف الع�شرات من المخالفين

م�صرع �شخ�ص �ستيني في حادثة �سير مروعة بجماعة
بني �أجميل �إقليم الح�سيمة

تهمة الغ�ش في الباك”�أزيد من 8 مليار لبناء الحي الجامعي بالح�سيمة
تلاحق تلميذين في الح�سيمة

�إحالة متهم بالإغت�صاب على ال�سجن
المحلي بالح�سيمة

�إمام م�سجد �سيدي بوتميم يغادر م�ست�شفى
القرب ب�إمزورن بعد تعافيه من كورونا

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

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

ال�شمـال16
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

)تتمة(
)جمالية مجزوءة تقترحه الذي الشعري النص إن
الشعر(،)إلى بـ معنون الكتاب هذا في الأدبية(الفنون
الإيقاعي البناء ذي المعاصر الشعر إلى ينتمي نص وهو
مجموعة يستحضر واسع، متخيل على ومفتوح التفعيلي،
من الصور تبصم على علاقة الذات المنتشية بجوهر الشعر
وأبعاده. هذه العلاقة التي تستحضر مشاهد متنوعة دالة
من عالم الطبيعة ومن عالم الناس. وهذه مؤشرات مهمة
لتوجيه أهداف تدريس هذا النص نحو التربية على القيم
والسلوك المدني، باعتماد مدخل الجمال وأبعاده المؤثرة
مرهون الهدف هذا تحقيق أن كما المتعلمين. في
الشخصية وبمؤهلاته المدرس يستثمرها التي بالطريقة
التي ينبغي أن تكون واعية بالمرونة التي يدخرها النص
هذا في للاستثمار القابلة الكثيرة وبإمكاناته الشعري

البيداغوجي والجمالي. المسعى
هذا تدريس في المتبعة المنهجية بخصوص أما
الكتب كل في المتبعة المنهجية القراءة فهي النص،
العلوم شعبة إلى الموجهة منها سواء المدرسية؛
والتكنولوجيا، أو تلك الموجهة إلى شعبتي الآداب والعلوم
والفهم)الملاحظ التالية: الخطوات وقوامها الإنسانية.

والتحليل والتركيب والتقويم(.
المخصصة الديداكتيكية الأنشطة عن بحثنا وإذا
القيم، على التربية خدمة في الإبداعي النص هذا لجعل
سؤال وهو التحليل. مرحلة في واردا واحدا سؤالا نجد
إلى الموجه الخطاب ما مضمون »ـ التعميم: يتخذ شكل
المتلقي؟« بمعنى أنه لا يتضمن تخصيصا للمسؤول عنه.
المرة وهذه التقويم. مرحلة في ورد آخر نجد سؤالا كما
في موضوع كلها أسئلة تصب عنه وتتفرع بلفظ صريح،
القيم، على التربية هدف لخدمة الشعري النص توجيه

يقول السؤال: للشعر دور هام في حياة الإنسان:
القيم نشر في به يقوم الذي الدور أوضح)ي(•

النبيلة؟ الإنسانية
• ما الفرق بينه وبين الفن التشكيلي؟

• أبرز)ي(أثره في تشكيل الوجدان الفردي والجماعي؟
 كل ذلك مهم ويصب في موضوع قيم الجمال
إلا الناشئة. عليها يتربى أن ينبغي التي والعدل والخير
يؤثر قد الدرس، مراحل من مرحلة آخر في إيرادها أن
القراءة دروس تنزيل أن ذلك الأهداف. بلوغ في سلبا
العربية اللغة حصص قلة إلى وبالنظر صفيا، المنهجية
في هذا المسلك التعليمي، تدفع كثيرا من المدرسين إلى
التقويم الدروس مثل مرحلة الأخيرة من المراحل إهمال
إلى الأسئلة هذه تقدم أن أجدى كان لذلك النهائي.

التحليل. مرحلة
• الشعر والتربية الجمالية:

أن ينبغي التي التربوية بالوظيفة الأمر يتعلق عندما
فإننا مثلا، الشعري كالفن الأدبية، الفنون بها تضطلع
نكون مطالبين بالتخلي عن رفاهية التعريفات التي تُصاغ
للشعر عادة. ذلك أن وضع النص الشعري منطلقاً للتربية
على القيم يفرض بالضرورة تقييده ببعض الشروط التي
يكون الأمر وهذا الجمالية. هيبته من تنال أن يمكن
وكذلك التربية، إليها تتجه التي العمرية بالفئة مرهونا
المستوى وارتقى العمر زاد كلما إذ الدراسي؛ بمستواها

تخففنا من القيود والشروط.
التربية لموضوعات يخضع الشعر أن ذلك ومعنى

المتعلم، عمر من الأولى السنوات في وتوجيهاتها
والتربية تخضع للشعر كلما تقدم هذا المتعلم في العمر.
ثم إن خضوع أحدهما للآخر لا ينال من الوظيفة التربوية
التي يمكن أن يؤديها الشعر. صحيح أن الأخلاق والقيم لا
تُلقّن، ولا تنتقل من الكبير إلى الصغير عن طريق النصح،
لأنه لا يمكننا حشو القصائد بالأخلاق، ونقول إننا نحسن
تربية الناشئة على القيم؛ فالأمر يتعلق بغرس هذه القيم
الفكرية القناعات ودعم التعويد طريق عن الأعماق، في
مقاربات على اعتمادا للمتعلم الوجدانية والحاجات
بيداغوجية وأخرى ديداكتيكية، تسمح بالتكوين التدريجي

الذي تتحقق أهدافه على المدى البعيد.

إن المراهنة على الشعر في الاستثمارات التربوية هي
مراهنة مضمونة النتائج، إذا أحيطت بأسباب وشروط من

بينها:
الفعال للفن الشعري، وعدم التربوي بالدور • الإيمان
بل والحقائق، الوقائع لموضوعات حاملًا الشعر اعتبار
اعتبار موضوع الشعر هو الشعر ذاته، بما ينطوي عليه من
الفرنسي الشاعر يقول كان مثلما مستقل؛ جمالي كيان
والأغنيات الحقيقة بين العلاقة نفى عندما بودلير، شارل
 Œuvres Complètes, 2 vol. Gallimard 1073.
حامل نفسه الشعر أن يعني وهذا .Tome 2 p 333

لحقيقته الخاصة ومستغنٍ عما سواه.
الشعري للنص والدلالي الجمالي بالمحتوى العناية •

أن بمعنى تحليله. بمناهج العناية من أكثر المُدرَّس
تعتمد المناهج وسيلةً لا غاية؛ والمدرس خلال ذلك يحيط
الارتجال في السقوط تجنبه التي الوسائل بكل نفسه
ومبادراته اجتهاداته على الحجر دون لكن والعشوائية.
من خلالها يطرأ وما الوضعيات، مختلف تستدعيها التي

مفاجآت تستدعي التدخل الفوري للمعالجة والدعم.
الشعري والنص المتعلم بين التفاعل فرص خلق •
هذا إنجاح لأن أجزائه؛ لبعض واستظهاراً وتذوقا، تمثلا،
التفاعل من شأنه أن يبقي على علاقة طويلة بين الناس
مناحي شتى في السبل بهم تفرقت مهما الشعر، وبين
العلاقة هذه من سيستمدون ذلك من أكثر بل الحياة.
ليجعلوها الجمالية، وتعاليمه الإيجابية، الشعر طاقة

منهجا في الحياة.
مع)التواصل اليومي الاستعمال لغة بين التمييز •
الشعر، يعتمدها التي الفني الاستعمال لغة وبين الآخر(
والشعوري. الخارجي الواقع في للغة موضوع لا حيث
بمعنى أن موضوع اللغة يكون في ذاتها. كما أن الأصوات

والدلالات فيها تعمل على إبداع أعمال الجمال والمتعة.
المدرسين أغلب بأن التذكير عن وغنيٌ 	
والطلاب لا يميزون بين هذين الحدين في استعمال اللغة،
التواصل بلغة ومتعة جمالا يبدع بأن الشاعر فيطالبون
بعض أن إلى بالإضافة الخارجي. الواقع على تحيل التي
التحليل، مناهج أخطاء على الطلاب يحاسبون الجامعيين
وعلى الأدبية، النصوص تهميش على يحاسبونهم ولا
أخطاء فهمها وتأويلها. لقد أدى هذا التهميش إلى خسائر
الروحية والقيمية في الإنسان. في الجوانب فادحة مست
العظيم بين الحوار إدراج الأعمال الأدبية في حين »يلزم
البشر، الذي بدأ في غياهب العصور ولا يزال كل واحد منا،
هذا في بينشو: بول كتب فيه. يشترك قدره مهما صغر
يتأكد والأزمنة، للأمكنة القاهر ينفد، لا الذي التواصل
تبليغ واجب يقع الكبار، نحن علينا للأدب، الكوني المدى
التي الكلمات هذه الهش، الميراث هذا الجديدة الأجيال
 Andrew Simons why(أفضل«), حياة على تسعف
teaching poetry is so important, www.theat-
lantic.com/education/archive/2014/why-

).teaching-poetry-is-so-important/360346
معظم على بظلالها تلقي بدأت التي الحيرة هذه
المدارس في العالم، تستوجب منّا أن نتولى درس الشعر
بغير قليل من العناية والمبالاة. خصوصا في زمن أصبحت
خدام لإنتاج مؤسسات إلى تتحول التربية مؤسسات فيه
نظام المقاولة، في إطار المحافظة على هذه السوق الحرة
لإنتاج الآلة هذه على كذلك والمحافظة والمضبوطة،
خلق بواسطة يتم وهذا المال. على الحصول ومضاعفة
التعليم التربية بدءاً من فرص للشغل، عن طريق إصلاح
أجل من وذلك العالي. التعليم إلى وصولا الابتدائي
سوق في لهم لائقا مكانا سيجدون أكفاء، أناس تكوين
يبدو مرعباً خصوصاً الأمر فإن هذا الحقيقة الشغل. وفي
الأدبية الأعمال تسهم أن يمكن هل نتساءل: عندما
ذلك، ومع لا. بالتأكيد للشغل؟ فرص خلق في والفكرية
كيف سنتصور مستقبل البشرية بلا سقراط ولا أرسطو ولا

رامبو ولا هيغو ولا المتنبي ولا درويش؟
)انتهى(

)الاختيارات الن�صية وطرائق التدري�س(

هل يمكن �أن ت�سهم الأعمال
الأدبية والفكرية في خلق

فر�ص لل�شغل؟ بالت�أكيد لا.
ومع ذلك، كيف �سنت�صور

م�ستقبل الب�شرية بلا �سقراط
ولا �أر�سطو ولا رامبو ولا هيغو

ولا المتنبي ولا دروي�ش؟

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 1057 ال�سبت 01 غ�شت 2020

الشمال التربوي 	

	

	

	

فدوى أحماد

التربية الدامجة حق تربوي
مدخـــــــــــــــــــــل:

تكوين من به تقوم لما المجتمعي الم�شروع قلب في التعليمية التربوية الم�ؤ�س�سة تقع
مواطنات ومواطني الغد، وتحقيق �أهداف التنمية الم�ستدامة وطنيا وجهويا ومحليا، كما

بين ذلك �صاحب الجلالة الملك محمد ال�ساد�س ن�صره الله في خطابه ال�سامي بمنا�سبة
عيد العر�ش 30 يوليو 2015:

»في سياق الإصلاحات التي دأبنا على القيام بها من أجل
التنمية، تحقيق عماد التعليم إصلاح يظل المواطن، خدمة
الفرد تحصين وضمان الاجتماعي، والارتقاء الانفتاح ومفتاح
التطرف نزوعات ومن والفقر، الجهل آفة من والمجتمع
القطاع لهذا جوهري ندعولإصلاح فتئنا ما لذا والانغلاق.
المصيري بما يعيد الاعتبار للمدرسة المغربية ويجعلها تقوم

بدورها التربوي والتنموي المطلوب«.
المهني والتعليم الوطنية والتكوين التربية اهتمت وزارة
العالي والبحث العلمي بتفعيل التوجيهات الملكية التي تنص
إعاقة وضعية في الأشخاص برعاية خاص اهتمام إيلاء على
خلال من ذلك وترجمت بها، والنهوض حقوقهم وحماية
التربية لمنظومة 17/51 الإطار القانون مضامين تنزيل

والتكوين.
والتعليم التربية منظومة أن على الإطار القانون نص
من مجموعة تحقيق على تعمل العلمي والبحث والتكوين

الأهداف الأساسية، من بينها:
- تعميم التعليم.

سن في الأطفال لجميع بالنسبة إلزاميته فرض -
التمدرس.

وينص على أن تحقيق المساواة وتكافؤ الفرص يستوجبان
الاستناد على مجموعة من الرافعات أهمها:

- تعميم تعليم دامج وتضامني لفائدة جميع الأطفال دون
تمييز .

والتكوين والتعليم التربية إلى الولوج الحق في تأمين -
لفائدة الأطفال في وضعية إعاقة أوفي وضعية خاصة.

المغربية بضمان حقوق الأشخاص الدولة التزام وينطلق
في وضعية إعاقة من المقتضيات الدستورية الملزمة ب:

- المساواة بين المواطنات والمواطنين.
- توفير إمكانية التعليم.

- توفير الشغل الكريم للجميع.
السامية الملكية التوجيهات الالتزام من كما ينطلق هذا
جميع بين والمساواة الإنصاف مبادئ إرساء على تحث التي
الجيد التعليم لكون التعليم؛ مجال في خاصة المواطنين
مفتاحا للتنمية والشغل الكريم؛ والتي تم تجسيدها من خلال
الدامجة للأطفال في وضعية للتربية الوطني البرنامج إطلاق
الخاصة الاحتياجات ذوي الأطفال تمكين يروم الذي إعاقة،
الفرص نفس من الأطفال باقي غرار على الاستفادة، من

والامتيازات، سواء على:
- مستوى البنيات التحتية والولوجيات.

والمناهج المقررات خلال من التعليمي المستوى -
الدراسية.

الإطار إعداد البرنامج هذا بموجب تم أنه أكد كما
التوجيه آليات وتكييف الدامجة، التربوية للأقسام المنهاجي
لفائدة والامتحانات التقويم ونظام الدراسية والمناهج

المستهدفين. الأطفال
الانطلاق يتعين الدامجة« »التربية أهمية إلى وبالنظر
على والانفتاح فعالة وتنسيقية تدبيرية مقاربتين: من
التربوي خدمة للأهداف الفاعلين والشركاء في الحقل مختلف
المنشودة. وقد اقترحت في مناسبة سابقة أن يتركز مضمون

مشروع التربية الدامجة لجهة طنجة تطوان الحسيمة:
الدامجة، بالتربية المكلفة للمصلحة الداخلي التدبير -

وضمان انسجام فريقها تحقيقا لمردودية مطلوبة.
- التنسيق بين المصالح المماثلة على مستوى المديريات

بالجهة. الإقليمية
التربوية الشؤون قسم رئيس مع المنتظم التنسيق -

وبقية المصالح التابعة له.
- العمل بنظام تواصل فعال ومرقمن.

- الانفتاح على الشركاء ومختلف الفاعلين.
من أجل مشروع للتربية الدامجة بأكاديمية طنجة تطوان

الحسيمة.
»التربية مصلحة تطوير : للمشروع العـام الهــدف

الدامجة« بالأكاديمية وضمان مردودية جيدة لها.

الأهداف الخا�صة :
- الارتقاء بظروف التدبير داخل المصلحة؛

المصلحة بين التنسيق جودة على السهر -
الإقليمية بالمديريات المماثلة الإدارية والبنيات

التابعة لأكاديمية طنجة تطوان الحسيمة؛
- تعزيز جودة التنسيق مع رئيس قسم الشؤون
المؤسسات بتدبير الارتقاء مصلحة التربوية

التعليمية وبقية مصالح القسم؛
- تطوير نظام تواصل وتتبع ناجع؛

مع الشراكات وتفعيل الخارجي المحيط على الانفتاح -
مختلف الفاعلين جهويا ووطنيا ودوليا؛

اخت�صا�صات الم�صلحة :
مدير بقرار محدثة مصلحة الدامجة« التربية »مصلحة
والتكوين لجهة طنجة – تطوان للتربية الجهوية الأكاديمية
– الحسيمة رقم 19/15 الصادر في 29 نونبر 2019، وتتولى

القيام بالمهام التالية:
- إعداد برنامج العمل السنوي وحصيلة الإنجازات الخاصة

بالمصلحة؛
- السهر على تتبع وتنفيذ التربية الدامجة على المستوى
الجهوي بجميع الأسلاك التعليمية بتنسيق مع مديرية المناهج

بالمصالح المركزية للوزارة؛
في والتلميذات التلاميذ حول للمعطيات قاعدة إحداث -

وضعية إعاقة، مع العمل على تحيينها بشكل منتظم؛
الاختبارات تكييف مجال في المعتمدة الإجراءات تتبع -
والتصحيح مع حاجيات هذه الفئة من التلميذات والتلاميذ في

وضعية إعاقة، ووضع الترتيبات التيسيرية لذلك؛
- التتبع التربوي الطبي وشبه الطبي للتلاميذ والتلميذات
الطبية وشبه الطبية الفرق مع بتنسيق إعاقة وضعية في

التربوية؛ والفرق
والتربوية الإدارية الأطر كفاءات تطوير في المساهمة -
التربية برامج إرساء قصد وتأهيلهم والأسر والجمعيات

التعليمية؛ بالمؤسسات الدامجة
التي الإقليمية بالمديرية الإدارية البنية مع التنسيق -
تعنى بالتربية الدامجة لفائدة التلاميذ والتلميذات في وضعية
للتربية الوطني البرنامج وتنفيذ تتبع مجالات في إعاقة،

الدامجة على الصعيد الإقليمي؛
للقطاعات الجهوية المصالح مع التنسيق تعزيز -
في والأسر والجمعيات الوطنية والهيئات المعنية الحكومية

مجال تمدرس الأطفال في وضعية إعاقة؛
الوعي لإذكاء والتحسيس للتوعية عمليات تنظيم -
بأهمية التربية الدامجة داخل المؤسسات التعليمية وفضاءات

الاحتضان؛
المتعلقة والوثائق الملفات جميع وأرشفة حفظ -

باختصاصات المصلحة مع العمل على رقمنتها.

الجانب الت�شخي�صي:
2018- الدراسي بالموسم مرتبطة إحصائية معطيات

2019 بالجهة:

ذوي الأطفال عدد أن يظهر المعطيات هذه خلال من
المتواجدة الحالات عدد مع بالمقارنة قليل المسجلين إعاقة
خلال المسجلين عدد ارتفاع ورغم التربوية؛ المنظومة خارج
الوزيري 19/047 للقرار تبعا الدراسي 2020/2019 الموسم
جميع وجه في التعليمية المؤسسات أبواب بفتح القاضي
أن إلا مكتملة(غير المتوفرة)المعطيات إعاقة ذوي الأطفال
هذه تمدرس تعميم أجل من يبذل أن عليه إضافيا مجهودا

الفئة من الأطفال.
كما اتخذت خلال الموسم الدراسي 2019/2018 مجموعة

من التدابير نلخصها كالتالي:
النيابية لاستقبال وتوجيه وتتبع تمدرس اللجان - تفعيل

الأطفال في وضعية إعاقة؛
الإقليمية المديريات مع عمل مجموعة تشكيل -

والجمعيات العاملة في مجال الإعاقة؛
مدارس ثلاث في وتعبوية تحسيسية 12حملة تنظيم -
الفنيدق المضيق بمديرية ومدرستين تطوان بمديرية
والمدرسة الجماعاتية بمديرية الفحص أنجرة لفائدة الأمهات
تمدرس وتتبع تسجيل أجل من المدرسة وشركاء والآباء

الأطفال في وضعية إعاقة؛
- اعتماد الولوجيات والمرافق الصحية المكيفة في جميع

الإحداثات والإصلاحات الكبرى؛
مدارس بثلاث الدامجة التربية أقسام نماذج إحداث -

بمديرية المضيق الفنيدق؛
الإعاقة حول الابتدائي التعليم مفتشي من 8 تكوين -

والذهنية؛ السمعية
والفاعلين والمديرين المفتشين من 30 تكوين -

المؤسساتيين حول التربية الدامجة؛
في الابتدائي التعليم من وأستاذة أستاذا 70 تكوين -

مفاهيم الإعاقة والدمج التربوي بأشكاله؛
- تفعيل الهندسة المنهاجية البيداغوجية تدريجيا بأقسام

الدامجة؛ التربية
الإشهادية والامتحانات المستمرة المراقبة تكييف -

التلميذات والتلاميذ المتقدمين بطلباتهم؛ لفائدة
في الأطفال لفائدة المدرسية الحياة أنشطة تكييف -

وضعية إعاقة.؛
- برمجة العمليات التالية:

● تأهيل 8 حجرات للدمج المدرسي ؛
● تجهيز 35 حجرة للتربية الدامجة؛

● إقامة 57 من الولوجيات؛
● إعداد 32 من المرافق الصحية المكيفة.

هذه التدابير، على أهميتها تبقى غير كافية بل قليلة جدا
والتعبئة التكوين مجال في المهول الخصاص إلى بالنظر
للمؤسسات التحتية البنيات تأهيل مجال وفي المجتمعية
ذوي وخاصة الأطفال لكافة صديقة لتصبح التعليمية
مستوى على الدامجة التربية فإرساء لذلك منهم. الإعاقة
لكافة شاملة تعبئة إلى يحتاج التعليمية المؤسسات كافة
بناء المعنية قصد الأطراف بين كافة الموارد وتنسيق محكم
استراتيجية متعددة القطاعات على المدى القصير والمتوسط

والطويل.
)يتبع(

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

من قلب لاهاي
نادية بوخيزو

عزيز لعمارتي

مراسلة بلجيكا مراسلة هولندا

من قلب بروكسيل

جاك بريل المغربي
عد جاك بريل Jacques Brel من أكبر أهرامات
 Charles أزنافور جانب شارل إلى الفرنسية الأغنية
Aznavour، شارل تريني Charles Trenet، جورج
 , Barbara، Georges Brassens بلاساس، باربرا
إيديث بياف Edith Piaf وآخرون، بل يعد حسب رأيي
 ne me quitte فنان كل العصور، رائعته لا تهجريني
أحاسيس حركت عاشق، كل وج��دان اخترقت pas
أشهر وردده��ا اللغات بكل ترجمت برمته، العالم
المغنيين في حفلاتهم، والجدير بالذكر أن جاك بريل
الرحال حط الفنية مسيرته خلال Jacques Brel
بالمغرب مثله مثل العديد من الفنانين الذين كانوا
يترددون على هذا البلد المضياف لإحياء حفلاتهم أو
للسياحة والراحة. ماذا كان يمثل المغرب بالنسبة إليه
؟ هل كان مصدر إلهام أم أنه كان مجرد فضول دفعه
اكتشف لربوعه؟ استكشافية تجربية غمار لخوض
ميشال زوجته رفقة مرة لأول المغرب Brel بريل
أن له يحلو كان كما Miche ميش أو ،Michelle
يناديها وذلك كهدية منه لتغفر له عن زيجاته وجفائه
لك سأغازلك الذي سببته الألم كل » سامحيني عن
كتلميذ شقي ولن أخجل من فعل ذلك لا لشيء سوى
Je te demande par� أنك تستحقين كل التقدير »

 don bien humblement pour tout le mal
 que je t’ai fait … Je te ferai la cour comme
 un collégien et n’en serai pas gêné car tu
الفني سنة 1956 le mérites.« في بداية مشواره
يكن ولم البيضاء، الدار مدينة في Brel بريل غنى
إلى ربوع الأرض، الذي وصل صيته الفنان بعد ذلك
حيث أثار انتباه الحاضرين بأسلوبه المميز في الأداء
الثانية كانت سنة 1959 وحركاته المسرحية. رحلته
حيث غنى على مسرح سينما أكدال، وقام بجولة سنة
1966 قادته بين مدن الرباط،الدار البيضاء ومكناس.
أكيد أن بريل Brel كان يكن كل الحب للمغرب، ويرى
أن المغاربة كما كان يحلو له أن يعبر أنهم يحملون
الإدلاء في صريحا كان حيث أعينهم، بين الشمس
بمشاعره للمغاربة وكان هذا الشعور النبيل ولا يزال
الفرصة لهم كانت من سواء الناس، بين متبادلا
الطيب الوقع أو من خلال به في ملاقاته والإحتكاك
الأماكن وم��ن محبيه، وج��دان في لفنه لأخلاقة،

 le السفانكس فندق Brel بريل عليها تردد التي
إقامته مقر كان الذي المحمدية بمدينة Sphynx
خلال جولته المغربية وكان في ملكية السيدة أندري
المكان مصدر هذا كان حيث ،Madame Andrée
بها ورد والتي Jeff جيف الشهيرة لأغنيته إلهام
بريل جاك ألفها التي الأغاني أشهر ومن اسمها.
 La خلال تواجده في المغرب أغنية Jacques Brel
valse à 1000 temps »الفالس بألف إيقاع« والتي
مدينة من بالسيارة رحلة خلال 1960 سنة كتبها
الرباط متجها إلى طنجة حيث كانت المنعرجات بين
وقد الخالد الإبداعي العمل لهذا ملهمه المدينتين
الألف »الطريق ذات الدعابة أطلق عليها على سبيل
المغرب إلى الراحل الفنان قادت رحلة آخر منعرج«.
مراكش مهرجان من بدعوى 1973 سنة كانت
قادته الجنوب في بجولة ق��ام حيث الفولكلوري
والمدن القرى جاب حيث كلمين، إلى مراكش من
في له دائمة إقامة عن بحثا استكشافية رحلة في
المنطقة، إلا أنه اختار في آخر المطاف أن تكون جزر
الماركيز les îles Marquises مكان عزلته وملاذه
لكتابة أشعار خالدة لأغاني خلدها التاريخ، وحيث دفن
الباريسية المصحات إحدى في الموت فاجأه أن بعد
الحب ثمن لقد عمره. من الخمسين يصل لم وهو
والمغرب Jacques Brel بريل جاك بين المتبادل
ميون هيرفي البلجيكي والصحفي الكاتب والمغاربة
والمغرب« بريل »جاك كتابه في Hervé Meillon
Jacques Brel et le Maroc « حيث سطر للكثير
من الطرائف والأحداث التي رافقت رحلاته وكيف كان
هذا البلد مصدر إبهار وإلهام له، معبرا في أكثر من
مناسبة عن حبه له، مبرزا كرم وطيبوبة أناسه. لطالما
ردد أن الشعوب مهما اختلفت عاداتهم وتقاليهم فإن
الحب الذي يؤلف بين قلوبهم هو المشترك القاسم
الذي الراقي الفن وكذلك شروط بدون المتبادل
يدخل لكل بيت، فحب بريل Brel لم يقتصر على بلده
المسطح كما يحلو له أن يسميه le plat pays، بل
تعداه لكل الأقطار حيث الحب والإحترام المتبادل ولا
 Jacques Brel بريل جاك أن القول وأخلص غير.
محبي من المغاربة قلوب في حيا الأبد إلى سيظل

شخصه السموح وأغانيه الخالدة، لا لن يغادرنا أبدا

وليمة متنقلة بطريقتي
نقتات كالوليمة الجميلة الباريسية الذكريات
منها طوال الحياة وترافقنا وتعاوننا على ملمات الوقت
في والخلوبالذات العزلة وأوقات الأحداث وصعوبات

زمن كزمن كورونا الحالي.
مع الماضي بحوادث الحاضر أحداث تمتزج لم
من شيئاً يستدعي باريس حاضر من قطعة كل أن

الماضي وكأن حواسنا عجنت بالذكرى.
مشتهاة مائدة اكتشفت لباريس زيارتي أثناء
متنقلة وليمة لقراءة تستدعيني حقيقية كوليمة
يرتادها كان التي الأماكن تلك همنغواي. لإرنست
و»لودوم« ليلا« دي و»كلوزري »لاكوبول« مقاهي
الباذخة الليلية الحياة بؤر كانت التي و«لاروتوند«
والأدباء الباريسية الجنون لسنوات ووصفه آنذاك
والفنانين الذين كانويعيشون بها. هي لحظة جنون
تمنيت فيها أن أكون بطلة فيلم »منتصف الليل في
باريس« وأجبر على مواجهة عيوب علاقتي مع باريس
المادّية وأهدافهما المختلفة ويزداد الأمر جمالًا بعد
منتصف عند ليلة كل في الزمن عبر المتكرر سفري
التي نقل والحداثة، فالأماكن النوستالجيا الليل بين

سحرها همنغواي أصبحت دكاكين.
الحقيقية من زمن الزمن آلة تمنيت لوتعود بي

الخيال وزمن الكورونا إلى الزمن الجميل.
الغروب الشفق عند إلى مناظر كل طرقي تؤدي
وإلى السين نهر في نهرية نزهة إيفل، برج من

الحديقة السرية وتمثال القبلة لرودان.
مونمارت حي في الملتوية الممرات وسط
والساحات والشوارع التي تتخللها المطاعم والمقاهي
مطعم في الفاخر العشاء وذالك الأطعمة، وأصناف
والمتميز اللوفر متحف من والقريب فيفور لوجراند
ولوحاته الوثيرة المخملية ومقاعدة الأنيقة بثرياه
وصفه الذي الجوع بذاك شعرت بالذهب المطلية

تعرض المخابز فجميع الساخر بسياقه همنغواي
حلويات لذيذة المنظر خلف الزجاج...

باريس لن تكون المدينة نفسها مرة أخرى على
علي لا شيء سيفسد باريس، دائمًا أنها من الرغم
يومي رغم أنف الكورونا سأرتدي الكمامة ولأتحاشى
ضجيج الناس وسأشعر بنشوة السعادة وسحر المكان
المعشق بزجاجها تشابيل سانت كنيسة كسحر
أشعة رؤية خلال من الخالصة والفتنة السحر من
المعلقة النوافذ ألوان عبر تتسلل وهي الشمس

الزاخرة بالألوان الزاهية.
لها يعد لم التي الأشكاك من الكتب أشتر لم
أفارقة متجولين باعة وهناك فهنا أصلًا. وجوداً
عيشهم ثمن لتوفير شيء يبيعوأي أن يحاولون

اليومي.
مدينة في الشهير الشانزيليزيه أرض وعلى
الذين المارة طريق يعترضون متسولون الأنوار
؛المتسولون العالمية الماركات لاقتناء يتسابقون
غد أفضل بغد حلماً أوطانهم فقدوا الذين الاجئون
بدون حرب ودمار، وأمام فنادق فخمة بيوت كرتونية
عبارة عن سرير كرتوني صنعه متشردون من الشارع.
فأية وليمة شهية بباريس وسط كل هذا الكيان

الإنساني الذي فقدناه.
للتهذيب؛ وسيلة الجوع الشرقية الثقافات في

‏قال همنجواي عن باريس في)وليمة متنقلة(:
‏ستشعر بالجوع كثيراً في باريس، فجميع المخابز

تعرض حلويات لذيذة المنظر خلف الزجاج..الخ
‏وأظنني أتفق معه.

التي الأماكن من شيء كل رغم باريس وتبقى
باريس وجمالية الأبد، إلى بها تتعلق مرة زرتها إذا
بجمالية من رافقك إليها حينها يرقص قلبك في عيد

باريس.

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

... أكثر من مائتين وثلاثين عالماً، في علم الفيروسات،
فيروس انتقال مغبة من يحذرون العالم، مستوى على
الجسيمات تعليق إما الهواء. طريق عن ،”19 “كوفيد-
السعال رذاذ شتات فقط وليس الهواء، في الفيروسية

أوالكلام أوالعطس، على وجه الآخرين..
يجب على السكان الشباب لكي يعيشوا حياة لم يعيشوا
الشديد، لإثبات الحرص استدبر من عمرهم، فيما مثلها
الحذر من الإصابة ب “كورونا-فيروس”. فأكبر عدد من
المصابين بالوباء هم من العمرية الأقل من أربعين سنة.
وهم يمثلون السواد الأعظم من المرضى. حذار من هؤلاء
المرضى الشباب الذين يمكن أنْ يكونوا سبباً في انتشار
الخبيثة. الأمراض من محميين ليسوا أيضاً وهم الوباء.
وأنْ يتفادوا فكرة حصانة فتوَّة الشباب التي سوف تؤدي
درجة على مرضى يكونوا فقد وخيمة. عواقب إلى بهم
من الخطورة،)فوسي استيفان أنطوني –عالم أمريكي في
علم المناعة (. حتى مع الحفاظ على مسافة المتر والنصف،
وإلزامية ارتداء الكمامة. رئيس البرازيل “جايير بولسونارو”،
الجائحة، فقد أصيب بوباء “كوفيد19-”، كان مشككاً في
في حين أنَّ البرازيل وأمريكا يسجلان أعلى الإصابات بهذا
الفيروس، وأنَّ هذه الأخيرة، رغم كل ذلك، تنسحب رسمياً
من منظمة الصحة العالمية، للتقليل من خطورة الجائحة
في بلاده، وهي الأكثر تضرُّراً على مستوى العالم في تعداد
الإصابات والموتى. وقد اتهمتْ المؤسسة الأممية لتأخرها
الإعلان بانكشاف الفيروس في الصين، وتجنيب “بيجين”

“بولسونارو”، يتصرَّف “ترامب” غرار وعلى المسؤولية.
الإيجابي، الاختبار بعد ”19 “كوفيد- بـ وهوالمصاب
ضحية. 66000 يفوق الذي موتاها عدد تحصي وبلده
وقد خضع لعلاج أساسه المضاد الحيوي “لازيتروميسين”
إذ للجدل، مثير دواء وهو كلوروكين”، و“الهيدروكسي
للصحة العالمية المنظمة حسب مفيد تأثير له يوجد لا
الأسبوع نشرت فرنسية دراسة وحسب الأمر. نهاية في
الماضي، تقول إنَّ المرضى وخصوصاً ذي الأمراض المناعة
الذاتية، لم تكن أقلَّ تأثراً بالأشكال الحادة ب “كوفيد19-”،
أثناء الجائحة. وهم الذين خضعوا للعلاج بـ “الكلوروكين”

و“الهيدروكسي كلوروكين”.
– تمَّ تخفيض قائمة الأدوية المحتملة نحوالتقليل بعد
“الهيدروكسي كلوروكين”. أما التجارب السريرية الأروبية
عن أيضاً هما تخليتا فقد و“ديسكوفري”، “سوليداريتي”
فعالة، غير واعتبرته و“ريتونافير”، “لوبينافير” ب العلاج
العالمية الصحة منظمة ذلك وبموازاة – مرغوب. وغير
تحذر، وهي ضدّ تسريع الجائحة، خوفاً من قدرة الفيروس
العدوى انتقال وإما الجوّ. طريق عن لانتقاله المحتملة
بطرُق رذاذ السعال أوالكلام أوالعطس. وقد استطاع هذا
البلاء الخانق حصد آلاف الأرواح. فتتطلع المنظمة إلى ما
الأماكن في الهواء طريق عن العدوى انتقال يكون قد
استبعاده. يمكن لا وهواحتمال المكتظة. العمومية
حسب تصريح لأحد المسؤولين في المنظمة، “د. بن ديتا
لدُن من وتفسيرها الأدلة جمع ينبغي إنما أليكرانزي”.

علماء الأوبئة، ليؤكد من جانبه الدكتور :
من الفيروس انتقال على السيطرة تعذرت إذا –
“جديد”، يجب إذن تدبير استراتيجية، لإعادة الحجر الصحي،
مخالفٌ للأول، وقد يكون أقلّ تقييداً منه. كلُّ هذا يتوقف
حالات ارتفاع لكن “كورونا-فيروس”. مرض تفشي على
الوباء مازال مقلقاً. – رقم قياسي جديد تعدى الستمائة ألف
مصاب خلال فقط أربع وعشرين ساعة في أمريكا الأسبوع
المنصرم، وقد أعلنتْ عنه جامعة “جون هوبكينس”، ليرتفع
عدد المصابين بالجائحة إلى حوالي الثلاثة ملايين شخص.
ونسبة بالعدوى، السكان، بإصابات ازدياد، في والعدد
الإماتة. الولايات المتحدة تعاني من تفشي وباء “كورونا-

أنْ “عظمى” لدولة كيف نفسي، في وقلتُ – فيروس”.
في النور عنها وتقطع العالمية، الصحة منظمة تغادر
عيني إنَّ - !؟ القبر من حفرة على شفى والعالم ظروف،
لم تذق طعم الراحة منذ حلتْ بالعالم “كورونا-فيروس”.
وهي)الولايات المتحدة الأمريكية(التي خصصتْ 6،1مليار

لمشروع “نوفاكس”، الأمريكية “بيوتيش” لشركة دولار
اللقاح “كوفيد19-”، لضمان مائة مليون مصل)الأسبقية
للأمريكيين الشماليين(. وقد أفصحتْ “بيوتيش” عن إدراج
2020/07/27م من بدْءاً النهائية المرحلة في المصل
لتجاربها السريرية، للحصول على لقاح ضدّ “كوفيد- 19”،
وهي أول شركة في العالم تصل إلى هذه المرحلة. وبحسب
المنظمة فإنَّ 23 لقاحاً محتملا ضد “كورونا-فيروس”، قيد
شخص آلاف أربعة أوروبا في بينما العالم. في التطوير
تطوعوا من أجل دراسة لقاح ضدَّ “كورونا” في المستشفى
الجامعي “توبينغ” بألمانيا، وجزءٌ من الاختبارات السريرية
وفي ببلجيكا. بمقرّها “كوريفاك” الشركة به تكفلت
اللقاح شركة الأدويو“سانوفي”، هي أيضاً أزيز البحث عن
تؤكد أنها على بعد خطوات من اتفاق مع الاتحاد الأوروبي
لتسلمه ثلاثة ملايين جرعة للقاح محتمل ضدّ “كورونا”،
وأثناء ذلك تهيئ لتعاون مماثل مع بعض الدول من بينهما
)أمريكا(، مدينة فلوريدا وهي إحدى مراكز الجائحة. إذ كانت
من الأوائل الذين خرجوا من الحجر الصحي، لتسجلَ بعدها
مائة وثلاثين وفاة وتسعة آلاف مصاب في أربع وعشرين

ساعة !.
– مشروعان للقاح “كورونا-فيروس”، أولهما بريطاني
وثانيهما صيني، وقد أظهرا حماية وسلامة للمرضى، وفقاً
النشرة حسب منفصلتين، سريريتين تجريبتين لنتائج

الطبية البريطانية “لانسيت”.
بالشراكة أكسفورد جامعة تطوّرُه ُ)اللقاح(– أ –

السويدية “أسترا” بين الأدوية صيدليات مجموعة مع
و“زينيكا” الإنجليزية)أستازينيكا(، وَلدَتْ “استجابة مناعة

قوية” لفترة تجريبية على ألف من المرضى.
– ب – مدعوم اللقاح ب “كانسينو-بيولوجيك”)شركة
صينية للقاح(، تسبّبَ في ردّ فعل قوي من ناحية الأجسام
المضادة، في تجربة أخرى عند غالبية خمس مائة مشاركين.
هذه التجارب مازالتْ في المرحلة التحضيرية)المرحلة ½
والثانية(، ولن تثبت فعاليتها إلا في المرحلة الثالثة، وبعدد
في النظر أجل من)المتطوعين(، المشاركين من كبير
تسويق اللقاح على نطاق واسع. العالم في سباق محموم
وضدَّ الساعة للحصول على لقاح فعال ضدّ جائحة “كوفيد-
للأزمة الصحي الوقع (الاقتصادي الصعيد على – ..”19
وتأثيرها(، وقع الأزمة الصحية على الناتج المحلي الإجمالي،
7،8في : متوقعاً كان مما أسوأ يبدو اليورو منطقة في
المفوضية بذلك حذرتْ وقد 2020م، سنة في المائة
الأروبية.. فما ينبغي أنْ يفوتني ذكر العلاقات الاقتصادية
التي تربط المغرب بالسوق الأروبية المشتركة، وتقف بي
عند هذا المنعطف، لأتساءل عن نسبة “الضرَر”، والتكاليف
والتي سوف تلحق بنا كخلفية ل “كوفيد- 19” ؟ - اهتمامنا
أصبح لا ينصبُّ على الحالات الجديدة من الإصابات)وهي
بيانات نسبية(متعلقة بالاختبارات، وقيد التحديد المسبق
على ينصبُّ ما قدْر للاختبار، خضعوا الذين للأشخاص
المستشفيات الجديدة وهي معطيات موضوعية. ومن أجل
هذا تدعوالسلطات المختصة إلى “الحجر الصحي” لتجنب
الاكتظاظ في المستشفيات، وليس القضاء على المرض. –
لهذا الوباء هناك شيئان اثنان: أولهما – المناعة الجماعية،
وثانيهما – اللقاح. إذن العدد الكبير من الإصابات التي يتمُّ
العثور عليها، هي في الحقيقة معطى “إيجابي” إذا لم ترافقه
المستشفيات في الاكتظاظ المستشفيات. في علاجات
يوحي بخطورة الإصابات وليس من الوباء نفسه. و“لعل”
من أقلَّ هي عليها العثور يتمُّ كان التي الإصابات عدد
الواقع ؟. ولماذا هناك حالات بدون أعراض ظاهرة ؟ يمكن

أنْ يكون مثيراً للاهتمام قصد التعرُّف على ذلك.
– تحسباً، وفي حالة إذا ما أعيدتْ صياغة الحجر الصحي،
سوف يكون على وزارة التربية والتعليم، تهيئ استراتيجية
من أجل تطوير أدوات التعليم عن بعد، وقد تستغرق المزيد

من الجهد لإدارة، قدْر الإمكان لجائحة “كوفيد- 19”..
من يرزق بعباده لطيف »الله : وعلا جلَّ الله قال –
يشاء وهوالقويُّ العزيز.. صدق الله العظيم)سورة الشورى،

الآية19-(..

مراسَلة فرنسا

حُوزة
الكاضي نجاة

قليلا يزيد ما أو الثالث العقد في سيدة ، جمالها أثارني
جلبابها من لي لاحت هويتها ، الريف أهل جمال جميلة ،
أبادر قائلة . تقترب من مكتبي بتردد شديد جعلني المغربي
 - : لكنة لسانها في و السيدة تجيب . سيدتي تفضلي - :
الأوراق من مجموعة وضع في سارعت . الوالدين يرحم الله
الحديث. اختصار مني تطلب وكأنها المكتب على والرسائل
السيدة حُوزة هذا هو اسمها ، اسم جميل وإن لم أفهم معناه
تعيش مع أم لطفلين . يوما بذلك لي الظروف تسمح لعل ،
زوجها بفرنسا منذ خمسة أشهر، من المهاجرين الجدد الذين
أتوا من اسبانيا و ايطاليا بعدما حصلوا على الجنسية من تلك
البلدان . ظاهرة جديدة لم تعرفها أوروبا إلا بعد سنة 2011
العاملة واليد ألمانيا نحو والأدمغة المثقفين وجهة فكانت
أي لهم جميع ، الدائمة بالإقامة التي تسمح لهم إلى فرنسا
. أسرة حوزة تسكن في غرفة واحدة المهاجر الشرعي حقوق
وهذا إيطالية، جنسية من عائلات ثلاث مع منزلا تتقاسم
النمط من السكن جديد أيضا في فرنسا ساد فقط بعد الأزمة
و ممنوع قانونيا . جاءت حوزة اليوم تستنجد بجمعية التعليم
بلا حدود للدفع بملفها إلى حيز التطبيق ، لا تعلم أن العملية
السكن على للحصول سنوات خمس من أكثر تستغرق قد
توفر لعدم عليه هي ما على ستبقى حالتها وأن الإقتصادي
السكن للجميع وأيضا لتدهور الجانب الاقتصادي والاجتماعي
في فرنسا، فإذا لم تسرع الحكومة لتقليب هذه الظاهرة على
مختلف جوانبها ستجر البلاد إلى كارثة سياسية و اقتصادية أي
الدفع باليمين المتطرف للحكم والخروج من اتفاقية شينغن .
شرحت للسيدة حوزة أنها أخطأت في اختيار الجمعية بل عليها
التوجه لمكتب خدمات الإسكان التابع للمدينة وليس جمعيتنا
المختصة بالمهاجرين المقيمين بدون أوراق .ضاع الرد بيننا ،
لم تقل شيئا ، نظرت إلي نظرة حزن بين طياتها عتاب المغربي
لأخيه وكأنني خذلتها . أخذت أوراقها ورسائلها بنفس السرعة
التي وضعتها بها . وهي خارجة تمتم في صمت ، لعلها تلعن
الظروف التي جعلتها تهاجر من اسبانيا أو من المغرب أصلا .

• بقلم : عبد المجيد الإدريسي

“كوفيذ19-”
والانتقال عن طريق الجوّ ..!

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020

إذا كانت المصنفات الاستشراقية الأوربية التي اهتمت بدراسة مختلف المظاهر الحضارية للعالم
الإسلامي قد وقعت في الكثير من آفات الكتابة الوظيفية المرتبطة بضرورات إخضاع البلاد للاستعمار
الأوربي وبمهام تفكيك بنياتها المجتمعية والعقائدية والتاريخية، فإن كتاب »حاضر العالم الإسلامي«
للمستشرق الأمريكي لوثروب ستودارد، الصادر في نصه الإنجليزي سنة 1921، قد كسر هذه القاعدة
من خلال إعادته النطر في قضايا التطور التاريخي للشعوب الإسلامية المنتشرة عبر القارات الأسيوية
طبعتها في العربية ترجمته صدرت فقد الكتاب، لهذا المعرفية للقيمة ونظرا والأوربية. والإفريقية
الأستاذ عجاج نويهض، وبتضمين لفصول وتعليقات وتصحيحات وحواش بتوقيع الأولى سنة 1925
مستفيضة عن دقائق أحوال الأمم الإسلامية وتطورها الحديث بقلم أمير البيان والمجاهد الكبير الأمير
العالم مناطق أربعة مجلدات غطت مختلف بين العربي النص وتتوزع مضامين هذا أرسلان. شكيب

الإسلامي من أقصى جنوب شرق آسيا شرقا إلى حدود بلاد المغرب والأندلس غربا.
المؤلف لوثروب ستودارد قد جاءت منصفة وعادلة في إلى ذلك، فإن أحكام المترجم انتبه وكما
الغالب، علمية في مقاربتها للقضايا المدروسة، وذلك على الرغم من بعض الأخطاء القليلة التي انتبه
لها الأمير شكيب أرسلان وتوقف عندها مصححا ومدققا. وقد حاول المؤلف في عمله هذا، تتبع مسارات
القرن 19م والعقدين امتداد العالم الإسلامي على التحررية والثورية ومجريات تطورها في الحركات
الأولين من القرن 20. ولعل مما أكسب كتاب »حاضر العالم الإسلامي« قيمة غير متنازع حولها، حرص
المؤلف على التنقل بين البلدان الإسلامية جامعا مادته الخام ومخالطا للسكان وللنخب المثقفة المحلية.

بالإحالات اغتنت فقد العربية، الترجمة أم��ا
أرسلان شكيب الأمير ألحقها التي الموسوعية
من الكثير –في تحولت والتي الأصلي، بالمتن
وقائمة مستقلة وتصانيف تآليف إلى الحالات-
الذات على هامش التأليف الأصلي للكتاب. ولقد
لخص المؤلف هذه القيمة المعرفية عندما قال:
أراد الله أمرا هيأ أسبابه، لتجتمع في هذا »وإذا
المنصف، المؤلف عبقرية العبقريتان: الكتاب
شكيب الأمير المتفرد الموسوعي وعبقرية
أرسلان. فلما اجتمعت العبقريتان معا في صعيد
الكتاب ما لم يكتسب مثله غيره واحد، اكتسب
في هذا العصر...«)ط. 4، ج. 1، ص ص. 6-7(.
كتاب مضامين كل عن الحديث كان وإذا
صميم في يدخل لا الإسلامي« العالم »حاضر
تتبع المقابل- –في سنحاول فإننا اهتماماتنا،
ذكر منطقة شمال المغرب ومعها مجموع البلاد

على امتداد صفحات هذا الكتاب الضخم. والملاحظ –في هذا السياق- أن الكتاب لم يتناول بلاد المغرب
إلا من خلال قضيتين تاريخيتين اثنتين، أولاهما خاصة بالمآل التاريخي لمسلمي الأندلس، وثانيهما
بالتجربة الجهادية لمحمد بن عبد الكريم الخطابي. وباستثناء ذلك، لا نجد ذكرا لأي معطيات خاصة

ببلاد المغرب إلا في حالات جزئية نادرة لا تتعدى صفحاتها أعداد أصابع اليد الواحدة.
فبالنسبة للقضية الأولى، قدم الأمير شكيب أرسلان دراسة مستفيضة في المجلد الثاني من الكتاب،
تتبع فيها مختلف المراحل التي تقلبت عبرها القضية الموريسكية، سواء ببلاد الأندلس أم بمنطقة شمال
إفريقيا، بدء من سنة 1492 –تاريخ سقوط مدينة غرناطة باعتبارها آخر القلاع الإسلامية بالأندلس-،
ومرورا بمختلف ضروب المحن التي تعرض لها مسلمو الأندلس بعد التاريخ المذكور، وانتهاء بالتوزيع
الحالي للساكنة الأندلسية وخاصة بمنطقة شمال المغرب. والملاحظ –في هذا الإطار- أن الأمير شكيب
الشخصية علاقاته استغل كما بالموضوع، الخاصة العربية المصادر أمهات على يعتمد ظل أرسلان
مع بعض إسبانيي المغرب وزعماء الحركة الوطنية قصد توسيع مجال دراسة التأثيرات الإثنية العربية
الحالية لدى الساكنة الإسبانية، هاجسه في ذلك إثبات قوة الارتباط التاريخي والحضاري الذي ظل يربط
بين منطقة شمال المغرب وبلاد الأندلس إلى يومنا هذا. ولإعطاء المثال على ذلك، يمكن أن نستشهد
بما كتبه في الصفحة الأولى من الجزء الثاني من الكتاب، حيث نقرأ ما يلي: »وإن كثيرا من الأسر النبيلة
الأسبانيولية ينتمي إلى أصل عربي ولا يزال يحمل إلى يوم الناس هذا أسماء عربية، فتجد في إشبيلية
مثلا بني أمية –وأحيانا يلفظها الإسبان خمية- وتجد بني عباد وبني عمر وبني الفخار وغيرهم. وقد
ناولني المستشرق الأسباني الغرناطي السنيور إيزيدورو دولاس كاخيكاس قنصل إسبانية في تطوان
جدولا فيه أسماء عائلات إسبانيولية نبيلة متحدرة من أصل عربي مثل عائلة الدوق البرقوقي في طريف
والإسبنيول يقولون Alburquerque. وحدثني صديقي الحاج عبد السلام بنونة الذي هو من أعلام
المغرب وأنجمه الطالعة بأن في أنجرة من جبال الريف عائلة البرقوقي أي أنه يوجد البرقوقي في طريف
 Al kudia ومنها عائلة الكدية ...Al kala وفي العدوة المغربية المقابلة لطريف. ومثل عائلة القلعة
في أتارفي ومنها عائلة المازان Amazan... ومنها عائلة المدور Al modavar... في كسيرس وهم

منسوبون إلى قلعة المدور عند قرطبة ويوجد في طنجة وتطاون بنو المدور...«.
وفي سياق الاهتمام برصد مظاهر التواصل الإثني والحضاري بين الضفتين المغربية والإسبانية

خلال القرن 20، انتبه الأمير شكيب أرسلان إلى أهمية ما كانت تقوم به الحركة الوطنية بالشمال على
هذا المستوى من أجل تقريب الرؤى بين الضفتين وإعادة ربط جسور التواصل الحضاري الذي أثرت فيه
النزعات الشوفينية العدائية المرتبطة بحروب الاسترداد. في هذا الإطار، يقول شكيب أرسلان: »وقد
تألفت في أثناء تجديد هذا الكتاب، جمعية أسبانيولية إسلامية في مجريط عاصمة إسبانيا مقصدها
التقريب بين المسلمين والإسبان، رئيسها السينيور خوشي فرانشي نائب مجريط وخليفتاه الرئيس
محرر هذه الأسطر)يقصد شكيب أرسلان(والسنيور إميليو بياندرو، وفيها بضعة عشر شخصا من نواب
الأخ ربه إلى الفقير هذا عدا المسلمين من وفيها وساستها. إسبانيا أدباء ومن الإسباني المجلس
إحسان بك... والحاج عبد السلام بنونة عين أعيان تطوان والسادة محمد الفاسي وأحمد بلافريج وعبد
الخالق الطوريس ومحمد بن حسن الوزاني، وهؤلاء هم نخبة شباب المغرب علما ونجابة وتحصيلا...«

)ج. 2، ص ص. 2-3(.
فيما أما أرسلان، الأمير شكيب بتوثيقه اهتم الذي الأول »المغربي« بالموضوع يتعلق فيما هذا
يتعلق بالموضوع الثاني والأخير، فقد خصصه للحديث عن السيرة البطولية للمجاهد محمد بن عبد
الكريم الخطابي، وعن الانتصارات والملاحم التي حققتها القوات الريفية في مواجهتها للقوات الإسبانية
الغازية، خاصة عقب الانتصار الكبير في معركة أنوال سنة 1921. ومن خلال الوصف الذي قدمه الأمير
المشرق بدول التحريرية الريف حرب بأصداء مرتبطة عدة ملاحظات تسجيل يمكن أرسلان، شكيب
الإسلامي عند مطلع العقد الثاني من القرن 20. فالأمر أصبح مرتبطا بحركة نهوض ثورية عارمة اجتثت
في سلاحها أساسها، من الاستعمار قوى
المحكم وتنظيمها الراشدة قيادتها ذلك،
لذلك، وكنتيجة حولها. القبائل والتفاف
الحدود الريف حرب تأثيرات تجاوزت فقد
سطوة لتمارس المغرب، لبلاد الضيقة
في التحررية الحركات بقية على عميقة
القارات الثلاث ولتحظى بتقدير وباعتزاز كل
من تناضل كانت التي الإسلامية الشعوب
أجل الاستقلال، بعد أن تحولت صورة محمد
بن عبد الكريم إلى مرجعية تحررية إنسانية
افتخرت بإنجازاتها كل الحركات التحررية في
العالم الإسلامي. في هذا الإطار، يقول الأمير
الأمير أن قلنا إذا نبالغ »لا أرسلان: شكيب
الثورة كبر متولي الكريم، عبد بن محمد
على الأسبنيول في شمالي سلطنة المغرب،
هو في القوة الحاضرة، بطل الإسلام، وأسده
الضرغام، والعلم المفرد الذي سار بذكره القاصي والداني والخاص والعام، لا بل إذا نظر الناس بعين
الإنصاف يجدونه بطل العصر الحاضر بين جميع الأمم لا بين المسلمين وحدهم...«)ج. 3، ص. 184(.

فبمثل هذا الأسلوب، قدم شكيب أرسلان سيرة المجاهد الخطابي، مبرزا إنجازاته، وراصدا لمختلف
ردود الفعل الخارجية التي ترتبت عن انتصاراته، خاصة بالنسبة لمواقف كل من فرنسا وإنجلترا وإسبانيا
وإيطاليا وأقطار العالم الإسلامي. وفي كل ذلك، ظل المؤلف حريصا على متابعة الإصدارات الصحفية
الدولية وعلى الاعتماد على مصادر عديدة اختلفت في نوعيتها وفي طبيعتها. وبالنسبة للإطار العام
والاقتصادية والعسكرية الإداري��ة التنظيمات عن الحديث في استفاض فقد الريفية، للانتصارات
شمال بمنطقة المحلية الزعامات فعل ردود وعن الكريم عبد بن محمد أقامها التي والاجتماعية
المغرب، وذلك اعتمادا على التقصي الميداني الذي مكن المؤلف من الاتصال بساكنة المنطقة وتجميع
معلوماته مباشرة من عند فاعلين أساسيين في أحداث هذه المرحلة. نسوق هذه الملاحظة، مع التأكيد
على ما لهذه الأداة من أهمية معرفية أكيدة، إلى جانب ما يمكن أن يكتنفها من ثغرات ومن انزلاقات
منهجية واضحة. ولتبيان ذلك، يمكن أن نستشهد بما كتبه الأمير شكيب أرسلان عن شخصية أحمد
الريسوني وعن علاقتها بالحركة الريفية الجهادية، حيث قال: »وسألت الشريف المذكور عن الرسولي
)كذا(وما شأنه، وما هي نسبته، وما هي خطته في الريف، فقال لي: إن الرسولي هو من ذرية سيدنا
عبد السلام بن مشيش الولي الكبير الحسني الإدريسي شيخ أبي الحسن الشاذلي رضي الله عنهما.
وله مقام بجبل العلم... على مسيرة ستة أيام من فاس وثلاثة أيام من الريف. ومسكن الرسولي في
الريف هو بجوار غمارة، والخماس)كذا(، ووادراس، وهي قبائل كثيرة يسكتها الرسولي بأموال يأخذها

من الأسبانيول...«)ج. »، ص. 197(.
هذه مجمل القضايا »المغربية« التي يثيرها كتاب »حاضر العالم الإسلامي«، وهي –على أهميتها-
بعيدة عن الإلمام بأهم المحطات التي طبعت تاريخ المغرب خلال القرن 19 وعلى امتداد العقود الأولى
من القرن 20. وعلى مستوى آخر، يمكن القول إن الكتاب يقدم صورة واضحة عن رؤية الآخر العربي/

المسلم لتطور أوضاع بلادنا خلال الفترات المذكورة، بما يرتبط بذلك من تأكيد لروابط الاتصال بين
الشرق والغرب الإسلاميين، وبما يختزله ذلك من مواقف مشرقية ظلت تنظر إلى مجمل أوضاع بلادنا
انطلاقا من خصوصيات تطور الأحداث الاستعمارية والجهادية بالمنطقة الشمالية الخليفية، وكذا من

خلال تجربة الحركة الوطنية بهذه المنطقة خلال العقدين الأول والثاني من القرن 20.

كتابات في تاريخ
 منطقة الشمال :

)954(

�أ�سامـة الزكاري
zougariousama@gmail.com

ال�شمال والمغرب
في »حا�ضر العالم الإ�سلامي«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1057 ال�سبت 01 غ�شت 2020 الأخيرة

