
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

إعلام جهوي متقدم

الملف
المثقف وانتخابات

!! 2021
�أحداث ال�شمال في �أ�سبوع

20
20

ت
غ�ش

 1
5

 /
14

41
ة

لحج
و ا

2 ذ
6

بت
ل�س

ـ ا
م

اه
در

 4
ن

ثم
 ال

 ـ
10

58
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

عبد الكريم الخطيبي
الذي ي�أتي من الم�ستقبل

	

	

	

	

المثقفمن الشمال

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

حرب الريف

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

• عبد الإله المويسي

المثقف وانتخابات 2021
	

	

	

	

mouissijaridatchamal.2019@gmail.com

قطراتُ مداد

وباء فيروس انتشار ظل في أحسن هناك ليس
بها الموصى الاحترازية، بالتدابير القيام »كورونا«من
بالتغذية الاهتمام وكذا المختصة المصالح قبل من
والورد بالذكر الالتزام ضرورة مع وأسباب، كوسائل
في كاملة ثقته يضع الذي للمؤمن بالنسبة اليومي
من والمخرج والمنجي الشافي فهو وجل، عز المولى
مسؤولة قدمت الإطار، هذا وفي والغم. الضيق ساعات
بوزارة السكان بمديرية للتغذية الوطني البرنامج عن
تقوية في تساهم التي النصائح من مجموعة الصحة،
المناعة ضد »كوفيد19-« وأوصت بضرورة اتباع عدد من
التعليمات للحفاظ على الصحة خلال فترة الحجر الصحي.

ومن هذه التعليمات الإبقاء على الحركة حتى ولو داخل
 30 لمدة يتحركوا أن يجب الكبار أن موضحة المنزل،
دقيقة في اليوم والصغار لساعة واحدة، مع النوم الجيد،
لأن »قلة النوم هي الأخرى تضعف المناعة ويجب الالتزام
بسبع إلى ثماني ساعات نوم في اليوم.ينضاف إلى ذلك،
كما المعدية الأمراض من تحمي التي الجيدة التغذية
مع المناعة«، التي تضعف المزمنة الأمراض من تحمي
المتحدثة متنوع.وقالت غذائي نظام اعتماد ضرورة
الوزارية إن الجسم يحتاج إلى »البروتينات« بشكل يومي،
سواء ذات الأصل الحيواني، لكن دون الإكثار من اللحم
تكوين على تعمل التي النباتي الأصل ذات أو الأحمر،
على الدخيلة الفيروسات تحارب التي الأجسام مضادات

الجسم.
كافية كمية بشرب كذلك التغذية خبيرة وأوصت
أغذية وتناول السموم الذي يساعد على طرد الماء من
يكون التي المعدنية والأملاح بالفيتامينات غنية
مصدرها الخضر والفواكه، مع تنويع ألوانها خلال اليوم
نفسه ويمكن الوصول إلى ما بين 400 و600 غرام في
اليوم. ودعت أيضا إلى تنويع مصادر »الفيتامينات« من
في وأيضا الحوامض في الموجود C فيتامين قبيل
الزيوت في الموجود E وفيتامين أكبر، بدرجة الفلفل
أو اللوز والجوز، وفيتامين A الذي يوجد في الخضر التي
في يساهم الذي D وفيتامين برتقاليا، لونها يكون
تقوية المناعة.ومن تعليمات المسؤولة المذكورة كذلك،
الصحية الدهنيات تناول يجب الصحة، على وللحفاظ
زيت أو الزيتون زيت قبيل من مواد في الموجودة
و«الأفوكادو«.وشددت والسمك الجافة والفواكه الذرة
بمديرية للتغذية الوطني البرنامج عن المسؤولة
السكان بوزارة الصحة على ضرورة أن يتبع الإنسان هذا
النظام الغذائي الصحي، طيلة الحياة، وليس فقط خلال
دعتهن فقد الحوامل، النساء وبخصوص الفترة. هذه
المتحدثة إلى الاهتمام أكثر بتغذيتهن مبرزة أن للأطفال
الصغار تغذية خاصة بهم، فيها حليب الأم، أهم غذاء.أما
عن المواد التي تضعف المناعة، فقد أوصت الخبيرة ذاتها
بضرورة تجنب السكريات والأغذية المعلبة. طبعا وهذه
التعليمات الخاصة بالتغذية يقابلها إكراه، بخصوص ذوي
الدخل المحدود ولاسيما الفقراء الذين تضرروا كثيرا، منذ
بداية الحجر الصحي. وبالمناسبة، فإن العديد من الناس
متمنين »كورونا« بجائحة الخاص الدعم يستحقون
لكل ومستهدفا الواقع أرض على ملموسا يكون أن
حصل كما والإقصاء، الارتجالية عن بعيدا يستحق، من
حيث خاصة، وظروف استثنائية أحداث خلال ويحصل،
سرعان ما يوجه المتضررون والمقصيون تظلماتهم، عبر

وسائل التواصل الاجتماعي.

• محمد إمغران

عابد محمد الدكتور كان تقريبا الزمن من عقدين منذ
الحضارة في »المثقفون عنوان تحت كتابا نشر قد الجابري
العربية«. وكان أهم ما تميزت به أطروحة الكتاب هي محاولتها
الدلالي المعادل عن البحث أي »المثقف«، مفهوم تأصيل
المعرفي، التداولي مناخنا في اللفظة لهذه العربي الثقافي

ولربما حتى السياسي.
يؤكد محمد عابد الجابري على أن لفظة »مثقف« بمفهومها
المعروف حاليا لا أصل »معرفي تداولي« لها في تراثنا العربي
لفظة وأن العربي، معجمنا على دخيلة وأنها الإسلامي،
»العلماء« هي المفهوم الدقيق الذي يمكن أن يقابلها تداوليا.

كلمة بولوج سمحت المعرفي الانفتاح سياقات أن غير
الغربية، الثقافة من العربي التداولي مجالنا إلى »المثقف«
لعبته الذي الدور تؤدي وأصبحت بل جاريا، استعمالها وصار

لفظة » العلماء« من قبل.
في »المثقف« مفهوم أن هو السياق هذا في يهمنا ما
الحضارة الغربية، وبالضبط في فرنسا، كان قد نشأ في ظروف
الذي الضابط دريفوس«، « بقضية ارتبطت حادة، سياسية

اتهم بالخيانة العظمى وحكم عليه ظلما بالإعدام.
هذه الواقعة ستدفع شرائح متعددة من المجتمع الفرنسي
إلى النزول للتظاهر بالشوارع تضامنا مع »دريفوس«، وستظهر
وسط مرفوعة لافتات على »المثقفون« لفظة مرة لأول
إلى زولا« »إميل ستدفع التي نفسها الواقعة وهي الجماهير،

.»J’accuse« »نشر مقاله التاريخي »إني أتهم
ما يهمنا أكثر، ونحن نعيد إثارة هذا الموضوع، هو الإشارة
إلى الدور العضوي والحيوي الذي يمكن ان يلعبه المثقفون في

الحياة السياسية لبلدهم. وإلى الدور المصيري الذي يتحملونه
في الإعانة على توجيه سياسات بلادهم نحو الأفضل. والأكيد
ان الانتخابات تأتي على رأس الانشغالات التي ينبغي للمثقفين

أن يحيطوا أنفسهم بها.
تواري نلاحظ ونحن عقود ثلاثة عن تقريبا يزيد ما منذ
المثقف المغربي عن التواجد في الواجهة الأمامية للانتخابات
التي شهدتها بلادنا. وأقصد هنا بالتواجد المباشر عبر الترشح
الجماهير إلى تمثيل لوائحها، وخوض غماراتها، والطموح في

الشعبية في مؤسساتها.
منذ ما يزيد تقريبا عن ثلاثة عقود ونحن نعيش على إيقاع
الحضور عنها يغيب وتشريعية جماعية انتخابية تشكيلات
بإحباط المغاربة اغلب يصيب ما وهو للمثقفين. العضوي
أمل لا وأن حالها، على لاتزال الحال أن مضمونه سياسي
ومصائرنا اختياراتنا في تقرر الوطنية نخبنا فيه نرى حلم في

السياسية والاقتصادية والثقافية.
مكتبه داخل من النقد بتوجيه المثقف سيكتفي هل
المتعالي، أو التعبير عن حسرته ومراراته من داخل تواريه، إن

لم نقل هروبه؟
انكشاف من بالبلاد الوضع إليه آل وما ،2021 انتخابات
طالت تدبيرية سياسات في بالفشل متعلقة مهولة لحقائق
تقريبا كل المجالات الحيوية بعد »جائحة كورونا«، تُحتم على
وأن السياسية، حساباته في النظر يعيد أن المغربي المثقف
يقطع مع مرحلة التنظير المتعالي، وأن يعمل على النزول إلى
ساحات تدبير السياسات العمومية يختبر فيها قدرته على إفادة

وطنه بما يذخره من علم وعمل.

�سلاح �أ�سا�سه الإيمان بالله
مع الأخذ بالأ�سباب

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 1059 ال�سبت 15 غ�شت 2020

عمود �أولُ كان الغراء، ال�شمال �أ�سبوعية �أ�سرة �إلى بالان�ضمام ت�شرفت حين
�أكتبه تحت »درد�شة«، عموداً و�ضحتُ فيه اختياري لهذا العنوان.

ونتحاور، نتذاكر بتطوان، الاتح��اد بنادي و�أ�صدقائي تواجُدي بحُكم ف�أنا
ونتجاذب �أطراف لاأحاديث، في التافه من لاأمور، وفي الق�ضايا التي ت�شغل بالنا.

مفتوحة �شهية لدينا تكون �أن دون نتناق�ش وقد نختلف، وقد نتفق، وقد
للاتفاق �أو الاختلاف. المهم، �أن نتحدث، و�أن ندرد�ش.

من هنا جاءت فكرة »درد�شة«.
الذي �أمين في عموده الم�صري علي ال�صحفي �أ�سير على منوال �أن �أردتُ ولعلني
كان يكتبه بمجلة الكواكب لاأ�سبوعية، تحت عنوان »فكرة«، و�أن �أ�سير على خُطى

الق�صا�ص يو�سف ال�سباعي في عمودٍ كان يثابر على كتابته ب�سل�سلة الهلال.
»خيُر : القائلة بالحكمة ويتم�سّكان لاإطناب، �إلى يجنحان لا كانا معا وهما

.» الكلام ما قلّ ودلَّ
وقُرّ�اؤنا اليوم -�إن كان لدينا قراء- لم تعُد لهم ال�شهية التي كانت لدينا لقراءة

المطوّلات، والثلاثيات، والمذكرات، و�أحاديث لاأربعاء.
الهاتف ن�صيبا غير منقو�ص، ولأن �أخذ من ه�ؤلاء التلفاز، وهم معذورون، لأن
النقال، �أخذ الباقي، ولم تبق للكتب ولا لأ�صحابها �إلا فئة قليلة، وقليلة جدّاً، ربما

ل الفلا�شات، ور�ؤو�سَ لاأقلام. تُف�ضِّ
من تُ�سقط لا مقبولة، ب�صورة ولكن الظاهرة، ه��ذه توجد ربم��ا الغرب، في

ح�ساباتها المطالعة والقراءة، وت�صفحَ الجرائد والمجلات.
لذا، ف�إن المكتبات لا زال لها �سلطانُها على النا�س، ولا زالت ال�صحافة تلعب دورها

لاإعلامي والتوعوي باقتدار و�إ�صرار. شة

رد

دردشةد

 »التيه« هي الرواية الرائعة للراحل عبدالرحمان منيف التي أعيد
قراءتها الآن، والتيه، في تقديري، هو الحالة التي نعيشها تجاه وباء كورونا

في بلادنا الآن بعد شهور من الاعتزاز والاطمئنان...؟!.
m m m

ظهر أن عيد الأضحى ليس له نفس الطعم عند كل طبقات المجتمع.
والوقائع المؤسفة للهجوم على بائعي الخرفان في أحد الأسواق هي
عنوان للفوارق الاجتماعية الصارخة وبالتالي الحرمان المادي الذي تعاني منه
فئات واسعة من المجتمع)بما فيه الحرمان من عدد من الأطعمة المشتهاة
المعدة باللحم (والذي قد يدفع إلى العنف الأعمى إذا اقترن بـ »الحكرة«

الرمزية...
علينا إذن من الآن فصاعدا أن نرتب أولوياتنا حتى لا يصل الشرخ إلى

حدوده العدمية والذي قد يأتي على الأخضر واليابس.
قلق و الحرمان جنون فكي بين المرارة بطعم كان العيد هذا

كوفيد 19...
m m m

للأسف الكثير من الأصوات هاجرت مواقع التواصل الاجتماعي وتستنكف
عن الإدلاء بدلوها في مناقشة الشأن العام المحلي أو الوطني... خوفا من
الأقلام الضالة المقنعة التي لا تتقن إلا لغة العسس والبصاصين، و السب

والقذف والكذب، أوالتزلف والنفاق والمدح...
الديموقراطية تبنى بالرأي والرأي الآخر، بتعدد الحساسيات والتيارات،
إلى الاختلالات والأخطاء باحترام رأي الآخرين بتقديم الاقتراحات والتنبيه
والنواقص...وإذا لم نتقدم في هذا الاتجاه سنتأخر وسيستفيد انتهازيون
أن تستفيد التاريخ دون يعلمنا »الهمزة« كما رائحة اتباع متمرسون في

الجماعة ويرقى الشعب و ترقى الأمة....
m m m

في السياسة يصعب في الظروف العادية توحيد الجهود بين تنظيمات
تسجيل على تتصارع، نقل لم إن تتنافس، متعددة ومؤسسات متعارضة
النقط وإظهار »حنة يديه«، لكن في الظرفية الحالية المطبوعة بالاستثناء
الصحي والاقتصادي والاجتماعي والنفسي من العبث تشتيت الجهود، لأن
بالخروج فمابالك المستفحلة الأزمة مواجهة على بديهيا يساعد لا هذا

منها...
m m m

ماء زهر الحكايات :
هذا الليل يمعن في السهاد؛ لماذا ياليل؟ ماذا جرى؟. موسيقى حزينة و

صوت حنون يملأ القلب رقة لمغنية تغني للحياة، للنسيان...
 يغلف القلب رداء حزن طرب، في المقلتين شوك غبش، لا أحد يروي
لك لتنام على ضفاف الحكايات، كل شيء في المكان جاف، كنت طفلا مدللا

بالحكايا...، كم هي قاسية الوسائد التي لا يرشها ماء زهر الأمهات...
m m m

خرج من بيت الماء إلى النور، بكى، ثم حبا، ثم مشى، فسقط ثم اعتدل،
فاستوى، هاج ثم ثار،، ثم جرى، فصار، ثم انحنى و اندثر شوقا إلى لقاء آخر

بالنور...
m m m

كنا نحلم بإعادة تشكيل العالم وفق جزيئات نظريات آخذناها انبهارا

عن من سبقونا الذين كانوا يتقنون المماحكة ليل نهار في دروبها سعيا
إلى البطولة...

كانت أصواتنا تعلو ولا تشبه فعلنا الواقعي، وكانت الغربة تكبر من حولنا
فنمعن في رفض الواقع البئيس المثقل بالعنف و القمع والظلم والكذب...

كنا مع الجماهير قلبا و تطلعا، وكانت الجماهير طينا يقولبه من يعرفون
سيكولوجيتها و يخترقون حصونها بشتى الأساليب وإن كانت سالبة للوعي،
فكان السلاح الذي يطعنوننا به دائما، عن حق و غير حق، هو أننا مارقون
وثائرون ليس على أوضاع الزيف والظلم فقط بل حتى على قلاع التقليد

والماضوية التي يتحصنون بها إلى يوم الناس هذا...
m m m

علا هياج وصياح: أسقطوا الصنم... سقط الصنم.
ثم علا هياج وصياح كانت الأصنام التي خلفت الصنم تتحارب على من

يكون الصنم الأكبر...
علا نقع كثيف الفضاء، وساد رعب و فساد في الجو فاقا رعب وفساد أزمنة

كل الأصنام الآفلة.
m m m

أحار هل هو الربيع يرحل أم أن الشتاء عاد، أحار هل أطل من الشرفة أم
من النافذة؛ أما السطح فيبدو بعيدا...، أحار هل أبكي على الماضي أم أصبر
على الحاضر أم أقلق من المستقبل...، أحار هل أجلس صاغرا أم أتمدد عاجزا
أم أقف تائها أم أتحرك في الفراغ... أخاف أن أفقد أعصابي، أخاف أن لا أرتاح،
أخاف من السهاد، أخاف في الداخل وأخاف من الخارج...هل خوفي طبيعي،
هل خوفي زاد عن حده، هل خوفي يتقاسمه معي الملايين. أخاف من خوفي
فقد يكون وهما، أخاف من وهمي فقد يكون حقيقة، أخاف من الحقيقة فقد

تكون قاسية...
حفظ الله البلد وأهل البلد.

m m m

ولو الزمن سيمر لأن الصحي، الحجر في نقضيها التي الأيام أعد لا
اللطيف شهبون، للدكتور عبد إلى جانبي كتبي: »مرافئ مغربية« بطيئا.
»رسائل زمن العاصفة« للدكتور عبد النور مزين، »غيمة ومرايا: الإنسان
والكون في شعر عبد الكريم الطبال« للدكتور عبد الجواد الخنيفي، »دراسات
وتعاليق على بعض منازعات القضاء الإداري المغربي« للأستاذ محمد باهي،
»العالم البورجوازي الأخير« لنادين جورديمر، و»اسم الوردة« لأمبرتو إيكو...

أنقر منها حبات حبات دون إغراق، أتساءل هل سيعسفني الزمن لكي أصل
أكثر تميل للاستماع أن شهيتي أعلم هو ما أدري، النهايات، لست إلى
من القراءة، إلى الصمت أقل من الصوت...في مكتبتي كتب عديدة كانت
في لائحة الانتظار، لا أدري هل ستصلها يدي، ربما سيتغير مزاجي و تتحول
طبائعي القرائية بعد مرور الزمن البطيء، ربما ، وربما...ما أعلمه هو أنني
آخر كل مساء تستعر داخلي جذبة القراءة ثم سرعان ما تنطفئ مخلفة ذلك

الرماد الذي يقلقني بصمت...؟!
m m m

يدي على قلبي؛ حفظك الله يا وطني. فأنت تحتاج منا الحب الكبير الذي
لم نمنحه إياك جحودا أو أنانية...، على كل واحد منا من باب المسؤولية
نتمناه ما إلى الوطن ليتغير بوطنه علاقته يغير أن والجماعية الفردية

ونطمح إليه.

• يسرح المحجور نظر قلبه، فلا يرى سوى
يناعة يودع فيها سره.. ولسان حاله يقول :

النسيان غير وارد عندي لأنه يتطلب مهارات
لم أتقنها، ولن أتقنها في ما بقي من مقاطع

عمري..
زيارة حيرة المحجور تذيب ليلة كل في
طيف.. لكنه عندما يصحو لا يجد سوى صخرة

يحاصره فيها فقده.. بينما أشياؤه ملقاة..
فجأة تقف الأشياء.. وفي موكب منير تخالج

روحه..
سيد المحجور كان مجنون صيف في 	•

أحزان خرافية..
رن صداه فوق صفيح ساخن وقلبه مضمخ

مفتوح..
نحوه، الصخر تحرك ص��داه.. يسمعه لم

فعانقه وأعاده اليه، ثم خاطبه :
أنت قلمي..

رد عليه الصخر : وأنت لوحي المحفوظ ..
تابع المحجور : قلمي من نسغ شجرة محبة
قائم وفرعها ثابت.. أصلها يقين؛ أرض في

ممتد في:
فكرة إخلاص..

وبكاء رضاء ..
وسكينة وفاء..

هي ذي شجرتي :
تسقى من معين محبتي..

لامسافة فقهية تستوعب جلالها وجمالها..
استيقظت المحجور.. أرض نامت عندما •

روحه، فكتب:
سماء الله تقطر بالبهاء..

وأرض الله ترفل في سناء
بهاء الروح في قلب عليل

يناجي الخل :
أينك يا دليلي ؟

يتضاعف استمتاع المحجورفي كل معنى 	•
مسموع :

يتيه جنونا بميماتها
ويجثو انجرافا لملقاتها

وأما روضة تعريف شجرة المحجور : 	•
ففردوسية زانها تحليق.. ما زاغ بصرها وما

طغى..
ومنذورة رواء.. شرايينها عسل مجنون..

تكوينها احتمال..
وأما صيبها فحرف نصب وغاية..

l عبد اللطيف �شهبون
abdelchahboun@hotmail.com

عبدالحي مفتاح-

تدوينات لم تنته بعد..

م�صطفى حجاج

خواطر
حجرية..

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

الانتخابات عن لايفصلنا ونحن اث��ن��ان، يجادل لا
لايبالون كون«المثقفين« في الوقت، الكثيرمن المقبلة
الأمرلا وك��أن اهتمام، أي ولايعيرونها المحطات بهذه
يهمهم، إطلاقا، لايهم نمط وشكل حياتهم، ولامستقبلهم
أغلبهم أن ذلك ، وطنهم أومستقبل أبنائهم أومستقبل
السبع، السماء في أو العاجي برجه في المكوث على دأب
هذا يناقش أن دون بل الموضوع، بأهمية غيرمكترث
بيئته، أو محيطه في سواء بالاهتمام، الجدير الموضوع،
بعض سجين أو الجدران حبيس يظل ناقشه إذا حتى
 ! العين رمش الأمرفي وينتهي »الرومانسيةّ« المقاهي
في فقط تناوله فيتم الجدران، هذه غادرالموضوع إذا أما
نفسها هي قصة خلال من أو أصلا، شعرية غير قصيدة،
الإبداعي.بينما الاعتراف ساحة في قدم موطئ عن تبحث
بدخوله سواء الميدانية، المشاركة المثقف من المطلوب
في للمصطادين الفراغ لايترك لكي الترشيحات، باب
تعبئة في بمساهمته أو والبرلمانية« الجماعية »التمثيلية
المعنية.ذلك المرحلة أهمية يخصوص المواطن، وتوعية
النزول بثقلهم، لتغيير كثيرمن أن »المثقين« قادرون على
الناخبين لدى الخاطئة والمعلومات والمعتقدات المفاهيم
واحتكوا ميدانيا، نزلوا إذا خاصة الانتخابية، الحملات إزاء

بدلوهم وأدلوا كثيرا منها واقتربوا الانتخابات بأجواء
من أو الانتخابية التجمعات أثناء مباشرة، فيها،

تنعت أغلبها والتي المدني المجتمع خلال مكونات
الحاسمة، المحطات هذه مثل مع »التخاذل« ب:

المشكلة لمستقبل البلاد والعباد، ولو نسبيا.
محايدا، يظل أن له ينبغي المثقف أن يقال
الإن��س��ان فهويمثل ال��س��ي��اس��ة، ع��ن بعيدا
صوب له ان��ج��راف وك��ل والمبدأ، والمثالية
اتهام موضع يجعله قد أوالانتخابات السياسة
معين، وبالتالي سبة تلوكها الألسن. وفي هذا
السؤال: »هل ما يطرح مثل هذا الصدد، كثيرا
على الشاعر ومن بعامة المبدعين من مطلوب

أن أم سياسي، موقف ذا يكون أن خاص، وجه
التوجهات يقاطع أن عليه يملي الإنساني موقفه

السياسية؟ وهذا سؤال إشكالي. لكن يمكن القول:
أن التحديد، هذا مثل يصعب الإنسانية، الحياة في

يكون أو لا يكون، أن يفعل وأن لا يفعل، فهذه خيارات
آن في الشخصية والمكونات العامة الظروف تحددها

واحد، وبالتالي فالانخراط في العمل السياسي ليس نقيضاً
للموقف الإنساني، وربما كان الموقف الإنساني، وهو تعبير
وبخاصة الوطني، الاحتدام مراحل في يعبر لا فضفاض،
يؤدي أن ينبغي وم��ا كثيرا، يعاني الوطن يكون حين
كاتبا أو كبيرا أوشاعرا فناناً عظيماً كان لو المواطن، حتى
وأديبا مقتدرا ، من دور إيجابي فاعل على الصعيدين الفكري
والانتخابي، السياسي الجهد في الانخراط ومنه والعملي

باعتباره جوهر الموقف الإنساني«.
أن إعلامية تقارير ذك��رت فقد بالموضوع، وعلاقة
للانتخابات استعداداً بديناميكية، تتحرك الداخلية وزارة
الاجتماعات من للعديد عقدها خلال من ،2021 المقبلة
وجهات وتبادل طرح بهدف المغربية، الأحزاب مختلف مع
الأهمية، ذات الاستحقاقية، المحطة بهذه المرتبطة النظر
حيث تناول الجانبان مطالب عديدة، ففي الوقت الذي نادت
الانتخابات بأخلاقيات الجماعي الالتزام بضرورة الداخلية

القائمة تغييرنظام أحزاب عدة ارتأت الديمقراطية، وقيم
تشريعات اعتماد ضرورة إلى بالإضافة الفردي، بالاقتراع
الناخبين حرية للتأثيرعلى المال، استعمال وتمنع تحاصر

في الإدلاء بأصواتهم.
الأحزاب ممثلي لزعماء سابق وقت في اجتماع وبعد
لفتيت، الوافي عبد ذلك بعد عقد البرلمان، في المُمثلة
غير سياسية، أحزاب وممثلي زعماء مع لقاء الداخلية، وزير
الجدل حسم ذاته الوزير كان كما البرلمان. في ممثلة
المقبلة السنة أن مُؤكداً الانتخابات، تنظيم بخصوص
الاستحقاقات جميع تنظيم سيتم إذ بامتياز، انتخابية هي
الأولى)الغرفة النواب لمجلس المُجددة سواء الانتخابية،
الحكومة رئيس الملك يُعين إثرها على والتي للبرلمان(،

من الحزب السياسي الذي قد يحصل على المرتبة الأولى.
وسيتم انتخاب المجالس الجماعية والمجالس الإقليمية
إلى ممثلي بالإضافة المهنية، والغرف الجهوية والمجالس

المأجورين، ومجلس المستشارين)الغرفة الثانية للبرلمان(،
في انتخابهم يتم أشخاص المأجورين هم أن ممثلي علما
العمومية، والمؤسسات الخاص القطاع شركات جميع
عدد بحسب مؤسسة كل عن ممثلين انتخاب يتم حيث
الفائز أخرى، انتخابات إجراء يتم هؤلاء ومن الموظفين،
فيها يحصل على عضوية بالغرفة الثانية للبرلمان. كما كان
ومطالب مقترحات إلى الاستماع على الداخلية حرص وزير
المحطة بخصوص البرلمان، في الممثلة غير الأح��زاب،

القادمة. الانتخابية
طالبت الحزبية القيادات أن مصادرمتطابقة وأكدت
الانتخابات تُنظم التي القوانين على تعديلات بإدخال

والعتبة الاقتراع، نمط مستوى على خاصة المغرب، في
تُمكن التي الأص��وات من نسبة أدنى وهي الانتخابية،
المتنافس المقاعد أحد على الحصول من المعني الحزب
نمط إلى العودة ضرورة على المشاركون وشدد عليها.
تعتمده الذي الجماعي الاقتراع من بدلا الفردي، الاقتراع
أحزاب تُطالب الذي الوقت وفي سنوات، منذ المملكة
بشكل بإلغائها، أخرى تنادي الانتخابية، العتبة بتخفيض
تشريعات اعتماد الاقتراحات ضرورة باقي ارتأت كلي.بينما
الناخبين، ضمانا تحاصروتمنع استعمال الأموال لاستقطاب
جميع بين ونزاهة، بشفافية التنافسية، على وحفاظا
بين من أنه التقاريرالإعلامية ذات وذكرت المُرشحين.
التمويل مسألة الداخلية، وزير أمام أثيرت التي النقاط
ربط أول��وي��ة إل��ى ال��دع��وة تمت إذ لأل�ح��زاب، العمومي
والكوادر الكفاءات صُنع في الأحزاب بنتائج الدعم حجم
السياسية، وكذا بناء على برامج عملية في هذا الصدد، يتم

فيها التركيز على النتائج أكثر.
كما كان ا بعض المشاركين قد دعوا إلى ضرورة التعبئة
من فئة أكبر لإقناع السياسية، المكونات لجميع الكاملة
المواطنين بالمشاركة في هذه الاستحقاقات. ولإنجاح هذه
لتكون الجميع تكاتف أهمية التشديد على تم العملية
وبالتالي ونزيهة، شفافة الانتخابية المحطات هذه
المؤسسات، في المواطن ثقة تعزيز على تعمل
السادس محمد الملك جلالة لتعليمات تنفيذا

والتي أعطاها في أكثر من مناسبة.
الداخلية، وزير لفتيت، الوافي عبد وكان
الأحزاب وممثلي بقيادات التقى ما كثيرا
بهدف التشريعية، المؤسسة في المُمثلة
يتعلق فيما نظرها، وجهات على الوقوف
يفصلنا يعد لم التي الانتخابية بالمحطات
المنتظر، ال��وق��ت.وم��ن من الكثير عنها
مختلف مع أخرى، لقاءات تنعقد أن كالعادة،
إطار في وذلك السياسي المشهد مكونات
مقاربة تشاركية، واظبت عليها وزارة الداخلية،

منذ سنوات.
الالتزام أهمية على لفتيت شدد ما وكثيرا
واج��ب وك��ذا الانتخابات، بأخلاقيات الجماعي
بقيم التحلي عن فضلا الشريف، والتنافس النزاهة
القائمين لمساعدة ضروريا ذلك مُعتبراً الديمقراطية،
على الشأن الانتخابي في محاربة كل التجاوزات، مضيفا أن
العامين الأمناء جانب إلى للعمل ومجندة مستعدة وزارته
ورؤساء الأحزاب السياسية، بغية الشروع في طرح وتدارس
المقبلة، مع التي لها علاقة بالانتخابات الشؤون والقضايا
تكون أن على القضايا، لهذه الناجعة الحلول عن البحث
بمعنى أي، والصريح. والمسؤول البناء الحوار من جو في
للانتخابات استعدادا الإطار، في هذا قائمة »القيامة« آخر،
من المغربي، السياسي المشهد تحرك خلال من المقبلة،
فترة إلى أخرى، بينما كالعادة ليس غريبا في مثل المحطات
من السياسي المشهد يخلوهذا أن السابقة، الانتخابية
حضورهم تسجيل مستوى على »المثقفين« دورأوتحرك
البارز، للإسهام في تشكيل الخريطة الانتخابية المستقبلية
بإيجابياته وخيراته، فإلى متى سيظل الجميع لوطن، يسع

»المثقفون« متخاذلين مع الانتخابات، بل ومع أنفسهم ؟

)كثيرا ما
�شدد لفتيت على �أهمية

الالتزام الجماعي ب�أخلاقيات
الانتخابات، وكذا واجب النزاهة

والتناف�س ال�شريف، ف�ضلا عن التحلي بقيم
الديمقراطية، مُعتبراً ذلك �ضروريا لم�ساعدة

القائمين على ال�ش�أن الانتخابي في محاربة
كل التجاوزات، م�ضيفا �أن وزارته م�ستعدة

ومجندة للعمل �إلى جانب الأمناء
العامين...

ملف العدد 	

	

	

	

,,

,,
إمغران محمد

صحفي بجريدتي الشمال وطنجة

هل المثقف ينبغي له
�أن يظل بعيدا عن ال�سيا�سة ؟

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

 »خبز وورود«، ليس عنوان رواية عاطفية أو فيلم رومانسي،
الأمريكيات،إبان العاملات آلاف صرخات به صدحت هوشعار بل
 ،1908 مارس 8 يوم نيويورك شوارع جابت حاشدة مظاهرات
حاملات كسرات خبز وباقات ورود، ضمن معركة حامية الوطيس
ظروف بتحسين ومطالبات الجنسي، التمييز رأسمالية ضد
الاجتماعية العدالة في حقهن خصوصا،وبتكريس عيشهن

عموماً.
ممارسة على حرصن اللواتي النسويات جل هوشأن وهذا

النضال كحق في الوجود البشري،
مشارب ذات أخرى حقوق - كرونولوجية بوتيرة - أعقبته
والراديكالية، والماركسية الليبرالية بين تتراوح متنوعة، فكرية
والثقافي الفكري المناخ ،حسب ملامحها تغيرت وال��ت��ي
الطابع من للمجتمعات،متوجهة،بذلك، والسياسي والتاريخي
من الميكروسوسيولوجي،أي الطابع إلى الماكروسوسيولوجي
باستعادة المناداة إلى الجنسين بين العلاقة مرتكزات مساءلة
بمبدأي تنديدا صفرية«، »مجتمعات وإقامة لجسدها المرأة
المماثلة والاختلاف، واعترافا بمبدأ الهوية الأنثوية طِبقا للمقولة
الشهيرة ل »سيمون دي بوفوار Simone de Beauvoir« : »لا

تولد المرأة امرأة... وإنما تصبح كذلك«.
نفهم من هذا السياق،أن دينامية الحركات النضالية النسوية
الاجتماعية، قدراتها وتقوية النسائية النخب تأهيل إلى الرامية
بدءا من أوربا خلال عصر النهضة،إلى أمريكا،منتقلة إلى المجتمع
الغربية، والأفكار المبادئ استيراد عند يتوقف لم الذي العربي
بل ناصَرَ بناء فكر وفلسفة ذات خصوصية وطابع ديني وثقافي
المرأة إلى حقوق تابعة حاولت وسياسي، تحول من حق مركزي،
المادية الرساميل نفس على الحصول بها المطالبة خلال من
والرمزية التي كانت حكرا على الرجل، وأبرزها »الحق في التعلم«
قيمتها دونية أسباب من أنه اعتقادها()حسب لاحظت الذي
الاجتماعية، وبالنتيجة، عدم اقتصارها على الدور الإنجابي فقط،
الجندر بروز عنه انبثق واجتماعي إنتاجي دور إلى تعدته بل
كركيزة أساسية لتحقيق التنمية، وهذا أيضا، ما نادت به الحركات
النسوية بالمغرب حيث قسمتها الباحثة المغربية زكية داوود في
سنة »Féminisme et politique au Maghreb« كتابها

1993 إلى ثلاث مراحل :
• مرحلة التطور المكبوح ؛

• مرحلة إعلان حالات الاستثناء في أواسط الثمانينات ؛
• مرحلة انفجار القدرات ابتداء من سنة 1985.

سالفة الانتقالية للمراحل السوسيولوجي التشريح أبان لقد
إلى ،20 القرن ،في التبدلات ستؤدي أن كل هذه على الذكر،
تبني حكومة التناوب،بإيعاز من البنك الدولي ،خطة وطنية لإدماج
بين ما المغربي المجتمع انشطار إلى أفضت التنمية في المرأة
الديني الاتجاه يمثله الذي الأصولي :المشروع ومعارض مؤيد
من ناحية،والجمعيات النسائية والأحزاب السياسية المدافعة عن

الخطة كمشروع حداثي دمقراطي من ناحية أخرى.
»آليات المغربية الحكومة ذلك،استخدمت جانب وإل��ى

خصوصا ال��م��ج��الات ك��ل ف��ي ال��م��رأة لتمكين إصال�ح��ي��ة«
بنود صياغة إع��ادة هدفها إج��راءات حزمة السياسية،باتخاذ
مع شرف ميثاق بموجب السبيل، ومهدت الانتخابات، مدونة
اللائحة خلال من للنساء حصة نحوتحديد السياسية، الأحزاب

الوطنية واللائحة الإضافية) الكوطا(.
نحن بصدد محاولة تقعيد سؤال قضية المرأة ولاسيما المرأة
للتطور خاضعة اجتماعية كظاهرة سياسيا، وتمكينها المثقفة
ابستمولوجي بحذر مقاربتها يستوجب والمكان،مما الزمن عبر
في المعنى،والانغراس علاقات تسوده مجتمع خصوصية يراعي

تخوم السياسات العامة من خلال طرح أسئلة حارقة منها :
الدولية والمعاهدات الاتفاقيات على المصادقة - هل مجرد
كفيل بتحقيق مبدأ المناصفة وضمان التمكين السياسي للمرأة

المغربية ؟
- هل مشاركة النساء في صنع القرار واقع أم هن مجرد نخبة

استعراضية لتأثيث الفضاء العام؟
هي أم السياسي« »الريع في تساهم النوع مقاربة هل -
محاولة لضخ دماء جديدة في جسم ثقافي مغربي يلتقط أنفاسه

سياسيا ؟
تقود التي هي المثقفة المغربية النخبة أن المفترض من
مغرب معالم مستشرفة والديمقراطية، نحوالحداثة المجتمع
والتعبير، الرأي المدافعين عن حرية تتموقع في طليعة إذ الغد،
IN� »الانتلجنسيا إلى الانتماء إن الاجتماعية. الحماية وتحقيق

TELLIGENTSIA« (النخبة المثقفة(لم يمثل يوماً امتيازاً
هام من بزخم مرتهنا فقط يكن القبعات،ولم له تُرفع

هوخاضع ما بقدر ومعرفي، ثقافي كرصيد الأدبيات
السياسية التمثيلية تُقَنِّنُ ابستيمولوجية لأسس

المجتمع دينامية وفق ونجاعتها، وإجرائيتها
معرفي كحقل السوسيولوجي وواقعه المغربي
التراتبيات مُ تُعَظِّ صارخة بإيديولوجيات زاخر
الاقتصادية،انطلاقا والتشكيلات الاجتماعية
مرحلة إل��ى ووص��ولا التأصيل مرحلة من

الإبداع.
الحافز إي��ق��اظ أن على نتفق لعلنا
المجتمعات ذاك��رة في الأنثوي التحرري
متجذر أص��ل له اللحظة،بل وليد ليس
من - وعيها عن حضارية،يغيب ذاكرة في
مارقات رائدات نساء إنجازات – لآخر حين

»شجرة ف الذكورية، النواميس عن
في المسؤولية منصب تقلدت الدر«
عانى التي العصية ال��م��رض فترة
الحروب خلال الأيوبي السلطان منها
حكمت »خانزاد« الأميرة الصليبية،
لسنوات، الكردية »س���وزان« إم��ارة
»سميراميس« الآش��وري��ة الملكة
بلاد عاصمة »نينوى« عرش اعتلت

النهرين و»بلقيس« التي كانت مصدر فخر واعتزاز لليمنيين...
المغربية،خصوصا للمرأة السياسي الأمر،التمكين واقع في
الأح��داث عقلنة ح��ول مستفيضا نقاشا يثير زال المثقفة،لا
على مآلاتها عن الغبار نفض مع خلفياتها ودراسة السياسية

المدى القريب والبعيد.
- فإلى أي حد »المرأة الانتلجنسية« المسنودة بفكر نخبوي

والجنس م��ن ش��أن��ه إع���ادة »الدين المقدس الثالوث صياغة
على ق����ادرة وال��س��ي��اس��ة«،
سائدة نظر وجهة تغيير
الاتجاهات معظم في

السياسية المغربية ؟
يمكن وه���ل -
عن بعيدا الانعتاق،
المفاهيم س��ط��وة
من ال��ت��ق��ل��ي��دي��ة،
السلطوي الطابع
تاء لحضور القمعي
العناوين في التأنيث

الوطنية البارزة ؟

المر�أة » الانتلجن�سية » والتمكين ال�سيا�سي بالمغرب

ذة. رجاء قيباش
باحثة في علم الاجتماع / إعلامية / كوتش أسري و تربوي

مدربة معتمدة في التنمية الذاتية / المغرب

»إن عقل المرأة إذا ذبل ومات فقد ذبل عقل الأمة ومات« /)توفيق الحكيم(

المر�أة
»الانتلجن�سية«

والتمكين ال�سيا�سي بالمغرب

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

هكذا إذن، سأرجع إلى أحداث النصف الأول من القرن العشرين، والمتعلقة بموضوع مساهمة
المرأة في مجال النضال الوطني في تطوان بالخصوص ...، وإنني على يقين من أن كثيرا من شباب
اليوم يتطلعون لمعرفة ماذا طواه هذا القرن الذي ودعناه من الخبايا في هذا الموضوع، ويتساءلون
هل كان للمرأة حضور على الساحة يوم أخذ رجال الحركة الوطنية زمام النضال السياسي والدفاع

عن المقومات والقيم؟
في المتعددة ومساهماتنا وعطائنا نضالنا بتاريخ تتعلق لموضوعات بمعالجتنا أننا والحقيقة
الماضي بين العلاقة ربط على ونعمل الجذور، ونرسخ العهود، نحفظ إنما الوطني، الكفاح مجال

والمستقبل. والحاضر
ودخولا في الموضوع، أشير إلى أنني سأتحدث - ولو بإيجاز- عن البوادر الأولى لظهور الحركة
في الاستعمار نير تحت ترزح البلاد فيه كانت الذي العهد أثناء تطوان، في المناضلة النسائية
بالذات، المرأة دور عبارة تحت عريضا خطا أضع أن أريد المجال، هذا الوطن.وفي من الجزء هذا
لأقول إن هذه المرأة - بالرغم من كونها لم تكن في الفترة المذكورة)وأعني هنا فترة الثلاثينيات
بالقدر وتتثقف وتتكون تتعلم لكي الكاملة الفرصة أعطيت قد العشرين(القرن من والأربعينيات
فإنها النضالية، الحركة في إيجابي بواجباتها كعضو وعي شامل على تكون بأن لها يسمح الذي
مستوى في علوا أو الثقافة، في سعة منها يتطلب لا الوطني، الحس أن أدركت قد ذلك- مع -
المعلومات، بقدر ما يتطلب منها إدراكا لخطورة الموقف، وعزيمة على المساهمة بجد، وإقداما على

العمل بإخلاص، وتضحية بما تملكه من قدرات واستعدادات من أجل المصلحة العامة.
هذا ما يجعلنا نسجل للتاريخ، أن الخلايا النسائية العاملة قد شرعت فعلا في الظهور والمساهمة
والريادة التوجيه تحت ذلك وكان الخالص، الوطني الشعور من بدافع أولا بتطوان، النضال في
والمروءة والشرف المكانة ذات البيوتات بالمدينة، الوجيهة البيوتات سيدات من الوقار لذوات
تابعت نشاطها الخلايا قد إن هذه الوطني، ثم الحقل الملموسة في والمشاركة الوطنية، والغيرة
لهن سمح مما الثقافة، من وافر قسط على حصلن قد كن اللاتي المتعلمات الشابات يد على
باسم والمتحدثات الجريئات، الخطيبات منهن فكانت الواسع، بابه من النضال ميدان بدخول

العنصر النسوي، والعاملات على إسماع صوت المرأة لأول مرة في تاريخ الوطنية بهذه الديار.
فترة أول من ابتداء علاني بشكل ظهرت قد بالمغرب، الوطني العمل معالم أن علمنا وإذا
عاملة،في وطنية هيئة لتكوين والتهييء الاستعداد فترة وأن العشرين، القرن من الثلاثينيات
الوطني العمل رجال من تطلبت قد ومضبوط، منظم وقانون هيكلة وذي كيان ذي حزب إطار
عدة سنوات، حتى استطاعت أن تُخرج إلى الوجود، حزبا يعتبر أول حزب وطني في تاريخ المغرب،
إذا م. 1936 سنة أواخر في تطوان في رسمية بصفة ظهر الذي الوطني« الإصلاح »حزب وهو
علمنا كل ذلك، فلا يكون غريبا، أن نجد أن الحضور الملحوظ للمرأة بتطوان، في مجالات النشاط
الوطني والعمل الاجتماعي الهادف، وكذا سعيَها لإثبات وجودها كعنصر إيجابي مشارك، إنما كان
الشعب متين من طرف ذات سند وطنية كقوة دعائمه، تركيز المذكور من الحزب تمكن أن بعد
بجميع شرائحه، سواء داخل المدن أو القرى التي كانت تابعة لحكم منطقتنا هذه، التي كانت تعرف

بالمنطقة الخليفية الخاضعة للحماية الإسبانية آنذاك.
وفي هذا الصدد أشير إلى ما نشرته جريدة »الحرية« الناطقة باسم الحزب المذكور، حيث تقول

في مقالها الافتتاحي)1(:
»كانت المرأة المغربية قبل ابتداء الحركة الوطنية كمّا مهملا، لا يحسب له حساب ولا يقام له
وزن، وما كاد فجر الحركة يشيع، حتى أحسسنا بدبيب الشعور السامي الرفيع، يدب في جسم المرأة
له إيمانه، ومشجعٍ للرجل في أقوى مثبّت بالمبدأ، وتكون للحق، وتتظاهر تتحزب المغربية. فهي
على التضحية، وهذا التطور العظيم في حياة المرأة المغربية، يرجع إلى الوطنية وأساليبها المختلفة
في الهداية والإرشاد. ويحق للوطنية أن تفتخر بأنها تضم إلى صفوفها، الأغلبية الساحقة من نساء
داعية لترفع صوتها المنابر، تعلو بدأت المغربية المرأة القرى. وجزءا عظيما من ساكنات المدن،
وسهرات الحضرة حفلات لتحضر لا خدرها، تكسر المغربية المرأة والتجديد، والرقي الدين إلى
الجنون والعبث، بل لتعمل مع الرجل في تربية النشء، وتهيئة الأجيال المقبلة، تهيئة يرضاها الرب،
المرأة المغربية – ولله صوتها وتعبها وإيمانها– تأخذ معولها العباد. ويستحسنها الصالحون من

لتحطم البقية الباقية من أطلال الجهل والجمود، غير هيابة ولا خجلة: إني أيضا من العاملين«.
فمن هذا التصريح الواضح لأحد رجال الحركة الوطنية في تطوان، نعلم أن دور المرأة كان أولا
والكفاح السياسي النضال غمار يخوض كان الذي للرجل، والمشجع المناصر دور شيء، كل وقبل

الوطني، العمل صف في الضيقة،لتنخرط الدائرة هذه من خرجت قد ذلك، بعد أنها إلا الوطني،
مجهودها من وتقدم النضال، في بدورها ولتساهم واستعداداتها، لقدراتها المناسب بالمفهوم
الأغلبية أن نعلم أن المذكورة الشهادة من ويكفينا والمعنوية. المادية إمكانياتها به تسمح ما
الساحقة من نساء المدن، وعددا كبيرا من ساكنات القرى– كما ورد في الجريدة المذكورة – كن
منخرطات في صفوف الحركة الوطنية، وأنهن قد عزمن على اختراق الحدود التي كانت تحول دون

ممارستهن لحقوقهن في التعلم، والخروج من دائرة الجهل والجمود.
وإذا كان الوقت لم يسمح بعد بتسجيل كل عطاءات المرأة في هذه المنطقة من المغرب، في
مجال في مساهماتِها وكذا والاستقلال، الحرية نيل أجل من والكفاح بالحقوق، المطالبة ميدان
العمل الاجتماعي الإصلاحي الهادف، فإن ذلك لا ينفي أن هناك من المعطيات ما يؤكد أن المرأة في
شمال المغرب بالخصوص، قد شاركت أولا في وقوفها في المظاهرات الاحتجاجية، وأنها قد كان لها
دور في إخفاء السلاح وتوصيله للفدائيين في فترة الأعمال الفدائية السرية، وأنها قد ساهمت في
إقامة الحفلات الوطنية، وقد خرجت إلى الشوارع رافعة الأعلام واللافتات، حاملة للشارات والشعارات،

معبرة عن مساندتها للمطالب الوطنية المشروعة، بحماس لا يقل عن حماس الرجل.
وكدليل على ذلك، نشير إلى الحفل النسائي الذي أقيم بمناسبة عيد الجهاد الوطني)2(لسنة
المغرب، حيث ضم ما يقدر بثلاثة آلاف من الذي يعتبر أول حفل من نوعه في الحفل 1946، هذا
النساء، اللاتي تجمعن، ليساهمن بصورة رسمية مشرفة في هذا العيد الوطني، فوقفت جملة منهن
عزته وبتحقيق وحريته، المغرب باستقلال مطالبات المحتشدة، الجماهير على خطبهن ليلقين
وكرامته، وهاتفات بوحدة ترابه، وبضرورة استغلال ثرواته من طرف أبنائه. ومن هؤلاء الخطيبات
وخدوجة بنونة وكنزة السلاوي وخديجة الدليرو وخدوجة أفيلال خدوجة والأوان��س: السيدات
الخطيب وثريا الصنهاجي ورقية الغريش، بينما كانت تتخلل الحفل مجموعة من الأناشيد الوطنية،

التي كانت تتغنى بها تلميذات المدارس)3(.
 - استثناء، وبدون جميعا كن تطوان، في البيوت سيدات أن إلى هنا أشير المناسبة وبهذه
رجال من طرف وتلحن تنظم كانت التي الوطنية، الأناشيد يحفظن - والأميات منهن المتعلمات
الحركة الوطنية آنذاك، كما كن يلقنها للأطفال الصغار، الذين كانوا يتغنون بها في كل حين، مما

جعلهم يتغذون بروح الحماس والحس الوطني منذ نعومة أظفارهم.
الحفلات في المشاركة على يقتصر لم الوطني، النضال مجال في المرأة نشاط وإن هذا
والتجمعات المسالمة فقط، بل إنه قد ظهر أيضا في الفترات الحرجة التي تحتاج فيها الظروف إلى
أحداث شهداء جنازة تشييع فيه تم الذي اليوم في حدث ما ذلك ومن الجأش، ورباطة الشجاعة
الذي الجرح عمق عن المواطنون، فيه عبر الذي الرهيب اليوم ذلك ،)4(1948 بتطوان فبراير 8
أصابهم على يد سلطات الحماية، حيث يقول المطلعون على تاريخ تطوان » إنها لم تشهد منظرا
رهيبا مثل منظر جنازة الشهداء منذ حرب سنة 1860م، حين استشهد كثير من أهلها لإنقاذ بلدهم
إلى الشهداء تشييع تمكنوا من الذين وحدهم هم والأطفال النساء أن ذلك الإسباني. الغزو من
في كانوا حينما الإسباني، بالجيش جديدا اصطداما الرجال من المشيعون اصطدم إذ مقابرهم،
طريقهم إلى »ساحة الفدان«، وقتل في هذا الاصطدام شخصان، وبذلك لم يصل إلى الساحة غير
النساء والأطفال، وكان منظر النساء يفتت الأكباد وهن يحملن القتلى وينشدن الأناشيد الوطنية،
المقابر حفرن وقد المنظري«، سيدي »مقبرة إلى وصلن أن إلى أحمد«، »القائد بشارع مارات

بأيديهن وقمن بمراسيم الدفن وسط هتافات مدوية بحياة مراكش الحرة المستقلة«)5(.
الهوامش

1 - » النهضة النسوية في سير حثيث«، جريدة » الحرية«، السنة 6، عدد 811، 6 غشت1942م.
كل سنة من من شوال الثالث في به يحتفل الوطني الإصلاح حزب كان الذي العيد هو الوطني الجهاد عيد - 2

بمناسبة ذكرى تأسيس الحزب. حيث كان تأسيسه يوم 3 شوال 1355 هـ الموافق 18 دجنبر 1936 م.
3 - عن نشرة حزب الإصلاح الوطني – العدد رقم 7 الصادر في شهر شوال 1365 هـ الموافق سبتمبر 1946 م.

القرار على المواطنين طرف من الاحتجاجية المظاهرات قامت ان بعد بتطوان الدامية الأحداث هذه وقعت - 4
الذي اتخذته سلطة الحماية بمنعها لمجموعة من رجال الحركة الوطنية من الدخول إلى المنطقة الخليفية، مما جعلهم

يستقرون بطنجة لمدة عدة سنوات.
لحزب الإصلاح العامة الأمانة وثائق فبراير 1948م، بتاريخ 10 رقم 93 بالقاهرة العربي المغرب - نشرة مكتب 5
الوطني بخزانة الحاج الطيب بنونة، الوثيقة رقم 34 – الملف رقم 25 يحمل اسم »حوادث 8 فبراير 48 بتطوان«.)اعتمادا
على ما ورد في مذكرة لنيل دبلوم الدراسات العليا في القانون العام حول موضوع حزب الإصلاح الوطني)1956-1930(–
دراسة تحليلية من إعداد الأستاذ حسن الصفار)جامعة محمد الخامس – كلية العلوم القانونية والاقتصادية والاجتماعية

– الرباط –1988(مراجعة: حسناء محمد داود. والمقصود بمراكش في النشرة المذكورة: المغرب.

»مواقف معبرة في حياة المر�أة بتطوان«

حسناء محمد داود
رئيسة مؤسسة محمد داود للتاريخ والثقافة بتطوان

الثانية()الحلقة

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

الملحق الثقافي والفني

مازالت الكتب الفردية والجماعية تصدر عن المفكر المغربي عبد الكبير الخطيبي، رغم مغادرته هذه الحياة لأكثر
متعددة: مجالات على المنفتح لفكره استمرارية من إنتاجاته في والنقاد الباحثون لقيه لما نظرا سنوات؛ عشر من
المسرح... وأيضا الشعر، الرواية، إبداعية مختلفة: فلسفية، سوسيولوجية، سيميولوجية... ولانخراطه في أشكال
لمساءلته، بشكل نادر، للوجود ولكينونة الإنسان العربي، انطلاقا من أسئلة تمس الثقافة العربية، بالحفر في محطاتها
تجلياته العربي في الجسد على فاشتغاله واللامرئي. عنه، والمسكوت المغيب، حيث الأساس، وفي هوامشها؛
المتعالية، المسكون بالرغبات، وبحثه المستميت عن نقطة الانفلات، تجسد أفق التفكير عنده. فهو ما برح يسائل الذات
في آخرها، والآخر في هذه الذات، مؤسسا لفكر مغاير، بتهديمه لكثير من المفاهيم، إسوة بالسلالة التي ينتمي
إليها: فوكو، دريدا، بارت، بلانشو، هايدغر... لذلك فهذا الانشغال بالخطيبي، نابع من نصوصه المتعددة، ومن تداخل

الأشكال والأجناس في كتاباته، ومن تفرده في القراءة.

عبد الكريم الخطيبي
الذي ي�أتي من الم�ستقبل

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

المغربي المفكر عن تصدر والجماعية الفردية الكتب مازالت
عشر من لأكثر الحياة هذه مغادرته رغم الخطيبي، الكبير عبد
سنوات؛ نظرا لما لقيه الباحثون والنقاد في إنتاجاته من استمرارية
سوسيولوجية، فلسفية، متعددة: مجالات على المنفتح لفكره
الرواية، مختلفة: إبداعية أشكال في ولانخراطه سيميولوجية...
ولكينونة للوجود نادر، بشكل لمساءلته، وأيضا المسرح... الشعر،
بالحفر العربية، الثقافة تمس أسئلة من انطلاقا العربي، الإنسان
والمسكوت المغيب، حيث هوامشها؛ وفي الأساس، محطاتها في
عنه، واللامرئي. فاشتغاله على الجسد العربي في تجلياته المتعالية،
تجسد الانفلات، نقطة عن المستميت وبحثه بالرغبات، المسكون
أفق التفكير عنده. فهو ما برح يسائل الذات في آخرها، والآخر في
هذه الذات، مؤسسا لفكر مغاير، بتهديمه لكثير من المفاهيم، إسوة
إليها: فوكو، دريدا، بارت، بلانشو، هايدغر... التي ينتمي بالسلالة
لذلك فهذا الانشغال بالخطيبي، نابع من نصوصه المتعددة، ومن

تداخل الأشكال والأجناس في كتاباته، ومن تفرده في القراءة.
جديد كتاب)2020(السنة هذه صدر ذات��ه، السياق في
ذاك الخطيبي: الكبير عبد بعنوان: المفكر هذا عن)بالفرنسية(
الذي يأتي من المستقبل، وهذا العنوان يحيلنا طبعا على أننا ما زلنا
في حاجة إلى هذا المفكر، أو أننا لم نغص بما فيه الكفاية، للقبض
الثقافة التي قارب بها التي وقف عندها، والأسئلة على الإشكاليات
العربية. ولم نشتغل بعد باستراتيجياته، التي تبيد الزائف، وتنعش
الفكر المغاير، الذي يجعل من الباحث ذاك النباش)محمد خيرالدين(
الذي يحفر في اتجاه الجرح. لذلك فكثير من الدراسات ترى أن فكر
وهو المستقبل، من آت هو بل الماضي، إلى ينتمي لا الخطيبي
هو الكتاب الفكر. هذا إلى الحاجة أمس في زلنا ما أننا يعني ما
بفكر المنشغلين والنقاد الباحثين من نخبة بأقلام جماعي، مؤلف
الخطيبي، وهو من تنسيق الباحث المغربي عبد الغني فنان. ورغم
مجالات إلى تقسيمه يمكن أنه نرى فإننا مبوب، غير الكتاب أن

ثلاث: الفكري، الإبداعي، الفني.

نحو فكر مغاير :
علاقة تحديد على بحثه في بنعبدالعالي السلام عبد يعتمد
الفلسفية الأفكار »معظم أن ويستنتج الفلسفي، بالتراث الخطيبي
بعد هو، يقول كما أو تحليل، نتيجة تأتي لا الخطيبي كتابات في
نتائج وإنما أصولها، وتقصي المفاهيم تفكيك نتيجة دري��دا،
لتحاليل قام بها غيره)...(وبالرغم من هذه السمة الظاهرية فنحن
كتابات في ماثلة تظل الفلسفية الروح أن ننكر أن نستطيع لا
مستوى على كسلوك ولكن الفلسفة بتاريخ كعناية لا الخطيبي
الفلسفة إلى دعوة الخطيبي فعند)...(كاستراتيجية النظرية،
كاستراتيجية وبرنامج«. من هنا يقف عبد السلام بنعبد العالي عند
هذا استراتيجية ليبرز الخطيبي، لفكر /المفاتيح »المفاهيم« أهم
المفكر، وتعدد الخيوط التي تتشابك من خلالها أسئلته ومقارباته.
القضايا في الفكرية وأبحاثه تحليلاته نواة المزدوج النقد ويعتبر
أي على يتكئ لا الذي المغاير الفكر هذا أساس وهو العربية،
لكتابة طرق، عدة ويتبع تخصصات، عدة من ينطلق لأنه نموذج،
المعاصرة.. والفلسفة والسميولوجيا السوسيولوجيا بين تتموقع
»مجابهة للفكر، أفقا المغرب أبحاثه أهم أحد في قال كما لأنه،
يأخذ هنا من الإسلامية«. والميتافيزيقا الغربية الميتافيزيقا بين
على عاتقه نقد الفكر الغربي أيضا، لكن من خلال رؤية المفكرين
الغربيين المتنورين. وحتى حين يتواجه كمفكر مع الثقافة العربية،
من صاعد لفكر أسست التي المتنورة، محطاتها من ينطلق فإنه
حروب ومعارك مع الميتافيزيقا. والخطيبي لا يميز بين ثقافة عالمة

وثقافة شعبية، لأن ما يهمه هو الحفر في اتجاه »الاسم الشخصي«؛
أي الجسد »العربي« في تعدد مكوناته الثقافية، باحثا في انعطافاته
على تلك الخدوش والجراحات، مقتفيا آثارها في اللامفكر فيه وفي

الهوامش.
ويؤكد الباحث عبد الله ساعف على هذه التعددية التي تسكن
واجهات في يعمل وبأنه وإنجازاته، أبحاثه وتخترق الخطيبي، فكر
كتاباته، تعبر مجمل المغاير والفكر المزدوج النقد أن إلا متعددة.
والنقد الفكر أبحاثه في إلى فبالإضافة وتطبعها بحساسية خاصة.
مجال في وإبداعاته الشعبية، للثقافة السميائية وقراءاته الأدبي،
خلال من المغربي الفكر قراءة على اشتغل فإنه والشعر، الرواية
النزعة السلفية، النزعة التراثية، النزعة خطابات: من أنتجه ما
هو فيما الخطيبي، موقعة أجل من ساعف اشتغل وقد العقلانية.
مفكر أنه من منطلقا أعماله، في السياسي مكانة مبرزا سياسي،
التحليلية، واشتغالاته فكره أن عن كاشفا السوسيولوجيا، من آت
تمس الفرد فيما يعيشه في يومه، وتفكك خيوط المجتمع، لتجلية
عند الباحث يقف ولا والسياسية. والاجتماعية الثقافية الاختيارات
وما السياسي الحقل في الخطيبي انخراط في يحفر بل الحد، هذا
والاختلاف، الهوية استراتيجية عبر ذلك وكل أعمال، من عنه نتج
وهو متوحش، اختلاف أي وعن عمياء، هوية أي عن بعيدا والدفع
ما يؤكده الخطيبي في هذا الصدد حين يقول: »إن المغرب كأفق
يلهج إليه وهو أن ننصت ينبغي بعد. فمن جهة، لم يعرف للفكر،
أعيد ما إذا الخارج فوحده أخرى، الخاصة)بلغاته(، ومن جهة بلغته
تحديداته عن وأبعد وخلخل، مركزيته، عن وزحزح فيه، التفكير
المهيمنة، وحده هذا الخارج من شأنه أن يبعدنا عن الهوية العمياء
يخضع لا يتيم فكر نحو سنتجه وحينئذ المتوحش... والاختلاف
بالتشبث إليه نقصد لما الآخر المعنى هو هذا نفسه. لسيادة إلا

بالفوارق، وتلك هي العلاقة التي نرتئيها مع فكر الاختلاف«.

الفن باعتباره مساءلة للكائن:
يعتبر عبد الكبير الخطيبي من المفكرين العرب القلائل الذين،
الباحث ويتساءل الفن. يسائلون الفكرية، تصوراتهم داخل من
الخطيبي؟ عند بالفن الاهتمام هذا جاء أين من العروسي؛ موليم
وهو سؤال مشروع، لأنها مسألة نادرة في الثقافة العربية، بخصوص
المفكر الذي يحلل أوضاع المجتمع، ويأخذ على عاتقه مستقبل أمة.
في يبحث مادام »مشروعه« الفكري؛ عمله في فالخطيبي منسجم
آثار الذاكرة الموشومة، وهو سليل مفكرين رحلوا أسئلتهم الفكرية
الفكر. هكذا عتمة أخرى تضيء بحثا عن مسارات الفن، إلى مجال
)1974(الجريح(العربي)الإسم الشخصي/ الإسم كتابه جرح فمنذ
الذي تناول فيه سيميائيا العلامة والوشم والأثر، يضيف في)1976(
بحثه الأساس في الفن التشكيلي حول أحمد الشرقاوي، فــــ »الأول
في تطويره تم والآخر المكبوت، فيه، اللامفكر الهوامش، يسائل
صباغة من جاعلا الكائن، أعماق لمساءلة هايدغري، تأمل صيغة
التشكيلي، الفن أبحاثه: تتعدد هكذا لذلك«. ذريعة الشرقاوي
الذاكرة آثار متتبعا العربي... الخط الزربية، الفوتوغرافية، الصورة
لا مختلفة استراتيجيات إلى يحتاج الذي المتعدد، الجسد هذا في
قتحام عزلته. إن الخطيبي يدرك جيدا، بإنصاته للدرس الهايدغري،

بأنه في الفن يصاغ ما هو أهم في الفكر.
الكبير عبد علاقة في الحفر لغدش حسن الباحث ويتابع
مؤكدا الإسلامية، العربية الكاليغرافيا وخصوصا بالفن، الخطيبي
أن هذا الأخير بدأ الحديث عن الخط العربي منذ كتابه »جرح الاسم
الشخصي«، وبعد ذلك من خلال القراءة التي أسهم بها مع طوني
ماريني وإدمون عمران المالح عن أعمال أحمد الشرقاوي، ثم الكتاب

 .)1976(العربي« الخط »فن السجلماسي محمد مع المشترك
فاخر، فني الأخير، وهو كتاب تحليله على هذا الباحث في وسيركز
العربي العالم في وتطوراته العربي الخط إنتاج بسياق إياه رابطا
الخطيبي الحديث عن أن يبدو الدراسة ثنايا هذه وفي الإسلامي.
الإسلامية العربية الكاليغرافيا إشكالات لتناول ذريعة إلا ماهو
وتطورها والتصورات المنتجة حولها. من هنا يعمق البحث اشتغاله
على الحدود التي وقف عندها الخطيبي وحدود أسئلته المطروحة.

الكبير عبد يتبعها التي والطريقة الفن، موضوع صميم وفي
الخطيبي في علاقته بما تنتجه الثقافة العربية الإسلامية، من خلال
الخطيبي »أفكار أن بنلباح رشيد الباحث يرى الرمزية، أشكالها
ففي وخطي. ،مجرد صرف علمي خطاب في تتحقق لا وتحاليله
في يتموقع وأحيانا فلسفيا، تأملا الكاتب يتبنى الأحيان، بعض
المقاربة الأنثروبولوجية، خصوصا في نصوصه عن الجسد والوشم
تناقض أن على تركز التأويلية فقراءته الإسلامية«. والصور
الأرثودوكسية المعيارية والمعنوية، بل حتى تلك الخاصة بالرؤية؛
الوقت وفي العام. المعنى وقناعات بدهيات هدم عن يبحث لأنه
المسماة المقاربة فرضت التي الغربية الإثنوغرافية يسائل ذاته،
متعصبة في تحاليلها للمجتمع الإسلامي ولإنتاجاته. ولذلك فرؤية
طريقة في هاما إبدالا يمارس أن استوجبت هذا لعمله الخطيبي
في »التقاليد مثل المفاهيم بعض تطوير إلى دفعه مما التفكير،
تؤول التي الطريقة تأطير نحو البحث هذا يتجه هكذا صيرورة«.
المواضيع ذات المنمنمات القديمة التشخيصية الكاليغرافية بها

الإسلامية.

خاتمة:
الخطيبي: عمل في منحيين على التقدمة هذه في ركزنا لقد
في المهم الجانب هذا لاستخلاص الفني. في والبحث الفكري،
أعماله، وإبراز كيف لمفكر إذا أراد الحفر عميقا في إشكالات ثقافته،
العالمة، الثقافة وعلى المكتوبة، النصوص على فقط لايرتكز أن
بل عليه أن يدخل في صميم عمله الجانب البصري / الفني والثقافة
الشعبية، ومن له هذه القدرة؟ في كتاب الخطيبي: ذاك الذي يأتي
به، انشغلنا ما إلى إضافة تناولت كثيرة دراسات المستقبل من
التي المفتوحة، والإشكالات الروائية والشعرية ونصوصه إبداعاته
مثل إنتاجاته سياق في الموشومة الذاكرة صاحب فيها خاض
الفرنكوفونية، ومسألة الكتابة وتجلياتها في إبداعاته وأبحاثه، وما
على اشتغاله aimanceوكيفية التحاب الأساس مفهومه يخص

المستوى النظري والشعري والتراسلي.
الخطيبي، الكبير عبد فيها يشتغل التي المجالات تعدد إن
إنتاج على الباحث وتحفز ومتباينة، مختلفة، مقاربات تستدعي
كتابة أخرى، تسمح بطرح الأسئلة وتجديد الرؤية التأملية والفكرية
الثقافي بإرثه علاقته في وللكائن الإسلامية، العربية للثقافة
وجودية إشكالات تواجه وهي الذات لمساءلة وأيضا والرمزي،
تعدده في الخطيبي فقراءة مواقعها. من وتُبدل تتغير فتئت ما
تتيح للباحث الخوض في أهم الأسئلة التي تهم مستقبل الإنسان
العربي، وتجعله ينخرط في تطوير تحليلاته، واستخلاص أجوبة ولو

كانت مغايرة ومختلفة عما طرحه الخطيبي.

عبد الكبير الخطيبي
ذاك الذي ي�أتي من الم�ستقبل

الناقد إبراهيم أولحيان

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

كم من طريق سَيَلْزَمنا شاعرنا حتى نغوص في مدى شرفتِك ؟
الثامنة والغرفة الرابع، الطابق نصل حتى دُرج من يلزمنا كم

والأربعون ..
أسنصعد إليك !! ولا مصعد في العمارة، ص 35

أم ستنزل إلينا!! أم سنلتقي بين سطور القصيد.!!.
لن نتعب كما تعبت ذات في أكثر من قصيدة حزينة موت وجنازة .

لن نكن من زمرة العابرين والعابرات .
سنعوي كما تعوي الريح،والريح كانت سابعنا،ص8،

المد ثكلها وأيامٌ أيامهم ثكلتهم أطفال على حروفك تعوي وكما
ونبَدها الفجر،ص10.

على لغو ومحطات دون قطار ووعود وانتظار.
حين يعتلي الشاعر صهوة التحدي ويعاند الوقت ويجازف ويُلممل

سَهْوه تأتينا القصيدة تتمايل بكل عذوبة العالم .
لحظةً

لا يكفيني العمرُ
لِعَد شاماتك التسع في صدر الوقت

ولا الموت يثنيني
عن اشتهائي بياضي، ص12

 عرفتك،شرفتك ،هذا الركن التي تُطِل من خلال نحو العالم، عالم
الشاعر الإنسان ببساطته عالم بجماله بقبحه.

غرفتي في الطابق الرابع، ص 7و9،16،19،21
شرفتي في الطابق الرابع

عرفة ليست معزولة عن العالم: ترمق الشمس والبحر »غرفة ملكية«
ولكن يصلها بوق السيارة، تطل على عمارة، معمل مهجور، وحارس عمارة

بديء الإشارة تتكرر أكثر من مرة ص9.
أننا نُعلن الداخل شرفات ومن الخارجية شرفاتنا من نكتب حين
جزءا من هذا العالم،منفتحين عليه، ونعرف مسبقا أن ما سنراه من هذه
الشرفة الخارجية الداخلية والشرفة الثانية الرمزية هو كل الديوان ،غرفتي

في الطابق الرابع رقمها ثمانيةُ وأربعون ولها شرفتان، ص23.
من بسقيفةٍ الحب وارَتِ الصغيرتان..والأخرى فيها تلهو واحدة

قصبٍ، ص 60.
الرابع، لن يكون دائما جميلا ما نراه من هذه الشرفة في الطابق
وأكررها كما تكررها بل أحيانا يدمي القلب، هي تلك العين اللعينة هي
الكوة الوحيدة التي يسمح لنا بالعبور من خلالها إلى قصائد المجموعة
،وهي فسحة الشاعر على العالم الخارجي ليراه ويراك. نخاف يوما شاعرنا
أن تغلق هي الأخرى كما اغلقت العديد من نقط الجمال في حياتنا، ولن
يفيدنا أنها في الطابق الرابع المرتفع عن الأرض، والمتحكم في الرؤيا،
والمشاهدة من الأعلى ليست المشاهدة من الأسفل ربما تنطوي هذه

المشاهدة عن طبقية من نوع آخر.
يمتلئ البياض بحبر شاعرنا وعلى وقع البياض تأتي القصائد بأكثر

من حالة إما صريحة واضحة مُباشِرة:
غرفتي في الطابق الرابع

تطل على عمارة في طور البناء
ومعمل مهجور وحارس سيارات، ص9.

 أو تختفي حول هول رموزها او خلف اشخاص عاديين نصادفهم في
تكرار لكثرة حتى اليومي المشهد من هم بل باستمرار اليومية حياتنا
توقف ..ولكن شاعرنا نتلمس دفء وجودهم ان نمر دون لهم لرؤيتنا

والتقط الصورة ..تفاعل معها
غرفتي في الطابق الرابع ،وفوق المركز التجاري الذي بين شارعين،

عمارة حمراء تقضي فيها العابرات أوطار العابرين ص21.
 في خضم الحياة بصراخها بشخوصها ،وبوق السيارت والأصوات
المزعجة، ص7، يعوي الصمت من هذه الغرفة تكتبه وجعا ويفتح الجرح

فمه ص12.
 وعلى وقع البياض تنزف القصيدة :

ووجعٌ يكبرُ بين الصاد والميم والتاء، ص12
ولك اوجاعُ الصمتِ والوقتُ والكيدُ

يوقِد الصمت جمرَ الحُمى.. وألعن صمتا أوحى له الصمت
 وبذات الصمتِ والحمى أناجي الجمرَ، ص26

البكري شكري الشاعر يزأر،يَنْسجه يَصْرخ، الذي الصمت هذا
دهشة نقرأ ما بقدر البياض لفظة تتكرر ما بقدر بياض فوق قصائد

الشاعر فوقه:
 وأجري في البياض الذي يجزُرُ بنا الآن،ص11

غدٍ ،وخِشيةُ يَقْظَةٍ وحلم ويطويني فيه أجري فقط.. بياض
،وسطوةُ حدس، وشهوةٌ، وخيانات أنخاب، ص8، هذا المقطع المتفرد هو

المجموعة الأستاذ شكري البكري.
صمت ضاج تتضح فيه الرؤيا ،وكيف لا وهو صراخ وعويل،ومسافات
بشاحنة يتعلقون الطرقات بين أطفاله يضيع لوطن وخيبات وقضايا،

الأزبال يبيعون المناديل وورودا حمراء للسياح، ص40 .
 انفعالات هي جزْر مد كأن حركات البحر هي انفعالات ذات الشاعر
ليكتب يتركها التي المساحات هي وانسحابه البحر هذا تراجع أن بل

فوقها الشاعر صراخ صمت:
اسند راسي إلى شرفة الصمت

وتدمدم الريح قربي
بلواعج الاشتغال

فأرى أربعين جَزْرا خلفي
وسنبلتين

تونعانِ في هذا الآن، ص 13.
الغرفة إلى منها سنطل التي البوابة سوى المقطع هذا يكن لم

الشهيرة رقم 48
غرفتي في الطابق الرابع، ص16و18و19

ورقمها ثمانيةٌ وأربعون
وأحيانا ثمانية وأربعون جزرا

بعد الجْزر والسنبلتين والغيمات..
 أكثر من قصيدة هي إطلالة شاعر نرى بعينيه ما يرى أليس هو في

الطابق الرابع، شرفة يطل بها على العالم ببساطته وتعقده:
،كاميرا الحياةُ، ص64 تدب كيف اليوم أعرف الرابع ومن طابقي «
الذي البسيط بعالمه مسكون شاعر يلمحهم ، أناس حركات تصور
يذوب فيه: أَطلُ سياراتٌ في الاتجاهين ونباح، وحرائق نفاياتٍ، ص 14
أطل.. حارس العمارة التي بين الشارعين.. في سيارة الشرطة.. وعابراتٌ

وعابرون، ص24

 هذه الشرفة التي تتحول إلى »وشرفتي ثامن المفازات »هل تفاؤل
بالفوز كما جاء في القاموس)أنك ترى وأنت مطمئن لنفسك (لا ازدحام
ولا التصاق بالأجساد ،ولا عراك ولا سرقة من فوق الفوق، من الأعلى أو

ثمن المفازات صحراء قاحلة..
 لم تعد شرفة أو هذا الكم من الإطلالات شيء عاد، ما أسقط و ما
شوهد منها حولها إلى عالم متحرك نابض بالحركة الحسية وبكل لواعج

الاشتغال .
الشامات »ببَهْتِ الوقت يقتل الضجيج وهذا الحركة ورغم هذه

والافتراء:
حتى يُفيق الوقت

تعبت قدماكَ من حملي
في غرفةٍ تُطِل على مجذوبةٍ

وحارس بذيء الاشارة، ص25
هذه الشرفة التي تتكرر في عدة نصوص وهذا التكرار محبب فيه

جمالية.. ولكن خفية منا و في دهشة شعرية تخبرنا :
شرفتي في طابق غير الطابق الرابع

تَفزَع من الأسماء والنجاسات وتصرخ في موتي
وأوغاد يحفرون قبرك ويبتسمون في صورة سيلفي

 هذه الإطلالة ما تلتقطه لنا فظيع لا ينتمي لحقل الإنسانية...
أوجاع شاردة أوجاع شريدة،و المجموعة هي: تتجدد مواضيع هذه
عن موت،وجنازة ينتقد فيها الشاعر سلوكات تتكرر لا ننتبه إليها، ولكن
هذه في مقطع من أكثر في تتكرر سوداء بسخرية شعرا لنا يكتبها

المجموعة:

وأَطِلُ:
 تحملونني على أكتافكم

 كما اَحْمِلُ قفةَ خيبات.. والنعش من خشب رديء..
 وكَفَنٍ تَنْهشون بياضه

...وما تيسر من أخطاء نحوية
 في آيات تباركَ وياسين ،ص36

»تحملونني ، بتفاهتها تغزونا كثير من سخرية من ظواهر جديدة
على أكتافكم ، فقيه مأجور وصلاة جنازة، ثم عزاءاتُ فايسبوك ، وصور
السعادة من كذلك سوداء وبسخرية ص38 الواتساب، البروفايل في

والسعداء:
 »كيمياء عجيبة‹قليل من الثقة وكثير من الغباء ص68 وكأن صاحب

الفكر والمبدأ والعقل يعيش في الشقاء.
 مواضيع حسرة و ضياع تصرخ بين أروقة المجموعة للفرد والجماعة،
أليس في الوقت غير لغو افتراء ص66 » لهذا الوجه وجه لا أعرفه يدركني
الخذلان هذا أمام لي، ليس وهي لنفسي اثأر كيف أدركه »ص63 ولا
والافتراء أمام معادلات مجنونة لا يَقبَلها إلا منطق شعر ساخر من الأنا

والآخر والمجتمع .
ومضات وطن جريح تضيع فيه براءة الطفولة..

 لا برتقال في عينيه الصغيرتين ولا وطن يُغنيه عن انتظار الضوء
الأحمر، ص42.

ولا السريعةَ الوجبات أحب »لا رصاص طلاقات حروفها ومضات
الخيوطَ السهلةَ لترقيع العمرِ ص57.

»الخطاب المجموعة داخل المرأة عن الشعر تحب كإمرة ابحث
الموجه إليها فيه الكثير من اليأس والضعف ،هذا النصف الذي لم يستطع
تسجله وما الجوار، يحدثها الذي الفوضى على التغلب على يساعد أن

كاميرا الشرفة من ظواهر اجتماعية سوداء .
وامرأة تلهو بالوتساب عن صمتي، ص39

 يتكرر اسم شيماء في أكثر من صفحة »ضحكت شيماء ص 29و40,
41و 42« احسم الأمر الآن سأتعلم زَغْردَة أمي وكيف يكون اللعبُ فوق
السطح مع شيماء ابنة الجيران ص 54 سأرحل الآن شيماء وحيدا، ص65

»عذرا شيماء فليس للحب أن يكون ريحا في طريق سيار، ص 67
على محنطة مومياء بآمين، يلهج ووقتها كالعذراء، ضحكت شيماء
عُرينا وتنتقد الحكمة تنطق التي المجذوبة 40،وهذه ص الوقت باب

النفاق ذهب،والغدر مجد ، والحب مصرع وقصيدكم عُهْرٌص 35.
كتابة بين مد وجزر وإن كانت حالات الجزر أكثر.

فيه من القصيد مالا يمتد له المد، ص 15
يشبهني هذا الجَزْرُ

فيه من القصيد ما لايشتد له المد
 ومن الدهشة

 ما يملأ جوف الليل، ص16
وقد يشبهني هذا الجزر قبل تكرار الاشتهاء .ص17

هنا وفي أكثر من مكان تتركنا نُبحر في الكلمة بأكثر من معنى وأكثر
من دلالة

ويَجْزِرُهذا البحر،
لا يشبه الجَزْرَهذا الجزرُ،

ورائه يتركه بؤس وكثير من انسحاب خوف رجوع، أكبر من: لأنه
موتى وخراب .

ر قعة الديوان، شطرنج أرقام يتحكم فيها شاعرنا يلعب بها كما يشاء
ينقلها من هنا لهناك،

الأرقام حاضرة بقوة بمعناها العددي والمجازي أليس ضبط الوقت
شغله الشاغل كإعلامي متمرس ؟

التاريخ كنا صناع »ساعة رمل أهداها بالوقت ورمزية ويستشهد
آفتنا التاريخ لنصبح بلا وقت ولازالت مُعظلة وقت الرشيد أضعنا هذا

الكبرى.
حالات العد كثيرة
السيجارة الرابعة

الشامات التسع ص11
في دلالات من وماله الرقم هذا كان وأن وأربعون ثمانية الشرفة

تاريخنا العربي المعاصر النكبة الأولى وقيام والاعتراف بإسرائيل.
والريح سابعنا ودلالة رقم سبعة عند المسلمين ،

تسع وتسعون بذكرِ نَعْمائِهِ،ص27
وثامنها غرفة تجزع من الأرض ص12

والريح سابعنا، ص8
وثلاثة غيمات، ص13

شرفة مجاز، وشرفة واقع، وشرفة غد ،شرفة مفتوحة على عدة قراءات.
سمحتَ لنا أن نُطِل من شرفتك على عالمك الإنساني بآلامه وخيباته

وسخريته..
الصعود يحتاج إلى جهد ونفس وخبرة بعالم الاستعارات ..

الثامن الشرفة وإلى الرابع الطابق إلى الصعود في نجحنا هل
والأربعون ؟؟

 أتمنى ذلك ..

قراءة في المجموعة الشعرية :
ال�شرفــــ 48 ــــة

 لل�شاعر الإعلامي
 �شكري البكري

الباحثة رشيدة الشانك

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

ود
�أع

ى
حت

ب
�أغ

لم
نا

�أ لأنك صرت بعيداً
لأنك صرت غريباً

كما اللحظات الفاتنة
تذوي
رماداً

غياباً
وشوكاً

بقعرالمسافة مابيننا
وأنا كنت أدمنت فيئك

أدمنت روحك
أدمنت ضحكك

أدمنت قربك
صوتك نسغي

وطيبك أجمل ما كنت أملك
تضمخني بالحضور الفريد

تستلها من شفيف
ومن عبرات

ومن أقحوان
ومن زرقة في الكلام

وفي النبض في خافقي
كي تحولني طفلة أتعلمني

أن تكن. أو أكون
ولكنك الآن صرت بعيداً

لتنهارفي أساطيل جيشي العتيد
أحاول أن أتماسك

كي أصرح أني نسيتك
ما عدت أذكر شيئاً

من الأمس
والآن

غير سواك
ولكنني

بت أدرك أني ارتكست
انهزمت

فما عاد في مكنتي
أن أؤدي دوري

على مسرح لست فيه
تدوزن إيقاع روح تربت

طويلًا
طويلًا

على يدك الحانية
وقد بت مكرهة

أن أنادي
بملء فمي

أوبملء الروح
ملئك
ملئيَ

مازلت حارسة العهد
قد سطرته يدي

ذات يوم جميل
حميم

أنا فلذة َالروح
مازلت واثقة

أن أعيشك
أي كي أعيش

كما كنت تعهدني
في طفولة عمري

صباي
لكي أتخيلني في دناك

وأنك ذاك الذي
كنت أطرق باب مواقيته

بالفجاءات
والضحك

بالهمسات
لأنك محور روحي

موطن قلبي
أقود خطاي إليك

ومازلت أذكر عهدي
وثائقنا الهائلات

بحبردمي
وكان الجميع رأوك هنا في دمي

في مسامات روحي
خطاي

ولهفة قلبي
وشوقي

أبرباسمك كل كواكب عمري
أهيم كما الطير حولك

كي أستمر
 أعيشك

كي أستشف بأني أعيش
 أعيشك

حقاً
لأنك سرالوجود وجودي

كأنك سحرالوجود
كأنك قبلة روحي

ومامن صلاة
سوى فوق سجادة من يديك

لأنك كنت قريباً
لأنك صرت بعيداً
لأنك صرت قريباً

فها أنني الآن صرت أعيشك
صرت أعيش الحياة
كما لم يعشها سواي

فدوى كيلاني / ألمانيا

سعيدة لقراري

ان �أحْلاهما حجرُ مُرَّ
الاحتمالات تقضم أظافرها، والأيام من قلقها

تسخر..
الترقب، من النافذة يطل، البابَ يطرق، لاأدري
متى ولا كيف أذنت له بالدخول، بعقر الحجر يثبت
أقدامه، ..كلما أشعرته بأنه ضيف ثقيل، يذكرني
إلى فيها يحولني التي المحطات أنه توأمي، أنه

حدائق..
حدائق تؤمن بأن الحيرة سحابات صيف، وأن
اختراع، براءة إلى الابتسامة مناسبة لا حاجة لها
هلاله ظهور في تختلف زمني تقويم إلى ولا

العيون..
جميل أن تكسر رقبة هزائمك، وتُرْديها حبرا

بمجرى الاستعارات، أثرَها تتعقب..
بعيدا عن وجهة المزاد، احمل صخرتك

واشغل كاهلك بتجنب السقوط..
أثناء ذلك، رياح الطريق، بالفراغ ستعصف..

بوزنك تهزأ لا صخرة بصوت لتملْأك فرصة
وباتزانك لن تعبث ..

مساحات بي تشغل صغيرة، أشياء أص��وات
ورقة تمزيق كصوت الصوت، ..كهذا شاسعة
مليئة بالتشطيبات، كصوت تحريك المفتاح داخل
القفل عند فتح الباب أو إغلاقه، كتغريد العصافير
جارتي.. بيت سطح على صباح كل المجتمعة

كصوت زيت ساخنة بمقلاة على نار قوية، توضع
بها قطع من السمك المشرمل، شششششش..

صوت آخرلا يتوقف، دويه يباغت قلب الهدوء،
كصنبور فقدنا السيطرة على إحكام إغلاقه، طول

الليل، تسمعه يحدث ظهر الإسفلت الأملس ..
طق..طق..طق..

أفكر في جمع شمْل تلك الأصوات وتحويلها
إلى معزوفة موسيقية ..لم لا؟!

الأمر لن يغضب شوبان ولا فيفالدي..
على أية حال لا ولن أنافسهم طبعا

سأستعيدني وتلك المعزوفة تستفز الكل مني
وتلقي بي في رقصة ليست كالرقصات ..

صوت الترقب على وجه يوميات الحجر يطفو،
هدوءنا تكسر وهي الإسعاف سيارات بمنبهات
بالمعقمات، المحشوة الإخبارية بالنشرات البارد،
الصين تهدد، أمريكا النجوم، لايفات الكمامات،
بالمخيمات اللاجئون تستنجد، إيطاليا تفند،

وفقراء دول العالم
» نصيبنا الهلاك المستعجَل« صوتها يردد

العالم، بهذا الأرض تربة يقلب ال��وب��اء
من الجنازات نفسها، مراجعة تعيد الحسابات
المواكب تتعرى، القبور تجعل مهمة دخول الجثث

إلى بطنها أكثر تعقيدا
الحفر جائعة

عن بطنها الكبير، أحاول الابتعاد ..
بصري بالطريق يلتصق، تأكد أني إذا نظرت

إليك، بإحداها سأتدحرج..
بالجلد وشما ولا عيبا، ليس السقوط أعرف،
يلتصق، العيب هو الارتماء تحت عجلاته والاستماع

لقهقهاته الساخرة..
الذهاب في الطريق نفس أستعمل وأن��ا

والإياب، نفس المسافة لا أقطع!..
حتى أستقر، الكأس من المملوء بالنصف
أدرك الشوك وردا، والحزن فرحا مؤجلا، والسقوط
لا الأمر من شعرا... المتلعثم وكلامي نهوضا،

مفر!
على المطلة بيتي نوافذ به تخبرني ما ذلك
الشارع الفارغ، وهي تمحو أثر الأبواب من الجدران،
وتعلن يُتْمَ العتبات وتجعل لليدِ يدا في تحديد

ملامح الوجوه..
من أرتشفها !..وأن��ا يختلف طعمها قهوتي
نفس الفنجان مساء كل يوم، وأنا أستعمل نفس
اهيئها المقادير..وأنا ونفس القهوة من النوع

على النار الهادئة نفسها..
كنت كتب الحجرعن ترفع خزانتي، رف��وف
بحرية الآن هاهي قراءتها، إع��ادة أجلت قد
تتمتع على مكتبي »ملحمة التجول داخل غرفتي
ينادي التي الصفحة على تُفتح كلكاميش«
العالم في أنكيدو صديقه روح كلكاميش فيها
ماجاء على الاطلاع إعادة إلى السفلي..وتدعوني
عنها بعيد الملحمة..غير من عشر الثاني باللوح
مواء القط الأسود لإدغار آلِن بو يزج بتفكيري في

قبوه..
ب��ال��ج��ان��ب الأي��س��ر م��ن س���ري���ري، وق��رب
يعلوها أخرى كتبا وضعت نوره، الأبجورالخافت
أيها ب��ي��دي ..»خ���ذ دروي���ش محمود دي���وان
رددني طالما بقول لي يلوح وفيه المستحيل«

صدى:
قال

يحاصرني واقع
لا أجيد قراءته

قلت
دَوِّن إذن

ذكرياتك عن نجمة بعُدت
وغد يتراجع واسأل خيالك

هل كان يعلم
أن طريقك هذا طويل؟

�أنا لم �أغب حتى �أعود

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

ضد والثائرة الصاخبة المتأججة، الكبيرة المظاهرة
والوطنيين الشباب من غفيرة بحشود الغاشم الاستعمار
حاضرة لأول المجتمع فئات وكل والأطفال والنساء الأحرار
في المغرب لازالت قائمة منذ غابر الزمن كما أكدها وأثبتها
نارية خطب بعد سارت)1(المغاربة والعلماء المؤرخين أحد
الصامدة الكبير القصر مدينة ورج��ال لشباب وحماسية
بباب الحبيب الوطن هذا واستقلال حرية أجل من والعتيدة

وساحة المسجد الأعظم...
صلاة بعد 1956 مارس 5 الجمعة يوم في ذلك كان
صبي وأنا المدينة، شوارع تعبر السير في استمرت الظهر،
شعارات الجميع مع وأردد معها متوجها أنادي الصبيان من
الاستعمار باط)الصاط منها الاستعماري الاحتلال ضد عدة
تحت الصباط(...)الاستعمار سر بحالك والمغرب مشي ديالك(

)الحوت ديالنا الشوك ديالهم(.... الخ..
)العلامة بوغالب علي مولاي شارع إلى وصولنا وعند
بدأ والأخيار الأب��رار الشهداء ساحة في الكبير الأندلسي(
البنادق من يطلق الإسباني المستعمر بيسيون()طر جنود
منهم استثناء، بدون الجميع على الحي رصاصه والرشاشات
الواسعة الله برحمة والمرحوم الشهيد اليعقوبي(الله)عبد

ولد عمتي إذ ضرب بالرصاص في جبهة رأسه فشتتت
و)... بنشبية(ومنهم من ضرب في رجله)... كحمامة(،
توجهوا ولما وآخرون، الوزاني(، و)... بلمهدي(،)و...
قطعت بالمدينة المدني المستشفى إلى ببعضهم
الطبيب أمر لما الوزاني(...(وهرب البعض أرجل
رحمه وفاته حتى رجليه على يسير وظل رجله بقطع
شهداء الجنود ورم��ى الله الرحمات الواسعة، 	
جدا القريبة ـ بوغالب على مولاي مقبرة في كثيرين
التراب جماعات ووحدانا، ـ وواروهم الساحة من هذه
شديدا حزنا وحزينة وكانت المدينة كلها متألمة 	

على هذا...
وقد كانت هاته المظاهرة التاريخية والكبيرة أول
وأطفال ونساء وبنات ورجال أبناء بها قام مظاهرة
منح ما بعد المغرب، بشمال المغوارة المدينة هاته
المغرب، لجنوب الاستقلال الفرنسي الاستعمار
والإسبان لم يمنحوا شمال المغرب الاستقلال آنذاك،
قريبة أخ��رى مظاهرة شبت المظاهرة هاته وبعد
بقيادة الفدان ساحة في التاريخية تطوان بمدينة
ـ الوحدة()زعيم ـ الخالد للزعيم النارية والخطب
الأستاذ الفاضل والوطني الكبير عبد الخالق الطريس
الشهداء مع الرضوان بجنة ومتعه عليه الله رحمة

الأبرار...
الاستقلال فجر وجاء الأمل بزغ قريبة مدة وبعد
من العديد استشهاد بعد م 1956 سنة والحرية
وسجنهم والأف��ذاذ الخلص والوطنيين المقاومين
الذي الظالم... الاستعمار سجون في وتعذيبهم
أو شفقة أو رحمة بدون آنذاك العزيز وطننا اغتصب

قانون عادل...
الكتاب في يدرس الغيور المناضل الصبي وكان
أبوابها، المدارس من العديد وفتحت القرآني...
والتلميذات التلاميذ من وأفواج أفواج إليها ودخل
أن بدوره وأراد النظير، منقطع حماس في والطلبة
ذلك... أبوه يرد فلم كأصدقائه بالمدرسة يتسجل
فاقترح ـ القرآني، بالكتاب ابنه يظل أن يجب لأنه
يتوجه أن بالتعليم الذي كان يدرس خالته زوج عليه
المرحوم، الكنوني(الخمار)محمد المدير عند بنفسه
بالمغرب الحديث الشعر رواد من الكبير الشاعر والد

أباه أن ويبلغه ـ الكنوني، الخمار محمد المرحوم الأقصى،
يأتيه أن المدير هذا منه وطلب ففعل، بها للدراسة أرسله
برسالة الموافقة على هذا من أبيه، فلما توجه عنده فما كان
يتابع أن استطاع وبهذا الواقع، الأمر لهذا رضخ أن إلا منه
يعرف كان لأنه مباشرة الابتدائي الثالث بالقسم دراسته
بعدما ـ الكريم القرآن أحزاب لجل وحافظا والقراءة الكتابة
الواسعة... بالرحمات والمرحوم العزيز المدير هذا اختبره
سنواته جل في الأول هو وكان الدراسة، في السير وواصل
المدينة في الأوائل العشرة من كان حتى هاته، الدراسية
عند اجتياز امتحان الشهادة الابتدائية وأخذ الجوائز عن ذلك
وما الابتدائية الشهادة كانت أيام المحلية السلطة بحضور

أدراك ما الشهادة الابتدائية آنذاك...
 وفي هذه الفترة الخصبة من تجربة جيل كافح ما أوتي
القمع صنوف كافة أمام تلين لا وإرادة فولاذية عزيمة من
الاستقلال لعهد البداية منذ عمل حيث الماضية، والتدجين
والاضطهاد، القهر أصناف كل من التحرر بذور غرس على

ومرتبطة للاستعمار مناهضة وأفكار مبادئ كانت وبعدما
بالعمل الثقافي والسياسي الطموح إلى توعية الشباب وتأهيله
لقيادة الشعب من أجل إصلاح البلاد وانتزاع استقلالها الذي

تحقق...
في وأقرانه المناضل وسمع وع��رف السير... وواص��ل
المدرسة عن فشل النضالات المنعزلة التي عرفتها البلاد منذ
انتفاضة الريف في 1958//1959 وانتفاضة الشعب البيضاوي
 1969 //1968 في المناجم ونضالات 1965 مارس 23 في
ومعركة التلاميذ والطلبة سنة 1970، حيث عرفت هذه السنة
تلت التي الركود سنوات أعقب جديدا نهوضا بعدها وما
الجماهير العدو دماء شهر مارس 1965، حيث أسال رصاص
الغاضبة في شوارع الدار البيضاء، بعد عهد الإرهاب الحقيقي

بشكل مباشر سنة 1963.
المناضل كان لما 1970//1969 الدراسية السنة وفي
يزداد وعيه بالجامعة في السنة الثانية من كلية الحقوق بعد
وتحرك العاملة منذ سنة 1968 الطبقة إضرابات تعمقت أن
الطلبة وازداد وعيهم في تلك الفترة ولم يكن غريبا أن يتدخل
يكن لم كما نظرهم، وجهة مجالات لإعطاء عدة في الطلبة
هناك أحد ينازع في تدخل الطلبة للتعبير عن موقف سياسي

فاختار كثيرة... أحيان في فيه مرغوبا ذلك كان بل معين
لأنه المغرب، لطلبة الوطني الاتحاد إلى الدخول المناضل
متشبع بالفكر التحرري والوطني وطموح إلى التقدم والعدالة
الاجتماعية الحقة والديمقراطية البناءة والهادفة إلى الأفضل
إلى الوقوف هو الطلبة مع اختياره وكان الشامل، والإصلاح
التخلف القوى الحية بالمغرب، ومناصرتها للقضاء على جانب
هذه جعل الذي هو الاختيار هذا الاستعمار، مخلفات وكل
التقدمية القوى جانب إلى دائما تبقى العتيدة المنظمة
العام الاتحاد الطلابية الأخرى المنظمة والوطنية ببلادنا مع
 1975 ـ 1974 سنة منذ فيها شاركت والتي المغرب لطلبة
الدفاع أجل ومن والطلبة الوطن قضايا عن للدفاع وذلك
المستميت للرجوع بالمنظمة العتيدة »الاتحاد الوطني لطلبة
سنوات خلال بحظرها المغربية الدولة قامت التي المغرب«
بداية السبعينيات لما تأجج وتصعد أوارها بحدة لم يقبل ذلك
التطرف فيها العديد من الطلبة والوطنيين، لكن بعد رجوعها

إلى الوجود وإزالة الحظر عنها، هاته المنظمة العتيدة وغيرها
الشديد الأسف مع ـ بالبلاد الفاعلة الحقوقية الجمعيات من
العزيز بالمغرب وفروعها لأنشطتها والمنع الحصار ازداد ـ
وفروعها نشاطاتها إلى وترجع يطول، لا أن نتمنى افتعالا،
على والعمل وطننا تقدم أجل من طموحين ورجال بشباب
أو ذوي مصالح وطموحات انتهازيين الإصلاح والتغيير بدون
الحقيقي بالنمو بلدنا وبناء الجميع تطور أجل بل من خاصة
من أجلنا كلنا دون الطموحات الفردية الخاصة التي ترجع بنا

إلى القهقرة...
وهكذا أدخله الطلبة في اجتماع عام بإرغامه بإجماع كل
رشحوه إذ الرباط بمدينة الوحيد الجامعي الحي في الطلبة
وطلعوه إلى المنصة واختاروه بعد انتخاب المكتب مقررا عاما
لأول مجلس للقاطنين بأكدال بالرباط الذي فرضه
الطلبة على الحكومة وأوفقير وزير الداخلية آنذاك
الطلبة ولكل المذكورة الطلابية للمنظمة التابع
نابعة من ضرورات ربط مجموع المغاربة، وكانت
الطلبة بالجماهير الشعبية في نضالاتها، ولتحقيق
الأربعة مبادئه مؤتمراته عبر تبلورت الهدف هذا
)التقدمية، الجماهيرية، الديمقراطية، الاستقلالية(
التي المبادئ لضمان هذه الوحدة الطلابية، هذه
في المغرب لطلبة الوطني الاتحاد تطور حكمت
وجوارحنا أعماقنا من ونتمنى اللاحق. تطوره
والتدرج بالتأني عهدها سابق إل��ى ترجع أن
والتواصل البناء برص صفوف الطلبة وبناء الوطن
بديمقراطية خلاقة وفعالة، لأن الطلبة الجامعيين
هم عماد الأمة والتطور بأسلوب تواق إلى المعرفة
مما الكثير وتغيير لإصال�ح الحميدة والأخال�ق

ضاع...
ولابد من ذكر أن هذه المنظمة كان لها اعتبار
العالمية، الطلابية الحركات بين دولية ومكانة
ولها تواصل كبير مع المنظمات الطلابية في عديد
أقرها التي المبادئ وكانت والأصقاع، الدول من
كانت كيفما الطلبة جميع مكنت ثابتة كأسس
يتعايشوا أن الإيديولوجية أو السياسية آراؤهم
المبادئ، تلك احترام حدود في وتنظيميا فكريا
قويا يزال وما عليهم التاريخي الرهان كان وقد
منهم واحد والمناضل دائما كانوا لأنهم وفتيا،
والديمقراطية والعدالة الحرية يطلبون ومعهم
الحقة للإنسانية والكرامة لمجتمعهم الذي خرجوا
ويحيا يفكر الذي دماغه وهم فيه، ونشؤوا منه
ومجلس هو وك��ان تقدمه. أجل ومن أجله من
مطالب عن يدافعون الجامعي بالحي القاطنين
المتعلقة المطالب بعض ومنها كلها، الطلبة
القضايا في وغيرها وبالسكن الجامعي بالمطعم
بحقوقهم المطالبة المناشير ويفرق المصيرية
الغذائية وجباتهم وتحسين السكنية ومطالبهم
السليبة لفلسطين العادلة القضايا مع والتضامن
الحرية إلى التواقة الشعوب من وغيرها والحبيبة
وشجاعة بجرأة ويحلل ويناقش ويشرح الاجتماعية والعدالة
للطلبة بغرف الحي الجامعي ومطعمه وساحاته هذه القضايا،
المشهد كان إذ مستميتا، تضامنا معها يتضامنون وكانوا
ودراميا ملحميا مشهدا الماضية السبعينيات في الطلابي
ونضاليا صامدا وملتزما بقضية الشعب والوطن والوحدة وكل
آنذاك سلسلة التغيير، وكانت إلى والتواقة المحرومة الفئات
التي والاحتجاجات والمظاهرات والاضطرابات الإضرابات من
تقودها وتنخرط فيها الجماهير الطلابية بحماس كبير، وكانوا
يتعرضون من قوة الظلام لتصفيات دموية وهجومات سادية
واعتقالات ومحاكمات حتى وقع الإجهاز والحظر الإداري الجائر
على المنظمة العتيدة »الاتحاد الوطني لطلبة المغرب« التي
هي الممثل الشرعي للجماهير الطلابية في 24 يناير 1973،
والتقدمية الوطنية والقوى الطلبة مع يعمل المناضل وكان
المغربية من أجل رفع الحظر على هذه المنظمة، وكان لهذا

بعد جماهيري شعبي ودولي.
)يتبع(

�شهادة منا�ضل على مرحلة
المخا�ض والجمر المتقد

- عبد القادر أحمد بن قدور

الق�صر الكبير

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

إدريس كردود

موضوع على اليوم عدد في في الضوء نسلط
الأمر يتعلق الأهمية، من جانب على يعتبر
بقانون دخل حيز التنفيذ الكلي بتاريخ 12 مارس
على الصحي الحجر فرض بداية مع -أي 2020
كافة البلاد في غياب تتبع واهتمامات الرأي العام
فرض التي الجائحة ظروف بسبب الإجراء لهذا
اللعين سيطرته عنوة على فيها فيروس كورونا

الجميع-.
من المؤكد أن الحق في الحصول على المعلومة
المعلومات إجراء قانوني ينص عليه الدستور أو
 ،)27(والعشرون السابع الفصل في المغربي
ونقرأ منه بالحرف مايلي: »لكل مواطن ومواطنة
الموجودة المعلومة على الحصول في الحق
العمومية وشبه العمومية الإدارة ح��وزة في
والمؤسسات المنتخبة والهيئات المكلفة بمهام
المرافق العامة«.. انتهى منطوق الفصل -أسباب
تقدمت قانون بمشروع أساسا مرتبطة التنزيل
بشأنه وأطلقت سابق وقت في الحكومة به
على الحصول في »الحق إسمه عريضا عنوانا
المعلومات« سعيا منها، أي الحكومة إلى تحديث
حق من المواطنين وتمكين العمومية الإدارة
الولوج إلى المعلومات- يبدو لي شخصيا أن حق
الولوج إلى المعلومة قانون غير واضح المعالم!!؟
الغموض من الكثير يكتنفه مصطلح هو بل
كيف معي تخيلوا ثم مثالا أعطيكم !! والضباب
السبيل إلى ذلك -مكافحة الفساد يتم الولوج إليه
الملزمة العمومية الإدارات أو الإدارة بوابة عبر
قانونا، كما جاء في الدستور، بتمكين المواطنين
من الحصول على المعلومات في سياق ممارسة
ثقافة وترسيخ الشفافية بمبدأ عملا حقهم
الحكامة الجيدة -طيب- من يمكنك أو يطلعك أو
المبحوث عنها يزودك والحالة هذه بالمعلومات
في نازلة ما؟! وأكثر القطاعات الحكومية المحتكرة
والواقع واقع هذا !! ال��وزارات أم هي للمعلومة
لايرتفع - فمن سابع المستحيلات أن تعثر داخل
الإدارات العمومية، باعتبارها مصادر رسمية، على
أو تعتمدها مصدرا أو معلومات تفيدك معلومة
ودليلا في ما تنوي أو تعتزم القيام به من أعمال
لايمكن من طبيعة الحال تحديد طبيعتها.. نأخذ

منها مثالا واحدا يتعلق بالنشر الصحفي، إذا كنت
تمارس عملا صحفيا من المؤكد والبديهي أنك
لن تستطيع القيام بذلك إذا لم تكن تتوفر على
المعلومة !؟ من أين ستأتي بها؟!؟ وهناك عشرات
الأمثلة التي يتوقف فيها الصحفي وغير الصحفي
-والشيئ ذلك إلى له ولاسبيل المعلومة، على
بالشيء يذكر، لماذا فرض نوع من الصمت غير
أسماء نشر عدم في المتعمد والتأخر المفهوم

الأمر تتذكرون كنتم -إذا السلطة رجال بعض
سجلت والذين الأخيرة، السنوات في جيدا-
في التقصير مع واختلالات تجاوزات حقهم في
التدبير! سوء نتيجة بهم المنوطة المهام أداء
الحكومة لرئيس ملكية تعليمات إص��دار رغم

لماذا الخصوص..! بهذا اللازمة التدابير لاتخاذ
متعمد بشكل لجأت بل الداخلية، وزارة أغفلت
وجه في المعلومة عن البحث باب إغلاق إلى
الاطلاع إلى جاهدين سعوا الذين الصحفيين
على لائحة المبعدين من رجال السلطة في وقت
الإشارة مقابل هذا، لابد من لكن في سابق..!؟
إلى أن الحصول على المعلومات لا تشمل جميع
المجالات، ولايمكن في هذه الحالة الحصول على
والاختلاس الرشوة بجرائم المتعلقة المعلومات
المجلس م��داولات وسرية النفوذ واستغلال
الوزاري ومجلس الحكومة إلا بإذن من السلطات
حق قانون بالحرف يؤكده ما ه��ذا الإداري���ة،

الحصول على المعلومة...
بالرغم من كل ماقد يقال عن إيجابيات وسلبيات
الدوائر في المسؤولين فإن المذكور، القانون
العليا للسلطة وفي مراكز القرار لم يقتنعوا بعد
المواطنيين من حق وتمكين المعلومة بأهمية
عشرات بين من نموذج -هذا إليها الوصول
النماذج والأمثلة التي لاتجعل المغاربة مطمئنين
إلى مايجري من أمور تفتقد الوضوح والشفافية!!
الالتزام واللامبالاة وعدم التسيب أن في لاشك
اتباعها الواجب والمساطر القانون بمقتضيات
واللامسؤولية والعبث المصداقية عن والابتعاد
وخلط والتصريحات الأق���وال في والتضارب
الأوراق وعدم الانخراط في أجواء التخليق العام،
بل عادية«، غير مرضية لسلوكات »حالات هي
الخاص النووي!!()الحمض في جيني خلل هو
إليه بالانتماء نعتز »ال��ذي العمومي بالمرفق
نحن جيل مابعد الاستقلال في زمن لم تكن فيه
مظاهر الاختلال والعبث والتجاوزات سائدة بهذه
الحدة التي تطبع الإدارة العمومية اليوم بالرغم
من أن السياسات العمومية للحكومات المتعاقبة
توارثت هذا الخلل الذي عمر سنوات طويلة دون
بما الواقع أرض على تغييرات إحداث أو حدوث
يشبه إلى حد كبير »الأمراض الجينية السائدة«
العام الشأن بها يدبر التي العقليات أن طالما
مركزيا الحكومية والقطاعات الإدارات داخ��ل
والتقدم التطور على لاتساعد وجهويا وإقليميا

والتحديث./.

حق الولوج �إلى المعلومة
 بين ال�شفافية

 والتكتم...!

الحق في الح�صول على المعلومة
قانوني �إج����راء المعلومات �أو
المغربي الد�ستور عليه ين�ص
والع�شرون ال�سابع الف�صل في
ب��الح��رف م��ن��ه ون��ق��ر�أ ،)27(
ومواطنة مواطن »لكل مايلي:
الحق في الح�صول على المعلومة
الإدارة ح���وزة في الم���وج���ودة
العمومية و���ش��ب��ه العمومية
والهيئات المنتخبة والم�ؤ�س�سات
المكلفة بمهام المرافق العامة«..

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

قرب السيار الطريق مدخل تشكو
دالية عين بمنطقة الأداء محطة
بسبب خطيرة اخ��تال�لات من بطنجة
الحواجز وضع على المسؤولين إقدام
وال��ردم الأتربة ومراكمة الأسمنتية
دون عشوائي بشكل الطريق وس��ط
تحديد الغاية من ذلك في غياب علامات
التشوير،ودون التعليم على نقطة الخطر

أو تواجد الأشغال عن بعد.
لحركة عرقلة في الوضع هذا وتسبب
من تعاني التي النقطة تلك في السير
وقوع في يتسبب قد ال��ذي الازدح���ام
الضرر إلحاق عن فضلا هذا الحوادث،
بمستعملي الطريق الذين يمرون بحالة
الإج��راء هذا بسبب شديد وقلق توتر
يجدون وأنهم خاصة المفهوم، غير
الطريق داخل الحصار وسط أنفسهم
المرور بهدف أدائهم واجب السيار بعد
يضطرون ذلك بسبب المغادرة،وهم
و الأداء، محطة إلى للعودة أخرى مرة
تسجيل الدخول وأخذ طريق العودة أملا
في البحث عن منفذ آخر عند نقطة ما ..

تناقلته الذي ” “الفيديو إلى وبالعودة
الاجتماعي،يبدو ال��ت��واص��ل وس��ائ��ل
 (بالأمن المكلفة للجهة أثر أي غياب
حركة تنظيم أجل من) الملكي الدرك
المرور،والحد من الاختناق الموجود عند
بما علم على هي فهل النقطة. هذه
السد هذا يتعلق وهل ؟ هناك يجري
تطبيق يهم أنه أم إصلاحات، بوجود
الكيفية بهذه الطوارئ حالة إج��راءات

التي يندى لها الجبين ...
فهل بهذه الطريقة يتم تطبيق إجراءات
بهذه وهل ؟ الصحية الطوارئ حالة

المشاكل على التغلب سيتم الكيفية
التي المدينة وطأتها تحت ترزح التي
أية هناك أليس ؟ استثناء حالة تعيش
والتخفيف المراقبة نقط لتعيين وسيلة
الصخور م��د غير م��ن ال��س��رع��ة م��ن

ومراكمة الردم وسط الطريق ؟
المدينة بهذه المسؤولون عاد فهلا
إلى رشدهم عن طريق الإقلاع عن هذه

الممارسات المتخلفة والمستفزة ؟
المسؤول العمل أن متى سيدرك هؤلاء
أن لا يغيب عنه المجالات يجب في كل
وكذلك بالمسؤولية، والحس الإتقان
والأخلاقية، القانونية بالضوابط التقيد
من السلامة ش��روط مقدمتها وف��ي
التنقل حركة عرقلة وع��دم الأخ��ط��ار

المنظم ..
إن هذه النقطة السوداء، تمس بسمعة
ضربة أكبر تشكل السيار،كما الطريق
بسبب المدينة، شؤون على للقائمين

مداخل أح��د الحساس،فهو موقعها
الطريق السيار إلى المدينة التي تستقبل

زوارها بهذه الكيفية المهينة ..
إننا لا نعارض أن تقوم السلطات بوضع
الحواجز والمتاريس من أجل التحكم في
حركة السير وتنظيم حركة المرور،ولكن
متطلبات مع تتناسب التي بالطرقة
المعايير تخالف ولا السليم الوضع
الأهمية تولي التي والقانونية التقنية

بالدرجة الأولى لكرامة الإنسان.
تتحمل ال��ت��ي الجهة ه��ي م��ن ت��رى
الأحق ومن المأساة، هذه مسؤولية
هل .. الحالة هذه مثل في بالمحاسبة
السلطات أم السيار، الطريق أدارة هي

المحلية، أم الجماعة الترابية ؟
عن “المكتب المركزي
لرابطة الدفاع عن حقوق المستهلكين”

عادت ظاهرة سرقات السيارات المتوقفة
أغلب أن البرانص بطنجة، ذلك في حي
وهو المارة، من خالية الشوارع هذه
مختلف من للصوص عرضة جعلها ما

التخصصات.
آخر عمليات السرقة تمت قبل بضعة أيام
على المشمش، بشارع البرانص2، في
الساعة العاشرة صباحا، حيث تبين جليا،
وسائل رواد تداوله الذي الفيديو خلال
التواصل الاجتماعي، أن اللص قام بكسر
 190 مرسيديس نوع من سيارة زجاج
أصحابها، منزل أم��ام متوقفة بيضاء

وسرق منها محتويات ثمينة.
سترة يرتدي ك��ان اللص أن والمثير
ومن “أم��ان��دي��س”، لشركة “مهنية”
لكنه بالشركة، يشتغل أنه المرجح غير
ما حسب المباشرة، السرقة في مختص
يبدو من الطريقة التي نفذ بها السرقة.

م��زودة المنطقة أن من الرغم وعلى
متوقفة السيارة كانت بحيث بكاميرات،
أن إلا المنزل، كاميرات أم��ام مباشرة
وواصل بثبات الكاميرا إلى نظر اللص
“الكمامة بان مقتنعا السرقة، عملية
الصحية” التي يرتديها ستحجب ملامحه

عن أي تحقيق أمني محتمل.
ينفذ أن اللص استطاع ملفتة وبسرعة
نظارات على واستولى بهدوء السرقة
أربعة آلاف درهم، حسب بقيمة شمسية
السيارة، ورادي���و ال��س��وق، في سعرها

بالإضافة إلى مبلغ مالي ووثائق خاصة.
وبدا من هيأة اللص أنه في مقتبل العمر،
من خلال المظاهر الخارجية لجسمه، كما
أنه نحيل وطريقة مشيه متميزة، وهو ما

المنطقة، بأنه سيكون معروفا في يشي
أو من الذين لهم سوابق في هذا المجال.
قد فإنه اللص، على القبض حال وفي
لصوص شبكات ع��ن للكشف يمهد
السيارات في طنجة، خصوصا في منطقة
المناطق بين التي صارت من البرانص،
والذين اللصوص، لهؤلاء المفضلة
“في وكأنهم فيها يتصرفون ص��اروا

بيتهم”.

تيفي، مدي1 التلفزيونية، القناة عانت
في م��رات لعدة صوتها ف��ق��دان م��ن
المشاهدون بقي الأخيرة، حين الفترات
لفترات ص��وت بال� ص���ورة يتابعون

متقطعة.
مرات لعدة القناة إرسال صوت وانقطع

بينها من مؤخرا، مبثوثة برامج في
يغيب الصوت كان حيث حوارية، برامج
ثم قصيرة لفترة يعود أن قبل طويلا

يغيب مرة اخرى.
ولم يصدر عن إدارة القناة أي تعليق عن

هذه المشاكل التقنية..

ل�ص �سرَق 14 مليون في يد العدالة
وضعت المصالح الأمنية بطنجة حدا للص تسلل إلى محل تجاري بمجمع سكني
مقابل للسجن المحلي، عمد على كسر إحدى النوافذ الصغيرة وقام بالسطو على
مبلغ مالي يقدر بـ 14 مليون سنتيم نقداً وبطاقات تعبئة رصيد الهواتف النقالة

تصل قيمتها 6 ملايين سنتيم.
الحادية عشر الأمنية الدائرة بها مصالح قامت التي والتحريات الأبحاث وخلال
بالمحل لكاميرا مراقبة شريط في ظهر الذي الجاني هوية تحديد من مكنت
المعني بتعقب الملف خيوط متابعة ليتم السرقة، عملية يقترف وهو التجاري
 SPA في العديد من الأماكن طنجة، وفي الأخير تم توقيفه داخل أحد الحمامات

بوسط المدينة وبحوزته ما تبقى من المبالغ المسروقة وبطاقات التعبئة.
o o o

�ضبط 4 �أطنان ون�صف من الح�شي�ش بميناء الجزيرة
الخ�ضراء قادمة من طنجة

أوقفت عناصر الشرطة الإسبانية بميناء الجزيرة الخضراء يوم الأربعاء الماضي،
محاولة تهريب كمية كبيرة من مخدر “الشيرا”، على متن شاحنة لنقل البضائع

قادمة من ميناء طنجة المتوسطي.
روتينية مراقبة بعد الإسبانية الشرطة طرف من الكمية هذه اكتشاف تم
طنجة مينائي بين الرحلات تؤمن التي الباخرة متن على القادمة للشاحنات
المتوسط والجزيرة الخضراء، مكن من إكتشاف أربعة أطنان و596 كيلوغرام من

الحشيش موزعة على 130 حزمة كانت مخبأة في قاع مزدوج لشاحنة مقطورة.
o o o

البحر يلفظ جثة �شاب ب�شاطئ با قا�سم
لفظت أمواج بحر شاطئ سيدي قاسم أول أمس الخميس جثة شاب مهاجر سري،

يُرجح أنه فارق الحياة خلال محاولة للهجرة إلى إسبانيا.
الجثة بحضور انتشال المكان، حيث تم إلى عين المدنية الوقاية حضرت فرقة
الإجراءات لمباشرة الأموات، مستودع إلى نقلها جرى التي الأمنية، المصالح

القانونية من لمعرفة هوية الضحية وأسباب وفاته.
o o o

العثور على �أربعيني م�شنوق بحبل باكزناية
عثرت المصالح الأمنية على شخص مشنوق بحبل بضواحي منطقة اكزناية بداور
الحجريين الثلاثاء الماضي في ظروف وصفت بـ “الغامضة”، حيث فتحت تحقيقا

في الموضوع.
أعزب، العمر 40 سنة وهو يبلغ من بالأمر، المعني أن وذكرت مصادر مطلعة،
عُثرت عليه أسرته معلقا باستعمال حبل لفه حول رقبته وتبثه بجدع شجرة، حيث
محضر وأنجزت الحادث، مكان إلى حضرت التي الملكي الدرك بإخرطار قامت

المعاينة.
ووفق ذات المصادر، فإن الواقعة لا يُعرف هل تتعلق بحالة انتحار، أم جريمة قتل،

حيث تحاول المصالح الأمنية فك خيوطها!!
o o o

الأطر ال�صحية بطنجة تحتج
قامت الأطر الصحية بطنجة من أطباء ممرضين ومستخدمين، بوقفة احتجاجية
حسب المعاملة، لسوء السادس، محمد مستشفى قبالة الماضي الثلاثاء ليلة
بالعودة إفراغهم ومطالبتهم المخصصة لهم بعد الإيواء تعبيرهم، من فنادق

إلى منازلهم.
فحسب بعض الأطر الطبية، فإن طريقة التعامل معهم بعد أشهر من العمل في
بالإهانة اتسمت ظروف صعبة، ظل وفي المدينة في كورونا فيروس مواجهة

بدل المكافأة.
وعبرت المحتجون بمستشفى محمد السادس عن سخطهم لما آلت إليه أمورهم،
لتطلب إشعار، سابق دون من الماضي الثلاثاء بطردهم الفنادق قامت بعدما

منهم السلطات الصحية العودة إلى منازلهم.
o o o

مباراة اتحاد طنجة �ضد بركان تت�أجل ب�سبب “الفيرو�س”
ذكر بلاغ للعصبة نشرته على الموقع الرسمي للجامعة الملكية المغربية لكرة
كانت التي البركانية، والنهضة اتحاد طنجة نادي مباراة تأجيل قرار أن القدم،
مقررة مساء الثلاثاء الماضي، ضمن منافسات الدورة 21 من البطولة الاحترافية
القسم الأول إلى موعد لاحق. وجاء هذا “بناء على قرار السلطات المحلية بمدينة
طنجة القاضي بوضع لاعبي فريق الاتحاد الرياضي لطنجة تحت الحجر الصحي”.
لاعبا إصابة 23 عن الماضي، الأحد أول اتحاد طنجة، نادي إدارة حيث كشفت

وإداريا وتقنيا بفيروس كورونا المستجد.

الطرق ال�سيارة بطنجة غير �سيارة..!

ل�ص يرتدي �سترة “�أماندي�س” ي�سطو
على �سيارة بحي البران�ص

من هنا.. وهناك..
خاص عن طنجة المدينة

إعداد : حسن أزام

ملاحظـة لابد منها لقناة ميدي �آن تيفي..!

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

عقد المجلس الجماعي لمدينة القصر
على 2020 غشت 05 الاربعاء يوم الكبير
أشغال صباحا النصف و العاشرة الساعة
الثقافة دار بقاعة الاستثنائية ال���دورة
القانون من 36 المادة لمقتضيات طبقا

التنظيمي رقم 113.14
النقط بخصوص ال��ت��داول تم وق��د

التالية:
 212/1460 عدد المقرر تعديل - 3
بالمصادقة المتعلق 2019/10/08 بتاريخ
جماعة بين شراكة اتفاقية مشروع على
والشباب الثقافة ووزارة الكبير القصر
ومكتبة ثقافي مركب لإح��داث والرياضة

بمدينة القصر الكبير
اللجنة محضر على -4ال��م��ص��ادق��ة
الإدارية للتقويم المتعلق بتحديد ثمن كراء

محلات بعض الأسواق الجماعية.
مجزرة إح��داث على المصادقة - 5

الدواجن.
التحملات كناش على المصادقة 6-
اللحوم لمجزرة المفوض بالتدبير الخاص

الحمراء .
التحملات كناش على المصادقة - 7
الخاص بالتدبير المفوض لمجزرة الدواجن

8 - تعديل القرار الجبائي الجماعي .
قرار على والمصادقة الدراسة - 9
تعيين و العامة الطرقات حدود تخطيط
القطع الأرضية المراد نزع ملكيتها لإحداث
الذي متر 30 العرض ذو 10 رقم الطريق

يصل طريق تطفت بدوار بقوش .
قرار على والمصادقة الدراسة - 10
وتعيين العامة الطرقات حدود تخطيط
ملكيتها ن��زع ال��م��راد الأرض��ي��ة القطع
ذو رق���م 54 ال��ط��ري��ق ال���ى لإض��اف��ت��ه��ا
العرض30 متر الذي يبتدئ من مقهى دعاء

الى بداية الطريق رقم 10.
قرار على والمصادقة الدراسة - 11
المتعلق العامة الطرقات حدود تخطيط
وهي هيكلتها إع��ادة تمت التي بالأحياء
الصرصري بلاد - احمايد اولاد : كالتالي
- برطلو – حمرية الهواري – بلاد زوبيدة –

بوشويكة – بلاد الرزيكي - روافة السفلى
الجعادي - الزكاكرة - بلاد الشيخ – اعزيب
الرفاعي – بلاد بوطالب البقالي – بلعباس

- بلاد بنحدو .
13 - إلغاء مقرر المجلس الجماعي عدد
104/1352 بتاريخ 2017/12/08 المتعلق
أرضية قطعة ملكية نزع على بالمصادقة
في ملك ورثة النية لإحداث منطقة خضراء

بأولاد احمايد .
14 - اقتناء قطعة أرضية في ملك ورثة

النية لإحداث منطقة خضراء بأولاد احمايد
ميزانية فصول بعض تحويل - 15

التجهيز.
 /225 ع��دد ال��م��ق��رر تحيين - 16
المتعلق 2019 دجنبر 17 بتاريخ 1473
شراكة اتفاقية مشروع على بالمصادقة
لرعاية العلوية والمنظمة الجماعة بين
المركز بناء لإعادة بالمغرب المكفوفين

الاجتماعي والتربوي بالقصر الكبير .
ع��دد227/1475 المقرر تحيين – 17
على بالمصادقة 2020 :06/فبراير بتاريخ
والمجلس الجماعة بين شراكة اتفاقية
واجبات بخصوص للعرائش الإقليمي
للشرب الصالح الماء بشبكتي التجهيز

والكهرباء ببلاد الريسوني
شراكة اتفاقية على المصادقة - 18

الفلاحة وزارة و الكبير القصر جماعة بين
والمياه القروية والتنمية البحري والصيد
والغابات من أجل اقتناء ثلاث شاحنات لنقل
لفائدة والسمك والدواجن الحمراء اللحوم
جمعية التنموية، القصري الديك جمعية
السلمون وجمعية للجزارين اللوكوس
للتنمية المستدامة والبيئة لبائعي السمك
بالجملة والتقسيط بالقصر الكبير ونواحيه
تدقيق خال�ص��ات ح���ول ت��ق��ري��ر +
للجماعة والمحاسباتية المالية العمليات

برسم السنتين الماليتين 2016 /2017.
وقد تمت مناقشة النقط المدرجة في

جدول الأعمال والمصادقة عليها.
بينما تم تأجيل كل من النقط التالية

إلى دورة لاحقة :
بمدينة الصحية الوضعية دراس��ة -

القصر الكبير.
الاقتصادية ال��ت��داع��ي��ات دراس���ة -
كورونا فيروس وباء لانتشار والاجتماعية
جماعة مستوى على 19 كوفيد المستجد

القصر الكبير.
- المصادقة على محضر اللجنة الإدارية
الأراضي ثمن بتحديد المتعلق للتقويم
المشمولة بتخطيط حدود الطرقات العامة
الولاء برقية برفع دورته المجلس ليختم ،

والإخلاص الى السدة العالية بالله.

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

وادي لمعركة 442 للذكرى تخليدا
المفتشية نظمت المجيدة،، المخازن
الإقليمية لحزب الاستقلال بالعرائش مساء
الجمعة 7 غشت 2020 ، ندوة وطنية عن
بعد عبر صفحة الفايسبوك الرسمية لحزب
الرسمية الفايسبوك وصفحة الاستقلال
 ، بالعرائش للحزب الإقليمية للمفتشية
الفكرية مشاركة قيمة الندوة وقد عرفت
والأساتذة الأفاضل الدكاترة من لنخبة

الكرام :
رئيس العينين م��اء شيبة الأستاذ

المجلس الوطني للحزب.
محمد س��ي��دي ال��عال�م��ة الأس��ت��اذ
العام المفتش)السوسي(الموساوي
اللجنة وعضو الاستقلال لحزب سابقا

التنفيذية لحزب الاستقلال سابقا
مفكر بلكبير الصمد عبد الدكتور

مغربي؛
جامعي أستاذ حجي سعيد الدكتور

مؤرخ. وتنشيط الندوة كان من أداء :
سكرتيرة الخلوفي لمياء الأستاذة

تحرير جريدة المصدر ميديا.
إغناء إط��ار ف��ي اللقاء ه��ذا وي��أت��ي
وهي بالإقليم للحزب السنوية الأنشطة
الغالية، الكونية الذكرى بهذه تحتفي
المغرب تاريخ في بارزة محطة تعد التي
مرجعا تعتبر التي البطولية ومعاركه
الجنود بسالة إظهار في استراتيجيا
والتصدي المحتل ط��رد في المغاربة
تظافر لمبدأ تؤسس كما العدو، لغزوات
السيادية الوحدة عن والدفاع الجهود
للوطن وللنظام بكل مؤسساته وذلك من
بين والتكافل التضامن قيم ترسيخ أجل
كل مكونات الدولة المغربية ملكا وشعبا.

تقرير حول اللقاء الرقمي الأول
من �أجل ت�أ�سي�س »لجنة الدفاع

عن ال�صحفي �سليمان الري�سوني«

الدورة الا�ستثنائية للمجل�س الجماعي لمدينة الق�صر الكبير
دورة غ�شت 2020

ذكرى معركة وادي المخازن .. ذكرى تحقيق البطولات

طعنات قاتلة تنهي حياة �شاب بالق�صر الكبير

الثامنة الساعة من ابتداءً رقميًا لقاءً 2020 غشت 06 الخميس يوم انعقد
مساءً، تحت شعار »الحرية لسليمان الريسوني«. وقد جمع بين العديد من الهيئات
عن للدفاع »لجنة تأسيس لأجل المغرب بشمال والنقابية والحقوقية السياسية

الصحفي سليمان الريسوني«.
افتتح الرفيق سعيد الشاوي اللقاء الرقمي بالإشارة إلى المشاكل التقنية التي أخرت
انطلاقه وحالت دون التحاق العديد من الهيئات التي لبت الدعوة مبدئيًا. وانتقل
المخزن على الذي يشنه الشرس بالهجوم المرتبط العام الحديث عن سياقه إلى
المناضلين/ات والأقلام الحرة، وخاصة اعتقال الصحفي المناضل سليمان الريسوني
بأن واعتبر صورته. لتشويه بحملة المصحوبة التجاوزات من العديد شابته الذي
الرأي لتعريف ووسيلة الصحفي هذا مع التضامن أشكال من هو شكل اللقاء هذا
العام بقضيته. ثم قدم لائحة للهيئات التي لبت دعوة هذه المبادرة، ومنها: الجمعية
المغربية لحقوق الإنسان، العصبة المغربية للدفاع عن حقوق الإنسان، منتدى حقوق
الموحد، الإشتراكي الحزب وشبيبته، الديمقراطي النهج المغرب، لشمال الإنسان
حزب الطليعة، جمعية الشريف الإدريسي، جمعية السيدة الحرة، الجبهة الإجتماعية
الديمقراطي، للتعليم/التوجه الوطنية الجامعة للشغل، المغربي الإتحاد المغربية،
الجامعة الوطنية للتعليم/إ.م.ش، اللجنة الوطنية للدفاع عن سليمان الريسوني...،
هذا إضافة إلى شخصيات مناضلة مثل د. الجعيدي محمد، ذ. الزايدي عبد الله، ذ.

محمد عبيد... وغيرهم.

صباح الكبير، القصر مدينة استفاقت
وقع على ، 2020 غشت 6 الخميس ي��وم
في شاب ضحيتها راح مروعة قتل جريمة
قاتلة لطعنات تلقيه بعد الثاني عقده
بمناطق متفرقة من جسده أردته قتيلا على

الفور.
فإن ال��م��ت��وف��رة، المعطيات وح��س��ب
والبالغ “ي.ب” حياته قيد المسمى الضحية
جثة عليه العثور تم سنة، 22 العمر من
بمدخل السعادة تجزئة من بالقرب هامدة

طعنات آث��ار وعليه الكبير، القصر مدينة
يجهل فيما جسده، من متفرقة بمناطق
الجريمة ارتكاب وراء الدافع الساعة لحدود

وهوية مرتكبها.
المصالح مختلف الحادث استنفر وقد
الأمنية بالمدينة، حيث تم نقل جثة الضحية
القصر بمستشفى الأموات مستودع صوب
في الطبي، للتشريح إخضاعها قصد الكبير
ظروف عن للكشف تحقيق فتح تم وق��ت
الجريمة، فضلا عن تحديد هوية وملابسات

الجناة المحتملين.

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

والنقل التجهيز وزارة كشفت
إنجاز مشروع عن والماء، واللوجستيك
تطوان مدن بين يربط سككي خط

وشفشاون والحسيمة.
وق����ال وزي����ر ال��ت��ج��ه��ي��ز وال��ن��ق��ل
في اعمارة القادر عبد واللوجستيك
محمد البام لبرلماني سؤال عن جواب
ضمن يدخل المشروع أن ، أب���ودرار
المشاريع المبرمجة بجهة طنجة تطوان

الحسيمة ، وتعميم النقل السككي على
مدن الأقاليم الشمالية.

التي المشاريع بين من أن وذكر
مدن رب��ط المخطط ه��ذا تضمنها
بالشبكة والحسيمة وشفشاون تطوان
المتوسط المديين على السككية
المتوسطي المحور إطار وفي والبعيد
الناظور، ب��رك��ان، ، وج��دة يهم ال��ذي

الحسيمة، شفشاون ، تطوان ، طنجة.

التجهيز وزي��ر عمارة القادر عبد
قد كان والماء، واللوجسيتك والنقل
كشف أنه في إطار الإستراتيجية الرامية
إلى وإيصالها السككية الشبكة لتنمية
أنجزت تفتقدها، مازالت التي المناطق
أطلق مهيكلة استشرافية دراس���ة
الحديدية السكة “مخطط إسم عليها
للمغرب 2040، مؤكداً أن هذا النوع من
المشاريع يتطلب اعتمادات مالية كبرى.

للشمال مقرب جد أفاد مصدر
أن الأطر الصحية قد أنهت التحاليل
حول الحاصل الجدل المخبرية،
عدد حالات الوفيات بسبب فيروس
بعدما الحسيمة، بإقليم كورونا
كشفت نتائجها أن الشاب المشتبه
في إصابته بفيروس كورونا والذي
فارق الحياة الأسبوع الماضي أثناء
إلى الحسيمة مدينة من نقله
سبب يكن لم إمزورن مستشفى
بالفيروس، علاقة على له الوفاة
متطابقة مصادر أكدته ما بحسب

من وزارة الصحة.

 ، العربية ال���دول جامعة عينت
رشيد أحمد المغربي الدبلوماسي
، رئيس المساعد العام خطابي الأمين
الجامعة وفد رأس على الرقابة قطاع
الشيوخ مجلس انتخابات لمراقبة
المصري التي جرت جولتها الأولى يومي

11 و12 غشت
يوم بيان في الجامعة وذك��رت
تتبع في مشاركتها أن 09 غشت الأحد
المصري الشيوخ مجلس انتخابات
الوطنية الهيئة لدعوة استجابة تأتي

للانتخابات.
عضويتها، ف��ي البعثة وت��ض��م
ينتمون الجامعة موظفي من مجموعة
إلى عشر دول عربية. حسب موقع ميدي

أن تيفي.
البعثة ت��ق��وم أن ال��م��ق��رر وم��ن
بمختلف الاستحقاق ه��ذا بمتابعة
محافظات جمهورية مصر العربية بهدف
معاينة وقائع المشهد الانتخابي، إعدادا
وتنظيما واقتراعا، وفقا للنظام القانوني
وقرارات الانتخابية للعمليات المنظم
والمعايير للانتخابات الوطنية الهيئة

والضوابط المتعارف عليها.
لجامعة الفاعلة المشاركة وتندرج

انتخابات متابعة في العربية ال��دول
من الأول��ى تعد التي الشيوخ مجلس
الدستورية التعديلات إقرار بعد نوعها
لكافة مواكبتها إطار في 2019 لعام
والانتخابية الاستفتائية الاستحقاقات
العربية مصر جمهورية شهدتها التي

إش��راف تحت الأخيرة السنوات خال�ل
السلطة القضائية.

 وتجدر الإشارة إلى أن جامعة الدول
العربية قد سبق أن أوفدت لدول عربية
لطلبات تلبية بعثات عدة عربية وغير
الجهات المعنية بالدول التي جرت فيها

الاستحقاقات الانتخابية.

انتشل مركب للصيد الساحلي عصر اليوم الإثنين 10 غشت 2020 قبالة
متحللة جثة غطاس الحسيمة، إقليم بوفراح بني جماعة كلايريس ميناء مياه

وبدون رأس، حيث تم نقل جثة الغريق إلى ميناء كلايريس.
وذكرت مصادر محلية أن مركبا للصيد الساحلي مسجل بميناء الجبهة عثر

على الجثة بينما كان متوجها إلى الحسيمة.
ورجحت المصادر أن تكون جثة أحد الغطاسين بحكم البذلة الخاصة برياضة
التي يرتديها، كما لم تستبعد أن تعود لشخص أجنبي عن المنطقة، الغطس
في هذه الجثة وجود وكذا للوفاة، الحقيقية والأسباب الظروف تعرف أن دون

المنطقة.
محمد الإقليمي بالمستشفى الأم��وات مستودع إلى الجثة نقل تم وقد
الخامس بالحسيمة، لإخضاعها للعمليات المخبرية بتعليمات من النيابة العامة

المختصة.

تمكنت مصالح الدرك الملكي ببني بوفراح بإقليم الحسيمة، يوم الخميس الماضي
من إحباط عملية تهريب حوالي 20 كيلوغرام من مخدر الشيرا على متن سيارة خفيفة.

بها توصل معلومات إثر جاءت العملية، هذه إحباط أن محلية مصادر وذكرت
قائد وحدة الدرك الملكي ببني بوفراح، تفيد بتحرك سيارة مشبوهة في اتجاه جماعة
تارجيست، حيث نصب لها كمين بمؤازرة عناصر الوحدة، وتم توقيفها ليعثر بداخلها
صندوقين في معبأة كيلوغرام، 18 وزنها بلغ الشيرا مخدر من مهمة كمية على

كرتونيين.
وأضافت المصادر أن سائق السيارة تمكن من الفرار إلى وجهة مجهولة مستغلا
وجود منحدرات وتضاريس وعرة في المنطقة، في الوقت الذي تم فيه حجز المخدرات
والسيارة، ونقلها الى مركز الدرك ببني بوفراح، حيث تجري حاليا عملية تحديد هوية
التي كانت موجهة والجهة المخدرات ومهربها، الكشف عن مصدر أفق مالكها، في

اليها.

م�شروع �سككي للربط بين تطوان
والح�سيمة و�شف�شاون

التحاليل المخبرية
تُبعد�إ�صابة م�شتبه

بفيرو�س كورونا
من الح�سيمة

توفي في الطريق
�إلى الم�ست�شفى

مواطن من الح�سيمة على ر�أ�س بعثة الجامعة
العربية لمراقبة انتخابات مجل�س ال�شيوخ الم�صري

الح�سيمة..
العثور على جثة غطا�س مبتورة الر�أ�س

ب�شاطئ »كلايري�س«

�إحباط تهريب كمية مهمة من مخدر
ال�شيرا نواحي الح�سيمة

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 1059 ال�سبت 15 غ�شت 2020 الشمال التربوي 	

	

	

	

خبرين وقع على الأضحى عيد قبيل المغاربة استيقظ
والبصر،أولاهما القلب على قاسيتين وواقعتين صادمين
يوثقها فيديو الفضيحة وهوعبارة عن مشاهد فظيعة لرجال
ونساء وأطفال يتصارعون فيما بينهم وهم يقومون بسرقة
مدينة ضواحي الحسني بالحي للماشية بسوق أكباش
الثانية- إن صح خبرها- فتتمثل الواقعة البيضاء..أما الدار
الميداني المستشفى تجهيزات وسرقة سطو عملية في
صنابيرالماء ، كوفيد19 مرضى لعلاج بنسليمان بمدينة
أخرى..وذلك ومعدات الأسرة وأغطية الحمام ورشاشات
من طرف مصابين بالفيروس صرفت عليهم الدولة أموالا
طائلة بدءا من التحليلات مرورا بالأدوية والعناية المركزة
بعد والممرضين..وهاهم والأطباء والإقامة والتغذية
طبيعي فعل هذا،وهذا الشنيع بفعلهم يقومون شفائهم
التسجيلات بعض في مؤخرا سمعناهم من عن يصدر
الصوتية وهم مبتهجون وسعداء لأنهم أصيبوا بالفيروس
بهم للالتحاق وأقربائهم بأصدقائهم بالترحيب ويقومون
في بها يستمتعون التي الجيدة المعيشية للظروف نظرا
حياتهم في يفتقدونها ربما ظ��روف ،وه��ي المستشفى

الواقعية والطبيعية مأكلا ومشربا ومبيتا.
الواقعتان أعادتا إلى الأذهان وبقوة كل تلك التساؤلات
القيم منظومة حول المحيرة والاستفهامات المحرقة
التربية فعالية وم��دى المغربي المجتمع في والأخال�ق
والمدرسة الأسرة في الفرد يتلقاهما اللذين والتكوين
الأولى ليستا الواقعتين وأن والشارع..خصوصا والمسجد
من نوعهما، إذ ما زلنا نتذكر وقائع وفضائح كثيرة سبقتهما
من قبيل محاولة اغتصاب فتاة شابة من طرف جماعة من
القاصرين داخل حافلة للنقل الحضري بمدينة الدار البيضاء
أطفال أبطالها كان والتي قاسم سيدي حمارة ،واقعة
النساء الملاعب،العنف الأسري ضد ،أعمال شغب مراهقون
وضد الأطفال،الإعتداء على الحيوان وعلى الإنسان بالسرقة
أنه لمجرد أستاذ وتعنيف ،تعذيب والكريساج وبالتشرميل
زوجة قتل خبر والمراقبة،وأخيرا الحراسة في بواجبه قام
لأبناء زوجها القاصرين من الزوجة الأولى بمدينة مراكش
والسلوكيات الأفعال من دم..وغيرها وبرودة هدوء بكل
والتي المستفزة التربوية والانفلاتات الصادمة المشينة
داخل والتربوية الأخلاقية البنية حول النقاش أع��ادت
المجتمع المغربي وبالتحديد لدى فئة الشباب والمراهقين
الأمر الذي يجعلنا نطرح العديد من الأسئلة حول الأسباب
الأخلاق لمنظومة كلي انهيار نحن بصدد والدلالات وهل
الوضعية هذه مسؤولية تقع من ،وعلى وإفلاسها والقيم
هل على المجتمع أم على الدولة أم على كليهما؟؟ وماهي

الحلول الممكنة ؟
قريب زمن إلى كان المغربي المجتمع أن ينكر أحد لا
ورجولة ،نخوة الحميدة والخصال النبيلة بالقيم متصفا
التعاليم على ومحافظة ورضا وقناعة جاد وعمل وشرف
وإيمان والتقاليد والأع��راف للقوانين واحترام الدينية
..وغيرها الحقة والوطنية الاجتماعية والعدالة بالمساواة
من الخلال التي كانت تزيد أبناء المجتمع المغربي تماسكا
.كان الآخر عند ومكانة الذات في وثقة وتضامنا وتراحما
من المستحيل أن نجد ابنا يتجرأ على أبيه أو يهين أمه أو
وطنه المغربي يخون أن الصعب من زوجته..وكان يعنف
أو يتخلى غني أو يخذل صديق صديقه أو أن يسيء لجاره
عن فقير أو كبير عن صغير، أو نجد شيخا يتاجر بالدين أو
نحو كل شيء تغير جهارا..لقد نهارا بسرقته يتباهى لصا
يكفي إذ والأخلاقية التربوية القيم بتلاشي وذلك الاسوأ
الماضي والزمن هذا زمننا بين صغيرة مقارنة نعقد أن
شيء وكل والتربية والأخلاق القيم أن كيف لنرى القريب
جميل في حياتنا للأسف بدأ يتلاشى ويتصدع وينهار فجأة
ويحدث ذلك الخلل في ميزان المنظومة القيمية خاصة مع
بداية التسعينات من القرن الماضي ،ولعل أبرزأسباب ذلك:

والحرية الانفتاح نحو الدولة سياسة اتجاه : أولا
على المال تمجد التي المتوحشة والرأسمالية المطلقة
حساب القيم والأخلاق والمبادئ الأمر الذي نتج عنه ظهور

طبقة أرستقراطية فاحشة الثراء تسكن الفيلات
كان أن بعد السيارات أفخم وتركب والقصور
الفرص استغلوا رعاع صعاليك أفرادها معظم
ومن ممكنة طريقة بأي الثروة كبلوغ المتاحة
حتى ممنوعا، أم أكان مشروعا أي مصدر سواء
الرشوة وتقاضى المجانية الخدمات باع ولو
وتاجر في المخدرات و في أجساد البشر وتهرب
م��ن ال��ض��رائ��ب واس��ت��ورد الأدوي���ة والأغ��ذي��ة
المال عن فالبحث الاحتكار.. ومارس الفاسدة
على الصبر من بكثير أهم أصبح والمنصب
بناء الوطن والتضحية من أجله، وأصبح التشبه
أولى وممثل ورقاص بمغني أو مشهور بلاعب
أدبية ودرجة علمي منصب على الحصول من
رفيعة..وهكذا تراجعت قيمة العلم وقيمة العمل
وقيمة الكفاح والتضحية وقيمة التدين والأمانة

وحب الجمال..
العدالة أنواعها، بكل العدالة ثانيا:غياب
صاحبي«.. و»باك المحسوبية بسبب الوظيفية

الانتخابات تزوير بسبب السياسية والعدالة
والفساد الرشوة بسبب الاقتصادية والعدالة
والعدالة الاجتماعية بسبب القضاء على الطبقة

والوصولية النفاق قيم أصبحت ثم ..وم��ن الوسطى
صفات الآخرين أكتاف على والصعود والنفعية والتواكل

مرغوبة ومقبولة بل ومرحبا بها رسميا وشعبيا..
والريع وبالأكاذيب بالفساد تقترن عندما فالسياسة
عن فضلا الجوانب هذه كل في الدولة إخفاق عن تعبر
الهيئات من العديد عبر المجتمع تأطير على قدرتها عدم

والمؤسسات التي يتكون منها جهاز الدولة.
بالقيم الاهتمام في خاصة الأس��رة دور غياب ثالثا:
العيش لقمة عن بالبحث وانشغالها والخلقية الدينية
عاجزة الأسرة ،وباتت أفرادها احتياجات تلبية أجل من
أصبحت والتكوين،بل والتربية التنشئة وظائف تحمل عن
هي جديدة قيم تبني على تشجع ذلك من العكس على
قيم السوق بمقولاته الجديدة من قبيل »السجن للرجال«و
والعدواني والسارق المشرمل وأن المجانية« »العدوانية
هو واعر ومسمار ومطور وقافز.. وغيرها من الأوصاف التي
بالحركية يرتبط الذي الاجتماعي »الذكاء« على تحيل

الاجتماعية.
كانت وال��ذي التأطيري المدرسة دور رابعا:انحسار
تلعبه سابقا من خلال الرحلات المدرسية والمخيمات ودور
الشباب والمسرح المدرسي والجمعيات كذلك والتي كانت
تم للأسف والتكوين،لكن التأطير في فعال بدور تقوم
اختصاصاتها ونقلها التضييق عليها وتقزيم دورها وحصر
المدارس كانت القريب الماضي أخرى..في مؤسسات إلى
سوى همهم يكن لم وطالبات طلبة تخرج والجامعات
الحياة في والانخراط العلمي والبحث الدراسي التحصيل
استمرار ظل وفي للوطن.. والسياسية والثقافية العلمية
على تعمل كانت التي والجمعيات المؤسسات هذه غياب
انتشال الشباب المغربي من الهدر والفشل والتمرد والعنف
موقوتة قنابل عن عبارة هو جيل أمام دائما فإننا سنبقى
الإرهاب أو الديني التطرف عبر والأخرى الفينة بين تنفجر
،ويبقى الإجرامية والأعمال الانحرافات هذه مثل عبر أو
التأطير الفكري والثقافي والتربوي قارب نجاة لهذه الفئات
الوعي يغيب ..وعندما والطيش والانحراف الزيغان من
همج المواطنون يصبح الفوضى وتعم القيم وتسقط
وفارغين أخلاقيا ومنحطين ومنفلتين متمردين تافهين
ليس التي الناطقة والحيوانات الضباع من جيل روحيا،
ومصيرها وواجباتها بحقوقها الوعي من الأدنى الحد لها
ومصير المحيطين بها، وتصبح سلوكاتها عبارة عن ثقافة
سائدة وأفكارا متجذرة وفوضى خلاقة وقيما تغزو المجتمع
وتبني لها قانونها الخاص له أنصار ومؤيدون ومنظرون ..
مع هؤلاء من المشترك والعيش التعايش يصبح ثم ومن
الحلول ماهي هو: المطروح والسؤال المستحيلات. باب

المناسبة للقضاء على مثل هذه الانفلاتات والانحرافات غير
المستساغة في مجتمع يعبد طريقه نحو العصرنة والتمدن

والعولمة؟
المقاربة حول الآراء وتتباين النظر وجهات تتضارب
الناجعة والسحرية للحد من هذه الظاهرة والقضاء عليها
وغيرهما.. المجتمعية والمقاربة الأمنية المقاربة بين

وارد أمر الثقافية المجتمعية المقاربة على الاعتماد إن
باعتبارها تلعب دورا محوريا في بناء المجتمع ولكونها هي
، فالأفراد المجتمع الحادث في التفاعل التي تتولى تنظيم
يؤدون أدوارهم وينجزون سلوكياتهم وهم موجهون بقيم
الثقافة ،ومن ثم كانت الثقافة ومنظومات القيم الأخلاقية
أكثر فاعلية في ضبط التفاعل الاجتماعي من خلال عناصر
ومن والتكوين والتربية بالتأطير المحكومة التنشئة
والاستماع والتتبع الإش��راك وآليات استراتيجيات خلال
بهذا المعنيون هم والمراهقين لأنهم الشباب إلى صوت
الانفلات القيمي والانهيار التربوي .وتشكل منظومة القيم
التنشئة الفرد من خلال التي يستوعبها المعنوية القاعدة
المدرسة في ثم أولا الأس��رة في تتم التي الاجتماعية
أن القيم هذه شأن ومن ذلك، بعد الإعلام خلال من ثم
تؤسس قاعدة انتماء الفرد لمرجعيته الاجتماعية والوطنية
كالانتماء إلى الأم والارتباط بالوطن وبالأسرة وبالعلم رمز

الوطن..
تفقد ب��دأت أنها نلحظ اليوم ثقافتنا حال وبتأمل
مناعتها تآكل من تعاني أنها جانب وقوتها،إلى تماسكها
بفعل تغيرات عديدة وقد نتج عن هذه الحالة أن ضعفت هذه
الاجتماعية الحركية ضبط في بدورها القيام في الثقافة
والتي المجالات مختلف في الناس سلوكيات توجيه وفي
ترجع بالأساس إلى الانهيار الذي أصاب الطبقة المتوسطة
التنشئة مؤسسات فاعلية أصاب الذي والتآكل وأخلاقها

الاجتماعية .
نتائج لتعطي الاجتماعية المقاربة ه��ذه ولتدعيم
التي الأمنية المقاربة أن تصاحبها إيجابية وملموسة لابد
المنحرفين لردع وذلك الأحيان بعض في ضرورية تعتبر
لا الذين المخالفين كل على حديد من بيد والضرب
أن للآخرين.إلا اعتبار أي يعيرون ولا القوانين يحترمون
لم تربط بمجهودات إذا تبقى غير كافية الأمنية المقاربة
اللاحقة والرعاية والإدماج التربية مجال في المتخصصين
ومجهودات مؤسسات المجتمع المدني ومكوناته الأخرى
ووسائل الاجتماعية والبيئة والجامعة والمدرسة كالأسرة
الانخراط الجميع على يجب ثم ..ومن والاتصال الإعلام
المنحرفين هؤلاء لأن المعضلة هذه تسوية عملية في
ولهذا المجتمع هذا أبناء أولا هم القانون عن والخارجين

وجب التعامل معهم وفق هذا المعطى.

انهيار منظومة
القيم التربوية والأخلاقية

الأستاذ الباحث
الدكتور نجيب محمد الجباري

ال�شمـال17
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

أسباب النزول..
لتدبير خاضعة والتعليمية التربوية المنظومة ظلت
أحدث الوطني،وقد التراب مجموع في الإقليمية النيابات
خطاب جلالة الملك الحسن الثاني طيب الله ثراه بمناسبة عيد
الانطلاقة أعطيت حيث جذريا، تغييرا 1987 لسنة الشباب
ببيان والتكوين للتربية الجهوية الأكاديميات لاستحداث

ملكي جاء فيه:
يمكنها فلا العاصمة، هي الرباط مدينة كانت »..إذا
بجميع تلم أن والإدارية والاجتماعية الاقتصادية الناحية من
المشاكل، وبالأخص صغيرها، ولا يمكنها ولا يمكنها كذلك
الضروري من فلهذا والمطلوبة، المرتضاة بالحلول تأتي أن
والمنطقي أن نعلم أنه في ميدان التعليم نفس المشكل هو
العلم أبناءنا نلقن وأن العاصمة من نتحرر أن علينا نفسه،
من يمكن ما أقرب الأساتذة ليكون هذه والمعرفة،والحالة
من يمكن ما أقرب الجهوية البيئة تكون وأن تلامذتهم،
أكاديميات إلى المغرب نقسم أن ارتأينا التلاميذ..فلهذا
تكون تابعة للجامعات، ففي كل مدينة توجد فيها جامعة ولو
لم تكن كاملة الأطراف يجب أن تكون هناك أكاديمية، وتلك
للتعليم أساتذة لدن من مسيرة تكون أن يجب الأكاديمية
ونزاهة إخلاص من عنهم نعرف بما سيسهرون الثانوي،
البرنامج تطبيق على لمسؤوليتهم وتقدير بمهنتهم وتعلق
برامج على سيسهرون الذين وهم اللازم، التطبيق الوطني
البرامج تطبيقا يليق الامتحانات ومواضيعها، وعلى أن تطبق

بمستوى تلامذتهم في المستقبل..«
نظام الأكاديميات مندرج في سياق إصلاح

عام
نتيجة كبرى أهمية المتقدمة الجهوية ورش اكتسى
الإصلاح الهيكلي للإدارة و تعزيز نظامي اللاتمركز واللاتركيز
وكان التنمية.. وتائر وتسريع المحلية الدمقراطية ودعم

دستور 2011 نقلة نوعية في هذا الصدد.
ومن البديهي أن يرتبط مفهوم الجهوية التربوية بسياق
للتربية الجهوية الأكاديميات إحداث تم ،حيث اللامركزية
والتكوين بمقتضى القانون رقم 07-00 في شكل مؤسسات
خاضع مالي واستقلال معنوية بشخصية تتمتع عمومية
الأكاديميات المشرع لهذه أوكل للدولة. وقد لرقابة مركزية
في وتكوينية تعليمية سياسة لتطبيق واسعة صلاحيات
تنموية مخططات وإعداد ومالية، وتدبيرية تربوية مجالات
والتوسيع والإصلاح، للبناء وخرائط مدرسية وعمليات سنوية

والتكوين المستمر للعاملين بها، ومباشرة الشراكات ..
أشواطا والتكوين للتربية الجهوية الأكاديميات وقطعت
في المطروح والسؤال ، لامركزية تدبيرية حكامة إرساء في
الجهوية الأكاديميات استطاعت حد أي إلى هو الصدد هذا
الجديد الدستور روح والمواءمة مع التأقلم والتكوين للتربية

المتقدمة؟ والجهوية
إن معالجة هذا الموضوع يمكن أن تتم في إيقاعين:

• إيقاع تقويمي للأداء..
بتطوير الكفيلة السبل بحث يروم استشرافي إيقاع •

الأداء وتجديد الأعمال والوظائف.
الأكاديميات استحداث على عقود ثلاثة من أزيد مضت
مسؤولية بها أنيطت والتي والتكوين، للتربية الجهوية

معالجة ثلاث إشكاليات كبرى هي:
• تدني مستوى الحصيلة التعليمية والتعلمية ؛

• ضعف مستوى الأداء التدريسي؛
• تجديد نظام التقويم التربوي؛

 وحدد القانون المحدث للأكاديميات ثلاثة اختصاصات:
• تنظيم امتحانات الباكالوريا ؛

• تنظيم المراقبة وتطبيق البرامج والمناهج؛
• إجراء بحوث وتقويمات تربوية؛

وأضيفت لها مهام لاحقة هي:
• بناء مشاريع إصلاح التعليم والتأهيل المهني؛

• وضع الخريطة المدرسية للتعليم والتأهيل المهني؛
• إعداد مخططات التنمية؛

• تنظيم الأنشطة المدرسية الموازية؛
• تعهد المؤسسات؛

 15/71 القانون بموجب الاختصاصات هذه توسعت ثم
المغير والمتمم للقانون 07/00 القاضي بإحداث الأكاديميات

الجهوية للتربية والتكوين حيث انفتحت على :
• إعداد مخطط تنموي شامل للأكاديمية ..

الجهة مستوى على التوقعية التربوية الخرائط وضع •
بتنسيق مع الجهات المعنية والجماعات المحلية والمندوبيات

المهني.. الجهوية للتكوين
• السهر على إعداد الخريطة المدرسية الجهوية وتكوين
شبكات مؤسسات التربية والتكوين المهني في الجهة تنسيقا

مع المندوبية الجهوية للتكوين المهني..
• المساهمة في تحديد حاجيات الشباب في مجال التكوين

المهني مع مراعاة الخصوصيات الجهوية..
• وضع وتطوير التكوينات التقنية الأساسية ذات الأهداف
المهني التكوين وكذا المدرسي، للنظام الخاضعة المهنية

بالتمرس أو بالتناوب الذي تقوم به الإعداديات والثانويات..
للاستثمارات السنوات متعدد توقعي برنامج وضع •
خريطة على بناء والتكوين التعليم بمؤسسات المتعلقة

توقعية..
والصيانة والتوسيع للبناء السنوية العمليات تحديد •

والتجهيز الخاصة بمؤسسات التربية والتكوين..
الكبرى والإصلاحات والتوسيع البناء مشاريع إنجاز •
والقيام والتكوين التربية بمؤسسات المتعلقة والتجهيز
بتتبعها، مع إمكانية تفويض إنجازها عند الاقتضاء إلى هيئات

أخرى في إطار اتفاقيات..

والتكوين التربية مؤسسات كل حالات بمراقبة القيام •
وجودة صيانتها ومدى توفرها على وسائل العمل الضرورية..
من الأكاديميات إلى المفوضة الاختصاصات ممارسة •

طرف السلطة الوصية في مجال تدبير الموارد البشرية.
• الإشراف على البحث التربوي محليا وإقليميا في مجالات

والمراقبة.. التقويم
• العمل على تطوير التربية البدنية والرياضة المدرسية

بتنسيق مع المصالح المختصة..
واقتصاديا إداريا المعنية الهيئات مع شراكات إبرام •

وثقافيا.. واجتماعيا
بالتربية الخاصة ال��دراس��ات ونشر وتوثيق إع��داد •

والتكوين جهويا ..
• إعداد وتفعيل برامج التكوين المستمر لفائدة الموظفين

التربويين والإداريين.
التعليم أو الأول��ي التعليم مؤسسات رخص تسليم •
تشريعية نصوص إل��ى اس��ت��ن��ادا الخصوصي ال��م��درس��ي

وتنظيمية.
المعنية الحكومية السلطات إل��ى التوصيات رف��ع •

بخصوص قضايا تتجاوز إطار الجهة.

• تقديم خدمات في كل مجالات التربية والتكوين.
تقويم عام ..

للتربية الجهوية الأكاديميات منجز إل��ى بالرجوع
بمجالات صلة ذات هامة جوانب تحقيق يتأكد والتكوين
استثمار على دال نسبي ترشيد مع واقتصادية اجتماعية
الرأسمال البشري وفق التطلعات التنموية للبلاد بما يقتضيه
ذلك من رفع لمستوى التكوين لدى المتعلم، لمساعدته على
مجالات في الحديثة للتطورات المسايرة المعرفة اكتساب
العلم والمعرفة من خلال تحويلهما إلى ثقافة تسهم في بناء

المتعلم. شخصية
جديدة دينامية خلق إلى الأكاديميات نظام أدى وقد
لتجاوز الجهود ومضاعفة والابتكار للاجتهاد المجال فسحت
الإيجابية النقاط أهم السابق، ومن التربوي النظام نقائص

في عمل الأكاديميات إعادة النظر في:
- المناهج والبرامج.

- الاستراتيجيات والطرق البيداغوجية.
- منهجيات القياس والتقويم والامتحانات.

ومن مظاهر النقص في الأداء عدم:
- تحقيق الجهوية بمعناها الصحيح إذ ظلت تخضع لضغط

المركزية. السلطة
- قيام هيكل تنظيمي موحد ومتماسك..

- غياب وثائق ونصوص توضح التوجه اللامركزي.
- تخصيص الدعم المالي والتجهيز الضروريين.

والخلاصة، لقد حقق المغرب إنجازات كبرى منها :
من المائة الفصل عليها نص التي الجهة إح��داث ●
في المساهمة مهمة بها تناط محلية كجماعة الدستور،
الجهوية للجماعة والثقافية والاجتماعية الاقتصادية التنمية
وعدم اللامركزية على قائمة جديدة مجالية مقاربة ضمن

التمركز.
● صدور الظهير الشريف المحدد للقانون 96/74 المتعلق
الجهوي، المجلس اختصاصات على ينص والذي بالجهات

منها:
- إعداد مخطط التنمية الاقتصادية والاجتماعية للجهة.

- إعداد التدابير المتعلقة بالتكوين المهني.
- القيام بأعمال في ميدان إنعاش الرياضة؛

الاجتماعية الأنشطة بإنعاش المتعلقة التدابير اعتماد -
والثقافية؛

- إقامة وصيانة الثانويات؛
- توزيع المنح الدراسية.

والواقع أن الأكاديميات يمكن أن تسهم بتدخلها الفعال
الاختصاصات بهذه الصلة ذات ومبادرات قرارات بلورة في
وتقليص الاختصاص توسيع من مزيد إلى بحاجة أنها ..إلا
بمضامين الارتقاء هو وسليم عام لمفهوم خدمة الوصاية
والنصوص الدستورية للوثيقة تفعيلا المتقدمة؛ الجهوية

والتنظيمية. التشريعية
مراجع للاستئناس:

- خطاب جلالة الملك الحسن الثاني طيب الله ثراه بمناسبة عيد الشباب
لسنة 1987.

- الظهير المحدث للأكاديميات الجهوية للتربية والتكوين.
- الميثاق الوطني للتربية والتكوين.

- »نظام الأكاديميات بالمغرب« الناجي الأمجد بحث لنيل شهادة التخرج
من المركز الوطني لتكوين المفتشين 1993.

والجهوي«، الجماعي بالتنظيم المتعلقة الأساسية »النصوص -
منشورات المجلة المغربية للإدارة المحلية والتنمية 1997.

La région « une nouvelle collectivité locale », publica-
tions de la revue marocaine d’administration locale et de
développement1997

فدوى أحماد

�أي دور لأكاديميات التربية والتكوين
في التنمية الجهوية؟

الشمال التربوي 	

	

	

	

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

من قلب لاهاي
نادية بوخيزو

عزيز لعمارتي

مراسلة بلجيكا مراسلة هولندا

من قلب بروكسيل

بلجيكا بلد ال�شكولاطة بامتياز
أكيد وأنت تتناول حبة شكلاطة بلذة عارمة، تبادر
إلى ذهنك سؤال عارض عن كيف ومتى ظهرت هذه
معلبة لتصل قطعتها التي المراحل وماهي المادة
جاهزة بين يديك، ومن كان السباق لتصنيعها والتفنن
وتجعلك ذوق��ك تناسب ونكهات أصناف خلق في
في لامستها روابي إلى حباتها تقضم وأنت تسافر
عالميا الخامس المركز بلجيكا تحتل . البعيد خيالك
في استيراد مادة الكاكاو، وهي بدون منازع من رواد
إلى الخام المادة هذه وتحويل صنع في المتفننين
ويعد العالمي، المذاق سيمفونية على تعزف جواهر
موريس Meurisse أول مصنع لمربعات الشكولاطة
منتوج أول صناعة وتعود ،1840 سنة وذاك عالميا
للبيع في المحلات إلى سنة 1883 في حين استعملت
وذلك الدواء أقراص لتغليف البدئ في الشكولاطة
قائمة بذلك الشكولاطة ولتتصدر مرارته، من للحد
إلى بلجيكا في الناس عليها يقبل التي المنتجات
جانب البطاطس المقلية والجعة بشتى أنواعها، حيث
في الواحد كيلوللفرد ثمانية إلى استهلاكها يصل
السنة. دون الكاتب الأمريكي باتريك سكين كاتلين
Patrick Skene Catling أن بلجيكا وبدون منازع
أشخاص عشرة خيرنا وإن بامتياز، الشكولاطة بلد
عن حب الشكولاطة تسعة سيجيبون بالتأكيد إيجابا
مغفل فهوإما بالسلب أجاب الذي العاشر أما بحبها
سويسرا الكاكاوإلى ش��راب انتقل كما . ك��اذب أم
زوريخ Henri Escher هنري اسشير يد عمدة على
الذي انبهر بعلوكعب صناع الشكلاطة وتفردهم في
اختيار أفضل الأنواع من الكاكاووكذا طرق تحميصها
نكهات جديدة على للحصول أخرى بعناصر ودمجها
الذي المنتوج أما تدخل في صناعة مختلف أصنافها،
البيع المستويات أعلى على يسيطر يزال ولا كانت
كانت التي »côte d’or رور »كوت شكلاطة وهي
لبيع مخصصة محلات في للبيع يطرح منتوج أول
الشكولاطة . يعود فضل زراعة الكاكاولحضارة المايا
والجنوبية الوسطى أمريكا في انتشرت التي Maya
رافقت عديدة مزايا العجيبة النبته لهذه كان حيث
الخصوبة لجلب مصدر كانت الحياة، أوجه مختلف
وجود عن الحفريات أك��دت حيث الجسم، وتقوية
بذورها في مقابر كقربان للموتى . لم يكن كريستوف
القارة إلى المادة استقدم هذه أول من كولومبوس

العجوز رغم أنه كان له السبق في تذوقها في جزيرة
يحمل أن رفض مرارتها ولشدة , Guanja كوانجا
شرابها في رحلة عودته إلى أوربا، فكان السبق حليف
الذي Hernan Cortes كورتس هرنان الملاح
استحسن مذاقها وجلبها معه كهدية للأسرة الملكية
An� 1528 . كان لميناء أنفرس الإسبانية وذلك سنة

المتبلور آنذاك دور vers ونظرا للنشاط الإقتصادي
أولى أما بلجيكا، الكاكاوإلى مادة استقدام مهم في
مدينة في وذلك إلى سنة 1635 فتعود استعمالاته
دير في كهديه الرهبان قدمه حيث Gand كاند
يستعمل وكان ،L’abbaye de Baudelooبوديلو
الملكية الاس��رة ط��رف من كشراب البداية ومنذ
استعماله ليعم الأرستقراطية، والطبقة الحاكمة
الشكولاطة . بعد ما في المجتمع من جميع طبقات
لذة الرياضيين، محبوبة تزال ولا كانت البلجيكية
وفيتامينات البورجوازيين، ترف والمغرمين، العشاق
وصارت الصغار، لصراخ وكابح والشابات، الشبان
أرجاء سائر من عليها المقبلين لأذواق متعة مصدر
العزلة في كصاحب المغامرون واصطحبها الكون،
يتذكرون من خلالها جلساتهم العائلية، يرجعون بها
إلى النبش في ذاكرة الصبى البعيد . يكفي أن نذكر
Leo� ليونيداس ،Godiva على سبيل المثال كوديفا

 ،Neuhaus نوهوس ،Côte d’or كوت دور ،nidas
البلجيكية، للشكولاطة الأخرى التجارية والعلامات
لنقف على مدى ريادة هذه الدولة الصغيرة في صناعة
المعمور، رب��وع كل في لها والترويج المادة هذه
فهذه العلامات التجارية هي بمثابة مؤسسات ضخمة
بما البلاد اقتصاد في تساهم كبيرة مصانع تمتلك
الخط على تدخل حيث عاملة، أيدي من تستخدمه
الشكولاطة علب الورق ومصانع معامل التصنيع في
التجارية المحلات إلى المطاف نهاية في لنصل
الفاخرة لترويجها والتي تنتشر في العديد من الدول،
وتزين أفخم المحلات التجارية العالمية . ويكفي فخرا
الكبرى المدن في متاحف لها تكون أن الشكلاطة
 »Bruges وبروج ،Bruxelles البلجيكية كبروكسيل
اكتشاف على المتاحف ه��ذه رواد يقصر لا وأن
لكيفية اليدوية الأعمال وإلى بل المادة وتبلور هذه
صناعتها، لتصبح بذلك بلجيكا المتربع الرسمي على

ثقافة الشكولاطة في العالم .

قانون التبرع
بالأع�ضاء الهولندي

الجديد بالأعضاء التبرع قانون ‎يسري
القانون هذا ينطبق .2020 يوليو 1 منذ
عامًا 18 العمر من يبلغ شخص كل على
تطلب هولندية. بلدية في مسجل أكبر أو
سجل في الدخول الناس من الحكومة
المتبرعين سواء كانوا يريدون إعطاء أعضاء
وأنسجة لمريض بعد وفاته أم لا، ‎حدد خيار
من أكثر والأنسجة، ‎سجل بالأعضاء التبرع
بشأن اختيارهم بالفعل هولندي ملايين 7
التبرع بالأعضاء في سجل المانحين. سيتلقى
الأشخاص الذين لم يفعلوا ذلك بعد خطابًا
 2021 مارس 31 و 2020 سبتمبر 1 بين
 6 غضون في يردوا لم بذلك. ‎إذا للقيام
سيتم تذكير. رسالة اتباع فسيتم أسابيع،
في للتذكير يستجيب لا شخص أي تسجيل
للتبرع ممانعة« »عدم مع المتبرعين سجل
رسالة يتلقون سوف والأنسجة. بالأعضاء
حول هذا الموضوع. ‎يمكن تغيير خيار التبرع
بذلك القيام يمكن وقت. أي في بالأعضاء
المانحين لسجل الإلكتروني الموقع عبر
أيضًا متاحة النماذج .DigiD باستخدام
صيف من والمكتبات. ‎اعتبارًا البلديات من

العمر من يبلغ شخص كل سيكون ،2021
18 عامًا أو أكثر مسجلًا في سجل المانحين.
الشباب سيتلقى فصاعدًا، اللحظة تلك منذ
والهولنديون عامًا 18 يبلغون الذين فقط
كنت المانحين. ‎إذا خطابًا من سجل الجدد
الآن، المانحين سجل في بالفعل مسجلًا
تقديم بعد حتى صالحًا تسجيلك فسيظل
الأشخاص مساعدة ‎أما الجديد القانون
لتمكين للعلم بأجسادهم يتبرعون الذين
الإجراءات وتنقيح الجديدة الطبية الإجراءات
للأطباء بالجسم التبرع أتاح الموجودة.
إتقان إجراءات جديدة تنقذ أو تغير حياة عدد
فإن لذا الناس بشكل جذري. لا يحصى من
الذات نكران جنازة خيار هو بجسدك التبرع

بالإضافة إلى الدفن.
لماذا لا يتبرع بعض المغاربة بأعضائهم
إلى والانتماء والغربة الهجرة مشكلة تبقى
السبب ديني وبعضها والتقاليد الوطن
الرئيسي، مثلا، كنت افكر في التبرع بأعضائي
لفائدة يتبرع بجسده العلم لكن من لفائدة
العلم تصادر الجثة ولا يستطيع الأقارب نقل

الجثة إلى بلد الأم...

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

جامعة من الباحثين من مجموعة أجرتْ ...
“بينسيلفانيا”، بمعية المعهد الوطني الأمريكي للصحة
بحثاً ودراسة حول ناقل الأعراض الذي يستطيع إرسال
“الكورونا” المستجدَّة. فرق للبحث حدَّدَتْ بالإضافة
توضّحُ وهي الفم، لريق الفيروسي العبء ذلك إلى
اختلافات الأعراض بين مريض وآخر. وقد نشرتْ على
الوطنية الأكاديمية أعمال “بيناس”، صحيفة أعمدة
للعلوم، أنَّ هذه الدراسة تدلُّ على رذاذ الريق ـ يؤخذ
أكثر فأكثر كعامل محتمل لانتقال الفيروس، إذ استخدم
الباحثون طريقة انتشار الضوْء اللآزر الذي سمح لهم
في عال بصوت يتحدَّث الذي الشخص أنَّ اكتشاف
مكان مغلق، يمكن أنْ ينبعث منه آلاف الرذاذ، الذين
يستطيعون البقاء معلقين في الهواء بين ثماني وأربع

عشر دقيقة.
التنفس فيروس أنَّ مدة منذ معروفاً أضحى –
والعطس. السعال وليد الرذاذ عبر انتقاله يمكن
من أيضاً، الرذاذ آلاف منها ينبعث الكلمة بينما
منوعات من يحمل الذي الرذاذ إذ الفم. بخار سوائل

مسببات الأمراض للجهاز التنفسي، بما في ذلك مرض
“ميكروباكتيريوم”، وكذلك الزكام، وفيروس الحصبة
أيْ الجرثومة التي تسبب مرض السلّ. لم يعد يخفى
لم أنها)انه(سرّاً، ولا “كرونا-فيروس” أنَّ أحد على
تؤثر فقط على الرئتين، بل إنَّ ولأول مرة الأكاديمية
الفرنسة للطب، وللمبتكرات التي تحققتْ مع الجائحة،
خلصتْ إلى تقرير مفصل لمجموعة من أعضاء الجسم
مستمرَّة، بأعراض للإصابة، تبدومعرَّضة التي

والاضطرابات النفسية أيضاً.
عواقب فهم الجميع متناول في يكون ولكي –
الإصابة بـ “كوفيد19-”، الأكاديمية الفرنسية للطبّ

صنفتْ الأمراض الجسدية إلى مجموعتين:
- أوَّلهما : الإصابات العضوية الحادَّة، وإذا بها لا

تتكاثر في اتجاه معاكس.
الاضطرابات تشمل التي الإصابات : ثانيهما –
المعقدة، وقد تحمل أخطاءً في تسميتها، وليحدث بعد
أسابيع الشفاء، كي يبقى أصلها ومستقبلها، مجهولين،

حسب رأي الأكاديمية الفرنسية للطب.
– في المرحلة الأولى)الإصابات العضوية الحادَّة(،
كعضوان عرضة الأكثر وهما الرئتين، طبعاً تصيب
تسببه التي والأوبئة الأمراض من الحادَّة للإصابة
من أظهرتا وقد و“ميرس-كوف”، “كورونا-فيروس”،
الإصابة بعد يستمرُّ قد الرئوي التليف أنَّ إصابتهما
الجهاز في انخفاضاً يسببُ التليف هذا الأولى.
التنفسي، وهوامتداد للآفات الرئوية، وزيادة حساسية
بين الجهاز، ومن في والقصور التنفسية، للالتهابات
أمور أخرى، التعب وضيق في التنفس، يمكن أن يستمرَّ
شهوراً. – “الكوفيد19-” يؤثر كذلك على عضلة القلب،
عضلة)التهاب “ميوكارديت”، على أخطاراً ويسبب
الأنسجة(، الأنسجة العضلية للقلب، الجلطة، واحتشاء

عضلة القلب، ثم سكتة قلبية وتسارع نبضات القلب.
– بعض الاضطرابات القلبية تستمرُّ حتى بعد المرحلة
العضوية الحادَّة، وقد تستوجبُ مراقبة طويلة وعلاجاً

ملائماً.
في الكليتين، مستوى على : الكلوي الفشل –
مرضى عند الأكاديمية حددت الأحيان، من كثير
ب”كوفيد19-”، وجود البروتينات في البوْل. - والفشل
يغلب المزمن الكلوي نحوالفشل “التطور” الكلوي.
بتأني تحدث التي فالأمراض الهدوء. من نوعاً عليه

ينبغي مراقبتها على المدى الطويل.
– وقد تمَّ إدراج تلف في الدماغ نتيجة ثلاثة عوامل
: -1 نقص في الأوكسيجين. -2 سكتة دماغية. -3
مع انسداد الشراين، لأنَّ “كوفيد19-”، يسببُ مشكل
للفيروس يكون أنْ يمكن النهاية وفي الجلطة.
يأتي ما غالباً العصبية، الخلايا في ذاتية مضاعفات
عن طريق عصب الاستنشاق)الشمّ(. الفيروس يصعد،
من أخرى مناطق وفي محلية، آفات في ويتسببُ
أعضاء الجسم. إذا كان المرضى يحتاجون إلى التنفس

حبيس ذوبان عضلي، من يعانون وهم الاصطناعي،
لانعدام الحركة.

الفيروس الحادَّة، الحالة بعد : النفسي الدعم –
يبدو، ما وعلى المرضى. معاناة من ويزيد يستمرُّ
وقد الحادة، الحلقة من المرضى خروج عند يلاحظ
تتطلبُ نقاهة لمدة طويلة، ثم قد يشتكي المريض
من أعراض جديدة بعد فترة “المغفرة”.- العدوى الأولى
فالاختبارات تلقائياً. وشفيت قصيرة، كانت ما غالبا
على بالقضاء يسمح الفيروس، عن للبحث السلبية
يشتكي التي أخرى(.المشاكل)مرة ثانية الإصابة
–آلام عام. إزعاج مصدر هي منها الأشخاص هؤلاء
العضلات – ضغط شرياني - ضغط الدم -، ثم يحصل
التعب بأدنى جهد كان فكرياً أوبدنياً على حدّ سواء –
ضعف الذاكرة وأحياناً التسرُع في نبضات القلب. هذه
الاضطرابات في مجملها تكون عرضية، إلا أنها تأخذ
بصرف صعباً، العلاج فيصبح الاستمرارية. صفة تارة
النظر عن الوصفة الطبية “الباراسيتامول”. – المؤازرة
لدُن من التغذية سوء احتمال وتصحيح النفسية
الأكاديمية أكدته التغذية(، في)إخصائي اختصاصي
المرضى من المائة في عشرة خمس نسبة الطبية.
يشتكون من الأعراض الثابتة. وأخيراً يتجلى من هذه
عند النفسية، الاضطرابات من التخوُف الدراسات،
المرضى وعند مقدمي الرعاية، وضحايا الحجر الصحي

هذا ما صاغه التقرير في الختام.
– وقد صدَّنا “كوفيد - 19” عن الإخوة والأصدقاء
وحيل بيننا وإلى ذي الجود، لقول الشاعر إيليا أبوماضي:

- يا من قرُبتَ من الفؤاد ~ وأنتَ عن عيني بعيد
- شوقي إليك أشدَّ من ~ شوق السليم إلى الهُجود

- أهوى لقاءكَ مثلما ~ يهوى أخ الظمء الورود.

مراسَلة فرنسا

اليوم الوطني للمهاجر
المغرب

الكاضي نجاة

 2003 سنة السادس محمد الملك الجلالة صاحب أقر أن منذ
الجالية أفراد بين الأواصر لتعزيز للمهاجر وطنيا يوما 10 غشت يوم
ووطنهم الأم ، أصبح الاحتفال سنويا بهذا اليوم فرصة لتثمين جهود
السنوات الأخيرة إنجازها في التي تم العالم واستدعاء الأعمال مغاربة
استكشاف و إنجازها سيتم التي أو المواطنين من الفئة هذه لصالح
آفاقهم المستقبلية. كما أنها فرصة للتعريف بدور المهاجر المغربي في
عملية التنمية الاقتصادية العالمية و تأكيد شرعيته في احتلال المكانة
التي تعود له في نسيج ريادة الأعمال سواء في البلدان المضيفة أو في
بلده الأصلي خصوصا بعد هجرة الأطر الذي عرفت تزايدا ملحوظا في

السنوات الأخيرة . من نتائج هذا اليوم الوطني للمهاجر المغربي :
الذي و163، و18 و17 16 الفصول سيما لا ، 2011 دستور -
تستجيب متميزة ومكانة هامة بمكاسب المغربية الجالية أفراد خص

لتطلعاتهم القانونية .
الفئة الذي يمكن هذه العالم« - إحداث »صندوق استثمار مغاربة

من الحصول على الدعم خلال إطلاق مشاريعهم الاستثمارية.
- إحداث »الجهة 13 » باعتبارها جهة معنوية تهم جميع المقاولات
العام الاتحاد مع بشراكة مغربي غير لقانون تخضع التي المغربية

لمقاولات المغرب.
المغربية والثقافة العربية اللغة لتعليم برامج وتطوير بلورة -
تعبئة عدد العالم فضلا عن مغاربة الآلاف من منها عشرات ليستفيد

من الوعاظ والمقرئين لخدمة المهاجر المغربي .
المقيمين المغاربة للمهاجرين أفضل استقبال ظروف ضمان -
بالخارج بمختلف محطات العبور في إطار عملية »مرحبا« التي تتم سنويا
لوجيستية إمكانيات رصد مع الجلالة لصاحب الفعلية الرئاسة تحت
الخامس محمد مؤسسة طرف من لاسيما وتقنية، ومادية وبشرية
للتضامن. - تنفيذ مجموعة من البرامج السوسيو-ثقافية بهدف تقوية
أواصر المغاربة خاصة الشباب منهم ببلدهم الأصلي من خلال إحداث
وتنشيط المراكز الثقافية المغربية بالخارج وبرنامج العروض المسرحية

والجامعات الصيفية .
- توفير أسطول بحري يسد حاجيات مغاربة اوروبا .

واجتماعية اقتصادية شبكة وخلق إلكترونية أرضية إع��داد -
تسهل التبادل وانخراط المقاولين من المغاربة المقيمين بالخارج في
السؤال ببلدهم. استثماراتهم ودعم الوطنية الاقتصادية الديناميكية
الملكية الجهود تحول ان الحكومة استطاعت هل الان المطروح
المطروحة الى سياسة عمومية تستجيب لطموحات الجالية المغربية ؟

• بقلم : عبد المجيد الإدريسي

الا�ضطرابات النف�سية
لـ ”كوفيد- 19”!؟..

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020

المؤلفات أهم أحد الوزاني حسن بن محمد الكبير للوطني وجهاد« حياة »مذكرات كتاب يعتبر
التاريخية التي سعت إلى التوثيق لـ »التاريخ السياسي للحركة الوطنية التحريرية المغربية« منذ تبلورها
قبل وأثناء فترة الحماية وإلى حين استكمالها للمشروع التحرري الذي توج بحصو+ل البلاد على استقلالها
السياسي سنة 1956. وإذا كان المعروف عن زعماء الحركة الوطنية ضعف أو انعدام اهتمامهم بتجميع
القلائل أحد يظل الوزاني فإن محمد حسن والدعوية، التنظيمية أدبياتها الحركة وكذلك وثائق هذه
في مسار الأساسيين الفاعلين كأحد موقعه تجربته، من نقل إلى إذ سعى القضية، بهذه عنوا الذين
الحركة الوطنية ببلادنا، وتعميمها بين المهتمين والناشئة التي لم تعايش حدث الاستعمار، حافزه في
ذلك تصحيح الأحكام الانطباعية والكتابات الوظيفية التي ارتبطت بالأهداف السياسوية الضيقة لمرحلة
ما بعد الاستقلال السياسي، وبالاختلاف في اتجاهات الولاء السياسي بما أفرزه من نزوعات ضيقة لتطويع
تاريخ هذه الحركة بشكل يخدم مصالح هذا الطرف أو ذاك. ولقد لخص محمد حسن الوزاني طبيعة أبعاد
هذه الكتابات وكذلك سقف أمانتها عندما قال: »وتاريخ الحركة الوطنية المغربية لم يسلم، بكل أسف،
من هذه الآفات، بسبب تهاون رجالها الذين تخلوا عن واجبهم نحوه، والإساءة إليه من الذين سمحوا
لأقلامهم بالخوض في أحداثه ووقائعه، والعبث بحقائقه ومجرياته، فتعمدوا التقصير، والإخفاء، والتحريف،
والتشويه ما شاء لهم هواهم، وتشيعهم وتعصبهم، مبرهنين على هذا بسوء مقاصدهم، وعدم الوفاء
لتاريخ بلادهم وعدم أهليتهم للكتابة فيه بما يحق الحق، ويزهق الباطل، وهكذا سولت لهم أنفسهم
–خصوصا بدافع التنطع الأعمى- أن لا يهتموا من تاريخ الحركة الوطنية إلا بما يوافق شهوتهم، ويخدم

فجاءت كتبهم ويرضي عصبيتهم، مصلحتهم،
الهزيلة الملفقة فاضحة لهم، وكاشفة لسرهم،
ودالة على ضيق فكرهم، وضعف عقلهم، ولهذا
والانتقاد، الاستحقاق من تستحق بما قوبلت
وبهذا والإع���راض... الإهمال بحق وتعرضت
صورت حقيقة الحركة الوطنية في غير صورتها
في وهونتها شأنها... أضعفت كما الكاملة،
الأنظار بإظهارها كحركة أشخاص معينين دون
غيرهم من رجال الإخلاص، والكفاح، والتضحية
و»بنفخ« و»تضخيم« عدد من أولائك الأشخاص
الذين رفعتهم إلى القمة، ونسبت إليهم »حظ
وجهاد، حياة)مذكرات النضال...« في الأسد«

ج. 1، ص ص. 7-8(.
على المنزلقات هذه بخطورة منه ووعيا
الذاكرة وعلى الوطنية للحركة النبيل التراث
ضد وال��ك��ف��اح النضال لمرحلة الجماعية
الوزاني حسن محمد انبرى فقد الاستعمار،
إلى خلاله من سعى بديل مشروع لتقديم
بين الجمع أساسها مغايرة، رؤى تقديم
للمؤلف، الشخصية/الجماعية للتجربة التوثيق

فترات إلى أصوله تعود الذي التاريخي العمق في مرجعياته يجد الذي الرصين النظري التحليل وبين
زمنية طويلة سابقة عن حدث الاستعمار، ثم بين الانفتاح على جل الكتابات الوطنية والأجنبية الخاصة
بالموضوع، وتوظيف كم هائل من الوثائق غير المنشورة، بشكل لا نجد مثيلا له في الكتابات الأخرى التي
اهتمت بموضوع الحركة الوطنية المغربية. وبذلك، قدم محمد حسن الوزاني عملا ضخما في معطياته،
الحركة مراجع أهم أحد إلى يتحول جعله بشكل بنيته، وفي بنائه في ومتماسكا تحليلاته، في عميقا

الوطنية ببلادنا وأحد أبرز مصادرها التأسيسية.
وانسجاما مع الرؤية التي تحكمت في تركيبة هذا العمل، فقد عاد المؤلف –وبعد الجزء الأول التمهيدي
الذي يؤرخ لمرحلة المخاض والنشوء- إلى إثارة موضوع حرب الريف، وذلك في الجزء الثاني من مشروعه،
اعتبارا منه للقيمة الكبرى التي اكتستها هذه الحرب، ليس فقط في إثارة الشعور الوطني العارم، ولكن
كذلك في رسم آفاق الاسترتيجيات التحررية على مستوى كل أقطار المغرب الكبير، ومعها مجموع الدول
التي كانت تخضع لآفة الاستعمار خلال النصف الأول من القرن 20. لذلك، فإن دروس الثورة الريفية قد
المتدفق، الشعبي الحماس ألهمت أن بعد المغربية، الوطنية الحركة رموز على كل جاذبيتها مارست
وتحولت إلى نبراس خالد ظلت تشع منه كل قيم الوفاء والإخلاص والتضحية والجهاد. فليس غريبا أن
تربط كتابات المؤرخين وكذا مذكرات الوطنيين بين نهاية حروب الريف التحريرية سنة 1925، وبين
بداية المقاومة السلمية التي انبعثت من المراكز الحضرية الكبرى مثل تطوان وفاس وسلا، بل وليس
غريبا أن يتم اعتبار هذه الحروب تبلورا جنينيا للفكر الوطني الحديث الذي أسس لقيم الحداثة والتقدم
من والخمسينيات الأربعينيات لمرحلة التنظيرية السياسية الأدبيات عكسته ما حسب والديمقراطية،

القرن الماضي.
خاصة، أهمية الريف حرب لموضوع الوزاني حسن محمد أعطى فقد الخصوصيات، لهذه واعتبارا
في الحاسم الدور لهذا منه وإدراكا أعلاه. معالمها حددنا التي المتداخلة والتأثرات للتأثيرات بالنظر
التأصيل لقيم الحركة الوطنية، فقد خصص المؤلف في الجزء الثاني من مذكراته، ما مجموعه 464 من
والتقاطعات القضايا مجمل فصلا، غطت وثلاثون اثنان بين توزعت المتوسط، الحجم ذات الصفحات
المرتبطة بجوهر الثورة الريفية. وقد انطلق في ذلك من التعريف بسيرة بطل الريف الأول الشريف محمد

أمزيان، قبل أن ينتقل لإبراز ملامح الطابع الوطني التحرري للثورة الريفية. وفي سياق مواز، اهتم المؤلف
برصد تطورات الأوضاع الداخلية بإسبانيا وظروف إعلان »جمهورية الريف« وانفجار المواجهات العسكرية
بين قوات محمد بن عبد الكريم الخطابي من جهة، وجحافل الغزو الاستعماري الإسباني من جهة ثانية.
وفي نفس السياق كذلك، اهتم المؤلف بإبراز انعكاس الهزائم على الوضع السياسي بإسبانيا، مع تتبع
المساعي الدولية للثورة الريفية وانفتاحها على العالم الخارجي. وفي تطورها الداخلي، توقف المؤلف عند
ظروف فتح الجبهة الغربية بعد فشل كل المساعي الدولية الديبلوماسية لإقرار الحق المغربي فوق الأرض
الريفية، مركزا حديثه –بشكل خاص- على التعريف بشخصية الريسوني التي هيمنت بنفوذها وبسطوتها
على كل المنطقة الغربية من شمال البلاد. وقد توقف المؤلف للكشف عن ملابسات مطالبة إسبانيا من
الريفيين التفاوض لإقرار الصلح، كما فصل الحديث عن ظروف فتح الجبهة الجنوبية وإعلان الحرب ضد
فرنسا، ثم عن خبايا مؤتمر وجدة ومفاوضات السلام مع الفرنسيين، قبل أن ينتقل للحديث عن التحالف
الفرنسي الإسباني للقضاء على الثورة الريفية، خاصة عقب الإنزال الإسباني بخليج الحسيمة سنة 1925.
وقد قاده ذلك إلى الاستفاضة في شرح أسباب الهزيمة الحربية للثورة الريفية وفي ظروف نفي محمد بن

عبد الكريم الخطابي، وفي استبسال بقية مقاومي منطقة جبالة، وخاصة منهم المجاهد أحمد أخريرو.
ومن أجل فهم ما جرى، حاول المؤلف تفسير الأسباب التي دفعت بمحمد بن عبد الكريم إلى دخول
الريفية، وكذا عن الثورة التي أقرتها حرب طاحنة ضد فرنسا، وإلى تفصيل الحديث عن أجهزة الحكم
التحريرية، وعن الثورة زمن الريف الذي ساد في السياسي النظام المعتمدة، وعن حقيقة تنظيماتها
بالعالم الإسلامي، وعن الريف« علاقة »حكومة
الفرنسي البرلمان داخل الريف قضية أصداء
الفرنسية، وعن اليسارية الأحزاب وبين صفوف
الريف، قضية مع العظمى الدول تفاعل أشكال
وعن أسباب توقف حروب الريف الجهادية بنفي
الثورة فكر تأثير وعن الكريم، عبد بن محمد
قد كانت التي المدينية النخب في الريفية
شرعت في تأطير أنويتها التنظيمية بأهم مدن
 .20 القرن من الثلاثينيات مطلع منذ المملكة
وفي الأخير، ألحق المؤلف بكتابه فصولا تكميلية
الكريم، عبد بن لمحمد على تصريحات احتوت
المرتبطة الملاحم أدب حول معطيات وعلى
لمنابر وشهادات آراء على ثم الريفية، بالثورة
إعلامية دولية بارزة حول تجربة محمد بن عبد

الكريم.
الانتشار العمل لهذا كتب ذل��ك، وبكل
المصداقية من الكثير صاحبه وأكسب الواسع
والاحترام. فقيمة الكتاب تعكس أبعادا متعددة
التمييز أو الفصل المستحيل من يكون يكاد
ولقدرة ولتكاملها لتداخلها بالنظر بينها،
صاحبها على تجاوز سقف إغراءات الكتابات التضليلية التي اشتغلت على تراث الحركة الوطنية ببلادنا.
هي رؤية المناضل السياسي الذي خبر المحن وقاسى الصعوبات من أجل مبادئه وأفكاره. كما أنها رؤية
التاريخية أولا الحقيقة الذي لا تهمه إلا تجلية المنقب الباحث الملتزم بقضايا شعبه، ثم رؤية المثقف
وأخيرا، ببطولاتها وبإخفاقاتها. وبالجمع بين هذه الصفات، أمكن لمحمد حسن الوزاني جعل عمله هذا
يصنف ضمن أهم الأدبيات المحورية القليلة في التوثيق لتجربة الحركة الوطنية خلال عهد الاستعمار،
وذلك على الرغم من كل ما يمكن تسجيله، حول هذه القضية أو تلك، من ملاحظات أو هفوات. ولعل
المعرفي الغنى احترام الوزاني، هيمنة ميزة الكتابة لدى محمد بن حسن يثير في طريقة من أهم ما
الذي تقدمه »الوثيقة« التاريخية الوطنية والأجنبية، ثم طريقة ربط إشراقات الأجداد بانتكاسات الأحفاد
وبتطلعات المستقبل. في هذا الإطار، يقول في الصفحتين 463 و464 ما يلي: »وقد اعتمدنا في عملنا
هذا على كتابات مخطوطة لبعض رجال الريف المجاهدين، وكذلك بعض المصادر الأجنبية المهمة في
حرب تاريخ تقديم قصدنا وليس ومعلومات. وثائق من الخاصة عليه سجلاتنا تشتمل وما الموضوع،
الريف بالمعنى الكامل، فهو مازال يحتاج إلى البحث والتدوين، وإنما هو رسم لمحة، وإعطاء نظرة عن تلك
الحركة التحريرية المسلحة في شمال المغرب... إن ثورة الريف التحريرية قد نفخت الروح في النفوس،
وأحيت الضمائر، ومهدت السبل، ورسمت الاتجاهات للجيل الناهض، فالشعب مدين لها بما أحدثته من
ومرحلة المخاض فترة وذلك في التحريرية، ووثبته السياسية، الوطنية، وحركته فعال في نهضته أثر
صنع الذي الشعب إرادة من المنبعث الانطلاق كان ثم سنين، بضع سوى تطولا لم اللتين التكوين

الأمجاد، وأتى بالمفاخر عبر التاريخ...«.
 إنها رؤية ثاقبة لزعيم وطني من العيار الثقيل، آمن باستمرارية تجدد الشعور التحرري لدى الشعب
الطويل. تاريخنا امتداد على الشعور تمظهر هذا أشكال وتكامل ترابط دعوات وبمصداقية المغربي،
قبل ما لمرحلة السياسية المعادلات في رقم مجرد يكن لم أنه الوزاني حسن محمد أثبت وبذلك،
الاستقلال وما بعده، مثلما هو حال قطاعات عريضة من نخبنا الراهنة، بل جمع في تناغم فريد من نوعه
بين نبل الممارسة السياسية التنويرية، وبين التأصيل النظري العميق للقيم الإنسانية الكبرى التي قامت

على أساسها مقومات الهوية الأصيلة للحركة الوطنية، فكرا وممارسة.

كتابات في تاريخ
 منطقة الشمال :

)955(

�أ�سامـة الزكاري
zougariousama@gmail.com

»مذكرات حياة وجهاد:
 2 - حرب الريف«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1059 ال�سبت 15 غ�شت 2020 الأخيرة

محمد بن عبد الكريم الخطابي ومحمد بن حسن الوزاني

