
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

إعلام جهوي متقدم

ملف الأ�سبوع

ثريا الم�سرح المغربي

20
20

ت
غ�ش

 2
2

 /
14

42
م

حر
0 م

2
بت

ل�س
ـ ا

م
اه

در
 4

ن
ثم

 ال
 ـ

10
60

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

الرفيق الحاج علي يعتة.. ذكريات
مع ال�شيوعي الأخير

إدريس الروخ

عبد الرحيم التوراني

في ذكرى رحيله

المجتمع المدني..
الدور في ظل الأزمات

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

مواقف معبرة
في حياة المر�أة بتطوان

	

	

	

	

مجتمع مدنيمن الشمال

حسناء محمد داود

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

• عبد الإله المويسي

مجتمع مدني

	

	

	

	

mouissijaridatchamal.2019@gmail.com

قطراتُ مداد

كما افتقدها، من إلا بقيمتها لايشعر نعمة الأمن
بمقر كلمتها في الرومي ماجدة اللبنانية الفنانة قالت
حلت عندما مرشان، بحي طنجة« »حضانة جمعية
زيارة عمل خيري، بمدينة طنجة، منذ بضع سنوات في
حيث غطى، وقتها، كاتب هذه السطورالنشاط المذكور.
قالت ماجدة ذلك، ربما لأنها استحضرت ذكريات مؤلمة
الحرب أيام بلبنان، عاشتها التي حياتها من وقصصا
اللبنانية الأهلية، كما تذكرت، بلا شك، ما تعرفه منطقة
بعضو«، كياكل و«بنادم اللاأمن حيث الأوسط، الشرق
عروس شوارع في وتحركاتها ذلك بين تقارن وهي

البوغاز في أمن وسلام.
والأمن، بطبيعة الحال، يعتبر صمام الأمان بالنسبة
للحركة التجارية والاقتصادية والسياحية وللحالة النفسية
تنضبط التي المجالات من ذلك وغير للمواطنين
لها فيكون الأمن، استتباب حالة في وتتطوروتتنج
الانتعاش محطات نحو قدما ببلادنا الدفع في دورهام

والازدهارعلى أكثر من مستوى.
العام الرأي معنا يتقاسمها قد شك الأمورلا هذه
ويشاطرنا فيها كل حسب تجربته، وخاصة المواطن الذي
النارية بطنجة، في كان ضحية سرقة استهدفت دراجته
كانوا أشخاص أربعة سبيله اعترض بعدما سابق، وقت
على متن سيارة ثم انتزعوها منه، تحت التهديد بالسلاح
الأبيض، وتركوه ينظر في ذهول كأن الأمريتعلق بزمن
السيبة، وربما قال في نفسه، بنوع من الحرقة : »ضاعت
تمثل كانت ماذا الله ويعلم الأبد« إلى النارية دراجتي
بمثابة البعض عند تعتبر التي النارية الدراجة هذه له

الأيدي والأرجل المستعملة في عملهم وحياتهم.
الناس، كأيها سابق، وقت في اكتفى الضحية
بإشعارقاعة القيادة والتنسيق بولاية أمن طنجة بالواقعة،
الإشعار، هذا نتائج بخصوص متفائل وغير محبط وهو
المتنقلة والمجموعات القيادة قاعة بين التنسيق قبل
التابعة والتدخلات وعناصرالأبحاث النجدة لشرطة
للشرطة القضائية التي أوقفت وفي وقت قياسي المشتبه
فيهم الثلاثة الذين كانوا على متن سيارة يستعملونها

في عمليات السرقة، بينما رابعهم سجل في حالة فرار.
وبعد تنقيط المشتبه فيهم، تبين أن اثنين منهم
موضوع مذكرة بحث على الصعيد الوطني، بتهم السرقة
عملية وبعد والحجز. والاختطاف السبيل واعتراض
البحث والتفتيش ضبطت معهم دراجة نارية أخرى كانوا
الأبيض، بالسلاح التهديد تحت صاحبها، من انتزعوها
الحراسة رهن الموقوفين وضع وتم اجزناية. بمنطقة
النيابة إشراف تحت معهم، البحث لتعميق النظرية،

العامة.
لاحظوا، إذن، كيف أن صيدا ثمينا تحقق، وتصوروا
المزيد من الجنان، لكان الجناة لازالوا طلقاء في لوكان
لهذا كان لما الأمن خبركان.ولولا في والزرع الضرع
الدراجتان عادت ولما يتحقق، أن وغيره الثمين الصيد
في أمل وفقدان يأس بعد لصاحبيهما، الناريتان
استرجاعهما، أو استرجاع أغراض أخرى، بالنسبة للبعض

الآخر.
يتدخل والمنشود، الحقيقي الأمن هو إذن، هذا،
بأسرع وقت، ويقدم بتفان خدمات لطالبيها ويوقف الجناة
ويحمي المواطنين، كما يرجع لهم أغراضهم ومحافظهم
وليس المسروقة، أمتعتهم وباقي النارية ودراجاتهم
من إرسالها عناصريجب صفوفه في يضم الذي الأمن
جديد، لإعادة التربية والتكوين بالمعهد الملكي للشرطة

بالقنيطرة أوالتشطيب عليها إلى الأبد.

• محمد إمغران

لأهم شامل جرد إنجاز الافتتاحية هذ من الهدف ليس
أمر فهذا المدني. المجتمع مفهوم تناولت التي المقاربات
يمكن لبرنامج البحث google أن يقوم به على أحسن وجه

ممكن.
هدفنا واضح هنا، ومرتبط ارتباطا بنيويا بما تمر به البلاد
واقعيا من أزمة متمثلة في التهديد الخطير الذي يشكله وباء

كورونا على أدائها العام.
للحجر التدريجي الرفع أعلن بأن جريئا الوطن كان لقد
دينامية تجميد في الاستمرار ممكنا يعد لم لأنه الصحي،
على استمرار في نعيش أن معقولا ليس ولأنه الحياة،
في ذلك إلى الإشارة سبقت كما التموينية، المدخرات

افتتاحيات سابقة.
في عضوية أدوارا عدة »رمزية« مؤسسات لعبت وقد
والتحسيس التوعية عبر الوباء انتشار محاصرة محاولة
بمخاطره، وعبر الالتزام الواعي بكل الإجراءات الاحترازية التي

اقتضى الأمر اتخاذها.
المثقفين من العديد واضطلع دوره، الإعلام لعب
الذود عن الجمعوية في الفئات وانخرطت بعض بمهامهم،

الوطن بما لا يدع الشك في ذلك.
التي بالمجهودات التذكير من لابد هذا، قبل أنه، غير
اضطلعت بها الدولة لأكثر من خمسة أشهر من أجل صون
سيادة البلاد بكل مقوماتها الاقتصادية والسياسية والثقافية

والاجتماعية، ومن أجل ضمان استمرارية فاعلية البلاد.
ما نود الوصول إليه في هذا السياق هو أن المجتمع المدني،
وجمعيات هيئات من المحتملة، وتعاريفه مفاهيمه بكل
المعنويين...وغيرها والأشخاص الأحزاب، ولربما ومنظمات،

الحكومة، سلطة خارج العمومية أنشطتهم يمارسون ممن
والتي الاجتماعيّ، الطابع ذات التنظيمات إجماليّ وكل
تساعد على رعاية الأفراد، ودَعمِهم؛ من أجل المشاركة في

الحياة العامّة...
أن ينبغي المدني المجتمع أن هو إليه الوصول نود ما
للإسهام الوطنية بأدواره الحساس الظرف يضطلع في هذا

في خروج البلد من إكراهات أزمة كورونا.
يقتضي الأمر أن تسطر هذه الهيئات، وفي هذه الظرفية
بالضبط، برامج ذات صلة وثيقة ومباشرة بنشر الوعي اللازم
ميدانية برامج الأمر يقتضي بل بلادنا، يتهدد ما بخطورة
تُنَزَّل على أرض الواقع للتحسيس بالخطر الذي نتوجه نحوه.
قد يقتضي الأمر إصدار منشورات تنويرية، ويقتضي الأمر
إنجاز مواجهات واقعية مع المواطنين في الفضاءات العمومية
مصانع، حافلات، منتزهات، شواطئ، المتاحة...مقاهي،
التطبيع إلى الناس دفع محاولة الأساسي شركات...هدفها
المستمر مع الوضع الاحترازي. وفي هذه الظرفية بالضبط قد
يقتضي الأمر التنصيص على ارتداء الكمامة وتحقيق التباعد

الجسدي واستعمال المعقمات كحد أقصى.
القوية، صفته »التمدن« مفهوم سنمنح التوجه بهذا
من تخرجنا التي المفاهيم لكل ضديا معادلا وسيصبح

التصنيف الحضاري.
ح محمد عابد الجابريّ مُصطلَح المُجتمَع المدنيّ يُوضِّ
بالنسبة إلى اللغة العربيّة بأنه قد حصل على مُسمّاه بالنظر
إلى مُقابِلِه الدلالي في العربيّة، وهو المُجتمَع البدويّ، وهو
بالنسبة لكلمة الاجتماع ابن خلدون تبناه الذي الأمر نفسه

الحضريّ وضدّها، ألا وهو الاجتماع البدويّ.

الأمن الحقيقي والمن�شود..

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 1060 ال�سبت 22 غ�شت 2020

فارغة، ملاعب في تُلعَب القدم، كرة في مباريات ن�شاهد حين
ن�شعر �أن جائحة كورونا فعلت فعلها فينا، و�أن ت�أثيرها �سيمتد ل�شهور

و�شهور، لا ن�ستطيع �أن نحدد عددها.
على وقعه لكن الرو�س، �إليه تو�صل بلقاح �سمعنا �أننا �صحيح،

المر�ضى لم يتم لحد ال�ساعة.
والرجاء، الي�أ�س بين نت�أرجح �سنظل ا�ستخدامُه، يتم �أن و�إلى
ت�شتد التي ال�صحي، الحجر لإج��راءات عر�ضة �أي�ضا، و�سنظل،

حينا وتخف حيناً.
و�أملنا في الله كبير �أن ي�صرف عنا هذا الوباء ويك�شف البلاء.

فما جرى لنا منذ �ستة �أ�شهر، يوحي ب�أن الو�ضع قد يزداد �سوءا،
�إذا �أ�صرت كورونا علىالتواجد بيننا، دون ظهور رادع �أو زاجر.

والتردد بالمقاهي، الجلو�س عن و�أ�ضرب بداره، اعت�صم �أغلبنا
على ناد من النوادي.

وجلنا كف عن ممار�سة هواياته وعاداته، و�شطب على عدد من
برامجه.

�أ�صدقا�ؤنا نطمئن عليهم، ويطمئنون علينا من خلال الهاتف �أو
الوات�ساب، و�أفراد عائلتنا نتوا�صل بهم بهذه الو�سائل المتاحة على

قدر الم�ستطاع.
��سأختتم الأن��ع��ام، ���س��ورة م��ن 66 رق��م الآي���ة هنا وتح�ضرني
بهاالمو�ضوع، وهي قوله جل �ش�أنه : »قُلْ هُوَ الْقَادِرُ عَلَى �أَن يَبْعَثَ
تِ �أَرْجُلِكُمْ �أَوْ يَلْبِ�سَكُمْ ْ عَلَيْكُمْ عَذَابًا مِّن فَوْقِكُمْ �أَوْ مِن تَح
ِّفُ الْآيَاتِ كُم بَ�أْ�سَ بَعْ�ضٍ، انظُرْ كَيْفَ نُ�صَر �شِيَعًا وَيُذِيقَ بَعْ�ضَ

لَعَلَّهُمْ يَفْقَهُونَ« �صدق الله العظيم. �ة
ش�

د
دردشةدر

في رابع أبريل من سنة 1987 أقيم تأبين للقاضي المرحوم تاج الدين
ابن عجيبة بفضاء محكمة الاستئناف بطنجة.

بعد الاستهلال بالقرآن الكريم ألقيت كلمات باسم:
قضاة طنجة ألقاها ذ. محمد السفريوي 	•
قضاة تطوان ألقاها ذ.عبد القادر الغيبة 	•

نقابة محامي طنجة ألقاها ذ.المرحوم النقيب الطيب الدليرو 	•
نقابة محامي تطوان ألقاها ذ. المرحوم النقيب بوطاهر آل عزيز 	•

جمعية المحامين الشباب ألقاها الأستاذ عبدالله الزيدي 	•
أصدقاء المرحوم تاج الدين ابن عجيبة ألقاها كل من الدكتورمحمد 	•

النشناش وذ.محمد الجيدي
»تاج مرثية قراءة في العطيطر أحمد الدكتور المرحوم ناب كما *

العائلة« للسيدة الأستاذة نوال الحراق أرملة المرحوم تاج الدين
• شكر باسم العائلة العجيبية ألقاها شقيق المرحوم تاج الدين الأستاذ

عبد القادر ابن عجيبة .
 كل الكلمات عرفت بجوانب من شخصية المؤبن المرحوم تاج الدين

ابن عجيبة ، وأثنت على مسيره الدراسي والمدني والمهني متوقفة عند :
والبيت العجيبي البيت : التصوف هما بيوتات لبيتين من انتسابه •

الفاسي الفهري
• ميلاده بتطاون في فاتح مارس 1941

• حفظه للقرآن الكريم
• التحاقه بالمعهد الحر

• انتظامه في ثانوية القاضي عياض
• متابعته لدراسته العليا بكلية العلوم السياسية والاقتصادية بمدريد

• اشتغاله بوكالة المغرب العربي للأنباء بالرباط
• حصوله على الاجازة من كلية الحقوق بالرباط

تطوان محاكم في عدة مناصب في وتقلبه العدل بوزارة التحاقه •
وطنجة.

• حسه الاجتهادي في تنزيل الأحكام وابتعاده عن التقيد بحرفية النص
متى كان متنافيا مع تحقيق العدل ؛ وهذا الجانب يؤكد أن المرحوم تاج
الدين كان نموذجا للقاضي النزيه والمستقل ؛ الذي جمع في ذاته وصفاته :

ـ معرفة واطلاعا على ما سبق من أدبيات القضاء النزيه
ـ نزاهة وعفة عن الطمع والثراء غير المشروع

ـ اقتداء بأئمة القضاة
ـ مشاورة أهل العلم والرأي

ـ تكييف وملاءمة النوازل القضائية حسب مقتضى الحال المتطور
أ ـ ومن ذلك مبادرته بأجرأة الخبرات الطبية في ملفات حوادث السير
السائد في كون الرأي ؛ مخالفا في ذلك العمومية الدعوة البث في قبل
الخبرة الطبية تدخل في اطار الأبحاث المرتبطة بالدعوة المدنية التابعة ؛
وبالتالي فلا يسوغ الأمر بها ، ما لم تصرح المحكمة باختصاصها للبث فيها

بعد التصريح بالادانة في الدعوة العمومية ..
واجتهاده في هذا كما رأى عزيزنا المرحوم النقيب الطيب الدليرو راجع
إلى »عدم وجود أي قانون يمنع القاضي من الأمربأجرأة الخبرة الطبية في
اطار الدعوة العمومية ..والأمر بها لا يعني بالضرورة سبق البث الضمني
الدعوة البث في اطالة مسطرة الحيلولة دون ..وغايته في ذلك بالادانة
العمومية قبل الخبرة وتعريض الحكم الذي قد يصدر فيها لمختلف أنواع
بالحق المطالب حصول يؤخر مما ؛ والاستئنافي منها العادي ؛ الطعن

المدني على حقه سنوات مديدة..«
ب ـ ومن ذلك » اجتهاد آخر لا يقل أهمية عن السابق ؛ والكامن في
التبغ لفائدتها قانونيا في قضايا المقرر بالتعويض التبغ الحكم لشركة
على وجه التضامن بين المدانين مهما كان عددهم ؛ انطلاقا من من مبدا
منطقي وقانوني ثابت نابع من أن المبالغ المقرر الحكم بها لشركة التبغ
هي من قبيل التعويض عن الضرر الحاصل لها من جراء المس بالاحتكار
بتعدد التعويضات تعدد يعقل فلا واحدا الضرر دام وما ؛ اليها المخول

الفاعلين..«
قضايا وفي الجنحي المجال في في ثالث اجتهاد « ذلك ومن ـ ج
المخدرات على وجه التحديد ؛ حيث كان القاضي المرحوم تاج الدين ابن
المخدرات في محاولة تصدير الجمارك ادارة دائما طلبات يرفض عجيبة

معللا ذلك بأمرين :
أن ما يمنع حيازته أصلا وقانونا لا يمكن أن يعاقب عن محاولة تصديره
للخارج خلسة ؛ لأن العقوبة في حالة الضبط عند التصدير تكون عن الحيازة
التي هي الأصل ، أما العقاب عن التصدير لا يتصور الا بالنسبة للبضائع
والأموال المسموح بها بحيازتها داخل التراب الوطني والممنوع تصديرها

بنص قانوني..«

l عبد اللطيف �شهبون
abdelchahboun@hotmail.com

عبدالحي مفتاح-

رئي�س المجل�س الإقليمي ل�شف�شاون
يبادر باقتراح تنظيم الامتحانات الجامعية

بمدينة �شف�شاون بالن�سبة لطلبة الإقليم
بجامعة عبدالمالك ال�سعدي

القا�ضي المرحوم
تاج الدين ابن عجيبة

)1941 ـ 1987(

م�صطفى حجاج

من ذاكرة القضاء بطنجة
1/2

رئيس إل��ى موجهة رسالة في
مؤرخة السعدي عبدالمالك جامعة
رئيس يلتمس في 18 غشت 2020
عبدالرحيم شفشاون إقليم مجلس
تنظيم ع��ل��ى ال��م��واف��ق��ة ب��وع��زة
إجراؤها المزمع الجامعية الامتحانات
انطلاقا من بداية شهر شتنبر المقبل
شفشاون بمدينة تحدث بمراكز
بتراب المقيمين للطلبة بالنسبة
الإقليم بدل مراكز طنجة وتطوان...

سنة كل العمل به ج��اري هو كما
جامعية ، وذلك مراعاة أولا للوضعية
بتفشي المتميزة الحرجة الصحية
وباء كورونا والتي يصعب معها تنقل
الطلبة إلى مدينتي طنجة وتطوان...
التعليم أسلاك امتحانات تقام حيث
التابعة والكليات للمدارس العالي
لهذه الجامعة، وثانيا مراعاة للوضعية
بالعوز ال��م��وس��وم��ة الاجتماعية
الطلبة أس��ر لمعظم والهشاشة
في للمشاركة أبنائها تنقل إن حيث
مصاريف سيكلفها الامتحانات هذه
الاجتماعي الظرف هذا في إضافية

والاقتصادي الاستثنائي العصيب.
الالتماس، ه��ذا توجيه ويأتي
ممارسة إط��ار في الرسالة، حسب
للمهام شفشاون إقليم مجلس
القانونية والاختصاصات الدستورية
التنمية مجال في للأقاليم المسندة
الاجتماعية وحفظ الصحة والتأهيل

التربوي.
في ج��اء كما المجلس، ويضع
رهن اللوجستكية إمكاناته الرسالة،
لتنظيم تيسيرا الجامعة إش���ارة
المحددة بالمراكز الامتحانات هذه

تعاون و بتنسيق شفشاون بمدينة
في وذل���ك الأط����راف، جميع بين
لحالة العامة للتوجهات تام احترام
تحقيق الصحية. ومن شأن الطوارئ
هذا المبتغى، تؤكد الرسالة، ضمان
من الإقليم لأبناء الصحية السلامة
طلبة هذه الجامعة وكذلك تحفيزهم
ظروف في الامتحانات اجتياز على

ميسرة.

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

المدني، المجتمع عن الأخيرة، العقود خلال كثرالحديث،
المواضيع من العديد في تداوله يتم ال��ذي المصطلح هذا
حيث للمواطنين، الحياتية الساحة في المطروحة والنقاشات،
يعتبره البعض دخيلا على الوطن العربي وعلى تربته، قادما إليها
مفهوم الآخرأن البعض يرى الغربي.بينما المجتمع من جاهزا
منذ والإسلامية، العربية الحياة متجذرفي هو المدني المجتمع
ميزت والتي والإحسان والبر الخيرية الأعمال في متمثلا عصور،
الأسروالقبائل العربية والمسلمة في تعاملها مع بعضها البعض،
وخاصة على مستوى أعمال التراحم والتكافل الاجتماعي، لتحقيق
خدمة هو جوهرالإسلام وأن لاسيما عامة، إنسانية أه��داف
والبيئة، الكائنات جميع وخدمة بل الرسالة، الذي حمل الإنسان
ليصبح المدني، المجتمع تطورمفهوم مرورالأزمنة، ككل.ومع
مكونا لمؤسسات ومنظمات وجمعيات تعمل في مجالات التنمية

الاجتماعية والثقافية والنقابية والحقوقية والرياضية...
برزفي المدني المجتمع فإن مفهوم المصادر، أغلب وحسب
المغرب العربي، خلال ثمانينات القرن الماضي، وانتشرمع تفاقم
الأساليب الاحتجاجية، بسبب انتهاكات حقوق الإنسان التي تحصل
في الدول العربية، إذ تم تأسيس العديد من منظمات وجمعيات
المجتمع المدني، إبان هذه الأجواء المشحونة.وبالنسبة للمغرب،
حيث كالفطر، تتكاثر المدني المجتمع وجمعيات منظمات فإن
يبلغ عددها حاليا حوالي مائتي)200(ألف على المستوى الوطني،
بعد أن كان عددها يبلغ، منذ أربع سنوات فقط، ما مجموعه مائة
وثلاثون)130(ألف جمعية تعمل في مجالات مختلفة.أما بالنسبة

القول يمكن جمعية 78 مجموعه ما فإن طنجة، مدينة إلى
بأنها تحظى بالاعتراف والتقدير من طرف السلطات المحلية.
والدليل أنها تستفيد من الدعم، وخاصة الجمعيات العاملة
والتي تحديدا، والأمداح، والموسيقى الثقافة مجال في
المجال العاملة في الجمعيات تليها الدعم، تتصدرلائحة
على إلا التنظيمات أغلب لاتحصل حين في التنموي،
دعم »خجول« وهذا طبعا يعود إلى عدم حضورها الوازن
لقياديين وافتقادها المحلي الجمعوي المشهد في
السلطة مع علاقات ينسجوا أن يمكن أكفاء وأعضاء
أويجدوا موطئ قدم لهم، بتقديم الإضافة على مستوى
الجمعيات من النوع المتنوعة.وهذا والأنشطة البرامج

وعمله المدني المجتمع مشهد على يسيطر ما هو
الجمعوي، سواء محليا أو وطنيا، حيث يسعى مؤسسو هذه

المتجلية في قضاء المعروفة، بلوغ أهدافهم إلى الجمعيات
قيامهم ذريعة تحت اغتنائهم، درجة إلى الذاتية، مصالحهم

لفائدة وخاصة المجتمع، لفائدة والخيرية، الاجتماعية بالأعمال
»قطاعا يعتبر المدني المجتمع أن والمعوزة.ورغم الهشة فئاته
مستقلا« فإن لا شيء من هذا يمكن ملامسته على أرض الواقع،
ذلك أن التنظيمات الجادة التي تعمل من أجل المصلحة العامة،
المواطنين وقضايا حقوق عن وحقيق، بحق الدفاع، خلال من
تحاول وهي طريقها في عراقيل عدة تجد وأن لابد المختلفة،
البرامج هذه كانت إذا ولاسيما وأنشطتها، برامجها تنفيذ
والأنشطة تعاكس توجهات واختيارات السلطة التي لا تجد حرجا
في منعها من الدعم، كسلاح لتعطيل نشاطها أو التأثير عليه. أما
التنظيمات التي تتمتع برضا السلطة، فهي معروفة بكونها تسير
»السمين« الدعم فإن وبالتالي سياساتها، وتطبق فلكها في
وأعضاء، أطر لاتتوفرعلى ولوكانت حتى محالة، لا إليها، واصل

ذوي مؤهلات أدبية أو علمية أو تقنية.
بعض إزاء سلبية نظرة إعطاء في ساهم المعطى وه��ذا
بيدق أو نسخة الواقع في هي التي المدني المجتمع مكونات
تقوم حيث شاءت، ومتى شاءت كيفما تحركها الأغلبية، لأحزاب
بتجييشها وبواسطتها تركب على الأحداث والمناسبات المختلفة
بمقدورها المدني المجتمع البلاد.فهل مؤسسات تشهدها التي
عن الناتجة مشاكلهم، بحل المواطنين، وأحزان آلام تعالج أن
وهل أوبعدها؟ أثناءها أو الجائحة قبل سواء عيشهم، ظروف
جريئة، قرارات وتتخذ الأوضاع على إيجابيا تؤثر أن بمستطاعها
في تكون مطالب تحقيق مقابل الحكومة، خلالها من تحاسب

مصلحة المواطنين ؟ وهل مكونات المجتمع المدني تستطيع أن
تمول نفسها بنفسها في الظروف الاقتصادية الراهنة للبلاد، كما
عن بالبحث الجمعيات تقوم حيث أروبا، إلى بالنسبة الشأن هو
مداخيل قارة لها، نتيجة عملها واجتهادها، بدلا من أن تظل عالة
كبيروعليها دور لها المدني المجتمع مكونات لأن الدولة، على
في نيتها لإظهارحسن مرورالوقت، مع نفسها، على تعتمد أن
الدفع بالبلاد نحو التقدم والازدهار، وليس أن تظل دائما تتسول
بناء في وكفاحها عملها على أثرملموس يظهر أن دون الدعم،

المجتمع ؟
صحيح أنه لايمكن إرجاع أسباب تردي أوضاع معينة في البلاد
إلى عدم المشاركة الفعالة لمنظمات ومكونات المجتمع المدني
لا كما المطلوب، المستوى دون كلها، اعتبارها لايمكن التي
تتميز منها نماذج هناك بل وعطائها، عملها تبخيس يمكن
تصفق. لا التي الواحدة الكف أصابع على تعد لكنها بالفعالية،

حسب توجهاتها، تتناقض المدني المجتمع مكونات أن كما
قضاياها المطروحة، كحقوق المرأة والمثلية وغيرها من الملفات
فيه لما عملها يشتت مما الإديولوجية، الخلفيات ذات الشائكة،

بحجة للبلاد، صية الخير خصو

وث���ق���اف���ة
وعادات المجتمع.

وحول المجتمع المدني، لا بأس أن نختم الموضوع بمقتطف
اليحياوي يحيا المغربي الكاتب والأكاديمي من مقال كان نشره

للتأمل وذلك ، »الجزيرة« الإلكتروني بالموقع سابق وقت في
والنقاش، جاء فيه: »أن الحبيب الشوباني الوزير السابق، المكلف
أصل من »أنه بقوله سنوات منذ صرح ، البرلمان مع بالعلاقة
 10% من أقل هناك ووطنية، وجهوية محلية جمعية ألف 70
منها يحصل على أكثر من %80 من أصل تسعة مليارات سنتيم
الجمعيات لا أزيد من %97 من هذه للجمعيات سنويا وأن تمنح
من نفذه ما أو أعماله أو رسمية عن مصاريفه وثيقة أية يقدم
مبادرات وأنشطة وبرامج وما سواها، مضيفا أن هناك »مجتمعا
مدنيا مرتزقا لا يقدم الخدمات التي تنص عليها أوراقه الرسمية
لا حينه، في العام« بالمال التصرف في الاختلال بكشف واعدا
وبيان اللوائح, من وزارت��ه تثبت حال المزيد بكشف وعد بل
التمويل المتأتي من المال العام الصرف والقادم من »المعونات

الخارجية« وما جاء في إطار ما يسمى بالشراكات.

تشي إنها بل لا النظر، زواي��ا بكل صادمة معطيات هي
في بقوة له والمروج المعتمد المدني« »المجتمع مصطلح بأن
الأدبيات بالمغرب لا يصلح إلا بنسبة ضعيفة للغاية، للتعبير عن
واقع ما تقوم به بعض هذه الجمعيات الأهلية أوما تعمد إليه من
سلوك وتصرف، فما بالك بادعاء كونها »ركنا من أركان السلطة
بالدولة« أو قوة مدنية قبالة القوة السياسية التي تمثلها الأحزاب
والنقابات والإعلام الرسمي وقس على ذلك.ومع أن البعض اعتبر
المعطيات مجرد مناورة سياسية وإعلامية خالصة من نشر هذه
لدن حكومة رفعت لواء فضح الفساد منذ مدة والتزمت بمحاربته
ضمن أولوياتها، فإن تأملا بسيطا في عمق المعطيات الإحصائية

السابقة يشي لوحده ولا يمكن إلا أن يشي, بأمرين متلازمين:
هذه لدعم العام المال من يخصص ما توزيع أن الأول،
لهذه المال تعطي موضوعية معايير وفق يتم لا الجمعيات
يتم بل ومشاريع، برامج من تقدمه ما مقابل تلك أو الجمعية
وفق معايير أخرى، لا نشك هنيهة في كونها تنهل من الزبونية
بهذا المتنفذة لروافده أو للسلطان والولاء والريع والمحسوبية
القطاع الحيوي أو ذاك، تعبيرا عن كون هذه الجمعيات هي جزء
حال بأي عنها مستقلا مستوى وليست القائمة المنظومة من

من الأحوال.
إن هيئات المجتمع المدني لا تؤسسها الدولة، ولا تحدث
لخدمة طرفها من تسخر أداة ليست وهي منها. بإيعاز
إنها الأيديولوجية. مبتغياتها أو السياسية أهدافها
أي تفقد وحينما والعمل، التأسيس ذاتية »منظومة
جمعية استقلاليتها عن الدولة، وعن نفوذ السلطات
العمومية، فإنها تفقد بذلك العنصرالجوهري الذي
نسيجه في تتبلور الذي المدني المجتمع يميز
وله به، خاص لنظام ويخضع أف��راده، رغبات

منهجيته«.
هذه ف��ي جيدا ال��م��رء دق��ق فلو وعليه،
الجمعيات وهي المستمدة لتسمياتها وعناوينها
لو والسهول، والوديان والجبال الهضاب من
أن عناء كبير دون له لتبين جيدا، فيها دقق
الثاوين خلفها إما أعيان كبار أو مستشارون بالقصر
أو لهم بمحيط السلطان نفوذ أو وزن أو استلطاف أو
لهم من »القدرة الإقناعية« ما يمكنهم بسهولة من
إلباس الباطل بالحق والحق بالباطل، لإدراك مبتغياتهم
الاقتناع أو بالاستقلالية ما ادعاء دون مآربهم، وتحقيق

بالطبيعة المدنية للنشاط الجاري.
بالضرورة يعني لا الدولة عن المدني المجتمع استقلال إن
أنه نقيض أو خصم لها، أو لا توجد بينهما أية صلة، وإنما يفيد
أن علاقته بها لا تتسم برابطة التبعية. وعندما يكون هناك ورش
معا، الآن في المدني والمجتمع الدولة فيها تساهم ومشاريع
الشراكة على مبنية تكون الحالة هذه في العلاقة طبيعة فإن
والتعاون، لا على التنافي والتضاد. إذ إن وظيفة المجتمع المدني
وإن كانت لا تختلف في مجالات تدخلها عن تلك التي تهتم بها
مؤسسات الدولة، ربما لا تكون من بين أولوياتها، ولذلك يصف
البعض دور المجتمع المدني بأنه مكمل للمهام التي تقوم بها
مصالح الدولة، ويسد الفراغ أو النقص في بعض الخدمات التي

تهم هذه الفئة المتضررة أو تلك.
بالأرقام تثبت وثيقة أية تقديم عدم فإن الثاني، الأمر أما
والبيانات ما قامت أو تقوم به هذه الجمعيات ما صرفته أو تصرفه
بالقطع يدل إنما »مشاريعها« على صرفه على عازمة هي أو
فما والتدقيق، المراقبة إطار خارج ومستويات بنيات أنها على
أو أن تكون نسقا وسيطا يمنع عن المتابعة أو بالمحاسبة بالك
المواطن، فردا كان أم جماعة، شطط السلطة وتجاوز الأقوياء

المتجبرين, بما فيهم بنيات الدولة وأطرافها، أنفسهم ؟

ب���ع�������ض
م���ك���ون���ات الم��ج��ت��م��ع

المدني التي هي في الواقع ن�سخة
�أو بيدق لأحزاب الأغلبية، تحركها

كيفما �شاءت ومتى �شاءت، حيث تقوم
على تركب وبوا�سطتها بتجيي�شها

المختلفة والمنا�سبات الأح��داث
البلاد ت�شهدها ال��ت��ي

ملف العدد 	

	

	

	

,,

,,
إمغران محمد

صحفي بجريدتي الشمال وطنجة

هل المجتمع المدني قادر
على الت�أثير �إيجابيا

على ال�سيا�سات العمومية ؟

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

المثقف المغربي
والمواجهة الدائمة

ربما قدر الثقافة المغربية أنها خُلقت لتواجه شيئا
مع يتعارض ما لكل المقابلة الضفة في لتكون ما،
القيم الإنسانية، ومع قيم الجَمال والخير، إذ ظل الخط
التقييم هذا يكاد الممانعة. خط هو للمثقف الأنسب
رغم طابعه الكلاسيكي يسم تاريخ الأدب المغربي في
في خفّت قد السمة هذه كانت وإن مراحله، معظم
رسائلها من الكتابة معها لتتخفّف الجديد، عصرنا
على ولتحافظ، المباشر، بشكلها والتنويرية التربوية
الأقل، على مهمة واحدة لا يمكن التخلص منها مهما
القضايا من والهروب والعزلة الحياد المثقفون ادعى
بقاء في تتلخص المهمة هذه الكبرى. الجماعية
العصر على شاهدا عنصرا التحولات كل رغم الكتابة

بكل دقائقه وتناقضاته.
في عهد الاستعمار الفرنسي للمغرب كانت للكتابة
المقاومة، هي أساسية، وظيفة أشكالها مجمل في
أنجزه ما استعادة هنا ويمكن الاحتلال. مواجهة أي
عبد نشر حيث الثلاثينات، منتصف منذ المسرحيون
أول الوطنية، الحركة رموز وأحد الطريس، الخالق
نص درامي سنة 1934، وكان عنوانه »انتصار الحق«.
الفني الجانب على كبير بشكل غالبا المضمون وكان
إلى الغالب فالخطاب مباشر لأنه موجه في والجمالي،
ضد النهوض على المثقف يستحثه الذي »الشعب«
حاضرة ستظل المباشرة الخطابات هذه المستعمر.
مسرح ظهور مع لاحقة فترة في حتى بآخر أو بشكل
رواد من وهما لعلج، والطيب الصديقي الطيب
في تسبق كانت الوطنية الروح إن المغربي. المسرح
قادرا كان »الرسالة« ومفهوم المسرح، روح الغالب
المتعلقة الأخ��رى المفاهيم كل إخفاء على لوحده

بالعمل الفني، بل بأب الفنون.
غالبية في المهيمن هو »الوطنية« تيار وسيبقى
بل فحسب، المسرحية ليس الإب��داع��ي��ة، الأع��م��ال
المثقف وظيفة كـأن والدرامية، والشعرية القصصية
في تلك الفترة كانت بالضرورة هي مقاومة الاستعمار،
حركة في الانخراط أيضا بل فحسب، بالكلمات ليس
وطنية قائمة على أرض الواقع، كان لها امتدادها عبر

أطراف البلاد.
بعد الاستقلال بعقد واحد سيظهر جيل جديد من
تحولت وإنما ليواجهه، محتلا أمامه يجد لم الكتاب
أنه له بدا سياسي نظام صوب المواجهة فكرة لديه
الطريق في عائقا ويقف الاستبداد، من نوعا يمارس
نحو الحرية والانعتاق من كل أشكال الحيف الإنساني.
الأساسية المكونات أحد الإيديولوجي الهم فصار

مواقفهم وبسبب لها. رئيسيا موجها بل للكتابة،
الاعتقال من سنوات المثقفين من عدد سيقضي
حيث المباشرة، المواجهة لخيار كضريبة السياسي،
الروائي عبدالقادر الشاوي خمس عشرة سنة سيقضي
في السجن، وسيمكث الشاعر عبد اللطيف اللعبي ثماني
السياسية، وسيقضي المعتقلات أسوأ أحد في سنوات

كانت السجن، من سنوات عشر الوديع صلاح الشاعر
على ضريبة ولرفاقهم لهؤلاء القاسية العقوبات تلك

مواقفهم السياسية والفكرية آنذاك.
تحوّل المواجهة نحو الخطر الأسود

مواجهة في المغربي المثقف يوجد لا قد اليوم
قد يبدو ما على فالمفاهيم السلطة، مع مباشرة

تغيرت، بدءًا من مفهوم »المثقف« و»وظيفته« وصولا
لم »الخصم« إن ثم نفسها. »السلطة« مفهوم إلى
من اعتقالهم تم فالذين »تغير«، ولعله واضحا، يعد
نفسها الطاولة على جلسوا السابق النظام طرف
أجل من لسابقه، امتداد الحقيقة في هو نظام مع
الضرر«، و»جبر و»التعويض« والإنصاف« »المصالحة
حتى أن عددا منهم شغل مناصب سياسية و«شرفية«

في حكومات هذا النظام.
تحت العربي العالم في وقعت التي الأحداث ولعل
وممثل جهة من المثقف جعلت »الربيع« مسمى
في س��واء النظر يعيدان أخ��رى جهة من السلطة
تجمعهما. التي النقط تلك في أو البعض بعضهما
إعادة النظر هذه لم تكن مبنية بالضرورة على التقدير
»أبيض« تفكير على مبنية كانت ما بقدر والاعتراف،
أو اللّااستقرار هو مشترك، عدو مواجهة أجل من
أن يعقب حياة سياسية الذي يمكن والخراب الفوضى
الهدوء من بنوع شيء كل رغم موسومة واجتماعية

والتماهي مع اللحظة.
الذي المغربي، المثقف يكتفي الراهنة لحظتنا في
يوجد في خط الممانعة، بلزوم الصمت وعدم الركض
في مواكب السلطة، فالصمت على كل حال هو أفضل

بكثير من السير في جوقة المهرجين.
اليوم، المغاربة المثقفين جل يواجهه ما أن غير
وهم في معظمهم ينتمون لتوجهات طلائعية تحررية،
تريد التي الفكرية التوجهات أي الأسود، الخطر هو
من والخوف والمغارات الكهوف عصر إلى العودة
على دخيلة تبدو التي التوجهات تلك الحداثة. أنوار
مبررات عن مستمر بشكل للعنف تبحث والتي البلاد،
دينية ولاهوتية تمنحه مشروعيةَ أن يكون حدثا عاديا

ومقبولا.
كتّاب من اليوم المثقفين غالبية يخشاه ما
ومفكرين وفنانين وأهل سينما ومسرح هو أن تتسرب
معتقداتهم على تشوش التي الأفكار تلك الناس إلى
وعلى القيم التي نشؤوا عليها في مغرب يشهد تاريخه
والعرقي الفكري التسامح على ق��رون منذ قام أنه

والديني.
المثقف فعالية تظهر الشاسع المجال هذا في
ورجل مرشد من دوره تحول فقد اليوم، المغربي
يحمل أنه يتوهم أو ما، مشعلا يحمل وكائن تربية
ذلك المشعل، إلى كائن آخر يشير بيده وبكلماته إلى
كل مواجهة في ويقف بها، ويحتفي الجَمال مواطن

من يريد تخريبها.

عبد الرحيم الخصار

ال��راه��ن��ة لحظتنا في
المغربي، المثقف يكتفي
خط في ي��وج��د ال����ذي
الممانعة، بلزوم ال�صمت
وعدم الرك�ض في مواكب
ال�سلطة، فال�صمت على
ك���ل ح���ال ه���و �أف�����ض��ل
في ال�����س�ير م��ن بكثير
ج����وق����ة الم���ه���رج�ي�ن.

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

بعض ألسن من أخذتها حية لشهادات مني وتسجيلا
ما صرحت إلى أشير المرأة، المناضلات في مجال مساهمة
لي به سيدات جليلات، كان لكل منهن دور كبير في الحركة
السيدة المرحومة هي إحداهن المغرب، بشمال الوطنية
السيدة بنونة، هذه المهدي الأستاذ السلاوي حرم خديجة
حيث ونضالها، وتضحيتها وصبرها بشجاعتها عرفت التي
التي الفترات إبان والبلاد الأهل عن والبعد الغربة عرفت
قد إنه حيث الوطنية، بمهمته قائما زوجها فيها كان
بالولايات الأمم هيئة في المغربية بالقضية للتعريف بعث
من لمنعه ذلك بعد تعرض ثم أولا)1(، الأمريكية المتحدة

تطوان، رأسه إلى مسقط الرجوع
إذ حالت سلطة الحماية دون ذلك
سنة 1948، فبقي مع مجموعة من
بمدينة منفيا الوطنيين إخوانه
ذكرنا سنوات)2(كما عدة طنجة
خديجة السيدة إن قليل.ثم منذ
الشابات م��ن ك��ان��ت ال��سال�وي
رفعن اللاتي الأوليات التطوانيات
من مسمع على عالية أصواتهن
العادلة بالحقوق فطالبت الملأ،
يستحق كشعب المغربي، للشعب
الاستقلال راي���ة تحت العيش
من مناسب جو وف��ي والحرية،
كما والرفاهية، والمساواة العدل
ساهمت في الخلايا الأولى لأعمال
كعضو بتطوان، النسائي الاتحاد

نشيط إيجابي وفاعل.
السيدة ب��ه ص��رح��ت وم��م��ا
فكرة ظهور موضوع في خديجة
النسائي« »الات��ح��اد تأسيس
إنما الفكرة ه��ذه أن بتطوان،
الملك جلالة زي��ارة إث��ر ظهرت

المغفور له محمد الخامس طيب الله ثراه إلى مدينة طنجة
المرأة إدماج المناسبة تقرر بهذه أبريل 1947م، حيث في
أن يساهم بإمكانه الوطني، كعنصر العمل إطار رسميا في
من زاويته الخاصة في إذكاء الروح الوطنية، وفي النهوض
داخل الأوضاع لتحسين والعمل الهمم، وإيقاظ بالشعب،
إذن للجميع.هكذا بالنسبة أفضل حياة لتحقيق المجتمع،
فكان بتطوان، النسائي للاتحاد الأول��ى الخلايا تكونت
الحركة في النسوي القطاع مشاركة هو لها، الأول الهدف
الوطنية التي كانت تهدف أولا وقبل كل شيء، إلى محاربة
هذه ضمت وقد الوطن. بتحرير والمطالبة الاستعمار،
السيدة تصريح حسب – النسائي الاتحاد لجمعية الخلايا
خديجة السلاوي– أربعة من اللجن، وهي: اللجنة المركزية،

ولجنة التعليم، ولجنة الأعمال الخيرية، واللجنة التنظيمية.
وأمينة رئيسة من تتكون كانت المركزية: »اللجنة

تتكلف وكانت أخريات. أعضاء مع عامة، وكاتبة للصندوق
بتسيير الجمعية بتنسيق مع اللجنة المركزية لحزب الإصلاح

الوطني.
لجنة التعليم: وكانت مهمتها الأولى هي حث الأمهات
المادية المساعدات تقديم وكذا بناتهن، تمدرس على
دروس تنظيم إلى بالإضافة الحاجة، عند لهن والمعنوية
الخياطة تعليمهن جانب إلى للنساء، بالنسبة الأمية لمحو
ناد إنشاء إلى بالإضافة هذا خاصة، مراكز في والتطريز

للكشفية الخاصة بالبنات)وكن يعرفن باسم المرشدات(.
المرضى بزيارة تتكلف وكانت الخيرية: الأعمال لجنة

إلى منهم، للمعوزين المساعدة وتقديم المستشفيات، في
ذلك وغير الحاجة، ذوي للأطفال الملابس تقديم جانب
لجمع حملات تنظيم ذلك ومن والإحسان، البر أعمال من
الهلال لهيئة الإسعافية الأعمال تمويل أجل من التبرعات

الأحمر.
وانخراط التبرعات تتكلف بجمع التنظيم: وكانت لجنة
واللقاءات الحفلات بتنظيم تقوم كما شهريا، العضوات

الخاصة بتحسيس المرأة سياسيا«)3(.
وبمناسبة انخراطها في هذه الخلايا العاملة، فقد خرجت
وجودها، أثبتت حيث الميدان، إلى التطوانيةبالفعل المرأة
كان الذي الحجاب ذلك مخترقة نشاطها، من وضاعفت
الهادف. العلني والنشاط العامة الحياة وبين بينها يفصل
ثم إننا نجدها قد تابعت نشاطها حتى برهنت عن كفاءتها
وجدارتها لكي تتحمل مسؤوليتها كعنصر له دوره الإيجابي

في إطار القانون، يعمل تحت ظل خلية منظمة تابعة لحزب
وطنية كهيئة ظهرت التي الخلية هذه رسميا، به معترف
رسمية بتاريخ 8 نوفمبر 1954م)4(،أي قبل استقلال المغرب

بسنتين.
ذلك منذ عرفت قد تطوان أن بالذكر الجدير ومن
تعمل كانت التي الهيئة لهذه متواصلا نشاطا الحين،
إطار في عملها واصلت ثم المذكور، الحزب إطار في أولا
صدر أن بعد وذلك الوطني، الصعيد على مستقلة منظمة
الظهير المؤسس لها كمنظمة تحمل اسم »الاتحاد الوطني

النسائي المغربي« سنة 1969م.
التي أردت الثانية أما السيدة
للمرأة حي كمثال عندها الوقوف
في واف��ر بقسط ساهمت التي
المغرب، بشمال النسوية الحركة
للا ال��س��ي��دة ال��م��رح��وم��ة فهي
أحمد السيد البقالية حرم فاطمة
الشعشوع. هذه السيدة المناضلة
التي الصامدة، الخدومة الجريئة،
بالكثير وضحت وأعطت كافحت
في ومالها، وصحتها وقتها من

سبيل خدمة وطنها وأمتها.
لقد عاشت السيدة للا فاطمة
الكفاح فترات مختلف البقالية
ضمن سباقة فكانت الوطني،
الأوائل المناضلات من مجموعة
لتقدم الميدان، إلى الخروج إلى
الدليل على أن المرأة في تطوان،
بأغلى للتضحية حماسا تفيض
مصلحة سبيل ف��ي لديها م��ا
قد فإنها وهكذا والأمة. الوطن
اختارت خوض مسيرتها النضالية
المغرب حصل أن إلى ومتابعتها
على استقلاله وحريته، فلم تقف، ولم تتكاسل، بل استمرت
في نشاطها الدائب وفي اهتمامها المتواصل، رغم تقدمها
الإقليمي المجلس في بارزا لتكون عضوا شرفيا السن، في
للاتحاد النسائي المغربي بتطوان حتى بعد استقلال البلاد،
وكريم مقترحاتها، وقيم آرائها، بسديد تساهم فكانت

عطائها المادي والمعنوي.
الهوامش

1 - كان الأستاذ المهدي بنونة هو المكلف من طرف حزب الإصلاح الوطني
أن الحزب قرر عندما وذلك الأمم، هيئة أروقة في المغربية بالقضية بالتعريف
يعمل لصالح هذه القضية خارج حدود الوطن، وذلك بعد الزيارة الخالدة التي قام
بها جلالة الملك المغفور له محمد الخامس طيب الله ثراه إلى طنجة سنة 1947.

2 - تم منع الأستاذ المهدي بنونة من دخول المنطقة الخليفية مع مجموعة
من الوطنيين في فبراير سنة 1948، فاستقروا بمدينة طنجة.

أقامه حزب الذي التكريم السلاوي بمناسبة للسيدة خديجة 3 - من كلمة
الاستقلال للسيدة للا فاطمة البقالي بتطوان في 24 مارس 2001.

النسائي لحزب الإصلاح الاتحاد لهيئة العام القانون ما ورد في 4 - حسب
الوطني.

»مواقف معبرة في حياة المر�أة بتطوان«

- حسناء محمد داود
رئيسة مؤسسة محمد داود للتاريخ والثقافة بتطوان

الثالثة()الحلقة

المرأة التطوانية تطالب
 بالاستقلال والحرية والوحدة

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

 13 الخميس يوم تمت التي التطيبيعية الخطوة إن
غشت الجاري بصدور البيان الثلاثي المشترك الصهيوني/

الإمارات بين الكامل التطبيع بإعلان الأمريكي/الإماراتي،
المتحدة ودولة الإحتلال، لن تكون الأولى ولا الأخيرة، ومن
كيانات مع مقبلة، تطبيعية خطوات تعقبها أن المنتظر
تابعة بطريقة أو باخرى للعراب »العربي«صاحب المبادرة أو
تدور في فلكه. ومن المؤكد جدا، أن ترتيبات ذلك، جارية،

ويبقى الإعلان عنها مسألة وقت، ليس إلا.
وهذه الخطوة، على أهميتها - لأنها أول مبادرة بهذا
الحجم على الأقل منذ اتفاق أوسلو - فهي لم تفاجئ كثيرا
علاقته في الفلسطيني الشأن كثب عن يتتبعون ممن
بالوضع العربي، وهي ليست إلا بمثابة الشجرة التي تخفي
الكيان الصهيوني متواصلة العلاقات مع الغابة، وإلا، فإن
ومستمرة ثنائيا وأكثر من هذا، وممتدة إلى زمن غير يسير،
وعلى أكثر من صعيد، وليست الواجهة السياسية إلا واحدة
من صورها، لكن أخطر ما في هذه الخطوة التاريخية، وهو
لب هذا المقال هو أبعادها ومخرجاتها اللاحقة والتي نبرزها

تباعا على النحو التالي :
عربي، طرف فيها »أش��رك« إياها، الخطوة إن : أولا
والإقتصادي المالي المستوى على وحجمه حضوره له
يوظف الذي الطرف وهو العربية، المنطقة في والإعلامي
بالوكالة، لتثبيت الترتيبات المقررة للمنطقة، على المستوى
العسكري والجيوستراتيجي، هنا أو هناك، في هذه النقطة
شرق العربي الراهن معطيات في النظر ولعل تلك، أو

المنطقة أو في غربها، يؤكد ذلك بالدليل الملموس.
ثانيا : فإن هذه الخطوة، تأتي داخليا، في سياق عربي،
والشعبي، الرسمي المستويين على ومرتبك، مضطرب
في العربي، الربيع ث��ورات مناهضة العريض، عنوانه

صورتيها الشعبية والرسمية.
وضع في جاءت فالخطوة الخارجي، الصعيد على وأما
مختل التوازن لصالح دولة الإحتلال في مسار الصراع معها،
وهي من جانب آخر، تتوج حصاد تدبيرات مناهضة واحتواء

ثورات الربيع العربي.
الخطوة، هذه فإن والأخطر، الأهم هو وهذا : ثالثا
الأجندة، الأخطر في ولعل معلنة، غير لها مخرجات لاحقة
الضخم، المالي المخزون توظيف في المتمثلة، تلكم هي
والترسانة الإعلامية الهائلة، التي يملكها العراب، لخلق حالة
الخريطة امتداد والشعبي على النفسي التطبيع عامة من
الآن لكن مدة- منذ ماضيا الأمر هذا كان وإن العربية،-
سيمضي مخطط التطبيع بزخم أكبر رسميا وبشكل معلن،
وبمباركة »دولية« بتهييء الأجواء والبئية الحاضنة له على
الساحة العربية، عبر البوابة الفكرية والثقافية والإعلامية،
من خلال توظيف أسماء ورموز ومؤسسات مؤمنة بمشروع
التطبيع أو مستفيدة منه، أو بإحداث اختراقات واستقطابات
لنخب أخرى، أي ما معناه، شراء ذمم وعقول لنخب جديدة، أو

بتنظيم ملتقيات ومهرجانات ومؤتمرات و.. وهكذا والغاية
في كل الحالات، هي التسويق لمشاريع التسوية، ضدا على
والدعاية الفلسطيني، للشعب الثابتة التاريخية الحقوق
لمزايا التطبيع مع الكيان الغاصب في صورها الاقتصادية
والأمنية والفكرية ..إلخ . من خلال مؤسسات وصناع الرأي
بقادة يعرف ما أو الإنتلجنسيا من العربية الساحة على
المهنية والنخب والإعلام والفن والثقافة الفكر ورجالات
المؤثرة والحيوية)محامون، أطباء، مهندسون، جامعيون...(
للتطبيع، وتقعيد ترصية عمليات هؤلاء خلال من ليتم
وكل المدنية، المؤسسات صعيد وعلى وشعبيا، اجتماعيا

ذلك، اقتناعا من دوائر القرار، بأن التطبيع الرسمي لا يتحقق
المنظورة، المرجوة وآثاره ثماره« « تؤتى ولا النجاح، له
بحاضنة والأمنية....إلا والثقافية الاقتصادية الناحية من

إجتماعية وبعمق وامتداد شعبي.
ولعله من نافلة الحديث، القول بأن مشروع التطبيع في
والإقتصادية السياسية المختلفة، بأبعاده العربي، عالمنا
مشروع ...ه��و والنفسية والاعلامية والثقافية والأمنية
جديد-قديم يمتد عقودا من الزمن،في القرن الماضي، وقد
أزيد من سبعين سنة، منذ الاحتلال دولة نشوء مع ابتدأ
ليوم الثلاثي البيان بإعلان الأخيرة محطته إلى وصولا

الخميس 13 غشت الجاري وأكيد، أنها لن تكون الأخيرة.

المؤامرة التفاؤل، لأن في إفراط كبير غير لكن، ومن
خاضت مصر كانت فلئن أوسع، الداخل في والثغرة أكبر،
ثلاثة حروب، مع دولة الإحتلال وانتهت سنة 1979، بتوقيع
مشروع فإن الصهيوني، الكيان مع ديفيد كامب إتفاقية
التطبيع بدأ مترنحا وتهشم من حيث ابتدأ، في النقطة التي
أريد لها أن تكون مركز تمدد، وقبلة إشعاع لباقي المنطقة،
السادات، أن��ور المصري الرئيس أن هنا، دليلا وكفى
دولة مع بالتطبيع الذكر سيئة للإتفاقية ثمنا رأسه دفع
الإحتلال. ليظل هذا المشروع، مجسدا فقط على المستوى
الرسمي السياسي والاقتصادي والأمني، في رفض شبه تام

له 100/100 على المستوى الشعبي.
الرأي قادة من المصرية النخبة أن الثابتة، والحقيقة
وممثلي والإعلام الثقافة ورجال الأحرار والساسة والفكر
النخب والقطاعات المهنية الوازنة، كانت لهم اليد الطولى،
المستوى على التطبيعية المخططات كل مناهضة في

الشعبي.
له سيكون والذي الثلاثي، البيان صدور بعد والآن،
مابعده من أجندة ولواحق ومخرجات كما سلف البيان، وهي
وكل الخليج إلى المحيط من العربية النخب فإن الأخطر،
الأحرار والغيارى على تنوع ألوانهم الفكرية والإيديولوجية،
وعلى اختلاف انتماءاتهم السياسية، مدعوون أكثر من أي
مخططات لمواجهة عامة، استنفار حالة إلى مضى، وقت
التطبيع والتي ستجري على قدم وساق، وأكيد ستغدق فيها
الإعلامية، والواجهات الأذرع كل فيها وستوظف الأموال،
لعراب المبادرة، شراء للذمم والنفوس، واستقطابا للكوادر
والعقول، واحتضانا للرموز والمؤسسات والهيئات ..تعريفا
والشعارات العناوين بشتى وتسويقا،للمشروع ودعاية

واللافتات ...وهكذا ..
وأخيرا، وليس آخرا، إن المخطط الصهيوني في عمقه
القيم ويستهدف عنصري، استئصالي مشروع وحقيقته
بما هي كينونة ووجود حسي ومعنوي والهوية، والإنتماء
في نفس الآن، وإذا كانت مصر »الشعبية« مصر الحضارة
والتاريخ، قد تمنعت على هذا المشروع، فإن واجب اللحظة
بين تجري الإختراق وسيول الآن التأجيل، يقبل لا والذي
جنبينا هنا وهناك، واجب اللحظة التاريخية، ينادي ويستدعي
الرأي صناع من العربية النخب وبنات وأبناء الأحرار كل
ورجالات و... و... والإعال�م.. والثقافة الفكر وقادة العام
القطاعات المهنية الأشاوس والغيارى الأحرار، بلامنتميهم،
والإسلاميين والاشتراكيين والقوميين والوطنيين
الفلسطينية، القضية بعدالة المؤمنين كل والليبيراليين،
وفي القلب منها أمتنا المستهدفة ككيان وهوية وانتماء،
واحد، صف في واحد، رجل وقفة للوقوف ينادي، الواجب
ودائم، مناهض مقاوم وعي)بإرساء موحد، واحد وبشعار

جميعا من أجل مناهضة التطبيع (!!!
والله غالب على أمره.

النخب العربية
والوعي المقاوم..!!

بعد �صدور البيان الثلاثي،
والذي �سيكون له مابعده من �أجندة

ولواحق ومخرجات كما �سلف البيان،
وهي الأخطر، ف�إن النخب العربية

من المحيط �إلى الخليج وكل الأحرار
والغيارى على تنوع �ألوانهم الفكرية

والإيديولوجية، وعلى اختلاف
انتماءاتهم ال�سيا�سية، مدعوون �أكثر
من �أي وقت م�ضى، �إلى حالة ا�ستنفار

عامة، لمواجهة مخططات التطبيع

ذ. عبد السلام برواين
محامي بهيئة طنجة

فاعل جمعوي وحوقي

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

حلت نهاية الأسبوع الماضي)الأحد 13غشت(ذكرى
رحيل الزعيم علي يعته. وهي شرفة زمنية كافية تمكن
من النظر بوضوح أكثر، ومن الإفصاح بما استعصى وتعذر
السياسية الصلة ذات تلك، أو العلة لهذه بالأمس، قوله
أو الإيديولوجية، وهو أن علي يعته كان زعيما من طينة
له نادرة، سياسي وطني فذ، استثنائي وفريد، لا مثيل
وربما المغربية، السياسية والقيادات الزعامات بين اليوم

في المنطقة العربية برمتها.
من فاقتربت الصحفي، عملي ظروف حالفتني لقد
علاقة معه لأنسج والاشتراكية، التقدم حزب زعيم
خاصة، ستتجاوز علاقة صحافي طموح يتلمس خطواته

الأولى، بفاعل سياسي كبير ملأ الدنيا وشغل الناس.
الصحفي والزعيم السياسي:

إجراء حوار صحفي، بغاية معه، لي لقاء أول العلاقة من بدأت
الأول الطابق في تقع بشقة الصغير مكتبه في استقبلني عندما
بزقاق طابقين، من مبنية البيضاء الدار وسط قديمة عمارة من
في التقدميين الثوريين المحامين أحد اسم وهو رولان، لُ��درو
لُدرو رولان(.. لتستمر أوغست)ألكسندر التاسع عشر، القرن فرنسا
عن الزعيم رحل أن إلى سنوات، مدى على العلاقة تلك وتتوطد
دنيانا في حادثة سير مفجعة، لم تحل حتى اليوم خيوطها الدامية

الغامضة. وملابساتها
ذات يوم، من شهر ماي 1984، ألفيتني أمام »السي علي«، كما
الفوتوغرافي المصور تنظيم من المناسبة وكانت الرفاق. يناديه
الكبير محمد مرادجي. ما أن لمحني علي يعته حتى ناداني باسمي
الأخبار. جديد عن سيسألني والسلام التحية بعد مني، واقترب

سأجيبه باستغراب لم أُخْفه:
- كل الأخبار لديك السي علي.

أن لي ليؤكد استغرابي، كل بدّد شديد، وبتواضع فسارع
ثم الإمكان. حسب استدراكها يحاول لكنه تفوته، كثيرة أخبارا
وقتها المحتدم الصراع تطورات يهم كان والذي السؤال، حدد
في عليهم يطلق كان من أنصار بين الات��ح��ادي، البيت داخ��ل
الاشتراكي الاتحاد حزب باقي وبين بنعمرو«، »جماعة الصحافة
اليازغي. ومحمد بوعبيد الرحيم عبد أنصار من الشعبية للقوات
محدودة كانت نادرة، وثيقة من أمكنه أن علي السي مني طلب
في أسميتهم لمن وهي منها، نسخة على أتوفر وكنت التداول،
وعملت الثالث« »التيار بـ أصدرها، كنت التي »السؤال« مجلة
على نشر ملخصها فقط. و»التيار الثالث« جمع ثلة من »الحكماء«
انشقاق دون وتحول الصدع ترأب مصالحة لإيجاد سعوا الذين
الرافضين الراديكاليين بين الأوان، فوات قبل العتيد، التنظيم
عليه صار الذي العام السياسي وللخط الانتخابات في للمشاركة
في أعضاء كانوا بعضهم وازنة، جماعة يشكلون وكانوا بوعبيد،
الوطني المؤتمر عن المنبثقة الاشتراكي للاتحاد الإدارية اللجنة
والعربي بنجلون وأحمد بنعمرو عبدالرحمان أبرزهم من الثالث،

الساسي والطيب بركات ويزيد بوكرين ومحمد الشتوكي صادق
يزي. وأحمد بوشطو ومحمد اعميمي الرحيم وعبد فلاحي ومحمد
وبين المكتب السياسي بقيادة عبد الرحيم بوعبيد ومحمد اليازغي
وعبد الواحد الراضي. والوثيقة إياها كان من أبرز محرريها المرحوم

محمد الحيحي صهر الشهيد المهدي بنبركة.
 – الاتحادي الصراع أسرار تتبع على يعته علي الرفيق وحرص
عما حقيقية صورة تكوين على حرصه صلب من يأتي الاتحادي،
يجري، خصوصا وأن علاقات ودية كانت تربطه بعدد من القيادات
في التدخل دون من وساطة، إجراء حاول ربما لذلك الاتحادية،
الشؤون الداخلية للحزب الحليف، كما عمل على إرسال إشارات، ولو
من بعيد للمتصارعين، إشارات تحث على استعمال العقل والتريث،
اليسارية القوى تكسير بعدم للوطن، العليا المصلحة واستحضار
أجل »من الأي��ادي مد إلى أمكن ما التسارع بل والديمقراطية،
تأسيس جبهة تقدمية عريضة« الشعار الذي ظل يحمل رايته على

كتفيه بلا عياء.
الكامل النص الموالي، تركت نسخة من اليوم أنه في وأذكر،

للوثيقة في مغلف بمكتب علي يعته.
 لقد كان الراحل يعمل على تنويع مصادره الإخبارية ومعلوماته
مع التعامل في يتردد ولا والسياسية، الحزبية الحياة بشأن

الصحفيين اليساريين من خارج صحافة حزبه.

علي يعته الواحد المتعدد:
ما زلت أذكر كيف أُخذْت بتواضع الرجل، وقد أزيحت عن عيني
لقد لدي عن عجرفته وصلابته، كانت التي القبلية الصورة غشاوة
غير هو عالية، إنسانية بمزايا يتمتع لطيف، شخص أمام وجدتني
مخارج على الضغط على يصر كان الذي الفصيح، الخطيب ذلك
أتابعه من على منبره في الحروف، ونطقها بصوت جهوري، وكنت
التجمعات النضالية التي كان يدعو إليها في المسرح البلدي بالدار
الشباب والطلبة البيضاء، وكانت تلبى من طرف جمهور واسع من
المد زمن هو الزمن وكان أفضل، بغد الحالمين والمناضلين
البرلمان، كان رجلا المتدخل في جلسات اليساري. وليس هو ذلك
كان إذ واحد، برلماني يتشكل من فريق كامل الرجال، بحشد من
الحسن برلمان في لحزبه والشرعي« الوحيد »الممثل علي السي
الثاني، أو هكذا كان خصومه اليساريين، وغير اليساريين ينتقدونه

في دعاباتهم ونكتهم السياسية.
علي السي مع موعد على الحصول سهلا يكن لم لذلك،
الرجل كثيرا. تسمح لا المليئة فأجندته معه، صحفي حوار لإجراء
اليوميتين، الحزب صحيفتي ومواقع، جبهات عدة بين ما موزع
تحريرها بهيئتي ليجتمع »البيان« بمقر يمر والفرنسية، بالعربية
لتحرير مكتبه ركن داخل الان��زواء ثم وتوجيههم، ومناقشتهم
بأعضاء الاجتماع عليه ثم الغد، عدد في ستصدر التي الافتتاحية
وتحرير ما، حزبية قضية أو شأن لمتابعة والاشتراكية التقدم من
واللقاء أكثر من مكالمة. الهاتف على والرد في المراسلات، بعض
مشاكل لبعض حلول إيجاد بغاية المحلية الإدارة من بمسؤولين
الرباط العاصمة إلى الانتقال ثم إليه. يلجؤون ممن المواطنين
لحضور جلسات ولجان البرلمان. وهو الاستثناء من بين سائر أعضاء

مجلس النواب أجمعين، الذي يحرص كل الحرص على عدم التغيب،
ولا أعتقد أنه تغيب يوما، إلا إذا أجبره على ذلك القيام بمهمة خارج
والاشتراكية التقدم حزبه يمثل الذي الوحيد النائب إنه الوطن.

تحت صرح هذه المؤسسة الدستورية الكبرى.
لذلك كان أحيانا يطلب مني تأجيل موعد إجراء لقاء أو مقابلة
ما كثيرا والطارئة المفاجئة المواعيد وأن خصوصا معه، صحفية

كانت تداهم برنامجه العامر.
عندما مرة لي اعتذر العرقوبية«، مواعيدي على لي »لتسمح

اضطر لتأجيل موعده معي مرتين.
ولم يعد يطلب مني بعدها، أن أمر عليه بعد إجراء الحوار لقراءة

صيغته النهائية التي سيظهر عليها.
أن بعد مكتوبة، كانت معه أجريتها التي الحوارات وبعض
يطلب مني ترك الأسئلة، وقد يكون كتب ردودها ما بين موعدين.

علي يعته والأمريكيين:
علي، السي مع مسبقا عليه متفق لي موعد إلى حضرت مرة
في أصدرها التي »الكشكول« صحيفة لفائدة استجوابه بغاية
مستهل التسعينيات أحد قدماء الحزب الشيوعي ممن ابتعدوا عنه،
رآني أن ما الله(.)شافاه الستوكي الله عبد الصديق الزميل وهو
علي يعته حتى وقف وخاطبني بأنه تراجع عن التزامه معي، وأنه لن
يخصني بأي حديث أو تصريح صحفي. كان واضحا أن الرجل غاضب،
ومن يعرف »السي علي« عن قرب يدرك تماما أنه من الصنف الذي
فعل رد بأي فمي فتح على أجرؤ لم انفعالاته. إخفاء على يقدر لا
أنتظرها. مرت لحظة سريعة كأنها التي لم أكن المفاجأة من وقع
الأخير العدد وناولني المديدة، بقامته نحوي تقدم بعدها زمن،
على مقبول غير تحاملا اعتبره ما وفيه »الكشكول«، صحيفة من
مادة تتضمن الأولى الصفحة كانت والاشتراكية. التقدم حزب
إخبارية تقول بأن مطبعة »البيان« الجديدة تم الحصول عليها من
يعته من نادر به الذي حظي الاستقبال بعد الأمريكية، المخابرات
قبل الرئيس الأمريكي جورج بوش الأب، برفقة ثلاثة رؤساء تحرير
و»السياسة« اللبنانية، و»النهار« المصرية، »الأهرام« من عرب،
على لهم مكافأة طبعا. المغربية »البيان« جانب إلى الكويتية،

موقفهم المناهض لاحتلال الكويت.
أذكر أني لم أبذل جهدا كبيرا لثني السي علي عن قراره بعدم

مقابلتي، إذ قلت له ما مفاده:
- دعني أخاطب فيك علي يعته الصحافي، بل المهني المتمرس
البارز، وليس الزعيم الحزبي، أنا لست مسؤولا عن تمرير الخبر الذي
الاتهامات مرمى في اليوم وحزبكم معي، ترى ألا لكن أغضبك،
الثقيلة من كل صوب، بعد موقفكم من حرب الخليج، ومعارضتكم
الذي الوقت في حسين، صدام جيش طرف من الكويت لاجتياح
أيدته الجماهير العربية الواسعة. لتكن استجابتكم لإجراء الحوار مع
جريدتنا بهدف توضيح وتنوير القارئ بصواب موقفكم وتحليلاتكم

الاستراتيجية.
)يتبع(

الرفيق الحاج علي يعته..
 ذكريات مع ال�شيوعي الأخير...

الصورة للأستاذ عبد الرحيم التوراني بمكتب الراحل علي يعتة
في زنقة لدرو رولان بالدار البيضاء، ماي 1984.

عبد الرحيم التوراني

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

المغربي(المسرح)ثريا اللقب بهذا جبران ثريا تلقب لم
اللعبي عبثا ..فإطلالتها من طرف الشاعر والكاتب عبد اللطيف
المغربي المسرح على خشبات عقود من خمسة لأزيد ووقوفها
المسرح بنور وتسطع تشع لكي ..أهلها والعالمي والعربي
وتبدع شخصيات لاتزال عالقة في أذهان وقلوب محبيها في كل
مكان.. لا نزال نتذكرها في مسرحية ديوان سيدي عبد الرحمان
المجدوب ومسرحية أبو نواس دون أن ننسى حكايات بلا حدود
لبنات من تعد والتي الرائعة الاعمال من ...وغيرها وبوغابة
المسرح المغربي في فترات السبعينات والثمانيات والتسعينات ..

نشأت ،حيث البدايات إلى الوراء.. إلى بالزمن عندنا وإذا
زهور من حديقة وسط انبثقت جبران ثريا ان نجد ، وترعرعت
الفن ببلادنا ..ففي درب السلطان روضة الإبداع في مجالات شتى
مدرسة بكونه امتاز حي) ...الخ سياسة رياضة سينما)مسرح
في الحياة والكفاح وتربية الأجيال .. من هنا سطع نجمها وتألق
صهوة امتطت الإسبان()حي ..من موهبتها وصقلت إبداعها
في قريحتها به جادت بما النقع تثير وانطلقت المسرح فرس

فن الأداء ..تعرج على نصوص عالمية وأخرى عربية ومغربية ..
بلقاءات ولونته مسارها رسمت بصدفة التقت صغرها منذ
شخصيات وأساتذة ومخرجين من مختلف بقاع المعمور ..وتعلمت
فرقة بأول التحقت أن ..منذ أدوارها وتقمص اختيار في التفرد
مسرحية بالدار البيضاء)فرقة الأخوة العربية(تحت إشراف الفنان
عبد العظيم الشناوي ، مرورًا بفرقة المعمورة والشهاب وفرقة
الناس للمرحوم الطيب الصديقي وصولًا إلى مسرح اليوم حيث

فاحت رائحة عطر إبداعها .
يأسرك.. إلقاء ..لها العربية اللغة بعظمة و للشعر محبة
والأح��داث بالذكريات المليء وجهها تعابير نحو ويجدبك
المسرح بقدرة ..المؤمنة ..المخلصة المناضلة هي البطولية..
في المسرح سيدات من العديد ذلك في تشبه التغيير.. على
قيم نشر في الفضل لهن كان سيدات العالم.. وفي المغرب
المحبة والسلام.. وتكسير المألوف.. والطابوهات المقرفة والتي
أن عِوَض للكائن عبدا وجعلته وإبداعه الإنسان تفكير أوقفت

ينتفض ويثور بحثا عما يجب أن يكون..
ثريا جبران ليس اسما فقط في خريطة الإبداع.. إنها أيقونة
الدين الشعب.. وبنات أبناء رموز من رمز إنها سمائه.. في
استطاعوا بحلمهم ورغبتهم في المضي قدما نحو آفاق واسعة..

يملؤون الدنيا بنشاطهم وحركية أعمالهم..
المسرحي المخرج بمعيّة أسسته الذي اليوم مسرح في
عبد الواحد عوزري وأدارته بحنكة واحترافية، خاضت معركة جد
مهمة مع التجريب والتحديث والبحث في أعماق النص المسرحي
لمؤلفين وكتاب كبار مثل برتولد بريشت عن مسرحية بوغابة

»أربع جنيه جان مأتي(و وخادمه بانتيلا)السيد عن المأخوذة
الليل(وطير)اللجنة إبراهيم الله وصنع شاتيلا« في ساعات
وعبد الكريم برشيد بمسرحية) النمرود فهوليود(وعبد اللطيف
اللعبي)الشمس تحتضر (وغيرهم من الأسماء الوازنة في الأدب
عملًا مسرحيًا قدمت كلما وكانت .. والرواية والمسرح والشعر
تميزت في أدائه وشكلت نقطة ضوء منيرة في صفحات المسرح
لها مثيل لا براعة أعطاها الجسد على ..فاشتغالها المغربي
للتنقل فوق الخشبة بأريحية ..تتحكم في الإيقاع صعودا ونزولا

بوعي وبتقنية عالية ..
بل التمثيل في البراعة من الحد هذا عند تتوقف لم ثريا
وإلقاء وحركة صوتًا الدرامي اللعب أدوات من متمكنة كانت
بسعرات إيجابية لطاقة ..وامتلاكه ورقصًا ونغمًا وإحساسًا
الركح فوق رفاقها مع التواصل على ساعدها وكاريزما حرارية

والتجاوب بأريحية مع الجماهير
بمختلف الشرائح ..

لم يكن من السهل أن تكون ناجحًا وحرا في إبداء رأيك ..
اليومية انشغالاتهم وعن الشعبية الطبقات هموم عن ومعبرا
بالنقص شعور أو خوف دون والتعبير للحرية حاجتهم وعن
عليك ..ويشدد ذلك ثمن تدفع أن ..دون بالموت احساس أو

الماء في لمن يصطادون ثمينًا وتصبح صيدًا والخناق الحصار
العكر ..

الذي المسرح ووقع الواسع وانتشارها الجماهيري فنجاحها
وحلق اختطافها إلى بالبعض دفعت المتلقي على به تؤمن
في للمشاركة دعوتها أثناء ومحيرة غريبة واقعة في شعرها
(مع احدى أعمدة الساعة) رجل آنذاك الذائع الصيت البرنامج

الإعلام بالمغرب السيدة فاطمة الوكيلي..
تكمل أن المغربي المسرح سيدة يمنع لم الحادث لكن
طريقها وأن تحفر بأضافرها في صخر الزمن لتعيد كتابة تاريخها
وتعيد الاعتبار لمهنة الممثل وتحرز على ثقة صاحب الجلالة في

ان تنصب وزيرة للثقافة .
المسرح له بدايات قد نكتشفها في أول العرض ونستمر مع
لما مشدوهين ونبقى الممثلين انفعالات مع نتجاوب أحداثه..
..نعيش زمنهم في بأننا نحس نبكي.. نضحك.. لنا، يقدمونه
نجد النهاية)..(وفي تنهداتهم مع نتنهد قلوبهم.. دقات مع
وحينما ، وحبًا احترامًا للجماهير ينحنون ابطال امام أنفسنا
يقصد الجماهير بيوتهم وهم من الفعل متأثرون ..يدخل أبطال
مثل ثريا جبران للكواليس تفكر في الغد ..في ما سيأتي ، تحلم

من جديد لتحيي من جديد.

ثريـا جبـران
ثريا الم�سرح المغربي

الملحق الثقافي والفني
- ادريس الروخ

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

إلى عبدالرازق نبيهة الروائية تقدمين كيف
القارئ المغربي؟

اسمح لي أن أتقدم بالشكر لحضرتك الأستاذ » عبدالإله المويسي«
ولـ »جريدة الشمال« المغربية، وأن أعبر عن اعتزازي بكم.

النهر في تكوينها، فأنا فلسطينية الرازق تحمل ضفتي نبيهه عبد
الأصل، أردنية المولد والجنسية والتوجه، عربية الهوى، إنسانية الفكر.

كونية الطموح.
زيارتي وتواجدي الكرام خلال المغرب بأهل الالتقاء كان لي شرف
التقيت الدارالبيضاء في 2014، و 2016. حيث الكتاب في في معرض
عددا من الأخوة والأساتذة الأفاضل، وكانت لنا أحاديث متنوعة مع عدد
القاص الأستاذ ومعرفتهم.. بلقائهم أعتز الذين المغاربة الكتاب من
عز والشاعر البتول محجوب، الصديقة والروائية الغرباوي، الحميد عبد
الدين الجنيدي، والناقد الدكتور نور الدين ضرار، والشاعرة والمترجمة
والصديق الطالبي، رجاء والمترجمة والشاعرة المسكيني، فاطمة
المعرض، في معنا دائما حاضرا كان الذي بلعيد توفيقي الروائي
المباشر لقائي وكان الأصدقاء. من عابد....وغيرهم إكرام والشاعرة
زوار التقيت حين نفسي في الأثر أطيب ترك والذي المغربي بالقارىء
الثانية »ابنة السفير«، التي تشرفت المعرض خلال حفل توقيع روايتي
بتوقيعها بحضور عدد من الكتاب والأصدقاء والزوار الذين تواجدوا في
الرواية. توقيع تم والتوزيع« حيث للنشر النشر »دار فضاءات دار جناح
ليكون ل »ابنة الروائي بالعمل الشغوف المغربي القارىء التقيت وهنا
وأعتقد بهم. الإلتقاء شرف الأولى، روايتي وهي »رومينا« و السفير«
أن تلك الروايتان هما خير ما يمكن أن يُعرف القارىء بالروائية نبيهة

عبد الرازق.

دخلت إلى المشهد الأدبي من جنس الرواية. هل
هناك، في تقديرك، خلفية جمالية محددة وراء هذا

الاختيار؟
ماذا الرازق. عبد نبيهة والسؤال حول من هي البحث دائمة كنت
تحمله الذي والتشويق الوهج بكل الرواية فكانت تقول. ان تريد
الأرحب المساحة هي حيث الكثير، بالقول تسمح محطة طياتها، في
خيوط من الكثير تجتمع وفيها الأصوات، تعددية فيها لي، بالنسبة
ما الأشكال متعددة والخيال. هي والتاريخ والعاطفة كالفلسفة الدراما
تعبر متقد، وخيال بصدق الواقع تقرأ والخطاب، والوصف السرد بين
كافة لإستيعاب قابلة فهي المستور. وتكشف المجتمعية الدهاليز
رغم الرواية المجتمعية. الحياتية والأنماط والتحولات المواضيع
للإبداع، وشهيتي حريتي أطلق عالما كانت أنها إلا كتابتها صعوبة
عالما لم يقيدني بأعرافه المحددة بل كان مطواعا متطورا، وكلما كانت
الشخصيات والأحداث تنكتب بين يدي كانت الرواية تختبرني بالسؤال

»هل من مزيد؟«.

التي تسعى الوجودية والإنسانية ما هي الأسئلة
خلال من إثارتها إلى عبدالرازق نبيهة الكاتبة

تجربتها الروائية بشكل عام؟
الرواية هي العمل او الجنس الأدبي الأكثر قربا من الذات والواقع،
وقد عادت في أيامنا هذه لتحتل مكانة كبيرة عند القارىء. ويمكن لها أن

تكون محطة قراءة للتسلية أو للغرام، ويمكن لها أن تكون محطة
تكون أن ويمكن الجدية، عن بعيدا والإستمتاع للترفيه

انعكاسا لواقع أو صراع مجتمعي نلامسه من قريب او
بعيد، كذلك يمكن أن تكون أداة للمعرفة وللوعي

لكنها، ونفسياته ومصيره. الإنسان بسلوكيات
في كل الأحوال، لا بدَّ لها ان تترك في ذهن

القارىء اسئلة هامة تدفعه للتفكر مع ذاته
ماذا أريد، ماذا أنا، من وواقعه، ووجوده
بعد او لماذا وجدت، إلى أين. أسئلة تفتح
الطريق القارىء بها يتحسس الآفاق،
على تساعده ربما اسئلة للمستقبل.
والهدف والمنهج ال��رؤي��ة وض��وح
المجتمعية. والتركيبة والمعادلة
في الكاتب مع متشابك فالقارىء
الوجود والأحداث ويحتاج إلى معنى

حقيقي يتخلله ليكمل المشوار.

الادعاء نستطيع هل
زمن نعيش بأننا الآن
ال��رواي��ة وأن ال��رواي��ة؟
»دي���وان الآن أص��ب��ح��ت

العرب«؟
تعكس ال���م���رآة، ك��م��ا ال���رواي���ة

وتخلق تركيبه، وتعيد تفككه، الواقع،
الهم يجمع فعل هي الخاص، واقعها

بالخيال الواقع ويربط بالخاص العام
وال��روح بالنفس ويتغلغل والتمنيات،

الفكر وتثير للكاتب. كما للمتلقي
مجموعة وتعكس والتدبر والتفكر

وتتناول والشخصيات الحيوات من
القارىء يجد قد أحداث عبر الواقع
الحلول تطرح وقد فيها. نفسه
لذا ال��ك��ات��ب. نظر وج��ه��ة م��ن
اظنها بكل ذلك يمكن أن تحتل
باقي بين المتقدمة المكانة
الأولى لتكون الأدبية الأجناس
المعاصر، الزمن في منازع بلا
الشكوك فيه ت��زاي��دت ال���ذي
في والتخبطات وال��ت��س��اؤلات

النفس الانسانية.

الذي الهاجس كان
روايتك ف��ي تحكم
الأول����ى »روم��ي��ن��ا«
أسئلة صياغة ه��و

وجود هو بما الإنسان الإنسان. عن تبحث
الديني الانتماء متحرر من إكراهات
والعرقي، أو اللغوي أو الجنسي.

من المغربي القارئ تقربين كيف
الرؤيا التي تؤطر كتابة هذه الرواية؟

جزء ه��و المغربي ال��ق��ارىء
العربي ال��وج��ود من يتجزأ لا
المشترك، العربي وال��ه��م
المحلي الصعيد على سواء
دول مختلف في العام او
فالتاريخ العربي. الوطن
والأمنيات المشترك
ذاتها هي المؤجلة
نحن نعيشها التي
ف���ي ال��م��ش��رق
ال����ع����رب����ي.
ف��ل��س��ط��ي��ن

حوار مع
الروائية الأردنية

نبيهة عبدالرازق
حاورها عبد الإله المويسي

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

الأولى القضية هي وتاريخي الأص��ل بلدي
كان اينما العربي للإنسان الأول والاهتمام
الحس بكل رومينا ان اظن لذا حل. وأينما
الوصول على قادرة به كُتبت الذي الإنساني
رومينا عموما. العربي القارىء الى بسلاسة
كانت العمل الروائي الذي رسم علاقة انسانية
التي »رومينا« للبطلة ومتشابكة عميقة
انتقلت من الهم الخاص الى العام، وتأرجحت
وانسابت العقل، وأم��ر القلب حكم بين
تصطدم التي الحالمة الفتاة برومانسية
بعد تعيشها أوجاع نتيجة المختلف بالواقع
وفاة والدها لتقرر في لحظة عودة الحبيب الذي
طال انتظاره أن الحياة تحمل أكثر من وجودها
نحو اندفاعها فكان للحياة ابنة وأنها الذاتي
من والتحرر الخاص الوجع لتحجيم أداة العام
الأنا. حملت رومينا الكثير من القيم الإنسانية
ال��ذات م��ع وال��ص��دق والمحبة كالصداقة
مجتمعاتنا في أصيلة قيم وجميعها والطموح

سواء في المشرق أو المغرب العربي.
»ابنة الثانية ال��رواي��ة ف��ي
نفس تقريبا تتواصل السفير«
الأسئلة المتعلقة بالوجع الإنساني.
عميقة. وجودية قضايا وتحضر
في هذا الصدد أسألك عن الدلالات

المحتملة التي تتخذها:
 أـ كيف يحضر مفهوم الوطن

في روايتك؟
مفهوم تناولت كيف ـ ب

الحب؟
ج ـ ما هي الأبعاد التي يحتملها

مفهوم المجتمع في روايتك؟
د ـ النفس البشرية؟

المشاعر من زخما كانت السفير ابنة
تحملها التي والمترفة والمرهفة الرقيقة
خيباته في الوطن تشبه »دن��ي��ا«. البطلة
بالوطن خرجت وأوجاعه. وتحدياته وآماله
من مفهوم الشجر والحجر لتكونه عالما كاملا
قضية الوطن حمل الذي »ثائر« الطبيب في
والأصحاب القائد الأب من متوارثا ونضالا
هم عاتقهم على الآخذين حوله الملتفين
النضال الى آخر قطرة دم تجري في عروقهم.

لها الحبيب بناء فعل فكان الحب أم��ا
وإعادة صهرها وصياغتها لتتحول من الأنانية
يتحكم فاعل إل��ى ال���ذات ح��ول والتمحور
بحجم صادمة كبيرة ج��اءت التي بقراراته
فتاة التي كانتها سابقا. فتحولت من الخيبات
الوعي تستطيع الى فتاة على درجة من دمية
دون القادمة لحياتها وتقرر تخطط ان معها
أن تهزمها البناءات القديمة التي كانتها. حب
القلبي قبل الفكري البناء بإتجاه دافعا كان
الذي الوطن بحب يليق بما تكوينها لإعادة
الذي الطبيب البطل شخصية بناء في انعجن
الحياة باعث ليكون الموت تلقفها من حضن

فيها بمختلف أوجه الحياة.
»ابنة اهتمت المجتمع، أب��ع��اد ح��ول
وركزت عموما، المجتمعية بالأوضاع السفير«
على حياة أبطالها وأوضاعهم التي تتقلب بين

ضدين. حياة الترف لابنة السفير التي يقابلها
حياة النضال والإصرار للطبيب. اجتمع الضدان
ان يحاول فيها الترف كان عديدة مواقف في
ليكمل عالمه الى الآخر ليجر حضوره يفرض
الوقت ذات في تعب، ولا عناء بلا المشوار
الطبيب الذي يحرك الأساس النضال هو كان
حتى في أقصى لحظات تماشيه مع قلبه حين
التي وحياتها حريتها لها ليترك البعد آثر
الإحساس يحمل يكن ولم قبله. اعتادتها
التي لم تجدها بدورها إلا لسعادتها بالانانية
عنه للبحث رحلتها فكانت وج��وده، في الا
والتي جندَّت بها كل المعارف والعلاقات التي
يمكن أن تساعدها لتحقيق الهدف. ولم يكن
القرار لحظة في إلا بداخلها اكتمل قد الأمر
تريد أنها به، وأكدت الحب سيده، كان الذي

أن تصنع واقعا جديدا لها.
أكثرها، وما البشرية، النفس تقلبات أما
المحيط ف��ي التغيرات م��ع ت��تال�زم فإنها
على تأثيراتها وتختلف حولنا. المجتمعي
الفرد حسب مدى قربه منها. فإن كانت تمسه
تقلب نجد بأفعاله تتحكم أو مباشرة بصورة
يسفر مما دواخلها في مدويا شديدا النفس
مروره لولا يتخذه أن للفرد يكن لم قرار عن
ابنة أمر من كان ما وه��ذا الظروف. بتلك
السفير حين اصطدمت بحب عظيم زلزل فيها

كل القيم والمبادىء التي لازمتها طويلا.

الرواية إل��ى تنظرين كيف
الأردنية اليوم؟

العربية ال��رواي��ة كما الأردن��ي��ة ال��رواي��ة
والمحيط اليومي الهم أن تتشابك مع تحاول
بشكل العربي والوطن خاص، بشكل المحلي
أي داخ��ل في يحصل ما أن حيث من ع��ام.
آثاره يترك إنما الكبير الوطن أقطار قطر من
الواضحة على المنطقة بأكملها. ولا ننسى أن
الكاتب الأردني يتشابك بشكل يومي مع كافة
المتغيرات السياسة والاقتصادية التي تسيطر
والأردنية عموما العربية الساحة على الآن
الأردنية الرواية أن أظن لذا خاص. بشكل
باتت تشغل موقعًا جيدا ومتقدما في المشهد
التكنولوجي للتطور وكان العربي، الثقافي
انتشار في كبير دور المعلومة وسرعة وصول

الكثير من الأعمال الأردنية مؤخرا.

القارئ عن الحديث إلى ننتقل
ي��زال يحظى م��ا ال��ع��رب��ي. ه��ل
باهتمام الرواية ومنه الكتاب

القارئ العربي؟
يهتم زال ما أنه أظن العربي القارىء
بالقراءات يكن لم وإن عام بشكل بالقراءة
الكتاب بات يصرف في الأدبية تحديدا، فثمن
عنها. الاستغناء يمكن لا يومية معاشية امور
أما رفاهية القراءة فأظن أنها باتت مؤجلة في
تغرق التي والديون الاقتصادي الحصار ظل
بها دول بأكملها والتي هي دلالات ومؤشرات
واضحة، على مدى الضيق الذي يعانيه القارىء

العربي اينما وجد.
هل الثقافي الإعلام عن ماذا
تتصورين أنه يقوم بدوره المنوط
إلى العربي الكتاب لتقديم به

المجتمع؟

الحقل هذا في العاملين بعض باستثناء
بالكاتب القارىء لتعريف والأس��اس المهم
يقع والمبدعين الكتاب أكثر فإن والكتاب،
إلى بكتاباتهم التعريف قضية عاتقهم على
العربي. وهم في أمكن وإن المحلي الجمهور
والجهد الوقت الكثير من يبذلون سبيل ذلك
والمال وهذا مجهود إضافي كان يمكن إزاحته
الإعلاميين على وأتمنى الكاتب. كاهل عن
الكاتب مع التعامل في جدية أكثر يكونوا ان
الجهات على أتمنى كما الجيد. الكتاب او
ان بالكاتب المباشرة الصلة ذات المختصة
تقوم بما عليها من أدوار لدعم الكاتب وإخراج
تأخذ وان العربي بالقارىء يليق بما الكتاب
على عاتقها مهمة إشهار الكتاب والتعريف به.
إلى إشهار الكاتب سعيه أنكر على وأنا هنا لا
كتاباته، بل اعتبر ذلك حق الكتاب على صاحبه
توزيع جهوده الكاتب من على أشفق ولكنني
على التركيز من بدلا متعددة مسارات في
وليس الكتابة، عملية وهو الأساس الجوهر

للقارىء. تقديمها

وزارات الثقافة العربية هل في
الدعم من يكفي ما تقدم نظرك

للتشجيع على الكتابة والقراءة؟
المتردية الاقتصادية الأحوال عن بعيدا
طبعا يتبعها والتي العربية، دولنا من للكثير
أننا إلا الثقافية، ال��وزارات أوض��اع في تردي
الانشغال أن السابقة، الفترات عبر نلاحظ،
يأتي والكتاب الكاتب ودعم الثقافي بالهم
بالنسبة لوزارات الثقافة كإكسسوار لا أكثر ولا
أقل، حتى أنك تصل إلى قناعة أن دعم الثقافة
الثقافة وزارات معظم يشغل ما آخ��ر هي

العربية.

فلسطين. عن أخير س��ؤال
من عواطفك في تحضر كيف

داخل الكتابة؟
الذي الأس��اس المحرك هي فلسطين
وليس خطواتي كل في ويشغلني يشاغلني
كان التخطيط وكما الكتابة. داخ��ل فقط
هو اللاوعي كان كذلك الأمر، ظاهر من جزء
المحرك الأساس الذي عبر عن طموحاتي حين
الجامعات في العليا الدراسات لإكمال عدت
هو الدولية الدراسات حقل فكان الأردنية،
اختياري لإكمال دراسة الماجستير في الجامعة
الأردنية »حقوق الإنسان والتنمية الإنسانية«.
العلوم دراسة في الدكتوراة مشوار لأكمل
جامعة في الدكتوراة برنامج في السياسية

مؤتة.
أرواحنا يحمل الذي الوجع هي فلسطين
إلا نعود فلا والأزق��ة المتاهات في للمضي
إلا الشهداء يتساقط أن يمكن وكيف . أقوى
فداء لها، تلك فلسطين التي لا تحتمل الا قولا

واحدا »إما فلسطين وإما فلسطين«.
المحتل مضاجع تقض التي القضية هي
المال وراء واللاهثين معه والمتعاونين
لهم يحمل مشهدا ليتصدروا الكرسي. او
فلسطين فخارج المدوي. والسقوط الهزيمة

الحق، لا أحد ينتصر.

م�ؤ�س�سة بيت الفنون
بوا�شنطن تطلق

م�سابقة �أدبية
في �أدب ق�صة

الخيال العلمي
واشنطن في الربحية غير الفنون بيت مؤسسة تطلق
ورئيستها »سهيلة بورزق« مسابقة أدبية ثانية -بعد مسابقة
في الكتابة، احتراف على الشباب الرسائل-لتشجيع أدب
اختصاص أدب قصة الخيال العلمي، وأيضا لبسط خيال علمي
في ويعرف مستقبلا. حقيقة إلى يتحول قد جديد، تأملي
تكون بحيث ،science fiction بمصطلح الإنجليزية اللغة
الخيالي الطابع ذات العلمية الاكتشافات على مبنية القصة
الجديد، باستخدام فرضيات علمية، تفوق الحقيقة في تقنيتها
كتابية حقيقية في تجارب العربي، الأدب لم يشهد التأملية.
المخترعين الذي باستطاعته استقطاب العلمي، الخيال مجال
يفوق علمي، بخيال تتميز أن القصة على لذلك العالم. في
بيت الفضاء. علم فيه بما الحالي، التكنولوجي التقدم
من للخروج الكتابة، في جديدة تجربة بعث يحاول الفنون،
العلمي. الخيال عالم في وللتحليق للأدب التقليدية النظرة
الدقة وانفراد اللغة ومجاز جمال من تخلو ألا القصة، على
في الوصف وللكاتب كامل الحرية في اختيار موضوعها. لجنة
الموقرة، التحكيم للجنة وتقديري بشكري أتقدم التحكيم:
التي قبلت دعوة بيت الفنون، للتطوع بوقتها وجهدها، لقراءة
النصوص القصصية المتسابقة، ولاختيار الأنضج منها. وهم:
*الأستاذة الباحثة والكاتبة جميلة زنير من الجزائر. *الأستاذ
الكاتب والناقد ممدوح رزق من مصر. *الدكتور الروائي أمير
تاج السر من السودان، مقيم حاليا في قطر. *الأستاذ الشاعر
والمترجم والناقد إسكندر حبش من لبنان. شروط المسابقة:
- ترسل قصة واحدة مكتوبة باللغة العربية الفصحى، منقحة
لغويا من ٢٠٠٠ إلى ٥٠٠٠ كلمة، على شكل بي دي أف. -
على القصة المشاركة أن تكون خاصة بالمسابقة، ولم يسبق
لها النشر، غير ذلك لن تقبل. - ترسل سيرة ذاتية مع العنوان
منفصل. ملف في شخصية، وصورة والإيميل الهاتف ورقم
أرجو - 2020/10/31 تاريخ: بعد مرسل نص أي يقبل لا -
alkitaba2020@التالي: ‏ البريدي العنوان على مراسلتنا

 200$ الأول��ى: الجائزة المسابقة: جائزة gmail.com
تقديرية وشهادة 150$ الثانية: الجائزة تقديرية وشهادة
أن يفوتني لا كما تقديرية وشهادة 100$ الثالثة: الجائزة
المسابقة، فكرة دعموا الذين الفنون، بيت أصدقاء أشكر

بتشجيعهم المعنوي الدائم وتبرعاتهم.

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

حاوره : عبد الحي مفتاح(

حوار مع

س: أصدرتم في سنة 2019 مؤلفكم النقدي الأول
في الشعر الموسوم ب »غيمة ومرايا: الإنسان والكون
في شعر عبد الكريم الطبال«، وذلك بعد إصدار ثلاثة
الغريب« و»زه��رة الأخير« »الخيط هي: دواوي��ن
هو النقد لمجال اقتحامكم هل للغابة«. و»أبتسِمُ
أن أم وإبداعا ممارسة الشعر على للاشتغال امتداد

يختلفان؟ المجالين
امتداداته في الشعري النصّ روح إلى الأق��رب أن أعتقد ج:
اللغوي والجماليّ .. وفي الإنصات إلى نسيجه الإبداعية والإنسانية
وانفعالاته ونبضاته، هوالشّاعر الذي على الأقل يمتلك أدوات أوليّة
بطبيعة تختلف قد وتطلّعاته. أسئلته فهم ومحاولة النصّ لتأويل
الحال الكتابة الإبداعية عن الكتابة النقدية، لأنّ الأولى تبدع بشكل
النصّ وتجعل تُؤوّل والثّانية الدّهشة. على منفتح ورحب، فسيح
عوالمه عن وتكشف والمتلقّي المبدع بين لوجه وجها المرآة في
أن أخفي ولا جمالية. مؤشرات وفق تذوقه على المتابع وتستحثّ
الكتابة النقدية خاصة في المجال الشعري قد استهوتني منذ سنين
بعيدة وأنا أتابع وأقرأ عشرات إن لم أقل المئات من المقالات النقدية
عن فضلا .. مختلفة تجارب يتناولون وهم عرب لنقّاد المتخصّصة
لي بالنّسبة مهمّة أخرى صيرورة شكّل الذي الجامعي ال��دّرس
أكفّاء التي كان يقدّمها أستاذة الدروس أتابع بطريقة مباشرة وأنا
الآخر وبعضهم .. الأكاديمية الرّموز من بعضهم يعدّ وعلماء،

يشتغل بالكتابة إبداعاً ونقداً.
يلاحظ هيمنة لغة الشعر على المؤلف النقدي ابتداء
وهل صحيح؟، هذا هل ومرايا« »غيمة العنوان من
النقد وشكليتها لغة تأثير على صرامة الشعرية للغة

أحيانا؟
وما تأويله. وفي أثره وفي شكله في للشّعر امتداد الشعر ج:
النّفس جرساً وأثراً قيمة الأشياء إن لم تتراكم وتتكامل وتترك في
إلى النّفاذ قدرة لها الشّعرية فاللغة المألوف؟. تتخطّى وأبعاداً
الأعمق والأبعد وإلى حقائق الحياة وإيقاعاتها، إذ تنطوي على الحسّ
الماضي وتداخل والعواطف المواقف تشعّب وعلى الإنساني..
النّقد توهّجاً جديداً، مثلما بالحاضر.. وقد تمنح بشكل أوبآخر للغة

تمنح ذلك للغة الرّواية والقصّة القصيرة .
على الاشتغال والدارسين النقاد من كثير يهاب
المتن الشعري ربما لصعوبته وإبهامه وخطورة تأويله
والحديث، القديم السرد على الاشتغال يفضلون بينما
على العكس، من ذلك، نجد شعراء اختاروا هذا المنحى

النقدي كالراحل عبد الله راجع، ومحمد بنيس وآخرين،
الذاتي ربما تسيرون على نهجهم ما تقييمكم وأنتم
الشفشاوني الشاعر شعر مع خضتموها التي للتجربة

العالمي عبد الكريم الطبال؟
التي المجالات من الشعري، النّقد على الاشتغال اختيار ج:
مغربية شعرية لتجارب المختلفة قراءاتي بحكم ورافقتني رافقتها
من لأكثر امتدت محطّة طيلة نقدية ولنصوص وعالمية وعربية
25 سنة، وبالتالي تكوّنت لديّ على الأقل صورة واضحة في بعض
الصّبر إليه، تحتاج ما بين من تحتاج التي الطّريق هذه جوانب
حاولت وأنا النّباهة. وبعض المعرفية والعدّة الطويل والنّفس
وأستفيد أتعلّم مازلت ببساطة وفّقت، لأنّه قد أكون أن في جاهداً
الشاعر على تعرّفت لأنني محظوظاً نفسي أعتبر كما ... الآخر من
السّنوات والفصول بنا الطبال، فامتدّت الكريم الكبير أستاذي عبد
على تواصل إنساني وأخوي مستمر، كنّا ولازلنا نناقش فيها قضايا
أنّني كنت إلى بالإضافة .. الحياة وأسئلة الكتابة وتطلعات الإبداع
الثقافية بالملاحق قصائد من الشاعر ينشره ما كبير بشغف أتابع
وكذا قراءتي لمتنه الشعري منذ البدايات إلى الآن، فضلا عن انتسابنا
أكوّن الذي جعلني الشيء - شفشاون، المكاني المحيط إلى نفس

فكرة ليست بالهيّنة عن هذا الشاعر الكوني .
الشاعر على الدكتوراة أطروحة في اختياري وقع ثمّ ومن
بتطوان، الآداب كلية في أساتذتي من بتشجيع الطبال عبدالكريم
أحمد والدكتور شهبون اللطيف عبد الدكتور بالذّكر وأخ��صّ
العمل أربع سنوات من التجربة طيلة كانت الريسوني. حيث هاشم
الكتابة تجربة تستجلي أن وتحاول وتتكامل تنمو المتواصل،
والحياة لدى الشاعر الإنساني الفذّ عبد الكريم الطبال، وتسجّل أهم
وإنسانية كونية مواضيع وبإثارة بالعمق النابضة الشعرية محطّاته
شكّل لقد قادم. هو ما وإلى .. الإبداعي عصرها إلى وبانتمائها
الشاعر تكاملا بين حياته وإبداعه، فكان جبلا شامخا شموخ غرناطته

الصغرى شفشاون.
س: المنهج النقدي أداة مهمة لتحديد خارطة طريق
الموضوعاتي المنهج لاختياركم الدافع ما الناقد،
استفدتم وهل الطبال، الكريم عبد شعر لدراسة
في المنهج هذا جانب إلى أخرى مناهج أواستعملتم
هذه الدراسة التي تكاد تشمل مجمل التجربة الشعرية

للشاعر من البدايات إلى الآن؟
باحث أي طريق ترسم التي الأداة وهوأيضاً بالفعل، ج:
أودارس أوناقد، ومن ثمّ فقد ساعدني هذا المنهج في مقاربة أهم

للشاعر الشعرية التجربة تسمُ التي والجمالية الفنيّة الموضوعات
عبد الكريم الطبال .. فضلا عن تقديم شبكة تضمّ أهم الموضوعات
التي شغلت بال الشاعر، إذ قمت بدراسة أعماله الشعرية في جزأيها
ملامحها واستبانة والمكاشفة، والتحليل بالدّرس والثاني الأول
أسئلتها حقيقة في والغوص النصيّة تراكماتها على والقبض

وقضاياها بشكل مستفيض.
ما وفق الأخرى، المناهج ببعض الدّراسة في استأنست كما

تسمح به من تلاقح وتكامل وتوحيد للتصوّرات الفكرية.
يلاحظ أن دراسات كثيرة تقتصر على تيمة واحدة
بينما لشاعر، واحدة قصيدة وأحيانا واحد أودي��وان
الشاعر لتجربة نقديا مسحا تكون تكاد دراستكم
الطبال، الكريم عبد ما أدراك وما الطبال الكريم عبد
الأمر أن أم أومغامرة، مخاطرة هذا في يكن ألم
اعتبار على عميق داخلي ذاتي ورهان بتحد يتعلق
الشاعر مع وروحية شعرية مودة من تتقاسمنوه ما

وشعره؟.
 ... والتحدّي والاكتشاف الكشف مغامرة إلى أتطلّع دائما ج:
واختيار هذه الدراسة حول الشاعر المغربي الكبير الأستاذ عبد الكريم
الطبال، يعود إلى رغبة عميقة في الكشف عن الدّور الريادي والفاعليّة
الثقافية الحركة في التجربة هذه تلعبه أن استطاعت التي الشعرية
الحثيث على خلق لغة متألّقة، المغربية بشكل عام، من خلال سعيها
منفتحة ، ومتجدّدة على الأبعاد والدلالات الإنسانية، وعلى المستوى
لكون وكذلك .. اليوميّة قضاياها تلمّس وبالتالي والجمالي الفنّي
تجربة الشاعر عبد الكريم الطبال لم توفّ حقّها من النّقد والمتابعة،
عبر تناول أعماله الشعرية في جزأيها الأول والثاني بالدّرس والتحليل

والمكاشفة.
لشعر العميقة دراستكم استنتاجات خلال من
موقع / تقديركم هوفي ما الطبال؛ عبدالكريم
شفشاون في شعر عبد الكريم الطبال موضوعا ولغة

ورؤية؟
في مباشرة وبمساحات والإيحاء بالرّمز حاضرة شفشاون ج:
بين فهويستيقظ الطبال، الكريم عبد الشاعر قصائد معظم
مفرداتها، يلوّح لسرب طيور في الزّرقة، يصافح عائلة من الأشجار،
وضفائر الجبل لحية يصافح نهرها، هدير من موسيقاه يشرب
الشّمس والعتمة القديمة .. هوالمكان وابن المكان وطفل المكان
واستباقياً والأجيال الحقب بين وسامة أكثر يبقى .. أخرى أحياناً

... واستنتاجياً واستثنائياً

الشاعر والناقد والإعلامي
عبدالجواد الخنيفي من الأقلام

البارزة على الصعيد الوطني عامة
وشمال المغرب خاصة. وقد خط
مساره ونحت أسلوبه في الكتابة

الأدبية والإعلامية بصبر وأناة
وهدوء الحكماء فاتحا أشرعته على
أنسام الشرق والغرب، منصتا بدهشة

وعمق إلى نهر الحياة وحفيف
الكون، ملتزما بقضايا الإنسان ألاما

وأمالا، واقعا وأفقا...
لغته المخضبة بحناء الشعر

المنتصرة لنبض الإنسان وسلافة
الحياة رهيفة، رائقة، شفافة، أنيقة،

صادقة، عميقة كما البحر الذي في
أحشائه الدر...

 إليكم فيما يلي نص الحوار مع
الشاعر والناقد والإعلامي عبدالجواد

الخنيفي :

ال�شاعر
والناقد

عبدالجواد
الخنيفي

l اللّغة ال�شعريّـة تنطوي على ت�شعّب المواقـف والعواطـف ..

l اللّغة ال�شعريّة لها القدرة على النّفاذ �إلى حقائق الحياة ..

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

�ضبط �شحنة من المخدرات بميناء طنجة المتو�سط
بميناء الدولي النقل بتفتيش ومراقبة شاحنات المكلفة الجمارك قامت عناصر
طنجة المتوسط، بتعاون مع عناصر الأمن الوطني بنفس الميناء، يوم الاربعاء
الماضي، بإحباط عملية تهريب كمية من المخدرات وصل وزنها إلى حوالي 18
من بكميات محملة متن شاحنة على “الشيرا”، وضبطتها مادة كيلوغرام من

الطماطم المعد للتصدير نحو أوروبا.
تم الشاحنة، حيث بعد شكوك حامت حول المحجوزة المخدرات اكتشافه جرى
ليتم المدربة، البوليسية والكلاب السكانير جهاز بواسطة للتفتيش إخضاعها
العثور على صفائح من الحشيش مخبأة داخل بطاريات الشاحنة، كان المهربون

يعتزمون العبور بها إلى الضفة الأخرى عبر ميناء الجزيرة الخضراء.
o o o

من�شط �إذاعي ي�ستفز م�شاعر الطنجاويين!!
أثار المنشط رشيد العلالي بالقناة الثانية غضب الطنجاويين بعد نشره لصور
على حسابه بأنستغرام وهو يستمتع بشاطئ أشقار يوم الأربعاء الماضي.. ما
أشقار شاطئ إلى التوجه من الممنوعين الطنجاويين لمشاعر استفزازا يعتبر

وباقي الشواطئ بدعوى محاربة جائحة كورونا.
وقال العديد من النشطاء الطنجاويين الغاضبين أن السلطات هي من تتحمل
المسؤولية بخصوص هذا التمييز ، علما أنه فور نشر الخبر عبر مواقع التواصل
الإجتماعي تدخلت السلطات المحلية والأمنية وقامت بتسجيل مخالفة له تتعلق

بعدم وضع الكمامة الواقية وآدائه غرامة 300 درهم.
o o o

حجز 192 كلغ من “ال�شيرا” على متن �شاحنة
طنجة بميناء المخدرات بمحاربة المكلفة والجمارك الأمن عناصر أحبطت
المهربون عمل المخدرات، من مهمة كمية الماضي، السبت يوم المتوسط،
على حشوها داخل قضبان حديدية بهيكل شاحنة للنقل الدولي مرقمة بالمغرب،

في محاولة للعبور بها إلى إسبانيا.
وصل وزنها الى 192 كيلوغرام من مخدر “الشيرا”، حيث تم استخراج المخدرات
على سائق القبض إلقاء وتم فائقة، بعناية و عازلة بمادة ملفوفة كانت التي

الشاحنة، وهو مغربي يبلغ من العمر 40 سنة.
o o o

�أمن طنجة يعتقل 60 �شخ�صا داخل محل للألعاب
لعدم احترامهم لتدابير الحجر ال�صحي

داهمت المصالح الأمنية بطنجة، يوم الإثنين الماضي، محلا لألعاب “البلياردو”
وسط المدينة.

وأفاد مصدر أمني، أن عملية المداهمة التي نفذها كل من رجال السلطة المحلية
وعناصر الدائرة الأمنية الثانية بطنجة، جاءت بناء على إخبارية أكدت وجود حوالى
60 شخصا داخل المحل، دون احترام للتدابير الصحية، مبرزا أن اللجنة انتقلت

إلى المكان المبلغ عنه وقامت بمداهمته حيث تم اعتقال صاحب المحل.
o o o

�إيقاف مروج للم�شروبات الكحولية المهربة
أوقفت مصالح الشرطة القضائية بولاية أمن طنجة يوم الثلاثاء الماضي، شخصا
مبحوثا عنه ومن ذوي السوابق القضائية يبلغ من العمر 33 سنة، وذلك لتورطه
في بيع المشروبات الكحولية المهربة ومادة السيليسيون اللاصق باحد الشقق

باحدى المجمعات السكنية، طريق تطوان.
وحسب بعض المصادر، فإن المداهمة الأمنية لمصالح الشرطة القضائية لشقة
الموقوف مكنت من حجز 16 علبة من مادة السيليسيون و داخل كل علبة يوجد
40 انبوب ، كما أسفرت عملية التفتيش عن حجز 41 قنينة خمر مهرب و سلاح

أبيض من الحجم الكبير و هاتف نقال.
o o o

منع عر�ض مباريات كرة القدم في المقاهي
كرة مباريات عرض من المقاهي منع طنجة، بمدينة المحلية السلطات قررت

القدم، لتفادي الاكتظاظ والاختلاط الذي قد ينتج عنه تفشي فيروس كورونا.
بعد القرار هذا اتخاذ قررت المحلية السلطات أن المصادر، بعض وذك��رت
وبايرن برشلونة مباراة في الاجتماعي التباعد احترام وعدم الكبير الاختلاط

مساء الجمعة الأخير.

�إطلاق �أ�شغال بناء مدينة المهن والكفاءات بطنجة

�إيداع “بيدوفيل” حب�س طنجة
متهم باغت�صاب قا�صرين �أحدهما يعاني من �إعاقة

مزدوجة ذهنية وج�سدية

من هنا.. وهناك..
خاص عن طنجة المدينة

إعداد : حسن أزام

وإنعاش المهني التكوين مكتب أعلن
 ،2020 غشت الإثنين17 ي��وم الشغل،
المهن مدينتي بناء أشغال إطال�ق عن
والكفاءات لجهتي طنجة تطوان الحسيمة

وبني ملال خنيفرة.
وذكر بلاغ للمكتب، أن الجهتين المعنيتين
تقدر عقاريين وعاءين توفير على عملتا
 15 و 12 ب التوالي على مساحتهما
على المشروعين إنجاز اجل من هكتارا،
مدى 20 شهرا لكل مدينة، مبرزا أنه سيتم
والعمل على الوقائية التدابير اتخاذ كافة
البناء بهدف مواجهة احترامها في مواقع

جائحة كوفيد- 19 .
ستوفر ، البلاغ يضيف النحو، هذا وعلى
من جهتي لكل والكفاءات المهن مدينتا
طنجة تطوان الحسيمة وبني ملال خنيفرة،
باعتبارهما ثالث ورابع مشروع تم إطلاقه
والكفاءات، المهن مدن برنامج إطار في
طاقة استيعابية سنوية تقدر على التوالي

ب 3250 و 2920 متدربة ومتدربا.
وسيتطلب إنشاء مدينة المهن والكفاءات
ماليا غلافا الحسيمة تطوان طنجة لجهة
قدره 480 مليون درهم، ضمنها مساهمة
مليون 78 إلى قيمتها تصل الجهة من
درهم مليون 330 وستخصص دره��م،

منها للدراسات وأشغال البناء.
بني لجهة والكفاءات المهن مدينة أما
قدره اسثمارا فستتطلب خنيفرة، ملال
درهم، ضمنها مساهمة من مليون 390
الجهة تصل قيمتها إلى 90 مليون درهم،
منها دره��م مليون 265 وستخصص

للدراسات وأشغال البناء.
يروم والتي المدينتين تصميم وت��م
تشييدهما ضمان عرض تكويني يستجيب
لكل والمستقبلية الراهنة للخصوصيات
جهة، بشكل مبتكر حيث سيتم تزويدهما
تجعل عالية تكنولوجيا ذات بتجهيزات
على المقاولة تحاكي التكوين فضاءات
تعزيز في سيساهم مما ال��واق��ع، أرض
فرص توظيف الشباب وخلق قيمة مضافة

على المستوى الإقليمي.
تكوينية ع��روض��ا المدينتان وستوفر
متنوعة وشاملة من خلال مجموعة واسعة

من الشعب التكوينية ينتمي معظمها إلى
شعب جديدة : 87 شعبة بالنسبة لطنجة
منها المئة في 73 الحسيمة) تطوان
ملال لبني بالنسبة شعبة 77 و جديدة(
وسيغطي جديدة. شعب نصفها خنيفرة
التأهيل مستويات التكوينيان العرضان
بالإضافة المتخصص، والتقني والتقني
التكوينات من متنوعة مجموعة إل��ى
متاحة وه��ي المدة، قصيرة التأهيلية

لمختلف المترشحين.
وستشتمل المدينتان اللتان تم تنظيمهما
على شكل أقطاب قطاعية، قطب الصناعة،
مع سلسلة صغيرة للإنتاج بالنسبة لمدينة
طنجة، وقطب التسيير والتجارة، مع مقاولة
الرقمي والقطب للمحاكاة افتراضية
وقطب رقمي مصنع مع والأوفشورينغ،
بيداغوجي فندق مع الفندقة، و السياحة
مع الزراعية، والصناعات الفلاحة وقطب

مزرعة بيداغوجية.
المهن مدينة ستضم أخ��رى، جهة من
الحسيمة، تطوان طنجة لجهة والكفاءات
الصحة وقطب البحري، الصيد قطب
المهن مدينة أما للمحاكاة. مركز مع
والكفاءات لجهة بني ملال خنيفرة، فسيتم
مع والنقل اللوجستيك بقطب تزويدها
والأشغال البناء وقطب للسياقة، حلبات
العمومية، مع منزل ذكي وقطب الصناعة

التقليدية.

القطاعية الأق��ط��اب إل��ى وب��الإض��اف��ة
مدن ستتوفر المهن، لتعلم المخصصة
موجهة فضاءات على والكفاءات المهن
الذاتية الكفاءات وتقوية اللغات، لتعلم

وتطوير المهارات المقاولاتية.
كما ستضم دورا للمتدربين بطاقة إيوائية
بالنسبة ووجبة سريرا 450 إلى تصل
طنجة لجهة والكفاءات المهن لمدينة
ووجبة سريرا و380 الحسيمة، تطوان
لجهة والكفاءات المهن لمدينة بالنسبة
المشروعان ويندرج خنيفرة. ملال بني
للمهن مدينة 12 إنشاء برنامج إطار في
والكفاءات في أفق 2023 – 2024 ، وفقا
لخارطة الطريق الجديدة لتطوير التكوين
المهني التي تم عرضها على أنظار صاحب
أبريل في السادس محمد الملك الجلالة

.2019
وكان جلالة الملك قد أعطى في 6 فبراير
2020 بمدينة أكادير، الانطلاقة الرسمية
المهن لمدينة بناء ورش أول لأشغال
والكفاءات لجهة سوس ماسة. كما انطلق
الشرق بجهة المتعلق الثاني المشروع

بمدينة الناظور يوم 29 يونيو الماضي.
بتشاور التكوينية العروض تحديد وتم
عبر المحليين، والفاعلين المهنيين مع
والتبادل، التفكير ورش��ات من سلسلة
لحاجيات الفعالة الاستجابة بهدف وذلك

الأنظمة الاقتصادية للجهة.

أحالت عناصر المركز الترابي للدرك الملكي
أنجرة(، الفحص بإقليم ملوسة بجماعة
الوكيل أنظار على الماضي، الأربعاء يوم
كان “بيدوفيلي” طنجة، باستئنافية العام
في صدرت بحث مذكرة موضوع يشكل
اغتصاب جرائم ارتكابه في للاشتباه حقه
ذوي من أحدهما قاصرين، عرض وهتك
إعاقة من ويعاني الخاصة، الاحتياجات

مزدوجة ذهنية وجسدية.
العام، الوكيل أن قضائي، مصدر وأف��اد
التحقيق قاضي على المتهم بدوره أحال
بنفس المحكمة، الذي أمر بإيداعه السجن
رهن به والاحتفاظ فيلاج”، “سات المحلي
التحقيق، ذمة على الاحتياطي الاعتقال
تفصيليا استنطاقه في الشروع انتظار في
حول التهم الموجهة إليه قبل عرضه على
طبقا لمحاكمته الابتدائية الجنايات غرفة
للقانون، وذلك بعد أن تجمعت لديه قرائن

تؤكد تورطه في المنسوبة إليه.
شكاية على بناء القضية، هذه وتفجرت
)ع.م(، المعني ضد سيدة بها تقدمت
ملال، بني بضواحي 1978 سنة المزداد
الذي كان يشتغل معها في ضيعة فلاحية
أفعاله اكتشفت أن بعد ملوسة، بجماعة
الإجرامية في حق ابنها البالغ من العمر 17

مغربية مزدوجة يحمل جنسية الذي سنة،
بلجيكية ويعاني من إعاقة ذهنية وجسدية،
وكذا في حق ابن خادمة بالضيعة ذاتها لا
يمارس 4 سنوات، حيث ظل عمره يتعدى
شذوذه الجنسي على القاصرين مدة طويلة
مستغلا الثقة الكبيرة التي كان يحظى بها

من قبل صاحبة الضيعة.
أص��درت الضحية، أم شكاية على وبناء
حق ف��ي بحث م��ذك��رة العامة النيابة
واختفى العمل غادر الذي به، المشتكى
حيث أمره، افتضاح بمجرد المنطقة عن

الملكي للدرك القضائية الضابطة كثفت
ميدانية وتحريات أبحاثها بالمنطقة
عنه المبحوث هاتف تتبع تقنية باستخدام
ضبطته أن إلى تواجده، موقع لتحديد
داخل مقهى يتواجد بحي العرفان)منطقة
بوخالف(بطنجة، حيث عملت على تصفيده
الملكي الدرك سرية مركز إلى واقتياده
مباشرة بتعليمات ووضعته، بملوسة،
تدابير تحت المختصة، العامة النيابة من
التهم للبحث معه حول النظرية الحراسة

الجنائية المنسوبة إليه.

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

الظهير على بناء الإعلان هذا ويأتي
الشريف رقم 1.14.101 الصادر في رجب
وضع شأن في)2014 ماي 20(1435
برنامج لمحو الأمية بالمساجد، وعلى قرار
رقم الإسلامية والشؤون الأوق��اف وزي��ر
2430.14 الصادر في 5 رمضان 1435 هـ
)3 يوليوز 2014(في شأن تحديد كيفيات
محو ببرنامج ال��دروس مؤطري اختيار

الأمية بالمساجد؛
شروط الترشح لهذه المهمة:

 أن يكون المترشح مغربيا مسلما.
مرفوقا خطي بطلب يتقدم أن 

بالوثائق التالية:

)C.V(السيرة الذاتية للمرشح 
الوطنية التعريف بطاقة من  صورة

مصادق عليها
حديثة العدلي السجل من نسخة 

العهد
 صورتان شمسيتان

مصادق الإجازة شهادة من نسخة 
الباكالوريا شهادة من نسخة أو عليها

مصادق عليها
 التحلي بصفة الوقار وحسن الخلق

مباشرة ال��ت��رش��ي��ح م��ل��ف��ات ت���ودع
الإسلامية للشؤون الإقليمية بالمندوبية
ابتداء العتيق(التعليم)مكتب بالعرائش

 28 غاية إلى 2020 أغسطس 10 من
أغسطس 2020، وكل ملف يصل بعد هذا

التاريخ يعتبر لاغيا والسلام.
دراسة بعد أنه إلى الإش��ارة وتجدر
ل��وائ��ح ع��ن الإعا�ل��ن سيتم ال��م��ل��ف��ات
المترشحين المقبولين لاجتياز المقابلات،
وساعة تاريخ يحدد معلن برنامج وفق
وذلك، مترشح، بكل الخاصة المقابلة
غاية وإلى 2020 سبتمبر 10 من ابتداء
المقابلات وستجرى ،2020 سبتمبر 20
للشؤون الإقليمية المندوبية بمقر

الإسلامية بالعرائش.

الأحد يوم العرائش مدينة عاشت
ودع��ت حزينة ليلة ال��ج��اري 16غ��ش��ت
لقيا أبنائها من يافعين شابين خلالها
حتفهما بعد تزامن وقوع حادثتين للسير
في توقيت متقارب جدا، حيث صدمت في
دراجة الدفع رباعية الأول سيارة الحادث
ذهب أوسطال غابة من بالقرب نارية
ضحيتها شاب لقي حتفه في الحين فيما
الدراجات الثاني الحادث في اصطدمت

بالقرب آخر حادث في ببعضها النارية
على فارق التقليدية الصناعة مجمع من
الزهور، عمر في آخر شاب حياته إثرها
لمكان متوجهين كانوا بعدما وذل��ك
ضحيته راح ال��ذي الأول الحادث وق��وع

صديقهما.
حالتين أيضا الحادثين خلف وقد
جرحى وثمانية لشابين خطيرتين

إصابتهم مختلفة.

كبيرة صدمة خلف المفجع الحادث
شديدا واستنكارا العرائش ساكنة لدى
التواصل م��واق��ع ومتتبعي رواد ل��دى

الاجتماعي..
عليهم وأن���زل الضحايا الله رح��م
أهلهم وأل��ه��م والسكينة ال��رح��م��ة
وإنا لله وإنا والسلوان الصبر وأحبابهم

إليه راجعون.

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

الق�صر الكبير :
احتجاجات الجامعة الوطنية للتعليم

على نتائج الامتحان المهني

تطويق �أحد ال�شوارع بحي الأندل�س
بالق�صر الكبير ب�سبب كورونا

فتح باب التر�شح للقيام بــمهمة م�ؤطري درو�س
محو الأمية بالم�ساجد

م�صرع �شابين يافعين في ليلة حزينة بالعرائ�ش

الاتحاد لواء تحت المنضوية للتعليم الوطنية للجامعة المحلي المكتب عبر
دورة المهني الامتحان نتائج من امتعاضه عن ، الكبير بالقصر للشغل المغربي
شتنبر 2019 ، هذه النتائج اعتبرها الاتحاد المحلي من خلال رسالة مفتوحة له تطرح

مجموعة من علامات الاستفهام حول معيار المصداقية وتكافؤ الفرص .
وقد طالب الاتحاد السيد وزير التربية الوطنية بالاستجابة لطلب كل المترشحات

والمترشحين الراغبين في إعادة تصحيح أوراق امتحاناتهم..

الأمية محو دروس مؤطري بــمهمة للقيام الترشح باب فتح عن بالعرائش الإسلامية للشؤون الإقليمية المندوبية أعلنت
بالمساجد بصفة مستعان به في صفوف القدامى والجدد، موزعة حسب الجماعات :

أحد بتطويق الجاري، غشت 17 الإثنين اليوم صباح الكبير القصر سلطات قامت
الشوارع بحي الأندلس بالقصر الكبير ، هذا القرار الذي فاجأ ساكنة القصر الكبير ، خلق
تخوفا من عودة تشديد الحجر الصحي بالمدينة .بسبب وجود اربع حالات من وباء كوفيد

،19
وتجدر الإشارة أن إقليم العرائش ومن ضمنه مدينة القصر الكبير ، تعرف عودة لوباء

كوفيد 19 بعد مدة طويلة من الاستقرار الوبائي .

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

رغم إعلان الحكومة المغربية السماح
السياحية والمرافق الفنادق فتح بإعادة
بشكل الداخلية السياحة تشجيع أم��ام
يزيد لا ما إشغال بشرط كلي، أو جزئي
الاستيعابية الطاقة من بالمئة 50 عن
إلى 100 المعدل يرتفع أن على للفندق،
إلا يوليوز. شهر من اعتبارا المائة في
السنة هذه الداخلية السياحة إنعاش أن
والتي المائة، في 60 تتجاوز تَعُدْ لم
الشاطئية المدن تتمركز في بعض كانت
تستطيع ولن الشمالية، منها خصوصا
 100 ال��ى ترتفع ان الداخلية السياحة
وقت في عليه يراهنون كان كما بالمائة
من السياحي المنتوج بتقريب سابق..
استهلاك على تشجيعه وكذا المواطن،
بمختلف الداخلية كمنتوج وطني السياحة
مكوناته.. فلم ينجح التوجه الجديد للوزارة
الإي��واء أنشطة استئناف بعد المعنية
السياحي منذ 25 يونيو.. في إطار مخطط

فيروس أن إلا الصحي.. الحجر تخفيف
كورونا المستجد ضرب كافة مظاهر الحياة
تُقدر خسائر في متسبباً كله، العالم في
قطاع في شهرياً الدراهم من بمليارات

السياحة المغربية، حسب تقديرات الخبراء
في الاقتصاد. أن انخفاض حجم الحجوزات
السياحية في المغرب قد وصل إلى حوالي
من الفترة بنفس مقارنة المائة في 80
العام الماضي بسبب فيروس كورونا. مما
كانت تسعى الوزارة المعنية اليوم لتحقيقه
الأجنبي وليس المحلي، السائح جذب هو
يراهنون وبات قبل.. من معتاد هو كما
الداخلية السياحة على أساسي بشكل
حيث أن عودتها يمكن أن تساهم بنسبة
لا بأس بها في انتعاش الحركة السياحية
وحمايتها من الانهيار لحين عودة السياحة
جديدة أزم��ة هي فالحقيقة العالمية..
قديمة! في محاولة إيجاد مخرج من الأزمة
الحالية، مع وصول حجم الإصابات بفيروس
كورونا في المغرب إلى 43358 حالة حتي
الآن.. اي 17 غشت 2020، مؤشرات عدد
ومهول.. متزايد ارتفاع في الإص��اب��ات

والجائحة تتصاعد دون حلول!!!

تمكنت جماعة الحسيمة من الحصول
على منحة مالية قدرها ,00 1.123.250
إثر على الأداء في لتميزها نتيجة درهم
من الجماعة له خضعت الذي التقييم
الترابية للإدارة العامة المفتشية طرف
»برنامج إطار في 2019 سنة برسم
الترابية الجماعات أداء نجاعة تحسين
من الجماعة تمكنت حيث بالمغرب«،
استيفاء الشروط الدنيا الإلزامية الخمسة
الأحكام باحترام مجموعة من والمتعلقة
شروط وهي والتنظيمية القانونية
على يجب للتفاوض قابلة وغير أساسية
تحقيقها بالبرنامج المعنية الجماعات

للاستفادة من المنحة المالية.
إلى يرجع النتيجة هذه وتحقيق
تضافر الجهود بين مكونات الجماعة من
/موظفات وموظفين منتخبين/منتخبات
الخدمات جودة وضمان لتحسين
والمرتفقات المرتفقين لصالح المقدمة
للجماعة تحفيزا الدعم وسيشكل
المدينة لخدمة جهودهم لمواصلة

وسكانها والعمل من أجل تحسين أدائها
في والمؤشرات المعايير باقي لتحقيق
المرحلة وستشمل المقبلة. السنوات
الدنيا الشروط الى إضافة المقبلة
الاقتصار تم التي الخمس الإلزامية
عليها في سنة 2019 على24 مؤشر أداء

هي: أساسية محاور ستة على موزعة
و«محور والشفافية«، الحكامة »محور
الموارد«، إدارة و«محور النفقات«، إدارة
و»«الإدارة البشرية«، الموارد و»محور
الخدمات و»جودة والاجتماعية«، البيئية

المقدمة للمواطنين«.
»برنامج أن إلى الإشارة وتجدر
الترابية الجماعات أداء نجاعة تحسين
المديرية بين بشراكة ينفذ بالمغرب.
العامة للجماعات المحلية والبنك الدولي
يمتد والذي للتنمية، الفرنسية والوكالة
 .)2023 2019-(سنوات خمس على
الحكامة تعزيز إلى البرنامج ويهدف
الجيدة لدى الجماعات لتحسين الخدمات
للمواطنين والشركات، وتحفيز الجماعات
أنظمتها أداء تحسين على المستهدفة
التدبيرية كما يحتوي البرنامج على محور
مجالات في الجماعات قدرات لتعزيز
ونظام التقنية والمساعدة التكوين
كل منها ستستفيد والتي المعلومات

جماعة وفق احتياجاتها.

فريق رئيس مضيان الدين نور قال
إن النواب بمجلس “الاستقلال” حزب
باقي مثل مثله تفاجأ حزب “الميزان”
تم التي الطريقة من المعارضة أحزاب
لضبط الوطنية الهيئة أعضاء تعيين

الكهرباء.
مع هاتفي اتصال في مضيان وقال
هيئة أعضاء :”تعيين الثانية القناة موقع
مفاجأة لنا بالنسبة كان الكهرباء ضبط

خاصة بالنسبة لمجلس النواب “.
روح ضرب القرار قائلا:”هذا وزاد
النواب لمجلس الداخلي النظام مقضيات
وخاصة المادة 347 منه، والتي تشدد على

التعيينات في المجلس رئاسة تسهر أن
في قانونا للرئيس الموكولة الشخصية
حماية وهيئات الدستورية المؤسسات
الحقوق والحريات والحكامة الجيدة والتنمية
والديمقراطية والمستدامة البشرية
التمثيلية مبادئ مراعاة على التشاركية،

والتناوب والتنوع والتخصص والتعددية“.
واستطرد مضيان:”البرلمان ليس ملكا
لحزب معين بل يضم مكونات سياسية من
أي في تجاوزها يمكن ولا مختلفة أحزاب
المفروض أن يتم قرار كان حيث كان من

التشاور معنا “.
عن القناة الثانية.

سجلت بطريق الوحدة الرابطة بين إقليمي الحسيمة وتاونات، يوم الاثنين 17 غشت
2020 ، حادثة سير قاتلة راح ضحيتها شاب عمره 28 سنة.

وحسب مصادر محلية، فإن الحادث سجلت على مستوى المقطع الطرقي الرابط بين
جماعتي عبد الغاية السواحل وكتامة، وقد نجمت عن فقدان السائق السيطرة على المركبة،
بقنطرة “بوجمعة” بتراب جماعة كتامة، حيث زاغت به في منحدر على جانب الطريق، مما

تسبب له في جروح خطيرة، أدت إلى وفاته على الفور.
وفور علمها بالحادث حلت بعين المكان مصالح الدرك الملكي التابعة لسرية اساكن،
التي عاينت الحادثة و أشرفت على نقل جثة الشاب نحو مستودع الأموات بمستشفى محمد

الخامس بالحسيمة.

تمكنت عناصر فرقة الشرطة القضائية بالمنطقة الإقليمية للأمن بمدينة الناظور، في
الساعات الأولى من صباح يوم الإثنين 17 أغسطس 2020 ، من إجهاض عملية للتهريب
الدولي للمخدرات وحجز ما مجموعه طنا و486 كيلوغراما من مخدر الشيرا، وفقا لما جاء في

بلاغ للمديرية العامة للأمن الوطني.
وأوضح البلاغ أن مصالح الأمن الوطني كانت قد رصدت سيارة لنقل البضائع بمدينة
بني أنصار، يشتبه في تهريبها لمخدر الشيرا، وذلك بعدما تخلى عنها سائقها بالقرب من

المنطقة الصناعية ولاذ بالفرار إلى وجهة مجهولة.
كما مزورة، السيارة أن صفائح أظهرت المنجزة البحث إجراءات أن الى البلاغ وأشار
بلغ الشيرا، مخدر حزمة من في 47 ملفوفة المحجوزة المخدرات على العثور من مكنت
بالاتصال خاص أحدهما إلكترونيين وجهازين كيلوغراما، و486 طنا الإجمالي وزنها
اللاسلكي والآخر لتحديد المواقع، بالإضافة إلى مبلغ مالي قدره 20 مليون سنتيم يشتبه

في كونه من عائدات ترويج المخدرات والمؤثرات العقلية.
وخلص البلاغ الى أن فرقة الشرطة القضائية بالناظور ،فتحت بحثا قضائيا تحت إشراف
لازالت فيما القضية، هذه وملابسات ظروف جميع عن للكشف المختصة العامة النيابة
الأفعال هذه ارتكاب في المفترضين المتورطين جميع توقيف بغرض جارية التحريات

الإجرامية.

والدريوش، الناظور بإقليمي برلماني أول البوكيلي، امحمد الحاج توفي
اليوم الإثنين، عن عمر يناهز 100 سنة بالعاصمة الرباط.

وأكدت مصادرنا أن الراحل أسلم الروح إلى بارئها بعد معاناة طويلة عن
المرض.

ويعدّ الحاج امحمد البوكيلي واحدا من أبرز الوجوه السياسية في منطقة
الريف الشرقي بعد الاستقلال، حيث ترأس المجلس الجماعي للدريوش، إضافة

إلى حصوله على مقعد في مجلس النواب لأكثر من ولاية.
الدستوري الاتحاد حزب في قيادية مسؤوليات أيضا، المرحوم، وتحمّل

لعقود من الزمان.
محمد الدريوش، جماعة مجلس رئيس والد هو الراحل أن بالذكر جدير

البوكيلي، والبرلماني عن الإقليم نفسه بمجلس النواب، عبد الله البوكيلي.

»برنامج نجاعة الأداء«..جماعة الح�سيمة
تفوز بمنحة التميز وح�سن التدبير

الدروي�ش :
وفاة الحاج البوكيلي �أول برلماني

في �إقليمي الناظور والدريو�ش

البرلماني الريفي م�ضيان: تعيين �أع�ضاء هيئة �ضبط
الكهرباء �ضرب روح مق�ضيات النظام الداخلي

لمجل�س النواب

قطاع ال�سياحة الذي ت�ضرر ب�شدة نتيجة لتف�شي
فيرو�س كورونا.. لا يمكن التعافي من تداعياته

�إلى في �أفق 2023

حادث خطير بقنطرة كتامة يودي رئي�س المنتدى المتو�سطي لل�سياحة بجهة طنجة تطوان الح�سيمة
بحياة �شاب في مقتبل العمر

حجز طن و486 كيلوغرام من ال�شيرا
ببني �أن�صار

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 1060 ال�سبت 22 غ�شت 2020 الشمال التربوي 	

	

	

	

وأرقاها... الفنون أنبل من هي الكتابة أن ينكر أحد لا
أن خلالها من يمكن التي الأساسية النوافذ إحدى وهي
يتنفس الإنسان ويعبر عما يجول في خاطره، وعما يتردد في
والتي الكثيرة المواقف ذهنه من تساؤلات مستمرة تطرحها

يعيشها الإنسان منا يوما بعد يوم..
الدفينة الرغبة تلك تشبع أنك ذلك فمعنى تكتب وأن
بداخلك لفعل ذلك الشيء مهما كانت العوائق والحواجز.. تلك

الرغبة التي بواسطتها ستقول للعالم أنا هنا.. أنا موجود..
هي الكتابة أجناس وأرفع أسمى إن نظري وجهة ومن
عقول منبر تعتلي أن تستطيع الأدب ففي الأدبية، الكتابة
الناس لتشرح لهم مبادئ الحياة وتفسر لهم قوانينها، وذلك

في قالب أدبي مشوق ومستساغ.
مرموقا كاتبا يصبح أن يطمح منا الكثير أن والواقع
ومؤلفا مشهورا يسهم ويساهم في تلك المنظومة المعرفية
والثقافية الواسعة.. فهوس الكتابة والتأليف أمر قديم يفسر
ما حصل ويحصل في أيامنا هذه حيث بتنا نرى أعداد الكتاب
يزداد يوما بعد يوم وخصوصا على مواقع التواصل الاجتماعي
فهذا .. الفيسبوك بالذكر وأخص الحديثة، الاتصال وقنوات
الموقع لم يعد موقعا للتواصل الاجتماعي فحسب بل أضحى
والمثقفين... للكتاب كبيرا ومنتدى ثقافيا أدبيا مقهى
الأسماء من والمئات بل العشرات عن نسمع أصبحنا وهكذا
الهشيم، في كالنار التأليف استشرى وبالتالي والألقاب..
بعضها والإصدارات.. المؤلفات وتعددت المطبوعات وكثرت
وتحقيق.. تدقيق إلى يحتاج ضعيف الآخ��ر والبعض قوي
ولهذا كادت الشكوى أن تكون عامة من كثرة المطبوع وقلة
يتعذر لكن نافعا يكون قد فالبعض للقراءة؛ منه المناسب
حتى الأول��ى صفحاته تقلب تكاد لا الآخر والبعض فهمه،
تكون مضطرا إلى طيه لخلوه من عنصر الجاذبية الضرورية..
ونوع آخر قد تحمل نفسك على قراءته من باب معرفة الأشياء
وولوج الكتابة في التسرع بسبب هذا كل جهلها.. من خير
أو البناء في أو بسوء المنتج في وتفاهة بهزال التأليف عالم

غيره من مشكلات وعوائق التأليف..
بعضهم يكتب عصيدة ويظن أنه يكتب قصيدة، والبعض
تهدر وهكذا مقالة.. يكتب أنه ويعتقد تفاهة يحرر الآخر
قيمة.. ولا لها معنى لا أشياء كتابة في والطاقات الأوقات
الكتابة موهبة، وليست حرفة.. وأنا لا أتفق مع من يقول »أنا
أحترف الكتابة« وليس كل من كتب نصا أو ألف كتابا حتى..
فهو مبدع أو كاتب.. لقد تعلمت من الكاتب الألماني »كافكا«
أنه يجب علينا » قراءة الكتب التي تدمينا، بل وتغرس خناجرها
فينا، نحن بحاجة إلى الكتب التي لها وقع الكارثة، الكتب التي
تحزننا بعمق مثل وفاة شخص نحبه، أكثر من أنفسنا. مثل أن
ننفى بعيدا في غابة بمنأى عن الآخرين، وكأنه الانتحار، يجب

أن يكون الكاتب هو الفأس الذي يكسر جمودنا «.
سنوات قبل عندي درس طالبا ي��وم ذات قابلت لقد
فأهداني نسخة من »مؤلفه«.. وما أن تصفحته وألقيت عليه
جوع من يغني ولا يسمن لا غثاء وجدته حتى أولى نظرة
معرفي ولا يروي من عطش علمي.. وزاد في ألمي واستغرابي
الثالث »مؤلفه« لطبع يستعد بأنه منه اكتشفت عندما
التي الزمنية المدة المعارض.. وسألته عن أحد وتوقيعه في
أشهر! ثلاثة أقل من بأنها كتابه لأعلم تأليف في استغرقها
تذكرت حينها قول الرافعي: » وما أرى أحدا يفلح في الكتابة
والتأليف إلا إذا حكم على نفسه حكما نافذا بالأشغال الشاقة
أو المقفع ابن أو الجاحظ سجن في ثلاثا أو سنتين الأدبية
غيرهما «.. تذكرت أيضا أن الجزء الأكبر في الكتابة يجب أن
تسبقه ساعات من التفكير.. والكتابة هي صقل ذلك التفكير..
تيقنت حينها من قول » ستيفين كينغ «. » إذا أردت أن تصبح
واكتب كثيرا اقرأ شيء. كل قبل بأمرين القيام عليك كاتبا

كثيرا «..
فعلا.. كنت أقضي في بعض الأحيان شهرين كاملين قبل
أن أحرر مقالا واحدا أو دراسة واحدة من ست صفحات.. أفكر..
وأقرأ.. وأطالع. وأبحث.. وأحلل.. قبل أن أحرر.. وها أنا أستغرب
وتأليف كتابة في ويتسرعون يسارعون الذين لهؤلاء كيف
الكتب وطبعها ونشرها.! ثم أتساءل لمن يتم التأليف والنشر
ونحن جميعا نعرف أزمة القراءة في بلدنا ؟ هل سألنا أنفسنا
لماذا لا نقرأ ؟ لماذا تراجع الكتاب إلى الخلف بعدما كان سيد
وسائل المعرفة والثقافة ؟ لماذا انسحب الكتاب أمام تنافسية

وهي ؟ الحديثة التواصل ووسائل الإعلام أجهزة
في الكسل العربي الإنسان علمت التي الأجهزة

مجال القراءة والتثقيف الذاتي ؟
كلنا يعلم أن كثيرا مما يكتب وينشر لا يقرأ..
غياب إن إذن.. العناوين... هو يقرأ ما أكثر وأن
القارئ هو المسألة الحاسمة، إذ لو كان ثمة قارئ
الإقبال بالإدبار.. أو بالإقبال وعاتب لكافأ حقيقي
ال��رديء عن والإدب���ار وتشجيعه... الجيد على

ونقده.. لقد بات المشهد موحشا وكارثيا... !!
رواية بتأليف كاتب يقوم أن أتصور لا أنا
ينظم أن أو حياته.. في رواي��ة يقرأ لم وه��و
»شاعر«قصيدة حرة وهو لم يقرأ ديوانا شعريا من
المفردات لديه وليست الكبار.. الشعراء دواوين
الفنية والخصائص اللغوية الحصيلة ولا الأدبية
على قادر غير وأنه فن.. كل كتابة وأساسيات
بإصدار والبيان.. ثم يقوم البديع التخيل ومعرفة
وتأليف وكأنه في سباق مع الزمن كي يكتب رواية
في العام أو ديوانا في السنة وهو لم يبلغ بعد سن
ينشروا لم الكتاب كبار إن عمره... من الثلاثين
إنتاجهم إلا بعد الخمسين أو الستين... لكن الأمر
ومؤسف، مؤلم وهذا مختلفا.. أصبح –وللأسف-
عليه يطغى عندنا التأليفي المشهد أصبح حيث
الكم على حساب الكيف حتى صار الاهتمام بتعدد
هذه تحتويه ما إلى النظر من أعمق الإصدارات

الإصدارات من معاني ومضامين..
كان على هؤلاء »المؤلفين« المتسرعين في كتاباتهم أن
يجدوا لأنفسهم موضوعات يهتمون بها ويحسون في قرارات
أن عليهم أيضا.. بها الاهتمام الآخرين على بأن أنفسهم
الصعبة الكلمات واستخدام باللغة التلاعب ليس أنه يعرفوا
تعرف، خالف استراتيجية واتباع العامة لدى المتداولة وغير
الإقناع لكتابتهم سيضمن ما هو التيار... عكس والسباحة

والإغراء والتأثير...
اليقين يملك لا نظري- في – والمجيد الجيد الكاتب
الذي يملكه هؤلاء الذين يصدقون أنفسهم ويعتقدون أنهم
الناجح حتى ولو صار الكاتب أصبحوا »كتابا« و »مؤلفين«...
حالة شك في يظل الكتب له عشرات كاتبا مشهورا وطبعت
المرات... عشرات كتب ما كتابة يعيد يكتب.. فيما دائم
حتى جيد نصه أن يصدق لا ويثقفه.. وينقحه.. يعدله..
الجيدة.. الكتابة نعمة هو الشك ذلك.. الٱلاف له قال ولو

واليقين هو نقمتها...
والنشر غير مطمئن.. للتأليف الحالي الوضع أن والنتيجة
بأن ونؤمن والراقي.. الجيد الإنتاج ونقدر نشجع نحن طبعا
لكل فرد الحق في إظهار مواهبه الإبداعية وقدراته التأليفية
يفيد ال��ذي المحتوى نشر على القدرة يمتلك أنه طالما
المبتدئين بيد والأخذ بها.. ويرتقي ثقافته ويثري المجتمع
على ومساعدتهم اللازمة الخبرات إكسابهم على والعمل
المفتقد المنقوص الرديء الإنتاج نشجع لا ولكننا الإبداع...
والمدفوع الإب��داع.. ولأدوات اللازمتين، والتجربة للخبرة
الأجر.. لا أستطيع أن أكذب مع »ستيفن كينغ« وأقول لا يوجد

كتاب سيئون، أنا آسف.. لكن هناك الكثير منهم.
ثقافة تصيب سلبية ظاهرة التأليفية الفوضى هذه إن
وهي مقتل.. في وإبداعها وحضارتها وتاريخها المجتمعات
هذه يعمق بل فجوة، ويخلق والتأليف الكتابة يؤذي مرض
وأن خاصة والقارئ.. المؤلف بين أصلا الحاصلة الفجوة
المجال أضحى مفتوحا لكل من هب ودب... لكل من يمتلك

ناصية الإبداع ومن لا يمتلكها..
النشر في والعجلة التسرع عدم والمؤلفين الكتاب على
والانتشار ظنا منهم أن الأمور تقاس بالكم في ميادين الثقافة
ولا الفاخر بالورق ولا الكتب، بعدد ليست فالعبرة والإبداع،
بالأضواء ولا بالتوقيعات.. ولا بالطبعات الرائقة.. وإنما العبرة
بنوعية الإبداع الذي أصدره ولو جاء ذلك عبر قصيدة واحدة أو
قصة واحدة أو رواية واحدة... فإنها ستكون جديرة بأن تبقى
في الذاكرة لتمجد صاحبها.. وقد يحتل مؤلف مكانة مرموقة
بكتاب وحيد ألفه طوال حياته، وقد يغفل تاريخ الثقافة والفكر

ذكر كاتب نشر عشرات الكتب..
لقد طرحت علي مرارا وتكرارا، من طرف أساتذتي وزملائي

في علي وألحوا كثيرة، أسئلة وتلاميذي وطلبتي المقربين
طرحها من قبيل: لماذا لا أكتب ولا أؤلف كتبا؟ لماذا أصر على
عدم مقارفة فعل الكتابة ومزاولة التأليف وركوب مركبهما؟..

أحيي كل هؤلاء وأشد بحرارة على أيديهم وأشكرهم على
ثقتهم في وعلى حسهم العلمي وشعورهم الصادق..

النشر ومشاكل الطباعة بتكاليف أتعلل دائما كنت
وبعدم وتحدياتها، الحياة ومسؤوليات الوظيفة والتزامات
التسرع في إصدار الأعمال... وأنه علي التريث قليلا حتى تنضج
فئات إلى سيتوجه إنتاج وأي عمل أي بأن لإدراكي تجاربي
مجريات في تغيير بمثابة يكون وقد الجمهور من عريضة
أو كاتبا يصبح أن أراد إذا المرء بأن لهم وأقول حياتهم..
رسالة، الكتابة أن عينيه نصب يضع أن عليه يجب مؤلفا
مهما كان نوع تلك الكتابة وجنسها.. هذه الرسالة لا ينبغي
المؤلف تفقد والتي الشخصية والمطامع بالأهواء تدنس أن
مصداقيته وتجعله أضحوكة لدى كل المثقفين والمتتبعين..
نفسها وتفرض أن تظهر تستحق أشياء بداخلي بأن أنكر لا
وبها سأضع بأكمله، جيل وعن عني تعبر لأنها الساحة على
والموت الكتابة بأن أؤمن ولكني بالكلمات.. مكانا لنفسي
فعلان فرديان لا ينوب أحدهما عن الآخر، لذلك أخاف الموت

الكتابة. وأتهيب
فضلا عن أن ثمة شيء آخر مهم وضروري يحتاجه الكاتب
لكي يبدع ويؤلف هذا الشيء هو الذي أفتقده أنا.. هذا الشيء
هو الوقت.. نعم، التأليف يحتاج إلى وقت كاف للتأمل.. يحتاج
يخلو وأن الحياة زحمة من نفسه صاحبه يسحب أن إلى
جالت فكرة من فكم بداخلها.. ما ويخرج فيناجيها بنفسه
بخاطري وراقت لي أن أكتبها ثم تاهت مني في زحمة الحياة.

كيف يكون لي الوقت وأنا كنت أعمل صباحا ومساءا ما يقارب
أربعين ساعة في الأسبوع لأكثر من ثلاثين سنة قضيتها في
والتدريس التأليف بين أوفق أن بودي يكن لم التدريس..

وأن أوزع وقتي ومعاناتي بينهما..
ثلاثين من لأكثر ومارستها التدريس مهنة اخترت لقد
وأسلاكها أطوارها بكل وخبرتها الميدان.. في ومازلت سنة
العمومية والخصوصية بدءا من الإعدادي وشعبها وأنماطها
بأنني وأفتخر العتيق.. التعليم وأخيرا فالجامعي الثانوي إلى
والمعرفة للثقافة المراحل هذه من مرحلة كل في قدمت
بذورا النجباء.. والتلاميذ الطلبة من هائلة أعدادا والفكر
بثمار وترفده الوطن تزين مثمرة أشجارا وأصبحت كانت
ناضجة يافعة في كل المجالات التي انخرطوا فيها، الأمر الذي
جعلني سعيدا بهذا الاختيار ... سعيدا بما أنا فيه وبما أنا عليه

وبما أنجزته وبما أنا في طريقي لإنجازه..
اخترت مهنة التدريس لأنني كنت مفتونا بها وأنا تلميذ..
اعتبرتها مهنة خلاقة وتتيح فرصا كثيرة لصقل الأفكار وصوغ

الناشئين... عقول
)يتبع(

بين الت�أليف والتدري�س
الأستاذ الباحث

الدكتور نجيب محمد الجباري

ال�شمـال17
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

نقطة بدء..
لتطوير أساس عامل المعلومات تكنولوجيات توظيف
وتحسين البشرية التنمية منسوب ورفع المعرفة مجتمع
وثورة الرقمنة عصر العالم ودخول الاجتماعي، الانسجام
التّحول في جدّي تفكير عنه نتج المتطورة التكنولوجيا
التعليم؛ قطاع ومنها القطاعات جميع رقمنة نحو الفعلي
للمنظومة الهيكلية المراجعة بداهة يستدعي وه��ذا
يتطلبه بما القادم الزمن التعليمية، واستشراف متطلبات

من تحول جذري.
الرقمنة التربوية : مفهوم ورهان

الرقمنة التربوية تربية معززة يفرضها الواقع المتحول
يوظف ال��ذي الاجتماعي الصعود ض��رورة تفرضها كما
والتعليمية التربوية المؤسسات في الإعلام تكنولوجية
على ومنفتح جودة ذي لتعليم مراعاة أسلاكها بجميع
كافة أشكال وآليات الابتكار التربوي الرقمي، وغير خاف أن
هذه الرؤية الاصلاحية والتحديثية تتطلب أمرين في غاية

الأهمية وهما:
والإداري���ون)الأس��ات��ذة البشري العنصر تأهيل أ-

والمربون(.
الإم��ك��ان��ي��ات ك��ل ت��وف��ي��ر ب-

والموارد المطلوبة والداعمة.
تجربة التعليم عن بعد في

المغرب : بيانات وخطط
عن التعليم تجربة بلادنا عرفت
من العالم شهده ما سياق في بعد
لطف ومن كورونا، جائحة استفحال
الله أن بلادنا اتخذت تدابير احترازية
بتعليمات سامية من جلالة ووقائية
الملك محمد السادس حفظه الله على
والاقتصادية الاجتماعية المستويات

والصحية على وجه الخصوص.
الوطنية ال��ت��رب��ي��ة وزارة أم���ا
العالي والتعليم المهني والتكوين
بدورها دخلت فقد العلمي والبحث
هو جديد تربوي نظام تصريف في
ضمانا وذل��ك بعد«، عن »التعليم
ظرفية في بيداغوجية لاستمرارية
لهذا ك��ان وق��د التعقيد، بالغة
نتائج الإجمال وجه على التصريف

مشجعة.
إطال�ق منذ الإط���ار- ه��ذا وف��ي
Telmid� الإلكترونية ال��ب��واب��ة

رقمية مضامين توفر والتي TICE
والمستويات الأسلاك حسب مصنفة
الدراسية- المواد وكذا التعليمية
لهذه المستعملين مجموع بلغ
حيث م��ن مشجعا سقفا المنصة
وسعيا والإن��ت��اج، التلقي م��ردودي��ة
الفرص وتكافؤ الإن��ص��اف لضمان
ال��وزارة شرعت ال��ف��وارق وتقليص
مرحلة في مصورة دروس بث في
الأولوية إعطاء مع قنوات عبر أولى

التواصل من الأساتذة الإشهادية،وتمكين للمستويات
المباشر مع تلاميذهم وتنظيم دورات للتعليم عن بعد عبر
أقسام افتراضية تتيح إمكانية إشراك التلاميذ في العملية
بالخدمة العمل الوزارة أطلقت كما التعلمية، التعليمية
مسار، منظومة في المدمجة »Teams « التشاركية
كما إنشاؤها تم التي الافتراضية الأقسام عدد بلغ حيث
من %50 تجاوزت بتغطية الافتراضية الأقسام من هائلا
البيانات المهتم المتتبع على وغير خاف الأقسام، مجموع

الإحصائية الخاصة بهذه العمليات.
تكوين الأساتذة والأطر في ظل الجائحة

الأكاديميات أطر الأساتذة بتكوين يتعلق وفيما

الجهوية للتربية والتكوين وأطر الإدراة التربوية عن بعد
ارتفع فقد ،» e-takwine « خاصة بوابة عبر تم والذي

عدد المستفيدين بشكل لافت وغير مسبوق.
التعليم اعتماد أن التأكيد يمكن سبق مما وانطلاقا
عن بعد لم يكن اختيارا إراديا بل اضطراريا أملته ظروف
في عميقة رجة أحدثت التي الكورونية الجائحة استفحال
التربوي،وحرصا النظام ومنها ومؤسساته المجتمع بنى
التربية وزارة بادرت الحالي الدراسي الموسم إنقاذ على
والبحث العالي والتعليم المهني والتكوين الوطنية
المتعلمين بحقهم في العلمي إلى تحصين استمرار تمتع

والتكوين. التربية
على سبيل التقويم..

هذه أن المغرب في بعد عن للتعليم المتتبعون يرى
التجربة:

• وضعت قواعد تجربة أكثر فعالية في المستقبل؛
• ضرورة استغلالها لتدعيم التعليم داخل المؤسسات؛
فالتعليم عن بعد لا يجب أن يتوقف بزوال أسبابه، بل يجب
الأمية محاربة التربوي، الدعم في للاستعانة تعميمها

بمستوياته الأبجدية والوظيفية والحضارية..
الحاصل التطور لمسايرة الحالية التجربة استثمار •
التعليم منصات أصبحت حيث العالم، بلدان مختلف في

على الانترنيت تلقى اهتماما واسعا.
الصعوبات م��ن والاس��ت��ف��ادة التجربة تجويد •
الرقمية البيداغوجية العدة بغياب المرتبطة والإكراهات
بشبكة تغطية دون جغرافية مناطق ووج��ود الجاهزة،
نساء معظم تملك وعدم التلفزية، والقنوات الأنترنيت
بعد عن الدروس لتقديم اللازمة للأدوات التعليم ورجال
بسبب غياب التكوين الأساس والمستمر في هذا المجال.

• التنسيق بين وزارة التربية الوطنية وباقي القطاعات
التربوي بالشأن تهتم التي والمؤسسات الحكومية
البصرية السمعية والشركات الرقمي الإنتاج ومؤسسات
القطاع ل��م��ؤازرة الخاصة العالي التعليم ومؤسسات
الوصي، بالموازاة مع ذلك ضرورة إنتاج عدة رقمية خاصة
بجميع المستويات من طرف المديريات المركزية وبنياتها
على والاعتماد الجهوية الخصوصية مراعاة مع الجهوية،

الأطر الإدارية المكونة.
والمرشد المعقلن الاستثمار •
الإط��ار ال��ق��ان��ون عليه ينص لما
أنه إلى يشير إذ والتكوين، للتربية
»يتعين على الحكومة أن تتخذ جميع
لتمكين والمناسبة اللازمة التدابير
مؤسسات التربية والتعليم والتكوين
العام القطاعين في العلمي والبحث
ووسائط موارد تطوير من والخاص
أكد والبحث«، كما والتعلم التدريس
القانون المنظم للتعليم في المغرب،
الإستراتيجية الرؤية بعد جاء والذي
 ،2030-2020 والتعليم للتربية
التعلم وتطوير »تنمية ضرورة على
للتعلم مكملا باعتباره بعد ع��ن
على أكد ثانية جهة الحضوري«.من
التكوين أساليب »تنويع أهمية
المدرسية للتربية الموازية والدعم
»إدماج سيتم وأنه لها«، المساعدة
أفق في تدريجيا الإلكتروني التعليم
الصدد هذا في أكد حيث تعميمه«،
على ضرورة »تعزيز إدماج تكنولوجيا
في والات����ص����الات ال��م��ع��ل��وم��ات
وتحسين التعلمات بجودة النهوض
»إحداث سيتم أنه كما مردوديتها«،
الموارد وإنتاج الابتكار مختبرات
الرقمية وتكوين متخصصين في هذا

المجال«.
• ضرورة تنزيل لمنطوق ومفهوم
المملكة دس��ت��ور م��ن 31 الفصل

المغربية الذي ينص على:
والمؤسسات ال��دول��ة »تعمل
الترابية وال��ج��م��اع��ات العمومية
المتاحة الوسائل كل تعبئة على
المواطنات استفادة أسباب لتيسير
من المساواة قدم على والمواطنين
وذي الولوج ميسر عصري تعليم على الحصول في الحق
البدنية التربية جودة، والتكوين المهني، والاستفادة من

والفنية«. 	
على سبيل ختم..

بعين سيؤخذ أساسي مكون بعد عن التعليم إن
مكسب وهو المغربية، المدرسة مشروع في الاعتبار
أن شريطة ببلادنا والتعليمي التربوي المسير يدعم
والتربوية والتقنية العلمية الإمكانيات كل له تتوفر
وتفعيلا الفوارق لتقليص خدمة تعميمه مع الضرورية

لتكافؤ الفرص.

فدوى أحماد

التعليم عن بعد �ضرورة لمواجهة
تحديات الحا�ضر والم�ستقبل

الشمال التربوي 	

	

	

	

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

من قلب لاهاي
نادية بوخيزو

عزيز لعمارتي

مراسلة بلجيكا مراسلة هولندا

من قلب بروكسيل

)Magritte(ماغريت
الحالم ال�سريالي البلجيكي

هو بلا منازع من رواد التيار السريالي في مجال
أثر متجددا، فنانا كان فقد والتشكيل، الرسم فن
بشكل كبير في توجه العديد من الفنانين اللاحقين
روني ولد المجال. هذا في ح��دوه ح��دوا الذين
Hai�في منطقة الهينو René Magritte ماغريت

 1898 نوفمبر شهر من 21 في البلجيكية naut
شاتلي بمدينة الرسم في دروس��ه أول��ى وكانت
حيث بها، للعيش أسرته انتقلت التي Châtelet
كان يتمرن على الرسم يوم واحد في الأسبوع من
استثنائية. سنة 1912 ستعرف حدثا خلال دروس
سيكون له أثر بالغ في حياة ماغريت Magritte حين
أقبلت أمه التي كانت تعاني من أزمات نفسية حادة
 ،la Sambre لسامبر نهر في غرقا الانتحار على
حيث أسدت مهمة رعايته وأخيه إلى مربية خاصة،
هذه المأساة خلفت وقعا في نفسيته عبر عنها في

لوحاته، من العديد
وال��ت��ي ك��ان��ت في
تميل مشواره بداية
لم الانطباعية. إلى
موفقا ماغريت يكن
الدراسي مساره في
منها لأسباب الأولي
في الأم ف���ق���دان
والرحيل مبكر وقت
من للأسرة الدائم
م��دي��ن��ة إل���ى أخ��رى
المقام به لينتهي
رغم بروكسيل، في
ذلك فقد كان مولعا
قرأ حيث ب��ال��ق��راءة
Ste� »لستيفنسن»

وللكاتب »venson
ألن إدغ��ار المغمور
Edgar Al� ��بو »

تعليم .« lan Poe
الأكاديمي ماغريت
الرسم م��ي��دان ف��ي
أكاديمية في ك��ان

الفنون الجميلة في بروكسيل والتي التحق بها سنة
الأساليب تعلم على نهم بكل أقبل حيث ،1916
وقد واتجاهاته، مدارسه بشتى للفن الأساسية
كان من بين الطلبة في الأكاديمية آنذاك الرسام
للرسام ديلفوPaul Delvaux. كان بول العالمي
فلوكي Fouquet الذي فتح له أبواب مرسمه في
سيما ولا الرسم فن في جديدة آفاق يكتشف أن
 ،futurisme والمستقبلية Cubisme التكعيبية
مجلة في أصدقائه وبعض وإياه ساهم حين في
»au volan«، كانت هذه الفترة كذلك مرحلة ترف
بالنسبة لماغريت الذي كان يعيش حياة بوهيمية،
الملصقات مهنة أموال من عليه درت لما نظرا
التجارية التي كان يتقنها، بالإضافة إلى ما كان أبوه
 Magritte يمده به من دعم. أولى لوحات ماغريت
عرضت سنة 1920 في مركز الفنون في بروكسيل،
في حين أن سنة 1924 ستكون نقطة التحول في

السريالي التيار إلى منعطفا باتخاذه الفني مساره
مع مجموعة من الفنانين المرموقين آنذاك ونذكر
منهم نوجي Nougé، غومنس Goemans، كما
بالإشهار الخاصة شركته السنة نفس في أسس
ألفا السيارات لشركات وكذا والمسارح للسينما
 citroen « وسيتروين « Alfa Romeo روميو»
Neu� » ولشركة الشوكولاته المشهورة نوهوس

haus ». أول لوحة سريالية له رأت النور سنة 1926،
تبعها سنة 1928 أول معرض له في هذا التيار. في
العام الموالي أصدر مؤلفا عبارة عن لوحات مرفقة
وكذلك ،Goemans غومنس لصديقه بأشعار
مؤلف كلمات وصور في الثورة السريالية. قام بزيارة
التقى حيث »Dali« دالي لملاقات إسبانيا إلى
هناك كذلك برواد التيار السريالي الفرنسي الذين
كان قد شاركهم في معارض جماعية في باريس،
ب��ح��ي��ث دع���ي���اه
إل����ى الإن��ض��م��ام
إل�������ى ال����ح����زب
وبذلك الشيوعي،
لاح���ت اخ��تال�ف��ات
ب��ي��ن ال��ت��ي��اري��ن
ال��س��ري��ال��ي��ي��ن
ال����ف����رن����س����ي
من والبلجيكي
ح��ي��ث ال��م��ب��ادئ
خصوصا الأساسية
دالي سالفاتور مع
 Salvador Dali
بروتون وأن��دري «
 ،André Breton
ماغريت يرى حيث
أن « Magritte «
إلى يحتاج لا الفن
دراس����ة أوت��أوي��ل
ن��ف��س��ي ب��ق��در ما
مناقشة إلى يحتاج
هادفة، في حين أن
الإقتصادية الأزمة
الحزب إلى الانضمام إلى لاحقا ستدفعه العالمية
 René « ماغريت روني أقام البلجيكي. الشيوعي
Magritte معارض في كل من بروكسيل، باريس،
برسم ساهم كما ولندن، ،New York نيويورك
 André Breton بروتون لأن��دري لمألف غلاف
العالمي، السريالي التيار رواد من يعد وال��ذي
من للعديد عديدة إشهارية ملصقات انجز كما
ميسنس صديقه له أقام 1954 سنة الشركات.
معهد في أعماله كل يضم معرضا Mesens
الفنون الجميلة لبروكسيل، تلتها جولات ومعارض
القارة إلى رجوعا وشيكاغو نيويورك من كل في
العجوز بعروض في إيطاليا وهولندا، إلى أن داهمه
حيث البانكرياس لسرطان ليستسلم المرض
ببروكسيل منزله في 1967 صيف المنية وافته
مخلفا وراءه أعمال رائدة طبعت على مسار الاتجاه

السوريالي العالمي.

»�أنا عمري 94 �سنة..
لكن �أعتمد عليكم«

مدينة من هوك جان رسالة عنوان كان هذا
المواقع على الصحة وزير نشرها التي روتردام
الهولندي. الإعلام و الجرائد وتداولتها الاجتماعية
رسالة جان هوك أحدثت ضجة في الوسط الهولندي.
الشباب يناشد و هو الرسالة جان هوك كاتب بكى
السابق العسكري هوك جان كثيرًا« يزعجني »إنه
والخوف الحرب من المحرومة طفولته عن يتحدث
شيء كل »أفعل ممتلكاته. أثمن فقدان من
يمكنك لا الكورونا أوقات في زوجتي«. لحماية
مرئي، غير عدو هناك نعم، صراع. عن التحدث
في لمحاربته. فعله يجب ما بالضبط تعرف لكنك
لم والتي طفولته، عن هوك السيد يكتب الرسالة،
الخامسة في كان عندما خاص. بشكل وردية تكن
الثانية، العالمية الحرب اندلعت عمره، من عشرة
ومنذ سن السابعة عشر كان عليه العمل في ألمانيا
أصدرت قصير، بوقت ذلك بعد أشهر. سبعة لمدة
الحكومة مشروعًا للخدمة العسكرية، ودخل الخدمة
العسكرية. غادر إلى جزر الهند الشرقية الهولندية.
أحاول زلت ما جيدًا، وقتًا »ليس هوك كتب
عامًا. 25 العمر يبلغ من كان عندما عاد نسيانه«.
بشبابه. أساسي بشكل هوك يقارن الرسالة، في
سن من أساسي بشكل الحرب عليه هيمنت شاب
إلى عشر سنوات ضائعة ذلك أدى الخامسة عشرة.
يفعل أن عليه وكان بالحرية يتمتع فيها يكن لم
التي الأشياء »وبعض هوك: ويضيف له. قيل ما
مررت بها بعد ذلك، حتى بعد تلك السنوات العشر،
ستظل تأخذها معك لبقية حياتك«. كان هوك يبلغ
اندلعت عندما فقط عامًا عشر خمسة العمر من
يجب أنه اعتقد عشرة التاسعة سن وفي الحرب،
عليه الهروب لفترة من الوقت. »كانت الغارة جارية
واضطررت أنا وأخي للحضور لفترة من الوقت. قلت
يكن »لم الأيمن الظهر لكن« ،« سنعود لأمي:«
أقل من ستة أشهر«. خلال تلك نصف السنة، ذهب
الرغم من ألمانيا للعمل في مصنع وعلى إلى هوك

يحاكي أخي)»كان للهروب المحمومة المحاولات
لكني المنزل، إلى العودة على قادرًا وكان المرض
النهاية، اضطررت التًمثيل. »في لم أكن جيدًا في
تمامًا مغطى كنت لأنني أوسنابروك إلى للذهاب
يكن لم الجوية، الغارة إنذار انطلق عندما بالقمل.
وفي للأجانب. يُسمح لم لأنه للاختباء، مكان لدي
سمين ألماني رجل بي أمسك المنزل، إلى القطار
كدرع حي عندها تم إطلاق النار عليه«، يتابع هوك.
الحكايات العديد من لدى هوك المثال، على سبيل
حول زمن الحرب التي حدثت ليس فقط في روتردام
إلى الانتقال عليه كان أخيرًا، عودته بعد وألمانيا.
الهند جزر :1946 عام في أخرى معركة ساحة
العودة هوك يحب لا فترة الهولندية. الشرقية
»تم شديد. بمرض أيضًا فيها أصيب وحيث إليها
الطبيب سألني وعندما باليرقان، إصابتي تشخيص
لاحقًا عما أريده أكثر، كل ما يمكنني قوله هو أنني
أردت أن أتوسل على ركبتي للسماح لي بالعودة إلى
 ،1949 عام في أخيرًا العودة هذه تمت هولندا«.
»أريد والعشرين. الخامس هوك ميلاد عيد قبل
حقًا أن أنقل هذا إلى الشباب بهذه الرسالة«، يتابع
الأمر. أجل هذا هوك. »إنهم يعيشون في جنة من
الوقت. ذلك في سأحبها كنت وحرية حرية، هناك
وبهذه بها. التمسك عليك يتعين يزال لا ولكن
بشدة يقاتلون الذين الأشخاص تحمي الطريقة
أرواحاً. تنقذ كي ذلك ويمكنك الفيروس هذا ضد
أشهر ستة مختلف، بشكل الآن يفكرون الشباب
للنزهات، والتخطيط الحفلات إقامة عدم من أخرى
حقًا آمل للآخرين. الكثير تعني أن يمكنك عندها
أن يساعد ذلك. ويختتم هوك قائلًا: »أيها الشباب،
شبابنا«. من سنوات عشر فقدنا قوله: أريد ما كل
»حاول الحفاظ على استقامة ظهرك لمدة عام آخر.
»عندها ستتمكن على الأرجح من الاستمتاع بحياتك
سنة، 94 »عمري عام«. بعد أخرى مرة الصغيرة

لكني أعتمد عليكم«.

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

 ...ما أجمل ثقافة صلة الرحم في المجتمع، إذ
العيش في المجتمع ينطوي على مخاطر. والذي
كان الصحي الحجر أنَّ جيداً، نفهمه أنْ ينبغي
وتجنب “كرونا-فيروس”، تفشي لتجنب ضرورياً،
أيضاً الاكتظاظ في المستشفيات. والحواجز التي
تأتي لكن “كوفيد- 19”. بؤر تفرض في بعض

لحظة يجب فيها استئناف الحياة الطبيعية.
– أسئلة الخطر لا يمكن اختزالها من وجهة

نظر الفيروس فقط..
القبول يقتضي المجتمع في العيش –
الضمني لمخاطر معينة. فالتجرُّد الذاتي لأنفسنا
من الفيروسات والباكتيريا، قد يعني تجريدنا من
ما غالباً بالمخاطر، يوميا المجازفة إنْ المجتمع.
تعني السيارة، قيادة بالشيء. علمنا دون تكون
القبول بحوادث السير. الحياة في المدن بما قد
تنطوي عليه من مخاطر التلوث في الغلاف الجوي
الذي يتسبب في حوالي 10000وفاة مبكرة كل
للبيئة(. عدم حظر الوكالة الأروبية سنة،)حسب
آمال من العامين لحوالي هوتخفيض التدخين
العامين العمر متوسط يزداد سوف أيْ الحياة.
النووية، الطاقة اختيار ثم السيجارة. منعت إذا
حدثتْ ولقد النووي. الانفجار بخطر هوالقبول
ثنتان من الحوادث النووية الكبرى ك- تشيرنوبيل
 447 الآن العالم في يوجد .- فوكوشيما و– –
بإسرائيل ثمانون منها مدني نووي مفاعل
في سبعون .)2020(لسنة عسكرية لأغراض
لكن سنة. ثلاثين عمرهم يفوق منهم المائة
نوع من خطر إلى بنا ينتهي الحالي الوضع
أحدثته الطويل للمدى المجتمعي الانهيار آخر.
لذلك، أومعنى أساس وجود لعدم “كوفيد19-”
وبدون آفاق “سياسي”، وإجماع اجتماعي، إذ هما
اللذان يوجهان الاختيارات لمجتمع بصفر مخاطر،
أوالاجتماعية البيولوجية الطهارة ليصاحب ذلك

التي تتكشف في تدبير “كوفيد- 19”.
- يستوقفني الحرف العربي صائغاً، إنْ لم تعد
 ! للإجماع وهماً بل مخاطرة، “كورونا-فيروس”
الخبير في صنع نتفاءل لأهمية كلمة أنْ يمكننا
الخبرة نتاج الكلمة هذه أنَّ رغم العام، القرار
الصحة(وزارة)من الخبير –الوبائية. الفيروسية
المخاطر وليس الصحية المخاطر فقط يغطي
الاجتماعية والإنسانية. فضلا عن كلمة “الخبرة”
لا يمكن استخدامها ك شاشة لعدم وجود توافق
في الآراء، لمستوى المخاطر التي قد تكون على
حصيلة الخطر إنَّ أجل – لقبولها. استعداد
لكسر رباط الثقة بين ممثلي المواطنين، وبين
التمكن وعدم للمواجهة أنفسهم. المواطنين
للتغلب الساسة منها ينطلق إيديولوجية على
العدوّ ضدَّ الرؤية لقلة الأرضية، خسارة، على
“كوفيد19-”. هل يجب تطبيق إيديولوجية إعادة
مجالًا يضعون لا قد الساسة ؟ الصحي الحجر
والمراقبة، اللوم، إلقاء يفضلون أنهم للشكّ،
ونشر تربوي، أسلوب نهج من بدلًا والمعاقبة
هومن الوضع هذا المجتمع. أفراد بين الثقة
يصبح والتجزئة بالإغلاق هل الثقة. أزمة إنتاج
الساسة على صعب إنْ ؟ آمان في المواطنون
ابتكار توليفة اجتماعية على مستوى القبول. فكل
من المواطنين مرتبط بأهداف مشتركة، من غير
أكل قد مجتمع، لجعل الصحية، السلطات أوامر

الدَّهر عليه وشرب.
- في مجتمع مادي، الهدف منه ضدّ تفشي

عن أنفسنا بقطع المطاف بنا لينتهي الموت،
لأنَّ الذاتية. الوجودية إنقاذ أجل من الآخرين،
إنقاذ الأجسام المادية بواسطة المتاريس، يضعف
بفرضه الروابط يفكُّ لعله الاجتماعي. النسيج
الضعف تخلق التي والنصف()المتر المسافات
الجماعي. وفق هذه الرؤية الحميمة من التباعد
عن الآخر كي نسلم من هذا المصاب. لكن من
الواضح أنَّ هذا يؤدي إلى تذبذب وخسارة كبيرة
صوْن على والحرص الاجتماعية، المعايير في
الاتصال ودفع الانفصال. والذي يضاف إلى سلسلة
مع المخاطر، بما في ذلك الصحية منها. هل سوف
نتعرَّفُ يوماً ما على عدد الوفيات الفائقة، من جرّاء
الركود الاقتصادي عن طريق الإفلاس، وبفقدان
السابقة الأسابيع في – الاجتماعية.. المراجع
أعرب علماء أجانب عن قلقهم لسرعة تطور اللقاح
الروسي “اسبوتنيك” ! المنظمة العالمية للصحة
والمبادئ والإرشادات الخطوط احترام تدعوإلى
هذا في الصلة ذات والبروتوكول التوجيهية
رئيس ديمترييف” “كيري يؤكد بينما المجال.
قد الروس العلماء أنَّ الروسي، اللقاح مشروع
وهويؤكد للتجارب، الثالثة المرحلة في شرعوا
سيادة اللقاح الروسي، وبداية إنتاجه الصناعي،إذْ
كان مخططاً له في شهر شتمبر القادم)2020م(،
إلى إشارة “اسبوتنيك”، في التجاري تحت الاسم
الاتحاد وضع حينئذ العلمي-السياسي النصر
السوفييتي القمر الصناعي في المدار على سطح
القمر “اسبوتنيك 1”، أيام الحرب الباردة. – تقتضي
الإشارة إلى إسهام، لخمس مجموعات صيدلانية،
انتهوا إلى المرحلة الأخيرة من التجارب السريرية.
– منْ يقود السباق ؟ ومتى يكون اللقاح متاحاً ؟
وهل سوف يتمتع بحماية لفترة طويلة؟ محاولات
الإجابة عن ذلك : من ومتى وكيف، ثمَّ أين نحن
؟ “كورونا-فيروس” ضدَّ اللقاح عن البحث من
حول أربع زوايا من الكرة الأرضية تعمل فرق من
علماء الفيروسات؟ في سباق ضدَّ الساعة لإيجاد

مصل ضدّ “كوفيد19-”.
والمنظمة 2020/7/31م، تاريخ من بدْءاً –
للبحث 165مشروع عن يقل لا ما تلقتْ قد
للتجارب متطوعين مترشحين على المعملي،
اللقاح. إلى جميعاً يتوصلوا لن طبعاً السريرية.
هناك إكراهات مالية سوف تعترض مجموعات من
العلماء بسبب قيود اقتصادية. وهذا يشهد على
في – الفيروسات. عالم في مسبوقة غير تعبئة
المغرب سوف يتباطأ ارتفاع الإصابات بعد حين،
إلا أنَّ الفوارق والاختلافات الجهوية تبقى مهمة.
للصحة هدفا يكون أنْ يمكن خطر يوجد لا
العامة –صفرُ خطر- ! – تجارب “الإنفلوانزا” ومن
سابقاتها من الفيروسات قد تحوَّلتْ في بعض
الأحيان غير ذي جدوى، وغير قابلة للتطبيق ضدَّ
عديدة دراسات الأمر يستغرق قد “كوفيد19-”.
ً علمية لاستيعاب وشرح الكثير من المتناقضات

بين المنظمات الدولية.
اليقين وعدم والريبة الشكّ مستوى –
النسبي والتأثير لوقع “كوفيد- 19”، على العمليات
..اللهم تصاعدية تبقى ونتائجها الاقتصادية
ألطف بما جرت به المقادير..وفي كتاب الله تعالى:

هوالعليمُ إنَّهُ يشاءُ، لما لطيف ربّي »إنَّ
الحكيمُ« صدق الله العظيم)سورة، يوسف، الآية

..)100

مراسَلة فرنسا

الكاضي نجاة

• بقلم : عبد المجيد الإدريسي

لا وجود لمجتمع بدون خطر!
 La société du risque Zéro(

)n’existe pas

وذلك الأسبوع هذا الكاضي نجاة الأستاذة عمود يحتجب
والدها وفاة إثر على بأسرتها ألم الذي الجلل المصاب بسبب

المشمول بعفو الله ورحمته

المرحوم
الحاج �أحمد التولي

الحجة لـ 26 ذو الموافق وذلك يوم الأحد 16 غشت 2020
1441 هـ

»الشمال« جريدة أس��رة تتقدم الجلل، المصاب وبهذا
بطاقمها التقني والفني بأسمى عبارات التعازي والمواساة لعائلته
الصغيرة والكبيرة، راجين من الله العلي القدير أن يتغمد الفقيد
برحمته الواسعة، ويسكنه فسيح جناته مع النبيئين والصديقين
والشهداء والصالحين، وحسن أولئك رفيقا، وأن يلهم أهله وذويه

الصبر الجميل.

إنا لله وإنا إليه راجعون

»يَا أيََّتُهَا النَّفْسُ الْمُطْمَئِنَّةُ ارْجِعِي إِلَى رَبِّكِ
رضِْيَّةً فَادْخُلِي فِي عِبَادِي وَادْخُلِي جَنَّتِي« رَاضِيَةً مَّ

صدق الله العظيم

والد الأ�ستاذة نجاة الكا�ضي
المرحوم الحاج �أحمد التولي

في ذمة الله

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020

صدر كتاب »المغرب الكبير: الحدود، الرموز، والمجالات)القرنان 18-20(«)بالفرنسية(، لمؤلفه
دانييل نوردمان سنة 1996، في ما مجموعه 258 من الصفحات ذات الحجم الكبير، وذلك ضمن
منشورات كلية الآداب والعلوم الإنسانية بالرباط. والمؤلف يظل أحد أبرز العارفين بخبايا تاريخ
المغرب الطويل، إذ بدأ مسيرته الجامعية بكلية الآداب بالرباط خلال الفترة الممتدة بين سنتي
1966 و1969، قبل أن ينتقل للتدريس بكليات الآداب بكل من ريمس وباريس، ثم بالمدرسة
العليا للأساتذة بباريس. وهو الآن مدير الدراسات بالمركز الوطني للبحث العلمي)CNRS(. وقد
والأبعاد الحدود بقضايا المرتبطة الجغرافية وتمثلاته المجال تطور تاريخ دراسة في تخصص
ونصوصها الرحلات ومصنفات والكارتوغرافيا الجغرافيا علم وبروز الدولة وتشكل والتوطين
السردية. وفي كل ذلك، ظل هاجسه الارتقاء بأعماله إلى مستوى التركيبات المقارنة المستندة
إلى تجارب كل من فرنسا من جهة، والمغرب والجزائر من جهة ثانية، وذلك خلال الفترات الزمنية

المكونة لما يعرف بالتاريخ المعاصر.
وإشكالات الحدود لقضايا الكلي شبه الغياب إلى الاجتهادات من النوع هذا أهمية وتعود
تنظيم المجال المغربي داخل حقول الدراسات التاريخية المغربية المعاصرة. فالموضوع لم يدرس
إلا على هامش بعض الأطروحات الجامعية التي تعد –في حدود علمنا- على رؤوس الأصابع. كما
أن القراءات ظلت –في الكثير من الأحيان- واقعة تحت تأثير تداعيات المشاكل الراهنة لحدودنا

وملابساتها والشرقية، والجنوبية الشمالية
شكلت التي والديبلوماسية السياسية
المغربية للدولة الكبرى الانشغالات إحدى
خلال مرحلة ما بعد حصولنا على الاستقلال
السياسي. لذلك، فقد اكتست أعمال دانييل
بجدة مسبوقة، غير معرفية قيمة نوردمان
وإنصاتها اقترابها وبحسن مواضيعها،
مظان على وبانفتاحها الدراسة، لمجالات
في وبتنقيبها ومتنوعة، غزيرة مصدرية
وبجرأتها الدفينة، الوثائق من ثري رصيد
القراءات تجديد في الرفيعة الأكاديمية
الرؤى توسيع وعلى الأساسية المصدرية
والزوايا المنهجية التي كان ينظر من خلالها
استطاع ذلك، وبكل الدراسة. مجال إلى
مجددة بتساؤلات الموضوع إضاءة الباحث
الإسطوغرافيا رصيد في غائبة إما ظلت
وظيفية أو الإسلامية، العربية الكلاسيكية
الكولونيالية، الإسطوغرافيا رصيد في
الوطنية الكتابات رصيد في ملتبسة أو
التي الإضافات أهم من ولعل المعاصرة.

قدمها هذا العمل، إثارته لقضايا شكلت عناصر أساسية في مجموع التمثلات الذهنية التي طبعت
التي التمثلات مجموع جانب إلى مركب، جغرافي كفضاء بوطنهم للمغاربة التلازمية العلاقة
تراكمت لدى »الآخر« الأوربي الغازي تجاه واقع هذه العلاقة التلازمية. وفي سياق هذا التصنيف
الهوياتي الذي تتداخل فيه جهود الكشف عن القيم الرمزية لمفاهيم حضارية جوهرية في مجال
وفي الدولة تكون ميكانزمات في النبش مع و«المغايرة«، و«الآخر« »الأنا« قبيل من الدراسة
منطلقات تنظيم المجال الجغرافي الوطني وفق ثوابت تاريخية ترسخت أسسها على الأقل منذ
مطلع القرن 15م، تبرز منطقة الشمال المغربي كواجهة محورية في تفاعل »الذات« مع »الآخر«
قاعدة المنطقة قد ظلت أن هذه والمتداخلة. ومعلوم المتشعبة المستويات وذلك في مختلف
وبل الإسلام«، »دار لحدود نهاية خطية ليس فقط لأنها شكلت »الآخر«، على المغرب انفتاح
وكذلك لأنها نجحت في التحول إلى نقاط ارتكازية في تعرف المغاربة على المكتسبات الحضارية
التي ربطت التي ميزت مجموع العلاقات لهذا »الآخر«، وفي رسم سقف الاصطدامات المختلفة

ضفتي البحر الأبيض المتوسط الشمالية والجنوبية ببعضهما البعض.
قاربت رئيسية أقسام وأربعة تقديم عام بين الكبير« المغرب »أبعاد تتوزع مضامين كتاب
الموضوع في مستوياته المتكاملة، إلى جانب خاتمة تركيبية بأهم الخلاصات والاستنتاجات. ففي
العلمية انشغالاته في تحكمت التي النظرية منطلقاته توضيح في المؤلف استفاض التقديم،
وعي في اغتنت ما القضايا حسب لهذه المهيكلة المفاهيم وحول ببلادنا الحدود قضايا حول
المؤلف المعطيات البعيد المدى. وفي نفس السياق كذلك، رصد التطوري الناس وفي مسارها
ارتبطت التي المغربية« وبهوامشها بمعالم »الأرض المرتبطة الأساسية والجغرافية التاريخية
معها بعلاقات اندماجية أو بأشكال متعددة من العزلة التنافرية مع المركز في ظروف استثنائية
معروفة. وبارتباط مع مجمل هذه العلاقات، حرص المؤلف على ربط قراءاته للموضوع بخلاصات

الرؤى الفرنسية التي أنتجتها الرحلات العديدة التي قصدت بلادنا خلال القرن 19 بشكل خاص،
وذلك بهدف الكشف عن كل أشكال التقاطب أو التنافر التي تحكمت في فهم كل من المغاربة

والفرنسيين لحدود دولهما ولامتداداتها الإقليمية والدولية.
»الحدود بـ والمعنون الكتاب الأول من القسم في المؤلف انتقل العام، التقديم وبعد هذا
التي تحكمت في قضايا الكبرى التاريخية الإشكالات إلى رصد وبالخارج«، بالداخل في علاقتها
الامتداد الجغرافي للحدود الرئيسية بين كل من أوربا والمغرب الكبير خلال القرن 19. وقد وسع
مجال الدراسة في هذا الباب بتخصيص فصل مستقل لتوضيح الدور الذي قام به الجيش الفرنسي
بالجزائر في فرض أمر واقع جديد على المغرب أثر كثيرا على انسجام رؤى المخزن تجاه حدوده
الداخلية وتجاه حدود »الآخر« المسلم أو النصراني خلال مرحلة نهاية القرن 19 وبداية القرن 20.
وقد اهتم المؤلف بتوضيح تجليات هذا »الأمر الواقع« من خلال تتبع خبايا التغلغل الاستعماري
الميداني العسكري في شقه التغلغل سواء هذا توضيح خصائص ومن خلال ومراحله، ببلادنا
المباشر، أم في شقه الديبلوماسي الموازي، وكذا من خلال التعريف بالأدوار الحاسمة التي كانت

للجنرال ليوطي في تمهيد المجال المغربي أمام الغزو الاستعماري الفرنسي أثناء عمله بالجزائر.
الثاني من الكتاب، انتقل دانييل نوردمان للحديث عن أنساق الحكم المخزني، وفي القسم
آليات »الحركات« باعتبارها أبرز مظهر للرموز السيادية لهذا الحكم في علاقاته بمجالاته وعن
ذلك في اعتمد وقد المتباينة. الجغرافية
على توظيف مضامين مذكرات هامة خلفها
بيلو توماس اسمه بالمغرب إنجليزي أسير
وعلى ،18 القرن من الأول النصف خلال
تحليل معطيات إحصائية دقيقة لـ »حركات«
السلطان الحسن الأول خلال العقود الأخيرة
المؤلف ظل ذلك، كل وفي .19 القرن من
حريصا على ضبط المواقع الجغرافية، وعلى
توضيح وعلى التفصيلية، الأرق���ام حصر
تقديم وعلى »ال��ح��رك��ات«، م��رور خطوط
وصف دقيق »للمحلة« السلطانية ولمرافقها

المدنية والعسكرية.
وفي القسم الثالث من الكتاب والمعنون
دور عند المؤلف توقف والغزو«، »العلوم بـ
الغزو مهام تأطير في العلمية البعثات
الاستعماري. في هذا الإطار، سعى إلى رصد
التجربة الجزائرية للفترة الممتدة بين سنتي
ليستفيض ينتقل أن قبل و1860، 1840
الضخم »استكشاف الكتاب الحديث عن في
المغرب« لصاحبه شارل دي فوكو الصادر سنة 1888. وارتباطا بنفس الموضوع، انتقل المؤلف
الاستعماري الغزو ميدان في الفرنسي الجغرافيا علم بها اضطلع التي الأدوار طبيعة لتوضيح
العلمي الاستكشاف ملابسات توضيح على ذلك في معتمدا ،19 القرن خلال إفريقيا لشمال
للأراضي الجزائرية، وعلى الكشف عن حقيقة أدوار الجمعيات الجغرافية التي انتشرت بفرنسا على
تركت محددة نماذج عن السياق نفس في الحديث فصل وقد الفترة. هذه خلال واسع نطاق
بصماتها الواضحة على التاريخ الاستعماري الفرنسي، وارتبطت بقصص الرحلات العجائبية التي
الجامعي بهذا الجغرافي البحث بها يقوم أصبح التي الجديدة بالأدوار فيرن، وكذا خلفها جول

الخصوص.
الرابع من الكتاب، فقد عاد المؤلف لرصد تمثلات النخب الفرنسية لمكونات أما في القسم
التركيبة البشرية لشمال إفريقيا بمكونيها العربي والأمازيغي، كما اهتم –في نفس الإطار- بضبط
مفهومي »الترحال« و»البداوة« باعتبار دورهما الإجرائي والأساسي في فهم خصوصيات التركيبة
البشرية المذكورة. وقد ختم المؤلف كتابه بتقديم دراسة تركيبية حول سقف توظيف مفاهيم
إجرائية في مجال دراسة تاريخ كل من فرنسا والمغرب، وخاصة على مستوى ضبط سياقات تشكل

البنى المجتمعية وأوجه انتظاماتها البشرية في المنطقتين.
وبذلك قدم دانييل نوردمان عملا رائدا، ساهم في إثارة الانتباه إلى قضايا حاسمة في مسار
أن ولا شك الماضية. الطويلة الزمنية الفترات امتداد على المغربيتين والدولة الهوية تشكل
هذا النبش في ديناميات تكون الحدود التاريخية للمغرب وأشكال تمثل ذهنيات المغاربة لهذه
المسألة، قد أسدى خدمة متميزة للبحث التاريخي الوطني المعاصر، وذلك من خلال العمل على
ملء الفراغ الذي طبع مجال الدراسة على مستوى تطور أنساق مكونات الهوية المغربية، وعلى

مستوى جدل مكوناتها الداخلية وتفاعل ذلك مع المؤثرات الخارجية.

كتابات في تاريخ
 منطقة الشمال :

)955(

�أ�سامـة الزكاري
zougariousama@gmail.com

»�أبعاد المغرب الكبير«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1060 ال�سبت 22 غ�شت 2020 الأخيرة

