
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

20
20

بر
شتن

� 1
2

 /
14

42
م

حر
2 م

3
بت

ل�س
ـ ا

م
اه

در
 4

ن
ثم

 ال
 ـ

10
63

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

�شامخة
يحج �إليك الكبار

إعلام جهوي متقدم

ال�شمال تحاور الفنان المغربي
يا�سين �أحجام

كرونا
وانكما�ش الرواج
ال�سياحي بطنجة

	

	

	

	

�سياحة مواطنةمن الشمال

l جدل حول �صدور مذكرات

 المرحوم محمد محمد الخطيب
l من هولندا

 كل المدار�س �ستفتح بهولندا

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

• عبد الإله المويسي

�سياحة مواطنة

	

	

	

	

mouissijaridatchamal.2019@gmail.com

قطراتُ مداد

والأطباء والمُختصين الباحثين من العديد أوصي
التخلص أبرزها عدة، فوائد من له لما نظراً بالضحك،
نشاركه. من مع الاجتماعي الرابط وتقوية الضغط من

المتشنج، التنفس من نوع الضحك أن العلماء ويشرح
يكون مصحوباً بألفاظ صوتية ويُعبر عن السرور والفرح.
وتشارك في هذا التفاعل العديد من عضلات الجسم.لكن
ماعادت والحياة الضحك بهذا لنا »أين قائل: يقول قد
يحاول أن هو والجواب لاتتوقف؟« ومشاكلها هنيئة
لآخرأجواء حين من يخلق أن المستطاع قدر الإنسان
لم يستطع فإن بسالة« د الضحك الضحك، »ماشي من
جاهزة وجدها إذا معها يتفاعل أن فعليه بنفسه، خلقها
عدد من كذلك، حسب يساعد الضحك محيطه، لأن في
ويجعل المناعة، جهاز تقوية على العلمية، الدراسات
أنه كما المُريح، الاسترخاء من حالة في يدخل الجسم
من ويخلص الرئتين، أسفل في الراكد الهواء يُجدد
القلب. مخاطر يحارب بذلك وهو الكوليسترول، بعض

كما يُنتج الضحك والمرح الشديد نَاقلات عصبية تعمل
بمثابة مركبات كيميائية عصبية صغيرة تنقل المعلومات
من خلية إلى أخرى، من بينها »إندروفين«، وتُسمى أيضاً

هرمون السعادة، وهو مُضاد للاكتئاب والقلق.
وبعيداً عن الجانب الفسيولوجي، يلعب الضحك دوراً
الرابط الاجتماعي مع من نشاركه؛ أساسياً على مستوى
في قيمة ولديه فيه مرغوب أمر الفكاهة وجود أن كما
وإدارتها العواطف تنظيم على تساعد لأنها المجتمع،
للضحك الجمّة الفوائد إلى أفضل.وبالإضافة بشكل
على الصحة النفسية والفسيولوجية للإنسان، فهو أيضاً
المليح، طارق الحرارية.وحسب السعرات لحرق وسيلة
المتداول لدى وهو خبير مغربي في الصحة، فإنه عكس
»كيْموَّت أو بالضحك« »كيقتل قبيل من المغاربة
يُشكل الذي للتوتر مُضاد الضحك فإن بالضحك«،
خطراً على صحة الإنسان.ويوضح المتحدث أن »الضحك
تحرك رياضة عن عبارة أنه كما الهضم، على يُساعد
التفكير، على ويُساعد الجسم، في العضلات من عدداً
زيادة وبالتالي والرئتين، للقلب جيد اشتغال دعم عبر
فإن المغربي، الخبير رأي الدماغ«.وفي نحو الدم تدفق
الضحك يجعل الوجه مُنشرحاً وبدون تجاعيد، لأنه بفضله
فإن العكس، حالة أما في ما مجموعه 17 عضلة، تعمل
43.وبالمناسبة، إلى يصل تشتغل التي العضلات عدد
والحريصات المهتمات النساء من العديد فإن وبالتالي
المال الكثيرمن يصرفن اللواتي بجمالهن العناية على
باهظة الطبيعية، التجميل مواد من مجموعة شراء في
الثمن، للحفاظ على بشرتهن وإزالة التجاعيد التي تكون
أجواء خلق منهن مطلوب وجوههن، على مرسومة
وصديقاتهن، أسرهن بين مرة« »مرة الضحك يسودها
بهدف الحفاظ على نضارة وجوههن وإشراقة بشرتهن،
حسب فللضحك، ماديا، مكلف، وغير طبيعي بشكل
يحرق فهو الجسم، على كذلك أخرى فوائد المتحدث،
عدداً مهماً من السعرات الحرارية ويزيد من الأوكسجين
للالتهاب مضاد أنه كما البطن، عضلات ويحرك فيه

ويساهم في خفض الضغط العصبي.

• محمد إمغران

بالحركية جسيمة أضرارا ألحق قد »كورونا« وباء أن أكيد
قطاعات على انعكس ذلك أن وأكيد المغربية. الاقتصادية
حيوية منه تشكل عصبه الأساسي. ويأتي، مما لا شك فيه، على
رأسها القطاع السياحي على غرار ما تكبدته وجهات السياحة في

العالم برمته.
ومعلوم أن الحجر الصحي الكامل كان قد أصاب هذا الجانب
بالشلل التام، وصارت كل المرافق السياحية معطلة على مستوى

حركيتها الخدماتية.
لملايين مقصدا دائما كان المغرب أن في يجادل أحد لا
إن بل الاقتصاد، وينعشون يزورون ممن سنة كل في السياح
بيانات الاقتصاد في المغرب تشير إلى أن السياحة تساهم بما

يقارب 10 في المئة من الناتج الداخلي للبلاد.
المرافق من عدد بفتح والسماح التنقل قيود تخفيف ومع
المغرب، تبناه الذي للحجر التدريجي الرفع إطار في السياحية،
تعززت آمال الانتعاش من جديد، حتى وإن ظلت الحدود مغلقة
سائح، مليون 13 إلى عددهم الذين وصل السياح أمام نسبيا

خلال العام الماضي.
في السياحة وزي��رة كشفت يونيو، من سابق وقت وفي
المغرب، نادية فتاح، أن عدد السياح في البلاد تراجع بنسبة 45

في المئة، خلال الأشهر الأربعة الأولى من العام الحالي.
ويختلف وقع الضرر الاقتصادي من مدينة إلى أخرى، وتعدُ
الشلل بسبب تأثرا الأكثر الشهيرة الوجهات من طنجة مدينة

التام الذي لحق بمرافقها.
الخارج بسبب وقف عملية السياح من وفي ظل تعذر قدوم
»مرحبا«، يراهن المغرب على حركة السياحة الداخلية. وقد كشف
استطلاع للرأي صدر عن المكتب الوطني المغربي للسياحة أن

70 في المئة من مغاربة الداخل يبدون رغبة للسفر داخل البلاد
لأجل الترويح عن أنفسهم بعد فترة الحجر الصحي العصيبة.

وجدير بالذكر أن تركيز المغرب على السياحة الداخلية ليس
وليد أزمة كورونا، بحسب الظروف، لأن المملكة سارت في هذا
التوجه منذ سنة 2010، وخصصت حيزا مهما من البرامج لسياح
المبادرة مثل المغربي للزبون ملائمة عروضا وأعلنت الداخل،

المعروفة بـ »محطات بلادي«.
حتى العائلية، الإيواء أشكال على بلادي« »محطات وتركز
ليالي شكلت 2019 حدود وإلى قصدها، على المغاربة تشجع
ثلث يقارب ما المصنفة الفنادق في المغاربة السياح مبيت
إلى المغرب، في رسمية أرقام وتشير المبيت. ليالي إجمالي
في سنة المصنفة، الفنادق في المغاربة السياح ليالي عدد أن
2019، وصل إلى 7.8 مليون ليلة، من أصل 25 ليلة مبيت في

المجموع.
الدينامية إلى العودة أن على التشديد هو الآن يهمنا ما
السياحية، خاصة منها الداخلية ينبغي أن تظل مقترنة بالتهديد
سلوكيات أن على والتركيز كورونا، وباء يشكله الذي الخطير
الوطني بالحس تتسم أن ينبغي ظله في السياحية المغاربة

لتجنيب البلاد أي منزلقات صحية.
في واضحا تراخ أن على تؤشر الآن المظاهر من العديد
المعنية، المصالح أعلنتها التي الصحية بالإجراءات الالتزام
وتؤشر على العديد من السياح الذين لا يولون الأهمية المطلوبة

للتهديد الصحي الذي يتربص بهم في هذا السياق.
تيسير خلال من عالية وطنية عن بالتعبير مطالبون نحن
عودة الوطن إلى حركيته الاقتصادية، ولن يتم ذلك إلا بالتعبير

عن وعي صحي عال أيضا.

ق�صة ...
فوائد هذا العجب !

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 1063 ال�سبت 12 �شتنبر 2020

الكنوني الخمار محمد للمرحوم المبكر الرحيل من الرغم على
فقد ترك دلائل من خيراته العلمية والأخلاقية، أذكر منها على وجه

الاقتضاب مسألتين:
والمغربي، الأندلسي التراثي المتن بتحقيق اهتمامه : أولهما

ويتأكد هذا الاهتمام منذ انبثاق تجربته الأصيلة في :
• تحقيقه لكتاب »الوافي في نظم القوافي« للشريف الرندي.

• اختياره لمتن شعري ضخم للشاعر محمد بن إدريس العمراوي ـ
خلال العقد السبعيني لطلبة السلك الثالث بآداب فاس ـ إطارا لبسط

استراتيجية تحقيق النصوص التراثية؛ اعتمادا على جانبين :
الشرق في التحقيق اتجاهات حول مركزة خلاصات استعراض

والغرب..
توظيف مستخلصات لتحقيق ديوان العمراوي بالارتكاز على:

ـ التأصيل
ـ القراءة

ـ المكملات
عصور من تراثية متون تحقيق اختارت أطاريح على إشرافه •

الدولة العلوية..
• تأطيره لدورات تدريبية/تكوينية خاصة بالمنهجية..

علمية لجان ضمن ورسائل أطروحات مناقشة في مشاركاته •
مختصة..

• تفرغه للتوجيهات العلمية للطلبة الباحثين المنتظمين ضمن
دبلوم الدراسات العليا أو دكتوراة الدولة..

المناهج من النصوص تحقيق منهج بأن الراسخ اقتناعه •
لمقاربة أساسية فوظيفته ثم ومن علم صحيح.. لتأصيل الصحيحة
النصوص في ضوء مناهج البنيوية التكوينية أو الواقعية الاشتراكية
أو المنهج التاريخي أو الأسطوري أو التداولي؛ لكون أي مقاربة لا تقام

على نصوص محققة تبقى مبتورة..
المغربي، ويتأكد ذلك لفكرة خصوصية الأدب : تركيزه ثانيهما

في حجاجه العلمي بكون :
له صدى ليس لكنه العربي، الأدب من جزء المغربي الأدب •

بالضرورة لاعتبارات إقليمية..
 وقد رافع المرحوم محمد الخمار بدربة وإقناع عن هذه الفكرة في

حلقات درس ومناقشات علمية وجلسات صفاء، وما أقلها..
• الشعر المغربي اختار الانحياز لبلاغة خير بثالوثها المقدس :

ـ الله
ـ الرسول
ـ الولي

الخير هاته لايحتاج صاحبها لمساحيق وتناميق بقدر ما وبلاغة
هو محتاج لتحقيق وتدقيق وتصريح مكاشف رقيق :

وصرح بمن تهوى..
ودعك من الخنــــا..

وأما الشعر المشرقي فانحاز لبلاغة شر بثالوثها المدنس :
ـ السياسة

 ـ المرأة
ـ الخمر

آليات وتسخير أدوات لاستنفار صاحبها يحتاج الشر وبلاغة
التشييء..
وبعد،

فقد ساهم المرحوم محمد الخمار مساهمة رفيعة بجانب فضلاء
بالجامعة المغربية في مراكمة مواد تراث مغربي نفيس..

خفت الضياء.. لم يبق إلا الحزن.. لم تبق إلا ذكريات موجعات..
رحل محمد الخمار بعدما سلك طريقا مليئا بأضاليل، زاخرا بعيون

زيف..
عاش وحيدا في صمته.. غريبا في روحه.. مجبولا من طينة أبت
أو بوقا لعائلة ما.. رفض أن يعيش أن تكون صنيعة لمؤسسة ما..

مسلوب الارادة ..
 قال لنا ـ رحمه الله ـ قبيل رحيله عن هذه الفانية :

 لا يمكنني أن أقف على باب أحد سوى باب الله..

l عبد اللطيف �شهبون
abdelchahboun@hotmail.com

عبدالحي مفتاح-

نقطــة نظــــام

محمد الخمار
�أو دلائل خيرات

علم و�أخلاق..

كوفيد المجهول اللعين:
كل إن بل تبخر، كورونا فيروس على الحرارة قضاء وهم
المخلوق أمام هذا اشتدت حيرتهم و يقينياتهم تبخرت العلماء
العجيب الغريب الذي يهزم حتى أشرس مهاجميه من الليبراليين
الإنسان، قبل السوق عقيدة يعتقدون الذين المتوحشين
أخلاقيتها ولا إنسانيتها لا أثبتت التي القطيع بمناعة ويهللون
و تنافرها تماشيا مع قيم ومبادئ حقوق الإنسان المتعارف عليها

دوليا..
 l l l

اللهم ارحمني...:
أثارت قضية عدم تسجيل وزيرين لمستخدميهم في صندوق
اعتبار على المتباينة الفعل ردود من سيلا الاجتماعي الضمان
لهم لأن المثال، وإعطاء القانون بتطبيق الأولى هم الوزراء أن

اختصاص السهر على تطبيقه، كل واحد في مجال اختصاصه...
الأمر يجري على الوزراء كل على حدة وعلى الحكومة برمتها
من باب المسؤولية العامة في إطار الدولة، لذلك من العقل بل
فيها والتدقيق ملفاتهم فحص الوزراء، اختيار قبل اللازم، من
للاعتراض على استوزار كل من كانت وضعيته غير سليمة تجاه

القانون ومن أجل تفادي تضارب المصالح...
l l l

شفشاون لها قصب السبق:
ومدينة للحواضر، البيئي التوجه أهمية أبرزت كورونا أزمة
بامتياز بيئية مدينة لتكون المؤهلات من لها شفشاون
ومستقبلها في الاقتصاد البيئي على جميع المستويات، لذلك فأية
تهيئة عمرانية لاتستقيم وأي تخطيط حضري لا تصلح إذا لم يتم
الأخذ بعين الاعتبار هذا الأفق. ومن لا يدمج سياسيا واستراتجيا
هذا الجانب في برامجه المختلفة بالنسبة لمدينة شفشاون ليس

له رؤية بعيدة ومعرفة برهانات العالم الحقيقية...
وتوسعه محتشما و جنينيا يبقى البيئي التوجه الآن لحد
المدن باقي المدينة و تقدمها على ضروري ففيه سيكون تميز

التي لازال بينها وبين هذا التوجه مسافات طويلة...

...؟!.
الغذائي والأمن والأخلاقي العقلي والأمن الصحي الأمن

والأمن العام أساسيات لابد منها لحياة أية أمة و قوة أية دولة.
اللذين والتعليم الصحة أن على للشك مجال الآن يبق لم
قطاعان ببلادنا والأخلاقي والعقلي الصحي الأم��ن يضمنان
عن التراجع يمكن لا الحال كان كيفما استراتجيان، اجتماعيان

التشبث بأولويتهما الدائمة.
والخطورة بالحساسية تتسم القطاعين هذين في المسألة
العام بصددهما النقاش يتميز أن البديهي القصوى، لذلك من
بالحدة والجدية... كما هو الشأن حاليا، لكن في المقابل التعبئة
توافق يتبلور أن المسؤولية باب ومن ضرورية، المجتمعية
الحالية الأزمة من للخروج الحية القوى كل بين مرحلي وطني
حتى للمستقبل جدية و حقيقية خطة تبني مع الخسائر، بأقل
القطاعين هذين في المآسي او والمطبات الكبوات تتكرر لا
الاستراتجيين لا قدر الله. وفي هذا الدولة لها دور القيادة بحكم
التاريخ والقانون، ولقوى المجتمع مهمة التعبئة لإنجاح الأوراش

والتقدم إلى الأمام...
l l l

قلق:
قطاع الصحة ليس قطاعا غير منتج

كذلك قطاع »التربية والتعليم«.
مع كورونا ظهر أن التوفر على قطاع صحي قوي يمنح الثقة

للعيش دون خوف وقلق زائدين...
مع كورونا تبين أن التوفر على قطاع »تربية وتعليم« قوي

يمنح المواطن القدرة على الفهم وتحمل المسؤولية بوعي...
نحن الآن نجني الثمار المرة لتراكم عقود من تراجع الاستثمار

في قطاعي الصحة و»التربية والتعليم«...
شفشاون مثال على هذا التراجع؛ إقليم يبلغ سكانه أكثر من
يتوفر ولا للثروة كمصدر السياحة على ويراهن نسمة مليون
تعليمية مؤسسات على يتوفر لا كما للإنعاش...، مصلحة على
من المستوى العالي...إن هذا ليس مصدر قلق فقط بل مصدر

رعب...!.

المصالح التقنية التي تفحص السيارات بتطوان، قصْد تمديد صلاحيتها
أو إحالتها على المعاش، تحتاج هي الأخرى إلى فحص، للوقوف على طريقة

تعاملها مع زبنائها والمتردّدين عليها.
على تُرغمهم هاتفياً، الرُّخصة تجديد بأوَان تُشْعِرُهم حين فهي
الاتّصال بها لتحديد الموعد، وتسلم مقتطع يحمل تاريخَ وساعة الفحص،

وإيداع عربون أو تسبيق.
وفي اليوم الموعود، نجد المدعوّين في شبْه مَحْشر، لا يدرون كيف

يدخلونه، ولا يدرون كيف يخرجون منه.
التي الساعة .2020 غشت 31 الإثنين صبيحة ه��ؤلاء، ضمن كنتُ

حُدّدتْ لي: الحادية عشرة و45 دقيقة.
الزُّبناء باب وجدتُ دقيقة، بعشرين الموعد قبل الوصول تعمدتُ
مفتوحاً، إلاَّ من سلسلةٍ اعترضتْ سبيلي. بالداخل، كان هناك شباك يقف
دورهم، وعن ينتظرون أشخاص ثلاثة وقف الباب، وخارج أمامه شخصان،

يميننا وشمالنا كان المنظر يوحي بأن الأمور لا تسير بالشكل المطلوب.
المتعوّدون وإليها منها يتسربُ التي الخلفية الأبواب هذه والسبب،

على اختراق الصفوف، وعدم احترام القانون.
أن اعتقدتُ وقد الموعد، حلول قبل دوْري أتى حين الله، حمدتُ
المقابلة، ستكفُل لي إدخال سيارتي إلى مكان الفحص في التَّوّْ واللحظة،
ولكنَّ الرقم الذي دسّه في يدي صاحبُ الشباك، أفرغ الموعد من محتواه.

سلمتُ أمري لله، وبحثتُ عن صف أنتظم فيه، فلم أجدْه، تساءلتُ عن
رقم آخِرِ سيَّارة تُفْحص، فلم أتلقَّ الجواب. فقلتُ: يا ألله؛ يبدو أنَّ صباحي

هذا سيطول إلى ما شاء الله.
بسيارتي، الإتيان إلى النهاية، في تفكيري فهداني وقَ��دَّرتُ، رتُ فكَّ

وإيقافها في صفّ السيارات التي تنتظر الدخول إلى كاراج الفحص.
واستعنتُ القيادة، مقعد أغادر ألا قرَّرْتُ يطول، قد الوقت أن وبما
القرآن من اليومية حصتي وتلوتُ السيارة، دُرج من أخرجْتُه بمصحفٍ

الكريم.
في الساعة الثانية عشرة وأربعين دقيقة، أذِنَ لسيارتي بالدخول.

من التساؤلات التي أخذتُ أديرها في رأسي أثناء عودتي إلى بيتي:
لم لا يكون الهاتفُ وسيلة وحيدةً لتحديد الموعد؟

لِمَ لا تستعين مقرَّات الفحص بآلاتٍ تُسلمك رقمك وتضبط الصّفوف؟
إداريّين أكفاء يعرفون أبسط وسائل لِمَ لا تتوفر هذه المصالح على

الاستقبال، وأبجديات التعامل مع الزُّبناء؟
الخدمات من تقريب على عامّة، أو كانت الإدارة خاصّة تعمل لا لِمَ

المواطنين؟

�ة
ش�

د
دردشةدر

م�صطفى حجاج

2/2

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

 على الرغم من أن مدينة طنجة
صناعية، مدينة تكون أن لها أريد العالمية
أصبحت حيث الأخيرين، العقدين خلال خاصة
قبلة لوافدين عليها من كل حدب وصوب، بحثا
عن العمل والاستقراربها، مثلها في ذلك مثل
العاصمة الاقتصادية الدار البيضاء، إلا أنها تظل
دائما وجهة سياحية مفضلة للمغاربة والأجانب،
مدينة على بعزيز ليس سواء.وهذا حد على
تتميز بتخمة الحضارة وعبق التاريخ الضارب في
القدم...مدينة زارها واستقر بها مشاهيرالعالم،
غيرأنها وفنانين، وأدباء وكتاب سياسيين من
تضررت العالمية المدن من العديد مثل
أثرت، التي انتشارالجائحة بسبب الأخرى هي
السياحي.فحسب ال��رواج على واض��ح، بشكل
الذين القطاع في والفاعلين العاملين بعض

من العام، الشارع في الصدف بهم تجمعنا
ما على الأمورليست ف��إن لآخ��ر، حين

هذا وأن خاصة الحال، بطبيعة ي��رام،
فتح بمسألة وطيد ارتباط له القطاع
عدمه من والبحرية الجوية الحدود
مغلقة، لأزيد من ستة والتي ظلت
أشهر، جراء انتشارالوباء الذي أصاب
بالشلل. عامة، الاقتصادية، الحركة
ولو الموقف، تدارك المغرب أن إلا
مجالهِ فتح عن أعلن حيث بتأخر،
الرّاغبين الأجانب وجهِ في الجوّي
طويلة مدة بعد المملكة، زيارة في

ورائ��ه من كانت ال��ذي الإغ�الق من
جائحة »كورونا«؛ وهو ما يعني مواجهة

وأن لاسيما الحل، هذا من بنوع الأزمة،
مهنيي قطاع السّياحة، تكبّدوا خسائر فاقت

الخانقة، حسب الأزمة درهم، بسبب مليار 64
معطيات رسمية.

حاليا أصبح من الممكن أن يسافر الأجانب إلى
المغرب، بعد قرار وزارة الخارجية بفتح المجالات
تقديم شريطَة الوافدين، وجهِ في الجوّية
احترام مع بالجائحة، واختبارخاص حجزفندقي
مراسلة الصحية.وحسب التدابيرالاحترازية
للسّفيرالمغربي، محمد البصري، مدير الشؤون
تم السياحة، وزيرة إلى والاجتماعية، القنصلية
تحديد تم فإنه الإعلام، وسائل على تعميمها
التراب بدخول للأجانب تسمح جديدة إجراءات
الوطني؛ وذلك للأشخاص الذين يتوفرون على
دعوة من إحدى المقاولات المغربية، ابتداء من

الذين الأشخاص إلى بالإضافة السبت، يوم
يتوفرون على حجز فندقي بالمغرب، ابتداء من

التاريخ ذاته.
لعلج، شكيب أعلن الموضوع، نفس وفي
في المغرب، لمقاولات العام الاتحاد رئيس
أن الات��ح��اد ه��ذا أعضاء إل��ى وجّهها رسالة
مؤكد حجز على يتوفّرون الذين »الأج��ان��ب
تقديم عند المملكة ولوج بإمكانهم لفندق
تخصّ الإج��راءات هذه أن علما الحجز«، هذا
لإج��راءات يخضعون لا الذين الأجانب فقط
التأشيرة، مع ضرورة الالتزام بالإجراءات الصحية
يتعلق فيما وخاصة السلطات، أصدرتها التي

مسبقا، المطلوبة، الفحوصات بإجراء بالالتزام
أنّه »بعد الرّسالة لـ : »كوفيد 19« .وجاء في
تلقي العديد من طلباتكم للحصول على تصاريح
بالدخول إلى المغرب، لفائدة مقدمي الخدمات
إرسالها بهدف أجانب، وتقنيين واستشاريين
الأفريقي والتعاون الخارجية الشؤون وزارة إلى
الاتحاد التمس بالخارج، المقيمين والمغاربة
العام لمقاولات المغرب من الوزارة المذكورة أن

تضع إجراءً مبسطا بهذا الشأن«.
أنّه »تم قبول طلب ذاته المسؤول وكشف

وزير المغرب من طرف لمقاولات العام الاتحاد
مؤكّداً الدّولي«، والتعاون الخارجية الشّؤون
أنّه »ابتداء من 10 شتنبر2020، بإمكان الزوار
المهنيين التنقل إلى المقاولات المغربية، بناء
تحمل الأخيرة، هذه من رسمية دع��وة على
معلومات المقاولة بما في ذلك التعريف الموحد
للمقاولة، ورقم السجل التجاري والعنوان، موقعة
القيام له مخول شخص طرف من ومختومة
السّياحي خيرا القطاع بذلك«.واستبشر مهنيو
الأجانب، أمام الجوّية الحدود فتح إعادة بقرار
خاصة في ظلّ الركود السياحي والأزمة الكبيرة
الفيروس، انتشار بعد القطاع، أصابت التي
معرضة الاستقرار الاجتماعي للارتباك والخلخلة،
أصبح الذين المهنيين، من للعديد بالنسبة
التي الخانقة شغلهم الشاغل هو تجاوز الأزمة
الصدد، هذا القطاع.السياحي.وفي يعانيها
المسجّلة، الرسمية الإحصائيات تشير
أن إل��ى يونيوالماضي، شهر نهاية
عدد السياح الوافدين انخفض بنسبة
في المبيت إقامات ونسبة ، ٪ 63
المنشآت السكنية المصنّفة بنسبة
59 ٪. وأبقى المغرب على حدودهِ
وجهِ في مغلقة والبحرية الجوّية
هذا أن إلا الأوروبيين؛ السّائحين
خسائر في يتسبب زال ما القرار
ال��ذي السّياحي للقطاع مهمّة
المائة في حوالي10 بنسبة يساهم

من الناتج الداخلي للبلاد.
قد ك��ان المغرب ف��إن ول�ل�إش���ارة،
الجهود إطار في الخارج، مع حدوده أغلق
المستجد؛ الفيروس انتشار لوقف المبذولة،
الأمر الذي أثرسلبا على القطاع السياحي، بشكل
بالغ. وحسب المهنيين، فإن المستوى السياحي
يمكن لا 2019 سنة خلال بالمغرب المسجل
إذا باستثناء ،2030 سنة بحلول إلا تسجيله،
كانت هناك عوامل معينة ومؤثرة، إيجابيا، حيث
درهم، مليار 64 يفوق ما السياحة خسرقطاع
رسمية؛ دراس��ة حسب الحالية، الأزم��ة بسبب
الأمرالذي يدفع بالمهنيين إلى البحث عن سبل
النهوض بالقطاع من جديد، ومن بين المرامي
من سياح جلب كيفية عن البحث والأه��داف
أفكارهم ضمن تكن لم جديدة أخرى مناطق

واهتماماتهم المهنية

تم تحديد
�إج��������راءات ج��دي��دة

ت�سمح للأجانب بدخول التراب
الذين للأ�شخا�ص وذل���ك ال��وط��ن��ي؛

المقاولات �إحدى من دعوة على يتوفرون
المغربية، ابتداء من يوم ال�سبت، بالإ�ضافة

على يتوفرون الذين الأ�شخا�ص �إل��ى
ح��ج��ز ف��ن��دق��ي ب��الم��غ��رب، اب��ت��داء

,,م�����ن ال����ت����اري����خ ذات������ه.
إمغران محمد

صحفي بجريدتي الشمال وطنجة

المغرب يحاول �إنقاذ ال�سياحة
بفتح الحدود

في وجه الأجانب
طنجة ... وجهة �سياحية مف�ضلة دائما

للمغاربة والأجانب

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

سبق لنا أن أخبرنا قراءنا بإجراء هذا الحوار من أجل إنارة
نازلة الرأي العام الثقافي في بلادنا؛ وهي قضية شغلت
طبع كتاب دونما استئذان أو موافقة من أسرة المرحوم
الملكية بحقوق مسّاً عُدّ مما الخطيب، محمد محمد

الفكرية بتداعياتها القانونية والأخلاقية.
س : نود في استهلال هذا الحوار أن تقدموا لقراء
المرحوم لجدكم حياتي« »مسير من نبذة الشمال

الأستاذ محمد الخطيب ؟
ج : أختصر مسير جدي -رحمه الله- في هذه العاجلة وأحصره

-من باب التركيز- في عناصر :
• من حيث اسمه وكنيته ولقبه..

 جدي ـ رحمه الله ـ هو محمد محمد الخطيب الأندلسي الشاطبي
الزهيلي البادسي التطواني.

• من حيث ميلاده ووفاته..
من مواليد يوم الإثنين ثامن جمادى الثانية من عام 1332 هـ
المبكرة، أسلم ـ ثاني ماي 1914، وبعد إصابته بمرض الشيخوخة
الروح لبارئها، صبيحة يوم الخميس عاشر محرم الحرام 1414 هـ ـ
فاتح يوليوز 1993، ودفن بمقبرة سيدي المنظري بجوار رفيق دربه
الطريس. وقد حضر جنازته جمع من الخالق المرحوم عبد الأستاذ
المرحوم بارزة، من بينها الأستاذ محبيه وشخصيات وطنية قيادية

عبد الرحمن اليوسفي.
• من حيث وضعه الاجتماعي..

ببنتين الدليرو، ورزق منها بالسيدة خدوجة بنت محمد تزوج
هما السيدتان : فامة وعائشة.

والتربوي والثقافي والصحفي السياسي عمله حيث من •
والتعليمي..

 من أعلام الشخصيات الوطنية بشمال المملكة المغربية..
 عضو مؤسس لحزب الإصلاح الوطني مع الأستاذ المرحوم عبد

الخالق الطريس..
 تولى مسؤولية تحرير صحف حزب الإصلاح : »الحياة« و»الحرية«

و»الأمة«.
من مهندسي اندماج حزب الإصلاح الوطني في حزب الاستقلال..
خاصة نفيسة م��واد بها نشر العلم، جريدة كتاب كبار من

بملحقها الثقافي..
كان له حضور لامع بالمشاركة في دوريات ومنابر ثقافية..

تولى مهمة نائب مدير المدرسة الأمريكية بطنجة سنة 1954..
وعضوا الاستقلال لحزب التنفيذية اللجنة في عضوا انتخب
بمجلس رئاسته من سنة 1974 إلى أن وافته المنية في سنة 1993..

المرحومين جانب إلى الاستقلال حزب في بارزا قياديا كان
والهاشمي القادري بكر وأبي الجليل عبد بن وعمر بوستة امحمد

الفيلالي والأستاذ امحمد الدويري حفظه الله.
• من حيث محنته..

 1948 سنة مرتين الإسباني الاحتلال قوات طرف من سجن
وسنة 1953.

• من حيث مهماته الدبلوماسية والإدارية..
 تم تعيينه قائما بالأعمال بسفارة المملكة المغربية بمدريد في
سبتمبر 1956)في الوقت الذي كان فيه المرحوم الأستاذ عبد الخالق

الطريس وزيرا مكلفا بشؤون الشمال وسفيرا للمغرب بمدريد(.
ـ طيب الله الخامس الملك محمد تعيينه من طرف جلالة تم
ثراه ـ في أبريل 1957 نائبا لمدير التشريفات الملكية والأوسمة، ثم

عينه في أكتوبر 1959 عاملا على إقليم طنجة.
سفيرا ـ ثراه الله طيب ـ الثاني الحسن الملك جلالة وعينه

للمملكة المغربية بدول : كوبا، الأرجنتين، الأوروغواي والشيلي..
• من حيث دراسته وتكوينه..

 درس بالمدرسة الأهلية بتطوان، وانتقل ـ ضمن وفد طلابي ـ
إلى مدينة نابلس بفلسطين، حيث تابع دراسته في مدرسة النجاح
دراسته واستكمل بالقاهرة دراسته تابع ثم وقتئذ(، الصيت)ذائعة

في الصحافة بإسبانيا.
• من حيث حاله..

 كان رحمه الله حسن السّمت والرُّواء، طيب المجالسة، من أهل
صحفيا باحثا، أستاذا فيها، أفانين ذا الكتابة، عليَّ وعدالة، فضل

مناضلا وسفيرا محنكا..
• من حيث حجه وعمرته..

قبر وزار العمرة، مناسك وأدى مرات ثلاث الحج مناسك أدى

قبيل وفاته، وهو في وضع صحي رسول الله صلى الله عليه وسلم
حرج..

كتاب طبع نازلة الأخيرة المدة في أثيرت : س
جدكم المرحوم محمد محمد الخطيب من طرف الأستاذ
محمد معروف الدفالي »بدعم« من وزارة الثقافة، مما
وهي الأسري، وسطكم في واستياء استغرابا خلف
لم تأذن لأي كان بالإقدام على هذا الفعل.. ما عنوان
الكتاب ؟ ما موضوعه ؟ ما فصوله ؟ كيف نشر دون

علمكم ؟

مع ـ وأشباه نظائر لها أسميتموها كما النازلة هذه : ج
 : في داخل هو مما وجامعية.. ثقافية أوساط في ـ الأسف كامل
الأخلاقية بتبعاتها الفكرية الملكية وحقوق الورثة بحقوق المس

والقانونية..
لكنه غُفلا، تركه المرحوم صاحبه لأن عنوان؛ للكتاب ليس

ينتمي إلى جنس المذكرات ذات الملامح الدالة ذاتا وموضوعا..
كتب المرحوم هذه المذكرات على ثلاث مراحل وفترات متعددة..

المسلحة المقاومة موضوع عند توقف الأولى المرحلة في
بالشمال الوطنية الحركة على بعدها لينفتح الريف(حرب)خاصة
شهدته ما مع والخارج، الداخل في سياسية مقاومة عده ما أو
من وتعليمية واقتصادية ثقافية دينامية من الشمالية المنطقة
قبيل استحداث المطبعة وشركة الكهرباء.. وإرسال البعثات الطلابية
لاستكمال الدراسة مثل البعثة الطلابية إلى نابلس لمتابعة الدراسة
بمدرسة النجاح، وقد كان المرحوم جدي محمد محمد الخطيب أحد
أفرادها.. وعملُ الأستاذ المرحوم عبد الخالق الطريس في القاهرة
كان أساسيا، وكذلك الشأن بالنسبة لعمل الأستاذ المرحوم المهدي

بنونة في نيويورك بالولايات المتحدة الأمريكية..
التعاون عن الله- -رحمه جدي تحدث الثانية المرحلة وفي
القائم بين الحركة الوطنية في شمال المملكة والحركة الوطنية في
جنوبها.. كما توقف عند ما قامت به مؤسسة الزاوية في الدعوة إلى

الجهاد والمقاومة ضد الاحتلالين الإسباني والفرنسي للمغرب..
ملابسات إل��ى ج��دي المرحوم تطرق الثالثة المرحلة وف��ي
والإصلاح الاستقلال الحزبين؛ بين تم وما والوحدة، الاستقلال

الوطني.
معلومات من المذكرات هذه تضمنته ما ذكر المفيد ومن

وأحداث لم يتم التطرق إليها من قبل مؤرخي الحركة الوطنية..
وعشرين فصلا اثنين عل انبنت المذكرات هذه أن والخلاصة

تبعاً لتطور الوقائع والأحداث..
وأما النص الأصلي لمذكرات جدي فقد كان بحوزتي بعد وفاته
في يوليوز 1993، ثم سلمتُه لأخي وصديقي الأستاذ زين العابدين
العربي محمد المرحوم الأستاذ من استرجاعه بعد الحسيني
المساري.. وقد عرضته على المرحوم المساري -قيد حياته- بهدف
سُروده، ترتيب وإعادة تصحيحه بخصوص الرأي وتبادل التشاور
يخبرني ولم ومحبة.. وتقدير صداقة من به تربطني كانت لما
أحدا في موضوعه بهدف مشاركته فاتح قد أنه المساري المرحوم

أو مساعدته..
بعد وفاة جدي اهتممت بإعادة كتابة هذه المذكرات صحبة أخي
وإرسالها الحاسوب على الحسيني العابدين زين الأستاذ وصديقي
على دفعات للمرحوم المساري الذي كان يعيدها إلينا بعد تصويبات

وملاحظات..
وأما الأستاذ محمد معروف الدفالي -سامحه الله- فلم يكن:

اعتمد على ما تم المذكرات.. وقد • متوفرا على جميع فصول
الاحتفاظ به بحاسوب المرحوم محمد العربي المساري..

• طالب استشارة أو توجيه من طرف أسرة المرحوم جدي أو أسرة
المرحوم المساري..

• ملتزما بالقواعد الأخلاقية والقانونية للملكية الفكرية..
محمد محمد الأستاذ المرحوم فأسرة والتاريخ وللحقيقة

الخطيب:
أولا :

لا تروم سوى التنبيه على مخاطر استفحال الاعتداء على حقوق
الملكية الفكرية للأفراد في الأوساط الجامعية والثقافية واستغفال

كل الجهات المعنية..
ثانيا :

منكبة على طبع مذكرات الأستاذ المرحوم محمد محمد الخطيب؛
بما يليق بحاله ومقامه؛ وإحياء لذكراه، وحَفاظا على ذاكرته، وصونا

لها من كل فعل مُشين..

الخطيب المرحوم محمد محمد الأستاذ

الشمال حاورته

المرحوم حفيد بنونة محمد
الحسابات ومحكم دولي خبير قضائي في تدقيق

محمد بنونة
حفيد الأ�ستاذ المرحوم
محمد محمد الخطيب

لقاء منير مع

n تنبيه على ا�ستفحال الاعتداء على حقوق الملكية الفكرية

 للأفراد في �أو�ساط جامعية وثقافية..
n �أ�سرة الأ�ستاذ المرحوم محمد محمد الخطيب منكبة على �إعادة طبع مذكراته بما يليق بحاله ومقامه..

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

الخطيب محمد نهى

ودولة إسرائيل بين التّطبيع اتفاقية تكن لم
أو شهور، بل جاءت بعد سلسلة أيّام الإمارات وليدة
لتنسيق والبعثات، الزيارات وتبادل المباحثات من
سبل التّعاون والتّواصل بين البلدين، كان أوّلها عام
2012 حين اُلتقى وزير الخارجية الإماراتي »عبد الله بن
نتنياهو« »بنيامين الإسرائيلي الوزراء برئيس زايد«
لمناقشة التهديد الإيراني للمنطقة... وآخرها المؤتمر
الدّولي المنعقد في الإمارات سنة 2019 والذي ضمّ
مسؤولين إسرائيليين، حيث تمّ الإعلان عن مشاركة
من كان الذي دبي« »إكسبو معرض في إسرائيل
إلى بـ »دبي« من 10 أكتوبر 2020 المزمع تنظيمه

10 أبريل 2021 لولا جائحة »كورونا«.
مباشرة بعد الإعلان عن اتفاقية العار من الثّلاثي
الرئيس التي وصفها الإماراتي، الأمريكي الإسرائيلي
لأنه تاريخية : بأنها ترامب« »دون��ال��د الأمريكي
مغاربة مثقفون سارع منها، الأول المستفيد يُعتبر
زاي��د« »الشيخ جائزة من اُنسحابهم إع�الن إل��ى
أعلن فيما الصّادمة، الخطوة على احتجاجا للكتاب
آخرون تعليق مشاركاتهم في كلّ الفعّاليات الثقافية
الإماراتية مستقبلا، بينما قدّم آخرون اُستقالتهم من
مواقف تقتصر ولم ؛ إماراتية مجلات تحرير هيئات
امتدت بل الأفراد، على الشّجاعة المغاربة المثقفين
إلى المؤسسات حيث أعلن »بيت الشعر في المغرب«
إسرائيل، الإماراتي مع للتطبيع واُستنكاره إدانته عن
واُعتبره خيانة ليس لقضية العرب الأولى فحسب، بل
اُنتصر لها الشّعر التي طالما لكلّ القضايا الإنسانية
التّطبيع، لمناهضة المغاربة كافّة ودعا والشّعراء،

الذي اُعتبره طعنة للفلسطينيّين من الظّهر .
المغربي، الثقافي النسيج على سلامة دليل وهذا
الكيّان مع طبّع من كل وانّ نزاهته، على والتأكيد
الصّهيوني، هو في نظره خائن للقضيّة الفلسطينية.

ومن الشّخصيّات الوازنة التي كان قرار اُنسحابها
زايد »الشيخ لجائزة العلمية الهيئة عضوية من
للكتاب« ذا دلالات وأبعاد كبيرة على السّاحة الثّقافية

شعراء اهمّ أحد بنيس« »محمد الشاعر المغربيّة،
الحداثة في العالم العربي، مؤسس »بيت الشّعر في
المغرب« و»دار توبقال للنشر«، وأبرز المدافعين عن

القضيّة الفلسطينيّة من خلال الثّقافة والإبداع.

بعده أعلن الأكاديمي والنّاقد المغربي يحيى بن
الوليد والرّوائيون والمترجمون »أحمد الوزيري« و»أبو
يوسف طه« والرّوائية »الزهرة رميج« إنسحابهم من

الترشّح لجائزة »الشيخ زايد للكتاب«.

إماراتية، لمؤسّسات المقاطعات سلسلة وتوالت
تسهر على تقديم جوائز مادّية للفائزين في مجالات
العربيّة للرّواية العالمية كالجائزة الأدبية، الكتابة
الطفل« »كتاب لـ »ات��ص��الات« وجائزة »البوكر«،

ومعارض الكتاب في »الشّارقة« و »أبو ظبي«.
وإدانة« استنكار »بيان عنوان وتحت جهته ومن
كتب الشّاعر المغربي »صلاح بوسريف« على صفحته
العربية الأنظمة بعض هرولت كيف الفايسبوك في
في الثّقافية والمؤسّسات والشّركات والمنظّمات
الأراض��ي على وج��وده وشرعنة الاح��ت�الل مباركة
وعدم واُستقلاليته حرّيته على مؤكّدًا الفلسطينية،
أصابها قد ثقافية جهة أو مؤسسة لأيّة إنتمائه

خرس الموتى) على حدّ تعبيره(.
والتّدوينات التّغريدات من سيْلُُ إنطلق وعربيّا
وأدباء شعراء من الإجتماعي التّواصل مواقع على
وأعلنت وإدانتها، التّطبيع سياسة لشَجْبِ وروائيين
بالجزائر« الشعر و»بيت الأردنيين« الكتّاب »رابطة
الناشرين و»جمعيّة التونسيين« الكتّاب و»إتّحاد
و»إتّحاد عُمان« سلطنة و»مثقفو الفلسطينيين«
العام للكتّاب والأدباء اللّبنانيين« و»الإتّحاد الكتّاب
اللّيبيين« والأدب��اء الكتّاب و»رابطة العراق« في
الصّهيوني الكيان مع الأمبريالي للإتفاق إدانتها

مؤكّدة مضيّها قدُمًا في درب النّضال الثقافي ...
إماراتيّين ناشطين أنّ إلى الإش��ارة وتجدر هذا
وحقوقيّين قد أعلنوا رفضهم لُاتّفاقية تطبيع العلاقات
بين »أبو ظبي« و»تل أبيب« وأكّدوا على أنّها تخالف
ولا قانونية، خلفية ذات وليست الإم��ارات، دستور
لهم رابطة أوّل وأسّسوا الإماراتي، الشّعب تمثّل
التّطبيع« لمقاومة الإماراتيّة »الرّابطة : إسم تحت
الذي التّأسيسي بيانها الرّابطة أصدرت هذه وقد
تعلن فيه مقاومة التطبيع والعمل على الإنتصار للأهل

والمقدّسات في فلسطين .

�إنطلق �سيْلُُ من التّغريدات
والتّدوينات على مواقع التّوا�صل

الإجتماعي من �شعراء و�أدباء
وروائيين ل�شَجْبِ �سيا�سة التّطبيع
و�إدانتها، و�أعلنت »رابطة الكتّاب

الأردنيين« و»بيت ال�شعر بالجزائر«
اد الكتّاب التون�سيين« و»�إّحت

و»جمعيّة النا�شرين الفل�سطينيين«
اد و»مثقفو �سلطنة عُمان« و»�إّحت

اد العام الكتّاب اللّبنانيين« و»الإّحت
للكتّاب والأدباء في العراق« و»رابطة

الكتّاب والأدباء اللّيبيين« �إدانتها
للإتفاق الأمبريالي مع الكيان

هيوني م�ؤكّدة م�ضيّها قدُمًا في ال�صّ
درب النّ�ضال الثقافي .

»المثقّفون العرب
ينتف�ضون �ضدّ

اتفاقية التّطبيع«

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

الميموني، ولد سنة 1976م أحمد بن محمد بن حمان بوعصاب هو سعيد بن
بمدشر دار فلاق، قبيلة جبل حبيب، بإقليم طنجة.

إلى السابعة، ومكث فيها بالقرية في سن الابتدائية النظامية بالمدرسة التحق
مستوى القسم الخامس الابتدائي، ثم غادرها والتحق بالكتاب لحفظ القرآن الكريم،

على عدد من فقهاء مسجد البلد، بالإضافة إلى والده رحمه الله.
لإتمام مسترخوش، بحي الخطاب بن عمر بمسجد التحق 1990م سنة وفي
هناك، المسجد فقهاء من عدد على فقرأ توثيقه، وزي��ادة الكريم، القرآن حفظ
بالإضافة إلى بعض العلوم الأولية، مثل الأجرومية، وابن عاشر، والتجويد، والحساب،

الفرنسية. ومبادئ
وفي عام 1991م التحق بمسجد السانية الجديدة الذي يقع بين منطقة طنجة
البالية، والمنار، حيث كان يدرس به العلوم الشرعية الفقيه عبد الله الصرصري، وقد

الأجرومية شرح منها: يذكر العلمية والكتب المتون من عددا عليه درس
المكودي، ابن حمدون على شرح ابن مالك بحاشية للأزهري، وألفية

على الخرشي بشرح الفرائض ومتن الصرف، في الأفعال ولامية
للشيخ المالكي الفقه في عاشر ابن متن وشرح خليل، مختصر
ومبحث الشخصية«. الأح��وال »مدونة وكتاب الفاسي، ميارة
الاستعارة »شرح نظم الجوهر المكنون في البلاغة«، ودروس في

»تفسير الجلالين بحاشية الصاوي المالكي«.
بطنجة، الإسلامية، التوعية بمعهد التحق 1992م عام في
بن إبراهيم السيد المحدث العلامة وقتئذ يرأسه كان والذي

الصديق الغماري رحمه الله، وقد درس فيه على عدد من الشيوخ
وهم: الأستاذ العلامة السيد أحمد الوسيني، وقد درس عليه علوم

رحمه المصمودي محمد السيد العلامة والأستاذ والتفسير، القرآن
التوحيد، والشيخ الله، وقد قرأ عليه مقدمة ابن عاشر في

العلامة السيد أحمد التورازني، وقد قرأ عليه متن
مالك ابن وألفية القويسني، بشرح السلم

بشرح ابن عقيل، وشرح متن الرسالة لابن
أبي زيد القيرواني، والشيخ الفقيه محمد

بشرح الفقه عليه درس وقد أفيلال،
الشيخ و عاشر، ابن متن على ميارة
بالزناتي، المشهور عشوبة محمد
في الفكر نخبة عليه درس وق��د
ابن للحافظ الأث��ر أه��ل مصطلح
الرسالة وش��رح العسقلاني، حجر
على عقيل ابن وشرح الفقه، في
المقرئ الشيخ و مالك، ابن ألفية
رحمه ال��خ��م��ال ال��رح��م��ان عبد
مبادئ عليه درس وق��د الله،
وس��ورة النظرية، ال��ق��راءات،
من الأول��ى والآي��ات الفاتحة،

سورة البقرة بالقراءات السبع، و
الشيخ الأستاذ عبد الله شبابو وقد درس عليه مادة الخطابة والبلاغة من خلال كتاب
»البلاغة الواضحة لعلي الجارم ومصطفى أمين«، و الأستاذ محمد حمدان الذي كان

يدرس مادة » التجويد«.
وفي عام 1994م سافر إلى الجمهورية العربية السورية، والتحق بالسنة الثانية
ثانوي، في معهد الفرقان للعلوم الشرعية والذي يقع بحي المهاجرين في العاصمة
العلامة الشيخ منهم: المعهد علماء من عدد عن الأخذ له الله يسر وقد دمشق.
خلال من المنطق في دروسا عنه تلقى وقد المعهد، مدير العربي، النوى موسى
كتاب »ضوابط المعرفة وأصول الاستدلال والمناظرة« لفضيلة العلامة عبد الرحمان
خلال من الأصول على الفروع بناء في ودروسا الله، رحمه الميداني حبنكة حسن
مصطفى للعلامة الفقهاء« اختلاف في الأصولية القواعد في الاختلاف أثر « كتاب
مكتبي، نذير محمد الفضل أبو العلامة الداعية والأستاذ الله. رحمه الخن سعيد
وقد درس عليه: الفقه الشافعي من قسم المعاملات، والعروض، والصرف. و الشيخ
برواية كاملة ختمة عليه تلقى وقد علاوي، صبحي راتب الحافظ الجامع المقرئ
الختمة شيخه وشيخ قراء انتهاء أجازه بعد حفص عن الإمام عاصم رحمه الله، وقد
الدين العلامة سعد الشيخ و الله. رحمه الكردي الحسن أبو المقرئ العلامة الشام
درس الغلاييني، إبراهيم المشهور العلامة الشيخ ابن تعالى، الله رحمه الغلاييني
للشيخ الحديث« مصطلح في »الوجيز كتاب: خلال من الحديث« »مصطلح عليه
صلى الخلائق خير سنن معرفة إلى الحقائق طلاب »إرشاد وكتاب: العربي، موسى
هذا من عليه قرأ وقد النووي، شرف بن يحيى زكريا أبي »للإمام وسلم عليه الله
النوع إلى عنهم. الله رضي الصحابة معرفة والثلاثون التاسع النوع »من الكتاب:

كتاب: عليه قرأ الثقات«. كما آخر عمره من في والستون »معرفة من خلط الثاني
الصابوني »من للشيخ محمد علي القرآن« الأحكام من آيات تفسير البيان »روائع

سورة النور إلى نهاية الأحقاف«.
كما درس خارج المعهد على العلامة الشيخ الدكتور محمد سعيد رمضان البوطي
للنووي، الصالحين رياض وكتاب له، الكونية«، اليقينيات »كبرى كتاب في دروسا

وكتاب: شرح الحكم العطائية، وعلوم القرآن .
فرع الدين أصول بكلية التحق الشرعية للعلوم الفرقان معهد من التخرج بعد
أيضا فيه درس وقد بدمشق، الإسلامي الفتح معهد لجمعية التابع الشريف الأزهر
المفسر الفقيه العلامة الجامع المقرئ : بينهم من والعلماء الشيوخ من عدد على
الزاهد الورع، شيخ القراء بدمشق كريم بن سعيد بن كريم راجح، درس عليه سورة
الصافات، وص، والزمر، من خلال تفسير الإمام البيضاوي رحمه الله المسمى »بأنوار
التنزيل وأسرار التأويل«، وكذلك سورة الأعراف من خلال تفسير أبي السعود العمادي
والشيخ الكريم«. القرآن مزايا إلى السليم العقل »إرشاد المسمى الحنفي،
العلامة المربي الزاهد الفقيه محمد أديب الكلاس رحمه الله. درس عليه
الدمنهوري. للعلامة وشرحه الأخضري، للعلامة المنطق في السلم متن
الأستاذ فضيلة الفقيه المفسر الزاهد، الناقد المحدث المربي الشيخ و
الدكتور نور الدين محمد عتر الحلبي حفظه الله، تلميذ الشيخ المفسر
اخته. وابن وصهره 1422ه ت الحلبي الدين سراج الله عبد المحدث
الرجال« »وعلم والتعديل« الجرح »أصول مادة يدرس الشيخ كان
اللحام، السيد بديع المحدث الدكتور والشيخ المحدثين«. »ومناهج
لابن الحديث »علوم كتاب خلال من »المصطلح« مادة عليه درس

الصلاح« المشهور »بالمقدمة«.
التفسير وعلوم الدين قسم الثالثة بكلية أصول إنهاء السنة بعد
القرآن، ارتحل إلى الديار المصرية لإتمام سنة الإجازة بالجامعة
ذلك على ينص كما الشريف بالأزهر الالتحاق الأم
تعرف هناك، كاملة سنة فقضى القانون،
والعلماء، الشيوخ م��ن ع��دد على فيها
المحدث العلامة الشيخ فضيلة منهم:
عبد بن ال��ق��ادر عبد بن عبدالمهدي
الإسلامية الفلسفة وأستاذ الهادي،
الدكتور عبد المعطي بيومي، والدكتور
خليفة، ال��رح��م��ان ع��ب��د إب��راه��ي��م
الشيخ الأسبق مصر مفتي والعلامة
علي جمعة، والدكتور محمد حجازي،

وغيرهم .
المغرب، تابع إلى العودة بعد
ابن بجامعة العلمية الدراسة
والعلوم الآداب كلية طفيل،
الإن��س��ان��ي��ة، وح���دة ال��درس��ات
الإسلامي الغرب في الشرعية
حيث حصل على شهادة الماستر
للعلامة التفسير لختم » دراسة وتحقيق« التخرج بميزة حسن، وكان موضوع بحث
المولى جامعة إلى انتقل وبعدها الرباطي، السائح السلام عبد بن محمد القاضي
إسماعيل بمكناس وحدة » الاجتهاد المقاصدي التاريخ والمنهج« والتي كان يرأسها
الدكتوراه شهادة على حصل حيث الله رحمه الأنصاري فريد الشيخ العلامة وقتئذ

ببحث عنوانه »علم المناسبات وأثره في إبراز مقاصد القرآن«.
طنجة بمساجد الوعظية والدروس بالخطابة يقوم كان السنوات هذه وخلال
معاهد بأغلب الشرعية العلوم درَّس كما الجيراري، حي الرحمة مسجد وخاصة
القرآن وذلك بكل من: »معهد التفسير وعلوم العتيق بطنجة وخاصة مادة التعليم
ومدرسة مالك، الإمام ومعهد الموحدين[[الكريم القرآن ودار الإسلامية التوعية

النور، ومعهد الإمام القرطبي« .
في عام 2013م هيأ له الله تعالى الالتحاق بكلية العلوم الشرعية بمدينة السمارة،
الكريم، القرآن إلى الآن، ودرس فيها: علوم يزال بها التدريس فيها، ولا أجل من
والتفسير التحليلي، والتفسير التفسير، وأصول الإسلامي، والاقتصاد والخطابة،
والسياسة الإيمان، وأص��ول والسنة، القرآن في المالي والتشريع الموضوعي،
الشرعية، كما كان منسقا للجنة القرآن الكريم وعلومه بالكلية إلى وقتنا هذا، وعضو

الكلية. مجلس
فقه من « منها: أذكر الكتابة، مجال في وافر إسهام بوعصاب سعيد للدكتور
منهجية«، وضوابط موضوعية فوائد النبوي: المجتمع في الكريم القرآن مدارسة
ترتيب بين الكريم القرآن « الجمالي«، الحس تنمية إلى والدعوة الكريم القرآن «

المصحف وترتيب النزول«.

من أعلام طنجة المعاصرين :

الدكتور �سعيد بوع�صاب
إعداد: د. عدنان الوهابي

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

ثمة كلمات كالسجن لا نخرج منها إلا بكفالة من ذواتنا..
من منا لم يسقط في شراك كلمة »حنين«؟

 لزمني عمر وخيبات لأفهم بأن الحنين ليس شراكا للذاكرة فحسب.. إنه يعيق الحاضر والآتي.. يعيق الحياة.
ما إن ينتابنا الحنين إلى شخص أو مكان أو لحظة حتى ينتفي الحاضر بشخوصه وأماكنه ولحظاته ووعوده المستقبلية.

مثل حبل سرة لم يُقطع.. نظل مربوطين إلى رحم قصيّ مع استحالة العودة إليه.. كل إحساس بدفء وسكينة يحيلنا عليه.
من منا لم يحنّ يوما إلى رحم أمه؟

ضحايا الحنين نحن!
الحنين أقوى من الحب.. قد يموت الحب ويستمر الحنين.

الساعة الحائطية تشير إلى التاسعة صباحا.
منذ بزوغ الفجر وأنا على هذا الكرسي تفصلني عن الصقيع نافذة من زجاج..

خمسون عاما في بلد الصقيع ولم أستأنس بعد بمنظر الثلج خلف نافذتي يصبغ العالم بالبياض. صقيع خلف النافذة.. صقيع في
الضلوع رغم التدفئة.. وصقيع في القلب. وحدها وقود الذاكرة تشعل الحنين إلى شمسنا الحارقة للأحلام.

أنا من وفد كندا كي تورق الأحلام..
»وحدها البلدان الباردة تمنح فرص النجاح.. الشمس تذيب العقول وتبعث على الكسل ولهذا السبب بالذات، تجد كل الدول

المتقدمة تتمتع بجو بارد«. قال لي الشخص الذي ساعدني على الهجرة.
شابا كنت في مقتبل العمر متأبطا حطام قلب وإحباطات.. لا أملك سوى ساعديّ ووعدا بالعمل وحقيبة كدستها أملا وتفاؤلا.

كما أفتقدها موهبة التأقلم التغيير. أمام متساوين لسنا لكننا بالتأكيد! فيه.. وجد الذي المحيط مع يتأقلم حيوان الإنسان
أفتقد ملكة النسيان.

النسيان وهم. أن تنسى معناه أن تشفى وأنا لم أمتثل بعد للشفاء.
الساعة الحائطية تشير إلى منتصف النهار.

لم تستطع مونتريال، التي لا تحيا إلا صيفا، أن تجعلني أنسى الأسئلة التي جئت أبحث لها عن أجوبة دون جدوى. مونتريال
امرأة لم تنجح في إغوائي رغم جمالها ولا في إقناعي بحبها.

مونتريال مدينة الكنائس جردتني من الإيمان..
لا تزال غريمتها ورززات تتربع على عرش القلب. بل كلما تقدمت في السن كلما كبر حنيني لدفء المدينة/الوطن.

قد تتساءلون عمّ يمنعني من العودة الآن، وقد كبر الأولاد واستقلوا بحياتهم وأحلت على التقاعد؟
يتذكرني.. لي هناك من يعد لم ورائي. الذين خلفتهم وأخذ جل مرّ في غفلة مني، الذي الزمن أجل، الزمن. يمنعني

ورززات التي أعرفها لا توجد إلا بذاكرتي.. والشاب الذي كنته وعرفته ورززات لم يعد موجودا.
أنا الآن شخص آخر يغالب الشيخوخة.. يغالب حنينا يقتله ببطء وينتظر نهاية تتلكأ في المجيء.

الساعة الحائطية تشير إلى الثانية بعد الظهر.
لزيارتي ولو بالتأكيد سيتذكر أحدهم ويأتي اليوم عيد ميلادي. أبهجني كونه تزامن مع يوم الأحد فأبنائي لا يشتغلون..

نسي مروان وآدم فلا يمكن أن تنسى مريم الحنون.
قالت لي أمهم ماريان حين كانوا صغارا: » عليك أن تقترب أكثر من أبنائك وفي نفس الوقت أن تعطيهم الرغبة والإمكانيات
للابتعاد عنك والتحليق بأجنحتهم الخاصة.. المربي الناجح هو الذي يغادر أبناؤه بيت الأسرة ليعيشوا حياتهم الخاصة.. بمعنى

آخر أن تحبهم هو أن تمنحهم الأدوات الضرورية للاستغناء عنك«.
لا الذي ذاك هو فيه الصالح الابن بلد من أنا ذلك.. على يساعدني تكوينا تلقيت ولا الدور هذا للعب مؤهلا أكن لم
يستغني عن والديه، والأب الصالح هو الذي لا يستغني عن أبنائه، بل أكثر من هذا لقد ترعرعت وسط القبيلة حيث الآباء آباء

لجميع الأطفال. لا أنكر أنني عانيت من الزحام وكنت أختنق وسط القطيع وأتوق لفضاء خاص وبعض العزلة..
في نسقط ما غالبا لكننا مريان.. قالت وكنا ضحيتها« آباؤنا فيها وقع التي الأخطاء تفادي نحاول المربين دأب »هذا

أخرى.
الساعة الحائطية تشير إلى الخامسة بعد الزوال.

لازال متسع من الوقت أمامهم فهم اعتادوا أن يناموا قليلا صباحات الآحاد.
زخات قطن أبيض

الذي ولدت تحت أنا الميلاد أعياد بالثلج في النافذة رغم خفتها احتفاء بعيد ميلادي.. لست كاثوليكيا لأسعد تنقر
شمس حارقة وغادرت تحت شمس حارقة تنهشني نار الغضب.

لازلت أذكر توسلات أمي وعناد والدي.. قابلت عناده بعناد ورثته عنه ورحلت.
عاقبت نفسي رؤيتي بمنعهم من قرار معاقبتهم باتخاذي القبيلة علي.. أكثر من قساوة أجل، قسوتُ على نفسي

أكثر.
آه من سوسة العناد! تجرعتها كحقنة تطعيم.. فنحن قومُ »لوْ طارَتْ مَعْزَة«. وطرت أنا ولم أعد. وها أنا

يكاد يقتلني الحنين.
هل كنت سعيدا في هذا البلد الذي التهم حياتي؟ لم أكن سعيدا ولا كنت تعيسا، كنت في مكان بينهما، كنت

في اللّا انفعال.
الساعة تشير إلى السابعة مساء..

لابد أن مريم في الطريق إلي. لن أجهز الشاي ولن أذوق من الكعكة قبل مجيئها.
ماذا لو كلمتها؟ لا، لن أفعل أبدا فكبرياء الصحراوي لازال متقدا في أعماقي..

مريم أعز أبنائي لأنها حقا حنون، ولأن بها شبها من فاطمة، حبي الذي استكثرتْه علي القبيلة لأنه لا يحق لي أن
بالرحيل الكبرى لعمي. زوجوها لأخي ولم يعبأ أحد بمشاعري ولا مشاعرها. هدّدتُ البنت أتزوج قبل أخي الأكبر وهي
في وسط لا ينفع معه التهديد ودخلنا لعبة العناد وقلت سأرحل ولن أعود أبدا. رد أبي لو اجتزت عتبة الباب فلست ابني

ولا أنا أبوك ولا تعد أبدا.
ما أسخف العناد!

ماتت أمي وبعدها أبي ولحق بهما أخي الأكبر منذ سنتين.
أحن إلى دفء الشمس ودفء الشاي وسمرة الوجوه بورزازات.. ورززات التي تحتضن استديوهات السينما المشهورة
لم تشهد من شريط حياتي سوى البداية. حبيبتي ورززات لا أزال ذلك العاشق المجروح الذي يمنعه كبرياؤه من الإقرار

بأنه مازال عاشقا.
ترى كيف حال فاطمة الآن؟ عجوز مثلي ترعى أحفادها بدون شك.

ليت مريم تُحضر معها كريستوف لقد اشتقت إلى حفيدي.
الساعة تشير إلى التاسعة ليلا.

ليت مريان عاشت لترى أحفادها.. المسكينة غادرت باكرا لتتركني وحدي مع الأبناء.. لا بد أنها فخور بما وصلوا إليه من نجاح
في حياتهم العملية والأسرية.

كانت تعمل بالتدريس وتريدني أن أطبق نظريات التربية الجديدة التي لم استطع استيعابها. كنت عاملا أعتمد على ساعدي
في الشغل وعلى قلبي في المعاملات الإنسانية.. أهو قلبي أم كبريائي سبب الداء؟

كم الساعة الآن؟
كيف لم أنتبه أن الغرفة قد غرقت في الظلام؟

لابد أن مريم قد جاءت ووجدت النور منطفئا.. بدون شك اعتقدت أنني قد نمت وتحاشت إزعاجي.. أجل، لا يمكن أن تنسى عيد
ميلادي إنها مثل فاطمة جميلة وحنون.

الملحق الثقافي والفني
شراك
حنين

- د. فاتحة مرشيد

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

وأما القافية والجناس فيمثلان في نظر كوهين شكلين متشابهين من
أشكال الانزياح الصوتي فكلاهما يقلب الموازاة الصوتية الدلالية من خلال
الجمع بين المماثلة الصوتية والمخالفة الدلالية ويبقى الاختلاف محصورا
تحققه ما البيت داخل الجناس يحقق حيث منهما واحد كل موقع في
عائقان والجناس القافية أن يعتبر كوهين ولذلك البيت. آخر القافية في
في الخطاب النثري يسعى إلى تلافيهما بينما يبحث عنهما الشعر. فالشاعر
يسعى إلى الحد من الاختلاف بواسطة الجناس والقافية كما لو كان الهدف
خلط ما يجب تمييزه. ومع أن سونيا الفرجاني تخلت عن مقومات النظم
الشعري بأشكاله الصوتية المختلفة وعملت على تقليص حضوره إلى أدنى
الدرجات فإنها لم تتخل كليا عن هذا النوع من الانزياح فلا تخلو قصائدها

من حضور صور القافية والجناس. أم القافية فمن صورها ما يلي:
)1(وأرى شعرها الطويل

 لا أتسلق
 لا أحلّق،

 أكتفي باللون الضئيل،
 وأعود وحدي لأجمع الأقفال

)2(أنا الآن أنتظر
 أنظر

 أو أقطر
إن التجانس الصوتي في مستوى القافية بين »الطويل« و«الضئيل«
و»أنظر« »أنتظر« وبين)م1(، و»أحلق« »أتسلق« وبين و»الأقفال«،
الكلمات بين معجمي أو معنوي تعالق بوجود يوحي)2م(و»أقطر«
المتباينة دلاليا غالبا. ولا يختلف الأمر كثيرا في صور انزياح الجناس إلا من

حيث الموقع. ومن صوره ما يلي:
)1(والمصباح لا يتاح لكائنات الصباح

)2(الحقيقة، حديقة لا نستطيع البقاء فيها
)3(هاجر أهله فجأة، صوْب غيب

مقصودة الأمثلة هذه في المفردات بين الصوتية المجانسة إن
ومطلوبة صوتيا على نحو لافت بين »المصباح« و»يتاح« و»الصباح«)م1(،
لأنها)م3(، و»غيب« »صوْب« وبين)م2(، و»حديقة« »الحقيقة« وبين
توحي بوجود تعالق معنوي والحال أن المجانسة الصوتية تقابلها مفارقة
عنه ينشأ ما وهو المتجانسة. المفردات بين ومعجمية دلالية مباينة أو
تعارض بين الخطاب النثري الذي يحرص على المخالفة الصوتية والدلالية
والخطاب الشعري الذي يبحث عن المجانسة الصوتية الموحية بالمؤالفة
مقومات عن تخلت الشاعرة أن ومع الدلالية. المخالفة رغم المعنوية
تقليص حضوره المختلفة وعملت على الصوتية بأشكاله الشعري النظم
إلى أدنى الدرجات فإنها- كما لاحظناه في الوقفة ونلاحظه هنا في القافية
تخلو لا إذ الصوتي الانزياح النوع من هذا كليا عن تتخل لم والجناس-
قصائدها من حضور صور القافية والجناس. بل إنها تتعمد في الجناس-
وصياغتها صوتيا المتجانسة الألفاظ عن البحث الوقفة- شأن شأنه
والمؤالفة بينها في السياق وتكثيفها على نحو لافت إن لم يكن مفتعلا أو
متكلفا أحيانا رغم نزوعها إلى التخلي عن كل أشكال النظم وجعل القصيدة

أقرب إلى الشكل النثري.
2.2. المستوى التركيبي:

تتعدد صور الانزياح التركيبي ومن أبرز الأشكال التي رصدها كوهين
ونجد لها حضورا وتجليا في الديوان الانزياحات التركيبية التالية:

- الانزياح التركيبي المتولد عن عدم الملاءمة النحوية/الدلالية:
على يقوم خطاب أي النحوية ناقص خطاب الشعر أن كوهين يرى
الذي يحرص للنثر الدلالية والتركيبية بين طرفي الإسناد خلافا المنافرة
على الملاءمة الإسنادية تركيبا ودلالة. ولا يعني ذلك أن الجملة الشعرية
مختلة نحويا أو تركيبيا وإنما يعني أن نحوية الإسناد في الشعر منقوصة
النعتي حيث أو المركب من خلال اللاملاءمة الدلالية بين طرفي الإسناد
في الإسنادية المنافرة أمثلة ومن ملائمة. غير أفعال أو صفات تُسنَد

الديوان:
)1(كان القمر قليل نبض

)2(داخلي فنادق ونزل حزينةٌ
)3(الحقيقة حديقة لا نستطيع البقاء فيها

)4(وتأكل اللّون كاملا
)5(فمي عش محشوّ بالنجوم

)6(أذكر كان الليل أصفر
)7(غيابك الأصفر

)8(تسقط الطرقات في الضحكات
)9(الكتابة ضحكتي الطاعنة في السنّ

باعتبارها صورة من الأمثلة الإسنادية في هذه المنافرة يولّد ما إن
صور الانزياح، هو إسناد صفات أو أفعال أو أحوال إلى المسند إليه لا تتلاءم

معه. وتتجلى هذه المنافرة الإسنادية في مظاهر متعددة:
إسناد مثل الجامد أو الحي غير إلى الحي الكائن خصائص إسناد -

النبض للقمر)م 1(
)الجماد- الإنسان غير إلى الإنسانية والمشاعر الحالات إسناد -
والضحك)2)م والنزل الفنادق إلى الحزن إسناد مثل المجرد(الحيوان-
إلى الطرقات)م 7(أو إلى الكتابة)م 8(أو عكس ذلك إسناد خصائص غير

إنسانية)حيوانية..(إلى الإنسان مثل إسناد العش إلى فم الإنسان)م 5(.
الكبر إلى عناصر متناهية الصغر مثل إسناد - إسناد عناصر متناهية

النجوم إلى العش والعش إلى الفم)م5(.
- إسناد المحسوس والحي إلى غير المحسوس أو المجرد)التجسيم-
)3)م مكانا(المجرد)تحويل الحقيقة إلى الحديقة إسناد مثل الإحياء(

والشيخوخة إلى الضحكة)تحويل المجرد كائنا حيا()م 8(.
- إسناد صفة جديدة إلى المسند إليه لا تتلاءم مع الصفة التي تلازم
طبيعيا مثل إسناد اللون الأصفر إلى الليل المعروف بالسواد)م 6(أو إسناد

اللون إلى ما لا يلون)المجرد()م 7(
وما يؤكد تعمد إحداث تنافر إسنادي- دلالي- إضافة إلى هذه الصور
المختلفة من الانزياحات- أن الشاعرة اعتمدت من الأدوات الشعرية البانية
الإسنادي للالتباس وتعميقا للمنافرة تحقيقا أكثرها الإسنادي للانزياح
الدلالي وذلك بالتكثيف من الاستعارة والمجاز والاقتصار من التشبيه على
أو الصورة للمسافة بين طرفي الأنواع تذويبا إلى الاستعارة وأكثر أقربه
الشبه ووجه التشبيه أداة منه تحذف الذي البليغ التشبيه وهو الإسناد
البلاغة تعتبره لا الأسلوب هذا فإن ولذلك التشبيه بركني فيه ويكتفى

 .)métaphore(بل استعارة)comparaison(الغربية تشبيها
- الانزياح التركيبي المتولد عن الإطناب أو الحشو:

مثلما يتحقق الانزياح التركيبي عن طريق اللانحوية الدلالية أو عدم
لا التي الحالات في والحشو الإطناب طريق عن كذلك يتحقق الملاءمة
يؤدي فيها الإسناد أو النعت)أو المعطوف أو المضاف او التمييز...(وظيفة

الإخبار أو الوصف أو التحديد. ومن أمثلته في الديوان:
)1(أرى وجهي مدوّرا كالأرض

)2(ولا تستيقظ من غفوتك متثائبا أو متثاقلا
)3(داخلي فنادق ونزل حزينةٌ

)4(دعوه في حفرته، أو كتلته، أو طبقته
)5(لي زمن أعيشه على مائدة مستديرة

)6(لكن التاكسي صفراء
»متثاقل« 1(وعطف)م بالأرض وتشبيهه بالمدور الوجه نعت يبدو
على »متثائب«)م 2(وعطف »نزل« على »فنادق«)م 3(وعطف »طبقته«
وإسناد صفة صفراء)5)م بمستديرة المائدة ونعت)4)م »كتلته« على
معلومة يضيف لا الذي الإطناب أو الحشو من 6(ضربا)م التاكسي إلى
الانزياح ويكمن الوصف. في والتوسع التأكيد عدا المعنى شيئا يفيد ولا
)أو الإضافي الشعري هنا في كونه انزياحا بالزيادة فكأن التركيب النعتي
أو العطفي...(لا ينهض بوظيفته)الإخبار- الوصف- التحديد...(حتى يحقق
نحويته التامة. وهذه المفارقة بين الزيادة في التركيب وعدم الزيادة في
المعنى)الإطناب- الحشو(ينفر منها النثر أو يتجنبها أما الشعر فيبدو أنه
يتعمدها ويطلبها وأحيانا يكثر منها كما لاحظناه في هذه الأمثلة وغيرها
كثير في الديوان ولا يكاد يخلو منه شعر مهما كان اتجاهه أو مهما حاول
الإيجاز والتكثيف وتجنب الإطناب والحشو. فهذا الانزياح يبدو من طبيعة
في يحضر كوهين نظر في شعريته منابع من ومنبعا الشعري الخطاب
في حتى كليا عنه يستغنى لا ولكنه متفاوتة بدرجات الشعرية التجارب
النثرية حيث من القريبة من الشعرية الأشكال وغيرها من النثر قصيدة
أمكنها ما والحشو الإطناب تجنب منها تقتضي »نثريتها« أن المفروض
ذلك. وتواتر الإطناب أو الحشو بكثرة في قصائد هذا الديوان رغم كونها
نزّاعة إلى النثر هدّامة للنظم يؤكد اعتبار هذه الظاهرة صورة من صور
الانزياح الشعري وبالتالي طريقة من طرق بناء اللغة الشعرية بغض النظر
عن موقف الشاعرة منها واتجاهها الشعري أو أسلوبها في إبداع قصائدها.

- الانزياح التركيبي المتولد عن الانقطاع:
قطع إلى أدى إذا شعريّا أسلوبا يكون العطف()الاستئناف- الوصل

بين بالجمع المفاجأة وإحداث المنطقيّة العلاقات كسـر أو الاسترسال
سياقين أو سجلّين مختلفين. وقد لاحظ كوهين أن الشعر يتطور ويتجه
الكلاسيكي فالشعر الانقطاع. من مزيد أي الوصل انزياح من مزيد نحو
بين ويربط النحوي الوصل على يحافظ حيث المنسجم الشعر نموذج
الكلمات المنسجمة منطقيا ومعنويا ثم مع الشعر الرومنطيقي بدأ الشعراء
ومع ملطفة بطريقة ولو الشعري الخطاب وتكسير الانقطاع باستعمال
الانقطاع وتعميق الحدود إلغاء نحو هائلة قفزة الشعر حقق الرمزيين

والفصل.
قصيدة من التالي المقطع الانقطاع أي الوصل انزياح أمثلة ومن

»الأفعى الخائفة«:
الأفعى خائفة... تضع رأسها بين فخذي ديك مريض

وتحاول أن تنام
الجدة... عادت من جنازتها

وجلست بلا خوف... تسرح ضفيرتها
في غرفة الحمام حوض واسع

فيه نملة مذعورة... يحاصرها طفل الخامسة... بمقبض فرشاة
أسنان

عند الجارة... الوقت ضيق
لا يكفيها لجمع العشب عشاء لقطيع الخرفان

فوق السطح... قشرة طلاء قديم
يكاد يسقطها الخريف

فتلصقها حمامة جاعت فتداعت إلى الحائط
مكنسة واقفة تحت شجرة ليمون في الفناء

حولها عناكب تخيط أحوال روحي
تركيبي انقطاع إحداث الشعري المقطع هذا في الشاعرة تعمدت
ودلالي بين السطور أي بين الجمل السردية أو الوصفية، فلا روابط لفظية
التالية: الأفعى.../ الجدة.../)حروف استئناف(تصل بين السطور/المقاطع
في غرفة الحمام.../ عند الجارة.../ فوق السطح.../ مكنسة... وتزيد الشاعرة
انزياح الانقطاع تعميقا بعدم الاقتصار على الانقطاع التركيبي بالاستغناء
عن أدوات الاستئناف وتجاوزت ذلك إلى الانقطاع الدلالي بالجمع في سياق
منطقي. أو معنوي رابط بينها يربط لا ومشاهد أحداث بين القصيدة
فما الذي يجمع معنويا أو منطقيا بين الأفعى الخائفة والجدة العائدة من
الجنازة والنملة المذعورة وطفل الخامسة والجارة الجامعة للعشب وقشرة
التي والعناكب الواقفة والمكنسة الجائعة والحمامة السطح فوق الطلاء
تخيط أحوال الروح؟ لا شيء يجمع هذه العناصر والأحداث والمشاهد على
في الشاعرة إمعان عدا المباشر والدلالي المنطقي المستوى في الأقل
إحداث انزياح الانقطاع وكسر الروابط اللغوية والمنطقية التي تهيمن على
اللغة النثرية. ولا شك في أن هذا الانقطاع الذي يجعل الوحدة التركيبية
والدلالية مفقودة على المستوى السطحي أو المفهومي للخطاب يستعيد
المستوى الإيحائي والعاطفي- كما سنبين انسجامه ووحدته ودلالته في
ذلك في العنصر الموالي- غير أن القراءة الأولى للنص تصطدم لا محالة
إلى القارئ والفهم ويدفع الإدراك ارتباكا في الذي يحدث الانقطاع بهذا
الضائعة والوحدة الدلالة للبحث عن السطحي-المنطقي المستوى تجاوز
إلا إليه يتوصل لا عاطفي أو إيحائي مستوى آخر: مستوى في المفقودة
باستراتيجية تأويلية وبتغيير نمط الإدراك واستبداله بنمط قراءة مختلف
عن انزياحا باعتبارهما الشعريين والدلالة التركيب نمطي مع يتماشى
نمطي التركيب والدلالة النثريين. ومع أن الشاعرة تدرك بحسها الشعري
أن اللغة والدلالة الشعريتين تتأسسان على هذا الاتجاه المعاكس لنظام
اللغة النثرية فإنها تحاول في القسم الثاني من القصيدة أن تخفف من هذا
الانقطاع الذي قد يكون حاجزا دون »فهم« القصيدة وذلك بإحداث اتصال
بعد انقطاع ووصل بعد فصل من خلال جمع العناصر المبعثرة والمكونات

المنقطعة في شكل ثنائيات موصولة تركيبيا ومعنويا على النحو التالي:
ترتعب الأفعى والجدة

الغرفة والستارة
الطفل والنملة
العشب والجارة

السطح والقشرة
الخريف والنملة

الفناء والمكنسة
الخيط والعناكب

ويرتعب قلبي في قفص من عظم ولحم
)يتبع(

من �شعرية الانزياح �إلى انزياح ال�شعرية
بالزين»لي�س للأر�ض باب و��سأفتحه« ل�سونيا الفرجاني �أنموذجا د. شفيع

)الحلقة الثانية(

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

الفنان المغربي
 يا�سين �أحجام

حاوره عبدالإله المويسي

حوار مع

l س : نبدأ معك السي ياسين بالسؤال التقليدي،
المغاربة القراء إلى نفسك الفنان تقدم وهوكيف
على الافتراضيين العرب القراء وإلى الواقعيين،

مواقع الانترنت؟
ج : في الحقيقة أجد صعوبة بالغة في التحدث عن نفسي
مجال في الإبداع يحاول بسيط إنسان الأمر نهاية في كوني
إثر سنة عشرين منذ احترافيا المسرحي والإخراج التشخيص
الثقافي والتنشيط المسرحي للفن العالي المعهد تخرجي من
بالرباط قبل أن أواصل مساري الدراسي بالحصول على دبلوم
الماستر المتخصص من المدرسة العليا للأساتذة بمكناس ثم
بالقنيطرة ابن طفيل بجامعة واللغات الفنون بمختبر التحاقي
فن موضوع في للدكتوراه رسالتي الآن لحدود أحضر حيث

الممثل.
l س : ننتقل الآن إلى الحديث عن البدايات الأولى

التي مهدت لمجيئك إلى السينما ؟
البدايات كانت مبكرة جدا حيث بدأت ببناء حلمي بمسقط
للحركة خصبا مجالا كانت التي شفشاون مدينة في رأسي
والتسعينات الثمانينات إبان بالخصوص والمسرحية الثقافية
تكويني وشخصيتي رائعة بصمت تجارب مسرحية حيث عشت
البصير ومحمد أضرضور في آيت أجلاء كعزيز أساتذة يد على

كل من جمعية العمل المسرحي وجمعية مسرح أبينوم.
مشوارك في المحطات أه��م هي ما : س l

السينمائي ؟
الفني لمساري حاسمة محطات أحدد أن جدا الصعب من
الذي لم يأت دفعة واحدة بل كان عبارة عن رحلة متأنية وهادئة
والمشاهدة والورشات والتأثر بالاحتكاك التعلم فيها يمتزج

والقراءة إلخ..
بعض تحول السينمائية الممارسة تعرف : l س
الممثلين إلى الإخراج، ولربما إلى الإنتاج أيضا. هل تجد

لهذا الأمر، من الناحية الفنية، مسوغات معقولة؟
الإخراج إلى الممثل توجه في أوسلبية تناقض أي أجد لا
أوالإنتاج فهي تخصصات ليست بعيدة عنه، علما أن هذا القرار

مستوى في نفسه وجد ما إذا نفسه الشخص يخص
التحديات التي رفعها.

l س : ما هي الحدود بين ياسين أحجام
الفنان وياسين أحجام السياسي؟

أعتقد أن الفنان بطبيعته هو سياسي في
الأصل كونه يعالج في إبداعاته قضايا تهم

والتشكيك في والرقابة للنقد العام من خلال ممارسته الشأن
بعض الاحيان، لذلك فلا حدود داخل شخصية ياسين أحجام.

l س : تحظى شخصية ياسين أحجام بتقدير كبير
ذلك مرجع والعالمي، هل المغربي المتفرج قبل من
إلى طبيعة الأعمال التي لعب فيها أدوارا معينة؟ أم
ان الأمر يعود فنيا إلى الإمكانات الفردية التي تتمتع

بها؟

أتمنى فعلا أن أكون في مستوى شهادتك الكبيرة في حقي
في ناجحا كنت إذا أنه وأظن سؤال، شكل على جاءت والتي
السينما والتلفزيون أوكمخرج مسرحي عملي سواء كممثل في
من العديد يضم الذي الجماعي العمل إلى أيضا يعود فهذا
المهن التي تساعد المشخص في أدائه كالإدارة الجيدة للممثل
بالإضافة والإضاءة، والتصوير والماكياج والديكور والسيناريو
طبعا لإمكانات الفنان التي يتسلح بها من خلال تطوير نفسه

جسديا ونفسيا وتقنيا.
l س : السينما المغربية لم تصل بعد إلى إقناع

المتفرج المغربي. ما مرد ذلك حسب رأيك؟
لايزال كمجال المغربية السينما اعتبار يمكن
العديد أنها تحمل رغم والتشكل، النشوء في طور
أعتبر أنني إلا ودوليا، وطنيا الناجحة التجارب من
سببا القاعات وتناقص التحتية البنية تردي أن
المتلقي مع الجيد التواصل ع��دم في رئيسيا
المنتوج في التنوع لقلة بالإضافة المغربي
السينمائي الذي يتألف أغلبه من أفلام تنتمي إلى
أسلوب سينما المؤلف الذي غالبا ما ينتعش أساسا
الجوائز على الحصول خلال من المهرجانات في
من العامة الشريحة لدى صدى يجد لا بالمقابل
الأرسطية البنية على يبحث ال��ذي الجمهور
والجاذب السينمائي للعمل الكلاسيكية

والمشوق.
l س : يعتقد البعض بأن الدارجة
السينما انتشار أمام عائق المغربية

عربيا؟ المغربية
أمام عائقا يوما اللغة تكن لم
أجد ولا السينمائية الصناعة
أنها سبب لعدم انتشار
المغربية السينما

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

السنوات في الشبابية عرفت المغربية الأغنية أن بدليل عربيا
أصبحوا العرب النجوم من عددا أن حتى باهرا نجاحا الأخيرة
يتسابقون للغناء باللهجة المغربية التي أصبحت في متناولهم
ويفهمونها جيدا، لذلك فإن الأسباب المحض فنية والابداعية

والاقتصادية أيضا هي التي تحدد مجال الانتشار السينمائي.
المغربية السينما بين طلاق شبه هناك : س
الجنسين بين التباعد هذا سر ما المغربية. والرواية

بالمغرب؟ عندنا
المغزى مع تماما أتفق
طيات في تقدمه الذي
وأعتبر ال��س��ؤال، ه��ذا
جفاء هناك طالما أنه
بين ت��ع��اون وع���دم
والأدباء السينمائيين
ال��ح��ق��ي��ق��ي��ي��ن ال���ذي
جنس ف��ي ي��ب��دع��ون
فإن المغربية الرواية
السينما م��س��ت��وى

المضامين، وضعف المواضيع لسطحية عرضة ستظل المغربية
مجال المغربي الروائي يقتحم كي الحاجة أمس في فنحن لذلك
من الاستفادة لنا يتسنى حتى تقنياته من ويتمكن السيناريو

خياله وجرأته الأدبية وتمكنه من القصة والحكاية.
l س : نقابيا، هل تجد أن الممثل المغربي وصل

إلى الحد الذي يعتبر فيه أن حقوقه مصانة؟
خاصة ومكتسبات تطورات عرفت المغربي الفنان حقوق
والحقوق المؤلف حقوق مجال في أو والشغل الإنجاز مجال في

المجاورة ولا ينقصها سوى التطبيق الذي بدأ يلوح في الأفق.
المغربية السينما حضور تقيم كيف : س l
وحجم قيمة مستوى على الدولية، المهرجانات في

التمثيلية، وعلى مستوى التتويج؟
لفرض كبيرة بمحاولات المغربية السينما صناع يقوم
أفق في وذلك الدولية المهرجانات من بعدد المغربي الأسلوب

رسم شخصية السينما المغربية دوليا وهو حلم مشروع.
يمكن هل القرصنة، »مصيبة« عن ماذا : س l
اعتبارها عائقا حقيقيا أمام تشجيع الإنتاج السينمائي

ببلادنا؟
على ليس ويبخسه، الإبداع يهدم خطير داء هي القرصنة
يجب لذلك الدولي، المستوى على بل فقط الوطني المستوى
الملكية لصيانة والردعية القانونية الطرق بشتى محاربته

الفكرية لذوي الحقوق .
بها يحظى التي الدعم قيمة هل : س l

الفيلم المغربي كافية في نظرك؟
أن أعتقد ولإمكانيتها الدولة لميزانية بالنظر
السينمائي الإنتاج لشركات المقدم الدعم قيمة

والمطلوب مبدئيا هوكافي والتلفزيوني
فناني أجور من والرفع هوالاعتناء

متواضعة تظل التي الأداء
نوعا ما.

هل : س l
المغرب عندنا في

سينما« »كتاب
الحِرفي بالمعنى

للكلمة؟
ب����دون أدن���ى

لكتاب نفتقر شك
بشكل يو ر لسينا ا

كبير وهذا معطى
معروف في ميدان

التلفزيون والسينما بالمغرب .
س : هل الفنان ياسين أحجام راض عما قدمه لحد

الآن من أعمال؟
رغبتي الفني لكن الحمد لله راض على ما حققته في مساري
للتطلع دوما قائمة والتعلم والتنقيب والبحث نفسي تطوير في

نحوالأفضل.
أنك لو تتمنى الذي العالمي السينمائي الدور هو ما أخيرا ـ

من أداه؟
لا أتمنى الآن أي دور فأنا أؤمن بالعمل وليس التمني، الأدوار

ولا الطريق في تبحث أجدها التي هي عنها، ابحث
حينما أعمل بصدق.عني

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

الوطنية للتربية الإقليمي المدير راكز رشيد عقد
شتنبر من الثالث الخميس يوم صحفية ندوة بشفشاون
المديرية بمقر الظهر بعد الثالثة الساعة على 2020
الإقليمية قدم فيها للمنابر الإعلامية حيثيات الإعداد للدخول

المدرسي الحالي بحضور ثلة من أطرالمديرية.
في معرض عرضه أبرز المدير الإقليمي أن هذا الدخول
يأتي في ظرف استثنائي يتميز بانتشار وباء كورونا، لذلك فإن
أخذا بعين استثنائيا المستويات سيكون تدبيره على جميع
الاعتبار ضرورة التحكم في التوازن بين الحق في التمدرس
التربوية والأطر للتلاميذ الصحية السلامة على والحفاظ

وجميع العاملين بالمدرسة سواء كانت عمومية أو خاصة.
المديرية أن السياق نفس في الإقليمي المدير وأبرز
الإقليمية تستمر في تدبير وضعية الأزمة على مستوى قطاع

حيث الثالثة، للسنة الوطنية التربية
هو كما تميزت الماضية السنة إن
الصحي الحجر فرض بقرار معروف
ببلادنا والذي استتبعه توقف الدراسة
الثانية، الدورة بداية في حضوريا
والسنة ما قبل الماضية تخللتها أزمة
جراء قضايا اجتماعية تتعلق بالوضعية
التربوية، لكن النظامية لبعض الأطر
الإقليمي، المدير يقول ذلك، مع
جد الإقليم يحققها التي النتائج فإن
جميع جهود تكاثف بفضل إيجابية،
وهو والفاعلين، والمتدخلين الأطر
هذا أزمة تدبير في الثقة يعطينا ما
الموسم و تحقيق نتائج تشرف الإقليم
الإقليمية المديرية وأطر عامة بصفة
أصنافهم ومستوياتهم بصفة بجميع

خاصة.
أن الإقليمي المدير وأوضح
يبدأ المدرسي للدخول التحضير
كالعادة في الموسم الدراسي السابق

و لقاءات عدة الصدد هذا في أجريت قد و تربويا، و ماديا
المديرية(وأطر البرامج ومنسقي)رؤساء داخلية اجتماعات
إدارية سلطات الخصوصي، التعليم)مؤسسات وخارجية
وجماعات ترابية، و فيدرالية جمعيات الآباء ومنابر إعلامية إلخ
والتدابير الوزارة وتوجهاتها باستراتجية التعريف أجل (من
التعبئة وبالتالي المحلي، المستوى على وتنزيلها الإجرائية
نجاح لضمان والفاعلين المتدخلين جميع جهود تنسيق و

الموسم الدراسي.
إطار في أنه الإقليمي المدير أبرز أخرى جهة ومن
على لليقظة إقليمية لجنة إحداث تم الاستثنائي التدبير
صعيد المديرية كما سيتم إحداث خلية لليقظة على صعيد
كذلك، وسيتم هذا المخاطر، لتدبير خطة و مؤسسة كل

ومراقبة لتتبع تربوية فرق تشكيل المنحى، نفس في
الذي التربوي بالنمط المتعلقة التنظيمية الإجراءات تنزيل
التدابير و الصحي البروتوكول احترام ومدى اختياره سيتم
الاحترازية والوقائية، كما سيتم إعداد خطة للتواصل اليومي

وتتبع سير المؤسسات التعليمية.
هو يبقى بعد عن التعليم أن الإقليمي المدير وأكد
التحلي التي يجب الوزارة، إلا أن المرونة القاعدة كما قررت
بها في هذا الظرف الصعب والمتحول، ستسمح، بعد معرفة
ودراسة اختيارات الآباء، بتكييف هذه الاختيارات مع السياقات
المجالية باستشارة مع السلطات الصحية والترابية، لاعتماد
نمط التعليم المناسب) عن بعد أو بالتناوب...(، كما يمكن
الانتقال من نمط إلى آخر انطلاقا من المستجدات المرتبطة

بالوباء والوضع الصحي المرتبط به.
 وقدم المدير الإقليمي المعطيات المرقمة حول الدخول
المدرسي بإقليم شقشاون المترامي الأطراف والذي يضم 27
شفشاون مدينة هي واحدة حضرية وجماعة قروية جماعة
مؤسسة 192 سيهم المدرسي الدخول إن حيث العاصمة،

موزعة حسب الأسلاك كما يلي:
 135 مستقلة، مدرسة 18(ابتدائية مؤسسة 153 •
مجموعة مدرسية، 433 وحدة مدرسية، 2624 قسما(بعدد

تلاميذ يصل إلى59100 وعدد أساتذة يصل إلى 2690؛
يبلغ تلاميذ بعدد) 560 قسما(إعدادية • 20 مؤسسة

19281 وعدد أساتذة يبلغ 820؛
• 19 مؤسسة ثانوية بعدد تلاميذ يصل إلى 9838)448

قسما(وعدد أساتذة يصل إلى 466؛
وفي هذا السياق أبرز المدير الإقليمي أن 1023 خريجا
جديدا التحق هذه السنة للعمل بالمديرية موزعين كما يلي:
928 أستاذا، 78 مديرا تربويا، 17 مفتشا، وهو ما سيرفع من

عملية التأطير التربوي والإداري...
الدعم الاجتماعي في إلى أهمية المدير الإقليمي وأشار
حيث المدرسي...، الهدر ومحاربة التمدرس على التشجيع
وسيستفيد 19 والثانوي بالإعدادي الداخيات عدد يبلغ
عدد سيصل حين في التلاميذ، من 5928 خدماتها من
إلى بالابتدائي المدرسية المطاعم من المستفيدين ا
23700 تلميذ وتلميذة، هذا و من جهة أخرى، سيصل عدد
المستفيدين من مليون محفظة إلى 80058 تلميذ وتلميذة،
أسرة، 28465 و التلاميذ من 50105 تيسير برنامج ومن
سيبلغ الذي المدرسي، النقل ومن
من 8566 حافلة، 200 أسطوله
الفارطة السنة مع مقارنة التلاميذ
المرفق هذا من يستفيد كان التي
فقط 6500 أي بزيادة أكثر من ألفي

تلميذ وتلميذة.
التي المعطيات خلال ومن
حجم يبرز الإقليمي المدير قدمها
التدبيرية والإكراهات التحديات
والصحية والتربوية والتنظيمية
خصوصا واللوجستيكية، والوقائية
المدرسة مستوى على التعامل وأن
والمرافق المرتبطة بها يتم مع فئات
تبدأ من 06 سنوات مختلفة عمرية
استثنينا إذا فوق)هذا وما 18 إلى
التعليم الأولي(، وفي سياقات مختلفة
حيث ومن وطبيعيا، ومناخيا مكانيا
السيوسيو-اقتصادية الظروف
والمستوى الاجتماعي والثقافي، وإذا
العادية، الظروف في التمدرس تواجه عدة إشكالات كانت
إشكالات سيطرح محالة لا الحالي الاستثنائي الظرف فإن
بروح إلا ومعالجتها مواجهتها يمكن لا وجديدة، مضاعفة
الجهود وتضافر والتنسيق التعبئة خلال من استثنائية

واليقظة المستمرة.
نرى لذلك للمجتمع، النابض القلب هي المدرسة إن
واستراتجيتها الوزارة رؤية النقاش بصددها وبصدد حيوية
و تدابيرها المتعلقة بالدخول المدرسي الحالي، الشيء الذي
يبصم على أن الاستثمار في التربية والتعليم لا يقدر بثمن،
حول والتعبئة والبشرية المادية الإمكانات توفير إن بل
المدرسة ضروريان لأن هذه الأخيرة أساس متين من أسس
طريق في والسير الحداثي والمجتمع الحديثة الدولة بناء

التقدم.

دخول مدر�سي ا�ستثنائي بتدبير ا�ستثنائي

في ندوة �صحفية لر�شيد كايز
المدير الإقليمي للتربية الوطنية ب�شف�شاون

الحي مفتاح عبد

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

الدخول المدر�سي.. �سوق المقررات الدرا�سية
يفتقد ديناميته المعهودة في زمن كورونا

مجل�س جهة طنجة ي�صادق على اتفاقية �إطار
لم�شروع مندمج لتنمية �أقاليم الجهة

في استثنائية دراسية سنة انطلاق مع
قطاع يعيش)كوفيد19-(، وباء تفشي ظل
الكتاب المدرسي على وقع أزمة غير مسبوقة،
الطريقة حول واضحة رؤي��ة غياب مردها
حالة وإزاء الدروس. تقديم بها سيتم التي
القطاع مهنيو يجد حاليا، السائد الارتياب
أنفسهم في وضعية من الترقب والخوف من

المستقبل.
ففي ظل الخيارين المطروحين: التعليم
التلاميذ آباء لايزال بعد، عن أو الحضوري
المقررات اقتناء بشأن مترددين وأولياؤهم
وتأثيرها الجائحة تطور ويترقبون الدراسية،
على التمدرس، ما نتج عنه تأثر كافة أطراف
سلسلة إنتاج الكتاب وتفاقم وضعيتهم أمام

سوق تعيش حالة من الركود الشديد.
الجمعية رئيس اعتبر الصدد، وفي هذا
المغربية للناشرين، أحمد الفيلالي الأنصاري،
أزمة من يعاني كان المكتبات قطاع أن
زادت وقد الوباء. تفشي قبل حتى عميقة
الأوضاع تفاقم من الراهنة الصحية الأزمة
أيضا، والمكتبات الناشرين، صفوف في
تسبب القراء، عدد تراجع إلى فبالإضافة
الصحي الحجر فترة خلال المكتبات إغلاق
في خسائر فادحة بسبب التكاليف المرتبطة
تحقيق دون والضرائب..، والكراء بالأجور

مبيعات قادرة على تغطية هذه المصاريف.
وأبرز رئيس الجمعية أن بعض المكتبات
إلى أخ��رى لجأت فيما نشاطها، أوق��ف��ت
إغلاق قرار أن إلى مشيرا البنكية، القروض
المكتبات “لم يكن في محله”، نظرا لكونها
)المكتبات(لا تشكل إلا خطرا ضئيلا للتجمع

والعدوى.
السيد يتابع ذلك، من العكس وعلى
الفيلالي الأنصاري، أنه كان من الأنسب فتح
لتطوير الصحي الحجر فترة خلال المكتبات

شبكات على بكثافة الإقبال عوض القراءة
التواصل الاجتماعي والبرامج التلفزية.

من منعنا المكتبات “إغلاق أن وأضاف
الوصال وقطع الجديدة الإص��دارات عرض
بعض أن إل��ى لافتا ال��ق��راء”، وبين بيننا
عبر البيع إلى عمدوا والناشرين الكتبيين
للترويج رقمية ن��دوات وتنظيم الأنترنيت
للإصدارات الجديدة، وذلك من أجل التخفيف

من وطأة هذه الأزمة.
وبرأيه، فإن البيع عبر الأنترنيت، وبمجرد
تعويض من سيمكن تقنياته، من التكمن
جزء مهم من المبيعات التي تجري بالطريقة

المعتادة في المكتبات.
أما بالنسب للكتبيين، وبعد فترة الحجر
التوقف أشهر من التي كلفت ثلاثة الصحي
في الاستئناف يكن لم أنشطتهم، لكافة
أفضل الأحوال. فتجار القطاع ليسوا مرتاحين
بشدة الملاحظ الإقبال ضعف نتيجة تماما

في هذه السنة.

)أمل. السيدة أكدت الصدد، هذا وفي
في بالقنيطرة، مكتبة مسيرة وه��ي ب(،
 ” أن للأنباء، العربي المغرب لوكالة تصريح
من مهمة بأعداد تزودت المكتبات معظم
مشيرة محتشما”، يظل الإقبال لكن الكتب،
إلى أن المكتبات سجلت هذه السنة انخفاضا
مهما في رقم معاملاتها نتيجة تراجع مهول

للمبيعات، يفوق المتوقع.
أك��دوا الكتبيين بعض إن وق��ال��ت
تكبدهم لخسائر ناهزت 80 بالمائة من أرقام
ترتفع أن في أملها عن معربة معاملاتهم،
القادمة، الأسابيع خلال المعاملات أرق��ام
المغربية الأسر غالبية تفضيل بعد لاسيما

للتعليم الحضوري كطريقة لتلقي الدروس.
الذي الغامض الوضع يظل وهكذا،
أبرز أحد الحالي الدراسي بالموسم يحيط
الكتاب قطاع يواجهها التي التحديات

المدرسي.
)و.م.ع(

طنجة-تطوان- جهة مجلس ص��ادق
الحسيمة، يوم الاثنين الماضي، على اتفاقية
تتعلق)2023 – 2021(سنوات لثلاث إطار
وأقاليم عمالات لتنمية المندمج بالمشروع

الجهة.
الأع��ض��اء ب��إج��م��اع المجلس، وواف���ق
الاستثنائية الدورة أشغال خلال الحاضرين
الجهة مجلس رئيسة بحضور شتنبر لشهر
فاطمة الحساني ووالي الجهة محمد مهيدية،
على الاتفاقية الإطار التي تروم تعزيز البنيات
التحتية والخدمات الأساسية بعمالات وأقاليم

الجهة، خاصة بالمناطق القروية.
وتشمل الاتفاقية تهيئة وإحداث وتقوية
وتعميم المصنفة، غير والمسالك الطرق
الولوج للماء الصالح للشرب، وتقوية وتعميم
ملاعب وتهيئة وإح��داث بالجهة، الكهربة
وتأهيل المنتزهات، وتدبير وتهيئة القرب،

المراكز الجماعية)التطهير السائل والطرق(.
في الحساني، فاطمة السيدة واعتبرت
التي الإطار، الاتفاقية أن بالمناسبة، كلمة
الجهة، وأقاليم عمالات كافة تستهدف
أسس لوضع الأطراف التزامات تأطير تروم
الإعلان انتظار في للتنمية، مندمج مشروع
سيجمع الذي البرنامج العقد مضامين عن
طنجة-تطوان-الحسيمة جهة مجلس بين

والحكومة.
تروم الإطار الاتفاقية أن على وشددت
بشكل الستة المحاور ضمن مشاريع إطلاق
عمالات مختلف بين المجالية العدالة يراعي
هذه تمويل أن م��ب��رزة الجهة، وأقاليم

المشاريع المهيكلة يستحضر تداعيات جائحة
كورونا.

من جهتهم، أشاد رؤساء الفرق بمجلس
الجهة بهذه الاتفاقية “الهامة” التي وضعت
مجلس تدخل لتعزيز تشاركية مقاربة وفق
تعاني التي القطاعات من عدد في الجهة
مبرزين ال��ج��ه��ة، مستوى على خصاصا
لتنمية المندمج المشروع ش��أن من أن
الدفع في يساهم أن الجهة وأقاليم عمالات
بالتنمية المحلية وأن يشكل رافعة للنهوض
بالعالم خاصة المستهدفة، بالقطاعات

القروي.
على المصادقة تمت آخر، صعيد على
الجهة مجلس بين شراكة اتفاقية ملحق
بموجبه تم للصحة الجهوية والمديرية

المشاريع لتنفيذ الجهوية الوكالة تعويض
في الشمال أقاليم وتنمية إنعاش بوكالة
بقيمة الصحي العرض تجويد اتفاقية تنفيذ
سنتي على دره��م مليون 100 إل��ى تصل
إضافة الملحق يروم كما ،2021 و 2020
بمختبرات الإقليمية المستشفيات تزويد
ضمن كورونا فيروس لمواجهة “كوفيد19”

الاتفاقية.
وضمن مشاريع الوقاية من الفيضانات،
جماعة مع ثالثة اتفاقية الجهة مجلس أقر
تطوان ووكالة الحوض المائي اللكوس لبناء
الخلفية بالجهة الأمطار مياه لصرف قناة
من لحمايتها لتطوان الصناعية للمنطقة
ملايين 7 بقيمة مالي بغلاف الفيضانات

درهم بتمويل من مجلس الجهة.

�إحباط محاولة تهريب �أجهزة �إلكترونية
الثلاثاء الماضي، إدخال كمية مهمة أحبطت عناصر الجمارك بميناء طنجة المتوسط،

من الهواتف والأجهزة الإلكترونية إلى التراب الوطني.
إطاليا، يقلها سائق مغربي مقيم في التي كان السيارة، فإن المصادر، وحسب بعض
أخضعت لتفتيش دقيق أفضى إلى العثور على 31 هاتف ذكي من الجيل الجديد و 101
قرص صلب خاص بالحواسيب و 498 شريحة ذاكرة و 58 قرصا مدمجا خاصا بالألعاب

الالكترونية.
وأضاف المصدر نفسه أن القيمة المالية للبضائع المهربة المحجوزة، والتي كانت مخبأة

بعناية في السيارة النفعية المرقمة بإيطاليا، تفوق 680 ألف درهم.
o o o

وقف الزيارات بالم�ؤ�س�سات ال�سجنية
بالزيارة العمل توقيف عن الإدماج وإعادة السجون لإدارة العامة المندوبية أعلنت

العائلية بمجموع المؤسسات السجنية ابتداء من يوم الثلاثاء 08 شتنبر الجاري.
التي الأخيرة بالتطورات ارتباطا اتخذ القرار هذا أن لها، بلاغ في المندوبية وأكدت
السجنية بالمؤسسات السجنية للساكنة الوبائية في بلادنا، وحماية الوضعية عرفتها

والموظفين العاملين بها.
الظروف توفر حين إلى قائما سيظل القرار بهذا العمل أن إلى ذاته المصدر وأشار

والشروط الملائمة لإعادة استئناف الزيارات العائلية.
o o o

العثور على جثة في بداية التحلل لرجل م�سن
علمنا من مصادر مقربة، أن السلطة المحلية لدى الملحقة الإدارية 13 »قيادة الزاودية«،
وفرقة الشرطة القضائية لمنطقة أمن بني مكادة، التابعة لولاية أمن طنجة، قد عاشوا
حالة من الاستنفار، بعدما عثروا على جثة متعفنة لشخص جنس ذكر من مواليد سنة

1953 ، داخل شقته الواقعة بحي البوغاز، مقاطعة السواني، بطنجة.
بالشقة وحده يعيش كان والذي متقاعد،)محمد.ح(، حياته قيد للمسمى تعود الجثة

مسرح الحادثة.
وحسب بعض المصادر، فإن الهالك فارق الحياة منذ حوالي أسبوع، وذلك قبل أن يتم
اكتشافها بعد انتشار رائحة كريهة بمحيط المنزل بسبب ارتفاع درجة الحرارة، ما دفع
بالجيران إلى الاتصال بالسلطة المحلية المعنية التي هرعت إلى عين المكان، مصحوبة
بعناصر الدائرة 4 للشرطة، والوقاية المدنية، حيث تم اقتحام المنزل واستخراج الجثة

المتعفنة منه.
وتم نقل الجثة إلى مستودع الأموات البلدي الدوق ديطوفار، قصد إخضاعها للتشريح

الطبي لمعرفة أسباب الوفاة...
o o o

»كورونا« تعجل بغلق م�سجد ال�سوريين
التابعة الحسيمة، تطوان طنجة بجهة الإسلامية للشؤون الجهوية المندوبية قررت
لوزارة الأوقاف والشؤون الإسلامية، الجمعة الماضي، إغلاق مسجد السوريين أسبوعين
بشكل مؤقت، على إثر اكتشاف المصالح الصحية المعنية، حالات إصابة بفيروس كورونا

المستجد، في صفوف المصلين من رواد هذا الجامع الكبير.
وحسب مصادر مطلعة من داخل المندوبية الجهوية بطنجة، فإن المصابين، هم من
الرواد المواظبين على الصلاة في المصلى، وقد تقرر إغلاق المسجد المذكور، لتفادي
انتشار جائحة كوفيد- 19، بين باقي المصلين الآخرين عن طريق الاختلاط من جهة،

وحفاظا كذلك على سلامة المصابين وذويهم من جهة ثانية.
o o o

حافلات “�ألزا” الإ�سبانية تعربد في طنجة
وهي الإسبانية، ألزا شركة حافلة صورة الاجتماعي التواصل وسائل رواد ت��داول
تستعرض نمط السلوكات المعتمدة من طرف سائقي حافلات ”آلزا” التي تجسد قمة

العبث والعربدة.
المؤسسة هذه حافلات تقيد مدى حول الأسئلة من الكثير يثير تراجيدي مشهد
القانونية الخاصة بقانون السير، ومدى خضوعها للمراقبة والمحاسبة من بالضوابط
يفسر الشركة، مما مع المتعاقدين السائقين أهلية ثم مدى الأمنية، السلطات طرف
ارتفاع عدد الحوادث الخطيرة التي تتسبب فيها حافلات الشركة داخل تراب ولاية طنجة.

o o o

مخت�ص في اعترا�ض �سبيل المارة في يد العدالة
سرقة جرائم ارتكابه في يشتبه شخص بطنجة، القضائية الشرطة عناصر أوقفت
البالية وبالقرب من المحطة باستعمال السلاح الابيض في حق مواطنين بحي طنجة

الطرقية.
الموقوف البالغ من العمر 26 سنة يعيش حياة التشرد بالقرب من المحطة الطرقية تم
توقيفه من طرف دورية للشرطة القضائية وبحوزته هواتف مشكوك فيها، وبعد إحالة
المعني بالأمر على مصالح الدائرة الأمنية التي واجهته مع شكاية لبعض الضحايا الذين
باستعمال بالعنف لسرقة هواتفهم وأن عرضهم والذين سبق عليه بسهولة، تعرفوا

السلاح الابيض.

من هنا.. وهناك..
خاص عن طنجة المدينة

إعداد : حسن أزام

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

محطة وم��دخ��ل ب���دال تدشين ت��م
ليكسوس يوم الأربعاء 2شتنبر 2020 على
طنجة، العرائش السيار الطريق مستوى
قبل من إنجازه تم الذي العرائش بإقليم
الشركة الوطنية للطرق السيارة بالمغرب.

واستغرق إنجاز هذا البدال، الذي يروم
السياحية للمحطة المباشر الولوج ضمان
إلى توفير منفذ ثانٍ ليكسوس، بالإضافة
لشمال مدينة العرائش، مدة تصل إلى 32
 150 قدره إجمالي باستثمار وأنجز شهرا

مليون درهم.
على اش��رف ال��ذي البدال إنجاز وتم
تدشينه ، وزير التجهيز والنقل واللوجستيك
والماء، عبد القادر اعمارة، ووزيرة السياحة
الجوي والنقل التقليدية والصناعة
العلوي، فتاح نادية الاجتماعي، والاقتصاد
في إطار اتفاقية بين وزارة التجهيز والنقل
الوطنية والشركة والماء، واللوجستيك
السياحة ووزارة بالمغرب، السيارة للطرق
الجوي والنقل التقليدية والصناعة
بالشركة ممثلة الاجتماعي والاقتصاد

المغربية للهندسة السياحية.
الجديدة التحتية البنية وتتكون هذه
 – طنجة جهة والي تدشينها حضر التي
طنجة عمالة وعامل الحسيمة – تطوان
هيئة ورئيسة مهيدية، محمد أصيلة،
الثاني الحسن لصندوق الجماعية الإدارة
الاقتصادية والاجتماعية، دنيا بن للتنمية

العرائش إقليم وعامل الطعارجي، عباس
بوعصام العالمين، والمدير العام للشركة
أنور بالمغرب السيارة للطرق الوطنية
و علوي، ممر من أساسي ،بشكل بنعزوز
واحد جسر ذلك في بما فنية منشآت 5
مكون طرقي ومنفذ إسمنتية، بعوارض
من ممرين في كل اتجاه بطول 1,6 كلم
المنحدرات من كيلومترات و3 تقريبًا،
والممرات، ومحطة للأداء بطاقة استيعابية

تفوق 15000 مركبة في اليوم.
تصريح في ع��م��ارة، السيد وأوض��ح
ليكسوس بدال أن بالمناسبة، للصحافة
بالنسبة فقط ليس كبيرة أهمية يكتسي

أيضا وإنما ليكسوس السياحية للمحطة
أن إلى مشيرا العرائش، لساكنة بالنسبة
التي التقنية بتعقيداته يتميز البدال هذا
التي الجهود بفضل عليها التغلب تم
السيارة للطرق الوطنية الشركة بذلتها
بالمغرب ،معربا عن أمله في أن يمكن بدء
تشغيله من إعطاء دفعة للنشاط السياحي.

للطرق الوطنية الشركة وت��واص��ل
السيارة بالمغرب، من خلال هذا المشروع
الوطنية السيارة الطرق شبكة تطوير ،
ودعم السياحة الوطنية من خلال تحسين
وتسهيل السياحية المناطق إلى الولوج

الوصول إليها.

الأسماك لمعالجة مستودعات إنشاء
بتأخر يصطدم الذي العرائش تجار حلم

الحسم في ملف البقع بميناء المدينة
الأبيض السمك تجار من عدد عبر
لتأخر امتعاضهم عن العرائش، بميناء
رغم بحرية، مستودعات من استفادتهم
سنين، منذ لهم قدمت التي ال��وع��ود
متهمين الجهات المسؤولة بالتقصير في
السمك تجار من الفئة هده إمداد عدم
الأبيض، ببقع أرضية لبناء مخازن السمك
داخل الصحية السلامة شروط تحترم ،
للمدينة، والاقتصادي التجاري المرفق
التي الصحية الظروف ظل في خصوصا
العمل تستوجب والتي بلادنا، منها تمر
الصحي البرتكول تحترم ظ��روف ف��ي

المعمول به عالميا.
على محسوبة مهنية مصادر وأكدت
تصريحات ف��ي الأب��ي��ض السمك تجار
متطابقة لجريدة البحرنيوز، أن المدة طالت
لتسوية هدا الملف، في غياب حلول واقعية
شانها من المسؤولة، الجهات طرف من
الرفع من المردودية الاقتصادية والتجارية
لهده الفئة بميناء المدينة. وهي الجهات
بها تدمج على طريقة تبحث ظلت التي
مطلب الاستفادة من بقع أرضية، من خلال
توحيد الرؤى بين الهيئات الجمعوية لتجار
السمك الأبيض وتجار الأسماك السطحية
كمحاورين واح��د قالب ف��ي الصغيرة

توحدهم المهنة في أبعادها القانونية.
وأوضحت المصادر في ذات الصدد، أن
لكل تجارة خصوصياتها التجارية والبحرية

فرضتها التي المستقبلية أهدافها وكذا
الجهات على يحتم ما البحرية. الساحة
الجهات، ذات تعبير حسب المسؤولة
خصوصيتها وف��ق جهة ك��ل مناقشة
السمك تجار مستوى على القطاعية،
بالجملة على حدا، للوقوف على متطلبات
التجارية، والعملية المهنة وخصوصيات
من البحرية، المنتوجات من صنف لكل
حيث السمك السطحي أو السمك الأبيض.
وذلك بغرض إنشاء تصور متكامل، لتهيئة
الصيغة مع تتماشى مستودعات وإنشاء
قول حسب ، للجهتين والتجارية العملية

المصادر التجارية.
جمعية طالبت متصل موضوع وفي
بالجملة الأبيض السمك لتجار الكرامة
وجهتها مراسلة في العرائش بميناء
بميناء للموانئ الوطنية الوكالة لمديرية
مستعجل لقاء بعقد الوكالة العرائش ّ،
التي والمشاكل المخازن، غياب لمناقشة

بالجملة، السمك تجار فيها يتخبط بات
خصوصا مع التطورات المرتبطة بالظرفية
بلادنا منها تمر التي الحالية، الصحية
المستجد، كورونا فيروس انتشار بسبب
الوثيقة، منطوق حسب فاقمت والتي
ظل في التجارية، المهنية الإشكالية من

انعدام المستودعات بميناء العرائش.
جمعية رئيس يوسف أي��وب وأش��ار
وال��رخ��وي��ات السمك لتجار ال��ك��رام��ة
بالعرائش، إن المهنيين المحسوبين على
ينتظرون لازالوا البيضاء، الأسماك تجارة
التي المجهزة، الأرضية للبقع تسلمهم
تقارب مساحتها 25 مترا من طرف الوكالة
الوطنية للموانئ، بهدف إنشاء مستودعات
والحفاظ السمكية، منتجاتهم لتخزين
عيها من التلف والفساد. لاسيما في ظل
وفرة هدا النوع من المصطادات السمكية

في أوقات متفرقة من السنة.

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

العرائ�ش :
حزب الاتحاد الا�شتراكي يوجه

ملتم�س لعامل الإقليم لفتح
الأ�سواق الأ�سبوعية

اعتماد التعليم الح�ضوري
ب�إقليم العرائ�ش

افتتاح بدال ومدخل المحطة ال�سياحية ليك�سو�س
بالعرائ�ش

�شبيبة الأحرار و منظمة مهنيي ال�صحة التجمعيين
بالعرائ�ش يطلقان حملة للتوعية ب�أهمية الالتزام

بالإجراءات الوقائية �ضد كورونا

اجتماعها ، بالعرائش والتعليم للتربية الإقليمية اللجنة عقدت
الدراسية للسنة النهائية الصيغة لمناقشة سبتمبر 5 السبت يوم
2020/2021 ، وقد أقرت اللجنة الإقليمية التعليم الحضوري و الذاتي
كصيغة للتعليم بإقليم العرائش ، وذلك راجع لكون أزيد من %90 من

طلبات التسجيل بالإقليم كانت من اجل التعليم الحضوري .
المقرر بشكل التربية بدنية من إلغاء حصة اللجنة على ونصت
إنما أقسامهم بتغيير للتلاميذ انه لن يسمح ، كما نصت على كلي
الأساتذة هم من سيقومون بتغيير الأقسام مع بقاء التلاميذ بحجرات
، وعدم إلغاء الاستراحة بشكل كلي اللجنة على الدرس ، كما نصت

السماح بخروج التلاميذ من الأقسام إلا في حالة المغادرة النهائية.
صيغة بالعرائش والتعليم للتربية الإقليمية اللجنة أقرت وقد
للموسم المدرسي للدخول معتمدة نهائية كصيغة الحضوري

الدراسي 2020-2021.
لتحديد الأمور أولياء أمام المجال فتح الماضية الأيام وخلال
طريقة استئناف الدراسة إما “عن بعد” أو حضوريا وكما أغلب المدن
إذ أظهرت معظم الحضوري، التعليم النتيجة لصالح المغربية كانت
الطلبات التي توصلت بها المؤسسات التعليمية ونيابة التعليم رغبة

بالتعليم الحضوري في كافة المستويات
وزير التربية الوطنية كان قد كشف أن الراغبين باعتماد التعليم
الـ 80 في المائة، مديرية الحضوري على المستوى الوطني تجاوزت
الأرقام بشكل رسمي والتي كشفت عن الرباط الوطنية في التربية
الحضوري التعليم الرغبة في المستويات تجاوزت فيها بينت أن كل

60 في المائة.

في إطار متابعتها لتداعيات جائحة كورونا على الوضع الاقتصادي
للاتحاد الإقليمية الكتابة تقدمت ، العرائش بإقليم والاجتماعي
الاشتراكي للقوات الشعبية بالعرائش يوم الأربعاء 2 سبتمبر الجاري
بطلب من السيد عامل إقليم العرائش من اجل فتح الأسواق الأسبوعية
بإقليم العرائش، وجاء هذا الملتمس من اجل تخفيف وطأة الضروف
العرائش تشكل بإقليم المجتمع الاقتصادية على شريحة كبيرة من

لها هذه الأسواق مورد رزق قار .
المنتجات تسويق مكان تعتبر بالإقليم الأسبوعية فالأسواق
تلبي كانت الأسواق هذه أن كما البسيطة، القروية للأسر الفلاحية
، وبعد توقيفها بسبب جائحة كورونا النائية القرى احتياجات ساكنة
أصبحت هذه الشريحة الهشة تتكبد عناء النزول إلى المدن من اجل

التسوق و قضاء حوائجها .
ويأتي طلب الكتابة الإقليمية لحزب الاتحاد الاشتراكي بناء على
المؤشرات الوبائية التي تسجل تراجع ملحوظا للحالة الوبائية بإقليم

العرائش .

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

أعلن المكتب الوطني للكهرباء والماء
إتمام عن الجمعة، اليوم للشرب، الصالح
 4 رق��م الاحتياطي الخط إص�الح أشغال
وإسبانيا المغرب بين الكهربائي للربط
الإسبانية«،وذلك إليكتريكا »ريد بمعية
العازل للزيت طفيف تسرب حدوث عقب

القابل للتحلل يوم 30 يوليوز الماضي.
فور أنه له، بلاغ في المكتب، وأوضح
جميع بتعبئة الطرفان قام التسرب، وقوع
لمباشرة اللازمة والبشرية التقنية الموارد
نقطة عمق مراعاة مع الإص�الح، أشغال
المعطى وهو متر(، 200)حوالي التسرب
الذي شكل تحديا كبيرا خلال القيام بهذه

الأشغال.
الربط تشغيل إع���ادة أن وأض���اف
بضع بعد تمت البلدين بين الكهربائي
كان ضروريا أمر وهو التوقف، من ساعات
لأسباب تتعلق بضمان السلامة أثناء اشغال
التوقف لم يكن له الإصلاح، مبرزا أن هذا
الكهرباء أنظمة إدارة تأثير سلبي على أي

المغربية والإسبانية.
بين الكهربائي الربط أن إلى ويشار
المغرب وإسبانيا، الذي تبلغ قدرة العبور به

2 × 700 ميغاواط، والذي هو عمل مشترك
والماء للكهرباء الوطني المكتب بين
الصالح للشرب و«ريد إليكتريكا الإسبانية«،
جهد من كهربائيين خطين من يتكون
على تشغيلهما ،ت��م كيلوفولط 400

، ويتشكلان التوالي سنتي 1997 و2006
بدورهما من سبعة أسلاك كهربائية)ثلاثة
الخط إلى بالإضافة خط كل عن أسلاك
»فرديوة« محطة بين تربط) الاحتياطي

بالمغرب ومحطة »طريفة« بإسبانيا.

الإقليمي المدير يستعرض
والتكوين الوطنية التربية لوزارة
محمد السيد بالحسيمة، المهني
الشنتوف، في حوار أجرته معه وكالة
المغرب العربي للأنباء الاستعدادات
الدخول لإنجاح المتخذة والتدابير
في يمر وجعله الحالي المدرسي
تصوره وك���ذا ال��ظ��روف، أح��س��ن
بعد عن التعليم صيغتي لاعتماد
مستوى على الحضوري والتعليم

إقليم الحسيمة.
 ما هي الاستعدادات المتخذة
من قبلكم وجميع الفاعلين في
الدخول لإنجاح التعليم قطاع
المدرسي الحالي وجعله يمر في

أحسن الظروف؟
ل��وزارة الإقليمية المديرية دأب��ت
المهني والتكوين الوطنية التربية
للدخول الإع����داد ع��ل��ى بالحسيمة
ويوليوز يونيو شهري خلال المدرسي
من خلال إعداد مخطط العمل الإقليمي
لمختلف التوقعية والخرائط للمديرية
دخ��ول بضمان المرتبطة العمليات

مدرسي جيد.
المصالح ج��م��ي��ع ت��ج��ن��دت ك��م��ا
من ابتداء الإقليمية للمديرية التابعة
متوالية اجتماعات وعقدت غشت 24
للقاءات الزمنية ال��ج��دول��ة لتهييء
أجل من الشاملة والتعبئة التواصلية
ال��دخ��ول ال��م��درس��ي. وه��ك��ذا ت��م عقد
ومديري مديرات مع تواصلية لقاءات
الثلاث بالأسلاك التعليمية المؤسسات
آباء جمعيات وفيدرالية التفتيش وهيئة
وأمهات وأولياء التلاميذ، خصصت لشرح
المدرسي للدخول الجديدة الترتيبات
على ضوء المذكرة الوزارية 039/20 في
2020- الدراسي الموسم تنظيم شان

2021 في ظل جائحة كوفيد19-.
صيغتي اعتماد ترون كيف
بعد في الحضوري وعن التعليم
وما الحالي المدرسي الدخول
هي الإجراءات والتدابير المتخذة

التربويتين الصيغتين لاعتماد
معا وإنجاحهما؟

ال��ذي الحسيمة لإقليم بالنسبة
الوبائية، الوضعية يتسم حاليا باستقرار
المشار المذكرة مضامين إلى واستنادا
بين اختيارات من تتيحه وم��ا إليها
أنها خاصة الثلاث، التعليمية الأنماط
أتاحت لأسر التلميذات والتلاميذ التعبير
من أبنائهم استفادة في الرغبة عن
تعليم اعتماد يمكن الحضوري، التعليم
تتوفر التي بالمؤسسات كلي حضوري
بضمان وتسمح كافية بنيات على
أو الجسدي، والتباعد الصحية الشروط
اعتماد تعليم حضوري جزئي أو بالتناوب؛
سيستفيدون التلاميذ جميع أن بمعنى
التناوب بصيغة كاملة حصصهم من
بين التعليم الحضوري بحصة في اليوم
أخرى حصة خلال من الذاتي والتعليم

بالبيت.
فسيستفيد بعد، عن التعليم أما
عن يعبروا ل��م ال��ذي��ن التلاميذ منه
وهي الحضوري التعليم في رغبتهم
وقد الإقليم. مستوى على قليلة نسبة
تدابير عدة الإقليمية المديرية اتخذت
مع المنعقدة الاجتماعات في استباقية
الفاعلين المباشرين في المنظومة على
التوقعي ب��الإع��داد المديرية مستوى
كل ط��رف من الثلاث للسيناريوهات
جاهزيتها لضمان تعليمية مؤسسة

للتفاعل مع أي مستجد.

كما تم وضع استعمالات زمن معدة
تتيحه تعليمي نمط كل تلائم سلفا
ومواكبة تعبئة عن فضلا المذكرة،
لجميع التربوية والمراقبة التأطير هيئة
لضمان المستوى هذا على العمليات

نجاح كل الصيغ والأنماط المحتملة.
صيغ ستساهم ك��ي��ف
ضمان في المعتمدة التعليم
التلميذات بين الفرص تكافؤ

والتلاميذ؟
أعتقد أن الكفايات التواصلية لهيئة
بعد خاصة الإداري، والتدبير التدريس
اعتماد خ�الل م��ن المكثف التمرين
التدريس عن بعد في الموسد الدراسي
الافتراضية الأقسام وخلق المنصرم
عبر المقدمة وال��دروس والمسطحات
من وغيرها الوطنية التلفزية القنوات
التأطير هيئة تتيحها التي الوسائل
الإقليمية والمديرية التربوية والمراقبة
الجهوية الأك��ادي��م��ي��ة م��ع بتنسيق
الوصية، وال���وزارة والتكوين للتربية
بين الفرص تكافؤ مبدأ بضمان كفيل

التلميذات والتلاميذ بنسبة مهمة.
أطر سيستفيد ذل��ك، ع��ن فضلا
يهم تكويني برنامج من التدريس
أن إلى الإشارة بعد. وتجدر التعليم عن
بإقليم الأسر من المائة في 70 حوالي
الحسيمة عبرت عن رغبتها في استفادة

أبنائها من التعليم الحضوري.

هذا ما قاله المدير الإقليمي للتعليم بالح�سيمة
حول الدخول المدر�سي في ظل تف�شي وباء كورونا

المغرب - ا�سبانيا.. الانتهاء من �أ�شغال الربط
الكهربائي

كورونا: �أزيد من 200 تحليلة ي�ساهم
فيها مختبر الح�سيمة ب�شكل يومي

حماية الح�سيمة من الفي�ضانات..�أزيد
من 6 مليار لتزويد �سد غي�س بالتجهيزات

ال�شرطة الق�ضائية بالناظور توقف
�شخ�صين في ق�ضايا مختلفة

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد

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

مختبر أن بالحسيمة، الصحة لوزارة الإقليمي المندوب اليزناسني، محمد السيد أكد
الكشف عن فيروس كورونا المستجد)كوفيد 19-(بالحسيمة سيساهم بقوة في دعم الجهود

الرامية إلى التصدي لانتشار الجائحة.
الذي المختبر أن للأنباء، العربي المغرب لوكالة في تصريح اليزناسني، السيد وأوضح
أحدث على مستوى المركز الاستشفائي الإقليمي محمد الخامس بالحسيمة وشرع مؤخرا في
وتسريع الحسيمة إقليم الصحية من ساكنة الخدمات تقريب في تقديم خدماته سيساهم

وتيرة إنجاز الاختبارات الخاصة بفيروس كورونا والكشف عن نتائجها خلال فترة وجيزة.
بالحالات التكفل سرعة أيضا سيتيح الصحية المنشأة هذه إحداث أن المسؤول وتابع
الإيجابية المسجلة وكذا الحالات المخالطة لها، وبالتالي دعم الجهود المبذولة على المستوى

الوطني والمحلي الرامية إلى التصدي لانتشار جائحة كوفيد 19-.
من جهتها، اعتبرت الدكتورة فاطمة أعيش، طبيبة إحيائية عاملة بالمختبر، في تصريح
مماثل، أن إحداث المختبر سيتيح سرعة تشخيص حالات الإصابة بفيروس كوفيد 19- ، بعدما

كانت تتم هذه العملية سابقا بمدينة تطوان.
الطبي الطاقم وتكوين الضرورية والآليات بالمعدات المختبر تجهيز تم أنه وأضافت
 100 حوالي من انتقل بالمختبر المنجزة التحاليل عدد أن إلى مشيرة به، العامل والتقني
تحليلة في الأيام الأولى إلى نحو 200 تحليلة حاليا، مع إمكانية الرفع من هذا العدد في الأيام

المقبلة.
اليوم العينات على مدار استقبال يتم أنه إحيائية، آسيا خرماش، طبيبة أفادت بدورها
وبعد الوصول إلى العدد المطلوب يتم الشروع في إخضاع العينات للتحاليل المخبرية اللازمة،
مسجلة أن تحليل العينات يتم عبر عدة مراحل من بينها استخلاص الحمض النووي والمزج

والتعرف على الحمض النووي.
من جانبه، أوضح مروان ابن الزين، تقني مختبر متخصص، أن إحداث المختبر سيساهم
انتشار كبير من نتائجها، وسيحد بشكل المخبرية وظهور التحاليل إجراء وتيرة في تسريع

العدوى بفيروس كورونا.
طبيبتان الصحة، لوزارة الإقليمية المندوبية عليه تشرف الذي بالمختبر، ويشتغل

إحيائيتان وممرضتان و6 تقنيين متخصصين.
الملابس وارتداء للعزل المخصصة القاعات من مجموعة على المختبر ويشتمل

واستخلاص الحمض النووي والمزج وتضخيم الحمض النووي والتحليل النهائي، فضلا

أعلنت وزارة التجهيز والنقل واللوجستيك والماء، عن طلب عروض من أجل تزويد سد
غيس بإقليم الحسيمة، بالتجهيزات الهيدروميكانيكية والكهروميكانيكية، وردت لها ميزانية

قدرت بأكثر من 6 مليار و200 مليون سنتيم.
وتشمل هذه الصفقة توريد وتركيب البوابات والأنابيب الفولاذية، والرافعات الجسرية
والهيدروليكية وملحقاتها، وكافة التجهيزات والمعدات اللازمة للتحكم في المياه والتشغيل
والربط القدرة ومحولات الكهرباء ومولدات التوربينات وتركيب توريد وكذا والصيانة،

والمساعدة، والقضبان، إضافة إلى أنظمة المراقبة والاتصالات والقياس والحماية والتحكم.
ويقع سد غيس على وادي غيس، على بعد حوالي 43 كلم جنوب غرب مدينة الحسيمة،
والاجتماعية الاقتصادية التنمية لدعم مكعب متر مليون 93 بسعة خزان بخلق وسيسمح
والمراكز الحسيمة منطقة في الصناعية والمياه الشرب مياه على المتزايد الطلب وتلبية
من المنطقة حماية من المشروع سيمكن كما والطويل، المتوسط المدى على المجاورة

الفيضانات.
وقد تم إعطاء انطلاقة أشغال هذا السد سنة 2017 بكلفة مالية قدرها 1.3 مليار درهم،

ويرتقب إنهاء الأشغال خلال سنة 2024.

تمكنت فرقة الشرطة القضائية بالمنطقة الإقليمية للأمن بمدينة الناظور، يوم الأحد
6 شتنبر الجاري، من توقيف شخصين يبلغان من العمر 36 و25 سنة، كانا يشكلان موضوع
القضائية للشرطة الوطنية الفرقة الوطني، صادرة عن الصعيد على بحث عدة مذكرات
والناظور، وذلك للاشتباه في البيضاء الدار القضائية بكل من مدينتي الشرطة ومصالح
تورطهما في قضايا الاتجار الدولي في المخدرات وتنظيم الهجرة السرية وحيازة السلاح

الناري والاختطاف والتزوير واستعماله.
وقد تم توقيف المشتبه فيه الأول على متن سيارة رباعية الدفع تحمل لوحات ترقيم
أجنبية مزورة، أثناء تواجده بمنطقة »أزغنغان« ضواحي مدينة الناظور، وذلك قبل أن تسفر
عملية التفتيش المنجزة بحوزته عن حجز بندقية صيد غير مرخصة و29 خرطوشة من عيار

12 ملمتر، بالإضافة إلى مجموعة من الأسلحة البيضاء.
الموقوف كان يشكل موضوع عدة الشخص فإن للبحث، الأولية المعلومات وحسب
أشخاص بين الناري السلاح باستعمال الحسابات تصفية قضايا في للبحث مذكرات

مرتبطين بشبكات الاتجار في المخدرات والمؤثرات العقلية واستخدام السلاح الناري.
أما المشتبه فيه الثاني فقد تم توقيفه بتنسيق مع مصالح الأمن بمدينة وجدة، وذلك
تنفيذا لأربعة مذكرات بحث صادرة في حقه من أجل التزوير والاختطاف والتهديد في إطار

شبكة لتنظيم الهجرة غير المشروعة.

ال�شمـال16
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020 الشمال التربوي 	

	

	

	

تربية في كبيرا دورا القرآن لقصص إن
التعليم وسائل من وه��ي الصالحة الأج��ي��ال
الصغار عنها،لأن معلم لأي لاغنى التي الناجحة
مراحل من مرحلة أي في عليها يقبلون والكبار
العمر .والأسلوب القصصي في التربية والتعليم
وحجج ذهنية وانطباعات نفسية تأثيرات له

عقلية منطقية لدى السامع.
التربية في للقصة فإن أخ��رى ناحية ومن
للمربين غنى لا تربوية وظيفة الإسلامية
فعالية التربوية الوسائل أفضل من عنها،فهي
صلى الرسول استخدمها القيم،وقد تنمية في
كثيرا يضمنها أن على وحرص وسلم عليه الله

من القيم النبيلة والمثل العليا.
أحداث من عليه يشتمل بما القصة وفن
تقديم على تساعد ومكان.. وزمان وشخوص
المفاهيم المجردة التي تهتم بها التربية وتبرزها
تعتبرالحبكة ،وبذلك حية مجسدة صورة في
التي العقلية التربوية العوامل من القصصية
والخلق السمحة العقيدة تقديم على تساعد
السليم بما يتناسب مع مستوى عقول السامعين
التي ال��ص��ورة ،ه��ذه نامية متدرجة بصورة
وقصص القرآن قصص من القارئون يتخيلها
الأنبياء والصحابة والصالحين تزرع في نفوسهم
والكرم وال��ص��دق والعفة والحلم الشجاعة

والشرف..إلى غير ذلك من الأخلاق الرفيعة.
جعلت ومميزات خصائص القرآن ولقصص
الزمن مر على بليغة وتعليمية تربوية آثارا لها
بأسلوبها النبوية أو القرآنية القصة ’لأن
التربوية وأهدافها الرقيقة ولغتها الشفاف
من غيرها عن انفردت والتعليمية والأخلاقية
الوهمية الخيالية والقصص الخرافية الأساطير
على قادرة الإسلامية القصص فإن ذلك ،لأجل

وترسيخ المرغوبة الاتجاهات تأكيد
استثارة وذلك عن طريق النبيلة القيم
عواطف الفرد لنماذج السلوك والمبادئ
التي والمواقف القصة تعرضها التي
المشاعر تثير بذلك فهي تصورها،
وتدفع النفوس في والحيوية العاطفية
وتجديد سلوكه تغيير إلى الإنسان

عزيمته.
تعالى الله حث فقد لذلك وتأكيدا
في القرآن الكريم على أهمية القصص
أنباء من عليك نقص »وكلا قوله: في
في وجاءك فؤادك به نثبت ما الرسل
هذه الحق وموعظة وذكرى للمؤمنين«)

هود 120(وقال أيضا:«نحن نقص عليك أحسن
وإن ال��ق��رآن ه��ذا إليك أوحينا بما القصص
وقال)3)يوسف الغافلين« لمن قبله من كنت
إنهم بالحق نبأهم عليك نقص كذلك:«نحن

فتية آمنوا بربهم وزدناهم هدى«)الكهف 31(
البشرية الطبيعة مع تتفق القرآن فقصص
لواقع وعلاجا للحياة إكسيرا جاءت إنما لأنها
لأخطائه وتصويبا لمواقفه وتصحيحا الإنسان
والإجتماعي الخلقي الكمال إلى به والوصول
وسلم عليه الله صلى والرسول .. والوجداني
وظف القصة كأسلوب تعليمي وكطريقة تربوية
الإسلامي الوعي نشر أجل من وبيداغوجية
المسلمين نفوس في وقيمه مبادئه وتعميق
.وكان الصحابة رضوان الله عليهم قد اقتفوا أثر

الرسول في اتباعهم لهذا الأسلوب التربوي.
والقصة إذا ما عرضت بشكل سليم غير مبالغ
فيه تركت في المتلقي آثارا جلية يصعب محوها.

وآثار انطباعات من القصة ماتتركه أهم إن
تكمن المتلقين نفوس في:في

مثل العليا والمثل النبيلة القيم -غ��رس
النبوية بالسنة والتمسك العقيدة على الثبات
من وغيرها والعفة والأمانة ،والصدق الشريفة

الأخلاق الإسلامية الحميدة.
الله كصفات النفوس في العقيدة -ترسيخ
تعالى وتأكيد أهمية الثقة بالله تعالى والاعتماد
الدائم عليه والاعتصام بحبله والإيمان بملائكته

ورسله وكتبه والقدر خيره وشره وحلوه ومره.
عليه وسلم الرسول صلى الله -معرفة سيرة
وصفاته رسالته وبراهين نبوته ودلائل وحياته
الخلقية والخلقية وأسلوبه وطريقته في التعامل
منذ وتقريراته وأفعاله ومواقفه الناس مع
وغزواته ببعثته مرورا مماته حتى ولادته يوم

ومعجزاته صلى الله عليه وسلم.
التربوية أهدافها القرآنية القصة وتحقق
وشبابا أطفالا العمرية الفئات لكل والتعليمية
القرآنية للقصة لأن وإن��اث��ا ذك��ورا وشيوخا
الفئات كل يناسب وال��ذي المتنوع أسلوبها

المستهدفة ويؤثر فيها .

ق�ص�ص القر�آن
ودورها في التربية والتعليم

الأستاذ الباحث
الدكتور نجيب محمد الجباري

ال�شمـال17
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

الشمال التربوي 	

	

	

	

دة. فدوى أحماد

التربية على الحقوق �أ�سا�س
بناء المواطنة

منظومة من التحلل أو التخلي إلى سبيل ولا الدولي..
التسامح والأمن ونبذ كافة لبناء قيم الحقوق لكونها أساسا
القيم على التربية فإن هنا والعنف..ومن التطرف أشكال
الحقوقية لازمة بالنسبة للمنتظمين في أسلاك التعليم، من
المطالبة على والحرص معرفتها أن كما أعلاها، إلى أدناها
بها وجعلها سلوكا مدنيا يوميا ضرورة من ضرورات التنشئة

السوية..
من هذا المنطلق فإن التربية على الحقوق وقاية وحماية
المتحدة الأمم أقامت الغاية ولهذه مجتمعي، واستثمار
تظافر على ضرورة ونصت ،)2004/1995(العالمية خطتها
جهود الحكومات والمنظمات والمؤسسات التربوية في هذه
ينصرف الأمر فإن التربوية المؤسسة نقول الخطة..وعندما
وأمهات التربويين والمشرفين والإداريين المدرسين إلى

وآباء التلاميذ..
التربية على الحقوق منهاج وتخطيط..

يتطلب منهاج التربية الحقوقية ضرورة الإحاطة بجانبين:
3 أولهما فني يلامس بل يرتكز على:

التخطيط: بما يعنيه من تنظيم دقيق يأخذ بنظر 	- 1
تفاعل في والمنهاج والمكونين المتعلمين ثالوث الاعتبار

وتكامل.
الأنشطة لكل شاملة منظومة ومعناه المنهاج: 	- 2
الغايات يتضمن المنهاج ..وهذا إنجازها المراد التربوية
تحديد مع الخاصة الأهداف ثم العامة فالأهداف والمرامي

للأساليب والطرائق تقويما ومتابعة.
5 -	 البرنامج: والمراد به ما تم ضبطه وعرضه للفئات

المستهدفة .
د- المخطط: وهو منطلق العمل الذي يرتبط بالشروط

المحددة في المنهاج.
هـ- المشروع: وهو ما يدخل حيز الواقع والتنفيذ.

تحديده تم ما به والمقصود إجرائي ثانيهما عملي/ 3

التربية على الحقوق، أهداف وغايات..
كل في واسعا اهتماما الإنسان حقوق تستقطب
الإسلامي المتن في متأصلة الإنسان وحقوق ، المجتمعات
وعهود.. ومواثق إعلانات في تأصل أن قبل وسنة كتابا

ويرتكز مفهوم حقوق الإنسان على ثلاثة محاور أساسية:
تتركز الذي الانسان وهو بالحقوق المنتفع أولها 3

حقوقه في ثلاثة مناح هي: الكرامة والجسد والفكر.
الحقوق أنواع بها ويقصد الحقوق، نوعية ثانيها 3
والثقافية والاجتماعية والاقتصادية والسياسية المدنية

وغيرها من أجيال الحقوق اللاحقة..
أساسا الحماية تعتبر إذ الحقوق؛ حماية ثالثها 3
بالآليات إلا تتم لا الحماية هذه أن وبدهي لجوهرها..

القانونية.
بعلوم ترتبط الإنسان حقوق كون في يجادل أحد لا
القانون والسياسة والفلسفة والدين والأخلاق وعلوم أخرى،
ورعاية المجتمعات تنمية في الإنسان حقوق ونظرا لأهمية
التعاون لأنماط ومقياسا شرطا تفعيلها اتخذ مواطنيها

الذكرى لهذه تخليداً المنظم بالاحتفال »نرحب 3
الحافلة بالدلالات والمعاني العميقة..«.

لرئيس تعييننا قليلة على أيام يأتي بعد احتفاء 3 »هو
وزاري ومندوب الإنسان، لحقوق الوطني للمجلس جديد
جديد مكلف بحقوق الإنسان، مدشنين بذلك مرحلة جديدة
وتعزيز وتكييفهما، المؤسستين، هاتين تجديد مسار في

مكتسباتهما، وتقوية وسائل عملهما..«
لمواصلة المعنية والهيآت المؤسسات جميع »أدعو 3
الجهود من أجل القيام بدورها في الدفاع عن حقوق الإنسان
في كل أبعادها، وزيادة إشعاعها، ثقافة وممارسة، وذلك في
نطاق الالتزام بروح المسؤولية والمواطنة، التي تتلازم فيها

ممارسة الحقوق والحريات، بأداء الواجبات..«.
ثانيا في خطاب ملكي سام بمناسبة الذكرى 38 للمسيرة
الحقوق ترسيخ ضرورة على جلالته أكد المظفرة، الخضراء
بالجيل النهوض في قدما والمضي والسياسية، المدنية
والثقافية والاجتماعية الاقتصادية الحقوق من الجديد
حيازة من له وتمكينا المغربي للمواطن تكريما والبيئية

مواطنة كاملة.
لفائدة الوطني الميثاق صدر 2019 نونبر في ثالثا
عشرة السادسة الدورة أشغال عن المنبثق الطفولة
لحقوق الوطني للمرصد الطفل لحقوق الوطني للمؤتمر
الطفل برعاية ملكية، ورئاسة للأميرة للا مريم، و تم الإعلان
بثمانية الطفولة لحماية مندمجة ترابية أجهزة إطلاق عن
أقاليم وعمالات نموذجية)طنجة، الرباط، سلا، مكناس، الدار
الجهاز إطلاق تم والعيون(،كما مراكش أكادير، البيضاء،
المرصد بالرباط..وأعلن الطفولة لحماية المندمج الترابي
المواطنين إشارة رهن وضع أنه الطفل لحقوق الوطني
العنف والاستغلال والإهمال للتبليغ عن حالات منصة رقمية

ضد الأطفال.
خاصة إطار شراكة/ اتفاقية على التوقيع تم رابعا
 »2021-2019 الإنسان حقوق مدرسة »تنمية بمشروع

من طرف الخبراء .. فالخبراء أكثر إلماما بإعداد المنهاج نظرا
المدرسين فئات أن كما معارفهم، ومستويات لكفاءتهم
المنهاج هذا في الإعراب من موقع لهم يكون أن يتعين
لكونهم ممارسين بشكل مباشر..والمنطق في هذه العملية
قائم على التوازن والانسجام وليس على التفكك والتناقض.

إضاءة على الاجتهاد المغربي الحقوقي..
التوجيهات إلى بعض المفصل بالإشارة نكتفي في هذا
على التربية مجال في عليا ملكية إرادة وجود على الدالة

المواطنة والربط المنطقي بين الحق والواجب.
أولا في رسالة ملكية سامية تلاها المستشار عبداللطيف
المنوني بتاريخ 20 دجنبر 2018 بالرباط مؤشرات دالة على

مسير اجتهاد في التربية على الحقوق منها:
في بارزة علامة الإنسان لحقوق العالمي »الإعلان 3

تاريخ البشرية..«.
متشبع فكر وثمرة تأسيسي ميثاق الوثيقة »هذه 3
تهتدي مضيء ونبراس عالمي الإنسانية،ومرجع بالمثل
والكرامة الحرية من المزيد إلى تطلعها في الشعوب به

والتضامن، في إطار دولة الحق والقانون..«

»جودة الأول الفرعي المحور في الواردة التدابير خاصة
من العلمي« والبحث والتكوين للتربية الوطنية المنظومة
والاجتماعية الاقتصادية »الحقوق بـ المتعلق الثاني المحور
الفرعي المحور في الواردة والتدابير والبيئية«، والثقافية
الثاني »حقوق الطفل« من المحور الثالث المتعلق ب »حماية
للرؤية تفعيلا تأتي كما بها«. والنهوض الفئوية الحقوق
الثامنة الرافعة الاستراتيجية للإصلاح 2015-2030، خاصة
والديمقراطية المواطنة مجتمع بترسيخ المتعلقة عشر

والسلوك المدني.
على سبيل ختم..

مختلف في والتعليمية التربوية المؤسسة كانت إذا
الشخصيات وبناء العقول لتنوير أساسية أداة مراتبها
نظام الإنسان حقوق على التربية فإن السلوكات، وتهذيب
ثقافة والواجبات الحقوق ثقافة لجعل ناجع تربوي وظيفي
النماء والحماية والتحصن والتمنيع مجتمعية واسعة تضمن
وهذا الخطر، والسلوك والتطرف العنف أشكال كافة ضد
يتطلب بناء مناهج تعليمية واختبار المناسب من المخططات

وتيسيرها. وهذا يقتضي عمليا:
الدراسي المنهاج في الإنسان حقوق مادة إقرار أولا:

مادة إجبارية في كافة أسلاك التعليم.
ثانيا: تعزيز تدريس ثقافة الحقوق والواجبات في التعليم

العالي.
كل في والواجبات الحقوق ثقافة تدريس تعميم ثالثا:

العليا والكليات. المعاهد
رابعا: وضع دلائل تفسر وتشرح مصطلحات ثقافة الحقوق

والواجبات بما يناسب كل مرحلة تربوية وتعليمية.
تدريس بتقويم تعنى تربوية هيئة استحداث خامسا:

ثقافة الحقوق والواجبات في مختلف أسلاك التعليم.
تعنى دورية وتداريب وملتقيات ندوات تنظيم سادسا:

بثقافة الحقوق في المدرسة المغربية.

التربية ووزارة الإنسان بحقوق المكلفة الدولة وزارة بين
العلمي والبحث العالي والتعليم المهني والتكوين الوطنية
ثقافة ترسيخ إلى هادفة اتفاقية وهي المواطنة، ومنتدى
للمؤسسات التربوية والمشاريع البرامج في الإنسان حقوق
المغربية المدرسة وأدوار قدرات تقوية وإلى التعليمية
المدرسية الحياة في الإنسان حقوق بثقافة للنهوض
الوطنية العمل خطة مضامين إعمال إطار في ومحيطها،
 2021-2018 الإنسان وحقوق الديمقراطية مجال في

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

من قلب لاهاي
نادية بوخيزو

عزيز لعمارتي

مراسلة بلجيكا مراسلة هولندا

من قلب بروكسيل

فيرو�س كورونا
 حقيقة �أم م�ؤامرة كبرى ..

كل المدار�س �ستفتح
من جديد بهولندا

أغسطس، 31 الإثنين، يوم من اعتبارًا
التعليم في أبوابها المدارس جميع فتحت
منذ أخرى مرة بالكامل والثانوي الابتدائي
العمل من بالكثير القيام تم كورونا. تفشي
لاستقبال الاستعدادات لإجراء المدارس في
مرة المدرسة مبنى في بأمان الطلاب جميع
أخرى، وفقًا لإرشادات المعهد الوطني للصحة
بشكل الدراسي العام بدء سار لذلك، العامة

جيد إلى حد كبير.
أن الطلاب لمستقبل بالنسبة جداً مهم
العام هذا بالكامل مفتوحة المدارس تظل
الدراسي. إذا كان من الضروري التدخل في أي
وقت، يتم اتخاذ أكبر عدد ممكن من التدابير
النظر قبل أوالإقليمي المحلي المستوى على
على الوطني. المستوى على التدابير في
سبيل المثال، الإغلاق المؤقت)جزء من(مبنى
المدرسة من قبل مكاتب خدمة صحة المجتمع
أو الإقامة المؤقتة في المنزل لفصول دراسية
الصحية الاعتبارات تزال لا بالطبع، معينة.
ونصائح فريق إدارة تفشي الفيروس والمعهد
الوطني للصحة العامة رائدة في هذا الصدد.

القواعد الأساسية :
على يجب أنه هو الرئيسي الشيء يبقى
الجميع الاستمرار في الالتزام بالإجراءات التي
اتفقنا عليها مع بعضنا البعض. تظل توصيات

وضعها تم التي الفيروس تفشي إدارة فريق
يديك غسل يعني هذا سارية. الصيف قبل
أعراض حالة في المنزل في والبقاء بانتظام،
مسافة واختبارها. المستجد كورونا فيروس
في ضرورية، ليست الطلاب بين ونصف متر
المدارس الثانوية، ولكن بين الطلاب والكبار.

يرى الخبراء أن الكمامات غير ضرورية.
بفيروس أوالطلاب المعلمون أصيب إذا
المحلية المجتمع صحة مكاتب فإن كورونا،
التدابير ات��خ��اذ ب��ش��أن ال��م��دارس تنصح
يصاب أن يمكن كما الممكنة. الإضافية
المقبلة الفترة خ�الل والمعلمون الطلاب
)حوالي التلاميذ يضيف ؛ كورونا بفيروس
)250.000)حوالي والمعلمون مليون(2.3
المعهد يراقب مجتمعنا. في كبيرة مجموعة
العدوى بين العامة عن كثب الوطني للصحة

هذه المجموعات.
أن المهم من يظل للتعليم، بالنسبة
الاختبارات إج���راء م��ن المعلمون يتمكن
النتيجة على والحصول بسرعة بأنفسهم
غير الإل��غ��اء مخاطر تجنب يجب بسرعة.
الطويلة الانتظار فترات بسبب الضروري
والرعاية الصحة وزارة تعمل الإمكان. قدر
جميع مع الأمر هذا على جاهدة والرياضة

الأطراف المعنية.

خلفه وما كورونا فيروس تفشي أن شك لا
من دمار قلب كل الأوزان، كون أن هذا الفيروس
التي الفايروسات قائمة ضمن العهد الجديد
تفننت الأيادي العفنة في صنعها لا يوجد له لقاح
التوصل عديدة مختبرات ادعاء الساعة،رغم لحد
عظمى قوى لها تسوق له،ادعاءات مضاد إلى
العالم لقيادة اللامتناهية صراعاتها خضم في
وتحقيق السبق ولو على حساب كل هذه الأرواح
كل في الأم��وات قائمة جرح تعمق باتت التي

الأرجاء.
والعالمي البلجيكي العام الرأي دفع كل هذا
ما جهة تكون أن من المشروط التساؤل في
الفيروس هذا بخلق الشامل الدمار لهذا دبرت
الخفاء في تحاك كبرى مؤامرة ثمة الماكر،وأنه
لتقليص سكان كوكب الأرض الذي بات على حافة
الانفجار بسبب كل المشاكل البيئية وغيرها التي
لساكنتها،ووضعت الحياتي التوازن تهدد باتت
عدة نقاط للتساؤل هل هناك ثمة مؤامرة كبرى
لأسباب أخرى أو جهة قبل من الخفاء في تحاك
السيطرة على الغرض منها أو مدروسة مجهولة
معلوماتية أسس على مبني جديد عالم ري��ادة
تهدف إلى السيطرة على الجنس البشري وتوجيه

اختياراته وطرق تفكيره.
ولدت قد الكبرى المؤامرة فكرة أن شك لا
القديمة،واتخذت العهود منذ مجتمعاتنا في
شخصية من النيل قصدها متعددة أشكال
بفعل بلد،لتصل أو تنظيم ن��اف��ذة،أو سياسية
حول غموض من خلفه وما الكورونا فيروس
مضاد إل��ى التوصل وع��دم المعقدة تركيبته
وتساؤلات استفهام نقط ع��دة توضع ل��ه،أن
معقد هو ما إلى العفوي الإستفسار من تتدحرج
واستحالت الشكوك تعمقت إذا وأعمق،خصوصا

الأطروحات في إعطاء إجابات موضوعية وشافية.
الكبرى المؤامرة بفكرة المنادون طرح لقد
تساؤلات عدة إثر تفشي وباء الألفلونزا H¹N¹ سنة
2009، ومن كون هذا الفيروس وفيروس الإيبولا
Ebola والسيدا VIH حسب إحصائيات أجريت في
عديد من الدول،صنعوا في مختبرات خاصة تابعة
للمخابرات الأمريكية،سعيا منها في تحقيق السبق
البكتريولوجية،وجربت الحربية ترسانتها لتقوية
معضمها في القارة الإفريقية وذلك لتدني الحالة
الشكوك وأن في ظل كل هذه والعلاج، الوقائية
ال��ق��رارات صناع ف��ي الأم��ل تفقد ال��ن��اس ف��إن
السياسية،بل حتى في العلماء والباحثين والإعلام
الذي يروج لكل هذه الأطروحات بخلق موجة من
الرعب ونشر أطروحات كاذبة تسير في اتجاه هذا

التنظيم أو ذاك.
الآراء فتضارب كورونا لفايروس بالنسبة
الوسائل وتعدد انتشاره وسرعة صناعته حول
للحد منه،والكيف ومتى ظهر ومن يقف الوقائية
وراء تسريبه ومن يملك اللقاح للحد من امتداده

سنتعايش فيروس هو عليه،وهل القضاء أو
مدننا استوطنت التي الفيروسات كباقي معه
وحواضرنا،وهل الأوقية التي نضعها على وجوهنا
كافية لردعه أم هي سبب إضافي لتوليد أمراض
سكان عدد تقليص منها الغرض أخرى تنفسية
التعامل اختلاف إلى ينضاف هذا كل الأرض.
غلق أن ي��رى مشدد لآخ��ر،م��ن بلد م��ن معه
وآخر تفشيه سيردع اقتصاده وتقييد ح��دوده
معه يتعامل وأن للإنكماش ض��رورة لا أن يرى
معها تعايش التي والأوبئة الفيروسات كباقي
الإنسان،بالإضافة إلى كل هذا الأخذ والرد دخول
تويتر)فيسبوك، الاجتماعي التواصل وسائل
وانستغرام(على الخط مما خلق تضاربا صارخا في
له، جعلت الطرح ومعارض الآراء بين مؤيد لهذا
العالم في حيرة شديدة استخدمها مؤيدو أطروحة
أن من ادعاءاتهم على للتأكيد الكبرى المؤامرة
هناك أيادي خفية تريد قلب كل المفاهيم بدس
الأع��داد البشر،وأن نفوس في الرعب جرثومة
اللقاح أن حتى فيها،بل مبالغ للوفايات الهائلة
محط ب��دوره هو انتظاره طال وال��ذي المرتقب
تشكيك،حيث تعالت أصوات هنا وهناك تضرب في
مدى مفعوليته، وكونه مضر لمناعة الإنسان،كونه
جديدة بأمراض والإصابة مضاعفات سيسبب
تتسابق التي المختبرات أدوي��ة،وأن لها ليست
على ولو الإغتناء هو الوحيد همها اللقاح لإيجاد
حساب صحة وسلامة الناس بما ستذره من أموال
طائلة بتسويق اللقاح على أوسع مدى،وأن تطوير
والتجارب البحث من سنين يلزمه فعال لقاح
المخبرية وليس بضعة أشهر كما يدعي الباحثون
أطروحة مؤيدو ينادي بحيث الإختصاص، وذوي
الذي المضاد، تناول ورفض بالإضراب المؤامرة
سيحتوي حسب قولهم على شرائح معلوماتية من
هدفها Bill Gates غيتس بيل مختبرات صنع
الحد من الحرية الشخصية وتقنينها،ليصبح بذلك
الجنس البشري مجرد سلعة تباع وتشترى مسلوبة
حين في الحرية. مسلوبة والإرادة،ب��ل الإختيار
كافة تهيئ ضرورة على للقاح المؤيدون ينادي
على القضاء في المضاد على مدى صحة العلوم
فيروس كورونا،الشيء الذي أهمل ولم يركز عليه
 2009 سنة H¹N¹ الألفلونزا ظهور عند بجدية
والذي تسبب في ضياع ملايين الجرعات المضادة
التي للشكوك تناولها من الناس رفض بسبب

رافقت صدوره.
فهل فيروس كورونا حقيقة لا مفر منه ومن
الدمار الذي سيخلفه والذي سيتطلب سنين لكي
دواء له ليس علمي،داء خيال أم عليه، نتغلب
يجب أن نتعايش معه ونتعود على عد أرواح من
ومؤامرة كذبة أكبر أنها أم ، لعنته ستلاحقهم
لعبنا بحلقاتها المتعددة سلسلة لا نهاية لها، كنا
خلاله من جسدنا أكفاء وممثلين سناريو كتاب

أضعف حالاتنا الإنسانية.

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

فلسطين، و لبنان وطنها حداد نهاد الحقيقي إسمها
غنت لهما في جميع مراحل حياتها الفنية و عبر جميع الأقطار،
سفيرة كل الديانات بصوتها الملائكي، من بيروت إلى دلاس
في تغيب ما كثيرا هي، ولبنان.كالنجوم باريس إلى فيكاس
صمت عميق ثم تعود بابتسامة خجولة، نجمة ترفض التلميع
الإعلامي لم تفتح لأحد الدخول في حياتها الخاصة كأم لأربعة
أطفال. الغناء عندها صلاة و عبادة قالت يوما : - إذا نظرت إلى
وجهي و أنا أغني لن تجدني، أكون في معبد الصلاة. إنها فيروز
لبنان آخر أسطورة الأغنية العربية، فيروز التي سمع لها العربي
والعجمي. - أعجبني صوتها كثيرا وهي تغني)لبيروت(، سمعتها
الفرنسي الرئيس قال بيروت. انفجار بعد الأولى زيارتي في
إيمانويل ماكرون الذي زارها ببيتها بالرايبة خلال زيارته الثانية،
دام لقاءهما أكثر من ساعة وربع انتهى بتكريمها بأعلى وسام
فرنسي و هو تكريم للمرأة الملتزمة و للأغنية العربية الهادفة.
قابلت الرئيس بشموخ، شموخ أهل لبنان الذين احتشدوا في
مع التعاون بعدم مطالب و شعارات رافعين إقامتها محيط
بيروت. دمت شامخة بكاء في كانوا سببا الذين السياسيين

يحج إليك الكبار يا فيروز.

بأجناسها الطبية العقاقير معرفة في بحثنا ...إذا
يذاب وما منها يختار ما وطريقة بأنواعها والأعشاب
وما يطبخ ومدى قوة الدواء وتأثيره، نجد أنَّ الصيدلاني
ما هو إلا عالم يبحث بين النباتات المختلفة في الشكل

ومعرفة منابتها وأصل تربيتها)دواود الأنطاكي(..
فائقي يصبحون، المرضى بعض أنَّ كيف –
الصفة، هذه يحملون صاروا إذا وتحديداً الملوثات،
فاعلم أنَّ الجائحة ومعرفتها، هو نوعٌ من الوقاية من
أعراضها. حتى يتكشف عن ذلك فائق الملوثات، وقد
يكون مسؤولًا عن ثمانين في المائة من أصل عشر في
المائة من الإصابات بالالتهاب. فائقو الملوثات يخلقون
الذين، الفيروسات، ناقلي من سلسلة أويصنعون
الأشخاص. مئات بدورهم يلوثون فائقة وبسرعة
أسباب ذلك متعددة. ومن أجل فهم هذه “المنظومة”،
الباحثون يأخذون بعين الاعتبار مَعلمتين لمعالجتهما،

وهما مؤشرين اثنين :
-أ-)انظر العنوان بالفرنسية(تكاثر الفيروسات لعدد
المصاب من بالعدوى أصيبوا الذين الأشخاص من

الفائق الملوث، وهومعدَّل التكاثر عند بداية الجائحة.
-ب-)انظر العنوان بالفرنسية(معدَّل التكاثر أثناء

الجائحة.
التشتت، معامل بالفرنسية(العنوان –س-)أنظر
لمرضى المصابين. هؤلاء ناشرو الفيروسات “الخارقة”،
ثمة الأشخاص. من آلافا يلوثوا أنْ يمكن بهم إذا
علماء الأوبئة يقتحمون المجهول ليستشهدوا بأربعة

عوامل من ناشري الفيروسات :
الخصائص - 2 - ال��ف��ردي��ة. الأس��ب��اب - 1 -
الاستقبالات ومستخدمي البائعين، مثل الاجتماعية،
الذين هم دائمي الاحتكاك بالعديد من الأشخاص. -
3 - على مستوى مقاييس المجتمع، في السجون، في
المستشفيات وفي الأماكن المغلقة. - 4 - سيناريوهات
انتهازية كأمثال الكباريهات وقاعات الحفلات والأندية
الرياضية وغيرها ومعانقة مرضى “كوفيد19-”. هؤلاء
الأوبئة لعلماء دراسة حسب عليهم يطلق المرضى
“فائقوا الملوثات” على “سارس-كوف2-”. – أ-)انظر
مراقبة الأكثر القيمة هذه : بالفرنسية(العنوان
المؤشرات إحدى وهي العالم، مستوى على وحراسة
الرئيسية المتبعة والمستعملة من لدن علماء الأوبئة،
الاستنساخ أورقم ، وباحتياط بعناية تفسر أنْ يجب
الأساسي، يشير إلى متوسط عدد الإصابات الجديدة،
أوحالات المرض لشخص واحد مصاب معدي، وسوف
يصيب بمعدل متوسط ساكنة بدون أي حصانة، من
المعرضين للإصابة، ب “كوفيد19-”، وقد الأشخاص
تمَّ تقديره بداية 2020م لتلك الجائحة في الصين إلى
28، 3 في المتوسط، حسب المعطيات تمَّ ذلك عبر
اثنى عشر تقديرات مختلفة ، وقد جاء ذلك على أعمدة
“مجلة طب السفر”. بمعنى أنَّ كل شخص في الصين
بدوره أصاب قد “س��ارس-ك��وف2-”، بعدوى أصيب
بمعدل 28،3 شخص.)ثلاثة أشخاص وثماني وعشرين
اليدين غسل عاجل هو لماذا – المائة(. من جزء
وضروري، وكيف فعل ذلك ؟ نظافة جيدة لليدين هي
“كورونا- انتشار لوقف فعالية الأكثر الحواجز إحدى

فيروس”. لأنه بمجرَّد رفع اليدين ولمس الوجه، يمكن
للفيروسات والباكتيريا أنْ تتسرَّبَ)تتزحلق(إلى الفم
ورغم الحواجز من بالرغم لكن والعينين. الأنف عبر
والحجر الأشخاص، بين الاجتماعي الابتعاد مسافات
وفقاً يومياً، جديدة تلوثات هناك يزال فلا الصحي،
تعمل سوف الحواجز هذه متى؟ إلى الأوبئة.. لعلماء

مراقبة في وتتحكم “س��ارس-ك��وف2-”، إيقاف على
بل الأشخاص، آلاف قتلت التي “كوفيد19-”، جائحة
مئات اللآلاف. إلا أنَّ هدف هذه الإجراءات لن تستطيع
الموجة خطر احتمال بالعكس، بل الفيروس، إخفاء
الثانية، تقلق علماء الأوبئة. للحماية من هذا التهديد
سبعين حواليْ أيْ جماعية، مناعة نكسب أنْ يجب
ضدَّ بمناعة تتمتع أنْ يجب السكان من المائة في
خطر يبقى الوضع هذا يتحقق لم طالما الفيروس.
أشهر أربعة من أكثر منذ باستمرار. قائما العدوى
“ماكينة” الأجهزة العلمية تعمل بأقصى سرعة، وما نرى
من صفات التسارع، لفهم تفاصيل وخصوصيات هذه
الجائحة. لكن الأجهزة العلمية الوبائية مازالت أبعد ما
وفي “سارس-كوف2-”. أسرار كل اختراق عن تكون
الوقت، حيث يُستعدُّ لخفض الحراسة نحوهذا الوباء.
يقوم العلماء بمراجعة الأسئلة العلمية المُعلقة)التي
تقتضي نوع من التشويق(. إذا كان كلُّ شخص مصاب
يُوَلد ثلاثة حالات جديدة قد يُصبح رقم الاستنساخ
أ-)انظر – داهيو(. الإصابات)أكاط أضعاف من ثلاثة
لعدد من الفيروسات تكاثر أيْ : بالفرنسية(العنوان
الأشخاص الذين أصيبوا بالعدوى من المصاب الفائق
الملوث، ويعتمد بشكل رئيسي على ثلاثة عوامل : -د-
المدة المُعدية بعد الإصابة. – هـ – احتمال الالتهاب
بعد ملامسة شخص مصاب بشخص سريع التأثر. – و–
تواتر الاتصال البشري. كلما زادت هذه العوامل الثلاث
في الارتفاع، كلما –أ- صار مهماً. وإذا كان هذا الأخير
من أقل سيصيب الجراثيم عميل واح��د)1(، من أقل
شخص بمعدل الحالة، وسيختفي في النهاية. بينما في
المقابل، إذا كان –أ- أكبر من واحد، معنى ذلك أنَّ عميل
الجراثيم سوف ينجح في إصابة المزيد من المضيفين،
ومسبباً وباء الجائحة. –ب –)انظر العنوان بالفرنسية(
: وهوالمعامل الفعال الذي يتغير أثناء الوباء، وبموازاة
ذلك هناك متغير يسمى رقم الاستنساخ التكاثر الفعال.
وهذا أيضاً يُعيّن عدد الحالات الجديدة لشخص واحد
مصاب، وسوف يُوَلد في المعدل المتوسط في لحظة
من الزمان، وفي مجتمع يتكوَّنُ من أشخاص محتمل
)أ(، أحدهما إنَّ ثمَّ المناعة. لهم وآخرون إصابتهم،
وثانيهما الجائحة بداية في التكاثر على معدل يدُلّ
)ب(، وهومعدل تكاثر الوباء الذي يتطوَّر أثناء الجائحة
الصحي، الحجر (الوقاية أولتدابير لحسابات وفقاً
مسافات التباعد الجسدي، وسائل النظافة (.هذا الأخير
من الحسابات إلى باستمرار يخضع الذي هوالمعدل
لتطوره)ها(. والتخطيط الوباء ديناميات تقدير أجل
إنَّ هدف السلطات الصحية هوخفض إلى أقصى حدّ
معدل الإصابات والاحتفاظ به تحت قياس “1”، من أجل
السيطرة على وباء الجائحة، ثم إيقافه)ها(نهائيا.. –
س-)انظر العنوان بالفرنسية(: معامل التشتت ويشير
لمدى معطى الحجم)الوباء(، وقد يدعو إلى الحذر، ومنه
يفهم سبب ذلك، إذ بثلاثة أرباع من المرضى يقدمون
الأدواء للتقليل من المخاطر، إذا كان “س” = 1،0.. وإذا
كان “س” = 16،0 للمواقف المستهدفة، فإنَّ “أ”)انظر
العنوان بالفرنسية(يسقط من 3 إلى 2 إلى 1،، فالوباء
أنْ يتقدم، ويأمن المجتمع عند هذه الحالة لا يمكنه
من عليه كان ما إلى الأمر يصير ثم الجائحة، آفات
قبل، والحمد لله رب العالمين..- تحصنتُ بذي العزَّة،
واعتصمتُ بربّ الملكوت، وتوكلتُ على الحي الذي
لا يموت، اللهم اصرف عنا الوباء بلطفك يا لطيف، إنك

على كلّ شيء قدير..

مراسَلة فرنسا

الكاضي نجاة

• بقلم : عبد المجيد الإدريسي

م�ؤ�شرات
وباء “كوفيد19-”

�شامخة
يحج �إليك الكبار

	 RO-taux de reproduction au début de l’épidémie.(Aأ/)
	 Re-taux de reproduction pendant l’épidémie.(Bب/)
	 K-coéfficient de dispersion .(C/س)

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020

التاريخية الكتابة مجال في الراهن الوطني العلمي التراكم قوة عناصر من لعل
البعض. بعضها على والإبداعية والثقافية المعرفية للمجالات متبادل انفتاح المتخصصة،
ولعل من عناصر الثورة المنهجية المرتبطة بهذا التحول، النزوع المتواصل نحو مد الجسور
التوظيف الإبداعي أولى، وبين مجالات المتخصصة من جهة التاريخية الكتابة بين حقول
بتعبيراته الشعرية والسردية والتشكيلية والتخييلية المختلفة. مناسبة هذا الكلام، صدور

الكتاب ضمن ،2017 سنة الفرنسية()باللغة حساب لسناء دراسة
والإنسان والمجال »العمران عنوان تحت صدر الذي الجماعي

سناء دراس��ة أن من الرغم فعلى المغرب«. تاريخ في
حساب قد اهتمت برصد التحولات المجالية لموقع زيليس

التي الأركيولوجية الاكتشافات ضوء على التاريخي
عرفتها عقود القرن الماضي ومطلع القرن الحالي، فقد
أعطت –أي الدراسة- لنفسها هامشا للإشارة للتوظيفات

الإبداعية المرتبطة بهذا المجال، عبر الإشارة إلى بعض
الأعلام الذين نهلوا من خصوبة العطاء التاريخي لموقع

زيليس ووظفوه في أعمالهم الإبداعية، مثلما هو الحال مع
الرائدين أخريف والمليحي.

فقد الدراسة، في المركزية المضامين وبخصوص
الخاص العلمي المنجز حصيلة تركيب إع��ادة إلى سعت

بالبحث انشغلت التي للأعمال بالنسبة سواء بالموضوع،
أم والمصرية، والإغريقية اللاتينية القديمة النصوص في

وخاصة والراهنة، الحديثة الأركيولوجية للدراسات بالنسبة
موقع على اشتغلت التي والإسبانية الفرنسية البعثات منها
زيليس، أم بالنسبة للدراسات التركيبية التي أنجزها رواد البحث

هو مثلما القديم، التاريخ في المتخصصين الراهن المغربي
الحال مع أعمال أكراز، والعيوض، والخطيب بوجيبار، وكذلك من

الأجانب مثل لونوار، وكيرمورفون، وغوزالبيس بوستو،...
وعلى ضوء هذه الغزارة البيبليوغرافية الاستثنائية، والدراسات
النصوص قراءة إعادة أمكن الفاحصة، الأركيولوجية القطاعية
تصور وتقديم الإسلامية، والعربية والإغريقية اللاتينية القديمة
نسقي لمجمل مراحل تطور مركز زيليس على امتداد حقبه الثلاث

المورية بالحقبة المعروفة الأولى بالحقبة الأمر يتعلق المسترسلة.
 Julia (Constantia(زليل كوستانسيا يوليا باسم تعرف المدينة كانت حيث الرومانية
الخامس القرنين الممتدة على طول المتأخرة بالفترة المرتبطة الثانية بالحقبة ثم ،Zilil
والسابع الميلاديين، وأخيرا الحقبة الثالثة المعروفة بالحقبة الإسلامية الممتدة بين القرنين

مجمل في أصيلا مدينة وكذلك زلول مركز ذكر وقع حيث الميلاديين، والعاشر السابع
المصادر العربية الإسلامية التي تناولت جغرافية شمال المغرب ومراكزه الحضرية الكبرى.

لقد استطاعت دراسة سناء حساب إعادة تتبع جزئيات الامتداد المجالي لمركز زيليس،
الأركيولوجية الأبحاث نتائج ضوء على وتنقيحها القديمة النصوص مجمل عن بالكشف
قراءة في ثاقبة نقدية عين توظيف إلى سعت كما الخصوص. بهذا المنجزة الميدانية
الكلاسيكية بالنصوص الأمر تعلق سواء النتائج، مجمل
القديمة أم بالدراسات القطاعية الحديثة، أم بأرصدة البحث
إعادة أمكن وبذلك، .20 القرن مطلع لعقود الكولونيالي
تركيب مكونات خريطة موقع زيليس، وتتبع مختلف مظاهر
تحولاته المجالية، بشكل يتجاوز القراءات المستنسخة التي
دأبت الإسطوغرافيات التقليدية على التسليم بمضامينها
وعلى تحويلها إلى أصنام وثوابت لا يرقى إليها الشك، مثلما
والإدريسي، حوقل، وابن سترابون، كتابات مع الحال هو

والمقدسي، والحسن الوزان،...
دراسة استطاعت الصارمة، النقدية الصفة وبهذه
سناء حساب استثمار جهد أكاديمي محترم راكمه باحثون
أجل من خارجه، ومن المغرب داخ��ل من متخصصون
دراس��ات مجال في العلمية بقوته يحظى عمل تقديم
لمجال وبالنسبة القديم. المغرب شمال ماضي حواضر
مدينة أصيلا الحالية، فالمؤكد أن قوة العمل موضوع هذا
التقديم، ستقدم مفاتيح لاقتحام مجالات ومراكز متعددة
آثارا تحمل لازالت ممن أصيلا، مدينة أحواز بها تحفل
الحال هو مثلما القديم، الإنساني التراث بقايا على دالة
أضف الحمام«، و»كهف و»مزورة« »الأقواس« مراكز مع
بمواقع المنطقة غنى نحو الاهتمام توجيه ذلك، إلى
إسلامية كثيرة، لا شك وأن البحث في مكنوناتها سيقدم
خير زاد لتأطير عمل المتخصصين في ما أصبح يعرف اليوم

بالأركيولوجية الإسلامية.
زلول أو زيليس أصيلا، وهي ذي حاضرة هي ذي مدينة
القديم الحضاري للتأثير مركزا حاليا، الغربية أحد قرية قرب الواقعة زليل أو
ميزت التي البشرية تركيبتها وأساس المتوارث، الاقتصادي تميزها ومحور المنطقة، في
المنطقة، بعد أن أفرزت تراكما هائلا من القيم الحضارية التي لازالت ترخي بظلالها الوارفة
على مجمل الخصوصيات العمرانية والثقافية والرمزية المميزة لهوية مدينة أصيلا ومحيطها

الإقليمي الواسع والممتد في عمق الشمال المغربي.

كتابات في تاريخ
 منطقة الشمال :

�أ�سامـة الزكاري
zougariousama@gmail.com

»الو�سط الح�ضري
لكل من زليل- زلول- �أ�صيلا«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1063 ال�سبت 12 �شتنبر 2020 الأخيرة
)958(

صدرت رواية تحت عنوان :

»الضيعة«
أزم��ان��ي، أمينة ل�ألس��ت��اذة
رجاء العربية إلى بترجمتها وقامت

الخلوفي.
المكتبة تتعزز الإص��دار وبهذا

السردية النسائية بالمغرب.

ومما جاء في الرواية :
»لقد حكت لي رينة أن جدتها قد
إنها النحل. بحجر قريتها إلى عادت
ورؤية لزيارتها يوم سبت، كل تأتي،
النساء الأخريات اللواتي قضت معهن
وقتا طويلا، لكنها ليست تلك المرأة

الجميع، وتواسي تدعم التي القوية
معذبة ام��رأة أخ��رى، ام��رأة إنها كلا
وتأنيب بالذنب بالشعور موسومة
بأنها لحفيدتها أسرت لقد الضمير.
صغيرتي يا »إن��ك : شقائها سبب
تهترئين في السجن وتقضين أفضل
ال��ج��رذان جحر ف��ي عمرك س��ن��وات
أتنفس الخارج، في أنا بينما ه��ذا،
لكن بالحرية، وأتمتع النقي، الهواء
يا صغيرتي، لم يعد أي شيء للأسف
والناس حزينة، القرية إن كان. كما
التي هاته، الجفاف بسنوات متأثرون
المدينة يفرون صوب الشباب جعلت
تاركين لحالها، يرثى مهنا ليمتهنوا

خلفهم أراضي آبائهم وأجدادهم«.
ذة. أمينة أزماني

