
ال�شمـال1
Journal Achamal 2000 www. Achamal.ma

تفكيك خلية �إرهابية موالية لتنظيم “داع�ش” تن�شط بمدينة طنجةxw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

إعلام جهوي متقدم

20
20

ر
وبـ

كت
1 �أ

0
 /

14
42

ر
صفـ

�
23

ت
�سب

 ال
 ـ

هم
درا

 4
ن

ثم
 ال

 ـ
10

66
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

الدكتور خالد القرقوري
�شخ�صية مميزة داخل �أكبر مختبر طبي

بكلية الطب بمر�سيليا
التابع للبروفي�سور ديديي را�ؤول

�ألا ي�ستحق روائي كبير العناية التي تليق به؟!

بيان من عائلة
و�أ�صدقاء

الميلودي �شغموم :

حـوار

ر�سالة �إلى وزير الثقافة!!
l �أ�ستاذ جامعي ي�شكو �إلى الملك

 »التلاعب بمنا�صب جامعية«
l مجل�س الجهة ي�صادق على الميزانية

 وعلى م�شاريع اقت�صادية واجتماعية
l الجمارك بطنجة ت�صادر �أطنانا من

 الأثواب والملاب�س المهربة
l الحكم بالإعدام على قاتلي الطفل

 محمد علي بالعرائ�ش
l اعتقال ل�صو�ص قطع غيار �سيارات

	 من م�صنع “رونو طنجة”
	

	

	

تمديد حالة الطوارئ..من الشمال

ال�شمـال2
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

• عبد الإله المويسي

تمديد حالة الطوارئ
�أ�ستاذ ي�شكو

»التلاعب
بمنا�صب جامعية«

�إلى الملك

	

	

	

	

mouissijaridatchamal.2019@gmail.com

خلال المجلس الذي انعقد يوم الخميس في الرباط، قررت
الحكومة المغربية تمديد حالة الطوارئ الصحية لشهر إضافي
يمتد إلى غاية 10 نونبر المقبل. ويأتي هذا القرار انسجاما مع
الحازم التصدي أجل المبذولة من المغربية المملكة جهود
للتفشي المتزايد لوباء فيروس كورونا المستجد الذي شهدته

بلادنا في الأشهر الأخيرة.
وقد صادقت الحكومة على مشروع مرسوم رقم 2.20.631
يقضي بالتمديد الزمني في مدة سريان مفعول حالة الطوارئ
الصحية بسائر أرجاء التراب الوطني واستمرارها أربعة أسابيع

إضافية.
السلطات من حرصا أن��ه المغربية الحكومة وأك��دت
العمومية على استمرار ضمان فعالية ونجاعة هذه الإجراءات
والتدابير المتخذة للتصدي لانتشار جائحة »كوفيد 19«، فإن
مشروع هذا المرسوم، الذي قدّمه الوزير المنتدب لدى وزير
الداخلية، يهدف إلى تمديد مدة سريان مفعول حالة الطوارئ
الصحية بسائر أرجاء التراب الوطني من يوم السبت 10 أكتوبر
الجاري في الساعة السادسة مساء إلى غاية يوم الثلاثاء 10

نونبر المقبل في الساعة السادسة مساء.
وأضافت الحكومة أنه بالنظر إلى ما تقتضيه الظرفية من
ضرورة الحرص على تناسب الإجراءات والتدابير المتخذة مع
فقد المملكة، وأقاليم جهات بمختلف الوبائية الحالة تطور
الحكومية للسلطة المرسوم هذا مشروع مقتضيات أجازت
المكلفة بالداخلية اتخاذ كافة التدابير المناسبة على الصعيد
الوطني بما يتلاءم مع هذه المعطيات، بالإضافة إلى تخويل
ولاة الجهات وعمال العمالات والأقاليم صلاحية اتخاذ جميع
التدابير التنفيذية التي يستلزمها حفظ النظام العام الصحي

على مستوى كل عمالة أو إقليم أو جماعة أو أكثر.
من للعديد مُ��رْضٍ غير هذا التمديد ق��رار يكون قد
لديناميتها محاصرة فيه ترى التي الاقتصادية القطاعات
ان نشدد من ينبغي أننا إلا المجالية، والتسويقية الإنتاجية
جانبنا على أن تمديد حالة الطوارئ يستند في جزء صميمي
المرتقبة المحتملة العواقب إلى ينظر وعي وطني على منه
بلادنا فتئت ما التي الإصابات أع��داد تصاعد من لمزيد

تسجلها على التوالي.
كانت الذي التدريجي الصحي الحجر رفع مع أنه ومعلوم
قد أقبلت عليه بلادنا، شأنها شان مختلف بلدان العالم، عرفت
بدأت مقلقة تصاعدات الخطير الوباء بهذا الإصابات أرقام
أعداد إلى الآلاف، مع ما يقترن بها من أرقاما تصل تلامس

الوفيات.
قرار تمديد حالة الطوارئ قرار وطني يرجح صحة الوطن
على باقي الأولويات الأخرى، وينظر إلى عواقب الأمور بحكمة

مترقبة.
لسنا بعد في منأى عن أخطار هذا الوباء المتربصة بحياة
الوطن، وإذا كنا نلحظ عودة ملموسة للأنشطة الحيوية على
مختلف الأصعدة فإن ذلك لا يعني مطلقا أننا حسمنا معركتنا

الصحية مع هذا التهديد الخطير.
مجددا نعيش كي مرشحون ممكنة لحظة أية في إننا
السينايوهات الدرامية التي سبق أن فرضها علينا هذا الوباء
مما قد يحتمل العودة إلى الحجر الصحي الكامل لا قدر الله،
الطوارئ حالة تمديد قرار يأتي ولذلك نتمناه. لا ما وهو

كاستراتيجية احترازية ضد ذلك.

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

هيئة التحرير :

عبد اللطيف �شهبون
�أ�سامـة الزكــاري
ر�ضوان احدادو
هـدى المجـاطـي

عبد الحـي مفتـاح
زبيـدة الورياغلـي

سكرتارية التحرير :
محمد وطا�ش

محمد �إمغران
التصفيف والإخراج :

 ح�سن �أزام
عنوان التحرير والمراسلات والتسويق والإشهار :

7 مكـرر، زنقة عمـر بـن عبد العزيز ـ طنجــة

الإدارة والإشهار والعلاقات العامة :
محمد طارق بخات

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

أستاذ الصديقي، الرحمن عبد وجّ��ه
القانونية العلوم بكلية العالي التعليم
التابعة بطنجة والاجتماعية والاقتصادية
لجامعة عبد المالك السعدي، رسالةً مفتوحة
فيها يتحدث السادس محمد الملك إلى
الجامعية المناصب في »تلاعب وجود عن

بنفس الجامعة«.
بعدما للملك اعتذاره الصديقي وقدم
حيث الإعلام، وسائل عبر لمراسلته اضطر
قال إن هذه الخطوة جاءت »بعد أن استنفد
كل الوسائل المتاحة للمطالبة بحقوقه من
وبعد وقضائية، وقانونية علمية وسائل
الملف بهذا المعنية الجهات لكل الكتابة
)رئاسة الحكومة، الوزارة الوصية والجامعة(

على مدى أكثر من سبع سنوات«.
وقال الأستاذ الجامعي في رسالته، التي
ما إن منها، بنسخة هسبريس توصلت
والتعليم الوطنية التربية وزارة به »قامت
بخصوص وح��ق��ي، شخصي ف��ي العالي
القانونية العلوم كلية عمادة موضوع
غير يعتبر بطنجة والاجتماعية، والقانونية
القوانين ويتجاوز بشكل صارخ كل قانوني
التي الحميدة إرادتكم ويتحدى والأع��راف
أعلنتم عنها في خطاب العرش 2019، من
في والاستحقاق الكفاءة مبدأ تثبيت حيث

تقلد مناصب المسؤولية«.
السابقة »ال��وزارة أن الرسالة وأوردت
علاقة بأية تمت لا ولأس��ب��اب والحالية،
القانونية، والمساطير العلمية بالكفاءة
عملت وتعمل على حرمانه من حق مكتسب
وشخصية ذاتية حقوق باسم ومستحق
شاركت التي مباريات الخمس في وحزبية
مع باستحقاق بها فزت منها أرب��ع فيها،

وجود الفارق«.
وسيدي »م��ولاي الصديقي: وأض��اف
تقدمت ق��د كنت ون��ص��رك، الله أع���زك
متعددة بالكلية الخاصة العمادة لمباراة
حاليا(الحقوق)كلية بتطوان التخصصات
في 2013 وفزت بها أمام عشرة مرشحين،
وعمل الوزير وقتئذ على إلغائها شفهيا، قبل
الجامعة، مجلس بقرار وزارت��ه تتوصل أن
الإداري��ة اللجنة بأعضاء جمعه لقاء خلال
لنقابتنا إرضاء لأحد أعضاء هذه اللجنة الذي
كان يعد من المترشحين لنفس المنصب«.

الجامعي الأمل حيث ولم يفقد الأستاذ
أعيد التي المباراة إلى جديد من تقدم
فتحها وفاز بها كذلك أمام 8 مرشحين وفق
نقط وبفارق مجلس محضر يتضمنه ما
بالسيناريو تفاجأ لكنه نقطة؛ 40 تجاوز
الأول نفسه سيتكرر وبدون وجود قرار يبرر

الإلغاء.
)تابع ص 13(

ال�شمـال3
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

8 ـ ندوة في موضوع : »التصوف في شمال المغرب« يومي 28 و29 نوفمبر
2007 ، تكريما لأستاذ الأجيال عبد السلام شقور على مدار ثلاث جلسات علمية
الصوفية: المغرب..المؤسسات بشمال التصوف أصول : محاور في مؤطرة

الأعمال والوظائف..تجليات الفكر الصوفي في المحيط السوسيو اقتصادي..
بمشاركة المرحوم عبد الصمد العشاب ، أحمد العراقي ، المرحوم عبد الله
الخالق ، عبد الحسني ، محمد كنون اللطيف شهبون ، عبد الترغي المرابط
أحمدون ، أحمد الطريبق ، سعاد الناصر ، جميلة رزقي ، الطيب الوزاني ، عبد
 ، بادو الجليل ، عبد بنويس ربيعة ، الصديق ابن ، محمد علي العزيز شهبر
آداب لتأسيس الفضية الذكرى المذكورة الندوة وصادفت الصمدي.. سعيد

تطوان.
عابد محمد المرحوم الكبير المغربي للمفكر تكريمية تأبينية ندوة ـ 9
الجابري يوم 27 ماي 2010 بمشاركة مصطفى حنفي ، محمد أمين المؤدب ،
محمد العبدلاوي ، عبداللطيف شهبون ، مصطفى الغاشي ، سالم يفوت ، عبد

السلام بنعبد العالي
10 ـ محاضرة الأستاذ الدكتور أحمد عبادي الأمين العام للرابطة المحمدية
للعلماء في موضوع : »نظرات في العلاقة بين الدين والقيم والسياسة والحريات
في سياقنا المغربي الراهن« يوم 15 مارس 2011 ؛ تكريما للأستاذ الدكتور

مصطفى بنونة الرئيس الأسبق لجامعة عبد المالك السعدي
ـ ندوة وطنية في موضوع »من الرواية الى السينما« يوم 23 مارس 11
2011 احتفاء بمئوية عميد الرواية العربية نجيب محفوظ بتنسيق مع مجموعة
للسينما مرتيل ونادي البصرية والسمعية السينمائية والدراسات الأبحاث

والثقافة..
المراجعة : والمواطنة »الجامعة موضوع في وأوراش محاضرات ـ 12
الدستورية وأفق المستقبل« طيلة شهر ماي 2011 ، بتنسيق مع إدارة آداب
الأبحاث ومجموعة العالي للتعليم الوطنية للنقابة المحلي والمكتب تطوان

والدراسات السينمائية والسمعية البصرية ، وفق برنامج شمل :
ـ »رهانات الإصلاحات الدستورية » محاضرة للأستاذ العميد يوسف البحيري

يوم الخميس 11 ماي 2001«.
ـ »ثقافة المواطنة بالمغرب : قضية الصحراء نموذجا »محاضرة للدكتورة

العالية ماء العينين«.
ـ ورشة »الهوية واللغة« يوم الاثنين 18 ماي 2011.

ـ ورشة »حقوق الانسان« يوم الأربعاء 18 ماي 2011.
ـ ورشة »الإعلام والديموقراطية« يوم 24 ماي 2011.

ـ ورشة »الشباب والديموقراطية « يوم 26 ماي 2011.
13 ـ لقاء فكري وابداعي مع الكاتب المغربي حسن أوريد بمناسبة صدور

روايته الجديدة »الموريسكي« يوم 13 اكتوبر 2011.
بنسباع لمصطفى التاريخية« النصوص »تحليل : كتاب في قراءة ـ 14
يوم 24 ماي 2012 بمشاركة المرحوم عبد الله المرابط الترغي ، عبد اللطيف

شهبون ، مصطفى حنفي ، مصطفى الغاشي.
15 ـ قراءة في كتاب : » روح الدين : من ضيق العلمانية الى سعة الائتمانية
» للمفكر المغربي طه عبد الرحمن يوم 14 يونيه 2012 بمشاركة مصطفى

حنفي ، عبد اللطيف شهبون ، أحمد مونة ، محمد جبرون
المغرب« يوم 19 دجنبر العربية في اللغة ـ ندوة في موضوع »واقع 16
2012 تخليدا لليوم العالمي للغة العربية بتنسيق بنيات بحثية : البلاغة وتحليل
 ، البحث الأدبي والسيميائي ، فرقة النسائي البحث في الأدب ، فرقة الخطاب
مجموعة البحث في دراسات النقد الحضاري وحوار الثقافات والأبحاث المتوسطية
، بمشاركة : عبد اللطيف شهبون ،محمد أمين المؤدب ، عبد الرحمن بودرع ،
محمد مشبال ، محمد الحافظ الروسي ، عبد العزيز الحلوي ، مصطفى حنفي ،
جمال الدين بن حيون ، سعاد الناصر ، نزار التجديتي ، عبد الكريم الطرماش ،

عبد الاله الخليفي ، عبد الاله كنفاوي ، عبد الهادي أمحرف.
 19 يوم الصوفي الخطاب في »ق��راءات : موضوع في فكري لقاء ـ 17
الطبال الكريم عبد بمشاركة الشاون لمدينة الثقافي بالمركب 2013 أبريل
وعبداللطيف شهبون ومصطفى حنفي ومصطفى اليملاحي وتنسيق مع مجلة

عوارف وبنية البحث في حوار الثقافات والأبحاث المتوسطية.
ـ 19 هـ القرن 13 تطوان خلال في »الجزائريون : كتاب في قراءة ـ 18
المغربي« لإدريس بوهليلة يوم 22 ماي الاجتماعي التاريخ م: مساهمة في
الترغي المرابط والمرحوم عبد الله الريسوني أحمد هاشم 2013 بمشاركة
حنفي ومصطفى جبرون ومحمد سعود العزيز وعبد شهبون اللطيف وعبد
 : العلوي المغرب في العربي الأدب ماستر مع بتنسيق الغاشي ومصطفى
الأصول والامتدادات وفرقة البحث في ثقافات المجتمعات المتوسطية ومختبر

الثقافات والأبحاث المتوسطية وماستر شمال المغرب المتوسطي.
المغربي الشعر »: موضوع في أخريف المهدي الشاعر محاضرة ـ 19

الحديث والمعاصر بالمغرب » يوم 12 دجنبر 2013
الانتاج »بنية : موضوع في عليوي المالك عبد الدكتور محاضرة ـ 20

الأدبي بشمال المغرب« يوم 19 دجنبر 2013
الطبال يوم 26 دجنبر 2013 بمشاركة الكريم الشاعر عبد لقاء مع ـ 21

أحمد هاشم الريسوني وعبد اللطيف شهبون وسعاد الناصر وهدى المجاطي.

l عبد اللطيف �شهبون
abdelchahboun@hotmail.com

عبدالحي مفتاح-
في انتظار الفرج...

ملتقى الدرا�سات
المغربية والأندل�سية

الدخول المدرسي مر بما له وما عليه، وتستمر الآن الدراسة
أنماط حول الجدال هدير سكت ألغام، حقل وسط كالسير
مدنا إن بل الوراء، إلى العودة في يفكر أحد يعد ولم التدريس
فالمدرسة التلاميذ، يضيع لا حتى مدارسها فتحت جدا موبوءة
كبرت في عيون الناس وجددوا وعيهم بقيمتها ودورها الأساسي
ورغم البدر. يفتقد الظلماء الليلة وفي الاجتماعية، التنشئة في
مما والهواجس لليومي العابرة والتخوفات الانطلاق تعثرات
سيأتي، الكل يصر أن الأطفال واليافعين معرضين للتيه والتيهان

دون مدرسة...
الدخول الاجتماعي تهيمن عليه أجواء كوفيد 19 وانعكاساته
القاسي الوباء وتأثير البالغة، والمالية والاجتماعية الاقتصادية
في سببا كان التي والمهن والأنشطة القطاعات بعض على

كسادها واحتضارها بشكل خاص.
وفي هذ الصدد أثار الدعم الذي قدمته وزارة الثقافة والشباب
والرياضة للفنانين العاملين في مجال الأغنية موجة من السخط
والنقد من جهة والارتياح والنقد المضاد من جهة أخرى، ودخلت
في خضم هذه الموجة الموجة -على الخط- رموز فنية لها تاريخ
النقاش، وإع��ادة الحريق إطفاء إلى سعيا المغربية الأغنية في
الاعتبارية الوضعية في بالخوض نصابه إلى جدالا، حمي الذي
الفن وموقع عامة، والموسيقيين الأغنية لفناني والاجتماعية
من الشعوب حضارة بناء في ودوره الحياة في والأصيل الرفيع
والجمالي الفني الحس من والرفع وتهذيبه الذوق تربية خلال
على الضوء تسليط تم كما والأمل، والتفاؤل الفرح روح وإشاعة
سوقيا منحى اتخذت التي الأغنية عرفته الذي والانحراف الزيغ
أوتجاريا وربحيا خالصا، وبالتالي الأفول الذي أصاب الأغنية الجادة
والراقية التي تفتقد إلى الدعم كما يفتقد متعاطيها للتمتع بحقوق
متكامل بنظام التمتع رأسها وعلى والمعنوية المادية الفنان

للحماية الاجتماعية كما في كثير من الدول...
الصندوق المزمن العجز ملف أخرى مرة السطح على وطفا
المغربي للتقاعد الذي عجز الإصلاح المقياسي السابق عن ترميمه،
وقد شكلت جملة تذيل أرقام إحدى أوراق مسودة مشروع ميزانية
الأيام أن شك ولا العفريت. منها انبعث التي الشرارة 2021
الشهور ستشهد وربما النبض، لجس محطة ستكون القادمة

المقبلة، بعد ذلك، استعارا للشد والجذب بين الحكومة والنقابات
ومنذ الصندوق، هذا في المنخرطين للموظفين تمثيلية الأكثر
الآن توحي بعض الإشارات الرسمية والتلميحات الإعلامية إلى أن
الحكومة ورأس حربتها في هذه المعركة وزير الاقتصاد والمالية
حكومة في بالميزانية المكلف الوزير كان)كما الإدارة وإصلاح
الإصلاح وتنفيذ النقابات ذراع لي على وعازمة متوكلة بنكيران(
الجديد من جانب واحد إن لم تبد هذه الأخيرة مرونتها وتفهمها
الخرق يتسع لا حتى الرضائي الاتفاق ثم للتوافق واستعدادها
كما وحدها الإصلاح وزر الموقرة الحكومة وتتحمل الراقع على
على سنة من أقل بعد على الحلال وهوأبغض قبل من حملته

الاستحقاقات القادمة التي لا يعلم غيبها أحد...
أكيد أنه كلما امتد الوباء زمنيا امتدت الأزمة وغارت جروحها
المطالب ستستمر لذلك غيرهم، من أكثر للبعض بالنسبة
وتهدئة الإنكسارات جبر المقابل وفي والغضبات والاحتجاجات
الخواطر وحلاوة اللسان...، وسيكون على الحكومة حتى إشعار آخر
إدخال يدها في جيبها من أجل الحفاظ على توازن القارب في يم

متلاطم وشائك وطنيا ودوليا لا يعرف أحد متى سيهدأ...
مناوشات باستثناء الآن، حتى فاترا لازال السياسي الدخول
نراها هنا وهناك حول مسائل تقنية مرتبطة بالانتخابات القادمة،
وتبقى هذه المناوشات محصورة بين نخبة الأحزاب أوأكاديميين
المؤسسات تستمر حين في خ��اص، طابع لها أم��ور وكأنها
المتوالية للقذائف عرضة بها المرتبطة والمناصب التمثيلية
للعامة التي تسمها باللاجدوى وتستكثر على البرلمانيين والوزراء
إلخ والتقاعد كالتعويضات الهائلة الامتيازات من الاستفادة إلخ
في الوقت الذي تعاني فيه فئات واسعة من المجتمع من الفوارق
الصارخة ومحرومة من الحماية الاجتماعية ومن أقل الحقوق التي

تخولها العيش بكرامة، ودون خوف وقلق...
البرلماني، حيث الدخول بعد التسخينات تكثيف فهل سنرى
الأخيرة السنة أن على المؤسسات أحزاب وأدهياء خطباء عودنا
من كل ولاية تشريعية هي سنة لقرع طبول المعركة و«»تخراج
العينين« ولوأن الجمهور فقد الثقة منذ زمان ولا ينتظر غير تبديد

الملل ولا يتوقع إلا تناسخ السنين العجاف...؟ !.
والحمد لله على كل حال في انتظار الفرج...

من وحي »الم�سيد« 1
المواجه كُتاب »الفقيه الصَّرُّوخ« الدنيا، وجدتُني في حين فتحت عينيَّ على

لزاوية سيدي علي بن ريسون.
جعله الله، لكتاب حفظي على حجاج المالك عبد بن الطيب والدي تصميم
يستعجل دخولي إلى المسيد الذي لا يبعد عن منزلنا إلا خطوات معدودات، خوفا من

نوايا والدتي التي كانت ترى في المدرسة خير مكان للتعليم.
الفقيه الذي علمني الحروف الأبجدية وحفّظني كتاب الله هو السيد عبد السلام
بن حمزة، وقد كان يستعين في سيره بعكاز مزدوج ، يضعه تحت إبطه لإعاقةٍ في

إحدى رجليه.
وكان رجلا بدويا تبدو عليه فطرة البدويين وبساطتهم وصفاء قلوبهم.

وكانت أسعدُ لحظاته – ولحظاتنا أيضا – ساعةَ دخول محسن أو محسنة علينا
للتبرك بدعائنا الصالح، وقراءة ما تيسر من قصار السور، مقابل منحة سخية تُدس

في يد الفقيه، وتحْريرنا فترةَ ما بعد العصر.
ومن أسعد لحظاته أيضا لحظاتُ استدعاء »المْحاضْرة« للمشاركة في تشييع
جنازة وجيهٍ من الوجهاء، أو عينٍ من أعيان المدينة، وذلك للصَّدقة المُجزية التي

ستُسلَّم له مع كمية مهمة من الخبز.
وأذكر أن والدي رحمة الله عليه، كان يواكب مسيرتي القرآنية ويُجلسني بين
يديه بين العشاءين ليمتحنني فيما حفظت، فإن توفقتُ – وغالبا ما يحالفني التوفيق

– كافأني، وإن تعثرت أو تلجلجت في التلاوة، عاقبني.
سورة مستهل وأطّ��ر لوحي، الفقيه وزوَّق السُلكة، نصف ختمتُ وي��وم
»كهيعص« بإطار مزخرف، فرح والدي فرحا لا مزيد عليه، وخصَّني وخصَّ الكتاب

وفقيهَه و»المحاضرة« بإقامة حفل الختمة الصغيرة أو البقرة الصغيرة.
واقتصر الحفل على فُطور استُدعي له المحاضرة، كما كان متبعاً. وبين الكُتاب
وأخذوا به، المحتفى صدره وفي الفقيه، رأسه على موكبا الأطفال شكّل ومنزلنا

يرددون في أصوات مُنغّمة:
 الصادق ما ضــــــاق والعلم صـــــــــــــادق
 وافرح يا وِمُّــــــــو واختم لك عِلْمــــــــو
 وارحمنا يا اللــــــــه وارحم والْدِينــــــــــــا
 اللي ربَّوْنــــــــــــا وارضَوْا علينــــــــــــا

ألبستني والدتي رحمة الله عليها جلبابا أبيض يليق بالمناسبة، وبالطبع، فقد
وطيَّبتني ورشّتني بماء الزهر.

وبدخول الموكب إلى الدار، ارتفعت الزغاريد مرحبة بالضيوف الصغار.
بكؤوس لهم جيء حتى والمُلك، يس سورتي وقرؤوا التلاميذ جلس أن وما
الشاي المنعنع وموائد الشفنج بالعسل، وحتى ينال المْحاضْرة بعضَ ما نال الفقيه
ثلاثة يُحرَّرون المحترمة، الرتبة إلى هذه بتلميذه ارتقائه جزاء منحة مجزية من

أيام متواليات.

�ة
ش�

د
دردشةدر

م�صطفى حجاج

من ذاكرتي بآدب تطوان

3/2

ال�شمـال4
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

الدكتور خالد القرقوري شخصية
مميزة داخل أكبر مختبر طبي بكلية
الطب بمارسيليا للبروفيسور ديديي

راؤول. يعمل ليل نهار مبتعدا كل البعد
عن الإعلام. زيارته لتقديم العزاء في

وفاة والدي كانت فرصة لأنتزع منه هذه
المعلومات لجريدة الشمال وأنقلها على

شكل حوار.
من مواليد مدينة القنيطرة، بطل

رياضة الفروسية سابقا، إبن حي
معمورة بمدينة القنيطرة.

• دكتور هلا عرفتنا على مسارك الدراسي ؟
 - في المغرب كان مسارا عاديا، درست في مدرسة ابن
الخطيب المعروفة بمدرسة المعلمين ثم ثانوية طه حسين
ابن العلوم بكلية العالي التعليم و السعدي المالك فعبد

طفيل بعدها هاجرت إلى فرنسا.
 - قبل أن تتكلم عن دراستك بفرنسا أعلم أنك كنت بطلا
في الفروسية ومحب لها والدليل ما تقوم به حاليا كل نهاية
الأسبوع خدمة لهذا النوع من الرياضة كما انني سمعت أن

المدرب القنيطري السيد كبدي يلقبك برجل الفرس .
منذ مارستها ، الوحيدة بل المفضلة هوايتي الفروسية
الصغر و شاركت عدة مرات في أسبوع الفرس لدار السلام كما
شاركت في مسابقات عديدة في فترة كانت تعرف كلا من

الفارس صام خالد وأشكير و عبد الكبير ودار .
حصلت على :

 - الرتبة الاولى في مسابقة المركب الملكي للفروسية
بالرباط على ظهر الفرس بالطزار Baltazar الذي كانت لي

معه علاقة خاصة وقوية.
- الرتبة الأولى في نادي الملكي للفروسية بتمارة و دائما

مع بالطزار.
 - على ظهر الفرس سجطاريو Sagitario حصلت على
الرتبة الأولى ايضا بنادي الفروسية معمورة بمدينة القنيطرة.
بعد طبعا و حياتي في شاسعة مساحة للفروسية كانت
الدراسة التي جعلتني أنقطع عن هوايتي لعدم الوقت الكافي

لها.
وحبا في هذه الرياضة أعمل حاليا كرئيس الحلبة للقفز

على الحواجز بفرنسا في نهاية الأسبوع.

 • لنعود إلى دراستك بالخارج ماذا عنها ؟
 - كانت نانسي أول وجهتي و بها أتممت دراستي، نلت
النبات وظائف علم أو النباتية الأحياء عام شعبة الماستر
)INRA(بعدها الدكتوراه في علم وراثيات سكانية بموبوليي
. و عينت كباحث علمي بانغا تخصص علم وراثة الطفيليات
بعقد محدودة لثلاث مرات و كانت مناسبة لأن آخذ الماستر
، فعينت مباشرة بيوانفورمتيك بجامعة موبوليي في شعبة
لمادة باحث كأستاذ رين بمدينة العلوم بكلية ذلك بعد

bioinformatique لمدة سنتين بعدها توجهت
بروفيسور مختبر إل��ى و مارسيليا إل��ى

يومنا إلى الطب بكلية راؤول ديديي
علمي مهندس باحث تخصصي و هذا
 génomique, bioinformatique
ديناميات و الحيوية المعلوماتية
ال��وراث��ة علم تضم ال��ت��ي البكتيريا
يسمى ما بطريق وت��درس الباكتيريا

 .BIG DATA بالبيانات الضخمة

نعانيه ما إلى نصل هنا •
ويعانيه العالم بأكمله ؟

 - تقصدين كوفيد 19 ؟ هو فيروس
بعد 6 أشهر و له الآن لا علاج إلى حد

يبقى الاحتياط والوقاية أحسن علاج .

 • كيف ؟
المتفق هو الثلاثي هذا والتعقيم، والتباعد الكمامة -
عليه الآن من جميع الدول في انتظار وجود علاج و تلقيح لا
طبقنا ولو . الإنسان صحة على ثانوية أضرارا لديه تكون
هذا الثلاثي جيدا نستطيع أن نقضي على الفيروس و الدليل
الصين كانت صارمة في هذا المجال والآن تعرف فقط حالات

قليلة إن لم نقل منعدمة في بعض مناطقها .
 - يقال أن الفيروس سيعود بشكل كبير في فصل الخريف

والشتاء .
- الفيروس موجود الآن و في فصل الصيف ويعرف انتشارا

في المناطق التي لا يحترم سكانها الإرشادات المطلوبة.

 • بالنسبة للوفيات لانسمع عنها كثيرا ؟
 - بالنسبة لفرنسا ، من قبل كانت هناك وفيات كثيرة لأن
أوروبا عامة لم تتخذ الإجراءات اللازمة منذ البداية رغم انتشار
الفيروس بقوة في الصين و عندما تسرب لباقي دول العالم

كان الوقت متأخرا ، عندنا الآن 30000 وفاة .
التباعد وأيضا الكمامة و الصحي الحجر تجربة وبفضل
انخفضت الوفيات و إن كان عدد المصابين يعرف ارتفاعا فلأن
الفرنسيين يستفيدون من التحليل بكثرة و فكرة التعايش مع
الفيروس مع الأخذ بالاحتياطات هي التي ستطبقها فرنسا ولا

أظن أنها ستعود للحجر الصحي الشامل . .

• هل تفكر بالعودة إلى المغرب ليستفيد من
خبرتك؟

 - رغبة قديمة منذ التخرج ، يدي مفتوحة لبلدي .

بالإجراءات رأيك هو ما المغرب ذكر على •
التي اتخدتها الدولة منذ بداية الجائحة ؟

المغرب كان متوفقا بل جد متوفق في بداية ظهور -
كوفيد 19 لأنه سارع لإغلاق الحدود و إتخاذ الاجراءات اللازمة

للوقاية وقد أشادت بذلك عدة دول .

 • بماذا تفسر الارتفاع في عدد المصابين الآن
وفي جميع المدن المغربية؟

في خصوصا للكثير حاليا المتاحة الإختبارات أن أظن
الإجتماعية و الإقتصادية المؤسسات و المصانع و المعامل
لا البعض أن بالإضافة الرقم هذا تظهر و تفسر التي هي
يأخذ الأمر بجدية خصوصا ما عاشه المغرب أيام الاحتفالات

بعيد الأضحى.
شكرا للدكتور خالد وأتمنى أن تتاح له فرصة تقاسم هذه
بحث 47 صاحب يعد بحيث المغربية الجامعات مع الخبرة

علمي على جرائد دولية.

الدكتور خالد القرقوري
�شخ�صية مميزة داخل �أكبر مختبر طبي بكلية الطب بمار�سيليا

التابع للبروفي�سور ديديي را�ؤول

الشمال في حوار مع

الكاضي نجاة بباريس حاوته

ال�شمـال5
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

ذة رجاء قيباش
شاعرة / كاتبة / إعلامية / باحثة في علم الإجتماع /كوتش أسري و

تربوي / مدربة معتمدة في التنمية الذاتية

الجائحة، لزلزال الارتدادية الهزات تناسلت أن منذ
واحتمى البشر تحت منضدة العزل الصحي خوفا من انهيار
وأنا العافية، أنقاض تحت وسقوطهم أجسادهم جدران
حريصة على عدم الانخراط في هستيريا التوجس الحاصلة
تهيكلها التي الشارطة التقلبات تجسيم مُحاوِلَة اليوم،
وتؤطرها، خصوصا ونحن نعيش بمجتمع له طبيعة وبائية
لها بصمة منفصلة -إلى حد ما - عن شواخص الوباء، واقع
سلطتُ سيكولوجية اعتلالات استشراء يشهد اجتماعي
الضوء عليها من خلال عدة مقالات وندوات عن بعد، انتعل
في الإيجابية نشر وراء راكضا الرياضي حذاءه قلمي فيها
صفوف متابعيه بنَفَس عقلاني عميق، وفي سباق مع الزمن
الجبين، لها يُندى ووفيات إصابات أرقام العالم فيه سجل
لكنني هذه المرة سألتقط أنفاسي، بعد أن تذوقت نصيبي

من كعكة كوفيد المُرَّة وصرت حاملة للفيروس.
المعدية الأمراض من للوقاية الأنجع الوسيلة مبدئيا،
هي اتخاذ جميع التدابير الاحترازية لتفاديها، لكن في حالة
الإصابة، هل الحل هو شن حرب على الفيروس أم التسامح
على لمساعدتنا كاف البيولوجى المناعة جهاز هل معه؟
الشفاء؟ وهل صرامة العوامل الخارجية المنفصلة عن وعي

الإنسان تقوي إيمانه بحتمية الأحداث أم العكس؟
كيف : جوهريةً أكثر تساؤل إلى تسوقنا استفسارات
يمكن للمصاب تجنب إحساس الرعب الناجم عن »الإسقاط
الموت لغريزة »Projection psychologique النفسيّ

الداخليّة في ظل »الذعر الإعلامي« الذي نعيشه؟
كبيرا استثنائي يشكل محفزا اجتماعي مناخ في مساق
للاهتمام العلمي، من المعروف أن الإصابات المرضية لدى
الإنسان تؤدي إلى تغيرات جذرية في سلوكه مسببة أعراضا
»سلوكيات ب تُعرَف الحياتي، مناخه صفو تعكر مزعجة
التركيز وضعف والقلق، والاكتئاب، كالخمول، المرض«،
وغيرها، إذ تفرض عليه بروتوكولا صحيا دخيلا، يروم صيانة
المقاومة، على قدرته وتعزيز للجسم الحيوية الأجهزة
هايدغر »مارتن يعتبره)والذي عُصابه خلال من فيعمل
Martin Heidegger« بمثابة سؤال يضعه الوجودُ أمام
الذات ويُفقدها ثِقتَها بنفسها بارتباطه بدافع الموت(على
شعورا لديه يُوَلِّد الإنسان فمرض الفيروس، مع التكيف
في يخفق الأحيان، من كثير في لكن الشفاء، باستعجال
تحقيق ذلك بسبب رده المناعي الذي يحرض الجسم على
»التأهب« كنوع من »الاستعداد الدفاعي« المتضمن لردات
إلى - الإصابة حالة في - ليلجأ ومتسارعة، متعاقبة فعل
دفاعات نرجسية تستر فتوره وتحجب عنه الحكم المنطقي،
كلاين »ميلاني النفسيّة المحلّلة عليه تطلق ما وهذا
تكون والذي الهوسي«، »الدفاع إسم « Melanie Klein

رأي فعلى للمصاب، النفسية الصحة على وخيمة نتائج له
»ابن سينا Avicenna« : » إنَّ قوة الفكر قادرةٌ على إحداث

المرض والشفاء منه«.
بالمقابل، هناك شريحة أخرى من المصابين - وأنا منهم
- تتبع خطة علاجية مستحدثة نسبيا على مستوى التعامل

السريري، وتسمى ب»التسامح مع المرض«، يمكن اعتبارها
بصورة الجسم يستعملها دفاعية - نفسية استراتيجية
تلقائية تروم إهماد حدة التجاوب المناعي من خلال التزود
بجرعات قوية من المضادات الحيوية النفسية كآلية للدفاع

الجسم لرسائل الإنصات مع الضرر، في والتحكم النفسي
إلى وترجمتها النفسية، حمولتها وأجرأة شيفراتها، وفك
أفكار وأفعال إيجابية ميسرة للعلاج، وهذا ما أقرته فرضية
»تحمل المرض« لـ »جانيل إيريس Janelle Ayres« والتي
تُرجح محاولة التملص من مُسَوِّغات المرض التي داهمت
البدن و مجاراتها إلى أن تتحول إلى كائنات حميدة وتتصالح

تدريجيا مع الجسم المضيف عِوَضَ شن الحرب عليها.
إن الإصابة بالكوفيد – عند الأغلبية – تزيح الستار عن
أعراض أوبئة أخرى خفية لا تقل مشقة عنه، ك »وباء الفزع«
كَرَدِّ فعل غريزي لاستيعاب التهديدات المتصورة وتمثلات
القلق من فهوخليط الفيروس، جسامة مدى عن الأفراد
والتوهم يغذيهما الإحساس بالعجز والهوس بعادات غير

مألوفة.
لذلك، بلور علم النفس التطوري مفهوم »جهاز المناعة
السلوكى«، ذرع وقائي نفسي يعتمد فكرة أن جهاز المناعة
العدوى تجنب على لإعانتنا كافيا ليس لدينا البيولوجى
أوالتعافي في حالة الإصابة، بل لابد من »مضادات حيوية
مُكنَة في الثقة صميمها – وذكرنا سبق كما - نفسية«
البشر،عفويا، أنمى فقد والمكافحة، التحمل على الجسم
وتُبَدِّل الوجداني، الرضى مدى تعكس سلوكية ذخيرة
المجتمعي، النسيج وإيثاق الخبرة لنيل فرص إلى الأزمات
للوقوع تجنبا الأم��راض، ضد الأول الدفاع خط لة مُشَكِّ
الانجليزي الفيلسوف تبناها التي النظرية هوبز«، »فخ في
بنظرية إقراره بعد »Thomas Hobbes توماس هوبز«
لقوانين الحقيقي المذهب بأن منددا الإلهي«، »الأم��ر
الطبيعة هوالفلسفة الأخلاقية الصحيحة، وأن عدوى الخوف
أنماط الأفراد، حيث تهتز بين الأكثر ذيوعا واستفحالا هي
علاقاتهم – بما فيها العلاقات العائلية –، ليصير الكل موضع

شك.
يشعر حين الثقة«، »انعدام وب��اء ننسى لن أيضا،
في الشخصية حريته على المفروضة بالقيود المصاب
إلى والخصاصة المجتمعات، في المتأصلة التباينات ظل
مؤسسات بين الهوة يعمق مما والشفافية، الاستنطاق

الدولة والمواطن.
البشريّة، أمام هشاشتنا لوجه إذن، وجهاً أنفسنا، نجد
داخلي،عليه إنذار نظام منا فلكل أفكارنا، في محجورون
تنتهي، لن التي الحياة امتحانات لمواجهة تأهبا تشغيله
داخل المجابهة على المطلَقة بقدرتنا نؤمن أن وعلينا
الفعل بين فالتماهي المتعددة، الاجتماعية السياقات
الإنساني والحتمية القدرية يغدق على الذات أَزْرَ امتصاص
ضرارة المحنة، كي لا يظل المصاب أسير انحيازات معرفية
لاعقلانية ترتكز أساسا على التأثيرات العاطفية والاجتماعية.

�إن الإ�صابة بالكوفيد – عند
الأغلبية – تزيح ال�ستار عن
�أعرا�ض �أوبئة �أخرى خفية
لا تقل م�شقة عنه، ك »وباء

الفزع« كَرَدِّ فعل غريزي
لا�ستيعاب التهديدات المت�صورة

وتمثلات الأفراد عن مدى
ج�سامة الفيرو�س، فهوخليط
من القلق والتوهم يغذيهما

الإح�سا�س بالعجز والهو�س
بعادات غير م�ألوفة.

» الت�سامح مع المر�ض«
م�ضاد حيوي نف�سي لمناه�ضة الوباء

» الرِّجْلُ المكسورة لا تُعالج بِجَوْرَب من حرير« / مثل إنجليزي .

ال�شمـال6
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

الوزير الأديب القا�ضي العدل العلامة ال�شريف
 �سيدي محمد �أفيلال التطاوني

)ت:1388هـ/1968م(

الحمد لله وأستغفر الله وأصلي وأسلم
على رسول الله

الضعيف، العبد بها شرفتم التي عريضتكم عن جوابا
لتدرج في جملة أسئلتكم الجواب عن فيها مقترحين عليه
أهل من بفضله سمعتم أو بملاقاتكم، تشرف من تراجم
بتأليفكم الأل��ف الآن لحدّ عددهم تجاوز الذين العصر

المفيد، أقول إسعافاً لكم حيث لم يصادف عذري قبولكم.
1 -)ذكر الاسم واللقب والنسب(:

بن محمد بن التهامي بن محمد هو الضعيف العبد
بن محمد بن محمد بن محمد بن الهاشمي بن الهاشمي
إبراهيم بن محمد بن يوسف بن أحمد بن أحمد بن القطب
الواضح مولانا عبد السلام بن مشيش الحسني العلمي، وعمود

نسبه إلى سيّدنا علي رضي الله عنه لا يخفى عليكم.

2 -)تاريخ الازدياد وفي أي بلدة(:
ازداد العبد الحقير بتطوان في 16 جمادى عام 1301م.

3 -)ذكر بعض المشايخ(:
4 -)ذكر الخطّة وما تقلب فيه من الوظائف الخ(:

حفظت أن بعد إنّني باختصار: الحياة ترجمة في أقول
الدروس أتعاطى صرت متون وعدة الله كتاب لله والحمد

العلمية عام 1316هـ على أشياخي بتطوان، منهم:
1 - والدي المرحوم المتوفى عام 1339هـ 28 جمادى 1

في خطة قضاة تطوان، وقد كان ولي القضاء عام 1314هـ.
2 - والفقيه الشريف سيدي أحمد الزواقي الذي ولي قضاء
تطوان أولًا بعد وفاة الوالد، وقضاء القصر ثانياً، ثمّ استعفي

منه وهو الآن شيخ الجماعة بتطوان.

3 - والفقيه سيدي أحمد الرهوني الذي لا تجهلون ترجمته،
وهو الآن وزير العدلية وقاضي القضاة ورئيس الاستيناف.

أحمد بن محمد سيدي الشريف المشارك والفقيه - 4
عام الوالد استعفي لما تطوان قضاء ولي ال��ذي البقالي
شهور، وبضعة عام بعد القضاء من أعفي أن إلى 1327هـ،

توفي في العقد الرابع من قرننا الحاضر.
5 - والفقيه سيدي محمد بن الأبّار المتوفى عام 1337هـ.

6 - والفقيه سيدي أحمد العمراني الذي كان خليفة للوالد
في القضاء، ثمّ عيّن قاضيا بالعرائش، ثمّ بأصيلا ثم بالقصر،

ثمّ أعفي لما أصابه داء الفالج، وتوفّي آخر العام الماضي.
وفي أواسط الحجة عام 1322هـ انتقلت لفاس فقرأت على

من سيذكر:

بقلمه ترجمته
إعداد : يونس السباح

يوليو 1929 : الوفد الرسمي الذي عينه سمو الخليفة السلطاني مولاي الحسن
ومعرض إشبيلية معرض من كل في المغربي الأسبوع لحضور المهدي بن
الحاج - العدلية وزير الرهوني أحمد : السادة الأعضاء الوفد ويضم برشلونة،
محمد بن التهامي أفيلال الكاتب العام بوزارة العدلية - الحاج إدريس بناني أمين
الأمناء - الملالي الرميقي باشا القصر الكبير - إدريس الريفي باشا أصيلة - الحاج

عبد السلام بنونة.

يعدّ الفقيه العلامة الوزير، سيدي محمد بن سيدي التهامي
أفيلال من كبار الشخصيات العلمية والسياسية بحاضرة تطوان.

الأوّلية، الدراسة بها ودرس بتطوان، الله رحمه ولد فقد
ورحل إلى فاس ضمن رفقة من أصدقائه، أبرزهم العلامة محمد
أعلاها مهمّة، مناصب تقلّد فاس من رجوعه وبعد المرير،

قاضي القضاة التي كانت لقباً لوزير العدلية، وهو المنصب الذي
تقلّده بعد شيخه العلامة المؤرّخ سيدي أحمد الرهوني،

وظل به سنوات عدة، إلى حدود سنة 1954 حيث تمّ
تشكيل حكومة الصدر الأعظم سيدي أحمد الحداد،

وحلّ محلّه العلامة الأديب، سيدي عبد الله كنون
رحم الله الجميع.

الشخصيات أح��د أفيلال محمد وسيدي
العلمي ب��دوره��ا قامت التي المهمة

يده فعلى قيام، أحسن والسّياسي
الإسبان، من القضاء استقلال ت��مّ
وبفضله بعد الله تمّ تعديل وهيكلة
القضاء وما يتعلّق به، وكان إلى هذا
كلّه، عضواً بالمجلس الاستشاري لدى
الخليفة الحسن بن المهدي، فقد كان

يستشيره، فكان والده، منزلة وينزله ويجله، يقدّره، الخليفة
وصديقه هو له الممثل الوفد ضمن ويبعثه منه، ويستفيد

العلامة الشاعر الوزير سيدي محمد ابن موسى رحمه الله.
التي لم المهمّة إلى هذا كلّه يعدّ من الشخصيات وهو
والعمل والسياسي، العلمي الجانب من الضوء عليها يسلّط

على ما خلفه من تراث هام.
يوم بطنجة الإسباني بالمستشفى الله رحمه توفي
السبت 20 صفر عام 1388هـ/19 ماي 1968م، ونقل إلى
الشهير، العالم بزاوية ودفن تطوان، راسه مسقط

سيدي علي بركة.
ترجمة ننشر الفريد، المنبر هذا من ونحن
صديقه من بطلب بقلمه، خطّها لنفسه
رحمه سكيرج، أحمد سيدي العلامة
الله، يجيبه فيها على مطلوبه، ويوثّق

سيرته الذاتية بخط يده.
ولمّا كانت هذه الترجمة لم تنشر
قراءنا بها نتحف أن أحببنا قبل، من
راجين العدد، ه��ذا في الأع��زاء

منهم صالح الدعاء، وهذا نصّها :

ال�شمـال7
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

الحمد لله وأستغفر الله وأصلي وأسلم
على رسول الله

الضعيف، العبد بها التي شرفتم عريضتكم جوابا عن
مقترحين عليه فيها الجواب عن أسئلتكم لتدرج في جملة
أهل بفضله من أو سمعتم بملاقاتكم، تراجم من تشرف
بتأليفكم الألف الآن لحدّ عددهم تجاوز الذين العصر

المفيد، أقول إسعافاً لكم حيث لم يصادف عذري قبولكم.
1 -)ذكر الاسم واللقب والنسب(:

بن محمد بن التهامي بن محمد هو الضعيف العبد
بن محمد بن محمد بن محمد بن الهاشمي بن الهاشمي
إبراهيم بن محمد بن يوسف بن أحمد بن أحمد بن القطب
العلمي، الحسني مشيش بن السلام عبد مولانا الواضح

وعمود نسبه إلى سيّدنا علي رضي الله عنه لا يخفى عليكم.
2 -)تاريخ الازدياد وفي أي بلدة(:

ازداد العبد الحقير بتطوان في 16 جمادى عام 1301م.
3 -)ذكر بعض المشايخ(:

4 -)ذكر الخطّة وما تقلب فيه من الوظائف الخ(:
حفظت أن بعد إنّني باختصار: الحياة ترجمة في أقول
الدروس أتعاطى صرت متون وعدة الله كتاب لله والحمد

العلمية عام 1316هـ على أشياخي بتطوان، منهم:
1 - والدي المرحوم المتوفى عام 1339هـ 28 جمادى 1

في خطة قضاة تطوان، وقد كان ولي القضاء عام 1314هـ.
2 - والفقيه الشريف سيدي أحمد الزواقي الذي ولي قضاء
تطوان أولًا بعد وفاة الوالد، وقضاء القصر ثانياً، ثمّ استعفي

منه وهو الآن شيخ الجماعة بتطوان.
تجهلون لا ال��ذي الرهوني أحمد سيدي والفقيه - 3
ورئيس القضاة وقاضي العدلية وزير الآن وهو ترجمته،

الاستيناف.
أحمد بن محمد سيدي الشريف المشارك والفقيه - 4
عام الوالد استعفي لما تطوان قضاء ولي ال��ذي البقالي
عام وبضعة شهور، بعد القضاء أعفي من أن إلى 1327هـ،

توفي في العقد الرابع من قرننا الحاضر.
5 - والفقيه سيدي محمد بن الأبّار المتوفى عام 1337هـ.

6 - والفقيه سيدي أحمد العمراني الذي كان خليفة للوالد
في القضاء، ثمّ عيّن قاضيا بالعرائش، ثمّ بأصيلا ثم بالقصر،

ثمّ أعفي لما أصابه داء الفالج، وتوفّي آخر العام الماضي.
فقرأت لفاس انتقلت 1322هـ عام الحجة أواسط وفي

على من سيذكر:

x .1 - سيدي أحمد بن الخياط
2 - سيدي محمد القادري.

3 - سيدي محمد بن جعفر الكتاني.
4 - سيدي أحمد بن الجيلالي الامغاري.

5 - سيدي التهامي كنون.
6 - سيدي عبد السلام الهواري.

7 - سيدي أحمد بن رشيد العراقي.
8 - سيدي أحمد بن المامون البلغيثي.

9 - الشيخ شعيب الدكالي.
10 - سيدي عبد الرحمن بن القرشي.

11 - سيدي الفاطمي الشرادي.
12 - سيدي عبد العزيز بناني.

13 - أخوه سيدي عبد السلام وغيرهم. وأجازني منهم
.x كتابة من على اسمه هذه العلامة

ورجعت لمسقط الرّاس أواخر رمضان عام 1329هـ
الحج أيام، ثم ذهبت لأداء فريضة أقمت بضعة حيث
أوائل شوال، فعرجت على الإسكندرية ومصر، وحضرت
الحسيني، وبالضريح الأزهر بالجامع الدروس بعض
بالمسجد المنورة المدينة في بعضها تلقيت كما
سيدي البركة الشريف شيخنا على وخصوصا النبوي،
محمد بن جعفر الكتاني. أمّا مكّة فلم أحضر بها درساً
تلقّيت كما ذلك، عن عاقني بصحتي، كان لانحراف
الشام، دمشق في الأم��وي بالجامع ال��دروس بعض
وأجازني بها كتابة الشيخ بدر الدين المحدّث الشهير،
حططت لمّا ثمّ بالمدرسة. إقامته بمحلّ زرته الذي
نفسي تكن ولم العدالة في لي أذن بتطوان الرحال
الأعظم بالجامع بالتدريس واشتغلت ميّالة، إليها
هشام، ابن وتوضيح المكودي بشرح الألفية ففتحت
بن الطيب للشيخ الاستعارة نظم ثمّ الجرومية ثمّ
الأربعين ثمّ بناني، الشيخ بشرح السلّم ثمّ كيران،
النووية، ثم المختصر بسرد الشيخ الدردير وبناني، إلى
أولا التدريس وكان البيوع، أثناء إلى الآن وصلت أن
سنوات 3 بعد ثمّ مرتبة، وبدون الجميع على مجانا
العلمي المجمع المرتبة 2 بواسطة عينت مدرسا من
وكان العلماء، من بها من جلة من تألف كان الذي
كاتبه أحد أعضائه. وفي 25 قعدة عام 1341هـ عينت
الرتبة الأولى، كما أذن لي في الإفتاء من مدرسا من
كما 1333ه��ـ، عام العدلية ووزي��ر العاصمة قاضي
أذن وقتئذ فيه لرفيقي وصديقي الفقيه سيدي محمد
المرير الذي كان إذ ذاك كاتباً بإدارة العدلية. وعينت
عام 1330هـ لما تألفت وزارة العدلية كاتبا أوّلًا بها،
العدلية استقلالًا في 25 محرم عام ثم شغلت وظيف
1342هـ بأمر مولوي لما تأخر الرئيس لأسباب سياسية
إلى أن رجع لوظيفه في 28 محرم قعدة عامه، وعينت
عضواً بالمجمع العلمي، ثم عضوا في اللجنة المختلطة
ثمّ التطوانية، البلدة مياه في للبحث تألفت التي
للبحث تألفت التي العلماء جمعية في عضواً عيّنت
في الجلسة والجزاء والمفتاح المنسوبة للأحباس، وفي
فاتح هذه السنة 1939م عينت بظهير شريف مستشاراً

أوّلًا للاستئناف تحت رئاسة وزير العدلية.
5 -)ذكر بعض المآثر من تأليف ونحوه(:

إن العبد الضعيف ليس له من ذلك ما يذكر به]...[
وإنّما له ما يأتي:

بن الحسن الخليفة مولاي على شرف سمو وداع حفلة يقيم الخليفي المخزن
المهدي بمناسبة انتهاء مهام الخلافة وتعيينه سفيرا لجلالة الملك ببريطانيا
العظمى بحضور عامل إقليم تطوان السيد الطيب بنونة وباشا المدينة السيد

عبد السلام الحاج.

ال�شمـال8
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

الملحق الثقافي والفني

و استسلامي السينما عوالم نحو انجذابي بداية منذ
الأسماء بين من إسماعيل محمد المخرج اسم كان لسحرها،
السينمائية النوادي ورواد المهتمين بين الرائجة المغربية
المنتظم. السينمائي ومنجزه الرصين لحضوره بالنظر وذلك
ولا أظنني مخطئا إذا ما قلت إن الاعتراف بإبداعية هذا المخرج
الذي »وبعد« فيلمه مع تكرس الفني وإسهامه المثابر
كان، بمعنى ما، فيلما رائدا وجريئا. وقد برمج مهرجان تطوان
لسينما البحر الأبيض المتوسط هذا الفيلم في عرض وطني
ودولي أول في افتتاح الدورة 11) مارس 2001(. وكما يؤكد
ذلك العزيز ادريس سكايكة أحد مؤسسي المهرجان، فقد تبين
لدن كبيرة من حفاوة الفيلم لقي إذ كان سديدا، الإختيار أن
الجمهور والنقاد، وشارك بعد ذلك في العديد من المهرجانات
الدولية، كما أن إيراداته على مستوى الشباك كانت استثنائية

ومازال إلى الآن محافظا على قدر كبير من القوة والراهنية. .
الفرصة للتعرف عن قرب على المخرج وحينما أتيحت لي
وأظنه هادئا، إنسانا وجدته معه، والتعامل إسماعيل محمد
أجواء وتضايقه وحالما ومتواضعا الخجل، بعض يغالب
البهرجة والتصنع. وبدا لي أن ما يسعى إليه أساسا سواء، عبر
أفلامه أو تدخلاته وحواراته، هو تأمين التواصل مع جمهوره
والعمل على ربح متلقين جدد، لذا فهو لا يلزم نفسه بتجريب
ومتعالية، لأن معقدة لغة اعتماد أو التعبير في جديدة طرائق
أفلامه، في مجملها، هي أعمال ذات أطروحة تهدف إلى الدفاع
ضمن بسهولة تندرج يجعلها مما وقضايا وقناعة فكرة عن
لإنشغالات انتصار من تعنيه بما النقدية الاجتماعية الواقعية
كما وفجائعهم. طموحاتهم على الضوء وتسليط البسطاء
السينما إلى أتوا أن هذه الأفلام تتميز بحرية وتلقائية من
محملين بشغفهم وأحلامهم، وغير مثقلين بعدة نظرية وتقنية

تكيف رؤاهم وتتحكم في ترتيب أولوياتهم.
تستهويه إسماعيل محمد المخرج أن على التأكيد ويمكن
موضوعة »الهجرة« بمختلف أصنافها وتلويناتها، فأغلب أفلامه

والنفسية، الاجتماعية ومضاعفاتها الموضوعة لهذه تتطرق
الهجرة مآسي يصور الذي »وبعد« فيلم مع الحال هو كما
السرية وأهوالها بشكل جعل منها قضية رأي عام، أو مع فيلم
»وداعا أمهات« الذي اختار أن يضيء ملابسات هجرة اليهود
وما الصهيونية البروباغندا ضغط تحت إسرائيل إلى المغاربة
تمحور حين في . وآلام وحيرة مآسي من الهجرة هذه خلفته
بعد الوطن إلى مواطن عودة حلم حول ولهيه« »هنا فيلم
هجرة طويلة ومتعبة، ورصد فيلم »ولاد لبلاد« توق مجموعة
من الشباب إلى أن يهاجروا من حالة الضياع والبطالة وانسداد
أما فيلم إلى حالة تحترم فيها كرامتهم وإنسانيتهم. الآفاق،
الإسبانية الأهلية الحرب فظاعات عند توقف فقد »لام��ورا«
إلى إسبانيا الذين هاجروا أولئك المغاربة وخاصة ووقعها على
فيلم وهو وقيمه. الإسلام عن يدافعون أنهم منهم اعتقادا
»سيدة الرائعة الإسبانية الرواية بأجواء كبير بشكل يذكرنا

الفساتين« لكاتبتها ماريا دوينياس..
أن يمكن أو ينبغي السينما أن إسماعيل محمد ويعتبر
يكون له بعد نفعي، كأن تعرف بالإمكانات السياحية لمنطقة ما،
أو بغنى رصيد تراثي ما. وبما أنه من مواليد تطوان، فقد ركز
رغبته يخف ولم الشمال لمنطقة السياحي الثراء على مخرجنا
في الترويج لجمال هذه المنطقة وتنوع ما تقترحه من فضاءت
وديكورات طبيعية. وهكذا جعل المغاربة يرددون إسم بلدة
كما »أوشتام«، اسمها الهامش في تقع شاطئية متوسطية
نرى وجعلنا جديدة بعيون تطوان مدينة نكتشف مثلا جعلنا
كيف أن أزقة وشوارع ووجوه مألوفة تتحول بيسر إلى موضوع

فني وجمالي.
إن لمحمد إسماعيل مسار فني وغني، و قد حفر اسمه بأناة
وإصرار وإبداع. وهو الآن يمر بوعكة صحية قاسية. لذا فإننا
عودته، ومحبة بلهفة ننتظر وإننا معه، قلوبنا إن : له نقول
والمحملة الهادئة ابتسامته ويبتسم ينهض أن منه ونلتمس

بأكثر من معنى وأن يقول لنا: » سكوت. حَنصور«.

مصطفى قلوشي

وجوه كثيرة
لهذا ال�شبه..

ه..
�شب

 ال
ذا

له
يرة

كث
وه

وج هذه الفرا�شات التي
ت�أتي من جهة ال�ضوء

�ضاجة بالموت،
ت�شبهني...

 الوقت
الذي يتمطط مثل قط ك�سول

في الظهيرة،
ي�شبهني...

العتمة
التي تقي�س الم�سافات بال�صمت،

ت�شبهني..
 الريح

الم�سافرة بلا اتجاه
ولا بو�صلة

ولا عناوين،
ت�شبهني..

الموت
ال�ساكن في �أو�صالنا،

هذا الم�صير البارد
الغام�ض / الوا�ضح

القريب..
ي�شبهني.

الك�أ�س
 الفارغة...

الباردة..
الوحيدة..

على طاولة في حانة
مكتظة بالثمالة والثرثرة ..

ت�شبهني..
المر�آة

التي ت�ضحك في وجهي،
قابلتها.. كلما

وتهم�س �ساخرة
وراء ظهري،

ت�شبهني..
 بمنا�سبة عيد ميلادي الأخير 15/�شتنبر.

شرفة

باقة ورد ومودة
للمخرج المثابر

عمود نصف شهريمحمد �إ�سماعيل
يكتبه عبداللطيف البازي

ال�شمـال9
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

لماذا تحولت »�أحلام بي�ضاء« �إلى كوابي�س �سوداء ؟

السيد الوزير المحترم،
تأسّس بيت الشعر في المغرب سنة 1996 بهدف
تحقيق جُملة من الأهداف، التي تروم جميعُها تعزيز
مكانة الشّعر في المجتمع والحياة وترسيخُ مكانته

بين الناس كحاملٍ لقيم الحلم والخيال.
في المغربي الشعر توطين الأهداف تلك فمن
على والطلبة التلاميذ وتشجيع الدراسية المقررات
التي اللحظة في خاصّة جمالياته، وتذوّق قراءته

ينتصرُ فيها لكل ما هومدهش وإنساني.
وقد نجح بيتُ الشعر في المغرب خلال مسيرته
إقناع في قرن ربع مدى على تمتدّ التي الطويلة
 (والعلوم والثقافة للتربية العالمية المنظمة
عن للشعر عالمي يوم إح��داث على اليونيسكو(
طريق المقترح الذي تقدّم به، والذي تبنته الحكومة
اليوسفي، الرحمان عبد الراحل عهد في المغربية
كما نجح في ضمان مكانة عالمية لجائزته الشعرية
المعروفة »الأركانة« التي صار شعراء العالم يتطلعون
الشعرية منشوراته انتظام على علاوة بها، للفوز
ومجلته الرصينة »البيت«، واستدامة برامجه الشعرية

بالتعاون مع عدد من الشركاء الذين آمنوا
وجودة مؤسستنا مشروع بجدية

مستواه فنيا وجماليا.
من وسعيًا الأف��ق، نفس ضمن

خِدمة تقديم إلى المغرب في الشعر بيت
جديدة لشعرنا المغربي، بربطه بالفضاء الإبداعي

واستعادةِ منه، والغنائي الموسيقي وخاصة العام
 (المغربي شعرُنا فيها تعانق الذكر طيبة لحظات
عبد الرفيع جواهري/ إدريس الجاي/ الخمار الكنوني/
حسن المفتي / أحمد الطيب لعلج/ علي الحداني....(
النبي عبد عامر، السلام عبد (وألحان أوت��ار مع
بمشروع تقدمنا القدميري،....(، حسن الجيراري،
عن وهوعبارة بيضاء«، أحلام « عنوان تحت فني
مقطوعات غنائية جعلت من الشعر المغربي متنا لها،
الشعراء خلاله أثرى جميل، ماض استعادة بهدف
فقد المغربية، للأغنية الشعري السّجل المغاربة
مُلحنين أوتار خلال من تحوّلت، قصائد منحُوها
وشفاهِ ألسنة على تتردّد أغ��انٍ إلى مُقتدرين،
إنّ بل والأع��راس، والأف��راح المناسبات في الناس
أعادوا مشارقة، مطربين باهتمام سيحظَى بعضها

أداءها وتسجيلها من جديد بأصواتهم.

نجاحٌ ما كان له أنْ يتحقـّق لولا أنّ هؤلاء الشعراء
الإنسانية تجربتهم داخل من قصائدَهم كتبوا
وفي أفق الرؤية التي امتلكوها تجاه اللغة والمجتمع

والكون وليس تحت الطلب أوإرغامات سوق الغناء.
وحسب عِلمنا، فلأول مرّة في تاريخ برنامج الوزارة
متخصّصة هيئة تتقدّم المغربية، الأغنية لدعم
كبيت الشعر في المغرب، بمشروعٍ ذي رؤية مندمجة،
تربطُ الشعر المغربي بأفُقه الفنّي من أجل أن يحظى
يصيرُ حيث الأغنية. عبر للانتشار أوسع بمساحةٍ
شعرائنا على يتعرّف أن المغربي الجمهور بمقدور
أوعبر الشعرية دواوينهم ليس من خلال المغاربة،
كلحظة الأغنية خلال من بل الثقافية، أمسياتهم
شعرية، أبعاد: عدّة فيها وتنصهر تتجمّع فنية

ولحنية موسيقية، وطربية غنائية...
جعلت أن زيداني صباح للفنانة سبق لقد
واشتغالها، لتفكيرها أفقا المغربي الشعر من
وذلك عندما قدمت بعضا من نصوصه الجميلة
للشعراء: بوجمعة العوفي وعبد الهادي السعيد،
المغربي الشاعر مع فنية تجربة خاضت كما
الشعراء من ثلة بمعية زريقة الله عبد الكبير

يجعل وجودَها الأجانب. وهوما والموسيقيين
ضمن هذا المشروع تثمينا لهذه الإرادة التي

تلتقي فيها برغبة بيت الشعر في المغرب،
في أن يكون شعرنا المغربي حاضرا

في مختلف الحوامل التي
الذيوع له تتيح

والان��ت��ش��ار:
تشكيل، م��س��رح،

أغنية...
فيما الفنُون تشبيك إنّ

بين ال��ص�الت وتجسير بينها
مكوناتها أحد أهم مخرجات هذا
شعراء يجمع ال��ذي المشروع،

مرموقين، بملحنين مقتدرين
وعازفين أكفاء وموزعين
على عِ��ل�اوة م��اه��ري��ن،
والباذخ الواعي الحضور

للفنانة صباح زيداني. جميع هؤلاء انخرطوا في هذا
المشروع من أجل أنْ نعيد للكلمة الشعرية بريقها

في لحظة تعالقِها مع اللحن والموسيقى.
الأحلام تحولت لماذا المحترم: الوزير السيد
اللجنة خيّبت ولماذا كوابيس سوداء؟ إلى البيضاء
المغربية الأغنية دعم أجل من شكلتموها التي
المغربي الشعب وظن ظنكم بمستواها والارتقاء
فاشلة؟ ثقافية سياسة العام ماله من يموّل الذي
المغرب في الشعر بيت لإنصاف ستفعلون وماذا
وتحقيق المساواة وتكافؤ الفرص التي ينص عليها
ستردون وكيف المملكة؟ دستور
عملية إج���راءات خ�الل من
وتدابير إدارية عن الضجة
التي خلفتها الفضيحة /
في السنة هذه نتائج

مجال دعم الأغنية؟
في نطعن إن��ن��ا،
من الدورة هذه نتائج
الموسيقى دعم برنامج
ما ننتظر وإننا والأغنية،

ستقومون به؟

بالمغرب الشعر بيت

رسالة إلى السيد
وزير الثقافة و الشباب

و الرياضة

ال�شمـال10
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

�ألا ي�ستحق منكم
روائي كبيرالعناية

التي تليق به؟

بيان من عائلة و�أ�صدقاء
الميلودي �شغموم

الكبير والروائي الكاتب وأصدقاء عائلة من مؤلم بيان
يعيشه الذي الإهمال، حجم يكشف شغموم الميلودي
كاتب مغربي، من أبرز رموز الرواية المغربية يجد نفسه مرميا
بإهمال في مستشفى، دون أن تسأل عنه الجهات الثقافية،
التي يفترض أن تكون حاضرة، في مثل هذه الحالات، بكل

ما يلزم من رعاية وعناية.

نص البيان:
أُدخل الكاتب والروائي الميلودي شغموم، بالأمس)الإثنين(،
حالته تدهورت أن بعد جديد، من زايد الشيخ مستشفى إلى
الصحية فجأة. وليست هي المرة الأولى التي ينقل فيها إلى هذا
داهمه حين يوليوز شهر أواخر فمنذ للعلاج، طلبا المستشفى
المرض وهو يتردد على هذا المستشفى برفقة عائلته وأصدقائه
الصالونية، والتصريحات الخجولة البيانات ورغم المقربين.
فإنه لم يحظ لحد الآن بأية رعاية معنوية أو مادية من الجهات
المسؤولة عن قطاع الثقافة في بلادنا، وفي غياب تام للمنظمات
كانت بيانات خجولة بإصدار منها البعض اكتفى التي الثقافية
شغموم الميلودي بصحة لها علاقة لا أخرى لغايات موجهة

وعافيته.
والفكر والرواية للأدب الكثير الشيء الميلودي أعطى لقد
أبناء يلقن عمره من كبيرا جزءا وقضى وخارجه. وطنه داخل
المغاربة المعرفة في المدارس والمدرجات الجامعية، وظل ينتج
ولم الأدبية، والصالونات الجوائز عن بعيدا صمت في ويبدع
الروائي الريبيرتوار أغنى لقد شيئا. الأيام من يوم في يطلب
لسنوات وظل والكتب، الروايات بعشرات المغربي والقصصي
يوم في لنفسه يسمح ولم الجامعية. للأبحاث موضوعا طويلة
من الأيام أن طلب مقابلا لما كان يقوم به، فتلك كانت وظيفته

ككاتب وكمثقف للوطن عليه حق الاحتفاء به والتغني بسمائه.
ألا يكون للميلودي اليوم حق الاعتراف من الوطن من خلال
الرجل، تشعره تاريخ وفكر عناية صحية ومصاحبة نفسية، بقدر
بتقدير يده، على المتخرجين بعدد وتذكره مساهماته بأهمية
الصحي وضعه ينسى تجعله البلد، لهذا أس��داه لما حقيقي
والنفسي الحرج من خلال إحساس مشرف بالانتماء لهذا الوطن.

انتباه إثارة سوى بشيء نطالب لا وعائلته، أصدقاءه نحن،
الرأي العام الثقافي والفكري في بلادنا إلى هذه المعاملة الغريبة،

التي لا تليق بكاتب من حجم وقيمة الميلودي شغموم.

- لماذا وضعتَ حذاءكَ على رأسك؟!
- ومن قال لك ذلك؟

- لم يَقلْه لي أحد،وإنما قلبي هو الذي رآك،حين
كان يشربُ من نبْع الغيب.

المنغَلِق،وعلى على مُنفتحاً لأصبحَ وضعتُه -
عن خارجاتٍ كونيةٍ ذرَّاتٍ مجردَ لي يتراءى ما

مفاهيمي.
فنحن حينما نَخرج من الحالات التي تَغْرسُها فينا
العادةُ نَصِير ضوءا يَقطُر بساطةً ووَعْياً، فينكشفُ لنا
كثيرٌ من الأضاليل التي يُقدِّمُها لنا العقل في طبَق
اللغة، وكأنها قوةُ الحياة الجوهريةُ،فنمتشقُها،ونسير
ما الأذى في كل نزرَعُ تَرى، نخالها بأعيُنٍ عُمياناً
حولنا كحبَّاتِ كذبٍ أخضرَ، ونُسقطُ بعض المفاهيم
الحِربائيةِ على الوجود،من قبيل اعتبار العالمِ، ومَنْ
بأيِّ وإبادتُه إيذاؤُه أعداءٍ،يجب عُشِّ مجردَ ، فيه

شكل.
سَ��وِيٍّ. هذا،وغيرُ يا ووحشيٌّ مُفزِعٌ إنك -

الأرض، باطن من صَعِد خُلْدٌ أنَّك إلا أظن ولا
فصعقتْه الشمسُ. ولو أنك تملَّيتَ في جهات حياتك
ساعةً لانكشفَ لك فيها أننا جميعا في هذا الكوكب
والأشواق ات للملذَّ فيه نتعرَّض وأننا ، واحد شيء

ذاتِها،والمصير نفسه.
ذاتي،ولم جُبِّ في أوقعَتْني الصادمة كلماتُه
في والتمعُّنِ إنكارِهَا غير منها للصعود حِبالًا أجد
تَسَعُ طريقٍ على فيها أَعثُرُ نَقيضِها،عسَى مرآة
أَفعَى عَيْنَيْ من ناجيةٍ عُشبَةٍ خُطايَ،وعلى
بي تَزجُّ ولا تَقرِفُني، الواقعية فالحياة أُسطوريةٍ.
فيها،بلا المشاركة الأط��رافِ كلِّ احترامِ دائرة في
المواقف،فكيف لكل عميقٍ وبإصغاءٍ ،أوكراهيةٍ، لومٍ
أَضعَ أن ذاتي في المتكلمُ الظلُّ أيها مني تَطْلُب
على هو مَن حقٍّ،وبين على هو مَنْ بين بَرْزَخاً
، وأنا باطلٍ، لكي يَنعم الوجودُ بالتناغم والانسجام

نفسي بَرزخٌ لا انسجامَ فيه؟!
)التواريخُ هنا في جسدي

جثةٌ
ميتةٌ

منْحطِمهْ
كل مَنْ أمَّرْتُه في خافقي
كان مهووساً بداء العظمهْ.

طاحونةٌ من قلقٍ
يَلعَق الإنسان فيها عَدَمهْ

لا تقترحْ لي لغةً محتشمهْ
خَلِّني كي أنزف الروحَ

كما تنزف الظلماءُ
لونَ العتمهْ

سأُسَمِّيني دروباً
غيَّبتْ كلَّ مَن فيها

وداسَتْ حُلُمَهْ
وأُسَمِّيني نهاراً ذابلًا

فوق أسوارِ البلادِ المعتمَهْ.*
الداخلِ، مَرائي مع الخارج مَرائي فيَّ تقابلتْ
السرِّيَّ وجهيَ إلا يكن لم وجهٌ أمامي فشَخَصَ
)اتَّجِهْ كَفِّي: على وخَطَّ الفجْر، ينبوع من الطالعَ
نحو التناغم، وليس الجزاء(. ومن تلك البُرهة عَلِمتُ
الصافي شعوره هو الإنسان في ش��يءٍ أثمنَ أنَّ
عَدَمِيَّة من والعار بالخجل أشعر وصرتُ بغيره،
تفكيري،ووحشيةِ عقلي،ودخلتُ في نَهارِ الاخْتِلاف
بوصفه مُعلِّما عظيما، وَفَّرَ لي فُرصةً ثمينة للتعَلُّم،
والنموِّ، والمشاركةِ مع الآخرين، وأعانني على تذويب
حديدِ الكبرياء، وعلى نحْرِ الأخلاقيات الزائفة العاويةِ

في بَرارِي نفْسي.
لا شك أنه كلما تَناغَمَ دَاخِلُنَا مع خارجِنا أَمْكَنَنا
ذلك من تحويل العالم إلى مكانٍ ينمو فيه الجميعُ
ويزدهرُ،وإلى تحَوُّلِنا نحن إلى عقولٍ تَفهم أنَّ كل
كائنٍ أَمامَها ليس سوى جزء آخرَ منها. فالكونُ في
جوهره ما هو إلا ذاتٌ واحدة،تَمَظْهَرَتْ في عِدَّة
تَجلِّياتٍ،فنحْنُ لا نَجذب كائنا مَا إلينا إلا لنرى فيه
أنفسَنا بشكل أفضل، ولا نرفض فيه إلا ما كنا نرفضه

لَّة والشماتة. في أنفسنا، ونختبئُ منه خوفاً من الذِّ
أيها المُتَخَبِّطِ العقل جوهر من انسللتُ لقد
ووعيتُ العقل، تركيزَ وضبطتُ المتكلِّم، الظلُّ
في وتَسَبُّبي قصدٍ، دون الآخرين إيذائي احتمالَ
أدركتُ الآن إليها. منتبهاً أكُن لم لهم، متاعبَ
وأدركتُ عنِّي، نائيةً كانت التي الحقيقيةَ نفْسِي
كل يحتوي الخَلْق..جزءٌ من جزءٌ شيء كل أن معها
الخالق. طبيعَة فيه تُوجَدُ الخَلق أَوْجُهِهِمْ،وأَنَّ
ولو حتى ش��يءٍ أيَّ نَرفضَ أن ينبغي إذن فَلِمَ
تقَيَّدَتْ للعالم تَقْسِيمُنا زاد فكلما ضئيلًا؟! كان
اختياراتُنا للحياة الكريمة فيه، وهو ما يجعلنا سُجناءَ

في سُجونٍ من صُنعِ تفكيرنا.
أَسَمِعْتَني أيها الظلُّ المتكلم في ذاتي؟!

لا التي البوابةِ من معي فاعْبُرْ سَمِعْتَنِي إِنْ
بَابَ لها،ودون وَسْوَسةٍ.

الفائز الثقافية(، البرتقال، ط1، كتاب)دبي يتعرَّق عنَّاز: خجلًا *عمر
للصحافة الصدى دار الشعر،منشورات فرع للإبداع، الثقافية دبي بجائزة

والنشر والتوزيع، دبي 2009م،ص:15،14.

اتِ تَُكَلِّمُ ِيف الذَّ لُّ الْم الظِّ
أحمد بلحاج آية وارهام

ال�شمـال11
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

إن ظاهرة الترديد أو التكرار في هذا الديوان وفي الشعر عامة
للوظيفة نقيضا باعتبارها الشعرية بالوظيفة بربطها إلا تفهم لا
»الرتابة إن تأثيرية. وظيفة وهي مفهومية()إخبارية- النثرية
التكرارية قانون ينتهك الشعر تجعل بروست يقول كما الرائعة«
يسمو بل النثر كبحها التي اللغة لينعش يقول ما ويكرّر فيقول
يقول وحين كوهين. عبارة حسب »الإشجاء« وظيفة ويحقق بها
شعر نزع لماذا نفهم فإننا المغنى« التفكير هو »الشعر رامبو:
الترديدية نحو وتصويريته نثريته وسرديته رغم الفرجاني سونيا
مازلنا التي الديوان هذا قصائد أن غير الغنائية أي والتكرارية
مغنى« »تفكيرا ليست انزياحا- -أي باعتبارها شعرا معها نتعامل

فحسب بل هي إلى ذلك »تفكير مصور« أو »تفكير إيحائي«.
- الوظيفة الإيحائية:

إلى المفهومي المعنى من ديوانها في الشاعرة بنا تنتقل
أو الانفعالية الاستجابة إحداث لها يمكن حتى الإيحائي المعنى
العاطفية. وتعد الاستعارة- كما بينا في مستوى الانزياح الدلالي-
فالاستعارة الانتقال. لهذا المحققة الانزياحية الصور أهم من
الإيحائي المعنى إلى المفهومي المعنى من انتقال الشعرية
إلى نعود أن ويكفي العاطفية. أو الانفعالية الاستجابة لتحقيق
الدلالي الانزياح سياق في سابقا ذكرناها التي الاستعارة أمثلة
وفيما والإيحائي(.)المفهومي المعنيين بين الاختلاف ندرك حتى

يلي هذه الأمثلة:
• الصباح ملح ضحكتي

• ليل أخضر
• غيابك الأصفر

• ساق قلبي مكسورة
ويكفي أن نحول التعبير الشعري- في هذه الأمثلة- إلى تعبير
نثري لنلاحظ كيف يفقد التعبير طاقته الإيحائية والانفعالية وذلك

على النحو التالي:
• الصباح مبعث ضحكتي

• ليل منعش
• غيابك المحزن

• جروح قلبي
والتراكيب العبارات ه��ذه »ترجمة« صعوبة عن وفضلا
مفهومية بتعابير واستبدالها)الشعرية(الإيحائية الاستعارية
فإن للمعنى- تقريب أو تأويل من أكثر ليست هنا وهي)نثرية(-
التعابير »المترجمة« أو المستبدلة هي تعابير نثرية لا تتضمن أية
قيمة شعرية)رغم تشابه المعنى أو الصورة(. أما التعابير الشعرية
بالاستجابة تتحقق إيحائية معان لها شعرية صور في فصيغت
أو)1(الضحكة تصف لا الأمثلة هذه في الشاعرة إن العاطفية.
بل حياديا موضوعيا وصفا)4(القلب أو)3(الغياب أو)2(الليل
)استعاريا(يثير فينا استجالة عاطفية مثل إيحائيا تصورها تصويرا
)1(الانتعاش...(التفاؤل-)السعادة- للصباح العاطفية الإيحاءات
والليل)السكون- الهدوء- الراحة- الخيال- الإلهام...()2(والغياب
)الفراغ- الوحدة- الحزن- الشوق- الضياع...()3(والقلب)العذاب-

اليأس- الجمود- الألم...()4(.
إن هذه الجمل الشعرية تعطّل المعنى المفهومي وتنزاح عنه
الإيحائي المستوى على الكلمات تتناسب حيث إيحائي معنى إلى
الذي يضفي عليها نوعا من »المنطق« العاطفي وبهذا تكون اللغة
يعتمد الذي العادية اللغة قانون من بالانتقال قانونها غيرت قد
الذي يعتمد على اللغة الشعرية إلى قانون الخارجية التجربة على
موضوعيا خاطئة الشعرية فالجملة العاطفية. أو الذاتية التجربة

ومفهوميا ولكنها صحيحة ذاتيا وعاطفيا.
- الوظيفة الشمولية)اللاتضاد(:

مثلما تتحقق الوظيفة الشعرية بالانتقال من اللغة المفهومية
اللغة من بالانتقال كذلك تتحقق والانفعالية الإيحائية اللغة إلى

الاستبدالية)الجدولية(إلى اللغة الشمولية أو الكلية حيث ترفض
نفيا الاستبدال للنثر- خلافا الشعرية- سياقاتها في الكلمات
و«ساق« و«أصفر« و«أخضر« »ملح« فعبارات وتضادا... وترادفا
في الأمثلة السابقة لا تقبل الترادف ولا التضاد ولا النفي وبالتالي
الشعر التوزيع في أن محور التغيير وهذا يعني أو الإبدال تقبل لا
الشمولية مبدأ المبدأ هذا ووفق)الإبدال(. الاختيار محور يرفض
اللغة بنية من التحرر على الانزياح استراتيجية تعمل الكلية أو
اللغة فتعيد التضاد أو النفي وقابلية الفروق على القائمة النثرية
إلى صورتها الأصلية الإيجابية. فالشعر يشتغل في الاتجاه المقابل
لاتجاه اللغة العادية التي قال عنها دي سوسير إنه لا توجد إلا فروق
احتلالها خلال من إلا هويتها تملك لا الكلمة وأن اختلافات أو
للموقع المقابل لنقيضها. أما اللغة الشعرية فالكلمات عكس ذلك
وقد تحررت من مضاداتها ومقابلاتها تجد من جديد هويتها في
ذاتها وفي نفس الوقت تجد كليتها الدلالية الموحية والمؤثرة.

خلاصة القول أن المقومات الثلاثة)الترديد- الإيحاء- الشمول(
بالأساس وه��ي الشعرية الوظيفة لتحقيق وتتفاعل تتكامل
أنه غير انفعالية. أو عاطفية استجابة تستهدف تأثيرية وظيفة
القصيدة تثيره الذي الانفعال خصوصية نعرف أن الضـروري من
ونميزه عن الانفعال الواقعي: فالانفعال الواقعي)الحزن- الفرح...(
الأول للعالم. يُدرَك كصفة الشعري الانفعال بينما الذات تعيشه
صورة إلى يضاف لا الشعري الانفعال موضوعي: والثاني ذاتي
»صورة باعتبارها الصورة في كامن هو بل الخارج من الشـيء

عاطفية«.
خاتمة القسم الأول:

رصدنا في هذا القسم الأول من البحث تجليات شعرية الانزياح
في ديوان »ليس للأرض باب وسأفتحه«. ولم تكن غايتنا منه أن
نستعرض صور الانزياح التي اعتبرها كوهين مميزة للغة الشعرية
سونيا دي��وان من بشواهد عليها ونستدل النثرية اللغة عن
الفرجاني -وإن كان هذا القسم يوحي بذلك ظاهريا- وإنما كانت
غايتنا أن نثبت أن قصائد هذا الديوان – وإن بدت هدامة للشعر
نزاعة إلى النثر- فإنها تستمد جانبا مهما من شعريتها من أغلب
كوهين ضبطها التي والدلالية والتركيبية الصوتية الانزياحات
لتحقيق والكلية والإيحائية الترديدية الخاصية تضافر ومن
كان لئن البحث من الأول القسم هذا أن غير الشعرية. الوظيفة
القوانين وشمولية كوهين نظرية نجاعة أولى- جهة من يثبت-
حتى وانطباقها والوظيفة البنية مستويي في للشعرية المحققة
المطردة الشعرية للقوانين كسرا الشعرية التجارب أكثر على
ديوانها في الفرجاني سونيا تجربة شأن النثرية- إلى ونزوعا
هذا- ويؤكد- من جهة ثانية- أن نصوص هذا الديوان شعرية أو
بنية على الأقل كتابة ذات طاقة شعرية مكثفة سواء في مستوى
النهاية في فإنه الشعرية، الوظيفة أو في مستوى الشعرية اللغة
لا يثبت شعرية الديوان أو انتسابه إلى الشعر إلا في حدود معينة:
حدود الانزياحات التي أثبتنا وجودها في قصائد الديوان وجدواها
أهميتها على النظرية- هذه وتبقى شعريتها. بناء في ونجاعتها
أن شأنها من عديدة أمورا لنا تفسر أن عن عاجزة وشموليتها-

تربك هذه النظرية وتثبت حدود نجاعتها ومن بينها:
أن على ووظيفته اللغوية بنيته في حريصا الشعر كان إذا -
إلى مضادتها ومعارضتها نزاعا يكون أن بل النثرية اللغة يخالف
نزوع نفسر فكيف وتعميقها الانزياحات تعديد خلال من وذلك
الفرجاني- سونيا الشاعرة ومنهم المعاصرين- الشعراء أغلب
منها خاصة الشعرية- الانزياحات من العديد عن التخلي نحو
الانزياحات الصوتية أو الإيقاعية- والاقتراب من النثرية والسردية؟
إلى تقلصها أو الانزياحات بعض غياب الديوان في لاحظنا وقد
أو النظم انزياح غاب الصوتي المستوى ففي درجاتها. أدنى
تقلصا والجناس القافية انزياح وتقلص العروضية والوقفة الوزن
التأليفية المنافرة انزياح غاب التركيبي المستوى وفي ملحوظا.

وتقلص انزياح الترتيب. وفي المستوى الدلالي تراجعت الانزياحات
الأشياء()شعرية الأشياء انزياحات وهيمنت)الاستعارات(اللغوية

التي لم يعترف كوهين بوجودها.
- إذا كانت نظرية كوهين تثبت إلى حد ما أن نصوص الديوان
شعرية بما توفرت عليه من انزياحات فإنها لا تمكننا من أن نتبين
الصور هذه على فالوقوف الشعرية. التجربة هذه خصوصية
ولكنه النثرية اللغة عن الديوان لغة بتمييز لنا يسمح الانزياحية
الشاعرة دواوي��ن من غيره عن الديوان تمييز على يساعدنا لا
ورصد تطور تجربتها الشعرية فضلا عن كونه لا يمكننا من تمييز
أو ما سبقه من مجموعات عن الديوان تجربتها الشعرية في هذا
التجارب الشعرية الأخرى خاصة منها المعاصرة لها. فمن الواضح
أن هذه التجارب أو المجموعات الشعرية باعتبارها شعرية تتضمن
في ورصدناها كوهين التي ضبطها الانزياحات مختلف بالضرورة
الانزياحات في ديوان معين مثل دراسة أن الديوان. صحيح شعر
ديوان سونيا الفرجاني أو في مجموعات الشاعرة دراسة إحصائية
الحديث- الفرنسي الشعر مدونة مع كوهين فعل كما مقارنة-
يمكن أن تكشف بعض خصائص هذا الشعر- وقد تبين لنا في ما
الصوتية الانزياحات إلى تقليص ينزع أنه الشعر درسناه من هذا
الدلالية الانزياحات تكثيف على يعمل المقابل وفي والتركيبية
والسردية النثرية والنزعة النثر قصيدة شعراء من يقربه مما
هذه تجربة خصائص على التعرف أن غير المعاصر. الشعر في
الشاعرة في ديوانها الأخير واستجلاء ملامح كونها الشعري تخييليا
الانزياحات رصد بمجرد يتحقق أن لايمكن ودلاليا ورمزيا وذاتيا

وإحصائها كميا ونوعيا.
وفق وجماليتها شعريتها تبني ال��دي��وان قصائد أغلب -
للاسترايجية ضدا أو خلافا تشتغل أنها تبدو إبداعية استراتيجية
الاستراتيجية وهي نظريته كوهين عليها أقام التي الشعرية
الانزياحية. فإذا كان الشعر في تصور كوهين يشتغل ويتطور في
الفرجاني وخاصة فإن شعر سونيا النثر الانزياح عن تعميق اتجاه
كان وإذا النثر. من الاقتراب اتجاه في يشتغل الديوان هذا في
الشعر لغة عليا ونزوعا متواصلا نحو التسامي وبلوغ الشعر المطلق
فإن شعر هذا الديوان- كما سنبين- نزوع نحو اليومي والعادي بل

إنه وفق بعض القراءات مجسم لـ »شعرية المبتذل«.
تسوّغ أن شأنها من والاعتراضات الإرباكات هذه جميع إن
لنا البحث في شعرية الديوان أو على الأقل في جانب أساسي من
من بالانتقال لنا تسمح وبالتالي كوهين نظرية خارج شعريته
إلى الأول(القسم له خصصنا)الذي الانزياح شعرية في البحث
البحث في انزياح الشعرية)الذي نخصص له القسم الثاني وهو ما

سيأتي من هذا البحث(.

المصادر والمراجع
1. المصادر:

- سونيا الفرجاني: ليس للأرض باب وسأفتحه، منشورات زينب، تونس، 2019.
2. المراجع:

النهضة، مكتبة منشورات المعاصر، الشعر قضايا)الملائكة(: الملائكة -
القاهرة، ط3، 1967،

موقع الظاهرة، فهم في محاولة الحر الشعر في التدوير)فتحي(: النصري -
ستار تايمز startimes.com بتاريخ 29/ 08/ 2009.

- عمامي)عماد(: شعرية المبتذل في قصيدة النثر من خلال نماذج مختارة من
كلية الوهايبي، منصف إشراف)مرقون(ماجستير رسالة المعاصر، التونسي الشعر

الآداب والعلوم الإنسانية بسوسة، 2014 - 2015.
- كوهين)جون(:

بنية اللغة الشعرية، تر. محمد الولي ومحمد العمري، دار توبقال للنشر، الدار
البيضاء، 1986.

للثقافة، الأعلى المجلس درويش، أحمد تر. الشعرية، النظرية العليا، اللغة
القاهرة، .1999.

- محمد علي)محمد نجيب(وعامر محمد أحمد: المتمردة خارج الفوضى وخلف
 clicktopress.com برس كليك موقع على »ح��وارات« قسم ضمن الجنون،

بتاريخ 22/ 09/ 2020.

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

)الحلقة الأخيرة(

ال�شمـال12
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

من أعلام طنجة المعاصرين

الأ�ستاذة الباحثة في التراث المغربي
إعداد : عدنان الوهابي الدكتورة نبوية عبد ال�صمد الع�شاب

والباحث والكاتب والمؤرخ هوالأديب فأبوها العشاب، آل هوبيت وعز شرف بيت سليلة
ومحافظ مكتبة عبد الله كنون بطنجة الأستاذ عبد الصمد العشاب رحمه الله)ت2012م(، الذي
أعطى الشيء الكثير لمدينة طنجة، حتى عد ذاكرتها الحية. وخال أبوها هوعبد الله كنون، العالم
بأعماله ساهم والذي العربي، بالوطن العربية اللغة أعمدة وأحد والأديب، المغربي، والمفكر
في والأدبية العلمية النهضة قواعد إرساء في والفكرية والأدبية العلمية ومقالاته وأبحاثه

المغرب.
عائلتها تعهدتها 1977م، سنة طنجة بمدينة العشاب الصمد عبد نبوية الأستاذة ولدت
بالتربية والرعاية والاهتمام فعاشت طفولة مليئة بالحب ومشاعر المودة، كما كان والدها رحمه
الله يحرص على تدريسها في البيت ومساعدتها على إنجاز واجباتها المدرسية مما جعلها تتمكن
من ناصية اللغة، وهي ما زالت طفلة صغيرة، تقول الأستاذة نبوية العشاب متذكرة مرحلة الصبا:
يجب فطرية ومهارات قدرات للطفل بأن تؤمن أسرة أحضان في ، جدا جميلة طفولة عشت «
صقلها، وإطلاق العنان لتطويرها. وقد كنت طفلة اجتماعية بطبعي منذ صغري، ولهذا كنت تجد
المتواضعة لأسرد الجيران يلتفون حولي في حديقتنا الدراسة وأبناء وبنات بيتنا قبلة لصديقات

عليهم أحداث قصص جميلة أوأقدم لهم عروضا مسرحية طفولية«.
البوغاز بمدرسة الابتدائي فدرست طنجة، مدينة رأسها مسقط في تعليمها تلقت

في للمشاركة السباقة دائما كانت المرحلة هذه وفي العهد ولي بإعدادية والإعدادي
تقديم وخاصة والوطنية الدينية الأعياد بمناسبة المؤسسة بها تقوم التي الاحتفالات
في مشاركات لها كانت كما الحضور. أمام وأمجاده العرش بعيد التعريف حول ورقة

المجلة الحائطية التي كان تلاميذ المؤسسة يتعاونون لإصدارها.
 التحقت بعد نهاية المرحلة الإعدادية بثانوية ابن الخطيب، وتميزت هذه المرحلة
اللغة كثيرا أحبت نحوالمستقبل. الطريق رسم في التفكير وبداية والمثابرة، بالجدية
من الشعرية والمقطوعات القصائد بعض ترجمة على اهتمامها وانصب الإنجليزية،
كان ميزة وأهم العسري«. »نعيمة القديرة الأستاذة من بدعم الإنجليزية، إلى العربية
لها الأثر البليغ في نفسيتها خلال هذه المرحلة، هي العلاقة المتينة والطيبة التي كانت

أستاذة اسطيطو« »سعيدة القديرة الأستاذة تقول آنذاك. بأساتذتها تجمعها
مادة الفلسفة: » نبوية العشاب، تلميذة في التسعينيات من القرن الماضي،

ترتقي أن استطاعت بعدما تلميذة« « ب أصفها أن الآن أخجل ولكني
بمستواها العلمي والأدبي، كنت أحس آنذاك بأنها تمثل مشروعا فكريا

حتى التساؤلات طرح في ينتهي ولا جميلا شغبها كان فقد ، واعدا
لتستمر انفرادنا فرصة تنتهز كانت ، ال��درس حصة انقضاء بعد

مراجع على وإحالتها محاورتها في لذة أجد وكنت التساؤل، في
تستفيد منها«، وأنهت الأستاذة نبوية العشاب المرحلة الثانوية

بحصولها على شهادة الباكالوريا، سنة 1995 تخصص أدب.
إلى تطوان العشاب الصمد عبد نبوية الأستاذة انتقلت

طالبة بمرتيل الإنسانية والعلوم الآداب بكلية لتلتحق
فدرست القديم، نظامها في ، العربية اللغة في شعبة
مدة أربع سنوات على أيدي مجموعة من الأساتذة من
بينهم: الدكتور محمد أنقار رحمه الله - الدكتور محمد

حسناء ميلودة الدكتورة - المؤدب أمين
رحمها الله وغيرهم.

المؤرخ لوالدها كان وقد
عبد الأس���ت���اذ وال��ب��اح��ث

الله رحمه العشاب الصمد
تأثير المرحلة ه��ذه في
العلمي تكوينها في كبير
الدكتورة تقول والمعرفي،

ن��ب��وي��ة ال��ع��ش��اب: »ك��ان
التنقيب والبحث في أدبنا للمرحوم والدي دور كبير في توجيهي للشعبة الأدبية وتشجيعي على
النور وهي متنوعة بتنوع المغربي وأعلامه. حاليا شغلي الشاغل هوإخراج مخطوطات والدي إلى

حقولها المعرفية، صدقة جارية على روحه، وعلم ينتفع به الطلبة والباحثون«)1(.
وبعد المعلمين سنة 1997م، تكوين العشاب بمدرسة الصمد نبوية عبد الأستاذة التحقت
سنتين من التكوين، عينت أستاذة للتعليم الإبتدائي بالصويرة لمدة سنة بداية بمدينة الصويرة
بثانوية التأهيلي الثانوي للتعليم أستاذة الآن بها التي تشتغل بطنجة، وأخيرا بوزان بعدها ثم

»علال الفاسي« بعد حصولها على شهادة الدراسات العليا المعمقة سنة 2005 م.
ورغم انشغالاتها الوظيفية في ميدان التعليم، وحبها لمهنة التدريس، وتعلقها به. لم تمنع
الدكتورة نبوية عبد الصمد العشاب من مواصلة تكوينها العلمي والمعرفي، فعادت طالبة إلى
تطوان فحصلت على شهادة الإجازة سنة)2003(م، وكان موضوع بحث تخرجها هو: » العلامة
الشيخ محمد العياشي سكيرج: حياته وآثاره«. ثم انتظمت في سلك الدراسات العليا بكلية الآداب
بتطوان وحدة)أجناس التعبير الأدبي بالمغرب في العصر العلوي: دراسة في الأصناف والتصورات(
فدرست على نخبة أساتذة الأدب المغربي من بينهم: الدكتور عبد الله المرابط الترغي رحمه الله،
والدكتور محمد كنون الحسني، والدكتور أحمد الطريبق أحمد، والدكتور عبد السلام شقور. وبعد
سنتين من التكوين والدراسة حصلت على شهادة الدراسة المعمقة)DESA(وكان موضوع بحثها

»رياض البهجة في أخبار طنجة« للشيخ محمد العياشي سكيرج: الجزء الثاني: تقديم وتخريج«.
وفي سنة 2011م نالت شهادة الدكتوراه في الآداب من جامعة عبد المالك السعدي)تطوان(
في موضوع: » شرح همزية البوصيري للعلامة محمد الحفيد كنون الحسني: تخريج وتحقيق«.

تولت الدكتورة نبوية العشاب مجموعة من المهام ، وتقلدت مجموعة من المسؤوليات من
فرع طنجة العربية، للغة والإحياء« »التجديد بمجمع العالمة عضو مؤسسة طنجة رئاسة بينها:
الفرص ومقاربة وتكافؤ المساواة ، وعضوبهيئة فرع طنجة القرآنية، الدراسات وعضوية جمعية

النوع وعضو برابطة كاتبات المغرب فرع طنجة.
وقامت بالتدريس لمدة سنتين مادة اللغة العربية بالمجلس العلمي المحلي لطنجة، لفائدة

الواعظات والمرشدات. كما شاركت عبر أثير إذاعة طنجة في أكثر من مناسبة.
المغربي، مسكونة بقضاياه، بالتراث العشاب مأخوذة الباحثة نبوية عبد الصمد وقد بدت
إلى وحاجة عصوره التراث هذا أملتها وضعية ملحة علمية لحاجة استجابة فيه نظراتها فكانت
تجلية ماحايثها من حقائق تاريخية وأدبية وكشف النقاب عنها، وإعادة ما طواه الإهمال إلى واجهة
اهتماماتها كل فخصصت جديد. من بالأضواء لتنعم النسيان دياجير من وسحبها الاهتمام،
النمط في وخاضت الشائك، المجال بذلك فاختارت للمغرب، والتاريخي الأدبي التراث لخدمة
الجمع مرتاديه يعوز وهومجال التحقيق، وفن الترجمة فن وهو: المغربي، التراث من الصعب
فتميزت المصاعب. على والصبر والتؤدة الرؤية عمق عن فضلا والتقويم، والتوثيق والضبط
 ، للمخطوطات الدائمة والمعاشرة الواسع، بالاطلاع لها بمهارة تشهد العشاب نبوية الدكتورة

وقدرتها الفائقة على قراءة النصوص واستنطاقها، وكيفية الاستفادةمنها.
أما مسارها العلمي في فن التراجم، فقد تميز باستراتيجية خاصة في خدمة التراث وبملمح
عملت فقد طنجة؛ بمدينة وخصوصا العلمية والأسر للأعلام الترجمة مرتكزه فريد،
على إظهارها للناس، وترميم حلقاتها المفقودة، وعدت ذلك شرطا لتأكيد الذات
فنا الترجمة عندها بناء العلمية، فكان المغربية في عهد ضاعت جل وثائقه

تطبيقيا، أبدعت في تأريخها وتوثيقها.
وخدمة لهذا التراث، والدفاع عنه، والتعريف به، وحمايته من الاندثار
ألقت مجموعة من المحاضرات منها: المشاركة في تنظيم ندوة بطنجة،
بمناسبة الاحتفال باليوم العالمي للمرأة، بقاعة المجلس العلمي،بعنوان
»المرأة المغربية المعاصرة وأمانة الحفاظ على الموروث الثقافي« بتاريخ
المجلس طرف من منظمة علمية ندوة في والمشاركة 5مارس2013.
العلمي بطنجة »علماء في ضيافة المجلس العلمي« تحت عنوان »محمد
العياشي سكيرج : العالم الأديب« بتاريخ 16مارس2013. وشاركت بندوة
في إطار الأنشطة التي يقوم بها المجلس العلمي، بهدف تحسيس تلاميذ
في »دروس عنوان تحت النبوية السيرة بأهمية الثانوية المؤسسات
همزية على كنون محمد سيدي العلامة شرح من النبوية، السيرة
في والمشاركة بطنجة. بطوطة« »ابن بثانوية البوصيري«
»الحياة عنوان تحت التليدي الله عبد سيدي آثار عن ندوة
الروحية لشيخنا سيدي عبد الله التليدي«، والمشاركة في
ندوة من تنظيم المجلس العلمي المحلي في سلسلة »
علماء في ضيافة المجلس العلمي« تحت عنوان العلامة
المتصوف محمد بن التهامي المدني كنون، والمشاركة
المغرب كاتبات رابطة نظمته الذي الثقافي اللقاء في
والثقافية الأدبية المجلات موضوع في طنجة فرع

بطنجة وغيرها.
منها: العلمية المقالات من مجموعة ونشرت
نشر ، طمس نجم البقالي: عمر والفنان »الشاعر
و»المرأة ،2019 سنة 979 العدد الشمال بجريدة
الموروث على الحفاظ وأمانة المعاصرة المغربية
الثقافي« نشر بجريدة الشمال الندوات، »العالم العارف
الشيخ أحمد بن عجيبة«: مجلة: »أنوار التصوف المغربية«
العدد الأول 2014، مقالة عن: »إصدار كتاب«مولاي عبد
لمؤلفه هـ(626)ت الرباني القطب مشيش بن السلام
العشاب«: جريدة طنجة: عدد: 3699: الصمد عبد المرحوم
مجلة بطنجة«: الكنونية »الأسرة ،2012 يوليوز 28 السبت
من »صوت كتاب في قراءة السادس2014، العدد »الهدى«:
طنجة« للكاتب رضوان بنصار: جريدة طنجة عدد 3938 السبت
ـ موقع أزمة الأخلاق ـ للكاتب رضوان بنصار وأنين« قراءة في كتاب » حنين فبراير 2017، 25

الأخلاق في منظومتنا التعليمية ، نشر بمجلة الفرقان العدد 84 سنة 2019
تراث بنشر قامت إذ الإحسان غاية العشاب نبوية الدكتورة الفاضلة الأستاذة أحسنت وقد
والدها الذي ظل مخطوطا في حياته، لتقدم بذلك بهذا العمل أنموذجا لما ينبغي أن يكون عليه
البرّ بالوالد المشتغلِ بالعلم بعد أن ينتهيَ أجلُه في الحياة الدنيا، فأعدّتْ مجموعة من أعماله ،
ونسّقتْ موادَّها، وأخرجتها إلى دنيا التداول والنشر ليستفيد منه الباحثون المهتمون بموضوع
الجليل يُرزقون جميعا بأولاد كبنت الأستاذ العلماء والباحثين المغربي. فيا ليت التراث والتاريخ
سيدي عبد الصمد العشاب رحمه الله تعالى، إذن لاطمأنوا على تراثهم العلمي، ولاستفاد القراءُ
الباحث والمهتمون بأعمالهم في حياتهم وبعد مماتهم. ومما قامت بتخريجه من تراث والدها
الأستاذ عبد الصمد العشاب رحمه الله: »أنوار صوفية وإشراقات ربانية لعلماء وصلحاء المغرب«،

»أنوار الإيمان ومواهب الرحمان«، » شذرات تاريخية وثقافية واجتماعية لمدينة طنجة«.
ونظرا لمجهوداتها في ميدان البحث العلمي، ونشاطها الدؤوب في الميدان الثقافي بمدينة
تكريمها وتم والمكافآت، الجوائز من مجموعة على العشاب نبوية الدكتورة حصلت طنجة،

والتنويه بمجهوداتها في مجموعة من الملتقيات والندوات، ومن بينها:
الأدب فرع: الأولى: الرتبة التاسعة: الدورة المغربي: للأدب كنون الله عبد مؤسسة جائزة
في المرأة »صورة عن بندوة المشاركة عن تقديرية جائزة ،2012 دجنبر 28 بتاريخ المغربي:
 ،2013 5مارس بتاريخ للمرأة، العالمي باليوم للاحتفال العام البرنامج ضمن وذلك الإعلام«
تنويه وتكريم من طرف جمعية الفتح للفن الأصيل بالمركز الثقافي بوكماخ لسنة 2017، تنويه

وتكريم من طرف جمعية النموللتربية والتنمية بالمركز الثقافي بوكماخ لسنة 2020م.

)1(- معلومات شخصية أمدتني بها الدكتورة نبوية عبد الصمد العشاب، مشكورة جدا على
حسن تعاونها.

ال�شمـال13
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

مجل�س جهة طنجة ي�صادق على الميزانية
وعلى م�شاريع اقت�صادية واجتماعية

تفكيك خلية �إرهابية تن�شط بمدينة طنجة
تمكن المكتب المركزي للأبحاث القضائية، بناء على معلومات استخباراتية وفرتها
الماضي، من الاثنين يوم الوطني، صباح التراب لمراقبة العامة المديرية مصالح
وتتكون من بمدينة طنجة، تنشط “داعش” لتنظيم موالية إرهابية خلية تفكيك
الجهود إطار في وذلك سنة، و26 23 بين ما أعمارهم تتراوح أشخاص أربعة
المتواصلة لمواجهة مخاطر التطرف العنيف وتحييد التهديدات الإرهابية التي تحدق

بأمن المملكة وسلامة المواطنين.
باشرت فرقة التدخل السريع عمليات الاقتحام بشكل متزامن في أربعة مواقع بحي
“العوامة” بمدينة طنجة، اضطرت لإطلاق رصاصات تحذيرية بشكل احترازي مكن
من درء الخطر الإرهابي وتوقيف المشتبه فيه الرئيسي وثلاثة أعضاء في هذه الخلية

الإرهابية.
تعذر الذين الإرهابية الخلية هذه أعضاء فإن للبحث، الأولية المعلومات فحسب
الصحراء، جنوب الساحل بمنطقة “داعش” تنظيم بمعسكرات الالتحاق عليهم
قرروا الانخراط في مشاريع إرهابية خطيرة ووشيكة تستهدف زعزعة أمن واستقرار

المملكة.
o o o

م�صرع �سائق �شاحنة احتراقا في حادثة �سير
أودت حادثة سير خطيرة، وقعت الأريعاء الماضي، بالقرب من ميناء طنجة المتوسط،
بحياة سائق شاحنة احتراقا وإصابة 3 أشخاص بجروح خطيرة، نقلوا على إثرها إلى
قسم المستعجلات بالمستشفى الجهوي محمد الخامس، فيما وضع جثمان الهالك
التسليم إجراءات بخصوص العامة النيابة تعليمات انتظار في الأموات مستودع

والدفن.
الحادثة وقعت على مستوى الطريق الرابط بين الميناء المتوسطي ومدينة طنجة،
حينما فقد السائق القدرة على التحكم في الشاحنة، نتيجة عطب تقني في الفرامل،
ما أدى لخروجها عن مسارها إلى حافة الطريق وانقلابها، حيث فارق السائق الحياة
فيما البضائع، ببعض المحملة الشاحنة في النيران اشتعال إثر الحادث بمكان
الشاحنة بها اصطدمت أخرى سيارات متن على كانوا الأشخاص من عدد أصيب
قبل انقلابها، حيث وضعوا تحت الرعاية الطبية، نظرا لإصابتهم بجروح وصفت بـ

“الخطيرة”.
o o o

�إيقاف ل�صو�ص قطع غيار �سيارات من م�صنع “رونو طنجة”
العام الوكيل على الماضي، الثلاثاء القضائية، للشرطة الوطنية الفرقة أحالت
باستئنافية طنجة، 26 شخصا للاشتباه في تورطهم في سرقة قطع غيار سيارات من
معمل “رونو نيسان”، الواقع بالمنطقة الصناعية الحرة ملوسة، ليتم إحالتهم جميعا
على أنظار قاضي التحقيق بالمحكمة ذاتها، الذي قرر متابعتهم في حالة الاعتقال،
التحقيق إنهاء انتظار في فيلاج” “سات المحلي السجن جميعا بإيداعهم وأمر

التفصيلي معهم وتكييف التهم الموجهة إليهم قبل إحالتهم على أنظار العدالة.
وعلى إثر التحقيقات التي باشرتها العناصر المكلفة بالبحث في هذه القضية، تبين
كشفت إذ مختلفة، مدن إلى خيوطها تمتد إجرامية بشبكة تتعلق العملية أن
الأبحاث المعمقة مع الموقوفين الستة عن هوية شركائهم في عملية السرقة، وكذا
مجموعة من التجار وأصحاب المحلات الخاصة ببيع قطع غيار السيارات، الذين كانوا
يقتنون المسروقات بأثمان بخسة، ليتم إيقاف أغلبهم فيما لا زال البحث جاريا عن

المتورطين المفترضين في هذا النشاط الإجرامي.
o o o

الجارك ت�صادر �أطنانا من الأثواب والملاب�س المهربة
تمكنت عناصر الجمارك والضرائب غير المباشرة بمدينة طنجة، بتعاون مع مصالح
تصل التي المهربة والملابس الأثواب من مجموعة حجز من القضائية، الشرطة

قيمتها الإجمالية إلى 2.5 مليون درهم.
مكادة بني الأمنية بالمنطقة القضائية الشرطة عناصر بمؤازرة تمت العملية
مدى على المختصة الجمركية الفرق بها قامت وأبحاث تحريات وتطلبت بطنجة،
وحدة و4670 لفافات، على شكل الأثواب من طنا 28 أسفرت عن ضبط أسابيع،
من الملابس الجاهزة الخاصة بالنساء والرجال الأطفال«، حيث جرت بأحياء مختلفة
بمدينة طنجة، مكنت كذلك من حجز 590 كيلوغراما من الملصقات التي تتضمن

صور علامات تجارية عالمية، يتم تثبيتها على منتوجات النسيج..
o o o

و�ضع حد لع�صابة �إجرامية متخ�ص�صة في الن�صب والإحتيال
أحالت فرقة الشرطة القضائية بمنطقة أمن بني مكادة بطنجة على النيابة العامة
اثنان من بينهم يشكلان القضائية، المختصة، ثلاثة اشخاص من ذوي السوابق
موضوع مذكرات بحث على الصعيد الوطني، وذلك للاشتباه في تورطهما في تكوين

عصابة إجرامية متخصصة في النصب والاحتيال وانتحال صفات ينظمها القانون.
الضحايا استهداف في فيهم المشتبه تورط إلى تشير للبحث الأولية المعطيات
صفة أحدهم انتحال قبل الأنترنيت، مواقع عبر للبيع سياراتهم يعرضون الذين
موظف عمومي سامي، واتمام إجراءات البيع مقابل شيك بنكي يحمل هوية مزورة

ولا يتوفر على مؤونة.
وأوضح المصدر، أن إجراءات البحث المنجزة بحوزة المشتبه فيهم، مكنت عن حجز
الإجرامي النشاط هذا من متحصلة أنها في يشتبه التي السيارات من مجموعة

فضلا عن حجز وثائق تسجيل مركبات مزورة ومجموعة من الشيكات البنكية.

من هنا.. وهناك..
خاص عن طنجة المدينة

طنجة-تطوان- جهة مجلس صادق
الحاضرين الأعضاء بإجماع الحسيمة،
أكتوبر لشهر ال��ع��ادي��ة ال���دورة خ�الل
على بطنجة، الاثنين اليوم المنعقدة
 2021 المالية للسنة الميزانية مشروع

والبالغ قيمتها 695 مليون درهم.
الجلسة، خلال قدم عرض وحسب
فاطمة الجهة رئيسة ترأستها التي
محمد الجهة وال��ي بحضور الحساني
امهيدية، فقد تم وضع مشروع الميزانية
الإمكانيات الاع��ت��ب��ار بعين الأخ��ذ م��ع
برنامج ومشاريع والبشرية، المالية
الأوراش ومواكبة الجهوية، التنمية
الحيوية المفتوحة من قبيل تقوية شبكة
العالم وتزويد القروية والمسالك الطرق
والكهرباء، للشرب الصالح بالماء القروي
والمجال المهني، التكوين قطاع ودعم
الاقتصاد وإنعاش والصحة الاجتماعي
الثقافة ودعم الاستثمار وجلب والشغل

والسياحة.
الأول الجزء مصاريف تقديرات وتبلغ
للتسيير، المخصص ،2021 ميزانية من
حوالي 163,9 مليون درهم، أي بانخفاض
سنة مع مقارنة المائة في 40 نسبته

.2020
من الجزء هذا نفقات وستخصص
الميزانية لتغطية نفقات أنشطة المجلس
الموظفين وتسيير المائة(في 5,50(
)12,67 في المائة(ونفقات أخرى للتسيير
المائة(، في 10.20(القروض وتسديد
ودفعات الهبات والشراكة مع المؤسسات
لتنفيذ الجهوية والوكالة العمومية
ودعم المائة(في 21,77(المشاريع
 27,65(الصحة في العاملة الجمعيات
المائة()15,25 في والرياضة المائة(في

والمساعدات الاجتماعية)4,52 في المائة(
أما مصاريف جزء التجهيز فتصل إلى
531,09 مليون درهم، حيث تمثل حوالي
ميزانية تقديرات من المائة في 76,42
المائة في 3,8 بنسبة أقل أي ،2021
مقارنة بالمداخيل المقبولة برسم 2020.

وسيتم تخصيص هذا الغلاف المالي
لتمويل مشاريع تأهيل العالم القروي وفك
وتثمين وتأهيل المائة(، في 28(العزلة
التاريخية المعالم العتيقة وترميم المدن
الاقتصاد وإنعاش المائة(في 19,9(
الاقتصادية الأنشطة مناطق وإح��داث
في 22,1(الأس��واق وتأهيل والحرفية
في 9(الصحي العرض وتجويد المائة(
التراث على والمحافظة والثقافة المائة(
والتكوين المائة(في 9,4(والسياحة
في 8,10(العلمي والبحث المهني
لإصلاح الباقي سيخصص فيما المائة(،
البنايات واقتناء الأراضي والطرق وتجهيز

الحضرية ودعم التعاونيات.
السنوات، المتعددة البرمجة ووفق
إلى 800 الجهة ميزانية ترتفع أن يتوقع
 880 إلى ثم ،2022 عام درهم مليون
بفضل ،2023 عام خلال درهم مليون
الدولة من طرف المحولة الموارد ارتفاع

والضرائب المستخلصة لفائدة الجهة.
على المصادقة الاجتماع خلال وتم
الطابع ذات الاتفاقيات م��ن سلسلة
حيث والبيئي، والاجتماعي الاقتصادي
تم في هذا السياق الموافقة على اتفاقية
“جهات برنامج وإنجاز لإع��داد شراكة
والتمكين التأهيل إلى الرامي ناهضة”
بالجهة، والفتيات للنساء الاقتصادي
التزويد مشاريع لإنجاز اتفاقية وملحق
برنامج إطار في للشرب الصالح بالماء

تقليص الفوارق المجالية والاجتماعية في
العالم القروي.

أصيلة، طنجة عمالة مستوى على
تمت المصادقة على مشروع اقتناء عتاد
التعليمية، المؤسسات لفائدة معلوماتي
والمساهمة في تمويل الأشغال المرتبطة
بجماعة سيدي الأسبوعي السوق بتهيئة
وافق فقد العرائش بإقليم أما اليمني،
الأنشطة منطقة تجهيز على المجلس
شراكة واتفاقية أبجير بقصر الاقتصادية
حول تهيئة المنتزهات الحضرية بالإقليم.

شراكة اتفاقيات المجلس أقر كما
الأنشطة منطقة لإنجاز الأطراف متعددة
الحرفية والصناعية بمدينة وزان وملاءمة
بإحداث المتعلقة ال��ش��راك��ة اتفاقية
وإح��داث ب��وزان، الطبيعية المنتزهات
والصناعية الاقتصادية للأنشطة منطقة
وإنجاز أنجرة، الفحص بإقليم والحرفية
الشطر الأول من الطريق الحضري رقم 2
المؤدي إلى الحي الجامعي بمدينة مرتيل،
للجماعات التنموي البرنامج إنجاز و

السلالية بإقليم شفشاون.
بالمقابل، تم الاتفاق على تأجيل عدد
دورة من ثانية جلسة إلى النقاط من
أكتوبر ستنعقد في أجل 15 يوما، وستعلق
اتفاقية على والمصادقة بمناقشة الأمر
لدعم الجهوي البرنامج ح��ول شراكة
المقاولات الصغرى والمقاولين الذاتييين،
واتفاقية تهيئة السوق الأسبوعي لجماعة
النظام بنود بعض وتعديل العوامرة،
استكمال وتأجيل للمجلس، الداخلي
الثامن النائب بانتخاب المجلس هياكل
لرئيسة المجلس وكاتب المجلس ورؤساء

ونواب بعض اللجان الدائمة.
)و.م.ع(

)تتمة ص 2(
ولم يفقد الأستاذ الجامعي الأمل حيث
أعيد التي المباراة إلى جديد من تقدم
فتحها وفاز بها كذلك أمام 8 مرشحين وفق
نقط وبفارق مجلس محضر يتضمنه ما
بالسيناريو تفاجأ لكنه نقطة؛ 40 تجاوز
الأول نفسه سيتكرر وبدون وجود قرار يبرر

الإلغاء.
)تابع ص 13(

أمام هذا الوضع، تقدم المعني بالأمر
بعد ذلك بدعويين أمام المحكمة الإدارية
من الثالثة المباراة فتح لإبطال بالرباط
دون سند إثبات قانونية ومشروعية المباراة
الثانية، وقد حكمت المحكمة في الدعويين
لصالحه قبل أن يعمل الوزير على الامتناع

عن تنفيذ الحكمين الصادرين.
أنه رسالته، في الصديقي، ويحكي
قدم ترشيحه للمرة الثالثة في 2017 بكلية

العلوم القانونية والاقتصادية والاجتماعية
أمام 10 مترشحات ومترشحين وفاز بالرتبة
أخرى مرة ال��وزارة تعمد أن قبل الأول��ى،
نتيجة إلغاء إلى للقرار تبرير دون ومن
المباراة بعد أشهر عديدة من إجرائها ومن

الانتظار.
ضمن وردت التي التفاصيل وحسب
للمرة المباراة فتح أعيد فقد الرسالة،
الصديقي وت��ق��دم 2018 ف��ي ال��راب��ع��ة
إنه أمضى شهورا في الذي قال بمشروعه
المتعارف العلمية الطرق حسب صياغته،
بعد ليفاجأ المشاريع، إع��داد في عليها
بتعليل مصحوب بقرار عديدة أشهر مرور
دورية وج��ود بدعوى المباراة فتح يعيد
في شأن تنظيم المباريات، وضرورة إطلاع
مشروع على العميد لمنصب المرشحين
رئاسة على المعين الجديد الرئيس

الجامعة.

التبرير غير واعتبر الصديقي أن »هذا
شخص عن المؤسسة لانفصال قانوني
رؤس��اء ك��ل إع��ف��اء فسيتم وإلا الرئيس

الأقسام كل مرة تم فيه تغيير رؤسائهم«.
وفي 2019، أعيد فتح المنصب للمرة
المرتبة على الصديقي وحصل الخامسة،
الأولى هذه المرة كذلك؛ لكنه أشار إلى أنه
الرأي فوجئ السنة ناهز انتظار طول بعد
بالصف المرتب بتعيين الجامعي العام

الثالث.
رسالته: ختام في الصديقي، وق��ال
ونصركم، الله أعزكم وم��ولاي »سيدي
أتوجه إليكم اليوم وكلي أمل، لما عهدناه
ونصرة إنصاف من الكريم شخصكم في
آذان��ا لديكم سأجد بأني للمظلومين،
لدولة الاعتبار وإع��ادة لإنصافي صاغية،
وأدامكم الله والمؤسسات، والقانون الحق

ذخرا للأمة وملاذا لكل المظلومين«.

�أ�ستاذ ي�شكو »التلاعب بمنا�صب جامعية«
�إلى الملك

ال�شمـال14
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

والوقائية الاحترازية للتدابير احترام في
الاتحادية الشبيبة نظمت كورونا، جائحة من
يوم الأحد 04 أكتوبر 2020 بمقر الحزب الكائن
موضوع حول تفاعليا لقاءا المسيرة، بساحة
النموذج حول الاشتراكي الاتحاد »اقتراحات
عضوالمكتب من بتأطير الجديد« التنموي
الكاتب وبحضور القرقري مشيج السياسي

الاقليمي للاتحاد ذ محمد الصمدي؛
شابة عشرون التواصلي اللقاء حضر وقد
وشاب في انسجام تام مع البروتوكول المعمول
والمتعلق المحلية السلطات ط��رف من به
على الاعتماد تم قد كما الجائحة، بمحاربة
تقنية المباشر عبر وسائل التواصل الاجتماعي
»فايسبوك« من أجل تمكين جميع المهتمين
من متابعة النشاط الشبيبي خاصة مع أهمية

الموضوع وراهنيته؛
عضوالمكتب أكد مداخلته مستهل في
للقوات الاشتراكي الاتحاد لحزب السياسي
التمييز ضرورة على القرقري مشيج الشعبية
الجائحة قبل التنموي النموذج معالم بين
فرضت الجائحة وقت ظهرت أخ��رى ومعالم
الكثير تغيير واستطاعت بسياقها نفسها
منفتح كالمغرب بلد في وكذالك العالم في
اقتصادي اتصال وفي وجيرانه محيطه على
واجتماعي دائم مع شركائه، وبشكل ميكانيكي
وأغلقت اقتصادات وعطلت الأولويات تغيرت
حدود وأوقفت عجلات التنمية، ما لم يكن في
وضعا كان وما الاهتمامات رأس صار الاعتبار
هوأن المثير لكن وحلما، طموحا أصبح عاديا
تطويع استطاع المستجد كورونا فيروس
حجم اختلاف رغ��م قسرا ومساواته العالم
وحتى بل والوسائل، والميزانيات الإمكانيات
ضخامة المعارف والتجارب وتطور ودقة العلوم،
جديد عالم بناء في للتفكير الجميع دفع مما

مغاير لعالم ما قبل هذا الكورونا العنيد.
الجديد، التنموي النموذج عن حديثه في
تاريخه عرف المغرب أن القرقري مشيج اعتبر
السياسات بعض في اختزلت نماذج صياغة
والاستراتيجيات والمخططات وعانت من غياب
في تتجلى قد ربما والتي مرتكزاتها أهم أحد
والتشاركية، والترابية والإلتقائية الشمولية
في المواطن احتياجات على المباشر والجواب
حياته اليومية وفي الحد الأدنى للعيش الكريم؛

بواقع المتعلق الجانب يخص وفيما
مشيج الأخ يضيف الكورونا عهد في المغرب
أن الأمر مكشوف للجميع، وربما لا نحتاج لزمن
الخدمة هشاشة من نتيقن حتى الكورونا
توحي أرقامنا وأن لاسيما ببلادنا، الصحية
نسمة، أل��ف مائة لكل أطباء 7 بتخصيص
وهورقم بعيد المنال حتى مع الحد الأدنى الذي
والمحدد العالمية الصحة منظمة به توصي

في 15 طبيب لكل مائة ألف نسمة، إضافة إلى
المغرب مع المتقاربة الدول من مجموعة أن
تفوقنا والاجتماعية الاقتصادية الوضعية في
وفي المغربي؛ الصحي العرض في بمساحات
نفس السياق، اعتبر الأخ مشيج أن الأمر تجاوز
المجالية التفاوتات إلى الصحية الإمكانات
طنجة جهة أن فنجد القطاع، نفس داخ��ل
مستشفى على تتوفر لا الحسيمة تطوان
القروي العالم وأن اليوم، حدود إلى جامعي
يشتكي من شبه انعدام في الخدمات الأساسية
المرتبطة بالصحة وفي أبسط الاحتياجات على
غرار محور الدار البيضاء الرباط القنيطرة الذي
يستحوذ على نسبة مهمة من الأطر والفضاءات

والخدمات الصحية؛
والتكوين والتعليم التربية معضلة أما
السياسي عضوالمكتب اعتبر فقد والبحث،
ترف بمثابة كان بعد التعليم عن أن للاتحاد،
عنها محيد لا وسيلة يصير أن قبل فكري
التي الصعوبة رغم ض��ررا« »الأق��ل لضمان
يخص فيما والتلاميذ التعليم أسرة واجهتها
بين الفرص تكافؤ مبدأ وضمان الولوجية
التلاميذ وفيما بينهم وبين زملائهم باختلاف

التراب والمنطقة والانتماء للعام أوالخاص؛
النموذج على وجب التي الثالثة النقطة
التنموي أن يضعها على رأس الأولويات حسب
الأخ مشيج هي القطاع غير المهيكل، وفي هذا
القوية الدولة شعار الاتحاد رفع فقد الصدد
العادلة من أجل ضمان عيش كريم للمواطن
الدولة يخدم بما اقتصاده وتأهيل البسيط
والمجتمع ويكرس عدالة ضريبية وجبائية تروم
كما الامتيازات، قبل والتكاليف الأعباء تقاسم
ولأجل المتوسطة، الطبقة توسيع إلى يهدف
التعميم على ترتكز آلية الاتحاد اقترح ذلك
والاستحقاق »السجل الاجتماعي الموحد« أمام
تعدد وسائل وبرامج الدعم التي لا تصل بشكل
كافي ومباشر لمن يستحقه، وأضاف أن الاتحاد
ولازال ساهم السالفة المرتكزات خلال من

المؤسسات دولة بناء استكمال في يساهم
والانتخابي السياسي التنافس ويدعم شفافية
والمبدأ السلطة على ال��ت��داول يخدم بما

الديمقراطي بشكل عام؛
قدمها التي المقترحات أه��م بين من
الجديد التنموي النموذج للجنة الاتحاد حزب
ضمن الأولويات السالفة بالإضافة إلى السجل
على ضريبة إق��رار هي الموحد الاجتماعي
الثروة كشكل تضامني وكمبدأ أصيل ومتجذر
الأخ ويتابع ل��ه، التأسيس وج��ب بمجتمعنا
الأخضر الاقتصاد أن السياسي عضوالمكتب
أخذ حيزا مهما في مقترح الاتحاد حول النموذج
ويحفظ مستدام كاقتصاد الجديد التنموي

حقوق الأجيال المقبلة؛
وفي التعليم فإن الاتحاد اعتبر أن المدرسة
النقاش وأن أحمر خط والمجانية العمومية
اليوم يجب أن يدور حول الديمقراطية اللغوية
كبوابة للعلوم والمعارف والتميز وإعمال المبدأ
الترابي عبر صناعة أقطاب اقتصادية وجامعية
في ذاتي اكتفاء تحقيق إلى تصبوا بكل جهة
كل استيراد منطق عن بعيدا محددة مجالات
والعقلنة الترشيد يفرض اليوم فالوقت شيء،
وثرواتنا وم��واردن��ا طاقاتنا على والاعتماد
كل مراجعة وذلك من خلال المتاحة، وفرصنا
اتفاقياتنا مع الدول في اتجاه استيراد الأولويات
الوطني الاقتصاد وتدعيم حصري، بشكل
السياحة كتشجيع المتاحات على والاعتماد
التجارة وت��روي��ج السلع وصناعة الداخلية
للسوق والموجهة المعيشية الفلاحة وتمويل
وطني منتوح كل لاستهلاك المواطن ودفع

بصفة عامة بعيدا عن منطق الاستيراد؛
ال��ق��رق��ري مشيج اع��ت��ب��ر الأخ��ي��ر وف���ي
أن الاشتراكي للاتحاد السياسي عضوالمكتب
أتاحت فقد ومخاطرها مساوئها رغم الجائحة
الوطن حول الإلتفاف أجل من حقيقية فرصا
أجل الماضي من أخطاء واستدراك والمواطن
وطن يتسع للجميع ويجيب على أسئلة الجميع.

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

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد / القصر الكبير - العرائش

العرائ�ش :
انعقاد المجل�س المحلي للاتحاد

المغربي لل�شغل
دورة “المرحوم عادل الزيتي “

انتخابات مندوبي التعا�ضدية
العامة لموظفي الإدارات

العمومية بالعرائ�ش

الحكم بالإعدام على قاتلي الطفل محمد علي بالعرائ�ش

لقاء حول مو�ضوع اقتراحات الاتحاد الا�شتراكي حول
النموذج التنموي الجديد لل�شبيبة الاتحادية بالعرائ�ش

قضت غرفة الجنايات بمحكمة الاستئناف بطنجة، بعد ظهر الثلاثاء 29
بعد الإعدام، بعقوبة علي الطفل محمد قاتلي على بالحكم شتنبر 2020،
العمد وتقطيع جثة وإخفائها داخل ثلاجة، القتل أجل جريمة إدانتهما من

في جريمة بشعة شهدتها مدينة العرائش.
وفور سماعهما للحكم عبر تقنية البث المباشر من قاعة المحكمة، خلال
الغرفة داخل وزوجته سنوات(7(الضحية الطفل أب انهار الجلسة، نهاية
حالة في ودخلا بطنجة، المحلي بالسجن المحاكمات لمتابعة المخصصة

بكاء هستيرية تطلبت تدخل عناصر الحراسة بالسجن للسيطرة عليهما.
وكانت الجلسة قد انعقدت بعد استكمال الملف الذي يتابع فيها الأب
في ووضعها أعضائه وتقطيع الطفل قتل جريمة في لتورطهما وزوجته

ثلاجة.
كما أدانت المحكمة المتهمان بأداء غرامة قدرها 500 ألف درهم لفائدة
لفائدة رمزي درهم غرامة بأداء عليهما حكم كما الضحية، الطفل أسرة

المرصد الوطني لحقوق الطفل الذي نصب نفسه أيضا في هذه القضية.
وكشفت الزوجة المتهمة فصولا جديدة في هذه القضية، حيث اعترفت
الطفل وقتله والتخلص منه، لأنه بأنها شاركت زوجها في عملية استدراج
تعيشها”، كانت التي الزوجية المشاكل كل في سببا “كان قولها حسب
كما اعترفت المتهمة بكونها ساعدت زوجها في إخفاء الجثة، ولم تكن هي
القاتلة، وهو ما دفع محاميها إلى التماس تبرئتها من تهمة القتل لكونها

مورس عليها الضغط من قبل زوجها حسب المحامي.

قتل تفاصيل وكشف إليه المنسوب بكل اعترف الضحية، الطفل والد
طفله لأسباب تعود إلى مشاكل أسرية ومشكل “النفقة” التي كان يؤديها
لزوجته الأولى، والدة الطفل الضحية، واعترف أمام المحكمة بأنه قتل الطفل
“بانيو” بلاستيكي إناء في وضعه وجرى زوجته بحضور “مقدة” بواسطة
إلى العودة قبل العرائش مقاهي إحدى في الفطور وجبة لتناول وخرجا
المنزل، حيث عملا على تقطيع الجثة قبل التخلص منها في مطرح للنفايات،

الأمنية المصالح ويتهم ابنه باختفاء الأمنية المصالح الزوج يبلغ أن قبل
بكونها لطليقته الاتهام موجها ابنه، عن البحث في بالتقصير بالعرائش

سبب اختفاء الابن.
أقصى بإنزال طالب الجلسة هذه وخ�الل المدني الطرف محامي
العقوبات على المتهمين، وهي عقوبة الإعدام، وهو الطلب الذي تقدمت به

النيابة العامة في كلمة لها خلال هذه الجلسة.
واعتبر محامي أسرة الطفل الضحية ، أن أركان الجريمة البشعة قائمة
في هذا الملف معتبرا أن الزوج والزوجة استحقا حكم الإعدام نظير ما اقترفاه
من جرم كبير هز مشاعر ساكنة العرائش والمغرب، على اعتبار أنهما اعترفا
بالمنسوب إليهما جملة وتفصيلا، حيث أوضح أن الجثة قطعت وشوهت بعد

ذبح الطفل.
وتعود تفاصيل الواقعة التي أثارت ضجة كبيرة إلى 23 من نونبر 2019،
للنفايات بمطرح مرمية آدمية أطراف على الأمنية المصالح عثرت حينما
قتل بجريمة علاقة لها القضية أن تبين التحقيق وبعد العرائش، بمدينة

ارتكبت في حق طفل يبلغ من العمر 7 سنوات.
كاميرات إحدى التقطته فيديو بشريط الأمنية المصالح واستعانت
بالعرائش الأزقة إحدى من الضحية الطفل مرور مسار لكشف المراقبة
الأمنية الأجهزة قاد الذي الخيط وهو برفقته، الأب زوجة وجود والتقطت
حاول حينما ثلاجة، داخل الأطراف باقي على العثور قبل المتهمة، لإيقاف

والد الضحية وزوجته إخفاء معالم الجريمة التي ارتكباها في حق الطفل.

للاتحاد الموسع المحلي المجلس الجاري أكتوبر 4 الأحد يوم انعقد
عادل المرحوم “دورة التي سميت الدورة هذه بالعرائش، للشغل المغربي
وفي المحلي، الاتحاد مال أمين الزيتي عادل الفقيد بروح تيمنا ” الزيتي
جوتأبيني استحضرت فيه روح الفقيد، بعد أن افتتح المجلس بدقيقة صمت
ترحما على الفقيد،بعدها افتتح الكاتب الإقليمي للاتحاد المغربي للشغل عبد
القطاع انجازات استعرض خلالها بكلمة شاملة الدورة الحمدوشي، الخالق
وإكراهاته خلال هذه الفترة العصيبة على جميع القطاعات خصوصا القطاعات

العمالية المهددة بتراجع مكتسباها بسبب الجائحة،
لواء تحت المنضوية القطاعات مختلف لممثلي الكلمة تمنح أن قبل
تنظيم على بالاتفاق الموسع المحلي المجلس رُفع الختام وفي الاتحاد،
والثانية مريم لالة الإقليمي المستشفى أمام الأولى احتجاجيتين وقفتين

بساحة التحرير .

الملحقات منسق حقق
حكيم ب��ال��ع��رائ��ش الإداري����ة
س���ع���دون اك��ت��س��اح س��اح��ق
التعاضدية مندوبي بانتخابات
الإدارات لموظفي ال��ع��ام��ة
العرائش بإقليم العمومية
أجريت التي الانتخابات هذه
 ،2020 شتنبر 29 الثلاثاء يوم
بقاعة الأوسطال المقابلة لباحة

الاستراحة بالعرائش.
وقد شهد مكتب التصويت

صندوق إغلاق غاية إلى صباحا 9 منذ المصوتون توافد حيث كبير إقبال
السيد ويتصدر ذلك بعد الأصوات لتفرز مساء، 6 الساعة على التصويت
حكيم سعدون بفارق مريح عن اقرب منافسيه حيث حصل على 436 صوت،
الثقافي القسم رئيسة بوحويك ليلى السيدة الثاني المركز في فيما حلت
ولاجتماعي والرياضي بجماعة العرائش ب 373 صوت، وفي ما المركز الثالث

حل الإطار السيد عصام البغدادي ب 361 صوت.

ال�شمـال15
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

في فقيرة ريفية عائلات توصّلت
الحسيمة، وفق ما أفادت به وسائل إعلام،
على توزيعها ت��مّ ملكية« »ه��ب��ات ب��ـ
الملك مقام ختام في المعنية العائلات
فيها قضى وال��ذي المدينة، في محمد
شهورا، بخلاف عادته في الأعوام السابقة.
وأفاد موقع »الزنقة20« بأن عدة مواطنين
في جماعة »إزمورن« القروية وفي دواوير
منطقتي “تلا يوسف” و“إتسولن” توصلوا
عن عبارة كانت التي الملكية، بالهبات

مبالغ مالية.
موقع حسب ذات��ه المصدر وأض��اف
يقطنون مواطنين أن سيتي ن��اظ��ور
للملك الشاطئية الإق��ام��ة محيط ف��ي
جعلهم ما الهبات، بهذه يتوصلوا لم
يوجّهون اتهامات لمسؤولين في جماعة
هذه في »تلاعبوا« بأنهم »إزم���ورن«
المساعدات الملكية التي خصّ بها الملك
محمد السادس فقراء المدينة وضواحيها،
إلى المعنيون المسؤولون يعمد أن قبل
السكان بحسب »أقاربهم«، إلى تحويلها
الهبات ه��ذه م��ن المستفيدين غير

الملكية.
أرامل عدة أن نفسه المصدر وتابع
ومعوزين والأشخاص من ذوي الاحتياجات

على المقبلين الفقراء والشباب الخاصة
الزواج لم يتوصلوا بشيء من هذه الهبات
إلى الاتهام أصابع موجهين الملكية،
وراء يقفون إنهم قالوا محليين موظفين
توجيه هذه الهبات نحو أشخاص محدَّدين
ما تجمعهم، التي القرب علاقة على بناء
يعانون أنهم رغم الاستفادة حرمهم من

بدورهم من ظروف الفقر والفاقة.
جمعيات ع��دة دخلت جهتها، وم��ن

وفاعلين مختلفين في الحسيمة ينشطون
به أفاد ما بحسب مختلفة، مجالات في
القضية، هذه خط على المذكور، المنبر
الذي استغرابهم »الإقصاء« معبّرين عن
ومنظماتهم، جمعياتهم وط��ال طالهم
التي الجمعيات قائمة في إدراجها بعدم
الملكية الهبات ه��ذه م��ن اس��ت��ف��ادت
السادس محمد الملك بها خصّ التي

الجمعيات التي تنشط في المنطقة

كشفت عملية تثبيت علامات التشوير
والحواجز الوقائية بالمقطع الطرقي الرابط
النكور واد وقنطرة بوعياش بني بين
امام اختلالات عدة عن الحسيمة، بإقليم
للتجهيز الإقليمية للمديرية التام الغياب
اثار ال��ذي واللوجستيك.الشيء والنقل
عامل الحسيمة الذي يقوم بجولات تفقدية
المشاريع على الوقوف قصد متواصلة
التأخر بعض تعرف وال��ت��ي المبرمجة
معاينة جانب إلى المقاولات، طرف من
طور هي التي والأخرى المنجزة الأوراش
الأسبوع هذا خلال لوحظ وقد الإنجاز،
تحرك فريد شوراق لمجموعة من الأوراش
بني بين الرابط الطرقي المقطع منها
بوعياش وقنطرة واد نكور،وقد سجل عامل
الحسيمة ملاحظته حول المقاولة المكلفة
الوقائية والحواجز التشوي علامات بتثبت
بعشوائية تشتغل ، المقطع ه��ذا على
التجهيز مديرية من مراقبة اية وبدون
ان كما لها، الموكول التتبع عن الغائبة
المقاولة،استعملت مواد ذات جودة رديئة،
المثبتة للإضائة، العاكسة العلامات مثل
نوع وك��ذا الطريق، جنبات وعلى وسط

الطلاء الخاص بعلامات التشوير الأفقية.
، ان عامل وأوضحت مصادر متطابقة
استيائه، عن عبر ش��وراق فريد الاقليم
لوضع المقاولة للحواجز الحديدية الجانبية

بطريقة تشكل خطرا كبيرا على مستعملي
تركت حيث حياتهم، وتهدد الطريق،
الى يؤدي قد ما مفتوحة، منها مجموعة
الاصطدام حالة في السيارات اخ��ت��راق
التشوير علامات غياب جانب بها.إلى
الافقية والعمودية بمجموعة من الأماكن
المؤسسات ام��ام الراجلين ممرات مثل
أو السكانية، التجمعات التعليمية، ووسط

جهة من صحيحة.و غير بطريقة وضعها
السريع الطريق مستعملو سجل أخ��رى
واضحا فرقا وتازة، الحسيمة بين الرابط
التشوير ع�الم��ات تثبيت طريقة ف��ي
التي الطرقية المقاطع بين وجودتها،
والأخ��رى الحسيمة، إقليم ال��ى تنتمي
المنتمية الى إقليم الدريوش، وذلك نتيجة

التتبع والمراقبة.

بمدينة النقض محكمة أبطلت
الجنح غرفة أصدرته حكما ال��رب��اط،
و الحسيمة، بمدينة الاستئنافية
في الحبسية العقوبة بتخفيف القاضي
حق ابن رئيس جماعة سابق بالحسيمة.

تم الحكم ف��ان معطيات، ووف��ق
نافذا، سجنا سنوات ست من تخفيفه
الى 3 سنوات سجنا 6 أشهر منها نافذة
من الرفع و التنفيذ، موقوف الباقي و
خمسين الى المالي التعويض قيمة

و الصائر، المتهم وتحميل درهم ألف
هو ما رفضته محكمة النقض بالرباط،
المحكمة، القضية على نفس أحالت و
مع تشكيل هيئة قضائية غير تلك التي

أصدرته.
ابن فان ‘’المساء’’ يومية وحسب
بمنطقة لجماعة السابق الرئيس
باحتجاز ق��ام بالحسيمة، تاركيست
حينما هاتفه، كسر و المنطقة باشا
بناء مخالفة بمعاينة يقوم الأخير كان

المغادرة الباشا يستطع لم و ارتكبها،
إلا بعد حضور السلطة لتحريره.

وقد تم الحكم على المتهم ابتدائيا
بست سنوات سجنا نافذا، الا أن هناك
أمورا غير طبيعية حسب يومية المساء،
جلسة في الحكم منطوق من غيرت
31 غشت الماضي، حيث أصدرت غرفة
الجنايات بمحكمة الاستئناف بالحسيمة،
حكما يقضي بتخفيف العقوبة، و هذا ما

رفضته محكمة النقض

�سيدة تنهي حياتها بحبل نواحي
الح�سمية

الح�سيمة.. حادثة �سير تودي بحياة
�شخ�صين وتر�سل �آخرين �إلى الم�ست�شفى

�ألفاظ نابية من طرف النائب الثاني
لرئي�س بلدية �إمزورن توقف دورة �أكتوبر

المرا�سل ال�صحفي مراد اليو�سفي
في ذمة الله

الح�سيمة.. الملك يوزّع هبات على عائلات فقيرة خلال
مقامه في المدينة

عامل الح�سيمة غا�ضب من المقاولة المكلفة بعملية تثبيت
علامات الت�شوير والحواجز الوقائية

محكمة النق�ض بالرباط تبطل حكما »غير طبيعي« �أ�صدرته
ا�ستئنافية الح�سيمة في حق مختطف با�شا تارجي�ست

جهة طنجة تطوان الحسيمة
مجتمع - سياسة - حقوق - اقتصاد / الحسيمة - الناظور

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

أقدمت سيدة تبلغ من العمر 30 سنة يوم الأحد4 أكتوبر 2020 على الانتحار شنقا،
ولأسباب عمدت حيث الحسيمة، لإقليم التابعة أجدير بجماعة الكائن اسرتها بمنزل

مجهولة على إنهاء حياتها بهذه الطريقة المأساوية
أسرة منزل إلى الملكي للدرك التابعة القضائية الشرطة من عناصر وانتقلت

الهالكة، وتم فتح تحقيق لكشف ظروف وملابسات هذه الواقعة الأليمة،
ونُقلت جثة الهالكة إلى مستودع الأموات بالمستشفى الاقليمي بالحسيمة، قصد

إخضاعها للتشريح الطبي أو المعاينة لفائدة البحث الجاري تحت إشراف النيابة العامة.

افادت مصادر متطابقة ان شخصين لقيا مصرعهما واصيب اخران بجروح خطيرة،
في وقت مبكر من صباح اليوم الاثنين 5 اكتوبر، اثر حادثة سير خطيرة على الطريق

الرابطية بين ازمورن ومدينة الحسيمة.
واوضحت ذات المصادر ان الاشخاص الاربعة كانوا على متن سيارة خفيفة، من نوع

»بوجو بانتنير«، انقلبت بهم على مستوى دوار تالا يوسف.
وحسب ذات المصدر فقد لفظ اثنان منهم انفاسهما الاخيرة في عين المكان، فيما

جرى نقل المصابين الى قسم العناية المركزة بالمستشفى الاقليمي بالحسيمة.
المحلية والدرك المكان السلطة انتقلت الى عين ومباشرة بعد اشعارها بالحادث
الملكي، قصد المعاينة واتخاذ الاجراءات القانونية المعمول بها، في الوقت الذي جرى

فيه فتح بحث قضائي تحت اشراف النيابة العامة لتحديد ظروف وملابسات الحادث

إنسحب أن بعد لإم��زورن، البلدي للمجلس العادية أكتوبر دورة أشغال توقفت
مجموعة من المستشارين من متابعة أشغال دورة أكتوبر و التي كان في جدول أعمالها

مناقشة ميزانية 2021 و مجموعة من النقاط الأخرى.
وحسب مصادر »صوت الريف« ، فقد طالب مجموعة من المستشارين و قبل البداية
طريقة بخصوص توضيحات الرئيس تقديم ضرورة الدورة، أعمال جدول مناقشة في
صرف الميزانية الإستثنائية التي منحت له من أجل تدبير جائحة كورونا و التي لم تدرج

في نقاط جدول الأعمال.
وأمام إصرار أغلب المستشارين على مناقشة طريقة تدبير جائحة كورونا من طرف
أو المسير للمكتب الرجوع دون فردية بقرارات بتسييرها ينفرد كان التي و الرئيس،
للأعضاء، أصر الرئيس وبشكل نهائي ومطلق على عدم الكشف عن طريقة تدبير أزمة

كورونا، بحجة عدم وجود بيانات وأرقام واضحة بهذا الخصوص.
و هستيري بشكل التهجم على احميدوش، حسن للرئيس، الثاني النائب وأقدم
نابية ألفاظا التوضيح، وإستعمل في هجومه المطالبين بهذا المستشارين فظيع على
إلى الإجتماع تحول حيث والديموقراطي، الحضاري النقاش بمستوى تليق لا وقدحية
من عليه سيقدم وبما بغضبه للأعضاء بتوعده للرئيس، الثاني النائب بطلها مهزلة

ممارسات في قادم الأيام.
القاعة من الإنسحاب معارضة و أغلبية المستشارين من مجموعة إضطر مما
إلى مستوى الإنزلاق الدورة، عوض أوضاع إليه آلت ما راقية للإحتجاج على ، كطريقة
التفاهة والرداءة التي سقط فيها النائب الثاني للرئيس، وهو ما جعل الدورة محكومة

بالإلغاء نظرا لعدم توفر النصاب القانوني الذي يسمح بتمرير جدول الأعمال

على إثر وفاة المشمول برحته الله تعالى
بمدينة الناظور

المرحوم مراد اليو�سفي
مراسل أريفينو والناشط

الجمعوي والفيسبوكي
 6 الثلاثاء يوم المنية وافته الذي
أكتوبر الجاري إثر مرض لم يمهله طويلا،
حيث ووري جثمانه الطهر الثرى في اليوم
الموالي بعد الصلاة بمسجد لعري الشيخ.

علي ولد فكري الصحفي يتقدم
مراسل جريدة الشمال بالحسيمة والناظور بأحر التعازي لعائلة المرحوم.
تغمده الله بواسع رحمته وأسكنه فسيح جناته وألهم أهله وذويه الصبر

الجميل.
إنا لله وإنا إليه راجعون

ال�شمـال16
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

قديمة ظاهرة الأس��ري العنف أن ينكر أحد لا
تطورت قد وأشكاله مظاهره أن ..إلا الإنسان قدم
الوسط وتطور بتنوع وتنوعت الأخيرة السنين في
منها عديدة أنواع الأسري والعنف ينموفيه. الذي
ضد والعنف الأطفال ضد والعنف النساء ضد العنف

المسنين..وغيرها
مجتمعنا في الظاهرة هذه وتفاقم ازدياد ومع
اليوم حيث بتنا نسمع ونشاهد بعد كل لحظة وحين
بشكل أوذاك الجانب بهذا تتعلق مأساوية أحداث
ونموه وأمانه وأمنه المجتمع استقرار على يؤثر
العنف لا يعتبر مشكلة اجتماعية فحسب لاسيما وأن
بل هوأيضا مشكلة اقتصادية ومادية بالنظر إلى ما

وفي المال في خسائر من عنه ينتج
الأرواح، كما أنه مشكلة علمية وعقلية
لأن وجود هذا السلوك العنيف والفعل
الشنيع يدل على عجز الإنسان والعالم
تفسير وتقديم فهم عن المتحضر
السلوك لهذا سليم ومنطقي واقعي
بإنساني الواقع وماهوفي الإنساني
اجتماعية وآفة مرضية مشكلة لأنه
والأسرة المجتمع كيان تهدد خطيرة
الانحراف باعتباره مظهرا من مظاهر

لدى الفرد.
وم���ن ث��م ف��ال��ع��ن��ف س��ل��وك قد
جارحة عبارات يتضمن كلاميا يكون
الاعتداء دلالات طياتها بين أوتحمل
السلوك هذا يكون أوالتهديد..وقد
الضرب حد إلى يصل حركيا عمليا
والقتل..وقد وال��ح��رق والاغتصاب
عنه ينجم حيث معا كلاهما يكون
أومعاناة نفسي أوتصدع جسدي ألم

أوغير ذلك..
الكامنة الأسباب هي فما
الظاهرة هذه تفشي وراء
الحلول وماهي مجتمعنا؟ في
الفعالة والأدواء الممكنة

لعلاجها؟
المعاصرة للحياة أن أع��ت��ق��د
في البشرية عرفته ال��ذي والتطور
في كبيرا دورا الأخ��ي��رة السنين

العولمة تحديات الأسري،فمن العنف ظاهرة تفشي
تكن موجودة لم التحضر ظهرت مشاكل وتعقيدات
في المجتمعات المحافظة والبيئات التقليدية، أو أنها
والخطورة الحدة بنفس ليس ولكن موجودة كانت
عرفته الذي الاكتظاظ أن الآن.كما عليه هي كما
واشتداد المتتالية الداخلية الهجرات بفعل المدن
الاستهلاك وازدي��اد الشغل فرص على المنافسة

على حساب الإنتاج مع قلة الموارد وضعف المداخيل
وارتفاع الديون وتراكمها على الأسر واندثار علاقات
الأسر..كلها وبين الأفراد بين والتعاون التضامن

عوامل ساهمت في تفشي ظاهرة العنف الأسري.
ومن بين الأسباب التي تؤدي إلى العنف الأسري
توافق وجود عدم الاتهام بأصابع إليها يشار والتي
بين الزوجين ؛ فقد يكون أحدهما غير مؤهل لرعاية
بأفراد الاهتمام في الخبرة قلة عن فضلا الأس��رة
الغيظ كظم وعدم الغضب سرعة أن الأسرة،كما
تساهم في وجود العنف،يضاف إلى ذلك التدخل غير
لها علاقة لا خارجية أخرى أطراف قبل من المبرر
بالأسرة لا من قريب ولا من بعيد ولها تأثيرها القوي

في سلوكيات وردود أفعال الزوج العنيفة والتي تكون
عكس على وقانونية اجتماعية بحصانة مدعمة
بيدها وليس الحصانة تلك تمتلك لا التي الزوجة
قرار الطلاق أوالإنفصال الذي هوأصلا من حق الزوج
خدمات على المجتمع توفر عدم لاننسى فقط،كما
الكافية المدني المجتمع مؤسسات أودعم حكومية
المادي الاعتبار رد في المساهمة شأنها من والتي

والمعنوي للمرأة أوالطفل المعنفين.

العنف من للوقاية فلابد أمر من يكن ومهما
لحظره القوانين س��ن م��ن منه وال��ح��د الأس���ري
وتجريمه ومواءمة قوانين الأسرة مع حقوق الإنسان
والاتفاقيات والمواثيق والمعاهدات الدولية والاستناد
الإسلامية الشريعة مقاصد إل��ى وذاك ه��ذا قبل
ضيقا تأويلا وتأويلها تفسيرها وعدم وسماحتها
إقصاء عن وسياسوية،فضلا خاصة أجندات أويخدم
والمسلسلات والأف�الم البرامج من العنف مشاهد
المعروضة على الشاشات والفضائيات
تمكن والتي الإع�الم وسائل أوف��ي
بعضها من التعرف على وسائل العنف
تطبيقها ومحاولة وأنواعه وطرقه

داخل الأسرة وعلى الزوجات والأبناء.
بمكان الأهمية ومن كذلك لابد
استشارات تقدم مؤسسات توفير
الذين ل�ألف��راد واجتماعية نفسية
فيها ينتشر التي للأسر ينتمون
علامات تبدوعليها أوال��ت��ي العنف
مسألة على علاوة للعنف الاستعداد
يمكن الذي الديني والإرشاد الوعظ
الدينية المؤسسات بعض تقدمه أن
لحماية المجتمع من آفة العنف الأسري
في الدولة تدخل ضرورة إضافة مع
المكلف الشخص من الولاية أمرنزع
كفاءته عدم ثبت إذا الأسرة في بها
قريب إل��ى واعطائها بذلك للقيام
والكفاءة بالصلاح ل��ه يشهد آخ��ر
الأس��رة لتسيير اللازمتين وال��ق��درة
النفقة، بدفع إلزامه مع وتدبيرحياتها
بالأسرة مايسمى إيجاد يمكن كما
بعض في به هومعمول كما البديلة
هذه تتولى حيث المتقدمة ال��دول
ضحايا الأبناء ورعاية تربية الأس��ر

العنف الأسري.
الحال دور ولا ننسى هنا وبطبيعة
الفضائية والقنوات الإع�الم وسائل
الخصوص وجه على منها الثقافية
والمساهمة في مواجهة العنف الأسري
والحد من آثاره الوخيمة على الأفراد والمجتمعات عن
الأطفال ووقاية لمحاربته إعلامية وضع خطة طريق
العنكبوتية،بالإضافة الشبكة عبر الاستغلال من
الإجتماعي التواصل لوسائل الأمثل الإستخدام إلى
والوقاية وعواقبها المعاملة سوء بمخاطر والتوعية
يكون التي للأسرة النمطية الصورة منها،ومحاربة
فيها الأب متسلطا والأم ضعيفة ومستكينة ولا يوجد

تعاط سليم وصحي مع الخلافات الأسرية.

عن العنف الأ�سري...
مرة �أخرى

الأستاذ الباحث
الدكتور نجيب محمد الجباري

الشمال التربوي 	

	

	

	

ال�شمـال17
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

الشمال التربوي 	

	

	

	

التربية على الإبداع نتاج
فدوى أحمادحكامة تربوية

بسط مفهومي..
يفيد الإبداع كل إنشاء أو صنعة بغير احتذاء لشيء سابق..

شيء إيجاد بمعنى شيء؛ من شيء إيجاد الإبداع ويفيد
اختراع كل على يطلق ما وهو سلفا موجودة عناصر من

إنساني في مجال مبتكر علمي أو فني..
بديهية أدرب على كتابة أو كلام إنشاء الإبداع ويفيد

وتشبيهات واختراعات وتوليدات ..
بشروط محكوم فعل وهو الحياة؛ تجدد الإبداع ويفيد

تعزز المواهب الفردية..
ويفيد الإبداع كل إنتاج فكري موسوم بالأصالة، والتميز..

اكتشاف المواهب رهان تربوي..
موضوع اكتشاف المواهب لدى المتعلمين شغل الباحثين
الاجتماعي.. ومردوده الشخصي لمردوده نظرا والمهتمين

مع وتتطور تنمو فطرية استعدادات والملكات والمواهب
موروث بعضها عوامل عدة نتيجة للمتعلم عمرية مراحل
وبعضها هو خلاصة أثر الأسرة والمحيط الاجتماعي والتربوي
ولكنها المواهب، تطور »التربية فولتير: يقول والتعليمي..

لا تخلقها«.
لا المتعلمين لدى الإبداعية القدرات تطوير أن وبدهي
مجتمع في الاجتماعية للتنشئة الشاملة العملية عن ينفصل
ما.. إذ تشكل السنوات الأولى من عمر المتعلمين أساسا في
تنشئتهم وتوجيههم وتهذيبهم وإبراز قدراتهم وعلى رأسها
المجتمعات أولت المرمى لهذا تحقيقا إبداعهم..و ملكة
المتقدمة عناية قصوى لتطوير المهارات والقدرات الإبداعية

في مرحلة الطفولة بل حتى ما قبل مرحلة التمدرس.
مهمات الأسرة والمدرسة في تطوير الإبداع:

1 - مهمة الأسرة :
لدى الإب��داع سلوك تنمية في أساسي الأس��رة عمل
لكل مجمعة خلية أو منطلق الأس��رة أن ذلك المتعلمين؛
وتحريرها؛ الطاقات و الامكانات لإطلاق المناسبة الشروط
التشجيع أج��واء في تنمو الإبداعية والمهارات فالقدرات
نهج على الأسرة تعمل أن الواجب فمن ثم ومن الأسري،
وهذا أبنائها، إبداع يفتق ما كل لتعزيز سليم سوي طريق

أمر في غاية الأهمية والدقة ويتطلب :

حركاتهم حيث من للمتعلمين الدقيقة الملاحظة 3
وتفاعلهم...

3 دعم مواهبهم بتوفير الإمكانيات الضرورية. .
فيما حرياتهم عن للإعراب أمامهم المجال فسح 3

يخوضونه من مسالك الابتكار والإبداع ..
3 تحفيزهم بشكل منتظم..

3 متابعة أعمالهم وإظهار العناية بها ..
3 تجسير التعاون بين الأسرة والمدرسة استهدافا لتفجير

طاقات الإبداع بما يضمن فاعليتيها الفردية والاجتماعية..
المعرفة وإيصال تأصيل في رئيسة وظيفة للأسرة إن
المتعلمون ينتجها التي والأعمال الإبداع مهارات وتنمية

بابتكار وخروج عن التقليد.
2 - مهمة المدرسة :

وبناء المتعلمين شخصية لبناء وس��ط ال��م��درس��ة
وإب��راز مواهبهم وتفجير قدراتهم وتطوير مكتسباتهم
المنتجة التربية بين يزاوج المدرسة عمل طاقاتهم..لأن
البانية؛ لكونها تعمل في ضوء استراتيجية تربوية والمعرفة
الطاقات لاكتشاف أداة بالتالي وهي .. شاملة وتعليمية

والمواهب في كل مستوى دراسي..
ينبني والتعليمية التربوية المؤسسة أن عمل وغير خاف

على جملة مرتكزات؛ أهمها :
عن الكشف موضوع يعود وإليه)ها(ال��م��درس)ة(؛ 3
ثم ومن البيداغوجية، الخبرة عامل إلى بالنظر المواهب

فالمدرس)ة(لا بد أن يتوفر على خصائص شخصية من قبيل:
- قوة التأثير..

- القدرة على زرع الثقة في نفوس المتعلمين..
- دفع المتعلمين إلى نهج سلوك التفاهم مع الآخرين..

- دربة وجودة التدريس ..
الأنشطة هذه تشكل الداعمة؛ التربوية الأنشطة 3
والقدرات والمهارات المواهب لاكتشاف أساسا دعامة
الفضاء وفنية..داخل وثقافية ورياضية علمية مجالات في
الذاتي التعلم للمتعلمين يتيح بما خارجه أو المدرسي
وجمع المشكلات وحل والاستقصاء البحث في والاجتهاد

المعلومات وفهمها وتفسيرها وتحليلها وتأويلها..
للمتعلم الشخصي المشروع امتلاك على التشجيع 3
)ة(؛ لكون هذا المشروع آلية ارتقاء منبنية على حرية الاختيار
بهدف موجهة؛ تربوية بعمليات المشروع هذا تعزيز مع

مساعدته)ها(على:
- فهم ذاته..

- دراسة شخصيته وإمكانياته الدراسية..
- تحديد مشكلاته..

- التعرف على مساراته التعلمية ..
- مساعدته على اتخاذ القرار الأسلم..

ختم..
منفلتة وهي إبداعيا تتطوّر أن يمكن لا الطفولة إن
فهذه المجتمع(، المدرسة،)الأسرة، الطبيعية فضاءاتها من
يعود وإليها التنشئة، مسؤولية تتحمل الاجتماعية البنيات
متسمة الثالوث هذا أعمال كانت ..فكلما الإخفاق أو النجاح
لأن الإب��داع، على التربية ره��ان يفشل والإحباط بالقسر
لكونها عطاء مشتركا، المعارف تلقين يتكوّن من الإبداع لا
بل يتأتى من اكتشافه في مرحلة مبكرة، و العمل على تنميته
احتكاما لطرق تربوية وعلمية ضامنة للارتقاء بمنتوج الإبداع
المبكر لدى المتعلمين في مراحلهم الأولى وفي كل أشواط

التالي.. تعلمهم
المواهب ثروة وطنية وعامل من عوامل نهضة المجتمع
في مجالات الحياة العلمية والمهنية والفنية.. وإن استغلالها
داعمة تربوية حكامة بتسييد محكوم تربويا استغلالا

لمواجهة تحديات المستقبل .

ال�شمـال18
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

من قلب لاهاي
نادية بوخيزو

عزيز لعمارتي

مراسلة بلجيكا مراسلة هولندا

من قلب بروكسيل

و�أخيراً وفي ظل وباء كورونا بلجيكا
تحقق حلم تكوين حكومة

»�أكتوبر الألف يورو
مكاف�أة لقطاع ال�صحة الذي عمل

خلال الموجة الأولى لجائحة كورونا
بهولندا«

التي بالمكافأة الصحة قطاع يتوصل لم
صادق عليها البرلمان والتي تخص الممرضين
فقط النظافة وعمال المجالات مختلف في
الذين لا تتعدى أجورهم الحد الأدنى بهولندا
رغم وعملوا ومشقة بجهد عملوا والذين
أولربما بالكوفيد إصابتهم م��ن ال��خ��وف
يعانون يزالون ولا الكوفيد بسبب الوفاة
بالكوفيد الإصابات عدد ارتفاع مع الآن لحد
والاستعادات النفسية للموجة الثانية لفيروس

كورونا المرتقبة في شهري أكتوبر ونوفمبر
أجورهم الذين الأطباء تخص لا المكافأة
الصحة قطاع في الأدن��ى الحد من عالية

بهولندا.
ستصرف المكافأة ان البرلمان قرر حيث
العمل ارباب وعلى 2021 المقبلة السنة في
نوفمبر قبل شهر المكافأة بطلب يتقدموا ان
مع الأخذ بالاعتبار ميزانية الدولة التي تزعزعت

خلال جائحة كورونا.
في الضفة الاخرى أتابع اخبار بلدي بحرقة
بالملايين المغنيين دعم بخصوص ودهشة
على مشروعات وهمية التي لم تنفذ بعد ولن
سحابة فهامت الكورونا، جائحة خلال تنفذ

أفكاري واختنقت.
للفنان رم��زي تعويض يصرف لا فكيف
على يعيش والذي الجائحة من فعلًا المتضرر

فنه وليس له مصدر رزق آخر ؟
قيمة الدعم التي حظي بها بعض الفنانين
الدعم عادلة وغير مهولة الثقافة وزارة من
بالملايين في بلد بعضهم لا يستطيع أن يوفر

حتى قوت يومه، فأين العدل من كل هذا.
فكل هم هولندا الآن تعويض المتضررين
الجائحة بسبب عمل ب��دون أصبحوا الذين
واحدة مرة رمزية ومنحة أدنى كحد بمبلغ
من المتضررة الخاصة القطاعات لجميع

الجائحة التي لا تتعدى أربعة آلاف يورو.
لقطاع كبيرة ميزانية خصصت حيث
التعليم وبالأخص لقطاع الصحة لإقامة أجنحة
خاصة بالكوفيد في المستشفيات ودار الرعاية
الهشة الفئة لحماية المسنين ودار الصحية

الأكثر تعرضاً للإصابة بفيروس كورونا.
قدم على بهولندا تزال لا فالإستعدادات
وساق لمحاربة الموجة الثانية لفيروس كورونا
وحمايته. الفرد حرية الإعتبار بعين أخذ مع
في يزال لا الكمامة وضع فرض بروتوكول
نقاش مستمر. تعمل هولندا جاهدة على عدم
أخرى مرة الذكي الصحي الحجر في الدخول
المرضى استقبال المستشفيات تواصل وأن

المستشفيات في المرضى بزيارة والسماح
ودار الرعاية دار في الأهل بزيارة والسماح
للجائحة الثانية الموجة ورغم أثناء المسنين

المرتقبة.
الكوفيد يسمى البلد جناح هنالك في هذا
كوفيد أجنحة من واح��د الأق��ح��وان« »وردة
المخصصة للمصابين بفيروس كورونا لعزلهم
عن سبب تساءلت لطالما المرضى. باقي عن
وردة الأقحوان« »بوردة الجناح هذا تسمية
الأقحوان التي كنّا في طفولتنا نقطع وريقاتها
شيء يحبني. أولا يحبني هل ونردد الجميلة
لإنسانيتنا فهل الأس��ف مع ومحزن مضحك
في الكورونا جائحة أثناء وجود للغير وحبنا

بلدي؟!
وفي زحمة أفكاري حاولت أن أرسم لأفكاري

لا جميلا لِغَد أفضل.
فزهرة الأقحوان ينحدر أصلها من الصين،
عشر، الثامن القرن في أوروبا إلى جلبها تم
واحد. بقرن بعدها المتحدة الولايات وإلى

ابتُدِعَ اسم “الأقحوان” من الكلمات اليونانية
 ”anthos“والتي تعني الذهب، و ”chrysos“

والتي تعني زهرة.
لأغ��راض الأق��ح��وان زه��رة استخدام يتم

الزينة ولخصائصها الطبية العديدة.
الأقحوان زهرة شاي الصينيون واستخدم
وحتى والالتهابات، والحمى الإنفلونزا لعلاج
التبريدي. تأثيرها بسبب الشمس ضربة
أيضًا يساعد العشب هذا أن إلى بالإضافة
على تؤثر قد التي الاختلالات تصحيح على
وظائف مع التعامل في أيضًا ويساعد الكبد،
غيض وهذا علاجها. على يساعد مما الكلى،
تتميز أنها حيث استخداماتها من فيض من

بعدة استخدامات أخرى.
يقول براين غرين :

العلماء إلى بالنظر أطفالنا يبدأ ‏‎‏»حينما
كقدوة ومثل أعلى كما ينظرون إلى الممثلين
حضارتنا ستبدأ فقط حينها والمطربين..

بالتطور نحومرحلة جديدة«؛
التعليم ووزارة الصحة وزارة ميزانية ‏‎‏فهل
تدعم لا التي الثقافة وزارة مثل غنية ببلدي
هذه في وإنسانية عدل بدون أساسيات إلا
وهل البلاد؟ بها تمر التي الحرجة الظروف
سيُدعم العلم والصحة اللذان هما أساس كل

مجتمع صحي انساني وحضاري.
بلد في وجود فعلًا الثقافة ل��وزارة وهل
المستضعفين تهميش ثقافة إلا له ثقافة لا

وجعل التافهين أغنياء ومشهورين.

بعد مرور ستة عشر شهرا على الإنتخابات
عديدة ومشاورات وبعد صراعات ، التشريعية
المملكة ذي هاهي ، بالفشل أغلبها كللت
تركيبة على الحصول من تتمكن البلجيكية
حكومية والتي تنتظرها رهانات صعبة تتصدر
وكيفية Covid الكوفيد جائحة قائمتها
 ، الكارثية ومخلفاته الوباء هذا مع التعامل
الدولة لمؤسسة الإعتبار إع��ادة وخصوصا

وإعادة ثقة المواطنين في صناع القرارات .
الجرائد أغلب تصدرت التي العناوين جل
ركزت على العد التنازلي لمملكة دون حكومة
، ليتحقق الحلم الذي طال انتظاره بأن تتوصل
سبعة أحزاب نهاية شهر سبتمبر وبعد لهاث
برلمانية بأغلبية حكومة تشكيل إلى عسير
Vi� فيفالدي ائتلاف المختصون عليها أطلق

فيفالدي الموسيقار فصول إلى نسبة valdi
على تسيطر التي الأربعة وللتيارات الأربعة
إلى جانب الليبراليين بينهم ، ومن أغلبيتها
والحزب الإشتراكيين إلى بالإضافة الخضر
الدولة بذلك مجنبة المسيحي الديموقراطي
العودة لصناديق الإقتراع وما سيسفر عليه من
هدر للمال العام وخصوصاً الخوف من هيمنة
وحصولها الإنتخابات على المتطرفة الأحزاب
أن محالة لا لها ستخول ساحقة أغلبية على
صراعات من عليه سيترتب وما الحكم تتقلد
أن شأنها من ، عميقة واجتماعية سياسية
وخلق ، المجتمع مكونات بين الهوة تعمق
جو من الفوضى و الإضطرابات ، بالإضافة إلى
مع التعامل بكيفية والمتعلق الساعة رهان
وباء كورونا إلى حد الساعة والذي سيعبر فيه
المواطنون عن سخطهم لا محالة بالتصويت

للأحزاب المتطرفة والعنصرية .
قضايا وملفات شائكة في انتظار الحكومة
الجديدة منها ملف التقاعد الذي صارت تجتره
تشكيلة تلو الأخرى دون الوصول إلى تسويته
وغلقها النووية الطاقة محطات عن التخلي ،
نظرا السياسيين جفون ي��ؤرق هاجسا صار
 ، البيئة حماية دعاة يمارسها التي للضغوط
إضافة إلى المشكل الشائك المتعلق بالهجرة
واللجوء وكذا تسوية القضايا الأساسية العالقة
 Charles ميشال شارل حكومة سقوط منذ

Michel في شهر ديسمبر 2018 .
لمدة استمرت عسيرة م��ش��اورات فبعد
المتداخلون فيها التزم ، متواصلة أيام أربعة
على قطع الطريق لكل المشاكل السابقة التي
والحزبية الشخصية الصراعات بها س��ادت
هذا كونت التي السبعة الأح��زاب تمكنت ،
الإئتلاف من حسم الجدال والإتفاق على تعيين
الفلاماني الليبيرالي وهو للحكومة رئيس

 Alexandre De Croo كرو دو ألكسندر
والذي كان يشغل منصب نائب رئيس الحكومة
السابقة ووزيرها في المالية ، حيث أفرزت هذه
مناصب جديدة وجوه تقلد كذلك الحكومة
الأسماء أن على كذلك للتأكيد مهمة وزارية
السياسية المعتادة لم تتمكن من خلق محيط
آمن لتسوية المشاكل السياسية والاجتماعية
التي يتخبط فيها المجتمع البلجيكي منذ أمد
لمستقبل واضحة رؤيا ترسم أن ولا ، بعيد
يعرفها التي التحولات كل خضم في البلد

العالم .
والتقاليد الأع��راف في متوارث هو كما
إلى التوصل وعند بلجيكا في الدستورية
منسقا الملك يوكل التي الحكومة تشكيل
في الأغلبية حصد ال��ذي الحزب من خاصا
اليمين الجديدة الحكومة أدت ، الصناديق
المصادقة مرحلة إلى لتنتقل جلالته أم��ام

عليها في البرلمان .
الجديدة الحكومة هذه بأن التذكير يجب
مغربية أصول ذات وزارية أسماء بروز عرفت
والتي الحكم في بارزة مراكز مرة تتقلد لأول
يتعلق ، بالغة أهمية لها حقائب ذات أسندت
الأمر بالسيدة زكية خطابي رئيسة حزب الخضر
Écolo التي أسندت لها حقيبة وزارة البيئة ،
ويجب التذكير أن السيدة زكية خطابي إنسانة
العدالة عن المدافعين الشباب من مناضلة
الإجتماعية تشهد لها بذلك مواقفها وجهودها
الجبارة في البرلمان البروكسيلي والفيديرالي .

الحكومة في الجديد الوجه كثير مريم
الحالية والتي أسندت لها حقيبة وزارية مهمة
تتعلق بالتنمية والتعاون والمدن الكبرى، هي
ابتدأت شرسة، نقابية مناضلة الأساس في
فورد مصنع في كعاملة المهني مشوارها
انخرطت Genk غانت مدينة في للسيارات
للحزب هناك ومن الإشتراكية النقابة في

الإشتراكي الفلاماني لتصبح من أهم رموزه .
الحكومة هذه في الأب��رز العربي الوجه
تتعلق شائكة وزارة مقاليد له أسندت والذي
مهدي سامي السيد وهو واللجوء بالهجرة
للحزب وينتمي عراقي أب من ينحدر والذي
والذي ، الفلاماني المسيحي الديمقراطي
الوزارة هذه من حجم كبيرة تحديات تنتظره

الشائكة .
فهل ستصمد هذه الحكومة أمام التحديات
مجرد ستكون أنها أم تنتظرها التي الكبرى

حبر على ورق.
هذا ما ستوضحه لنا الأيام القادمة .

. Bonne chance ، حظ سعيد

ال�شمـال19
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

معهد من الفيروسات علماء من بعض تجمَّع ...
“كوفيد19-”، وباء حول الفرنسية ليل بمدينة “باستور”
استنباط تمَّ وقد الجائحة. ضد فعّال جزَيْءً ليكتشفوا
عنصر نشط من عقار موجود وفعال للقضاء على الفيروس.
الباحثون المعنيون يُظهرون الثقة، ويجدُّون من أجل علاج

متاح بداية من عام 2021م.
– إذا كان اسم الجزَيْئة “المعجزة” موجود بالفعل في
عقار يباع في الصيدليات ويتمُّ تسويقه، فيجب أنْ يظل الآن
سرّاً من أجل الحفاظ على المخزون منه، إلّا بعض الأمور
الدقيقة تمّ تسليمها، لما ينشأ كخطوة أساسية إلى الأمام.
تبقى أيضاً المنشطات لإعادة الآمال، لعلاج فعال ضدَّ هذا
السرّية. الاختبارات عند “ديكتانسيل”، - : منها الوباء.
الرئتين، لالتهابات مضاد منشط “ديكزاميتازون”، و–
أن يجب الجانبية الآث��ار ولتجنب الشديدة، والحساسية
يتناول المريض جرُعات بقدر وبشكل صحيح. ومن بينها
“الهيدروكسي منشطات وهي هامة، نتائج أعطتْ والتي
“راميديسيفير”ن أومنشط البلازما، وانتقال كلوروكين”،
“كورونا-فيروس”. للعلاج ضدّ جديدة آمال أيضا” وهناك
منشط فإنَّ المتحدة، بالمملكة أجريت دراس��ة وحسب
يقلل سوف الثمن، الرخيص كلوروكين” “الهيدروكسي
المرضى وفاة مخاطر من المائة في 21 نسبة بحوالي
المصابين. مثل هذا الأمل عند الأطباء البريطانيين الذين
يستخدمون الآن هذا العلاج. هم يستفيدون)المرضى(من
السلاح هذا ويحيون “الهيدروكورتيزون”، ب العلاج تلقي
الإضافي في ترسانة النضال العالمي ضذّ “كورونا-فيروس”،
وقد جاء ذلك على لسان، المدير العام “سيمون ستيرينس”،
لمصلحة الصحة البريطانية. يستحضر، وبالأحرى الباحثون،
سوف 2021م، القادم العام من الأول الأسدوس في أنَّ
يرى النور أوَّل لقاح. أما اللقاحات الأكثر تقدُّماً حالياً هم في
المرحلة الثالثة، وهي الخطوة الأخيرة قبل النتائج النهائية
“برونوبيتار” مدير الأبحاث في مركز السرطان وعلم المناعة
خاص بشكل أيضاً ويستحضر .- آنجرس –نانت بمدينة
استراتيجية اللقاحات لشركات الأدوية “أسترا-زنيكا”)أسترا،
والإنجليزية السويدية الصيدليتان المجموعتان وزينيكا
“بفيزير- أومجموعة ،) هولدينك في انصهرتا اللتان

بيوتيكنولوجي”،)الأولى شركة أمريكية صيدلانية، والثانية،
تعنى بجميع التطبيقات لعلوم التيكنولوجيا(، وهما الأوَليان
ضدَّ مشترك لقاح تطوير على معاً يعملان والثنتانيان
“كوفيد19-”. وكلهم على رأس السباق للحصول على هذا
اللقاح، وما سيذرُّ عليهم من الغنائم ! للتذكير فهذه هي
المرحلة الأخيرة التي تخضع لاختبارات لقاح، من على عشرة
مختبر – السكان. عموم في شخصاً ألف ثلاثين إلى ألف
آخر وهو“سانوفي” الفرنسي، إذ به يلعب دوراً رائداً، شرع
“كوفيد19-”، ضذّ لقاح لاكتشاف البشرية الاختبارات في
مع ليتطوَّر اللقاح، لمرشحي السريرية، التجارب لانطلاقة
بين من الجنسيات متعددة بريطانية)شركة “ج-س-ك”
العشر الأوائل العمالقة في صناعة الأدوية (بعد التجارب قبل
السريرية الواعدة. وهي خطوة أخرى أيضاً للعثور على اللقاح.
بينما حكومة الرئيس الأمريكي تسعى إلى لقاح بتاريخ فاتح
قبل أي الولايات، في واسع نطاق على 2020م، نوفمبر
يومين فقط من الانتخابات الرئاسية الأمريكية. ولطالما
الرئيس. لهذا الانتخابية “الشطحات” العالم ويرى يسمع
بعد وخصوصاً وس��اق قدم على “كورونا” حول السباق
الإعلان عن لقاح روسي. فعلى أمريكا أن تظلَّ نصب أعينها،
وأنْ تحرّك بيادقها إلى الأمام للمنافسة على من يفوز ب
“الكيك” ! السلطات الصحية الأمريكية تطلب في واقع الأمر
وبشكل عاجل وعلى محمل الجدّ)الانتخابي(من الولايات
الفديرالية، أنْ تتخذ الإجراءات الضرورية لكي تعمل مراكز

توزيع اللقاح بكامل طاقاتها. – حصيلة جائحة “كوفيد19-”
قد تجاوزت الشريط الرمزي لمليون من الموتى. ففي كل
السلطات تدابير تقييدية جديدة العالم تفرض مكان من
لا الإصابات. من قوية فعل ردود أثارت التي المدن في
تؤخذ هذه الإجراءات إلا لهدف واحد، وهو الحرص على أن
لا تطغى الإصابات على النظام الصحي. وهل “نحن” ندفع
الآن ثمن نظام صحي قد يصبح “معسراً” ؟ - تمَّ التأكيد
من خلال دراسة أمريكية أنَّ معدل موتى الأطفال من جراء
الأطفال من قليل عدد منخفض. “كوفيد19-” إصابات
يموتون بعدوى “كورونا-فيروس”، مقارنة مع كبيري السنّ.
وشتنبر مارس شهري بين الحالات جمعت الدراسة هذه
2020م، وقد لاحظت)الدراسة(أثناء الشهرين وفي أي وقت
ليترتب عن ذلك فرق بين المراهقين وما هم تحت الحادية
المصابين من ارتفع عدد الصيف فترة إنَّ في ثمّ عشرة.
الأمريكية. المتحدة الولايات في “كوفيد19-” ب الأطفال
– حسب تحليل مراكز التحكم والوقاية من الأمراض، ليوم
2020/9/28م، فقد كانت الوفيات أقل بكثير عند الأطفال
مارس فاتح أمريكا من أحصت الأخرى. الفئات من سكان
ب إصابة 277285 رسمياً 2020/9/19م إلى 2020م
عشرة، والسابعة الخامسة بين “كورونا-فيروس”للأعمار
وكان عدد الوفيات في نفس الفترة قد استقرَّ عند 51، أي
التقليل البيانات من شأنها بالمائة. هذه بمعدَّل 018،0
من الإصابات الفعلية عند الأطفال في سنّ التمدْرُس. لأنَّ
الاختبارات غالبا ما كانت تجرى بالأفضلية للأشخاص الذين
تظهر عليهم الأعراض أوالالتهابات، وبدون الأعراض عند

الأطفال أمرٌ شائع.
– نشر مركز التحكم والوقاية من الأمراض دراسة أخرى
بتاريخ 2020/9/10م، تقدّر أنَّ نسبة الموتى بين ما كانوا
صفر فاصلة المائة في صفر أي الشباب، عند الحجر في
وست وعشرين ((ذوي الأعمار 20 / 24سنة، لكنها تصعد
الذين المائة وأربعة أعشار عند الأشخاص إلى خمسة في
في أيضاً المراهقين يبدوأنَّ كما أعمارهم 70عاماً. تفوق
الآونة الأخيرة، ما بين 12و17سنة هم مصابين، وأنَّ حادث
الإصابة عندهم هوالضعف بالنسبة للأطفال الذين تتراوح

أعمارهم بين الخامسة والإحدى عشرة سنة.
– لم تفتر “كوفيد19-” أنْ تحصد عالمياً على مستوى
29مليون أصل من وف��اة 925000 رقم الأرض كوكب

إصابة.
حسب الارتفاع في الإصابات تستمرُّ ه��وادة وبلا –
هوبكينس” “ج��ون جامعة عند تجمعت التي البيانات
ولقد 2020/9/29م. بتاريخ الأمريكية المتحدة بالولايات
خلفت جائحة “كوفيد19-” من ورائها 971360 ضحية في
كان نصيبها 31630912 شخص، الإصابات العالم، ومن
لا إنما الصين. في نهاية 2019 الأمر، بداية في اكتشفا
يزال التقييم مؤقتاً نظرا للوتيرة التي يتقدم بها الفيروس.
الولايات المتحدة هي الأكثر تضرُّراً، إذا بها تخطتْ الشريط
أصل من)2020/9/22(الموتى من 200000 لـ الرمزي
6897432 تمَّ اختبارهم إيجابياً.والدول الأكثر منية)ثكلى(،
البرازيل ب 138105 من الموتى، والهند ب 90020 وفاة
ثم ولايات المكسيك ب 74348 هالك، وكان نصيب أروبا
وفاة، بـ41951 المتحدة المملكة منها التاريخ، نفس في
تبعتها إيطاليا ب 35738 من المنايا. على الرغم من تدهوُر
الوضعية الصحية، ومع ذلك لا تعتبر السلطات الآن العودة
إلى الحجر الصحي. وهي)السلطات(تستخدم كل الوسائل
الوقائية حتى لا تضطر إلى تدابير الإحتواء بسبب الوباء. قال
الله جلَّ في علاه : وإنْ يمسسكَ الُله بضرّ فلا كاشف لهُ إلا
هوَ، وإنْ يمسسكَ بخير فهوَ على كلّ شيْء قدير..صدق

الله العظيم)الأنعام، الآية 17(.

• بقلم : عبد المجيد الإدريسي

تْ الجائحة التي �أ�ضرَّ
بكوكب الأر�ض

لم تكن الصورة التي وجدتها اليوم من بين الصور القديمة، صورة عادية بالنسبة
لي. صورة بالأبيض والأسود وأنا في سن السابعة من عمري. ملامحي كانت جادة
وقوية تفوق سني آنذاك. كنت أرتدي معطفا أسودا مخملا به أزرار خشبية ما زالت
رائحة ثوبه الجديد تنبعث من الصورة رغم تقادمها وفقدانها اللون الأسود، وبعض

الملامح تذكرني بذلك اليوم وكأنه اللحظة.
الطيابة وهي زينب(مي كانت)أمي عمل ظروف وبحكم الجمعة يوم)كان
المكلفة بمساعدة النساء بحمام الحي عرصة القاضي تأتي إلى بيتنا المجاور للحمام
لأخذي للاغتسال والاهتمام بنظافتي ثم مرافقتي من جديد إلى البيت. دام هذا الأمر
أكثر من ثلاث سنوات دون أي تغير إلى أن صاحت ذات صباح جمعة السيدة المكلفة

برزم الملابس :
- مي زينب قولي لنجاة إن أباها ينتظرها أمام باب الحمام.. هيا بسرعة !

لم يستوعب فكري الصغير الأمرحتى بعد أن نظرت إلي مي زينب وقالت :
- هذا أبوك.. غريب، منذ ثلاث سنوات وأنا أهتم بك لم يأت ولا مرة واحدة.. هيا

لنسرع ربما جاء لأمر مستعجل.
أبي وكأنه للمرة الأولى، شابا إلى وجه الحمام أنظر بعد ربع ساعة كنت بباب
أنيقا مبتسما، يتكئ على دراجته النارية يماها التي كنت أخاف ركوبها رغم ما كان
يستهويني ما علق عليها من ملصقات لحوريات البحر، هذه الكائنات التي كنت أتساءل

يوميا عن مصدر وجودها.
تقدم أبي وهويقول :

- أهلا بنيتي..ماهذا على رأسك ؟
أجابته مي زينب :

- أضع دوما الفوطة على رأسها خوفا من البرد.
- خذي كل حاجاتها إلى البيت.ابنتي ستبقى معي هذا الصباح بأكمله، ولن تصاب

بالبرد سأشتري لها ما ستضعه على رأسها.
شد أبي يدي اليمنى بيده اليسرى وأخذ يدفع دراجته النارية بيده اليمنى بصعوبة

وهويقول :
- سنترك الدراجة عند جاركم الحاج عبد القادر مول الزرع وسنكمل الطريق إلى

الخبازات على أقدامنا.
الحاج عبد القادر كان صديقا لأبي، كان يجالسه كثيراخصوصا أيام رمضان قبل أن
يتم الطلاق بين أبي وأمي. في طريقنا كان أبي يحكي لي أي شء وكل شء، لم تحتفظ

ذاكرتي الصغيرة إلا بجملته :
- سنذهب عند همولشراء معطف لك كي لا تمرضي !

متجر السيد همويوجد بساحة الخبازات، يبيع الملابس الجاهزة كان معروفا في
الوسط القنيطري كما كان راسموكي بديور صنياك معروفا بالأحذية وحقائب النساء.
فبعد تبادل التحايا والحاج هموأخذ أبي في اختيار ما يمكنه أن يحفظني من البرد وهذا
هوالمهم وإلا ستتوقف أمي من السماح له برؤيتي والتي كانت لا تتعدى أصابع اليد

سنويا.
اختار لي أبي معطفا أسودا مخملا كان يسير على الموضة آنذاك.

- الأجمل أن له قلنسوة تحمي رأسك من البرد. هذا ماقال أبي وهويلبسني إياه.
تابعنا سيرنا أونزهتنا كما سماها أبي بين الخبازات وديور صنياك يقص لي تاريخ
هذه الأحياء وما عرفته أيام الإستعمار، يعرف جيدا أنني لن أستوعب ما كان يقوله
أوعلى الأقل غير مهتمة بذلك لكن الظاهر أن أبي كان في حاجة للكلام، كان يقص
علي تاريخ المدينة وبين الحين والآخر يمدني بكرات صغيرة من الحلوى التي يحتفظ
بها في جيب معطفه الجلدي. وعندما مررنا أمام استديوالمغربي قال لي وكأنه وجد

ضالته :
- تعالي بنيتي سآخذ لك صورا لأحتفظ بها للذكرى !

كان من هوايات أبي جمع صور العائلة إلى جانب سماع نجاة الصغيرة. أخذت لنا
صورعديدة وأحتفظ بورقة الإيصال ليستلمها بعد يومين..وعدني بأنه سيحملها لي

في الزيارة المقبلة.
دامت زيارتنا الحلزونة ساعتين وعدنا إلى الخبازات من جديد فسالني أبي :

- هل أنت جائعة بنيتي ؟ سأذهب بك إلي مكان آكل فيه الكفتة من نوع خاص،
سترين.. إنها لذيذة جدا. كان أبي كل مرة يطرح الأسئلة ويجيب عنها في نفس الوقت،
لا يترك لي وقتا للإجابة وكأنه يطبق برنامجا خططه من قبل وعليه تنفيذه ليكتمل
دورالأب. لم أكن أستوعب شيئا، كنت فقط أتمنى أن أجالسه لأحتفظ بملامحه طليلة
الأيام التي سيغيب عني فيها.كنت أريد أن أتتم ملامح الصورة التي كنت أرسمها ثم
أنفعل لعدم إتمامها بل لغياب أجزاء وجهه من ذاكرتي. اختار أبي مطعما صغيرا لسيد
اسمه العلوي يوجد بالخبازات، فعلا كانت لذيذة أوأن لذتها جاءت من الفرصة التي
أتيحت لي لأكون وجها لوجه مع أبي رغم الخجل الذي كان ينتابني كلما أدام النظر في.
البيت. توقف أبي بمتجر الغذاء لتكون وجهتنا انتهائنا من النزهة بعد انتهت
الحاج ميلود مول الزرع بعدما ودعني، واصلت السير لوحدي وعند باب منزلنا التفت
إليه، ودعته للمرة الثانية ملوحة له بيدي اليمنى واليسري تمسك بالمعطف الأسود
لعلني أجد فيه وبه شيئا ضاع مني. أما صورتي بالمعطف الأسود فلم أستلمها إلا وأنا

أم لطفلين.

مراسلة فرنسا

الكاضي نجاة

المعطف الأ�سود

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبــر 2020

لا يمكن التوثيق لتحولات المشهد الثقافي والفني والإبداعي الوطني الراهن
والفاعلة. ولا يمكن المبدعة للنخب الذهنية السير تجميع حصيلة إلا من خلال
إلا عبر استنطاق المخصوصة القبض بخصوصيات ملكة الإبداع داخل مجالاتها
بتلابيب القبض –كذلك- يمكن ولا الفردية. الحميميات داخل التميز عناصر
لخصلة الوفاء عبر إلا الرمزي« و»التاريخ الذهنيات« و»تاريخ الثقافي« »التاريخ
التجارب، تصنع التي الدقيقة وللتفاصيل للجزئيات الإنصات، وحسن الإنصات،

تتحول أن قبل المواهب، وتصقل الملكات، وترصع
الارتقاء عناصر توفير على قادر رمزي تراث إلى

الحضاري والسمو في الذوق وفي تمثل قيم
الجمال والفن والإبداع.

ولعل هذا ما أدركته الأستاذة سعاد
التوثيقي كتابها تصدر وه��ي أن��ق��ار،

المبدع مصطفى عائشة، المتميز لسيرة
تحت عنوان »العائش في النغم- الموسيقار

سنة وذلك الرحماني«، عائشة مصطفى
2010، في ما مجموعه 129 من الصفحات

وفاء رسالة فالكتاب، الكبير. الحجم ذات
الموسيقى أعلام أحد تجاه كبيرين وتقدير

أنجبتهم ممن الراهنة، والعربية المغربية
مدينة تطوان كعنوان عن معالم النبوغ الفني

والحضاري لهذه المدينة المعطاءة. وبخصوص
فقد الكتاب، لمضامين الموجه العام الإط��ار

عندما دقيق، بشكل التقديمية الكلمة اختزلته
تدون أن يجب موسيقيينا وأعمال »حياة قالت:

ولأن المقبلة. ولأجيالنا للتاريخ صفحاتها وتحفظ
مصطفى عائشة تجربة رائعة بين تجارب الموسيقى

المغربية الأصيلة، فقد تطرق هذا الكتاب إلى بعض
مما عاشه هذا الموسيقار الكبير في حياته، وإلى كثير

بالقراءة جديرة مؤلفاته ولأن أعمال. من ألفه مما
وقفات أيضا الكتاب تضمن والتحليل، والاستماع

م���اس���ة إل���ى تحليلية عند نماذج من تلك الإبداعات كانت في حاجة
تفكير وتأمل عميقين. هذا الكتاب عتبة أولى نتمنى من خلالها أن تفتح الأبواب
على أنغام مؤلفين مغاربة كلاسيكيين حتى توثق أعمالهم ومراحل حياتهم لتكون
شاهدا في المستقبل على نمط رفيع من أنماط الموسيقى الأصيلة المتداولة في

بلادنا«.
والتراكم الحقيقي، التميز تصنع التي الإبداع روح لسمو عاشقة كتابة هي
المنتج، والإبداع الخالد. وقد أحسنت الأستاذة أنقار بإصدارها لهذا العمل، عربون
وفاء وإخلاص لذكرى مبدع كبير أصبح جزءا أساسيا داخل ذاكرة الإبداع الموسيقي
لمدينة تطوان. هي كتابة تساهم في ترسيخ قيم الوفاء تجاه أعلامنا الخالدين،
بنفس القدر الذي تعيد فيه الاحتفاء برصيد المنجز الفني لهؤلاء الأعلام، خاصة
العدمي. والتبخيس الموجه، والنسيان القاتلة، الجحود آلة طالته لمن بالنسبة
لقد عاش مصطفى عائشة طوال حياته في الظل، وأبدع أعماله في الظل، وغادرنا

إلى دار البقاء في الظل خلال إحدى صبيحات سنة 2008. لم يترك الرجل جاها ولا
مالا ولا ذهبا ولا فضة، ولكنه –في المقابل- ترك زادا فنيا غزيرا، نجحت الأستاذة
سعاد أنقار في تجميع الكثير من مظانه ومن ذخائره، اعتمادا على جهد فردي كبير
أثمر الكتاب موضوع هذا التقديم. ولاستثمار نتائج هذا الجهد التوثيقي المتميز،
سعت المؤلفة إلى توزيع مواد الكتاب بين أربعة أبواب متكاملة، اهتمت في أولاها
بتقديم جرد بنفس كرونولوجي لأبرز محطات حياة المبدع مصطفى عائشة، في
وبإخفاقاتها إشعاعها بعناصر المختلفة، تقلباتها
اختارت الثاني، الباب وف��ي وبطموحاتها.
الموسيقية السمات على الاشتغال المؤلفة
من عائشة مصطفى الراحل للمبدع
مثل م��ح��ددة، ومواضيع قضايا خ�الل
مقطوعة في الجبلية الموسيقى حضور
»أغنية- رقصة«، وعنصر التوتر في شريط
الأحلام وتنويعات ذكريات«، »الأندلس-
وحضور مشكالات«، »ث�الث في وال��ص��ور
الموسيقى الأندلسية والموسيقى الغربية في
الباب وفي الأندلس«. حدائق في »غراميات
تقديم إلى المؤلفة سعت الكتاب، من الثالث
جرد بيبليوغرافي لحصيلة منجز الفنان مصطفى
عائشة سواء منها المنشورة، أم تلك التي لازالت
مصطفى للفنان الشخصي الأرشيف حبيسة
الموسيقية، بالأعمال الأم��ر ويتعلق عائشة.
وبالترجمات، والمسرحية، القصصية وبالكتابات
المخطوطة. المتنوعة وبالتصانيف وبالحوارات،
الباب المؤلفة خصصت المضامين، هذه ولتعزيز
والصور التوثيقية المواد من سلسلة لنشر الرابع
مصطفى الفنان حياة لتقلبات الراصدة الفوتوغرافية

عائشة.
نفض أنقار سعاد الأس��ت��اذة استطاعت وب��ذل��ك،
الغبار عن السيرة الذهنية للفقيد مصطفى عائشة، مما

زادا المحلي يشكل الثقافي التاريخ على الاشتغال لتنظيم تأسيسيا
الرجل وبمكانته غير الراهن. ولعل في ذلك خير اعتراف بقيمة والوطني لزماننا
والتاريخ، الحضارة تطوان الفنية، تطوان ذاكرة توهج صنع في حولها المتنازع
تطوان الإبداع والجمال. وفي هذا المنحى، صيحة في وجه مختلف أشكال التردي
والسقوط التي أضحت تطمس وجه الإبداع المحلي والوطني الموسيقي الحالي.
ولإنهاء هذا التقديم المقتضب، نعيد الاستدلال ببعض مما قاله الفقيد مصطفى
عائشة في إحدى لحظات انكساره من بشاعة حالة التردي التي أضحت تهيمن على
كل شيء مرتبط بأذواق الأذن. يقول الفنان الراحل مصطفى عائشة: »إن العالم
الإيقاعات ومن الآذان، يصم الذي المزعج الضجيج من بطوفان موسيقيا مقيد
حاسة يمزق صوتي تلوث إنه الصاخبة. المعدنية الآلات وبموسيقى الطرقية،
السمع، ويحرق الأعصاب، ويسبب الغثيان وألم الرأس«)ص. 36(. رحم الله الفنان

مصطفى عائشة.

كتابات في تاريخ
 منطقة الشمال :

�أ�سامـة الزكاري
zougariousama@gmail.com

»العائ�ش في النغم المو�سيقار
م�صطفى عائ�شة الرحماني«

ال�شمـال20
Journal Achamal 2000 www. Achamal.ma

xw t العدد xw 1067 ال�سبت 10 �أكتوبـــر 2020 الأخيرة
)961(

