

النسخة 28

قص تخطيط دورة 2023 من المعرض الدولي للنشر والكتاب


ضمن هذا العدد:

3

«مشاهد من كتاب الأموات» تفوز بجائزة الشعراء الشباب

9-8

الأدب الكيبكي.. ضيف الشرف

15-14

الثقافة الأمازيغية

6-5-4

دورة استثنائية من المعرض الدولي للنشر والكتاب

11-10

فاطمة المرينيسي.. شهرزاد المغرب سيدة لمعرض الكتاب

17-16

أقلام ناشئة

7

ضيف العدد

13-12

ثقافة الصحراء

19-18

أبياد صغيرة.. رحلة مصورة من فضاءات الأطفال

حفل توزيع جائزة


بعد نجاح الدورة الأولى من مسابقة الشعراء الشباب التي مثلت إحدى اللحظات القوية لدورة المعرض السابقة (الرباط، يونيو 2022)، حيث كشفت عن عدد من المواهب الشابة في مجال الكتابة الشعرية، تفتتح الدورة 28 من المعرض الدولي للنشر والكتاب ذراعها للأصوات الشعرية القادمة من مستقبل، بهدف تمييز مواهبها وتفجير إبداعاتها. هذه الدورة هي السنة لكافة الشعراء الشباب، ذكورا وإناثا ممن تتراوح أعمارهم بين 18 و25 سنة، والذين يتطلعون إلى فرص حقيقية من أجل إبراز مواهبهم والكشف عن رغبتهم في الانتساب لعالم الإبداع والكتابة، وتوجيههم، من خلال لجنة تحكيم مقيدة وذات خبرة، نحو الرفع من مهاراتهم التعبيرية وتمكينهم من استثمار كل محذراتهم اللغوية من أجل تأكيد وجودهم ونقل رؤيتهم للعالم وللوجود.

جوائز ومسابقات


صورة جماعية للفائزين بجائزة الشعراء الشباب تتوسطها السيدة لطيفة مفتقر مديرة الكتاب والخزانات والمحفوظات

«ثقافة الصحراء: جماليات.. وتجليات».. إصدار جديد لمركز الدراسات والأبحاث الحسانية

«مشاهد من كتاب الأموات» تفوز بجائزة الشعراء الشباب

وأضاف، الشاعر المغربي، مراد القاديري، أن تنظيم الدور الثانية للمسابقة يأتي بعد نجاح الدورة الأولى، التي مثلت إحدى اللحظات القوية للدورة السابعة والعشرين وكشفتها عن عدد من المواهب الشابة في مجال الكتابة الشعرية، معتبرا أنه «من بين الخيارات الكثيرة التي حملها المعرض الدولي للنشر والكتاب معه إلى العاصمة الرباط هي جائزة الشعراء الشباب» يذكر أن مبادرة إدارة المعرض الدولي للنشر والكتاب إلى تنظيم مسابقة الشعراء الشباب بشراكة مع مؤسسة بيت الشعر، تأتي في إطار عناية وزارة الثقافة والشباب، والتواصل بالشعراء الشباب، والذين يتطلعون إلى فرص حقيقية من أجل إبراز مواهبهم والكشف عن رغبتهم في الانتساب لعالم الإبداع والكتابة.

الفرنسية بعنوان «شفق»، في حين حلت الشاعرة زينة بوحية من مدينة بن جريز في المرتبة الثالثة عن قصيدتها الزجلية «لي فطماتو لقصيدة». وقال رئيس بيت الشعر، مراد القاديري، أن دورة هذه السنة من مسابقة الشعراء الشباب تميزت بمشاركة أعلى من السنة الماضية، حيث بلغ عدد المشاركين 155 مشاركا مقابل 83 في السنة الماضية، ومثلت هذه المشاركات مختلف جهات المملكة. وتميزت نسخة هذه السنة أيضا، حسب المتحدث ذاته، بانفتاح منظمي المسابقة على النصوص الشعرية المكتوبة بلغات أجنبية كالإسبانية والإنجليزية والفرنسية، بالإضافة إلى نسبة مشاركة الإناث العالية والتي بلغت هذه السنة 75% من مجموع المتبارين.

«فوق الشجرة تعرد أشياء فتحت حقيبتني لعلني أجد الكلمات انتظرت حافلة درويشي لكن يبدو أنني نسيت وقت وصولها حملت نفسي وحقيبة الكلمات رحلت دون أن تكتمل القصيدة...» بأسطر الشعر هذه من قصيدتها «مشاهد من كتاب الأموات»، احتفت الشاعرة الشابة أمل لغريب بفوزها بالمرتبة الأولى من الدورة الثانية من مسابقة الشعراء الشباب، خلال كلمتها بحفل توزيع الجوائز الذي احتضنته قاعة رباط الفتح، مساء الثلاثاء ٠٦ يونيو ٢٠٢٢، اليوم الخامس من فعاليات المعرض الدولي للنشر والكتاب المنظم في الرباط في دورته الـ 28. وحلت في المرتبة الثانية الشاعرة فاطمة الزهراء طويل من مدينة مراكش عن قصيدة باللغة

كان وزير الثقافة والشباب والتواصل، السيد محمد المهدي بنسعيد، قد اعتبر خلال الندوة الصحفية التي عقدها يوم 19 ماي بالرباط، أن المعرض سيكون وسيلة فعالة لدمقرطة الثقافة بين المواطنين، من خلال دعوته كافة الشركاء، خاصة الشركاء الإعلاميين، إلى الانخراط في عملية التواصل مع المواطنين الذين يتعذر عليهم الحضور إلى المعرض وتقريب الأجواء إليهم.

برمجة متنوعة وخدمات خاصة بالأطفال والشباب وذوي الاحتياجات الخاصة

دورة استثنائية من المعرض الدولي للنشر والكتاب

والقانون واللغات والعلوم والآداب الذي سيشترك أكبر عدد من العناوين الذي بلغ 32717 عنوانا أي بنسبة 26% من حصيلة الرصيد الوثائقي. وكان وزير الثقافة والشباب والتواصل، السيد محمد المهدي بنسعيد، قد اعتبر خلال الندوة الصحفية التي عقدها يوم 19 ماي بالرباط، أن المعرض

يقدم العارضون

المشاركون في

فعاليات المعرض

رصيدا وثائقيا ثريا

مشكلا من أكثر من

120 ألف عنوان، وأكثر

من مليوني نسخة

من الكتب، بهندسة

موضوعاتية تضم

مختلف الحقول

المعرفية

سيكون وسيلة فعالة لدمقرطة الثقافة بين المواطنين، من خلال دعوته كافة الشركاء، خاصة الشركاء الإعلاميين، إلى الانخراط في عملية التواصل مع المواطنين الذين يتعذر عليهم الحضور إلى المعرض وتقريب الأجواء إليهم.

تحت الرعاية السامية لصاحب الجلالة، الملك محمد السادس نصره الله، تنظم وزارة الشباب والثقافة والتواصل- قطاع الثقافة، بشراكة مع ولاية جهة الرباط سلا القنيطرة، ومجلس جهة الرباط سلا القنيطرة، الدورة الثامنة والعشرين للمعرض الدولي للنشر والكتاب، خلال الفترة الممتدة من 01 إلى 11 يونيو 2023 بفضاء OLM السويبي بالرباط.

وأعطى وزير الشباب والثقافة والتواصل، محمد المهدي بنسعيد مساء الخميس 01 يونيو 2023، انطلاقة فعاليات الدورة الـ28 للمعرض الدولي للنشر والكتاب بالرباط بحضور شخصيات من عالم السياسة والدبلوماسية والثقافة. ومباشرة بعد قص شريط الدورة الجديدة من المعرض الدولي للنشر والكتاب، قام الوفد الرسمي بزيارة مختلف مرافق المعرض.

120 ألف عنوان

تعرف هذه الدورة من المعرض الدولي للنشر والكتاب بمشاركة 51 دولة، و737 عارضا، 287 منهم عارضون مباشرون، مقابل 450 عارض غير مباشر. ويتوزع العارضون إلى ناشرين وموزعين وجامعات وجمعيات ووزارات ومنظمات دولية وسفارات ومؤسسات عمومية ومعاهد وأكاديميات.

يقدم العارضون المشاركون في فعاليات المعرض رصيدا وثائقيا ثريا مشكلا من أكثر من 120 ألف عنوان، وأكثر من مليوني نسخة من الكتب، بهندسة موضوعاتية تضم مختلف الحقول المعرفية كالفلسفة والعلوم الاجتماعية وكتاب الطفل والاقتصاد


وزير الشباب والثقافة والتواصل، محمد المهدي بنسعيد، أثناء الافتتاح الرسمي للمعرض إلى جانب كل من والي الرباط -سلا- القنيطرة (الثاني من اليمين)، محمد البعقوبي، ورئيس جهة الرباط سلا القنيطرة، رشيد العبدوي (وسط الصورة)، ورئيسة مجلس مدينة الرباط (يسار الصورة)، أسماء غلالو، ومديرة الكتاب والخزانات والمخطوطات في وزارة الشباب والثقافة والتواصل (يمين الصورة)، لطيفة مفتقر.

تيسير رحلات يومية نحو المعرض عبر حافلات شركة ALSA للنقل من كل من تمار، وسلا الجديدة، والصخيرات، وعين عودة، وتامسنا، إلى جانب رحلات أخرى عبر القطار بخم 30 في المائة من ثمن التذكرة، دون إغفال مجانية الدخول لفائدة الأشخاص ذوي الاحتياجات الخاصة.

بهذا العرض الثقافي والوثائقي، تبصم الدورة الثامنة والعشرون على محطة جديدة في مسار هذا المعرض الذي يراهن في سائر دوراته على جذب ثقافات العالم، وتعزيز التعريف بالثقافة المغربية لدى الآخر، في سياق دولي تتزايد فيه الحاجة إلى الثقافة كجسر تعبر منه قيم التسامح والعيش المشترك.

التي خصصت للدورة السابقة ب17. وستشكل فضاءات الفعاليات الثقافية، التي ستحتضن معظم أنشطة المعرض الثقافية، الجزء الأكبر من هذه المساحة، والتي بلغ عددها 8 فضاءات هي: قاعة رباط الفتح، وقاعة شالة قاعة الأوداية، ورواق صيف الشرف، ورواق الوزارة، وفضاء الطفل، والفضاء المهني، وفضاء فاطمة المرينسي.

وحرصت إدارة المعرض الدولي للنشر والكتاب على تسهيل ولوج الزوار بشكل عام، والشباب وذوي الاحتياجات الخاصة، بشكل خاص، إلى فضاءات المعرض، من خلال وضع تعريفية تفضيلية خاصة بحاملي «جواز شباب»، والذي يتيح لصاحبه خصم 50 في المائة من مبلغ التذكرة، إلى جانب

وعيا منها بضرورة تربية الناشئة على حب القراءة ومجالسة الكتب، خصصت إدارة المعرض الدولي للنشر والكتاب فضاء خاصا بالأطفال، سيرعى تنظيم أنشطة متنوعة حول تيمة أساسية وهي «بلادي». ومن بين الأنشطة المبرمجة في هذا الفضاء، نجد فقرات «كنوز بلادي!»، و«حكايات بلادي!»، و«ثروات بلادي!»، و«لنتخيل ونبدع»، و«لقاء مع أولاد بلادي!»، وفقرة «نقرأ! نلحم! نرسم!»... وسيبلغ عدد الأنشطة المقررة لصالح الأطفال طيلة فترة المعرض 660 نشاط.

فضاءات وخدمات

بلغت المساحة الإجمالية للمعرض 35 ألف متر مربع، وهي مساحة تفوق تلك

هكذا دبت الحياة في معرض الكتاب لحظة فتحه أمام الجمهور

صباح يوم الجمعة 02 يونيو 2023، وعند المدخل الرئيس لفضاء الدورة 28 من المعرض الدولي للنشر والكتاب المنظم في الرباط، كانت كل من «ونام» و«فاطمة الزهراء» تتطلعان بلهفة إلى البوابة الكبرى. تقول ونام إنها جاءت من مكناس، «استيقظت باكراً وأخذت وجهة طريق الرباط لأنني أريد الظفر قبل الجميع بكتاب انتظرته طويلاً...». فيما ترغب فاطمة الزهراء في ملاقة كاتبها المفضلة وتمني النفس بالحصول على رواية موهوبة بتوقيع منها.

كان أوائل الزوار يقفون خارج فضاء المعرض، كحال ونام وفاطمة، كباراً وصغاراً، نساء ورجالاً، ينتظرون فتح أبواب الدخول، ليجدوا الوصول بالأدب والفكر والثقافة. وداخل فضاء المعرض، كانت خطى حثيثة تتقدم نحو الأروقة والرفوف لتحضيرها قبل وصول الزوار. هذا عارض يرتب الكتب بحماس كبير، وذلك عارض آخر يضع آخر


اللمسات على رواقه. بين هذا وذاك حركة نشيطة للعاملين والعاملات في المعرض، ورائحة كؤوس القهوة الصباحية التي يحتسيها البعض استعداداً ليوم طويل، تسود الأجواء.

أبدى العارضون والناشرون استعدادهم الكامل للقاء القراء والزوار، أملين إقبالاً كبيراً وتنظيماً ناجحاً. «المعرض هذه السنة جميل بترتيباته الدقيقة. معجب جداً بهذا الاهتمام الشديد بالتفاصيل.. وسعيد جداً بحجم الحضور الذي رأيته خارجاً...»، هكذا وصف ممثل دار النشر المصرية «عصير الكتب» الأجواء داخل المعرض. فيما قال ممثل وزارة الإعلام العمانية، سلطان الحسيني، إنه «يرى صورة المعرض جيدة ومبشرة فقط من خلال هذه اللحظات الأولى». أما رواق المركز الثقافي العربي، وعلى غرار باقي دور النشر والعارضين، فكان ينتظر القراء بفارغ الصبر ويتمنى أن يكون إقبالهم كبيراً.

المعرض في أرقام


ضيف العدد

كل النهايات ممكنة وكل ركض في الحياة مُشرعٌ أمام جميع الاحتمالات. كانت هذه الفكرة التي جعلها الشاعر الفلسطيني المقيم بالمغرب مهند ذويب، عنواناً لديوانه الأخير، «نهايات محتملة للركض». يشارك الشاعر الفلسطيني الشاب بهذا المؤلف الصادر عن دار أكورا للنشر والتوزيع، في فعاليات المعرض الدولي للنشر والكتاب في دورته الثامنة والعشرين. عن تجربته الوجدانية مع الشعر والكتابة يجيبنا مهند ذويب في هذا الحوار

الشاعر الفلسطيني يوقع ديوانه الشعري في المعرض الدولي للنشر والكتاب

مهند ذويب: الشعر حيز يحتفي بالندبات الباقية التي تصاحب الرحلة


س: بداية كيف بدأت الكتابة وكيف اتجهت إلى الشعر تحديداً، دوناً عن الأنماط الأدبية الأخرى؟

ج: بدأت الكتابة في مرحلة الدراسة الثانوية، عندما طلب مني مدرسي تجربة المشاركة في مسابقة مدرسية، وبالفعل بدأت أطور كتابتي شيئاً فشيئاً، عبر تجريب أشكال تعبيرية مختلفة، والتنوع في القراءة. في الحقيقة ليس هناك إجابة حقيقية لهذا السؤال فالعلاقة غير معللة غالباً، فكما أنه «من العيب أن يبحث شخص عن مصدر أغنيات قلبه» كما قال جبران، من العيب أيضاً البحث عن تحليل للشكل الأدبي الذي صدحت به هذه الأغنيات. لكن يمكن القول إن الشعر بخصائصه القائمة على المجاز والتكثيف وما حملته القصيدة الحديثة من حرية البناء والموسيقى، وما لدينا كعرب من ذاكرة ممتدة مرتبطة بديواننا الأول الشعر، تجعل من الشعر الشكل التعبيري الأول، وهنا نستحضر هايدجر الذي قال «إن الشعر هو تعبير عن الوجود الإنساني على الأرض». أو عن وجود الإنسان على الأرض حرفياً

س: حدثنا عن التيمة الأساسية الحاضرة بشكل لافت في ديوانك الشعري؟

ج: يحتفي العمل الشعري بالانتقال والتغير والسفر، فالنصوص أغلبها تتطلق من الحيز الشخصي، الذي هو في ضمنيته حيز توثيقي بلا شك، وتفرغني أيضاً، حيز يحتفي بالندبات الباقية التي تصاحب الرحلة، رحلة الإنسان، بما فيها من تجاوز وتورط وانعقادٍ وسفر، حيز يحتفي بالناقص والمبدل والمتبدل

في الأشياء والأشخاص والقناعات، حيز يجرب فيه الإنسان «البحث عن المعنى» منطلقاً من الهامشي وغير المنتبه إليه والخطأ ويفكر من داخل الأشياء فيها، حيز يخفت فيه وهج القضايا الكبرى، ويصبح معملاً تجريبياً للجمال، وليس أحسن من الشعر للتعبير عن كل هذا.

س: هل تأثرت بتجربة شعرية معينة أو تأثرت في كتاباتك بأسلوب شاعر معين؟

ج: أظن أنه لا يوجد شاعر فلسطيني لم يتأثر بمحمود درويش، كل بدرجة مختلفة بالطبع، إضافة لدرويش هناك أسماء كبرى شكّلت وعينا الشعري، لكن الشاعر الحقيقي هو الذي يستطيع بلورة صوته الخاص، والكل يحاول هذا.

س: نعرف أنك شاعر مغرب عن وطنه، كيف تعيش تجربة الغربة هذه؟

ج: وإن لم تكن طويلة، مدين أنا لتجربة الغربة بأمرين أساسيين،

س: يعتبر غالبية الكتاب الشعراء إصداراتهم بمنابة «أبناء» لهم، ما الذي يمثله لك أنت هذا الديوان الجديد؟

ج: هذا هو الإصدار الورقي الثالث، حيث صدر لي في ٢٠١٥ همسات على هامش الوطن عن دار الأعلام في فلسطين، وفي ٢٠١٨ ولا أريكم ما أرى عن دار الأهلية بالأردن، وهذا هو الإصدار الثالث، عن دار أكورا في طنجة، ويعني لي جداً؛ لأنني اعتبره حصيلة ونتيجة لسنوات الإقامة في المغرب، حيث دخلت مفرداته وثقافته بكل تأثيرها وأناقته إلى النصوص.

قال وزير الثقافة والشباب والتواصل، السيد محمد المهدي بنسعيد، خلال الندوة الصحافية الخاصة بتقديم الخطوط العريضة للدورة 28 من المعرض الدولي للنشر والكتاب التي عقدت يوم 19 ماي 2023، إن مشاركة مقاطعة كيبيك في هذه الدورة فرصة للتبادل الثقافي وإطلاع الزوار على عالم الكتاب والنشر في هذا البلد الصديق

ميريام باكيت كوتيه: دعوتنا للمشاركة شرف يعزز العلاقات المثمرة بين المغرب وكندا

الأدب الكيبيكي.. ضيف الشرف

احتفاء بالذكرى الستين لإقامة العلاقات الدبلوماسية بين المملكة المغربية وكندا، بادرت وزارة الثقافة والشباب والتواصل، إلى دعوة مقاطعة كيبيك للمشاركة كضيف شرف على الدورة الثامنة والعشرين من المعرض الدولي للنشر والكتاب. مناسبة ستمنح لزوار هذه التظاهرة، فرصة الاقتراب أكثر من الكتاب الكيبيكي والتعرف على طبيعة المواضيع التي عكف الكتاب والأدباء الكيبيكيون على طرحها ومناقشتها، فضلا عن المسار الذي سلكته الكتابة الكيبيكية.

قرنان من الإبداع
تبدو تجربة الأدب الكيبيكي فنية مقارنة بالتجارب الأدبية العريقة، كالتجربة

اختار بعض الروائيين الكيبيكيين الرجوع إلى ذواتهم واسترجاع ذكريات طفولتهم، سعيدة كانت أم تعيسة، لطرد ذكريات الماضي، وهو جنس روائي مكتوب في أغلب الأحيان بضمير المتكلم، يحاول أن يبعث شخصية إقليم كيبيك، باعتباره انطوائي، مقاوم للآخرين

أما الروايات الأكثر شعبية حتى الحرب العالمية الثانية، فكانت روايات محلية الصال؛ وهي قصة لأب له ولدان، أحدهما بار والآخر عاق. تفاصيل القصة تروي عودة الابن العاق مفلساً للعيش مع والديه بعد تبيد الميراث، ليندهش بترحيب حار من والده، ما تسبب في غيرة أخيه الأكبر. ولعل رواية «Une revière-à-Mars» لصاحبها «داماس بوتفين» دليل على تأثر روايات تلك الفترة بهذه القصة، فهو زعيم الحركة الزراعية التي تدعو إلى العودة إلى الأرض باعتبارها الضامن الوحيد لبقاء الكنديين الفرنسيين.

كان الحفاظ على تركيبة المجتمع الكيبيكي محرك الكتابات الروائية المحلية لهذه الفترة، فقد انخرط رجال الدين وأطراف من الدولة آنذاك في دعم هذا التوجه الأدبي، تصديا منهم للهجرة القروية للكنديين الفرنسيين إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

وأعدة في ذات الوقت الزوار باكتشاف أعمال العديد من أعمال نجوم الأدب الكيبيكي، والعديد من الكتاب والكاتبات من الجيل الصاعد.

غير أن التطور الحقيقي الذي رسم للأدب الكيبيكي طريقه نحو العالمية تزامن مع فترة الحرب العالمية الثانية، وازدهر مع ما يعرف في كيبيك بالثورة الهادئة سنة 1960، والتي كانت وراء مسار الإصلاح والتحديث الذي لحق كل المجالات بما فيها المجال الثقافي والإبداعي.

ظل الروائيون الكيبيكيون حتى ستينيات القرن 19 يعانون ملاحقة الشبهة لنواياهم، لما كان للرواية من تصور سلبي في المخيال الجمعي الكيبيكي. فهناك منهم من دعا إلى وأد تجربتهم وتهميش كتاباتهم معتبرا أنهم لا يتقنون سوى نشر التفاهة والسخافة بين الناس.

أما الروايات الأكثر شعبية حتى الحرب العالمية الثانية، فكانت روايات محلية الصال؛ وهي قصة لأب له ولدان، أحدهما بار والآخر عاق. تفاصيل القصة تروي عودة الابن العاق مفلساً للعيش مع والديه بعد تبيد الميراث، ليندهش بترحيب حار من والده، ما تسبب في غيرة أخيه الأكبر. ولعل رواية «Une revière-à-Mars» لصاحبها «داماس بوتفين» دليل على تأثر روايات تلك الفترة بهذه القصة، فهو زعيم الحركة الزراعية التي تدعو إلى العودة إلى الأرض باعتبارها الضامن الوحيد لبقاء الكنديين الفرنسيين.

كان الحفاظ على تركيبة المجتمع الكيبيكي محرك الكتابات الروائية المحلية لهذه الفترة، فقد انخرط رجال الدين وأطراف من الدولة آنذاك في دعم هذا التوجه الأدبي، تصديا منهم للهجرة القروية للكنديين الفرنسيين إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

إلى مونتريال في الفترة التي تسارعت

فيها حركة التصنيع. فكانت الغاية من هذا النوع من المؤلفات، هي تناقل وتوارث القيم والتقاليد لضمان الاستمرار، إلى أن اشتهرت حينها عبارة تقول «للأجانب، وللكنديين التجارة والصناعة؛ وللكنديين الفرنسيين الأرض والزراعة».

رواية الطفولة والبعد النسائي
اختار بعض الروائيين الكيبيكيين الرجوع إلى ذواتهم واسترجاع ذكريات طفولتهم، سعيدة كانت أم تعيسة، لطرد ذكريات الماضي، وهو جنس روائي مكتوب في أغلب الأحيان بضمير المتكلم، يحاول أن يبعث شخصية إقليم كيبيك، باعتباره انطوائي، مقاوم للآخرين. و من بين أشهر الإصدارات في هذا التوجه الروائي نذكر: رواية «Une enfance à l'eau bénite» لكاتبتها «دينيس بومبارديه»، ورواية Les souvenirs d'un enfant de»

choeur «لصاحبها «جون بيير بوشيه». وتعتبر رواية «La petite fille qui aimait trop les allumettes»، بقلم «كايتون سوسي»، من بين الروايات المعاصرة، التي تبنت نفس توجه الروائيين المهمين بربط كتاباتهم وإبداعاتهم بمرحلة الطفولة أو جزء منها، للتعبير عن الوضع الذي يعيشون فيه. وهي رواية تحكي المصير الغريب لطفلين خاضعين لأب مستبد ومسيطر، يأمر ويملي قوانينه، وكأنه يريد تصحيح خطئه بالانتقام من أطفاله الذين يجب عليهم طاعة أبيهم طاعة عمياء. ويمكن النظر إلى هذه الرواية على أنها استعارة لمدينة كيبيك، الخاضعة حينها للنظام البطركي أو النظام الأبوي ولسلطة الدين.

ميزة أخرى للأدب الكيبيكي برزت خلال العقود الأربعة الماضية، هي انخراط النساء، ليس فقط في الكتابة والإبداع، بل حتى في طرح القضايا

المرتبطة بهن. فقد اجتمعن على فكرة النضال من أجل حقوق النساء وتحسين وضعيتهن داخل مجتمع ذكوري خاضع لسلطة أبوية ولسلطة الدين.

32 ناشر كيبيكي
يعكس أدب كيبيك اهتمامات مجتمع كيبيكي حديث، منفتح على العالم، ومفعم بالديناميكية في محاولة للوصول إلى قراء لم يكونوا أوفياء له في وقت سابق. ويحل خلال هذه الدورة من المعرض الدولي للنشر والكتاب، بالرباط، ضيف شرف على الدورة، من خلال 32 دار نشر منتمة إلى الجمعية الوطنية لناشري الكتب. وإلى جانب عرض المؤلفات والكتب، يشهد رواق ضيف الشرف، تنظيم مجموعة من الأنشطة الثقافية تشمل حوارات وندوات إضافة إلى أمسية شعرية وأنشطة تستهدف الناشئين ●


وزير الشباب والثقافة والتواصل، محمد المهدي بنسعيد، أثناء زيارته رواق إقليم كيبيك (كندا)، ضيف شرف الدورة 28 من المعرض الدولي للنشر والكتاب

احتضن رواق فاطمة المرينسي يوم الأحد 04 يونيو 2023، لقاء فكريا قدم خلاله باحثون وأكاديميون مغاربة، نظرات متقاطعة حول مؤلفات وأبحاث عالمة الراحلة فاطمة المرينسي، وذلك في إطار فعاليات الدورة الـ 28 للمعرض الدولي للنشر والكتاب.

تناول الباحثون والأكاديميون في هذا اللقاء، الأفكار والقضايا الكبرى التي تناولتها الكاتبة الراحلة في أعمالها، بما في ذلك النسوية والإسلام والحداثة والفردانية.

كانت الراحلة تتابع قضية تحرر المرأة عبر التاريخ

فاطمة المرينسي.. شهرزاد المغرب «سيدة» لمعرض الكتاب

اختارت الدورة 28 من المعرض الدولي للنشر والكتاب، الاحتفاء بمتفحة مغربية استثنائية، قدّمت مساهمات قيمة للفكر الإنساني، هي عالمة الاجتماع والكاتبة المرموقة، الراحلة فاطمة المرينسي.

وجاء هذا الاحتفاء في شكل تخصيص أحد الفضاءات الثمانية المخصصة لاحتضان الفعاليات الثقافية للمعرض، ليحمل اسم هذه السيدة التي تركت بصمتها واضحة في التفكير الذي يشغل الإنسان المعاصر في قضايا المرأة.

وقد احتضن هذا الرواق يوم الأحد 04 يونيو 2023، لقاء فكريا قدم خلاله باحثون وأكاديميون مغاربة، نظرات متقاطعة حول مؤلفات وأبحاث الراحلة فاطمة المرينسي.

خطاب مناوئ للاستعمار. وأشارت الرهوني إلى أنها حللت في كتابها «نقد النسوية الإسلامية والعلمانية» في أعمال فاطمة المرينسي الطابع المعقد لنصوص الراحلة المرينسي، واصفة أعمالها بـ«نموذج الخطاب النسوي ما بعد حقبة الاستعمار».

من جانبه، ركز الأستاذ مختار الهراس، أستاذ علم الاجتماع بجامعة محمد الخامس بالرباط، على مفهوم الفردانية والتفرد في أعمال فاطمة المرينسي، وخصوصا في كتب «أحلام النساء» و«الخوف من الحداثة: الإسلام والديمقراطية» و«شهرزاد ترحل إلى الغرب».

وأوضح الهراس في هذا الصدد، أن فاطمة المرينسي أبرزت في هذه الكتب مدى أهمية هذه المفاهيم في الحياة العائلية للمغاربة، مشيرا إلى أن الراحلة كانت تتابع أيضا قضية تحرر المرأة عبر التاريخ من القيود والضغوط العائلية التي تمنعها من تعزيز صفاتها الفردية.

كما أكد السيد الهراس أن أعمال فاطمة المرينسي تتناول العديد من القضايا والأفكار الإنسانية، بما في ذلك حرية التفكير والسيادة والتسامح واعتبار المشاعر الفردية.

مساهمة محيط النشأة

ولدت فاطمة المرينسي في مدينة فاس سنة 1940، وحظيت بفرصة الدراسة في مدرسة من المدارس الخاصة التي أسستها الحركة الوطنية المغربية لحماية لأبنائها من المناهج

وآثارها. فاطمة المرينسي، التي كانت تتابع قضية تحرر المرأة عبر التاريخ، كانت الراحلة تتابع قضية تحرر المرأة عبر التاريخ

الفردانية والتفرد

تناول الباحثون والأكاديميون في هذا اللقاء، الأفكار والقضايا الكبرى التي تناولتها الكاتبة الراحلة في أعمالها، بما في ذلك النسوية والإسلام والحداثة والفردانية.

واستعرضت في هذا السياق، رجاء الرهوني، الأستاذة بكلية الآداب والعلوم الإنسانية بجامعة شعيب دكالي بالجديدة، اللحظات المميزة والمراحل المختلفة التي ميزت مسار الكاتبة الراحلة، مبرزة أن مسار فاطمة المرينسي مميز بوجود ثلاث لحظات مهمة، بدءا من اتباعها في أعمالها لخطاب استشراقي، ثم خطاب ما بعد استشراقي، وأخيرا توجهها نحو

التعليمية الفرنسية. وكان البيت الذي ولدت فيه فاطمة المرينسي، في المدينة العتيقة لفاس، مقابلا لجامعة القرويين التي تعتبر أقدم جامعة في العالم وبنيتها امرأة اسمها فاطمة الفهرية.

ساهم هذا المحيط الاجتماعي في الميول الفكري المبكر لدى فاطمة المرينسي، إذ كانت هذه الجامعة، كما روت الراحلة في أحد حواراتها، تتوفر على 17 بوابة، وهو ما كان يسمح لجميع الفئات الاجتماعية بالولوج إلى رحاب الجامعة وحضور الجلسات العلمية.

بعد حصولها على شهادة الدكتوراة من الولايات المتحدة الأمريكية، عبر أطروحة بعنوان «ما وراء الحجاب: الجنس كهندسة اجتماعية» التي

ناقشتها أمام لجنة علمية سنة 1973، عادت فاطمة المرينسي إلى المغرب لتشغل منصب أستاذة لعلم الاجتماع بجامعة محمد الخامس بالرباط.

«حين ركبت القطار في سن التاسعة عشر متوجهة نحو الرباط بمتابعة دراستي في جامعة محمد الخامس، اجترت أحد أخطر الحدود في حياتي»، تقول فاطمة المرينسي، موضحة في كتاب «شهرزاد ترحل إلى الغرب، أنها تقصد الحدود الفاصلة بين مدينة فاس «والتي كانت حصنا تراثيا ومتاهة مشكلة من الدروب العتيقة التي تعود إلى العصر الوسيط، عن مدينة الرباط الحديثة والمبيضة الجدران، بشوارعها المفتوحة على المحيط الأطلسي».


الراحلة فاطمة المرينسي

التراث الإسلامي تحت المجهر

كرست فاطمة المرينسي مساهمات الأكاديمي لفحص التراث الإسلامي في شقه المتعلق بالمرأة، محاولة استعادة الحضور النسائي في هذا التاريخ الإسلامي، بعدما هيمنت البصمة الرجالية على سجلات تاريخه. وأصدرت فاطمة المرينسي كتابها الأول منتصف عقد السبعينيات، وحمل عنوان «ما وراء الحجاب».

كما يهيمن مفهوم «الحريم» على أعمال وكتابات الراحلة، حتى أنه يكاد يحضر فيها جميعا، وإلى جانب حقول الفقه واللغة والتاريخ، وظفت فاطمة المرينسي علم الاجتماع لتشرح هذا المفهوم، باحثة عن بنياته العميقة داخل البنيان الاجتماعي، والتربة الأولى التي تنغرس فيها جذور الفكر الذي يقسم المجتمع إلى شطرين منفصلين: نساء ورجال.

دافعت فاطمة المرينسي في كتابها «شهرزاد ترحل إلى الغرب»، عن كون فكرة الحريم لا تطبع التراث العربي الإسلامي فقط، بل تشمل حتى الفكر الغربي في الشق المتعلق بالنساء. بل إن عالمة المغربية دفعت بجرأة كبيرة، بفكرة جديدة مفادها أن الفكر الغربي أكثر انتقاصا من المرأة وتصغيرا لأدوارها من التراث الإسلامي.

الفكر الغربي أيضا..

في كتابها الصادر عام 2001 بعنوان «شهرزاد ترحل إلى الغرب»، حاولت فاطمة المرينسي تفكيك فكر الرجل الغربي من خلال الفن وما خلفه بعض الفلاسفة، فتوقف مثلا عمدا كانت، فيلسوف التنوير، لتسجل باستغراب فصله بين الجمال والذكاء، وكيف أن المرأة عنده تكون إما جميلة أو ذكية. لتخلص المرينسي إلى أن الحريم في الفكر الأوربي لا يقوم على الفصل بين النساء والرجال، بل بين عالم الجمال الخاص بالنساء، وعالم الذكاء الخاص بالرجال. وتسجل المرينسي بالمقابل في كتابها «ما وراء الحجاب»، كيف أن الفيلسوف الأندلسي ابن رشد، سعى من وراء حجاب عصره إلى كشف وتشخيص مآزق مجتمعه الذي لا يجد سبيلا إلى التقدم والخروج من تحجره ما دامت النساء لا يعملن شيئا يسهم في تقدمهن وتقدم مجتمعهن.

يقول إبراهيم الكوني عن أعماله إنها طرح لأسئلة «لأننا لا نولد جوابا، نحن لم نخلق لإيجاد الأجوبة، بل ل طرح الأسئلة، وحياتنا منذ مرحلتها الجنينية يكتنفها السؤال». ويضيف الكوني خلال هذا اللقاء المنظم ضمن فعاليات المعرض الدولي للنشر والكتاب، بأن ما يسكنه هو استنطاق الصحراء لتكشف له أسرارها، معتبرا أن كل أركان الأرض قالت كلمتها في الأدب إلا الصحراء.

قال إننا لم نخلق لإيجاد الأجوبة بل ل طرح الأسئلة

إبراهيم الكوني... أديب من الصحراء ويكتب للصحراء


إبراهيم الكوني إلى جانب مسير اللقاء ياسين عدنان في حوار مع الحضور

في حوار مفتوح احتضنته قاعة رباط الفتح يوم الرابع من يونيو 2023، ضمن فعاليات الدورة 28 من المعرض الدولي للنشر والكتاب بالرباط، جمع الكاتب المغربي ياسين عدنان بالأديب الليبي إبراهيم الكوني. كانت جلسة بوح ونقاش حول الصحراء والأدب الصحراوي، وحضور المجال الصحراوي في أعمال الأديب الليبي. ليست مغالاة عندما يوصف إبراهيم الكوني بالأديب الكوني. فهو كاتب ليبي يؤلف في الرواية والدراسات الأدبية والنقدية واللغوية والتاريخ والسياسة. اختارته مجلة «لير» الفرنسية كواحد من أبرز خمسين روائياً عالمياً معاصراً، وأشادت به الأوساط الثقافية والنقدية والأكاديمية والرسمية في أوروبا وأمريكا واليابان، ورشحته لجائزة نوبل مراراً، ووضع السويسريون اسمه في كتاب يخلد أبرز الشخصيات التي تقيم على أراضيهم.

هو أيضاً الكاتب الوحيد من منطقة الشرق الأوسط وشمال أفريقيا، الذي ورد اسمه ضمن هذا الكتاب، كما اصطحبه رئيس سويسرا معه في واحدة من أبرز المحطات الثقافية، حيث كان أول أجنبي اختير كعضو في وفد يرأسه الرئيس السويسري سنة 1998 م عندما كانت سويسرا ضيف شرف في معرض فرانكفورت الدولي للكتاب في عيده اليوبيل الخمسين، العيد الذهبي. وقد ألف 81 كتاباً، وترجمت كتبه إلى لغات العالم الحية زهاء 40 لغة. وتدرس في المناهج في جامعات عديدة كما في السوربون، أو جامعة طوكيو، أو جامعة جورج تاون.

يقول إبراهيم الكوني عن أعماله إنها طرح لأسئلة «لأننا لا نولد جوابا، نحن لم نخلق لإيجاد الأجوبة، بل ل طرح الأسئلة وحياتنا منذ مرحلتها الجنينية يكتنفها السؤال».

ويضيف الكوني خلال هذا اللقاء، بأن ما يسكنه هو استنطاق الصحراء لتكشف له أسرارها، معتبرا أن كل أركان الأرض قالت كلمتها في الأدب إلا الصحراء لذلك هو يكرس إنتاجاته لمعالجة واقع الصحراء بنويا ووجوديا، رافضا فكرة التعامل مع الصحراء كظاهرة طبيعية، بل يجب النظر لها في بعدها الكوني والميتافيزيقي. «إن الوطن هو الذي يسكننا وليس هو الذي نسكنه» على حد تعبير الأديب الليبي، ولذلك فالصحراء برأيه تعلمك الهجرة وتكون منطلقها؛ «فهي أرض ترحال لا استقرار، تعلمنا صناعة أنفسنا والتفكير في دواتنا». واللغات عند الكوني هجرة بين الثقافات، فمن «يتعلم اللغات يتعلم الحكمة» يقول إبراهيم الكوني، لذلك فهو هاجر إلى الاتحاد السوفياتي، ورافق هذه الهجرة المكانية الهجرة لجنس أدبي وهو الرواية التي دخلها عبر هجرة شرعية قاربها الدراسة ومجدافها اللغة والثقافة، «فالهجرة هجرة للغات» يقول في هذا السياق، ورغم مغادرة الصحراء ماديا وجسديا

يستطيع «التعبير عن فكرة إلا يجرها للصحراء»، ويضيف: «لا أمارس الكتابة بل أمارس الترجمة، ترجمة الرؤى». ينتقد الأديب الليبي بشدة الموقف العدمي العالمي من الصحراء، ويقول بأنه نابع من عدم امتلاك معرفة للصحراء، «فلمعرفة الصحراء يجب معرفة الإنسان الصحراوي، ولا يجب معاداة الصحراء لأنها فراغ، لكنها امتداد عار يشكل خزانة روحية تعوضك عن الفراغ الطبيعي، والعزلة التي توفرها ليست عذابا، وإنما حماية للنفس واختلاء بها وبالله. ومن عادة وواقع سكان الصحراء المباعدة بين خيمهم، وفي الآن ذاته يقاربون بين قلوبهم، وهو قانون الصحراء، وعندما خالفنا هذا المبدأ خالصتنا الصحراء وأصبحت تفرقنا وتصدع صفنا».

وفي علاقة بالكتابة والرواية يقول الكوني بأن الرواية تتطلب خلال مرحلة كتابتها ما تتطلبه من طقوس الخلو، والحد الأقصى من العزلة لأن إتقان محاوره النفس بوابة لإتقان محاوره الآخر.

اعتبر مدير مركز الدراسات والأبحاث الحسانية، هيب الحافظ، أن هذا العمل يأتي في إطار تفعيل الدور المنوط بالمركز وترجمة أهدافه التي تندرج في إطار استراتيجية وزارة الثقافة الرامية إلى تثمين التراث الحساني ومواصلة دعم البحث العلمي ومواكبة الدراسات الجادة والمميزة.

«ثقافة الصحراء: جماليات.. وتجليات».. إصدار جديد لمركز الدراسات والأبحاث الحسانية

التراث الحساني تحت الأضواء


الباحثة المتخصصة في الثقافة الحسانية زليخة بابا خلال ندوة الأدب النسائي في الصحراء، تجارب.. وأحاسيس

احتضنت قاعة شالة، ضمن فعاليات اليوم الأول من المعرض الدولي للنشر والكتاب، يوم الجمعة 2 يونيو 2023، لقاء خصص لتقديم إصدار جماعي جديد لمركز الدراسات والأبحاث الحسانية بالعيون بعنوان: «ثقافة الصحراء: جماليات.. وتجليات»، في إطار انفتاح المعرض الدائم على الروافد الثقافية المختلفة للمملكة، والتعريف بأعمال المبدعين الصحراويين ودراسات الباحثين للتراث الحساني. وشارك في هذا اللقاء كل من هيب الحافظ (مدير المركز)، والطاهر خنبيلا (شاعر)، وأفنييتو العلوي (باحثة أكاديمية)، وإبراهيم الحيسن مسيرا للقاء.

واعتبر مدير مركز الدراسات والأبحاث الحسانية، هيب الحافظ، أن هذا العمل يأتي في إطار تفعيل الدور المنوط بالمركز وترجمة أهدافه التي تندرج في إطار استراتيجية وزارة الثقافة الرامية إلى تثمين التراث الحساني ومواصلة دعم البحث العلمي ومواكبة الدراسات الجادة والمميزة، مضيفا أن المركز لا يدخر جهدا «من أجل صيانة وتثمين التراث الثقافي المادي واللامادي وجعله آلية للإشعاع والتعريف بالثقافة الحسانية في أهم أبعادها وتجلياتها ومكوناتها التاريخية والأدبية والفنية والجمالية».

وعن المساهمين في تأليف الكتاب، قال طاهر خنبيلا، شاعر ومشارك بموضوع «الإبداع في الشعر الحساني سمة تآبى الانكشاف»، أن الشعر في هذه المرحلة يجب أن يواكب العصر ويتحدث عن تحدياته وقضاياها، «لذلك

فالشعر هو وسيلة للتلاقح بين الثقافات داخل الوطن وخارجه»، مبرزا أن الكتاب الصحراوي شكل فرصة «لنقل حياة وثقافة أهل الصحراء وأدبهم وطبايعهم وفلسفتهم في الحياة إلى القراء».

وأكد المتحدث نفسه أن «الشعر والقصيدة الحسانية من بين أهم الركائز لترسيخ اللحمة الوطنية وتعزيز قيم المواطنة عبر الأجيال»، وأن «معظم الشعراء الحسانيين يمتلكون رصيذا وافرًا من القصيدة الحسانية الوطنية». وعن مساهمة الباحثة، أمينتو العلوي، فقد قاربت موضوع «الحرف النسائية في عصر الرقميات: عبور أم محطة وصول» من خلال جرد النقط الإيجابية والسلبية لعرض المنتجات النسائية عبر الأسواق الرقمية الجديدة، مؤكدة «ضرورة الاهتمام بالحرف النسائية في المناطق الصحراوية التي تقاوم تداعيات الموجة الرقمية»، وذلك من خلال «إيجاد أسواق رقمية وطنية وجهوية ودولية لدعم هذه الحرف النسائية من أجل الاستمرار».

وتدخل هذه الندوة في إطار حرص وزارة الشباب والثقافة والتواصل، على التعريف بالأعمال والدراسات التي تساهم في توثيق وتاريخ وتدوين التراث المادي واللامادي للصحراء التي لطالما شكلت فضاء ملهما لكثير من المبدعين ومختبرًا للباحثين، والذي لا يزال يطغى عليه التوثيق الشفوي، مما قد يعرضه إلى المحو والضياع ●

ألف أحمد بوكوس العديد من الكتب من بينها «اللغة والثقافة الشعبية بالمغرب»، «المجتمع واللغات والثقافات في المغرب»، و«الهيمنة والاختلاف»، و«مقالات حول الرهانات الرمزية بالمغرب»، و«السوسيو لسانيات المغربية»، و«محو الأمية والتنمية المستدامة بالمغرب. الواقع والآفاق»...

الأدب والمنتج السردي الأمازيغيان محور جلسات حوارية

الأمازيغية في قلب الأنشطة الثقافية للمعرض الدولي

للنشر والكتاب

في مجال النثر والشعر وباقي الأنماط الأدبية الأخرى.

بدوره شارك الكاتب عمر ايت سعيد الدافع نحو الكتابة بالأمازيغية والذي يجلى عنده «بفعل نضال ومقاومة» يقول إنه «يتبنى في كتاباته جميعها قضية المرأة المهمشة في الجبال لأن حكاياتها في الصمود تستحق أن تصل وصوتها ينبغي أن يصل». وأشار أن «تيممة الأم حاضرة بقوة في محكيه الإبداعي ذلك أنها تمثل عنده «الأم البيولوجية من جهة والأم اللغة والهوية».

في لقاء آخر، جمعت قاعة الأوداية بالمعرض الدولي للنشر والكتاب يوم الأحد 04 يونيو 2023، لقاءً فكرياً تم فيه تقديم كتاب «دراسات في رهانات الانساق الثقافية» لصاحبه الباحث في مجال اللسانيات الاجتماعية والصوتيات وفي اللغة والثقافة الأمازيغيتين أحمد بوكوس، بمشاركة أستاذ العلوم الاجتماعية سعيد بنيس والباحث بالمعهد الملكي للثقافة الأمازيغية أبو القاسم الخطير، إلى جانب المترجم عزيز لمتاوي، بحضور صاحب المؤلف. فيما تولى الباحث يوسف توفيق تسيير هذا اللقاء.

الإصدار، عبارة عن مجموعة من المقالات التي كتبها أحمد بوكوس بين سنتي 1977 و2018. ويسعى بالاعتماد على علم الاجتماع النقدي، وبالتحديد ما يسمى بـ«نظرية الهيمنة الرمزية»، إلى تحليل رهانات الانساق الثقافية بالمغرب «التي تتبدى راهبياً في خضم المجتمع المغربي، متجاوزاً الطرح القائم على مقارنة الثنائيات المتعارف عليها مثل التقليد في مقابل الحداثة، والمحلية في مقابل

يحتفي المعرض الدولي للنشر والكتاب في دورته الـ28 المنظمة في الفترة من 01 إلى 11 يونيو 2023، بالثقافة الأمازيغية، من خلال حضورها القوي في برمجته الثقافية وجعله إصدارات تتعلق بالشأن الثقافي الأمازيغي محور جلسات للنقاش والتبادل.

فقد جمعت قاعة الأوداية خلال اليوم الرابع من فعاليات المعرض الدولي للنشر والكتاب، لقاء ناقش المنجز السردي في الأدب الأمازيغي من جيل الرواد إلى جيل الشباب. بمشاركة الكاتب الأمازيغي أحمد حمداشي، والكاتب والباحث في الثقافة الأمازيغية عمر آيت سعيد والكاتب الأمازيغي الشاب هشام فؤاد كوغلت. فيما تولى الباحث فؤاد أزروال تسيير هذه الجلسة. وفي هذا الصدد شارك الكاتب أحمد حمداشي تجربته في الكتابة بلغته الأم الأمازيغية، موضحاً أن هم الكتابة بهذه اللغة سكنه منذ أن كان تلميذاً حينما سمع معلمه يحكي عن الملاحم الشعرية الأمازيغية.

وأشار حمداشي إلى أن «موجة الكتابة بالأمازيغية بدأت في ثمانينيات القرن الماضي مع الحركة المطالبة بالاهتمام بالثقافة والهوية الأمازيغية»، معتبراً أن الفضل يعود إلى هذه الحركة في تغيير النظرة التي كانت سائدة حول الأمازيغية والتي تتمثل في «كونها مجرد فلكلور شعبي». وذكر أحمد حمداشي أن «المرأة الأمازيغية حملت بدورها هم الكتابة بلغتها الأم». وفي مقابل هذه الأعمال الأدبية الكثيرة، يرى الكاتب «أنه لازال هناك نقص كبير في ما يخص الحركة النقدية»، إذ ليست هناك في نظره مواكبة كافية للإصدارات الأمازيغية

العولمة»، بل حاول اجترار أفق جديد يتبنى ما يطلح عليه «بالعولمالية» خياراً بديلاً للفكر والممارسة. يقول أستاذ العلوم الاجتماعية سعيد بنيس في هذا الصدد: «يستنتج الكتاب في كليته أن الحالة المغربية لا تعرف تناقضا في الانساق الثقافية، إنما هي حالة من التمازج» ويضيف أن الكتاب يقدم تحليلاً دقيقاً لهذه الانساق، «الأمر الذي يمكن من استشراف رهاناتها المستقبلية». واعتبر الباحث أبو القاسم الخطير في السياق نفسه، أن «الكتاب قارب إلى

حد كبير مشكلة الهوية، وأدى الدور الوزن للمثقف الذي ينبغي أن يقدم إلى جانب نقد ما هو كائن، بدائلاً مستقبلية». من جانبه أشاد الباحث عزيز لمتاوي، الذي ترجم الكتاب من اللغة الفرنسية إلى اللغة العربية بقيمة هذا الكتاب من ناحية «العدة النظرية والمنهجية بحيث تداخل فيه ما هو سوسولوجي بالأنطروبولوجي والأركيولوجي..»، مشيراً إلى أن «متنه يروم تحليل الذات والآخر الذي يعيش معنا في الكيان الجغرافي نفسه، ولكنه يختلف

عنا في العادات الثقافية واللغة...»، وهو ما يقدم جواباً، في نظره، عن سؤال السبيل نحو تعايش ضمن الانسجام.

جدير بالذكر أن أحمد بوكوس قد ألف العديد من الكتب من بينها «اللغة والثقافة الشعبية بالمغرب»، و«المجتمع واللغات والثقافات في المغرب»، و«الهيمنة والاختلاف»، و«مقالات حول الرهانات الرمزية بالمغرب»، و«السوسيو لسانيات المغربية»، و«محو الأمية والتنمية المستدامة بالمغرب. الواقع والآفاق».

نشرة عامة للجريدة الرسمية

باللغة الأمازيغية

كشف المستشار القانوني للإدارات بالأمانة العامة للحكومة، امحمد بوهلال، في مداخلة قدمها ضمن فعاليات المعرض الدولي للنشر والكتاب، أن الأمانة العامة للحكومة تتخذ من أولوياتها الأساسية إحداث نشرة عامة للجريدة الرسمية باللغة الأمازيغية، توازي من حيث الحجية والقيمة نظيرتها باللغة العربية، مشيراً إلى أن الأمانة العامة للحكومة تفكر في إحداث نشرتي الترجمة الرسمية باللغتين الإنجليزية والإسبانية على غرار نشرة الترجمة الرسمية باللغة الفرنسية. وخلص إلى أن هناك أولوية أخرى، ويتعلق الأمر بتسهيل الولوج إلى القانون عبر الموقع الإلكتروني للأمانة العامة للحكومة، موضحاً أن الأمانة العامة للحكومة لازالت تعمل على تبسيط واجهة الموقع الإلكتروني حتى يصبح استعماله في متناول الجميع، وعلى تطوير محرك البحث، وتطوير الموقع، وإنشاء نافذة خاصة بالنصوص الموطدة، مشيراً إلى أن هذا الموقع الإلكتروني يروم إعلام زواره ومستخدميه والتواصل معهم وتمكينهم من بعض الخدمات الإلكترونية المرتبطة بمجالات تدخل المؤسسة.

هذا الإعلان جاء في سياق الندوة التي خصصتها الأمانة العامة للحكومة، ضمن فعاليات المعرض الدولي للكتاب الذي يعيش دورته الـ28 في الرباط إلى غاية 11 يونيو الجاري، لموضوع «الولوج إلى القانون». وقدمت هذه الندوة تعريفاً بالقانون في التشريع المغربي من الناحية الدستورية والفقهية ومساطر الولوج إليه، من خلال إبراز خصائص صياغة النصوص القانونية لا سيما على مستوى الوضوح والجودة والذكاء القانوني للنص، كما أبرزت أهمية وجوب نشر النصوص القانونية بالجريدة الرسمية بمختلف نشراتها، وتسهيل الولوج إلى القانون عبر الموقع الإلكتروني للأمانة العامة للحكومة.


عميد المعهد الملكي للثقافة الأمازيغية بالمغرب، أحمد بوكوس، خلال مشاركته في إحدى ندوات المعرض الدولي للكتاب

من دواليب التواري والمعاناة إلى أضواء الواقع والتجلي، هكذا ارتقت عبير عزيز بشخوص روايتها «شمس بحجم الكف» التي قامت بتوقيعها ضمن فعاليات المعرض الدولي للنشر والكتاب، من ذوي الهمم (ذوي الاحتياجات الخاصة) محاولة بث جرعات من الأمل في شرايين معاشهم اليومي ليتجاوزوا نظرة المحيط والمجتمع لهم.

أصغر كاتبة في العالم العربي تحت على التمسك بالأمل ولو كان «بحجم كف»

عبير عزيز: قرأت رسالة التهنئة الملكية قرابة خمسين مرة

س: كيف كانت ردة فعل أقرانك وأصدقائك كونك أصبحت كاتبة؟
ج: بعد إصداري لمجموعتي القصصية، وهو إصداري الأول التي عنونتها بدرع الوطن. حقيقة كان هناك العديد من الناس الذين شجعوني ودعموني سواء كانوا أصدقاء أو من العائلة أو أساتذة، وكان ذلك حافزا لي للمضي أكثر في مسيرتي الأدبية. بعد ذلك كان هذا سببا جعلني أخوض غمار تجربة كتابة الرواية أيضا.

س: كيف كان شعورك وأنت تقتحمين عالم الكتابة؟
ج: في البداية عندما كنت أقرأ القصص أو الروايات أو الكتب كنت أتساءل وأسأل نفسي هل بإمكانني يوما أن أدخل عالم الكتابة وأن أوصل أفكاري وأحاسيسي للقراء كما يفعل

س: من تكون عبير عزيز؟
ج: اسمي عبير عزيز عمري 14 سنة، من مواليد سنة 2009. أصغر كاتبة في الوطن العربي لي إصداران، الأول هو مجموعة قصصية عنوانها درع الوطن، والإصدار الثاني هو رواية بعنوان «شمس بحجم الكف»، والتي قمت بتوقيعها اليوم (الجمعة 02 يونيو) ضمن حفل توقيع في معرض الكتاب بمدينة الرباط. في بداية مشواري كنت قارئة وكنت أشارك في عدة مسابقات تختص بالقراءة والقراء. حزت على الجائزة الوطنية الكبرى للقراءة سنة 2020، والتي تنظمها شبكة القراءة بالمغرب. كان عمري آنذاك إحدى عشرة سنة، ومن تم بدأت أشارك في العديد من المسابقات الوطنية والعربية فيما يخص كتابة المقالات وكتابة القصص القصيرة، وكذلك فيما يخص الإلقاء.

هبة الله العلمي عمر صغير ورصيد أدبي كبير..

شهدت فعاليات الدورة 28 من المعرض الدولي للنشر والكتاب، توقيع الكاتبة اليافة هبة العلمي آخر إصداراتها، وذلك في رواق جهة الرباط سلا القنيطرة. وقبل أن تبدأ الكاتبة ذات الخمسة عشر ربيعا، رحلتها في الكتابة، كانت قارئة نهمة منذ سنين عمرها الأولى، مدفوعة في ذلك بتشجيع من أسرته التي مهدت لها الطريق نحو اكتشاف ملكة الكتابة بداخلها. تقول هبة الله العلمي إن علاقتها بالكتاب «كانت وطيدة منذ وقت لا تذكر بدايته». دفعتها هذه العلاقة لاحقا إلى المشاركة في المسابقات القرآنية، فكانت تظفر دائما بالمراتب الأولى. ولأن هبة الله حاملة، فقد كانت تبحث عن التميز والاختلاف. هكذا قررت أن تبدأ بكتابة القصة ثم صارت القصة رواية ثم صارت الرواية أجناسا إبداعية وفنية مختلفة.

«الكتابة عندي متنفس لا يمكن أن يمضي علي يوم دون أن أدون فيه خواطري ومشاهداتي اليومية..» تصف الكاتبة اليافة علاقتها الوطيدة بالكتابة. بالإضافة إلى ذلك فهي تدافع في كل إصداراتها عن القيم الحميدة والقضايا الجادة. تأثرت هبة بأسلوب العديد من الكتاب المغاربة والعرب، في طريقة السرد والبناء الروائي، وفي طريقة نقلهم للواقع بكيفية تراها «جاذبة للقارئ ومرغمة إياه على إكمال القراءة وهو في قمة الاستمتاع» ومن طينة هؤلاء تذكر «حسن أوريد» و«محمد زراف» و «محمد البوعزيزي»... «القراءة هي الأرض الصلبة لكل بناء» تقول الكاتبة اليافة هبة الله العلمي، متوجهة بهذه النصيحة إلى الأطفال الآخرين ممن هم في مثل سنها. وترجع فضل اكتشاف ذاتها وصل الحس الإبداعي والفني بداخلها إلى القراءة.

أكثر من غيرهم أذكر على سبيل المثال الكاتب جبران خليل جبران حيث قرأت له العديد من الروايات والكتب فكانت مصدر إلهام بالنسبة لي، وأيضا الكاتب نجيب محفوظ الذي كنت أقرأ له منذ بدايتي في القراءة، وهذا جعلني أسعى لتطوير موهبتي أكثر وأكثر.

س: ماذا تعني لك الكتابة؟

ج: الكتابة بالنسبة لي منفذ عندما تكون لدي العديد من الأفكار والأحاسيس، فالكتابة تساعدني على التعبير على كل ما أحس به، وهي بالنسبة لي بوابة تجعلني أنتقل لعالم آخر وأوصل أفكاري للقراء.

س: ما هو تأثير مدينة تاهلة ومحيطك عليك في الكتابة؟

ج: طبعاً المحيط يلعب دورا كبيرا في الإلهام للكتابة والإبداع كيفما كانت طبيعته من رسم وكتابة، فالمبدع يحتاج طقوسا خاصة لممارسة الموهبة أو الهواية التي يعشقها. فالنسبة لي الأماكن الهادئة كمدينة تاهلة ونحن نعرف أن مدينتي مدينة صغيرة وهادئة للغاية، وهذا كان من العوامل التي جعلتني أصل أكثر للإلهام في الكتابة. وأيضا من ناحية التشجيع والدعم، فمدينة تاهلة تعني لي الكثير حيث لقيت تشجيعا ودعمًا كبيرين من سكان المدينة وهذا كان بالنسبة لي أفضل شيء حصلت عليه منذ بداية مشواري.

س: لماذا اخترت «شمس بحجم الكف» عنوانا لروايتك؟

ج: بالنسبة لعنوان هذه الرواية كانت هنا العديد من الاقتراحات لعنوان روائي لكنني اخترت هذا العنوان

بعد ذاته لما وجدت فيه من دلالة رمزية وسيميائية بحيث أن هذا العنوان «شمس بحجم الكف» يشير إلى أنه مهما كان الظلام دامسا في حياتنا، علينا أن نتبع شعاع شمس ولو بحجم الكف، التي ستضيء دروبنا وتضيء العالم بأكمله.

س: ما هي رسالتك من خلال المشاركة في معرض الكتاب؟

ج: مشاركتي هذه السنة في معرض الكتاب بمدينة الرباط ليست مشاركتي الأولى فقد شاركت في نسخة الماضية أيضا. في معرض

س: ما هو طموحك المستقبلي المهني؟

ج: بالنسبة لطموحاتي فلكل منا اهتماماته، وأنا حقيقة لدي اهتمامات أدبية، ولكن اهتماماتي العلمية أعتبرها مجالا متوازيا مع الأدبية، فيقدر اهتماماتي الأدبية عندي اهتمامات في المجال العلمي بحيث أنني على مستوى المهنة أطمح أن أصبح رائدة فضاء في المستقبل، لكنني في نفس الوقت أحلم أن أصبح كاتبة عالمية، وأعشق كل ما هو أدبي، إنني أعشق مجال الكتابة والصحافة أيضا.

س: كيف كان إحساسك بعد تلقي رسالة التهنئة الملكية؟

ج: تلقيت رسالة تهنئة من طرف جلالة الملك محمد السادس نصره الله وأيده، وكنت فرحة بذلك جدا لدرجة أنني قرأتها لعدة مرات قاربت الخمسين مرة، أقرأها وأعيد قراءتها لأنها كانت بالنسبة لي مفاجئة. لذلك أتوجه بالشكر لجلالة الملك محمد السادس نصره الله، وأتمنى من الله أن يطيل في عمره و يحفظه للشعب المغربي

أياد صغيرة.. رحلة مصورة من فضاءات الأطفال


