
Numéro
double

Al-Madrassa Al-Maghribiya Al-Madrassa Al-Maghribiya

Al
-M

ad
ra

ss
a

Al
-M

ag
hr

ib
iy

a

D
O

S
S

IE
R

40 dhÉªgQO

المدر�سة والمعرفة Ecole et savoir

فة
لمعر

 وا
�سة
در
لم
ا

Ec
ol

e
et

 s
av

oi
r

Octobre - 2012

• Responsabilité sociale des facultés

 de médecine

• La construction des programmes

 scolaires : interrogation des

 fondements méthodologiques

• Education, savoir et emploi

• De la langue et des savoirs à l’école

• نحو مدر�سة لبناء القدرات المعرفية
• »الفبركة « المدر�سية لتاريخ المغرب

• الخيارات المجتمعية وتنظيم المعارف
 المدر�سية

• المدر�سة والتكوين ومتطلبات بناء
 مجتمع المعرفة

عدد مزدوج

أكتوبر - 4/55/42012 ا

Numéro
double

4/5

عدد
مزدوج

ـف
ملــ

Directeur responsable
Abdellatif EL MOUDNI

Directeur de rédaction

Mohamed Sghir JANJAR

Comité de rédaction
Hamani AKEFLI, Abdelhamid AKKAR, Abdelali BENAMOUR, Driss BEN SAID,

Ahmed BOUKOUS, Rahma BOURQIA, Khadija CHAKIR, Noureddine EL AOUFI,

Abdellatif EL MOUDNI, Driss KHROUZ, Mohammed MELOUK,

Mustapha MESSNAOUI, EL Bachir TAMER

Comité scientifique
Hamani AKEFLI, Abdelhamid AKKAR, Abdelali BENAMOUR, Driss BEN SAID,

 Ahmed BOUKOUS, Rahma BOURQIA, Khadija CHAKIR, Abdesslam CHEDDADI,

Mohamed DOUKKALI, Noureddine EL AOUFI, Abderrahmane El MOUDDEN,

Abdellatif EL MOUDNI, Mohamed GUESSOUS, Driss KHROUZ, Amina LEMRINI OUAHABI,

Mohammed MELOUK, Mustapha MESSNAOUI, Abdelhay MOUDDEN, Moubarak RABI,

El Bachir TAMER, Mohamed TOZY

Secrétaire de rédaction
Maryam LOUTFI

Editeur
Conseil Supérieur de l’Enseignement

Rédaction, administration et abonnements
Conseil Supérieur de l’Enseignement, Complexe administratif

de la Fondation Mohammed VI des Œuvres Sociales de l’Education-Formation,

Aile A2, Avenue Allal El Fassi, Madinat Al Irfane-Rabat. B.P. 6535, Rabat-Instituts

Tel : 05 37 77 44 25 - Fax : 05 37 77 46 12

E-mail : almadrassa.almaghribiya@cse.ma

Site web : www.cse.ma

Conception, réalisation et impression
Librairie des Ecoles

12, Avenue Hassan II – Casablanca – MAROC

Tél : 05 22.26.67.41/42/43 - Fax : 05 22.20.10.03

E-mail : lipadec@almadariss.ma - Site web : www.almadariss.ma

Distribution
Sapress

Les opinions développées dans la Revue n’expriment pas forcément

sa position officielle et n’engagent que la responsabilité de leurs auteurs

Tous droits réservés

Toute reproduction même partielle est strictement interdite

Dépôt Légal : N° 2008 PE 0120

Dossier de presse : 21/09

ISSN : 2028 - 0947

Al-Madrassa Al-Maghribiya المدر�سة المغربية
مجلة فكرية ت�سدر مرتين في ال�سنة

المدير الم�س�ؤول
عبد اللطيف المودني

مدير التحرير
محمد ال�سغير جنجار

هيئة التحرير
حماني اأقفلي، عبد العالي بنعمور، اإدري�س بن�سعيد، رحمة بورقية، اأحمد بوكو�س،
الب�سير تامر، اإدري�س خروز، خديجة �ساكر، عبد الحميد عقار، نور الدين العوفي،

محمد ملوك، م�سطفى الم�سناوي، عبد اللطيف المودني

اللجنة العلمية
حماني اأقفلي، عبد العالي بنعمور، اإدري�س بن�سعيد، رحمة بورقية،

اأحمد بوكو�س، الب�سير تامر، محمد ج�سو�س، اإدري�س خروز، محمد الدكالي،
 مبارك ربيع، محمد الطوزي، خديجة �ساكر، عبد ال�سلام ال�سدادي، عبد الحميد عقار،

 نور الدين العوفي، اأمينة لمريني الوهابي، محمد ملوك، م�سطفى الم�سناوي،
 عبد الحي المودن، عبد الرحمان المودن، عبد اللطيف المودني

�سكرتيرة التحرير
مريم لوطفي

النا�سر
المجل�س الأعلى للتعليم

التحرير، الاإدارة والا�ستراك
المجل�س الأعلى للتعليم، المجمع الإداري لموؤ�س�سة محمد ال�ساد�س

للنهو�س بالأعمال الإجتماعية للتربية والتكوين
جناح اأ 2، �سارع علال الفا�سي، مدينة العرفان، الرباط

�س.ب 6535، الرباط ــ المعاهد
تلفون : 25 44 77 37 05 ــ فاك�س : 12 46 77 37 05

almadrassa.almaghribiya@cse.ma : البريد الإلكتروني
 www.cse.ma : عنوان الموقع

ت�سميم، اإنجاز وطبع
مكتبة المدار�س

12، �سارع الح�سن الثاني ــ الدار البي�ساء
الهاتف : 43 / 42 / 22.26.67.41 05 ــ الفاك�س : 22.20.10.03 05

lipadec@almadariss.ma : البريد الإلكتروني
 www.almadariss.ma : الموقع على الوِب

ت�زيع
�سابري�س

جميع �لآر�ء �لو�ردة في �لمجلة تعبر عن وجهات نظر �أ�صحابها،
ول تعك�س بال�صرورة موقف �لمجلة

جميع حقوق �لن�صر محفوظة للمجل�س �لأعلى للتعليم
ل ي�صمح باإعادة ن�صر �لمو�د �لمت�صمنة في هذ� �لإ�صد�ر ولو جزئيا

 2008 PE 0120 : رقم �لإيد�ع �لقانوني
رقم �ل�صحافة : 09/21 �س.م

ردمــــــــد : 0947 - 2028

مجلة فكرية ت�سدر مرتين في ال�سنة بدعم من المجل�س الأعلى للتعليم

 المملكة المغربية

Al-Madrassa Al-Maghribiya

á«Hô©dG á¨∏dÉH äÉªgÉ°ùe

 Oó©dG áª∏c

äÉ`°SGQO

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

á«bQƒH áªMQ

Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

»°ùjQOEG »æ°ùM ≈Ø£°üeh ôeÉJ Ò°ûÑdG

á«°SQóŸG ±QÉ©ŸG º«¶æJh á«©ªàéŸG äGQÉ«ÿG

Qƒª©æH ‹É©dG óÑY

á«aGô°ûà°SGh ájó≤f IAGôb : á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

»Ø∏N ΩÓ°ùdG óÑY

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

…RhCG óªMCG

ÉgQOÉ°üeh É¡aÉæ°UCG :Ú°SQóŸG ±QÉ©e

 …QÉ«ÿG ˆG óÑY

äÉªLôJ

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

¿ÉÑë°S Ú°ù◊G

áq«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

OGó◊G óªfi

äÉ```jƒ``à```ëŸG

5

13

29

50

58

105

122

144

162

 äGAGô`b

á©eÉ÷G áeRCG

ôeÉJ Ò°ûÑdG

 øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

»∏ØbCG ÊÉªM

IQÉàfl É«`aGôZƒ``«∏`Ñ«H

á∏éŸG ‘ ô°ûædG •hô°T

Oó©dG ÜÉàc

 Iôjóà°ùe IóFÉe

áaô©ŸG á∏Ä°SCGh á«Hô¨ŸG á°SQóŸG ójóŒ

ÊOƒŸG ∞«£∏dG óÑY

á°SQóŸGh áaô©ŸG

‹É©dG óÑ©æH ΩÓ°ùdG óÑY

Éæà°SQóe ‘ áÑFÉ¨dG áaô©ŸG

™«HQ ∑QÉÑe

á«°ü«î°ûJ IAGôb ? áaô©ŸG ƒëf »°SQóŸG ≥jô£dG : ègÉæŸG

ôcÉ°T áéjóN

á«Hô¨ŸG á°SQóŸG ‘ á≤«bódG Ωƒ∏©dG

…ô¡ØdG »°SÉØdG ôªY

á«æjódG áaô©ŸGh á«Hô¨ŸG á°SQóŸG

ÒÑµ∏H óªfi

á°ûbÉæe

182

197

211

236

238

244

247

253

259

271

287

293

á«°ùfôØdG á¨∏dÉH äÉªgÉ°ùe

 Oó©dG áª∏c

 äÉ°SGQO

 Ö£dG äÉ«∏µd á«©ªàéŸG á«dhDƒ°ùŸG

Êƒ°ùM π°VÉah »HôZ ø°ù◊G óªfi ,Êƒ°ùM êÉéM á«LÉf

á«Hô¨ŸG ájƒHÎdG áeƒ¶æŸG ‘ …ó≤ædG π≤©dG á«ªæJ

ø©e …h’óÑY á«‚

IQÉàfl É«`aGôZƒ``«∏`Ñ«H

á∏éŸG ‘ ô°ûædG •hô°T

Oó©dG ÜÉàc

 Iôjóà°ùe IóFÉe

á«é¡æŸG ¢ù°SC’G ∫ƒM á∏Ä°SCG :á«°SGQódG èeGÈdG AÉæH

»eGôdG øªMôdG óÑY

π¨°ûdGh áaô©ŸG ,á«HÎdG

ˆG óÑ©æH QÉàîªæH ó«°TQ

 áaô©ŸGh á¨∏dG øY

 …Oƒ©°ùŸG ≈∏«d

5

13

26

49

68

70

78

93

102

تعد مهمة نقل الثقافة والمعارف والقيم المجتمعية للأجيال الجديدة واحدة من الوظائف الرئي�سية

للم�ؤ�س�سة المدر�سية، بل لعلها �أهم وظائفها. هذا �أمر ي�ضع المدر�سة، �أية مدر�سة، في قلب مفارقة

لا يخلو منها �أي نظام تربوي عبر العالم، كما �أو�ضحت ذلك »حنا �أرندت«)�أنظر »�أزمة التربية«

العدد لاأول من المجلة(. فمن جهة، ي�ستند فعل التربية بطبيعته لإرث الما�ضي ثقافيا ومعرفيا

وقيميا، مما يجعل المدر�سة، بحكم بطء حركتها، ميالة للمحافظة وتر�سيخ الم�ضامين المعرفية

الموروثة عن الما�ضي. في مقابل ذلك، تعتبر مهمة �إعداد الن�شء رهانا م�ستمرا على الم�ستقبل

وا�ست�شرافا له. وتزداد حدة هذه المفارقة في ال�سياق العالمي الراهن حيث ت�سارعت وتيرة �إنتاج

الثورة بف�ضل وتداولها، وا�ستهلاكها �إنتاجها �أنماط في عميقة قطيعات وحدثت المعارف،

التي حملتها تكنولوجيا الات�صال ولاإعلام. من ثم، �صارت التربية والتكوين عملية ا�ستباقية

متوا�صلة لاكت�ساب المعارف المبتكرة، و�إعداد لاأجيال الجديدة ل�سوق �شغل يتزايد طلبها على

الم�ؤهلات والمعارف والكفاءات العالية بدون انقطاع.

هكذا، فبعد مو�ضوع اللغات الذي �شكل محور العدد ال�سابق، تخ�ص�ص »المدر�سة المغربية«

المتعددة المقاربة وفق المدر�سية، التعلمات �أو المعرفة لإ�شكالية هذا المزدوج �إ�صدارها

م�سل�سل بتوا�صل يت�سم وطني �سياق في وتر�سيخها لنهجها ت�سعى التي الاخت�صا�صات

�أجل ال�شديد من التناف�س التربوية، و�ضمن محيط دولي يطبعه المنظومة و�إ�صلاح تحديث

�إدماج مكثف وفعال للمعرفة في التعليم والاقت�صاد والمجتمع ب�صفة عامة.

تتوزع مواد هذا العدد عبر لاأبواب القارة التي تعتمدها المجلة: الدرا�سات، الترجمات، القراءات

والنقا�ش الحي الذي يتخلل �أ�شغال المائدة الم�ستديرة. وتم الحر�ص على معالجة مو�ضوع واقع

و�آفاق تطوير المعارف المدر�سية انطلاقا من حقول وتخ�ص�صات تجمع بين الطرح ال�سو�سيولوجي

الذي يحلل المعرفة المدر�سية كنتاج لرهانات مجتمعية، والمقاربة التاريخية التي تدر�س المناهج

في للمدر�سة الثقافي لاإنتاج ثمرة باعتبارها نموذجا(الدرا�سي)الكتاب المدر�سية والمعارف

المدر�سة من التي تنقلها المعرفة تتناول التي الديداكتيكية المقاربة تاريخي محدد، ثم �سياق

حيث هي امتداد للمعارف كما ينتجها البحث العلمي لاأكاديمي. هذا بالإ�ضافة �إلى الا�ستعانة

بر�ؤية وخبرة الم�س�ؤولين التربويين الم�ستندة �إلى تجارب ميدانية؛ وكذلك مداخلات متخ�ص�صة

تنطلق من ميادين معرفية �أكاديمية مثل الل�سانيات والفل�سفة وعلم النف�س �أو الدرا�سات الدينية.

تنطلق الم�ستديرة، المائدة �أ�شغال �إطار في المقدمة والمداخلات الدرا�سات كانت مختلف �إذا

من المعطى لاأ�سا�سي الذي يجعل من المعرفة رهانا عالميا �أ�سا�سيا في كل المنظومات التربوية

المدر�سة تنقلها التي المعارف بين القائم التفاوت على ب�صيغ مختلفة ت�ؤكد ف�إنها المعا�صرة،

المغربية، والانتظارات المختلفة للمجتمع والاقت�صاد، منها على وجه الخ�صو�ص:

كلمة العدد

ــ متطلبات الم�شروع المجتمعي الحداثي والديمقراطي التعددي الذي تب�شر به الن�صو�ص المرجعية

لاأ�سا�سية)الد�ستور الجديد، الميثاق الوطني للتربية والتكوين...(.

المعرفة والتناغم مع مقت�ضيات و�شروط �سوق �شغل محلي وعالمي ــ متطلبات بناء مجتمع

ديناميكي، �سريع الحركة.

قيم وا�ستبطان والفني، الثقافي العالمي لاإنتاج على والانفتاح الثقافي التنوع متطلبات ــ

المواطنة، والفكر النقدي والثقافة العلمية والابتكار.

الات�صال تقنيات �أنتجتها التي الكبرى والتحولات الرقمية الثورة مع التكيف متطلبات ــ

ولاإعلام، �سواء في مجال �إنتاج �أو ا�ستهلاك المعرفة، وا�ستخدامها ب�شكل فعال ومنتج.

ــ متطلبات تحديث المعارف المدر�سية ب�شكل يواكب حركية لاإنتاج العلمي المحلي والعالمي، يركز

على العقلانية النقدية ويقطع مع لاأ�ساليب البيداغوجية العتيقة.

النقا�ش في تغني لاإ�صدار الجديد، م�ساهمة المغربية« في هذا »المدر�سة قراء �أن يجد �أملنا

واحدة من لاإ�شكاليات الكبرى التي تطرح ب�إلحاح لي�س فقط على المنظومة التربوية الوطنية،

بل على المجتمع برمته.

áaô©ªdGh á°SQóªdG

Oó©dG ∞∏e

áaô©ŸGh á°SQóŸG

 ,á°SQóŸG áØ«XƒH á°UÉÿG ájõcôŸG ä’DhÉ°ùàdG óMCG ≈∏Y Éæ∏«ëj áaô©ŸÉH É¡àbÓY ‘ á°SQóŸG øY åjó◊G ¿EG

 ‘ É¡Ø«XƒJh É¡≤jƒ°ùJh áaô©ŸG êÉàfEG ≈∏Y Ωƒ≤j ójóL »LÉàfEG §‰ Qƒ¡X ó¡°ûj ⁄É©dGh É°Uƒ°üN

 PƒØædGh Iƒ≤∏d GQó°üe πµ°ûj äÉH ÉgQÉµàMGh áaô©ŸG êÉàfEG ¿EG πH ,IÉ«◊G »MÉæe áaÉch ÒHóàdGh êÉàfE’G

 .É«dhOh É«∏fi äÉ©ªàéŸG á∏µ«¡d IOóëŸG πeGƒ©dG óMCGh

 Iójó÷G áaô©ŸG ⁄GƒY ‘ π°UÉ◊G ∫ƒëàdÉH ∑É°ùeE’G ¤EG »eôJ º«gÉØe Qƒ¡X πX ‘h ,≥∏£æŸG Gòg øe

 ¤EG IQÉ°TE’G »¨Ñæj ,»ªbôdG ™ªàéŸGh ‘ô©ŸG OÉ°üàb’Gh äÉeƒ∏©ŸG ™ªà›h áaô©ŸG ™ªà› π«Ñb øe

 .äÉeƒ∏©ŸG äÉfÉ≤J ‘h áaô©ŸG OÉ°üàbG ‘ É¡J’’O øY áaô©ŸG ™ªà› ‘ áaô©ŸG IOôØe äGAÉëjEG ±ÓàNG

 äÉeƒ∏©ª∏d »ªµdG öü◊G RhÉéàj Ée áaô©ŸG ‘ PEG ,Éjô¶f áaô©ŸG IOôØe ÅaÉµJ ’ äÉeƒ∏©ŸG IOôØe ¿CG Éªc

 ‘ áÑYƒà°ùŸG ±QÉ©ŸG ºc ¤EG ÉgOQ ºàj ÉeóæY áaô©ŸG Ωƒ¡Øe ô©b ‘ ™≤j Ée äÉeƒ∏©ŸG ‘h ,äÉfÉ«ÑdGh

.Ωƒ«dG ¬JQƒ°U ‘ ÊÉ°ùfE’G ‘ô©ŸG ó¡°ûª∏d iÈµdG íeÓŸG ™æ°üj …òdG »JÉeƒ∏©ŸG QÉéØf’G

 ºµëH á°SQóŸG ≈∏Y Ωƒ«dG áMhô£e âëÑ°UCG »àdG äÉjóëàdGh äÉfÉgôdG ióe ÚÑàj ,≥Ñ°S Ée ≈∏Y AÉæH

 äÉ°SÉµ©fG øe ∂dP øY èàæj Éeh ,É¡∏≤fh áaô©ŸG êÉàfEG ≈∏Y ∫GõJ Éeh õcôJ âfÉc á«°SÉ°SC’G É¡àØ«Xh ¿CG

 äÉjóëàdGh äÉfÉgôdG √ò¡a .Ëƒ≤Jh äGhOCGh ≥FGôWh ègÉæe øe á«ª«∏©àdG áeƒ¶æŸG ÖfGƒL ∞∏àfl ≈∏Y

 π«gCÉJ É¡d ≈æ°ùà«d É¡à«∏YÉa IOÉjRh É¡∏«gCÉJ ó°üb á°SQóŸÉH •ÉæJ ¿CG »¨Ñæj »àdG Iójó÷G ∞FÉXƒdÉH §ÑJôJ

 IôjÉ°ùeh áãjó◊G á«LƒdƒæµàdGh á«ª∏©dG äGQƒ£àdG áÑcGƒeh ‹hódG ó«©°üdG ≈∏Y á«°ùaÉæàdG ¢Vƒÿ ™ªàéŸG

 ∂dP øY CÉ°ûæj ÉŸ áHÉéà°S’G ºK øeh ,áaô©ŸG ™ªà› ‘ êÉeófÓd á«YÉªàL’Gh ájOÉ°üàb’G ä’ƒëàdG

 .IójóL á«©ªà›h ájOôa äÉLÉM øe

 .áaô©ŸÉH á°SQóŸG ábÓ©d Gòg êhOõŸG ÉgOóY ¢ü°üîJ ¿CG á«Hô¨ŸG á°SQóŸG á∏› äCÉJQG ó≤a ,Gòd

 ìÎ≤j ,áaô©ŸÉH á°SQóŸG ábÓY ájhGR øe á«Hô¨ŸG áHôéà∏d á°SGQO hCG π«∏ëàH ΩÉ«≤dG á«fÉµeEG øY ô¶ædG ¢†¨Hh

 πNGóàJ É¡Mô£J »àdG ä’Éµ°TE’G ¿CG Éª∏Y ,ä’DhÉ°ùàdG øe áYƒª› ∫ÓN øe ´ƒ°VƒŸG Gòg ∫hÉæJ ºàj ¿CG

:ÒÑc óM ¤EG ¢†©ÑdG É¡°†©H ™e

áaô©ŸG á«gÉe -1

 ?øªdh GPÉªd ,áaô©e ájCG ``

 ?áaô©ªdG ∫hÉæJ »a »°Uƒ°üîdGh »fƒµdG ø«H ¿RGƒJ …CG ``

 ?á«≤«Ñ£Jh ájô¶f á∏«°Sƒc ΩCG É¡JGòd :áaô©ª∏d áØ«Xh …CG ``

 ?áaô©ªdG ∫hÉæJ »a »JÉjƒ¡dGh …QÉ°†ëdG ó©ÑdÉH òNC’G »¨Ñæj óM …CG ≈dEG ``

 áaô©ŸGh á°SQóŸG -2

;É¡∏≤f ≈∏Y πª©dGh áaô©ŸG êÉàfEG ÚH á°SQóe ``

 ;á«°SQóe áaô©e ¤EG áŸÉ©dG áaô©ŸG øe ∫É≤àf’G á«Ø«c ``

 ;(..¢ùjQóàdG ≥FGôW ,á«°SQóŸG ÖàµdG ,äGQô≤ŸGh ègÉæŸG) á«°SQóŸG áaô©ŸG π≤f äGhOCG ``

 ;á«©ÑàdGh á«dÓ≤à°S’G ÚH á«°SQóŸG áaô©ŸG ``

 .öUÉ©ŸG ™ªàéŸG ±QÉ©e ∫hGóJh »©ªàéŸG Ö∏£dG ,á°SQóŸG ``

 ´ƒ°VƒŸG Gòg ,áaô©ŸGh á°SQóŸG ´ƒ°Vƒe ÖfGƒL áaÉµH áWÉME’G É¡æµÁ ’ áMÎ≤ŸG ä’DhÉ°ùàdG ¿EÉa ,GÒNCG

 É¡à«dÉ©a ‘ öTÉÑe ÒKCÉJh ¿Rh øe ¬d ÉŸ ájƒHÎdG äÉeƒ¶æŸG áaÉµd áªFGódG ä’É¨°ûf’G óMCG πµ°ûj …òdG

 .»LQÉÿGh »∏NGódG §«ëŸG ™e É¡∏YÉØJh

درا�ســـــــــــات

äÉ```````````°SGQO

á«aô©ªdG äGQó≤dG AÉæÑd á°SQóe ƒëf á`«`bQƒ`H áªMQ

Üô¨ªdG ïjQÉàd á«°SQóªdG zácôÑØdG{ ô``eÉ```J ô``«``°ûÑdG

»°ùjQOEG »æ°ùM ≈Ø£°üeh

á«°SQóªdG ±QÉ©ªdG º«¶æJh á«©ªàéªdG äGQÉ«îdG Qƒ`ª©æH ‹É```©dG ó`ÑY

: á«°SGQódG ègÉæªdG »a º«≤dGh ±QÉ©ªdG »Ø∏`N ΩÓ°ùdG ó`ÑY

á«aGô°ûà°SGh ájó≤f IAGôb

áaô©ªdG ™ªàée AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóªdG …RhCG óªMCG

ø«°SQóªdG ±QÉ©e …QÉ«ÿG ˆG óÑY

13 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«aô©ªdG äGQó≤dG AÉæÑd á°SQóe ƒëf

á«bQƒH áªMQ

•ÉHôdG `` ¢ùeÉÿG óªfi á©eÉL

 IQhô«°Sh áaô©ªdG ÜÉ°ùàcG ¥ô£H §ÑJôe ,áaô©ªdGh á°SQóªdG ø«H ábÓ©∏d π«∏ëJ πc ¿EG

 äGQó≤dG ÜÉ°ùàcGh ôµØdG AÉæÑd AÉ°†a á«ª«∏©àdG á°ù°SDƒªdG QÉÑàYÉH ,á°SQóªdG »a É¡FÉæH

 ,¥É«°ùdG Gòg »ah ;É¡LÉàfEGh áaô©ªdG ó«dƒàd πgDƒj Éeh ,ÖdÉ£dG hCG ò«ª∏à∏d á«aô©ªdG

 á«dÉµ°TE’G »g ∂∏J .á«aô©ªdG äGQó≤dG AÉæHh á°SQóªdGh ™ªàéªdG äÉÑ∏£àe ø«H ábÓ©dG

 Qƒà°SódG »a øª°†àªdG »©ªàéªdG ´hô°ûªdG ºdÉ©e ¢VGô©à°SÉH á°SGQódG √òg É¡édÉ©J »àdG

 ¬HÉ©«à°SG »a áªgÉ°ùªdGh ,ÉjƒHôJ ¬∏jõæJ »ª«∏©àdG ΩÉ¶æ∏d øµªj ∞«ch ,ójóédG »Hô¨ªdG

.™bGƒdG ¢VQCG ≈∏Y É«∏ªY ≥≤ëà«d ,IójóédG ∫É«LC’G ±ôW øe

™ªàéªdG äÉÑ∏Wh á°SQóªdG

 É¡àØ«Xƒd GQÉÑàYG ,á°SQóŸG áª«b ∫ƒM äÉ©ªàéŸG πc ‘ ÉYÉªLEG ∑Éæg ¿EG ∫ƒ≤dG »¡jóÑdG øe

 É¡àª«b á°SQóŸG Ö°ùàµJ .π¡÷Gh á«eCÓd É°†«≤fh áaô©ª∏d IÉæb É¡fƒµdh á«ª«∏©àdGh ájƒHÎdG

 OôØ∏d íæ“ å«ëH ,á«fÉ°ùfE’G Ωó≤àd á«°SÉ°SC’G πFÉ°SƒdG øe ∫GõJ Éeh âfÉc É¡fƒc øe

 ó∏H …CG ó‚ ’ .™ªàéŸG ‘ ¢û«©dG ‘h á«∏ª©dG IÉ«◊G ‘ ôªãà°ùj É«ª«∏©J ’Éª°SCGQ

 Éª∏ch ;⁄É©dG ¿Gó∏H πµd äÉ°SÉ«°ùdG πc ‘ öVÉ◊G ∂dP ;º«∏©àdG øY »∏îàdG ¤EG ƒYój

 äÉª¶æŸG É¡ªYóJh É¡«dEG ƒYóJ »àdG ájöûÑdG á«ªæàdG õFÉcQ óMCG ≥≤M ,ó∏H ‘ º«∏©àdG Ωó≤J

 á«ªæàdG äGöTDƒe Ú°ùëàd záãdÉãdG á«ØdC’G …óëàd ±GógC’G{ IóëàŸG ·C’G èeÉfÈc á«dhódG

 .Úà«fƒc Úà«fÉ°ùfEG Úàª«b áaô©ŸGh º«∏©àdG øe π©éj Ée Gòg .á«eÉædG ¿Gó∏ÑdG ‘ ájöûÑdG

 ºgÉ°ùjh ™ªàéŸG ‘ ¢û«©j »µd ¬∏«gCÉàd á«HÎdG ¬«≤∏Jh OôØdG º∏©J ≈∏Y á°SQóŸG πª©J Éªc

 ÉgQÉÑàYÉH ™ªà``éŸG ¤EG IöSC’G ø```e OGôaC’G Qhô`e π¡°ùJ Éª```c ,¬dƒ– ‘h ¬àjQGôªà°SG ‘

 .É¡æe √ƒÑ°ùàcG Ée ¿ƒ∏ªëj ºgh ™°SGƒdG ™ªàéŸG Gƒé∏j »µd º¡JÉ«M ‘ áª¡e á«dÉ≤àfG á∏Môe

14

 ⁄É©dG ójóŒh
1
.z∑Î°ûe ⁄ÉY ójóŒ áª¡Ÿ ºgDƒ«¡J{ á«HÎdG ¿EG ,zäófQBG ÉæM{ ∫ƒ≤J Éªµa

 .áaô©ŸG ÈY Ö°ùàµoj

 Ée É¡æe ,™ªàéŸG ‘ ¢SÉædG äGQƒ°üJ ‘ ájQÉ«©ŸG É¡àª«b á°SQóŸG íæ“ iôNCG ÖfGƒL ∑Éæg

 .™Øf øe OôØ∏d ¬ëæ“Éeh »YÉªàL’G ó©°üŸG ∂jô– ‘ ÉgQhOh É¡àØ«XƒH É°Uƒ°üN ≥∏©àj

 ™ªàéŸG É¡aôY »àdG á«YÉªàL’G á«cô◊G Ú°ù– ‘ öTÉÑŸG ÉgQhO ™LGôJ øe ºZôdG ≈∏©a

 øjó≤©dG ‘ É°Uƒ°üN ,º«∏©àdG ™°Vh É¡aôY »àdG ä’ƒëàdG øeh ,∫Ó≤à°S’G ó©H »Hô¨ŸG

 Ú°ùëàd á«°SÉ°SC’G IGOC’G ,™ªàéŸG øe á°†jôY äÉÄØd áÑ°ùædÉH ,π¶J á°SQóŸG ¿EÉa ,øjÒNC’G

 IOÉØà°S’G ióÃ É£ÑJôe OôØdG πÑ≤à°ùe Èà©j óFÉ°ùdG Qƒ°üàdG π¶jh ,»YÉªàL’G É¡©°Vh

 .π¨°ûdG ¥ƒ°S ‘ IOÉ¡°ûdG ¬d É¡ëæ“ »àdG á«≤jƒ°ùàdG áª«≤dG øeh ,º«∏©àdG øe

 ÊÉ©J IÒNC’G √òg ¿EÉa ,á°SQóª∏dh º«∏©à∏d ™ªàéŸG É¡ëæÁ »àdG áª«≤dG øe ºZôdG ≈∏Y

 .áeRC’ÉH É¡fô≤j …òdG ÜÉ£ÿG ‘ øWƒà°ùJ äGòNGDƒe É¡aó¡à°ùJh á«Ñ∏°S IQƒ°U øe Ωƒ«dG

 ,IöUÉ©ŸG äÉ©ªàéŸG πc πª°ûj É‰EGh ,»Hô¨ŸG ™bGƒdG ‘ á°SQóŸG ≈∏Y ôeC’G Gòg öüà≤j ’

 É£HGôJ ™°†j …òdG …OÉ°üàb’G êPƒªædG áæª«g π©ØHh É¡aô©J »àdG á≤«ª©dG ä’ƒëàdG π©ØH

 .ájOÉ°üàb’G ¥ƒ°ùdG ‘ ¬àª«bh º«∏©àdG ÚH É≤«Kh

 ¿Gó∏ÑdG É¡«a ÉÃ ,¿Gó∏ÑdG øe Òãc ‘ á°SQóŸG áeRCG IôgÉX ¤EG äÉ°SGQódG ¢†©H Ò°ûJ

 á©«ÑW ¿CG ÒZ .á«HQhC’G ¿Gó∏Ñ∏d ÉLPƒ‰ É¡eÉ¶f Èà©j Ée ÉÑdÉZ »àdG ,Óãe ÉµjôeCÉc áeó≤àŸG

 ‘ (Martha Nussbaum) ΩƒÑ°Sƒf ÉJôe áÑJÉµdÉa .ôNB’ ó∏H øe ∞∏àîJ ób áeRC’G ÜÉÑ°SCGh

 äÉ©ªàéŸG ‘ º«∏©àdG ΩRÓJ »àdG záàeÉ°üdG áeRC’G{ øY çóëàJ ,
2
zíHôdG πLCG øe ’{ É¡HÉàc

 ΩÉ¶ædG ±ôW øe ¬«dEG »©°ùdGh ,»µjôeC’G ™ªàéŸG ‘ íHôdG ±Gó¡à°SG øe πµa .á«WGô≤ÁódG

á«bQƒH áªMQ

1- HANNAH, Arendt, La crise de la culture : huit exercices de pensée politique. Gallimard, Paris,
1972 (pour la traduction française), p.252

252-223 ¢U ,zá«HÎdG áeRCG{ ∫ƒM π°üØdG ô¶fG

2- NUSSBAUM, Martha, Not for profit.Why democracy needs humanities ? Princeton University,
2010. Traduction française. Martha Nussbaum, Les émotions démocratiques : comment former
le citoyen du XXIe siècle ? Climats, 2011.

The silent crisis áàeÉ°üdG áeRC’G :π°üØdG ô¶fCG

15 2012 ôHƒàcCG • 5/4 êhOõe OóY

 »àdG ájQhö†dG äGQó≤dÉH ÖdÉ£dG hCG ò«ª∏àdG ójhõJ áª¡e AGOCG øY ÒNC’G Gòg ó©Ñj ,»ª«∏©àdG

 ÚæWGƒe èàæj ¿CG ¢VƒY á«©Øf ä’BG º«∏©àdG èàæj Gòµg .É«M ÉeÉ¶f á«WGô≤ÁódG π©Œ

 Égô¶f ‘ ™ªàéŸÉa .øjôNB’G ¿ƒª¡Øjh ó«dÉ≤àdG ¿hó≤àæjh ,º¡JGhP ‘ ¿hôµØj ,Ú∏ªàµe

 á«°ùaÉæJ øe ó– ÉgÈà©j »àdG äÉ°ü°üîàdGh OGƒŸG πc ó©HCG »ª«∏©àdG ¬eÉ¶f ¿C’ ,Oó¡e

 øe É¡d ÉŸ ,º«∏©àdG ‘ á«fÉ°ùfE’G Ωƒ∏©dG ºYO ¤EG áãMÉÑdG ƒYóJh .π¨°ûdG ¥ƒ°S ‘ èjôÿG

 IQhöV ™e ,¿ƒæØdÉH ∑ÉµàM’Gh ,»YGóHE’G …ó≤ædG ôµØ∏d ÖdÉ£dGh ò«ª∏àdG ÜÉ°ùàcG ‘ QhO

.ÜÓ£∏d á«JGòdG äGQó≤dG AÉæHh QÉµaC’G ó«dƒàd á«WGô≤°S áHQÉ≤e ¤EG Aƒé∏dG

 ,ΩÓYE’Gh ,∑Î°ûŸG ¢ù◊G ±ôW øe »Hô¨ŸG ™bGƒdG ‘ ∫hGóàj áeRC’G ÜÉ£N ¿CG ßMÓŸG øe

 ™°Vh ∫ƒM õéæJ »àdG äÉ°SGQódG ±ôW øe á«∏«∏– ≠«°üHh ,ÚHôŸGh ,ÚjOÉ°üàb’G Ú∏YÉØdGh

 IOó©àŸG äÉÑ∏£dG ™aGóJ ,º«∏©àdG ™°Vh ¢üî°ûj …òdG áeRC’G ÜÉ£N øY ÖJÎj .
3
º«∏©àdG

 ,∫õàîJh πH ...…QÉ°†Mh ,‘É≤Kh ,»YÉªàLGh ,…OÉ°üàbG ƒg Ée É¡æe ,á°SQóŸG ≈∏Y áYƒæàŸGh

 QÉµaC’ ÉYƒ°Vƒeh ,ó≤ædGh ∂«µ°ûà∏d á°VôY ¿ƒµàd ,á°SQóŸG ‘ ™ªàéŸG äÉeRCG πL ,ÉfÉ«MCG

 .™ªàéŸG äÉÑ∏£d É¡àHÉéà°SG ∞©°†d Gô¶f
4
É¡à«dÉ©a á∏bh É¡à«Ñ∏°S ô¡°ûj ÜÉ£Nh ,IõgÉL

 É¡LÉàëj »àdG äGAÉØµdG ∞©°Vh ,»YÉªàL’G §HGôdG ∫ÓëfGh ,º«≤dG áeRCG øY ádhDƒ°ùŸG »¡a

 ,ájƒ¡dGh »æWƒdG AÉªàf’ÉH Qƒ©°ûdG ∞©°Vh ,ÊóŸG ¢ù◊G ∞©°Vh ,ádÉ£ÑdGh ,OÉ°üàb’G

 á∏bh ,áaô©ŸG OÉ°üàbG êƒdƒd ™ªàéŸG π«gCÉJ ΩóYh ,áaÉ≤ãdG ô≤¡≤Jh ,»æØdG ¥hòdG ™LGôJh

 êÉàfEG ∞©°Vh ,
5
á°SÉ«°ùdG øY º¡ahõY ‘ ≈∏éàj …òdG »°SÉ«°ùdG »YƒdG øe ÜÉÑ°ûdG Úµ“

 ™ªàéŸG §¨°V â– á°SQóŸG ΩÉ¡eh ∞FÉXh ≈∏Y á«YÉªàL’G äÉÑ∏£dG ¿PEG Oó©àJ .
6
±QÉ©ŸG

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

 :Üô¨ŸG ‘ º«∏©àdG ∫ƒM ‹hódG ∂æÑdG ôjQÉ≤J -3
 Rapports sur le développement de la région MENA : Un parcours non encore achevé :
 la réforme de l’éducation en Afrique du Nord. Banque Mondiale, 2007.

 .2008 ,É¡bÉaBGh øjƒµàdG h á«HÎdG áeƒ¶æe ádÉM .º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ôjô≤J

 É°ùfôØd áÑ°ùædÉH .áJhÉØàe äÉLQóH äÉ©ªàéŸG πc ‘ ∂dP ßMÓj É‰EGh §≤a á«Hô¨ŸG á°SQóŸÉH ôeC’G ≥∏©àj ’ -4
 :ô¶fCG

 TROGER, Vincent, L’école. Idées reçues. Editions le Cavalier Bleu, 2001.
 DE FONTENAY, Elisabeth, « L’abstraction du monde » In : Regards sur la crise. Enquête d’Antoine
 Mercier. Harmann Editeurs, 2009, p.53-61.

 º«∏©à∏d ó≤``ædG ¬LƒJ ΩÓYE’G πFÉ°Sh »```a äÉ°TÉ≤```ædG ¢†```©H âfÉc ∞«c Qƒà°SódG ∫ƒM ¢TÉ≤ædG ∫ÓN Éæ¶M’ -5
 .»°SÉ«°ùdG πª©dG ‘ •GôîfÓd áÑ∏£dGh ò«eÓàdG Å«¡j’h ¿ƒµj’ ¬``fC’

6- MORIN, Edgar. La voie : pour l’avenir de l’humanité. Fayard. Paris. 2011, p.145.

16

 øe óH’ ,Éæg øe .äÉÑ∏£dG ∂∏J πµd áHÉéà°S’G ≈∏Y QOÉ≤dG OôØdG êÉàfEG É¡æe ≈Nƒàj …òdG

 √òg πµd Ωƒ«dG Ö«éà°ùJ ¿CG á°SQóŸG áYÉ£à°SG ‘ πg :ôeC’G Gòg Oó°üH ∫DhÉ°ùJ ìôW

 ?∂dP π©ØJ ¿CG É¡d ∞«ch ?äÉÑ∏£dG

 á«©ØædG áØ«XƒdG ºYód á«ª«∏©àdG äÉ°SÉ«°ùdG iƒà°ùe ≈∏Y äGAGôLE’G ¢†©H IQƒ∏H ºàJ ób

 äGAGôLE’G √ò¡d ¿ƒµj óbh ,É¡«∏Y ™ªàéŸG äÉÑ∏W ÖcGƒàd äÉMÓ°UEG ™°Vh ™e á°SQóª∏d

 ‘ ±QÉ©ŸG ÜÉ°ùàcG ¥ôW ≈∏Yh øjƒµàdGh º«∏©àdG Ú°ù– ≈∏Y »HÉéjE’G ÒKCÉàdG ¢†©H

 ∂dP ¿CG ÒZ ,‹Éé©à°S’G èeÉfÈdG ÈYh á«dÉààŸG äÉMÓ°UE’G ÈY ¿CÉ°ûdG ¿Éc Éªc ,á°SQóŸG

 º¶àæJ πg :∫DhÉ°ùàdG ìôW ÖLh ∂dòd .á°SQóŸG ≈∏Y äÉÑ∏£dG ájQGôªà°SGh Iƒb øe óëj ’

?í°VGh »©ªà› êPƒ‰ ‘ á°SQóŸG √ÉŒ äÉÑ∏£dG √òg

áaô©ŸGh á°SQóŸGh »©ªàéŸG êPƒªædG -1

 äÉ¡LƒàdGh äÉjÉ¨dG IÒNC’G ájöû©dG ájGóH ‘ øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG OóM ó≤d

 É«∏ªY ºLÎJ ⁄ É¡fCG hóÑj ,É¡æe õ‚CG É‡ ºZôdG ≈∏Y äÉ¡LƒàdG √òg ¿CG ’EG ;º«∏©à∏d iÈµdG

 á«Hô¨ŸG á°SQóŸG ábÓY ‘ ÒµØà∏d ƒYój É‡ ;á°SQóŸG øe ™ªàéŸG √ô¶àæj ÉªY Ö«éàd

.
7
…ƒHÎdG ´höûŸGh êPƒªædG Gòg ÚH ábÓ©∏d Gô¶f ,»©ªàéŸG êPƒªædÉH

 ¬«dEG »©°ùdG ºàj …òdG »©ªàéŸG êPƒªædG ¿CG »eÓYE’Gh »°SÉ«°ùdG ÜÉ£ÿG ‘ OOÎj Ée ÉÑdÉZ

 »àdG ájô¶ædG ⁄É©ŸG ¿CG ÒZ .z¬àdÉ°UCÉH åÑ°ûàŸG »WGô≤ÁódG »KGó◊G »©ªàéŸG ´höûŸG{ ƒg

 á∏HÉb ádƒ≤ŸG π©éj …òdG A»°ûdG ,IOófi ÒZ hóÑJ ,ájôµØdG á«MÉædG øe ,´höûŸG Gòg ôWDƒJ

 ´höûe ƒg »©ªàéŸG ´höûŸG ¿É«æH Qƒ°üJ ¿CG ™bGƒdGh .É¡«a ºë≤j ¿ƒª°†e πc ¿É°†àM’

 √òg OhóM RhÉéàj ôeCG ƒgh ;á°UÉN á°SGQO ¤EG êÉàëj ¬fiÓŸ ójó– πc ¿CGh ,…ôµa

á«bQƒH áªMQ

 ´ÉªLE’G ¿EG .º«∏©àdGh á«HÎdG ∫É› ‘ »©ªàéŸG ´höûª∏d áªLôJ ƒg øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG ¿CÉH Èà©f ób -7
 Iôe ∫hC’ ¬fCG å«ëH ,»Hô¨ŸG ™ªàéª∏d åjó◊G ïjQÉàdG ‘ ÉKóM Èà©«d øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG ∫ƒM

 »æ©j ’ ¥Éã«ŸG ∫ƒM ¥ÉØJ’G ¿CG ÒZ .á«ª«∏©àdG áeƒ¶æª∏d iÈµdG äÉ¡LƒàdG ∫ƒM ≥aGƒàdG ºàj ∫Ó≤à°S’G òæe

 íæÁ …òdG ≈æ©ŸG ∫ƒMh á«¡«LƒàdG ádÉ°SôdG ∫ƒM á«æ∏©dG hCG á«ØÿG äÉYGöüdG ∂∏J øY ∫õ©e ‘ áeƒ¶æŸG Iƒb ¿CG

 π∏îàJ »àdG á«YÉªàL’G äÉfÉgôdG Ö∏b ‘ á°SQóŸG óLƒJ ∂dòdh .¥Éã«ŸG É¡«∏Y ¢üf »àdG ¢ù°SCÓdh äÉ¡Lƒà∏d

 .É¡gÉŒ ¬JÉÑ∏£àe ™e ™ªàéŸG

17 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

 ,íàØæe »©ªà› ´höûe πc ‘Éæj Ée ≈∏Y ó«cCÉàdG ƒg ¬«dEG IQÉ°TE’G øµÁ Ée .áªgÉ°ùŸG

 .…ƒHÎdG ´höûŸÉH ¬àbÓ©d GQÉÑàYG

 ,óMGh ÖdÉb øe OGôaCG øjƒµJ »°†à≤j Éfƒª°†e …ƒHÎdG ´höûŸG Ωƒ¡ØŸ íæ‰ ¿CG Öéj ’

 ,∂dP øe ¢ùµ©dG ≈∏Y É‰EGh ,zRƒcQÉe{ ÒÑ©J óM ≈∏Y ,óMGƒdG ó©ÑdG …P ¿É°ùfE’G êÉàfE’

 §°ùH øe ¬æµ“ »àdG ÒµØàdG áµ∏e ∫Éª©à°SG ≈∏Y IQó≤dG ¬d ,äÉØ°UGƒŸG Oó©àe ¿É°ùfEG êÉàfEG

 ájOÉMCÉH »©ªàéŸG ´höûŸG Iôµa »MƒJ ¿CG Öéj ’ Éªc .á«aô©ŸGh á«∏≤©dG èé◊ÉH √QÉµaCG

 è¡f ƒg ,óMGh ôµØHh óMGh ÖdÉ≤H OGôaCG êÉàfEG ¤EG ≈©°ùj …òdG …ƒHÎdG è¡ædÉa .¿ƒª°†ŸG

 âægGQ ó≤d .≥∏¨æŸG ôµØdG èàæJ ,ájQƒJÉàµjO ¿Gó∏H ‘ á«FÉªZódG äÉ«LƒdƒjójE’G ¢†©H

 á°SQóŸG ÈY ∫ÉØWC’G á¨eOCG ∫Éª©à°SG ≈∏Y á«Yƒ«°ûdG äÉ°SÉ«°ùdGh ájQƒJÉàµjódG äÉ©ªàéŸG

 .±ÓàN’Gh Oó©àdG πÑ≤J ’ »àdG á«FÉªZódG ¤EGh ,ÒµØàdGh ôµØdG ájOÉMCG ¤EG ∫ƒ°Uƒ∏d

 ÉYƒ°Vƒeh ôJƒà∏d IQDƒH πµ°ûàd á«°SÉ«°ùdG äGQÉ«àdG ÚH ´GöU §fi á°SQóŸG ¿ƒµJ ób

 É¡æª°†j ¿CG ójôj »°SÉ«°S ÜõM hCG QÉ«J πc ¿C’ ,äÉ©ªàéŸG øe Òãc ‘ á«°SÉ«°ùdG äÉfÉgô∏d

 á«°SÉ°SCG á°ù°SDƒªc ¬ÑfÉL ¤EG É¡©°†j ¿CG ∫hÉëjh ,á°UÉÿG ¬ª«b √Èà©j Ée ,ÉfÉ«MCGh ,¬JÉ¡LƒJ

 ¿É°ùfE’G zêÉàfEG{ ∫É› Èà©j Ée ÉÑdÉZ øjƒµàdGh á«HÎdG ∫Ééªa .á«YÉªàL’G áÄ°ûæà∏d

 á«°SÉ«°ùdG äÉYGöüdG ‘ ÚWôîæŸG Ú∏YÉØdG ±ôW øe ±ó¡à°ùj ,∂dòd .¬LÉàfEG IOÉYEGh

 ‘ ƒ¡a ,záeôM{ ¬fƒc øY ∫É≤j É‡ ºZôdG ≈∏©a .¬«dEG PÉØædG ádƒ¡°ùd Gô¶f ,á«LƒdƒjójE’Gh

 ¢Vôa πLCG øe ¢ùaÉæàdGh äGôJƒàdG ∞∏àfl ‘ ¬Ø«XƒJh ¬dÓ¨à°SG π¡°ùj ,áeôM ¿hóH ™bGƒdG

 Úég »°SÉ«°S ≥aGƒàd ÉYƒ°Vƒe ∫GƒMC’G ø°ùMCG ‘ ¿ƒµàd ,ájƒ°SÉ«°S hCG á«LƒdƒjójEG ™jQÉ°ûe

 GPEGh .iôNC’G ƒ∏J IóMGƒdG á«eƒµM äÉ°SÉ«°S ™HÉààd hCG ,⁄É©ŸG í°VGh …ƒHôJ ´höûe ¿hóH

 á°SQóª∏d ó‚ ¿CG øµÁ π¡a ,¬JÉ«∏Œh ¬YGƒfCG πµH »°SÉ«°ùdG á°†Ñ≤H IOó¡e á°SQóŸG âfÉc

?πãeC’G á°SÉ«°ùdG

 OGôj .¢†bÉæJ É¡∏∏îàj ábÓY »g á°SQóŸGh »°SÉ«°ùdG ÚH ábÓ©dG ¿CG ¤EG Ò°ûf ¿CG Öéj

 âbƒdG ¢ùØf ‘h ,ádhódG ¿hDƒ°T øe ¿CÉ°T É¡fC’ ,»°SÉ«°ùdÉH ábÓY É¡d ¿ƒµJ ¿CG á°SQóª∏d

 ºg á«ª«∏©àdG á°SÉ«°ùdG ¿ƒæ°ùj øjòdG ¿ƒµd GQÉÑàYG ,á«°SÉ«°S πc øe Égôjô– ójôj øe ∑Éæg

 øe É¡æY ÖJÎj Éeh á«HÎdG øe ÉYƒf ‹ÉàdÉHh ,á°SÉ«°ùdG øe ÉYƒf ¿ƒ°VôØjh É¡«a ¿ƒWôîæe

18

 ∫ƒ≤Y √ÉŒ QÉÑµdG É¡°SQÉÁ á°SÉ«°S »g á«HÎdG ¿EÉa ,
8
zäófQCG ÉæM{ iôJ Éªµa .±QÉ©eh º«b

 ´ƒæJh ™HÉàJ øY á°SQóŸG É¡æ≤∏J »àdG º«≤dGh ±QÉ©ŸG ó©Ñf ¿CG Éæd øµÁ ∞«c ¿PEG .QÉ¨°üdG

?øµ‡ Gòg πgh ?á«°SÉ«°ùdG ™jQÉ°ûŸG

 ¿CG øµÁ ≈æ©e …CG øµdh .»©ªàéŸG ´höûŸG Iôµa ¤EG ÉfóY GPEG Éæµ‡ ôeC’G Gòg ¿ƒµj ób

 ’É≤àfGh ÉjQƒà°SO ’ƒ– Üô¨ŸG É¡«a ¢û«©j á∏Môe ‘ ∫GDƒ°ùdG Gòg ìô£f ÉæfEG ?¬d ¬ëæ‰

 »àdG áØ°ù∏ØdGh ¬LƒàdG Oó–h ´höûŸG ∂dP ∞≤°S ÚfGƒ≤dGh ÒJÉ°SódG Oó– PEG ;É«WGô≤ÁO

 .™ªàéŸG ìÓ°UEÉH …ƒHÎdG ΩÉ¶ædG ìÓ°UEG §ÑJôj ,∂dòd .»YÉªàL’G ΩÉ¶ædG É¡«∏Y Ωƒ≤j

 »àdG áØ°ù∏ØdG ‘h Qƒà°SódG ‘ ô£°ùe ƒg Éªc »YÉªàL’G »WGô≤ÁódG »©ªàéŸG ´höûŸG

 ¢ù°SCG Oóëj ‹ÉàdÉHh ,ájƒHÎdG áeƒ¶æŸG ¬Lƒj …ƒHôJ ´höûe ¬∏HÉ≤j ¿CG Öéj ,É¡«∏Y Ωƒ≤j

 »∏MôŸG ≥aGƒàdG ∂dP ¿ƒµj ¿CG Öéj ’ á°SQóŸG ∫ƒM Üƒ∏£ŸG ≥aGƒàdG ¿EG .±QÉ©ŸG ÜÉ°ùàcG

 ∂dP ;É¡«∏Y Ωƒ≤j »àdG áØ°ù∏ØdG ÈY Qƒà°SódG √ô≤j …òdG ≥aGƒàdG É‰EGh ,á«°SÉ«°ùdG äGQÉ«à∏d

 ∑QÉ°ûeh ,äÉÑLGhh ¥ƒ≤ëH ,øWGƒe πYÉØc ájõcôe áfÉµe OôØdG ¬«a πàëj …òdG Qƒà°SódG

 ,ICGôŸGh πLôdG ÚH IGhÉ°ùŸGh ‘É≤ãdG ±ÓàN’G ΩGÎMGh ájOó©àdG º«≤H »°SÉ«°ùdG º¶àæŸG ‘

 .
9
øjó∏d ÊÓ≤Y Qƒ°üàHh

 ÉYhöûe π¶j ∂dP ™e ƒ¡a ,»©ªàéŸG ´höûŸG íeÓe Oó– Qƒà°SódG áØ°ù∏a âfÉc GPEGh

 ÜÉ©«à°SG ≈∏Y GQOÉbh ,∫ÉªàcÓd Iôªà°ùe IQhÒ°Sh ájƒHÎdG áeƒ¶æŸG ™bGh ‘ ºLÎj ÉëàØæe

 ¢û«©dG º«b »©ªàéŸG ´höûŸG Oóëj .
10
™ªàéŸG ≈∏Y CGô£J »àdG á«YÉªàL’G ä’ƒëàdG

 º¡JÉaÓàNGh á«°SÉ«°ùdG º¡JÉ¡LƒJh á«YÉªàL’G º¡JGAÉªàfG âfÉc ÉªØ«c OGôaC’G ÚH ∑Î°ûŸG

á«bQƒH áªMQ

8- HANNAH, Arendt, La crise de la culture. Gallimard. Folio Essais, 1972 (pour la traduction
française).

 ±QÉ©àe »g Éªc ¿É°ùfE’G ¥ƒ≤M ≈∏Y ádÉME’ÉH ¬bƒ≤M ≈∏Yh OôØdG ≈∏Y ¢üæJ 2011 »Hô¨ŸG Qƒà°SódG OƒæH å∏K -9
.É«fƒc É¡«∏Y

 πLôdG ¤EG åjó◊G √ÉŒ ICGôŸG AÉ«M áª«b ≈∏Y Ωƒ≤J ájöSC’G äÉbÓ©dG âfÉc Óãe .iÈc ä’ƒ– »Hô¨ŸG ™ªàéŸG ±ô©j -10
 ∫OÉÑàŸG ΩGÎM’G ≈∏Y Ωƒ≤J ÉgRôØj ójó÷G »YÉªàL’G ™bGƒdG ∫ƒ– íÑ°UCG »àdG äÉbÓ©dG ¿CG ÒZ ,á«ÑJGôJ ábÓY πNGO

 Ωƒ«dG Ωƒ≤J á«YÉªàL’G ä’ƒëàdG ÉgRôØJ âëÑ°UCG »àdG á«ÑJGÎdG ¿CG Éªc .πLôdGh ICGôŸG ÚH áfRGƒàŸG ábÓ©dG ¬«°†à≤J »àdG

 íÑ°üJ ,Gò¡H .´ƒ°†ÿG áª«b É¡æe ÌcCG á«dhDƒ°ùŸG ΩGÎMG áª«b ¢VôØJ »àdGh ,ΩÉ¡ŸG ™jRƒJ ≈∏Yh ¢ü°üîàdG ≈∏Y ÌcCG

 .ájƒHÎdG áeƒ¶æŸG ‘ Iójó÷G º«≤dG √òg êGQOEG »°†à≤j É‡ ,á«dhDƒ°ùŸG ΩGÎMG áª«b ≈∏Y Ωƒ≤J É¡fC’ áYhöûe á£∏°ùdG

19 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

 Éª∏c ¬fCG ±ô©f øëf .óMGƒdG ™ªàéŸG á©bQ ¥ƒa º¡©ªéj …òdG §HGôdGh á«bô©dGh ájóFÉ≤©dG

 Gòg ¿hóHh πH .»©ªàéŸG ¿É«æÑdG ‘ áeRCG ∑Éæg âfÉc ,§HGôdG Gòg ‘ π∏N ∑Éæg ¿Éc

.ôJƒàdÉH GOó¡e ™ªàéŸG ¿ƒµj §HGôdG

 ∫GDƒ°S Éæ«∏Y ìô£j ,»©ªàéŸG ´höûŸG á«°VQCG »g Qƒà°SódG É¡«∏Y »æH »àdG áØ°ù∏ØdG âfÉc GPEG

 ÇOÉÑŸGh ¢ù°SC’G OÉéjEG ‘h ´höûŸG ∂dP ≥«≤– ‘ º«∏©àdGh á«HÎdG QhO ƒg Ée :…ôgƒL

 ƒëf »©°ùdG ‘ ºgÉ°ùJ »µd á«ª«∏©àdG Éæàeƒ¶æe É¡«``∏Y »æÑæJ ¿CG Öéj »àdG ájƒHÎdG

 ÖYƒà°ùJ äGQób AÉ`æH ‘h ,Qƒà°SódG áØ°ù∏a ¬æY í°üØJ …òdG ,»©ªàéŸG ´höûŸG ≥«≤–

?¬æ«eÉ°†e

á«≤aCG á«aô©e äGQób ÜÉ°ùàc’ …ƒHôJ ´hô°ûªc á°SQóªdG -2

 êÉàfE’ AÉ°†a ÉgQÉÑàYÉH IOó©àe ∞FÉXh É¡d ¿ƒµJ ¿CG ƒg á°SQóŸG øe ™ªàéŸG ¬Ñ∏£j Ée ¿EG

 ™ªàéŸG äÉÑ∏£àe ƒYóJ Éªc .º¡JÉÑ∏£àe áYÉªL hCG Oôa πc ¬«a óéj …QÉ«©e ™ªàéŸ OGôaCG

 ¬JÉÑ∏W πªéŸ Ö«éà°ùj ¿CG ™«£à°ùj …òdG ∂dP ƒg íLÉædG …ƒHÎdG ´höûŸG ¿ƒµj ¿CG ¤EG

 AÉ°VQEG ádhÉëÃ ºàJ ’ ,∂dP πµd á°SQóŸG áHÉéà°SG ¿CG ÒZ .ÉgAGQh ¿ƒµJ »àdG äÉYÉªé∏dh

 Üƒ∏£e ƒg Ée ¢ùµ©J É¡fCG ¢VÎØj äÉeƒ∏©Ã ÖdÉ£dG hCG ò«ª∏àdG øë°ûH ’h ±GôWC’G πc

 QÉ«àN’G ≈∏Y IQó≤dG øe ¬æµ“ ,á°UÉN á«aô©e äGQó≤H ≈∏ëàj Oôa êÉàfEÉH É‰EGh ,É¡æe

 á°SQóª∏d .á«fƒµdG º«≤dG ÜÉ©«à°SG ≈∏Yh ∫ƒëàŸG ™bGƒdG ™e ∞«µàdGh á«dhDƒ°ùŸGh ájô◊Gh

 ,»YÉªàL’G »bÎ∏d kGÈ©e á°SQóŸG âfÉc GPEGh .Oƒ«≤dGh ô≤ØdGh π¡÷G √ÉŒ ájQô– áØ«Xh

 á«aô©ŸG äGQó≤dG AÉæH ≈∏Y â∏ªY GPEG ’EG áª¡ŸG √òg …ODƒJ ød »¡a ,
11
OôØdG πÑ≤à°ùŸ IOófih

.¬JÉÑ∏£àe á¡LGƒŸ ™ªàéŸG ‘ ¢û«©dG Ió©H ºgójhõJh ,ÜÓ£dGh ò«eÓà∏d

 äGQó≤dG ÜÉ°ùàcGh AÉæÑd áeƒ¶æe ƒg ,áaô©ŸGh á°SQóŸG ™e ábÓY ‘ ,…ƒHÎdG ´höûŸG ¿EG

 Úµªàd ,…ƒHÎdG ΩÉ¶ædG ‘ á¨eOC’G ÉgÈY èàæJ »àdG ¥ô£dG á«ªgCG QÉÑàYG ™e ;á«aô©ŸG

 áµ∏Ÿ áÄÑ©e º«≤H É©Ñ°ûàe ¬∏©Lh ,äGQó≤dGh äÓgDƒŸG øe áYƒª› øe ÖdÉ£dG hCG ò«ª∏àdG

 ≈∏Y ¬ëæÁ hCG ¬«∏Y ƒg É‡ ø°ùMCG »YÉªàLG ™°Vh ¤EG OôØdÉH ¿ÉjODƒj IOÉ¡°ûdGh º«∏©àdG ¿CG ¢VhôØŸG øe ¬fCG QÉÑàYÉH -11
.É«°Vôe É©°Vh πbC’G

20

 ÒµØàdG áµ∏e ÜÉ°ùcEG ≈∏Y πª©J É‰EG ,äÉeƒ∏©ŸG Ú≤∏J ≈∏Y á°SQóŸG öüà≤J ’ .QÉµàH’G

 .øjôNB’G ™e OôØdG É¡é°ùæj »àdG á«YÉªàL’G äÉbÓ©∏dh ∑ƒ∏°ù∏d ¬LƒŸG

 socle commun de) ±QÉ``©ŸG ø``e ácô``à°ûe Ió``YÉ``b ó```jó– ¤EG ƒ``Yój ø```e ∑Éæ```g

 ób .≈fOCG óëc ÖdÉ£dG hCG ò«ª∏àdG É¡ª∏©àj ¿CG Öéj »àdG ájQhö†dG (connaissances

 óbh ,ÜÉ°ù◊Gh IAGô≤dGh áHÉàµ∏d ò«ª∏àdG ÜÉ°ùàcG ≈∏Y πª©dG ‘ á©LÉf IƒYódG ∂∏J ¿ƒµJ

 »MƒJ ájOƒªY IóYÉb »g IóYÉ≤dG √òg ¿CG ÒZ .äGQÉ¡ŸG ¢†©H Ö°ùàµj ÖdÉ£dG π©Œ

 ¿CG ¢VÎØjh ,ájQhö†dG ±QÉ©ŸG øª°†àj ÉcÎ°ûe ÉYòL ò«eÓàdG πc íæŸ …QhöV ƒg ÉÃ

 ,Gò¡d .IóYÉ≤dG √òg ≈∏Y πbC’G ≈∏Y π°üë«°S ,Ée á∏Môe ‘ ájƒHÎdG º¶ædG QOÉ¨«°S øe

 ∂∏``J íæe ƒ``g Oƒ°ü``≤ŸG ¢ù«∏a ,á``°SQóŸG ‘ á«aô©ŸG äGQó≤dG ÜÉ°ùàcG øY çóëàf ÉeóæY

 äGQób Ö°ùàµj ÖdÉ£dG hCG ò«ª∏àdG á°SQóŸG π©Œ ¿CG É‰EGh ,±QÉ©ŸG øe ácÎ°ûŸG IóYÉ```≤dG

 √òg ≈æ``ÑJ ∞``«c ø``µdh .‹É©dG ¤EG »FGóàH’G øe …ƒHÎdG ´höûŸG π∏îàJ á«≤aCG á«aô©e

 ?á«aô©ŸG äGQó≤dG

 ,É¡HÉ°ùàcG ¥ô£Hh AÉæH IQhÒ°ùH á£ÑJôe »gh ,ójóŒh ∂∏“h ÜÉ©«à°SG »g áaô©ŸG ¿EG

 á«aô©ŸG äGQó≤dG ≈∏Y õ«cÎdG »°†à≤jh .
12
AÉæÑdG ∂dP É¡«a ºàj »àdG á°ù°SDƒŸG »g á°SQóŸGh

 öüM RhÉŒh ,É¡æ«≤∏Jh ±QÉ©ŸG ÚeÉ°†e áZÉ«°U Qƒ¶æe Ò«¨J ,ájƒHÎdG áeƒ¶æŸG ‘ á«≤aC’G

 ¿CG ¬«∏Y ájƒHÎdG º¶ædG øe èjôÿG ¿ƒc Oô› ‘ É¡HÉ°ùàcG Öéj »àdG äÓgDƒŸGh äGQó≤dG

 π∏≤f ¿CG ¿hóHh .»æ¡ŸG hCG »æ≤àdG hCG »HOC’G hCG »ª∏©dG π«Ñb øe á«µ«°SÓc äÉØ°UGƒe πªëj

 ∂∏J πc ¥ÎîJ ¿CG …Qhö†dG øe ¬fEÉa ,äÉ°ü°üîàdG ¢SÉ°SCG ≈∏Y º«∏©àdG º«¶æJ á«ªgCG øe

 Ö«éà°ùJ äGQób ¿ƒÑ°ùàµj º«∏©àdG øe ¿hôÁ øjòdG πµc π©Œ á«≤aCG ±QÉ©e äÉ°ü°üîàdG

 .ójóL …ƒHôJ ≥°ùf QÉWEG ‘ »©ªàéŸG êPƒªæ∏dh »YÉªàL’G Ö∏£∏d

á«bQƒH áªMQ

 äGòdG êQÉN IOƒLƒŸG äÉ°ü°üîàdGh ±QÉ©ŸÉH ≥∏©àj ∫hC’Éa ,áaô©ŸGh º∏©dG ÚH õ««ªàdG QÉ°†ëà°SG …Qhö†dG øe -12
 ∂∏J ∂∏ªàH É°SÉ°SCG ≥∏©àJ áaô©ŸG ¿CG ’EG .äÉ°ü°üîJh áØ∏àfl Ωƒ∏Y øe á«fÉ°ùfE’G ¬àªcGQ Ée πc øª°†àj ;áaQÉ©dG

 »àdG äÉbÓ©dG ‘ É¡dÉª©à°SGh OôØdG ¬«a ¢û«©j …òdG §«ëŸGh ⁄É©dG º¡Ød É¡Ø«XƒJh IOƒLƒŸG á«ª∏©dG ±QÉ©ŸG

 .´GóHE’G h QÉµàH’G ÈY ÉgójóŒ ‘ áªgÉ°ùŸGh πH ,øjôNB’ÉH ¬£HôJ

21 2012 ôHƒàcCG • 5/4 êhOõe OóY

 √ójhõJh OôØdG Úµ“ ≈∏Y zø°S É«JQÉeCG{ äÉHÉàc ‘ √ó‚ Éªc äGQó≤dG Ωƒ¡Øe π«ëj

 GPEGh .
13
¬JÉ«M ‘ IOó©àe äGQÉ«àNG ΩÉeCG óLƒj ÉeóæY ájôM πµH QÉ«àN’G ≈∏Y IQó≤dÉH

 ,ÉgÉjEG zø°S É«JQÉeCG{ ¬«£©j …òdG ≈æ©ŸÉH (capabilities) zäGQó≤dG{ Ωƒ¡Øe ∫Éª©à°SG ¿Éc

 á«ª``æ``àdG ∫É``é```e »`a äGQó``≤dG á``jƒ≤J ≈∏```Yh ÚµªàdG ≈∏Y Ωƒ≤j á«ªæà∏d GQƒ¶æe ¢ùµ©j

 äGQó≤dÉa .á°SQóª∏d á«aô©ŸG ΩÉ¡ŸG ‘ ¬æWƒj …ƒHÎdG π≤◊G ¤EG ¬dÉNOEG ¿EÉa ,
14
ájöûÑdG

 ádhDƒ°ùeh á«HÉéjEG ájôëH ™àªàdGh ¬JÉ«M ‘ äGQÉ«àNÉH ΩÉ«≤∏d OôØdG πgDƒJ »àdG »g á«aô©ŸG

 ‘h á«∏ª©dG IÉ«◊G ‘h ™ªàéŸG ‘ ¢û«©∏d ÚµªàdGh áaô©ŸG ÜÉ°ùàc’ ÉbÉaBG ¬eÉeCG íàØàd

 πNGóe »gh ,á«≤aC’G á«aô©ŸG äGQó≤dG √òg ájƒ≤Jh äÉÑfEG ø°†M »g á°SQóŸÉa .Ö∏≤àe ⁄ÉY

 .º«∏©àdGh á«HÎdG ΩÉ¡Ÿ á∏NGóàeh á«°ù«FQ

»ª∏©dG ôµØdGh π≤©dG ∞«XƒJ IQób ÜÉ©«à°SG ``CG

 º∏©dGh ÊÉ°ùfE’G π≤©dG øe πc QÉÑàYG ƒg á«aô©ŸG äGQó≤dG ÜÉ°ùàc’ πãeC’G πNóŸG ¿ƒµj ób

 GPEG ,¢Só◊Gh áaô©ŸGh º∏©dG áª«b ò«ª∏àdG ÖYƒà°ùj ¿CG øµÁ ∞«c .Éª«b á«fÉ°ùfE’G áaô©ŸGh

 ,ò«ª∏àdG ∑Qój ?ò«ª∏à∏d ø≤∏j Ée πc ¥Îîj …òdG ºXÉædG §ÿG ƒg »ª∏©dG ôµØdG øµj ⁄

 Qƒ£àJ Ωƒ∏©dG ¿CG ,¿ƒæØdGh ÜOC’Gh Ωƒ∏©dG ïjQÉJ ≈∏Yh »ª∏©dG ôµØdG ÇOÉÑe ≈∏Y ±ô©àdG ÈY

 πNóe ƒg ïjQÉàdG ¿ƒµj ób .á«Ñ°ùf ≥FÉ≤M »g ≥FÉ≤◊G πc ¿CGh ,ÊÉ°ùfE’G ôµØdG Qƒ£àH

 »gh ájöûÑdG Ωó≤Jh …öûÑdG π≤©dG Qƒ£J RÈj »îjQÉàdG ó©ÑdG ¿CG QÉÑàYÉH ,äÉ°ü°üîàdG πµd

 »g É‰EGh áàHÉK ≥FÉ≤M â°ù«d ±QÉ©ŸG ¿CGh ,É¡à°VÎYG »àdG ä’Éµ°TEÓd ∫ƒ∏M OÉéjE’ ≈©°ùJ

 Ωƒ∏©dG ∞∏àfl øe äÉeƒ∏©e ÜÉ©«à°SÉH ≥∏©àJ ’ ÒµØàdG áµ∏e AÉæH ¿EG .ôªà°ùe Qƒ£J ‘

 .á«aô©ŸG ¬JGQó≤d AÉæH »g É‰EGh ,ò«ª∏àdG hCG ÖdÉ£dG ôµa ‘ É¡æjõîàd

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

13- SEN, Amartya, «The Economics of happiness and capability». In: Capabilities and Happiness.
Ed. Luigino Bruni, Flavio Comin, and Maurizio Pugno, Oxford University Press, Oxford, 2008
p. 1627.

14- SEN, Amartya, Commodities and capabilities.Oxford India Paperback, 1987.
 ,á«ªæàdG øe IOÉØà°S’G ¤EG ∫ƒ°UƒdG Gƒ©«£à°ùj ⁄ øjòdG πc øe π©éj »µd Ωƒ¡ØŸG Gòg zø°S É«JQÉeCG{ πª©à°ùj

 ‘ zΩƒÑ°ùf ÉJQÉe{ ±ôW øe Ωƒ¡ØŸG Gòg ∞«XƒJ ” ó≤d .á«ªæàdG QÉ°ùe ≈∏Y ÒKCÉàdG ≈∏Y øjQOÉb ,AÉ°ùædGh AGô≤ØdÉc

:É¡HÉàc ô¶fCG .á«aô©ŸG äGQó≤dG ÜÉ°ùàcG ≈∏Y óYÉ°ùJ Ωƒ∏©c á«fÉ°ùfE’G Ωƒ∏©dG øY ´ÉaódG ∫É›

NUSSBAUM, Martha, Not for profit.Why democracy needs humanities. Princeton University, 2010.
Traduction française: NUSSBAUM, Martha, «Les émotions démocratiques. Comment former le
citoyen du XXIe siècle». Climats, 2011.

22

 ¤EG ∫ƒ°UƒdG ƒëf ™ªàéŸG »©°S QÉWEG ‘ ájƒHÎdG É¡àª¡e á°SQóŸG õéæJ ,‹É◊G Éæàbh »Øa

 ó≤d .π«∏ëàdGh QÉµàH’G ≈∏Y IQó≤dG ájƒ≤J Ö∏£àj ¬Lƒdh π©éj Ée Gòg .
15
áaô©ŸG OÉ°üàbG

 ≥aóJh Iôah øe ∂dP ≥aGQ Éeh ,ΩÓYE’G É«LƒdƒæµJ ∫Éª©à°SG ≈∏Y ™jöSh ÒÑc ∫ƒ– CGôW

 ±QÉ©e áWÉ°Sh ÈY ±QÉ©ŸG ÜÉ°ùàcG øY ò«ª∏àdG OÉ©àHG øe ¬Kóë«°S Éeh ,äÉeƒ∏©ª∏d

 ¬°VÎ©J ’ ¬Lƒdh ¿CGh OhóM ÓH äÉeƒ∏©e øª°†àj »°VGÎa’G ⁄É©dG ¿CG º∏©f .PÉà°SC’G

 πFÉ°Sh πc ÈYh IOó©àŸG äÉ«FÉ°†ØdG ÈY äÉeƒ∏©ŸG êÉàfE’ QOÉ°üe IóY ∑Éæg .áHÉbQ ájCG

 É¡©e πeÉ©àdG á«Ø«c ôeCG Gòg ìô£j .É¡LGhQh É¡°VôYh äÉeƒ∏©ŸG ¥ƒ°ùd ™°SƒJh ,ΩÓYE’G

 áµ∏e ò«ª∏àdG íæe IQhöV ΩÉeCG ájƒHÎdG áeƒ¶æŸG π©éjh ,É¡à÷É©e øe øµªàdG á«Ø«ch

 ΩÉeCG .¬«∏Y ¢Vô©J IOó©àe QOÉ°üe øe »JCÉJ IôjõZ äÉeƒ∏©e ó≤fh AÉ≤àfG IAÉØch QÉ«àN’G

 ¤EG ,É¡FGOCG ‘h ájƒHÎdG É¡àdÉ°SQ ‘ ≈©°ùJ ¿CG ’EG ájƒHÎdG áeƒ¶æª∏d øµÁ ’ ,™°VƒdG Gòg

 áé◊Gh π≤©dG ∞«XƒJ ≈∏Yh …ó≤f ôµØH ô◊G QÉ«àN’G ≈∏Y IQó≤dG ∂∏“ øe º∏©àŸG Úµ“

 .äÉeƒ∏©ŸGh QÉµaC’Gh ôgGƒ¶dG ≈∏Y ºµ◊G áµ∏Ã

 ìô£j ,á«fhÎµdE’G äÉµÑ°ûdG ≈∏Y äÉeƒ∏©e øe ¢Vô©oj Éeh ∫É°üJ’G πFÉ°Sh Qƒ£J ¿CG Éªc

 øe π«L ÉgòNCÉj »àdG IôaƒàŸG äÉeƒ∏©ŸG ∂∏J ¢†«Ød á«bÓNC’Gh á«ª∏©dG á«bGó°üŸG á«dÉµ°TEG

 á«ª«∏©àdG áeƒ¶æŸG QhO á«ªgCG ,∂dòd É©ÑJ ìô£jh ;á«JÉeƒ∏©ŸG IQƒãdG ¢ûjÉY áÑ∏£dGh ò«eÓàdG

 .É¡à«bGó°üe ΩóY hCG äÉeƒ∏©ŸG á«bGó°üe ≈∏Y ºµ◊G ≈∏Y IQó≤dG øe º¡æ«µ“ ‘

 ≈∏Y á«æÑŸG äGQÉ«àN’G ¤EG ,É¡Ø«XƒJh ΩÉµMC’G QGó°UE’ OôØdG πgDƒJ »àdG äGQó≤dG ¬LƒJ

 Ö°ùfC’Gh ø°ùMC’G áKGó◊G øe òNCÉj ,™ªàéŸG ‘ GôµàÑe ÉbÓN ¿ƒµ«d π«∏ëàdGh ÒµØàdG

 ƒg ÉŸ ÊÓ≤Y Qƒ¶æe IQƒ∏H ‘ ºgÉ°ùjh πH ;¬fÉeõd Ö°ùfC’Gh ø°ùMC’G ¬KGôJh ¬îjQÉJ øeh

 á«fÉ°ùfE’G º«≤dG ™e ΩAÓàj Ée ’EG Ö°ùfC’Gh ø°ùMC’G ¿ƒµj ¿CG øµÁ ’h .Ö°ùfCGh ø°ùMCG

 .åjó◊G ™ªàéŸG AÉæH ‘ ºgÉ°ùj Éeh á«fƒµdG

á«bQƒH áªMQ

 ¬H ó°ü≤j ¿Éc å«ëH ;áaô©ŸG OÉ°üàbG Ωƒ¡Øe ≥Ñ°S ób ΩÓYE’G OÉ°üàbG Ωƒ¡Øe ¿CG ¥É«°ùdG Gòg ‘ ÒcòàdG ÖLh -15
 ∫ƒ°üë∏d ¿ƒµj Gò¡Hh ,ÒHóàdG ‘ É¡Ø«XƒJ ºàj »àdG äGQGô≤dG PÉîJG øe øµªàdGh äÉeƒ∏©ŸG ≈∏Y ∫ƒ°ü◊G ¥ôW

 ‘ ô¡X …òdG áaô©ŸG OÉ°üàbG Ωƒ¡Øe ¬fÉµe πM Ée ¿ÉYöS øµd .ájOÉ°üàb’G á«°ùaÉæàdG ‘ QhO äÉeƒ∏©ŸG ≈∏Y

 äÉeƒ∏©ŸG øe øµªàdGh QÉµàH’G ≈∏Y Ωƒ≤J ájOÉ°üàb’G áæª«¡dGh á«LÉàfE’G á«æÑdG π©éj …òdGh ,2000 áæ°S ÉHQhCG

 .É¡à÷É©eh äÉ«£©ŸGh

23 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ÒµØàc ,Úª∏©àŸG ±ôW øe …ó≤ædGh »Ñ«cÎdG ÒµØàdG ÜÉ°ùàcÉH π≤©dG ∞«XƒJ Rõ©àj

 …òdG zó°V{h z™e{ ÚH õgÉ÷G ¢VQÉ©àdG øY ó©àÑjh ,’ƒ∏M É¡d óé«d ÉjÉ°†≤dG πµ°ûÁ

 ™bGƒdG º¡Ød »ª∏©dG ÒµØàdG áª«b ≈∏Y áHQÉ≤ŸG √òg …ƒ£æJ .
16
á«bƒKƒdG äÉ«FÉæãdG ¤EG …ODƒj

 øe Éª¡æY ÖJÎj Éeh ,ôµØdGh º∏©dG º«b ¿CG ¬∏c Gòg øY ÖJÎjh .AÉ«°TC’G ≈∏Y ºµ◊Gh

 .ájô◊Gh á«dhDƒ°ùŸG áª«≤c ,iôNCG º«≤d ¢SÉ°SCG »g ,QÉµàHGh ´GóHEGh ¢SóM

πNGóJh πeÉµJ ‘ ±QÉ©ŸG ∞«Xƒàd á«aô©ŸG äGQó≤dG `` Ü

 äGQó≤dG ÜÉ°ùàcÉH ’EG É©LÉf ¿ƒµj ød ∂dP ¿EÉa ,±QÉ©ŸG Ú≤∏J á°SQóŸG ΩÉ¡e øe ¿Éc GPEG

 ÖfÉL º¡a ¤EG Oƒ≤j ¢ü°üîàdG ¿Éc GPEGh .πNGóJh πeÉµJ ‘ ±QÉ©ŸG ∂∏J ∞«Xƒàd á«aô©ŸG

 ÜÉ°ùàcÉa .É¡∏eÉµJh äÉ°ü°üîàdG πNGóJ ¤EG êÉàëj ™bGƒdG ∑GQOEG ¿EÉa ,™bGƒdG ÖfGƒL øe

 Oó©àH »YƒdG ƒëf ,»æ≤J hCG ,»HOCG ,»ª∏Y :á«ª«∏©àdG ´hôØdG RhÉéàJ á«≤aC’G á«aô©ŸG äGQó≤dG

 ,Ö°ùëa ¢ü°üîàdG OôØdG á°SQóŸG íæ“ ’ ¿CG …Qhö†dG øe ,∂dòd .É¡∏NGóJh ™bGƒdG OÉ©HCG

 .™bGƒdG º¡Ød iôNCG äÉ°ü°üîJ áÄÑ©àd á«aô©ŸG äGQó≤dG É°SÉ°SCG É‰EGh

 Éª°ùàeh OÉ©HC’G Oó©àe ™bGƒdG ¿ƒc ≈∏Y É¡∏NGóJ ‘ ±QÉ©ŸG ÜÉ©«à°SG áHQÉ≤e Ωƒ≤J

 ¿EÉa ,™bGƒdG OÉ©HCG øe ó©H áaô©e ≈∏Y ÖµæJ âfÉc ¿EGh ,äÉ°ü°üîàdG ¿CG ≈∏Yh ,ó«≤©àdÉH

 ÚH πNGóàdG ∑GQOEG ≈∏Y IQó≤dG ƒg »ª∏©dG ôµØdÉa .É¡∏NGóJ ¤EG êÉàëj √OÉ©HCG πc º¡a

 ôµØdG ƒg ó«≤©àdG Gòg ÖYƒà°ùj …òdG ÒµØàdG §‰ ¿EG .ó≤©ŸG ™bGƒdG º¡Ød ±QÉ©ŸGh Ωƒ∏©dG

 äÉeƒ∏©ŸG º¶æjh Öcôj ¿CGh É¡≤°ùfh ÉgQÉWEG ‘ IôgÉ¶dG ™°†j ¿CG ™«£à°ùj …òdG »Ñ«cÎdG

 .á©eÉ÷Gh á°SQóŸG ‘ Ö°ùàµoj ôµØc ,
17
¬ª¡Ød

 ™°ShCG QÉWEG ‘ äÉeƒ∏©ŸG ™°†J äGQób ≈∏Y Ωƒ≤J ±QÉ©ª∏d ÉæàHQÉ≤e ¿CÉH z¿GQƒe QÉZOEG{ iôj

 Ö°ùàµJ äÓgDƒe Ö∏£àj ÉgDhÉ≤àfGh É¡∏jhCÉJh É¡ª¡ah ±QÉ©ŸG º«¶æàa .
18
≈æ©e É¡ëæÁ

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

 »àdG ÉjÉ°†≤dG ìôW ƒëf ÒµØàdG ¬«LƒJh AÉ«°TC’G ádAÉ°ùŸ áØ°ù∏ØdG ¢ùjQóàd õ«M AÉ£YEG ÖLh ¥É«°ùdG Gòg ‘h -16
 hCG á«HOC’G hCG á«ª∏©dG AGƒ°S äÉ°ü°üîàdG ¥ôW ¥ÎØe ‘ »Ø°ù∏ØdG ôµØdG ¿ƒµj »µdh Ωƒ«dG á«fÉ°ùfE’G ≈∏Y ìô£J

.á«YÉªàL’G

17- MORIN, Edgar, La tête bien faite. Repenser la réforme et réformer la pensée. Seuil, 1999.
 Edgar Morin, Les sept savoirs nécessaires à l’éducation du futur. Seuil, 2000.
18- MORIN, Edgar, Relier les connaissances. Le défi du XXIe siècle. Seuil, Paris, 1999.

24

 »YƒdG ƒg »Ñ«cÎdG ôµØdÉa .ôµØdGh ±QÉ©ŸG ìÓ°UEG ¤EG ƒYój ∂dòd .
19
±QÉ©ŸG ÜÉ°ùàcÉH

 :™bGƒdG ‘ äÉ°†bÉæàŸG ÉªFGO ¬LGƒf ÉæfEÉa ,z¿GQƒe QÉZOEG{ ßMÓj Éªµa .™bGƒdG äÉ°†bÉæàÃ

 z...
20
¢ûMƒàdG øª°†àJ ób IQÉ°†◊Gh ,≈ª©dG ¤EG …ODƒj óbh Òæj º∏©dG ,≈°VƒØdGh ΩÉ¶ædG{

 á«dBG ,πNGóJh πeÉµJ ‘ »gh ±QÉ©ŸG ∑QóJ »àdG á«aô©ŸG äGQó≤dG ¿ƒµJ ∂dòd ,∂dP ÒZh

 …òdG ±ó¡dGh ¬«a óLh …òdG QÉWE’G ¤EGh ¬∏°UCG ¤EG ≥°T πc ´ÉLQEGh ¢†bÉæàŸG ™bGƒdG º¡Ød

 .OôØdG ¬LGƒJ »àdG ´É°VhC’G ™e ∞«µà∏dh á¡LGƒª∏d á«fÉµeEG É°†jCG »gh ,óLh ¬∏LCG øe

 »g ôgGƒ¶dG ¿CÉH º¡Øj ¿CG ò«ª∏àdG áYÉ£à°SG ‘ π©Œ ¿CG ¤EG áLÉM ‘ ájƒHÎdG ádÉ°SôdG ¿EG

 IóMGh πc ,OGƒªc äGQô≤ŸG ™e πeÉ©àdÉa .
21
ó«≤©àdG º¡a ≈∏Y IQó≤dG π©Œh Ió≤©e ôgGƒX

 äÉ°ü°üîàd ¢VôYh ICGõ› äÉeƒ∏©Ÿ ó°ûM Oô› Ú≤∏àdG π©éj ,iôNC’G øY ∫õ©e ‘

 ÉæàÑ∏£d ø≤∏f ⁄ GPEÉa .ó≤©ŸGh Oó©àŸG ™bGƒdG øe ÖfÉL º¡Ød ’ É¡JGòd äóLh É¡fCÉch

 §«°ùÑJ ¤EG º¡©aóf ÉæfEÉa ,ó«≤©àdG º¡Ød π«∏ëàdG »°†à≤Jh Ió≤©e ôgGƒ¶dG ¿CG ÉæJòeÓJh

 ™aójh ,öTh ÒN ¤EG ™bGƒdG º°ù≤j …òdG …ƒfÉŸG ÒµØàdG ‘ •ƒ≤°ùdG ‹ÉàdÉHh ,™bGƒdG

.áWôØe á«fÉ«bÓNCG AGQh ´Éaóf’Gh öûdG áehÉ≤e ¤EG ¢†©ÑdÉH

 á«ª«∏©àdG äÉeƒ¶æŸG ‘ z¿GQƒe QÉZOE’{ hóÑJ Éªc ICGõ› »gh ;±QÉ©ŸG Ú≤∏J IôgÉ¶a

 äÉ°ü°üîàdG ¬aô©J ÉŸ Gô¶f ,ájƒHÎdG Éæàeƒ¶æe ‘ iƒbCG πµ°ûH Égó‚ ,á«HhQhC’G ¿Gó∏Ñ∏d

 ájƒ¡dÉH §ÑJôJ äÉ°ü°üîàc á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG áfÉµe ∞©°†J á«ÑJGôJ øe

 ™LGôJ ¤EG Gòg iOCG ó≤d .á«©Øf Ωƒ∏©c áÑ∏°üdG Ωƒ∏©dG ídÉ°üd ,á«aÉ≤ãdGh á«æjódG á«°Uƒ°üÿGh

 .á«ª«∏©àdG äÉeƒ¶æŸG ‘h ±QÉ©ŸG á£jôN ‘ É¡àfÉµe ∞©°Vh á«fÉ°ùfE’G Ωƒ∏©dG

 áª«b ’ iôNCG QÉÑàYGh É¡°†©Ñd áª«b íæe ¤EG äÉ°ü°üîàdGh ±QÉ©ŸGh Ωƒ∏©dG A…õŒ …ODƒj

 á«©ØædG É¡ÑfGƒL QÉÑàYÉH Ωƒ∏©dG ≈∏Y õcôJ á«ª«∏©àdG áeƒ¶æŸG πc ¿CG Òcòà∏d »YGO ’ .É¡d

 ºYO ¤EG ƒYój …òdG Qƒ¶æŸG Gòg ó≤àæj øe ∑Éæg .º«∏©à∏d …OÉ°üàbG êPƒ‰ QÉWEG ‘

 ,É¡©«ªŒh É¡°SÉ«b øµÁ »àdG á«æ≤àdGh á«ªµdG ±QÉ©ŸG ÚªãJh º«∏©àdG ‘ á≤◊G Ωƒ∏©dG

á«bQƒH áªMQ

19- MORIN, Edgar, La voie. Pour l’avenir de l’humanité. Fayard, Paris, 2011, p.145.
20- MORIN, Edgar, Ibid., p.148.
21- MORIN, Edgar, Introduction à la pensée complexe. Points, Seuil, 2005.

25 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ójôJ »àdG áÑîædG Ö∏£d áHÉéà°SG ,™ªàéŸG ‘ º«∏©à∏d á«©ØædG IQhö†dG §¨°V â–

 Ωƒ∏©dGh ±QÉ©ŸG øjõîJ ¤EG ’ ,áLÉ◊G øY ™aGó«d ,ájOÉ°üàbG ájOhOôe GP Éª«∏©J É¡FÉæHC’

 ¤EG …CG ,¢Só◊Gh πjhCÉàdGh º¡ØdG ≈∏Y IQó≤dG ∂∏“ ¤EG É°†jCG É‰EGh ,É¡dÉª©à°SGh É¡©ªLh

 ÉÑdÉZ ,á«fÉ°ùfE’G Ωƒ∏©dÉa .
22
á«fÉ°ùfE’G Ωƒ∏©dG ÈY Ö°ùàµJ »àdG äGQó≤dG ∂∏J øe øµªàdG

 ∫É«ÿGh πjhCÉàdGh ó≤ædG áaÉ≤K ÜÉ°ùàcG È©e »g É¡fCG ™bGƒdGh ,á«©Øf ±QÉ©e Èà©J ’ Ée

 ¬«a »≤à∏``J …òdG õ``«◊G ‘ ÉªFGO ¿ƒµj ±QÉ©ŸG ‘ ójóéàdGh QÉµàH’G ¿CG Éªc .´GóHE’Gh

 ¬«dEG ƒYój Éªc ,á«fÉ°ùfE’G Ωƒ∏©dG ∫ƒM ™aGôJ hCG ´ÉaO πc ¿CG ÒZ .
23
äÉ°ü°üîàdG ∞∏àfl

 Égôjô– ôeCG πØ¨f ,á«ª«∏©àdG Éæàeƒ¶æe ™bGh ‘ ,Éæ∏©éj ¿CG Öéj ’ ,
24
ÚãMÉÑdG ¢†©H

 ™LGôJ ¿EG .É¡JOƒL ™LGôJ øeh É¡eRÓJ ób »àdG á«bƒKƒdG áæª«g øeh É«LƒdƒjójE’G á°†Ñb øe

 ∞©°V ábô£e ÚH óLƒJ É¡fƒc ¤EG Oƒ©j ,»ª«∏©àdG Éæ©bGh ‘ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG

 ,ΩRÓj …òdG »LƒdƒjójE’G ÜÉ£ÿGh ájQÉ«©ŸG ¿Góæ°S ÚHh ,OÉ°üàb’G ‘ á«©ØædG É¡àª«b

 ¿CG Öéjh ’EG ,á«fÉ°ùfE’G Ωƒ∏©dG √òg ∫ƒM ™aGôJ πµa ,‹ÉàdÉHh ,äÉ°ü°üîàdG ¢†©H ,ÉfÉ«MCG

.»ŸÉ©dG iƒà°ùŸG ≈∏Y ºcGôJ øe á«fÉ°ùfE’G áaô©ŸG ¬«dEG â∏°Uh ÉÃ É¡£HQ ∫ƒM ™aGôJ ¬ÑcGƒj

 É¡ª«¶æJh äÉ°ü°üîàdGh Ωƒ∏©dG §HGÎd Qƒ¶æe OƒLh Ö∏£àj á«aô©ŸG äGQó≤dG ÜÉ°ùàcG ¿EG

 á«ª«∏©àdG èeGÈdG ™°†îJ Ée ÉÑdÉZ .»©ªàéŸG êPƒªæ∏dh »YÉªàL’G Ö∏£∏d Ö«éà°ùJ »µd

 ,äÉ°ü°üîàc ø≤∏J »àdG ±QÉ©ŸG ∂∏J ,±QÉ©ª∏d á«ÄjõŒ áHQÉ≤Ÿ á©eÉ÷Gh á°SQóŸG ‘ É¡æ«≤∏Jh

 ÜÉ°ùàcG ¤EG …ODƒj ôeC’G Gòg ¿Éc GPEG .É¡æ«H §HGQ ¿hO iôNC’G øY á∏°üØæe IóMGh πc

 ÖdÉ£dG hCG ò«ª∏à∏d íª°ùJ á«≤aCG á«aô©e äGQób ÜÉ°ùàcG ¤EG ÉªàM …ODƒj ’ ƒ¡a ,±QÉ©ŸG

.É¡Ø«XƒJh ±QÉ©ŸG ÜÉ©«à°S’ ≥aC’G íàØJ »àdG ájQhö†dG äGhOC’Gh ¢ù°SC’G ÜÉ°ùàcÉH

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

 á«©ØædG äÉÑ∏£àŸG §¨°V ΩÉeCG äÉ©eÉ÷G ‘ á«fÉ°ùfE’G Ωƒ∏©dG ™LGôJ ¤EG Ò°ûJ äÉØdDƒe ∑Éæg -22
CITTON, Yves, L’avenir des humanités. Economie de la connaissance ou cultures de
l’interprétation? Editions La Découverte, Paris, 2010.
FRANK, Donoghue, The last professors: the corporate university and the fate of humanities.
Fordham University Press, 2008.
ALTBACK, G. Philip, «The humanities and social sciences in Asia: endangered species?».
International Higher Education Newsletter, n° 52, 2008.
ÚH É©bƒe º¡°ùØfC’ GhóLhh º¡JÉ°ü°üîJ OhóM GRhÉŒ øjòdG ºg Ωƒ∏©dG ∞∏àfl ‘ GhOóL øjòdG ¿ƒãMÉÑdÉa -23

.äÉ°ü°üîàdG

24- CITTON Yves, Ibid.

26

»JGòdG øjƒµà∏d á«∏ª©dG á«aô©ŸG äGQó≤dG `` ê

 ∫ÉéŸG ¤EG ±QÉ©ŸG áªLÎH ’EG á°SQóŸG AÉ°†a ‘ Ö°ùàµJ »àdG á«aô©ŸG äGQó≤dG πªàµJ ’

 QÉWEG ‘ É¡©°Vhh QÉµaC’G ó«dƒJ ¥ô£H »JGòdG øjƒµàdGh áHôéàdG ΩÉeCG ÜÉÑdG íàØH ,»∏ª©dG

 ióMEG øe ,™jQÉ°ûŸG √òg ∫ƒM ¬ª«¶æJh ™jQÉ°ûŸG IQƒ∏H ÈY øjƒµàdG ¿ƒµj ,∂dòd .»∏ªY

 áHôŒ È©a .»∏ª©dG ™bGƒdG ≈∏Y äÉ°ü°üîàdG πNGóJ ≥«Ñ£Jh É«∏ªY ±QÉ©ŸG ∞«Xƒàd ¥ô£dG

 áÄÑ©Jh äÉ°ü°üîàdG πNGóJ Ö∏£àj Ée πµ°ûe πM ¿CG ÖdÉ£dG hCG ò«ª∏àdG ∑Qój ,´höûŸG

.áYƒæàŸG ±QÉ©ŸG

 ™e …Qhö†dG øe ,ÉjQƒfih GóMGh Gó©H á°SQóª∏d »©ØædG ó©ÑdG øe π©‚ ¿CG ¿hóÑa

 äGQó≤dÉH ÖdÉ£dG hCG ò«ª∏àdG Ohõj »∏ª©dG ó©ÑdÉa .ájƒHÎdG áeƒ¶æŸG ‘ á«ªgCG ¬ëæe ∂dP

 ™e ∞«µàdG øe ¬æµ“ äÓgDƒe ÜÉ°ùàcGh á«∏ªY ÉjÉ°†b π◊ ±QÉ©ŸG ∞«Xƒàd ájQhö†dG

 ≥jôW øY Ö°ùàµJ Ée Qó≤H ¢ShQódG ∫ÓN øe á«∏ª©dG äGQó≤dG Ö°ùàµJ ’h .∫ƒëàŸG ™bGƒdG

.äÉ°ü°üîàdG πNGóJh ±QÉ©ŸG ¬«a ∞XƒJh ,¬dƒM º¶àæJ ´höûe QÉWEG ‘ πª©dGh áHôéàdG

 hCG á«HOC’G AGƒ°S äÉ°ü°üîàdG πc ‘ »∏ª©dG ÒµØàdG äGQób ÜÉ°ùàc’ IQhöV ∑Éæg

 áaô©ŸG ICGôLCGh áaô©ŸG ÚH §HGÎdG ™°†j …òdG ƒg »∏ª©dG ÒµØàdGh .á«ª∏©dG hCG á«YÉªàL’G

 .Ée πµ°ûe πM ‘ ÉgQÉªãà°SGh

 ∑Î°ûŸG ¢û«©∏d á«aô©ŸG äGQó≤dG `` O

 ,ácQÉ°ûŸGh áæWGƒŸG áª«b ∑GQOE’ á«aô©e äGQób ÜÉ°ùàc’ AÉ°†a É°†jCG »g á°SQóŸG ¿EG

 ÉÃ ,
25

(empathie) ôNB’ÉH Qƒ©°ûdG Gòch ,á«æjódGh á«aÉ≤ãdG ájOó©àdGh ,»YÉªàL’G §HGôdGh

 É«YÉªàLG ÉJhÉØJ ±ô©J »àdG äÉ©ªàéŸG ‘ É°Uƒ°üN ,áÑ©°U á«©°Vh ‘ ¿ƒµj ÉeóæY ¬«fÉ©j

 ¢û«©∏d IóY √Èà©f ¿CG øµÁ Ée …CG ;á«YÉªàL’G íFGöûdG ÚH ¢û«©dG iƒà°ùe ‘ ÉæjÉÑJh

 .»ŸÉ©dGh »∏ëŸG ™ªàéŸG ‘ ∑Î°ûŸG

á«bQƒH áªMQ

25- C. NUSSBAUM, Martha, Cultivating humanity. A classical defense reform in liberal education.
 Harvard University Press, Massachusetts and London, 1997.

27 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«aô©ŸG äGQó≤dG AÉæÑd á°SQóe ƒëf

26- MORIN, Edgar. La voie. Pour l’avenir de l’humanité. Fayard, Paris, 2011, P. 153.

 ¢SÉ°ùMEG »g å«M øe áæWGƒŸG áª«b ≈∏Y OGôaCÓd »YÉª÷G ¢û«©dG ¢ù°SDƒJ »àdG º«≤dG Ωƒ≤J

 ïjQÉàdG ¢ùjQóàd ¿Éc GPEÉa .ácÎ°ûe kÉæfih ácÎ°ûe IôcGPh ÉcÎ°ûe ÉîjQÉJ º¡d ¿CÉH OGôaC’G

 Oöùjh á«îjQÉàdG çGóMC’G ÖYƒà°ùj OôØdG π©L ≈∏Y öüà≤J ’ »¡a ,á«aô©e ájƒHôJ áØ«Xh

 »YƒdG ÜÉ°ùàc’ É°†jCG »eôJ É‰EGh ,Ö°ùëa √ó∏H ïjQÉJ É¡æe ôe »àdG Ühô◊Gh Ö≤◊G

 öVÉ◊G ‘ ¢û«©∏d IóMƒe Iƒ≤c ácÎ°ûe á«YÉªL IôcGòHh ,∑Î°ûŸG ïjQÉà∏d AÉªàf’ÉH

 ¿CG hCG »°VÉŸÉH QÉ¡ÑfG ∑Éæg ¿ƒµj ¿CG ¿hóH »°VÉŸG ™e áæÄª£e ábÓY è°ùfh ,πÑ≤à°ùŸGh

.öVÉ◊ÉH óÑà°ùoj

 ´ôØàj Éeh ,ICGôŸGh ¿É°ùfE’G ¥ƒ≤M ,¥ƒ≤◊G É¡ëæ‰ »àdG áª«≤dG øe É¡àª«b áæWGƒŸG »°ùàµJ

 á«dhDƒ°ùŸGh ágGõædGh áeÉ≤à°S’Gh ,¢UôØdG DƒaÉµJh IGhÉ°ùŸGh ∫ó©dÉc iôNCG º«b øe É¡æY

 öûÑdG π≤æJ π©ØH ÉëàØæe ≈ë°VCG ⁄É©d OGôaC’G á°SQóŸG Å«¡J Éªc .¢ùØædG ≈∏Y OÉªàY’Gh

 äÓgDƒÃ »∏ëàdG ÖLƒà°ùj …òdG A»°ûdG ;OÉ°üàb’G ¢ùaÉæJh ΩÓYE’G πFÉ°Shh Iôé¡dGh

 äGP äÉ©ªà› ‘ ¢û«©dG ÉfÉ«MCGh ,iôNCG Üƒ©°ûH ∑ÉµàM’G øe OGôaC’G øµ“ äGQóbh

.(citoyens du monde) Ú«ŸÉY ÚæWGƒe º¡Ø°UƒH á«aÉ≤Kh á«bôYh á«æjO äÉaÓàNG

 OGôaCG øjƒµàH ’EG »YÉªàL’G §HGôdG ájƒ≤àd á«HÉéjEG áØ«Xh á°SQóª∏d ¿ƒµJ ¿CG øµÁ ’

 iDhôdG äÉaÓàNG ∫ƒÑb ™e ,™ªàéŸG ‘ ∑Î°ûŸG ¢û«©∏d §HGƒ°†dGh ÇOÉÑŸG ¢ùØf ¿ƒª°SÉ≤àj

 ájQÉ°†◊G ±QÉ©ŸG Ú≤∏àa .IöUÉ©ŸG äÉ©ªàéŸG É¡«∏Y Ωƒ≤J á«fƒc á«fÉ°ùfEG º«≤H QÉµaC’Gh

 ¿CG º∏©dG ™e ,±ÓàN’G ΩGÎMGh íeÉ°ùàdG º«≤d hCG Ö°ü©àdG º«≤d ô‡ ÉeEG »g á«æjódGh

 º∏©f øëf .øjódGh çGÎdGh IQÉ°†◊G ∫ƒM ±QÉ©ŸG ¢VôY ‘ á°SQóŸG ºMGõJ iôNCG QOÉ°üe

 ,π«L ¤EG π«L øe ºàJ âfÉc »àdG ∂∏J ¿CG å«ëH ,ÒÑc Ò«¨J É¡«∏Y ™bh á«æjódG áÄ°ûæàdG ¿CG

 øeh π«÷G ¢ùØf øe äÉYÉªLh OGôaCG ±ôW øe Ωƒ«dG ºàJ ,º¡dÉØWCG ¤EG ΩC’Gh ÜC’G øe …CG

 º«b øWƒà°ùJ ïjQÉàdGh çGÎdGh øjódG Ú≤∏J á≤jôW ‘ ¿EG .äÉµÑ°ûdGh ` á«fhÎµdE’G ™bGƒŸG

 Gò¡d .AÉ°übE’Gh ájöüæ©dÉc IOÉ°†e Éª«b πµ°ûj Ée πc RhÉŒh ±ÓàN’G ΩGÎMGh íeÉ°ùàdG

 ºàj ¿CG{ ‘h á≤∏¨ŸG äÉjô¶ædGh ,ájôµØdG äÉaGôëf’G ∑GQOEG äGQób á«ªæJ ‘ QhO á°SQóª∏∏a

.
26
zó≤à©ŸGh ájô¶ædG ÚH õ««ªàdG º∏©J

28

 ,…ƒHÎdG AGOC’G ¥ôWh äGQô≤ŸG ÚeÉ°†e ∫ƒM äÉ°SGQO õéæJ ¿CG ó«ØŸG øe ¿ƒµ«°S

 »ª∏©dG ÒµØàdG º«b ÚWƒJ ióe øY ∫DhÉ°ùàdG πLCG øe ,É¡æª°†àJ »àdG º«≤dG ¢UÓîà°S’

 ,¿É°ùfE’G ¥ƒ≤M áª«bh QÉµaC’G ‘ ájOó©àdGh ±ÓàN’G ΩGÎMGh íeÉ°ùàdGh ,ÊÓ≤©dG

 º«≤dG ∂∏J ,…ƒHÎdG ´höûŸG ‘ ÉgÒZh áæWGƒŸG áª«bh ,ájô◊Gh IGhÉ°ùŸGh ,ICGôŸG ¥ƒ≤Mh

 ´höûŸÉH ájƒHÎdG º¶ædG •ÉÑJQ’ Gô¶æa .∑Î°ûŸG ¢û«©∏d áÑ°ùædÉH ájQhöV âëÑ°UCG »àdG

 π©Œ »àdG ∂∏J »g á°SQóŸG ‘ É¡æ«≤∏J ¥ôWh ±QÉ©ŸG É¡æª°†àJ »àdG º«≤dG ¿EÉa ,»©ªàéŸG

.º¡aÓàNG ºZQ ¿ƒ°ûjÉ©àj OGôaC’G

á“ÉN

 ¬«∏Y …ƒ£æj …òdG »©ªàéŸG ´höûŸG ¿ƒª°†eh ⁄É©e äÉ«∏éàd IQhöV ∑Éæg âfÉc GPEG

 ‘É≤ãdG êÉàfE’G ‘h ,äÉbÓ©dGh ∑ƒ∏°ùdG ‘h ,ÚfGƒ≤dGh á«°SÉ«°ùdG äÉ°ù°SDƒŸG ‘ Qƒà°SódG

 ÒµØàdG ≥°ùfh º«≤dG áeƒ¶æe iƒà°ùe ≈∏Y IQhöV É°†jCG ƒg äÉ«∏éàdG ∂∏J OƒLƒa ,‘ô©ŸGh

 ¤EG º«∏©àdG ≥°ùf øe ∫ƒëàc …ƒHÎdG ´höûŸG É¡°ùµ©jh ájƒHÎdG ádÉ°SôdG ¬æª°†àJ …òdG

 .á«≤aC’G á«aô©ŸG äGQó≤dG ÜÉ°ùàcG πLCG øe º∏©àdG

 á°SQóŸG ΩÉ¡e Éª¡«∏Y Ωƒ≤J øjò∏dG áØ°ù∏ØdGh Qƒ°üàdG ∑GQOEG áaô©ŸÉH á°SQóŸG ábÓY »°†à≤J

 AÉæH øe ,á«≤aC’G á«aô©ŸG äGQó≤dG ÜÉ°ùàcG Èà©j ,¥É«°ùdG Gòg ‘ .ójóL …ƒHôJ ≥°ùæc

 ∞«XƒàdGh ,Ωƒ∏©dG πeÉµJh πNGóJ øe øµªàdGh ,AÉ«°TC’G ≈∏Y ºµ◊G IQóbh ,ÒµØàdG áµ∏e

 äÉæ°VÉM á©eÉ÷Gh á°SQóŸG π©÷ ºXÉædG §«ÿG ,∑Î°ûŸG ¢û«©dG äGQóbh ,±QÉ©ª∏d »∏ª©dG

 »©ªàéŸG ´höûª∏d ÉÑcGƒe …ƒHÎdG ´höûŸG ¿ƒµ«d ,…Qhö†dG ÚµªàdG IQhÒ°S É¡«a ºàJ

 ≈∏Y áÄ°ûæà∏d ÉæWƒeh ,»∏ª©dG π«gCÉà∏d IÉæbh áaô©ª∏d ÉàÑæe ¿ƒµJ ¿CG á°SQóª∏d ójôj …òdG

 .á«ŸÉ©dGh á«∏ëŸG áæWGƒŸG

á«bQƒH áªMQ

29 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Üô¨ªdG ïjQÉàd á«°SQóªdG zácôÑØdG {

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

•ÉHôdG ,»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL

 á«°SGQódG äGQô≤ªdGh ègÉæªdG É¡æª°†àJ »àdG ,á«îjQÉàdG ±QÉ©ªdGh äÉYƒ°VƒªdG óªà°ùJ

 IQGRh …CG ,¬ª°SÉH äQó°U …òdG »ª°SôdGh »°ù°SDƒªdG ™HÉ£dG øe É¡à«Yô°T ,á«°SQóªdG ÖàµdGh

 ïjQÉàdG ¢ùjQóJ •ÉÑJQ’ É«©«ÑW hóÑj ôeC’G ¿Éc Ée GPEGh .¿Gó∏ÑdG áaÉc »a º«∏©àdGh á«HôàdG

 ÉªY ∫DhÉ°ùàdG …Qhô°†dG øe ¿EÉa ,á«YÉªédG IôcGòdG Öjò°ûJh ájƒ¡dG è«°ùæH ≥«Kh πµ°ûH

 äÉÑ∏£àªdG Aƒ°V »a º∏©àª∏d …ôµØdG øjƒµàdG äÉLÉëd Ö«éà°ùJ ±QÉ©ªdG √òg âfÉc GPEG

 øY ∞°ûµdG ≈dEG á°SGQódG √òg ió°üàJ ,¢Vô¨dG Gò¡d .øjô°û©dGh óMGƒdG ¿ô≤∏d á«aô©ªdG

 á«°SQóªdG ±QÉ©ªdGh ™«°VGƒªdG AÉ°SQEG »a âªµëJ »àdG á«ØîdGh IôgÉ¶dG äÉ«dB’Gh QÉ°ùªdG

.¢üNC’G ≈∏Y Üô¨ªdG ïjQÉJh ,ÉeƒªY ïjQÉàdÉH á°UÉîdG

 äGOóëªdG øY ∞°ûµdÉH ∫hC’G ≥∏©àj :ÖfGƒL áKÓK á°SGQódG ∫hÉæàJ ,≥∏£æªdG Gòg øe

 ºK ,á«°SQóªdG á«îjQÉàdG áaô©ªdG êÉàfEGh Qƒ°üàd ∂dòc ¿ƒµJ ¿CG ¢VhôØªdG hCG á∏YÉØdG

 √ò¡d πeÉëdG ÉgQÉÑàYÉH á«°SQóªdG ÖàµdGh ègÉæªdG π«∏ëJ »fÉãdG º°ù≤dG »a ∫hÉëæ°S

 É¡Øæàµj ÉªY ∞°ûµ∏d á°SÉ°ùëdG á∏ãeC’G ¢†©H QÉ«àNÉH ô«NCG º°ùb »a Ωƒ≤f ¿CG πÑb ,±QÉ©ªdG

 óYGƒ≤dG ΩGôàMG äGQhô°Vh ,á¡L øe á«LƒdƒjójE’G `` á«°SÉ«°ùdG iDhôdG ø«H Ée äÉbQÉØe øe

.iôNCG á¡L øe á«îjQÉàdG áédÉ©ªdG »a á«é¡æªdG

á«°SQóªdG á«îjQÉàdG áaô©ªdG êÉàfEG »a áªµëàªdG äGOóëªdG

 ¤EG Éæ©aój ,á«°SQóŸG á«``îjQÉàdG áaô``©ŸG êÉà``fEG ‘ áª``µëàŸG äGOó``ëŸG ‘ å``ëÑdG ¿EG

 ≈∏Y ±ƒbƒdG πÑb É¡dhGóJ ≈∏Y πª©Jh áaô©ŸG √òg èàæJ »àdG äÉ°ù°SDƒŸG øY ∫DhÉ°ùàdG

 É¡dhGóàH íª°ùJ »àdG `` IOƒLƒe âfÉc ¿EG `` •höûdGh äGƒæ≤dGh êƒàæŸG áª«bh á©«ÑW

.á«°SQóe áaô©e íÑ°üàd É«µ«àcGójO É¡∏≤fh

 É¡LÉàfEG ≈∏Y ¤hC’G áLQódÉH á«°SGQO IOÉe …C’ á«°SQóŸG ±QÉ©ŸG iƒàfih AÉæH ¢ù°SCÉàj

 ∂dP ‘ ‹É©dG º«∏©àdGh åëÑdG äÉ°ù°SDƒeh á©eÉ÷G ¬H Ωƒ≤J Ée ≈∏Y …CG ,»ÁOÉcC’G

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

30

 ∫DhÉ°ùàdG Éæ«∏Y ¿EÉa ,Üô¨ŸG ïjQÉàH á°UÉÿG á«°SQóŸG ±QÉ©ŸÉH ≥∏©àj ÉæãëH ΩGOÉeh .∫ÉéŸG

 á«©eÉ÷G á«îjQÉàdG áaô©ŸÉH ¢UÉÿG åëÑdG Qƒ£J ‘ âªµ– »àdG •höûdGh ±hô¶dG øY

 ÖfGƒL á`aÉ`µH áWÉME’G Éæ```g ó°ü``≤dG ¿ƒ``µj ød .É¡``æY ¢†``î“ …òdG êÉ``àfE’G á``©«ÑWh

 ÉjÉ°†≤dGh äÉ¡LƒàdG ºgCG øY ∞°ûµdG ∫hÉëæ°S Ée Qó≤H ïjQÉàdG ∫É› ‘ á«ª∏©dG á°SQÉªŸG

.∫Ó≤à°S’G òæe á«Hô¨ŸG á©eÉ÷G ‘ ïjQÉàdG IòJÉ°SCG ΩÉªàgG ´ƒ°Vƒe âfÉc »àdG

z»æWƒdG{ ¢ù«°SCÉàdG á∏Môe ``

 ó≤©dG ¤EGh ∫Ó≤à°S’G òæe ,ôe Üô¨ŸG ïjQÉJ ‘ åëÑdG ¿CG ≈∏Y ÚNQDƒŸG Ö∏ZCG ≥Øàj

 âÑ°üfG (1976-1956) zá«æWh{ á∏Môe :
1
iÈc πMGôe çÓãH ,¿ô≤dG Gò```g ø```e ∫hC’G

 (1986-1976) á«fÉK á∏Môeh ,ájQÉª©à°S’G É«aGôZƒà°S’G ¢†MO ≈∏Y Oƒ¡÷G É¡dÓN

 »àdG á«aGôZƒfƒŸG á°SGQódG ∫ÓN øe »YÉªàL’G ïjQÉàdG ƒëf »îjQÉàdG åëÑdG É¡dÓN ¬LƒJ

 ∫GR ’ »àdG á«dÉ◊G á∏MôŸGh ,√ÒZ øe ÌcCG öûY ™°SÉàdG ¿ô≤dG ≈∏Y ¢UÉN πµ°ûH äõcQ

 .zäGòdG áªFÉb á«Hô¨e á«îjQÉJ á°SQóe{ ‘ ó©H Qƒ∏Ñàj ⁄ É¡«a »îjQÉàdG åëÑdG

 ≈∏Y õcQh ≥FÉKƒdG øe Ú©e ´ƒf ™e á∏Môe πc ‘ »îjQÉàdG åëÑdG πeÉ©J ó≤a ,Gòµg

 …QÉÑàYG ±ó¡H çhQƒe ÖdÉb ‘ ¿ƒNQDƒŸG É¡jhôj ¿Éc »àdG çGóMC’G øe áæ«©e á«Yƒf

.
2
…hô©dG ˆG óÑY ∫Éb Éªc …ƒHôJ

 ÚNQDƒŸG ój ≈∏Y Öà oc ÉŸ ¢†aôdG ócCÉàj ,∫Ó≤à°S’G IGóZ ¤hC’G á∏MôŸG ¤EG ´ƒLôdG óæY

 ,ájQÉª©à°SG äÉ«Ø∏N øe ¬jÎ©j ÉŸ ÖfÉLC’G ój ≈∏Y É°†jCG Öàc Éeh (Ú«dƒ◊G) Újó«∏≤àdG

 √òg õ«e …òdG êÉàfE’G IQGõZ ºZQh .
3
Üô¨ŸG ïjQÉJ áHÉàc IOÉYE’ …ójóŒ √ÉŒG RhôHh

 »LQÉN ìô£H á«Øàµe ,çó◊G ≈∏Y õcôJ äÉHÉàc ¤EG ¬Ø«æ°üJ ¿ÉµeE’ÉH ¿EÉa ,á∏MôŸG

 ≈∏Y õcôJ »àdG äÉHÉàµdG øe ¿ÉK ´ƒfh ,á«îjQÉàdG äGQƒ£àdG ≥ªYh ≥£æe ¤EG òØæj ’

 hCG Ò°ùØàdG iƒà°ùe ≈∏Y ó¡L …CG ¿hO ¬≤«≤–h çGÎdG ó°UQh ‘GôZƒ«∏ÑÑdG ™ª÷G

 áaô©ª∏d »Lƒdƒªà°ùHE’G ¢ù«°SCÉàdG ƒg á∏MôŸG õ«Á …òdG ™HÉ£dG ¿CG ¿PEG ¢ü∏îà°ùj .πjhCÉàdG

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

 äGôXÉæeh äGhóf á∏°ù∏°S ,á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏c äGQƒ°ûæe ,Ëƒ≤Jh á∏«°üM ,Üô¨ŸG ïjQÉJ ‘ åëÑdG -1
.1989 ,•ÉHôdG ,14 ºbQ

.8 .¢U ,1984 ,»Hô©dG ‘É≤ãdG õcôŸG ,Üô¨ŸG ïjQÉJ πª› ,ˆG óÑY …hô©dG -2
 .¢U ,1985 ™«HQ ,6 Oó©dG ,á«fÉãdG áæ°ùdG ,áHÉ«ædG QGO á`∏› ,Üô¨ŸG ï`jQÉJ áHÉàc ‘ á`«é¡æŸG ,¿É`eô`L ¢TÉ«Y -3

.10

31 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ô¶àæf ¿CG Éæ«∏Y ¿Éc .
4
á«°Uƒ°üÿG º°SÉH I’É¨e hCG ∞jô– øe ¬jÎ©j É‡ ºZôdÉH á«îjQÉàdG

 ¬æª°†«d zÜQÉ¨ŸG ïjQÉJ{ ∫ƒM »Ñ«cÎdG ¬ØdDƒÃ …hô©dG ˆG óÑY Éæ«∏Y ™∏£«d 1970 áæ°S

 AÉL …òdG AGóædG ¢ùØf ƒgh .
5
É°ùjQóJh ÉãëH …QÉª©à°S’G ïjQÉàdG ™e á©«£≤dG ¤EG IƒYódG

 öü◊G ’ ∫ÉãŸG π«Ñ°S ≈∏Y º¡æe ôcòf ÚNQDƒeh á°SÉ°Sh øjôµØe ¿É°ùd ≈∏Y πÑb øe

 ¿CÉH ÉæægP øY ó«ëj ¿CG »¨Ñæj ’ Éªc .¢TÉ«Y ¿ÉeôLh º«gGôHEG ˆG óÑYh »°SÉØdG ∫ÓY

 QôëàdG ¤EG »YGódG »Hô©dG »eƒ≤dG ôµØdG QÉ°ûàfG ¥É«°ùH áeƒµfi âfÉc äGƒYódG √òg πc

.
6
»Ø∏°ùdG ôµØdG á¡LGƒe ‘

 ºµëH á«©«ÑWh ájQhöV âfÉc Üô¨ŸG ïjQÉJ áHÉàc É¡H äôe »àdG á«æWƒdG á∏MôŸG √òg ¿EG

 ¢ùµ©J ¿CG hôZ Óa .OÓÑdG ÉgRÉàŒ âfÉc »àdG á«YÉªàL’Gh á«°SÉ«°ùdG ±hô¶dÉH É¡WÉÑJQG

.iÔ°S Éªc á«æWƒdG ájƒ¡dG ≈∏Y õ«cÎdGh Ú«æWƒdG ºMÓàdGh »°SÉª◊G ÉgQhóH ïjQÉàdG èeGôH

äÉ«aGôZƒfƒªdGh ójóéàdG á∏Môe ``

 ƒg äÉæ«fÉªãdG §°SGhCG ¤EG äÉæ«©Ñ°ùdG §°SGhCG øe äóàeG »àdG á«fÉãdG á∏MôŸG õ«e Ée ¿EG

 á«∏ëŸG ≥FÉKƒdG ôaƒàd öûY ™°SÉàdG ¿ô≤dG ≈∏Y õ«cÎdG ” ó≤a ,ójóéàdG ‘ áë∏ŸG áÑZôdG

 .áª«≤dG á«aGôZƒfƒŸG äÉ°SGQódG øe áYƒª› ∂dP øY èàæa ,á«îjQÉàdG IÎØdG √ò¡H á°UÉÿG

 ƒëf z»æWh{ ƒg ÉÃ ΩÉªàg’G øe ’É≤àfG ¢ùµ©j á≤«≤◊G ‘ ójó÷G ¬LƒàdG Gòg ¿Éc ó≤d

 ¢†¨Hh .á«YÉªàL’G Ωƒ∏©dG ≈∏Y »îjQÉàdG ∞«dCÉàdG ìÉàØfG ¢Sôc É‡ ,z»YÉªàLG{ ƒg Ée

 »îjQÉàdG åëÑdG ¿EÉa ,á∏MôŸG √òg ∫ÓN ájÉª◊G ïjQÉàH ΩÉªàg’G ΩóY ä’’O øY ô¶ædG

 á«ª°SQ ÒZh á«æWh äÉWƒ£flh ≥FÉKh ≈∏Y É«Ñ°ùf ÉMÉàØfG ∑GPEG ó¡°ûj CGóH Üô¨ŸG ‘

 ‘ á∏é°ùŸG πFÉ°SôdG OóY ‘ ®ƒë∏ŸG ójGõàdGh ,
8
á°ü°üîàe äÓ› QGó°UEGh ,

7
IójóL

 â°ûbƒf »àdG äÉMhôWC’G ™«°VGƒe ≈∏Y Iô¶f AÉ≤dEG »Øµj .¢SÉah •ÉHôdÉH ÜGOB’G »à«∏c

 º¡J IójóL ™«°VGƒe ∫hÉæàd kÉ¡LƒJ ∑Éæg ¿CÉH í°†à«d äÉæ«©°ùàdG ∫ÓN äQó°U hCG

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

 .61 .¢U ` 1990 ,•ÉHôdG ,¿ÉeC’G QGód ,»æWƒdG ïjQÉàdG áHÉàc ,óªfi …ó«bh -4
5- LAROUI Abdallah, Histoire du Maghreb. Maspero, Paris, 1970.
 59 .¢U ,1988 ,42 Oó©dG ,IóMƒdG á∏› ,»Hô©dG Üô¨ŸG ïjQÉJ á«dÉµ°TEG ,»eƒ≤dG ïjQÉàdG áHÉàc è¡æe ,óªfi øjõe -6

 AÉ°ûfEG øe ºZôdÉH Üô¨ŸG ‘ IójóY Oƒ≤©d »îjQÉàdG åëÑdG äôNCG »àdG π«bGô©dG ÚH øe ≥FÉKƒdG á∏°†©e ó©J -7
 .á«æ°ù◊G áÑàµŸG ¢SQÉ¡a QGó°UEGh 1975 áæ°S á«µ∏ŸG ≥FÉKƒdG ájôjóe

 .záHÉ«ædG QGO{ h zÜô¨ŸG ïjQÉJ{ »à∏› -8

32

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

 áª¡∏à°ùe äÉ«dÉµ°TEG ∫ÓN øe (...…ó«∏≤àdG »ª«∏©àdG ΩÉ¶ædGh AÉ°†≤dGh AÉª∏©dG) äÉ°ù°SDƒŸG

 êÉàfEÉH íª°ùJ ⁄ á∏MôŸG √òg ¿EÉa ,∂dP ™e .¤hC’G áLQódÉH äÉ«dƒ◊G á°SQóe øe

 ÖfGƒL ¢†©ÑH á°UÉÿG á«îjQÉàdG ±QÉ©ŸG â≤bO É‡ ÌcCG ájÒ¶æJ hCG á«Ñ«côJ äÉ°SGQO

.Üô¨ŸG ïjQÉJ

 á«dÉëdG á∏MôªdG ``

 øe ÌcCG ≈∏Yh ÉØ«ch Éªc ájƒb IôØW ±ôY Üô¨ŸG ïjQÉJ ‘ åëÑdG ¿CG ¬«a ∂°T ’ É‡

 47 øe Üô¨ŸG ïjQÉàH á°UÉÿG äÉMhôWC’G OóY π≤àfG ó≤a .ÒNC’G ó≤©dG ∫ÓN ó«©°U

 öûY ™°SÉàdGh öûY ¢SOÉ°ùdG Úfô≤dG É¡Ñ∏ZCG ∫hÉæàj ,2003 áæ°S 190 ¤EG 1986 áæ°S

 å«M øe ƒdh ,âªgÉ°S äÉ©eÉL IóY â°ù°SCÉJ ó≤a .øjöû©dG ¿ô≤dG øe ∫hC’G ∞°üædGh

 »îjQÉàdG åëÑdG á«©ªL âcô–h ,ïjQÉàdG Gò¡d IójóL QOÉ°üe øY ∞°ûµdG ‘ ,ºµdG

 äCGQ Éªc .á«ª∏©dG äGôgÉ¶àdG ¢†©H º«¶æJ ÖfÉL ¤EG á°ü°üîàŸG É¡à∏› öûf É¡à©HÉàÃ

 ÖfGƒ÷G ¢†©H ‘ åëÑdG §«°ûæJ ¤EG ÉgQhóH ≈©°ùJ IójóL á«ª°SQ äÉ°ù°SDƒe QƒædG

 ÚaÎfi ÚNQDƒªc Ú«©eÉ÷G ¿EG ∫ƒ≤dG Ωƒ«dG Ö©°üdG øe äÉH ó≤d .
9
Üô¨ŸG ïjQÉJ øe

 áYƒæàe á«HOCGh á«Øë°U äÉHÉàc OƒLh πX ‘ ∫ÉéŸG Gòg ‘ ¿ƒØdDƒjh ¿ƒ°Vƒîj ºgóMh

.
10
ΩÉªàg’ÉH IôjóL

 ïjQÉJ ‘ áHÉàµdG hCG åëÑdG íeÓe ó°UQ Ö©°üdG øe ¬fCG hóÑj ,ÜPÉéàdG Gòg πX ‘

 Ó¨à°ùe öVÉ◊G ≈∏Y íàØfG »©eÉ÷G ïjQÉàdG ¿CG ócDƒŸG .IÒNC’G äGƒæ°ùdG ∫ÓN Üô¨ŸG

 ¬FOÉÑe øY ≈∏îàj ¿CG ¿hO ,ájƒØ°ûdG ájGhôdGh äGôcòŸGh ∞«°TQC’G øe áãjóM Ió°UQCG

 »£°SƒàŸGh ÊÉªã©dG ⁄É©dG πª°ûàd ™°ùàJ ôFGhO ≈∏Y »≤aCG ìÉàØfG øY ∂«gÉf ,á«é¡æŸG

 ‘ ∂°T’h ºgÉ°ù«°S ‘ô©e ºcGôJ ≥«≤– Oó°üH Ωƒ«dG á«îjQÉàdG áHÉàµdG ¿EG .»≤jôaE’Gh

 É°ûeÉg í°ùØj ¿CG äÉ«dÉµ°TE’G OóŒ ¿CÉ°T øe ¿CG Éªc .á«YÉª÷G á«Hô¨ŸG IôcGòdG åjó–

 .¿B’G ó◊ Üô¨ŸG ïjQÉJ ôWCG …òdG Ö«≤ëàdG á©LGôŸ

.zÜô¨ŸG ïjQÉJ ‘ åëÑ∏d »µ∏ŸG ó¡©ŸG{ πãe -9
 á°ü°üîàe á∏› GôNDƒe äô¡Xh 1993 ‘ AGõLCG 3 ‘ IQƒ°üŸG áWöTC’ÉH Üô¨ŸG ïjQÉàd á©ÑW äQó°U -10

.2010 Èfƒf ‘ ∫hC’G ÉgOóY Qó°U zZamane ¿ÉeR{ º°SG â– á«°ùfôØdG á¨∏dÉH

33 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

 ÜQÉ¨ŸG ‘ á«îjQÉàdG äÉHÉàµdÉH á°UÉÿG IhóædG äÉ°UÓN ¤EG IQÉ°TE’G øe Éæg ¢SCÉH ’

 ÚNQDƒŸG •GôîfG √ÉŒG ‘ â©aO »àdG á«∏NGódG ≥FGƒ©dG óæY âØbh ÉeóæY ,
11
(2007)

 ÚH ´GöüdG RhÉ`é`J hCG äÉ«dƒ`◊G è¡æe IÉcÉëŸ É`fÉ«MCG º¡«©°S º``ZQ ,á``dhódG AÉ≤```H ‘

 ≈ª°ùj Ée hCG ájƒ¡dÉH ó«°ûj »°ùfÉehQ ÜÉ£N êÉàfEGh ,á«æWƒdG IôcGòdGh QÉª©à°S’G IôcGP

 á«Ø∏ÿG ÜÉ«Zh á«é¡æŸG äGQÉ«àN’G ÜòHòàH á∏MôŸG √òg âª°ùJG ó≤d .zá«æWƒdG áaÉ≤ãdÉH{

 ájôµØdG á°VƒŸG ÚH Ée QGôªà°SÉH íLQCÉJ åëÑdG ™«°VGƒe QÉ«àNG ¿CG øY ∂«gÉf ,ájô¶ædG

 .á«LGõe á«°üî°T äGQÉÑàYG ¤EG ™°†îj ⁄ ¿EG ,êQÉÿG äGAÓeEGh

 »àdG äÉª°ùdGh äGQƒ£`àdG √ò`g ¢SÉ`µ`©fG ióÃ §ÑJô`j …Qƒ`fi ∫GDƒ`°S ¤EG ¿B’G ¢ü∏î`f

 äÉjƒàfih ègÉæŸG äGQô`≤e ø`e ÖfÉ`L ≈∏`Y Üô`¨ŸG ïjQÉ`J »`a áHÉ`àµdGh åëÑdG â`©ÑW

 ∫GDƒ°ùdG Gòg øY áHÉLEÓd IOƒ©dG πÑb .áÑ≤◊G √òg ∫ÓN äQó°U »àdG á«°SQóŸG ÖàµdG

 Oóëª∏d ¢VÎØŸG ôKC’G ¢üëØH ∂dP πÑb Ωƒ≤f ÉfƒYO ,á°SGQódG √òg øe ÊÉãdG º°ù≤dG ‘

 á«LƒZGó«ÑdG hCG ájƒHÎdG áHQÉ≤ŸG ¬Jó¡°T …òdG Qƒ£àdÉH ≥∏©àŸGh ,ïjQÉàdG ¢SQO ≈∏Y ÊÉãdG

 .IOÉŸG √òg á«µ«àcGójóH É«ª∏Y ¬«∏Y í∏£°üj Ée hCG ,ÉeƒªY ïjQÉàdG ¢ùjQóàd

 ,ÖLƒàj
12
πMGôe çÓ``K È```Y Üô¨ŸG ‘ äôe ïjQÉàdG á«µ«àcGójO ¿EG ∫ƒ≤dG øµÁ ,’ÉªLEG

 ¢üîj ød Éæg ∂«àcGójódG ø`ª°V ¬dhÉ`æàH Ωƒ`≤æ°S Ée ¿CG ¤EG ¬«ÑæàdG ,É¡°VGô©à°SG πÑb

 ∫ƒ°üØdG ‘ äÉ°SQÉªŸG πª°ûj ’h ,…ƒHÎdG øjƒµàdG äÉ°ù°SDƒe ‘ ÚfƒµŸG øjƒµJ iƒ°S

 .¬«dEG QÉ°ûŸG Qƒ£àdG IôjÉ°ùe øY IôNCÉàe ÉªFGO â∏X »àdG á«°SGQódG

 1973 áæ°S ≈dEGh ∫Ó≤à°S’G IGóZ ICÉ°ûædG QƒW ``

 É¡à¡LGƒe Üô¨ŸG ≈∏Y ¿Éc »àdGh ,ïjQÉàdG ¢ùjQóàH IöTÉÑe á≤∏©àŸG äÉÑ∏£àŸG ÚH øe

 º«∏©àdG ≈∏Y â∏ÑbCG »àdG Ú°SQóªàŸG OGóYCG á¡LGƒŸ Ú°SQóŸG øjƒµJ ,∫Ó≤à°S’G IGóZ

 ,øª`MôdG ó``ÑY ¿OƒŸG ≥«°ù``æJ ,É`````````«aGô``Zƒ£°S’Gh IôcGòdG ,á``jƒ``¡dG ,ÜQÉ¨ŸG ‘ á«îjQÉàdG äÉ``HÉàµdG -11
 äGhóf á∏°ù∏°S ,•ÉHôdÉH á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏c äGQƒ°ûæe ,º«MôdG óÑY IOÉëæH ,ó«ª◊G óÑY á«æg

.2007 ,138 ºbQ äGôXÉæeh

:´ƒ°VƒŸG Gòg ‘ ô¶fG -12
HASSANI IDRISSI, Mostafa, « La didactique de l’histoire au Maroc : genèse d’une discipline
éducative». In : Historiens et Géographes, 2006, n° 396, pp. 235-242.

34

 ïjQÉà∏d èeÉfôH OGóYEÉH{ ∂dPh ,»°SQóŸG ïjQÉàdG øY …QÉª©à°S’G ™HÉ£dG áMGREGh ,∑GòfBG

.
13
zá«HhQhC’G äGQô≤ª∏d á«Hô¨ŸG áî°ùædG{ RhÉŒ á«¨H z»Hô¨e Qƒ¶æe øe ΩÉ©dG

 âfÉc »àdG ,•ÉHôdG ‘ á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏µd ¤hC’G áª¡ŸG â∏chCG Gòµgh

 AÉ¡àfG óæYh .IòJÉ°SCÓd É«∏©dG á°SQóŸG ¤EG âbƒdG ¢ùØf ‘ º¡Ñ∏ZCG »ªàæj áÑ∏W πÑ≤à°ùJ

 øe ∫hC’G ∂∏°ùdG ‘ ¢ùjQóà∏d º¡∏gDƒJ äGQÉÑàNG ¿hRÉàéj GƒfÉc ,á«fÉãdG áæ°ùdÉH º¡à°SGQO

 ¿ƒ∏°üëj GƒfÉc º¡fEÉa ,á©HGôdG áæ°ùdG ájÉ¡f ¤EG á°SGQódG Gƒ∏°UGh GPEG ÉeCG ,…ƒfÉãdG º«∏©àdG

 Gòg øe ÊÉãdG ∂∏°ùdG ‘ ¢ùjQóà∏d º¡∏gDƒj …òdG IòJÉ°SCÓd É«∏©dG á°SQóŸG Ωƒ∏HO ≈∏Y

 øe ¢ü°ü◊G ¢†©Ñd ÉéjƒàJ ’EG øµJ ⁄ äGQÉÑàN’G √òg ¿CG ¤EG IQÉ°TE’G »¨ÑæJ .º«∏©àdG

 .¢Vhô©dG ¢†©Ñd áÑ∏£dG AÉ≤dEG ÖfÉL ¤EG
14
zá°UÉÿG á«HÎdG{ hCG ¢ùØædG º∏Yh á«HÎdG ¢ShQO

 ÚÑZGôdG áHQÉ¨ŸG ïjQÉàdG »°SQóe hCG ÚNQDƒŸG øe áYƒª› É¡d óæŒ ó≤a ,á«fÉãdG áª¡ŸG ÉeCG

 IôcGP ∫ÓN øe »°VÉŸG á°SGQO øY ∞µdGh ájQÉª©à°S’G á°SQóŸG ™e á©«£b AÉ°ûfEG ‘

 .ôNB’G

 ™e äCGóH ïjQÉàdÉH ¢UÉÿG »µ«àcGójódG ÒµØà∏d ¤hC’G äÉ°UÉgQE’G ¿EG ∫ƒ≤dG ¿ÉµeE’ÉH

 Ωƒ«dG Qƒã©dG Ö©°üdG øe ¿Éc GPEGh .»°VÉŸG ¿ô≤dG øe äÉæ«à°ùdG ∫ÓN Ó©a áYƒªéŸG √òg

 ¢Uƒ°üÿÉH äõcQ É¡fCG ócDƒŸG øe ¿EÉa ,¿CÉ°ûdG Gòg ‘ IQƒ°ûæe ∫ÉªYCG hCG äÉ°SGQO ≈∏Y

 ™e ¿hÉ©àH ,âeÉb áYƒªéŸG ¢ùØf ¿EÉa ,¥É«°ùdG ¢ùØf ‘ .IOÉª∏d á«ª«∏©àdG èeGÈdG ≈∏Y

 ±É©°SEG ¬æe ¢Vô¨dG ¿Éc ,Üô¨ŸG ïjQÉJ ∫ƒM z»°SQóe ÜÉàc{ ∫hCG ∞«dCÉàH ,Ú«°ùfôa AÓeR

 øe ¿Éc ó≤d .(...) º¡ª«∏©J ‘ ºgóYÉ°ùJ IGOCÉH á©eÉ÷G áÑ∏Wh Üô¨ŸG ïjQÉJ »°SQó oe

 ó°üb ≥FÉKƒdG øe áYƒªéÃ º¡JòJÉ°SCG ójhõJ πÑb ò«eÓà∏d á«°SQóe Öàc ∞«dCÉJ Ö©°üdG

 ¬«ØdDƒe ¿CG øe ºZôdÉHh .ÜÉàµdG áeó≤e ‘ AÉL Éªc ,zπ°üØdG ‘ É¡Ø«XƒJh É¡ÑjôŒ{

 ,z»Hô¨ŸG ïjQÉà∏d IOóéàe ájDhQ ìô£H á∏«ØµdG öUÉæ©dG ÒaƒJ ¤EG º¡«©°S øY{ GhÈY

 ¢ùØf ó©H Éª«a óéæ°Sh .ñQDƒŸG á«é¡æe øe áÑ∏£dG Üô≤j A»°T …CG GƒMô£j ⁄ º¡fCG ÒZ

13- HASSANI IDRISSI, Mostafa, «Mémoire de soi et mémoire de l’autre, (Aménagement des
 programmes d’histoire au Maroc) ». In: Attadriss, n°7, FSE, Rabat, 1984, p.26 .

.∑GòfBG ∂«àcGójódG ≈∏Y ≥∏£j ¿Éc …òdG º°S’G ƒg -14

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

35 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á¡LƒŸG á«°ùfôØdG á¨∏dÉH á«°SQóŸG ÖàµdG øe ÚYƒf ∞«dCÉJ ¤EG ¿hQOÉÑj ÉÑjô≤J ÚØdDƒŸG

 zCahiers d’histoire ïjQÉàdG äÉ°SGôc{ : ájƒfÉãdG á∏MôŸG ‘ Ú°SQóŸGh ò«eÓàdG IóFÉØd

 ∂∏°ùdÉH á°UÉÿG zRecueils de textes ¢Uƒ°üædG äÉYƒª›{h ,∫hC’G ∂∏°ùdÉH á°UÉÿG

 áØ«XƒdG ≈∏Y Oó°ûJ Égó‚ ,∞«dCÉàdG Gòg ‘ âªµ– »àdG ájDhô∏d Éæ°üëØJ óæY .ÊÉãdG

 ò«ª∏àdG ¢ù«°ùëàH ∂dPh ,zá«é¡æeh ÒµØJ áØ«Xh{ ÉgQÉÑàYÉH ïjQÉàdG ¢SQód ájó≤ædG

 ¢SÉ°SC’ÉH áª¡∏à°ùe ájDhQ É¡fEG .z√DhÉæH ºàj ∞«ch ™æ°üj ∞«c ,»îjQÉàdG º∏©dG á«gÉÃ{

 Ò°ùØJ ∫óH »îjQÉàdG ¢üædG Ò°ùØJ ≈∏Y õcôJ »àdG á«fÉ©°VƒdG á°SQóŸG hCG è¡æŸG øe

.á«îjQÉàdG äÉ«dÉµ°TE’G

 äÉæ«fÉªãdG §°SGhCG ≈dEG äÉæ«©Ñ°ùdG §°SGhCG øe »JÉ°ù°SDƒªdG π«°UCÉàdG ``

 ¬éFÉàf øe ¿Éc ÉjƒHôJ ÉªNR äó¡°T »àdG äGÎØdG øe ,Üô¨ŸG ‘ äÉæ«©Ñ°ùdG ó≤Y Èà©j

 ºFÉb ÉjƒHôJ É«aô©e Ó≤M ÉgQÉÑàYÉH á«°SGQódG OGƒŸG ∂«àcGójO ≈∏Y »°ù°SDƒŸG ™HÉ£dG AÉØ°VEG

 .ïjQÉàdG á«µ«àcGójO É¡æª°V øeh ,äGòdG

 áæ°S ájƒ¡÷G ájƒHÎdG õcGôŸG øe áYƒª› AÉ°ûfEG ,¬LƒàdG Gò¡d äó¡e »àdG ÒHGóàdG ∫hCG

 É«aGô¨÷Gh ïjQÉàdG ƒ°SQóe º¡«a øÃ ∫hC’G ∂∏°ùdG »°SQóe øjƒµàH πØµàJ âfÉc ,1970

 .»µ«àcGójO øjƒµJ ÖfÉL ¤EG ,™Ñ£dÉH OGƒŸG √òg ‘ ÉæjƒµJ ,¢SÉ°SC’ÉH ,¿ƒ≤∏àj GƒfÉc øjòdG

 ∞∏àîŸ ÊÉãdG ∂∏°ùdG IòJÉ°SCG øjƒµàd ójóL ΩÉ¶f AÉ°SQEG áæ°ùdG ¢ùØf ‘ ∂dP ÖcGh

 áæ°S IóŸ IòJÉ°SCÓd É«∏©dG á°SQóŸG ‘ ,É«aGô¨÷Gh ïjQÉàdG É¡æª°V øeh ,á«°SGQódG OGƒŸG

 Éjô¶f ÉæjƒµJ â°Sôc É¡fƒµd á«Yƒf á∏≤f π©ØdÉH âfÉc .IRÉLE’G ≈∏Y º¡dƒ°üM ó©H IóMGh

 ,∂dòd áé«àæc .∑GòfBG á«HÎdG Ωƒ∏Y äGAÉ£Yh ºcGôJ á∏«°üM ∞«XƒJ ¤EG ≈©°ùj É«∏ªYh

 øe IòJÉ°SC’G áÑ∏£dG ÉgOÉJôj ¿Éc Éeó©H É≤«ªY ’ƒ– âaôY IòJÉ°SCÓd É«∏©dG á°SQóŸG ¿EÉa

 √òg âdƒ– ó≤a ,ºK øe .øjƒµàdG ‘ áÑZQ …CG øe ÌcCG áëæŸG ≈∏Y ∫ƒ°ü◊G OôéŸ πÑb

 QÉWE’G ∂dòH πµ°ûàd ¢ùeÉÿG óªfi á©eÉéH â≤◊CGh 1983 áæ°S á«∏c ¤EG á°ù°SDƒŸG

 É°Uƒ°üN ,ïjQÉàdG ¢ùjQóJ É¡æª°V øeh ;º«∏©àdG ÉjÉ°†b ‘ ô¶æ∏d Ö°ùfC’G »ÁOÉcC’G

 ±QÉ©ŸGh ÜQÉéàdG ≈∏Y íàØæJh ,á¡L øe IòJÉ°SC’G øjƒµàd IójóL ÉbôW ÅÑ©J âJÉH É¡fCGh

 .iôNCG á¡L øe á«ÑæLC’G ájƒHÎdG

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

36

 ,É¡«fƒµe øjƒµàH ´GöSE’G Ö∏£àj ¿Éc á°ù°SDƒŸG ‘ øjƒµàdG iƒà°ùe øe ™aôdG ¿CG ó«H

 ,Iôe ∫hC’h ,íÑ°üj ¿CÉH Üô¨ŸG ïjQÉJ ¬æª°Vh ïjQÉàdG ¢ùjQóàd íª°S …òdG A»°ûdG

 ≈∏Y ∑Gòæ«M ájƒHÎdG äGOÉ¡àL’G âÑ°üfG óbh .á«©eÉL äÉMhôWCGh äÉ°SGQO ´ƒ°Vƒe

 ≥FGô£H hCG ,‘É≤ãdG øjƒµàdÉH ôeC’G ≥∏©J AGƒ°S ,IOÉŸG √òg ¢ùjQóJ ÖfGƒL øe ójó©dG

 …òdG ójGõàdG π©dh .
15
á«LƒdƒjójE’G É¡ØFÉXh hCG á«ª°SôdG É¡JÉª«∏©J π«∏– hCG É¡°ùjQóJ

 Óµ°T ,z¢ùjQóàdG{ á«HÎdG Ωƒ∏©d á«Hô¨ŸG á∏éŸG QGó°UEGh ,ÚHQóàŸG IòJÉ°SC’G OGóYCG ¬àaôY

 É¡MöU AÉ°SQEGh ïjQÉàdG á«µ«àcGójóH ¢Vƒ¡ædG ‘ ÒÑc óM ¤EG ÉªgÉ°S Ú∏eÉY É°†jCG

 .»ÁOÉcC’G π≤◊G ‘ π≤à°ùŸG

 Ωƒ«dG ≈dEG äÉæ«fÉªãdG §°SGhCG øe »µ«àcGójódG åëÑdG ï«°SôJ ``

 á«cƒ∏°ùdG á°SQóŸG äÉjô¶f âaôY ,á«ÑæLC’G ájƒHÎdG äÉ«HOC’G ≈∏Y ìÉàØf’G ¥É«°S ‘

 π©éH ∂dP èjƒàJ ” .äÉæ«©Ñ°ùdG ∫ÓN á«Hô¨ŸG ájƒHÎdG áMÉ°ùdG ‘ É©°SGh GQÉ°ûàfG

 äÉª«∏©àdGh äGQô≤ŸG Qhó°U ™e IOÉŸG ¢ùjQóàd πµ«¡ŸG QÉWE’G z±GógC’G É«LƒZGó«H{

 ´ƒ°Vƒe âfÉc ,¤hC’G á∏gƒdG òæeh ,É¡fCG ÒZ .1987 áæ°S É¡H á°UÉÿG Iójó÷G á«ª°SôdG

 øY â∏°SÉæJ óbh .º∏©àª∏d ¬ë«àà°S …òdG …ôµØdG øjƒµàdG ¢Uƒ°üîH …ôgƒL ∫DhÉ°ùJ

 ÉgGó°U OOÎj ¿Éc ±GógC’ÉH äÉ«YÉªàL’G ¢ùjQóàd ájó≤f äÓ«∏– ∫DhÉ°ùàdG Gòg

 É«©°S .á«HÎdG Ωƒ∏Y á«∏c É¡°SCGQ ≈∏Yh ,∑GòfBG áØ∏àîŸG …ƒHÎdG øjƒµàdG äÉ°ù°SDƒe ‘

 á°SGQódG Oƒ¡L â¡ŒG ó≤a ,Å°TÉædG »µ«àcGójódG ‘ô©ŸG π≤◊G Gòg Ú°ü–h â«Ñãàd

 ∂«àcGójódG Ωƒ¡Øe ∫ƒdóe §Ñ°V ¤EG á°ù°SDƒŸG √òg ‘ ÚHQóàŸG áÑ∏£dG ™e øjƒµàdGh

 ⁄É©e ¢ù«°SCÉJ ¤EG ábÉÑ°S âfÉc á«ÑæLCG äÉ«HOCG ∞«XƒJ ≥∏£æe øe ïjQÉàdG á«µ«àcGójOh

.ïjQÉàdÉH á°UÉÿG É«LƒZGó«ÑdG √òg

 »µ«àcGójódG åëÑdG ¢SÉ°SCG â∏µ°T »àdG á«°SÉ°SC’G Iõ«côdG øY ∞°ûµdG ¤EG π°üf Éægh

 øjó≤©dG ∫ÓN ¢UÉN πµ°ûH É«aGô¨÷Gh ïjQÉàdG ‘h ,ÉeƒªY á«YÉªàL’G OGƒŸG ‘

 ≈∏Y ¢VôØj …òdG …óëàdG ¬fEG .OGƒŸG √ò¡d »Lƒdƒªà°ùHE’G π≤◊G ƒgh ’CG ,øjÒNC’G

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

 ,É«aGô¨÷Gh ïjQÉàdG áÑ©°T IòJÉ°SCG ±ôW øe êQÉÿG ‘ á«µ«àcGójO á«©eÉL πFÉ°SQ IóY ¥É«°ùdG Gòg ‘ äõ‚CG -15
.QƒcR óªfiG É«aGô¨é∏d áÑ°ùædÉHh ,»ª«YõdG óªfiG ïjQÉà∏d áÑ°ùædÉH ÉgOGhQ ∫hCG ¿Éc

37 2012 ôHƒàcCG • 5/4 êhOõe OóY

 »àdG á«°SGQódG IOÉª∏d ÒµØàdGh áaô©ŸG äÉeƒ≤e øY ∞°ûµdG ∂«àcGójódG ‘ åMÉÑdG

 ó«cCÉàdG øe Éæd óH’ .É¡JÉLÉàfEG πc ºµëj …òdG è¡æŸG ÖfÉL ¤EG É¡JÉª∏©J §Ñ°V ójôj

 É¡«a »Øàµj »àdG ,zäÉjƒàëŸG ∂«àcGójO{ øe ∫É≤àf’G âMÉJCG É«Lƒdƒªà°ùHE’G ¿CG Éæg

 ‘ É¡FGQh øe ±ó¡dG øªµj »àdG zá«FÉæÑdG ∂«àcGójódG{ ¤EG ,äÉeƒ∏©ŸG Ú≤∏àH ¢SQóŸG

 ,ôNBG ÒÑ©àH .»Ø«Xhh π«°UCG ∂°SÉªàe ôµa ÜÉ°ùàcG ¬d ≈æ°ùà«d º∏©àª∏d ¢ûeÉg áMÉJEG

 π≤M ¤EG áaô©ŸG π≤M ¬©e ∫ƒëàj É«≤«Ñ£J É«îjQÉJ Éª∏Y âJÉH ïjQÉàdG á«µ«àcGójO ¿EÉa

 »¨Ñæj …òdG ¿Gƒ∏¡ÑdÉH ¬Ñ°TCG ¿ƒµj »µ«àcGójódG åMÉÑdG ¿EÉa ,ádÉ◊G √òg ‘h ,
16
…ƒHôJ

 øe á«∏©ØdG ¢ùjQóàdG á«∏ªYh ,á¡L øe á«ª«∏©àdG IOÉŸG ÚH Ée ¬fRGƒàH ®ÉØàM’G ¬d

 áÑ°ùædÉH ∫É◊G ƒg Éª∏ãe ,Ö∏£à«°S ¬°ùjQóJ ¤EG ïjQÉàdG øe ∫É≤àfG …CG ¿EG .iôNCG á¡L

 …Qhö†dG øe ¬fCG ÒZ ,á«HÎdGh º«∏©àdG Ωƒ∏Y øe ∑GP hCG º∏©dG Gòg ∞«XƒJ ,OGƒŸG πµd

.
17
…ôµØdGh »Kó◊G ¬«≤°ûH ïjQÉàdG …CG ,´ƒ°VƒŸG ``` IOÉŸG QÉ°†ëà°SG

 öûàæàd ,á«HÎdG Ωƒ∏Y á«∏c ‘ Éé¡æeh ÉYƒ°Vƒe ∂«àcGójódG â°ù°SCÉJ ¿PEG ≈æ©ŸG Gò¡H

 º«∏©àdG »°ûàØe øjƒµJ õcôe πãe iôNC’G …ƒHÎdG øjƒµàdG äÉ°ù°SDƒe »bÉH ¤EG ∂dP ó©H

 ≥∏îH âëª°S »àdG •höûdG »g ∂∏```J ; Iò```JÉ°SCÓd É«∏``©dG ¢SQGóŸGh (1998 – 1984)

 ,ájó÷G çÉëHC’Gh äÉ°SGQódG øe áYƒª› ºcGôJ ‘ ó°ùŒ »µ«àcGójO ó≤fh ¢TÉ≤f

 á«µ«àcGójO äÉ«dÉµ°TE’ äÉHÉLEG Ëó≤J âdhÉM ,√GQƒàcó∏d äÉMhôWCÉH É¡æe ójó©dG êƒJ

 ¬jód äÉHh ,êQÉÿG ‘ ÉYƒª°ùe íÑ°UCG Üô¨ŸG äƒ°U ¿CG ,∂dP øe ÌcC’G .Ió≤©e á«îjQÉJ

 ¢Uƒ°üîH ∫DhÉ°ùàdG ¿EÉa ,∂dP ™e .
18
á«HQhC’Gh á«eÓ°SE’Gh á«Hô©dG äÉª¶æŸG ‘ Qƒ°†M

.ÉMhô£e ≈≤Ñj ÊƒØµfGôØdG »µ«àcGójódG ôµØdG RhÉŒ ≈∏Y ÉæJQób

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

: á«dÉàdG ™LGôŸG ‘ ∫ÉãŸG π«Ñ°S ≈∏Y áMÎ≤ŸG zïjQÉàdG á«µ«àcGójO{ ∞jô©J ô¶fG -16
- MONIOT, Henri, «Sur la didactique de l’histoire». In: Historiens et géographes, n° 305,
 1985, p. 1169.
- LAVILLE, Christian, in Piet Fontaine, «What is history didactics ?». In: Communications
 (SIDH), n°2, 1986, p. 95.

17- LACOMBE, Daniel, « La didactique des disciplines ». In: Encyclopedia Universalis,
 CD-ROM, Version 6, 2000.

 á«dhO Ihóf º«¶æJ ,á«HÎdG Ωƒ∏Y á«∏c ‘ âª¶f á«æWh á«°SGQO ΩÉjCGh äGhóf ÖfÉL ¤EG áÑ≤◊G √òg âaôY -18
 .»°ùjƒ°ùdG ¢ùeÉÿG óªfi á©eÉL ™e ¿hÉ©àH ïjQÉàdG ∂«àcGójód á«dhódG á«©ªé∏d

38

á«°SQóªdG ÖàµdGh ègÉæªdG π«∏ëJ ``

 ¬àaôY Qƒ£J øe ¬°VôY ” Ée πc á«æWƒdG á«HÎdG IQGRh ôjÉ°ùJ ¿CG ¢VhôØŸG øe ¿Éc

 É°†jCG ¢VhôØŸG øe ¿Éc Éªc ,¢UÉN πµ°ûH »µ«àcGójódG åëÑdGh ÉeƒªY á«HÎdG Ωƒ∏Y

 IOÉe É¡æª°V øeh ,á«°SGQódG OGƒŸG ¢ùjQóJ èeGôH ôjƒ£Jh Ú°ù– ‘ ∂dP ¢ùµ©æj ¿CG

 Oóëª∏d Éæ°üëa ∫ÓN øe í°†à«°S Éªc ∂dP ±ÓN ≈∏Y ¿Éc ™bGƒdG ¿CG ÒZ ,ïjQÉàdG

 .á«ª°SôdG äGQô≤ŸGh ègÉæŸG …CG ,ïjQÉà∏d á«°SQóŸG ±QÉ©ŸG ácÈa ‘ ºµëàŸG ådÉãdG

∫Ó≤à°S’G IGóZ ïjQÉà∏d á«°SQóªdG èeGôÑdG ``

 RÉ‚EG ‘ ,Üô¨ŸG ïjQÉàH á°UÉÿG »°SQóŸG ∞«dCÉà∏d á«æWƒdG ¤hC’G äÉ°UÉgQE’G πãªàJ

 ÚØdDƒŸGh Ú°SQóª∏d ¢SÉ°SC’G ™LôŸG πµ°T 1967 áæ°S IòJÉ°SC’G øe áYÉªL ¿ód øe ∞dDƒe

 øª°†àJ ,á«°ùfôØdÉH á«°SQóŸG ÖàµdG ¤hCG äQó°U ,¬«∏Y AÉæH .Ωƒ«dG ¤EG ∫ÉéŸG Gòg ‘

 ¢SQój (Üô¨ŸG ïjQÉJ øe AõL ¬æª°Vh) »eÓ°SE’G ïjQÉàdG ¿Éc Éªæ«H ,ΩÉ©dG ïjQÉàdG Qô≤e

 .á«Hô©dG á¨∏dG ¢SQóe ¿ód øe

 πÑb ,¿ÉeõdG øe ó≤©dG õgÉæJ IóŸ ∫Ó≤à°S’G ó©H ¬«∏Y ƒg Ée ≈∏Y ïjQÉàdG ¢ùjQóJ ôªà°SG

 áæ°S ájƒfÉãdG á∏Môª∏d É«aGô¨÷Gh ïjQÉàdG øe πc ¢ùjQóJ º¶æj »ª°SQ Qô≤e ∫hCG Qó°üj ¿CG

 ¬H »JCÉ«°S …òdG ∫ƒëàdG ≥ªY ióe í°VƒJ Qô≤ŸG Gòg ≈∏Y IõLƒe ádÓWEG π©dh .1967

19
á«°ùfôØdG á¨∏dÉH 1967 áæ°ùd á«ª°SôdG äÉª«∏©àdG ¿PEG äQó°U .äÉæ«©Ñ°ùdG ájGóH ìÓ°UEG

 ¬°SQój ΩÉY ïjQÉJh ,á«Hô©dG á¨∏dG ¢SQóe ¬°SQój »eÓ°SEG ïjQÉJ :ÚJOÉe OƒLh πX ‘

 .á«°ùfôØdG á¨∏dÉH É«aGô¨÷Gh ïjQÉàdG ‘ ¢üàfl PÉà°SCG

 ¬æe π©éj ƒëf ≈∏Y ïjQÉàdG ¢SQód ÉaGógCG ¬fƒª°†e øe %10 ‘ Qô≤ŸG Gòg ìÎ≤j

 ¿GõàNG{ ƒg ¢ù«d Oƒ°ü≤ŸG ¢Vô¨dÉa ,zïjQÉJ ¢SQO ¿ƒµj ¿CG πÑb á«é¡æeh á¨d ¢SQO{

 ¿RGƒàe ºµM ¬jód ¿ƒµà«d º∏©àŸG ó«H òNC’G{ πH ,záHGô¨dG Qƒ°U ’h IôcGòdG ‘ AÉª°SC’G

 ¢SQóŸG ≈∏Y ¿EÉa ºK øeh ,(...) É¡JGQÉ°†M ÚH øeÉ°†àdGh ájöûÑdG Ωó≤J QGôªà°SG º¡Øàjh

.zº¶æe ¢VôYh º«ª°üJ ≥ah ¬°SQO õéæj ¿CG

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

19- Ministère de l’Education et des Beaux-Arts, Direction des Activités Scolaire, l’Enseignement
de l’histoire et de la géographie, Instructions officielles, Octobre 1967.

39 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Úà¶MÓÃ »Øàµf Éææµd ,ïjQÉàdG ¢SQód ìÎ≤ŸG Qƒ°üàdG Gòg óæY ÓjƒW ∞bƒàdG ¿ÉµeE’ÉH

 ,ºgC’G »gh ,á«fÉãdGh ,¥ô£dGh ±GógC’G ÚH §∏îJ áeÉY ÉjGƒf AGREG ÉæfCG ¤hC’G :§≤a

.
20
IOófi ájôµa äÉ«∏ªY ¬æe ÌcCG ÉØbƒe ¢ùµ©j ¢†eÉZ ΩÉY ±óg ‘ ïjQÉàdG ∫GõàNG

 ∫ÓN á«æWƒdG Iô◊G ¢SQGóŸG ‘ É¡H ’ƒª©e ¿Éc »àdG ïjQÉàdG èeGôH øY ô¶ædG ¢†¨H

 ¿EÉa ,Üô¨ŸG ïjQÉàd á°UÉN á«ªgCG ‹ƒJ âfÉc »àdGh ,∫Ó≤à°S’G ó©H Éeh ájÉª◊G IÎa

 áæ°S ‘ ’EG ∫hC’G »≤«≤◊G É¡MÓ°UEG ±ô©J ⁄ á«eƒª©dG á°SQóŸÉH á°UÉÿG èeGÈdG ∂∏J

 øe á«Hô¨ŸG á«æWƒdG á°SQóŸÉH ¢Vƒ¡ædG ¥É«°S ‘ ìÓ°UE’G Gòg iôL óbh ,1971-1970

 ájƒ¡dG ¿CG ≈æ©Ã ,(áHô¨ŸGh Öjô©àdGh ó«MƒàdGh º«ª©àdG) áahô©ŸG á©HQC’G ÇOÉÑŸG ∫ÓN

 …QÉª©à°S’G çQE’G á«Ø°üJ ¥É«°S ‘ èeGÈdG √òg ‘ ¤hC’G áLQódÉH áaó¡à°ùe âfÉc

 øªa ,Ó©ah .á«Hô©dG á¨∏dÉH á«°SQóŸG ÖàµdG ¤hCG ∞«dCÉJh IOÉŸG ¢ùjQóJ Öjô©Jh »°SQóŸG

 ≈∏Y ±GöTE’G QÉWEG ‘) á«°SQóŸG É¡Ñàc iƒàfi π«∏–h á∏MôŸG √òg äGQô≤e á°SGQO ∫ÓN

.Üô¨ŸG ïjQÉàd ºµdG å«M øe Iõ«ªàe áfÉµe Ó©a âdhCG É¡fCÉH ÚÑàj ,(IOÉŸG »°SQóe çƒëH

 ±GógC’G øe Oó©H ïjQÉàdG IOÉe 1973 áæ°S IQOÉ°üdG
21
á«ª°SôdG äÉª«∏©àdG â°üN

 á«Yƒ°VƒŸGh ,áÄ«ÑdGh ¿ÉµŸGh øeõdG π«Ñb øe º«gÉØe : ÚYƒf ¤EG É¡Ø«æ°üJ øµÁ ájƒHÎdG

 πãe á«∏≤Y äÉ«∏ªY πµ°T ‘ ±GógCG ÖfÉL ¤EG ,á«ª∏©dG ìhôdGh á«Ñ°ùædGh OôéàdGh

 Qƒ°üdGh ≥FÉKƒdG á°SGQO ≥jôW øY ∂dPh{ ,êÉàæà°S’Gh áfQÉ≤ŸGh π«∏ëàdGh ó≤ædGh á¶MÓŸG

 .z...º«ª©àdG ¤EG π«∏ëàdG øe ∫É≤àf’G ºK ,á¶MÓŸG πFÉ°Sh øe ÉgÒZh

 »àdG ájƒHÎdG äÉ«HOC’G Aƒ°V ‘ …ƒHÎdG ÜÉ£ÿG øe ´ƒædG Gòg π«∏ëàH Éæªb ¿CG Éæd ≥Ñ°S

 ∑Éæg ¿CG ìƒ°Vh πµH ÚÑàj å«M ,z±GógC’G É«LƒZGó«H{ ≈ª°ùj Éª«a ÉeƒªY êQóæJ

 ,áeÉY ±GógCG ,¢VGôZCG ,äÉjÉZ) ≥«bódG ÉgÉæ©eh ájƒHÎdG ÉjGƒædG äÉjƒà°ùe ÚH Ée É£∏N

 É¡àbÓY øY ∂«gÉf ,áHƒ∏£ŸG á«∏≤©dG äÉ«∏ª©dG Ö«JôJh §Ñ°V ΩóYh ,(...á«FGôLEG ±GógCG

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

20- TAMER, Bachir, Une image de l’enseignement de l’histoire au Maroc au travers d’une analyse
des instructions officielles. Mémoire de Post Graduat, Université Libre de Bruxelles, 1980-1981.

 ,AÉ°†«ÑdG QGódG ,1973 ôHƒàcCG ,…ƒfÉãdG º«∏©àdG ‘ É«aGô¨÷Gh ïjQÉàdG èeÉfôH ,á«æWƒdG á«HÎdG IQGRh -21
 .ÜÉàµdG QGO

40

 ÒjÉ©e ¿EÉa ,áë°VGh ÒZ ±GógC’G ¿CG ÉŸÉWh .ájôµØdG É¡àØ«Xhh á«îjQÉàdG áaô©ŸG á©«Ñ£H

.¢Vƒª¨dGh ¢SÉÑàd’G É¡Ø∏«°S IOÉŸG √òg ‘ º∏©àŸG Ëƒ≤J

 ,Üô¨ŸG ïjQÉàd ¢ü°üN ó≤a ,èeGÈdG √ò¡d á«LƒdƒjójE’G á«Ø∏ÿGh »æWƒdG ™HÉ£∏d Gó«cCÉJ

 É°†jCG Üô¨ŸG ∫hÉæJ ∫ÉØZEG ¿hO ,åjó◊G ïjQÉà∏d %82h §«°SƒdG á∏MôŸ %16 õgÉæj Ée

 .
22
(%31) »eÓ°SE’G »Hô©dG ïjQÉàdG øª°V

 ÊÉãdG ìÓ°UE’G π°üM ¿CG ¤EG ,IÒ°üb ÒZ Ióe èeGÈdG √ò¡d »LƒZGó«ÑdG ó≤ædG π°UGƒJ

 èeGÈdÉH áfQÉ≤e èeGÈdG √òg ¬H âJCG …òdG ójó÷G ƒg Éªa .1987 áæ°S ïjQÉàdG èeGÈd

 ÜÉ£ÿG AÉæH ‘ âªµ– »àdG »``g ±Gó``gC’G É«LƒZGó``«H º«gÉØe ¿CG ™bGƒdG ?á≤HÉ°ùdG

 ≈∏Y ∫’óà°SÓd ,»Øµjh ,
23
Iójó÷G á∏Môª∏d äÉ«YÉªàL’G IOÉe äGQô≤Ÿ ≥aGôŸG …ƒHÎdG

 á«FGôLE’Gh á«∏MôŸGh á«YƒædG ±GógC’Gh »°SGQódG è¡æŸG πãe º«gÉØe øe É¡«a AÉLÉe ,∂dP

 ∂∏J ≈∏Y ∞≤æd áeÉ©dG á«YƒædG ±GógC’G ÉfRhÉŒ ƒdh .á«fGóLƒdGh á«∏≤©dG É¡JÉjƒà°ùÃ

 ÉÑ«JôJh Ó°ù∏°ùJ) øeõdG Ωƒ¡Øe ∫ƒM É¡©«ªL QƒëªàJ Égóéæ°S ÉæfEÉa ,ïjQÉàdÉH á°UÉÿG

.
24
(πÑ≤à°ùŸG ¤EG ™∏£àdGh öVÉ◊G º¡a ‘ »°VÉŸG á«ªgC’ ô¶ædÉH ,...äGÎØdGh Ö≤ë∏d

 á«îjQÉàdG Ö≤◊G ™jRƒJ ‘ ô¶ædG ó«YCG ÚM ,»îjQÉàdG øeõdG Ωƒ¡ØÃ ΩÉªàg’G Gòg π°UGƒJ

 ïjQÉàdG á°SGQO π≤`f ∂dP ô``KEG ≈∏```Y º``Jh ,1990 áæ°S »°SÉ°SC’G º«∏©``àdG äÉjƒ``à°ùe ≈∏```Y

 ≈æ°ùàj ≈àM …ƒfÉK ¤hC’G áæ°ùdG ¤EG (»°SÉ°SCG á©HÉ°ùdG) …OGóYEG ¤hC’G áæ°ùdG øe Ëó≤dG

 ∑GQOEG `` á«æWƒdG á«HÎdG IQGRƒd á°SGQO Ö°ùM `` »∏≤©dGh …ôª©dG √Gƒà°ùe ºµëH ,º∏©àª∏d

.
25
øeõdG Ωƒ¡Øe

 ó©ÑdG ó‚ ,1994 áæ°S …ƒfÉãdG º«∏©àdÉH á°UÉN ájƒHôJ äÉ¡«LƒJh èeGôH Qhó°U áÑ°SÉæÃh

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

.≥HÉ°ùdG ™LôŸG -22
 ,ájƒfÉãdGh ájOGóYE’G Úà∏MôŸÉH äÉ«YÉªàL’G ¢ùjQóàH á°UÉÿG ájƒHÎdG äÉ¡«LƒàdGh èeGÈdG ,á«æWƒdG á«HÎdG IQGRh -23

.1987
.8 .¢U ,≥HÉ°ùdG ™LôŸG -24

 .1990 ,…ƒfÉãdGh »°SÉ°SC’G º«∏©àdG ‘ ïjQÉàdG ¢ùjQóJ ,á«æWƒdG á«HÎdG IQGRh -25

41 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ÚeÉ°†ŸGh á«YƒædG ±GógC’G ójóëàd ≥∏£æªc Iôe ∫hC’ GöVÉM ïjQÉà∏d »Lƒdƒªà°ùHE’G

 πeÉµàdG{ »g áª«àj IQÉÑY ‘ ∫õàîJ á«Lƒdƒªà°ùHE’G √òg ¿CG ÒZ .äÉ«YÉªàL’ÉH á°UÉÿG

 .zá«YÉªàL’G Ωƒ∏©dG ÚH

 (2002 êÉ¡æe) êÉeOE’G É«LƒZGó«Hh äÉjÉØµdG ∫ÓN øe ïjQÉàdG ``

 á«HÎ∏d »æWƒdG ¥Éã«ŸG AÉL ,áãdÉãdG á«ØdC’G ájGóH ™e ájƒHÎdG áeƒ¶æŸÉH ¢Vƒ¡ædG ¥É«°S ‘

 á«∏ª©dG §«°ûæàd ójóL Qƒ¶æe ∫ÉNOEG É¡æª°V ø``e ,äÉMÓ°UE’G øe áYƒªéÃ øjƒµàdGh

 á≤«KƒdG πµ°ûJh .êÉeOE’G É«Lƒ`ZGó«Hh äÉjÉØµdÉH ¢ùjQóàdG ≈∏``Y Ωƒ≤``j ,á«ª∏©àdG á«ª«∏©àdG

 ¢SQÉ``e) ô``WC’G ø``jƒµ```J èeGô```Hh ájƒHÎdG ègÉæŸG á©LGôe áæ÷ øY IQOÉ°üdG QÉWE’G

 GAÉæH .á«°SGQódG OGƒŸG ∞∏àfl ‘ ójó÷G Qƒ°üàdG Gòg êÉeOE’ …ô¶ædG ¢SÉ°SC’G ,
26
(2001

 ¢ù°SCÉàJ
27
Iójó``L ègÉ``æe ìGô``àbÉH äÉ«YÉªàL’G OGƒe ègÉæe ìÓ°UEG ” ,∂dP ≈∏Y

 :‘ πãªàJh ,IOÉe πµd IOƒ°UôŸG ∞FÉXƒdG á≤«≤◊G ‘ »g äÉ«©Lôe çÓK ≈∏Y É¡©«ªL

 QOÉ≤dGh ¬©ªàéÃ »YGƒdG ¿É°ùfE’G øjƒµJ ¤EG É¡dÓN øe ïjQÉàdG ≈©°ùj á«YÉªàLG á«©Lôe

 AÉ°SQEG ,ïjQÉà∏d áÑ°ùædÉH ,É¡eGƒb ájƒHôJ á«©Lôeh ;¬à«ªæJ ‘ ΩÉ¡°SE’Gh ¬«a êÉeóf’G ≈∏Y

 ‹ÉàdÉHh ,É¡cÓ¡à°SG ∫óH á«îjQÉàdG áaô©ŸG êÉàfE’ ÒµØàdGh π≤©dG ∫ÉªYEG ≈∏Y Ωƒ≤J äÉjÉØc

 èeóà°ùj …ó≤f ôµØH »°VÉŸG ádAÉ°ùŸ á«é¡æŸG äGhOC’G ∫Éª©à°SG ≈∏Y º∏©àŸG ÖjQóJ

 ó°ùéàJ á«µ«àcGójO á«©Lôeh ;
28
É«dÉ›h É«æeR ™°Vƒªà∏d ÓgDƒe íÑ°üj ≈àM ¬à«Ñ°ùf

 √ÒÑ©J πFÉ°Shh ¢UÉÿG ¬é¡fh á∏µ«¡ŸG ¬ª«gÉØe ∫ÓN øe ïjQÉà∏d …ôµØdG QhódG ‘

 .á«∏°UGƒJ äGhOCÉc Ióªà©ŸG

 øe á∏Môe πµH á°UÉN ïjQÉàdG IOÉŸ äÉjÉØc öüM ójó÷G êÉ¡æŸG ¿CG ¬«a ∂°T’ É‡

 ∂dP ‘h ,º«∏©àdG äÉjƒà°ùe øe iƒà°ùe πµd äÉjÉØc OóM πH ,çÓãdG á«ª«∏©àdG πMGôŸG

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

 á©LGôŸ QÉWE’G á≤«KƒdG ,ájƒHÎdG äÉ¡«LƒàdGh äGQÉÑàN’G áæ÷ ,ÜÉÑ°ûdGh á«æWƒdG á«HÎdG IQGRh ,á«Hô¨ŸG áµ∏ªŸG -26
 .2001 ¢SQÉe ,ôWC’G øjƒµJ èeGôHh ègÉæŸG

 Ö«côJ áæ÷ ,áæWGƒŸG ≈∏Y á«HÎdGh É«aGô¨÷Gh ïjQÉàdG OGƒe êÉ¡æe ,á«æWƒdG á«HÎdG IQGRh ,á«Hô¨ŸG áµ∏ªŸG -27
.7 .¢U 2002 ¢SQÉe ,ájƒ¡÷G ™jQÉ°ûŸG

.10 `` 9 :¢U ≥HÉ°ùdG ™LôŸG -28

42

 ¿CG Éªc .±GógC’G É«LƒZGó«H êPƒ‰ ¬«∏Y »æH …òdG áaô©ŸG â«àØJ äÉ«∏ªY øY ´ÓbEG

 ÖàµdG ‘ πbC’G ≈∏Y Éjô¶f ∂dP ≈∏éàj Éªc ,ICGôLC’G ∫ÓN øe ìÉJCG äÉjÉØµdG πNóe

 ò«ª∏àdG É¡«∏Y π¨à°ûj äÉeÉYO óªà©J á£°ûfCG ¢SÉ°SCG ≈∏Y ¢SQódG AÉæH ,ïjQÉà∏d á«°SQóŸG

 iƒà°ùe ≈∏Y ∂dP ¢ùµ©æj ¿CG ¿hO äÉjÉØµdG áZÉ«°U ‘ ábO »æ©j Ée ƒgh ,IöTÉÑe

 .áMÎ≤ŸG á«Áƒ≤àdG á£°ûfC’G

 OÉªàYG √QGôbEG º```ZQ ,Ωƒ«dG ¤EG ¬H ’ƒª©e ∫GR Ée …òdG ,Gòg ájƒHÎdG äÉ¡«LƒàdG ÜÉ£N ¿EG

 IOÉ``ªc ïjQÉàdG ¬aô©j …òdG »Lƒdƒªà°ùHE’G ójóéàdÉH{ òNCÉJ á«``µ«àcGójO á«©```Lôe

 ø``e ïjQÉ``àdÉH á°UÉÿG á«YƒædG äÉjÉØµ∏d ‘ôM π≤f ≈∏``Y öüà≤j ¬fCG ’EG ,
29
záŸÉ``Y

 √ò¡d ∞«æ°üJh »ÑJGôJ í«°VƒJ øe Ωõ∏j ÉÃ ∂dP ¥ÉaQEG ¿hO ,
30
á«µ«é∏```ÑdG ègÉ``æŸG

 ≈°†àbG Éª∏c á∏ãeC’G Ëó≤J ™e ,»îjQÉàdG ÒµØàdGh áaô©ŸG ¢ù°SCÉH É¡àbÓY ‘ äÉjÉØµdG

 .∂dP ôeC’G

 äÉ£fi ∫ÓN øe ïjQÉàdG ¢SQO ±GógCGh ∞FÉXƒd »îjQÉàdG í°ùŸG Gòg øe ¢ü∏îà°ùj

 Üô¨ŸG ‘ §≤a ¢ù«d `` ä’Éµ°TEG ìô£J É¡fCG ,∫Ó≤à°S’G òæe IOóéàŸG ¬égÉæeh ¬MÓ°UEG

 Ée ™e »©ªà› »LƒdƒjójEG ƒgÉe πNGóJ ÖÑ°ùH `` á«ª«∏©àdG áª¶fC’G øe ójó©dG ‘ πH

 ¢†©H AÓéà°SG πLCG øe .»ª∏©J »ª«∏©J »LƒZGó«H ƒg Éeh ,»Lƒdƒªà°ùHG ‘ô©e ƒg

 ¤EG ,á°SGQódG √òg øe ådÉãdG ,‹GƒŸG º°ù≤dG ‘ π≤àææ°S ÉæfEÉa ,á«dÉµ°TE’G √òg ÖfGƒL

 á∏Môª∏d á«°SQóŸG ÖàµdGh ègÉæŸG ‘ ¬àfÉµeh ,Üô¨ŸG ïjQÉJ á÷É©e á«Ø«c øY ∞°ûµdG

 êÉàfEG ΩÉ¶f ‘ IOƒ≤Øe á≤∏M Ó©a ∑Éæg ¿CG ¤EG É≤Ñ°ùe ¬«ÑæàdG ™e Gòg ,ájOGóYE’G ájƒfÉãdG

 åëÑdG ÚH Ée §HGôdG §«°SƒdG ΩGó©fG ‘ øªµJ »gh Üô¨ŸÉH á«°SQóŸG á«îjQÉàdG áaô©ŸG

.äÉ«YÉªàL’G »°ûàØe ¿ód øe á«°SQóŸG ÖàµdG ∞«dCÉJh ,á«ÁOÉcC’G ¬à¨«°U ‘ »îjQÉàdG

.47 :¢U ≥HÉ°ùdG ™LôŸG -29
30- Ministère de la communauté française, Socle des compétences, Administration générale de
 l’enseignement et de la recherche scientifique, 1999.

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

43 2012 ôHƒàcCG • 5/4 êhOõe OóY

31√ÉjÉ°†b ¢†©Hh Üô¨ªdG ïjQÉJ

 Üô¨ªdÉH ôNCÉàe ΩÉªàgG ``

 øjhÉæY) ’hCG á«ªµdG á«MÉædG øe Üô¨ŸG ïjQÉJ ¬∏¨°ûj …òdG õ«◊G hCG ¿RƒdG ¤EG Éfô¶f Ée GPEG

 ¿CG áYöùH ßMÓæ°S ÉæfEÉa ,ôcòdG áØdÉ°ùdG äÉMÓ°UE’G ¤EG IOƒ©dÉHh ,(¢ShQódG iƒàfih

 êGQOEG ” Éªæ«H ,§°ShC’Gh ≈fOC’G ¥öûdGh ÉHhQhCG ≈∏Y ÌcCG õcQ (1973) ∫hC’G ìÓ°UE’G

 ‘Gô¨L QÉWEG ‘ ÉeEGh ,§«°SƒdG hCG zËó≤dG öü©dG{ πãe á«îjQÉJ πMGôe øª°V ÉeEG Üô¨ŸG

.»HQÉ¨ŸG ¿É«µdG hCG »eÓ°SE’G Üô¨dGh á«dÉª°ûdG É«≤jôaEG πãe ™°ShCG

 Óc RhÉéàJ áfÉµe Üô¨ŸG πàë«d (2002 h 1987) Ú«dGƒŸG ÚMÓ°UE’G QÉ¶àfG »¨Ñæj

 z…Oƒª©dG{h (§°ShC’Gh ≈fOC’G ¥öûdGh »HQÉ¨ŸG ∫ÉéŸG øe Óc πãÁ ƒgh) z»≤aC’G{ ,øjó©ÑdG

 ÚîjQÉàdG ÜÉ°ùM ≈∏Y ’EG Éæµ‡ ∂dP øµj ⁄ .(ÉHhQhCGh AGôë°üdG ÜƒæL É«≤jôaEG πãÁh)

 §«°SƒdG öü©∏d º«é– øe π°üM Ée ¿CG ¤EG IQÉ°TE’G Ωõ∏J Éªc .»HQÉ¨ŸGh »eÓ°SE’G »Hô©dG

 É°SQO 11 Üô¨ª∏d áÑ°ùædÉH »°SÉ°SC’G º«∏©àdG ∫ÓN ¢SQó«°S ò«ª∏àdG ¿C’ ,§≤a …ôgÉX ƒg

 .»∏«gCÉàdG …ƒfÉãdG ∂∏°ùdG ¤EG ¬dÉ≤àfG πÑb ,§«°SƒdG öü©dÉH á°UÉN 38 ´ƒª› øe

 óMGƒdG ¿ô≤dG ™∏£e ™e
32
á«¨jRÉeC’G áaÉ≤ãdÉH ójó÷G ó¡©dG √GóHCG …òdG ΩÉªàg’G ¥É«°S ‘

 öü©dG ∫ÓN Üô¨ŸG á°SGQO ójóL øe êQOCG ó≤a ,(ÒNC’G 2002 ìÓ°UEG) øjöû©dGh

 ∂dÉªŸG{ ≈∏Y õ«cÎdG ™e ,…OGóYE’G …ƒfÉãdG º«∏©àdGh á«FGóàH’G á∏MôŸG øe πc ‘ Ëó≤dG

 âLQOCG »àdG Iójó÷G ™«°VGƒŸG ÚH øeh .zÊÉehôdG ∫ÓàM’G ó°V É¡MÉØc ‘ á«¨jRÉeC’G

 ïjQÉJ πMGôe ∫hÉæJ ‘ ¿RGƒàdG ¢†©H ≈Ø°VCG …òdG A»°ûdG ,∫Ó≤à°S’G ó©H Ée IÎa ,É°†jCG

 .áØ∏àîŸG Üô¨ŸG

ájƒ¡dG á«dÉµ°TEG øe ÖfGƒL ``

IóMƒdG RGôHEG π«Ñ°S ‘ ´ƒæàdÉH á«ë°†àdG -1

 ájGóÑdG ‘ ≈∏éàJ »Hô¨ŸG ™ªàéŸG äÉfƒµe ÚH Ée ∂°SÉªàdG ≈∏Y ®ÉØ◊ÉH åÑ°ûàdG ¿EG

:´ƒ°VƒŸG Gòg ‘ ô¶fG -31
 HASSANI IDRISSI, Mostafa, « L’enseignement de l’histoire au Maroc et la construction de

l’identité nationale ». In : La construcció de les identitats i l’ensenyament de les Ciències,
Barcelona, 2010, pp. 29-51.

 .√ÉŒ’G Gòg ‘ ájƒb IQÉ°TEG 2002 áæ°S á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG AÉ°ûfEG ó©j -32

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

44

 ∂°ùªàdG ï«°SôJh ájƒ¡dG â«ÑãJ á«Ø∏N ≈∏Y »bôY AÉªàfG πc OÉ©HEGh Öjô©àdG ∫ÓN øe

.øWƒdÉH

 IGóZ á«YÉªàL’G OGƒŸG èeGôH ¢Uƒ°üîH ájƒHôJ äGQGôb øe òîJG Ée ¤EG ô¶æf ÚM ÉæfEG

 Ió«Mh á«©Lôe øY åëÑdG ‘ ájƒb áÑZQ ≈∏Y öTDƒJ Égó‚ ,∫Ó≤à°S’G ≈∏Y ∫ƒ°ü◊G

 .ájƒ¡dGh äGò∏d ´Gh ∑QGóJh á«æWƒdG á«°üî°û∏d IOÉ©à°SG ‘h ,IOó©àŸG äÉjƒ¡dG ¥ÎîJ

 á«°Uƒ°üÿGh ádÉ°UC’G øY ÒÑ©àc á«Hô©dG á¨∏dG ΩGóîà°SG ¤EG Aƒé∏dG ” ,∂dòd É°ùjôµJ

 ∫ÓàM’G âbÉ``a á«©ÑJ ø``e É¡©e ºcGôJ Éeh ájQÉª©à°S’G áaÉ≤ãdG øe QôëàdG ±ó¡H

.
33
»°SÉ«°ùdG

 ó©ÑdG ¤EG ∂°T ’h π«ëj ∫É«LC’G ¤EG »îjQÉàdG çhQƒŸG π≤f ‘ OÉ°†dG á¨d OÉªàYG ¿EG

 ó©ÑdÉH »Hô©dG ¿GóLƒdG ‘ √QhóH §ÑJQG ó©H ƒgh ,á«Hô¨ŸG ájƒ¡∏d ,»Hô©dG …CG ,»≤aC’G

 ,øjÒ¨àe ÚH ™ªL √ôgƒL ‘ ƒg ,á«Hô¨ŸG ájƒ¡∏d ÉLhOõe GAÉªàfG ∂dP RôaCÉa ,»eÓ°SE’G

 ΩGóîà°SG ÚH ¥ôØdG) ’ƒëàe É«eƒb ÉYhõf πµ°ûj Éª¡«fÉKh ,âHÉK »MhQh …óFÉ≤Y ÉªgóMCG

 .(ègÉæŸG ‘ Óãe á«eÓ°SE’G IQÉ°†◊Gh á«eÓ°SE’G á«Hô©dG IQÉ°†◊G IQÉÑY

 É¡¶ØMh äÉeƒ∏©ŸG π≤f ≈∏Y º«∏©àdG õ«côJ ¤EG ™aój ób Öjô©àdG ¿EÉa ,º∏©àdG ájhGR øe ÉeCG

 É‡ ,ájôµa ∞FÉXƒH É¡WÉÑJQG øe ÌcCG ,IôcGòdÉH …CG ,ájƒ¡dÉH á£ÑJôe ∞FÉXƒd áHÉéà°SG

 .≥HÉ°ùdG ‘ ó¡©dG ¿Éc Éªc …ó«∏≤J ïjQÉJ AÉ°SQEG ƒëf ¬LƒàdÉH »Mƒj

 áæª«¡dG áMGREG ¤EG ≥ª©dG ‘ »eôj øµj ⁄ Öjô©àdG π°ù∏°ùe ¿EÉa ,πÑb øe ÉföTCG Éªch

 ™ªàéŸG õ«“ »àdG IOó©àŸG äÉjƒ¡dG ô¡°U ¤EG ≈©°ùj ¿Éc ÉeQó≤H ,á«ÑæLC’G á«aÉ≤ãdG

/á«Hô©dG á«FÉæãdG RhÉŒ É¡æe ±ó```¡dG ,Ió```Mƒe á«aÉ≤``Kh ájƒ¨d á«©Lô``e á≤JƒH »``a »Hô¨ŸG

 âæÑfG Oƒ≤Y Ió©d â∏°UGƒJ á°SÉ«°S AGREG ÉæfEG .…OÉMCG ¿É«µd ¢ù«°SCÉàdG ≈æ°ùà«d
34
á«¨jRÉeC’G

 Oó¡j ¿CG ¬fCÉ°T øe ±ÓàNG πch äÉ«°Uƒ°üÿG πc É¡©e »ØàæJ áeCÓd ájõcôe ájDhQ ≈∏Y

 .á«æWƒdG IóMƒdG

 ,á«æWƒdGh á«æjódG Éæà¨d ÉgQÉÑàYÉHh ,á«æWƒdG á¨∏dG »æ©j Ée ƒgh ,á«ª°SQ á¨d á«Hô©dG á¨∏dG øe π©Œ ÒJÉ°SódG πc -33
 .º¡d π°UCG ’ øÃ Maurice Barres ¢ùjQÉH ¢ùjQƒe ¬«ª°ùj Ée Éæe π©éj ¿CG ¬fCÉ°T øe É¡æY πîJ …CG ¿EÉa

.(á«°ùfôØdG á¨«°üdG) 111 .¢U ,z…óëàdG ,ÊÉãdG ø°ù◊G{

.á«¨jRÉeC’G IõæµH ∫hC’G ¢ùjQOEG êGhR ,Oó°üdG Gò¡H GÒãc OôJ »àdG á∏ãeC’G ÚH øe -34

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

45 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ‘ ƒëæJ á∏MôŸG ∂∏àd á«°SQóŸG ÖàµdG ‘ IOQGƒdG ïjQÉàdG ¢ShQO äÉjƒàfi ¿EÉa ,Gòµg

 óæY ∞≤Jh ,±GôYC’G ÚH êõ“ á«îjQÉJ IQhÒ°S IQƒ∏H ∫ÓN øe »£«ªæàdG ≈ëæŸG ¢ùØf

 Gò¡H Gõà©e GQƒîa ájÉ¡ædG ‘ »Hô¨ŸG øe π©éàd äÉMƒàØdG AGôL »¨jRÉeC’G »Hô©dG ΩGó°üdG

 hóÑj .z≠jRÉeC’G ºg Ú«∏°UC’G áHQÉ¨ŸG OGóLCG{ ¿CÉH ¬«a OOôj …òdG âbƒdG ‘ ,ïjQÉàdG

 »°†ØJ á«JGP ájÉYO hCG ájÉYO ¬∏∏îàJ á«°ùØædG á«MÉædG øe Éfƒë°ûe »îjQÉàdG Qƒ°üàdG Gòg

 ∂dP ‘ ÉÃ »Hô©dG ïjQÉàdG πã“h º¡à¨d É¡fCÉch á«Hô©dG º∏©J ¤EG ≠jRÉeC’G ∫ÉØWC’ÉH

.
35
º¡îjQÉJ ¬fCÉch ,Üô¨ŸG ¤EG ΩÓ°SE’G ∫ƒNód ≥HÉ°ùdG ïjQÉàdG

 á«bô©dG äGAÉªàf’G OÉ©HEG ∫ÓN øe ájƒ¡dG êPƒ‰ ∂°SÉ“ -2

 ÖàµdG øe ∫hC’G π«÷G ‘ AÉL Ée ≈∏Y ±ƒbƒdG »Øµj ,ÉØ∏°S √Éæ≤°S Ée ≈∏Y OÉ¡°ûà°SÓd

 ájƒ¡∏d áµ°SÉªàe IQƒ°U º°SQ ≈∏Y É¡°UôM QÉ¡XE’ äÉæ«©Ñ°ùdG ∫ÓN IQOÉ°üdG á«°SQóŸG

 á«¨jRÉeC’G äÉé¡∏dG ÚH ºFÉ≤dG ¬Ñ°ûdG ≈∏Y äócCG ó≤a ,»bô©dG ´ƒæàdG RhÉéàJ á«æWƒdG

 ∫óH ¥öûdÉH •ÉÑJQ’G Ö«∏¨```J ≈æ©``Ã ,áÁó``≤dG á«Hƒ«KE’Gh ájöüŸG äÉ¨∏dGh á«∏ëŸG

 ó«cCÉàdG ºàj ,§«°SƒdG öü©dG ∫ÓN ôHÈdGh Üô©dG õ«e …òdG ¢ûjÉ©àdG ∫hÉæJ ÈYh .
36
ÉHhQhCG

 Éeh º«∏°S »æHh ∫Óg »æH πFÉÑb ∞MR) äÉÑ∏≤J øe π°üM Ée ºZQ Éª¡æ«H êGõàe’G ≈∏Y

 Qhó°U ™e .
37
ôHÈdG Öjô©Jh Üô©dG QGô≤à°SG ¤EG ájÉ¡ædG ‘ â°†aCG (èFÉàf øe ¬æY ÖJôJ

 π°UCG ádCÉ°ùŸ ¥ô£àdG ‘ÓJ ” ó≤a ,äÉæ«fÉªãdG ôNGhCG á«°SQóŸG ÖàµdG øe ÊÉãdG π«÷G

 ÉeóæY ≈àMh .»°SÉ°SC’G º«∏©àdG á∏Môe øe áÁó≤dG Qƒ°ü©∏d »∏µdG ±ò◊ÉH ∂dPh ,áHQÉ¨ŸG

 (∑GòfBG Iójó÷G äGQô≤ª∏d É≤ÑW) π¡à°ùJ É¡fEÉa ,ÖàµdG √òg øe ådÉãdG π«÷G Qó°U

 ïjQÉàdG{ hCG z±É°ûµà°S’ÉH{ ≈ª°ùj Ée ájhGR øe …CG ,¬«dEG Ú«≤«æ«ØdG Ωhó≤H Üô¨ŸG ïjQÉJ

 ,(äGòdG ƒg Éæg ôNB’Gh) ôNB’G »Øf »æ©j …òdG A»°ûdG ,zHistoire-contact ∫É°üJ’ÉH

 √òg πãe ¿CG ó≤à©f øëfh .áÑ«¨e É¡JÉMhôWCG ∞∏àîÃ ≠jRÉeC’G π°UCG ádCÉ°ùe ∂dòH π¶àa

 ™e ’ ÉbÓWEG Ö°SÉæàJ øµJ ⁄ áµFÉ°ûdG ádCÉ°ùŸG √ò¡d á«µ«àcGójódG á«LƒdƒjójE’G á÷É©ŸG

.AGƒ°S óM ≈∏Y á«Hô©dÉH Ú≤WÉædG ò«eÓà∏d ¢SQóJ á«æWh á¨d É«dÉM á«¨jRÉeC’G âëÑ°UCG ™Ñ£dÉH -35
 Iöûf) á«æWƒdG á«HÎdG ádÉ°SQ ,á«°SGQódG äGQÉ°ùŸG ‘ á«¨jRÉeC’G á¨∏dG êÉeOEG ,ÜÉÑ°ûdGh á«æWƒdG á«HÎdG IQGRh :ô¶fCG

 .14 .¢U ,2004 ôjGÈa ,¢UÉN OóY (ájQÉÑNEG

 .∫É≤ŸG ájÉ¡f óæY ∫hó÷G ‘ É¡∏«∏ëàH Éæªb »àdG á«°SQóŸG ÖàµdG áëF’ ô¶fG -36
 .187 .¢U ,ïjQÉJ ¿hóH ,AÉ°†«ÑdG QGódG .ÜÉàµdG QGO / áaÉ≤ãdG QGO ,Ëó≤dG ïjQÉàdG ,á«æWƒdG á«HÎdG IQGRh -37

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

46

 ±GÎY’G ó©H OÓÑdG Égó¡°ûJ »àdG á«°SÉ«°ùdG äGQƒ£àdG ™e ’h ,π°UÉ◊G »ª∏©dG Ωó≤àdG

.
38
áHQÉ¨ª∏d IOó©àŸG ájƒ¡dG øe CGõéàj ’ GAõL ÉgQÉÑàYGh á«¨jRÉeC’G áaÉ≤ãdÉH

 á«°SQóŸG ÖàµdG πc ¿CG óéæ°S ÉæfEÉa ,1930 áæ°ùd …ôHÈdG Ò¡¶dG çóM óæY Ó«∏b ÉæØbh ƒd

 º«°ù≤àdG ƒgh ’CG ,√RhÉŒ »¨Ñæj ’ …òdG ôªMC’G §î∏d Gó«cCÉJ ¬«∏Y Oó°ûJ áKÓãdG ∫É«LCÓd

 á«æWƒdG ájƒ¡∏d ¬FÉªàfG ≥∏£æe øe ÖWÉîj ò«ª∏àdÉa .»Hô¨ŸG ¿É«µ∏d ‘É≤ãdG hCG »bô©dG

 ≈∏Y .Óãe á«aÉ≤ãdG ¬à«°Uƒ°üN ∫ÓN øe ¬°ùØf πãªà«d á°Uôa ¬d ∑ÎJ ¿CG ¿hO á«Hô¨ŸG

 πµH ≈©°ùj …òdG ôª©à°ùª∏d QGôªà°SÉH ΩÉ¡J’G ¬«LƒJh äGòdG Ú°ü– ºàj ,¿PEG ƒëædG Gòg

.º∏©àª∏d ≈∏YC’G πãŸG ,á«æWƒdG IóMƒdG øe π«ædG ¤EG πFÉ°SƒdG

 »îjQÉàdG »YƒdG RƒeQ zácÈØd{ øcÉeC’G óMCG :»æWƒdG ∫ÉéŸG -3

 »îjQÉàdG »YƒdG øY ,≈°†e âbh …CG øe ÌcCG ,IÈ©ŸG RƒeôdG óMCG øWƒdG á©bQ πµ°ûJ

 πc É¡«a ô¡°üæJ »àdG á≤JƒÑdG ¬fEG ,
39
AGƒ°S óM ≈∏Y ¬«a Ú∏YÉØdGh øeõdG ¥ÎîJ É¡fƒµd

 ∫ÉéŸG á©bQ ≈∏Y á«°SQóŸG ÖàµdG ÜÉ£N õcQ óbh .ájƒ¨∏dGh á«æjódGh á«bô©dG äGAÉªàf’G

 .
40
zΩRÉ◊Gh …ƒ≤dG ¿É£∏°ùdG{ ¬°üî°ûj …òdG …õcôŸG ºµ◊G Iƒ≤H √QGô≤à°SG §HQh »æWƒdG

 ,∫ÉéŸG zá«°Sób{ ≈∏Y ó«cCÉà∏d á«°SQóŸG ÖàµdG É¡°SôµJ »àdG á«îjQÉàdG äGÎØdG ÚH øeh

 á«ë°†àdÉH ôjóL ⁄É©∏d õcôªc ¬eó≤àa ,ájÉª◊G IÎa πãe ,…QÉª©à°S’G ∫ÓàM’G äGÎa

 Éª∏ãe á«YÉª÷G ájƒ¡∏d ¬«a ¢û«©f …òdG ∫ÉéŸG ¢ù°SDƒ``j PEG{ ;¢ù«Ø``ædGh ‹É``¨dG ∫ò``Hh

.
41
z∫ÉéŸG Gò¡d É°†jCG »g ¢ù°SDƒJ

 ájƒ¡dGh OôØdG ájƒg ÚH ÚàŸG §HGôdG É¡fƒµd ÒÑc ΩÉªàgÉH ≈¶– á«æWƒdG ìhôdG ¿EÉa ,Gòµg

 ,ìhôdG √ò¡H »æWƒdG ïjQÉàdG ∫hÉæJ ¤EG á«°SQóŸG ÖàµdG CÉé∏J ,≥∏£æŸG Gòg øe .á«YÉª÷G

 ïjQÉJ ≈∏Y ò«eÓàdG ™∏£j å«M ,ôNB’G øe ¬à«YöT Éª¡æe πc ¬«a óªà°ùj ƒëf ≈∏Y

.188 ¢U ,1972 ,AÉ°†«ÑdG QGódG ,á«Hô¨ŸG öûædG QGO ,§«°SƒdG ïjQÉàdG ,á«æWƒdG á«HÎdG IQGRh -38
 Ò¡¶dG) á«¨jRÉeC’G áaÉ≤``ã∏d »``µ∏ŸG ó¡``©ª∏d çóëŸG Ò¡¶dG ‘ áHQÉ¨ª∏d IOó©àŸG ájƒ¡dÉH QGôbE’G ÖfÉL ¤EG -39
 Qƒà°SódG ‘ É¡°ùjôµJ ” ó≤a ,(2001 ôHƒàcCG 17 / 1421 ÖLQ 2 ïjQÉàH QOÉ°üdG 1-01-299 ºbQ ∞jöûdG

 .(2011 Rƒ«dƒj 1) ójó÷G

 É¡°Vô©J ó©H OÓÑdG ó«MƒJ ‘ ºgQhOh ÚWÓ°ùdG ¢†©H áª¶Y ÚH §Hôj …òdG ìô£dG Gò¡H πaÉM Üô¨ŸG ïjQÉJ -40
.π«YÉª°SEG …’ƒeh Qƒ°üæŸG óªMCÉH GQhôe ,ÊÉãdG ø°ù◊G ¤EG ∫hC’G ¢ùjQOEG øe ≥jõªàdGh ∂µØà∏d

41- FRÉMONT. A, «Marginalité et espace vécu ». In : Identité collective et travail social, Privat,
Toulouse, 1979, p.102.

46

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

 º¡JGhP ≈∏Y ¿ƒaô©àj ,OGóLC’G º¡d ¬Ø∏N øWh ¤EG ∫ƒëàj …òdG ¬HGôJ ‘ Ö©°ûdG QóŒ

 .¢ùjó≤àdG óM ¤EG ¬H ¿ƒ≤∏©à«a ,öTÉÑe ÒZ πµ°ûH ƒdh ¬dÓN øe

 ,¢Só≤e ´ƒ°Vƒe hCG ∫Ééªc á«°SQóŸG ÖàµdG äÉjƒàfi ∫ÓN øe »æWƒdG ÜGÎdG hóÑj

 ºà«a ,¬àjôM øYh ¬æY ´ÉaódG »¨Ñæj ,ºK øe .»YÉªàLG ¿ÉgQ hCG ´GöU ∫Ééªc ¬æe ÌcCG

 ¿CG ßMÓŸG .É¡«∏Y ƒ∏©jh πH ,á«YÉªàL’G äÉ°†bÉæàdG πc ¥Îîj Oô› øFÉµc √Qƒ°üJ

 √RGôHEG øe ÌcCG á«æWƒdG á«dÉµ°TE’G √òg ≈∏Y Oó°ûj á«°SQóŸG ÖàµdG øe ÒNC’G π«÷G

 π«dóà∏d .ÖàµdG √òg øe ≥HÉ°ùdG π«÷G ‘ IöVÉM âfÉc »àdG ,á«YÉªàL’G á«dÉµ°TEÓd

 iƒb ™e ,ó«©H hCG Öjôb øe ,GƒfhÉ©J øjòdG ∂ÄdhCG πc ¤EG Óãe Ò°ûJ ’ »¡a ,∂dP ≈∏Y

 IQGOEG GhófÉ°S øjòdG ¿É«YC’G hCG ,á«∏°üæ≤dG ájÉª◊G ≈∏Y Ú∏°UÉ◊G π«Ñb øe ,∫ÓàM’G

 OÉ°üàb’G ∫ÉNOEG øe GhOÉØà°SG øjòdG ∂ÄdhCG hCG á«Hô¨ŸG …OGƒÑdG ‘ á«°ùfôØdG ájÉª◊G

 ó≤àæJ »gh ≈àM ,IQÉ°TEG …CG øª°†àJ ’ É¡fCG Éªc .á«HhQhC’G ¥ƒ°ùdÉH §ÑJôŸG ‹Éª°SCGôdG

 ∫ÓN Üô¨ŸG Égó¡°T »àdG á«aÉ≤ãdGh á«YÉªàL’Gh ájOÉ°üàb’G ä’ƒëàdG ¤EG ,QÉª©à°S’G

 OQ øY IQÉÑY ÖàµdG √òg Qƒ¶æe ‘ á«°SÉ«°ùdGh áë∏°ùŸG áehÉ≤ŸG hó¨àa .á∏MôŸG ∂∏J

 IAGô≤dÉH GôjóL ÉKóM ¢ù«dh á«æWƒdG ìhô∏d É°SÉµ©fG ÉgQÉÑàYÉH ájƒØY IôgÉXh »©«ÑW π©a

 Úà≤£æŸG ‘ ájÉª◊G ΩÉ¶f á°SGQO ‘ ihóL ∑Éæg âdGR Ée π¡a .Ú«îjQÉàdG π«∏ëàdGh

 ïjQÉJ øe áëØ°üdG √òg πgÉŒ AGQh ™aGódG ¿ƒµj ¿CG øµÁ ’CG ?á«°ùfôØdGh á«fÉÑ°SE’G

 zá«Hô¨ŸG á«µ∏ŸG ¬Ñ©d ¤EG äô£°VG …òdG »∏µ°ûdG QhódG{ øY åjó◊G ‘ áÑZôdG ΩóY Üô¨ŸG

?
42
á∏MôŸG ∂∏J ‘

 õ«e Ée ∫ÓN øe ∫ÉéŸGh IôcGòdG ÚH …ƒ≤dG §HôdG ¤EG ,ÒcòàdG π«Ñ°S ≈∏Y ,IQÉ°TE’G QóŒ

 á«∏ªY §£ÿ ¬JQƒ∏H óæY ,2005 áæ°S QOÉ°üdG á◊É°üŸGh ±É°üfE’G áÄ«¡d »eÉàÿG ôjô≤àdG

 ¿É°ùfE’G ¥ƒ≤◊ áª«°ù÷G äÉcÉ¡àf’G øe âfÉY »àdG ≥WÉæŸG ¢†©Ñd ‹ÉéŸG Qö†dG È÷

 ,(äGRGRQhh Ò¨æJh IQƒcR) »böûdG Üƒæ÷G á≤£æe É¡æª°V øeh ,¢UÉ°UôdG äGƒæ°S ∫ÓN

 òîJG ,»YÉªL ÜÉ≤Y øe Oƒ≤Y ∫ÓN á≤£æŸG ¬à°TÉY Ée RhÉŒ ¤EG ≈©°ùj π©a OQ ƒgh

 õcGôe IóY óLGƒJ ¿Éµ°ùdG iód ¬Ø∏N ÉªY Ó°†a ,»YÉªàLGh …OÉ°üàbG ¢û«ª¡J πµ°T

 .(áfƒµe á©∏bh IQƒµ°Sh RócGh â«fƒcÉJ) á≤£æŸG ‘ …öù≤dG AÉØàNÓd

42- SEBTI, Abdelahad, «Variations marocaines autour du moment colonial». In : Les usages politiques
du passé, Enquête EHESS, Paris, 2001, p. 191.

47

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

2012 ôHƒàcCG • 5/4 êhOõe OóY

 ÚH ∞WÉ©àdG ájƒ«M ióe ≈∏Y ó¡°ûj ¬«dEG ¥ô£àdG ¿EÉa ,…ôHÈdG Ò¡¶dG ¤EG IOƒ©dÉHh

 ≥∏©J ôYÉ°ûe ∞°Sƒj øH óªfi ¿É£∏°ùdG »Øf ó°ùéj Éª∏ãe ,»Hô¨ŸG Ö©°ûdG äÉfƒµe

 ‘ .á«æWƒdG ¬FOÉÑe øY »∏îàdG ∫óH ∂∏ŸÉH á«ë°†àdG π°†a …òdG ,¬µ∏Ÿ ¬FÉahh Ö©°ûdG

 É¡FGQh øe ±ó¡dG ,á«æWƒdG √ƒLƒdG øe áYƒª› á«°SQóŸG ÖàµdG »≤àæJ ,¥É«°ùdG ¢ùØf

 ’ƒ°UCGh äÉ¡L πã“ äÉ«°üî°T ∂dP ÖfÉL ¤EG »gh ,áÄ°TÉædG iód á«æWƒdG º«≤dG ´QR

 ºMÓàdG óWƒj ™«ªé∏d áÑ°ùædÉH á∏£H äÉ«°üî°T É¡Ø°UƒH É¡H AÉØàM’G ºàj áØ∏àfl

 öüàbG ó≤a ,ICGôŸG QhO ÉeCG .áØ∏àfl á«aÉ≤Kh á«YÉªàLG äÉÄØd Éª¡FÉªàfG ∫ÓN øe »æWƒdG

 á∏MôŸG øY Ö«Z Éªæ«H ,á«∏«gCÉàdG ájƒfÉãdG á∏MôŸG ‘ óMGh ∞∏e iƒà°ùe ≈∏Y ¬H ÒcòàdG

 .º«∏©àdG Gòg øe ájOGóYE’G

 áÄ°ûæàdG ‘ áªgÉ°ùŸG á«°SQóŸG á«îjQÉàdG ±QÉ©ª∏d áÑ°ùædÉH AÉ≤àf’G á«dBG ¿EG ∫ƒ≤dG πª›

 á«°SQóŸG ÖàµdGh ègÉæŸG iƒà°ùe ≈∏Y IöVÉMh Iƒ≤H á∏YÉa âJÉH ò«eÓà∏d á«°SÉ«°ùdG

 IQƒcòŸG á∏MôŸÉH á°UÉÿG á«îjQÉàdG Qƒ°ü∏d Óãe πeCÉàŸGh .
43
≈°†e â``bh …CG ø``e ô``ãcCG

 áaÉë°ü∏d ó«MƒdG »îjQÉàdG ´ƒ°VƒŸG ¿CG ,
44
äÉãMÉÑdG ióMEG âë°VhCG Éªc ,¢ü∏îà°ùj

 iƒ°S øµj ⁄ ,∫ƒ¡éŸG ∂dP ,zÖ©°ûdG{ ¿CGh ¢ùeÉÿG óªfi ∂∏ŸG ƒg ¿Éc ∑GòfBG á«Hô¨ŸG

.z¬d óYÉ°ùe{

 zácÈØ∏d{ ÉªàM ™°†îJ á«îjQÉàdG áaô©ŸG ¿EG ∫ƒ≤dG ¤EG á°SGQódG √òg ΩÉàN ‘ ¢ü∏îf

 ¥ÎîJ »àdG á«LƒdƒjójE’Gh á«°SÉ«°ùdG iDhôdG ¢ùµ©J äÉYGöUh äÉ°†bÉæJ áé«àf ÉgQÉÑàYÉH

 √òg RÈJ .iôNCG á¡L øe á«ª∏Y áaô©ªc »îjQÉàdG è¡æŸG äÉ«°†à≤eh ,á¡L øe ™ªàéŸG

 äÉØ∏fl äGP á°SÉ°ù◊G ÉjÉ°†≤dG ióMEG á÷É©e â“ Éª∏c í£°ùdG ≈∏Y äÉ°†bÉæàdG

 øe ≥«aƒàdG Ò°ù«dG ÒZ øe ¬fCG Éªc .á«æWƒdG ájƒ¡dÉH á£ÑJôŸG hCG á«YÉª÷G IôcGòdG ‘

 äÉeõ∏à°ùŸGh ,ájƒ¡∏d ájõeôdGh á«dÉ«îŸGh ájQÉ«©ŸG OÉ©HC’G ÚH Ée ïjQÉàdG ¢SQO ∫ÓN

 ¢Uô◊G øe ™æÁ ’ Gòg ¿CG ÒZ ,»îjQÉàdG ôµØdG É¡Ñ∏£àj »àdG á«ª«gÉØŸGh á«µ«àcGójódG

 §≤a ¿ÉJQƒ°U .ø°ù◊G …’ƒe ÒeC’G ó¡©dG ‹h ÉfÉ«MCG ¬≤aGôj ,¢ùeÉÿG óªfi ∂∏ª∏d â°ü°üN Qƒ°üdG πc -43
 á«Ñ©°T IôgÉ¶e ¤EG Ò°ûJ á«fÉãdGh ,áaôY øH ∫É«àZG ¬àdhÉfi ‘ ˆG óÑY øH ∫Ó©d ¤hC’G ,AÉæãà°S’G ¿Óµ°ûJ

.É¡ÑéM ” »°SÉØdG ∫ÓYh »HÉ£ÿG ËôµdG óÑY øH óªfi Qƒ°U ≈àM ,1953 áæ°S ∞°Sƒj øH ¿É£∏°ùdG »ØæH OóæJ

44- VALENSI, Lucette, op. cit. p.245.

»°ùjQOEG »æ°ùM ≈Ø£°üe / ôeÉJ Ò°ûÑdG

48

49 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ±QÉ©ŸG øe ÉgÒ¨c á«°SQóŸG áaô©ŸG √òg ìôW í«àJ »àdG äÉ«dB’Gh ≠«°üdG OÉéjEG ≈∏Y

.ádÉé©dG √òg ‘ Éæg øëf ¬H Éæªb Éª∏ãe ,π«∏ëàdGh ¢TÉ≤æ∏d

 …OGóYE’G ∫hC’G ∂∏°ùdÉH á°UÉÿG á«°SQóŸG ÖàµdG áæ«Y

 Üô¨ŸG ïjQÉàd á«°SQóŸG zácÈØdG{

 äÉjƒà°ùŸG

á«ª«∏©àd G

∫hC’G π«÷GÊÉãdG π«÷GådÉãdG π«÷G

 áæ°ùdG

¤hC’G

 ,á````«æWƒdG á````«Hô``àdG IQGRh

 / áaÉ≤ãdG QGO ,Ëó≤dG ïjQÉàdG

 ,AÉ°†«ÑdG QGódG ,ÜÉàµdG QGO

ïjQÉJ ¿hóH

 ,á````«æWƒdG á````«Hô``àdG IQGRh

 ,á«Hô¨ŸG öûædG QGO ,ïjQÉàdG

1991 ,AÉ°†«ÑdG QGódG

 ,¿hô`````NBGh ô````cÉ°T »```µY

 ,äÉ```«YÉªàL’G ÜÉ``MQ ‘

 / Iójó÷G ΩÓ°ùdG áÑàµe

 ,ÜÉ`````àµ`∏d á``«ŸÉ``©dG QGódG

 2003 ,AÉ°†«ÑdG QGódG

 áæ°ùdG

á«fÉãdG

 ,á````«æWƒdG á````«Hô``àdG IQGRh

 öûædG QGO ,§«°SƒdG ïjQÉàdG

 ,AÉ`````°†«ÑdG QGódG ,á```«Hô¨ŸG

1972

 ,á````«æWƒdG á````«Hô``àdG IQGRh

 ,á``aÉ``````≤ãdG QGO ,ï````jQÉàdG

 1992 ,AÉ°†«ÑdG QGódG

 ,¿hô`````NBGh ô````cÉ°T »```µY

 ,äÉ`````«YÉ``ªàL’G QÉ````````æe

 ,(äÉ```«YÉ``ªàL’G π`````«dO)

 ,AÉ°†«ÑdG QGódG Top Edition

2004

 áæ°ùdG

áãdÉãdG

 ,á````«æWƒdG á````«Hô``àdG IQGRh

 ,å``jó◊G º```dÉ©dG ï````jQÉJ

 ,á``````````«Hô¨ŸG ô`````°ûædG QGO

ïjQÉJ ¿hóH ,AÉ°†«ÑdG QGódG

 ,á````«æWƒdG á````«Hô``àdG IQGRh

 ,á«Hô¨ŸG öûædG QGO ,ïjQÉàdG

 1993 ,AÉ°†«ÑdG QGó``````dG

 ,¿hô`````NBGh ô````cÉ°T »```µY

 äÉ«```YÉª```àL’G QÉ`````````æe

 (äÉ«YÉªàL’G π`````````«dO)

 ,AÉ°†«ÑdG QGódG Top Edition

 2005

50

 ±QÉ©ŸG º«¶æJh á«©ªàéŸG äGQÉ«ÿG

á«°SQóŸG

Qƒª©æH ‹É©dG óÑY

AÉ°†«ÑdG QGódG `` ÊÉãdG ø°ù◊G á©eÉL

 ™ªàéŸG ‘ ôFGódG ¢TÉ≤ædG ¢üîj Éª«a »°üî°ûdG √OÉ¡àLG Qƒª©æH ‹É©dG óÑY PÉà°SC’G Ωó≤j

 ∂∏J ábÓYh ,áÄ°TÉædG ∫É«LCÓd É¡∏≤f á°SQóŸG øe Üƒ∏£ŸG ±QÉ©ŸG ¢Uƒ°üîH »Hô¨ŸG

 Qƒà°SódG) äÉ«©LôŸG ¤EG ´ƒLôdÉH ∂dPh ,Üô¨ª∏d iÈµdG á«©ªàéŸG äGQÉ«àN’ÉH ±QÉ©ŸG

 ≥«≤–h ¢UôØdG DƒaÉµJ CGóÑe ÚH ≥«aƒàdG äÉÑ∏£àeh ‹hódGh »∏ëŸG ¥É«°ùdGh ,(»Hô¨ŸG

.á«æWƒdG ájƒHÎdG áeƒ¶æŸG ‘ áYÉéædGh á«dÉ©ØdG

 »Hô¨ŸG Qƒà°SódG É¡«∏Y õµJôj »àdG á«©ªàéŸG äGQÉ«ÿG í°VGh QÉ©°ûH ∞°UCG ¿CG ‹ ¿Éc ¿EG

 á«°SÉ«°ùdG á≤Ñ£dG iód IóYÉ°üàe ÉgQOGƒH âëÑ°UCG »àdGh ,¢üNC’ÉH Éfƒª°†eh É°üf

 QÉWEG ‘ á«dÉ◊G á«°SÉ°SC’G á«dhódG äÉ¡LƒàdG ™e É«°TÉ“ ,áãdÉãdG á«ØdC’G ájGóH òæe ÖîædGh

 `` ¥É≤ëà°SG `` ájôM{ :∫ƒbCG ±ƒ°ùa ,áHQÉ¨ª∏d á«FÉ≤∏àdG äÉ©∏£àdG ™e Ée óM ¤EGh ,áŸƒ©dG

 .IÉ«◊G ‘ á«MhôdGh ájOÉŸG äÉ«æÑdG ÚH ™ª÷G √Oƒ°ùj ƒL ‘ ∂dPh ;zøeÉ°†J

 ΩÉŸE’G á«dÉµ°TEG RÈJ ,á«©ªàéŸG äGQÉ«ÿÉH á≤∏©àŸG á«°SÉ°SC’G äÉ«£©ŸG √òg øe ÉbÓ£fG

 øe óH’ ,IÉNƒàŸG ±GógC’G ¤EG ∫ƒ°UƒdG πLCG øeh ;ÚæWGƒŸG ±ôW øe É¡H ™Ñ°ûàdGh

 º«∏©àdGh ,…ƒHÎdG ΩÉ¶ædG ¿CG å«M ,á«°SQóŸG ±QÉ©ŸÉH ≥∏©àŸG …ôgƒ÷G ÖfÉ÷G ≈∏Y õ«cÎdG

 ™e »YGƒdG »°TÉªàdGh áæWGƒŸG ìhQ IQƒ∏H ‘ ¤hC’G Iõ«côdG ¿ƒµj ,á°UÉN áØ°üH »°SÉ°SC’G

.á«°SÉ°SC’G á«©ªàéŸG äGQÉ«ÿG

 πÑb ,á«©ªàéŸG º«≤dG hCG äGQÉ«ÿG √òg ∫ƒM Iôµa »£YCG ¿CG ájGóÑdG ‘ ∫hÉMCG ±ƒ°S ,Gòd

 ∂dòch ,áÑFÉ°U ÉgGQCG »àdG äÉª«¶æàdGh ,ÉgGƒàëÃ á«°SQóŸG ±QÉ©ŸG á«°†≤d ¥ô£JCG ¿CG

.É¡æ«≤∏J øe øµ“ »àdG á«LƒZGó«ÑdG ¥ô£dG

Qƒª©æH ‹É©dG óÑY

51 2012 ôHƒàcCG • 5/4 êhOõe OóY

ácÎ°ûe äGQÉ«Nh Éª«b √ó≤àYCG Éª«a äGOÉ¡àLG -1

 ‘ ó°ùŒ »àdG á«°SÉ°SC’G ™HQC’G ÉjÉ°†≤dG ¤EG ¥ô£JCG ±ƒ°S ,É≤HÉ°S ∂dP øY äÈY Éªc

 ,ìhôdGh IOÉŸG ÚH ≥«aƒàdG ÉjÉ°†b ¤EG …CG ;ácÎ°ûŸG á«ª«≤dGh á«©ªàéŸG äGQÉ«ÿG …ô¶f

 .øeÉ°†àdGh ¥É≤ëà°S’Gh ájô◊G ºK

ìhôdGh IOÉŸG ÚH ≥«aƒàdG

 ¬«∏Y õcôj …òdGh áHQÉ¨ŸG π÷ áÑ°ùædÉH ¢ù°SDƒŸG ΩÉ©dG QÉWE’G πµ°ûJ á«°†≤dG ¬JÉg ¿EG

 ΩÓ°SE’G ¿CG ≈∏Y ¢üæj ÒNC’G Gòg ¿CÉH ÒcòàdG øe óH ’ ,Oó°üdG Gòg »Øa .Qƒà°SódG

 øe ôaGh §°ùb iód óFÉ°ùdG Ò°ùØàdG ¿CG É°†jCG ócDƒf ¿CG ÖLGƒdG øe ,øµd .ádhódG øjO

 áHQÉ¨ŸG π©éj ,QÉ«ÿG Gò¡d áÑ°ùædÉH ¢Sƒª∏ŸG ¢TÉ©ŸG Gòch ,Üô¨ŸÉH ôµØdGh á°SÉ«°ùdG OGhQ

 ¬æe º¡Øj …òdG »°ùcOƒJQhC’G ÖfÉ÷G øe ¢ù«dh ,º«≤dG ÜÉH øe É°SÉ°SCG ¬H ¿ƒ©Ñ°ûàj

 äÉÄØdG ¢†©Ñd á°UÉN äGÒ°ùØJh äGQƒ°üJ øe ÉbÓ£fG á«eÓ°SE’G á©jöû∏d ‘ô◊G ≥«Ñ£àdG

 á«fƒµdG äGQÉ«ÿG ÚH ≥«aƒàdG ±óg ™e É«°TÉ“ ,Qƒà°SódG ¿CG ƒg á°UÓÿG .á«dÉcOGôdG

 áªgÉ°ùª∏dh ,Éæà«°üî°ûd Iõ«côc á«aÉ≤ãdGh á«îjQÉàdGh á«©ªàéŸG äÉ«°Uƒ°üÿGh ,ájƒdhCÉc

 QÉ«J ‘ Üô¨ŸG ™bƒ“ ≈∏Y áMGöU ¢üæj ,É¡°ùØf á«fƒµdG äÉgÉŒ’ÉH ™aódG ‘ É°†jCG

 äÉjOÉŸG ídÉ°üd áæª«¡ŸG á«dhódG äGQÉ«ÿG ¢†©H ‘ÓJ IQhöV ™e øµd ,á«fƒµdG º«≤dG

 ,á¡L øe …OÉŸGh …OÉ°üàb’G AÉæÑdG ÚH ™ª÷G á«ªàM RÈJ Éæg øe .á≤∏£e ¬Ñ°T áØ°üH

 πNGO á©ÑàŸG ¿ÉjOC’Gh óFÉ≤©dG ΩGÎMG ™e ,iôNCG á¡L øe »eÓ°SE’G »MhôdG ó©ÑdGh

.»Hô¨ŸG ™ªàéŸG

ájô◊G CGóÑe

 ∂dòch ,á£∏°ù∏d ™Ñæªc øWGƒŸÉH ≥∏©àj øgò∏d QOÉÑàj Ée ∫hCG ,ájô◊G á«©LôŸ áÑ°ùædÉH

 .´ƒ°VƒŸG ‘ á«fƒµdG äGQÉ«î∏d É≤ÑW ∂dPh ,OôØdG ΩGÎMGh á«WGô≤ÁódGh ¿É°ùfE’G ¥ƒ≤ëH

 á«dÉªLEG áØ°üH ≈°TÉªàj ,äGô¨ãdG ¢†©H ºZQ ,»Hô¨ŸG Qƒà°SódG ¿CG ó≤àYCG ,Oó°üdG Gòg »Øa

 πµH ájô◊G …CG ,öûÑ∏d á«°SÉ°SC’G äÉLÉ◊G ióMEG ΩÉeCG ÜÉÑdG íàØjh ,á«ŸÉ©dG äÉ¡LƒàdG ™e

 ¢üæj Qƒà°SódG ¿CG ƒdh ,Gòµg .É¡°VôØJ »àdG äÉÑLGƒdGh É¡æª°†J »àdG ¥ƒ≤◊G ™e ,ÉgÉæ©e

 πHÉ≤ŸÉH ¬fCGh ,á«≤«Ñ£àdG óYGƒ≤dGh º«≤dG ÚH π°üØdG ¿hóH ádhódG øjO ΩÓ°SE’G ¿CG ≈∏Y

á«°SQóŸG ±QÉ©ŸG º«¶æJh á«©ªàéŸG äGQÉ«ÿG

52

 äGQÉ«ÿG{ ΩGÎMÉH áeÉY áØ°üH …OÉæjh ,Ió«≤©dG ájôM ≈∏Y IöTÉÑe áØ°üH ¢üæj ⁄

 ¥ƒ≤M ó°V äGRhÉŒ á«fÉµeEG øe º¡ÑŸGh ΩÉ©dG ó«cCÉàdG Gòg ¬°VôØj Ée ™e ,zá«°SÉ°SC’G

 ,™«°VGƒŸG √ò¡d áÑ°ùædÉH á«HÉéjEG ihÉàa ΩÉeCG ÜÉÑdG íàØj ,¬MhQ ÜÉH øe ,¬fEÉa ,¿É°ùfE’G

 ióÃh ,™bGƒdG ¢VQCG ≈∏Y äÉ°SQÉªŸÉH §ÑJôe ¿PEG πµdG .áeÉ©dG äÉjô◊G ídÉ°üd ∂dPh

 ‘ OÉ¡àL’G ‘ Qƒà°SódG äÉ«HÉéjEG ≈∏Y RÉµJQ’G ‘ ICGô÷G ≈∏Y ¬é°†fh ™ªàéŸG IQób

 π«Ñ°S ≈∏©a .á«fÉŸÈdG á«WGô≤ÁódG ÜQÉéàdG QÉWEG ‘ ¬H ∫ƒª©e ƒg Ée ™e É«°TÉ“ ,¬≤«Ñ£J

 ¿CG ≈∏Y ó«cCÉàdG øe º¡Øf ¿CG øµÁ ,Qƒà°SódG ‘ øjódG á«°†b Éæ∏∏M GPEG ,öü◊G ’ ∫ÉãŸG

.»WGô≤ÁódG ÜhÉæàdG ¤EG ¢Uƒ°üædG ÚcQÉJ ¬ª«b ¤EG IQÉ°TEG ,ádhódG øjO ΩÓ°SE’G

 ¥É≤ëà°S’G ájƒdhCG

 á«Ñ∏J IQhöV ó‚ ,OôØ∏d ájôgƒ÷G ájƒæ©ŸG äÉLÉ◊G ióMEG πã“ »àdG ájô◊G ™e IGRGƒŸÉH

 QÉWEG ‘ ,¿ƒµj …òdG …OÉ°üàb’G AÉæÑ∏d iƒ°ü≤dG á«ªgC’G RÈJ Éæg øe .ájOÉŸG ¬JÉLÉM

 ¥ƒ≤Mh á«WGô≤ÁódG ÒaƒJh ,á¡L øe ìhôdGh IOÉŸG ÚH ≥«aƒàdG IóFÉØd »FóÑŸG QÉ«ÿG

 áeGôc ¿Éª°†d á«°SÉ°SC’G õFÉcôdG óMCG ,iôNCG á¡L øe ájô◊G Ωƒ¡ØŸ Ió°ùéŸG ¿É°ùfE’G

 ájOÉŸG äÉLÉ◊G á«Ñ∏J ≈∏Y É°†jCG øµd ,ájô◊G ≈∏Y É°SÉ°SCG á«æÑe áeGôµdG ¿CG PEG ;¿É°ùfE’G

 …OÉ°üàb’G QÉgOR’Gh ƒªædG ¿CG å«M ,ó«°ü≤dG â«H ¤EG π°üf Éægh ;OôØ∏d á«°SÉ°SC’G

 ∑ôëªc ¥É≤ëà°S’G ±óg RÈj …òdG A»°ûdG ,õ«ØëàdG IôµØH IöTÉÑe áØ°üH §ÑJôe

 ¥QGƒØdG ºYO øe ´ƒf ≈∏Y Ée óM ¤EG »æÑe ¥É≤ëà°S’G ¿EG ∫ƒ≤j πFÉb ÜQh .êÉàfEÓd

 ≈∏Y …OôØdG ó©ÑdG ¥ƒØJ Iôµa RÈj …òdG A»°ûdG ,ÊÉfCG ó©H ≈∏Y ‹ÉàdÉHh ,OGôaC’G ÚH

 óH’ ,≥«°†dG Ωƒ¡ØŸÉH á«bÓNCG äÉ«ã«M øe Éæ≤∏£fG GPEG ,Ó©a .Ωó≤àdG ‘ »YÉª÷G ó©ÑdG

 Qƒ¶æŸG Gòg øªa .¢SÉædG ÚH ¥ôØdG øe ´ƒf ¤EG …ODƒJ ¥É≤ëà°S’G Iôµa ¿CG ±GÎY’G øe

 ÉHhQhCG ¥öT ∫hOh »JÉ«"ƒ°ùdG OÉ–E’ÉH á«Yƒ«°ûdG `` á«°ùcQÉŸG áHôéàdG â≤∏£fG ,Óãe

 ÚÑÑ°ùd …ô¶f ‘ â∏°ûa áHôéàdG √òg ¿CG º∏©j πµdG øµd .1917 ôHƒàcCG IQƒK ó©H

 ájQƒ``JÉà``µjO ¤EG âÑ∏``≤fG zÉjQÉà«dhÈdG{ ájQƒJÉàµjO ¿CG ƒ``g ∫hC’G Ö``Ñ°ùdG ;Ú«°SÉ°SCG

 ‘ …ôgƒ÷G …Ò°ùØàdG ÖfÉ÷G ƒg ÉÃQ ¿Éch ,ÊÉãdG ÖÑ°ùdGh ; á``ª∏`µdG ≈æ©e π``µH

 πª©∏d á«YÉªàL’G ™aGhódG ¿CG PEG ;ájOÉ°üàb’G áHôéàdG π°ûØH §ÑJôj ,ÚdôH QGóL •ƒ≤°S

 â∏ëØà°SÉa ; IÉNƒàŸG èFÉàædG ¤EG ODƒJ ⁄ »°üî°ûdG õ«ØëàdG ÜÉ°ùM ≈∏Y á«LÉàfE’Gh

 áHôéàdG ¬JÉg âægôH ,™bGƒdG ‘h .á«YÉªàL’G ´É°VhC’G É¡dÓN øeh ájOÉ°üàb’G áeRC’G

Qƒª©æH ‹É©dG óÑY

53 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,áYÉª÷G ídÉ°üd πª©dÉH á£ÑJôe á«bÓNCG á«YÉªàLG IõjôZ ,ÚJõjôZ ¿É°ùfEG πµd ¿CG ≈∏Y

 πª©j ’ ¬fCG ìöüj øªa .á«°üî°T äÉÑ°ùàµeh ±GógCG ≥«≤– ≈∏Y á«æÑe ájOôa IõjôZh

 ‘ ,∞°Uƒj ¿CG øµÁ ,á°UÉÿG ¬◊É°üŸ QÉÑàY’G Ú©H òNC’G ¿hóH ™ªàéŸG ídÉ°üd ’EG

 ¿Éªàc øe π≤f ⁄ ¿EG ,íéÑàdG øe ´ƒæH ÉeEGh ,OƒLƒdG á∏«∏≤dG á«dÉãŸG øe ´ƒæH ÉeEG ,…ô¶f

 π≤f ⁄ ¿EG ÊÉfCG ¬fCG ±ô©j πµdÉa ,á«°üî°T IóFÉØd ’EG πª©j ’ øe ,πHÉ≤ŸÉH .≥FÉ≤◊G

 á£ÑJôŸG ¥É≤ëà°S’G Iôµa ¿CG ±GÎY’G øe óH’ ,Gòg πµd .»Ñ∏°ùdG Ωƒ¡ØŸÉH …RÉ¡àfG

 ,™ªàéª∏d ájOÉŸG äÉLÉ◊G á«Ñ∏Jh …OÉ°üàb’G ƒªæ∏d áÑ°ùædÉH á«°SÉ°SCG »°üî°ûdG õ«ØëàdÉH

.¢UôØdG DƒaÉµàd ®ƒ¶◊G ÌcCG ôaƒf ¿CG ≈∏Y

…ôgƒL QÉ«îc øeÉ°†àdG

 Éªc ,±GÎY’G øe óH ’ .øeÉ°†àdG …CG ,™HGôdG »©ªàéŸG QÉ«ÿG ¤EG π°üf ,ÜÉÑdG Gòg øe

 ,ájOôØdG áë∏°üŸG Iõjô¨H á«dƒª°Th IOô› áØ°üH º°ùàj ’ OôØdG ¿CÉH ,É≤HÉ°S ∂dP â∏b

 ìƒª£dG íÑ°üj ’ ≈àMh ,Gòµg .¬JÉaöüàd á«°SÉ°SCG Iõ«cQ ¿ƒµJ IÒNC’G √òg ¿CG ƒdh

 ¬d ¿CG ≈∏Y ó«cCÉàdG øe óH’ ,ájRÉ¡àf’G ∞bGƒª∏dh áaöüdG á«fÉfCÓd ÉaOGôe »°üî°ûdG

 Iôµa RÈJ Éæg øe .ähÉØàe πµ°ûH ƒdh ájOôØdG Iõjô¨dG ™e êRÉªàJ á«YÉªàLG IõjôZ É°†jCG

 øeÉ°†àdG ¿CÉH ±GÎY’G ¤EG ÉæH ™aóJ á«Yƒ°VƒŸG øµd .OôØdG ±ôW øe »FÉ≤∏àdG øeÉ°†àdG

 ÚH êRÉªàdG Ò°ùØJ πLCG øeh ,á«dÉ©a ÌcC’G ƒg ™ªàéŸG ±ôW øe º¶æŸG »YÉª÷G

 IQƒãdG ÜCGh ≥HÉ°ùdG »æ«°üdG ¢ù«FôdG ,zèæ«HhÉ«°S èæ«J{ ¬dÉb ÉÃ ôcòf ¿CG øµÁ ,ÚaöüàdG

 ¿CG πH ,¢†«HCG ΩCG Oƒ°SCG §≤dG ¿ƒd ¿ƒc ‘ øªµj ’ º¡ŸG{ :∫Éb ÉeóæY á«dÉ◊G ájOÉ°üàb’G

 ,äÓeÉ©ŸG ‘ AÉcòdGh QÉµàH’Gh πª©dG ¿CG ƒg ,Gòg ≈æ©e .zQCÉØdG ó«°U ≈∏Y GQOÉb ¿ƒµj

 ¢ù«FôdG ¢ùØf øµd .¥É≤ëà°S’G Iôµa RÈJ ºK øeh ,ájôgƒL äÉaöüJ ,IQOÉÑŸG ¢ùMh

 ¤EG π°üf Éæg øe .z™ªàéª∏d ºµJÉÑLGh GhODƒJ ¿CG ºµ«∏Y øµd ,GƒëHQGh Gƒ∏ªYG{ :∫Éb

 øeÉ°†àdÉa .ÖÑ°S ¿hóH ΩÉàdG πØµàdG »æ©j ’ øeÉ°†àdG ¿CG º∏©dG ™e ;øeÉ°†àdG Iôµa

 .ÚbÉ©ŸGh ñƒ«°ûdGh ∫ÉØWC’ÉH ôeC’G ≥∏©àjh ;πª©dG ≈∏Y GQOÉb ¢ù«d øe ™e …QhöV

 ±ô©jh ™jQÉ°ûÃ QOÉÑj øe ™eh ,√óéj ’h πª©dG ójôj øe ™e ∂dòc ÖLGh øeÉ°†àdG

 áë°VGh ájÒWCÉJ •höT IQƒ∏H ,ÚàdÉ◊G Óc ‘ ,¢VôØj …òdG A»°ûdG ,áàbDƒe πcÉ°ûe

.⁄É©ŸG

á«°SQóŸG ±QÉ©ŸG º«¶æJh á«©ªàéŸG äGQÉ«ÿG

54

 ÚH ™ª÷G IQhöV ¢SÉ°SC’ÉH ó‚ ,ácÎ°ûŸG º«≤dGh á«©ªàéŸG äGQÉ«î∏d áÑ°ùædÉH ,¿PEG

 DƒaÉµJh øeÉ°†àdÉH ™aódGh ¥É≤ëà°S’G õ«Ø– ÚH ,á«dhDƒ°ùŸGh ájô◊G ÚH ,ìhôdGh IOÉŸG

 É¡ª«¶æJh á«°SQóŸG ±QÉ©ŸG RGôHEG ‘ ÉjôgƒL Gó©H ¿ƒµJ ácÎ°ûŸG º«≤dG √òg ¿EG .¢UôØdG

.á«LƒZGó«H ¥ô£H

á«°SQóªdG ±QÉ©ªdG -2

 :ÚjôgƒL Úaóg ≈∏Y õµJôJ É¡fCG ó≤àYCG ,á«°SQóŸG ±QÉ©ŸG á«dÉµ°TEG ≈∏Y Öµæf ÉeóæY

 QÉWEG ‘ É¡©bƒ“ ∂dòch ,áeÉ©dG ±QÉ©ŸÉH OôØdG ôjƒæàH ≥∏©àj ΩÉY ‘É≤K ∫hC’G ±ó¡dG

 á«°SÉ°SC’G äÉLÉ◊G ™e ÜhÉéàdÉH ≥∏©ààa ,á«fÉãdG ájÉ¨dG ÉeCG .áeÉ©dG á«©ªàéŸG äGQÉ«ÿG

 ‘h ,ájQhö†dG ájöûÑdG OQGƒŸÉH √ójhõJ πLCG øe ∂dPh ,…OÉ°üàb’G ⁄É©dGh ™ªàéª∏d

 •ÉÑJQG ∑Éæg ,™bGƒdG ‘ ,¬fCG º∏©dG ™e ;ôeC’ÉH Ú«æ©ª∏d π¨°ûdG ¿Éª°V âbƒdG ¢ùØf

 ¬cÉµàMGh ,á«∏ª©dG á«MÉædG øe ¬∏«gCÉJ ‘ ºgÉ°ùj OôØdG ôjƒæJ ¿CG PEG ,ÚàjÉ¨dG ÚH ‹óL

 ¬ª««≤Jh ájôµØdG ¬JÉ«£©e ≥«ª©J ¤EG ¬H ™aój áHôéàdGh πª©dG ÈY ¢Sƒª∏ŸG ™bGƒdG ™e

.º«≤dG á«°†≤d

 :Úà«°SÉ°SCG ÚàjhGR øe É¡«dEG ¥ô£àdG øµÁ ,á«∏ªY áØ°üH ±QÉ©ŸG á«dÉµ°TEG ¤EG ÉYƒLQh

.á«ª«∏©àdG ∑Ó°SC’G iƒàfi ºK ,ájôgƒ÷G äÉeÉYódG

 á«°SÉ°SC’G ÇOÉÑªdG

 .™bGƒdÉH É¡WÉÑJQGh á«FóÑŸG ∞bGƒŸG ÚH ábÓ©dÉH ≥∏©àJ ∂ëŸG ≈∏Y ìô£J á«°†b ∫hCG

 ,¬°ùØf CGóÑŸG ìhQ »Yƒ°VƒŸG ™bGƒdG ±ôëj ’ ¿CG •öT ≈∏Y »ªàM •ÉÑJQ’G ,…ô¶f »Øa

 ΩÉ¶f πµd áÑ°ùædÉH º¡ŸÉa .á«cô◊G π°ûJ äÉ«JÉªZhO ¤EG ÇOÉÑŸG Ö∏≤æJ ’ ¿CG ∂dòch

 ájQhö†dG ±QÉ©ŸG ¤EG ∫ƒ°UƒdG πLCG øe ÚæWGƒŸG πµd á∏eÉµdG á«fÉµeE’G AÉ£YEG ƒg …ƒHôJ

 iƒà°ùe ÈcCG ≥«≤– øe øµ“ ¢ù°SCG ≈∏Y ∂dÉ°ùŸG º«¶æJ ¢VôØj …òdG A»°ûdG ,IÉ«◊G ‘

 áeÉàdG á«dOÉ©àdG ¿CG å«M ¢UôØdG DƒaÉµàd ®ƒ¶M ÌcCG ≥«≤– πH ;¢UôØdG DƒaÉµàd øµ‡

.á«Yƒ°Vƒe áØ°üH áæµ‡ ÒZ

Qƒª©æH ‹É©dG óÑY

55 2012 ôHƒàcCG • 5/4 êhOõe OóY

 π°UÉM ƒg Ée QGôZ ≈∏Y ,πãªàJ ¤hC’G ájÉ¨dG ¿CG ó≤àYCG ,äÉ«£©ŸG √òg øe ÉbÓ£fG

 ,ÊÉ›h »eGõdEG ,ó«L »°SÉ°SCG º«∏©J º«¶æJ ‘ ,¿Gó«ŸG Gòg ‘ ábƒØàŸG ∫hó∏d áÑ°ùædÉH

 QÉ«ÿG ÉeCG .IöûY á©HGôdG áæ°ùdG ¤EG ôª©dG øe á©HGôdG áæ°ùdG øe ∫ÉØWC’G πµd ìƒàØe

 ‘ á«dGƒŸG QGƒWC’G πµd áÑ°ùædÉH ¬«LƒàdGh á«FÉ≤àf’G CGóÑe QGôbEG ‘ ≈∏éà«a ,ÊÉãdG

 ¤EG ÉæHÉÑ°ûH ™aódG ,ájô¶f á«WGô≤ÁO AÉ£Z â– ,Öæéàj ¿CG ΩÉ¶ædG ≈∏Y å«M ,º«∏©àdG

 äÓgDƒe ≈∏Y ôaƒàj ’ öûÑdG ¿CG º∏©j πµdG .É¡æe øµªàdG º¡æµÁ ’ á«æjƒµJ ∑Ó°SCG

 ,á«æ¡eh á«∏ªY äÉ¡LƒJ ‘ íéæj øe ∑Éæg ¿ƒµj ¿CG »©«Ñ£dG øe ,‹ÉàdÉHh ,á∏KÉ‡

 ¢†©H RhôH á«fÉµeEG ¤EG ô¶ædÉHh .ájô¶ædG øjOÉ«ŸG ‘ ¥ƒØàdG ≈∏Y IQó≤dG ¬d øe ∑Éægh

 IóY ÈY QÉ°ùŸG Ò«¨J á«fÉµeEG ôeC’ÉH Ú«æ©ª∏d »£©f ¿CG ÖLh ,ôNCÉàe πµ°ûH äGQÉ¡ŸG

 º«∏©J :í°VGh §‰ ≈∏Y øjƒµàdGh á«HÎdG ∑Ó°SCG º«¶æJ ‘ ≈∏éàj ådÉãdG CGóÑŸG .äGƒæb

 »¡àæj äGƒæ°S ™HQCG IóŸ »∏«gCÉJ º«∏©J ;äGƒæ°S öûY IóŸ …CG ,áæ°S 14 ¤EG 4 øe »°SÉ°SCG

 ÌcC’G ≈∏Y äGƒæ°S 8 IóŸ ‹ÉY º«∏©Jh ;áæ°S 18 ¤EG 14 ÚH Ée …CG ,ÉjQƒdÉcÉÑdG ¿ÉëàeÉH

 ¢ü°üîàdG ∂∏°S ;∑Ó°SCG çÓK ‘ º¶æŸG …RGƒŸG »æ¡ŸG øjƒµàdG ó‚ ,GÒNCGh ;(3+2+3)

 ∂∏°Sh ,»∏«gCÉàdG º«∏©àdG ¤EG êƒdƒdG ¬æµÁ ’ øŸ ,áæ°S 16 ¤EG 14 øe …CG ,Úàæ°S IóŸ

 á«dÉ©dG äÉ«æ≤àdG ∂∏°S GÒNCGh ;ÉjQƒdÉcÉÑdG ‘ ≥aƒàj ’ øŸ ÚjôNCG Úàæ°S IóŸ øµªàdG

 ¤EG êƒdƒdG GhQô≤j ⁄ hCG Gƒ©«£à°ùj ⁄h ÉjQƒdÉcÉÑdG ≈∏Y øjõFÉë∏d É°†jCG Úàæ°S IóŸ

 ÖfÉL ¤EG ,å«M ,êhOõe …ƒ¨d ΩÉ¶f ¤EG Aƒé∏dG ‘ øªµj ™HGôdG CGóÑŸG .‹É©dG º«∏©àdG

 äÓeÉ©ŸG πLCG øe á«ª°SôdGh á«æWƒdG á«JÉjƒ¡dG äÉ¨∏dG ióMEG ¿ƒµJ »àdG á«Hô©dG á¨∏dG

 ìÉàØf’G á«ªà◊ Gô¶f »©Øfh »∏ªY ™HÉW äGP á«fÉK á¨d ¤EG Aƒé∏dG øe óH’ ,π°UGƒàdGh

 GPEG ,á«Hô©dG á¨∏dG ≈∏Y ¿CGh É°Uƒ°üN ,áŸƒ©∏d á«aÉ≤ãdGh ájOÉ°üàb’G äÉÑ∏£àª∏dh »ŸÉ©dG

 á«eÉ©dG ≈∏Y Éjƒ¨d ìÉàØf’ÉH »æà¨J ¿CG ,äÓeÉ©ŸGh π°UGƒàdG á¨d Ó©a íÑ°üJ ¿CG äOGQCG

 á«∏ªY ¥ôW ‘ ,≥£æŸG ¢ùØæH ,ÒµØàdG Öéj ,Oó°üdG Gòg ‘ .Ωƒ∏©dGh á«ÑæLC’G äÉ¨∏dGh

 äGQÉ«ÿG ≥«ª©àH ∂dPh ,á«¨jRÉeC’G á¨∏dG …CG ,á«fÉãdG á«ª°SôdG á«æWƒdG Éæà¨∏H ¢Vƒ¡æ∏d

 áeó≤àe ájƒ¡L QGôbEG ó©H É°Uƒ°üN øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG QÉWEG ‘ äRôH »àdG

 Ú©H òNC’G IQhö†H …ô¶f ‘ §ÑJôj ÒNC’Gh ¢ùeÉÿG CGóÑŸG .ójó÷G Qƒà°SódG QÉWEG ‘

 ó«L ÊÉ› º«∏©J ÒaƒJ øe É¡æµÁ ’ …òdG A»°ûdG ,IOhófi ádhódG OQGƒe ¿CÉH QÉÑàY’G

 á«fÉéŸG CGóÑÃ á∏eÉ°ûdG á«fÉéŸG CGóÑe ∫GóÑà°SG ¿CG ó≤àYCG ,‹ÉàdÉHh ,∑Ó°SC’G πµd áÑ°ùædÉH

 AÉ£YEÉHh »°SÉ°SC’G º«∏©àdG á«fÉéÃ ¢UôØdG DƒaÉµJ øª°†f ¿CG º¡ŸG .¬°ùØf ¢VôØj á«FÉ≤àf’G

á«°SQóŸG ±QÉ©ŸG º«¶æJh á«©ªàéŸG äGQÉ«ÿG

56

 ôaƒàj ’h ôNB’ ∂∏°S øe AÉ≤àf’G ôWÉ°ùe ìÉéæH RÉàLG øŸ áØ∏µàdG ´ƒª› πã“ íæe

 ,äÉ«fÉµeE’G Ö°ùM ,º¡«∏©a ¿hôNB’G ¿ƒëLÉædG ÉeCG .á°SGQódG áØ∏µJ ™aO á«fÉµeEG ≈∏Y

 .á«FõL hCG á∏eÉc áØ°üH ájƒHÎdG áØ∏µàdG ‘ GƒªgÉ°ùj ¿CG

á«ª«∏©àdG ∑Ó°SC’G iƒàfi

 AÉ£YEG »g ¬æe á«°ù«FôdG ájÉ¨dG ¿EÉ``a ,ÊÉ``éŸG »eGõ``dE’G »°SÉ°SC’G º«∏©``àdG øe Éæ``≤∏£fG GPEG

 »Ñ°ùædG ΩÉŸE’Gh äÉ¨∏dG ÈY π°UGƒà∏d á«°ù«FôdG á«Yƒ°VƒŸG äGQÉ¡ŸGh äÉ«fÉµeE’G ÉædÉØWCG

 ∞°VCG .á«æah á«fóeh á«æjO áaÉ≤Kh ïjQÉJh É«aGô¨Lh Ωƒ∏Yh äÉ«°VÉjQ øe áaô©ŸG ¢ù°SCÉH

 ¢ü«°üîJ øµÁ ,ôªà°ùŸG â«bƒàdG §‰ ≈∏Y º«∏©àdG Éæª¶f GPEG Ée ádÉM ‘ ,¬fCG Gòg ¤EG

 á«aÉ°VEG á«æjƒµJ äÉ≤∏M ¤EG iôNCG á¡L øeh ,á°VÉjôdG ¤EG á¡L øe ,ô¡¶dG ó©H äÉbhCG

 IÎØdG √òg ó©H ,Gòµg .øjOÉ«ŸG ¢†©H ‘ äGô¨K ¿ƒ¡LGƒj øjòdG ò«eÓà∏d á¡Lƒe

 ∂∏°ùdG ¬eÉeCG íàØ«a ,øµªàj ⁄ ¿EÉa ;»∏«gCÉàdG ∂∏°ùdG ¤EG QhôŸG πØ£∏d øµÁ ,á«æjƒµàdG

 ,áæ°S 16 ¤EG 15 øe …CG ,Úàæ°S Ωhój …òdG ÊÉéŸGh …QÉÑLE’G »æ¡ŸG øjƒµà∏d ∫hC’G

 OƒLh IQhöV ≈∏Y ,ójóL øe ,Éæg ó«cCÉàdG Öéj .π¨°ûdG ⁄ÉY ¤EG êƒdƒdG ¤EG ¬∏gDƒjh

 .áeAÓe ÌcCG iôNCG á«ª«∏©J ∑Ó°SCG êƒdƒd ∫ÉéŸG í°ùØJ á«LƒZGó«H äGô‡

 ¬«∏Y ≥Ñ£æjh »eGõdEG ÒZ ¬æµd ,™«ªé∏d áÑ°ùædÉH òÑfi óL ¬fEÉa ,»∏«gCÉàdG ∂∏°ùdG ÉeCG

 »àdG ÉjQƒdÉcÉÑdG ¤EG ò«eÓàdG A»«¡J »g ∂∏°ùdG Gòg øe ájÉ¨dG .á«FÉ≤àf’G á«fÉéŸG CGóÑe

 iƒà°ùŸG …hP ò«eÓàdG ¿ÉµeEÉH ,É≤HÉ°S ∂dP â∏b Éªch .‹É©dG º«∏©àdG ΩÉeCG ÜÉÑdG íàØJ

 øjƒµàdG øe ÊÉãdG ∂∏°ùdG ¤EG GhDƒé∏j ¿CG ,ÉjQƒdÉcÉÑdG ≈∏Y Gƒ∏°üëj ⁄ øjòdG »FÉ¡ædG

 ó©H Gƒ≤ëà∏j ⁄ øjòdG ,ÉjQƒdÉcÉÑdG ≈∏Y ¿ƒ∏°UÉ◊G ò«eÓàdG ÉeCG .Úàæ°S IóŸ ∂dPh ,»æ¡ŸG

 øjƒµàdG ∂∏°S º¡eÉeCG íàØj ,™jöùdG »æ≤àdG øjƒµàdG ¿ƒ∏°†Øj øjòdG hCG ,á©eÉ÷ÉH AÉ≤àf’G

 ¤EG áaÉ°VE’ÉÑa ,…OGóYE’G º«∏©àdG Gòg iƒàfi øYh .Úàæ°S IóŸ º¶æŸG ‹É©dG »æ≤àdG

 Ωƒ∏©dGh ,äÉ«°VÉjôdGh ,äÉ¨∏dG πãe ,»°SÉ°SC’G º«∏©àdG QÉWEG ‘ Égó‚ »àdG OGƒŸG πL

 áØ°ù∏ØdG πãe ájôgƒL iôNCG GOGƒe ó‚ ,á«fóªdG á«HÎdGh ,É«aGô¨÷Gh ïjQÉàdGh ,á«≤«Ñ£àdG

...AÉ«ª«µdGh AÉjõ«ØdGh

 º°†jh äGƒæ°S ¿ÉªK ¤EG Óª› óàÁ ¬fCG º∏©j πµdG ,‹É©dG º«∏©àdÉH ≥∏©àj Éª«ah ,GÒNCG

Qƒª©æH ‹É©dG óÑY

57 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Gòg ájÉZ .ójóL øe äGƒæ°S çÓK ºK ¿Éàæ°S ºK ,äGƒæ°S áKÓK ¬Jóe ∫hC’G ∑Ó°SCG áKÓK

 OÉ°üàb’Gh ™ªàéŸG É¡LÉàëj »àdG øjOÉ«ŸG πc ‘ OÓÑdG ôWCGh »Ø≤ãe π«gCÉJ »g º«∏©àdG

 áØ°üH ácÎ°ûŸG º«≤dG ≈∏Y ìÉàØf’G CGóÑe ∫ÉéŸG Gòg ‘ ≥Ñ£j ,∫É◊G á©«Ñ£H .»æWƒdG

.á«FÉ≤àf’G á«fÉéŸG CGóÑe ∂dòch ,á°üàfl ∑Ó°SCG QÉWEG ‘h áeÉY

 º«∏©àdÉH ΩCG ,»∏«gCÉàdG º«∏©àdÉH ΩCG »°SÉ°SC’G º«∏©àdÉH ôeC’G ≥∏©J AGƒ°S ,¬fCG ƒg á°UÓÿG

 ƒg äÉgÉŒ’G √òg πµd ∑Î°ûŸG º°SÉ≤dG ¿EÉa ,áKÓãdG ¬cÓ°SCÉH »æ¡ŸG øjƒµàdÉH ΩCG ,‹É©dG

 Gòg πc .ácÎ°ûŸG á«©ªàéŸG º«≤dGh äGQÉ«ÿG ¤EG º«∏©àdG ¢ü°üM øe §°ùb ¢ü«°üîJ

 DƒaÉµJ CGóÑeh á«FÉ≤àf’G á«fÉéŸGh ájƒ¨∏dG á«LGhOR’G IóFÉØd QÉ«ÿG ¤EG áaÉ°VE’ÉH ,¢VôØj

 ,IòJÉ°SCÓd »°SÉ°SC’G ¿ƒfÉ≤∏d ÓeÉ°T ÉMÓ°UEG Ö∏£àj …òdG A»°ûdG ,Gó«L GÒWCÉJ ,¢UôØdG

 ÖfÉ÷G ¤EG áaÉ°VE’ÉH ,ÜÉÑdG íàØJ IQƒ£àe á«LƒZGó«H ¥ôW ¤EG Aƒé∏dG Ö∏£àj Éªc

 á«YGóHE’G ¬JGQó≤H ™aódG ∂dòch ,ÖdÉ£dGh ò«ª∏àdG iód ICGô÷Gh á«dhDƒ°ùŸG ìhQ ¤EG ,‘ô©ŸG

.IÉ«◊G äÉ«dÉµ°TEG á¡LGƒeh IQOÉÑŸG ≈∏Y IQOÉbh á∏≤à°ùe á«°üî°T ÆhõH ¤EG π°üf ≈àM

á«°SQóŸG ±QÉ©ŸG º«¶æJh á«©ªàéŸG äGQÉ«ÿG

58

»Ø∏N ΩÓ°ùdG óÑY

á«°SGQódG ègÉæªdG »a º«≤dGh ±QÉ©ªdG

á«aGô°ûà°SGh ájó≤f IAGôb

»Ø∏N ΩÓ°ùdG óÑY

á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG

 ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG ™°Vƒd ájó≤f ÉeGQƒfÉH »Ø∏N ΩÓ°ùdG óÑY PÉà°SC’G á°SGQO Ωó≤J

 ±QÉ©ŸG á«ªæJ ô£Nh Ωƒ«dG áMhô£ŸG á«Ÿƒ©dG äÉjóëàdG øe ÉbÓ£fG ,á«Hô¨ŸG á«°SQóŸG

 GQhôe ,»Hô¨ŸG »°SGQódG êÉ¡æŸG ‘ ±QÉ©ŸG AÉæH äÉfÉgQ ¤EG ,…ƒHÎdG ∫ÉéŸG ‘ º«≤dGh

 √òg äÉfƒµe ∞∏àfl ÚH §HGôdG §«ÿG π¶jh .ÉgOÉ©HCG ∞∏àfl ‘ ájƒ¨∏dG á«dÉµ°TE’ÉH

 É«°VÉe ,á«°SGQódG ègÉæŸG ‘ á«¨jRÉeC’G áaÉ≤ãdGh á¨∏dG Qƒ°† oM Ëƒ≤Jh ¢SÉ«b ƒg á°SGQódG

.¬JÉÑ∏£àeh Qƒ°†◊G Gòg ¥ÉaBG ±Gô°ûà°SG ™e ,Gô°VÉMh

Ëó≤J

 äÉ«©LôŸG ´ƒªéÃ kÉ°SÉ°SCG §`ÑJôJ á«°SQóŸG Ö``àµdG äÉjƒà``fih ÚeÉ°†e ¿CG âHÉãdG ø`e

 ∞∏àfl ¤EG kGOÉæà°SG ádhódG É¡d π°UDƒJ »àdG ájQÉ°†◊Gh á«æjódGh á«aÉ≤ãdGh á«Ø°ù∏ØdG

 øeh ,
1
ájƒHÎdGh á«ª«¶æàdGh á«©jöûàdGh ájQƒà°SódG ,á«ª°SôdG ≥FÉKƒdGh á«°SÉ«°ùdG äÉHÉ£ÿG

 äGóéà°ùŸG ™e ≥«ªY πµ°ûH πYÉØàJ äÉjƒàëŸG √ògh ÚeÉ°†ŸG √òg ¿CG kÉ°†jCG âHÉãdG

 áaô©ŸÉa ;á«fÉ°ùfE’G º«≤dG øe kGAõL πµ°ûJ Ωƒ«dG âëÑ°UCG »àdG á«fƒµdG º«≤dG ™eh á«aô©ŸG

 øYh øgGôdG …QÉ°†◊G É¡bÉ«°S øY ádhõ©e ó©J ⁄ ,É¡à©«ÑW øY ô¶ædG ¢†¨H ,á«°SQóŸG

 º«≤dG øY ádhõ©e ó©J ⁄ É¡fCG Éªc ;⁄É©dG É¡°û«©j íÑ°UCG »àdG á≤«ª©dG á«ª∏©dG ä’ƒëàdG

 ’ »àdG á«æWƒdG á«°üî°ûdG AÉæH ‘ ájõcôe á«©Lôe πµ°ûJ âëÑ°UCG »àdG á«fÉ°ùfE’G

 ÒÑc πµ°ûH ∞∏àî«°S áægGôdG á°SQóŸG º∏©àe ¿EÉa ,Gò¡H .á«fƒµdG É¡àfƒæ«c øY π°üØæJ

 ,¬JO’h òæe ,º∏©àŸG Gòg íÑ°UCG ó≤a ;»°VÉŸG ¿ô≤dG äÉ«æ«à°Sh äÉ«æ«°ùªN º∏©àe øY

 ;áØ∏àfl QOÉ°üe øe ¬«JCÉJ »àdG áeƒ∏©ŸGh IQƒ°üdG ™ªà› ≈∏Y ,∞«ãc πµ°ûH ,kÉMƒàØe

1- D’HAINAUT, Louis. Des fins aux objectifs de l’éducation. Editions LABOR, Bruxelles l980 :
 p. 39-109.

59 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

 äGAÉ°†a ‘ kÉëHÉ°S ,Iójó÷G á«aô©ŸG §FÉ°SƒdG É¡à≤∏N »àdG á«eÉæjó∏d áé«àf ,íÑ°UCGh

 ¬d É¡æ≤∏j »àdG É¡aQÉ©eh É¡ª«≤H ’h á«∏ëŸG ¬àaÉ≤ãH ∞àµe ÒZ ,IOó©àe á«aÉ≤Kh á«fÉ°ùd

 íÑ°UCG »àdG äÓãªàdGh äGQƒ°üàdG á©«ÑW äôKCÉJ ¿CG ∂dP èFÉàf øe ¿Éc óbh .öTÉÑŸG ¬£°Sh

 Éªc ;ájƒ¡dG øY kÉ°†jCG ¬∏ªëj íÑ°UCG …òdG Ωƒ¡ØŸG ôKCÉJh ,ôNB’G øYh ¬°ùØf øY É¡∏ªëj

 ÉgQhóHh ;Oƒ≤Y áà°S hCG á°ùªN òæe ôeC’G ¬«∏Y ¿Éc É‡ ≈æZCG ⁄É©dG øY ¬aQÉ©e âëÑ°UCG

 ƒg ,kÓãe ,»°SQóŸG ÜÉàµdG ó©j ⁄ PEG ;ä’ƒëàdG √ò¡H øjôKCÉàŸG ∫hCG á°SQóŸG íÑ°üà°S

 áØ«XƒdG ¢ùØf »g PÉà°SC’G áØ«Xh ó©J ⁄h ;Úª∏©àª∏d áÑ°ùædÉH ó«MƒdG áaô©ŸG Qó°üe

 ∫õYCG πØW ≈∏Y É¡°SQÉÁ »àdGh ,á≤∏£ŸG á«aô©ŸG á£∏°ù∏d ∂dÉŸG PÉà°SC’G áØ«Xh …CG ;ájó«∏≤àdG

 ∞«c ,ÒNC’G ‘ ,±ô©j ’ OQGƒe QGÎLÉH hCG ß«ØëàdÉH hCG Ú≤∏àdÉH ÉeEG ,á«∏Ñb áaô©e …CG øe

 ¬«LƒàdG »g á«°SÉ°SC’G ¬àØ«Xh âëÑ°UCG ó≤d ;ájÉØc ¤EG ¬jód ∫ƒëàJ ∞«c ’h ,É¡ØXƒj

.äÉjÉØµdG ∑ÓàeG •höûdh º∏©àdG •höûd Ò°†ëàdGh õ«ØëàdGh §«°ûæàdGh Ò°ù«àdGh

 äÉHQÉ≤ŸG ±ô©à°S ,á«ŸÉ©dG π°UGƒàdG §FÉ°Sh ¬aô©J äòNCG …òdG ™°SGƒdG QÉ°ûàf’G ΩÉeCG

 óM ‘ ,áaô©ŸG ó©J ⁄ Gòµg ;É¡«dEG óæà°ùJ »àdG º«gÉØŸG ‘ kÉ≤«ªY kGÒ¨J á«LƒZGó«ÑdG

 ó©J ⁄h ,á«HÎdG ∫É› ‘ Ú∏YÉØdG π¨°ûJ »àdG áéFGôdG á«LƒZGó«ÑdG á∏ rª o©dG »g ,É¡JGP

 á∏ª o©dG âëÑ°UCG πH ,ÜÉ°ùàc’G IOƒL Oóëj Ée »g ,ÜÉ©«à°S’G Iƒb ’h ,zIôcGòdG{

 ,áaô©ŸG ÉeCGh ;É¡«a ô¡Á ¿CG º∏©àŸG ≈∏Y »àdG zäÉjÉØµdG{ hCG zájÉØµdG{ á∏ªY »g áéFGôdG

 ⁄ GPEG kÉÄ«°T …hÉ°ùJ ’ »¡a ,º«∏©àdGh á«HÎdG ègÉæe ‘ áª¡e áfÉµe πà– âfÉc ¿EGh

 ‘ ìÉéædGh ,
2
≈æ©e É¡d IójóL äÉ«©°Vh á¡LGƒe øe Úª∏©àŸG øµ“ ⁄ GPEGh ,èeóoJ

 ≈∏Y IQó≤dG ∂∏J É¡Ø°UƒH ,ájÉØµdG ÚH …ƒ°†©dG §HôdG íÑ°UCG ∂dòdh .É¡d ∫ƒ∏M OÉéjEG

 ±QÉ©ŸG ÚHh ,Bernard Rey …Q QÉfÒH ÒÑ©J óM ≈∏Y ,zádÉ©a á«Ø«µH äÉª¡e RÉ‚EG{

 á∏FÉY ¤EG »ªàæJ á«©°Vh π◊ ,záªFÓe{ OQGƒe É¡Ø°UƒH ,É¡FÉYóà°SG óæY ,á›óŸG

 á«YGóHE’G ÉgOÉ©HCG É¡ëæÁh πH ,±QÉ©ŸG √òg áª«``b Oóë```j É``e ƒg ,äÉ«©°VƒdG øe

 áaô©ŸG íÑ°üJ ÉeóæY ’EG ô¡¶ªàJ ¿CG øµÁ ’ ,Ωƒ¡ØŸG Gò¡H ,zájÉØµdG{ `a ,
3
á«Ø««µàdGh

2- ROEGIERS, Xavier. Une pédagogie de l’intégration. Compétences et intégration des acquis
dans l’enseignement. Editions de Boeck et Larcier, Université Bruxelles s.a., 2001. p. 15-18.

3- REY, Bernard et al. Les compétences à l’école, Apprentissage et évaluation. Editions de
Boeck et Larcier, Université Bruxelles s.a., 2006. p. 12-15.

60

 ôeC’G ≥∏©J AGƒ°S ,É¡«a ´GóHE’Gh IójóL á«©°Vh π◊ á◊É°Uh ,áÄÑ©à∏d á∏HÉb (OQGƒŸG)

 ;á«eƒ«dG IÉ«◊ÉH ábÓY äGP á«∏°UGƒJ á«©°VƒH ôeC’G ≥∏©J hCG ,Ée ¢SQóH á°UÉN á«©°VƒH

 É¡æe π©éj …òdG πµ°ûdÉH ±QÉ©ŸG √òg áÄ«ÑJ ¢VhôØŸG øe ¿ƒµj ,ä’É◊G √òg ™«ªL ‘

 ‘ ,É¡æY èàæj É‡ ;É¡J’ƒ–h IÉ«◊G äÉ«©°Vh øe áÑjôb äÉbÉ«°ùH áeƒµfi ±QÉ©e

 ábÓY ,á¡L øe ,É¡d ;Ió«Øeh ádGO äÉLÉàfEG ≥«≤– ,á°UÉN á«©°Vh π◊ É¡àÄÑ©J ∫ÉM

 á«∏ëŸG º«≤∏d ,á«fÉK á¡L øe ,Ö«éà°ùJh ,‘ô©ŸGh ‘É≤K `` ƒ«°Sƒ°ùdG º∏©àŸG §«ëÃ

 .á«fƒµdG º«≤dÉH á«°Uƒ°üÿG º«≤dG ¬«a ¢VQÉ©àJ ’ …òdG πµ°ûdÉH ,á«fÉ°ùfE’Gh á«æWƒdGh

 ájOÉ°üàbG ô¶f á¡Lh øe ,ä’OÉÑŸG áŸƒY{ ¿EÉa ,zôLhQ ¬««aGõc{ ∂dP ¤EG Ögòj Éªch

 ¿CG ¤EG Éæe óMGh πµH …ODƒJ ,íFÉ°ùdG ô¶f ájhGR øe áWÉ°ùÑH hCG ,á«YÉªàLGh á«°SÉ«°Sh

 øe Qób ÈcCG{ OôØdG øe »Yóà°ùj É‡ ,záØ∏àîŸG äÉaÉ≤ãdG øe äGöû©dG ¬JÉ«M ‘ ¬LGƒj

 »LƒZGó«ÑdG Qƒ°üàdG ¿EÉa ,∫É◊G á©«Ñ£H .⁄É©dG Gòg ‘ èeóæj »µd
4
záfhôŸGh ∞«µàdG

 ábÓ©dG á«Yƒf ó«©°U ≈∏Y á«dÉµ°TEG øe ÌcCG ìô£j íÑ°UCG äÉjÉØµdGh º«≤dGh áaô©ŸG øY

 ±ô©jh ,á≤∏¨ŸG äÉjƒ¡dÉH øeƒj ’ ⁄É©H É¡ª«bh á«aÉ≤ãdG ±QÉ©ŸG §HôJ ¿CG øµÁ »àdG

 zº«≤dG á©∏°SCG{ ¤EG ƒëæjh πH ,áaô©ŸG OÉ°üàbGh OÉ°üàb’G iƒà°ùe ≈∏Y á°SöT á°ùaÉæe

 ∞bƒàdG ∫hÉëæ°S ,Gòg ÉæYƒ°Vƒe áHQÉ≤Ÿ .óMGh »ª«b ÖdÉb ‘ ÊÉ°ùfE’G ∑ƒ∏°ùdG §«ªæJh

 ±QÉ©ŸÉH Éª¡àbÓY ‘ ±QÉ©ŸGh º«≤dG á©∏°SCÉH á≤∏©àŸG áÑ©°üdG ä’OÉ©ŸG ¢†©H óæY AGóàHG

 ájOôØdG áaÉ≤ãdG á«gÉe øY ÉæãjóëH ,á«fÉãdG á∏MôŸG ‘ ,∞≤f ¿CG ≈∏Y .á«æWƒdGh á«∏ëŸG

 á«dÉµ°TEG óæY ∞bƒàæ°S Éªc ,ájƒ¡dÉH É¡àbÓY ‘ É¡aô©J »àdG ä’ƒëàdÉHh á«YÉª÷Gh

 á∏Môe ‘ ,»¡àææd ;º«≤dG ≈∏Y á«HÎdGh äÉª∏©àdG ójƒéàHh ΩC’G á¨∏dÉH É¡àbÓY ‘ äÉ¨∏dG

 óæYh ,áeÉY áØ°üH ,»Hô¨ŸG »°SGQódG êÉ¡æŸG ‘ º«≤dGh ±QÉ©ŸG á«dÉµ°TEG óæY ±ƒbƒdÉH á«dÉJ

 .á«¨jRÉeC’G á¨∏dG êÉ¡æe ‘ º«≤dGh ±QÉ©ŸG √òg á«dÉµ°TEG

»°SGQódG êÉ¡æŸG ‘ áÑ©°üdG á«ª«≤dGh á«aô©ŸG ä’OÉ©ŸG -1

?É¡àæ°ùfCG ΩCG º«≤dGh ±QÉ©ŸG á©∏°SCG :¤hC’G ádOÉ©ŸG -1.1

 ä’ƒëàdÉH ,á¡L øe ,É¡àbÓY ‘ á°SQóª∏d Iójó÷G áØ«XƒdÉH kÉ°SÉ°SCG §ÑJôj ∫GDƒ°S ¬fEG

4- ROEGEIRS, 2001. p.16.

»Ø∏N ΩÓ°ùdG óÑY

61 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ájõeôdG ¥Gƒ°SC’ÉH ,á«fÉK á¡L ø``e ,É¡àbÓ```Y ‘h ,⁄É`©dG Égó¡°ûj »àdG á«ª«≤dGh á«aô©ŸG

 ¤EG ,äóªàYG ób ájó«∏≤àdG á°SQóŸG âfÉc GPEÉa .º«≤dG √ògh ±QÉ©ŸG √òg èjhôJ ºàj å«M

 ÖîædG êÉàfEG IOÉYE’ Öjò¡àdGh ∞«≤ãàdG äÉ«dBG øe á«dBÉc Ú≤∏àdG ,»°VÉŸG ¿ô≤dG OhóM

 ≈∏Y »àdG á«≤«≤◊G ádOÉ©ŸG ¿EÉa ,É¡eÉé°ùfGh á«æWƒdG áaÉ≤ãdG ≈∏Y á¶aÉëŸGh á«∏ëŸG

 ,äGQÉ¡ŸG áŸƒYh äGôé¡dG áaÉãch §FÉ°SƒdG Oó©J πX ‘ ,Ωƒ«dG É¡∏M ájƒHÎdG äÉeƒ¶æŸG

 ±QÉ©ŸÉH É¡WÉÑJQG ‘ á«æWƒdGh á«∏ëŸG á«aÉ≤ãdG ±QÉ©ŸG á«©°VƒH ábÓY äGP ¿ƒµà°S

 §≤a ìô£J ó©J ⁄ ,⁄ƒ©e ⁄ÉY ¥É«°S ‘ ,áaÉ≤ãdG ¿CG Ωƒ∏©ŸG øe PEG ;á«fƒµdG á«aÉ≤ãdG

 á«dÉµ°TEG kÉ°†jCG ìô£J âëÑ°UCG πH ,É¡µ∏“ Úª∏©àŸG ≈∏Y »àdG ±QÉ©ŸG á«Yƒfh qºc á«dÉµ°TEG

 Gòg »Øa .á«fƒµdG ¥Gƒ°SC’G πNGO É¡àjOhOôÃ •ÉÑJQG ‘ ±QÉ©ŸG √òg É¡∏ª– »àdG º«≤dG

 §«ªæàdG äÉ«fÉµeEG âëÑ°UCG ,kÉ«fƒc kÉfÉ°ùfEG ¿ƒµj ¿CG ¤EG ¿É°ùfE’G ¬«a ¬éàj …òdG ⁄É©dG

 ‘É≤K êPƒ‰ ¢Vôa ƒëf áã«ãM ≈£îH ¬éàJ áaÉ≤ãdG á©∏°SCG äÉ«fÉµeEG âëÑ°UCG Éªc IÒÑc

 ìô£j Ée ƒgh ;äÉ«LÉ◊Gh äGOÉ©dGh ¥GhPC’Gh äÉcƒ∏°ùdG ¢ùØf ¤EG kÉ«ª«b ºµàëj »ŸÉY

 á«aÉ≤ãdG äÉbhôØdG ≥««°†J ‘ OóëàJ πg ;kÓÑ≤à°ùe á°SQóŸG áØ«Xh øY ∫GDƒ°S øe ÌcCG

 QGôZ ≈∏Y É¡∏jƒ–h ,ïdEG ájôµØdGh á«HOC’Gh á«æØdG ±QÉ©ŸG êGhQ π«¡°ùJ πLCG øe á«fÉ°ù∏dGh

 ,ájQÉŒh á«cÓ¡à°SG äÉLƒàæe ¤EG ,ïdEG á«LƒdƒæµàdG äÉYƒæ°üŸGh á«FGò¨dG OGƒŸGh ¢ùHÓŸG

 ¿CG ΩCG ?(¥ƒ°ùdG OÉ°üàbG QGôZ ≈∏Y ¥ƒ°ùdG áaÉ≤K) ájOÉ°üàb’G äÉgÉŒ’G ∂dòd êhôJ Éªc

 á«ªæJ ƒg ,Oó©àdG º«b øY á©aGóŸG á«fÉ°ùfE’G äÉgÉŒ’G ∂dP ¤EG ÖgòJ Éªc ,¢VhôØŸG

 É¡bÉ«°S ‘ ,’hCG ,á n› róoŸG ájó∏ÑdG á°SQóŸG êPƒªæd QÉ°üàf’Gh ÊÉ°ù∏dGh ‘É≤ãdG ´ƒæàdG

 …ƒHôJ êPƒ‰ AGREG ,¤hC’G ádÉ◊G ‘ ,¿ƒµf ÉæfEG ?⁄É©dG ≈∏Y ,kÉ«fÉK ,áëàØæŸGh ,öTÉÑŸG

 PEG ,É¡``æe ¢UÉ``æe ’ ájOÉ°ü``àbG IQhöV á``æª«¡ŸG º`«≤dGh äÉaÉ≤ãdGh äÉ``¨∏dG ¢Vô``a Èà©j

 ,á«WGôbƒÁódG º«b öûfh ,»ŸÉ©dG π°UGƒàdG õjõ©J º°SÉHh ,íHôdGh ájOhOôŸGh IAÉØµdG º°SÉH

 ,á«fƒµdG á«æWƒdG QÉ©°T º°SÉHh πH ,á«LƒdƒæµàdGh á«ª∏©dG áaô©ŸG ¤EG öTÉÑŸG PÉØædG º°SÉHh

 º«≤dG ™e Iójó÷G ∫É«LC’G ∞««µJ »g á«°SÉ°SC’G ¬àª¡e »LƒZGó«H ´höûe ΩÉeCG ¿ƒµæ°S

 Gòg øª°†àjh ;á«ŸÉ©dG ájõeôdG ¥Gƒ°SC’G ‘ kÉLGhQh ájOhOôe ÌcC’Gh áæª«¡ŸG á«aÉ≤ãdG

 QhóH ’h ,ÉföTCG Éªc ,»µ«°SÓµdG Ú≤∏àdG QhóH á°SQóŸG ™∏£°†J ’ ¿CG ,∫É◊G á©«Ñ£H

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

62

 πµ°ûj ´Éàªà°S’G å«M z±ô©àdG{ QhóH kÉ°SÉ°SCG ™∏£°†à°S øµdh ,º∏©àdG á«Ø«c º«∏©J

 äGóéà°ùŸG ≈∏Y kÉ°Vhô©e π¶j »c º∏©àŸG §«ªæJ QhóH ábódG ÉæÄ°T ¿EG hCG ;
5
ájhGõdG ôéM

 ΩGO Éeh ,ádƒëàe áaô©ŸG âeGO Ée PEG ;áæª«g ÌcC’G á«ŸÉ©dG á«ª«≤dGh á«aô©ŸGh á«aÉ≤ãdG

 âeGO Éeh πH ,áYƒæàeh á«æZ á«aô©e QOÉ°üe ≈∏Y ∞ãµeh »eƒj πµ°ûH kÉMƒàØe º∏©àŸG

 ájõeôdG ¥Gƒ°SC’G á°UQƒH ‘ É¡ª¡°SCG ∫õæJh ™ØJôJ ,áaô©ŸG √ò¡H á£ÑJôŸG ,ájOhOôŸG º«b

 ¿EÉa ,É¡H ™àªàJ »àdG ájQÉéàdG zácQÉŸG{h Iƒ≤dG Ö°ùMh ,É¡«∏Y Ö∏£dG áLQO Ö°ùM á«ŸÉ©dG

 …òdG »°Uƒ°üÿG ≈∏Y á¶aÉëŸG »g â°ù«d ,á°SQóŸG É¡dÓN øeh ,á«HÎ∏d ájõcôŸG áØ«XƒdG

 ∂∏à“ ∫É«LCG êÉàfEGh ÉgÒeóJ áØ«Xh »g πH ,á«fƒµdG ¢ùaÉæàdG äÉ«fÉµeEG πc ¤EG ó≤àØj

 ¤EG ,ÖdÉ¨dG ‘ ,á°SQóŸG √òg ∫ƒëj Ée ƒgh ;kÉ«ŸÉY ≥jƒ°ùà∏d á∏HÉb äGQÉ¡eh äÉjÉØc

 É¡àbÓY ‘ OƒLC’G áYÉ°†ÑdG ádOÉ©Ã ¬à«ª°ùJ øµÁ Ée øY AÉHB’G É¡dÓN øe åëÑj á©∏°S

 ¿hO IöTÉÑŸG á«©ØædG äÉjÉØµdG øe á∏ªL ÜÉ°ùàcG ‘ É¡àØ«Xh ∫õàîjh ,¢üNQC’G øªãdÉH

 .
6
»ª∏©dG hCG ‘É≤ãdG ¬≤ª©d ’h ôµØ∏d QÉÑàYG …CG

 »ª«≤dGh »cƒ∏°ùdG êPƒªædG ï«°SôJ , n¤ rh
nC’ÉH ,¬ª¡j …òdG ¬LƒàdG Gòg ¿CG í°VGƒdG øe

 áægGôdG á«aô©ŸG ä’ƒëàdG ¿CG ≈°SÉæàj ,á«ŸÉY ájQÉŒ á«aÉ≤K á«eÉæjO ≥∏N ±ó¡H ,»Hô¨dG

 »¡a ;á«æWƒdGh á«∏ëŸG äÉ«°Uƒ°üÿG É¡æe πµ°ûàJ »àdG ä’ÉéŸG IQhö†dÉH ¢üîJ ’

 É«aGô¨÷Gh ïjQÉàdGh ¿ƒæØdGh äÉfÉjódGh äÉ¨∏dGh ÜGOB’ÉH á≤∏©àŸG ±QÉ©ŸG , kÓãe ,¢üîJ ’

 É¡dƒ–h ÉgOóŒ ¿EÉa ,É¡à©«Ñ£d kGô¶f ÈcCG äÉÑãH ∞°üàJ ä’ÉéŸG √òg ¿CG ÉÃ PEG ;ïdEG

 É¡FÉ°übEG ∫ÓN øe ÉeEG ,É¡°ùØf »g ÉgÒeóJ ºàj ⁄ GPEG ¿ÉµeEG …P ÒZ íÑ°üj ÉgRhÉŒh

 πNGO É¡àª«b øe §◊G ∫ÓN øe hCG ,á«eÓYE’Gh á«aÉ≤ãdGh á«ª«∏©àdG äÉ°ù°SDƒŸG øe

 π«°UÉØàdG ‘ k’ƒ– ßMÓf Éæc GPEGh ,…õeôdG ¢ùaÉæàdG äGAÉ°†a ‘h äÉ°ù°SDƒŸG √òg

 »æ©j ’ Gòg ¿EÉa ,á«ª∏©dG äÉjô¶ædGh ègÉæŸG Ωó≤àHh Iójó÷G äÉaÉ°ûàc’ÉH ábÓ©dG äGP

 »æ©j ’h ,¥Gƒ°SC’G äÉÑ∏≤àd á©°VÉN iôNCG ±QÉ©e ¤EG ±QÉ©ŸG √òg øY k’ƒ– hCG kGRhÉŒ

 ä’OÉ©ŸG º∏©àd ÒÑc »∏≤Y Oƒ¡› ∫òH øY iCÉæe ‘ íÑ°üj º∏©àŸG ¿EÉa »æ≤àdGh »LƒdƒæµàdG Ωó≤à∏d kGô¶f -5
 la profondeur) π≤◊G ≥ªY ÚH á«HÉ°ù◊G ábÓ©dG ,á«aGôZƒJƒa IQƒ°U òNCG ádÉM ‘ ,kÓãe ,¬d ÚÑJ »àdG á«°VÉjôdG

 ,¬Lh ø°ùMCG ≈∏Y á«∏ª©dÉH Ωƒ≤j »LƒdƒæµàdG RÉ¡÷G ΩGOÉe PEG ;(le diaphragme) õLÉ◊G ÜÉé◊Gh (de champ
 º∏©àdG ΩGO Ée º∏©àj ¿CG ójôj ’h ,¬J’Éª©à°SG ≈∏Yh (É«LƒdƒæµàdG) A»°ûdG ≈∏Y ±ô©àj ¿CG Öëj ,Éæg º∏©àŸG ¿EÉa

.A»°ûdÉH ´Éàªà°S’G øe ¬eôëjh ÈcCG Oƒ¡› ∫òH ¢VôØj

 6- MEIRIEU, Philippe. L’Ecole et son mirroir : entretiens entre Philippe Meirieu et Jean
 Bertrand Pontalis. Editions Jacob du Vernet, Paris, 2011.

»Ø∏N ΩÓ°ùdG óÑY

63 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿CG §≤a »æ©j Gòg ¿EG πH ;á°SQóŸG É¡∏LCG øe â«æH »àdG á«∏°UC’G áØ«Xƒ∏d kÉ«∏c k’GóÑà°SG

 ,≥ªYCG πµ°ûH ,ºgOƒLh ¿ƒ©j GƒëÑ°UCG ób ,É¡°ùØf ä’ÉéŸG √òg πNGO øeh ,Úª∏©àŸG

 hCG ,ºgõ«“h º¡ª°ùJ á«°Uƒ°üN ¤EG »ªàæJ á«æWhh á«∏fi á«aÉ≤K äÉæFÉc º¡Ø°UƒH ÉeEG

 º¡àfƒæ«c øe kGAõL πµ°ûj ÖMQCG ⁄ÉY ¤EG »ªàæJ á«fƒc á«aÉ≤K äÉæFÉc º¡Ø°UƒH kÉ°†jCG

 …òdG zIÉ«ë∏d ∫É› á°SQóŸG{ QÉ©°T ¤EG ,∫É◊G á©«Ñ£H ,∞bƒŸG Gòg Éæ∏«ë«°S .á«∏ëŸG

 ¬fƒª°†e ∫ƒëàj ’ ¿CG ƒg QÉ©°ûdG Gòg ‘ »°SÉ°SC’G ¿CG ÒZ ;º¡°ùØfCG ¿ƒjOÉ°üàb’G ¬©aôj

 äÉcƒ∏°ùdG §«ªæàd á«£e òîàoj ’ ¿CGh ,öTÉÑŸG »©ØædG ÖfÉ÷G ‘ IÉ«◊G ∫õàîj ≈æ©e ¤EG

 ó««°ùJ ¿C’ §≤a ¢ù«d Gòg ;kÉ«ŸÉY Égó«MƒJh º«≤dG á©∏°SCG ±ó¡H äÉLÉ◊Gh ¥GhPC’Gh

 êPƒªæd ÊÉ°ùfE’G π≤©dG øgôj ób ¬fC’ kÉ°†jCG πH ,Oó©àdG øgôj ób óMGh »ª«b êPƒ‰

 º«≤dGh ájQÉª©à°S’G º«≤dG ∂dòc èàfCG ¬æµdh ,á«fÓ≤©dG QGƒfC’G º«b §≤a èàæj ⁄ ‘É≤K

 .
7
øjöû©dG ¿ô≤dG ‘ ⁄É©dG É¡°TÉY ÜôM CGƒ°SCG ájhÉg ‘ ⁄É©dÉHh Üô¨dÉH äOhCG »àdG ájRÉædG

 ¢Vôa ¿CG ƒg ,(Jim Cummins) z¢ùæeÉc{ ∂dP ¤EG Ögòj Éªc ,Gòg πc øe ºgC’G

 Ò≤ØJ ¤EG §≤a …ODƒj ’ äÉLÉ◊Gh ¥GhPC’Gh äÉcƒ∏°ùdG §ªæj »HÉ©«à°SG ‘É≤K êPƒ‰

 á«YÉªàLG QGhOCG Ö©d ‘ äÉ©ªàéŸG ®ƒ¶M ¢ü«∏≤J ¤EGh ,á«fÉ°ùfE’G á«aÉ≤ãdG IÉ«◊G

 Gòg ‘ á©°SGh á«∏°UGƒJ äÉfÉµeEG øe Oó©àdG ¬ëæÁ ÉŸ kGô¶f ,áYƒæàe á«ŸÉY ájOÉ°üàbGh

 ÚH ∫É«LC’G πNGO áØ«æY ™FÉ£b ≥∏N ¤EGh ,ájƒHôJ çQGƒc ¤EG kÉ°†jCG …ODƒj øµdh ,∫ÉéŸG

 ,á«fÉK á¡L øe ,ƒgh ;ó«L º«∏©J ‘ ∫ÉØWC’G ≥M ¥ôîj ,á¡L øe ,ƒ¡a .AÉæHC’Gh AÉHB’G

 IôcGòdG ‘ IÒ£N äÉbõ“ ≥∏îj ,áãdÉK á¡L øe ,¬fCG Éªc ;¢UôØdG DƒaÉµJ CGóÑe ¥ôîj

 ájƒHôJh á«aÉ≤K á°SÉ«°S ™°Vh ôeC’G Gòg ÖLƒà°ùj ∂dòdh ;·C’Gh äÉYÉªé∏d á«îjQÉàdG

 ¥ƒ≤M º¡«a øÃ ,ÚæWGƒŸG ¥ƒ≤M É¡«a ¿ƒµJ á«æWhh á«∏fi äÉjƒg Qƒ£J •höT ≥∏îJ

 Iôªãà°ùe áeCÓd ájOÉ°üàb’Gh á«fÉ°ù∏dGh á«aÉ≤ãdG QOÉ°üŸG É¡«a ¿ƒµJh ,áeÎfi ,Úª∏©àŸG

 .
8
¬Lh ø°ùMCG ≈∏Y

?á«µ«JÉà°S ΩCG á«eÉæjO º«bh ±QÉ©e :á«fÉãdG ádOÉ©ŸG -2.1

 IÒNC’G √òg ábÓY ‘h ,á«aÉ≤ãdG ±QÉ©ŸÉH É¡àbÓY ‘ á°SQóŸG áØ«XƒH ∫GDƒ°ùdG Gòg §ÑJôj

7- ROMAIN, Jean. L’école entre deux idéologie. http//www.sauv.net/ anaid.co.htm. 2001.
8- CUMMINS, Jim. La langue maternelle des enfants bilingues, Qu’est-ce qui est important
 dans leurs études ? Sprog forum n°19. 2001.

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

64

 ´ƒª›{ »g ,kÉØjô©J ,áaÉ≤ãdG ¿CG Ωƒ∏©ŸG øªa .á«YÉª÷Gh ájOôØdG äÉjƒ¡dG ¬æc πµ°ûj ÉÃ

 ≈∏Y ºµ◊Gh ¥hòàdG ¢ùMh ,…ó≤ædG ¢ù◊G á«ªæJ øe øµ“ »àdG áÑ°ùàµŸG ±QÉ©ŸG

 ,Herriot ƒjÒg{ ∂dP øY ÈY Éªc ,»g hCG ;zÖjò¡Jh øjƒµJh á«HôJ{ »¡a ;zA»°ûdG

 ´ƒª›{ íÑ°üJ É¡fEÉa áYÉª÷ÉH É¡£HQ ádÉM ‘ ÉeCGh ;zA»°T πc ≈°ùæf ÉeóæY ≈≤Ñàj Ée{

 •É‰CGh RƒeôdGh º«≤dG ´ƒª› íÑ°üJ …CG ;
9
zÉe áeCÉH hCG IQÉ°†ëH á°UÉÿG ájôµØdG ôgÉ¶ŸG

 ¬îjQÉJ ÈY Ée ™ªà› É¡éàfCG »àdG á°UÉÿG ïdEG ó«dÉ≤àdGh äGó≤à©ŸGh ∑Î°ûŸG ¢û«©dG

 ójó– ƒg Éæg »æª¡j Ée ¿C’ ,∞jQÉ©àdG OóYCG ¿CG ,Oó°üdG Gòg ‘ ,ójQCG ’h .πjƒ£dG

 IOÉYEG á«∏ªY ∫ÓN øe ájƒ¡dG AÉæH IOÉYEG ∫É› ‘ É¡H ΩÉ«≤dG á°SQóŸG ≈∏Y »àdG áØ«XƒdG

 Éªg’hCG ,ÚàjôgƒL ÚJAÉ°VEG Éæd Ωó≤j ÉæjójCG ÚH …òdG ∞jô©àdGh .º«≤dGh ±QÉ©ŸG AÉæH

 IÉ«M õ«“ á«°üî°T ÜÉ°ùàcG áHôéàd á°UÓN É¡Ø°UƒH ,…OôØdG iƒà°ùŸG ≈∏Y ,áaÉ≤ãdG ±uô©J

 º¡Ød á°UÉNh IOófi äÉ«fÉµeEG ¬ëæ“h ,»cƒ∏°ùdGh ‹Éª÷Gh …ôµØdG iƒà°ùŸG ≈∏Y OôØdG

 á°UÓN É¡Ø°UƒH ,»YÉª÷G iƒà°ùŸG ≈∏Y ,áaÉ≤ãdG ±uô©J á«fÉãdG IAÉ°VE’Gh ;¬∏jhCÉJh ⁄É©dG

 äÉ©ªàéŸG øY √õ«“ IOófi ¢üFÉ°üîH áYÉª÷G hCG ™ªàéŸG º°ùJ ájQÉ°†M áHôéàd

 áaô©e) ÉYƒ°Vƒe É¡Ø°UƒH áaÉ≤ãdG á©bGh ÚH õ«‰ ¿CG ∞jô©àdG Gòg øª°†àjh .iôNC’G

 ¢ù«æjO{ ∂dP ¤EG Ögòj Éªc ,kÉYƒ°Vƒe É¡Ø°UƒH ,»¡a .(á«eÉæjO) ábÓY É¡Ø°UƒHh (º«bh

 á«°üî°ûdG) É¡«dEG QÉ°ûŸG º«≤dGh ±QÉ©ŸG ´ƒª› ¤EG π«– Denis Simard zQÉª«°S

 á«°üî°T á«eÉæjO É¡Ø°UƒH ’EG OóëàJ ’ É¡fƒµ∏a ,ábÓY »g å«M øe ÉeCGh ;(á«YÉª÷Gh

 ;(»°üî°ûdG QÉ°ùŸG) á«YÉª÷G áaÉ≤ãdÉH OôØdG ábÓY ‘ ,á«°üî°T á«eÉæjO .á«îjQÉJh

.
10
(»YÉª÷G QÉ°ùŸG) á«îjQÉàdG ä’ƒëàdÉH á«YÉª÷G áaÉ≤ãdG ábÓY ‘ á«îjQÉJ á«eÉæjOh

 ‘É≤ãdG √QÉ°ùe ∫ÓN áÑ°ùàµŸG OôØdG náHôŒ á«°üî°ûdG oá«eÉæjódG Oó– ,¿PEG Gòµg

 ‘É≤ãdGh »YÉªàL’G §«ëŸGh ΩÓYE’Gh á°SQóŸGh á∏FÉ©dÉH √ôKCÉJ áLQO å«M øe ,»°üî°ûdG

 É¡àbÓY ‘ OôØdG ájƒg Oó– É¡fƒµH á«eÉæjódG √òg õ«ªàJ .ïdEG »æJE’Gh ÊÉ°ù∏dGh

 ,»îjQÉàdG ÉgQƒ£J ‘ áYÉª÷G náHôŒ oá«îjQÉàdG oá«eÉæjódG Oó– ÚM ‘ ;áYÉª÷ÉH

 OGôaC’G ™«ªL ±ôW øe ,kGôgÉX hCG kÉæª°V ,É¡H ±nÎ©e º«≤d kÉ«YÉªL kÉLÉàf É¡Ø°UƒH ∂dPh

 ‘ áYÉª÷G ájƒg Oó– É¡fƒµH á«eÉæjódG √òg õ«ªàJh ,áaÉ≤ãdG √òg ¤EG ¿ƒªàæj øjòdG

9- Le Nouveau Petit Robert de Langue Française. Nouvelle Edition millésime, 2010.
10- SIMARD, Denis. «Enseignement et culture ou les enjeux actuels de la Transmission».
 In: Pédagogie collègiale. Vol.20, n°4, été 2007.

»Ø∏N ΩÓ°ùdG óÑY

65 2012 ôHƒàcCG • 5/4 êhOõe OóY

 kGQôëàe kGôµa ¿Éà«eÉæjódG ¿ÉJÉg èàæoJ ¿CG kÉ«ªàM øµj ⁄ GPEGh .iôNCG äÉYÉªéH É¡àbÓY

 ∂dP ¤EG Ögò```j Éª``c ,ôNB’Gh äGòdG ø```Y áÄWÉÿG äGQƒ°üàdG øeh á«aô©ŸG ΩÉghC’G øe

 ô¶ædG øµÁ ’ ,∞fB’G ∞jô©àdG øe kÉbÓ£fG ,áaÉ≤ãdG ¿CG ƒg ó«cC’G ¿EÉa ,
11
¿GQƒ```e QÉ``ZOEG

 ìöüH kGóHCG â°ù«dh ,ôªà°ùe Ωógh AÉæH π©a É¡fEG ;á«µ«JÉà°SG á«gÉe É¡Ø°UƒH É¡«dEG

 Éª¡fƒµH kÉ°†jCG ¿Gõ«ªàJ ,á«YÉª÷Gh ájOôØdG ,Úàjƒ¡dG ¿CG Gòg øY ¢†îªàj .RÉ‚E’G πªàµe

 á«bÓNC’G É¡eÉghC’h áÄWÉÿG á«aÉ≤ãdG ±QÉ©ª∏d Ωóg π©a ;øjôªà°ùe AÉæHh Ωóg »∏©a

 áÁó≤dG ±QÉ©ŸÉH É¡àbÓY ‘ Iójó÷G ±QÉ©ŸG Ú«– å«M øe AÉæH π©ah ;á«JÉjƒ¡dGh

 »àdG äGQƒ°üàdGh ¥ÓNC’Gh º«≤dG ∫ƒëàH ¬àbÓY ‘ »eÉæjódG »JÉjƒ¡dG ìöüdG π«µ°ûàd

 ≈∏Y IOÉY ìô£oj …òdG »°SÉ°SC’G ∫GDƒ°ùdG ¿EÉa ,∂dòd .⁄É©dG øYh Éæ°ùØfCG øY É¡∏ªëf

 ∫GDƒ°S kÉ°†jCG ƒgh ;ájƒHÎdG èeGÈdG ‘ á«aÉ≤ãdG ±QÉ©ŸG ∫GDƒ°S ƒg ,…ƒHÎdG ¿CÉ°ûdG …ôHóe

 ∫GDƒ°Sh ,É¡∏ª– »àdG º«≤dG ∫GDƒ°Sh ,±QÉ©ŸG √òg É¡dÓN øe ™°Vƒ o“h ≈æÑoJ »àdG ájDhôdG

 É¡£«fi ™e πYÉØJ ‘h »eÉæjódGh …ƒ«◊G É¡∏µ°T ‘ Ωó≤oJ πg .É¡H Ωó≤oJ »àdG á«Ø«µdG

 ΩÉghC’G ¢ùØf êÉàfEG ó«©oj …òdG âHÉãdG »µ«JÉà°ùdG É¡∏µ°T ‘ Ωó≤oJ ΩCG ,»ŸÉ©dGh öTÉÑŸG

 »gh Ωó≤J ΩCG ,¥Ó¨f’G ‘ ábô¨e »gh Ωó≤oJ πg ?äGQƒ°üàdG ¢ùØfh AÉ£NC’G ¢ùØfh

 CÉ q« nÑ oJ ¿CG ¿hóHh Qhò÷G á©∏à≤ oe »gh Ωó≤oJ πg ?ÊƒµdG É¡£«fi ‘ QƒÁ Ée ≈∏Y áëàØæe

 ±QÉ©ŸG πNGO øe äÉÑæà°S’G äÉ«fÉµeEG É¡ëæ“ á°SQóŸG ¿CG ΩCG ,IöTÉÑŸG á«aÉ≤ãdG É¡àHôJ ‘

 ,»ª∏Y πµ°ûH ìô£oJ ¿CG Öéj »àdG á«≤«≤◊G á∏Ä°SC’G »g √òg ?á«æWƒdGh á«∏ëŸG º«≤dGh

 äÉ«©°Vhh á°SQóŸG ÚH πµ°ûàà°S á≤«ªY Iƒg ¿EG .»ª∏Y πµ°ûH kÉ°†jCG É¡æY ÜGƒ÷G ºàjh

 .QÉÑàY’G Ú©H á«eÉæjódG √òg òNCÉf ⁄ GPEG É¡d ÉfAÉæHCG Å«¡f ¿CG ¢VÎØoj »àdG IÉ«◊G

 èàæJ á«µ«JÉà°S ±QÉ©e IöTÉÑe ≈∏Y ,ºgQÉØXCG áeƒ©f òæe ,¿hO sƒ© o«°S ÉeóæY ¿ƒª∏©àŸÉa

 √òg ¿EÉa ,πÑ≤à°ùŸGh öVÉ◊G º«b ‘ •Gôîf’G ¢†aôJh ,»°VÉŸG z≥FÉ≤M{`H º¡£HôJ kÉª«b

 ,§≤a á«°SQóŸG º¡aQÉ©e ¿ƒ∏ª©à°ùj ∞«c ¿ƒaô©j ’ zÚ«Ø«Xh Ú«eCG{ èàæJ ød á°SQóŸG

 ¤EG Ögòj Éªch .É¡∏fi ÒZ ‘ ±QÉ©ŸG √òg ¿ƒ∏ª©à°ùj ÚæWGƒe kÉ°†jCG èàæà°S øµdh

 ƒ«°Sƒ°ùdGh ájôµØdG äGhOC’G º∏©àŸG íæ“ ¿CG »g á°SQóŸG ΩÉ¡e ióMEG{ ¿EÉa ,z¬««aGõc{ ∂dP

.
12
zÉ¡¡LGƒj »àdG äÉ«©°VƒdG ∞∏àfl √ÉŒ ájó≤f áaÉ°ùe òNCG øe ¬æ«µªàd á«fGóLh

 .»Lƒé◊G Òæeh ¥Qõd õjõY áªLôJ .πÑ≤à°ùŸG á«HÎd ájQhö†dG ™Ñ°ùdG ±QÉ©ŸG ,πÑ≤à°ùŸG á«HôJ .QÉZOEG ,¿GQƒe -11
.21 .¢U .2002 ,¤hC’G á©Ñ£dG ,ƒµ°ùfƒ«dG äGQƒ°ûæe ,öûæ∏d ∫É≤HƒJ QGO

12- ROEGEIRS. p. 17.

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

66

»g πg ,º«≤dGh ±QÉ©ŸÉH ΩC’G á¨∏dG ábÓY á«dÉµ°TEG :áãdÉãdG ádOÉ©ŸG -3.1

?ábÉYEG ábÓY ΩCG ójƒŒ ábÓY

 É¡JÉeƒ¶æe ìÓ°UEG ¤EG áãjó◊G ∫hó∏d …Qhö†dG πNóŸG kÉªFGO ájƒ¨∏dG ádCÉ°ùŸG â∏µ°T ó≤d

 á«°SÉ°SC’Gh á«°ù«FôdG äÉeÉYódG ióMEG πµ°ûJ ,¬H º∏°ùe ƒg Éªc ,äÉ¨∏dÉa ;ájƒHÎdG

 ™°Vh π«Ñ°S ‘ IQGó°üdG ¿Éµe πà– É¡fƒc ÖfÉL ¤EG PEG ;±QÉ©ŸG AÉæHh π≤f ‘

 äÉª∏©àdG πÑ≤à°ùe ójó– ‘ áª°SÉM ¿ƒµJ É¡fEÉa ,ádÉ©ah áªFÓeh á©LÉf á«HÎd ¢ù°SCG

 πµ°ûH ,Oóëàj ,á«ÑæLCG hCG âfÉc á«æWh ,äÉ¨∏dG √òg QhO ¿CG ¿É«ÑdG øY »æZ .ÉgójƒŒh

 Ωó≤J ,»YÉªàL’Gh »°ùØædG Újƒà°ùŸG ≈∏Y PEG ;º∏©àª∏d ΩC’G á¨∏dÉH É¡àbÓY ‘ ,…ôgƒL

 …òdG ⁄É©dGh ¬JGP É¡H ∑Qój »àdG ä’’ódGh RƒeôdGh äÉeÓ©dG øe kGõgÉL kÉeÉ¶f º∏©àª∏d

 iƒà°ùe ≈∏Y á«HÉéjEG kGQÉKBG ,º∏©à∏d ká¨d ÉgOÉªàYG ádÉM ‘ ,¬jód ∑Îj É‡ ,¬H §«ëj

 ∫Éª©à°SG ¿CG á«ŸÉ©dG ÜQÉéàdG øe ójó©dG âàÑKCG óbh .
13
‘ô©ŸGh …ôµØdGh »ØWÉ©dG √ƒ‰

 øµdh ,äÉª∏©àdG ójƒŒ ≈∏Y §≤a óYÉ°ùj ’ º«∏©àdG øe ¤hC’G äÉjƒà°ùŸG ‘ ΩC’G á¨∏dG

 áLQódG ¤EG ,
14
á«fÉãdG á¨∏dG ‘ á«fÉ°ù∏dG äÉ«fÉµeE’G Ú°ù– ≈∏Y ,í°VGh πµ°ûH ,óYÉ°ùj

 πµ°ûH á©°VÉN IÒNC’G √òg ‘ πØ£dG É¡Ñ°ùàµj »àdG á«fÉ°ù∏dG ájÉØµdG É¡«a íÑ°üJ »àdG

 ‘ á«°SÉ°SC’G á«fÉ°ù∏dG äGQÉ¡ŸG ÜÉ°ùàcG ¿CG Éª«a .
15
ΩC’G á¨∏dG ‘ áÑ°ùàµŸG ájÉØµ∏d ÒÑc

 á¨∏dG ¤EG äGQÉ¡ŸG √òg πjƒ– ¿EÉa ,áæ≤àe ÒZ á¨d ‘ ¬«∏Y ƒg É‡ ´öSCG ¿ƒµj ΩC’G á¨∏dG

 áé«àf ¤EG 1979 áæ°S ‹hódG ∂æÑdG IóFÉØd âª«bCG á°SGQO â°üo∏Nh .
16
π¡°SCG ¿ƒµj á«fÉãdG

 º¡ª∏©J π«¡°ùJ ≈∏Y §≤a Úª∏©àŸG óYÉ°ùj ’ á°SQóŸG ‘ ΩC’G á¨∏dG OÉªàYG ¿CG ÉgOÉØe

 ,z¢ùæeÉc{ ÈàYGh .É¡«a ájÉØc ≈∏YCG Gƒ≤≤ëj ¿CG ≈∏Y kÉ°†jCG ºgóYÉ°ùj øµdh ,á«fÉãdG á¨∏d

 á«fÉ°ù∏dG ájÉØµdG ≥«≤– , k’hCG ,¢VÎØoj ¬fEÉa ,Úª∏©àŸG iód á«aô©ŸG ábÉYE’G Öæéàd ¬fCG

 á°SQóŸÉH á«ÑæLCG á¨d πã“ ¿CG (Lev Vigotsky) z»µ°ùJƒµ«a{ ÈàYG Éªc .ΩC’G º¡à¨d ‘

13- OUANE, Adama. «L’impossible débat sur l’utilisation des langues maternelles dans l’enseigne-
ment.» In : Etudes de l’IUE: Vers une culture multilingue de l’éduaction. Institut de l’UNESCO
pour l’éducation, 1995. p.122-124.

14- Center for Applied Linguistics, «Expanding Educational Opportunaty». In : Linguistically
 Diverse Societies. Washington D.C. 2001.
15- COMPPER, Franck. Faut-il enseigner les langues maternelles à l’école ? 2011.
 http://ouest-guyane.scola.ac-paris. fr/ Datas/ Educa/ Discipli/ Français/ Compper/ texte 01.htm
16- CUMMINS, 2001.

»Ø∏N ΩÓ°ùdG óÑY

67 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿EÉa ,√òg ádÉ◊Gh .
17
ΩC’G á¨∏dG ‘ kÉ«∏Ñb πµ°ûJ ób ¿ƒµj ä’’ódG øe kÉeÉ¶f ¢VÎØj

 ÊÉ©e äÉª∏µdG íæÁh ,kÉØ∏àfl ôNBG É«d’O kÉeÉ¶f ójóL øe Qƒ£j ¿CÉH kÉeõ∏e ¢ù«d πØ£dG

 ¿EG .á«fÉK ΩCG á¨d º∏©J ‘ ,ójóL øe ,CGóÑj ¬fCG ƒd Éªc AÉ«°TC’G º«gÉØe πãªàjh ,IójóL

 ‘ kÉ©Lôe É¡d óŒ äÉª∏c É¡Ø°UƒH Iójó÷G äÉª∏µdG πãªàj ¿CG ƒg ¬∏©Øj ¿CG ¬«∏Y Ée πc

 A»°ûdGh áª∏µdG ÚH πµ°ûàJ »àdG ábÓ©dG ¿EÉa ,Gò¡d . kÓÑb ¬jód Ö°ùàµŸG »ª«gÉØŸG ΩÉ¶ædG

 »àdG ábÓ©dG øY kÉeÉ“ áØ∏àfl ábÓY ,á«fÉãdG á¨∏dG º∏©J ádÉM ‘ ,IQhö†dÉH ,¿ƒµà°S

 ÒZ á«Ø«µH áª∏µdG º∏©àj ádÉ◊G √òg ‘ ¬fEG ;¤hC’G ¬à¨d ‘ áª∏µdG º∏©J ÉeóæY ÉgöTÉH

 ’ ΩC’G á¨∏dG á«ªgCG ¿EÉa ,á≤«≤ë∏dh .
18
ΩC’G á¨∏dG äÉª∏c áWÉ°Sh ≥jôW øY …CG ,IöTÉÑe

 É¡æµdh ,á«fÉãdG á¨∏dG ‘ á«fÉ°ù∏dG ±QÉ©ª∏dh äÉª∏©à∏d ÚµªàdG iƒà°ùe ≈∏Y §≤a ≈∏éàJ

 ¿ƒµJ ájƒHÎdG πcÉ°ûŸG øe ÒãµdG ¿CG PEG ;»°SQóŸG º««≤àdG á«∏ªY π«¡°ùJ ‘ kÉ°†jCG ≈∏éàJ

 IQób ΩóY ‘ ,É¡æe ÒÑc AõL ‘ ,ó°ùéàJ »àdGh ,º∏©àŸG É¡H º∏©àj »àdG á¨∏dG øY áªLÉf

 É¡µ∏“ Ωó©d hCG ¢ùjQóàdG á¨∏d ¬µ∏“ ∞©°†d kGô¶f ,±QÉ©ŸG πã“h º¡ØdG ≈∏Y ÒNC’G Gòg

 AÉæKCG ,õ««ªàdG ≈∏Y PÉà°SC’G IQób ΩóY ‘ kÉ°†jCG πcÉ°ûŸG √òg ó°ùéàJ Éªc ;¥ÓWE’G ≈∏Y

 áaô©ŸG ¿ƒµa{ ;á«aô©ŸG πcÉ°ûŸGh á«fÉ°ù∏dG πcÉ°ûŸG ÚH ,º∏©àŸG πã“h º¡a áLQód ¬ª««≤J

 πFÉ°Sh ÈY AÉæH IOÉYEG / áªLôJ á«∏ªY IôªK »g `` äÉjô¶fh QÉµaCGh äÉª∏c πµ°T ‘ ``

 çó– »àdG á«aô©ŸG AÉ£NC’G ‘ ´ƒbƒdG ¢Uôa øe §≤a …ƒ≤j ’ Gòg ¿EÉa ,z
19
ôµØdGh á¨∏dG

 …ƒ≤j øµdh ,(π≤©dG AÉ£NCGh ,á«aô©ŸG AÉ£NC’Gh ,á«ægòdG AÉ£NC’G) ¿GQƒe QÉZOEG É¡æY

 PÉîJG ¢Uôa kÉ°†jCG …ƒ≤jh ;
20
‘ô©ŸGh ÊÉ°ù∏dG :ÖcôŸG º¡a qÓdG ‘ ´ƒbƒdG ¢Uôa kÉ°†jCG

.á∏JÉb øµJ ⁄ ¿EG IôFÉLh áÄWÉN ájƒHôJ äGQGôb

 º««≤àdG äGQGôb ójƒŒ óæYh äÉª∏©àdGh ±QÉ©ŸG ójƒŒ óæY ∞bƒàJ ’ ΩC’G á¨∏dG á«ªgCG ¿EG

 ;º«≤dG ≈∏Y á«HÎ∏d á«°SÉ°SC’G πNGóŸG óMCG πµ°ûJ É¡fƒc ¤EG ∂dP RhÉéàJ É¡fEG πH ;Ëƒ≤àdGh

17- VYGOTSKY, Lev. Pensée et langage. Traduction de Françoise Sève. La dispute/ SNEDIT,
Paris, 1997. p.189-270.

18- JOUBIER, Anthony. Les rapports entre la langue maternelle et la langue étrangère dans
 l’enseigment précoce. http:// www.edufle.net/

.25-21 .¢U .2002 ,¿GQƒe -19
 äÉjƒà°ùŸG ≈∏Y ,Ú°ùæ÷G ÚH á°UÉN ,¢UôØdG DƒaÉµJh IGhÉ°ùŸG ≥≤– É¡fƒc ¤EG ΩC’G á¨∏dG ¢ùjQóJ á«ªgCG RhÉéàJ -20
 IOÉØà°S’G ,á«eC’G ƒfi) »YÉªàL’G êÉeOE’G äÉbÉ«°S ‘ IOÉY ìô£oJ ΩC’G á¨∏dÉa .á«°SÉ«°ùdGh á«aÉ≤ãdGh á«YÉªàL’G

 É¡dÉª©à°SG ‘ ≥◊Gh ,ΩC’G á¨∏dÉH º∏©àdG ‘ ≥◊G) »bƒ≤◊G êÉeOE’G äÉbÉ«°S ‘h ,(ïdEG ,á«YÉªàL’G ¥ƒ≤◊G øe

.(ïdEG IQGOE’Gh ΩÓYE’Gh AÉ°†≤dG ‘

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

68

 (interculturelle) á«aÉ≤ã«ÑdG á«HÎdG ¿CG ,∫ÉéŸG Gòg ‘ áeÉ≤ŸG ,çÉëHC’G äRôHCG ó≤a

 ,á«ÑæLC’Gh á«æWƒdG äÉaÉ≤ãdGh äÉ¨∏dG √ÉŒ á«HÉéjEG ∞bGƒe PÉîJG ‘ ÒÑc πµ°ûH óYÉ°ùJ

 äÉeƒ¶æŸG ±Î©J Ée Qó≤H PEG ;
21
á«JÉ«∏bC’G hCG á«∏°UC’G äÉaÉ≤ãdGh äÉ¨∏dG √ÉŒ Gòch

 ≠«°U ≈∏Yh á«aÉ≤ãdGh á«ª«≤dG É¡JÉ«©Lôe ≈∏Y ßaÉ– Ée Qó≤Hh ,ΩC’G É¡JÉ¨∏H ájƒHÎdG

 ºgÉ°ùj Ée Qó≤H ,IójóL á«ª«b áª¶fCG êÉeóà°S’ É¡eÉeCG ¥ÉaB’G íàØJh ,⁄É©∏d É¡∏jhCÉJ

 ÚH ¢ûjÉ©àdGh QGƒ◊Gh íeÉ°ùàdG º«b õjõ©J ‘h ‘É≤ã«ÑdG ºgÉØà∏d äGAÉ°†a ≥∏N ‘ ∂dP

 .∂∏J hCG áaÉ≤ãdG √òg øe áWÉ◊G áª«≤dG ΩÉµMCGh á«gGôµdG ™LGôJ ‘h ,äÉYÉª÷Gh OGôaC’G

 ®ÉØ◊ÉH ≥∏©àj Éª«a á°UÉN ,…ƒHÎdG iƒà°ùŸG ≈∏Y á¨dÉH á«ªgCG øe ôeC’G Gò¡d ÉŸ kGô¶fh

 ó≤a ,¢UôØdG DƒaÉµJh IGhÉ°ùŸG ≥«≤ëàHh ,Úª∏©àª∏d á«JÉjƒ¡dGh á«aÉ≤ãdG á«°üî°ûdG ≈∏Y

 ,(multilingue) zäÉ¨∏dG IOó©àe á«HÎdG{ ΩÉ¶æH ¬àª°SCG Ée 1999 áæ°S ƒµ°ùfƒ«dG âæÑJ

 :»gh ,º«∏©àdG ‘ ,πbC’G ≈∏Y ,äÉ¨d çÓK ∫Éª©à°SG IQhöV ≈∏Y kÉ°SÉ°SCG õµJôj …òdGh

.
22
áãdÉK á«ŸÉY á¨dh ,á«fÉãdG á«æWƒdG á¨∏dGh ,ΩC’G á¨∏dG

»Hô¨ŸG »°SGQódG êÉ¡æŸÉH º«≤dGh ±QÉ©ŸG á«dÉµ°TEG ‘ -2

:äÉjÉ¨dGh ±GógC’Gh ÇOÉÑŸGh äÉ≤∏£æŸG

 ,»Hô¨ŸG »°SGQódG êÉ¡æŸG πNGóe É¡«∏Y â°ù°SCÉJ »àdG á«ª°SôdG ¢Uƒ°üædG ¤EG Oƒ©f ÉeóæY

 ó«©à°ùj …ƒHÎdG ´ qöûŸG ¿CG ,äÉjÉ¨dGh ±GógC’Gh ÇOÉÑŸGh äÉ≤∏£æŸG iƒà°ùe ≈∏Y ,ßMÓæ°S

 É¡àbÓY ‘ ÊÉ°ùfE’G É¡¡Lh É¡ëæ“h ,º«≤dGh ±QÉ©ŸG ø°ùfDƒJ »àdG ájƒHÎdG áØ°ù∏ØdG

 áægGôŸGh ,øjƒµàdGh á«HÎdG áeƒ¶æe ìÓ°UEG ¥É«°S »Øa ;⁄É©dG É¡aô©j »àdG ä’ƒëàdÉH

 ,»ŸÉ©dGh »æWƒdGh »∏ëŸG §«ëŸG ‘ êÉeóf’G ≈∏Y IQOÉ``≤dG ájöûÑdG OQGƒŸG π«gCÉ``J ≈∏`Y

 ájQÉ°†◊G á«Hô¨ŸG ájƒ¡dG ï«°SôJ{ ‘ ájƒHÎdG áeƒ¶æª∏d á«°SÉ°SC’G áØ«XƒdG äOó–

 äGõéæeh Ö°SÉµe ≈∏Y íàØàdG{ ‘h ;á¡L øe zÉgóaGhQ πeÉµJh πYÉØJh ´ƒæàH »YƒdGh

 òæe PEG ,Paraguay …GƒcGQÉÑdG áHôŒ ¤EG ,Oó°üdG Gòg ‘ ,IQÉ°TE’G øµÁ áª¡e èFÉàf â≤≤M »àdG ÜQÉéàdG ÚH øe -21
 ,»FGóàH’G º«∏©à∏d çÓãdG ∑Ó°SC’G ‘ »``eGõ`dEG êhOõe º«∏©J ¢ù``°SCG ™°Vh …òdGh 1994 áæ°ùd »ª«∏©àdG ìÓ°UE’G

 (le guarani) á«fQGƒµdG ¿Éà¨∏dG âëÑ°UCG å«M ,iôNC’G äÉ¨∏dG ≈∏Y íàØæeh íeÉ°ùàe ÊÉ°ùd ∞bƒe AÉæH øe øµeCG

 …GƒcGQÉÑdG â∏ªY ∂dòd áé«àfh ;kGóL ájQhöV É¡fƒµH á«dÉ¨JÈdG âª« obh ,kGóL »HÉéjEG πµ°ûH ¿Éàª«≤e á«fÉÑ°SE’Gh

 á«dÉ¨JÈdGh ájõ«∏‚E’G äÉ¨∏dG ¬«a â›OCG å«M ,…OGóYE’G º«∏©àdG ‘ ø°ùdC’G Oó©àe …ƒHôJ èeÉfôH OÉªàYG ≈∏Y

 .á«fÉŸC’Gh á«dÉ£jE’Gh á«°ùfôØdGh

22- www.unesco.org/education.

»Ø∏N ΩÓ°ùdG óÑY

69 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ” »àdG á«°SÉ°SC’G äGõµJôŸG ™e kÉeÉé°ùfG .iôNCG á¡L øe zIöUÉ©ŸG á«fÉ°ùfE’G IQÉ°†◊G

 É¡FOÉÑeh ¿É°ùfE’G ¥ƒ≤M º«b{ h záæWGƒŸG º«b{ É¡æe »àdGh ,º«≤dG ÜÉH ‘ ÉgOÉªàYG

 á«aÉ≤ãdGh á«YÉªàL’Gh ájOÉ°üàb’G äÉLÉ◊ÉH øjƒµàdGh á«HÎdG ΩÉ¶f §HQ ºà«°S ,zá«fƒµdG

 »àdG äGQÉ¡ŸGh ±QÉ©ŸGh º«≤dG ÜÉ°ùàcG á°Uôa OGôaC’G íæe{ øe , k’hCG ,ø uµÁ ÉÃ ,IOóéàŸG

 äGAÉØµdÉH ™ªàéŸG ójhõJ{ øe ,kÉ«fÉK ,ø uµÁ ÉÃh ,zá«∏ª©dG IÉ«◊G ‘ êÉeófÓd º¡∏gDƒJ

 øe »°SÉ°SC’G »©ªàéŸG ¿ÉgôdG íÑ°ü«°S ,¿PEG Gòµg .
23
zÚ◊É°üdG Ú∏eÉ©dGh Ú∏gDƒŸG øe

 á«æWƒdG ájQÉ°†◊Gh á«aÉ≤ãdG º«≤dG ≈∏Y ìÉàØf’G §≤a ƒg ¢ù«d á«Hô¨ŸG ájƒHÎdG áeƒ¶æŸG

 º«b ï«°SôJh ,±ÓàN’G ∫ƒÑbh íeÉ°ùàdGh QGƒ◊G ìhôH{ ™Ñ°ûàdG ∂dP ‘ ÉÃ ,á«fƒµdGh

 ∂dP øY äÈY Éªc ,kÉ°†jCG ¿ÉgôdG íÑ°ü«°S πH ,(¢†«HC’G ÜÉàµdG) záKGó◊Gh IöUÉ©ŸG

 §«fi ‘ êÉeóf’G{ ƒg ,Ió«Ñ©dG áØ«£d ,»°SQóŸG º«∏©àdG ‘ á≤HÉ°ùdG ádhódG áÑJÉc

 »eÉæJh áŸƒ©dG äÉjó–h äÉfÉgQ ¬©Ñ£Jh ,á°SöûdG á°ùaÉæŸÉH º°ùàj ,»ŸÉY …OÉ°üàbG

 ‘ OQGh ƒg Éªch ,Éæg ,»°SÉ°SC’G ¿ÉgôdÉa .(2 :2009 ,Ió«Ñ©dG) zá``aô``©ŸG äÉjOÉ°üàbG

 á«æWh á«Hô¨e á°SQóe AÉæH ƒg ,øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG øe á©°SÉàdG Iô≤ØdG

 ,á°SQóŸG Ö∏b ‘ ™ªàéŸG QÉ°†ëà°SG ¬eGƒb …ƒHôJ è¡f π°†ØH É¡£«fi ≈∏Y áMƒàØe{

 ±ó¡dG Gòg ¿EÉa ,∫É◊G á©«Ñ£H .zøWƒdG ≈∏Y ™ØædÉH Oƒ©j Ée πµH É¡æe ¬«dEG êhôÿGh

 . z…OÉ°üàb’Gh »©ªàéŸGh »Ä«ÑdG É¡FÉ°†ah á°SQóŸG ÚH IójóL äÉbÓY è°ùf Ö∏£àj{

 øY ¿ÓYE’G ºàj ±ƒ°S ,á«LƒZGó«ÑdG äÉHQÉ≤ŸG â°ùe »àdG á≤«ª©dG ä’ƒëàdG ≈∏Y kGÒ°Sh

 ≈∏Y πØ£dGh ,ΩÉY ¬LƒH ,º∏©àŸG π©L{ øe ∂dP »æ©j ÉÃ äÉjÉØµdG á«LƒZGó«H »æÑJ

.
24
zá«æjƒµàdG ájƒHÎdG á«∏ª©dG ∫ÓN π©ØdGh ÒµØàdGh ΩÉªàg’G Ö∏b ‘ ,¢üNC’G

 Ió¡ªŸG á«é¡æŸGh ájƒHÎdGh á«Ø°ù∏ØdG äÉ≤∏£æŸG øe áfÉ°SôJ ΩÉeCG Éæ°ùØfCG óéæ°S ,¿PEG Gòµg

 á«HÎdGh ,º«≤dG ≈∏Y á«HÎdGh ,äÉjÉØµdÉH áHQÉ≤ŸG πNGóe{ ≈∏Y kÉ°SÉ°SCG Ωƒ≤j …ƒHôJ ìÓ°UE’

 øe `` ó¨dG »æWGƒeh äÉæWGƒe `` Úª∏©àŸGh äÉª∏©àŸG Úµ“{ ≈Nƒàjh ;zQÉ«àN’G ≈∏Y

 áeGóà°ùŸG ájöûÑdG á«ªæàdGh »WGôbƒÁódG AÉæÑdG π°ù∏°ùe ‘ ácQÉ°ûª∏d ,ájQhö†dG äÉjÉØµdG

 á«°SÉ«°ùdG ä’É``éŸG ‘ ÉfOÓ``H Égó¡``°ûJ »àdG ,äÉ``MÓ°UE’G ∞∏àîŸ á«HÉ``éjE’G áÑcGƒŸGh

 ‘ âª«bCG »àdG äGOƒ¡éŸG ¿EÉa ,∫É`◊G á©«Ñ£H .zá«aÉ≤``ãdGh á«YÉª``àL’Gh ájOÉ°üàb’Gh

 äÉ«©LôŸG ∫Gõæà°SG iƒà°ùe ≈∏Y AGƒ°S ,ájó÷Gh Ió÷G øe ÒãµdÉH õ«ªàJ ÜÉÑdG Gòg

.7 Iô≤ØdG :1999 ,øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG -23
.6 Iô≤ØdG .¬°ùØf -24

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

70

 ƒg ,¬«dEG IQÉ°TE’G QóŒ …òdG ¿CG ’EG ;™bGƒdG ¢VQCG ≈∏Y É¡æ««– iƒà°ùe ≈∏Y hCG ájƒHÎdG

 Ú«ëàdG πLCG øe É¡ªFÉYO »°Sôjh ,É¡≤ª©j øe ¤EG áLÉM ‘ ∫GõJ Ée äGOƒ¡éŸG √òg ¿CG

 ºZôa ;IÒNC’G ájöû©dG ∫ÓN äöTƒH »àdG á«MÓ°UE’G ™jQÉ°ûŸG πµd πãeC’Gh »∏©ØdG

 á«Hô¨ŸG ájƒHÎdG áeƒ¶æŸG âdGR Ée ,â≤∏WCG »àdG äGQOÉÑŸGh äÉ«©LôŸG ºZQh áæ°ù◊G ÉjGƒædG

 á«dÉµ°TE’G ‘ º°ù◊G ¿EÉa ∂dòdh ;É¡°ùØf á«ª°SôdG äÉ°ù°SDƒŸG ±GÎYÉH ,É¡fÉµe ìhGôJ

 ‘ kÉ«°SÉ°SCG kÉ≤∏£æe Éfô¶f ‘ Èà©j áeó≤ŸG º«≤dGh ±QÉ©ŸG á«dÉµ°TEG ‘h ,Üô¨ŸÉH ájƒ¨∏dG

 øY á«≤«≤◊G á∏Ä°SC’G ìô£f ⁄ ¿B’G óë∏a ;ájƒHÎdG áeƒ¶æŸG ójƒŒh ìÓ°UE’G ≥jôW

 äÉ¨∏dGh á«Hô©dG á¨∏dG ∞FÉXh øY á∏Ä°SC’G ¢ùØf ìô£f ⁄h ,á°SQóŸG ‘ ΩC’G á¨∏dG áØ«Xh

 ‘ Ωó≤oj Ωƒ«dG ¤EG ∫GR Ée äGQÉ¡ŸGh äÉjÉØµdGh º«≤dGh ±QÉ©ŸG ´ƒ°Vƒe ¿CG Éªc ,á«ÑæLC’G

 òNCG ¿hO kÉfÉ«MCGh ,ájƒ°VÉe ájDhQ øª°V ,áeó≤àŸG ájô¶ædG äÉ≤∏£æŸG ºZQ ,º«∏©àdG ègÉæe

.»ŸÉ©dG »ª«≤dGh ‘É≤ãdG ¥É«°ù∏d ’h Iójó÷G äÉ«£©ª∏d QÉÑàY’G Ú©H

äÉ`¨∏dG á«©°Vh ‘ º°ù◊G øe CGóÑj …ƒHÎdG ìÓ°UE’G

 Oƒ©j ’ Gògh ;Üô`¨ŸG ‘ Ió`ëH áMhô£e âdGR Ée ,ó`jó`°ûdG ∞°SCÓd ,ájƒ¨∏dG á«dÉµ°TE’G ¿EG

 øµdh ,(á©HQC’G ÇOÉÑŸG) ∫Ó≤à°S’G òæe ádhódG É¡JóªàYG »àdG á«fÉ°ù∏dG äGQÉ«ÿG ¤EG §≤a

 Ö««¨J ¬«a ” …òdG âbƒdG »Øa .äÉ¨∏dG √ò¡d â«£YCG »àdG ∞FÉXƒdG ¤EG kÉ°†jCG Oƒ©j

 á«Hô©dGh á«°ùfôØdG Úà¨∏d âëæ oe ,ájƒHÎdG äÉ°ù°SDƒŸG øe »∏c πµ°ûH ,á«¨jRÉeC’G á¨∏dG

 ,á«aÉ≤ãdGh á«ª∏©dG ±QÉ©ŸG π≤f ‘ ÉªgQhO å«M øe á∏bÉædG äÉ¨∏dG ∞FÉXh á«µ«°SÓµdG

 :ÚàØ«`XƒdÉH á«fÉ`ãdG ´Ó`£°VGh ,ájOÉ°ü``à`b’G á``Ø«XƒdÉH ¤hC’G ´Ó£°VG å``«``M øeh

 ≈∏Yh ,á«æjódG á«©LôŸG ≈∏Y ádÉMEG øe ∂dP ¬«æ©j ÉÃ ,
25

á«à«ŸG `` ájó∏ÑdGh á«°SÉ«°ùdG

 á«Hô©dG á¨∏dG ôjƒ£J πLCG øe ádhòÑŸG Oƒ¡÷G âfÉc GPEGh .á«Hô¨ŸG ájƒ¡∏d »Hô©dG AÉªàf’G

 ¤EG ∫ƒëàJh ,á∏bÉædG áØ«XƒdÉH ´Ó£°V’G øe øµªàJh ,öü©dG ºFÓJ »c á«µ«°SÓµdG

 ¥öûdG ∫hO ‘ É¡∏cCG øe kÉ°†©H âJCG ób ,á«YÉªàL’G äÉbÓ©dGh π°UGƒàdGh º«∏©à∏d á∏«°Sh

 á¨∏dG øY É¡dÉ°üØfGh ,
26
á«Hô¨ŸG á«eÉ©dG á«Hô©dG ÚHh É¡æ«H á°üNÉ°ûdG Iƒ¡dG ¿EÉa ,á°UÉN

 á«à«ŸG á«Ø«XƒdGh (Vernaculaire) ájó∏ÑdG áØ«XƒdG øY QÉHƒc …Ôg Éª¡eó≤j øjò∏dG Úeƒ¡ØŸG Éæg óªà©f-25
.(mythique)

 GOBART, Henry. L’aliénation linguistique, analyse tétraglossique. Flammarion, 1976. p.31.
 á«°ùaÉæJ ó°Uôe öûf ,¢ùjôH ‹ƒL ™ÑW ,IOGôH ¢ùfƒj áªLôJ .á«Hô¨ŸG á°SQóª∏d ójóL Qƒ°üJ .‹É©dG óÑY ,Qƒª©æH -26

 .51-52 .¢U , 2007, (OCDE-ECONOMIA) ádhÉ≤ŸG

»Ø∏N ΩÓ°ùdG óÑY

71 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,kÉ©LGQ ¢ù«d Gògh ;É¡à£°SGƒH äÉjÉØµdGh ±QÉ©ŸG πã“ äÉ«fÉµeEG ¥ÉYCG ób ,á«¨jRÉeC’G

 ójó– ‘ õéY ¤EG kÉ°SÉ°SCG ™Lôj øµdh ,á¨∏dG √òg ‘ õéY ¤EG ,¤hC’G á∏gƒ∏d hóÑj Éªc

 `` ƒ«°Sƒ°ùdG É¡£«fi ‘ õéY ¤EG kÉ°†jCG ™Lôj Éªc ,É¡H Ωƒ≤J ¿CG øµÁ »àdG ∞FÉXƒdG

 â∏X ó≤a ;õé©dG Gòg ó««– πLCG øe ΩC’G äÉ¨∏d πãeC’G QÉªãà°S’G ΩóY ‘h ,ÊÉ°ùd

 ô¶f ‘ ,áHQÉ¨ŸG ÚæWGƒŸG øe á©°SGh áëjöûd ΩC’G á¨∏dG É¡Ø°UƒH ,á«¨jRÉeC’G á¨∏dG

 á«ÑæLC’G äÉ¨∏dG ¿É≤JEGh ±QÉ©ŸG πã“ ΩÉeCG kÉ≤FÉY ,ájƒHÎdG áeƒ¶æŸG ìÓ°UE’ Ú££îŸG

 »æWƒdG ¥Éã«ŸG á≤«Kh ™e ’EG á¨∏dG √òg á«ªgCG ¤EG √ÉÑàf’G ºàj ⁄h ;OÓÑ∏d á«ª°SôdG á¨∏dGh

 ,Ú«°SQóŸG Qó¡dGh π°ûØdG ºcGÎd áé«àf PEG ;øeõdG øe ó≤Y øe ójRCG òæe øjƒµàdGh á«HÎ∏d

 äÉ¨∏dG QÉªãà°SG IQhö†H …OÉæJ »àdG »¨jRÉeC’G ÊóŸG ™ªàéŸG äGƒ°UCG ´ÉØJQ’ áé«àfh

 äòNCG ,á«æWƒdG äÉfÉ«µ∏d á«∏ëŸG äÉjƒ¡dG ≈∏Y ®ÉØ◊Gh ,äÉª∏©àdG ójƒŒ ‘ ΩC’G

 É¡JÉª∏°ùe ‘ ô¶ædG ,kÉ«Ñ°ùf ,ó«©J á«æWƒdG á«aÉ≤ãdG ÖîædG πNGO ájó«MCG »àdG äÉ¡LƒàdG

 á¨∏dG êGQOEG á«fÉµeEG øY ø∏©J ,Üô¨ŸG ïjQÉJ ‘ Iôe ∫hC’ ,É¡∏©L Ée ƒgh ;á«LƒdƒjójE’G

 ,É¡H ¢SÉæÄà°S’G ±ó¡H ,»FGóàH’G º«∏©àdG øe á«fÉãdGh ¤hC’G Úàæ°ùdG ‘ á«¨jRÉeC’G

 OhOQ ∑ôJ ób ,¬àjõeQ ºZQ ,QGô≤dG Gòg ¿Éc GPEG .á«ª°SôdG á¨∏dG ‘ äÉª∏©àdG ójƒéàdh

 ,⁄É©dG ‘ º«∏©àdG ¿CÉ°ûH áªà¡ŸG äÉª¶æŸGh ájƒHÎdG •É°ShC’G ¢†©H πNGO á«HÉéjEG ∫É©aCG

 17 `d »µ∏ŸG ÜÉ£ÿG ™e ’EG ºàj ⁄ π©a ¤EG ¬àªLôJ ¿EÉa ,ƒµ°ùfƒ«dG áª¶æe á°UÉîHh

 ¤EG ÜÉ£ÿG Gòg ÉYO ó≤a .¥Éã«ŸG ‘ AÉL Ée í°VGh πµ°ûH RhÉŒ …òdG 2001 ôHƒàcCG

 ;z»æWƒdG »eÓYE’Gh ‘É≤ãdGh »YÉªàL’Gh …ƒHÎdG ∫ÉéŸG ‘{ á«¨jRÉeC’G áfÉµe õjõ©J

 ¢Vƒ¡ædG IQhöV ≈∏Y ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ª∏d º¶æŸGh çóëŸG Ò¡¶dG ¢üf Éªc

 ∫ÉØWCG ™«ªL ΩÉeCG ¢UôØdG DƒaÉµJ øª°†jh ÉgQÉ°ûàfGh É¡ª∏©Jh É¡°ùjQóJ π¡°ùj{ ÉÃ É¡H

 á©HÉ°ùdG IOÉŸG) zá«æWƒdG IóMƒdG ájƒ≤J ≈∏Y óYÉ°ùjh áaô©ŸGh º∏©dG ÜÉ°ùàcG ‘ ÉfOÓH

.(áÑLƒŸG ÜÉÑ°SC’G ¿É«H øe

 å«M øe ∂dPh ,IÒNC’G ájöû©dG ∫ÓN â≤≤– ób IóY äÉÑ°ùàµe ¿CG ßMÓf Éæc GPEG

 áæ«ª≤dG •höûdG ÒaƒJ å«M øeh ,á«ª«∏©àdG Éæàeƒ¶æŸ »JÉ°ù°SDƒŸGh ÊƒfÉ≤dG åjóëàdG

 á©LGôeh ,Ú°SQóªàŸG OGóYCG ‘ IOÉjõdGh ,¢ùjQóàdG º«ª©J ∫É› ‘ Ωó≤J ≥«≤ëàH

 ‘ á«¨jRÉeC’G á¨∏dG êGQOEGh ,‹É©dG º«∏©àdG ‘ äÉæjƒµàdGh ∂dÉ°ùŸG ™jƒæJh ,ègÉæŸG

 áeƒ¶æŸG AGOCG ¿EÉa ,äÉjÉØµdG ≈∏Y IõµJôŸG á«LƒZGó«ÑdG áHQÉ≤ŸG OÉªàYGh ,á«FGóàH’G á°SQóŸG

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

72

 øe ó◊ÉH ≥∏©àj Éª«a á°UÉN ,äGQÉ¶àf’G iƒà°ùe ¤EG ó©H ¥ôj ⁄ ∞°SCÓd ∫GR Ée πµc

 ;kÉjƒæ°S ä’É◊G øe ±’B’G ¤EG π°üJ »àdG ,Ú«°SQóŸG ´É£≤f’Gh Qó¡dGh QGôµàdG áÑ°ùf

 ‘ 50{ ¿CG (2008) º«∏©à∏d ≈∏YC’G ¢ù∏éŸG øY QOÉ°üdG ∫hC’G ôjô≤àdG πé°ù«°S Gòµgh

 ,z…OGóYE’G º«∏©àdG ájÉ¡f ¤EG º¡à°SGQO á∏°UGƒe øe ¿ƒæµªàj ò«eÓàdG øe §≤a áFÉŸG

 áHGôb{ º¡æe QOÉ¨j øjòdG zÚª∏©àŸÉH ®ÉØàM’G ‘ IÒÑc äÉHƒ©°U{ óŒ áeƒ¶æŸG ¿CGh

 ò«ª∏J 100 π°UCG øe{ ¿CG É°†jCG πé°ù«°Sh ;záæ°S πc á°SGQódG ∑Ó°SCG ò«ª∏J 390.000

 GhQôµj ⁄ º¡æe áKÓK ,ÉjQƒdÉµÑdG ≈∏Y ¿ƒ∏°üëj §≤a 13 ,»FGóàHG ,¤hC’G áæ°ùdÉH πé°ùe

 Üô¨ŸG É¡«a ∑QÉ°T »àdG á«dhódG äÉ°SGQódG ¢†©H âfÉc GPEGh .z»°SGQódG ºgQÉ°ùe ióe ≈∏Y

 √QhóH Ögòj ôjô≤àdG ¿EÉa ,äÉjÉØµdGh ±QÉ©ŸG ‘ ò«eÓàdG iƒà°ùe ∞©°V øY âØ°ûc ób

 ≥∏©J AGƒ°S ,…ƒ¨∏dG ºµëàdG ‘ ¢ü≤f øe ÊÉ©J ÉæJòeÓJ øe áª¡e áÑ°ùf{ ¿ƒc ¤EG

 áª¡e áÑ°ùf `` ôjô≤àdG ócDƒj `` π©ØdÉH{ ∑Éæ¡a ,zá«ÑæLC’G äÉ¨∏dÉH ΩCG á«Hô©dG á¨∏dÉH ôeC’G

 ÒÑ©àdGh É¡ª¡a ‘ áHƒ©°U óŒh ,á«Hô©dG á¨∏dG …CG ,¢ùjQóàdG á¨d ø≤àJ ’ ò«eÓàdG øe

 õé©dG Gò¡d ¿EÉa ,∫É◊G á©«Ñ£Hh .zá«ÑæLC’G äÉ¨∏dG ∫Éª©à°SG ‘ ºµëàJ ’ Éªc ,É¡H

 É¡Ø°UƒH ,áæWGƒŸGh äÉÑLGƒdGh ¥ƒ≤◊G º«b{ πã“ ≈∏Y »Ñ∏°S ÒKCÉJ …ƒ¨∏dG ºµëàdG ‘

 ¿EÉa ,´É£≤f’G ádÉM ‘ ÉeCG ;zÚª∏©àª∏d »∏©a »YÉªàLG êÉeófG ≥«≤ëàd ájQhöV kÉª«b

 ó©H ,á«eC’G ¤EG ,äÉ¨∏dG ‘ º¡æµ“ Ωó©d áé«àf ,¿hOƒ©j Ée ¿ÉYöS Ú©£≤æŸG ò«eÓàdG

.
27

´É£≤f’G øe äGƒæ°S ™HQCG

 √òg ºgCG ÚH øe ¿CG ÒZ ;á«©°VƒdG √òg ¤EG äOCG »àdG ÜÉÑ°SC’G øe ójó©dG ôjô≤àdG Ωób

 äÉ«°Uƒ°üN ™e ÚeÉ°†ŸG ΩÉé°ùfG ájOhófi{ `H ábÓY É¡d »àdG ∂∏J ó‚ á°Vhô©ŸG ÜÉÑ°SC’G

 IÉYGôe{ Ωó©d kGô¶f …ƒHÎdG ¢Vô©dG ájOhóëÃ ábÓY É¡d »àdG ∂∏Jh ,záaó¡à°ùŸG äÉÄØdG

 ójƒéàd áª¡e äGƒ£N â©£b ób á«°UƒdG IQGRƒdG ¿CG øe ºZôdÉH PEG ;
28
zá«∏ëŸG äÉ«°Uƒ°üÿG

 êGQOEG ≈∏Y â∏ªY É¡fƒc øe ºZôdÉHh ,ájƒ¡÷G ègÉæŸG ∫Gõæà°SG iƒà°ùe ≈∏Y ¢Vô©dG Gòg

 π```NGO É¡àaÉ≤ãdh á¨∏dG √ò¡d â«£YCG »àdG áfÉµŸG ¿CG ’EG ,2003 áæ°S òæe á«¨jRÉeC’G á¨∏dG

 íàØoj ⁄ ,¿B’G ó◊ ,¬fEG πH ;áØ«©°V ∫GõJ ’ á«æ``WƒdG è``gÉæŸG π``NGOh ègÉæŸG √ò```g

 º«≤dGh ±QÉ©ŸG ójƒŒ ‘ É¡ØFÉXhh ΩC’G äÉ¨∏dG QhO øY OÉL »ÁOÉcCG »æWh ¢TÉ≤f …CG

»Ø∏N ΩÓ°ùdG óÑY

.2008 .™«ªé∏d á°SQóe ìÉ‚EG :∫hC’G Aõ÷G .º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ôjô≤J -27
.¬°ùØf -28

73 2012 ôHƒàcCG • 5/4 êhOõe OóY

 2010 áæ°S ƒµ°ùfƒ«dG ¬Jöûf …òdG π«∏ëàdG ¿Éc GPEGh .á°S qQóŸG äÉ¨∏dG ‘ ájOhOôŸG Ú°ù–h

 á¨∏dG øY (á«¨jRÉeC’Gh áLQGódG) ΩC’G äÉ¨∏dG óYÉÑJ ¤EG QÉ°TCGh ,á©bGƒdG √òg √QhóH πé°S ób

 áé«àf äÉjÉØµdG √É≤∏àJ …òdG A»°ùdG ôKC’G á≤«≤M kGócDƒe ,á«°ùfôØdG øY É¡aÓàNGh á«ª°SôdG

 ó«dÉ≤J ΩÉµëà°SG ¿EÉa ,
29
ôµÑŸG »°SQóŸG π°ûØdG ¤EG kÉÑdÉZ …ODƒJ »àdG á«fÉ°ù∏dG õLGƒë∏d

 ôµØJ ’ IÒ°ùŸG ÖîædG π©L ób ,πµ°ûŸÉH ±GÎY’G ΩóYh ,1956 òæe áKhQƒe á«fÉ°ùd

 áæª«¡ŸG äÉ¨∏dG á«©°Vh …ƒ≤j …òdG √ÉŒ’G ‘ ’EG äÉjÉØµdGh º«≤dGh ±QÉ©ŸG á«dÉµ°TEG ‘

 á∏Môe RhÉŒh ,≥£æŸG Gòg RhÉŒ ƒg Ωƒ«dG ¢VhôØŸG ¿EÉa ,∂dòd .ΩC’G äÉ¨∏dG ÜÉ°ùM ≈∏Y

 ≈∏Y πª©dGh ,ájƒHÎdG Éæàeƒ¶æe Ωó≤J ÒÑc πµ°ûH â∏bôY »àdG á«LƒdƒjójE’G äÉgƒHÉ£dG

 øµª«°S Ée ƒg √óMh Gòg ¿EG ;á«°SQóŸGh ájƒHÎdG äGQÉ°ùŸG ‘ äÉ¨∏dG ∞FÉXh ≥«bóJ

 ≈∏Y »àdG ájƒ¨∏dG äÉjÉØµdG øe Úª∏©àŸG øµª«°S Ée √óMh ƒgh ,∫ƒ∏◊G OÉéjEG øe

 º«ª©J ∫ƒM IQGRƒdG ìÎ≤e ¿CG ,Oó°üdG Gòg ‘ ,ó≤à©fh ;iôNC’G äÉjÉØµdG ≈æÑoJ É¡°SÉ°SCG

 ±ó¡H ,2012-2009 äGƒæ°ùd ‹Éé©à°S’G §£îŸG QÉWEG ‘ ,»°SQóe πÑb -ÉŸG ¢SQóªàdG

 ¿CG ÒZ ;IÒÑc á«ªgCG GP ¿ƒµ«°S ,äÉ¨∏dG ≈∏Y ,ºgQÉØXCG áeƒ©f òæe ,∫ÉØWC’G ójƒ©J

 É¡Ø°UƒH äóª oàYGh iƒà°ùŸG Gòg ‘ ΩC’G äÉ¨∏dG êGQOEG ” Ée GPEG ÈcCG ¿ƒµà°S á«ªgC’G

 á¨∏dG ≈∏Y áª«Nh ¿ƒµà°S QÉKB’G ¿EÉa ,¢ùµ©dG ádÉM ‘ ÉeCG .á«°SÉ°SC’Gh ájõcôŸG äÉ¨∏dG

 á«°ùfE’G É¡H OóëàJ á«JÉjƒgh á«aÉ≤K RƒeQ øe á¨∏dG √òg ¬∏ã“ Ée ≈∏Yh ,á«¨jRÉeC’G

 ≈NƒàJ áæ«°UQ ájƒHôJ á°SÉ«°S ¿EÉa ,¬«∏Yh .íeÉ°ùàdG º«b É¡«∏Y ¢ù°SCÉàJh ,á«Hô¨ŸG á«æWƒdG

 ,≥≤ëàJ ød á«°ùfôØdG á¨∏dG ájÉØch É¡àjOhOôe øe ™aôdGh á«Hô©dG á¨∏dG ¤EG QÉÑàY’G OQ

 ≥≤ëàà°S É¡fEG πH .áHQÉ¨ŸG øe kGóL á©°SGh íFGöûd ¤hC’G á¨∏dG ¢VÉ≤fCG ≈∏Y ,Éfô¶f ‘

 kÉ«°SÉ°SCG kGõµJôe ÉgPÉîJGh ,É¡°ùjQóJ ¢ü°üM ™«°SƒàHh ,É«≤aCGh kÉjOƒªY ,É¡ª«∏©J º«ª©àH

 á«fÉ°ù∏dG äGQÉ«àN’G âë°†JG ¿CG ó©Hh ,¿B’G .º«≤dGh ±QÉ©ŸG åHh iôNC’G äÉ¨∏dG ¿É≤JE’

 ¤EG á«¨jRÉeC’G á¨∏dG á«ª°SQ ≈∏Y ¢ü«°üæàdG ∫ÓN øe ,…Qƒà°SódG iƒà°ùŸG ≈∏Y iÈµdG

 §≤a ±Î©J ’ áæWGƒe á°SQóe AÉæH á∏Môe ¤EG ∫É≤àf’G ¢VÎØoj ¬fEÉa ,á«Hô©dG á¨∏dG ÖfÉL

 .πµc ájƒHÎdG áeƒ¶æŸG ójƒŒ πLCG øe Égôªãà°ùJh πH ,á«aÉ≤ãdGh á«fÉ°ù∏dG É¡JÉfƒµÃ

 ,º°üà©ŸG óªMCG ÒÑ©J óM ≈∏Y ,èàæJ zá°ûMƒàe á«fÉ°ùd{ ájOó©J øe ∫É≤àf’G Éæ«∏Y ¿EG

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

29- TAWIL, Sobhi, Sophie CERBELLE et al. Education au Maroc UNESCO, Bureau multipays
pour le Maghreb, 2010. p. 60-61.

74

 áaÎ©e Iôªãe ájOó©J ¤EG ,ΩC’G äÉ¨∏dG ¢SGÎa’ kÉ°SCGQ ¬LƒàJh ,
30

záLhOõŸG ájƒ¨∏dG á«eC’G{

 ÚJÉg ÚHh ,á«°ùfôØdGh á«Hô©dG ÚH áfRGƒàe ájƒ¨d á«LGhORG êÉàfEG ≈∏Y IQOÉbh ÉgQhòéH

 .á«¨jRÉeC’G á¨∏dGh ÚJÒNC’G

º«≤dGh ±QÉ©ŸG ìÓ°UEG ¤EG (äÉ`) á¨∏dG ìÓ°UEG øe

 ≈∏Y hCG äÉ¨∏dG iƒà°ùe ≈∏Y AGƒ°S ,Oó©àdÉH õ«ªàJ á«aÉ≤K áHôJ ‘ á«Hô¨ŸG á°SQóŸG ¢Sô¨æJ

 á°SQóŸG √òg ¿ƒµdh ;»©«Ñ£dG ´ƒæàdG iƒà°ùe ≈∏Y hCG á«îjQÉàdG ä’ƒª◊G iƒà°ùe

 ,ïdEG kÉjOÉ°üàbGh kÉ«YÉªàLGh kÉ«aÉ≤K áYQÉ°ùàŸG ä’ƒëàdG ¬©Ñ£J ⁄ÉY ≈∏Y É¡MÉàØfÉH õ«ªàJ

 Iójó÷G äGQƒ£àdG êÉeóà°SÉHh ⁄É©dG Gòg ™e πYÉØàdÉH kÉ°†jCG áeƒµfi ¿ƒµJ É¡fEÉa

 »àdG á«ª°SôdG ¢Uƒ°üædG ¿CG ¤EG ,≥Ñ°S Éª«a ,ÉföTCG ób Éæc GPEGh ;áŸƒ©dG É¡eõ∏à°ùJ »àdG

 ±QÉ©ŸG ø°ùfDƒJ »àdG ájƒHÎdG áØ°ù∏ØdG ó«©à°ùJ ,á«Hô¨ŸG á«°SGQódG ègÉæŸG É¡«∏Y â°ù°SCÉJ

 Ö°SÉµe ≈∏Y íàØàdGh ájƒ¡dG ï«°SôJ å«M øe ,ÊƒµdGh »∏ëŸG É¡jó©oH É¡ëæ“h ,º«≤dGh

 ÉjGƒædG{ ÚH kGóYÉÑJ ßMÓf ,á°SQÉªŸG iƒà°ùe ≈∏Y ,¬fEÉa ,iôNC’G äGQÉ°†◊G äGõéæeh

 Éª«a ,Éæd ócCÉàj ,á«°SQóŸG ÖàµdG ≈∏Y ´ÓW’ÉH PEG .Úª∏©àª∏d Ω qó≤j Ée ÚHh zájô¶ædG

 ’h ,á«Hô¨ŸG ájƒ¡dG ï«°SôJ ≈∏Y πª©f ’ ÉæfCG ,á«æWƒdGh á«∏ëŸG º«≤dGh ±QÉ©ŸÉH ≥∏©àj

 ¢ùµ©dG ≈∏Y ,πH ;Úª∏©àŸG iód ÉgóaGhQ πeÉµJh πYÉØJh ´ƒæàH »YƒdG QhòH ´QR ≈∏Y

 á«æØdGh á«îjQÉàdGh á«aÉ≤ãdG É¡JÉ«£©Ãh ÉgóaGhôH á«Hô¨ŸG ájƒ¡dG ¿CG ßMÓf ,∂dP øe

 »Mƒj πµ°ûH á ne só≤e hCG ,ÜGô¨à°S’Gh á°ûgó∏d Òãe πµ°ûH áÑFÉZ ,ïdEG á«fÉ°ù∏dGh á«HOC’Gh

 ;IóaGh á«ÑæLCG äGQÉ°†◊ kÉLÉàf πH ,á∏«°UCG á«Hô¨e IQÉ°†◊ kÉLÉàf â°ù«d É¡fCG ƒd Éªc

 ábGôYh ≈æZ ≈∏Y ,ôNBÉH hCG πµ°ûH ,π«– äÉ«£©ŸG Ö∏ZCGh ¢Uƒ°üædG Ö∏ZCÉa Gòµgh

 øY IQƒàÑeh IÒ≤ah ká∏jõg Ω qó≤oJ á«Hô¨e IQÉ°†M πHÉ≤e ‘ á«Hô¨dGh á«böûdG äGQÉ°†◊G

 øe É¡∏eÉµH kÉÑ≤M ¿ƒ£≤°ù«a ¿ƒ∏Nóàj º¡fEÉa ,ÚØdDƒŸG øjƒµJ ºµëH .á«îjQÉàdG ÉgQhòL

 Gòg ábGôY âÑãJ á«Lƒdƒ«cQCG äÉaÉ°ûàcG øY ,kGóªY hCG kÓ¡L ,¿ƒàµ°ùjh ,Üô¨ŸG ïjQÉJ

 Éæ«YóÑe ¿ƒ©°†jh ,á«HÉàµdGh ájƒØ°ûdG áaÉ≤ãdG ,kÉÑjô≤J ≥∏£e πµ°ûH ,¿ƒ∏gÉéàjh ,Ö©°ûdG

 hCG Ú«böT ÚYóÑeh ÜÉàc AGQh á«Ø∏ÿG ±ƒØ°üdG ‘ ÉªFGO ÉæjôµØeh ÉæHÉàch ÉfAGô©°Th

»Ø∏N ΩÓ°ùdG óÑY

30- MOATASSIME, Ahmed. Dialogue de sourds et communication langagière en Méditterranée.
L’Harmattan, 2006. p.119.

75 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¢VƒM äGQÉ°†M ™e ÖàµdG √òg É¡H πeÉ©àJ »àdG á«Ø«µdÉH ≥∏©àj Éª«a ÉeCG .
31

Ú«HôZ

 É¡æY ¬dƒ≤f ¿CG øµÁ Ée πbCÉa ,á«eÓ°SE’G ÒZ äGQÉ°†◊G ™eh ,§°SƒàŸG ¢†«HC’G ôëÑdG

 øY á«µ«°SÓµdG äÉª«°ûdG ∂∏J ,¬fhóH hCG »YƒH ,ó«©à°ùJ ,¿B’G ó◊ ,âdGR Ée É¡fCG ƒg

 ´Qƒàj ’ ,á«eÓ°SE’Gh á«æWƒdG º«≤dG πNóe ¬jƒàëj …òdG ¢†jô©dG ¿Gƒæ©dG â– PEG ;ôNB’G

 Iôªà°ùe IhGóY ‘h ,kÉehO Éª¡H ¢üqHÎe ΩÓ°SEGh á«æWh ‘ º«≤dG √òg ∫GõàNG øY ¿ƒØdDƒŸG

 á«¨jRÉeC’G ∂dÉªŸG á∏Môe òæe …CG ;öUÉ©ŸGh §«°SƒdGh Ëó≤dG ïjQÉàdG πª°ûJ áªµëà°ùe

 ∞bƒª∏d √ó≤f Oó°üH ƒgh ,Qƒª©æH ‹É©dG óÑY ∂dP øY ÈY Éªch .IöUÉ©ŸG á∏MôŸG ¤EG

 ¿EÉa ,á«°SÉ«°ùdG á≤Ñ£dG øe á°UÉÿG ¢†©H iód á«æWƒdG øe z»æ«aƒ°ûdGh πH ±ô£àŸG{

 á¡LƒŸG ∞bGƒŸG √òg øY ¢†î“ óbh .
32

zÜô¨dG ‘ kÉehO π¶j º¡«dEG áÑ°ùædÉH ¿É£«°ûdG{

 zäGòdG QÉ≤àMG{ ¢Vôe Qhò``H É¡JÉæ``«L ‘ π``ª– á«Hô¨ŸG ájƒHÎdG áeƒ¶æŸG âëÑ°UCG ¿CG

 ¢VGôYCG øe ¢†©Ñd ¢Vô©f ¿CG Éæd øµÁh ,á«fÉK á¡L øe zôNB’G á«gGôc{ QhòHh ,á¡L øe

 :
33

»∏j Éª«a ¢VôŸG Gòg

 É¡Ø°UƒH á«dÉààŸG á«Hô¨ŸG nQƒ°ü©dG ïjQÉàdG Öàc Ωó≤oJ PEG :á«îjQÉàdG ¢ù«îÑàdG ¢VGôYCG ``

 ¢ù«dh ,»ÑæLCG ¿É£«à°SG hCG QÉª©à°SG hCG íàa hCG hõZ áé«àf â∏µ°ûJ á«ÑæLCG kGQƒ°üY

 ‘ ,ƒg Üô¨ŸG ïjQÉàa ;IóaGƒdG hCG á£«ëŸG Üƒ©°ûdGh áHQÉ¨ŸG ÚH »HÉéjEG πYÉØJ áé«àf

 πÑb Ée á∏Môe ÉeCG .ïdEG øjóaGƒdG øe ºgÒZh ∫GófƒdGh ¿ÉehôdGh Ú«≤«æ«ØdG ïjQÉJ ,ájÉ¡ædG

 Ωó≤J »àdG IÒãµdG á«Lƒdƒ«cQC’G äÉØ°ûàµŸG øY ÚØdDƒŸG âª°U ¤EG áaÉ°VE’ÉÑa ,ïjQÉàdG

 ÚLóJh QÉ``ædGh áYGQõdG ±É°ûà``cG ø``Yh ,»≤``jôaE’G ¿É°ù``fE’G Qƒ¡``X ø``Y á``ª¡e äÉ«£©e

 äGQÉ°†M ≈∏Y õ«cÎ∏d …ƒb ´hõf ßMÓj ,ïdEG iô≤dG AÉæHh ¿OÉ©ŸG ∫Éª©à°SGh äÉfGƒ«◊G

.É¡©Ñæeh á«≤jôaE’G IQÉ°†◊G Qó°üe ÉgóMh »g É¡fCG ƒd Éªc ¥öûdG

 á°ùeÓe øµÁh ;»îjQÉàdG ¢ù«îÑà∏d IöTÉÑe áé«àf »gh :ájQÉ°†◊G ¢ù«îÑàdG ¢VGôYCG ``

 ≈≤∏dG ∞∏àfl ¿CG ßMÓŸÉa ;ïjQÉàdG Öàc É¡H øjõJ »àdG á«ë«°VƒàdG Qƒ°üdG ‘ k’hCG ∂dP

 ,2009 …Ée ,∫hC’G Oó©dG ,á«Hô¨ŸG á°SQóŸG ‘ OQh ,zäÉeó≤ŸG ¢†©H{ .á«Hô¨e á°SQóe πLCG øe .óªMCG ,¢SƒcƒH -31
.30 .¢U

.48 .¢U .Qƒª©æH -32
 á¨∏dG ‘h (É«aGô¨÷Gh ïjQÉàdG) äÉ«YÉªàL’G ‘ kÉ«°SQóe kÉØdDƒe öûY óMCG ‹GƒëH ,Oó°üdG Gòg ‘ ,Éæ°ùfCÉà°SG -33

 .(É«aGôZƒ«∏Ñ«ÑdG ô¶fCG) á«Hô©dG

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

76

 ’ Ée kÉÑdÉZ ,áæeRC’G É¡H O só o–h ,¿É°ùfE’G Qƒ¡X ábGôY ≈∏Y É¡H ∫óà°ùoj »àdG äGhOC’Gh

 ¢VQC’G ≈∏Y AÓ n°U
oCG Gƒ°ù«d áHQÉ¨ŸG ¿CÉH kÉªgh »£©j É‡ ;É«≤jôaEG ∫Éª°T ƒg ÉgQó°üe ¿ƒµj

 øeh ;ºgÒZ ≈∏Y ádÉY ,á≤«∏ÿG AóH òæe ,Gƒ∏Xh ,IQÉ°†M GƒÄ°ûæj ⁄ º¡fCGh ,á«Hô¨ŸG

 öûf ,»∏◊G áYÉæ°U ,áHÉàµdG ´GÎNG) øjóaGƒdG ö†– ôgÉ¶e ≈∏Y ÚØdDƒŸG ó«cCÉJ ∫ÓN

 ôgÉ¶e øY äƒµ°ùdGh ,(ïdEG ∫hódG ¢ù«°SCÉJh ¿óŸG AÉæH ,øØ°ùdG áYÉæ°U ,±õÿG áYÉæ°U

 ¤EG IQÉ°†ë∏d »LQÉÿG CÉ°ûæŸG ≈∏Y ìÉ◊E’G ∫ sƒëà«°S ,IÒãc »g »àdG »Hô¨ŸG ö†ëàdG

 ¢†©H óª©J ¿CG ƒg Gòg πc ‘ ô£NC’Gh ;á«Hô¨ŸG á«fhódG êÉàfEG ó«©J á«°ü©à°ùe Ió≤Y

 πãe ∂dPh ,áægGôdG á«Hô¨ŸG ájQÉ°†◊G ôgÉ¶ŸG øe ÒãµdG ¿CÉH ΩÉ¡jE’G ¤EG ÖàµdG √òg

 É‰EG ,ïdEG ¢TƒHô£dGh ,á°ù«ªÿGh ,¢ùfÈdGh ,¢ùµ°ùµdGh ,πëµdGh ,AÉæ◊ÉH øjõàdG ∫Éµ°TCG

 ≈gOC’Gh πH ,ïdEG ¥öûŸG øe ÚMRÉædG Ú«fÉ©æµdG `` Ú«≤«æØdG `` Ú«LÉWô≤dG QÉKBG øe »g

 IQÉ°†ëH ôeC’G ≥∏©àj ÉeóæY zIQÉ°†M{ IOôØe ∫Éª©à°SG øµeCG Ée ÖæéàJ É¡fCG ∂dP øe

 OÓH IQÉ°†ëH ôeC’G ≥∏©àj ÉeóæY É¡H πîÑJ ’ É¡æµd ,≠jRÉeC’G …CG ,ÚeóbC’G áHQÉ¨ŸG

 ,Éæg ,∫AÉ°ùàf ¿CG Éæd .ïdEG ≥jôZE’G IQÉ°†Mh ÚjöüŸG IQÉ°†Mh (‹É◊G ¥Gô©dG) øjóaGôdG

 ä’Éª©à°S’ §«°ùH ™Ñààa ,zIQÉ°†M{ IOôØŸ ÖàµdG √òg ¬ëæ“ …òdG »ª∏©dG Ωƒ¡ØŸG øY

 ⁄ ¿EG ,kÉØ∏àfl kÉeƒ¡Øe Éæ«£©j ób É¡«a äOQh »àdG ¢Uƒ°üædG äÉbÉ«°S ‘ IOôØŸG √òg

 É«LƒdƒHhÎfC’Gh É«Lƒdƒ«°Sƒ°ùdG AÉª∏Y Éæd ¬«£©j …òdG »ª∏©dG Ωƒ¡Øª∏d kÉeÉ“ kÉ°†bÉæe øµj

 ≈£©oj …òdG »ª∏©dG Ωƒ¡ØŸG øY ,QÉWE’G Gòg ‘ ,∫AÉ°ùàf ¿CG ∂dòc øµÁ .ïdEG ïjQÉàdGh

 É¡«∏Y ¿ƒ≤∏£oj ÚØdDƒŸG ¿EÉa ,á«¨jRÉeC’G ∫hódÉH ôeC’G ≥∏©àj ÉeóæY ¬fCG ∂dP ;zádhódG{ `d

 AÉaöûdG ¤EG Ö°ùàæJ á«°SÉ«°S äÉfÉ«µH ôeC’G ≥∏©àj ÉeóæY øµd ,äGQÉeE’G hCG ∂dÉªŸG º°SG

. k’hO ≈ª°ùoJ É¡fEÉa ,πFÉÑ≤dG ¢†©H äÉMÉ°ùe kÉfÉ«MCG É¡àMÉ°ùe ió©àJ ’h

 ‘ ¢VGôYC’G √òg πãªàJh :Üô¨dGh ¥öûdG ÚH Ühô◊G ó«HCÉJ áaÉ≤ãH á£ÑJôe ¢VGôYCG ``

 Iô¶ædG ¤EG kGOÉæà°SÉa ;Üô¨dGh ¥öûdG ÚH kÉ«dRCGh kÉjóHCG kÉYGô`°U ¬Ø°Uƒ`H ïjQÉ`àdG º`jó≤J

 ¿ƒ«HQÉ¨ŸG Ω só≤oj ±ƒ°S ,¬d kÉ©HÉJ kGAõLh ,¥öû∏d kGOGóàeG »HQÉ¨ŸG »°VÉŸG Èà©J »àdG á«böûdG

 Ωó≤oj ÚM ‘ ;kÉeƒªY »Hô¨dGh ÊÉehôdG QÉª©à°SÓd AGó°TC’G ÚehÉ≤ŸG IQƒ°U ‘ ≈eGó≤dG

 º¡£HôJh øjö†ëàe kGQÉŒ º¡Ø°UƒH ¥öûdG øe Ghóah øjòdG ¿ƒ«fÉ©æµdGh ¿ƒ«≤«æ«ØdG

 πc øY äƒµ°ùdG ºà«°S ,Gò¡H .∫ÓàMG äÉbÓY ¢ù«dh áªFGO IƒNCG äÉbÓY ≠jRÉeC’ÉH

»Ø∏N ΩÓ°ùdG óÑY

77 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ïjQÉàdG ¬`«a ∫õàî«°S …òdG â``bƒdG ‘ ,º``gó°V ≠jRÉeC’G ∑ƒ∏ŸG ÉgOÉ``b »àdG Ühô``◊G

 .ájóHCGh Ióà‡ ÜôM á¶◊ ‘ ÊÉehôdG `` »HQÉ¨ŸG

á«£‰ IQƒ°U áÄ°TÉæ∏d Ωó≤oj »°SQóŸG ïjQÉàdG ¿ƒc ‘ ≈∏éàJ »bÓWE’G ìô£dG Gòg IQƒ£N

,≥ª©dG ‘ ,πµ°ûj »æjO ÜÉ£îH á©Ñ°ûŸG ájóHC’G Üô◊G äÉbÓY ÒZ ¬H Éæ£HôJ ’ ÜôZ øY

¿ƒª°†e ¢†bÉæj Ée ƒgh ;kGóHCG ≥aGƒàdG ≈∏Y ô≤à°ùJ ’ á«FÉæK ôjÈàd »LƒdƒjójE’G ™LôŸG

Ö«é©dGh ;äGQÉ°†◊G QGƒMh íeÉ°ùàdGh ìÉàØf’G º«gÉØe ≈∏Y ócDƒJ »àdG á«LÉ¡æŸG äÉ«©LôŸG

√ÉæÑàj …òdG Qƒ°üàdG ¢ùØf QÉª©à°S’G ó¡Y ‘ »°ùfôØdG »°SQóŸG ÜÉàµdG ‘ ó‚ ¿CG ƒg kÉ≤M

áæ°ùdG ‘ Qô≤ŸG ,kÓãe ,zïjQÉàdG{ ÜÉàµa ;Ú«≤«æØdÉH ≠jRÉeC’G ábÓY øY Ωƒ«dG »Hô¨ŸG ÜÉàµdG

áª∏µH ƒdh öûj ⁄{ ,(1953) ∫Ó≤à°S’G π«Ñb Üô¨ŸÉH á°SQóŸG ‘ …OGóYEG á«fÉãdGh ¤hC’G

IÎØdG ¿CG Úª∏©àŸG ¿ÉgPCG ‘ ï°Sôj ¿CG ∫hÉM πH ,¿Éehô∏d á«¨jRÉeC’G áehÉ≤ŸG ¤EG IóMGh

OGóLCÓd ‹Ó°S OGóàeG ºg ≠jRÉeC’G ¿CGh ,zácÎ°ûe IÎa »g øjó∏Ñ∏d áÑ°ùædÉH á«fÉehôdG

Ú«dÉ¨dG
34
 (z Nos ancêtres les Gaulois {)¥öûdG á«FÉæK ≈∏Y á°ù°SDƒŸG Iô¶ædG √òg óà“

»¡àæàd á«Ñ«∏°üdG á«æjódGh ájOÉ¡÷G Ühô◊G QÉWEG ‘ ≈£°SƒdG Qƒ°ü©dG πª°ûàd Üô¨dGh

…QÉª©à°S’Gh ‹ÉjÈeE’G ´GöüdG øe êPÉ‰ Ωó≤oJ å«M åjó◊G öü©dÉH.

 ,áeôéŸG ¢VGôYC’G √òg ¢†©H ≈∏éàJh :»¨jRÉeC’G »°VÉŸG ËôéàH á£ÑJôe ¢VGôYCG ``

 GƒehÉb øjòdG πFGhC’G áHQÉ¨ŸG É¡∏ªëàj »àdG á«îjQÉàdG á«dhDƒ°ùŸÉH AÉëjE’G ∫ÓN øe ÉeEG

 GƒaÎbG ób áHQÉ¨ŸG A’Dƒg AÉæHCG ¿ƒµH AÉëjE’G ∫ÓN øe ≈∏éàJ hCG ,á«eÓ°SE’G äÉMƒàØdG

 ádÉ◊G ‘ PEG ;z…ôHÈdG Ò¡¶dG{`H ≈ª°ùj ÉŸ ºgQGó°üà°SÉH QÉª©à°S’G ™e πeÉ©àdG áfÉ«N

 zA»°ùdG{ ºgOGóLCG ïjQÉJ øY ,kGQÉ¡L hCG kÉæª°V ,GhQòà©j ¿CG ÜÉàµdG º¡«∏Y ÖLƒj ¤hC’G

 •ÉÑ°V ó«é“h ,á«Hô©dG ájƒ¡dG »æÑJh ójó÷G øjódG ‘ kÉLGƒaCG ∫ƒNódG ≥jôW øY

 á«fÉãdG ádÉ◊G ‘h ;ÚehÉ≤ŸG ºgOGóLCG IQƒ°U øY äƒµ°ùdG hCG ìó≤dGh ,Ú–ÉØdG Üô◊G

 ¿CGh ,zá«æWƒdG IóMƒdG ≈∏Y ®ÉØ◊G ΩÉeCG kÉ≤FÉYh áÑ≤Y ¿ƒ∏µ°ûj{ º¡fCÉH º¡°ù«°ù– ºàj

 äÓØf’Gh ,ΩÓ°SE’G IÒ¶M øe{ º¡Lôîoj ¿CG ∂°Tƒj º¡aGôYCGh º¡àaÉ≤Kh º¡à¨∏H º¡XÉØàMG

 π«Ñb Üô¨ŸÉH á°SQóŸG ‘ …OGóYEG á«fÉãdGh ¤hC’G áæ°ùdG ‘ Qô≤ŸG zïjQÉàdG{ ÜÉàc ‘ ájó≤f IAGôb .óªfi ,ΩÉªM -34
 ïjQÉJ :´ƒ°Vƒe ∫ƒM á«ª∏©dG IhóædG ∫ÉªYCG ,17 ºbQ äGôXÉæŸGh äGhóædG á∏°ù∏°S ‘ OQh ,(1953) ∫Ó≤à°S’G

 ,Iójó÷G ±QÉ©ŸG á©Ñ£e ™ÑW ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG äGQƒ°ûæe ¥ÉaBGh á∏«°üM :¬JQÉ°†Mh Üô¨ŸG

.99-93 .¢U .2009 ,•ÉHôdG

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

78

 ‘ Çô ob …òdG z∞«£∏dG{ ò≤æŸG ’ƒd{ ¬fCGh ;z¿É£∏°ùdÉH º¡£Hôj …òdG á©«ÑdG ó≤Y øe

 ,ΩÓ°SE’ÉH É¡d ábÓY ’ »àdG á°UÉÿG á«aô©dG º¡ªcÉfi πNGO Gƒdõ©fGh Gƒë s°ùªàd ,zóLÉ°ùŸG

 .
35

Üô©dG øe º¡«æWGƒÃ ’h

 ≈∏éàjh :»Hô¨ŸG ïjQÉàdG øe áª¡e πMGôe øY äƒµ°ùdG hCG AÉ°übE’ÉH §ÑJôJ ¢VGôYCG ``

 Úª∏°ùŸGh Oƒ¡«dG ¢ûjÉ©J ºZQ á«ë«°ùŸGh ájOƒ¡«dG äÉfÉjódG ïjQÉJ{ øY äƒµ°ùdG ‘ ∂dP

 ïjQÉàdG ¿CÉH AÉëjE’G ‘ kÉ°†jCG ≈∏éàj Éªc ;
36

zΩƒ«dG ¤EG ΩÓ°SE’G Qƒ¡X πÑb Üô¨ŸÉH

 ™e ’EG ±ô©oj ⁄ ádhódG Ωƒ¡Øe ¿CGh ,ΩÓ°SE’G Qƒ¡X ™e ’EG CGóÑj ⁄ áHQÉ¨ª∏d »∏©ØdG

 á«∏gÉ÷G øeR ‘ ,ôNBÉH hCG πµ°ûH ,πNój ∂dP πÑb ¿Éc Ée πc ¿CGh ,á«°ùjQOE’G ádhódG

 ∂dÉªŸG ¤EG ÖàµdG IQÉ°TEG øe ºZôdÉH ¬fEÉa ,Gòµgh ;á«FGóÑdG ájôHÈdG øeR ‘ hCG á«¨jRÉeC’G

 Iôé°Th (ÉHƒj πãe) ≠jRÉeC’G ∑ƒ∏ŸG ¢†©H øY á∏«∏≤dG Qƒ°üdG ¢†©H Ëó≤Jh áÁó≤dG

 ∂dÉªŸG √òg á«gÉÃ ôeC’G ≥∏©àj ÉeóæY ∞bƒŸG ó«°S ƒg âª°üdG ¿EÉa ,º¡°†©H ÜÉ°ùfCG

 ;ádhódG áÑJôe ¤EG ó©H ¥ôJ ⁄ á«FGóHh á«∏Ñb á«°SÉ«°S k’Éµ°TCG É¡Ø°UƒH kÉfÉ«MCG Ωó≤oJ »àdG

 ó«©°üdG ≈∏Y ∑ƒ∏ŸG A’Dƒg ¬eób ÉÃ ôeC’G ≥∏©àj ÉeóæY ∞bƒŸG ó«°S ƒg âª°üdG ¿CG Éªc

 öü©dG ‘ ÉeCGh ;¿ÉWhC’G áeôM øY OhòdG ó«©°U ≈∏Yh »°SÉ«°ùdGh …OÉ°üàb’Gh …ôµØdG

 ;»HQÉ¨ŸGh »æWƒdG ÉæîjQÉJ øe áª¡e πMGôe ∞∏j âª°üdG ¿CG kÉ°†jCG ßMÓæ°ùa ,§«°SƒdG

 QGQóe »æH ádhO πãe Üô¨ŸG OÓH ‘ êQGƒÿG ∫hO{ øY ,kÓãe ,åjóM ∑Éæg ¢ù«d PEG

 Ú«ªà°SôdG ádhOh ,≈°übC’G Üô¨ŸG πMÉ°S ≈∏Y áWGƒZôH ádhOh ,á°SÉª∏é°S ‘ ájôØ°üdG

.ÉgÒZh
37

zäôgÉJ ‘

 ,á«æWƒdG á«HÎdG IQGRh ó°V áYƒaôŸG iƒYódG Oó°üH ,»°SQóŸG ÜÉàµdG ‘ z…ôHÈdG Ò¡¶dG{ .óªfi ,Ö«fƒe -35
.68 .¢U ,2010 ,πcOEG äGQƒ°ûæe

 á°†jô©H á«aÉ≤K á«©ªL 92h øWGƒe 1521 ‹GƒM Ωó≤J z…ôHÈdG Ò¡¶dG{`H ≈ª°ùj ÉŸ »£YCG …òdG πjhCÉà∏d áé«àf

 á©ÑW `` AÉ°†«ÑdG QGódG `` áãjó◊G OÉ°TôdG QGóH ´ƒÑ£ŸG ,ájƒfÉãdG áãdÉãdG áæ°ù∏d ïjQÉàdG IOÉŸ »°SGQO Qô≤e ‘ ø©£∏d

 ‘ êÉéàMG …CG Òãj ¿CG ¿hO ôÁ ¿CG øµÁ ¿Éc Ée ¬fCG ƒgh ,á«°SÉ°SCG á≤«≤M ≈∏Y ócDƒj Gògh ;1426-2005
.øµ‡ ÒZ Ωƒ«dG íÑ°UCG äÉ«æ«à°ùdGh äÉ«æ«°ùªÿG

 OQh ,∫Ó≤à°S’G ó©H á«Hô¨ŸG á«ª«∏©àdG áeƒ¶æŸG ‘ ¬JQÉ°†Mh ïjQÉàdG ¢ùjQóJ á«©°Vh Qƒ£J ,Ú°ù◊G ,¿Éµ°SCG -36
 á∏«°üM :¬JQÉ°†Mh Üô¨ŸG ïjQÉJ :´ƒ°Vƒe ∫ƒM á«ª∏©dG IhóædG ∫ÉªYCG ,17 ºbQ äGôXÉæŸGh äGhóædG á∏°ù∏°S ‘

 ,Iójó÷G ±QÉ©ŸG á©Ñ£e ™ÑW ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG äGQƒ°ûæe ,ΩÉªM óªfi.P ≥«°ùæJ ,¥ÉaBGh

2009,•ÉHôdG

 ,…ƒfÉãdG º«∏©àdG øe ¤hC’G áæ°ù∏d »°SQóŸG ÜÉàµdG ∫ÓN øe á«Hô¨ŸG ádhódG ∫ƒM äÉ¶MÓe ,óªMCG ,ÖWÉÿG -37
 :¬JQÉ°†Mh Üô¨ŸG ïjQÉJ :´ƒ°Vƒe ∫ƒM á«ª∏©dG IhóædG ∫ÉªYCG ,17 ºbQ äGôXÉæŸGh äGhóædG á∏°ù∏°S ‘ OQh

 ,Iójó÷G ±QÉ©ŸG á©Ñ£e ™ÑW ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG äGQƒ°ûæe ,ΩÉªM óªfi.P ≥«°ùæJ ,¥ÉaBGh á∏«°üM

2009 ,•ÉHôdG

»Ø∏N ΩÓ°ùdG óÑY

79 2012 ôHƒàcCG • 5/4 êhOõe OóY

 øY äƒµ°ùdG ∫ÓN øe ÖdÉ¨dG ‘ ∂dP ≈∏éàjh :ájôµØdGh á«aÉ≤ãdG ¢ù«îÑàdG ¢VGôYCG ``

 PEG ;
38

πjƒ£dG º¡îjQÉJ ÈY áHQÉ¨ŸG É¡éàfCG »àdG .ïdEG á«ª∏©dGh á«HOC’Gh á«æØdG ôKBÉŸG πc

 ∂dÉ‡ É¡Ø°UƒH á«¨jRÉeC’G ∂dÉªŸG ¤EG á©jöùdG IQÉ°TE’G ∂∏J É¡«a ºàà°S »àdG á¶ë∏dG òæe

 ∫ƒëàà°S ,á«°ùjQOE’G ádhó∏d ∞jöûdG »Hô©dG AÉªàf’G øY ¿ÓYE’G ºàjh ,¿Éehô∏d áehÉ≤e

 á«Hô©dG á¨∏dG É¡æY È©J záŸÉY{ áaÉ≤K ¤EG ,á«Hô©dG á¨∏dG Qô≤e ‘ á°UÉîHh ,á«Hô¨ŸG áaÉ≤ãdG

 êQGódG »Hô©dG ¬≤°T ‘ AGƒ°S ≥jô©dG »Hô¨ŸG ‘É≤ãdG ≈æ¨dG πc »Øàî«°S Éªc ;á«µ«°SÓµdG

 ΩÓYC’ÉH ΩÉªàgG …CG ΩGó©fG ∂dòd ßMÓ«°S .…Oƒ¡«dG ¬≤°T ‘ hCG »¨jRÉeC’G ¬≤°T ‘ hCG

 áØ°SÓah ¿hôµØe É¡jójCG ≈∏Y òª∏àJ »àdG áÁó≤dG á«ª∏©dGh á«HOC’Gh ájôµØdG ΩGôgC’Gh

 á«ÑgòŸG äGQÉ«`àdG ∞∏``àfl ø``Y äƒ``µ°ùdG ºà«°S Éª``c ;kÉ©e Üô``¨dGh ¥öûdG ‘ AÉª∏``Yh

 IÉ«◊G ‘ ≥ª©H äôKCG »àdGh ,IóFÉ°S âfÉc »àdG á«YÉªàL’Gh á«°SÉ«°ùdG äÉª«¶æàdGh

 ,IõjƒJ) πjƒ£dG º¡îjQÉJ á∏«W Ú«HQÉ¨ª∏d ájôµ°ù©dGh á«HOC’Gh ájOÉ°üàb’Gh á«MhôdG

 Éªc ;(ïdEG ‘ô©dG ¿ƒfÉ≤dG ,¢SÓØfE’ á«°SÉ«°ùdGh á«YÉªàL’G áª¶fC’G ,äÉHÉ°ü©dG ÜôM

 πª©«°S ,πHÉ≤ŸG ‘ .ÜƒàµŸGh ¿hóŸGh …ƒØ°ûdG »Hô¨ŸG çGÎdG πc øY äƒµ°ùdG ºà«°S

 ÜÉàc øe ,Óãe ,á«Hô©dG á¨∏dG ÜÉàµd á°ü°üîŸG ¢Uƒ°üædG Ö∏ZCG IQÉ©à°SG ≈∏Y ¿ƒØdDƒŸG

 øe É¡«a ÉÃ á«Hô¨ŸG áÄ«ÑdG §Ñ°†dÉH ¢ùµ©J ’ É°Uƒ°üf É¡æe π©é«°S É‡ ,
39

ábQÉ°ûe

 √òg É¡«a ¿ƒµJ ä’É◊G ÌcCG ‘ ¬fEG πH ;»©«ÑWh …öüæYh »æJEGh ÊÉ°ùdh ‘É≤K Oó©J

 ≈∏Yh ,á«Hô¨ŸG Éª«fƒHƒ£dG ≈∏Y ,kÓãe ,É¡àdÉMEG ΩóY å«M øe Qhò÷G á©∏à≤e ¢Uƒ°üædG

 .ïdEG ,á«∏ëŸG ïjQGƒàdGh ä’ÉØàM’Gh äGOÉ©dGh ¢Sƒ≤£dG ≈∏Yh ,á«æWƒdGh á«∏ëŸG ΩÓYC’G

 ¢SÉæLC’G Oó©J ¢ùµ©J ’ ,ºYC’G ÖdÉ¨dG ‘ »¡a ,¢Uƒ°üæ∏d á≤aGôŸG Qƒ°ü∏d áÑ°ùædÉH ÉeCG

 Ée ƒgh ;AÉ°†«ÑdG IöûÑdG …hòdh Qƒcò∏d »Ñ∏ZC’G Qƒ°†◊G É¡«∏Y ≈¨£j »àdG ájöûÑdG

 ÉgQƒ°†M å«M øe ¢SÉæLC’G √òg ÚH π°VÉØj …QƒcP »ª«b ¬LƒJ øY ,∞°SCÓd ,∞°ûµj

 øY áàgÉH IQƒ°U Ωó≤j Éªc ,(kÉeƒªY Úfƒ∏ŸGh Oƒ°ùdG ∫ÉØWC’G Qƒ°U IQófh ÜÉ«Z) …öüÑdG

 É¡«∏Y ádGódG ôFÉª°†dG É¡©e »ØàîJh ,äGóMƒdG Ö∏ZCG øe ÉgQƒ°U »ØàîJ OÉµJ »àdG ≈ãfC’G

 ¿hO Qƒcò∏d á¡LƒŸG ôFÉª°†dG ,ÖdÉ¨dG ‘ ,ö†ëà°ùJ É¡fƒc å«M øe IAGô≤dG ¢Uƒ°üf ‘

 ¿É°ùfE’G ¥ƒ≤ëH á≤∏©àŸG äÉYƒ°VƒŸÉH ≥∏©àj Éª«a ÉeCG .ïdEG ;çÉfE’G ¤EG á¡LƒŸG ôFÉª°†dG

.(É«aGôZƒ«∏Ñ«ÑdG ‘ Qƒcòe ™Lôe) ¢ù«e øH ΩÓ°ùdG óÑY ô¶fCG ,á«¨jRÉeC’G áaÉ≤ãdG ôgÉ¶e ¢†©H ≈∏Y ´ÓWÓd -38
 ,öûædGh áYÉÑ£∏d ¥GôbQ »HCG QGO ,á«dhCG äÉ¶MÓe ,»Hô¨ŸG …ƒHÎdG ΩÉ¶ædG ‘ á«¨jRÉeC’G êÉeOEG .óªfi ,¿ÉjóæM -39

. 36-27 .¢U ,2003

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

80

 Ëó≤J ≥jôW øY É¡æ««–h É¡àÄ«ÑJ ºàJ ’ Ée kÉÑdÉZ »¡a ,ÉgÒ¨H hCG áÄ«ÑdG ≈∏Y ®ÉØ◊ÉH hCG

 ÉeEG õ«ªàJ »¡a ,∂dòdh ;öTÉÑŸG ¬£«fi ‘ º∏©àŸG É¡«∏Y ±ô©àj kÉ«∏fi á°û«©e ÜQÉŒ

.ïdEG ájƒëf hCG á«FÉ°ûfEG á«æ≤J RGôHEG ‘ É¡àØ«Xh OóëàJ hCG IOô› É¡fƒµH

 Ωó≤J ’ á«Ø«Xh ¢Uƒ°üf ≈∏Y kÉ≤∏¨æe ¬°ùØf óéj º∏©àŸG ¿CG ƒg kÉ°†jCG Gòg πc ‘ ÒãŸG

 á«eÓ°SE’G º«≤dG øe ¥Ó£f’G) á«eÓ°SEG á«HôY áaÉ≤K ∞dDƒŸG √Èà©j Ée ÒZ ÖdÉ¨dG ‘ ¬d

 Gògh ,(á«∏ëŸG á«Hô©dGh á«eÓ°SE’G IQÉ°†◊ÉH ábÓY É¡d ™«°VGƒÃ AÉ¡àf’Gh »Hô©dG ¥öûdÉH

 πãe ∂dPh ,Ió«©ÑdGh á£«ëŸG iôNC’G äÉaÉ≤ãdG ≈∏Y ìÉàØfÓd Oƒ¡› …CG ∫òÑoj ¿CG ¿hO

 kGöUÉfi ¬°ùØf óéj Éæg πØ£dÉa .ÉgÒZ hCG á«µjôeC’G hCG ájƒ«°SB’G hCG á«≤jôaE’G äÉaÉ≤ãdG

 áªµM øY çóëàJ áHƒàµe hCG á«¡Ø°T á«≤jôaEG ¢Uƒ°üf Óa ;Üô¨ŸGh á«Hô©dG Iôjõ÷G ÚH Ée

 º«≤dG Ωó≤J äÉeƒ∏©e ’h ,á«æ«°üdG IQÉ°†◊Éc á≤jôY äGQÉ°†M øY ±QÉ©e ’h ,ábQÉaC’G

 øY çóëàJ IóMGh IQÉ°TEG ’h πH ,ájƒ«°SB’G Üƒ©°ûdGh Oƒæ¡dG iód á«eÉ°ùdG á«fÉ°ùfE’G

 ≈gOC’Gh πH ,ïdEG á«Hƒ«KE’G IQÉ°†◊Éch ÉjÉŸG IQÉ°†ëc IóFÉÑdG äGQÉ°†◊G øe •É‰CG ¢†©H

 ¢VQÉ©J ábÓY ‘ è¡æ‡ πµ°ûHh kÉªFGO Ωó≤oJ á«eÓ°SE’G á«Hô©dG IQÉ°†◊G ¿CG ∂dP øe

 äGQÉ°†◊Gh IQÉ°†◊G √òg ÚH Öjô≤à∏d ádhÉfi ≈fOCG ∑Éæg ¢ù«d PEG ,ÉgÒZ ™e ºFGO

 πc øe π°†aCGh πH ,ÉgÒZ øY á«æ¨à°ùeh ,É¡JGòH á«Øàµe IQÉ°†M »¡a ;á«fÉ°ùfE’G

 ‘ kÉjô¶f É¡æY ø∏©f »àdG º«≤dG ∂∏J kÉ«∏ªY ºLÎf π©ØdÉH øëf π¡a ;iôNC’G äGQÉ°†◊G

?á«©LôŸG ájƒHÎdG ¢Uƒ°üædG

 øe kGAõL ájhÉª°ùdG äÉfÉjódG Èà©j ΩÓ°SE’G ¿CG øe ºZôdÉH :á«æjO á«°ù«îÑJ ¢VGôYCG ``

 ¬°ùØf ΩÓ°SE’G ¿ÉcQCG óMCG ájhÉª°ùdG ÖàµdGh π°SôdÉH ¿ÉÁE’G Èà©jh πH ;á«æjódG ¬àfƒæ«c

 Ωó≤J ’ É¡fCG á«°SQóŸG ÖàµdG ≈∏Y ßMÓŸÉa ;(ájOƒ¡«dGh á«ë°ùŸG ÚàfÉjódG ¢ùµY)

 ïjQÉàdG á∏«W â°†«N »àdG Ühô◊Gh äÉYGöüdG ∫ÓN øe ’EG ,ÖdÉ¨dG ‘ ,äÉfÉjódG √òg

 »¡a ;åjó◊G ïjQÉàdG ‘ ÉHQhCG É¡à°TÉY »àdG á«æjódG ä’ƒëàdG ∫ÓN øe hCG »eÓ°SE’G

 ,»ë£°S πµ°ûHh Qóf Éª«a ’EG ,Ωó≤J ’h ,á«ë«°ùŸGh ájOƒ¡«dG á«æjódG Rƒeô∏d ¢Vô©J ’

 ¤EG AÉªàf’G å«M øe AGƒ°S ,çÓãdG äÉfÉjódG ™ªŒ »àdG á≤«ª©dG IóMƒdÉH á≤∏©àŸG ±QÉ©ŸG

 ∑Î°ûŸG ó≤à©ŸG πµ°ûj …òdG á«fGóMƒdG Ωƒ¡Øe å«M øe hCG (º«gGôHEG Éfó«°S) IƒHC’G ¢ùØf

 ‘ ΩÓ°SE’G áMÉª°S ¢VôY ‘ áæ°ù◊G ÉjGƒædG ºZQh .Úª∏°ùŸGh Ú«ë«°ùŸGh Oƒ¡«dG iód

 ´GöüdG QÉWEG ‘ Oóëàj …òdG) ¥öûdGh Üô¨dG ÚH äÉbÓ©dG ™bƒ“ ´ƒf ¿EÉa ,ÖàµdG √òg

»Ø∏N ΩÓ°ùdG óÑY

81 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¢Tƒ°ûj √Gôf ,(¬JÉ«∏Œ óMCG á«æ«£°ù∏ØdG á«°†≤dG ¬«a πµ°ûJ …òdGh ,¬«dEG QÉ°ûŸG …óeöùdG

 ‘ ¢ùÑ∏àJ »àdG áeó≤ŸG á«Lƒdƒ«àdG áaô©ŸG á«Yƒf ≈∏Y ¢ùµ©æj É‡ ,áMÉª°ùdG √òg ≈∏Y

 ’ πµ°ûŸG Gòg ¿CG á≤«≤◊Gh .…QÉ°†◊G ™aGóàdGh á«°SÉ«°ùdG äÉYGöüdG ¢SƒÑd ÖdÉ¨dG

 ;»Hô¨dG »°SQóŸG ÜÉàµdG kÉ°†jCG ¬æe ÊÉ©j øµdh ,§≤a »Hô¨ŸG »°SQóŸG ÜÉàµdG ¬æe ÊÉ©j

 ∫ƒH{ ∂dP øY È©j Éªc ,áfƒæ› ,á«eÓ°SE’G ô¶ædG á¡Lh øe ,hóÑJ á«fÉª∏Y º°SÉH PEG

 ÊÉfƒ«dG ÜÉHQC’G ™ª› øY á«aGh ±QÉ©e Ωó≤J ,kÓãe ,ÉgGôf á«Hô¨dG á°SQóŸG ¿EÉa ,zQƒµjQ

 ¬eó≤J É‡ ÌcCG ,ïdEG ,¢ù«dƒY äGôeÉ¨eh ¢Shõd á«eGô¨dG ¢ü°ü≤dG øYh …öüŸGh ÊÉehôdGh

 ∫ÉéŸG ∑Îj Ée ƒgh ;
40

(á«eÓ°SE’Gh á«ë«°ùŸGh ájOƒ¡«dG) çÓãdG äÉfÉjódG øY ±QÉ©e øe

 ∑Îj ’h ,ΩÓYE’G iƒà°ùe ≈∏Y äÉfÉjódG √ò¡d »Hô¨dG …ƒ°SÉ«°ùdG ∫Ó¨à°S’G ΩÉeCG kÉMƒàØe

.á«æjódGh ájôµØdG äGƒ°UC’G øe ÒãµdG ¬«dEG ƒYóJ …òdG …QÉ°†◊G QGƒ◊G AÉæÑd á°UôØdG

 ájƒ¶Ø∏dG ¢ù«îÑàdG ¢VGôYCG ∞∏àfl ¤EG Éæg π«ëf ¿CG øµÁh :iôNCG á«°ù«îÑJ ¢VGôYCG ``

 á≤£æe ≈∏Y ád’ó∏d ÒNC’G Gòg AÉ°übEG hCG , kÓãe ,≠jRÉeC’G ≈∏Y zôHÈdG{ º°SG ¥ÓWEG πãe

 á«∏Ñ≤dG â«Ñãàd πFÉÑ≤dG AÉª°SCG ∫Éª©à°SG ≈∏Y ,ºYC’G ÖdÉ¨dG ‘ ,õ«cÎdGh ,É«≤jôaEG ∫Éª°T

 hCG ;á«HôY AÉª°SCG ,IQhö†dÉH ,πª– »àdG á«Hô¨ŸG ádhódG πµ°ûj Ée πHÉ≤e ‘ á«¨jRÉeC’G

 áÄØ∏d á«æjódG á«∏°†aC’ÉH íjöüàdG hCG ;á«æJEG hCG á«bôY áÄØd á«dÓ°ùdG á«∏°†aC’ÉH AÉëjE’G

 ƒª°S ≈∏Y ó«cCÉàdÉH ÉeEG …ƒ¨∏dG π°VÉØàdG øY áWƒ∏¨e IQƒ°U ï«°SôJ hCG ;áæª«¡ŸG hCG áÑdÉ¨dG

 Oó©àdG øe …ƒHôJ ÒZ kÉØbƒe ºLÎj É‡ ;ÉgÒZ øY äƒµ°ùdGh á«æWƒdG äÉ¨∏dG ¢†©H

 á«Hô¨e á«°üî°T AÉæÑd »°SÉ°SC’G õµJôŸG πµ°ûj …òdG íeÉ°ùàdG øeh ÊÉ°ù∏dGh ‘É≤ãdG

 .áëàØàeh áfRGƒàe

 ±Î©J ’ kÉ«ª°SQ É¡«∏Y ábOÉ°üŸG ºàJ »àdG á«°SQóŸG ÖàµdG ¿CG √Éæeób Ée πc øe ¢ü∏îf

 º¡Ø°UƒH ’EG Ú«dÉ◊G áHQÉ¨ŸÉH ±Î©J ’h ;Ú«∏°UCG kÉfÉµ°S º¡Ø°UƒH ’EG ≈eGó≤dG áHQÉ¨ŸÉH

 öü©dG ‘ ,Gƒéàæj ⁄h ,IQÉ°†M ,Ëó≤dG ‘ ,GƒÄ°ûæj ⁄ ∂dòd º¡a ;Úª∏°ùe kÉHôY

 ÉeCGh ;á«ÑæLCG äGQÉ°†M ∫ƒ°UƒH CGóÑj º¡îjQÉJ ¿EG ;IQÉªYh áØ°ù∏ah kÉfƒæah kÉHGOBG ,öVÉ◊G

 ’h ·CG ’h ¢SQGóe ’h ¿óe ’h ¥ôW ’h ¿É°ùd ’h øjO º¡jód øµj º∏a ,∂dP πÑb

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

 4-3 êhOõe OóY ,áãjó◊G áæeRC’G á∏› ‘ OQh ,ÊGôª©dG ø°ùM áªLôJ ,QGƒM .á«fÉª∏©dGh á«HÎdG .∫ƒH ,QƒµjQ -40
.19 .¢U .2011 ôHƒàcCG

82

 Gòg ¬H »Mƒj Ée IQƒ£N .á°UÉÿG É¡æ«fGƒbh É¡aGôYCG É¡d á«YÉªàLG hCG á«°SÉ«°S áª¶fCG

 ¤EG ÉgRhÉéàJ øµdh ,É¡«dEG ÉföTCG »àdG ¢ù«îÑàdG äÉjƒà°ùe óæY §≤a ∞bƒàJ ’ ÜÉ£ÿG

 ≠«°U øe á¨«°U …CG ΩÉeCG kÉ©«æe kGó°S ∞≤jh ,ôNB’G OƒLƒH ±GÎY’G ¢†aôj ÜÉ£ÿG ¿ƒc

 ¬à≤«≤ëH ¥Ó¨f’G óM øeDƒeh »bÓWEGh …öüM ÜÉ£N ƒ¡a ;±ÓàN’G ôµa äÉÑæà°SG

 íeÉ°ùàdG ≈∏Y á«HÎ∏d kÓNóe ,√òg ÉæàdÉM ‘ ,òîàoj ¿CG π«ëà°ùj ∂dòdh ;á°UÉÿG

 Óa ,ÉfC’G ó∏L ‘ ’EG óLƒj ⁄h ,πÑb øe óLƒj ⁄ ôNB’G ΩGO Éªa ;ìÉàØf’Gh Oó©àdGh

 ,≈gÉªàj ¿CG ¬«∏Y ¿EG ;ÉfC’G √òg ¢ùÑ∏àj ¿CG ¬«∏Y »àdG á¨«°üdÉH ’EG OƒLƒdG ‘ ¬d ≥M

 ÉeCG .…QÉ°†◊G √ó› kÉ°†jCG ≥≤ëj »µdh ,√OƒLhh √AÉªàfG ≥≤ëj »c á∏«îàŸG ÉfC’ÉH ,¿PEG

 ÉfCÓdh ,á«æWƒ∏d ójó¡Jh ,á«eÓ°SE’G `` á«Hô©dG ájQÉ°†◊G á«∏°†aCÓd ójó¡J ƒ¡a ,∂dP ÒZ

 »Yƒ°Vƒeh »ª∏Y ¢SƒÑd ‘ ÜÉ£ÿG Gòg Ω só≤oj PEGh .IOôØe ¿ƒµJ ¿CG ’EG ≥ëj ’ »àdG

 ±QÉ©ŸG iƒà°ùe ≈∏Y PEG ;kÉLhOõe íÑ°üj ¥RCÉŸG ¿EÉa ,Ö≤◊Gh ïjQGƒàdGh Qƒ°üdÉH óæ°ùeh

 ≈∏Yh ;É¡bÉ«°S êQÉN ∫hDƒJ øµdh áë«ë°U hCG áë«ë°U ÒZ hCG ágƒ°ûe äÉeƒ∏©e Ωó≤J

 Ωƒ«dG QÈJ ¿CG øµÁ ’ á«fÉ°ùfEG kÉYÉ°VhCG QÈJ ájôµa äÉfÉgQ OÉ©à°ùJ º«≤dG iƒà°ùe

 OGôj »àdG ájƒHÎdG äÉjÉ¨dGh ±GógC’G ô¶f á¡Lh øeh ,¿É°ùfE’G ¥ƒ≤M ô¶f á¡Lh øe

 ¿CG øµÁ Ée ÉfógÉ©eh ÉæJÉ©eÉL ¢†©ÑH Éæ°ù°SCG ƒd AGó©°S ¿ƒµæ°S ºc ,∂dòdh ;É¡≤«≤–

 á°SGQO ‘ kÉ°SÉ°SCG OóëàJ É¡àª¡e ,á«°SQóŸG ÖàµdG É≤«Wƒæ«eÒg hCG É≤«Wƒ«ª«°ùH ¬«ª°SCG

 ±QÉ©ŸG øY ∞°ûµdG ‘h ,ôNB’G øY ÖàµdG √òg É¡eó≤J »àdG äÓãªàdGh äGQƒ°üàdG

 É¡æª°†àJ »àdG ä’’ódG óæY ±ƒbƒdG ‘ Gòch ;¥É«°ùdG êQÉN kÓjhCÉJ ádhDƒŸG hCG ágƒ°ûŸG

 z¢ùæ÷G{h zICGôŸG{h zájƒ¡dG{h záehÉ≤ŸG{h záaÉ≤ãdG{h zIQÉ°†◊G{ πãe º«gÉØŸG ¢†©H

.ïdEG ,(158-B.M : 1974 : 126) zôNB’G{h

á«¨jRÉeC’G á¨∏d »°SGQódG êÉ¡æŸG ‘ º«≤dGh ±QÉ©ŸG

á«©LôŸG äÉ≤∏£æŸG

 ¢Uƒ°üf ¤EG óæà°SG ób á«æWƒdG ájƒHÎdG áeƒ¶æŸG ‘ á«¨jRÉeC’G á¨∏dG êGQOEG ¿CG Ωƒ∏©ŸG øe

 áaÉ≤ã∏d »µ∏ŸG ó¡©ª∏d º¶æŸGh çóëŸG Ò¡¶dGh á«µ∏ŸG Ö£``ÿÉc »é«JGÎ°SG ó©H äGP

 ≈∏Y …ƒàëj …òdG ,¢†«HC’G ÜÉàµdG πãe …ƒHôJ ó©H äGP ¢Uƒ°üf ≈∏Y Gòch ;á«¨jRÉeC’G

 ácGöûdG á«bÉØJG π«Ñb øe »ª«¶æàdG ™HÉ£dG äGP ¢Uƒ°üædG πãeh ,á«¨jRÉeC’G á¨∏dG êÉ¡æe

»Ø∏N ΩÓ°ùdG óÑY

83 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á«ª«¶æàdG äGQGô≤dGh äGôcòŸG ∞∏àfl πãeh ,á«æWƒdG á«HÎdG IQGRhh ó¡©ŸG á°ù°SDƒe ÚH

 .IQGRƒdG ¢ùØf øY IQOÉ°üdG

 äÉjÉ¨dG äOóM ób »µ∏ŸG ó¡©ª∏d º¶æŸGh çóëŸG Ò¡¶dGh á«µ∏ŸG Ö£ÿG âfÉc GPEGh

 »WGôbƒÁódG »©ªàéŸG{ ´höûŸÉH á«¨jRÉeC’G §HQ ‘ êGQOE’G Gòg øe á«é«JGÎ°SE’G

 á«aÉ≤ãdGh ájƒ¨∏dG ÉgRƒeQh á«æWƒdG á«°üî°û∏d QÉÑàY’G ó«cCÉJ ≈∏Y ºFÉ≤dG »KGó◊G

 …CG QÉgORGh AÉ≤H •öT ƒg …òdG Qƒ£àdG ≥«≤– πLCG øe{ ìÉàØf’G ‘h zájQÉ°†◊Gh

 ‘ IGhÉ°ùŸG{ `d »≤«≤M ó«°ùŒ øe ∂dP »æ©j ÉÃ ,(2001 ôHƒàcCG 17 ÜÉ£N) zIQÉ°†M

 zÉfOÓH ∫ÉØWCG ™«ªL ΩÉeCG ¢UôØdG DƒaÉµJ{ `d ¿Éª°Vh záaÉc ÚæWGƒª∏d äÉÑLGƒdGh ¥ƒ≤◊G

 »YÉªàL’Gh …ƒHÎdG ∫ÉéŸG ‘{ á«¨jRÉeC’G áfÉµŸ õjõ©Jh ,(áÑLƒŸG ÜÉÑ°SC’G ¿É«H ,Ò¡¶dG)

 »àdG iÈµdG ájƒHÎdG äÉjÉ¨dG ¿EÉa ,(2001 ôHƒàcCG 17 ÜÉ£N) z»æWƒdG »eÓYE’Gh ‘É≤ãdGh

:Újƒà°ùe ÚH É¡«a õ«‰ ¿CG øµÁ á«¨jRÉeC’G á¨∏dG êÉ¡æe ÉgOóM

ÇOÉÑŸGh äÉjÉ¨dG iƒà°ùe `` CG

 iƒà°ùŸG Gòg øª°†àj

 ´GóHE’G äÉµ∏e á«ªæJ ó°üb á«æWƒdG á«°üî°ûdG äÉeƒ≤Ãh ,á«Hô¨ŸG äGòdÉH »YƒdG ájƒ≤J •
;á«Hô¨ŸG áæWGƒŸG ìhQ ï«°SôJh ájôµØdG á«©ÑàdG øe êhôÿGh äGòdG øe ÉbÓ£fG

;IÉ«◊G ä’É› ∞∏àfl ‘ ÈcCG á«dÉ©ØH •Gôîf’G øe Úª∏©àŸG Úµ“ •

 íàØàdG ™e ,Úà«Hô¨ŸG IQÉ°†◊Gh áaÉ≤ã∏d »¨jRÉeC’G ó©ÑdÉH ΩÉŸE’G øe Úª∏©àŸG Úµ“ •
;á«LƒdƒæµàdGh á«ª∏©dG äGóéà°ùŸG ™e É«HÉéjEG πeÉ©àdGh iôNC’G äGQÉ°†◊Gh äÉaÉ≤ãdG ≈∏Y

 á«∏ëŸG á«ªæàdG ‘ ÓeÉc ÉªgQhóH ´Ó£°V’G øe Úà«¨jRÉeC’G á¨∏dGh áaÉ≤ãdG Úµ“ •
;á«æWƒdGh

 Ée É¡æe á°UÉNh ,øjƒµàdGh á«HÎdG ΩÉ¶æd IOóëŸG iÈµdG äÉjÉ¨dG ≥«≤– ‘ áªgÉ°ùŸG •
 á«bÓNC’G É¡FOÉÑeh ájQÉ°†◊G ájƒ¡dG º«bh ,á«eÓ°SE’G Ió«≤©dG º«b ≈∏Y á«HÎdÉH ≥∏©àj

;á«fƒµdG É¡FOÉÑeh ¿É°ùfE’G ¥ƒ≤M º«bh ,áæWGƒŸG º«bh ,á«aÉ≤ãdGh

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

84

 ‘h »æWƒdG ÜGÎdG ´ƒª› ‘ Ú°SQóªàŸG ™«ª÷ á«¨jRÉeC’G á¨∏dG ¢ùjQóJ º«ª©J •
.(á«¨jRÉeC’G á¨∏dG êÉ¡æe) á«ª«∏©àdG ∑Ó°SC’G ∞∏àfl

á«¨jRÉeC’G á¨∏dG êÉ¡æŸ IôWDƒŸG äÉ¡LƒàdGh äGQÉ«àN’G iƒà°ùe `` Ü

iƒà°ùŸG Gòg øª°†àj

 á«¨jRÉeC’G á¨∏d á«°SÉ°SC’G ´hôØdG øe ,á«¨jRÉeC’G á¨∏dG êÉ¡æe ™°Vh øe ¥Ó£f’G •
 ájƒ¨∏dG äÉ«æÑdG ≈∏Y õ«cÎdG ∫ÓN øe IóMƒe ájQÉ«©e á¨d AÉæH ≈∏Y êQóàdÉH πª©dG ™e

 äÉØ∏ŸGh πF’ódGh á«°SQóŸG ÖàµdG ™°Vh ‘ ájƒdhC’G É¡FÉ£YEGh ´hôØdG √òg ÚH ácÎ°ûŸG

;ájöüÑdG á«©ª°ùdGh áHƒàµŸG ,iôNC’G á«µ«àcGójódG äÉeÉYódGh á«LƒZGó«ÑdG

 ºé©ŸG ∞«XƒJh ,»ªé©ŸG ´GóHE’G OÉªàYÉH »¨jRÉeC’G …ƒ¨∏dG ó«°UôdG ôjƒ£Jh AÉæZEG •
 ádhGóàŸG iôNC’G á«¨jRÉeC’G ´hôØdG ≈∏Y ìÉàØf’Gh ,á«Hô¨ŸG áLQGódG ‘ ∫hGóàŸG »¨jRÉeC’G

;∑Î°ûŸG »æWƒdG »¨jRÉeC’G ºé©ŸG AÉæZE’ øWƒdG êQÉN á«¨jRÉeCG ≥WÉæe ‘

.(á«¨jRÉeC’G á¨∏dG êÉ¡æe) áHÉàch IAGôbh kÉ≤£f á«¨jRÉeC’G á¨∏dG ¿É≤JEG øe Úª∏©àŸG Úµ“ •

 ¤EG É¡H ô¶æf »àdG ájDhôdG ‘ ô¶ædG IOÉYEG øe CGóÑj …ƒHÎdG ìÓ°UE’G

á«fƒµdGh á«æWƒdGh á«∏ëŸG º«≤dGh ±QÉ©ŸG

kÉÑgò“ â°ù«dh áeAÓeh á«eÉæjO »¨jRÉeC’G »°SGQódG êÉ¡æŸG ‘ áaô©ŸG

 Ωógh AÉæH π©a »¡a ;á«µ«JÉà°S â°ù«dh á«eÉæjO áHôŒ áaô©ŸG ¿CG ¤EG ≥Ñ°S Éª«a ÉföTCG ó≤d

 ¿CG ,∫É◊G á©«Ñ£H ,∂dP øY ¢†îªàj ;RÉ‚E’G πªàµe ìöüH kGóHCG â°ù«dh øjôªà°ùe

 ;É¡FÉæH IOÉYEG ‘ É¡æY Qó°üf »àdG ájDhôdÉH hCG á≤jô£dÉH OóëàJ ájƒ¡dÉH É¡àbÓY ‘ áaô©ŸG

 π«Ñ°S ‘ ≥FÉY ¤EG ,á«FÉ°übEG ájƒ°VÉe ájDhQ øY ÉfQó°U GPEG ,áaô©ŸG √òg ∫ƒëàJ ó≤a

 øY É¡Áó≤J ‘ ÉfQó°U GPEG áaô©ŸG ¢ùØf øµd ;áfiÉ°ùàeh áëàØàe á«fÉ°ùfEG º«b AÉæH

 Qƒ°ùL ≥∏ÿ áæ«ª≤dG πÑ°ùdG øY åëÑJh ,ôNB’G ≈∏Y íàØæJh ,πÑ≤à°ùŸG ¤EG ÖFöûJ Iô¶f

 πÑ≤J ’ »àdG á«fÉ°ùfE’G á¶ë∏dG ‘ •Gôîf’G ≈∏Y óYÉ°ùe ¤EG ∫ƒëàJ ób ,π°UGƒàdG

 ∫Éµ°TCG πµd ájOÉ©ŸGh ÉfCÓd á∏éÑŸG äGòdG ≈∏Y ¥Ó¨f’G ∫Éµ°TCÉH ’h á«FÉª◊G ≠«°üdÉH

 ¿B’G ájƒHÎdG Éæàeƒ¶æe ¬LGƒJ »àdG á«°VôŸG ¢VGôYC’G ÈcCG ÚH øe ¿CG ó≤àYCGh .±ÓàN’G

»Ø∏N ΩÓ°ùdG óÑY

85 2012 ôHƒàcCG • 5/4 êhOõe OóY

 »¡a ;ájƒ¡dG É¡H º¡Øf »àdG á«Ø«µdÉH ábÓY É¡d »àdG ∂∏J »g ,º«≤dGh ±QÉ©ŸG iƒà°ùe ≈∏Y

 á©bGh É¡Ø°UƒH ’EG OóëàJ ’ á«°SQóŸG ÖàµdG »ØdDƒeh ègÉæŸG »æ«fi øe Òãµ∏d áÑ°ùædÉH

 kÉ°†«≤fh kÉ«Øf É¡Ø°UƒH ’EG äGòdG É¡«a OóëàJ ’ »FÉæK ÖWÉ≤J äÉbÓY É¡ªµ– á«µ«JÉà°SG

 »àdG äÉ«æ«≤«dG ø≤∏j Ögò‡ º«∏©J ¤EG Éæª«∏©J ∫ƒëj Qƒ°üàdG Gòg ¿EÉa ∞°SCÓdh ;ôNBÓd

 Éæ°UôMh ,É¡FÉØ°Uh äGòdG á«fGô¡W äÉÑKE’ ÉæØ¡∏àa ;ÖcôŸG ¿É°ùfE’G ôgƒéH ±Î©J ’

 ájOôØdG ïjQGƒàdG ‘ ™FÉ£b ≥∏ÿ Éæ∏NóJh ,á«ÑæLC’G äGÒKCÉàdG πc øe ∫ÉØWC’G ájÉbh ≈∏Y

 ôNB’G{ Ëó≤J ‘ ÉæfÉ©eEGh ,zêQÉÿG{ äGÒKCÉàd á°SQóŸG ¢Vô©àJ ¿CG øe ÉæaƒNh ,á«YÉª÷Gh

 z»LQÉÿG ôNB’G{ Ëó≤Jh ,óMƒàdÉH áeƒ°SƒŸG ájQÉ°†◊G äGò∏d kGójó¡J ¬Ø°UƒH z»∏NGódG

 ¿É°ùfE’G øY »Øæj ,Ögò‡ º«∏©J ΩÉeCG Éæ∏©éj ,¢†«≤ædGh ∞dÉîŸG ¢üHÎŸG hó©dG ¬Ø°UƒH

 ≥FÉ≤◊G (á«Ñ°ùædG øe) Ö«°ùæJ äÉ«fÉµeEG πc ΩÉeCG kÉ©«æe kGõLÉM ∞≤jh ,Oó©àŸG √ôgƒL

 πÑ≤J ’h ,áàHÉK ≥FÉ≤M áeó≤ŸG ±QÉ©ŸG ¿CG ÉªÑa ,Gòµg .á∏≤à°ùe ájó≤f á«ægP á«ªæJh

 …ôµØdG §«ªæà∏d kGRÉ¡L íÑ°üJ á°SQóŸG ¿EÉa ,É¡î«°SôJ π«°UÉØàH ≥∏©àj Éª«a ’EG ¢TÉ≤ædG

 Éªch .»JGòdG º∏©àdG á∏°UGƒe ≈∏Y QOÉ≤dG ÒZh ,ájó≤ædG á∏Ä°SC’G ìôW ≈∏Y QOÉ≤dG ÒZ

 √òg ¿ƒc ƒg ¢ù«d ,áÑgòŸG øY º«∏©àdG õ«Á Ée ¿EÉa ,z∫ƒHhQ »Ø«dhCG{ ∂dP ¤EG Ögòj

 íÑµJ É¡fƒch ,¬JGP á£°SGƒH º∏©àdGh åëÑdG øe ò«ª∏àdG ™æ“ É¡fƒc πH ,áHhòcCG IÒNC’G

 zƒWÉ°T ¿ÉL{ ∂dP øY ÈY Éªc ,§≤a ºgÉ°ùJ ’ áÑgòŸG ¿CG Gòg øY èàæj ; zôµØdG

 πH ,πØ£dG ìhQ ∫ƒM kÉLÉ«°S ™°†J å«M øe ,á«LƒZGó«H á«dÉjÈeEG êÉàfEG »`a ,(1962)

 ≈∏Y IQOÉb IójóL ájôµa äÉcƒ∏°ùd ¢ù°SDƒj ¿CG øe ,
41
zƒ°ShQ ∑ÉL ¿ÉL{ ÒÑ©àH ,¬©æ“h

 Oó°üH Éæg ¿ƒµf øëæa .¢†©H øe É¡°†©H ó«Øà°ùj ¿CG øeh πYÉØàdG øe äÉaÉ≤ãdG Úµ“

 áaô©Ÿ êÉàfEG IOÉYEG ΩÉeCG ¿ƒµfh ,á∏KÉªŸÉH øeƒJh IôjÉ¨ŸG ¢†aôJ »àdG ¢†aôdG É«LƒZGó«H

 π≤f º¡«dEG π≤of …òdG »°VÉŸG ΩGO Ée º¡∏Ñ≤à°ùeh ºgöVÉëH »Yh …CG Úª∏©àª∏d íæ“ ’

 ™e Ö∏°ùdÉH ’EG ÜhÉéàJ ’ áaô©ŸG âeGO Éeh ,IÉ«◊G á«eÉæjO øY kÉYƒ£≤eh kÉgƒ°ûe

 É¡Mô£J »àdG ÊÉ©ŸG âeGOÉeh πH ;á«fƒµdG º«≤dG ä’ƒ– ™e ΩAÓàJ ’h ™ªàéŸG ä’ƒ–

 íàa ¿EG .öUÉ©ŸG ¿É°ùfE’G É¡Mô£j »àdG IÉ«◊G ÉjÉ°†b øY ádƒ°üØe ¿ƒµJ ±QÉ©ŸG √òg

 ±É°ûàcG IOÉYEG »æ©j `` zQÉª«°S ¢ù«æjO{ ∂dP ¤EG Ögòj Éªc `` IÉ«◊Gh ±QÉ©ŸG ÚH òaÉæe

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

 .2002 ,¥öûdG É«≤jôaCG ,¿ÉchCG ôªY áªLôJ ,»LƒZGó«ÑdG ÜÉ£ÿG π«∏– .á«HÎdG á¨d .»Ø«dhCG ,∫ƒHhQ -41
.195-158 .¢U

86

 AGƒ°S ,¿É°ùfE’G É¡Mô£jh É¡MôW »àdG ÉjÉ°†≤dÉH Éª¡£HQ IOÉYEG ∫ÓN øe áeAÓŸGh ≈æ©ŸG

 »àdG ÉjÉ°†≤dÉH hCG øjôNB’ÉH ábÓY É¡d »àdG ∂∏àH hCG ,¬H §ÑJôJ »àdG ÉjÉ°†≤dÉH ôeC’G ≥∏©J

 πeÉ°ûdG ≈æ©ŸG OÉéjEG √Éæ©e ,ICGõ› ±QÉ©e ÚH äÉbÓ©dG §HQ IOÉYEÉa .⁄É©dÉH ábÓY É¡d

 IóYÉ°ùeh ,á«fÉ°ùfE’G á£°ûfC’G ∫ƒ≤M ∞∏àfl ÚH äÉ£HGôJ è°ùfh òaÉæe ≥∏Nh ,ΩÉ©dGh

 ¤EG º∏©àŸG IƒYO √Éæ©e öûÑdG ÚH ájQGôªà°S’G OÉéjEG ¿CG Éªc .É¡LÉeóà°SG ≈∏Y º∏©àŸG

 ™e ¢ûjÉ©àdG øµÁ å«M ,∑Î°ûe AÉ°†a π«µ°ûJ øe øµÁ √óMh …òdG QGƒ◊G IQhöV

 √Éæ©ªa ,öVÉ◊Gh »°VÉŸG ÚH äÉbÓ©dG AÉæH IOÉYEG ÉeCG .äÉaÓàN’G øY kÉªZQ øjôNB’G

 ÚæeÉ°†àe º¡∏©Lh ,º¡«dEG ¬∏≤f ” ÉŸ »îjQÉàdG ≥ª©dÉH »YƒdG ≈∏Y ò«eÓàdG IóYÉ°ùe

 IOÉYEG º¡«∏Y …òdGh ,º¡«dEG ¬H ó¡ oY …òdG º¡îjQÉàH »YƒdGh ,ºgƒ≤Ñ°S AÉ°ùfh ∫ÉLQ ™e

 .
42
z¬«a º¡WGôîfÉH (¬àeAÓe) ¬∏«µ°ûJ

 øµdh ,áaô©ŸG Ëó≤J §≤a â°ù«d »LƒZGó«ÑdG áª¡e ¿CG ,ó«cCÉJ πµH ,π«∏ëàdG Gòg ∞°ûµj

 ,zQÉª«°S{ ∫ƒ≤j ,º∏©àdG äÉfÉgôa ;áeAÓª∏d ≠«°U øY åëÑdG »g kÉ°†jCG á«°SÉ°SC’G ¬àª¡e

 ÚH äÉbÓY è°ùf »g ¬à«dhDƒ°ùe ¿EÉa ,∂dòd .á«°SÉ«°Sh á«bÓNCGh á«ª«à°ùHEG äÉfÉgQ »g

 ,IöUÉ©ŸG á«LƒZGó«ÑdG É¡àæÑJ »àdG á«fƒµdG á«fÉ°ùfE’G º«≤dG ÚHh ,∂dòc É¡Ø°UƒH áaô©ŸG

 É«LƒZGó«Ñ∏d á«°SÉ°SC’G áª¡ŸG ¿EÉa zQÉª«°S{ Ö°ùM PEG ;¿É°ùfE’G ¥ƒ≤M º«b É¡°SCGQ ≈∏Yh

 ±QÉ©ŸG AÉæH IOÉYEG á«dhDƒ°ùe É¡«∏Y ¿C’ ∂dP ,≥ª©dG ‘ á«≤«Wƒæ«eÒg »g É‰EG É¡°ùØf

 öVÉ◊G ¤EG äÉ°üfE’G ™e ,É¡bÉãÑfG øe âæµe á«aÉ≤Kh á«îjQÉJ äÉbÉ«°S ‘ á«°SQóŸG

 ,…ó«∏≤àdG ¬Øjô©J ‘ ≈àM ,º«∏©àdÉa .áKhQƒŸG ±QÉ©ŸG øY É¡Mô£j »àdG á∏Ä°SC’G ¤EGh

 êÉeOEG ¤EGh áKhQƒe áaô©e ÜÉ°ùcEG ¤EG ,á¡L øe ,±ó¡j »HÉ£Nh …õeQ •É°ûf ƒg É‰EG

 kÉægGQ É¡H ô¶æf »àdG ájDhô∏d kÉ©ÑJ Oóëàj ¬fEG .áægGQ áaÉ≤K ‘ ,á«fÉK á¡L øe ,Úª∏©àŸG

 ƒgh .áaÉ≤ãdG √òg â©æ°U »àdG ájöûÑdG öUÉæ©dGh ,áaÉ≤ãdG √òg ïjQÉJ ¤EGh áaÉ≤ãdG ¤EG

 π«JÉfhO{ h z∞jOQÉJ ¢ùjQƒe{ ∂dP ¤EG Ögòj Éªc ,áaÉ≤ãdG √òg çGôJ ¿CG »æ©j Ée

 kÉ«LPƒ‰ ¬Ø°UƒH Ωó≤oj çGôJ ¬fEG .»Ñ∏°S πµ°ûH k’ƒ≤æe ’h kGójÉfi ¢ù«d ,zájQÉeGhÉLƒe

 øe ójó©dG ∫ÉªYCG ∂dP øY ∞°ûµJ Éªc ,á«°SQóŸG áaÉ≤ãdG ¿EÉa ,Gò¡H .πÑ≤à°ùŸG º«b AÉæÑd

 (Cherval, 1998 ; Petitat, 1986; Vincent, 1980, 1994 Ú«Lƒdƒ«°Sƒ°ùdGh ÚNQDƒŸG

»Ø∏N ΩÓ°ùdG óÑY

42-Simard.

87 2012 ôHƒàcCG • 5/4 êhOõe OóY

.; Chartier Compère et Julia, 1976 ; Lahire, 1993 ; Chevallard, 1991)

 ,É¡æe ÒÑc ≥°T ‘ ,É¡fEG :áŸÉY kÉ°†jCG hCG á«YÉªàLG áaÉ≤ãd §«°ùH êÉàfEG IOÉYEG kGóHCG â°ù«d

 ó≤dh .¢SÉ°SC’ÉH á«°SQóe äÉfÉgQ ¬ªµ– ,kÉ«Ñ°ùf π≤à°ùe »°SQóe êƒàæe áHÉãÃ hóÑJ

 ¤EG É¡«a âdƒ– …òdG πµ°ûdÉH á«dÓ≤à°S’G √òg øY ÜÉàµdG A’Dƒg øe ójó©dG øgôH

 …òdG ∫Éª©à°S’G øY ÉeÉ“ ∞∏àîj ≥£æŸ ¬dÉª©à°SGh ¬FÉæH ‘ ™°†îj »°SQóe êƒàæe

 ¤EG áWÉ°Sh ¬Ø°UƒH Oóëàj ,Ωƒ¡ØŸG Gò¡H ,º«∏©àdÉa .
43
áŸÉ©dG hCG á«ª∏©dG ôFGhódG ‘ √ó‚

 á«HôJh Öjò¡J ¬fEG ;»°VÉŸG º«b êÉàfEG IOÉYEG ¤EG áWÉ°Sh ¢ù«dh ,πÑ≤à°ùŸGh öVÉ◊G º«b

 kÉWöT πµ°ûJ ,IöUÉ©e á«fƒch á«æWhh á«YÉªàLG á«fÉ°ùfEG ÒjÉ©eh ±QÉ©e ≈∏Y ∫É«LC’

.ÊƒµdGh »æWƒdG É¡««æ©Ã áæWGƒŸG á°SQÉªŸ kÉjQhöV

á«¨jRÉeC’G á¨∏dG êÉ¡æe ‘ áeó≤ŸG ±QÉ©ŸG ´GƒfCGh áª«b

 ájƒHÎdGh á«é«JGÎ°S’G äÉ«©LôŸG Ú«–h º¡Ød kÉ«°SÉ°SCG kGõµJôe áØfB’G äÉ≤∏£æŸG â∏µ°T ó≤d

 äÉjÉ¨dGh ÇOÉÑŸG ∫Gõæà°SG áØ«Xh ¿EÉa ,∂dòdh ;á«¨jRÉeC’G á¨∏dG êÉ¡æe ‘ É¡æY È©ŸG

 πH ,áKhQƒe áaÉ≤K êÉàfEG IOÉYEG ‘ ,kÉ«∏ªY ,OóëàJ ⁄ êÉ¡æŸG ‘ äÉ¡LƒàdGh äGQÉ«àN’Gh

 á∏Ä°SC’G ™e ≥aGƒàJ ÊÉ©e É¡ëæÁ ÉÃ áaÉ≤ãdG √òg AGõLCG AÉæH IOÉYEG ‘ kÉ°SÉ°SCG äOó–

 áaô©e AÉæH ‘ OóëàJ ,¢SÉ°SC’G Gòg ≈∏Y ,á«LƒZGó«ÑdG ÚØdDƒŸG áØ«Xh âfÉc óbh ;áægGôdG

 äÉ«é«JGÎ°S’G ¿ƒ©°†jh ,á«aô©ŸG ÚeÉ°†ŸG ¿hOóëj AÉ£°Shh Ú∏YÉa º¡Ø°UƒH ,ájöüY

 .º∏©àdGh º«∏©àdG á«∏ªY AÉæKCG (I)PÉà°SC’G ¬LƒJ »àdG á«µ«àcGójódG º«gÉØŸGh á«LƒZGó«ÑdG

 §≤a á«æ≤J á«dÉµ°TEG É¡Ø°UƒH º«∏©àdG áææ¡e ¤EG Ghô¶æj ⁄ ÚØdDƒŸG ¿CG Gòg øY ¢†î“

 É¡«dEG Ghô¶f πH ,(á«µ«àcGójódG äÉ«æ≤àdGh äÉ£ëŸG Ú«–h á«LƒZGó«ÑdG äGQƒ°üàdG AÉæH)

 ájhGõdG øe èdÉ©oJ ¿CG øµÁ áæ¡Ã Éæg ≥∏©àj ’ ôeC’Éa .≥ª©dG ‘ á«aÉ≤K á«dÉµ°TEG É¡Ø°UƒH

 äÉYƒ°Vƒe ∫hÉæàJ »àdG äÉHQÉ≤ŸG ∂dòH »MƒJ Éªc ,á«ª∏Y `` ƒæµàdG ájhGõdG øe hCG á«fƒfÉ≤dG

 »LƒZGó«ÑdG{ OÉéjEÉH zQÉª«°S ¢ù«æjO{ √Éª°SCG ÉÃ kÉ°SÉ°SCG ≥∏©àj ôeC’G ¿EG πH ;øjƒµàdG

 …CG ;kÉ«fƒch kÉ«æWhh kÉ«∏fi á«aÉ≤ãdG äGQÉ°ùŸG º°SQ øe øµªàŸGh øjƒµàdG ≥«ª©dG ,z∞≤ãŸG

 ≈∏Y QOÉ≤dGh ,áŸÉ©dG ±QÉ©ŸG ™e IójóL äÉbÓY ≥∏N ≈∏Y QOÉ≤dG PÉà°SC’G hCG ∞dDƒŸG ∂dP

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

43-TARDIF, Maurice et Dontille MUJAWAMARIYA «Introduction : Dimension et enjeux culturels
de l’enseignement en miliere scolaire». In: Revue des Sciences de l’éducation Vol. XXVIII,
n°1, 2002. p.4.

88

 ≈∏Y QOÉ≤dGh ;⁄É©dGh ™ªàéŸG É¡°û«©j »àdG ä’ƒëàdG ¥É«°S ‘ ±QÉ©ŸG √òg á©°Vƒe

 QOÉ≤dGh .…ƒHÎdG ∫ÉéŸG ‘ áaÉ≤ã∏d áéàæŸG äÉYƒªéŸG øY á∏≤à°ùeh ájó≤f á«ægP AÉæH

 ±QÉ©ŸG π≤f ≠«°Uh ∫Éµ°TCG ≈∏Yh »LÉ¡æŸG ΩÉ¶ædG ≈∏Y á«aô©ŸG ¬à£∏°S ¢Vôa ≈∏Y kÉ°†jCG

 .
44
á«°SQóŸG

 kGOó©J ¢ùµ©J É¡fƒµdh ;öTÉÑŸG »∏ëŸG ‘É≤ãdG É¡FÉ°†a ‘ á°Sô¨æe á°SQóŸG ¿ƒµ∏a

 ” ó≤a ,á«fƒµdG áaÉ≤ãdG ≈∏Y áëàØæe kÉ°†jCG É¡fƒµdh ;»æWƒdG ó«©°üdG ≈∏Y kÉ«aÉ≤ã«H

 aménagement pour) ±QÉ©ŸG øe •É‰CG áKÓK ÚH ,á«¨jRÉeC’G á¨∏dG êÉ¡æe ‘ ,õ««ªàdG

:(la francophonie, 2009

 ™°Vƒ“ É¡fƒµH ±QÉ©ŸG √òg õ«ªàJh :º∏©àª∏d öTÉÑŸG ‘É≤ãdG §«ëŸÉH ábÓY É¡d ±QÉ©e ``

 äÉ«©LôŸG ≈∏Y ¬aô©J ∫ÓN øe ¬JGP ≈∏Y ±ô©àj å«M »∏ëŸG ‘É≤ãdG ¬bÉ«°S πNGO πØ£dG

 äÉbÓY §≤a Qƒ£J É¡fƒc ‘ Éæg áaô©ŸG OóëàJ ’ .É¡«dEG »ªàæj »àdG áYÉªé∏d á«aÉ≤ãdG

 á«æØdGh ájÒÑ©àdG ∫Éµ°TC’G ™e πYÉØàdG ‘h ,ΩC’G ¬à¨d ∫Éª©à°SÉH ¬£«fi ™e á«HÉéjEG

 √QÉ°ùŸ ∑GQOE’G äÉ«fÉµeEG ¬ëæ“ É¡fƒc ‘ kÉ°†jCG OóëàJ øµdh ,ïdEG ájó≤à©ŸGh á«HOC’Gh

 ¬ëæÁ ÉÃ ∂dPh ,áYÉª÷ÉH ¬àbÓY ‘h ¿ÉeõdGh ¿ÉµŸÉH ¬àbÓY ‘ »°üî°ûdG »îjQÉàdG

 É¡©e πYÉØàe ,áYÉª÷G øY kÓ≤à°ùe kÉæFÉc ¬Ø°UƒH á«°üî°ûdG ¬àjƒg ∑GQOEG ≈∏Y IQó≤dG

 øµdh ,¬àjƒg πµ°ûJ »àdG á«∏ëŸG ¬àaÉ≤K ∂∏“ §≤a Éæg ó«©j ’ ¬fCG å«ëH ;É¡«dEG ºàæeh

 É¡ª«≤H ΩGõàd’ÉH ÉeEG ÉgÒ¨Jh É¡ëàØJ ‘ IOGQEÉH ºgÉ°ùjh áaÉ≤ãdG √òg π«µ°ûJ kÉ°†jCG ó«©j

 hCG ,É¡gÉŒ ¬ØbGƒeh ¬JÉYÉæàbG øY ´ÉaódÉH hCG ,ÉgRhÉŒh Égó≤f øY ÒÑ©àdÉH hCG ,áëàØàŸG

 .iôNCG á«aÉ≤K ∫Éµ°TCG ÚHh É¡æ«H Öjô≤àdGh É¡àfQÉ≤Ã kÉ°†jCG

 ™°†J É¡fƒµH õ«ªàJ ±QÉ©e »gh :»æWƒdG ‘É≤ãdG §«ëŸÉH ábÓY É¡d á«aÉ≤ã«H ±QÉ©e ``

 »¨jRÉeCG - `«ÑdG ÊÉ°ù∏dG Oó©àdG QÉÑàY’G Ú©H òNCÉJ ,»æWh ‘É≤K ¥É«°S ‘ º∏©àŸG

 ¬îjQÉJ ¬«a πYÉØàj ™°ShCG AÉ°†a πNGO πØ£dG ™°Vƒ“h ,á«Hô¨ŸG á«aÉ≤ãdG äÉ«©LôŸG Oó©Jh

 øe √ÈY øµªàj …òdG πµ°ûdÉH ∂dPh ,»æWƒdG ïjQÉàdÉH »∏ëŸG ïjQÉàdÉH »°üî°ûdG

 QGƒ◊G äÉ«fÉµeE’ ¢ù°SDƒJh íeÉ°ùàdGh ±ÓàN’ÉH »YƒdG íæ“ áëàØàe á«°üî°T AÉæH

»Ø∏N ΩÓ°ùdG óÑY

.11-4 .¢U ,¬°ùØf -44

89 2012 ôHƒàcCG • 5/4 êhOõe OóY

 πH ;á«æWƒdG á«aÉ≤ãdG á≤«≤◊ÉH É¡àbÓY ‘ á«∏ëŸG á«aÉ≤ãdG á≤«≤◊G z oÖ p°ù ræ oJ{h π°UGƒàdGh

 Gòµgh .á«æWƒdG ájƒ¡dG øe kÉ«°SÉ°SCG kGAõL É¡Ø°UƒH É¡«æ¨Jh á«∏ëŸG ájƒ¡dG π«µ°ûJ ó«©Jh

 ∫Éµ°TCGh ,äGOÉ©dGh ó«dÉ≤àdGh ¢û«©dG •É‰CGh á«æWƒdG RƒeôdG ≈∏Y ¬YÓWÉH ,º∏©àŸG ¿EÉa

 èeóà°ùj ¬fEÉa ,iôNC’G äÉYƒªéª∏d ,ïdEG ,á«HOC’Gh á«æØdGh á«fÉ°ù∏dG :áØ∏àîŸG ÒÑ©àdG

 ΩÉµMCG ¿hO ôNB’ÉH ±GÎY’Gh »æWƒdG ìÉàØf’G º«≤H ™Ñ°ûàjh ,É¡aQÉ©e ø£Ñà°ùjh ,É¡ª«b

 .ÉgôMÉæJh äÉjƒ¡dG AÉØ°U ≈∏Y áªFÉ≤dG á«FÉ°übE’G äÉ«FÉæãdG ‘ •ƒ≤°ùdG ¿hOh ,á≤Ñ°ùe

 ±QÉ©e »gh :á«fƒµdG á«aÉ≤ãdGh á«aô©ŸG ä’ƒëàdÉH á``bÓ`Y É¡d á«aÉ≤``K `` ÈY ±QÉ©``e ``

 Éª¡àbÓY ‘ á«æWƒdG áaÉ≤ãdGh á«∏ëŸG áaÉ≤ãdG ÚH ºFÉ≤dG πYÉØàdG ∂dP QÉÑàY’G Ú©H òNCÉJ

 É¡bÉ«°S πNGO á«°üî°ûdG πØ£dG áaÉ≤K ™°Vƒ“ »¡a ,∂dòdh ;á«ŸÉ©dG (äÉ`) áaÉ≤ãdÉH

 äÉaÉ≤ãdG ∞∏àfl ≈∏Y kÉëàØæe ,kÉ«ŸÉY kÉæWGƒe ¬æe π©éj …òdG πµ°ûdÉH ,ÊƒµdG

 øY ,áfQÉ≤ŸG ∫ÓN øe ,kÉØ°TÉc ,á«æWƒdG ¬JQÉ°†Mh ¬àaÉ≤K ÚHh É¡æ«H kÉfQÉ≤e ,äGQÉ°†◊Gh

 øe ájÉ¨dG ¿EÉa ,∫É◊G á©«Ñ£Hh ;á«aô©ŸG É¡°ù°SC’ ∂dòH kÉªgÉah ,äÉaÓàN’Gh äÓKÉªàdG

 ,¬à«∏fi ‘ kGQòéàe ,kÉ«ŸÉY kÉ«aÉ≤K kÉ£«°Sh ¬°ùØf ìÎ≤j ¿CG øe ¬æ«µ“ »g äÉ«∏ª©dG √òg

 ∫ÓN øe á«fÓ≤Yh IQÈeh áeƒ¡Øe äÉjƒ°ùJ ìGÎbÉH ÉeEG ,záLô◊G{ äÉ«©°VƒdG RhÉéàd

 ä’OÉÑàdG π«¡°ùJ ∫ÓN øe hCG ,á«Ñ°ùædG ≥£æe É¡ªµëj á«YÉªL á«fƒæ«c ±QÉ©e AÉæH

 ÒKCÉàdG á«∏ªY kÉHÉéjEG º«≤Jh äÉaÓàN’G øY ¤É©àJ ácÎ°ûe á«aÉ≤K äÓã“ AÉæHh ájõeôdG

.ôKCÉàdGh

 äÉ«©Lôe çÓK ≈∏Y kÉëàØæe ,ájƒHÎdG ájDhôdG √òg ¤EG kGOÉæà°SG ,º∏©àŸG ¿ƒµ«°S ,¿PEG Gòµg

 ôgƒ÷G ≈∏Y ócDƒJ IóMGh πch ,iôNC’G ≈∏Y π«– É¡æe IóMGh πc ,á«aÉ≤Kh á«aô©e

 äÉjƒ¡∏d hCG á∏JÉ≤dG á«JÉjƒ¡dG äÉ«FÉæã∏d π°UDƒJ á«dGõàNG ájDhôH â°ù«d »¡a ;ájƒ¡∏d ÖcôŸG

 á«∏ëŸG ájƒ¡dGh á«°üî°ûdG ájƒ¡dG Ωó≤Jh ,±QÉ©ŸG Ö q°ùæ oJ ájDhQ É¡fEG ;á°SÎØŸG á«HÉ©«à°S’G

 É¡æe ,¿ÉµŸGh ¿ÉeõdG ‘ Ióà‡ á«∏YÉØJ á«eÉæjO É¡Ø°UƒH á«fƒµdG ájƒ¡dGh á«æWƒdG ájƒ¡dGh

 º¡Ød PEG ;ÉgDhÉæH OÉ©ojh äÉ«°Uƒ°üÿG º¡ØJ É¡JóYÉb ≈∏Yh ¿É°ùfEÓd áÑcôŸG ájƒ¡dG πµ°ûàJ

 º¡a ¿CG Éªc ;(kÉ«fƒch kÉ«æWh) ¬©e πYÉØàdGh ôNB’G º¡a ¢VÎØoj ,É¡JÉ«©Lôe AÉæZEGh äGòdG

 ≥FÉ≤M kÉ°†jCG áªK ¿CÉH ±Î©j …QGƒM ôµa êÉàfEÉH ¬©e ∞WÉ©àdG áª«b äÉÑæà°SG ¢VÎØj ôNB’G

 .É¡æe IOÉØà°S’Gh É¡ª¡ØJh É¡«dEG äÉ°üfE’ÉH IôjóLh äÉ«°Uƒ°üÿG øY áØ∏àfl iôNCG

 (á«aÉ≤ã«ÑdG) á«æWƒdGh á«∏ëŸG ¬àaÉ≤ãd ¬µ∏“ IQhÒ°U ‘ πYÉØàj PEG º∏©àŸG ¿EÉa ,Gòµg

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

90

 á«£ªædG äÉª∏°ùŸGh äÉ¡°û«∏µdG øe ¢ü∏îàjh ,á«Ñ°ùædÉH »Yh ¬jód πµ°ûàj ¬fEÉa ,á«fƒµdGh

 íeÉ°ùàdGh ìÉàØf’Gh º¡ØdG ΩÉeCG kÉ≤FÉY πµ°ûJ Ée IOÉY »àdG áª«≤dG ΩÉµMCÉH á£ÑJôŸG

 hCG øjôNB’G AÉ°übEÉH ¢ù«d øµdh ,¬JGP âÑãj ∂dòH ¬fEG .ziôNCG ≥FÉ≤M{ OƒLh ¤EG √ÉÑàf’Gh

 ≥∏N πLCG øe º¡LÉeóà°SGh º¡©e ∞WÉ©àdGh º¡©e ¬àcQÉ°ûÃ πH ,¬JôcGP øe º¡ë°ùÃ

.∫OÉÑàŸG ±GÎY’Gh ±QÉ©àdGh π°UGƒà∏d ácÎ°ûe äGAÉ°†a

 á¨∏dG êÉ¡æe ‘ OQGƒdG »ª«≤dGh ‘ô©ŸG ΩÉ¶ædG ±ó¡à°ù«°S ,ájƒHÎdG ájDhôdG √òg ¤EG kGOÉæà°SG

 ;zQÉª«°S ¢ù«æjO{ É¡H É¡MôW »àdG á¨«°üdÉH áeAÓŸG ≈æ©e ±É°ûàcG IOÉYEG á«¨jRÉeC’G

 øe º¡æµ“h ,ºgöVÉ◊ »îjQÉàdG ≥ª©dÉH »YƒdG ≈∏Y Úª∏©àŸG óYÉ°ùJ »àdG á¨«°üdÉHh

 ∑Î°ûŸG AÉ°†ØdG É¡Ø°UƒH á«fÉ°ùfE’G º«≤dG ÚHh ,∂dòc É¡Ø°UƒH áaô©ŸG ÚH äÉbÓY è°ùf

 »©ªàéŸG ´höûª∏d Ö«éà°ùJ á«aô©eh á«aÉ≤K äÉjÉØc AÉæH ∫ÓN øe kÉ°†jCG hCG ;π°UGƒà∏d

 ôjó`LCÉH »µ∏ŸG ÜÉ£``ÿG ‘ OQGh ƒ``g Éªc ¿É°ùfE’G ¥ƒ≤M º«b ≈∏Y ¢ù°SDƒŸG »KGó◊G

.(2001 ôHƒàcCG 17)

 ,»¨jRÉeC’G »°SQóŸG ÜÉàµdG ‘ áeó≤ŸG áeAÓŸG ∫Éµ°TCG ¢†©Ñd Éæg ¢Vô©f ¿CG Éæd øµÁ

:»∏j Éª«a
45

zâ¨jRÉ“ CG øjhÉØ«J{

 …òdG á«¨jRÉeC’G á¨∏d »°SQóŸG ÜÉàµdG á©«ÑW ¤EG kGô¶f :á«îjQÉàdG áeAÓŸG ∫Éµ°TCG ``

 º«≤dG πNGóe ¿EÉa ,¬JGP óM ‘ ïjQÉàdG ¢ù«dh ,á¨∏dG º«∏©J ,¤hC’G áLQódÉH ,±ó¡à°ùj

 ób É¡«dEG QÉ°ûŸG ájƒHÎdGh á«é«JGÎ°SE’G ¢Uƒ°üædG ‘ á«ª°SQ äGõµJôe É¡d ó‚ »àdG

 ∫ÓN øe É¡JÉeƒ≤Ã RGõàY’Gh á«Hô¨ŸG á«îjQÉàdG á«°üî°ûdG RGôHE’ kÉ«©Lôe kGQÉWEG âëæe

 á«°üî°ûdG √òg Ëó≤J AÉL óbh .
46

»Hô¨ŸG …QÉ°†◊G QòéàdG ióÃ »YƒdG íæeh ÉgRGôHEG

 ¿hO πMGôe ≈∏Y õcôJ »àdG ™FÉ£≤dÉH πØ– ’ Ióà‡h á∏jƒW á«îjQÉJ á«æeR Ióe πNGO

 Qƒ°üàdG ¤EG kGOÉæà°SG PEG ;á«ÑæLCG kGQƒ°üY É¡Ø°UƒH á«Hô¨ŸG Qƒ°ü©dG Ω uó≤oJ ’ Éªc ,ÉgÒZ

 »æeR OGóàeG ≈∏Y á«°üî°ûdG √òg Ëó≤J ” ,(¢VQCÓd ïjQCÉàdG) ïjQÉàdG ≈æ©Ÿ ‘Gô¨÷G

»Ø∏N ΩÓ°ùdG óÑY

 .(É«aGôZƒ«∏Ñ«ÑdG ô¶fCG) â¨jRÉ“ CG øjhÉØ«J á«¨jRÉeC’G á«°SQóŸG ÖàµdG áYƒª› QÉWE’G Gòg ‘ ÉfóªàYG -45
 ∫ÉéŸG ƒg ,iÈµdG AGôë°üdG ≥ªY ¤EG §°SƒàŸG ôëÑdG øeh §«ëŸG ¤EG π«ædG øe óàªŸG »¨jRÉeC’G ∫ÉéŸG -46
 AÉª∏Yh ¿ƒNQDƒŸG Ögòjh ;áæ°S ¿ƒ«∏e øe ÌcCG òæe ïjQÉàdG πÑb Ée äGQÉ°†M ¬«a âÑbÉ©J …òdG »¨jRÉeC’G

 πÑb áæ°S 6000 øe ÌcCG ¤EG Oƒ©J á«¨jRÉeCG IQÉ°†M øY ,πbC’G ≈∏Y ,åjó◊G ¿ÉµeE’G ‘ ¬fCG É«Lƒdƒ«cQC’G

.(2011 ,…ô¡ª°SCG) á«¨jRÉeC’G á¨∏dG Qƒ¡X ïjQÉJ …CG ,OÓ«ŸG

91 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ≈Nƒàj Ëó≤àdG Gòg øµj ⁄ .¢SOÉ°ùdG óªfi ó¡Y ¤EG ΩÓ°SE’G πÑb Ée òæe …CG ,∫ƒWCG

 ≈∏Y á«ª«∏©àdG á«ÑgòŸG á«eÉé°ùf’G øe ´ƒf ≥∏N ’h ,kÉaGõL É¡àªcGôeh ±QÉ©ŸG Ú≤∏J

 ≈æ©e íæe kÉ°SÉ°SCG ≈NƒJ πH ;kÉ«dÉM IOƒLƒŸG á«°SQóŸG Öàµ∏d á«ÑgòŸG ™jQÉ°ûŸG QGôZ

 ≈∏Y ™∏£j ⁄ GPEG ¬J’ƒ– »©jh ¬ª¡Øj ¿CG º∏©àª∏d øµÁ ’ …òdG »°SQóŸG ïjQÉà∏d

 ÒÑµdG »LƒZGó«ÑdGh ñQDƒŸG ∂dP ¤EG Ögòj Éªµa .É¡æe êPÉ‰ Ëó≤àH iÈµdG ¬JÉ≤∏M

 á≤«ª©dG á«îjQÉàdG ôgGƒ¶dGh çGóMC’G ≈æ©e ≈∏Y Úª∏©àŸG ±ƒbƒd ¬fEÉa ,zπjOhôH ¿Éfôa{

 ïjQÉJ øe ¢ü∏îàdGh iÈµdG äGQÉ«àdÉH åÑ°ûàdGh πjƒ£dG ióŸG OÉªàYG ¢VÎØj ,á«°ù«FôdGh

 AÉ°†a πNGOh ,IOófi á«æeR πNGO ïjQÉàdG Éföüb Éª∏c øëæa ,Gòµgh ;
47
ôØdGh ôµdG

 ,iÈµdG á«æeõdG äGÎØdÉH »YƒdG ¬Lh ‘ ÜGƒHC’G Éæ≤∏ZCG ,IOófi á«eƒb ÈYh ,≥«°VCG

 äÉ«eÉæjódGh ä’ƒëàdÉHh ,(á``«eƒ≤dGh á«``æWƒdGh á«``∏ëŸG) á°UÉ``ÿG ïjQGƒ``àdG á«`Ñ°ùæHh

 ï«°SôJ ¬æY ¢†îªàj É‡ ;¢SÉæLC’Gh äÉjƒ¡dGh äÉ¨∏dGh äÉaÉ≤ãdG É¡àaôY »àdG äÓYÉØàdGh

 ,É¡dƒM Ée ¤EG ô¶æJ ’ á∏JÉb á«JÉjƒg äÉ«FÉæK ≈∏Y á°ù°SDƒe á≤∏¨e á«FÉªZhO ∞bGƒe

 íeÉ°ùàdG πÑ≤j ’ …òdG …óHC’G »µ«JÉà°ùdG ïjQÉàdG ºgh ï°SôJh ,¢†©ÑdG É¡°†©H ¢†aôJh

 hCG ¬JGOÉ©Ã ÉeEG ôNB’ÉH ±GÎY’G πÑ≤j ’ …òdG …QÉ°†◊G π°VÉØàdG º«≤d QÈJh ,ìÉàØf’Gh

 »¨jRÉeC’G »°SQóŸG ÜÉàµ∏d íØ°üàŸG ¿EÉa ,¢SÉ°SC’G Gòg ≈∏Y .¬àª«b øe §◊ÉH hCG ¬∏gÉéàH

 åjó◊Gh §«°SƒdG öü©∏d á«eÓ°SE’Gh á«æWƒdG RƒeôdGh äÉ«°üî°ûdG ÖfÉL ¤EG óé«°S

 áWƒ£H øHGh ,¿ÉjõeCG ∞jöûdGh (¥QGƒ£dG áµ∏e) ¿Éæ«¡æ«Jh ÚØ°TÉJ øH ∞°Sƒj :∫ÉãeCG

 ,ïdEG ¢SOÉ°ùdG óªfih ,¢ùeÉÿG óªfih ,»HÉ£ÿG ËôµdG óÑYh ,¿ÉjGRCG ƒªM hCG ÉMƒeh

 ∂fƒ°û«°Th øJôcƒjh É°ù«æ«°SÉe :∫ÉãeCG ∂dPh ,áÁó≤dG á∏MôŸG ¤EG »ªàæJ iôNCG äÉ«°üî°T

 äÉ«°üî°ûdG √òg ¿EÉa ,∫É◊G á©«Ñ£H .(øjöû©dGh á«fÉãdG á«fƒYôØdG IöSC’G ¢ù°SDƒ`e)

 á«æWƒdGh á«∏ëŸG) á«Hô¨ŸG á«îjQÉàdG ájƒ¡dÉH RGõàY’G º«b ≈∏Y ó«cCÉà∏d §≤a Ωó≤oJ ⁄

 IQGöT ìó≤dh ÉgQƒ°üYh É¡JÉ«©Lôe ájOó©J ≈∏Y ó«cCÉà∏d kÉ°†jCG âØX oh øµdh ,(á«HQÉ¨ŸGh

 á«Hô¨ŸG á≤£æŸG É¡àaôY »àdG á«îjQÉàdG ä’ƒëàdGh á«aÉ≤ãdG äÉ«eÉæjódÉH áÄ°TÉædG iód »YƒdG

 íÑ°üj ,¤hC’ÉH ,¢VQC’G É¡Ñ°ùàµJ á«îjQÉàdG á«YöûdG ¿CÓa .Ëó≤dG ó¡©dG òæe á«HQÉ¨ŸGh

 Ée ™e É¡∏YÉØJ ‘ ™°ShC’G ácÎ°ûŸG ájƒ¡∏d kÉîjQCÉJ »HQÉ¨ŸGh »Hô¨ŸG ¿É°ùfEÓd ïjQCÉàdG

 IQÉ°†◊G ,á«≤«æØdG IQÉ°†◊G ,ájöüŸG IQÉ°†◊G ,á«≤jôZE’G IQÉ°†◊G) äGQÉ°†M øe É¡dƒM

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

 ,¤hC’G á©Ñ£dG ,á«Hô©dG IóMƒdG äÉ°SGQO õcôe ,»eƒª«àdG …OÉ¡dG áªLôJ .äGQÉ°†◊G á¨d óYGƒb .¿Éfôa ,πjOhôH -47
.86-13 .¢U .2009 ähÒH

92

 ÉgRƒeôd ïjQCÉàdG ¿CG Éªc ,(ïdEG áãjó◊G á«Hô¨dG IQÉ°†◊G ,ájÒÑjE’G IQÉ°†◊G ,á«Hô©dG

 øe ÉeEG ,»HÉéjE’G πYÉØàdGh Oó©àdG QÉª°†à°S’h íeÉ°ùàdG äÉ«fÉµeE’ kÉîjQCÉJ íÑ°üj

 kÉ«Yh Úª∏©àŸG íæ“ »àdG É¡JÉ«eÉæjO RGôHEG ∫ÓN øe hCG ,äGQÉ°†◊G √òg Ö«°ùæJ ∫ÓN

 ‘ º¡àªgÉ°ùe äÉ«fÉµeEÉH Gòch ,(á«æWƒdGh á«∏ëŸG) º¡àjƒg πNGO ¬fƒ∏àëj …òdG ™bƒŸÉH

.ÉgÒZ ≈∏Y ÉgÈY ìÉàØf’Gh É¡FÉæZEGh Égôjƒ£J

 ñQDƒJ PEG »¡a ;¤hCÓd kGOGóàeG áeAÓŸG √òg QÉÑàYG øµÁ :ájQÉ°†◊G áeAÓŸG ∫Éµ°TCG ``

 áHÎdG ‘ IQòéàe IQÉ°†M øY IQƒ°U Ωó≤J ,á«æjódG hCG á«bô©dG ∫ƒ°UC’G ¿hO ,¢VQCÓd

 hCG ¢ùæ÷ Iõ«ëàe ÒZh ,äGQÉ°†◊G øe ÉgÒZ ≈∏Y áëàØæe ,É¡FÉæHCG êÉàfEG øe ,á«≤jôaE’G

 ájQÉ°†◊G áªgÉ°ùŸG iƒà°ùe ÚÑJ Ée Qó≤H É¡fƒc ‘ áeAÓŸG √òg á«ªgCG ≈∏éàJh ;áaÉ≤K

 Ée Qó≤H ,IQÉ°†◊G √ò¡H RGõàY’G ÊÉ©e áÄ°TÉædG ¿GóLh ‘ ¢Sô¨àa ,AÉeó≤dG áHQÉ¨ª∏d

 É¡JÉ«©Lôe Oó©J ‘ É¡fhôª°†à°ùj º¡fCG å«M øe ,É¡©e ∞WÉ©àdG º«b º¡«a âÑæà°ùJ

 ;(á«fƒµdGh á«æWƒdGh á«∏ëŸG) á«dÉ◊G º¡àjƒ¡d kGOGóàeG πµ°ûJ É¡Ø°UƒH É¡fƒ∏Ñ≤jh ájQÉ°†◊G

 É¡æµdh ,á«îjQÉJ IQhö†dÉH â°ù«d º«b ÜÉ°ùàc’ ∫É› ¤EG Éæg áaô©ŸG ∫ƒëàJ ¿PEG Gòµg

 ;ájƒ¡∏d ÖcôŸG ôgƒ÷ÉH ±GÎY’G) áægGôdG á«fÉ°ùfE’G º«≤dG ™e ó«cCÉJ πµH ΩAÓàJ º«b

 Gƒ©æ°U øjòdG AÉ°ùædGh ∫ÉLôdG ™e ∞WÉ©àdG ;äÉ«∏°†aCÓd áæYöûŸG º«gÉØŸG øe ¢ü∏îàdG

 Ò«¨J ;√ÒZ hCG »æjódG hCG »bô©dG hCG »æJE’G AÉªàf’G ¢SÉ°SCG ≈∏Y õ««“ ¿hO (äÉ`) IQÉ°†◊G

 ¢ü∏îàdG ,±ÓàN’G º«gÉØe »æÑJh z»LQÉÿG{ hCG z»∏NGódG{ ôNB’G øe á«gGôµdG ∞bGƒe

.(.ïdEG ,…ó≤ædG ôµØdG äÉÑæà°SGh á«ª«∏©àdG áÑgòŸG øe

 áÁó≤dG áaô©ŸG §≤a ºFÓJ ’ É¡fƒc »g áeAÓŸG √òg õ«Á Ée ºgCG ¿EÉa ,∫É◊G á©«Ñ£H

 ±QÉ©ŸG √òg kÉ°†jCG ºFÓJ É¡æµdh ,(É¡LÉàfEG ≈∏Y πª©J hCG) áægGôdG á«fÉ°ùfE’G º«≤dG ™e

 á°ü≤dG ¿EÉa Gòµgh ;kÉ«dÉM º∏©àŸG É¡©e πYÉØàj »àdG IöTÉÑŸG ájQÉ°†◊G äÉ«©°VƒdG ™e

 ¤EG Ωó≤J ’ ,ájQÉ°†M á©bGh ≈∏Y ,kÓãe ,π«– »àdG á«HOC’G ájÉµ◊G hCG ,á«îjQÉàdG

 É¡Ø°UƒH hCG ,(áaô©ŸG πLCG øe áaô©ŸG) ≈°†e øeR ‘ ≈¡àfG kÉ©bGh É¡Ø°UƒH º∏©àŸG Gòg

 IójóL ájDhQ É¡Ø°UƒH ¬«dEG Ωó≤oJ É¡æµdh ;ìÉàØf’G äÉ«fÉµeEG πc ¬eÉeCG ≥∏¨J á©bGh

 ≠jRÉeC’G ∑ƒ∏ŸG ¢ü°ü≤a ;¬dƒM …òdG ⁄É©dG º¡a øeh öVÉ◊ÉH »°VÉŸG §HQ øe ¬æµ“

 ±ƒ°S ,á≤jôY á«µ∏e áª¶fCG ¢ü°üb ºLÎJ »àdG ,ïdEG ÉHƒjh øJôcƒjh É°ù«æ«°SÉe ∫ÉãeCG

 ‘h §«°SƒdG öü©dG ‘ á«µ∏ŸG áª¶fC’G á°üb ,öTÉÑe ÒZh öTÉÑe πµ°ûH ,ó«©à°ùJ

»Ø∏N ΩÓ°ùdG óÑY

93 2012 ôHƒàcCG • 5/4 êhOõe OóY

 √OƒLƒd ≈æ©e º∏©àª∏d »£©jh ,≥ªYCG kGQòŒ öVÉë∏d »£©«°S É‡ ;åjó◊G öü©dG

 Údhõæ«J á≤£æÃ ájôî°üdG ÆÉæ«Ø«J ¢Tƒ≤f ¢†©Ñd ò«eÓàdG ±É°ûàcG á°üb ¿CG Éªc ;øgGôdG

 âLQOCG ÉŸ É¡°ùØf á«¨jRÉeC’G áHÉàµdG á°üb ¤EG ∫ƒëàà°S ,Üô¨ŸG ÜƒæéH ,IQƒcGR Üôb

 á≤£æe ¤EG QƒXÉædG øe zÚ°SÉe{ á∏MQ íÑ°üà°S ÚM ‘ ;(2003 òæe) á«Hô¨ŸG á°SQóŸÉH

 Oƒ©j »∏fi öVÉ◊ ±É°ûµà°SG á∏MQ ¤EG zQÉªY ∞¡c{ ±É°ûµà°S’ áæjóŸG »MGƒæH ƒ°ùaCG

.áæ°S 15.000 øe ÌcCG ¤EG

 øjõµJôe ≈∏Y áeAÓŸG √òg »æÑæJh :ájQÉ°†◊Gh ájôµØdGh á«aÉ≤ãdG áeAÓŸG ∫Éµ°TCG ``

 á«æah á«HOCG ±QÉ©Ÿ á«¨jRÉeC’G á¨∏dG êÉ¡æe Ëó≤J ‘ Oóëà«a Éª¡dhCG ÉeCG ;Ú«°SÉ°SCG

 ÉeEG ∂dP ≈∏éàjh ;á«Hô¨ŸG ájQÉ°†◊Gh á«aÉ≤ãdG á«©LôŸG ¤EG π«– ,ïdEG á«fÉ°ùdh ájôµah

 ó«dƒdG ,áWƒ£H øHG ,…’ƒHCG) á«æØdGh á«ª∏©dGh á«HOC’Gh ájôµØdG ΩÓYC’ÉH ∞jô©àdG ∫ÓN øe

 ¢†©H Ëó≤J ∫ÓN øe hCG ,(ïdEG ,≈°ù«Y âdhCG ähGôcÉJ ,ÂÉZƒH ,ó«©∏H êÉ◊G ,¿ƒª«e

 ájƒHÎdGh á«MhôdG IÉ«◊G ‘ ≥ª©H äôKCG »àdG á«Ñ©∏dGh á«°Sƒ≤£dGh á«YÉªàL’G ôgÉ¶ŸG

 ∫ÓN øe hCG ;(ïdEG ,¿hÉª∏jƒH ,ô£ŸG ¢ShôY ,äQƒ°TÉYÉJ ,IõjƒJ) ,áHQÉ¨ª∏d ájOÉ°üàb’Gh

 á«æØdGh á«FÉµ◊Gh ájô©°ûdG ,¬JGÒÑ©J Oó©àH »HÉàµdGh …ƒØ°ûdG »Hô¨ŸG çGÎdG øe π¡ædG

 ,¢ùHÓŸGh á«HQõdG ‘ á«∏éàŸG ,á«¨jRÉeC’G ájôjƒ°üàdG ∫Éµ°TC’G ∂dP ‘ ÉÃh ,á«fÉ°ù∏dGh

 AGò¨dG •É‰CG ∫ÓN øe kÉ°†jCG hCG ,ïdEG ¢Shó«MCGh ¢TGƒMCG ‘ á«∏éàŸG ¢übôdG ∫Éµ°TCGh

 (¢Uƒ°üædG) á«£ÿG É¡à¨«°U ‘ AGƒ°S ,±QÉ©ŸG √òg äGõ«‡ øeh .ïdEG …ó«∏≤àdG »Hô¨ŸG

 á«Hô¨ŸG áÄ«ÑdG §Ñ°†dÉH ¢ùµ©J É¡fƒc »g ,(á«ë«°VƒàdG Qƒ°üdG) ájôjƒ°üàdG É¡à¨«°U ‘ hCG

 ,á¡L øe ,¢ùµ©J »¡a ;»©«ÑWh …öüæYh »æJEGh ÊÉ°ùdh ‘É≤K Oó©J øe É¡«a ÉÃ

 ,ïdEG ïjQGƒàdGh ä’ÉØàM’Gh äGOÉ©dGh ¢Sƒ≤£dG ≈∏Y É¡àdÉMEÉH »Hô¨ŸG »YÉª÷G π«îàŸG

 ,∫ÉÑL ,…QÉë°U) »Hô¨ŸG »ª«fƒHƒ£dGh »©«Ñ£dG Oó©àdG ,á«fÉK á¡L øe ,¢ùµ©J »gh

 á¡L øe ,¢ùµ©J É¡fCG Éªc ,(ïdEG äÉÑ°üb ,¿óe ,iôb ,QÉëH ,áYƒæàe á«JÉÑf á«£ZCG ,∫ƒ¡°S

 ióe øY áeAÓŸG √òg ∞°ûµJ ’ .¢†©ÑdG É¡°†©H ≈∏Y á«¨jRÉeC’G á¨∏dG ´hôa íàØJ ,áãdÉK

 öUGhCG ≥«ª©àd IôK äÉ«fÉµeEG kÉ°†jCG Ωó≤oJ øµdh ,§≤a á«Hô¨ŸG áaÉ≤ãdG ¬eó≤J …òdG ¢SGô¨f’G

 á«∏ëŸG äÉ«°Uƒ°üÿG ≈∏Y á«æÑe á«æWh áaÉ≤ãd ¢ù°SDƒj ÉÃ »∏NGódG ∞bÉãàdGh π°UGƒàdG

 .»æWh ƒg Ée πc ƒëf á¡LƒàŸGh

 íàØæj »¨jRÉeC’G »°SGQódG êÉ¡æŸG ¿ƒc ‘ Oóëàj ¬fEÉa ,ÊÉãdG õµJôª∏d áÑ°ùædÉH ÉeCG

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

94

 ¢Uƒ°üf Ëó≤J ∫ÓN øe ÉeEG ∂dPh ;á«fƒµdG äGQÉ°†◊Gh äÉaÉ≤ãdG ≈∏Y ÒÑc πµ°ûH

 ábÓ©dG …P »≤jôaE’G ö†ëàdG ôgÉ¶e øe êPÉ‰ Ëó≤J ∫ÓN øe hCG ,á«≤jôaEG á«°ü°üb

 áÁó≤dG á«µjôeC’G äGQÉ°†◊G ¢†©ÑH ∞jô©àdG ∫ÓN øe hCG ;ïdEG ¢û«©dG •É‰CGh á°ùÑdC’ÉH

 ≈ª°ùŸG »é∏``ãdG AÉæÑdG ∫É```µ°TCG ¢†©```ÑH ∞jô``©àdG ∫Ó``N øe kÉ°†jCG hCG ,ÉjÉŸG IQÉ°†M πãe

 ,ïdEG ,ÉHhQhCÉH åjó◊Gh É«≤jôaEG ∫Éª°ûH Ëó≤dG QÉª©ŸG ´GƒfCÉH hCG ,Góæc ∫Éª°T ‘ zƒ∏µjEG{ `H

 ¿EÉa Gò¡Hh .kÓãe ,áHÉàµdÉc á«æ«°üdG IQÉ°†◊G øe IOófi ôgÉ¶e Ëó≤J ∫ÓN øe kÉ°†jCG hCG

 º¡Øjh ,É¡«∏Y ±ô©àj ,áYƒæàe ájQÉ°†Mh á«aÉ≤K ∫Éµ°TCG ≈∏Y kÉëàØæe ¬°ùØf óé«°S º∏©àŸG

 πµ°ûdÉH á«æWƒdGh á«∏ëŸG ¬àaÉ≤ãH É¡àbÓY ‘ É¡©°VƒÁh ,ájQÉ°†◊Gh á«©«Ñ£dG É¡JÉbÉ«°S

 .ÉgÒZ ÚHh É¡æ«H áfQÉ≤ŸG ∫ÓN øe á°UÉÿG ájQÉ°†◊G ¬àfƒæ«c º¡Øj ¬∏©éj …òdG

 iƒà°ùe ≈∏Y É¡àªLôJ ºàJ »àdG áeAÓŸG »gh :ájƒªæàdGh á«bƒ≤◊G áeAÓŸG ∫Éµ°TCG ``

 áæWGƒŸG ∫ÉéÃ ábÓY É¡d á«æWhh á«∏fi ájÉØµ∏d äÉ«©Lôe ±Gó¡à°SG ∫ÓN øe êÉ¡æŸG

 É¡JÉjƒà°ùe ∞∏àîÃ á«ªæàdG ∫ÉéÃh ,¥GôYC’G ÚH IGhÉ°ùŸGh ICGôŸG ¥ƒ≤Mh πØ£dG ¥ƒ≤Mh

 øe á«Hô¨ŸG á«æWƒ∏d »îjQÉàdG QòéàdG ≈∏Y õ«cÎdG ºàj , kÓãe ,áæWGƒŸG iƒà°ùe ≈∏©a .ïdEG

 É¡Áó≤Jh á«æWƒdG RƒeôdG Ëó≤J å«M øe Gòch ,ÉföTCG Éªc ,á«Hô¨ŸG ádhódG Aƒ°ûf å«M

 áYƒæàŸG á©«Ñ£dG ,á«°SÉ«°ùdGh á«ª∏©dGh ,á«aÉ≤ãdG RƒeôdG ,»æWƒdG º∏©dG) áYƒæàe ∫Éµ°TCG ‘

 É¡d »àdG ∂∏àc á«YÉªàL’G äÓµ°ûŸG ó°UQ ºàj ,πØ£dG ¥ƒ≤M iƒà°ùe ≈∏Yh .(ïdEG É¡H

 ÚH IGhÉ°ùŸG º«b ôjôªàd kÉ≤∏£æe òî qà oàa ,º∏©àdG ‘ πØ£dG ≥ëHh ,äÉeOÉÿG πª©H ábÓY

 á«ŸÉ©dG äÉ«©LôŸG ¤EG kGOÉæà°SGh á«¨jRÉeC’G πaÉµàdGh øeÉ°†àdG º«b ¤EG kGOÉæà°SG Ú°ùæ÷G

 Gòg ‘ ¢Uƒ°üf Ëó≤J) á«Hô¨ŸG á«ª°SôdG ¢Uƒ°üædG ±ôW øe IÉæÑàŸG ¿É°ùfE’G ¥ƒ≤◊

 å«M øe ´ƒædG áHQÉ≤e OÉªàYG ‘ kÉ°†jCG á«bƒ≤◊G IGhÉ°ùŸG √òg ≈∏éàJ Éªc ;(∫ÉéŸG

 øeh ,á«FGô≤dG ¢Uƒ°üædG ‘h á«ë«°VƒàdG Qƒ°üdG ‘ Ú°ùæé∏d »YƒædGh »ªµdG Qƒ°†◊G

 IOÉYEG ≈∏Y ¢ù°SCÉàJh ,ICGôª∏d ájó«∏≤àdG QGhOC’G RhÉéàJ IójóL á«KGóM äÉbÓY AÉæH å«M

 ™jRƒJh ,(»LQÉÿG AÉ°†ØdGh »∏NGódG AÉ°†ØdG) ájƒãfC’Gh ájQƒcòdG äGAÉ°†Ø∏d ójóL º«°ù≤J

 ájQƒcòdG äÉcƒ∏°ùdG ∂∏àd IôjÉ¨e äÉcƒ∏°ùd ï«°SôJh ,QƒcòdGh çÉfE’G ÚH ø¡ª∏d ójóL

 òNCG ∑ƒ∏°S öü≤oJ Ωƒ«dG ¤EG ∫GõJ’ »àdG á«°SQóŸG ÖàµdG øe ÒÑc OóY ‘ IöûàæŸG

 êÉ¡æe ¿EÉa ,¥GôYC’G ÚH IGhÉ°ùŸG iƒà°ùe ≈∏Y ÉeCGh .ïdEG çÉfE’G ¿hO QƒcòdG ≈∏Y IQOÉÑŸG

 Ëó≤J ∫ÓN øe AGƒ°S »bô©dG Oó©àdG RGôHEG ≈∏Y kGóL ¢üjôM »¨jRÉeC’G »°SQóŸG ÜÉàµdG

»Ø∏N ΩÓ°ùdG óÑY

95 2012 ôHƒàcCG • 5/4 êhOõe OóY

 hCG Üô¨ŸG ¤EG ¿ƒªàæj (.ïdG ,¢†«HC’Gh ôØ°UC’Gh ôªMC’Gh Oƒ°SC’G) ÚØ∏àfl Úfƒ∏Ÿ Qƒ°U

 ¬fƒc ¤EG áaÉ°VE’ÉH ;iôNCG äGQÉbh äÉaÉ≤K ¤EG ¿ƒªàæj øjôNBG Úfƒ∏Ÿ Qƒ°U Ëó≤J ∫ÓN øe

 ó«cCÉàdGh ,ÊÉ°ùfE’G »Lƒdƒ«ÑdG Oó©àdG RGôHEG ±ó¡H ,ájô©°Th ájÌf ,á«FGôb kÉ°Uƒ°üf Ωó≤j

 ≥∏©àj Éª«a ÉeCGh ;äGQÉ°†◊Gh äÉaÉ≤ãdGh ¢SÉæLC’G ™«ªL ÚH »JGhÉ°ùŸG ôgƒ÷G ≈∏Y

 kGOÉæà°SG É¡æ««–h É¡àÄ«ÑJ ºàJ Ée kÉÑdÉZ É¡fEÉa ,á«ªæàdG ∫ÉéÃ ábÓ©dG äGP äÉ«©LôŸÉH

 ¢†©H Ëó≤J , kÓãe ,ºà«°S Gòµgh ;πØ£dG §«fi ‘ óLƒJ á«æWhh á«∏fi ÜQÉŒ ¤EG

 øe ±ó¡dG á«dÉµ°TEG äÉ«©°Vh ¤EG É¡∏jƒ– ºàj »µd áÄ«ÑdÉH IöTÉÑŸG ábÓ©dG äGP äÉª«àdG

 øµdh ,É¡∏NGO ™bƒªàjh º∏©àŸG ô≤à°ùj å«M á¡÷G ¢ù≤W ≈∏Y ±ô©àdG §≤a ¢ù«d É¡FGQh

 ,πcOEG Iôé°T êPƒ‰ ,¿ÉcQC’G Iôé°T êPƒ‰) á°Sƒª∏e êPÉ‰ ∫ÓN øe ,¿É«Ñàd kÉ°†jCG

 ÜÉÑ°SCG ,(ïdEG äGô£≤dÉH ¢ù«dh ájó«∏≤àdG ¥ô£dÉH »≤°ùdG êPƒ‰ ,¢ù∏WC’G ó°SCG êPƒ‰

 ¿ÉjOƒdG ‘ çƒ∏àdG IôgÉX »°ûØJ ÜÉÑ°SCGh ¢VGô≤fÓd äÉfGƒ«◊Gh QÉKófÓd äÉHÉ¨dG ¢Vô©J

 OÉéjE’h ájÉbƒ∏d áæ«ª≤dG πFÉ°SƒdG øY ,‹ÉàdÉH ,åëÑdGh ,ïdEG ,QÉ¡fC’ÉH √É«ŸG á∏b ÜÉÑ°SCGh

 ¢†©ÑH ábÓY É¡d »àdG iôNC’G äÉª«àdG ¢†©H Ωó≤ oà°S QÉWE’G ¢ùØf ‘h ;áÑ°SÉæŸG ∫ƒ∏◊G

 á«aÉ≤K êPÉ‰ ´ÉLÎ°SG ºàj »µd (∫GhPCG ,GõjRÉJ) »¨jRÉeC’G »YÉª÷G πª©dG ∫Éµ°TCG

 øe º¡à≤£æe ¬H ôNõJ ÉÃ kÉ«Yh ,Úª∏©àŸG á¡L øe ,íæ“ ádGO á«KGôJ ájƒªæJ ájOÉ°üàbGh

 ∫ƒ∏◊G øY åëÑdG äÉ«fÉµeEG ,á«fÉK á¡L ,øe º¡d íæ“h ,áéàæŸG zäÉcGöûdG{ ∫Éµ°TCG

 π«ãªàdG ,Oó°üdG Gòg ,‘ Éæd øµÁh .√ôjƒ£Jh Ö°üÿG çGÎdG Gòg ≈∏Y ®ÉØë∏d áÑ°SÉæŸG

 QÉWEG ‘ á«ØjôdG ICGôŸG ¬eó≤J …òdG ,±õÿG áYÉæ°U ∫É› ‘ …ƒªæàdG êPƒªædG ∂dòH

 ICGôª∏d á«eÉæjódG ácQÉ°ûŸG ≈∏Y kÓ«dO ¿ƒµ«d êPƒªædG Gòg Ωó ob ó≤a .z¢VQC’G á«©ªL{

 ôª°†à°ù o«dh ,Ú°ùæ÷G ÚH IGhÉ°ùŸG º«b ôjôªàd kÉ≤∏£æe πµ°û«dh ,…OÉ°üàb’G ∫ÉéŸG ‘

 á«fÉ°ùfE’G º«≤dG ´GQõà°SG á«∏ªY ¿EÉa ∫É◊G á©«Ñ£Hh .IójóL äÉcGöT AÉæÑd kÉLPƒ‰ ¬Ø°UƒH

 kGóHCG ó©Ñà°ùj ’ á«æWhh á«∏fi á«YÉªàLGh ájOÉ°üàbGh á«aÉ≤K êPÉ‰ πNGO á«KGó◊G

 .º«≤dG √ò¡H ôNGR ÜÉàµdÉa ;á«ë°üdG hCG á«LƒdƒæµàdG OÉ©HC’G äGP á«ª∏©dG º«≤dG ´GQõà°SG

 äÉ«fÉµeE’G ∫Éª©à°SG ≈∏Y á«¨jRÉeC’G á«°SQóŸG ÖàµdG Gƒ©°VGh õcQ Ée Qó≤Ña ,∂dòd

 ÈY ∂dPh ,áª«∏°Sh áfRGƒàe ájò¨J πLCG øe (»FGò¨dG çGÎdG ÚªãJ) á«∏ëŸG á«FGò¨dG

 áÑLhh ,∞jôdÉH ƒÑeRCG áÑLh π«Ñb øe äÉ¡÷G É¡H ôNõJ »àdG ájòZC’G ´GƒfCG QÉ°†ëà°SG

 ≈∏Y GhõcQ Ée Qó≤H ,¢Sƒ°ùH ¢SGƒµ°ShCG ¿ ∞îjEG áÑLhh ,§°SƒàŸG ¢ù∏WC’G ‘ ¢TÉeQƒH

 øYh ¢VGôeC’G øY iCÉæe ‘ Úª∏©àŸG π©Œ »àdG á«ª∏©dG á«FÉbƒdG äÉcƒ∏°ùdG QÉ¡XEG

.º¡àë°U Oó¡àJ ¿CG øµÁ »àdG ôWÉîŸG

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

96

 ⁄ ±QÉ©ŸG √òg ¿CG ÒZ ;á«¨jRÉeC’G á¨∏dG êÉ¡æe ‘ ájôgƒL áfÉµe ±QÉ©ŸG â∏àMG ó≤d

 »àdG á≤◊G áæWGƒŸG äÉjÉØc AÉæH ƒg É¡æe Oƒ°ü≤ŸG ¿Éc PEG ;É¡JGòd IOƒ°ü≤e kGóHCG øµJ

 ,á«ª∏©dGh á«aÉ≤ãdGh ájQÉ°†◊Gh á«îjQÉàdG ÉgOQGƒe ∑ÓàeG ≈∏Y IQó≤dG É¡HÉë°UC’ íæ“

 •ÉÑJQG äGP äÉ«dÉµ°TEG `` äÉ«©°Vh π◊ á«YGhh áª¶æe á«Ø«µH É¡LÉeOEGh É¡àÄÑ©Jh

 IGhÉ°ùŸGh ±ÓàN’Gh ‘É≤ãdG Oó©àdGh á«ªæàdGh øeÉ°†àdGh á«WGôbƒÁódGh íeÉ°ùàdG º«gÉØÃ

 ÖàµdG »©°VGh ¿EÉa ,Ée á¨«°üH .ïdEG äÉ«æJE’Gh ¥GôYC’G ÚH π°VÉØàdG ΩóYh Ú°ùæ÷G ÚH

 GƒÄ«¡j ¿CG ,ádhó∏d á«ª°SôdG äÉ«©LôŸG ∞∏àfl ¤EG kGOÉæà°SG ,GhOGQCG á«¨jRÉeC’G á«°SQóŸG

 á«ªæJ ∫ÓN øe (ÉgÌcCG Éeh) ájQÉ°†◊G äÉ«©°VƒdG πM ≈∏Y IQó≤dG º¡jód ¿ƒµàd ÉfAÉæHCG

 Égó¡°ûj »àdG á«ª«≤dGh á«ª∏©dGh ájôµØdG ä’ƒëàdÉH ábÓY É¡d »àdG á«aÉ≤ãdG º¡JGQÉ¡e

 π©ØdG-±QÉ©e ¿ƒª∏©àŸG ôª°†à°ùj ¿CG ,…ƒHÎdG í∏£°üŸG Éæ∏ª©à°SG GPEG ,GhOGQCG ó≤d .⁄É©dG

 ;A»°ûdG øe »YGƒdGh íàØàŸG ∞bƒŸG Ghòîàj ¿CG ≈∏Y øjQOÉb ÚæWGƒe º¡æe π©Œ »àdG

 kÉHÉéjEG Gƒ∏YÉØàjh ,øjôNB’ÉH º¡àbÓY ‘ º¡àfƒæ«c ±QÉ©e ,∂dP ∫ÓN øe ,Gƒ≤≤ëj ¿CGh

 áæ«ª≤dG ájQÉ°†◊G º¡JGQÉ¡e Gƒªæj ¿CGh ;ôNB’G ≈∏Y ¥Ó¨fG ¿hO ºgöVÉMh º¡«°VÉe ™e

 §≤a º¡ëæ“ ’ á«fÉ°ùfEGh á«bƒ≤Mh ájôµah á«aÉ≤K äGQÉ«àNÉH ΩÉ«≤dG ≈∏Y øjQOÉb º¡∏©éH

 IQó≤dG º¡ëæ“ øµdh ,Oó©àŸG »YÉª÷G º¡«°VÉÃ RGõàYÓd á«bÓNC’Gh á«HOC’G äÉ«fÉµeE’G

 .á«fƒµdG º«≤dGh áaô©ŸG ‘ •Gôîf’Gh º¡JÉaÉ≤Kh º¡JÉ¨d ôjƒ£àd kÉ°†jCG

á°UÓN

 á«HÉéjEG áæWGƒe ≥∏ÿ É¡«∏Y ó«cCÉàdG ºàj ,πbC’G ≈∏Y ,á«°SÉ°SCG º«gÉØe áKÓK ∑Éæg ¿EG

 Oóëàj …òdG ÊƒµdG AÉªàf’G Ωƒ¡Øe , k’hCG ,∑Éæ¡a ;ÊÉ°ùfE’G ºMÓàdG AÉæH √ÉŒG ‘ ƒëæJ

 ¢ùØf ¤EG »ªàæf ÉæfCÉH ¢SÉ°ùME’ÉHh ,á«fÉ°ùfE’G º«≤dG ¢ùØf ΩÉ°ùàbÉH »YƒdG ‘ kÉ°SÉ°SCG

 á°SQóŸG ÖYƒà°ùJ ¿CG Gòg øY ¢†îªàjh ;á«∏°UC’G Éæàjƒg πµ°ûJ »àdG á«°VQC’G IôµdG

 ióMEG z¢VQC’G ÉæeCG{ ≈∏Y ®ÉØ◊G ájÉZ øe π©Œ »àdGh ,É¡°û«©f »àdG á«fƒµdG á¶ë∏dG

 ájDhôdG ‘ ô¶ædG á°SQóŸG ó«©J ¿CG ∂dòd ¢VÎØojh ;É¡≤«≤– Öéj »àdG äÉjÉ¨dG πÑfCG

 É¡æe äôe »àdG iÈµdG πMGôª∏dh á«fÉ°ùfEÓd ïjQCÉàdG ≈∏Y õcÎa ,ïjQÉàdG É¡H ¢SQóoJ »àdG

 á«Ñ°ùfh çGóMC’G á«Ñ°ùf ¿ƒª∏©àŸG ¬H ÖYƒà°ùj …òdG πµ°ûdÉH ∂dPh ,á«fÉ°ùfE’G √òg

 º¡JÉaÉ≤K É¡àaôY »àdG iÈµdG ä’ƒëàdÉH É¡àbÓY ‘ º«≤dG á«Ñ°ùfh á°UÉÿG äGAÉªàf’G

 ‘ Oóëàj …òdG »æWƒdG AÉªàf’G Ωƒ¡Øe ,kÉ«fÉK ,∑Éæg .á«æWƒdGh á«∏ëŸG º¡JGQÉ°†Mh

»Ø∏N ΩÓ°ùdG óÑY

97 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,ïdEG É¡æ«H IGhÉ°ùŸGh á«æWƒdG á«îjQÉàdGh á«aÉ≤ãdGh ájƒ¨∏dG RƒeôdG ™«ªéH »ª°SôdG ±GÎY’G

 íàØæJh á«∏ëŸG OÉ©HC’ÉH øeƒJ áæWGƒe …ò¨j …õeQ ∑Î°ûe ¤EG ∫ƒëàJ »c É¡H √ÉŒ’Gh

 ¬æe πµ°ûàj …òdG »∏ëŸG AÉªàf’G Ωƒ¡Øe ,kÉãdÉK ,∑Éægh ;á«fƒµdG º«≤dGh ±QÉ©ŸG ≈∏Y

 ‘ èeóà°ùoj ¿CG Öéj …òdGh ;á«∏ëŸG äÉYÉªé∏dh Úª∏©àª∏d »°üî°ûdG »îjQÉàdG QÉ°ùŸG

 πNGóŸG óMCGh ÊƒµdGh »æWƒdG »JÉjƒ¡dG ìöüdG äÉæÑd ióMEG ¬Ø°UƒH ájƒHÎdG áeƒ¶æŸG

 ¿ƒµJ ød ,ä’É◊G √òg ™«ªL ‘ ,á«YöûdG ¿EÉa ,Gò¡H .º«≤dG ï«°SôJh áaô©ŸG ójƒéàd

 ,πµ°ûJ »àdG ¢VQCÓdh ,¿É°ùfEG ƒg ÉÃ ¿É°ùfEÓd kÉ°SÉ°SCG ¿ƒµà°S πH ;äÉ«∏°†aC’Gh ∫ƒ°UCÓd

 øµÁ ,kÓãe ,á«Ø«µdG √ò¡H .á«fÉ°ùfEÓd ácÎ°ûŸG á≤jó◊G ,¿GQƒe QÉZOEG ÒÑ©J óM ≈∏Y

 á«aÉ≤ãdG √RƒeQ ≈∏Y É¡dÓN øeh ¬à¨d ≈∏Y ßaÉëj ¿CG á«¨jRÉeC’ÉH ≥WÉædG »Hô¨ŸG º∏©àª∏d

 Éªc ;¬JGòH √RGõàYG Üƒ°ùæe øe ∂dP ™aÒa ,á«æWƒdGh á«∏ëŸG ¬àjƒg É¡æe πµ°ûàJ »àdG

 kGOÉ©HCG ¬ëæÁh »æWƒdG √AÉªàfG »æ¨j kGQÉªãà°SG ¬Ø°UƒH á«Hô©dG á¨∏dG º∏©J ∑Qój ¿CG ¬d øµÁ

 kÉWGôîfG ¬Ø°UƒH á«ÑæLC’G äÉ¨∏dG º∏©J ∑Qóoj ¿CG ¬d øµÁ ¥É«°ùdG ¢ùØf ‘h ;IójóL

 Ohó◊G RhÉéàJ Ωƒ«dG âëÑ°UCG »àdG ájƒ¡dG Ωƒ¡ØŸ kÉ©«°SƒJh ,ÊƒµdG ÊÉ°ùfE’G AÉªàf’G ‘

 áØ«XƒdG ¿EG .ÊƒµdG `` ÊÉ°ùfE’G AÉªàf’G ¤EG á«æWƒdGh á«∏ëŸG á«æjódGh á«bô©dGh á«æJE’G

 ‘ Oóëàj ¿CG øµÁ ’ …òdG ∑Î°ûŸG AÉªàf’G Gòg ôjƒ£J »g ,¿PEG ,á°SQóª∏d á«°SÉ°SC’G

 »æWh »ª°SQ ïjQÉJ ;á«¨jRÉeCG á«∏fi äÉaÉ≤K á¡LGƒe ‘ á«HôY á«æWh) ≥∏¨ŸG ¢ùfÉéàdG

 ‘ Oóëàj πH ,(ïdEG ,Üô¨dG á¡LGƒe ‘ ¥öT ,»∏gÉLh »ª°SQ ÒZ ïjQÉJ á¡LGƒe ‘

 ¿CG É¡fCÉ°T øe »àdGh ,IOó©àŸG ¬àjƒg á«ªæJ ≈∏Y πª©dG{ øe Oôa πc øµÁ …òdG ´ƒæàdG

 ,á«æWƒdG ájƒ¡dGh ,á«æKE’G ájƒ¡dGh ,á«∏ëŸG ájƒ¡dGh ,á«∏FÉ©dG ájƒ¡dG øe πc É¡∏NGóH èeóJ

 ‘ á°SQóŸG •GôîfÉa .
48
zá«°VQC’G ájƒ¡dGh ,ájQÉ≤dG ájƒ¡dGh ,á«Ø°ù∏ØdG hCG á«æjódG ájƒ¡dGh

 á«∏ëŸG ≈∏Y AÉ°†≤dG »æ©j ’ á«æWƒdG ‘ É¡WGôîfGh ,á«æWƒdG ≈∏Y AÉ°†≤dG »æ©j ’ á«∏ëŸG

 •Gôîf’Gh »°Uƒ°üÿG ≈∏Y AÉ°†≤dG »æ©j ’ á«fƒµdG ‘ É¡WGôîfG ¿CG Éªc ,á«fƒµdGh

 AÉªàf’G ´RGh ¿EG ;¿ƒjOÉ°üàb’G ¬H ¬Mô£j …òdG πµ°ûdÉH §ªæe ‘É≤K êPƒ‰ ‘ »∏µdG

 kÉeÉ“ ;á≤∏¨e äÉjƒg ¤EG AÉªàf’G ´RGh øe iƒbCG ¿ƒµj ¿CG Öéj á«fƒµdG IóMƒdG ¤EG

 kÉ«°SÉ°SCG kÉWöT ájQÉ≤dGh á«æWƒdGh á«∏ëŸG äÉjƒ¡dG ¤EG AÉªàf’G ´RGh ¿ƒµj ¿CG Öéj Éª∏ãe

.á«fÉ°ùfEGh á«°VQCG ¿ƒµJ ¿CG ’EG É¡d øµÁ ’ »àdGh ,á«fƒµdG ájƒ¡dG ¤EG AÉªàfÓd

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

.71 .¢U .¿GQƒe -48

98

 Gòg ‘ ,É¡æ«YCG Ö°üf á«Hô¨ŸG á°SQóŸG ¬©°†J ¿CG Öéj …òdG »°SÉ°SC’G A»°ûdG ¿CG ó≤à©f

 »àdG á«Ø«µdG ‘ …CG ;πµdG ‘ AGõLC’G èeóJ ¿CG øe É¡d øµÁ »àdG á«Ø«µdG ƒg ,Oó°üdG

 áªFÉb á≤«≤M ¬Ø°UƒH ÊƒµdGh á«LƒdƒHhÎfG á≤«≤M ¬Ø°UƒH Oó©àŸG ÖYƒà°ùJ ¿CG É¡d øµÁ

 ’ Éª∏ãe kÉeÉ“ ;πµdG º¡ØH ’EG »Ÿƒ©dG ¥É«°ùdG ‘ ≥≤ëàj ’ äGòdG º¡Øa .Oó©àdG ≈∏Y

 ÖàµdG ¿CÉH ±Î©f Éæc GPEGh .Aõ÷G ‘ äGòdG ™bƒ“ ¿hO ¬©e »gÉªàdGh ÊƒµdG º¡a øµÁ

 äGò∏d •ôØŸG π«éÑàdG å«M øe ájƒ¡dG ∫ƒM zè«é°†dG{ øe ÒãµdG ≥∏îJ á«°SQóŸG

 É¡æe πµ°ûàJ »àdG iôNC’G AGõLCÓd Oƒ°ü≤ŸG É¡°ù«îÑJ hCG ΩÉàdG É¡∏¡Lh ,á«Ñ∏ZC’G á«æWƒdG

 π©é«°S ÊƒµdG ¥É«°ùdÉH ΩGõàd’G ΩóYh á°SQóŸG áØ«Xƒd øeõe º¡a ΩóY ¿EÉa ,äGòdG √òg

 PEG »¡a .⁄É©dG É¡aô©j »àdG ä’ƒëàdG ôjÉ°ùJ ’ á°SQóe …CG ,á«îjQÉJ ÒZ á°SQóe É¡æe

 á«YÉª÷Gh á«°üî°ûdG º¡JGQÉ°ùe í°ùe ≈∏Y í∏Jh Úª∏©àª∏d ájOôØdG äÉjƒ¡dG »ØæH Ωõà∏J

 Iójó÷G ∫É«LC’G ÚH π°UGƒJÓdG ≥ª©Jh , k’hCG AÉHB’Gh AÉæHC’G ÚH ºgÉØJÓdG ≥ª©J ,á«∏ëŸG

 ,ájóeöS äGhGóY ‘ ôNB’Gh ,á«∏°UCG ÉjÉ£N ‘ »°VÉŸG ∫GõàNG ƒëf ƒëæJh ,kÉ«fÉK ™ªàéŸGh

 Ö«∏¨àd …ƒ≤dG º¡Yhõfh ,±ÓàN’G ≥ëH Úª∏©àŸG ±GÎYG ΩóY ¬æY ¢†îªàj É‡ ;kÉãdÉK

 Gòg ¿Éc AGƒ°S ,QhöûdG πc Qó°üe Ò¨dG{ Èà©J »àdG ,ïdEG ,zá«æjódG{h zá«bô©dG ≥FÉ≤◊G{

 .
49
zÉæd Öjôb hCG ÖjôZ øY IQÉÑY Ò¨dG

 ègÉæŸG ‘ ô¶ædG IOÉYEG IQhöV øY kÉÑjô≤J πµdG ¬∏ªëj íÑ°UCG …òdG »Yƒ∏d kGô¶fh

 á«¨jRÉeC’G á¨∏dÉH »ª°SôdG ±GÎY’G ó©H á°UÉN ,á«LƒZGó«ÑdG äÉHQÉ≤ŸGh iDhôdGh ÚeÉ°†ŸGh

 Éfô¶f ‘ πé©à°ùŸG ¿EÉa ,2003 òæe ájƒHÎdG áeƒ¶æŸG ‘ É¡LGQOEGh ,Qƒà°SódG á≤«Kh ‘

:»∏j Ée ƒg

 á«∏ëŸGh ájOôØdG º∏©àŸG ájƒg èeój …òdG πµ°ûdÉH ájƒ¡dG Ωƒ¡Øe ‘ ô¶ædG IOÉYEG •
 IOÉYEG ∂dP øY ¢†îªàjh ;á«eÉæjódG ÉgOÉ©HCG É¡ëæÁh ÊƒµdG É¡bÉ«°S ‘ á«æWƒdGh

 èeGÈdGh ègÉæŸG ‘ ájQÉ°†◊Gh á«îjQÉàdG ±QÉ©ŸG É¡H Ωó≤oJ »àdG á«Ø«µdG ‘ ô¶ædG

 ÚH ≥«aƒàdG{ øe øµÁ ÉÃh ;ÊƒµdGh »°Uƒ°üÿG ™e á◊É°üŸG πØµj ÉÃ á«°SGQódG

 á«ªgCG ‹ƒJ »àdG á«îjQÉàdG Ωƒ∏©dG É¡æ≤∏J »àdG á«Ñ°ùædGh »ª∏©dG ÒµØà∏d áeRÓŸG á«ŸÉ©dG

;
50
zá«aÉ≤ãdG ó«dÉ≤àdGh IÉ«◊G ∫Éµ°TCG ´ƒæàd iƒ°üb

»Ø∏N ΩÓ°ùdG óÑY

.90 .¢U ,¬°ùØf -49

.34 .¢U ,¬°ùØf -50

99 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Ö«éà°ùj ÉÃ ∂dPh ,™ªàéŸG åjó–h ìÉàØf’G º«≤H á«ª∏©dGh á«aÉ≤ãdG ±QÉ©ŸG §HQ •
 ≈∏Yh ,ΩÓ°ùdG º«b ≈∏Y á«HÎdG) ájƒHÎdG hCG á«é«JGÎ°S’G AGƒ°S ,á«ª°SôdG äÉ«©LôŸG πµd

 º«b ≈∏Y á«HÎdG ;áaÉ≤ãdG hCG ¿ƒ∏dG hCG á¨∏dG hCG ¢ùæ÷G ¢SÉ°SCG ≈∏Y õ««ªàdG ΩóYh øeÉ°†àdG

 É¡à«ªæJh É¡eGÎMGh áÄ«ÑdG ájÉªM ≈∏Yh ;´ƒædG áHQÉ≤e »æÑJh ,Ú°ùæ÷G ÚH IGhÉ°ùŸG

 ;(ïdEG

 øjƒµJ É¡dÓN øe ºàj »àdG øjƒµàdG äGQô≤eh ÚeÉ°†eh ≥FGôW ‘ ô¶ædG IOÉYEG •
 øëfh á«°SGQódG ègÉæŸG Ò¨f ¿CG π≤©oj ’ PEG ;ïdEG á«°SQóŸG ÖàµdG »ØdDƒeh ,IòJÉ°SC’G

 øe ÌcCG òæe ¬d ¢ù«°SCÉàdG ” …òdG »æjƒµàdG …ôµØdG êƒàæŸG ¢ùØf êÉàfEG ó«©f ÉædR Ée

 ;(øjƒµàdG õcGôe ‘ hCG äÉ©eÉ÷G ‘ AGƒ°S) áæ°S Ú°ùªN

 øe ÉæFÉæHCG øµ“ ióÃ á«ÑæLC’G äÉ¨∏dGh á«Hô©dG á¨∏dG ‘ á«fÉ°ù∏dG äÉjÉØµdG §HQ •
 á¨∏dG ¢ùjQóJ ´É°†NEG ,Éfô¶f ‘ ,»æ©j Ée ƒgh ;ΩC’G á¨∏dG ‘ á«fÉ°ù∏dG äÉjÉØµdG

 …Qhö†dG ∞≤°ùdG Oóëj …òdG »ŸÉ©dG QÉ«©ª∏d ,»æeõdG ™jRƒàdÉH ≥∏©àj Éª«a ,á«¨jRÉeC’G

;Ée á¨d ¿É≤JE’

 ΩÉ¡∏à°SGh ,áãjó◊G á«LƒZGó«ÑdG äÉjô¶ædG ≈∏Y Üô¨ŸÉH …ƒHÎdG ìÓ°UE’G äÉHQÉ≤e ìÉàØfG •
;ïdEG ø°ùdC’G IOó©àe á°SQóª∏dh ,‘É≤ãdG Oó©àdG ≈∏Y á«HÎ∏d â∏°UCG »àdG ájƒHÎdG êPÉªædG

 ,á«µ∏ŸG Ö£ÿG) á«°SÉ«°ùdG äÉ«©LôŸÉH á≤∏©àŸG AGƒ°S ,á«©LôŸG äÉÑ°ùàµŸG πc ó«°UôJ •
 á¨∏dG êÉ¡æe ,ájQGRƒdG äGôcòŸG) ájƒHÎdGh á«ª«¶æàdG äÉ«©LôŸÉH á≤∏©àŸG hCG ,(ïdEG Ò¡¶dG

 á¨∏dG IÒ©e ,»≤aC’Gh …Oƒª©dG º«ª©àdG) á¡LƒŸG ÇOÉÑŸÉH á≤∏©àŸG hCG ,(ïdEG á«¨jRÉeC’G

 øe É¡î«°SôJ ¿Éª°V ≈∏Y πª©dGh ;(ïdEG ÆÉæ«Ø«J ≥jô©dG É¡aôëH É¡°ùjQóJ ,á«¨jRÉeC’G

;á≤HÉ°ùdG ä’ÓàN’G πc RhÉéàd …Qƒà°SódG ¢üædG π«©ØJ ∫ÓN

:∫ÓN øe ∂dPh ,Ωƒ«dG ¤EG 2003 òæe á«¨jRÉeC’G á¨∏dG ¢ùjQóJ áHôŒ ó«°UôJ •

 áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG É¡éàfCG »àdG á«µ«àcGójódGh á«LƒZGó«ÑdG äÉÑ°ùàµŸG ï«°SôJ ̀̀

 á«ª∏©dG äÉHQÉ≤ŸÉH ≥∏©àj Éª«a á°UÉN ,á«æWƒdG á«HÎdG IQGRh ™e ácGöûH á«¨jRÉeC’G

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

100

 á«LƒZGó«ÑdG πeGƒ◊Gh á«°SQóŸG ÖàµdG êÉàfEG ∫É› ‘h á«fÉ°ù∏dG IÒ©ŸG ∫É› ‘

;áÑMÉ°üŸG

 äÉjƒà°ùŸGh ∑Ó°SC’G ™«ªL ≈∏Y kÉjOƒªYh kÉ«≤aCG á«¨jRÉeC’G á¨∏dG º«ª©J áHôŒ ï«°SôJ ̀̀

 ;»eGõdE’G º«∏©àdG á∏Môe ,πbC’G ≈∏Y ,πª°û«d …Oƒª©dGh »≤aC’G º«ª©àdG ™«°SƒJh

 øe ,¢ù°SCÉ“h ,á«aÉ≤ã«ÑdG á«HÎ∏d π«°UCÉàdG ,á¡L øe ,≈NƒàJ á«é«JGÎ°SG ≥ah ∂dPh

.äÉ¨∏dG IOó©àe ájƒHôJ á°SÉ«°ùd ,á«fÉK á¡L

 Qó¡dG Ö°ùf ¢†«ØîJh ¢SQóªàdG iƒà°ùe øe ™aôdGh ájƒHÎdG Éæàeƒ¶æe ójƒŒ áª¡e ¿EG

 ÉæfEÉa ,∂dòd .á«fƒµdGh á«æWƒdGh á«∏ëŸG ájõeôdG OQGƒª∏d Éæàæ∏≤Y ióÃ §ÑJôj »°SQóŸG

 ô¶ædG ÉfóYCGh ,É¡JÉjƒàfi kÉjó≤f Éæ°üëØJh ,∫DhÉ°ùà∏d á«°SGQódG ÉæégÉæe Éæ©°†NCG Éª∏c

 º¡∏à°ùJ á«ª∏Y äÉHQÉ≤e ≈∏Y õµJôJ á«LƒZGó«H ájDhQ ¤EG kGOÉæà°SG Éæ∏¨à°TGh ,É¡JÉjƒdhCG ‘

 íæÁ …ƒHôJ ìÓ°UEG ≥«≤ëàd §≤a ¢ù«d Éæ≤jôW Éæ°ùª∏J ,áëLÉfh á«M á«ŸÉY êPÉ‰

 ≥«≤ëàd kÉ°†jCG øµdh ,á«fƒµdG ájOÉ°üàb’G ¥ƒ°ùdG ‘ •Gôîf’ÉH áæ«ª≤dG äÉjÉØµdGh áaô©ŸG

 »°üî°T ƒg ÉÃ É¡àbÓY ‘ º∏©àŸG äGòd áÑcôŸG á«JÉjƒ¡dG OÉ©HC’G ÚH »MhQ ΩÉé°ùfG

 .Êƒch »æWhh »∏fih

É«aGôZƒ«∏Ñ«H

العربية باللغة
 Oó©dG ,á«Hô¨ŸG á°SQóŸG ‘ OQh ,äÉeó≤ŸG ¢†©H ,á«Hô¨e á°SQóe πLCG øe ،بوكو�س، اأحمد

2009 …Ée ,∫hC’G

 á«HÎdG IQGRh äGQƒ°ûæe ,ôªà°ùŸGh ¢SÉ°SC’G øjƒµàdG الإدماج، بيداغوجيا في التكوين دليل
2009 ÈæLO ,¤hC’G á©Ñ£dG ,»ª∏©dG åëÑdGh ôWC’G øjƒµJh ‹É©dG º«∏©àdGh á«æWƒdG

 ‹ƒL ™ÑW ,IOGôH ¢ùfƒj .áªLôJ ,á«Hô¨ŸG á°SQóª∏d ójóL Qƒ°üJ العالي، عبد بنعمور،
2007, (OCDE-ECONOMIA) ádhÉ≤ŸG á«°ùaÉæJ ó°Uôe öûf ,¢ùjôH

 ¥Qõd õjõY .ä ,πÑ≤à°ùŸG á«HÎd ájQhö†dG ™Ñ°ùdG ±QÉ©ŸG ,πÑ≤à°ùŸG á«HôJ اإدغار، موران،
 2002 ,¤hC’G á©Ñ£dG ,ƒµ°ùfƒ«dG äGQƒ°ûæe ,öûæ∏d ∫É≤HƒJ QGO ,»Lƒé◊G Òæeh

 ‘ …OGóYEG á«fÉãdGh ¤hC’G áæ°ùdG ‘ Qô≤ŸG zïjQÉàdG{ :ÜÉàc ‘ ájó≤f IAGôb ،حمام، محمد

»Ø∏N ΩÓ°ùdG óÑY

101 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,17 ºbQ äGô``XÉæŸGh äGhó```ædG á∏°ù∏°S ‘ OQh ,(1953) ∫Ó≤à°S’G π«Ñb Üô¨ŸÉH á°SQóŸG

 äGQƒ°ûæe ,¥ÉaBGh á∏«°üM :¬JQÉ°†Mh Üô¨ŸG ïjQÉJ :´ƒ°Vƒe ∫ƒM á«ª∏©dG IhóædG ∫ÉªYCG

 2009,•ÉHôdG `` Iójó÷G ±QÉ©ŸG á©Ñ£e ™``ÑW ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG

 IQGRh ó°V áYƒaôŸG iƒYódG Oó°üH ,»°SQóŸG ÜÉàµdG ‘ z…ôHÈdG Ò¡¶dG{ ،مونيب، محمد
,2010 ,πcOEG äGQƒ°ûæe ,á«æWƒdG á«HÎdG

 á«Hô¨ŸG á«ª«∏©àdG áeƒ¶æŸG ‘ ¬JQÉ°†Mh ïjQÉàdG ¢ùjQóJ á«©°Vh Qƒ£J اأ�سكان، الح�سين،
 ∫ƒM á«ª∏©dG IhóædG ∫ÉªYCG ,17 ºbQ äGôXÉæŸGh äGhóædG á∏°ù∏°S ‘ OQh ,∫Ó≤à°S’G ó©H

 äGQƒ°ûæe ,ΩÉªM óªfi.P ≥«°ùæJ ,¥ÉaBGh á∏«°üM :¬JQÉ°†Mh Üô¨ŸG ïjQÉJ :´ƒ°Vƒe

2009,•ÉHôdG ,Iójó÷G ±QÉ©ŸG á©Ñ£e ™ÑW ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG

 øe ¤hC’G áæ°ù∏d »°SQóŸG ÜÉàµdG ∫ÓN øe á«Hô¨ŸG ádhódG ∫ƒM äÉ¶MÓe ،الخاطب، اأحمد
 ∫ƒM á«ª∏©dG IhóædG ∫ÉªYCG ,17 ºbQ äGôXÉæŸGh äGhóædG á∏°ù∏°S ‘ OQh ,…ƒfÉãdG º«∏©àdG

 äGQƒ°ûæe ,ΩÉªM óªfi.P ≥«°ùæJ ,¥ÉaBGh á∏«°üM :¬JQÉ°†Mh Üô¨ŸG ïjQÉJ :´ƒ°Vƒe

2009 ,•ÉHôdG ,Iójó÷G ±QÉ©ŸG á©Ñ£e ™ÑW ,á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG

 ïjQÉJ ‘ á°SGQO) á«¨jRÉeC’G áaÉ≤ãdG ‘ ÊÓ≤©dG ôµØdG ôgÉ¶e ال�سلام، عبد مي�س، بن
2005 ¤hC’G á©Ñ£dG ,πcOEG á©Ñ£e ,(É¡JÉ≤«Ñ£Jh ájQƒ°üdG Ωƒ∏©dG

 »HCG QGO ,(á«dhCG äÉ¶MÓe) ,»Hô¨ŸG …ƒHÎdG ΩÉ¶ædG ‘ á«¨jRÉeC’G êÉeOEG ،حنداين، محمد
2003 ,öûædGh áYÉÑ£∏d ¥GôbQ

 ,áãjó◊G áæeRC’G á∏› ‘ OQh ,ÊGôª©dG ø°ùM .ä ,QGƒM ,á«fÉª∏©dGh á«HÎdG ،ريكور، بول
2011 ôHƒàcCG 4-3 êhOõe OóY

 ¥öûdG É«≤jôaCG ,¿ÉchCG ôªY .áªLôJ ,»LƒZGó«ÑdG ÜÉ£ÿG π«∏– ,á«HÎdG á¨d ،روبول، اأوليفي
2002

 IóMƒdG äÉ°SGQO õcôe ,»eƒª«àdG …OÉ¡dG .áªLôJ ,äGQÉ°†◊G á¨d óYGƒb بروديل، فرنان،
2009 ähÒH `` ¤hC’G á©Ñ£dG ,á«Hô©dG

 »µ∏ŸG ó¡©ŸG ,•ƒ£fl ,á«¨jRÉeC’G á¨∏dG ÜÉàc ‘ »îjQÉàdG ó©ÑdG اأ�سمهري، المحفوظ،
(2011) á«¨jRÉeC’G áaÉ≤ã∏d

الفرن�سية باللغة

B.M.,I.L.,G.F.,S.B, L’ethnocide à travers la présentation des civilisations non-occidentales
dans les livres d’histoire, In: La décivilisation politique et pratique de l’ethnocide, textes
choisis par ROBERT JAULIN, Copyright 1974, Editions Complexe- Bruxelles, P : 126-158.

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

102

Center for Applied Linguistics, Expanding Educational Opportunty in Linguistically
Diverse Societies, Washigton D.C, 2001.

CHURCHIL, Stacy, L’enseignement des langues et l’identité civique canadienne face
a la pluralite des identites des canadiens, Guide pour l’élaboration des politiques
linguistiques éducatives en Europe. De la diversité linguistique à l’éducation plurilingue,
Conseil de l’Europe, 2003.

CUMMINS, Jim, La langue maternelle des enfants bilingues, Sprogforum N°19, 2001.

CUMMINS, Jim, La langue maternelle des enfants bilingues, Qu’est-ce qui est important
dans leurs études? SPROGFORUM N°19, 2001.

COMPPER, Franck, Faut-il enseigner les langues maternelles à l’école? http:ouest-
guyane.scola.ac-paris.fr/Datas/Educa/Discipli/Français/Compper/Texte 01.htm

D’HAINAUT, Louis, Des fins aux objectifs de l’éducation, Editions LABOR, Brussels,
1980.

GOBART Henry, «L’aliénation linguistique, analyse tétraglossique»,
FLAMMARION, 1976.

JOUBIER, Anthony, Les rapports entre la langue maternelle et la langue étrangère dans
l’enseignement précoce, http://www.edufle.net

Le nouveau petit Robert de la langue française, Nouvelle édition millésime 2010,
MOATASSIME, Ahmed, Dialogue de sourds et communication langagière en
Méditerranée, L’Harmattan, 2006.

O.N.U.E.S.C.O, Education dans un monde multilingue, Fontenoy-75007, Paris (France),
2003.

OUANE, Adama, ٬L’impossible debat sur l’utilisation des langues maternelles dans
l’enseignement, In : Etudes de l’IUE, Vers une culture multilingue de l’éducation Institut
de l’UNESCO pour l’Education 1995.

SIMARD, Denis, Enseignement et culture ou les enjeux actuels de La transmission, In:
pedagogie collegiale, Vol, 20, N° 4, Ete 2007.

STARKEY, Hugh, Citoyente Democraique, Langues, Diversite Et Droits De L’homme,
Guide pour l’élaboration des politiques linguistiques en Europe-De la diversité
linguistique à l’éducation plurilingue, Conseil de l’Europe, Strasbourg, 2002.

»Ø∏N ΩÓ°ùdG óÑY

103 2012 ôHƒàcCG • 5/4 êhOõe OóY

TARDIF, Maurice et MUJAWAMARIYA, Donatille, Introduction : Dimensions et enjeux
culturels de l’enseignement en milieu scolaire, In: Revue des sciences de l’éducation,
Vol. XXVIII, n° 1, 2002.

TAWIL, Sobhi, CERBELLE Sophie et ALAMA Amapola, Education au Maroc, UNESCO,
Bureau multipays pour le Maghreb, 2010.

REY, Bernard et autres, Les compétences à l’ école, Apprentissage et évaluation, De
Boeck & Larcier s.a., Bruxelles, 2006.

ROEGIERS, Xavier, Une pédagogie de l’intégration, Compétences et intégration des
acquis dans l’enseignement, Editions De Boeck et Larcier Université Bruxelles s.a.,
2001,

ROMAIN Jean, L’école entre deux idéologies, http://www.sauv.net/anaideol.htm
(2001).

VYGOTSKY, Lev, Pensée & langage, traduction de Françoise Sève, La dispute/SNEDIT,
Paris, 1997.

www.unesco.org/education

http://unesdoc.unesco.org/images/0012/001297/129728f.pdf

http://www.lemonde.fr/idees/ar ticle/2011/09/02/contre-l-ideologie-de-la-
competence-l-education-doit-apprendre-a-penser 1566841 3232.html

http://www.aqpc.qc.ca/UserFiles/File/pedagogie_collegiale/Simard20-4.pdf

http://id.erudit.org/iderudit/ 007146ar

http://www.edu.gov.on.ca/fre/amenagement/PourLaFrancophonie2009.pdf

 الكتب المدر�سية المعتمدة في التاريخ واللغة العربية
-1426 á©ÑW `` AÉ°†«ÑdG QGódG `` áãjó◊G OÉ°TôdG QGóH ´ƒÑ£ŸG ،التاريخ لل�سنة الثالثة الثانوية

.2005

 áÑàµe ,ò«ª∏àdG ÜÉàc ,…OGóY’G …ƒfÉãdG º«∏©àdG øe ¤hC’G áæ°ùdG ،في رحاب الجتماعيات
.2005 á©ÑW ,ÜÉàµ∏d á«ŸÉ©dG QGódG `` Iójó÷G ΩÓ°ùdG

 ò«ª∏àdG ÜÉàc ,…OGóYE’G …ƒfÉãdG º«∏©àdG øe áãdÉãdG áæ°ùdG الجتماعيات، في التجديد

á«aGöûà°SGh ájó≤f IAGôb á«°SGQódG ègÉæŸG ‘ º«≤dGh ±QÉ©ŸG

104

 ,äÉ«YÉªàL’G ‘ ójó÷G 02-12-2011 ,•ÉHôdG `` ™jRƒàdGh öûæ∏d ójóéàdG QGO ,Iò«ª∏àdGh

 öûæ∏d áaô©ŸG öûf QGO ,Iò«ª∏àdGh ò«ª∏àdG ÜÉàc ,»FGóàH’G º«∏©àdG øe á°ùeÉÿG áæ°ùdG

.2009 á©ÑW ,™jRƒàdGh

 áaÉ≤ãdG QGO ,(I) ò«ª∏àdG ÜÉàc ,»FGóàH’G º«∏©àdG øe áãdÉãdG áæ°ùdG ،المفيد في اللغة العربية
.2011-1432 á©ÑW ,™jRƒàdGh öûæ∏d

 ±QÉ©ŸG á©Ñ£e ,ò«ª∏àdG ÜÉàc ،ف�ساء الجتماعيات لل�سنة الثانية من التعليم الثانوي الإعدادي
.2004 ,Iójó÷G

2003 ,áãjó◊G OÉ°TôdG QGO ,ò«ª∏àdG ÜÉàc ،الوا�سح في اللغة العربية لل�سنة الرابعة البتدائية

 •ÉHôdG `` áaô©ŸG öûf QGO ,á«FGóàH’G á©HGôdG áæ°ùdG الجديد في اللغة العربية، كتاب التلميذ،
.2010

 ,TOP EDITION ,ò«ª∏àdG ÜÉà```c الثــانوي، التعليم من الثانية ال�سنة الجتماعيات، منار
.2003 á©ÑW ,AÉ°†«ÑdG QGódG

 2005 ` ̀2004 á©ÑW ,•ÉHôdG `` Iójó÷G ±QÉ©ŸG á©Ñ£e ،التاريخ، ال�سنة الأولى الثانوية

 ,Iò«ª∏àdGh ò«ª∏àdG ÜÉàc ,»FGóàH’G º«∏©àdG øe á°SOÉ°ùdG áæ°ùdG الجديد في الجتماعيات،
.2010 á©ÑW ,áaô©ŸG öûf QGO

.2011 (I)ò«ª∏àdG ÜÉàc ,»FGóàH’G º«∏©àdG øe á°SOÉ°ùdG áæ°ùdG ،الم�سار، الجتماعيات

 áaÉ≤ãdG QGO ,ò«ª∏àdG ÜÉàc ,»FGóàH’G º«∏©àdG øe á©HGôdG áæ°ùdG العربية، اللغة المفيد في
.2011 ,™jRƒàdGh öûæ∏d

الكتب المدر�سية المعتمدة في اللغة الأمازيغية
 áÑàµe ,»FGóàH’G º«∏©àdG øe á«fÉãdG áæ°ùdG ,ò«ª∏àdGh Iò«ª∏àdG ÜÉàc الأمازيغية، اللغة

 .2009 ,™jRƒàdGh öûæ∏d áeC’G

Tifawin a tamazirt 2, (adlis n unlmad), Rabat: Okad, première édition, 2004.

Tifawin a tamazirt 3, (adlis n unlmad), Rabat: Okad, première édition, 2005.

Tifawin a tamazirt 4, (adlis n unlmad), Rabat: Okad, première édition, 2006.

Tifawin a tamazirt 5, (adlis n unlmad), Rabat: Okad, première édition, 2007.

Tifawin a tamazirt 6, (adlis n unlmad), Rabat: Okad, première édition, 2008.

105 2012 ôHƒàcCG • 5/4 êhOõe OóY

AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóªdG

áaô©ªdG ™ªàée
…RhCG óªMCG

•ÉHôdG ,»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL

 ±QÉ©e øe ¬éàæJ Ée QGó≤ªH áãdÉãdG á«ØdC’G π¡à°ùe »a ÉgQƒ£Jh ºeC’G Ωó≤J ¢SÉ≤j

 QÉµàH’G ≈dEG QOÉÑJh áaô©ªdG ∂∏ªJ »àdG ∫hó∏d ∂∏e πÑ≤à°ùªdÉa ,QÉµàH’Gh IóédÉH º°ùàJ

 ≈eÉæJh áaô©ªdG áª«b ¬«a äOGORG »îjQÉJ ∞£©æªH Ωƒ«dG ôªj ºdÉ©dGh .É¡«a ´GóHE’Gh

 IQƒK ¿EG{ .¬gÉaQ ≥«≤ëJh ¿É°ùfE’ÉH »bô∏d Ö°SÉµªdG ∫Éµ°TCG ∞∏àîe ≥«≤ëJ »a ÉgQhO

 IÉ«ëdG ΩÉeCG âëàa ,É¡æY äódƒJ »àdG ájõeôdGh ájOÉªdG QÉKB’G ∞∏àîeh ,Ωƒ«dG áaô©ªdG

 ≈dEG á«eGôdG »YÉ°ùªdG õjõ©J »ah ,¢û«©dG ∫Éée ôjƒ£J »a IójóL äÉfÉµeEG á«fÉ°ùfE’G

.1z»fÉ°ùfE’G √ÉaôdG ≥«≤ëJ ≈∏Y IóYÉ°ùªdG ±QÉ©ªdG øe ójõe

 »g Éªa ,Ωƒ«dG ºdÉY »a IóFGôdGh ábƒeôªdG áª«≤dGh áfÉµªdG √òg áaô©ª∏d ¿Éc GPEG

 »g Éeh ?¬JÉeƒ≤eh ¬°ù°SCG »g Éeh ?áaô©ªdG ™ªàée »dÉàdÉH ƒg Éeh ?É¡¡æch É¡à≤«≤M

 êÉàfEG »a á°û«©ªdG É¡JÉgGôcEG πµH á°SQóªdG ºgÉ°ùJ óM …CG ≈dEGh ?¬JÉLÉMh ¬°üFÉ°üN

 πc ø«cQóe ,É¡ÑfGƒL ¢†©H π«∏ëJ ∫hÉëæ°S á∏Ä°SCG ∂∏J ?A¢ûæ∏d É¡HÉ°ùcEGh áaô©ªdG

 øe ΩÉ≤ªdG Gòg »a áeóîà°ùªdG º«gÉØªdG Ö∏ZCG ∞æàµj Éªd ,áª¡ªdG √òg áHƒ©°U ∑GQOE’G

 QƒW »a áãjóM º«gÉØe ÉgQÉÑàYÉH ,É¡«fÉ©e ≥«bóJ íª°ùj ÉªH É¡∏«∏ëJ ¿hO ∫ƒëj ,¢VƒªZ

.AÉæÑdGh πµ°ûàdG

áaô©ªdG ™ªàéeh áaô©ªdG Ωƒ¡Øe

 É¡àd’O Öjô≤J øµÁ ¬fCG ÒZ ,áaô©ŸG Ωƒ¡ØŸ ≥«bO ójó– ≈∏Y Qƒã©dG π¡°ùdG øe ¢ù«d

 É¡fEG hCG ,QÉµaC’Gh äGOÉ°TQE’Gh äÉeƒ∏©ŸGh äÉfÉ«ÑdG øe á∏ªL É¡fEG :∫ƒ≤dÉH ¿ÉgPC’G ¤EG

 »îjQÉJh ‹’O ¥É«°S ‘ ™ªàéŸG É¡µ∏àÁ hCG ¿É°ùfE’G É¡∏ªëj »àdG ájõeôdG ≈æÑdG πª›

 ä’É› áaÉc ‘ É«°ù°SDƒeh ÉjOôa …öûÑdG ∑ƒ∏°ù∏d á¡Lƒe IGOCG É¡fƒc ÖfÉL ¤EG ,Oófi

.2009 ΩÉ©∏d »Hô©dG áaô©ŸG ôjô≤J ,Ωƒàµe ∫BG ó°TGQ øH óªfi á°ù°SDƒeh »FÉ‰E’G IóëàŸG ·C’G èeÉfôH -1

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

106

 ájó«∏≤àdG ∫Éµ°TC’G ≈∏Y É¡LÉàfEG öüà≤j ’h á«æª°V hCG áëjöU áaô©ŸG ¿ƒµJ óbh .¬WÉ°ûf

 ÚàaÉ≤ã∏d »ªàæŸG »HOC’Gh »æØdG êÉàfE’Gh ÒÑ©àdG ±Éæ°UCG πc º°†J πH ,»ª∏©dG åëÑ∏d

 Oô› øe ≈bQCG á«fÉ°ùfEG ádÉM áaô©ŸG ¿CG ≈∏Y ó«cCÉàdG º¡ŸG øeh ,Gòg .á«Ñ©°ûdGh áŸÉ©dG

 πãe É«∏©dG á«bÓNC’G º«≤dÉH ÉeGõàdG •Î°ûJ áªµ◊Éc »gh ,äÉeƒ∏©ŸG ≈∏Y ∫ƒ°ü◊G

 ÊÉfƒ«dG ôµØdG ‘ πã“ áaô©ŸG ¿CG ó‚ Éæg øeh .á«fÉ°ùfE’G áeGôµdGh ádGó©dGh ájô◊G

 ‘ ¿É°ùfE’G OhGQ ÉŸÉW …òdG º∏◊G ó°ùŒ »àdG ,(Prométhée) ¢Sƒ«ã«ehôH IQƒ£°SCG

 .º¡Jƒbh á¡dB’G QGöSCG ∑Óàe’ Qƒ°ü©dG ∞∏àfl

 âëÑ°UCG »àdG iôNC’G º«gÉØŸG øe ójó©dÉH áaô©ŸG Ωƒ¡Øe øjÒNC’G øjó≤©dG ‘ §ÑJQG

 áaô©ŸG ™ªàéÃ Oƒ°ü≤ŸG ójó– ¿Éc ¿EGh ,Gòg .z™ªàéŸG{ Ωƒ¡Øe É¡°SCGQ ≈∏Yh ,ádhGóàe

 .è°†ædGh πµ°ûàdG QƒW ‘ ∫Gõj ’ Ωƒ¡Øe ƒ¡a ,áHƒ∏£ŸG á«Ø«µdÉH í°VGh ÒZ ∫Gõj Ée

 ™æÁ ’ ,í∏£°üŸG Gòg ∞æàµj ∫Gõj ’ …òdG ΩÉàdG ìƒ°VƒdG ΩóYh ¢Vƒª¨dG Gòg ¿CG ÒZ

 ™ªàéŸG ∂dP ójóëàdG ¬Lh ≈∏Y ¬fEG :∫ƒ≤dÉH ,á«°SÉ°SC’G ¬ŸÉ©e ójó– ‘ áaRÉéŸG øe

 ä’É› ™«ªL ‘ IAÉØµH É¡Ø«XƒJh É¡LÉàfEGh áaô©ŸG öûf ≈∏Y É°SÉ°SCG Ωƒ≤j …òdG

 ƒëf ≈∏Y ,á°UÉÿG IÉ«◊Gh ,á°SÉ«°ùdG ,ÊóŸG ™ªàéŸG ,OÉ°üàb’G :»©ªàéŸG •É°ûædG

 πNGóàJh ,™ªàéŸG Gòg äÉ°ù°SDƒeh AÉ°†YC’ á«eƒ«dG IÉ«◊G ‘ ‘ô©ŸG πNóŸG ¬«a ∞KÉµàj

 äÉÄ«H ¬d ôaGƒàJh ;»∏YÉØJ πµ°ûH ™ªàéŸGh OÉ°üàb’Gh áfÉ≤àdG ™e ™WÉ≤àJh áaô©ŸG ¬«a

 äÉ«æ≤J ÈY π°UGƒJh ájôMh ìÉàØfGh äÉ°ù°SDƒeh äÉ©jöûJ øe IõØfih IóYÉ°ùe á«æ«µ“

 ™ªà› ¿EG ∫ƒ≤dG á°UÓNh .á«°VQC’G IôµdG º©j πµ°ûH ,∫É°üJ’Gh ΩÓYE’Gh äÉeƒ∏©ŸG

 áaÉµd Ωó≤àdGh á«gÉaôdG ¿Éª°†d áaô©ŸG πª©à°ùjh º°SÉ≤àjh èàæj ¿CG ¬«a ¢VÎØj áaô©ŸG

.
2
√OGôaCG

 øe OóY øª°V ,(2005) ƒµ°ù«fƒ«dG É¡àæÑJ »àdG á«ª°ùàdG »gh ,záaô©ŸG ™ªà›{ ¿CG ÒZ

 ` åjó◊G ¬∏``µ°T ‘ ⁄É```©dG ™FÉ```bhh ôgÉ¶e É¡∏ª› ‘ πµ°ûJ »àdG ` iôNC’G äÉ«ª°ùàdG

 ,záKGó◊G ó©H Ée ™ªà›{ ,z»ªbôdG ™ªàéŸG{ ,záµÑ°ûdG ™ªà›{ ,zäÉeƒ∏©ŸG ™ªà›{ πãe

 ÉgöüM øµÁ ’ ` É¡æ«H Éª«a á∏eÉµàe äÉ«£©e IóY ≈∏Y ™ªàéŸG Gòg RÉµJQG ÖÑ°ùH ,ïdEG

 ™WÉ≤àJ ÜÉ£bCG IóY πª°ûàd ,∂dP RhÉéàJ É‰EGh ,á«aô©ŸG áfÉ≤àdG IQƒK ‘ ,ôeC’G ™bGh ‘

.2011/2010 »Hô©dG áaô©ŸG ôjô≤J ,Ωƒàµe ∫BG ó°TGQ øH óªfi á°ù°SDƒe ,»FÉ‰E’G IóëàŸG ·C’G èeÉfôH -2

…RhCG óªMCG

107 2012 ôHƒàcCG • 5/4 êhOõe OóY

 πµ°ûJ »àdG ,áaô©ŸGh OÉ°üàb’Gh É«LƒdƒæµàdG »gh ,áaô©ŸG ™ªà› Ωƒ¡Øe Ö∏°U ‘

 ,áaô©ŸG OÉ°üàbGh ,áaô©ŸG É«LƒdƒæµJ ΩÉeCG íÑ°üf å«M{ ;OÉ°üàbÓd ¢ù«FôdG Ö°ü©dG

 ∂∏J »g ,áaô©ŸG ™ªà› ôgÉ¶e øe kÉHGÎbG äÉ©ªàéŸG ÌcCG hó¨àd .
3
záaô©ŸG ™ªà›h

 äGQÉµàHÓd áYóÑŸG º«∏©àdG áª¶fCG ôjƒ£Jh äÉeƒ∏©ŸG á«æ≤J ∫É› ‘ IóFGôdG{ äÉ©ªàéŸG

 á«æ«µ“ äÉÄ«H ≈∏Y ÉgôaGƒJ ≈∏Y IhÓY ,É¡KƒëH õcGôeh É¡JÉ©eÉL ‘ äÉYGÎN’Gh

 êÉàfE’G ≈∏Y IõØëŸG á«°SÉ«°ùdGh ájOôØdG äÉjô◊G øe áÑ∏°U IóYÉbh ÚfGƒbh äÉ°ù°SDƒeh

.
4
záaô©ŸG ΩGóîà°SGh

 zô```chQO ô```à«H{ πÑ```b ø```e 1969 á```æ°S Iô```e ∫hC’ zá```aô©ŸG ™ªà›{ Ωƒ¡````Øe πª`©à°SG

 ∫ÉãeCG øjôNBG ÚãMÉH ój ≈∏Y äÉ«æ«©°ùàdG ∫ÓN öûàfGh Ωƒ¡ØŸG Gòg ≥ª©Jh P. Drucker

 á°UÉÿG äÉ°SGQódÉH •ÉÑJQG ‘ (N. Stehr , 1998) Òà°Sh Mansell/R. π°ùfÉe øHhQ

 .É≤«£fÈ«°ùdG º∏Y Aƒ°ûf ™e √QOGƒH äô¡X …òdG zäÉeƒ∏©ŸG hCG ΩÓYE’G ™ªà›{ Ωƒ¡ØÃ

 πà– záaô©ŸG ™ªà›{h zäÉeƒ∏©ŸG ™ªà›{ º«gÉØe äCGóH ,áãdÉãdG á«ØdC’G ÆhõH ™eh

 äÉ«é«JGÎ°SG ójó– ‘ QhO øe Éª¡d ÉŸ ,»JÉ°ù°SDƒŸG ó«©°üdG ≈∏Y á«°SÉ°SCG áfÉµe

 ájƒ«◊G ä’ÉéŸÉH á£ÑJôŸG äÉ°SÉ«°ùdG øe ÉgÒZh »ª∏©dG åëÑdGh ájƒHÎdG äÉ°SÉ«°ùdG

 ¤hCG á«ŸÉY áªb ó≤Y ∫ÓN øe ¬à«ªgCÉHh ´ƒ°VƒŸÉH ‹hódG ΩÉªàg’G ≈∏Œ óbh .™ªàéª∏d

 ‹hódG â°ùHGOƒH ô“Dƒeh ,
6
‹É©dG º«∏©àdG ∫ƒM ‹hódG ô“DƒŸGh ,

5
äÉeƒ∏©ŸG ™ªà› ∫ƒM

 ‘ »ŸÉ©dG ¢TÉ≤ædG ™°SƒJ å«M ;
8
áeGóà°ùŸG á«ªæàdG ∫ƒM á«ŸÉ©dG áª≤dGh ,

7
Ωƒ∏©dG ∫ƒM

 É¡LÉàfEÉH á∏«ØµdG Iójó÷G Ö«dÉ°SC’G πª°û«d ,É¡Zƒ∏H πÑ°Sh ,áaô©ŸG ∫ƒM äGô“DƒŸG √òg

 ⁄ …òdG ƒëædG ≈∏Y ,IÉ«◊G ióe ™«ªé∏d º«∏©àdG hCG Üƒ©°ûdG ™«ªL ∫hÉæàe ‘ É¡∏©Lh

 ¬ª°SÉ≤àJ ,ÒµØà∏d kGQÉWEG íÑ°UCG πH ,á«æ¨dG ¿Gó∏ÑdG ≈∏Y kGöUÉb áaô©ŸG ™ªà› ¬©e ó©j

 ¿CG Éªc .»YÉªàL’Gh …OÉ°üàb’G ÉgGƒà°ùeh á«aÉ≤ãdG É¡WÉ‰CG âfÉc Éª¡e ⁄É©dG ∫hO πc

 QhódGh Ωƒ«dG ⁄ÉY ‘ É¡àfÉµeh áaô©ŸG á«ªgC’ á«dhódG äGô“DƒŸG √òg ‘ ÚcQÉ°ûŸG ∑GQOEG

.28 .¢U ,2009 ΩÉ©∏d »Hô©dG áaô©ŸG ôjô≤J ,Ωƒàµe ∫BG ó°TGQ øH óªfi á°ù°SDƒe /»FÉ‰E’G IóëàŸG ·C’G èeÉfôH -3
.29 .¢U ,≥HÉ°ùdG ™LôŸG ,»Hô©dG áaô©ŸG ôjô≤J -4

 .2003 Èª°ùjO 12 ` 10 ΩÉjCG Göùjƒ°ùH ∞«æL ‘ áª≤dG √òg äó≤©fG -5
 .1998 ΩÉY ¢ùjQÉÑH ó≤©fG -6

.1999 ΩÉY ‘ ó≤©fG -7
.2002 ΩÉY ó≤©fG -8

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

108

 äÉeƒµ◊G ∞∏àfl ƒYóJ É¡∏©L ,ÉgQƒ£Jh Üƒ©°ûdG Ωó≤J ‘ ¬Ñ©∏J ¿CG øµÁ …òdG

 »°SÉ°SC’G º«∏©àdG ÚH ΩÉªàg’G É¡«a ¿RGƒàj IQƒ°üH ¬«∏Y ¥ÉØfE’Gh º«∏©àdG ìÓ°UEG ¤EG

 º«≤dG áÄ°TÉædG ‘ ¢Sô¨j ¬JÉ¡LƒJh ¬JÉ≤«Ñ£Jh ¬à«Yƒf ‘ »bGôdG º«∏©àdÉa .‹É©dGh …ƒfÉãdGh

 äGhOC’G øe É¡æµÁh íàØàdGh õ«ªàdGh •ÉÑ°†f’Gh ´GóHE’G ìhQ ≈∏Y ÉgOƒ©jh á∏«ÑædG

.
9
á«°SÉ°SC’G ¬ª«bh öü©∏d á«aô©ŸG

 Ωƒ«dG ºdÉY »a IòaÉædG É¡Jƒbh áaô©ªdG á£∏°S

 á∏«°Sh É°†jCG »g É‰EGh ,Ωó≤àdGh Qƒ£àdG êÉàf Oô› â°ù«d É¡fƒc ‘ áaô©ŸG á«ªgCG øªµJ

 IOÉØà°S’Gh É¡JÉeƒ≤e ÜÉ©«à°SG ¿EÉa Gò¡d .ºgC’G ƒg Gògh ,¬KGóME’ ádÉ©ØdG πFÉ°SƒdG øe

 πFÉ°SƒdG ´ÉÑJEGh äÉ°SÉ«°ùdG á°SQÉ‡h Ò«¨àdG ¤EGh ,á«©ªàéŸG á«ªæàdG ¤EG Oƒ≤j É¡JÉfÉµeEG øe

 »bôdGh ™ªàéŸÉH ¢Vƒ¡ædG ¿hO ∫ƒ– »àdG äÉÑ≤©dG ≈∏Y Ö∏¨àdÉH á∏«ØµdG ,äÉ«é«JGÎ°S’Gh

 ÜÉÑ°SCG É¡©ªà› Ö°ùµJ á«aô©e á«ª∏Y ádCÉ°ùe Ωó≤àdÉH ¥Éë∏dÉa .Ωó≤àdGh QÉgOR’G ¤EG ¬H

 •höûdG ™°Vh ‘ ÒÑc QhóH ™∏£°†j áaô©ŸG ≈∏Y GPGƒëà°SG ≈∏YC’Éa .áæ«àŸG Iƒ≤dGh á£∏°ùdG

 ÖéM ‘ É°†jCG øµdh ,¢†©ÑdG Qƒ°üàj Éªc AGöûdGh ™«ÑdG ‘ §≤a ¢ù«d ,äÉgƒjQÉæ«°ùdGh

 ™jRƒJ IOÉYEGh ™jRƒJ ‘h á«ªæàdG ‘ ∂dòch øeC’Gh á°SÉ«°ùdG ‘h ,É¡H ìÉª°ùdG hCG áaô©ŸG

 »gh ,iôNC’G iƒ≤dG πc ≈∏Y áæª«¡ŸG Iƒ≤dG »g Ωƒ«dG ⁄ÉY ‘ áaô©ŸG á£∏°S ¿EG .äGhÌdG

 á£∏°S äGÒ¨àd É©ÑJ äÉfRGƒàdG Ö«JôJ IOÉYEÉH ≥∏©àJ èFÉàfh äGAGôLEG πã“ ,∂dP πLC’

 á«°SÉ«°ùdG ´É°VhC’G πc ‘ ôKDƒj kÉ°ù«FQ kGÒ¨àe hCG á∏«°Sh áaô©ŸG á£∏°S âë°VCG óbh .áaô©ŸG

 ¬fCG ¤EG √ÉÑàf’G ¤EG ÉfOƒ≤j É‡ ... ájƒªæàdGh ájQGOE’Gh á«eÓYE’Gh á«aGô¨÷Gh ájOÉ°üàb’Gh

 ™jQÉ°ûe ≈∏Y hCG ,áæ«©e á«°SÉ«°S É«LƒdƒjójEG ≈∏Y Ωó≤àdG ¬«a óªà©j …òdG øeõdG ≈¡àfG ób

 ΩGóîà°S’G{ ≈∏Y óªà©j Ωó≤àdG ¿CG ∑GQOEG ÖLƒà°ùj íÑ°UCG ôeC’Éa .Óãe …ôdGh Ohó°ùdG

 .
10
IÉ«◊G »MÉæe πc ‘h ºZÉæàe QÉWEG ‘ záaô©ª∏d »°ùaÉæàdG

 øe ÒãµdG ¿EÉa Éæg øeh ,á«HÉéjEG áª«b πc ¢SÉ«b QÉ«©e Ωƒ«dG ⁄ÉY ‘ áaô©ŸG âë°VCG ó≤d

 ,á«°VÉŸG á∏«∏≤dG Oƒ≤©dG ióe ≈∏Y ,⁄É©dG OÉ°üàbG ‘ πFÉ¡dG ƒªædG Ö°ùæj ÚjOÉ°üàb’G

 Qƒ£àdG ¤EG ájOÉ°üàb’G á«LÉàfE’G ™aOh ∂jô– ‘ QÉµàH’Gh áaô©ŸG ¬àÑ©d …òdG QhódG ¤EG

 ÖàµŸG ,øjöû©dGh …OÉ◊G ¿ô≤dG ±QÉ°ûe ≈∏Y »Hô©dG øWƒdG ‘ á«HÎdG ,ˆG óÑY øH õjõ©dG óÑY πÑæ°ùdG .O -9
.272 .¢U ,2002 ,ájQóæµ°SEG ,åjó◊G »©eÉ÷G

.1999 ,IôgÉ≤dG ,±QÉ©ŸG QGO z áaô©ŸG IQGOEG { ,±hDhQ óªfi óeÉM -10

…RhCG óªMCG

109 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,á«ªæàdG ¤EG ≥jôW áaô©ŸG) ⁄É©dG ‘ á«fÉ°ùfE’G á«ªæàdG ôjô≤J ¿CG ó‚ ∂dP πLC’h .AÉªædGh

 ¢SCGQ ºcGôJ ∫ÓN øe ≈æÑj ’ ¬dÉµ°TCG ∞∏àîÃ OÉ°üàb’G ¿CG ¬∏¡à°ùe ‘ Qô≤j (1999/88
 º∏©àdGh äÉeƒ∏©ŸG øe ¢SÉ°SCG ≈∏Y ∂dòc ≈æÑj πH ,Ö°ùëa ájöûÑdG IQÉ¡ŸGh …OÉŸG ∫ÉŸG

 øe ,Gô≤a Égó°TCG IÉ«M Ú°ù– Éª«°S’h ,Üƒ©°ûdG IÉ«M Ú°ùëàd óHÓa ,ºK øe .∞«µàdGh

 GPÉŸh ,É¡fƒeóîà°ùjh áaô©ŸG ≈∏Y äÉ©ªàéŸGh ¢SÉædG É¡H π°üëj »àdG zá«Ø«µdG{ º¡a

.
11
z¿É«MC’G ¢†©H ‘ ∂dP º¡«∏Y Qò©àj

 á«ª∏©dG äÉ«é¡æŸG ≈∏Y ’h ,¬JOƒLh êÉàfE’G á«ªc ≈∏Y öüà≤j ó©j ⁄ øgGôdG ´GöüdG ¿EG

 øY áLQÉÿG Iójó÷G QÉµaC’G êÉàfEG ¿Gó«e ¤EG ∫ƒëàdG{ πH ,√óæ°ùJ »àdG á«µ«°SÓµdG

 OGƒŸG :πãe øe ,ÉgQhóH ,±ƒdCÉŸG øY áLQÉN É«LƒdƒæµJ ¤EG ∫ƒëàJ ¿C’ á∏HÉ≤dGh ,±ƒdCÉŸG

 Ωƒ«dG ⁄ÉY ‘ ÉæfEG .
12
zábÉ£dG πFGóHh ,äÉeƒ∏©ŸG É«LƒdƒæµJh ,á«KGQƒdG á°Sóæ¡dGh ,á≤∏îŸG

 .á``ØsãµŸG áaô©ŸG ≈∏Y kGÒÑc kGOÉªàYG óªà©j …òdG …OÉ°üàb’G êÉàfE’G øe ∞∏àfl ´ƒf ΩÉeCG

 Iôªà°ùe IQƒ°üH êÉàë«°S ¬fEÉa ,á°ùaÉæŸGh ∫ tóÑàdGh Qƒ£àdG ‘ ⁄É©dG QGôªà°SG πLCG øeh

 ÉgRhÉŒh É¡ë«≤æJh Égó«dƒàd çÉëHC’G øe ójõŸ êÉàëà°S ÉgQhóH »àdGh ±QÉ©ŸG øe ójõŸ

 ´Ó£°V’G ‘ á«°SQóŸG äÉ°ù°SDƒŸG QhO øY ∫GDƒ°ùdG ìô£j ,Éæg øeh .∞bƒàJ ’ IQƒ°üH

 .åjó◊G ⁄É©dG ÜÉàfG …òdG Ò«¨àdG á«dóL ¢û«©J ¿CG âYÉ£à°SG óM …CG ¤EGh ,∂dòH

 »a ájó«∏≤àdG á°SQóªdG ±QÉ©e ∫ÓX ∫ƒaCGh »°SQóªdG ΩÉ¶ædG äÉgGôcEG

á«ªdÉ©dG ä’ƒëàdG π¡à°ùe

 á«YÉªàL’G á°ù°SDƒŸG ,¥É«°ùdG Gòg ‘ ¬H ó°ü≤fh ,¿É©e Ió©H zá°SQóe{ í∏£°üe Ωóîà°ùj

 Ωƒ≤Jh ,É¡©e ¿hÉ©J ‘h IöSC’G ÖfÉL ¤EG á«YÉªàL’G áÄ°ûæàdG áØ«XƒH ™∏£°†J »àdG

 »àdG á«ª«∏©àdG πMGôŸG πc Éæg á°SQóŸG Ωƒ¡Øe ∫É£j Éªc .¬æjƒµJh OôØdG á«HôJ áØ«XƒH

 ™°†îj å«M ,
13
á©eÉ÷G ¤EG ¢VhôdG øe GAóH á«ª«∏©àdG äÉ°ù°SDƒŸG ‘ OôØdG É¡«°†≤j

 ±ÓàNG ≈∏Y äÉ°ù°SDƒŸG √òg ∞∏àfl ¬d √ôaƒJ Ée π°†ØH ,»YÉªàL’G ™«Ñ£àdG á«∏ª©d

 »YÉªàL’Gh …ôµØdG è°†ædG äÉfÉµeEG øe ,É¡æjƒµJh É¡ª«∏©J ≥FGôWh ∫Éµ°TCGh É¡JÉjƒà°ùe

.¿ƒ°ùæØdh .O ¢ùª«L ‹hódG ∂æÑdG ¢ù«FQ º∏≤H ôjô≤àdG ó«¡“ -11
.≥HÉ°ùdG ™LôŸG ,≈Ø£°üe …RÉéM -12

13- LEGENDRE, Renald, Dictionnaire actuel de l’Education. 3ème édition, Guérin Montréal, Canada,
2005.

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

110

 êÉeófÓd ¬∏gDƒJ »àdG ±QÉ©ŸG ÜÉ°ùàcG ¢Uôa øe ¬H √ó“ Ée ¢UÉN πµ°ûHh ,»°ùØædGh

 …ODƒj ,¬JGP âbƒdG ‘h ,¬gÉaQh ¬FÉ‰ ≥«≤ëàd á«HÉéjEGh á«dÉ©ØH •Gôîf’Gh »YÉªàL’G

.√Qƒ£Jh ¬©ªà› Ωó≤J ¤EG

 áØ«XƒH Ωƒ≤J πjƒ£dG É¡îjQÉJ ÈY â∏X ób Égóéj ,Ωƒ«dG á°SQóŸG ∞FÉXh ‘ πeCÉàŸG

 áaÉ≤K ¢ùµ©J É¡∏©L …òdG A»°ûdG ,‘É≤ãdG π≤ædG á«∏ªY ÈY ,¬©ªà› ‘ OôØdG êÉeOEG

 Ò«¨àH Ωƒ≤J ’h ,á«YÉªàL’Gh ájOÉ°üàb’Gh á«°SÉ«°ùdG ¬YÉ°VhCGh ¬aQÉ©eh ™ªàéŸG

 á°SQóŸG ™°Vh öùØj Ée Gògh .¬JGP ™ªàéŸG Ò¨J Qó≤H ’EG ,ájƒHÎdG É¡Ñ«dÉ°SCGh É¡égÉæe

 ÉgQhóH á°SQóŸG π©Œ á«eÉæjOh ÉcGôM ±ô©J ⁄ »àdG äÉ©ªàéŸG ‘ …ó«∏≤àdG É¡Hƒ∏°SCGh

 øjOÉ«e ‘ äGQƒãdG ∞∏àfl π©ØH ⁄É©dG âMÉàLG »àdG äGÒ¨àdG ¿CG ÒZ .Qƒ£àJh Ò¨àJ

 ,∫hódG ÚH äÉaÉ°ùŸG âHôb ,äÉ«eƒ∏©ŸGh ∫É°üJ’G ∫É› ‘ á°UÉNh ,IOó©àe á«ª∏Y

 á°ù°SDƒŸG π©L É‡ ,áØ∏àfl ≥FGôWh πFÉ°SƒH ‘ô©ŸG QÉ°ûàf’Gh ≥aóàdG ≈∏Y äóYÉ°Sh

 ÜƒÑg ⁄É©dG É¡«a ó¡°T »àdG á«°VÉŸG á∏«∏≤dG Oƒ≤©dG òæe ,GÒÑc Éjó– ¬LGƒJ á«°SQóŸG

 É¡JÉ«æHh á«YÉªàL’G äÉ°ù°SDƒŸG ó«©°U ≈∏Y ¿EG ,IÒãc äGÒ¨J âKóMCG »àdG áŸƒ©dG ìÉjQ

 ájƒ¡dG á∏Ä°SCG øe É¡H §ÑJôj Éeh áaÉ≤ãdGh áaô©ŸG ó«©°U ≈∏Y hCG ,É¡LÉàfEGh É¡∏ªY ≠«°Uh

 ’h Ohó◊G ¥Îîj ΩÉY √ÉŒG πH GQÉ«N â°ù«d áŸƒ©dG q¿EÉa á≤«≤◊Gh{ .á«°Uƒ°üÿGh

 πÑ°Sh ±QÉ©ŸG ÚeÉ°†e í°ùàµJ ’ »gh ,¬JÉ«dBG öûæjh ¬ª«b ¢VôØjh õLGƒ◊ÉH ±Î©j

 .
14
zÉ¡JQGOEG á«Ø«ch É¡æe IOÉØà°S’G ≠«°U ¤EG óà“ πH ,Ö°ùëa É¡¨«∏ÑJ

 É‰EGh ,áãdÉãdG á«ØdC’G øe ¤hC’G ájöû©dG ó«dh á«°SQóŸG áaÉ≤ãdGh ±QÉ©ŸG áYÉ‚ øY ∫GDƒ°ùdG ¢ù«d

 ™HÉ°UCG á°SQóª∏d â¡Lh å«M ,»°VÉŸG ¿ô≤dG øe IÒNC’G áKÓãdG Oƒ≤©dG òæe √QOGƒH äô¡X

 ,™ªàéŸG Öîf êÉàfEG IOÉYEGh É¡à«LƒdƒjójEGh ádhódG á£∏°S ï«°SôJ IGOCG äÈàYGh ,ΩÉ¡J’G

 .á«Yƒ°VƒŸG ±QÉ©ŸG A¢ûædG ÜÉ°ùcEGh º«∏©àdG áWô≤eOh ¢UôØdG DƒaÉµJ É¡æY Ö«Z …òdG A»°ûdG

 π©éjh ,⁄É©dG ÜÉàæj …òdG ™jöùdG ∫ƒëàdGh Ò«¨àdG º°†N ‘ ¬à¶MÓe QóŒ Ée ¿EG

 âë°VCG ,√Oƒ≤Jh πH ,ÖcôdG ôjÉ°ùàd áHƒ∏£ŸG á«eÉæjódGh ájƒ«◊G ó≤àØJ á«°SQóŸG á°ù°SDƒŸG

 IGOCG ¢ù```«dh ,á≤«à©dG É¡≤FGô```Wh É¡é```gÉ```æÃ »YÉ``ªàL’G ±Gô``ëfÓd IGOCG ∂dP ÜÉ«Z ‘

.1999 /88 á«ªæàdG ¤EG ≥jôW áaô©ŸG :⁄É©dG ‘ á«ªæàdG øY ôjô≤J :»FÉ‰E’G IóëàŸG ·C’G èeÉfôH -14

…RhCG óªMCG

111 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿CG Éªc ,öVÉ◊G º¡a ‘ á©LÉf ó©J ⁄ ,Ωó≤dÉH áª°ùàŸGh É¡eó≤J »àdG ±QÉ©ŸÉa ;
15
êÉ``eOEÓd

 Éæ«∏Y Gòd ,ÉæeÉeCG ≈°TÓàj Ée ¿ÉYöS öVÉ◊Éa ,πÑ≤à°ùŸG º¡a ≈∏Y IQOÉb ÒZ öVÉ◊G ±QÉ©e

 IQó≤dG º¡HÉ°ùcEG Éæ«∏Y Éª∏ãe ,¬©bƒJh Ò«¨àdG √ÉŒG ∫ó©e ¿ƒÑ°ùàëj ∞«c Úª∏©àŸG º∏©f ¿CG

 áæ°S øjöû©dG ∫ÓN ™ªàéŸG É¡«dEG êÉàëj »àdG ±ô◊Gh ø¡ŸG ´ƒf ∫ƒM äÉ°VGÎaG ™°Vh ≈∏Y

 »àdG öUÉæ©dG ºgCG ó©j ádÉ°UC’Gh Ió÷ÉH áª°ùàŸG ±QÉ©ŸG ò«eÓàdG ÜÉ°ùcEG ¿EÉa ,Gòd .
16
áeOÉ≤dG

 É©bƒe πà– ≈àM áeRÓdG äÉjÉØµdÉH ÉgójhõJh ájöûÑdG iƒ≤dG OGóYEG ‘ ºgÉ°ùJ ¿CG øµÁ

 QÉ«©e äóZ áaô©ŸG ¿CG øe ºZôdÉHh ,¬fCG ÒZ .
17
á∏eÉ°ûdG á«ªæàdG IÒ°ùe ‘ ’É©ah É«HÉéjEG

 ¢SÉ°SC’G ∑ôëŸG πãÁ É¡HÉ°ùàcG ¿CG ‘ ±ÓN ’h ,ájöûÑdG Ωó≤J øe ‹É◊G Qƒ£dG ‘ áª«≤dG

 á«ªæàdG{ ôjô≤J Q qób ó≤a ,∂dP ™e ;öûÑdG ÚH Égöûf IGOCG ƒg º«∏©àdG ¿CGh ;ÊÉ°ùfE’G Ωó≤à∏d

 ,A¢ûædG ÚH º«∏©àdG öûf ‘ ºî°†dG Ωó≤àdG øe ºZôdÉH ¬fCG (2002) ∫hC’G zá«Hô©dG á«fÉ°ùfE’G

 äÉjóéHCG ¿ƒ∏¡éj ¿ƒ«eCG ,AÉ°ùædG øe iÈµdG º¡à«ÑdÉZ ,Üô©dG øe Éfƒ«∏e Ú©Ñ°S áHGôb ¿EÉa

 ïjQÉJ ‘ áaô©ŸG á«ØdCG ø°Tój …òdG ,øjöû©dGh …OÉ◊G ¿ô≤dG ™∏£e ‘ áHÉàµdGh IAGô≤dG

 ,äÉæÑdG øe º¡∏L ,º«∏©àdG ø°S ‘ »HôY πØW ÚjÓe IöûY ÜQÉ≤j Ée ¿CG Éªc .ájöûÑdG

 áaô©ŸG ÜÉ°ùàcG øe OÉ©Ñà°S’G õcÎj Éªc .»°SÉ°SC’G º«∏©àdG ‘ π«°UC’G º¡≤M øe ¿ƒehôfi

.ÚØ©°†à°ùŸG ÚH º«∏©àdG ≥jôW øY

 ,º«∏©àdG ≥jôW øY áaô©ŸG ÜÉ°ùàcG øe ∫ƒÑ≤e ÒZ ¿ÉeôM ∑Éæg ∫GR Ée ¬fCG ÚÑàj Gòµg

 Oƒ°ùj ¬fCG ≈∏Y .á°ûª¡ŸGh IÒ≤ØdG ≥WÉæŸG ‘ á°UÉN ,™ªàéŸG ‘ ∞©°VC’G äÉÄØdG ∫ƒ£j

 öü≤J å«ëH ,IOƒ÷G …OôJ ‘ øªµJ á«Hô©dG º«∏©àdG º¶f ‘ ∞©°†dG á£≤f ¿CÉH ¥ÉØJG

 IAÉØµ∏d áHƒ∏£ŸG äGQó≤dGh äGQÉ¡ŸG Úª∏©àŸG ÜÉ°ùcEG øY á«Hô©dG ¿Gó∏ÑdG ‘ º«∏©àdG ¥É°ùfCG

 IQób πãe ,É¡LÉàfEG á°UÉN ,áaô©ŸG ÜÉ°ùàcG ∫ÓN øe QÉµàHÓd áÄ«¡ŸGh á©ØJôŸG á«LÉàfE’G

.
18
´GóHE’G ¢SÉ°SCG »gh ,ó≤ædGh π«∏ëàdG äÉµ∏eh »JGòdG º∏©àdG

15- MOLLO, Suzane, L’école dans la société. Dunod, Paris,1969.
 ájöüŸG QGódG ,øjöû©dGh …OÉ◊G ¿ô≤∏d ò«eÓàdG OGóYEG ,πaƒf π«Ñf óªfi áªLôJ ,¿hôNBGh ,ÉfhO ,Gó«°ûJhCG -16

.2004 ,IôgÉ≤dG ,á«fÉæÑ∏dG

 AGQRƒ∏d öTÉ©dG ô“DƒŸG ‘ áeó≤e ábQh ,‹É©dG º«∏©àdG ‘ ´GóHE’Gh õ«ªàdG ≥«≤–h ádÉ©ØdG ègÉæŸG ,óªMCG ,…RhCG -17
.2005 ,Èª°ùjO ` AÉ©æ°U ,»Hô©dG øWƒdG ‘ »ª∏©dG åëÑdGh ‹É©dG º«∏©àdG øY ÚdhDƒ°ùŸG

 ,»Hô©dG øWƒdG ‘ áŸƒ©dGh á«HÎdG ô“Dƒe ,»Hô©dG øWƒdG ‘ º«∏©àdG ≈∏Y áŸƒ©dG ôKCG ,óªfi »∏Y ,hôîa .O -18
.2008 ,äGÒî°üdG

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

112

 ;Ú°ù– ¤EG áLÉëH »Hô©dG ⁄É©dG ‘ á qjƒHÎdG º¶ædG ¿CG ≈∏Y ¥É£ædG ™°SGh kÉbÉØJG áªK ¿EG{

 áª¶fCG ¬eó≤J Ée ÚH Iƒéa ∑Éæg ¿CG
 192008 ΩÉ©dG ‘ QOÉ°üdG ‹hódG ∂æÑdG ôjô≤J ôcòj PEG

 ájöûÑdG á«ªæàdG ôjô≤J{ ¿EÉa ∂dòc .É¡aGógCGh á«ªæàdG äÉLÉMh á«Hô©dG ¿Gó∏ÑdG ‘ á«HÎdG

 ∑Éæg{ ¿CG ≈∏Y Oó°ûj 2002 ΩÉ©∏d »FÉ‰E’G IóëàŸG ·C’G èeÉfôH øY QOÉ°üdG zá«Hô©dG

 äGQÉ¡ŸGh áaô©ŸG ÜÉ°ùàcG ™LGôJ kÉæª°V »æ©j Ée ,á≤£æŸG ‘ º«∏©àdG á q«Yƒf QƒgóJ ≈∏Y ádOCG

 ióàæŸG øY QOÉ°üdG z»Hô©dG ⁄É©dG ‘ á«°ùaÉæàdG ôjô≤J{ O qOôjh .
20
záb qÓÿGh ¬ q«∏«∏ëàdG

 ,»FÉ‰E’G IóëàŸG ·C’G ôjô≤J äÉLÉàæà°SG AGó°UCG 2003 ̀2002 áæ°S ‘ »ŸÉ©dG …OÉ°üàb’G

 π°†aCG ƒëf ≈∏Y º«∏©àdG º«¶æJ á q«Ø«c ‘ ≥ qª©ŸG ÒµØàdG{ ≈∏Y »Hô©dG ⁄É©dG ¿Gó∏H qåëjh

 ßMÓjh .
21
zQ qƒ£àeh qÒ¨àe

q
»ŸÉY OÉ°üàbG ‘ á°ùaÉæŸG ≈∏Y IQó≤∏d ΩGóà°ùŸG Qƒ£àdG ¿Éª°†d

 äÉLÉ«àM’G êÉeOEG{ á q«ªgCG ,2003 ΩÉ©d á«Hô©dG ¬jöûÑdG á«ªæàdG ôjô≤Jh ,øjôjô≤àdG Óc

 .zá q«dÉ◊G á q«ª«∏©àdGh á q«ª
q∏©àdG á£°ûfC’G ‘ äGQÉ¡ŸGh ±QÉ©ŸG øe Iójó÷G

 iód ‘ô©ŸG ∫ÉŸG ¢SCGQ AÉæH ≈∏Y óYÉ°ùJ ’ Üô¨ŸG ‘ øjƒµàdGh á«HÎdG áeƒ¶æe ¿EG

 ±QÉ©ŸGh äÉª∏©àdG IOƒL iƒà°ùe ‘ GÒÑc É«fóJ ∑Éæg ¿CG{ ócDƒj ™bGƒdÉa ,Úª∏©àŸG

 .»Hô¨ŸG ò«ª∏àdG iód á«aô©ŸG á«°ùaÉæàdG IQó≤dG ‘ É°Sƒª∏e É©LGôJ ∑Éæg ¿CG Éªc ,áÑ°ùàµŸG

 Éª«∏©J ôaƒJ ¿CG ™£à°ùJ ⁄ á«Hô¨ŸG á°SQóŸG ¿EÉa ,RÉ«àe’G äGP äÉ°ù°SDƒŸG ¢†©H AÉæãà°SÉÑa

 »°SGQódG π°ûØdG ÖÑ°ùH »°SQóŸG ´É£≤f’G ¤EG iODƒ pj Ée ƒgh ,áHƒ∏£ŸG IOƒ÷G ÒjÉ©Ã

 øe ¤hC’G áæ°ùdG ‘%17 â¨∏H QGôµJ ä’ÉM ¤EG h ,Éjƒæ°S ò«ª∏J ∞dCG 200 ÜQÉ≤j ÉŸ

 äGQó≤H ≥∏©àJ á«°üî°T πeGƒY ¤EG ∂dP ‘ ÖÑ°ùdG ´ÉLQEG Ö©°üdG øeh .»FGóàH’G

 âbƒdG ‘ ,»æ©j ’ Gòg ¿CG ÒZ .
22
á«YÉªàL’Gh ájöSC’G ¬à«©°VƒH hCG á«ægòdG πØ£dG

 QõL Oô› ≈≤ÑJ É¡æµd ,ò«eÓàdG ¢†©H ¥ƒØJh õ«“ É¡«a ô¡¶j äGAÉæãà°SG ÜÉ«Z ,¬°ùØf

 ‘h ,»°Uƒ°üÿG º«∏©àdÉc äÉYÉ£≤dG ¢†©H ‘ IOhófih ,É«FÉ°üMEG ádGO ÒZh ádhõ©e

 .äÉ«°VÉjôdG Ö©°ûc ∂dÉ°ùŸG ¢†©H

19- The Road Not Traveled: Education Reform in the Middle East and North Africa.
20- Arab Human Development Report, 2002.
21- The Arab Competitiveness Report, 2002 - 2003, p. 218.

.2008 ,É¡bÉaBGh øjƒµàdGh á«HÎdG áeƒ¶æe ádÉM ,º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ,á«Hô¨ŸG áµ∏ªŸG -22

…RhCG óªMCG

113 2012 ôHƒàcCG • 5/4 êhOõe OóY

 iƒ°S ó©J ⁄ ,‘ô©ŸG ∫ÉŸG ¢SCGQ ôjƒ£J ≈∏Y óYÉ°ùJ ájôgƒL äÉMÓ°UEG ÜÉ«Z ‘ ,á°SQóŸG ¿EG

 .OÉ°üàb’Gh ™ªàéŸGh áaô©ŸG ó«©°U ≈∏Y ¥ÉØNE’G äÉ≤∏M π°SÉæJh äÉbÉYEG áYÉ°TE’ IQDƒH

 …OÉëdG ¿ô≤∏d A¢ûædG OGóYEGh áaô©ªdG êÉàfEG »a á°SQóª∏d ójóédG QhódG

øjô°û©dGh

 Ò«¨àdG Gòg øªµjh ,á°SQóŸG ≈∏Y GÒÑc Éjó– ¢Vôa áŸƒ©dG ¬JóLhCG …òdG ÒÑµdG Ò«¨àdG ¿EG

 »YÉæ°üdG ™ªàéŸG øeh ,»ŸÉ©dG OÉ°üàb’G ¤EG »æWƒdG OÉ°üàb’G øe ∫ƒëàdG ‘ …Qò÷G

 ¤EG ,áæª«¡ŸG á«ª∏©dG áaÉ≤ãdG IOÉ«°S ¤EG á«æWƒdG áaÉ≤ãdG øeh ,äÉeƒ∏©ŸG ™ªà› ¤EG

 áæ«é°S π¶J ¿CG á°SQóª∏d íª°ùj ó©j ⁄ É‡ ,äÉ«°ùæ÷G IOó©àŸG á«ŸÉ©dG äÉcöûdG IOÉ«°S

 Dƒ«¡àdG ΩóYh ,É¡dƒM øe ⁄É©dG ‘ çóëj ÉªY Ö«¨Jh ,ájó«∏≤àdG á«YÉªàL’G É¡à≤föT

 OÉb Ée ƒg ôeC’G Gòg π©dh .¬©e ΩDhÓJ π°†aCG ≥«≤ëàd áÄ°TÉædG OGóYEG øe ¬«°†à≤j ÉÃ ¬d

 øjƒµàdGh á«HÎdG ≈∏Y ¿ÉgôdG ¤EG ,ƒªædG ≥jôW ‘ IôFÉ°ùdG ∫hódG øe Òãc QGôZ ≈∏Y ,Üô¨ŸG

 ¥Éã«ŸÉa ;á«Yƒf á∏≤f çGóME’ iÈµdG äÉ¡LƒàdG ¬æe ≥∏£æJ ,»é«JGÎ°SG »æWh QÉ«îc

 ¬LƒH º∏©àŸG π©L{ ¤EG ±ó¡J »àdG ìÓ°UE’G á≤«Kh ó°ùéj øjƒµàdGh á«HÎ∏d »æWƒdG

 ájƒHÎdG á«∏ª©dG ∫ÓN π©ØdGh ÒµØàdGh ΩÉªàg’G Ö∏b ‘ ,¢üNC’G ≈∏Y πØ£dGh ,ΩÉY

 ,º¡JÉµ∏e Gƒ∏≤°ü«d Üô¨ŸG ∫ÉØWCG ΩÉeCG πÑ°ùdG íàah •höûdG ôaGƒàH ∂dPh ,á«æjƒµàdG

.
23
zIÉ«◊G ióe º∏©àdG ≈∏Y øjQOÉbh Ú∏gDƒe ÚëàØàe Gƒfƒµjh

 ¬LGƒJ á«MÉf øe »¡a ,iÈc äÉjó– ¬LGƒJ Üô¨ŸG ‘ øjƒµàdGh á«HÎdG áeƒ¶æe ¿EG

 ójGõJ á∏µ°ûeh ,»°SQóŸG Qó¡dGh ,á«eC’G πãe ,»°VÉŸG øY áKhQƒŸG äÉØ∏îŸG π≤K á∏µ°ûe

 á∏µ°ûeh ,π¨°ûdG äÉÑ∏£àe ™e º¡æjƒµJ ΩAÓàj ’ øjòdG ÚéjôÿG øe Ú∏WÉ©dG OóY

 ¥ƒ°ùdGh áŸƒ©dG •ƒ¨°V ¬LGƒJ É¡fEÉa ,á«fÉK á¡L øeh .á«ª«∏©àdG äÉ°ù°SDƒŸG õ«¡Œh ìÓ°UEG

 …òdG ,QGóàb’Gh IAÉØµdÉH º°ùàj ÉæjƒµJ Úª∏©àŸG íæe »°†à≤J »àdG ,á«°ùaÉæàdG á«dhódG

 á«ª∏©dG ¬à«∏YÉah ¬JÉÑ∏£àeh ¬JÉLÉëH áaô©ŸG ™ªà› ‘ •Gôîf’G ≈∏Y øjQOÉb º¡∏©éj

.á«°üî°ûdGh á«aô©ŸGh

 á£ÑJôŸG äÉYÉ£≤dG ∞∏àfl ‘ Üô¨ŸG ‘ áªFÉ≤dG ™jQÉ°ûŸG πX ‘h ,∂dP ≈∏Y AÉæH

.2000 ,øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG ,á«Hô¨ŸG áµ∏ªŸG -23

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

114

 QDƒH ≈∏Y AÉ°†≤dGh äÓ°UGƒŸGh øµ°ùdGh áë°üdGh øjƒµàdGh á«HÎdGh áeÉµ◊Gh OÉ°üàb’ÉH

 ™ªà› ≥«≤– ≈∏Y áægGôŸGh Ú°ùæ÷G ÚH ¢UôØdG DƒaÉµJh IGhÉ°ùŸG ≥«≤–h ,¢û«ª¡àdGh ô≤ØdG

 É¡≤FGôWh É¡æ«eÉ°†e ‘ OóŒ ¿CÉH áÑdÉ£e øjƒµàdGh á«HÎdG áeƒ¶æe ¿EÉa ,»KGóM »WGô≤ÁO

 πeC’G áHÉãÃ ÉgQÉÑàYG øµÁ ádƒeCÉŸG Iójó÷G áØ°ù∏ØdG √òg .É¡àØ°ù∏ah É¡aGógCGh É¡JGQƒ°üJh

 ¿ÉgQ Ö°ùµjh äÉHƒ©°üdGh õé©dG øWGƒe ióëàj ¿CG øe »Hô¨ŸG ™ªàéŸG øµÁ ób …òdG

 ájƒHÎdG áeƒ¶æŸG áØ°ù∏a äó©àHG Éª∏c ∂dP Rõ©à«°Sh .ájQÉ°†◊G áLÉLõdG ≥æY øe êhôÿG

 OÉ°TÎ°S’G ™e ,áfhôŸGh Ió÷Gh áKGó◊Gh á«fÓ≤©dGh á«©bGƒdÉH âª°ùJGh ,áHÉJôdGh ó«∏≤àdG øY

 ∑ÓàeGh …QÉ°†◊G ìÉàØf’Gh ,áaÉ≤ãdGh áfÉ≤àdGh º∏©dÉH í∏°ùàdGh á«ŸÉ©dG á«fÉ°ùfE’G áHôéàdÉH

.A¢ûædG iód ´GóHE’Gh QÉµàH’G áaÉ≤K AÉæÑd ¢ù°SDƒJ »àdG ¬JGQÉ¡eh öü©dG äGhOCG

 ÉYhöûe GóZh ,»æWh ´ÉªLEÉH Iôe ∫hC’ »¶M øjƒµàdGh á«HÎdG ´É£b ¿CG ó‚ Gò¡d

 IQOÉÑe íÑ°UCG ó≤a .™ªàéŸG äÉ«dÉ©a πc ¬«a ºgÉ°ùJ É«≤«≤M ÉMÓ°UEG »°†à≤j É«©ªà›

 ájÉæY ≈°übCÉH ÉWÉfi ÉYÉ£b GóZh ,ÉÁƒ≤Jh GRÉ‚EGh É£«£îJ ,iƒ°üb á«ªgCG πà–

 .Ú«æ©ŸG AÉcöûdG πch øjƒµàdGh á«HÎdG äÉ°ù°SDƒe ÖfÉL ¤EG á«∏ëŸG äÉYÉª÷Gh ádhódG

 ájÉæ©dG É¡dÓN íæ o“ øjƒµàdGh á«HÎ∏d á«æWh ájöûY z2009/2000 ájöû©dG{ âæ∏YCGh

 ¢UÉN ó¡L ∫òHh º«∏©à∏d ™jöùdG º«ª©àdG …ó– ™aQ ≈∏Y õ«cÎdGh ΩÉ©dG º«∏©à∏d áeÉàdG

 äÉLÉ◊ ¬àeAÓeh º«∏©àdG IOƒL Ú°ù–h ,¢SQGóŸÉH …OGƒÑdG ‘ äÉ«àØdG ¥ÉëàdG ™«é°ûàd

 .Iójó÷G á«ØdC’G äÉÑ∏£àeh IÉ«◊G ™bGƒdh π¨°ûdG ¥ƒ°S

 á«∏YÉØdG ¢Uôa É¡æY Ö«Z ÒÑc õéY ºcGôJ áØ∏àfl πeGƒY π©ØH âaôY á«Hô¨ŸG á°SQóŸG ¿EG

 øe á∏°ù∏°S êÉàfEG ¤EG ÉgOÉb É‡ ,ájôgƒL äÉMÓ°UEG øe É¡eôMh á«LQÉÿGh á«∏NGódG

 ,‘ô©ŸGh …OÉ°üàb’Gh »©ªàéŸG Qƒ£àdG äÉ«°†à≤Ÿ É¡àÑcGƒe ¿hO âdÉM »àdG äÉbÉØNE’G

 .áHƒ©°üdG ‘ ájÉZ kGôeCG øeõdG ™e É¡«∏Y Ö∏¨àdG íÑ°UCG ájOÉ°üàbGh á«aÉ≤K Iƒéa ≥∏N É‡

äÉ«∏Ñ≤à°ùŸGh …OÉ°üàb’G π«∏ëàdGh äÉ°SGQódG õcôe{ √õ‚CG …òdG åëÑdG √ócCG Ée Gòg

 ∫É› ‘ kGÒÑc kGõéY ºcGQ Üô¨ŸG ¿CG ócCG å«M ,(2004 øjƒNC’G á©eÉL) zIEAPS

 πc ‘ Égöûfh É¡∏≤fh É¡LÉàfEGh áaô©ŸG ¤EG êƒdƒdG ‘ Qƒ°ü≤dG ¤EG ¬Ñ∏ZCG ‘ iõ©j áaô©ŸG

 Éªc .»ª∏©dG åëÑdGh ‘É≤ãdG êÉàfE’Gh á«eC’G ƒfih øjƒµàdGh á«HÎdG É¡«a ÉÃ ,É¡dÉµ°TCG

 (KAM) zΩÉµdG{ ‹hódG ∂æÑdG øY IQOÉ°üdG ‘ô©ŸG AGOC’G ¢SÉ«b á«é¡æe äGöTDƒe ¿CG

 äÉeƒ∏©ŸG áfÉ≤J π«dO ¿CGh ,3,54 ≠∏H 2007 ΩÉ©d Üô¨ŸG ‘ áaô©ŸG OÉ°üàbG π«dO ¿CG ÚÑJ

 1,95 ¬°ùØf ΩÉ©∏d ájöûÑdG OQGƒŸGh º«∏©àdG π«dO ≠∏H ÚM ‘ ,4,37 ≠∏H ¬°ùØf ΩÉ©∏d

…RhCG óªMCG

115 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á«ªæàdGh º«∏©àdG ∫É› ¬aôY …òdG Ò«¨àdGh á«ªæàdGh Qƒ£àdG iƒà°ùe ÜÉ°ùàMG ¿hO)

 Éªc .(á«HÎdG áeƒ¶æe ìÓ°UE’ ‹Éé©à°S’G èeÉfÈdG ≥«Ñ£J IöTÉÑe óæY ÉeƒªY ájöûÑdG

 ¢SQó“ ∞©°Vh »°SQóŸG Qó¡dÉc ,IójóY ä’ÓàNG ±ô©J ∫GõJ ’ ájƒHÎdG áeƒ¶æŸG ¿CG

 π¨°ûdG ¥ƒ°ùd äÉæjƒµàdG áeAÓe ΩóYh …ƒ¨∏dG ∞©°†dGh …hô≤dG ⁄É©dG ∫ÉØWCGh äÉ«àØdG

.ïdEG ,äGQÉ¡ŸGh äGQó≤dG á«ªæàd ájQhö†dG á«°SÉ°SC’G äÉª∏©àdG IOƒL ™LGôJh

 õgÉæ```J »```àdGh ,øjƒµàdGh á«Hô```à∏d á°ü°ü``îŸG OQGƒŸGh Oƒ¡÷G ºZQ èFÉàædG √òg »JCÉJ

 ≈∏Y â∏ªY »àdGh ,
242005 - 2002 äGƒæ°ùdG ‘ ∂dPh ,ádhó∏d áeÉ©dG á«fGõ«ŸG øe %27,1

 å«M ,ÌcCÉa äGƒæ°S 10 ÉgQÉªYCG ≠∏ÑJ »àdG áæcÉ°ùdG ÚH áHÉàµdGh IAGô≤dG ∫ó©e Ú°ù–

 ‘É°üdG ∫ó©ŸG ´ÉØJQGh ,2009 áæ°S %60,3 ¤EG 1994 áæ°S %45,6 øe ¬dó©e ™ØJQG

 ≈∏Y %90,5 ¤EG %52,4 øe áæ°S 11 h 6 ÚH Ée ºgQÉªYCG áMhGÎŸG ∫ÉØWC’G ¢SQóªàd

 äÉ«àØdG iód äGôe ™HQCÉHh …hô≤dG §°SƒdÉH ÉÑjô≤J äGôe çÓãH ∞YÉ°†Jh »æWƒdG iƒà°ùŸG

 .
25%89 ¤EG %66 øe »FGóàH’G º«∏©àdG ‘ ø¡àÑ°ùf π≤àæàd ,¬°ùØf §°SƒdÉH

 ⁄ É¡fEÉa ,‘É≤ãdG êÉàfE’Gh »ª∏©dG åëÑdG πãe áaô©ŸG π≤fh ó«dƒàd iôNC’G äGƒæ≤dG ÉeCG

 á«eƒµ◊G äÉ£∏°ùdG ¬æ∏©J Ée øe ºZôdG ≈∏©a .Üô¨ª∏d áÑ°ùædÉH á«≤«≤M ájƒdhCG πµ°ûJ

 á«fGõ«ŸG ¿CG ’EG ,á«ªæàdG äÉjó– ™aôd πFÉ°SƒdG π°†aCG Èà©j »ª∏©dG åëÑdG ¿CÉH ´ÉæàbG øe

 á«HÎ∏d »æWƒdG ¥Éã«ŸG ‘ ¬«∏Y ¢Uƒ°üæŸG ∞≤°ùdG ¤EG ó©H π°üJ ⁄ ¬d á°ü°üîŸG

 ¤EG 1993 áæ°S É¡«∏Y âfÉc »àdG %0,3 áÑ°ùf øe â∏≤àfG É¡fCG ™e ,%1 ƒgh ,øjƒµàdGh

 QÉWEG ‘ äÉ©eÉ÷G ‘ »ª∏©dG åëÑdG á∏µ«¡d Oƒ¡L âdòoH ¬fCG Éªc .2005 áæ°S %0,8

 äÉ°SGQódG õcGôeh åëÑdG äGÈàfl º°†J ,IóMh 982 ÉgOóY ≠∏Ñj Ióªà©e äGóMh

 ,á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ¿Gó«e ‘ åëÑdG äGóMh øe %36 ¢üàîJ å«M åëÑdGh

 Ωƒ∏Y ‘ %10h ,á©«Ñ£dG Ωƒ∏Yh IÉ«◊G Ωƒ∏Y ‘ %29h ,á≤«bódG Ωƒ∏©dG ‘ %28h

 √Rƒ©Jh ,IójóY ä’ÓàNG øe ƒµ°ûj »ª∏©dG åëÑdG ¿EÉa ,∂dP πc ™eh .
26
á°Sóæ¡dG

 øY Ó°†a ,…OôØdG ™HÉ£dG ¬JÉYhöûe Ö∏ZCG ≈∏Y ≈¨£j ∫Gõj ’h áë°VGh á«é«JGÎ°SEG

.
27
¬àjOhOôŸ Ëƒ≤àdG ÜÉ«Z

.2009 ΩÉ©∏d »Hô©dG áaô©ŸG ôjô≤J ,Ωƒàµe ∫BG ó°TGQ øH óªfi á°ù°SDƒe ,»FÉ‰E’G IóëàŸG ·C’G èeÉfôH -24
.2010 ,§«£îà∏d á«eÉ°ùdG á«HhóæŸGh áë°üdG IQGRh -25

.28-27.¢U ,‹É©dG º«∏©àdG ´É£b ,á«æWƒdG á«HÎdG IQGRh øY IQOÉ°U á«FÉ°üMEG -26
 ΩÉ©d »Hô©dG áaô©ŸG ôjô≤J , Ωƒàµe ∫BG ó°TGQ øH óªfi á°ù°SDƒe ,»FÉ‰E’G IóëàŸG ·C’G èeÉfôH ,óªMCG ,…RhCG -27

.(ÊÉãdG Aõ÷G ,Üô¨ŸG ádÉM) 2011/2010

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

116

 »a •GôîfÓd á∏gDƒªdG á«aô©ªdG äÉjÉØµdG ¢SôZh á«Hô¨ªdG á°SQóªdG

áaô©ªdG ™ªàée

 ,º«∏©àdG á«eÉæjOh Iƒbh äÉcôfi øe IOÉjõdG ,ÓÑ≤à°ùeh GöVÉM ,™ªàéŸG äÉLÉM »°†à≤J

 ,Éæg øe .øWƒdG áeóNh OÉ°üàb’G É¡«dEG êÉàëj »àdG äÉÑ∏£àŸÉH AÉØjE’G ™«£à°ùj ≈àM

 É¡HÉ°ùàcG A¢ûæ∏d »¨Ñæj »àdG áaô©ŸG á©«ÑWh º«∏©àdG á«Yƒf ∫ƒM IÒãc á∏Ä°SCG âMôW

 ,áaô©ŸG øe ∞æ°üdG Gòg ÒaƒJ ‘ á°SQóŸG QhO ƒg Éeh ,Ωƒ«dG ⁄ÉY ‘ É¡JÉeƒ≤e ¿É≤JEGh

 ¬ÑfGƒL πc ‘ ⁄É©dG ∫ƒ£J »àdG äGÒ¨àdG ¬«a ´QÉ°ùàJ âbh ‘ ,¬àaô©e êÉàëj …òdG Éeh

 Üô¨ŸG ¿EÉa ,á«Hô¨ŸG á°SQóŸÉH Úª∏©àª∏d á«ª∏©àdG äÉÑ°ùàµŸG º««≤J QÉWEG ‘h .¬J’É›h

 QÉÑàNGh (TIMSS)
28
 2007 ¢ùª«J QÉÑàNG Éª«°S’ ,á«dhódG äÉÁƒ≤àdG ¢†©H ‘ ∑QÉ°T

 ä’ÉéŸG ‘ Üô¨ŸG ‘ ò«eÓà∏d ‘ô©ŸG AGOC’G ∞©°V ÚÑJh ,(PIRLS)
29
 2006 ¢ùdÒH

 äÉeÓY ìôW ¤EG ‹hódG Ëƒ≤à∏d á«fóàŸG èFÉàædG √òg äOÉb óbh .É¡Áƒ≤J ” »àdG

 áLÉ◊ áHÉéà°SGh .
30
á«Hô¨ŸG á°SQóŸG ‘ º«∏©àdG áeƒ¶æe ájOhOôe ∫ƒM iÈc ΩÉ¡Øà°SG

 áÑ°ùàµŸG äÉjÉØµdGh ±QÉ©ŸG áeAÓeh ò«eÓà∏d á«°SGQódG äÉÑ°ùàµª∏d áª¶àæŸG ádAÉ°ùŸG

 ¢SÉ«≤d á«Áƒ≤J á«æWh á°SGQO RÉ‚EG ” ,á«æ¡ŸGh á«YÉªàL’Gh ájOÉ°üàb’G äÉLÉë∏d

 É¡éFÉàf âæ«H ,2008/2007 á«°SGQódG áæ°ùdG ájÉ¡f ‘ ò«eÓàdG iód »°SGQódG π«°üëàdG

 ø°ùMCG ‘ ∞°üædG øe πbCG hCG ,å∏ãdG áÑ°ùæH ’EG ≥≤ëàJ ’ èeGÈdG ‘ IQô≤ŸG ±GógC’G ¿CG

 ,Ωƒ∏©dGh äÉ«°VÉjôdG »JOÉŸ áÑ°ùædÉH É°Uƒ°üN ,èFÉàædG ºZÉæJ ΩóY í°†JG Éªc .ä’É◊G

 ∑Éæg π°üM Éªæ«H ,»FGóàHG ¢SOÉ°ùdGh ™HGôdG ‘ ÉØ«ØW ÉYÉØJQG Éª¡éFÉàf â∏é°S å«M

 ó≤a ,á«°ùfôØdGh á«Hô©dG äÉ¨∏dG ÉeCG .…OGóYEG ådÉãdGh ÊÉãdG iƒà°ùe ‘ ÚJOÉŸG ‘ ™LGôJ

 ’ ób É‡ ,»FGóàH’G ‘ ™LGÎdG ó©H ,¬«jƒà°ùÃ …OGóYE’G ‘ ÉØ«ØW Éæ°ù– ÉJó¡°T

 .Üô¨ŸG ‘ äÉ¨∏dG ™°Vh á≤«≤M ¢ùµ©j

 πNGO É¡∏≤°Uh ∫ÉY iƒà°ùe øe äÉjÉØc AÉæH øY ÉgõéY ‘ á«Hô¨ŸG á°SQóŸG ≥FÉY πãªàj

 áMÉJEGh ,»°SGQódG êÉ¡æŸG ÉgQôÁ »àdG äÉjƒàëŸGh ±QÉ©ŸG ™WÉ≤J ∫ÓN øe á«ª«∏©àdG OGƒŸG

.ôNBG ¤EG ∫É› øe É¡∏≤f á«fÉµeEG

.Ωƒ∏©dGh äÉ«°VÉjôdG äGQÉ¡e ¢ù«≤j ‹hO QÉÑàNG -28
.IAGô≤dG äGQÉ¡e ¢ù«≤j ‹hO QÉÑàNG -29

.2008 ,øjƒµàdGh á«HÎdG áeƒ¶æe ádÉM ,º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ,á«Hô¨ŸG áµ∏ªŸG -30

…RhCG óªMCG

117 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ‘ô©ŸG ∫ÉŸG ¢SCGQ ´Ó£à°SÉH 2011/2010 ΩÉ©∏d ÊÉãdG »Hô©dG áaô©ŸG ôjô≤J ΩÉb ,¬à¡L øeh

 ióeh ¬©bGh ≈∏Y ±ƒbƒ∏d Üô¨ŸG QÉ«àNG ¢Vô©e ‘ ∂dPh ,»Hô¨ŸG ÜÉÑ°ûdG iód ¬YÉ°VhCGh

 Ö£≤à°ùj É«fƒc É≤aCG √QÉÑàYÉH ,áaô©ŸG ™ªà› ‘ ∫É©ØdGh »HÉéjE’G •GôîfÓd ¬àjõgÉL

 äÉÑ≤©dG π«dòJ ∂dP ‘ É¡JGOCGh ,ÉgQÉ£bC’ óYGh πÑ≤à°ùe AÉæH πLCG øe ,∫hódG πc ΩÉªàgG

.AÉªædGh Qƒ£àdG ≥«≤– ≥«©J »àdG

 ™e) ,ÉgQÉ«àNG ” á«HôY ∫hO ™HQCG øe ¿ƒµ«d Üô¨ŸG ≈∏Y QÉ«àN’G ™bh ,QÉWE’G Gòg ‘

 A¢ûædG ájõgÉL ≈∏Y É¡dÓN øe ±ƒbƒ∏d ádÉM äÉ°SGQóc ,(øª«dGh ,äGQÉeE’Gh ,¿OQC’G

 ÒNC’G ó≤©dG ∫ÓN äòîJG »àdG á«Hô©dG ∫hódG øe Üô¨ŸÉa .áaô©ŸG ™ªà› ‘ •GôîfÓd

 ¿õàîj ó∏H ƒgh ,QÉgOR’Gh AÉªædG ≥«≤ëàd á«fÉ°ùfE’G á«ªæàdG ∫É› ‘ IójóY äGQOÉÑe

 ôjô≤àdG ΩÉb óbh .π°†aCG áfÉµe AƒÑàd ÉgQÉªãà°SG »¨Ñæj »àdG ¢UôØdGh äÉfÉµeE’G øe ójó©dG

 ,Üô¨ŸG ‘ ájöûÑdG á«ªæàdÉH á≤∏©àŸG çƒëÑdGh äÉ°SGQódG AÉ°ü≤à°SGh ó°UQ ∫ÓN øe

 ±ƒbƒdÉH .…ƒfÉãdG º«∏©àdG ájÉ¡f ‘ Ú°SQóªàŸG øe áæ«Y ≈∏Y á«fGó«e ÉMƒ°ùe iôLCGh

 OGóYEG ‘ πãªàŸGh Oƒ°ûæŸG ±ó¡dG ≥«≤– ƒëf ∑ôëà∏d ájQhö†dG äÉ«dB’Gh ¢ù°SC’G ≈∏Y

.áÑMôdG ¬HGƒHCG êƒdhh áaô©ŸG ™ªà› AÉæÑd A¢ûædG

 ™°Vh ≈JCÉà«°S ,ÊGó«ŸGh …ô¶ædG ¬«≤°T ‘ ôjô≤àdG É¡MôW »àdG ÉjÉ°†≤dG πª› ∫ÓN øeh

 QGóàb’G AÉæHh ,ádƒeCÉŸG á«ªæàdG äÉ«∏ªY IOÉ«bh ¬«LƒJ ≈∏Y IóYÉ°ùŸG á«°SÉ°SC’G äÉæÑ∏dG

 áHƒ∏£ŸG á«∏YÉØdGh ájó÷ÉH •GôîfÓd ,∑ôëàdG ≈∏Y IóYÉ°ùŸG äÉ«dB’G ∞«XƒJh A¢ûædG iód

 á£∏°Sh Iƒb øe Ωƒ¡ØŸG Gòg ¬fõàîj Ée πµH ,áaô©ŸG ¬ªµ– …òdG ójó÷G ™ªàéŸG ‘

 .Ωó≤àdG çGóMEGh Ò«¨àdGh Ò«°ùàdG IQGOEGh ,º¡JÉjôM ¥ÉaBGh öûÑdG äÉfÉµeEG ™«°Sƒàd ,IójóL

á«aô©ªdG IOƒédGh IóédG á°SQóe ,πÑ≤à°ùªdG á°SQóe

 Ò°ù«Jh IQÉéàdG ôjô– π©ØH É«dÉM ⁄É©dG Égó¡°ûj »àdG äGÒ¨àdGh ä’ƒëàdG ¢VÎØJ

 IÒÑc äÉjó–h ΩÉ¡e ,‹hódG OÉ°üàb’G ∂HÉ°ûJh äÉeƒ∏©ŸG ≥aóJh ¿É°ùfE’G π≤æJ ácôM

 ≈∏Y õ«cÎdGh ºµdG ádCÉ°ùe RhÉŒ Ö∏£àj É‡ ,á«eÉ¶ædG ÒZ á«HÎdGh á«eÉ¶ædG á«HÎdG ΩÉeCG

 QGóàb’G áaÉ≤K ≈∏Y A¢ûædG ¿ƒµf ⁄ Ée ºàj ’ …òdG A»°ûdG ;õ«ªàdGh á«YƒædGh ∞«µdG

 ≈∏Y QOÉ≤dG ¥ÓÿG ´óÑŸG ¿É°ùfE’G ≥∏N ¬aóg ,¥ƒ°ûeh ¿ôe »°SQóe ΩÉ¶f ™°Vhh

 ¬à«°ùØfh ¬à«∏≤Y ‘ íàØàŸGh ,öü©dG äGhOC’ Ö°ùàµŸG ,IÉ«◊G ióe ¬ª«∏©J á∏°UGƒe

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

118

 öüæY πc ‘ ô¶ædG IOÉYEÉH á«ª«∏©àdG É¡JOƒL ôjƒ£J á°SQóŸG ≈∏Y ºàëj É‡ ;⁄É©dG ≈∏Y

 Ö«dÉ°SCG hCG ájƒHÎdG IQGOE’G hCG ègÉæŸÉH ôeC’G ≥∏©J AGƒ°S ,√ójƒŒh É¡∏ªY öUÉæY øe

.ájƒHÎdG áeƒ¶æŸG öUÉæY øe ÉgÒZ hCG äGõ«¡éàdGh ÊÉÑŸG hCG Ú°SQóŸG OGóYEG hCG º««≤àdG

 óYÉ°ùJ á«©ªà›h ájƒHôJ äÉjôM ÒaƒJ »°†à≤J ,IOƒ÷G §Ñ°V ádCÉ°ùe ¿CG ∂°T ÒZ øeh

 iDhôdG ìÉ°†JG πLCG øe ,É¡æ«H Éª«a …CGôdG ∫OÉÑàJh QhÉëàJ ,ÈcCG á«©ªà› ácQÉ°ûe ≈∏Y

.≥ªYCGh É¡æe ºFÓe ƒg Ée πµ°ûJh

 ±QÉ©ŸG Ö∏£àj ,¬à©«ÑWh ¬°üFÉ°üN πc ‘ Ò¨àŸG ⁄É©dG ,áãdÉãdG á«ØdCÓd ∫É«LC’G OGóYEG ¿EG

 ,Úª∏©àŸG ¿ÉgPCG ‘ äÉeƒ∏©ŸG Ö°üH á°SQóŸG ΩÉ«≤H ºàj ’ Ée ƒgh ,¬JQGOEG ≈∏Y IQOÉ≤dG

 ôjƒ£J »¨Ñæj Ée Qó≤H ,á«ª∏©àdG ` á«ª«∏©àdG á«∏ª©dG ‘ º¡Jô£«°Sh Ú°SQóŸG áæª«gh

 ÒµØàdGh åëÑdGh »JGòdG º∏©àdG äGQÉ¡e á«ªæJ ¤EG ¬«a ¬LƒàJ πµ°ûH á«ª«∏©àdG ≥FGô£dG

 ÜÉ°ùàcGh ,
31
IOó©àŸG äGAÉcòdG ∞«XƒJh äÓµ°ûŸG πM Ö«dÉ°SCGh ,…ó≤ædG »∏«∏ëàdG

 ,∫É°üJ’Gh ΩÓYE’G É«LƒdƒæµJ ΩGóîà°SGh ,QGƒ◊Gh ó≤ædG ìhQ õjõ©Jh IÉ«◊G äGQÉ¡e

 á∏°UGƒe πLCG øe ´ÓW’Gh IAGô≤dG ÖMh áaô©ŸGh º∏©dG ƒëf Úª∏©àŸG äÉgÉŒG á«ªæJh

 á°ù°SDƒŸG ‘ ójóL øe ô¶ædG IOÉYEG IQhöV ¬æY ÖJÎj É‡ ;ôªà°ùeh ºFGO πµ°ûH º∏©àdG

 É¡à«ªæàd ≈©°ùJ ¿CG »¨Ñæj »àdG á«aô©ŸG äGQó≤dGh äGQÉ¡ŸGh äÉjÉØµdG º°Sôj πµ°ûH á«°SQóŸG

 É¡à«dhDƒ°ùe øe π©Œ IójóL äÉjó– á°SQóŸG ≈∏Y ìô£«°S ôeC’G Gòg .Úª∏©àŸG iód

 á«YÉªàL’G äGQƒ£àdG ™e ,ΩGhódG ≈∏Y ‘ô©ŸG É¡æjƒµJh É¡à«Ø∏N ΩAÓàJ á∏eÉY iƒb èjôîJ

 ¿CG Öéj »¡a ,∞YÉ°†àà°S á«°SQóŸG á°ù°SDƒŸG äÉ«dhDƒ°ùe ¿EÉa ,ôNBG ≈æ©Ã .ájOÉ°üàb’Gh

 ‘ π©ØJ âfÉc Éªc ,á«æWƒdG ádhódG äÉjƒdhCGh äÉ«°Uƒ°üNh äÉLÉ◊ áÑ«éà°ùe π¶J

 âfÉc ÉŸh .á«fƒµdG ¥ƒ°ùdG äÉÑ∏£àeh äÉjƒdhC’ Ö«éà°ùàd É¡°ùØf Qƒ£J ¿CGh ,≥HÉ°ùdG

 á«aô©eh á«ª∏Y ∫ƒ≤M ‘ ¿ƒµà°S á«dÉ◊G á∏MôŸG ‘ ÊƒµdG ¥ƒ°ùdG Gòg á£°ûfCG ájƒdhCG

 ,Iójó÷G OGƒŸGh ,á«JÉeƒ∏©ŸGh ,ájƒ«◊G É«LƒdƒæµàdG É¡°SCGQ ≈∏Y ,IójóL á«LƒdƒæµJh

 ±É°ûµà°SG Ωƒ∏Yh ,áÄ«ÑdG äÉfRGƒJ ≈∏Y á¶aÉëŸGh ,äÉ£«ëŸGh QÉëÑdG OQGƒe ±Gõæà°SGh

 ,äÉjƒdhC’G √òg πãŸ á«ª«∏©àdG äÉ°ù°SDƒŸG ‘ ÉgOGóYEG Üƒ∏£ŸG á∏eÉ©dG iƒ≤dG ¿EÉa ,AÉ°†ØdG

 ìÉéædG á©Ñ£e ,á«HÎdG Ωƒ∏Y á∏› äGQƒ°ûæe .IOó©àŸG äGAÉcòdG áHQÉ≤Ã º∏©àdGh º«∏©àdG ,óªMCG ,…RhCG -31
.86 .¢U ,1999 ,AÉ°†«ÑdG QGódG ,Iójó÷G

…RhCG óªMCG

119 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ∫ƒ∏◊G ∫ƒÑbh π°UGƒàdG ≥FGôWh äÉbÓ©dG á«eÉæjO ≈∏Y ÚHQóeh Ú∏gDƒe ¤EG êÉàëà°S

 ™e πª©dG IQÉ¡e øe øµªàdGh ,äÉYGõædG πMh QGƒ◊G IQGOEGh ¢TÉ≤ædG ≈∏Y IQó≤dGh ≈£°SƒdG

 á«°üî°ûH ™àªàdG ™e ,IQƒ£àŸG ∫É°üJ’G äÉµÑ°T ÈY ⁄É©dG ≥WÉæe ∞∏àfl ‘ øjôNB’G

 ójƒ©J øe ¬eõ∏à°ùJ Éeh êÉàfE’Gh áaô©ŸG ‘ áªFGódG äGÒ¨àdG ¬°VôØJ ÉŸ πª©dG ‘ áfôe

 •ÉÑJQ’G ΩóYh ¿ÉµŸGh ¿ÉeõdG õLGƒM öùc ≥jôW øY ºàj …òdG º∏©àdG ≈∏Y ÜÓ£dG

 á«dhódG áæé∏dG{ ôjô≤J π©dh .ájó«∏≤àdG ¬à¨«°U ‘ »°SQóŸG »ª«∏©àdG è¡æŸGh PÉà°SC’ÉH

 É¡«∏Y Ωƒ≤j ¿CG »¨Ñæj »àdG á©HQC’G ¿ÉcQC’G RôHCG (1996) zøjöû©dGh óMGƒdG ¿ô≤dG á«HÎd

 øe º∏©àf ¿CG …CG ,z±ô©æd º∏©àf{ :ƒgh ,Iójó÷G á«ØdC’G ¬Ñ∏£àJ …òdG øjƒµàdGh º«∏©àdG

 IÉ«M ¬«a ¢û«©∏d ÉjQhöV πbC’G ≈∏Y ∂dP ¿ƒµj Ée Qó≤H ÉæH §«ëj …òdG ⁄É©dG º¡a πLCG

 ÉæJÉeƒ∏©e πjƒ– …CG ,zπª©æd º∏©àf{h ;á©àe º¡ØdGh áaô©ŸG øe ∂dòc π©éædh ,áÁôc

 z¢û«©æd º∏©àf{h ;IójóL πªY ¢Uôa í«àJ á«∏ªY äGQÉµàHGh äÉjÉØc ¤EG ÉæaQÉ©eh

 º¡©e ácÎ°ûe äÉYhöûe ‘ ∫ƒNódGh øjôNBÓd »éjQóàdG ±É°ûàc’G …CG ,øjôNB’G ™e

 á∏eÉ°ûdG á«ªæàdG ‘ á«HÎdG º¡°ùJ ¿CG …CG ,z¿ƒµæd º∏©àf{h ;äÉaÓÿGh äÉYGõædG Öæéàd

 .á«fÉMhQh á«°üî°T á«dhDƒ°ùeh É«dÉªL É°ùMh á«°SÉ°ùMh AÉcPh Gó°ùLh ÉMhQ ` Oôa πµd

 ¿ô≤dG êƒodh øe ø qµÁ …òdG ìÉàØŸG πµ°ûj IÉ«◊G ióe º«∏©àdG ¿CG äÈàYG áæé∏dG ¿CG Éªc

 .áaô©ŸG ™ªà› ƒg …òdG º∏©àdG ™ªà› ≈∏Y π«ëj º«∏©J ¬fC’ ,øjöû©dGh óMGƒdG

 ÚeÉ°†ŸG πc π©Œ IÒNC’G áfhB’G ‘ ⁄É©dG Égó¡°ûj »àdG á©jöùdG äGÒ¨àdG ¿CG ™bGƒdGh

 ,º¡©bGh ‘ Ióéà°ùŸG πcÉ°ûŸG πM ‘ ihóL äGP ÒZ ÜÓ£dG É¡Ñ°ùàµj »àdG á«ª«∏©àdG

 øe ¬fEG ∫ƒ≤dG ¤EG (Carl Rogers) zRôLhQ ∫QÉc{ »cÒeC’G ¢ùØædG ⁄É©H GóM É‡

 »àdG á©jöùdG äGÒ¨àdG πX ‘ áÄ°TÉæ∏d ¬ª«∏©J »¨Ñæj ÉªY ∫DhÉ°ùàdG ¿ÉµÃ ájôî°ùdG

 ‘ ihóL äGP ÒZ íÑ°üJ ,á«°SGQO ÚeÉ°†e øe ¬fƒª∏©àj Ée πc ¿C’ ,⁄É©dG ìÉàŒ

 ƒgh ,ºgó«Øj ¿CG øµÁ óMGh A»°Th A»°T §≤a π¶jh ,¢SQGóŸG øe º¡LôîJ ó©H º¡©bGh

 …CG á¡LGƒe ≈∏Y øjQOÉb º¡∏©Œ äÉjÉØch äGQó≤H º¡ë∏°ùj …òdG »YGóHE’G ÒµØàdG á«ªæJ

.
32
º¡àÄ«H ‘ óéà°ùJ hCG É¡fƒaOÉ°üj »àdG äÓµ°ûŸG øe ´ƒf

 ,AÉ°†«ÑdG QGódG ,Iójó÷G ìÉéædG á©Ñ£e .á«ª«∏©Jh ájƒHôJ ∞bGƒeh ÉjÉ°†b ,…ƒHÎdG ¢ùØædG º∏Y ,óªMCG ,…RhCG -32
.8 .¢U ,2000

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

120

™LGô``ŸG

 ,á«HÎdG Ωƒ∏Y á∏› äGQƒ°ûæe ,IOó©àŸG äGAÉcòdG áHQÉ≤Ã º∏©àdGh º«∏©àdG ،اأوزي، اأحمد ``
.1999 ,AÉ°†«ÑdG QGódG ,Iójó÷G ìÉéædG á©Ñ£e

 ìÉéædG á©Ñ£e ,á«ª«∏©Jh ájƒHôJ ∞bGƒeh ÉjÉ°†b ,…ƒHÎdG ¢ùØædG º∏Y اأحمد، اأوزي، ``
.2000 ,AÉ°†«ÑdG QGódG ,Iójó÷G

 ôjô≤J ,Ωƒàµe ∫BG ó°TGQ øH óªfi á°ù°SDƒe ,»FÉ‰E’G IóëàŸG ·C’G èeÉfôH ،اأوزي، اأحمد ``
.(™Ñ£dG â– ,ÊÉãdG Aõ÷G ,Üô¨ŸG ádÉM) 2011/2010 ΩÉ©d »Hô©dG áaô©ŸG

 ‘ áeó≤e ábQh ,‹É©dG º«∏©àdG ‘ ´GóHE’Gh õ«ªàdG ≥«≤–h ádÉ©ØdG ègÉæŸG ،اأوزي، اأحمد ``
 ,»Hô©dG øWƒdG ‘ »ª∏©dG åëÑdGh ‹É©dG º«∏©àdG øY ÚdhDƒ°ùŸG AGQRƒ∏d öTÉ©dG ô“DƒŸG

.2005 ,Èª°ùjO ` AÉ©æ°U

 á«ªæàdG ¤EG ≥jôW áaô©ŸG :⁄É©dG ‘ á«ªæàdG øY ôjô≤J برنامج الأمم المتحدة الإنمائي: ``

.1999 / 88

 ΩÉ©∏d »Hô©dG áaô©ŸG ôjô≤J ،برنامج الأمم المتحدة الإنمائي وموؤ�س�سة محمد بن را�سد اآل مكتوم ``
 .2009

.2008 ,É¡bÉaBGh øjƒµàdGh á«HÎdG áeƒ¶æe ádÉM ،المملكة المغربية، المجل�س الأعلى للتعليم ``

`` المملكة المغربية، الميثاق الوطني للتربية والتكوين، 2000.

 ,øjöû©dGh …OÉ◊G ¿ô≤∏d ò«eÓàdG OGóYEG ,πaƒf π«Ñf óªfi áªLôJ ،اأوت�سيدا دونا واأخرون ``
.2004 ,IôgÉ≤dG ,á«fÉæÑ∏dG ájöüŸG QGódG

 …OÉ◊G ¿ô≤dG ±QÉ°ûe ≈∏Y »Hô©dG øWƒdG ‘ á«HÎdG ال�سنبل، عبد العزيز بن عبد الله، ``
.2002 ,ájQóæµ°SEG ,åjó◊G »©eÉ÷G ÖàµŸG ,øjöû©dGh

 ‘ áŸƒ©dGh á«HÎdG ô“Dƒe ,»Hô©dG øWƒdG ‘ º«∏©àdG ≈∏Y áŸƒ©dG ôKCG `` فخرو، علي محمد،

.2008 ,äGÒî°üdG ,»Hô©dG øWƒdG

 äGQƒ°ûæe ,zÒ¨àe ⁄ÉY ‘ …ƒHÎdG ìÓ°UE’G ¿ÉgQ πÑ≤à°ùŸG á°SQóe{ ،مح�سن، م�سطفى ``

.2009 ,•ÉHôdG ,øeõdG

.2010 ,§«£îà∏d á«eÉ°ùdG á«HhóæŸGh áë°üdG IQGRh ،المملكة المغربية ``

 ,»ª∏©dG åëÑdGh ôWC’G øjƒµJh ‹É©dG º«∏©àdGh á«æWƒdG á«HÎdG IQGRh ،المملكة المغربية ``
.(á«°SQóŸG IÉ«◊G π«dO) .2008

…RhCG óªMCG

121 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ácöT ,º«∏©àdGh á«HÎdG ‘ á«∏Ñ≤à°ùe iDhQ áŸƒ©dGh ¢ùØædG º∏Y م�سطفى، حجازي، ``

.2001 ,¿ÉæÑd ,ähÒH ,öûædGh ™jRƒà∏d äÉYƒÑ£ŸG

.1999 ,IôgÉ≤dG ,±QÉ©ŸG QGO ,záaô©ŸG IQGOEG{ ،حامد، محمد روؤوف ``

- The Arab Competitiveness Report 2002-2003.

- Arab Human Development Report 2002.

- Renald Legendre (2005). Dictionnaire actuel de l’Education, 3ème édition,

Guérin Montréal, Canada.

- MOLLO, Suzane, (1969). L’école dans la société, Dunod, Paris, 1969.

- The Road Not Traveled: Education Reform in the Middle East and North

Africa.

áaô©ŸG ™ªà› AÉæH äÉÑ∏£àeh øjƒµàdGh á°SQóŸG

122

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e
…QÉ«ÿG ˆG óÑY

•ÉHôdG ,»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL ,á«HÎdG Ωƒ∏Y á«∏c

 »gh ,á°SQóª∏d á«°ù«FôdG ∞FÉXƒdG ióMEG ≈∏Y π«ëj áaô©ŸGh á°SQóŸG ´ƒ°Vƒe ¿Éc GPEG

 äÉ«dÉµ°TEG IóY âbƒdG ¢ùØf ‘ Òãj ¬fEÉa ,º∏©àdG ≈∏Y õ«ØëàdGh áaô©ŸG ô°ûfh º«∏©àdG

 .ájƒHÎdG äÉbÉ«°ùdG ‘ É¡àÄÑ©Jh É¡FÉæH äÉ«dBGh ,É¡JÉfƒµeh á«°SQóŸG áaô©ŸG á©«ÑW º¡J

 øµJ ⁄ ¿EG ,á«°SQóŸG áaô©ŸG äÉfƒµe óMCG πµ°ûJ Ú°SQóŸG ±QÉ©e ¿ƒc øe ÉbÓ£fGh

 ‘ Éæ©°†j á«°SQóŸG áaô©ŸG Ωƒ¡Øe ¿EÉa ,äÉfƒµŸG »bÉH Qô“ »àdG äGƒæ≤dG ºgCG ióMEG

 ¢SQóŸG ábÓY ´ƒ°Vƒe ≈∏Y ÉgQhóH π«– »àdG ,á«æ¡ŸG Ú°SQóŸG äÉjÉØc á«dÉµ°TEG ôgƒL

 »g Ée :π«Ñb øe ä’DhÉ°ùJ IóY ìô£J ,Oó°üdG Gòg ‘ .ÉØ«XƒJh áÄÑ©Jh GAÉæH ,áaô©ŸÉH

 áaô©ŸG áÄÑ©J ºàJ ∞«c ?¢SQóŸG áæ¡Ÿ IóYÉb ÉgQÉÑàYG øµÁ »àdG ±QÉ©ŸG Qó°üeh á©«ÑW

 ,(áŸÉ©dG) á«ÁOÉcC’G ±QÉ©ŸG øª°†àJ ,IOó©àe á«aô©e äÓé°S øe ÉbÓ£fG á«°SQóŸG

 Ú°SQóª∏d Úà«∏©ØdG áHôéàdGh á°SQÉªŸG øe á≤ãÑæŸG ±QÉ©ŸG É°†jCGh ,á«æ¡ŸGh ,ájƒHÎdGh

 á«aô©ŸG äÓé°ùdG ∂∏J πYÉØàJ ∞«c ?záHôéàdG ±QÉ©e{ ≈YóJ »àdGh ,º¡dƒ°üa ‘

 AÉæH ‘ Ú©e ‘ô©e πé°ùd º°SÉM QhO øY åjó◊G øµÁ πg ?¢SQóŸG øgP ‘ IOó©àŸG

 ±QÉ©ŸG ∂∏J πc áÄÑ©J ‘ ¢SQóŸG É¡ØXƒj »àdG äÉ«dB’G »g Ée ?á«æ¡ŸG ¢SQóŸG äÉjÉØc

 Oô› ¿ƒ°SQóŸG πg ,iôNCG IQÉÑ©H ?…ƒHÎdGh »LƒZGó«ÑdG ¬FGOCG ¥É«°S ‘ ,É¡°†©H hCG

 ,áHôéàdG ±QÉ©e) º¡H á°UÉN ±QÉ©e ,º¡∏ªY ∫ÓN ,¿ƒéàæj º¡fCG ΩCG ,záaô©e »∏bÉf{

 á nª n¡ rØ neh áæ∏≤Y h º«¶æJ øµÁ ∞«c ,IÒNC’G á«°VôØdG √òg áë°U âàÑK Ée GPEGh ?(Óãe

 ≈àM ,º¡à°SQÉ‡ ∫ÓN ¿ƒ°SQóŸG zÉ¡éàæj{ »àdG záHôéàdG ±QÉ©e{ (formalisation)

?á«fÓ≤©dG ±QÉ©ŸG iƒà°ùe ¤EG »≤JôJ

 ¢ü«ë“h åëH §fi ∫GõJ ’ äÉ«dÉµ°TE’Gh ä’DhÉ°ùàdG √òg ¿CG ¤EG ,Éæg ,IQÉ°TE’G QóŒ

 äÉ«©Lôe QÉªãà°SG ¤EG ÉgOÉ©HCG πc á«∏Œ êÉà–h ;á«HÎdG Ωƒ∏©H Ú∏¨°ûæŸG πÑb øe

 .á«aô©e-ƒ«°Sƒ°S h á«Lƒdƒªà°ùHEG h á«aô©e - á«Lƒdƒµ«°S OÉ©HCG äGP ,IójóL äÉHQÉ≤eh

 ,º¡aQÉ©Ÿ Ú°SQóŸG AÉæH á«eÉæjO ‘ áªà©ŸG ÉjGhõdG ¢†©H Oƒ¡÷G ∂∏J äAÉ°VCG óbh

 »bÉH ±É°ûµà°S’ Ó°UGƒàe åëÑdG ∫Gõj ’h ,Égó°ûM Üƒ∏°SCGh ÉgQOÉ°üeh É¡à©«ÑW ójó–h

 ≈∏Y ÓÑ≤à°ùe óYÉ°ù«°S …òdG ôeC’G ƒgh ;áaô©ŸÉH ¢SQóŸG ábÓY ‘ á«dÉµ°TE’G ÉjGhõdG

 •hô°T ójó–h ;á«°SQóŸG ±QÉ©ŸG á∏µ«g ≈∏Yh ,á«°SQóŸG áeƒ¶æŸG ∫É¨à°TG á«dBG §Ñ°V

 .»°SQóŸG ¥É«°ùdG ‘ ¢SQóŸG πÑb øe É¡àÄÑ©Jh áaô©ŸG π≤f

…QÉ«ÿG ˆG óÑY

123 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«°SQóŸG ±QÉ©ŸG

 á«Lƒdƒ«°Sƒ°S á«©Lôe ¤EG á«YÉªàL’G áÄ°ûæàdGh á«°SQóŸG ±QÉ©ŸG ÚH ábÓ©dG á°SGQO Oƒ©J

 IQhÒ°S ï«°SôJ äÉ«dBG ∞°ûc ≈∏Y É°SÉ°SCG áªFÉ≤dG zËÉcQhO{ ∫ÉªYCÉH ájGóÑdG ‘ â£ÑJQG

 OÉ©j áaô©e »g ,Éæg ,á«°SQóŸG áaô©ŸÉa .(processus d’intériorisation) ¿É£Ñà°S’G

 …òdG ,»YÉªàL’Gh ‘É≤ãdGh …ƒHÎdG çQE’G øe GAõL πµ°ûJ h ,ÉgDhÉ≤àfG ºàj hCG ÉgDhÉæH

 …QòL ó≤f ∫hCG Oƒ©jh .áfRGƒàe á«YÉªàLG áÄ°ûæJ ÚeCÉJ πLCG øe ôNB’ π«L øe ¬∏≤f ºàj

 øY π≤à°ùŸG ÊƒµdG π≤©dG øe GAõL á«°SQóŸG ±QÉ©ŸG Èà©j …òdG ,Qƒ°üàdG Gòg ¬d ¢Vô©J

 •ÉeCG å«M ,»°VÉŸG ¿ô≤dG øe äÉ«æ«fÉªãdG ¤EG ,á«°SÉ«°S áë∏°üe hCG á«LƒdƒjójCG á«Ø∏N …CG

 »YÉªàL’G AÉ≤àf’G äÉ«dBGh á«°SQóŸG ±QÉ©ŸG ÚH áªFÉ≤dG §HGhôdG øY ΩÉã∏dG zƒjOQƒH Ò«H{

 äGDƒaÉµJÓdG êÉàfEG IOÉYEG ‘ á°SQóŸG ¬H Ωƒ≤J …òdG QhódG øYh ,(á«ØÿGh É¡æe IôgÉ¶dG)

 ±ÓàN’ É©ÑJ OGôaCÓd ‘É≤ãdGh ‘ô©ŸG ∫Éª°SCGôdG ±ÓàNG ≈∏Y É°SÉ°SCG áªFÉ≤dG
1
á«YÉªàL’G

 .á«YÉªàL’G º¡dƒ°UCG

 ™``e É«fÉ£jôH ‘ Ωƒ∏«µjQƒµdG á«Lƒdƒ«°Sƒ°S QÉWEG ‘ …ó≤ædG ¬LƒàdG Gòg π°UGƒJ óbh

 ÖfÉL ¤EG z»ØN êÉ¡æe{ OƒLh ÚH …òdG ,(Young Michael) z≠fƒj πµjÉe{ ∫ÉªYCG

 »ØÿG êÉ¡æŸG Gòg ï°Sôjh .áæ∏©ŸG á«°SQóŸG áaô©ŸG ≈∏Y óªà©j …òdG »ª°SôdG êÉ¡æŸG

 »LƒZGó«ÑdG π°UGƒàdGh áaô©ŸG øY åëÑ∏d á«æª°†dG óYGƒ≤dG ‘ ºµëàdG Úª∏©àŸG iód

 ≈àe ?É¡Mô£H ìƒª°ùŸG á∏Ä°SC’G á«Yƒf »g Ée ?¿ƒªéëj ≈àeh ,ò«eÓàdG πNóàj ≈àe)

 »°SGQódG êÉ¡æŸG á«LGhORG Iôµa ÚÑJ .(ïdG ?á«YôØdG áaÉ≤ãdG hCG á«∏ëŸG áaÉ≤ãdG AÉØNEG Öéj

 áÄ°ûæàdG ‘ ÉcÉÑJQG ,á«°SQóŸG áaô©ŸG á«LGhORG á≤«≤◊G ‘ ¢ùµ©J »àdG ,(»ØN / »ª°SQ)

 IÒM ódƒj É‡ ,á°SQóŸG º«≤dG ‘ ôaÉæàdG óM ¤EG ¿É«MC’G ¢†©H ‘ π°üj ób ,á«°SQóŸG

 ‘ Gòg çóëj .IÒÑc Ú«°SGQódG ÚLÉ¡æŸG ÚH áaÉ°ùŸG âfÉc GPEG É°Uƒ°üN ,Úª∏©àŸG iód

 ó◊G ≈∏Y πª©dÉH ,áãjó◊G Qƒ°ü©dG òæe É°Uƒ°üN ,á°SQóŸG ∞FÉXh ¬«a â£ÑJQG âbh

 ≈∏Y πª©dÉH ™ªàéŸG äÉÄa ∞∏àfl ÚH Oƒ°ûæŸG ºZÉæàdG ≥«≤–h á«YÉªàL’G äGôJƒàdG øe

.ácÎ°ûe á«©Lôeh º«≤H áÄ°TÉædG ójhõJ

 ∞jô©J IOÉYEG ∫ÓN øe á«°SQóŸG ±QÉ©ŸG ‘ ÒµØàdG IQhöV ƒg ,¿B’G ,»°SÉ°SCG ƒg Ée ¿EG

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

1- BOURDIEU, Pierre et PASSERON, Jean-Claude, La Reproduction : Eléments pour une théorie
du système d’enseignement. Editions de Minuit, Paris, 1970.

124

 ,π©ØdÉHh .áŸƒ©dG ™°SƒàH ôKCÉàJ äòNCG »àdG á«æWƒdG ä’ƒëàdG ¥É«°S ‘ á«YÉªàL’G áÄ°ûæàdG

 ,ájó«∏≤àdG á«›ódG Éª¡ØFÉXhh ÉªgQGhOCG ¿ÉÑ©∏J á°SQóŸGh IöSC’G Éà°ù°SDƒe ó©J ⁄

 º¡àÄ°ûæJ ‘ Ú«°SÉ°SCG Ú∏YÉa GƒëÑ°UCG Ú©aÉ«dGh ∫ÉØWC’G ¿CG ∂dP øY èàf .Iƒ≤dG ¢ùØæHh

 πFÉ°Sƒd ¥ƒÑ°ùŸG ÒZ QÉ°ûàf’Gh ,É¡JGƒæbh áaô©ŸG πFÉ°Sh Oó©J π©ØÑa .á«JGòdG á«YÉªàL’G

 äGQÉ«àN’G Oó©J ¿CG Éªc ;áaô©ª∏d ó«MƒdG Qó°üŸG »g á°SQóŸG ó©J ⁄ ,∫É°üJ’Gh ΩÓYE’G

 πNGO º¡d Ωó≤J »àdG º«≤dG á°ûbÉæeh ádAÉ°ùe á«fÉµeEG Úª∏©àª∏d ≈£YCG ,áMhô£ŸG º«≤dGh

 íÑ°UCG ó≤a .
2
É¡LÉeOEG πÑb ` ̀∫É◊G ≈°†àbG ¿EG ` ̀É¡∏jó©J á«fÉµeEG ≈àM πH ,É¡LQÉNh á°SQóŸG

 zêÉ¡æŸG{ øe ¢ù«d º¡àaÉ≤Kh º¡aQÉ©e øe GÒÑc GAõL ¿hóªà°ùj ¿ƒ©aÉ«dGh ∫ÉØWC’G

 .á«°VGÎaG áaô©eh ,á«fhÎµdEG áaÉ≤K QôÁ z⁄ƒ©e êÉ¡æe{ øe É‰EGh ;z»ØÿG{ hCG »ª°SôdG

 PÉîJGh ó≤ædGh π«∏ëàdG ≈∏Y ºFÉ≤dG »YƒdG π«µ°ûJ ƒg ó©j ⁄ º¡ŸG ¿CG ∂dP èFÉàf øe

 ƒg ÉÃ •ÉÑJQ’Gh ,ájöüÑdG á«©ª°ùdG IQƒ°üdG ∫ÓN øe ∑GQOE’G π«µ°ûJ ƒg É‰EGh ,∞bGƒŸG

 §«ªæJh ∫É«ÿG π«µ°ûàd á°UÉN º«b ¤EG ’ƒ°Uh ,ógÉ°ûeh Qƒ°U øe ∑GQOE’G í£°S ≈∏Y

 ó≤a ,á«aô©ŸG IQGóé∏d ¿É«°†ØŸG QGóàb’Gh ÚµªàdGh ‘ô©ŸG AGôKE’G ÉeCG .∑ƒ∏°ùdGh ¥hòdG

 .
3
ájƒfÉK Èà©J âëÑ°UCG

 Úà£≤f QÉ°†ëà°SG ,á«°SQóŸG áaô©ŸG ádAÉ°ùeh åëH óæY »¨Ñæj ,∂dP ≈∏Y É°ù«°SCÉJ

 :ÚàjQƒfi

 ÉeEG ÉgQó°üe ¿ƒµj ób ±QÉ©e øe ÉbÓ£fG ,¿ƒª∏©àŸG øµªàj ∞«c »g ¤hC’G á£≤ædG ``

 º¡à«°Uƒ°üÿ áeÉJ IÉYGôe ™e ,º¡JÉª∏©àd ≈æ©e AÉ£YEG øe ,»LQÉÿG É¡£«fi hCG á°SQóŸG

á«ÁÉcQhódG ájô¶ædG É¡JQƒ°üJ Éªc á«YÉªàLG á«ªàM …CG øY Gó«©H ,á°UÉÿG º¡àHôŒh

 ∂dPh ,É¡°ùjQóJ »¨Ñæj »àdG ±QÉ©ŸG AÉ≤àfG äGhOCGh ÒjÉ©e §Ñ°†H á«fÉãdG á£≤ædG ≥∏©àJ ``

 ≈∏Y π«– áHQÉ≤e ∂dP »°†à≤jh .Ú°SQóŸG ≈∏Y á°Vhô©e IOó©àe á«aô©e äÉ«©Lôe øe

 .
4
¢SQóŸG á«Lƒdƒªà°ùHEG

…QÉ«ÿG ˆG óÑY

2- DEROUET, Jean-Louis, «savoirs scolaires». In: Sciences Humaines, N°121, Novembre 2001,
pp. 26/29.

 ähÒH ,záŸƒ©dGh Üô©dG Ihóf ∫ÉªYCG ,äÉMhôWCG öûY :á«aÉ≤ãdG ájƒ¡dGh áŸƒ©dG{ ,óHÉY óªfi ,…ôHÉ÷G -3
.1998 Èª°ùjO ,á«Hô©dG IóMƒdG äÉ°SGQO õcôe

 á«Ø«µH á°UÉÿG ¬àaô©e ‘h ,ÉØ«XƒJh áÄÑ©Jh GAÉæH ¢SQóŸG ±QÉ©e ‘ ¢SQóŸG É«Lƒdƒªà°ùHG åëÑJ -4
.»°SGQódG êÉ¡æŸG ¥É«°S ‘ ‘ô©ŸG ÏŸG ≠«∏ÑJh ¢ùjQóàdG

125 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿ƒª∏©àŸG ¬«£©j …òdG ≈æ©ŸÉH á≤∏©àŸG ¤hC’G á£≤ædG π«∏ëàd ∫É≤ŸG Gòg ‘ ¢Vô©àf ød

 ¢ù°SCG ájhGR øe á«°SQóŸG ±QÉ©ŸG π«∏– ≈∏Y §≤a ÉæãjóM õcôf ±ƒ°S .áÑ°ùàµŸG ±QÉ©ª∏d

 Oó©àe É«aô©e ÉeÉ¶f ÉgQÉÑàYÉH É¡H …ƒHÎdG πYÉØdG ábÓYh ;±QÉ©e É¡Ø°UƒH É¡FÉæH

.Úª∏©àŸG ¤EG É¡∏≤f ºàj äÉjÉØc ¤EG É¡∏jƒ–h É¡àÄÑ©J äÉ«dBGh ;QOÉ°üŸG

 z…ÓahO .Ω{ Ö°ùM ,±QÉ©ŸG øe ÉgÒZ ™e áfQÉ≤e ,á«°SQóŸG áaô©ŸG á«°Uƒ°üN øªµJ

:É¡fƒc ‘

 ;á«∏ª©dG áaô©ŸÉH ’h ájô¶ædG áaô©ŸÉH ’ â°ù«d ``

 .
5
Ëƒ≤à∏dh á«LÉ¡æŸG á›È∏d á∏HÉb ``

 ,É¡d ¢UÉÿG ójóëàdG ¤EG á«°SQóŸG ±QÉ©ª∏d ΩÉ©dG ójóëàdG Gòg øe ∫É≤àf’G ¿CG ÒZ

 ÒjÉ©eh ,É¡«a áªµëàŸG á«©LôŸG ôWC’G ÚÑj í°VGh »Lƒdƒªà°ùHEG QÉWEG ôaƒJ »°†à≤j

.ÉgQƒ£Jh É¡FÉæH

 ájƒHôJ ±QÉ©e øY IQÉÑY »g É‰EGh ;á«eÉY ’h áŸÉY â°ù«d á›Èe ±QÉ©e á°SQóŸG π≤æJ

 ∂dP ºàj .»°SQóŸG §°SƒdG ‘ É¡dhGóJ πLCG øe
6
»µ«àcGójódG π≤ædG á£°SGƒH ÉgDhÉæH ó«YoCG

 á«©LôŸG ôWC’G ÉgÉæÑàJ ,IOófi á«aÉ≤Kh á«YÉªàLGh á«µ«àcGójOh á«LƒZGó«H ÒjÉ©e ≥ah

 ÉgDhÉ≤àfG ºàj ’ á«aô©e ÚeÉ°†e »g á«°SQóŸG áaô©ŸÉa .¬«∏Y ≥aGƒàŸG »°SGQódG êÉ¡æª∏d

 ájƒHôJ »eGôeh ±GógCG ≥«≤ëàd IGOCG É¡fCG É¡«a ¢VÎØj πH ,»ª∏©dG É¡©HÉ£d hCG É¡JGòd

 ÖàµdG äÉeó≤e ‘h ,á«ª°SôdG ájƒHÎdG äÉ¡«LƒàdG ‘h ,ègÉæŸG πNGóe ‘ áZƒ°üe

 ±QÉ©ŸG ‘ »ª∏©dG ¢ùLÉ¡dG ≈∏Y ÉfÉ«MCG Ö∏¨j …ƒHÎdG ¢ùLÉ¡dG ¿CG ó‚ ∂dòd .á«°SQóŸG

.á«°SQóŸG

 ¢†©H äCGóH Éeó©H É°Uƒ°üN ,iÈc ä’ƒ– Ωƒ«dG ¢û«©J á°SQóŸG ¿EÉa ,±hô©e ƒg Éªch

 øWGƒŸG Å«¡J á°SQóŸG ¬«a âfÉc …òdG öü©dG ≈¡àfG ó≤a .™LGÎJ ájó«∏≤àdG É¡ØFÉXh

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

5- DEVELAY, Michel, Savoirs scolaires et didactiques - disciplines. Une encyclopédie pour
aujourd’hui, Paris, ESF, 1995.

 á£°SGƒH ∂dPh ,»°SQóe QÉWEG ¤EG ¢üdÉÿG »ª∏©dG ÉgQÉWEG øe áaô©ŸG π≤f á«∏ªY ƒg »µ«àcGójódG π≤ædG -6
 .á«ª∏©àdG `` á«ª«∏©àdG äÉ«©°VƒdG ≥ah É¡àZÉ«°U IOÉYEG

126

 øjƒµJ πLCG øe ¿B’G πª©J âëÑ°UCGh ;É«aô©e ¬æjƒµJ ≥jôW øY z⁄É©dG{ hCG z∞≤ãŸG{

 ÒÑÿG øjƒµJ ¿CG ,∂dP ™e ,óéæ°S Éææµd .IOófi äÉjÉØc ‘ ºµëàj zÒÑN{ øWGƒe

 ,á©aÉf ±QÉ©e ¿ƒµJ ¿CÉc ,á°UÉN äÉØ°UGƒÃ âfÉc ¿EGh ,±QÉ©e ¤EG √QhóH êÉàëj

 ;πFGóH QÉµàHGh ™bGƒdG Ò«¨àd IGOCG ¿ƒµJ ¿CGh ,πjƒëàdGh π≤æ∏dh áÄÑ©à∏d á∏HÉbh ,áæ«fih

.áaô©e Oô› â°ù«dh ájÉØc äÉØ°UGƒŸG √ò¡H áaô©ŸG QÉÑàYG ¤EG π«Á zƒæjÒH{ ¿CG ÒZ

 º¡FGOCG ‘ ,ÉfÉ«MCG ,¿hõcôj Ú°SQóŸG ¢†©H ¿CG zƒæjÒH{ ßMÓj ,∂dP ≈∏Y É°ù«°SCÉJh

 ÒKCÉJ â– ∂dPh ;äÉfÉëàe’G ‘ IOÉY ìô£J »àdG á«aô©ŸG êPÉªædG ¢†©H ≈∏Y »ª«∏©àdG

 á«°SQóŸG ±QÉ©ŸG áÄÑ©J ≈∏Y ò«ª∏àdG IQób ¿CG iôj ,…ó«∏≤J Qƒ°üJ ≈∏Y óªà©J ájƒHôJ á«Ø∏N

 É«LƒZGó«ÑdG äÉÑ∏£àe ¿CG ÚM ‘ ;¥ƒØàdGh ìÉéædG QÉ«©e »g ¿Éëàe’G á«©°Vh ‘

 OQGƒª∏d á«∏©ØdG áÄÑ©àdG ¿CG ¢VÎØJ ,ÉgOÉ°üàbGh áaô©ŸG ™ªà› äÉeõ∏à°ùeh ,IöUÉ©ŸG

 á«©°Vh ÒZ äÉ«©°Vh ‘h »°SQóŸG ¥É«°ùdG øY áLQÉÿG äÉ«©°VƒdG ‘ ºàJ »àdG »g

 …CG ,IOófi äÉ«©°Vh ‘ Égó°ûMh ,áaô©ŸG π≤f í«àJ »àdG äÉ«©°VƒdG »gh ,¿Éëàe’G

 íÑ°UCG ó≤d ?±ô©J GPÉe :ƒg Ωƒ«dG ó©j ⁄ »°SÉ°SC’G ∫GDƒ°ùdG ¿EG .ájRÉ‚EG ábÉW ¤EG É¡∏jƒ–

 ∞«c ±ô©J πg ?áHƒ∏£ŸG áaô©ŸG óé``J øjCG ±ô©J π``g ?GAGOCG õéæJ ∞«c ±ô©J πg : ƒg

?Égôªãà°ùJh É¡Lôîà°ùJ

 áØ«Xh πãªàJ πg{ :∫AÉ°ùàj Éªæ«M iÈc á«aÓN á«dÉµ°TEG Òãj zƒæjÒH{ ¿CG á≤«≤◊Gh

 ≈∏Y π«ëj ∫GDƒ°ùdG Gòg ¿Éc GPEGh .z?äÉjÉØµdG ôjƒ£J ‘ ΩCG ±QÉ©ŸG Ú≤∏J ‘ á°SQóŸG

 øe É¡æjƒµJh ∫ƒ≤©dG º«¶æJ ÚH á∏°VÉØŸÉH ≥∏©àJ ,É¡JGP á°SQóŸG Ωób áÁób á«dÉµ°TEG

 ¿CÉH OÉ≤àY’ÉH §ÑJôj ’Éµ°TEG ,¬°ùØf âbƒdG ‘ ,Òãj ¬fEÉa ,
7
iôNCG á¡L øe É¡æë°Th ,á¡L

 ∫É◊Gh ;πbC’G ≈∏Y É¡æe ¢†©H hCG ,±QÉ©ŸG π≤f øY ±Göüf’G Ö∏£àj äÉjÉØµdG ôjƒ£J

 .É¡à©«ÑW âfÉc Éª¡e ,áaô©ŸG øe ≈fOCG óM ¿hóH á«fÉ°ùfEG á£°ûfCG Qƒ°üJ øµÁ ’ ¬fCG

 íª°ùj ÉÃ É¡àØ«Xh Ò«¨Jh É¡FÉæH IOÉYEG ∫hÉëj ,á«°SQóŸG áaô©ª∏d ójóL Qƒ°üJ ΩÉeCG ÉæfEG

 äÉYƒ°VƒŸG OôéH »ØàµJ ød ègÉæŸG ¿EÉa ,¬«∏Yh á«∏ªY äÉbÉ«°S ‘ É¡àÄÑ©Jh Égó°ûëH

 äÉ«©°Vh ≥∏N ≈∏Y õcÎ°S É‰EGh ,É¡æ«≤∏J Ú©àj »àdG á«µ«àcGójódG hCG á«ÁOÉcC’G ±QÉ©ŸGh

.É¡«a ºµëàdG Úª∏©àŸG ≈∏Y Ú©àj

…QÉ«ÿG ˆG óÑY

 äGQƒ°ûæe ,AÉ°†«ÑdG QGódG ,…ÓµJ ƒH ø°ù◊ áªLôJ ,á°SQóŸG øe ÉbÓ£fG äÉjÉØµdG AÉæH ,Ö«∏a ,ƒæjÒH -7
 .16/12 .¢U ¢U ,2004 ,Iójó÷G ìÉéædG á©Ñ£e ,á«HÎdG ⁄ÉY

127 2012 ôHƒàcCG • 5/4 êhOõe OóY

Ú°SQóŸG ±QÉ©e

 OóëàJ ,z»ª«à°ùHEG{ ¢üî°T ƒg ¢SQóŸG ¿CG Oƒ≤Y òæe ™ÑàŸG »LƒZGó«ÑdG ó«∏≤àdG Qƒ°üàj

 ™FÉ°ûdG êPƒªædG Gòg Èà©j .
8
ò«eÓàdG ¤EG ÉgQôÁ »àdG ±QÉ©ŸG ‘ ºµëàdÉH á«æ¡ŸG ¬àjƒg

 á«æ≤J á«ªé©e É¡ªYóJ ,á∏µ«¡e á«aô©e áeƒ¶æe √ôµa ‘ ºµëàJ ÉjƒHôJ ÓYÉa ¢SQóŸG

 πg :∫AÉ°ùàf Éægh .á«FGôLEG äGhOCG π«©Øàd ’É› ≈≤Ñàa ,¬à°SQÉ‡ ÉeCG .á«LƒZGó«H

?»©bGƒdG ¢SQóŸG ≈∏Y ™FÉ°ûdG êPƒªædG Gòg ≥Ñ£æj

 ÓYÉa hCG ÉŸÉY ÒNC’G Gòg QÉÑàYG Ö©°üj ¬fCG ¢SQóª∏d á«LƒZGó«ÑdG ∫É©aC’G á¶MÓe ÚÑJ

 ÉbÉ°ùfCG ´óÑj ’h ,IójóL áaô©e èàæj ’ ƒ¡a ,áaô©ŸG π≤æH ¬dÉ¨°ûfG ºZôa .É«ª«à°ùHEG

 ¬éàj .á«LÉ¡æe ±QÉ©e ∫hGóàH ,êÉ¡æŸG äÉgGôcEG â– ,»Øàµj Ée ÉÑdÉZ ƒgh .ájô¶f

 .ò«eÓàdG äÉgÉŒG ‘ ÒKCÉàdG ¤EG ±ó¡jh ,π©ØdG ƒëf ,¤hC’G áLQódÉH ,¢SQóŸG •É°ûf

 √òg ¢ù°SCÉàJ .ájƒHôJ äÉbÉ«°S ‘ äGQGôbh ÉeÉµMCG Qó°üj ,Ú«æ¡ŸG øe √Ò¨c ,¢SQóŸG ¿EG

.ΩÉµMC’G √òg ÜÉÑ°SC’ √ôjó≤J ≈∏Yh ,¬aQÉ©e ≈∏Y äGQGô≤dGh ΩÉµMC’G

 ƒ¡a ,πNGóàdGh ´ƒæàdÉH õ«ªàj ‘ô©e Ú©e øe ±ô¨j ¢SQóŸG ¿CG ƒg ¿B’G âHÉãdG ôeC’G ¿EG

 á«©°VƒdG ºFÓj …òdG πé°ùdG ó°ûMh áÄÑ©J ≈∏Y πª©j πH ,óMGh ‘ô©e πé°ùH »Øàµj ’

 çÉëHC’G â¡ŒG óbh .Oófi »æ¡e ¥É«°S ‘ É¡©e πeÉ©àj »àdG á«ª∏©àdG `` á«ª«∏©àdG

 ,¤hCG á∏Môe ‘ ,ΩÉªàg’G ¤EG º¡dÉ¨à°TG äÉ«dBG π«∏ëàHh ,Ú°SQóŸG äÉjÉØµH âªàgG »àdG

 É¡æe ≥∏£æJ »àdG á«©LôŸG É¡«a ºµëàJ êPÉ‰ ≥ah É¡Ø«æ°üJh Ú°SQóŸG ±QÉ©e π«∏ëàH

 RGôHEG ÚH ∞«æ°üàdG ´ƒæàj ,Gòµgh .É°SÉ°SCG ¢SQóŸG É«Lƒdƒªà°ùHEÉH áªà¡ŸG äÉØ«æ°üàdG ∂∏J

 áaô©ŸG ¢ù°SCÉH ≈æ©oj »Lƒdƒªà°ùHEG QÉWEG ¤EG ádÉME’Gh ; ÉgQó°üeh ¢SQóŸG ±QÉ©e á©«ÑW

 áæ¡ŸG äÉLÉM ≈∏Y Ωƒ≤J iôNCG äÉØ«æ°üJ äõcQ Éªc ;É¡à∏µ«gh É¡àæ∏≤Yh É¡FÉæH äÉ«dBGh

 ∂∏J ºgCG ¢†©H »∏j Éª«ah .»©ªàéŸGh …ƒHÎdG ´höûŸG ΩóîJ »àdG á«aô©ŸG É¡JÉÑ∏£àeh

:äÉØ«æ°üàdG

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

8- GAUTIER, Clermont, M. Mellouki et M. Tardif, Le savoir des enseignants. Que savent-ils?

 Les éditions Logiques, Montréal, 1993, p.162.

128

 :zófƒÁQ{ ∞«æ°üJ ``

:Éªg Ú°SQóŸG ±QÉ©e øe ÚeÉ¶f ÚH ófƒÁQ õ«Á

 ºàj »àdG ,áŸÉ©dG ±QÉ©ŸG »gh ,(Savoirs pour l’enseignant) ¢SQóª∏d ±QÉ©e `` CG

 äÉbÉ«°S QÉWEG ‘ ∂dP ºàjh ;á«ª∏Yh á«ãëH õcGôe hCG á«ÁOÉcCG äÉ¡L ±ôW øe É¡LÉàfEG

.á«LƒZGó«ÑdG ±GógC’G ∫É› øY Ió«©H ¿ƒµJ ób

 ¢SQóŸG ±ôW øe ÉgDhÉæH ºàj »àdG »gh ,(Savoirs enseignants) ¢SQóŸG ±QÉ©e `` Ü

 á«LƒZGó«ÑdG ÜQÉéàdG AÉæKCG á°SQÉªŸG ∫ÓN øe hCG ,»µ«àcGójódG π≤ædG ∫ÓN øe ÉeEG ,¬°ùØf

 äòîJG »àdG äÉjô¶ædGh äÓãªàdG øe áYƒª› º°†J É¡fCG Éªc .»°SQóŸG AÉ°†ØdG ‘ á°û«©ŸG

.
9
É«°üî°T É©HÉW

 πYÉØJ ∫ƒ°üM ,É°†jCG zófƒÁQ{ …CGQ Ö°ùM ,¢SQóŸG iód ±QÉ©ŸG ìöU AÉæH »°†à≤jh

 ´ƒª› ÚHh ,»LƒZGó«H ¥É«°S ‘ É¡∏©Øj »àdG ,á«YÉª÷Gh á«JGòdG ¬JÓã“ ÚH QÉ¡°üfGh

 QOÉ°üe øe Égóªà°ùj »àdG ∂∏J hCG ,¬JGP AÉ≤∏J øe É¡«æÑj »àdG ∂∏J É¡æe AGƒ°S ,±QÉ©ŸG

 .iôNCG

:z»àdBG{ ∞«æ°üJ ``

 ∫É› ≈∏Y π«– áaô©ŸÉH ¢SQóŸG ábÓY ¿CG z»àdBG âjôZQÉe{ á«°ùfôØdG áãMÉÑdG πé°ùJ

:ÚH ¬«a õ««ªàdG øµÁh ,
10
äÉ«©LôŸG Oó©àeh ™°SGh

 õ«‰ ¿CG øµÁ »àdGh ,ájôjô≤àdG hCG á«ëjöüàdG áaô©ŸG π«Ñb øe »gh :ájô¶ædG ±QÉ©ŸG `` CG

:ÚH ÉgQhóH É¡«a

 »°ü°üîJ ™HÉW É¡d ¿ƒµj ±QÉ©e »gh , (Savoirs à enseigner) º«∏©à∏d Ió©e ±QÉ©e +

…QÉ«ÿG ˆG óÑY

9- RAYMOND, Danielle, «Eclatement des savoirs et savoirs en rupture : une réplique à Van der
Maren». In: Revue des Sciences de l’Education, Vol.19, N°1, 1993, pp.187-200.

10- ALTET, Marguerite, « Les compétences de l’enseignant professionnel entre savoirs, schèmes
d’action et d’adaptation, le savoir analyser ». In: Former des enseignants professionnels, (Paquay
et autres), De Boeck, Bruxelles, 2001, p. 34.

129 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ∂dPh ,(Savoirs didactisés) ¢ùjQóà∏d á∏HÉb OGƒe πµ°T ‘ á∏µ«¡e ¿ƒµJh ,»ª∏Yh

.»µ«àcGójódG π≤ædG π©ØH

:øY IQÉÑY »gh (Savoirs pour enseigner) º«∏©àdG ≈∏Y IóYÉ°ùe ±QÉ©e +

;»°SGQódG π°üØdG ‘ »∏YÉØàdG ÒHóàdÉH ≥∏©àJ á«LƒZGó«H ±QÉ©e •

;º«∏©à∏d á«ÁOÉcC’G áaô©ŸG áeAÓe óYGƒ≤H ≥∏©àJ á«µ«àcGójO ±QÉ©e •

.ájƒHÎdGh á«ª«∏©àdG áaÉ≤ãdG ±QÉ©e •

 á°û«©ŸG ÜQÉéàdGh äGÈÿÉH É£ÑJôe ÉgQó°üe ¿ƒµj ±QÉ©e »gh : á«∏ª©dG ±QÉ©ŸG `` Ü

 ±QÉ©Ã{ ≈ª°ùJ ∂dòd ,á«∏°üØdG á°SQÉªŸG äÉ«©°Vhh äÉbÉ«°ùH á£ÑJôe ¿ƒµJh ,áæ¡ŸG ‘

:ÚH á«∏ª©dG ±QÉ©ŸG πNGO õ«‰ ¿CG øµÁh .záHôéàdG ±QÉ©e{ hCG zá«∏ªY

 ºà¡J ájô£°ùe ±QÉ©e »gh ,(Savoirs sur la pratique) á°SQÉªŸG ∫ƒM ±QÉ©e •
;±öüàf ∞«c øY ∫GDƒ°ùdÉH

:•É‰C’G √òg óMCÉH ≥∏©àJ »àdG »gh ,(Savoirs de la pratique) á°SQÉªŸG ±QÉ©e •

 ∫É©aC’G øY áŒÉædG ±QÉ©ŸGh (Savoirs d’expérience) záHôéàdG ±QÉ©e{ |

 ;áëLÉædG

;á«æª°V ÖdÉ¨dG ‘ »gh ,π©ØdG ±QÉ©eh äGQÉ¡e |

 åjó◊G ¢SQóŸGh z∂æëŸG{ ¢SQóŸG ÚH õ««ªàdG í«àJ »àdG »æ¡ŸG/¢SQóŸG áaô©e |

.á°SQÉªŸÉH ó¡©dG

 ≥FÉY øe ÊÉ©j (á«∏ª©dG ±QÉ©ŸG) ÒNC’G iƒà°ùŸG Gòg ¿CG ,É°†jCG z»àdBG{ ßMÓJh

 Ióªà°ùŸG á«∏ª©dG ±QÉ©ŸG ∂∏J ≈∏Y …Qƒ°üdG ™HÉ£dG AÉØ°VEG áHƒ©°U ‘ ≈∏éàj ,»Yƒ°Vƒe

 ´ÉLQEG ≈∏Y Oƒ©àdG ΩóY øY áÄ°TÉf áHƒ©°U »gh ;á«LƒZGó«ÑdG äÉ«©°VƒdGh äÉ°SQÉªŸG øe

 ¢SÉ°SCG ¤EG á«LƒZGó«ÑdG äÉ«©°VƒdG ‘ á°SQÉªŸG øY IódƒàŸG äGÈÿGh äÉ°SQÉªŸGh ™FÉbƒdG

 .…ô¶f CGóÑe hCG

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

130

 ÉWGƒ°TCG ™£b …òdG ¬∏«ãe ôjÉ°ùj ¿CG É°ùfôa ‘ »LƒZGó«ÑdG åëÑdG ≈∏Y ¿CG z»àdBG { iôJ Éªc

 áWÉME’G á«¨H ,º∏©àdG `` º«∏©àdG IQhÒ°S ≈∏Y õ«cÎdÉH ∂dPh ,Êƒ°ùµ°Sƒ∏‚C’G ⁄É©dG ‘

 É¡∏«∏– ≈∏Y πª©dGh ,É¡éàæj »àdG záHôéàdG ±QÉ©e{ OôLh ¢SQóª∏d á«∏ª©dG á«eÉæjódÉH

 ‘ ,áeRÓdG ±QÉ©ŸG »gh .á«fÓ≤Yh á nª s¡ nØ oe ±QÉ©e êÉàfE’ IOófi äÉ«dBGh äÉHQÉ≤e ≥ah

 äócCÉJ »àdG ,á«LƒZGó«ÑdG ±QÉ©ŸG IGƒf{ ºéM ájƒ≤Jh ,»LƒZGó«ÑdG ™bGƒdÉH áWÉMEÓd ,Égô¶f

 óMCG ÉgQÉÑàYÉH ,IÒÑc á«ªgCG Ég’hCG ób zÒ°Tóf’hO{ ¿Éc »àdG ±QÉ©ŸG »gh ,zÉ¡à«MÓ°U

 á«©LôŸG ôWC’G øe GAõL É°†jCG πµ°ûJ ób É¡fCG Éªc ;á«∏ª©dG Ú°SQóŸG ±QÉ©e äÉfƒµe

.Ú°SQóŸG øjƒµJ É¡«dEG óæà°ùj OGƒe ¿ƒµJ ¿CG øµÁ »àdG ±QÉ©ª∏d

:GóæµH á°SQóŸGh ±QÉ©ŸG ∫ƒM åëÑdG áYƒª› ∞«æ°üJ -

 ÉØ«æ°üJ (Grisé) GóæµH
11
á°SQóŸGh ±QÉ©ŸG ∫ƒM äÉ©eÉ÷G ÚH åëÑdG áYƒª› ìÎ≤J

 Ée ƒgh .Ú°SQóŸG ±QÉ©e CÉ°ûæe hCG Qó°üe ¤EG Oƒ©J á«©Lôe ≈∏Y óªà©j ±QÉ©ª∏d ôNBG

 zQÉ°ù«d{h z»Jƒc{h z∞jOQÉJ{ πãe ,√ÉŒ’G Gòg ¤EG ¿ƒªàæj øjòdG ÚãMÉÑdG ¢†©ÑH GóM

:
12
äÓé°S á©HQCG ójó– ¤EG ,z»cƒ∏e{h

 á°SQóŸG øY IQOÉ°U ±QÉ©e »gh ,(Savoirs curriculaires) á«LÉ¡æe ±QÉ©e `` CG

.ò«eÓàdG ¤EG É¡∏≤æH ¿ƒ°SQóŸG Ωƒ≤jh .É¡«a Ióªà©ŸG äGQô≤ŸGh èeGÈdGh É¡égÉæeh

 ¿ƒµJ á«ÁOÉcCG ±QÉ©e »gh ,(Savoirs disciplinaires) á«°ü°üîJ ±QÉ©e `` Ü

 ÚeÉ°†e πµ°ûJ »àdG »gh ,á«ãëÑdGh á«ª∏©dG äÉ°ù°SDƒŸG hCG äÉ©eÉ÷G »g É¡à«©Lôe

.á«æ≤àdG hCG á«ª∏©dG áaô©ŸG

 äÉ°ù°SDƒe øY IQOÉ°üdG ±QÉ©ŸG »gh ,(Savoirs professionnelles) á«æ¡e ±QÉ©e `` ê

.ÖjQóàdGh øjƒµàdG ∫ÓN Ö°ùàµJh ,…ƒHÎdG øjƒµàdG

…QÉ«ÿG ˆG óÑY

 ¢UÉN πµ°ûH ºà¡Jh .∫Éa’h ∫Éjôfƒe »à©eÉL øe ÚãMÉH º°†Jh ,1990 áæ°S áYƒªéŸG √òg â°ù°SCÉJ -11
 .á«∏©ØdG º¡à°SQÉ‡ ∫ÓN Ú°SQóŸG äÉjÉØc AÉæH ‘ É¡©bƒeh »°SQóŸG ¥É«°ùdG ‘ áaô©ŸG á«dÉµ°TEÉH

 Qƒ£àHh ,»îjQÉJh »YÉªàLG Qƒ¶æe øe Ú°SQóŸG ±QÉ©e π«∏ëàH É°†jCG åëÑdG áYƒª› ºà¡J Éªc

 ájƒ¡dG AÉæH ≈∏Y ∂dP πc QÉKBGh ,…ƒHÎdG øjƒµàdG äÉ°ù°SDƒe ‘h ¢SQGóŸG πNGO ±QÉ©ŸG ∂∏J ÚeÉ°†e

 .¢SQóª∏d á«æ¡ŸG

12- GAUTIER, Clermont, M. Mellouki, M. Tardif, (1993), op.cit.

131 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Ö°ùàµJ »àdG »gh ,(Savoirs d’expérience) áHôéàdG ±QÉ©e hCG á«∏ªY ±QÉ©e `` O

 äÉbÉ«°ùdG ‘h ,á«ª∏©àdG `` á«ª«∏©àdG äÉ«©°VƒdG ‘ …CG ;áæ¡ª∏d á«∏©ØdG á°SQÉªŸG ∫ÓN

.á«æ¡ŸG

 áaô©ŸÉH{ É¡«ª°ùj »àdG áaô©ŸG ¬«a íÑ°üJ ±ƒ°S ôNBG ÉLPƒ‰ ìÎ≤«a z¿QÉeôjO ¿Éa{ ÉeCG

 ´höûe É¡fEG .¢SQóŸG ±QÉ©e É¡«∏Y ¢ù°SCÉàJ »àdG
13
á«aô©ŸG IóYÉ≤dG »g zá«é«JGÎ°SE’G

14
á«aô◊G áaô©ŸG ÚH §HôdG ≥«≤``ëàd á£«°Sh á```aô©e »``gh ,ÉgAÉ```æH ≈Nƒàf áaô©e

16
¢ù«°ùcGô``ÑdG ÚHh ,á¡L ø`e (savoir appliqué) 15

á``≤Ñ£ŸG á``aô©ŸGh ,(savoir artisan)

 .iôNCG á¡L øe (la praxis)

 ¿CG ,z¿QÉeôjO ¿Éa{ É¡MÎbG »àdG ±QÉ©ŸG áLò‰ ≈∏Y ÉgOhOQ QÉWEG ‘ zófƒÁGQ{ iôJ

 ƒg ,¢ùjQóàdG á«∏ªY ‘ É¡∏©Øf »àdG ±QÉ©ŸG ∫ƒM øeõdG øe IÎØd OÉ°S …òdG OÉ≤àY’G

 á«ª∏``Y á«```Yhöûe É¡``dh ,IOófi ä’É› ‘ âéàfCG ±QÉ©e zOGÒà°SG{ ¤EG Oƒ©J É¡fCG

 Éeh ,»µ«àcGójO ƒg Éeh ,»LÉ¡æe ƒg Éeh ,»°ü°üîJ ƒg Ée É¡æe) ájƒHôJh á«YÉªàLG h

 π≤fh ,É¡ª¡ah ¢ùjQóàdG º∏©J óYGƒb AÉæH äÉ«dBÉH ÉfOhõJ É¡fCG ¢VÎØf Éæch .(»LƒZGó«H ƒg

 ‘ GÒãc Ωó≤àf ⁄ ÉæfCG ,∂°û∏d ’É› ´ój ’ ÉÃ ,ÚÑj ™bGƒdG ¿CG ÒZ .Úª∏©àª∏d áaô©ŸG

 ∞«c É°†jCG ºK ;
17
¢SQóŸG øgP ‘ É¡Ñ«côJh ±QÉ©ŸG ∂∏J ∞∏àfl ∞«dƒJ ºàj ∞«c áaô©e

 zÚ°SQóŸG ±QÉ©e{ ¬«ª°ùf Ée êÉàfEG πLCG øe ÒNC’G Gòg á°SQÉ‡ ™e ±QÉ©ŸG ∂∏J πYÉØàJ

 πc â°UôM »àdGh ,á°SQÉªŸG øY á≤ãÑæŸG IÒNC’G záaô©ŸG{ √òg ¿EG .záHôéàdG ±QÉ©e{ hCG

 íÑ°üà°S ,¢SQóª∏d á«aô©ŸG äÓé°ùdG øª°V ÉgQƒ°†M ¿É«ÑJ ≈∏Y ôcòdG áØfC’G äÉØ«æ°üàdG

 êQÉN QOÉ°üe øe IOQGƒdG ±QÉ©ŸG áeAÓe ióe º««≤àd πª©à°ùoj ±ƒ°S …òdG ∂ëŸG áHÉãÃ

.zº«∏©à∏d Ió©ŸG ±QÉ©ŸG{ ≈ª°ùJ »àdGh ,¢SQóª∏d á«∏©ØdG áHôéàdG

 ,¢SQóª∏d á«ª«∏©àdG á°SQÉªŸGh º«∏©à∏d Ió©ŸG áaô©ŸG äÓé°S ÚH áaÉ°ùŸG ¢ü«∏≤J QÉWEG ‘h

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

13- VAN DER MAREN, Jean-Marie, «Savoirs enseignants et professionnalisation de l’enseignant ».
In: Revue des Sciences de l’Education, vol.19, N°1, 1993, Montréal, p.156.

 ¿ƒµj ¿CG ¿hO ,»LƒZGó«H π©ØH Ωƒ≤j ¿CG ™«£à°ùj …òdG ¢SQÉªŸÉH á£ÑJôe áaô©e »g á«aô◊G áaô©ŸG -14
.¬dƒM º¶æe ÜÉ£N øjƒµJ hCG ,¬«a ÒµØàdG ≈∏Y GQOÉb

.á«LƒdƒæµJ äGó oYh äGhOCG ∫Éª©à°SÉH á£ÑJôe á«æ≤J áaô©e »g á≤Ñ£ŸG áaô©ŸG -15
.á°SQÉªŸG ‘ ÒµØàdG øe Ióªà°ùe áaô©e ƒg ¢ù«°ùcGÈdG -16

17- RAYMOND, Danielle, 1993, op.cit., pp. 187 - 200.

132

 ‘ É¡àÄÑ©J øµÁ »àdG ájô¶ædG ±QÉ©ŸG ¿CG iôj (Malglaive) z∞«∏µ∏e{ ¿CG ¤EG Ò°ûf

 øe ôNBG §‰ »gh ;(Savoirs en usage) záeóîà°ùe ±QÉ©e{ íÑ°üJ ±ƒ°S ™bGƒdG

 ∫ÓN øe á«dóL á«Ø«µH ≈æÑJ É¡fEG .á°üdÉN á«∏ªY ’h ,á°üdÉN ájô¶f â°ù«d ,
18
±QÉ©ŸG

 ‘ áaô©ŸG ôªãà r°ù oJh ó°û r o– å«M ;π©ØdG á¶◊ ‘ á°SQÉªŸGh áaô©ŸG ÚH π°üØªàdG ábÓY

.¢SQóª∏d á«æ¡ŸG áaô©ŸG »g IójóL IQƒ°U òîààd ,»ª«∏©àdG •É°ûædG

 êÉàëf ÉæfCG ,zófƒÁGQ{ ™e ,iôf ÉæfEÉa ,z∞«∏µ∏e{ ¬eób …òdG πjóÑdG á«ªgCG ºZQh

 øgP ‘ ™≤J »àdG äÓYÉØàdG º¡a ¿Gó«e ‘ ÉfOƒ¡L IAÉ°VE’ á«é¡æeh á«ª«gÉØe äGhOC’

 óMCG π¶j Úàaô©ŸG ÚH πYÉØàdÉa .zá«∏ª©dG ±QÉ©ŸG{h zº«∏©à∏d Ió©ŸG ±QÉ©ŸG{ ÚH ¢SQóŸG

.åëÑdG ΩÉeCG áMhô£e ∫GõJ ’ »àdG äÉjóëàdG

:º«∏©àdG ‘ áÄÑ©ŸG Ú°SQóŸG ±QÉ©e

 Éªc ,IQƒ°üfi ó©J ⁄ Ú°SQóŸG ±QÉ©e ¿CG ,ÉØfBG ÉgOôL ” »àdG ,∞«æ°üàdG êPÉ‰ øe ÚÑàj

 ,ájƒHÎdGh á«LÉ¡æŸGh á«°ü°üîàdGh á«ÁOÉcC’G ±QÉ©ŸG ‘ ,…ó«∏≤àdG Qƒ°üàdG ó≤à©j ¿Éc

 ±QÉ©Ÿ á«°SÉ°SC’G äÉfƒµŸG óMCG πµ°ûJ záHôéàdG áaô©e{ hCG á«∏ª©dG áaô©ŸG âëÑ°UCG πH

 záHôéàdG ±QÉ©e{ ¿CG ¤EG ,íjöU hCG »æª°V πµ°ûH ,êPÉªædG ∂∏J Ò°ûJ Éªc .¢SQóŸG

 É¡©HÉW øY É¡∏°üa ºàj ¿CG á£jöT ,á«ª«∏©àdG ¢SQóŸG äÉjÉØc AÉæH ‘ Éjõcôe É©bƒe πà–

 …Qƒ°U ™HÉW AÉØ°VEG ≥jôW øY …ô¶f CGóÑÃ É¡£HôH É¡àæ∏≤Y ºàJ ¿CGh ,∂µØŸG h »ÑjôéàdG

 áeƒ¶æe ¤EG á«∏ª©dG ±QÉ©ŸG ´ÉLQEG á£°SGƒH á«∏ª©dG √òg ºàJh .(formalisation) É¡«∏Y

 …ƒb π°üØ“ áeÉbEG øe ø qµ oÁ É‡ ;Éjô¶f É©HÉW òNCÉàd É¡ª«¶æJ IOÉYEG hCG ,áahô©e ájô¶f

 á°SQÉ‡h AGOCG √QÉÑ``àYÉH ¢ùjQóàdG ¿CG ∂dP øe OÉØà°ùjh .á°SQÉªŸGh ájô¶ædG ÚH »eÉæjOh

.áaô©ª∏d GQó°üe ¬«a ¿ƒµJ ¿CG áHôéà∏d øµÁ PEG ,iôNC’G ø¡ŸG »bÉH øY ∞∏àîj’

 ºàj »àdG äÉ«dB’G øY ∞°ûµdG ƒg ¢SQóŸG É«Lƒdƒª«à°ùHEG ‘ ÚãMÉÑdG ¢ùLÉg ¿Éc ó≤d

 Åéà∏j ¢SQóŸÉa .…ƒHÎdG π©Ø∏d ¬à°SQÉ‡ AÉæKCG ¢SQóª∏d zAGOƒ°ùdG áÑ∏©dG{ πNGO É¡∏«©ØJ

 ±ô¨j »àdG QOÉ°üŸG áYƒæàŸG ±QÉ©ŸG ÚH á«FÉ≤àdEG §≤fh ≥aGƒJ AÉæÑd äÉ«é«JGÎ°SG Ió©d

…QÉ«ÿG ˆG óÑY

18- MALGLAIVE, Gérard, Enseigner à des adultes : travail et pédagogie. Education et formation,
PUF, Paris, 1990.

133 2012 ôHƒàcCG • 5/4 êhOõe OóY

 πeÉ©àj Gòµgh .á«∏©ØdG º∏©àdGh º«∏©àdG äÉ«∏ªY õ«“ »àdG á«æ¡ŸG äÉ«©°VƒdGh ,IOÉY É¡æe

 ,záHôéàdG ±QÉ©e{h ,á«æ¡ŸG ±QÉ©ŸGh ,á«LÉ¡æŸG ±QÉ©ŸGh ,á«°ü°üîàdG ±QÉ©ŸG ™e ¢SQóŸG

 ¢SQóŸG IÈN ióÃ É¡ªgCG ≥∏©àj ;πeGƒY IóY É¡«a ºµëàJ áYƒæàe äÉ«é«JGÎ°SG ≥ah

 (praticien πeCÉàŸG `` ¢SQÉªŸG ¢SQóŸG iƒà°ùe ¤EG ÒNC’G Gòg ≈≤JQG Éª∏µa .¬à«æ¡eh

 á«∏ª©dGh ájô¶ædG ±QÉ©ŸG ÚH π°üØªàdG ¿ÉæeDƒJ ,Úà∏NGóàe Úà«∏ªY ‘ ºµ– ,réflexif)

:Éªgh

 ,á«°ü°üîàdG É¡æe AGƒ°S ,É¡Ø«XƒJh Égó°ûMh ±QÉ©ŸG áÄÑ©J äGhOCGh äÉ«dBG ‘ ºµëàdG - CG

 π«©ØJ á£°SGƒH É¡æ««–h ,á«æ¡ŸG äÉ«©°Vƒ∏d áªFÓŸG ±QÉ©ŸG QÉ°†ëà°SG …CG) á«LÉ¡æŸG hCG

;(äÉWÉ£N …CG ,á«FGôLEG äÉ«∏ªY

 ±QÉ©e{ π«µ°ûJ IOÉYEG øe øµªàdGh ,á°SQÉªŸG ‘ á«æ¡ŸG ±QÉ©ŸG êÉeOEG ‘ ºµëàdG - Ü

 .ÊÓ≤Y πµ°ûH É¡ª«¶æJ IOÉYEGh ,záHôéàdG

 á°SQÉªŸG äÉfƒµe ó≤©J ióe á«LƒZGó«ÑdG º¡dÉ©aCGh Ú°SQóŸG äGAGOCG á¶MÓe ÚÑJ

 ,Oó°üdG Gòg ‘h .»LƒZGó«ÑdG º¡∏©Ød »Ñ«cÎdG ™HÉ£dG ÚÑJ Éªc ;É¡JÉ«dBGh ájƒHÎdG

 á«∏ªY º¡a ¿CG º¡JÉjÉØc AÉæH ‘ Ú°SQóŸG ±QÉ©e ™bƒÃ âªàgG »àdG çÉëHC’G πL âæ«H

 π©ØdG ‘ ±QÉ©ŸG ∞«XƒJ á«dBG áaô©e hCG ;¢SQóŸG π©a ‘ »∏ª©dGh …ô¶ædG ÚH π°üØªàdG

 πª°ûj …òdG ‘ô©ŸG ΩÉ¶ædG ÚH ,Ú°SQóŸG ±QÉ©e ‘ ,õ««ªàdG »°†à≤j ,»LƒZGó«ÑdG

 øY IQÉÑY »gh :zá«FGôLE’G äÉ«∏ª©dG{h ;äÓãªàdGh äGQƒ°üàdG É°†jCGh ,á«LÉ¡æŸG áaô©ŸG

 »àdGh ,ájQƒ©°T’ ÉfÉ«MCG ¿ƒµJ ób »àdG Ëƒ≤àdGh π©ØdGh ∑GQOE’G (schèmes) äÉWÉ£N

 ájô¶ædG á«LÉ¡æŸG ±QÉ©ŸG ≈∏Y …CG ,∫hC’G ∞æ°üdG ≈∏Y äÉ«∏ªY AGôLEG É¡à£°SGƒH øµÁ

 øY Ió«©H ¢SQóŸG ±QÉ©e áeƒ¶æe ≈≤Ñà°S ,á«FGôLE’G äÉ«∏ª©dG √òg ¿hóHh .äÓãªàdGh

 .¬JÉjÉØc AÉæH ‘h ¬à°SQÉ‡ ‘ êÉeóf’G

 áaô©ŸÉH ¢SQóŸG ábÓY ¿GöùØJ Úà«°SÉ°SCG ÚàHQÉ≤e ¤EG Éæg Ò°ûf ±ƒ°S ,∂dP ≈∏Y AÉæHh

 ≈∏Y Ωƒ≤j »°ùjQóàdG π©ØdG ôgƒL ¿CG iôJ á«fÓ≤Y ÉªgGóMEG :»LƒZGó«ÑdG ¥É«°ùdG ‘

 ,á«fÉãdG ÉeCG ; (»cƒ∏eh ,»«Jƒc ,∞jOQÉJ) »LƒZGó«H π≤Y É¡ª¶æj »àdG zá«æ¡ŸG ±QÉ©ŸG{

 ,±QÉ©ŸG ≈∏Y Ó©a ¬æe AõL ‘ Ωƒ≤j »LƒZGó«ÑdG π©ØdG ¿CG iôJ á«fÓ≤Y’ áHQÉ≤e »¡a

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

134

 á∏é©à°ùŸG ∞bGƒŸGh ¢SQóª∏d á«æ«JhôdG ∫É©aC’G ≈∏Y ¤hC’G áLQódG ‘ ¢ù°SCÉàj ¬fCG ÒZ

 øe πc ÉgÉæÑàJ »àdG äÉ°UÓÿG ºgC’ IQÉ°TEG »∏j Éª«ah .(¢Sƒà«HC’G) hCG zOƒ©àdG{ ≈∏Yh

 .ÚàHQÉ≤ŸG

 :Ú°SQóŸG ±QÉ©Ÿ á«fÓ≤©dG áHQÉ≤ŸG ``

 (Grisé) Góæc ‘ á°SQóŸGh ±QÉ©ŸG ∫ƒM åëÑdG áYƒª› ∫ÉªYCÉH áHQÉ≤ŸG √òg §ÑJôJ

 ¿CG ¬d »¨Ñæj …òdG áaô©ŸÉH ábÓ©dG êPƒ‰ ‘ åëÑdÉH âªàgG »àdGh ,ÉØfBG É¡«dEG QÉ°ûŸG

 πeÉµàj .zπ≤©àŸG »æ¡ŸG ¢SQóŸG{ á«©°Vh ¤EG ÒNC’G Gòg ≈bôj »µd ¢SQóŸG iód ôaƒàj

 ,(Schön) z¿ƒ°T{ ¬MÎbG …òdG , zπeCÉàŸG `` ¢SQÉªŸG{ ¢SQóŸG êPƒ‰ ™e êPƒªædG Gòg

 á`£°SGƒH ºà``J áÑcôe ájÉØc »gh ;
19
¢SQóŸG á°SQÉ‡ áæ∏≤Y ≈∏Y IQób Ö∏£àj …òdGh

 ,iƒà°ùŸG Gò```g ó````æY .É¡∏eCÉ```Jh É¡`àdAÉ°ùeh É¡à©LGôeh Égó≤fh á°SQÉªŸG ∂∏J π«∏–

 AGQh Ée hCG ,á````aô```©ŸG ∫ƒ````M áaô©ŸG ¬«```∏Y ≥∏£j ‘ô©e iƒà°ùe øe ÉæHÎbG ó```b ¿ƒµ```f

 ,á°UÉÿG ¬àaô©Ã …ƒHÎdG πYÉØdG áaô©e É¡H ó°ü≤jh .(la métaconnaissance) áaô```©ŸG

 ÖfGƒ÷G ∂dP ‘ ÉÃ ,¢UÉÿG ‘ô©ŸG ¬eÉ¶f ≈∏Y É¡°SQÉÁ »àdG áHÉbôdG hCG º««≤àdÉHh

.¬à°SQÉªÃ á≤∏©àŸG

 ¢SÉ°SCÉc óªà©J ¿CG øµÁ »àdG äÉLòªædG ‘ åëÑdG πÑb ,Éæd »¨Ñæj ¬fCG z∞jOQÉJ{ iôj

 ,QÉWE’G Gòg ‘h .¬JGP áaô©ŸG Ωƒ¡ØŸ ≥«bO ójóëàH Ωƒ≤f ¿CG ,Ú°SQóŸG ±QÉ©e ∞«æ°üàd

 πg :¢Uƒ°üÿG ¬Lh ≈∏Y É¡æe ,Ú°SQóŸG áaô©e ÚeÉ°†e öüM ó°ü≤H á∏Ä°SCG IóY OQƒj

 É¡à∏µ«g IOÉYEÉH §≤a ¿ƒeƒ≤j º¡fCG ΩCG ,º¡à°SQÉ‡ ∫ÓN ±QÉ©e êÉàfEÉH ¿ƒ°SQóŸG Ωƒ≤j

 øgP ‘ QOÉ°üŸG áYƒæàe ±QÉ©e πYÉØàJ ∞«c ?(∂«àcGójódG) ¢ùjQóàdG äÉLÉM ≥ah

 ¿CG hó©j ’ ¬fCG ΩCG á≤«bO ±QÉ©Ã ,Ó©a ,ôeC’G ≥∏©àj πg ?…ƒHÎdG º¡FGOCG ‘h Ú°SQóŸG

 ≥∏£æf »àdG ádÉ◊G ‘ ≈àMh ?(¢Sƒà«HCG) Oƒ©àdG hCG äÓã“h äGó≤à©e øY IQÉÑY ¿ƒµj

 ,¬æY ÒÑ©àdG ¿ƒ©«£à°ùj É‡ ÌcCG ¿ƒaô©j Ú°SQóŸG ¿EG ∫ƒ≤J »àdG á©FÉ°ûdG IôµØdG øe É¡«a

 êÉàfE’ áeRÓdG ∫’óà°S’G äGQÉ¡e øe º¡jód Ée ¥ƒØJ ÉÃQ á«FGOC’G h ájQÉ¡ŸG º¡JGQób ¿EGh

 ¿CG Éæd Æ uƒ°ùoj …òdG Éeh ?É¡æY ìÉ°üaE’G ≈∏Y º¡JQób Ó©a º¡aQÉ©e RhÉéàJ π¡a ;áaô©e

 ‘ É¡H Ωƒ≤f »àdG ∫É©aC’G ∂∏J záaô©e{ »ª°ùf ¿CG π≤©j πg ?záaô©e{ RhÉéàdG Gòg »ª°ùf

…QÉ«ÿG ˆG óÑY

19- SCHÖN, Donald, Le praticien réflexif. À la recherche du savoir caché dans l’agir
 professionnel. Editions Logiques, Montréal, 1993.

135 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ?(á«dÉé©à°S’G ∞bGƒŸGh á«æ«JhôdG ∫É©aC’G Óãe) É¡«a ÒµØàdG ¤EG áLÉ◊G ¿hO ,á°SQÉªŸG

 øe ÜÎ≤f ÉæfEÉa ,á°SQÉªŸG ‘ É¡H Ωƒ≤f »àdG ∫É©aC’G πª°ûàd áaô©ŸG IôFGO ™°Sƒf Éªæ«M

.áæ∏≤©dG ÒjÉ©Ã áaô©ŸG Ωƒ¡Øe øe ÜGÎb’G ∫óH ,º¡JÓã“h Ú°SQóŸG áaÉ≤K Ωƒ¡Øe

 øY áØ∏àfl ájDhQ ,(Grisé) áYƒª› ‘ ÚãMÉÑdG øe √Ò¨H Iƒ°SCG ,z∞jOQÉJ{ ≈æÑàjh

 Gòg ¬«a ócDƒj …òdG âbƒdG »Øa .zƒæjÒH Ö«∏a{ »Lƒdƒ«°Sƒ°ùdG É¡æY ™aGój »àdG ájDhôdG

 ÖfÉL ‘ »g ,¢SQóŸG ∑ƒ∏°S ¬LƒJ »àdG QGô≤dGh πª©dGh ÒµØàdG äÉWÉ£N ¿CG ÒNC’G

 ÒKCÉJ á«fÉµeEG »FÉ¡f πµ°ûH ó©Ñà°ùJ ’ (Grisé) áYƒª› ¿CG ó‚ ,ájQƒ©°T’ É¡æe ÒÑc

 ≈∏Y ,πHÉ≤ŸG ‘ ,Oó°ûJ É¡æµd ,Ú°SQóª∏d á«æ¡ŸG äÉ°SQÉªŸG ≈∏Y (¢Sƒà«HC’G) zOƒ©àdG{

 π«“ ,¬æY ™aGóJ …òdG ,z»LƒZGó«ÑdG π≤©dG{ äÉfƒµŸ É¡∏«∏– óæYh .¢SQóŸG á«fÓ≤Y

 »ª°ùf ¿CG øµÁ ’ ¬fC’ zá«æ¡e ±QÉ©e{ Èà©J ’ πª©dGh ÒµØàdG äÉWÉ£N ¿CG QÉÑàY’

 áYƒªéŸG ≈©°ùJ Éªc .záaô©e{ ¬«a ÒµØàdG ¤EG áLÉ◊G ¿hO (äÉæ«JhôdG) ¬∏©Øf ÉÄ«°T

 ä’’óà°S’Gh QÉµaC’Gh AGQB’G ≈∏Y záaô©ŸG{ Ωƒ¡Øe ∫Éª©à°SG öüM Iôµa øY ´Éaó∏d

 ∫É› øe ∂dP ¿hO Ée OÉ©Ñà°SGh ,áæ∏≤©dG ÒjÉ©Ÿ ™°†îJ »àdG áéLÉëŸGh äÉHÉ£ÿGh

 ,áaô©e íÑ°üJ ød ájÉØc hCG IQób hCG IQÉ¡e ájCG ¿CG á«fÓ≤©dG áHQÉ≤ŸG äÈàYG ,Gòµgh .áaô©ŸG

 »YGhOh ÜÉÑ°SCG ∫ƒM ÜÉ£N øjƒµJ (¢SQóŸG) πYÉØdG ¬«a ™«£à°ùj …òdG âbƒdG ‘ ’EG

 .¬∏NóJ AGQh áæeÉµdG á«∏≤©dG ÚgGÈdGh ádOC’G ¿É«ÑJh ,É¡JÉ¶◊h É¡JÉfƒµe π«∏–h ,¬JGAGOCG

 ΩÉ«≤dÉH ,IOÉY ,íª°ùj …òdG ƒg »©«Ñ£dG ≥£æŸG ¿CG ÊÓ≤©dG √ÉŒ’G iôj ,¥É«°ùdG Gòg ‘

 ‘ ±QÉ©ŸG π«©ØJh áÄÑ©J ‘ óYÉ°ùJ ¿CG øµÁ »àdG ΩÉµMC’Gh ä’’óà°S’G •É‰CG πµH

 ƒgh .
20
z»LƒZGó«ÑdG π≤©dÉH{ ∞jOQÉJ ¬«ª°ùj …òdG ƒg ≥£æŸG Gògh .IOófi á«©°Vh

 ÜÉÑ°SC’G áaô©e ≈∏Y ºFÉb …ƒHôJ AGOCÉH ΩÉ«≤dG ≈∏Y ¢SQóŸG óYÉ°ùj »ægP •É°ûf øY IQÉÑY

 ødh .∂dP øY ÒÑ©àdG øe ,É°†jCG ,¬æµÁh ,√ÒZ ¿hO πµ°ûdG Gò¡H ±öüàj ¬à∏©L »àdG

 ,áMÉàŸG OQGƒŸGh ,IÉNƒàŸG ±GógC’G QÉÑàY’G Ú©H ¢SQóŸG òNCÉj ¿CG ó©H ’EG ∂dP πc ºàj

 ∂dòch ;º∏©àdGh º«∏©àdG º°†N ‘ πYÉØàdG äGQhÒ°S ¬°VôØJ Éeh ;∞bƒŸG äÉgGôcEGh

.á∏KÉ‡ ä’ÉM ‘ ≥Ñ£J »àdG ä’’óà°S’Gh äÉfQÉ≤ŸG

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

20- GAUTHIER, MELLOUKI, et TARDIF,1993, op.cit.

136

 á∏eÉ°T áaô©ŸG π©éj …òdG ÅWÉÿG º«ª©àdG ‘ •ƒ≤°ùdG øe á«fÓ≤©dG áHQÉ≤ŸG Q qò o–h

 hCG äGQÉ¡e hCG ¢SóM hCG ä’É©ØfG hCG äGOÉY âfÉcCG AGƒ°S ,¢SQóŸG äÉ°SQÉ‡h ∫É©aCG πµd

 ¿ÉµeE’ÉH ¿Éc GPEG ÉªYh ,áaô©ŸG IóFÉa øY ,Oó°üdG Gòg ‘ ,∫AÉ°ùàJh .äÉ«∏ªY hCG äÓã“

 áYõf ¿CG ,Oó°üdG Gòg ‘ ,z∞jOQÉJ{ iôj .záaô©e{ äGAGôLE’Gh äÉ°SQÉªŸG πc QÉÑàYG

 øe ójóY CGóH ÉeóæY ,á¨dÉÑŸG OhóM â∏°Uh ób ,áaô©e ¢ù«d Ée ≈∏Y áaô©ŸG áØ°U ¥ÓWEG

 áHQÉ≤ŸG ô¶f ‘ ,πµ°ûŸÉa .zá«∏ª©dG ±QÉ©ŸG{ hCG záHôéàdG ±QÉ©e{ øY ¿ƒKóëàj ÚãMÉÑdG

 πH ,á«∏ª©dG áHôéàdÉH á£ÑJôeh áª¶æe ÒZ ±QÉ©e OƒLh øY ´ÉaódÉH ≥∏©àj ’ ,á«fÓ≤©dG

 ∫ƒ°üM ΩóY øe ÊÉ©Jh ,¢ùÑ∏dG øe ÒãµdG É¡Hƒ°ûj áë°VGh ÒZ º«gÉØe ∫Éª©à°SG ‘

 áaô©e Ωƒ¡Øe ´ƒ°†N ≈∏Y á«fÓ≤©dG áHQÉ≤ŸG Oó°ûJ ,Gòµgh .áaô©ŸÉH É¡àbÓY ≈∏Y ´ÉªLEG

 záaô©e{ »ª°ùf ’ ¿CG »°†à≤J »àdG ,
21
áahô©ŸG »Lƒdƒªà°ùHE’G ó«∏≤àdG äÉØ°UGƒŸ Ú°SQóŸG

 ƒg Ée ¿CG øe ÉbÓ£fG ∂dPh ,á«fÓ≤©dG ÒjÉ©e ºFÓJ »àdG ΩÉµMC’Gh QÉµaC’Gh ¥É°ùfC’G ’EG

.¬àæ∏≤Y ™«£à°ùf Ée ƒg ‘ô©e

 ∞jOQÉJ) ¿ÉØdDƒŸG ÉgÈàYG ó≤a ,Ú°SQóª∏d á«æ¡ŸG áHôéàdG øY á≤ãÑæŸG äÉæ«Jhô∏d áÑ°ùædÉH ÉeCG

 Ú°SQóŸG áHôŒ øe ÉbÓ£fÉa .Ú°SQóª∏d zá«æª°†dG ±QÉ©ŸG{ πãÁ Ée π°†aCG (»«Jƒch

 ∫ƒ∏M OGóYEÉH ¿ƒ«æ¡ŸG ¿ƒ°SQóŸG Ωƒ≤j ,á«ª«∏©àdG äÉ«©°VƒdGh ∞bGƒŸG QGôµJh ,á«∏ª©dG

 á¡LGƒe ‘ ∂dPh ,’ÉŒQG hCG GQÉµàHG É¡Ø°UƒH É¡fƒeóîà°ùj πNóà∏d êPÉ‰h ,á«£‰

 ób äGQÉ¡e øY IQÉÑY ™bGƒdG ‘ »g ,≈æ©ŸG Gò¡H ,äÉæ«JhôdG ¿EG .»°SGQódG π°üØdG äGÒ¨àe

 ä’’óà°S’G …OÉØàH íª°ùJ »àdG ±öüàdG •É‰CG ‘ äQƒ∏ÑJh ,áaô©e øe á≤à°ûe ¿ƒµJ

 »∏≤©dG πeCÉàdG ¿CG ßMÓf ¿CG øµÁ ¬fCG ÒZ .»ª«∏©àdG π©ØdG ‘ •Gôîf’G ∫ÓN ,ádƒ£ŸG

 É«æ«JhQ √QhóH íÑ°üj ¿CG øµÁ (ÉgDhÉæH ” »àdG áaô©ŸG …CG) ∫’óà°S’G IQhÒ°S øY œÉædG

 â°†àbG Éª∏c É¡«dEG Aƒé∏dG ºàj »àdG IõgÉ÷G ∫ƒ∏◊G »æÑJ ¤EG ™aój √QGôµJ ¿C’ ,QôµJ Éª∏c

.∂dP ádÉ◊G

 πµ°ûH á°SQÉªŸG ∫ÓN º¡eÉ¡Ã ¿ƒeƒ≤j ’ Ú°SQóŸG ¿CG ¤EG ÊÓ≤©dG √ÉŒ’G ¢ü∏îj

 hCG »°SóM ƒg Ée π«¨°ûJ ¤EG QGôªà°SÉH ¿ƒ¡éàj ’ º¡fCG Éªc .≥ØJG Éªc »FGƒ°ûY

…QÉ«ÿG ˆG óÑY

21- PAQUAY, Léopold, M. Altet, E. Charlier et Ph. Perrenoud, Former des enseignants
 professionnels. De Boeck, Paris-Bruxelles, 1996, p. 221.

137 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿EG πH ,á«ª«∏©àdG ∞bGƒŸGh äÉ«©°VƒdG ‹Gƒàd É©ÑJ ∫Éé©à°SÉH ¿ƒaöüàj ’h ;…Qƒ©°T’

 ±QÉ©e ’hCG ¢VÎØj ≥£æe ¬«a Oƒ°ùj ∫É› »g ,√ÉŒ’G Gòg ô¶f ‘ ,É«LƒZGó«ÑdG

 ,iôNCG ÉfÉ«MCG ,¢SQóŸG CÉé∏j ób .á«LÉàæà°SG á«WÉÑæà°SG äGQóbh ,äÉ«é«JGÎ°SEGh ,áª¶æe

 ,É«LƒZGó«ÑdG ¿EG .É¡à«MÓ°U áHôéàdG âàÑKCG GPEG ,∫É©aCG IOhÉ©e hCG ,¢Sƒà«HCG hCG ,äÉæ«JhQ ¤EG

 â°ù«dh ,ÇQÉW hCG πé©à°ùe hCG »¶◊ ƒg Ée ÒHóàH Ió«≤e ÒZ ,ÊÓ≤©dG Qƒ¶æŸG Gòg øe

 º«¶æJh á«°SQóŸG áaô©ŸG ÒHóJ ≈∏Y IQób É¡fEG .…Qƒ©°T’ ƒg Ée ¬«a ô¡¶ªàj ’É›

 á°SQÉªŸG ‘ çóëj Ée ∫ƒM ÜÉ£N øjƒµJ ≈∏Y É°†jCG IQóbh ,É¡dƒM á«fÓ≤Y ä’’óà°SG

.∞bGƒeh äGAGôLEGh äÓYÉØJ øe á«ª«∏©àdG

Ú°SQóŸG ±QÉ©e Ò°ùØàd á«fÓ≤YÓdG áHQÉ≤ŸG ``

 ôµØe ÉjGƒfh ±GógCG ≥«≤– ¤EG »eôj ,…ó°üb π©a ƒg º«∏©àdG ¿CG ‘ ∫OÉéj óMCG ’

 äÉHQÉ≤eh ¥É°ùfCG AÉæH ,á≤HÉ°ùdG Iô≤ØdG ‘ ÉæØ∏°SCG Éªc ,öùØj …òdG ƒg Gòg π©dh .É¡«a

 ,ôNBG Qƒ¶æe øe ´ƒ°VƒŸG ÉædhÉæJ GPEG ,øµd .áaô©ŸÉH ¬àbÓYh ¢SQóŸG AGOCG öùØJ á«fÓ≤Y

 ,á≤∏£ŸG á«fƒµdG á«©LôŸÉH â°ù«d »¡a ;á«Yƒ°Vƒe GOhóM á«fÓ≤©dG √ò¡d ¿CG ÉfóLh ÉÃQ

 .IÒ¨àŸG á«aÉ≤ãdGh á«YÉªàL’G º«≤dG ¥É°ùfCG ™eh ,á«îjQÉàdG äÉbÉ«°ùdG ™e ΩAÓàJ É¡fEG πH

 ÊÉ°ùfE’G •É°ûædG Ò°ùØJ ∫É› ‘ á«fÓ≤©dGh ;á«îjQÉJ á«Ñ°ùæH Éeƒµfi ≈≤Ñj π≤©dÉa

 ‘ ,ôKCÉàj …ƒHÎdG πYÉØdG ó‚ ∂dòd .äÉbÉ«°ùdG Ö°ùM »Øàîjh ô¡¶j ,ôJGƒàe ΩÉ¶f »g

 iôNCG ™aGhOh äGOÉYh ∞WGƒYh ä’ƒ«eh äÉÑZôH ,¬£«fi ™e ¬∏YÉØJ øe áæ«©e äÉ¶◊

 Ö©°üj (ájQƒ©°T’ hCG IõgÉL) äÉcƒ∏°S ¿É«JEG ¤EG ¬H …ODƒj Ée ƒgh .Égójó– Ö©°üj

 ¿CG í«ë°U .±QÉ©ŸG ™e ¬∏eÉ©àd ¬ª¡a ‘h ,¬à°SQÉªŸ ÊÓ≤©dG §«£îàdG ‘ É¡LÉeOEG

 ,ò«eÓàdG ±ôW øe (áÑ°ùàµŸG) záª qn∏ n© nàoŸG áaô©ŸG{ AGƒàM’ ÉªFGO íª£J zá«LÉ¡æŸG áaô©ŸG{

 ¬«a ºàj …òdG …ƒHÎdG ¥É«°ùdG á«°Uƒ°üîH ,∂dP ™e ,áª°ùàe π¶J IÒNC’G √òg øµd

.áaô©ŸÉH ¬àbÓYh ,á«YÉªàL’G ¬àÄ°ûæJ §‰h ,¬à«°üî°Th ,¢SQóŸG ájDhôHh ,º«∏©àdG

 √óYÉ°ù«°S ,»eƒ¡ØŸG √RÉ¡L ìƒ°Vhh ,¢SQóª∏d ájô¶ædGh á«aô©ŸG ádƒª◊G ¿CG ócDƒŸG øe

 á÷É©e øe ,‹ÉàdÉH ,¬æµª«°Sh ,ôgÉ¶dG »LƒZGó«ÑdG êPƒªædG ‘ á°SÓ°ùH •Gôîf’G ≈∏Y

 øY ôgÉ¶dG »LƒZGó«ÑdG êPƒªædG Gòg õé©j ÉeóæY ,øµd .É¡¡LGƒ«°S »àdG äÉ«©°VƒdG

 ,á«∏µ°T’h á«ØNh á«æª°V ,iôNCG á«©Lôe ¤EG Aƒé∏dG ¤EG ¢SQóŸG ô£°†«°S ,∞bƒŸG AGƒàMG

 .á°UÉÿG á«æ¡ŸG ¬àHôŒh ,á«YÉªàL’Gh ájƒHÎdG ¬àÄ°ûæJ §‰ ÉgOóëj

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

138

 Éªc ,áeƒ∏©ŸG á÷É©e ¤EG π«ëj ¬fCG óéæ°S ,¢S qQO hCG º q∏Y π©a íjöûJ ¤EG ÉfóY GPEGh

 »¨Ñæjh ,π°üØdG ‘ á©bƒàe ÒZ äÉ«©°Vh ΩÉeCG ¿ƒµf Éªæ«M ¬H Ωƒ≤f ±öüJ ¤EG π«ëj

 Égòîàj »àdG äGQGô≤dG äGöûY ¿EG .πNóàJ ¿CG »æ©j º qp∏© oJ ¿CÉa ;áYöùH É¡æe ¢ü∏îàdG

 ±öüàf ¿CG ƒg º∏Y π©a ¿CG ∂dP øY èàæjh .É¡æ«M ‘ òîàJ ¬∏°üa ‘ É«eƒj ¢SQóŸG

.Ió≤©eh Ióéà°ùe á«©°Vh á¡LGƒŸ ∫Éé©à°SÉHh ,áYöùH

 øY IQÉÑY »gh) zá«fÓ≤YÓdG{ äGAGOB’G ¢†©H zƒæjÒH{ √ÉÑàfG âYÎ°SG ,QÉWE’G Gòg ‘

 ¬JOÉb .iôNC’Gh áæ«ØdG ÚH ¢SQóŸG É¡«dEG CÉé∏j »àdG ,(ájQƒ©°T’ hCG ,IõgÉL hCG ,á«dBG äÉcƒ∏°S

 ¤EG ájQƒ©°T ÒZ äGOófi ≥ah ¢SQóŸG É¡«a ±öüàj »àdG ∞bGƒª∏d ¬∏«∏–h ¬JÉ¶MÓe

 ‘ »ª«ªMh ≥«ªY ÖfÉL ¤EG á«Ñ°ùædG á«fÓ≤©dG π«– .
22
zá«Ñ°ùf á«fÓ≤Y{ øY åjó◊G

 ÉæfCG ,Óãe ,∂dP øe .π©ØdG IQGôM º°†N ‘ ¬«a ¿ƒµj …òdG âbƒdG ‘ ,¢SQóŸG ∑ƒ∏°S

 ÊÓ≤Y ‘ô©e AÉæÑd ‹’óà°S’G ÒµØàdG ¤EG CÉé∏j ’ (ÜôéŸG É°Uƒ°üN) ¢SQóŸG ó‚

 »gh) äÉæ«JhQ ¤EG É«FÉ≤∏J Oƒ©j πH ,π°üØdG ‘ É¡¡LGƒj »àdG ∞bGƒŸG πµd áHÉéà°SÓd

 ™jöùJh OÉ°üàb’G πLCG øe (É¡H ΩÉb ¿CG ¬d ≥Ñ°S »àdG ä’’óà°S’G á∏°ù∏°S øY IQÉÑY

 á«£ªædG hCG IõgÉ÷G äGAGOC’G ¿É«JEG ¢SQóŸG π°UGƒjh .áØ∏àîŸG ∞bGƒª∏d áHÉéà°S’G á«∏ªY

 …òdG ,IôFÉ£dG ¿ÉHQ ™°Vh ¬Ñ°ûJh ,¬d áÑ°ùædÉH áëjôe á«©°Vh πµ°ûJ É¡fC’ ,ájQƒ©°TÓdG hCG

 ød å«M ,™bƒàe ÒZ ∞bƒÃ CÉLÉØj ¿CG ¤EG ,zá«dB’G IOÉ«≤dG{ ≥ah IôFÉ£dG ≥«∏– èeÈj

 ¢SQóŸG πNóà«°S ∑GòfBGh .¬©e ÜhÉéàdG ‘ õgÉ÷G ‹’óà°S’Gh ÊÓ≤©dG ¬∏é°S ¬Ø©°ùj

 êPƒªædG ≈∏Y GAÉæH ,áªFÓe IójóL ä’’óà°SG AÉæH ádhÉfih ,Iójó÷G á«©°VƒdG á¡LGƒŸ

 .Iójó÷G ´É°VhC’G ™e ∞«µà∏d É≤«≤– ∂dPh ,¬«∏Y ±QÉ©àŸG ÊÓ≤©dG

 Éæc AGƒ°S ,∫É©aCG øe ¬H Ωƒ≤f Ée ÉªFGO »©f ’ ÉæfCG ¤EG ,¿PEG ,á«fÓ≤YÓdG áHQÉ≤ŸG ¢ü∏îJ

 ÉædÉ©aCG ¬Lƒj Ée ¿EG .»eƒ«dG Éæ°û«©e ‘ ¬LQÉN hCG (π©ØdG AÉæKCG) »°SGQódG π°üØdG πNGO

 øY áÄ°TÉædG á«©°VƒdG ¬H ó°ü≤jh ,»∏ª©dG Qƒ©°TÓdÉH z»LÉ«H{ ¬«ª°ùj ¿Éc Ée ¬Ñ°ûj ÉfÉ«MCG

 »Øa .IõgÉL äÉcƒ∏°S hCG äÉæ«JhQ øjƒµàd É©ÑJ ,ä’’óà°SÓd »éjQóJ ¿É«°ùf hCG AÉØàNG

 Ωƒ≤f GPÉŸ hCG ,IOófi ∞bGƒe òîàf GPÉŸ ÉªFGO ±ô©f ÉæfCG ºYõf ¿CG øµÁ ’ ,º«∏©àdG ¿Gó«e

 ΩÉàdG »YƒdG á«fÉµeEG ΩóY ¤EG ,á≤«≤◊G ‘ ,Oƒ©j ôeC’G ¿EG .IOófi á«aô©e ä’’óà°SÉH

…QÉ«ÿG ˆG óÑY

22- Ibid., p.243.

139 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Ö©°üdG øe ¬fCG zƒæjÒH{ iôj ,QÉWE’G Gòg ‘h .
23
ÉædÉ©aCGh ÉæJÉaöüJ ™aGhO πµH ºFGódGh

 ,¢Sƒà«HC’G ¤EG Oƒ©j Éeh ,±QÉ©ŸG ¤EG ¢SQóŸG äÉcƒ∏°S ‘ Oƒ©j Ée ábóH Oóëf ¿CG

 z»∏ª©dG Qƒ©°TÓdG{ Gòg ¿EG .¿GOóëŸG ¿Gòg É¡«a πNGóàj ä’ÉM ∑Éæg ¿CGh É°Uƒ°üN

 hCG º«ª©àdGh π≤æ∏d á∏HÉ≤dG ,π©ØdGh QGô≤dGh ∑GQOE’G äÉWÉ£N øe áYƒª› øY IQÉÑY ƒg

 ,z¢Sƒà«HC’ÉH{ É¡«ª°ùj zƒjOQƒH{ ¿Éc »àdG »gh ;äÉ«©°VƒdG øe á«©°Vh πc ‘ õ««ªàdG

.É¡H Ωƒ≤f »àdG á°SQÉªª∏dh ∫É©``aCÓd Ió```dƒe ábÉ``W hCG ƒëæc √Qƒ°üJ …òdG

 ∫É©aC’G øe áYƒªéÃ ΩÉ«≤dG á«fÉµeEG ¢SQóª∏d í«àJ áWÉ£ÿG ¿CG ƒæjÒH ócDƒj ,Ó©ah

 ¿C’ ∂dPh , qä’’óà°S’Gh ±QÉ©ŸG ¤EG Iôe πc IOƒ©dG øe ¬«Ø©Jh ;áYÉ‚h á«dÉ©ØH

 á∏ãeCG ∑Éæg .É¡«a èdÉ©J »àdG á«∏©ØdG äÉ«©°Vƒ∏d áªFÓeh á©jöS áHÉéà°SG í«àJ áWÉ£ÿG

 ¢SQódG §£fl πjó©J ¤EG ¢SQóŸG QGô£°VG :É¡æe ôcòf ¿CG øµÁ QÉWE’G Gòg ‘ IÒãc

 ÒZ ƒg Ée á¡LGƒŸ πeÉµdÉH √Ò¨«d hCG ,IójóL öUÉæY ¬«a èeó«d ÉeEG ,É«∏Ñb ¬©°Vh …òdG

 á«dBG á«Ø«µH É¡H á£ÑJôŸG ∫É©aC’G OhOQh äÓjó©àdG ∂∏àH ¢SQóŸG Ωƒ≤j .á«©°VƒdG ‘ ™bƒàe

 á«©°Vh »Øa .É≤Ñ°ùe É¡d §£flh É¡«a ôµØe á«é«JGÎ°SEÉH ôeC’G ≥∏©àj ¿CG ¿hO ,á«æ«JhQh

 ¢†©H ‘ ∫hÉëf Éªc ,äÓãªàdGh ±QÉ©ŸG øe GAõL πª©à°ùfh ±öüàf ,∫Éé©à°S’G

 ÒZ äGQGô≤dGh ∑GQOE’Gh π©ØdG äÉWÉ£N ≈∏Y ÌcCG õcôf Éææµd ;ôeC’G ‘ ôµØf ¿CG ¿É«MC’G

 ºg Ée{ Ö°ùM ¿ƒµ∏°ùjh ¿ƒ°SQój º¡fCÉH Ú°SQóŸG iód ´ÉÑ£f’G »JCÉj Éæg øe .
24
á«YGƒdG

 ∫GDƒ°S ìô£j Éægh .Úà°UÉÿG á«YÉªàL’Gh ájƒHÎdG º¡àÄ°ûæJh º¡àHôŒ Ö°ùM …CG ,z¬«∏Y

 ‘ ,É≤Ñ°ùe √ójó– ” ób A»°T πc ¿Éc GPEG ,Ú°SQóŸG øjƒµJ ™bƒeh QhO ƒg Ée :»°SÉ°SCG

 ?
25
Ú°SQóe GƒëÑ°üj ¿CG πÑb OGôaCÓd á«YÉªàL’G áÄ°ûæàdGh á«°üî°ûdG áHôéàdG

 ‘ Ωƒ≤j ¢SQóª∏d »LƒZGó«ÑdG π©ØdG ¿CG »g á«Lƒdƒ«°Sƒ°ùdG zƒæjÒH{ äÓ«∏– á°UÓN

 äÉWÉ£N hCG ¢Sƒà«HC’G ≈∏Y ¤hC’G áLQódÉH ¢ù°SCÉàj ¬æµd ,±QÉ©ŸG ≈∏Y ¬æe ÖfÉL

 ÒÑc ÖfÉL ‘ ¿ƒµj …òdG ,¢Sƒà«HC’G Gòg Ωóîà°ùjh .π©ØdGh QGô≤dGh Ëƒ≤àdGh ∑GQOE’G

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

23- Ibid., p.182.
24- PERRENOUD, Philippe, Enseigner : agir dans l’urgence décider dans l’incertitude. L’Harmattan,

Paris, 1999, p. 18.
25- PERRENOUD, Philippe, La formation des enseignants entre théorie et pratique, L’Harmattan,

Paris, 1994, p. 82.

140

 ∫Éµ°TCG ‘ πNóàj Éªc ;á∏é©à°ùŸG ∞bGƒŸGh á«æ«JhôdG ∫É©aC’G ‘ ,…Qƒ©°T ÒZ ¬æe

 π«©Øàd ÚªFÓŸG âbƒdGh á«Ø«µdG ≈àM Oóëjh ,¢SQóª∏d á«fÓ≤©dG ™jQÉ°ûŸG ≈àM ÒHóJ

.á«fÓ≤©dG ±QÉ©ŸG ≈àM

 GójóL Ó≤M íàØJ äÉ££ÿGh ¢Sƒà«HC’G QhóH ó«°ûJ »àdG áHQÉ≤ŸG √òg ¿CG ,¿B’G í°VGƒdG øe

 Ú°SQóŸG ábÓ©d Éæª¡ah Éæàaô©e »æ¨J ±ƒ°S IójóL äGhOCG Ωó≤J É¡fCG Éªc ,åëÑdG ΩÉeCG

 ∫GõJ ’ »àdG á∏Ä°SC’G øe ÒãµdG ∑Éæg ¿CG ÒZ .π°üØdG ‘ á«∏ª©dG º¡à°SQÉ‡ ‘ áaô©ŸÉH

 hCG (ä’’óà°S’G) ±QÉ```©ŸG ¤EG ¢Sƒà«HC’G øe ∫É≤àf’G É¡H ºàj »àdG á«Ø«µdG ∫ƒM á≤dÉY

 ¿ÉµeE’ÉH πgh ?á«æª°V ±QÉ©e ∑Éæg óLƒJ πg ?á£«°Sh ä’ÉM ∑Éæg π¡a .¢ùµ©dG

 ?¬¡LƒJ »àdG ™aGhódGh äÉ«dB’G ≈∏Y ,»ª«∏©àdG π©ØdG ‘ •ôîæe ƒgh ,¢SQóŸG ±ô©àj ¿CG

.¢ü«ëªàdGh åëÑdG øe ójõª∏d áë°Tôe É£≤f ≈≤ÑJ á∏Ä°SC’G √òg πc ¿EG

á°UÓN

 ≥∏©àJ ,áaô©ŸÉH Ú°SQóŸG ábÓY ¢üîj Éª«a Égó«cCÉJ øµÁ »àdG á«°SÉ°SC’G á°UÓÿG π©d

 ¿CG øµÁ óMGh ‘ô©e πé°S OƒLh ΩóY äÉÑKE’ IöUÉ©ŸG ájƒHÎdG äÉgÉŒ’G π«Ã

 ´ƒæJh ,á¡L øe ,äÓé°ùdG Oó©J ∑Éæ¡a .Ú°SQóŸG ±QÉ©e É¡«∏Y ¢ù°SCÉàJ IóYÉb πµ°ûj

 .iôNCG á¡L øe º¡aQÉ©e º«¶æJ IOÉYEGh AÉæÑd ¿ƒ°SQóŸG É¡«dEG CÉé∏j »àdG äÉ«é«JGÎ°S’G

 ±QÉ©e{ ™bƒe ƒg ÚãMÉÑdG ÚH ∫ó÷G øe ÒãµdG Òãj ∫Gõj ’ …òdG ∫Éµ°TE’G ¿CG ÒZ

 ÚãMÉÑdG πc ¿Éc GPEÉa .É¡à∏µ«gh ¢SQóª∏d á«aô©ŸG áeƒ¶æŸG øjƒµJ ‘ É¡àª«bh záHôéàdG

 ∂∏J º««≤J ‘ ¿ƒØ∏àîj º¡fEÉa ,IÈî∏d GQó°üe ¿ƒµJ ¿CG øµÁ áHôéàdG ¿CG ¿B’G ¿hôj

 ¢ùªëàj Éªæ«H ,áaô©e íÑ°üàd É¡àª¡Øeh É¡ª«¶æJ IOÉYEG áHƒ©°U ócDƒj ¢†©ÑdÉa :IÈÿG

 á«æ¡e ájƒg ¥ÉãÑf’ ¢ù°SDƒJ É¡fC’ ,RÉ«àeÉH á«aô©e á¶◊ ÉgQÉÑàYG ¤EG ôNB’G ¢†©ÑdG

 ∫ÓN øe §≤a OóëàJ ’ ÒNC’G √ÉŒ’G Gòg ÜÉë°UCG iód ¢SQóŸG ájÉØµa .¢SQóª∏d

 ±QÉ©ŸG RGôHEG ∫ÓN øe πH ,á«LƒZGó«ÑdGh á«LÉ¡æŸGh á«°ü°üîàdG ±QÉ©ŸG ‘ ºµëàdG

.á°SQÉªŸÉH á£ÑJôŸG äGÈÿGh áHôéàdG øe á°ü∏îà°ùŸG

 ™HÉW ¬d ∫hC’G :¿Gó©H ¬HPÉéàj ’É› π¶J áaô©ŸÉH ¢SQóŸG ábÓY ¿CG ∂dP øe ÚÑàj

 ájƒ«Mh ≈æ¨H RÉàÁh ,IOófi äÉ«©°Vh ‘ á«∏ª©dG áHôéàdG ≈∏Y π«ëjh ,»JÉ«∏ªY

…QÉ«ÿG ˆG óÑY

141 2012 ôHƒàcCG • 5/4 êhOõe OóY

 …OÉæ°SEG …È```N ™HÉ``W ¬∏```a ,ÊÉãdG É```eCG ;¬JÉ``¶```◊ õ```«“ »```àdG äÉ«∏ª©dGh äÓYÉØàdG

 .äÉbÓ©dGh äÉ«°UÉÿGh ∞``jQÉ``©àdG RGôHEG á«∏``ªY áaô``©ŸG ¬«a ¤ƒàJ ,(forme prédicative)

 ¢SQóŸG áØ«Xh ≥«©jh ,Ú°SQóŸG ±QÉ©e ‘ ÉNöT ÖÑ°ùj ób ÜPÉéàdG Gòg ¿ƒµd Gô¶fh

 áaô©ŸÉH ¢SQóŸG ábÓY º««≤J IOÉYE’ »¨Ñæj ¬fEÉa ,ò«ª∏àdGh áaô©ŸG ÚH É£«°Sh √QÉÑàYÉH

 áaô©ª∏d »JÉ«∏ª©dGh »FGôLE’G ™HÉ£dG ÚH πeÉµàdGh á«FÉ≤àd’G §≤f QÉÑàY’G Ú©H òNCÉJ ¿CG

 ¬àaô©Ÿ …ÈÿG ™HÉ£dGh ,á¡L øe ,á«∏ªY äGÈNh äGQÉ¡e øe ¬ë«àj ÉÃ ¢SQóŸG iód

 øe ,äÉbÓ©dGh äÉ«°UÉÿG áZÉ«°Uh äÉª∏c ¤EG AÉ«°TC’G πjƒ– äÉjÉØc øe ¬ë«àj ÉÃ

 .iôNCG á¡L

 ,…OÉæ°SE’Gh »JÉ«∏ª©dG ÚH Iƒ¡dG áÑdÉ¨Ÿ »©°ùdGh á«FÉ≤àd’G õjõ©àH á£ÑJôŸG ájDhôdG √òg RÉëæJ

 ÚH »≤«≤M π°üØ“ IQƒ∏Ñd º¡JÉjÉØc ôjƒ£Jh Ú°SQóª∏d ‘ô©ŸG AGOC’G Ú°ù– äGQÉ«N ¤EG

 »àdG äÉgGôcE’Gh ä’ÓàN’G ôgÉ¶e ‘ ôµØf ÉeóæY .á«∏ª©dGh ájô¶ædG áaô©ŸG »à¶◊

 ,áaô©ŸG ™ªà› êƒdh •höT êÉ°†fEÉH ≥∏©àŸG …õcôŸG ¿ÉgôdG ≥«≤– øY Éæª«∏©J π°üØJ

 ¬JÉjÉØc AÉæH ‘ √QhO ºK ,º∏©àŸGh áaô©ŸG ÚH §«°Sƒc ¢SQóŸG QhO ’hCG ö†ëà°ùf ÉæfEÉa

 hCG áaô©ŸG ó©H Ée á°SQÉ‡ ≈∏Y ¬JQób GÒNCG ºK ,IOó©àe äÓé°S øe ÉbÓ£fG á«aô©ŸG

.É¡JGP áaô©ŸG ‘ ÒµØàdG

ÉgQOÉ°üeh É¡aÉæ°UCG : Ú°SQóŸG ±QÉ©e

143 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,»∏H Oƒ∏c `` …QÉe

 ,»``°Tƒ```c π«°SQÉe

‘É```JhCG ∂«æ«ehO

¬jôHhO ¢ù«éjQ

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

áq«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

¿ÉÑë°S Ú°ù◊G áªLôJ

OG qó◊G óªfi áªLôJ

äÉªLôJ

144

1Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY
‘ÉJhCG ∂«æ«ehO ,»°Tƒc π«°SQÉe ,»∏H Oƒ∏c `` …QÉe

¿ÉÑë°S Ú°ù◊G : áªLôJ

 ÜÉàc ∫ƒ°üa øe π°üa øY IQÉÑY záªLÎdG{ ÜÉH øª°V ÉgAGô≤d á∏éŸG ¬eó≤J …òdG ¢üædG

 ,»∏H »KÓãdG ∞«dCÉJ øe zΩƒ«dG áMhô£e ÉjÉ°†b â°S :á«HÎ∏d á«°SÉ«°S áØ°ù∏a πLCG øe{

 »àdG πeGƒ©dG AÓéà°SG á«¨H …ó≤ædG »Ø°ù∏ØdG ôµØdG ∫ÉªYE’ ádhÉfi ƒgh .ÊÉJhCGh »°Tƒc

 áeÉY áØ°üH áaÉ≤ãdG ™°Vh ™Ñ£J »àdG áeRC’G hCG zÚ≤∏àdG áeRCG{ ``H IOÉY ≈ª°ùj Ée …ó¨J

 ±QÉ©ŸG Ú≤∏àH á«Øàµe á«°SQóŸG á°ù°SDƒŸG ó©J ⁄ .Iô°UÉ©ŸG ájƒHÎdG äÉeƒ¶æŸG øª°V

 Éªa .á«¡jóH á«∏ªY ,±QÉ©ŸG π≤f hCG Ú≤∏àdG á«∏ªY ó©J ⁄h ,≥HÉ°ùdG ‘ ∫É◊G ¿Éc Éªc

 ábÓY ‘h ?áaô©ŸÉH IÒNC’G √òg ábÓY ‘h ?á°SQóŸÉH ™ªàéŸG ábÓY ‘ Ò¨J …òdG

 ÉgOÉ©HCGh É¡JÉfÉgQ í«°VƒJ á°SGQódG ∫hÉ– »àdG á∏Ä°SC’G øe ¢†©H ∂∏J ?±QÉ©ŸÉH Úª∏©àŸG

.Iô°UÉ©ŸG á«Hô¨dG äÉ©ªàéŸG ‘

 Ióe ‘ ,∫É≤àf’G ™bh ó≤a :á°SQóŸG ±GógC’ ™ªàéŸG ¬«cõj …òdG πãªàdG ‘ ∫ƒ– çóM

 ™«ªé∏d É¡«a í°VGƒdG øe ¿Éc ,AÉ«°TCÓd ádÉM øe ,áæ°S ÚKÓK

 á«©°Vh ¤EG ,É¡æ«≤∏Jh ±QÉ©ŸG π≤f »g á°SQóŸG ádÉ°SQ ¿CG

 √òg z»∏ª©à°ùe{``d á«¡jóH ájÉ¨dG √òg É¡«a ó©J ⁄ ,záeRCG{

 ¿Éc Ée AÉØàNG ßMÓf ¿CG ádòàÑŸG QƒeC’G øe QÉ°Uh .á°ù°SDƒŸG

 óbÉ©J øe ,(É°†jCG AÉHB’G ÚHh º¡æ«Hh) QÉ¨°üdGh Ú°SQóŸG ÚH

 Éæg øe .π¨à°ûj ¿CG É¡æ«≤∏J hCG ±QÉ©ŸG π≤æd í«àj ,≈fOCG

 øe ,Ωƒ≤J âëÑ°UCG ,á°SQóª∏d ¤hC’G áª¡ŸG ¿CG Iôµa äCÉ°ûf

 ìô£j »àdG ,±QÉ©ŸG √òg Ö«Ñ– ≈∏Y ,GóYÉ°üa ¿B’G

 OQh Éªc (á«°ùfôØdG ádÉ◊G) áãjó◊G ájƒHÎdG áeƒ¶æŸG ‘ Ú≤∏àdGh áaô©ŸG ™°VƒH ¢UÉÿG º°ù≤∏d áªLôJ √òg -1
:ÜÉàc øe ¢ùeÉÿG π°üØdG ‘

 Pour une philosophie politique de l’éducation : six questions d’aujourd’hui, par BLAIS
Marie-Claude, GAUCHET Marcel et OTTAVI Dominique, Editions Bayard, Paris :188-
2002, p. 167.

¿ÉÑë°S Ú°ù◊G

145 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á«fÉµeEG Æƒ∏Ñd Iô£æb áHÉãÃh ¬«dEG áÑ°ùædÉH ≈æ©e äGP É¡∏©Lh º∏©àª∏d ,’Éµ°TEG É¡ª∏©J

 .É¡°ùØf º∏©àdG

 á«MÉædG øe ,Éª¡dhCG :ÚÄ«°T ™bGƒdG ‘ óéæ°ùa ,ádÉ◊G √òg ™HÉæe øY åëÑdG ÉæÄ°T ¿EG

 …óÑj ¿CG πÑb ≈àëa .á°SQóŸG É¡æ≤∏J »àdG ±QÉ©ŸG øY á«YhöûŸG ´õæd ácôM ƒg ,á«æeõdG

 ób ,äÉ«æ«©Ñ°ùdGh äÉ«æ«à°ùdG ‘ ,»°SQóŸG ΩÉ¶ædG äGOÉ≤àfG âfÉc ,º∏©à∏d É°†aQ QÉ¨°üdG

 ,zá«°SQóe{ É¡fƒµH äô¡à°TG »àdG ±QÉ©ŸG â∏Hƒ≤a .á«°SQóŸG èeGÈdG ÚeÉ°†e ∫ƒM äõcôJ

 ô¡¶ŸG øe º``ZôdG ≈∏``Y ∂dPh ,á``jRGƒ``LQƒÑdG á``≤Ñ£∏d ∂∏``e É¡``fCG ¢Vô``àØj ,á«≤«≤M áaÉ≤ãH

 áeƒ°SƒŸG á«Lƒdƒ«°Sƒ°ùdG äÉ°SGQódG â≤dCG .»°SQóŸG ΩÉ¶ædG ¬©°Vh …òdG áWô≤eó∏d ∞jõŸG

 ,É¡æ«≤∏Jh ±QÉ©ŸG π≤f áª¡e ≈∏Y äÉ¡Ñ°ûdGh áÑjôdG ∫Ó¶H ,êÉàfE’G IOÉYEG äÉ«Lƒdƒ«°Sƒ°ùH

 ¿Gó≤a …ôµØdG Ωƒé¡dG Gòg ÓJh .ájƒÑîædGh ájƒÑ©°ûdG øe ÒãµH á¨Ñ£°üe áÄ«g ‘ ∂dPh

 .»°SQóŸG ™ªàéŸG πÑb øe I’ÉÑeÓdGh ΩÉªàg’G

 ó≤ædG øe äBG ,…ôµa ™Ñæe :Ú©Ñæe øe iò¨àj á°SQóŸG äÉjÉZ ‘ ÜÉ«JQ’G ¿CG hóÑj

 ‘ ∫ƒëàdG ¤EG π«ëj ,z»©ªà›{ ™Ñæeh ;á°SQóŸG É¡æ≤∏J »àdG ÚeÉ°†ª∏d …Qò÷G

 á∏°U Éª¡æ«H â°ù«d Ú©ÑæŸG øjòg ¿CG øe ºZôdG ≈∏Yh .á°SQóŸG »∏ª©à°ùe äGQÉ¶àfG

 Ò«¨àd Ú¡Lh ,iôMC’ÉH ,Éfƒµj ⁄ GPEG ÉªY ∫AÉ°ùàf ¿CG ø°ùëà°ùŸG øe ¬fEÉa ,IöTÉÑe

 Óa ,áaô©ŸG ÚHh ,ÉæàaÉ≤Kh Éæ©ªà› ÚH á£HGôdG ábÓ©dG ,∫ÉªàM’G ¬Lh ≈∏Y ,Ωõ∏à°ùj

 á«Ø«µH ,∞°ûµj ¬Lh iƒ°S ,á«°SQóŸG á°ù°SDƒŸÉH º¡àbÓY ‘ ,òÄæ«M ,zQÉ¨°üdG{ ¿ƒµj

 »àdG äÉHƒ©°üdG ¿ƒµJ ød ÉÃQ .¬«dEG ÉföTCG …òdG ∫ƒëàdG øY ,¢UÉN ƒëf ≈∏Y á«Fôe

 ∫ƒM á«°SQóŸG á°ù°SDƒŸG É¡jóÑJ »àdG äÉéæ°ûàdGh ,áaô©ŸG ™e º¡àbÓY ‘ QÉ¨°üdG É¡«bÓj

 CGóÑf ¿CG ,ádÉ◊G √òg ‘ ,Éæ«∏Y .≥ªYCG IóMGh ácô◊ Ú«∏Œ iƒ°S ,á«Yƒ°SƒŸG ºYGõŸG ¢†©H

.á«dÉµ°TE’G ∂∏J ¥ÉãÑfG º¡Øf ¿CGh ,áaô©ŸG ™e ábÓ©dG ∫ƒM »LƒZGó«ÑdG ∫DhÉ°ùàdG ™Ñæe øe

 ád’O ¤EG ,ájGóÑdG ‘ ,´ƒLôdG ,¿PEG ,Ú≤∏àdGh π≤ædG áeRCG á©«ÑW IAÉ°VEG ¢VÎØJ

 ÉªY ,Ωƒ∏©dG √òg ¬àdÉb Ée AGQh Ée ‘ ,∫AÉ°ùàf ¿CG »¨Ñæj .êÉàfE’G IOÉYEG äÉ«Lƒdƒ«°Sƒ°S

 áeRCG ¢üëØf ¿CG ,∂dP ó©H ,Éæ«∏Y ¿ƒµ«°S .É¡H âª¡a »àdG á«Ø«µdG øYh ,¬∏ã“ âfÉc

 øe ¢ù«dh ,áeÉY ájhGR øe ábÓ©dG √òg º¡a ∫hÉëf ¿CG »¨Ñæj . QÉÑc /QÉ¨°U : ábÓ©dG

 ,¢ûjƒ°ûàdG Gòg Ö∏b ‘ Ωƒ≤J »àdG »g º∏©àdG ádCÉ°ùe ¿EÉa ,∂dP ™e .§≤a á«LƒZGó«H ájhGR

.õ«ªàe ƒëf ≈∏Y É¡fÉgQ ™°Sƒj ≈æ©e ‘ øµdh ,iÔ°S Éªc

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

146

áaô©ŸG ≈∏Y á«Ñ°ùædG AÉØ°VEG

 ∫ÓN »°SQóŸG πª©dG áª«b øe ¢ü«≤æàdG ‘ êÉàfE’G IOÉYEG äÉ«Lƒdƒ«°Sƒ°S âª¡°SCG

 √òg Qô≤J .zƒjOQƒH Ò«H{ äÉjô¶f ÒKCÉJ å– á°UÉNh ,Ú◊G ∂dP òæeh ,äÉ«æ«©Ñ°ùdG

 á°SQóŸG ‘ ,É¡fƒµ∏àÁ øŸ ∂dòd É©ÑJh ,±QÉ©ŸG ¤EG áHƒ°ùæŸG áª«≤dG ¿CG É«Lƒdƒ«°Sƒ°ùdG

 ,É¡«a ájôgƒ÷Gh ,±QÉ©ŸG √òg º«ª°U ‘ áæeÉµdG áª«≤dG ≈∏Y ∞bƒàJ ’ ,™ªàéŸG ‘h

 ≥«Ñ£J Gòg .áJhÉØàe ÖJGôe ‘ É¡Ñ«JôJh ™ªàéŸG äÉ≤ÑW º«°ù≤J IQhÒ°S ‘ Ωƒ≤J É‰EGh

 áª«≤dG ¢ù°SCÉàJ :
2
õ««ªàdG zƒjOQƒH{ ÜÉàc ‘ ¬àZÉ«°U äôL ,»°SQóŸG ∫ÉéŸG ≈∏Y ºYCG CGóÑŸ

 .IGhÉ°ùeÓdGh ±ÓàNÓd ÉLÉàf ¬fƒc ≈∏Y ,A»°T πc πÑb ,Ée ∑ƒ∏°S hCG ´ƒ°VƒŸ óæ°ùJ »àdG

 øª°†àJ »àdG ,á«YÉªàL’G á©bGƒdG Iôµa ≥«Ñ£J Oô› øe á«Ñ°ùædG áYõædG √òg ≈JCÉàJ ’

 öTÉÑe ÒZ ∫ƒ©Øe áHÉãÃ ,É°†jCG ,ÉgQÉÑàYG øµÁ πH ;ôgGƒ¶dG ∞°Uh ‘ É«Yƒ°Vƒe GOÉ«M

 á©«ÑW âfÉc ÉjCG ,äÉ«æÑdG øe á«æH öUÉæY ÚH äÉbÓ©dG π«°†ØJ ‘ Ωƒ≤J »àdG ,ájƒ«æÑ∏d

 ,É«LƒdƒæKE’G É¡JóYCG »àdG ,áaÉ≤ãdG IôµØH É¡£HQ ,¥OCG ƒëf ≈∏Y ,»¨Ñæj .öUÉæ©dG √òg

 ,áYƒæàe äÉaÉ≤ãd IóMGh áª«≤H º«∏°ùàdG ¿EG .áÑ≤◊G ∂∏J ‘ É°ù«FQ Éª¨jOQÉH äQÉ°Uh

 IÉ«◊Gh á©«Ñ£dG É¡Mô£J »àdG äÓµ°ûŸG ≈∏Y áHƒLC’G ,É¡°ùØf á≤jô£dÉH ,πµ°ûJ É¡fƒµd

 áæª«g äGAÉYOG ó≤æd ºK ,á«æKE’G ájõcôŸG øe êhôî∏d á∏«°Sh ,’hCG ,¿Éc ,™ªàéŸG ‘

 Oóëj Ée ƒ¡d ,¬°ùØf Éæ©ªà› ¤EG ÒµØàdG øe §ªædG Gòg π≤f ¿EG .á«Hô¨dG IQÉ°†◊G

 ¤EG Ö°ùàæJ É«Lƒdƒ«°Sƒ°ùdG √òg ¿CG ™eh .Égõ«“h zƒjOQƒH{ É«÷ƒ«°Sƒ°S á«°Uƒ°üN

 ≈∏Y IQOÉ°üŸG ≈∏Y õµJôJ É¡fEÉa ,äÉ≤Ñ£dG á¨∏H ™ªàéŸG ΩÉ°ù≤f’ É¡∏«∏– ¤EGh ,á«°ùcQÉŸG

 Ωõ«fÉµ«ŸG Gòg çGóMEG ™e ,áJhÉØàe ÖJGôe ‘ ΩÉ¶àf’G ƒëf ™ªàéª∏d »©«ÑW ´hõf

 ≈£YCG ,∂dòd .ájOÉ°üàbG á«ªà◊ ¬KGóMEG øe ÌcCG ,…õeQ iƒà°ùe øe ´GöU hCG Iƒb ábÓ©d

 í«à«°Sh .»∏°UC’G ÉgÉæ©e øY GóL ÉØ∏àfl GójóL ≈æ©e á«°ùcQÉe º«gÉØŸ zƒjOQƒH{

 ,ájõeôdG áæª«¡dGh ‘É≤ãdG ∫Éª°SCGôdG πãe ,∂∏°ùŸG Gò¡d á«ª«∏©àdG º«gÉØŸG ¢†©ÑH ÒcòàdG

.¬àª«b ôjó≤J

2- BOURDIEU, Pierre, La distinction critique sociale du jugement. Editions de Minuit, Paris, 1979.

¿ÉÑë°S Ú°ù◊G

147 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Éeh É¡JGQÉªãà°SG ≈∏Yh ,á«dÉe hCG ájOÉe äGhôK IRÉ«M ≈∏Y ,∫hC’G √Éæ©e ‘ ,
3
∫Éª°SCGôdG ∫ój

 ‘ ,Oôa É¡µ∏àÁ ájõeQ á©«ÑW øe äGÒN ƒg ‘É≤ãdG ∫Éª°SCGôdGh .ìÉHQCG øe ¬≤«≤– í«àJ

 áeÉbEG øµÁ ¿Éc GPEGh .…ó≤f ∫Éª°SCGôd πKÉ‡ ƒëf ≈∏Y ,óFGƒa É¡æe »æéj ¿CG ¬àYÉ£à°SG

 ,zƒjOQƒH{ á¨∏H ,¬«∏Y ≈ nØ°†oj ¿CGh ,»°SQóŸG QÉ°ùŸG ÚHh ‘É≤ãdG ∫Éª°SCGôdG Gòg ÚH ábÓY

 ,Oƒ©j ,äGOÉ¡°ûdG √òg πãe ∑ÓàeG ¿EÉa ,äÉeƒ∏HO IQƒ°U ‘ óLƒj ¿CG hCG ,kÉ«°ù°SDƒe kÓµ°T

 ,…öSC’G ¬£°Sh øe OôØdG É¡Ñ°ùàµj »àdG áaÉ≤ãdG ¤EG ,êÉàfE’G IOÉYEG »«Lƒdƒ«°Sƒ°S óæY

 ‘ AÉ°ûfEÓd Ò¡°ûdG ó≤ædG π°UCÉàj ÉægÉg .¢UÉÿG √Éæ©Ã »°SQóŸG ¬∏ªY ¤EG Oƒ©j É‡ ÌcCG

 ìÉéædG ,π°†aCG ƒëf ≈∏Y ,í«àJ ájRGƒLQƒÑdG á«HÎdG ¿CG Éë«ë°U ¢ù«dCG :…ƒfÉãdG º«∏©àdG

 AÉ°ûfE’G πªëj ?º∏©àdÉH áÑ°ùàµe óYGƒ≤d »æ°†ŸG ≥«Ñ£àdG ¬ë«àj É‡ ÌcCG ,øjôªàdG Gòg ‘

 á°SQóŸG äÉgÉY ,áaô©ŸG π≤æd ´OÉfl ΩÉ¶f ¬«a Öé°ûj …òdG Qƒ¶æŸG Gòg ‘ ,√OôØÃ

 ≈∏Y ¬ØbƒJ øe ÌcCG ‘É≤K ∫Éª°SCGQ øe IOÉØà°S’G ≈∏Y ¬«a ìÉéædG ∞bƒàj :á«dÉª°SCGôdG

 .Ée º∏©àH »∏©ØdG ΩÉ«≤dG

 ∑ƒ∏°ù∏d ’Éµ°TCGh ,[áæ£Ñà°ùe] äGOGó©à°SG […CG] ,Habitus zOƒLh á≤jôW{ ∑ÓàeG ¿EG ºK

 øe ,»YÉªàL’G ∞«æ°üàdGh ,áæ¡ŸGh ,±GÎY’G ¢SƒeÉb ‘ ,ó«aCG ô¡¶j ób ,±öüàdGh

 ‘ ¢üî°ûdG øe GAõL πµ°ûj …òdG ,zèeóà°ùŸG{ ∫ÉŸG ¢SCGôd øµÁ Óa .äÉeƒ∏HódG ∑ÓàeG

 iCÉæe ‘ ¬∏©L ™e ,á°ùaÉæª∏d áë∏°SCÉH OôØdG Ohõj ¬fC’ ,ó«aCG ¿ƒµj ¿CG ’EG ,á©«ÑW πµ°T

 ∫Éª◊G{ ƒjOQƒH ¬«ª°ùj Ée ,∫GƒMC’G πc ‘ ,»g Ωõ«fÉµ«ŸG Gòg á«ë°Vh ,áfQÉ≤ŸG øY

 .É¡æe ¬FÉ°übEG øe π∏≤j ⁄ ∂dP øµdh ,á°SQóŸG ‘ ó¡àLG …òdG ∂dP ,záaô©ª∏d Ò¨°üdG

 ¬àaô©e »¨Ñæj Ée ±ô©j ¬fC’ ,ájõeôdG áæª«¡dG Rôëj ¿CG ‘É≤ãdG ∫Éª°SCGôdG ∂dÉe áYÉ£à°SG ‘

 ™LôJ »àdG ,záYhöûŸG áaÉ≤ãdG{ ƒjOQƒH √Éª°S Ée ∂dPh ,É¡H ¬àaô©e »¨Ñæj »àdG á«Ø«µdG øY

...»YÉªàL’G É¡©°Vh É¡°ùØæH äQôb áÑîf AÓeR ÚH π°üëj …òdG ±GÎY’G ¤EG

 ,¬«a ≠«°U …òdG ¥É«°ùdG ‘ á°UÉN ,ójóæàdGh Öé°ûdG Gòg áeAÓe QÉµfE’ ∫É› ’

 Ó«∏b ,ò«eÓàdG ¬LGƒJ »àdG ájöSC’Gh á«YÉªàL’G äÉHƒ©°üdG É¡«a âfÉc áÑ≤M ¥É«°S ƒgh

 ‘ ¿ƒ∏°TÉØdG ò«eÓàdG É¡«a ¿Éch ,á«°SQóŸG º¡éFÉàf ôjó≤J ‘ QÉÑàY’G Ú©H òNDƒJ Ée

:á∏› ‘ QOÉ°üdG z‘É≤ãdG ∫Éª°SCGô∏d çÓãdG ä’É◊G{ ƒjOQƒH ∫É≤e ≈∏Y Éæg π«ëf -3
Actes de recherche en sciences sociales, n° 30, 1979, p. 3-6.

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

148

 Ö©°ûdG ¬«a Ωƒ≤J …òdG ,»æ≤àdG º«∏©àdG ¤EG ,OOôJ hCG áªMQ ¿hO ,¿ƒ¡Lƒj º¡à°SGQO

 √RGôHEÉH ,ójóæàdG Gò¡d øµÁ ¿Éc ó≤a ...»YÉªàL’G AÉØ£°U’G hCG AÉ≤àf’G ‘ ÓeÉc ÉgQhóH

 »àdG πFÉ°SƒdG ‘ GÒµØJ íàØj ¿CG ,[á«°ùfôØdG] ájQƒ¡ªé∏d á«°SQóŸG áeƒ¶æŸG äÉ°†bÉæàd

 ,áYhöûe áaô©eh ,áaÉ≤K ¤EG Gƒ∏°üj ¿CG ,»æ©ŸG OôØdG ≥∏£æe ¿Éc ÉªØ«c …CG ,™«ªé∏d í«àJ

 ¿ô≤dG ájÉ¡f òæe ≥∏ZCG ¢TQh íàa IOÉYEG ¬æY ÖJÎd ∂dP ≥≤– ƒdh ;óMGh ¿BG ‘ Ió«Øeh

 ,¬æ«eÉ°†e ójó–h ,»WGô≤ÁO º«∏©àd á°UÉÿG äÉjÉ¨dG ójó– ¢TQh ƒgh ,öûY ™°SÉàdG

.á«LƒZGó«ÑdG ¬JGƒ£Nh

 ó≤a .òÄeƒj âëàa »àdG »g áaô©ŸG áªcÉfi ¿CG ßMÓf ¿CG ’EG ,Ωƒ«dG ,Éæ©°ùj ’ ÉæfCG ÒZ

 ,…õeQ áª«b ¢†FÉa ≈∏Y ∫ƒ°üë∏d á∏«°Sh ¤EG äOQh ,π«∏ëàdG Gòg ‘ áaô©ŸG âdõàNG

 ±GÎYÓd áeÓYh ,á«Ñ°ùf ’EG ,òÄæ«M ,¿ƒµJ ¿CG ¬àª«≤d øµÁ ’ ,äÉ≤Ñ£dG ´Göüd á∏«°Shh

 ¿CG ∂dP øe CGƒ°SC’G .á«YÉªàL’G äÉbÓ©dG πNGO ∫OÉÑà∏d ájó≤f á∏ªY hCG ,»YÉªàL’G

 .ájRGƒLQƒH áaÉ≤K øY ádƒ°üØeh ,á«°SQóe áaô©e âfÉc ¿EG É¡µdÉe áª«b øe ¢ü≤æJ áaô©ŸG

 É©bƒe á«YhöûŸG ÅaÉµJ :áYhöûŸG áaÉ≤ãdG Iôµa ‘ áæª°†àe ,áaô©ŸG ≈∏Y á«Ñ°ùædG AÉØ°VEG

 Iõ«ªŸG äÉª°ùdG ‘ Ò¨J π°üM ƒd çóë«°S GPÉe ,òÄæ«M ,∫DhÉ°ùàdG øµªŸG øe .Éæª«¡e

 ≈∏Y GQOÉb z∫Góæà°S{h zâ°ShôH{ [ÜOCG] ¬«a Oƒ©j ’ ÉŸÉY π«îàf ¿CG øµÁ ’CG ?áæª«¡∏d

 Éª¡d ≈£©J ’ ÚÑJÉµdG øjòg ¿CG ∂dP »æ©jCG ?á«YhöûŸG ∫Éµ°TCG øe πµ°T …CG íæÁ ¿CG

 áæ«©e á«îjQÉJ á¶◊ ‘ πµ°ûJ âfÉc Éª¡àaô©e ¿C’ ’EG ájRGƒLQƒH áÑîf πÑb øe áª«b

 ∫ÉªàM’G Gòg ¿CG ™e ,IöTÉÑe IQƒ°üH ádCÉ°ùŸG √òg zƒjOQƒH{ ∫hÉæàj ⁄ ?õ««ªà∏d GQÉ«©e

 .√Qƒ°üJ øµÁ

 Ú∏cÉL{ πÑb øe hCG ,zÔ∏e Oƒ∏c `` ¿ÉL{ πÑb øe á«Ñ°ùædG áYõædG hP çQE’G Gòg ó≤àfG

 .
4
IôjÉ¨e á«Ø«µH ,z»∏∏«ehQ hO

 äGP á«YÉªàL’G áÄ°ûæàdGh áaÉ≤ã∏d ’Éµ°TCG ¿ƒªæj ò«eÓàdG ¿CG ‘ øªµJ ’ á∏µ°ûŸG ¿EG

 ¿hPƒëà°ùj QÉÑµdG A’Dƒg ¿CG ‘ øªµJ É‰EGh ,QÉÑµdG ⁄ÉY ¤EG áÑ°ùædÉH »°SÉµJQG ™HÉW

4- MILNER, Jeanـ Claude, De l’école. Fayard, Paris, 1984; DE ROMILLY, Jacqueline, L’enseignement
en détresse. Julliard, Paris, 1984; MICHÉA, Jean-Claude, L’enseignement de l’ignorance. Climats,
Paris, 1999 et BARROT Adrien, L’enseignement mis à mort. Librio, Paris, 2000.

¿ÉÑë°S Ú°ù◊G

149 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Ö«JôJh ,QÉ¨°ü∏d …ƒHÎdG QhódG QÉµfEG º°SÉHh ,…ó≤ædG ôµØdG º°SÉH ∫Éµ°TC’G ∂∏J ≈∏Y

 ÉeÉ°ùJG ÌcCG ,CGóÑŸG å«M øe ,ÉgQÉÑàYG ÖLƒà°ùJ ’ záÑ«Ñ°ûdG{ áaÉ≤K ¿EG .º«≤∏d »∏°VÉØJ

 äÉ°TÉ≤ædG ¬«a ÆôØJ ÖdÉb ΩÉeCG Éæg ÉæfCG ≈∏Y ó«cCÉà`dG Éæ©°Sh ‘ .É¡à≤HÉ°S øe á«YhöûŸÉH

 ÌcCG ócCÉàj ôeCG ƒgh ;ºYCG áØ°üH ,á«HÎdG ∫ƒMh ,á«°SQóŸG á°ù°SDƒŸG QhO ∫ƒM IQôµàŸG

 ,á«Lƒdƒ«°Sƒ°ùdG äÉMhôWC’G √òg ,∫ÉªàM’G ¬Lh ≈∏Y ,¬àëàa …òdG ¢TQƒdG ¿CG Ée QGó≤Ã

 πg ?≈æ©e …CÉHh ,Ió«Øe »g πgh ?áaô©ŸG Ée .∞°ûµà°ùJ ⁄ á«°VGÎaG á«fÉµeEG πX

?Oôa …CGh ?OôØdG øjƒµJ ‘ ∂dP º¡°ùj

 âëÑ°UCG É¡fEG πH ,êÉàfE’G äÉ«Lƒdƒ«°Sƒ°S ,áªFGO IQƒ°üH ,É¡Jó©Ñà°SG ,IÒãc á∏Ä°SCG É¡fEG

 â≤ÑW Ée ∫hCG â≤ÑW »àdG ,á«Ñ°ùædG Iôµa ¿CG óM ¤EG ∂dPh ;[äÉgƒHÉ£dG] äÉeôëŸG øe

 ¿B’G øe ,âëÑ°UCG ,É¡ª««≤J IOÉYEG πLCG øe á«Hô¨dG áaÉ≤ãdG øY áØ∏àîŸG äÉaÉ≤ãdG ≈∏Y

 ¿CÉH ,¢VÎ©e ¢VÎ©j ¿CG øµÁ ,É≤M .á°UÉÿG ÉæàaÉ≤K äÉLÉàfEG ≈∏Y á≤Ñ£e ,GóYÉ°üa

 .ÉÑ°SÉæe ¢ù«d ΩDhÉ°ûàdG ∂dP πãe ¿CGh ,[ÉæàaÉ≤K ‘] Ó©a â∏°üM ób äGÒ¨àdG ¢†©H

 IOÉYEG [É«Lƒdƒ«°Sƒ°S] çQE’ á∏«°üM ôcòd áÑ°SÉæe É°†jCG √ògh .∂dP π«é°ùJ ,¿PEG ,»¨Ñæj

.zÒg’ QÉfôH{ á°UÉNh ,¿höUÉ©e ¿ƒ«Lƒdƒ«°Sƒ°S É¡©°Vh ,êÉàfE’G

 πLCG øe ,ádƒ¡°ùH É¡JÉ«KGóMEG Ú«©J øµÁ ,äÉgÉŒG ‘ ,’hCG ,É«LƒZGó«ÑdG â¡LƒJ

 É¡©°Vhh ,ÒjÉ©ŸG ‘ ∂«µ°ûàdG ‘ ∫ƒ∏◊G øe ´ƒf ∫hCG Ωƒ≤jh .»°SQóŸG π°ûØdG áëaÉµe

 ´ƒ°Vƒe ™°Vh Ö°ùàµJ ¿CG áàHÉãdG Ωƒ°SôdG áWöTCG âYÉ£à°SG Gòµgh ;∫DhÉ°ùàdG ™°Vƒe

 á«Ñ©°ûdG áaÉ≤ãdG º««≤J IOÉYEG º°SÉHh ,ò«ª∏àdG É¡«a Égóéj »àdG IóFÉØdG º°SÉH ,»LƒZGó«H

 ≈∏YCG ∫Éãe ƒg …òdG ,º∏©àdG ójôØJ πµ°ûjh .á°UÉÿG IƒØ°üdG áaÉ≤K ¤EG áÑ°ùædÉH áeÉ©dG

 ¿CG ójôj ¬fEG ,ÉÑdÉb ¿ƒµj ¿CG ójôj º∏©àdG ó©j ⁄ :ôNBG ÓM ,á«Ñjô≤J IQƒ°üH ’EG ≥≤ëàj ’

 ‘ ¬ŸÉ©e âª°ùJQG ÒNCG πM ∑Éægh ...¬à«Lƒdƒµ«°Sh ,¬JÉYÉ≤jEGh πØ£dG ΩÉªàgG ΩÎëj

 »eôjh ;ò«ª∏àdG É¡H º∏©àj »àdG á«Ø«µdG ‘ ¬Yƒ°Vƒe ÒNC’G OóM ó≤a .∂«àcGójódG Qƒ£J

 IGhÉ°ùŸG ¿CG ¢SÉ°SCG ≈∏Y ,á«aô©e á«aÉØ°Th ,º«∏©àdG äGƒ£N ‘ á«∏c á«dƒ≤©e Æƒ∏H ¤EG

.¬dÉª©à°SG ‘h ,π≤©dG º°SÉ≤J ‘ ¿ƒµJ ¿CG ¢VÎØJ

 É¡Mô£J »àdG ,á«bÓNC’Gh ,á«Lƒdƒª«à°ù«HE’G á∏Ä°SC’G π«∏– Éæ©°Sh ‘ ¿ƒµj ¿CG »¨Ñæj

 äGQÉ¶àf’G ÚHh …OôØdG ƒªædG ÚH ΩÉé°ùfG ∑Éæg πg :áØ∏àîŸG äGQÉ«àN’G √òg

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

150

 »µd ,ÉÑfÉL ä’DhÉ°ùàdG √òg ´óf ?á≤«≤◊G Æƒ∏Ñd óMGh π«Ñ°S ∑Éæg πg ?á«YÉªàL’G

 ¿CG iôj ¬fEG :zÒg’ QÉfôH{ É¡©°Vh »àdG ,áÑdÉ¨dG á«°SÉ«°ùdG áª°ùdG äGP ,á∏«°ü◊G OQƒf

 …ƒ£æj ƒëf ≈∏Y ,º¡°SCG ,á°SQóŸG πNGO IGhÉ°ùŸGh ádGó©dG ƒëf ´hõædÉH ´höûŸG ΩÉªàg’G

 ádGó©dG √òg ‘ πg ;á°SQóŸG áØ«Xh ‘ ¢Vƒª¨dGh ¢ùÑ∏dG ∫ÉNOEG ‘ ,ábQÉØe ≈∏Y

 øe ,∂dòc ,»LƒZGó«ÑdG ÒµØàdG Qö†J ó≤d ?äÓµ°ûŸG ∂∏àd ÒNC’G AGhódG óLƒj IGhÉ°ùŸGh

 âÑéM ób IGhÉ°ùeÓdG ádCÉ°ùe âeGO Ée ,á°SQóŸG πNGO IGhÉ°ùŸGh ádGó©dG ¤EG ´hõædG Gòg

 ,zÉ¡H ∞J{ ⁄ OƒYƒH äóYh äÉ«÷ƒ«°Sƒ°ùdG √òg ¿CG Òg’ QÉfôH iôj .áaô©ŸG ádCÉ°ùe

 ¬°ùØf ¢VôØj ¿Éc …òdG ∫DhÉ°ùàdG ìôW ≈∏Y óYÉ°ùj ⁄ »LƒZGó«H ÜÉ£N ó««°ûJ ¿CGh

 QÉfôH{ øY z¿É°ùfÉa »L{ √òNCG É¨«∏H GOÉ¡°ûà°SG ó©æd .º«∏©à∏d á«°SQóŸG äÉ°SQÉªŸG ∫ƒM

 ƒfi ¤EG …ODƒJ ¿CG á°SQóŸÉH á«YÉªàL’G äÉ≤Ñ£dG ábÓY ádCÉ°ùŸ »¨Ñæj ¿Éc Ée{ :zÒg’

 øe É¡©Ñ£j ÉÃ ±QÉ©ŸG √òg ™e äÉbÓ©dGh ,á«°SQóŸG ±QÉ©ŸGh ,º∏©à∏d á«°SQóŸG äÉ°SQÉªŸG

 º°üØæj ’ ƒëf ≈∏Y á«aô©eh á«°SÉ«°S äÉbÓY »gh `` á«LƒZGóÑÑdG äÉbÓ©dGh ,äÉaÓàNG

.
5
zïdEG ,±QÉ©ŸG √òg øe ÉbÓ£fG º¶àæJ »àdG ``

 ,GóL á«≤£æe á«Ø«µH ,êÉàfE’G äÉ«÷ƒ«°Sƒ°S É¡à°ùîH »àdG ,áaô©ŸG ádCÉ°ùe äOÉY Gòµg

 .áaô©ŸG ™e ábÓ©dG πµ°T ‘

?á«YÉªàLG á∏µ°ûe ΩCG ,á«LƒZGó«H á∏µ°ûe »gCG :áaô©ŸG ™e ábÓ©dG

 ¿hO ,á«°SQóŸG áeƒ¶æŸG ‘ ∞«◊Gh º∏¶dG Ühö†H êÉàfE’G IOÉYEG äÉ«÷ƒ«°Sƒ°S äOóf

 É«WGô≤ÁO Éª°SÉ≤J ¿ƒµj ¿CG øµÁ ÉªY á«≤«Ñ£J hCG ájô¶f ájDhQ OGóYE’ πFÉ°Sh Ωó≤J ¿CG

 á«Ñ°ùf áYõf ¬∏ã“ …òdG Ohó°ùŸG ≥jô£dG πé°ùj ƒgh ,
6
zƒdQÉ°T QÉfôH{ Ωób .áaô©ª∏d

 ‘ [ácQÉ°ûe] hCG ,áæ¡e [≈∏Y ∫ƒ°ü◊G] ¬àMÉJEG ÓN Ée IQób πc »°SQóŸG º∏©à∏d ¢†aôJ

 ÉMGÎbG Ωób ,á«Hô¨dG ÉæJÉ©ªà› ‘ (cursus honorum) ÜÉ≤dC’Gh áª°ShC’G ¥ÉÑ°S

 áaô©ŸG ¿ƒµJ ¿CG øe ’óH .áaô©ŸG ™e ábÓ©dG á¡L ¤EG É¡∏≤fh á∏µ°ûŸG áMõMõH »°†≤j

5- VINCENT, Guy, L’éducation prisonnière de la forme scolaire. PUL, Lyon, 1994.
 :¬dÉ≤e ‘ Òg’ OQÉfôH √ôcP

Educations et sociétés, n° 4, 1999, p. 15 á∏› z±QÉ©ŸG ¢VƒªZh á«HÎdG É«Lƒdƒ«°Sƒ°S{

6- CHARLOT, Bernard, Le rapport au savoir, éléments pour une théorie, Anthropos, Paris, 1997.

¿ÉÑë°S Ú°ù◊G

151 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,ájôjô– áØ«XƒH ßØà– ¿CG øµªŸG øe ¿EÉa ,¢ùaÉæàdG Ωõ«fÉµ«e öUÉæY øe öüæY Oô›

 º««≤J ó«YCG ƒëædG Gòg ≈∏Y .º∏©àj …òdG OôØdG ¤EG áÑ°ùædÉH ≈æ©e É¡d ¿ƒµj ¿CG •öT

 ábÓ©dG áª«b øe OóéŸG ™aôdG Gòg ‘ Ghóéj ¿CG Ú°SQóŸG ¿ÉµeEÉHh ,á«LƒZGó«ÑdG ábÓ©dG

.IójóL á¡Lƒe ⁄É©e á«LƒZGó«ÑdG

 Gòg ≈∏Y É¡≤∏©J »àdG ∫ÉeB’G ‘ ∫óà©J É¡∏©Œ á©«ÑW É¡d ,iôNCG äÉjô¶f áªK ¿CG ≈∏Y

 ºYõj .ò«ª∏J-PÉà°SCG ábÓ©dG ¤EG πeCÉàdGh ÒµØàdG õcôe πjƒ– ≈∏Yh ,≈æ©ŸG ≈∏Y ∫É¨à°T’G

 OƒLh QÈj …òdG ,á«HÎ∏d ÊÓ≤©dG º«¶æàdG ‘ πeC’G ¿CG ,ΩÓYE’G πFÉ°Sh ƒ«Lƒdƒ«°Sƒ°S

 .Qƒ¡ªé∏d á¡LƒŸG ∫É°üJ’G πFÉ°Sh ¬«∏Y ô£«°ùJ ™ªà› ‘ ôªà°ùj ¿CG øµÁ ’ ,á°SQóŸG

 á«HôJ øe á°SQóŸG êQÉN π°üëj Ée ´QÉ°üJ ¿CG ,¿hôj Éª«a ,á°SQóŸG ¿ÉµeEG ‘ ¿ƒµj ø∏a

 äÉHƒ©°üdG ,∂dP øe ¢ùµ©dG ≈∏Y ,π«∏ëàdG øe ´ƒædG Gòg ÚÑj .ÉeÉ“ IôjÉ¨e [iôNCG]
 ¢üëa ‘ πZƒàf ¿CG πÑb ,ÉæH ø°ùëjh .áaô©ŸG ™e IójóL ábÓY AÉæH ¬LGƒJ »àdG Iójó÷G

 .Úà«é¡æŸG ÚJÉg äÉÑ°ùàµe ¢üëØf ¿CG ,öVÉ◊G âbƒdG ‘ záaô©ŸG ™e ábÓ©dG{ •höT

 ió°U É¡d ¿Éc ,êÉàfE’G IOÉYEÉH á≤∏©àŸG á«Lƒdƒ«°Sƒ°ùdG äÉ°SQódG ¿CG zƒdQÉ°T QÉfôH{ ócDƒj

 .á°SQóª∏d áeGóg äÉMhôWCG áaÉãµH ¿ƒ°SQóŸG ™jÉ°T ó≤∏a :º«∏©àdG ⁄ÉY ‘ ¢†bÉæàdG …OÉH

 º¡fCG ¿ƒæ¶j ¿ƒ°SQóŸG ¿Éc ,záÄ«°S á°ù°SDƒe{ ``H OóæJ âfÉc äÉMhôWC’G √òg ¿CG ∂°T ’

 ídÉ°üd ,É¡H ¿ƒª∏ëj hCG É¡fƒ∏eCÉj záæ°ùM á°ù°SDƒe{ ídÉ°üd ,É¡©e º¡æeÉ°†J ¿ƒî°ùØj

 øµÁh ,¬≤«≤– ‘ º¡dÉeBG âÑ«N ≈∏YCG πãe ídÉ°üd …CG ,IQôfih Ö©°û∏d á°SQóe

 »°SQóŸG π°ûØ∏d zƒdÉ°T QÉfôH{ ¬MÎ≤j …òdG π«∏ëàdG ¢VQÉ©j .¬≤≤– ¿CG äÉMÓ°UE’

 …òdG z¢ü≤ædG{ Oó– ¿CG GóHCG ™£à°ùJ ⁄ »àdG äÉjô¶ædG √òg ,áaô©ŸG ™e ábÓ©dG äGOôØÃ

.áehôfi ÉWÉ°ShCG ,ä’É◊G ¢†©H ‘ öüÑJ Ωó©H ,â«ª°S »àdG •É°ShC’G iód ¬æe §–

 QhO ∫GõàNG øe ƒdQÉ°T QÉfôH ÉfQòëj :äÉMÎ≤ŸG √òg ‘ í«JÉØŸG •É≤ædG OGó©àH ∞àµæd

 ,»YÉªàL’G ™°Vƒ∏d ¿EG ;»æ¡e `` »YÉªàLG ∞æ°U äGOôØÃ OóëŸG É¡©bƒe ‘ IöSC’G

 òNDƒj ¿CG óH ’ .á«≤«≤M á«ªàëH ôeC’G ≥∏©àj ’ øµd ,OGôaC’G ‘ É«FÉ°üMEG GÒKCÉJ ,π©ØdÉH

 »àdG z....áaô©ŸG{ QÉÑàYG ,GÒNCG ,Ö∏£àj Gògh .√OôØJh ,OôØdG ïjQÉJ ,É°†jCG ,¿ÉÑ°ù◊G ‘

 á«°Uƒ°üÿh ,º¡©bƒŸh ,ºgQÉ°ùŸ OGôaC’G A’Dƒg πÑb øe ≈£©j …òdG ≈æ©ŸG É¡∏µ°ûj

 º∏©à∏d Qƒ°üJ ¤EG IOƒ©dG ÜƒLƒH áØ∏àîŸG •É≤ædG √òg »MƒJ .áaô©ŸG ÜÉ°ùàcG ‘ º¡WÉ°ûf

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

152

 ’CG ,¬≤«≤– »°ùØædG π«∏ëàdG OÉYCG ¿CG ≥Ñ°S óbh ,Ëó≤dG öü©dG áØ°SÓa √óYCG ób ¿Éc

 »°SQóŸG ΩÉ¶ædG ≈∏Y áÑ°üæŸG ó≤ædG ÜhöV ¿EG .äGòdG áÑZôd É≤«≤– ¬Ø°UƒH º∏©àdG :ƒgh

.ÖLGƒdG áYÉWEG ‘ ’õàfl ’EG º∏©àdG π©a π«îàJ ¿CG ,±É£ŸG ôNBG ‘ ,™«£à°ùJ ’

 É¡JOôW ¿CG ó©H ,É«LƒZGó«ÑdG ´ƒ°Vƒe »g »àdG ,äGòdG QÉÑàYG IOÉYEG ¤EG ÇOÉÑŸG √òg Oƒ≤J

 ,IOGôØdG QÉÑàYG ≈°SQCG ó≤d .á«YÉªàLG äÉ«ªàëH ábÎfl äGòdG ¿ƒc iƒYóH É«Lƒdƒ«°Sƒ°ùdG

 ≈°SQCG ó≤d ,´höûe πµd ≥Ñ°ùe •öT ƒgh ,ÉgQÉ°ùŸh É¡°ùØæd É¡«Yh AÉæH ≈∏Y äGòdG IQóbh

 ,≥ª©dG ‘ ôeC’G ≥∏©àj .á°SQóŸG äÉjÉZ Ò«¨J ¿hO ,IójóL á«LƒZGó«H ábÓY ¢ù°SCG ∂dP

?±ô©f GPÉŸ :É≤HÉ°S √ÉfôcP …òdG ∫GDƒ°ùdG ≈∏Y ÜGƒL OGóYEÉH ,πØW πc øe ÉbÓ£fG ,ΩÉ«≤dÉH

 ÜGƒL π°†aCG ƒ¡d ,±QÉ©ŸG π≤f hCG Ú≤∏àdG záeRCG{ `d zƒdQÉ°T QÉfôH{ ¬MÎ≤j …òdG ÜGƒ÷G ¿EG

 GôjÈJ ¬«a ¿hóéj øjòdG ¿ƒ°SQóŸG Å£îj ’h ;á«LƒZGó«H ô¶f ájhGR øe ,¬H ¿É«JE’G øµÁ

 zÒg’ QÉfôH{ Oóf »àdG ,á°SQóŸG á£°SGƒH ádGó©dG ≥«≤ëàH áÑdÉ£ŸG ¿EG .º¡àØ«Xƒd GójóL

 ò«ª∏àdG ™aO ‘ ÓeCG ,≈æ©ŸG AÉæH Ö∏£Ã ,ƒëædG Gòg ≈∏Y ,â°VƒY ób ,´OÉÿG É¡©HÉ£H

 IOÉjR Éª¡Ø°UƒH ¿É«JCÉ«a ,»YÉªàL’G Ωó≤àdGh ∞«µàdG ÉeCG ;¬°ùØf ¤EG áÑ°ùædÉH Ωó≤àdG ¤EG

.º∏©àdGh ¢SQó∏d GöTÉÑe Éaóg Éª¡∏©L ¤EG áLÉM ¿hO ,√óæY Ée ¤EG ±É°†J

 ¿ƒª°†e êÉàfE’G IOÉYEG É«Lƒdƒ«°Sƒ°S ¥RCÉe øe êhôÿG πg :∫AÉ°ùàf ,∂dP ™e ,Éææµd

 Éæ©°Vhh ,á°SQóŸG QÉWEG πNGO Éæ«≤H GPEG ,Ú≤«dG ¬Lh ≈∏Y ,¿ƒª°†e ¬fEG ?ΩÉJ ƒëf ≈∏Y

 Éæà¡Ñf ,ó¡©dG áãjóM äÓ«∏– ¿CG ÒZ .¥Éà©f’Gh Qôëà∏d á∏«°Sh áaô©ŸG ¿CG ‘ É¡d É°SÉ°SCG

 ∂dòc ¿ƒµj ôeC’G ¿EÉa ,áaô©ŸG ™e á«dÉµ°TEG ábÓY ¬d ¿ƒµJ ¿CG øµÁ ¿Éc GPEG OôØdG ¿CG ¤EG

 πHÉb áaô©ŸG ™bƒªa :™ªàéŸG ™e πH ,OGôaC’G ™e â°ù«d áaô©ŸG ábÓY ¿EG .™ªàéŸG ™e É°†jCG

 ≈Yój ™°ShCG ‘É≤K ¥É«°S …CG ‘ ,∫AÉ°ùàf ¿CG ,≥Ñ°S Ée ¤EG ô¶ædÉH ,¿PEG ,Éæd óH ’ .Ò¨à∏d

 ™ªà› ‘ ,∫É≤j Éªc ,ÉæfCG ∫É◊Gh .äÉª∏©àdG ™eh á°SQóŸG ™e ¬àbÓY AÉæH ¤EG πØ£dG

 ‘ ™ªàéŸG Gò¡d ¿ƒµJ ¿CG øµÁ »àdG äGÒKCÉàdG øY ∫AÉ°ùàf ¿CG ´höûŸG øªa .ΩÓYE’G

.É¡°ùØf º∏©àdG á«fÉµeEG

ΩÓYE’G πFÉ°Shh á«HÎdG

 ÜÉàc ¬æµdh ,ΩÓYE’G πFÉ°Sh É«Lƒdƒ«°Sƒ°ùd »∏«ã“ ÜÉàc ,1982 áæ°S ,ÉµjôeCG ‘ Qó°U

¿ÉÑë°S Ú°ù◊G

153 2012 ôHƒàcCG • 5/4 êhOõe OóY

 óLƒJ ó©J ⁄{ ÜÉàc ¬fEG :∂dP ó©H Úàæ°S ,ºLôJ ÉeóæY ,É°ùfôa ¤EG áÑ°ùædÉH Oó›

 ∫QÉµd{ ÜÉàc ,ÜÉàµdG Gòg QÉµaCG ¢†©H ≈æÑJ óbh .
7
z¿Éªà°SƒH πjÉf ¬ØdDƒŸ{ ,zádƒØW

 ¤EG ∫hC’G ÜÉàµdG ≈©°S .
8
zá«WGô≤Áó∏d ¿ÉgQ ,¿ƒjõ«Ø∏àdG{ ¿Gƒæ©H ,GôNDƒe ºLôJ ,zôHƒH

 áaÉ≤ãdG ‘ πØ£dG ™°Vh â≤◊ »àdG äGÒ«¨àdG ∫ƒM z¢ù«jQCG Ö«∏«a{ ájô¶f á∏°UGƒe

 ‘ º«∏©àdG ¿CG ƒgh ,πjƒW óeCG òæe ∞dDƒŸG ¬æY ™aGO …òdG ´Éæàb’G í°Vƒjh ,á«Hô¨dG

 πFÉ°Sh É¡Kó– »àdG IôeóŸG äGÒKCÉàdG ¤EG áÑ°ùædÉH áehÉ≤e π©a QÉ°U ,øgGôdG öü©dG

 ,ô£ÿG ¢SƒbÉf ¥O ‘ ,iôMC’ÉH ,Ωƒ≤«a ,ÊÉãdG ÜÉàµdG ´ƒ°Vƒe ÉeCG .QÉ¡°TE’Gh ΩÓYE’G

 ‘ É©e ¿É«≤à∏j Éª¡æµd .á«°SQóŸGh ájöSC’G á«HÎ∏d ÉÑ«gQ ÉWÉ£ëfG ¬«ª°ùj Ée ¬Lh ‘

.º«∏©àdG •höT Ò«¨J ‘ ΩÓYE’G πFÉ°Sƒd iÈµdG á«dhDƒ°ùŸG π«ª–

 ´ÉaódG ,Ωƒ«dG ,ÉæàYÉ£à°SG ‘ ó©j ⁄ ÉæfCG »g ,äÓ«∏ëàdG √òg ‘ á°ù«FôdG IôµØdG ¿EG

 á°UÉîHh ,ΩÓYE’G πFÉ°Sh âdƒà°SG ó≤d .á°SQóŸGh IöSC’G ÚH áª°SÉ≤àe á«HÎdG ¿ƒc øY

 áaÉ≤K ôëH ‘ ,ójGõàe ƒëf ≈∏Y ,πØ£dG ÉgQƒ£J ¥ô¨jh ,ájöSC’G IÉ«◊G ≈∏Y ,¿ƒjõ«Ø∏àdG

 ´Ó£°VG ™e ,Oô› ∂∏¡à°ùe ¤EG ¬LƒJ É‰EGh ,¬«dEG á¡Lƒe â°ù«d πFÉ°SQh ,á«°üî°T’

 ,Oó°üdG Gòg ‘ ,zôHƒH ∫QÉc{ çóëàj .zΩÓYE’G{ á«ªæJ ‘ ¬ª∏©f …òdG QhódÉH QÉ¡°TE’G

 .∂dP ∫ƒ≤J ’ É¡æµd ,»HôJ ΩÓYE’G πFÉ°Sh ¿EG :ájöS á«HôJ øY

 ¢ü≤f RGôHEG ¤EG ’EG »eôj ’ ¿Éc ƒd ,¢SÉ°SCG …P ÒZ ¿ƒµj ¿CG ójóæàdG Gò¡d øµÁ ¿Éch

 iôjh ,∂dP øe ó©HCG Ögòj z¿Éªà°SƒH πjÉf{ ¿CG ÒZ .âfÎfE’G hCG ,¿ƒjõ«Ø∏àdG ÚeÉ°†e

 ¿ƒµj ,Oôa πµd zá«JGhÉ°ùe{ á«Ø«µH ,≠∏ÑJ πFÉ°SôdG ¿ƒµd ,á«WGô≤Áó∏d GOÉ°ùaEG ∑Éæg ¿CG

 ∂dPh ,¬dÓ≤à°S’ Gô≤àØeh ,ôKCÉàdG ™jöS ,’õ©æe hCG Gó«Mh ¿ƒµj Ée Qób ≈∏Y ÌcCG GOƒ°ü≤e

 .ΩÓYE’G πFÉ°Sƒd [πØ£dG ™e] »eƒ«dG ΩÓµdG ¿GƒHC’G ¢VƒØj Ée OôéÃ ,πØ£dG ∫ÉM ƒg

 ,á«æª°V ¥ÓNCG öûæH Ωƒ≤J ,ƒjó«ØdG ÜÉ©dCG hCG ¿ƒjõ«Ø∏àdG ¿CG ,¬à¡L øe ,zôHƒH ∫QÉc{ iôjh

.»àæcôŸG ¢ùæ÷Gh ,∞æ©dG á«YöTh ,á«fÉfC’G ájOôØdG áYõædG hCG á°UÉÿG áë∏°üŸG ¥ÓNCG »g

 ¿ƒµJ ób QÉÑµdGh QÉ¨°üdG ÚH äÉbÓ©dG ¿CG Iôµa z¿Éªà°SƒH πjÉf{ §°ùH ,∂dP øe ÉbÓ£fG

7- POSTMAN, Neil, The Disappearance of Childhood. Delacorte Press, New York, 1982.
á«°ùfôØdG áªLÎdG

8- Il n’y a plus d’enfance, Autrement, Paris, 1984. Anatolia, Paris, 1994.

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

154

 äÉbÓ©dG ¿EG .ΩÓYE’G πFÉ°Sh á£°SGƒH á«HÎdG ≈∏Y áàeÉ°üdG á≤aGƒŸG √ò¡H É≤«ªY GôKCÉJ IôKCÉàe

 ≈¨£j Qƒ°üY ¤EG ™Lôf ’ ¿CG ÉæÄ°T ¿EG ,Ëó≤dG öü©dG òæe ,âfÉc QÉÑµdGh QÉ¨°üdG ÚH

 ∂°T áªK ¿ƒµj ’ ÚM ≈àM :áJhÉØàe ÖJGôe ‘ áÑJôe ,ÚªîàdGh ø¶dG É¡d Éæàaô©e ≈∏Y

 ¿CGh ,öUÉ≤dG ™°Vh ‘ ¿ƒµj πØ£dG ¿CG ¬H º∏°ùŸG øe ¿EÉa ,øjó°SÉa øjó°TGôdG ¢†©H ¿CG ‘

 ôeC’G ≥∏©J ,Ú≤∏J hCG π≤f πc •öT ƒg ∂dP .á£∏°S ¬«∏Y ¢SQÉÁ ¿CG ¬«a ¢VÎØj ó°TGôdG

 ¿CG ,ïjQÉàdG ‘ É¡∏ãe ≥Ñ°ùj ⁄ »àdG ,á«HÎ∏d áægGôdG •höûdG øeh .áHôéàdÉH hCG áaô©ŸÉH

 ‘ ¿CG ø¶j ¿CG πFÉ°SôdG π≤æàd ¢Vô©ŸG πØ£dG ™°Sh »Øa .á∏WÉHh á«Z’ ábÓ©dG √òg π©Œ

 …CG ∂∏Á ’ ¬fCG ,É¡°ùØf πFÉ°SôdG ¬LGƒj …òdG ó°TGôdG ø¶j óbh .A»°T πc ±ô©j ¿CG ¬fÉµeEG

 øcÉ°ùàj ,øjhÉ°ùàe OGôaCG ™ªà› äQÉ°U IöSC’G ¿CG ∂dP øe ≥ªYC’Gh .πØ£∏d ¬ª∏©j A»°T

 .á«eƒ«dG äÉLÉ◊G á«Ñ∏àd ∂dPh ,hÉ°ùàe º¡©°Vh øµd ,áØ∏àfl QÉªYCG øe ¢SÉfCG É¡«a

 ÚH π°üØdG ¿CG iôj ƒ¡a .z¢ù«jQCG Ö«∏«a{ ≈∏Y ,¬ØbƒŸ ¬JÉÑKEG ‘ ,z¿Éªà°SƒH πjÉf{ óæà°ùj

 ¤EG π«Á ÉÃQ ,¢SQóªàdG Ωó≤àd áé«àf á°†¡ædG öüY òæe iƒ≤J …òdG ,øjó°TGôdGh ∫ÉØWC’G

.ƒªæj »µd º∏©àdG ÖLGƒH πØ£dG Qƒ©°T ¬©e »Øàî«a ,AÉØàN’G

 πNGO áaô©ŸG ™e ábÓ©dG π°ü– ’ ¿CG πªàëŸG øe ¿CG ÚÑJ É¡fCG ‘ äÉjô¶ædG √òg Iõ«e

 »¡a .á«dƒª°T IôgÉX ,zËÉ¡cQhO{ ∫Éb Éªc ,»g á«HÎdG ¿CÉH ÉfôcòJ É¡fEG .§≤a á°SQóŸG

 πFÉ°Sƒd áÑbGôe πH ,π°†aCG ’Éª©à°SG ¿CG ƒgh ,¬≤«≤– πLCG øe É¡HÉë°UCG π°VÉæj ÉÃ »MƒJ

 øµÁ πg .ß≤«àJh ,É¡JGòH É¡«Yh ó«©à°ùJ ¿CG á«ª«∏©àdG á°ù°SDƒª∏d í«àJ ób ,ΩÓYE’G

 πãªàŸG z»¡jóÑdG{ Gòg ´ÉLÎ°SG ≥aCG ‘ ,É«LƒZGó«ÑdG πªµj ¿CG »°SÉµJQ’G ∞bƒŸG Gò¡d

 ¿CG ,É°†jCG ,á°SQóŸG áYÉ£à°SG »Øa ?ájGóÑdG ‘ É¡æY çóëàf Éæc »àdG º∏©àdG á«fÉµeEG ‘

 πLCG øe ,»eÓYE’G ìÉ°ùàc’G áehÉ≤e º¡J’hÉfi ‘ ,ÉeƒªY øjó°TGôdGh ,Ú°SQóŸG ºYóJ

 ,öTÉÑŸG É¡YÉàªà°SG øY ÉÑjôZh ,äGòdG øY ÉLQÉN É©bGh É¡Ø°UƒH ,É¡JGP áaô©ŸG Iôµa Ú≤∏J

 .á∏LDƒe óFGƒa π«f πLCG øe ,¢Uƒ°üfl »Yƒf πª©d ÉYƒ°Vƒeh

 ¿CG ÉæjCGQ .á«dƒª°T IôgÉX á«HÎdG ¿ƒc Iôµa πeCÉJ á∏°UGƒe Éæ«∏Y »¨Ñæj ∫Gõj Ée ¬fCG ≈∏Y

 áaô©ŸG π≤f ¿CG ,≥ªYCG ƒëf ≈∏Y ,É°†jCG ,ÉæjCGQh ;º∏©à∏d É≤FÉY ¿ƒµj ób áaô©ŸG ≈æ©e ÜÉ«Z

 ¿CG øµªŸG øe .Óµ°ûe ¬°ùØf áaô©ŸG π≤f ¬«a QÉ°U ⁄É©H Ωó£°üj ¿CG øµÁ É¡æ«≤∏Jh

 ‘ ,á«HÎdG á¨d ‘ ójóL ßØd ,π©ØdÉH ,ô¡X ó≤∏a .ÉãdÉK ÓeÉY áaô©ŸG π≤f áeRC’ ó‚

¿ÉÑë°S Ú°ù◊G

155 2012 ôHƒàcCG • 5/4 êhOõe OóY

 øjó°TGôdG øjƒµJ ≥aCG øª°V Ωób ób ΩGO Ée ,á«°SQóŸG áeƒ¶æŸÉH á≤∏©àŸG äÉjô¶ædG ¢ûeÉg

 ióe º∏©J øY åjó◊G ‘ ábQÉØe ∑Éæg ¢ù«dCG .IÉ«◊G ióe º∏©àdG ßØd ¬fEG ;QÉÑµdG hCG

 ‘ ,ábQÉØŸG √òg óLƒJ ?áaô©ŸG ÜÉ°ùàcG ¬Lh ‘ ∞≤J »àdG ≥FGƒ©∏d OôL ó©H ,IÉ«◊G

 Qƒ°†◊G ™e áaô©ŸG π≤f áeRCG ¬«a ¢ûjÉ©àJ ⁄ÉY ‘ ¢û«©f ÉæfEG .¬°ùØf ™bGƒdG ‘ ,á≤«≤◊G

 …òdG ¥É«°ùdÉH á∏°U ,É°†jCG ,Gò¡d .ó°TGôdG ⁄ÉY ‘h ,π¨°ûdG ⁄ÉY ‘ º∏©àdG IôµØd »∏µdG

 Ò«¨J ¤EG ¬à©«Ñ£H Gò¡c ∞bƒe …ODƒj ’CG .[∂dP] ¿ƒehÉ≤jh ,º∏©àdÉH ÜÉÑ°ûdG ¬«a ôeDƒj

 Gòg ‘ ÖjôZ ÜÓ≤fG ∑Éæg ¢ù«dCG ?ÜÉÑ°ûdG É¡H πª©à°ùj ¿CG »¨Ñæj »àdG [á«Ø«µdG] πã“

 ‘ AÉæY ájƒHÎdG áeƒ¶æŸG ƒ∏YÉa óéj Éªæ«H ,¬d ájÉ¡f ’ º∏©àdG ¿ƒµH ≥∏©àŸG Ö∏£ŸG

.±É£ŸG ôNBG ‘ ¬Ø°ûµà°ùæ°S …òdG ƒg πeCÉà∏d ìƒàØŸG π«Ñ°ùdG Gòg ?¬àjGóH ‘ ¬≤«≤–

 IÉ«◊G ióe º∏©àdG

 äô¡X º∏©àdG ¢†aQ Iƒb ¿EÉa ,zƒdQÉ°T QÉfôH{ ∂dP ócCG Éªc ,º∏©àdG áÑ«Ñ°ûdG äOGQCG ƒd ≈àM

 :IójóL á∏Ä°SC’Éa .á°SQóŸG ‘h ,á«HÎdG ´höûe ‘ ∂«µ°ûà∏d á«aÉc áLQóH á∏Ñ∏Ñ∏d IÒãe

 ÉHGƒL ≈≤∏J ó©J ⁄h ,z?áaô©ŸG ™e ábÓY ÜÉ°T ó≤©j ób GPÉe º°SÉH ?áaô©ŸG ≈æ©e Ée{

 .ΩÓYE’G πFÉ°Sh ƒ«Lƒdƒ«°Sƒ°S ∂dP ÚÑj Éªc ,…OôØdG º∏©à∏d ≥Ñ°ùe •öT ƒgh ,É«©ªL

 ∂∏J ÒKCÉJ â– ,™LGÎJ áÑ«¡dG hCG á£∏°ùdG ¿CG ájQÉéàdG ΩÓYE’G πFÉ°Sh áµ∏‡ π«∏– ÚÑj

 âfÉc GPEG ÉªY ÉædAÉ°ùJ ÉÃQh .∫óÑàJh Ò¨àJ º∏©à∏d á«Lƒdƒµ«°ùdG •höûdG ¿CGh ,πFÉ°SƒdG

.¢SÉædG ´ƒª› πÑb øe É¡H ÉaÎ©e áª«b ∫GõJ ’ áaô©ŸG

 É¡H πHÉ≤J »àdG áØ«©°†dG áehÉ≤ŸG øµJ ⁄ GPEG ÉªY ∫AÉ°ùàf ¿CG ,É°†jCG ,™«£à°ùf ÉæfCG ≈∏Y

 ¢Vôa øY ó°TGôdG õéY [ƒg] ,≥ªYCG ÖÑ°S ≈∏Y öTDƒe iƒ°S ,»∏©ØdG ™bGƒdG ‘ ±QÉ©ŸG

 ‘ ,á«HÎd É«≤∏àe ¬Ø°UƒH ¬©bƒe PÉîJG øY πØ£dG õéY Gòch ,É«Hôe ¬Ø°UƒH ¬°ùØf

 º«ª©J ´höûe ábÓ©dG √òg ≥aGôJ .ô¡¶J äòNCG »àdG áaô©ŸG ™e Iójó÷G ábÓ©dÉH •ÉÑJQG

 ßØà– ¿CG ¿hO ,OôØdG IÉ«M ≈∏Y ≈àM πH ,¬àeôH »æ¡ŸG QÉ°ùŸG ≈∏Y ¬©jRƒJh ,º«∏©àdG

 …òdG âbƒdG äGP ‘ ,´höûŸG Gòg ∞°Uh ’hCG ójôf .ÜÉ°û∏d hCG πØ£∏d º∏©àdÉH á°SQóŸG

 ‘ AGÈÿG øe Òãµd É«æª°V É©Lôe πµ°ûj ÖgòŸ á°ù«FôdG •É≤ædG ¢†©H ¬«a ¢ü∏îà°ùf

 »æ¡ŸG øjƒµàdG ƒg ÖgòŸG Gò¡d π°†ØŸG øWƒŸG ¿CG øe ºZôdG ≈∏Y ,á°SQóŸGh á«HÎdG ¿Gó«e

.ä’hÉ≤ŸG ‘h ,øjó°TGô∏d

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

156

 ∫ƒM ,á≤«bOh ,IójóY äÉØdDƒe ¤EG ,Êƒ°ùcÉ°Sƒ∏‚C’G ⁄É©dG ‘ á°UÉN ,´ƒLôdG øµÁ

 ¬MÎ≤j É‡ ,∂dP ™e ,áÑjôb É¡«dEG π°UƒàJ »àdG á«∏ª©dG äÉ°UÓÿG ¿CG ≈∏Y .ádCÉ°ùŸG √òg

 Ú∏«g{ ÜÉàc ¬fEG ;Éfô¶f ‘ »LPƒ‰ ¬æµdh ,ájô¶ædG ¬à«ªgCG ióe ‘ ™°VGƒàe ÜÉàc

 ,π©ØdÉH ,öûæ«d äÉ«HOC’G øe ´ƒædG Gòg ¿EG .
9
zº∏©àdG π©a QÉµàHG IOÉYEG{ ,zôHÉa-»ªchôJ

 ™e ÖdÉ£j ¬æµdh ,áØ«©°V ¬jód á«ÁOÉcC’G äÉÑ∏£àŸG ¿ƒµJ Qƒ¡ªL ¤EG á¡Lƒe äÉ«æ«≤j

 øµdh .¬à«ë£°S ÜÉàµdG Gòg ≈∏Y Ö«©f ób .á«ª∏Y áª«b É¡°ùØæd »£©J äÉHÉàµH ∂dP

 .É°ùfôa ‘ É¡«≤∏àdh ,á«fƒ°ùcÉ°Sƒ∏‚C’G QÉµaC’G ÒKCÉàd É«∏«ã“ ÉHÉàc ¬fƒc øe π∏≤j ’ ∂dP

 äGOôØª∏d »LƒdƒjOEG ¿GõNh ,∫GO l¢Vnô nY ,iôMC’ÉH ,ƒg å«M øe ¬H ºà¡f ÉæfEÉa ∂dòd

 OóY êGôîà°SG ≥jôW øY ,¬ééM ¢†MO ájhGR øe ¬H ΩÉªàg’G øe ’óH ,á«MÓ£°U’G

.É¡«∏Y ≥«∏©àdGh ,¬ª¶æJ »àdG ÇOÉÑŸG øe

 äGOGó©à°S’G Ωƒ¡Øe Oóëàj .»◊G øFÉµdÉH ¢UÉN º∏©àdG π©a :º∏©JCG ÉfCG ¿PEG ,OƒLƒe ÉfCG

 ±Î©ŸG ÒZ zájöûÑdG çGôJ{ ƒg …òdG ,(apprenance) IÉ«◊G ióe ∫É©ØdGh ™°SƒŸG º∏©à∏d

 πãŸ øµÁ .zöVÉ◊G âbƒdG ‘ áeGóà°ùŸG Ió«MƒdG áæ¡ŸG{ ¬Ø°UƒH ,á°SQóŸG πÑb øe ¬H

 »àdG ,èé◊G √òg ≈ qcõàJ .IöUÉ©ŸG É«Lƒdƒ«ÑdÉH hCG ,¿ƒWÓaCG áØ°ù∏ØH ºYóJ ¿CG IôµØdG √òg

 ójóæàdG Ö∏£àj ±ƒ°Sh .≈≤∏J »àdG äÉª∏µ∏d »ª∏Y ¢SÉ°SCG OƒLh IôµØH ,áHQÉ≤àe Èà©J

 É«Lƒdƒ«ÑdG √ó°ü≤J Ée ábóH Oóëj ¿CG á«é¡æŸG äGƒ£ÿG É¡«dEG óæà°ùJ »àdG äÉÑjô≤àdÉH

 áfQÉ≤e É¡æª°V ¿ƒµJ »àdG •höûdG ∂dòc Oó– ¿CGh ,∫ÉãŸG π«Ñ°S ≈∏Y ,zº∏©J{ ``H áægGôdG

 ¿ƒ«JƒgÓdGh ¿ƒ«Lƒdƒ«ÑdG ∞°üj ÉeóæY .áæµ‡ á«fƒWÓaCG º«gÉØe ™e á«Lƒdƒ«H º«gÉØe

 ájô¶f ,∂dòH ,¿ƒ∏ªµj πg ,É¡£«fi ™e á«M ájƒ°†Y É¡≤≤– »àdG ∞«µàdG äGQƒ£J

 ;∂dP øe Éæ«≤j πbCG A»°T ’ ?¿ƒWÓaCG ájô¶f »g ¿ƒµJ ób ,á«ª∏Y `` πÑb É¡æµd ,ájDƒÑæJ

 øe ´ƒædG Gòg ¢VÎØj .zôHÉa `` »ªchôJ Ú∏«g{ ¬dhÉæàJ ⁄ πµ°ûŸG Gòg ¿EÉa ,∫ÉM …CG ≈∏Yh

 ,⁄É©dG ¤EG Iô¶f ¬æe ¢ü∏îà°ùjh ,Ö°ùàµe ™bGh ƒg ÜQÉ≤àdG Gòg ¿CG ,É«æª°V ,äÉØdDƒŸG

 ‹GÈd Qƒ°üàH Éæg ôeC’G ≥∏©àj .áYƒæàe ∫ƒ°UCG øe á«MÓ£°UG äGOôØÃ ÉgOhóM º°ùJôJ

 ,»ª∏©dG ÜÉ£ÿG QÉWEÉH •Éfih ,¬JGòd OôØdG ≥«≤–h ájô◊G ≈∏Y ¢ù°SDƒe ,º∏©à∏d ±ô£àe

9- Paris, Editions de l’organisation, 1999. Autres ouvrages : J’apprends donc je suis. Editions
 de l’organisation, Paris, 1987, et Apprendre aujourd’hui, Cheminement, Paris, 1994.

¿ÉÑë°S Ú°ù◊G

157 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,É¡HQÉ≤J Qób ≈∏Y ,á«Ø°ù∏ØdG hCG á«ª∏©dG äÉjô¶ædG óæŒ Éª∏ãe ,∂dòd .»æ≤àdG ºµëàdGh

 á«Lƒdƒ«H á«°UÉN »g IÉ«◊G ióe ™°SƒŸGh ∫É©ØdG º∏©à∏d äGOGó©à°S’G ¿CG Iôµa ídÉ°üd

 ,á°SQóŸG ≈∏Y Gó°V ¬Lƒjh ,(libertaire) á≤∏£ŸG ájô◊ÉH ∫ƒ≤j É«°SÉ«°S ÉHÉ£N ¿EÉa ,Iõ«‡

.èé◊G √òg ™e §HGÎe ÜÉ£N ƒg

 É≤ah) á°SQóŸG πÑb øe QOƒ°U ób ,±QÉ©dG ¿É°ùfE’G •É°ûf ƒg …òdG ,º∏©àdG π©a ¿EG

 ÉØæY á°SQóŸG ¢SQÉ“ .(»ægòdG ¢ùØædG º∏Yh ,äÉjôØ◊G º∏Yh ,AÉ«MC’G º∏Y äÉ°UÓÿ

 ÚfGƒb{ ™e ∂dòH ¢VQÉ©ààa ,º∏©àJ ¿CG ™«£à°ùJ ’ É¡fCÉH äGhòdG ™æ≤Jh ,zøé°ù∏d ÉaOGôe{

 É¡JQób hCG ,É¡àbÉW πªM øY ábÉ©e á«M ájƒ°†Y ¿ƒµJ ÚM{ óLƒJ »gh .z»◊G øFÉµdG

 πeÉ°ûdG º∏©à∏d OGó©à°S’G ≈∏Y ºK øeh ,∞«µàdGh ,∫ƒëàdGh ,ƒªædG ≈∏Y ,á°UÉÿG áæeÉµdG

 .
10
zá«aô©ŸG ádÉ£ÑdG πµ°T ƒ¡d ÉYGóN ádÉ£ÑdG ∫Éµ°TCG ó°TCG ¿CG ™bGƒdGh .IÉ«◊G ióe

 ™ªàéŸG ¿CG »gh) áØ°ù∏ØdG √òg ¢üî∏j á«Lƒdƒ«ÑdG Ωƒ∏©dG øe QÉ©à°ùe Ωƒ¡Øe ∑Éæg

 Ωƒ≤J :»JGòdG º«¶æàdG Ωƒ¡Øe ƒgh ,(¿ƒ«Lƒdƒ«ÑdG É¡ë°VhCG »àdG É¡JGP ÚfGƒ≤∏d ™°†îj

 ¤EG Ωƒ¡ØŸG Gòg π≤f Oóëjh .É¡JGòd É¡YGóHEÉH ,§«ëª∏d É©ÑJ º∏©àJ »àdG á«◊G ájƒ°†©dG

 ÎaO{ ¬jód ¿ƒµj ¿CG Öéj …òdG ,á«HÎdG ‘ ∂jöûdG hCG) ¢SQóŸG QhO á«LƒZGó«ÑdG ábÓ©dG

 Ée ∫ƒM ±ôW πc äGQƒ°üJ QÉÑàYG ™e ,É£°SƒJh ,É≤aGƒJh ,GOÉ°TQEG √QÉÑàYÉH ,(zäÓª–

 ±ƒbƒdGh ,z»°SQóŸG ¬bƒW{ öùch º∏©àdG π©a øY ádõ©dG ∂ØH ôeC’G ≥∏©àj .zº∏©àdG{ ƒg

 .á«Ñ∏ZC’G ¬ª°SÉ≤àJ É≤Ñ°ùe ÉªµM ™«ª÷G ÉgÈà©jh ,zäÉª«∏©àdÉH π¨à°ûJ{ É«LƒZGó«H ó°V

 :ájƒHÎdG á«dÉµ°TE’G Æƒ°U IOÉYEG »¨Ñæj ¬fCG »g ,ó≤ædG Gòg øe á°ü∏îà°ùŸG áé«àædG

 øe ∞«ØîàdG »æ©j Gògh ;ΩGóà°ùŸG ¬©HÉW πeÉ°ûdG º∏©à∏d OÉ©j ¿CG ,á¡L øe ,»¨Ñæj

 ™°VƒJ ¿CG ,iôNCG á¡L øe ,»¨Ñæjh ;É¡°ùØf OôØdG IÉ«M ‘ [á°SQóŸG πNGO] º∏©àdG øeR

 äÉ«æ≤J ,ÉfOQGƒŸ πãeC’G QÉªãà°S’G ‘ Ωƒ≤j …òdG ,øjƒµà∏d ΩÉ©dG Qƒ°üàdG Gòg áeóN ‘

 º«∏©àdG ≥∏£æe ‘ ,¬Lh ø°ùMCG ≈∏Y OQGƒŸG √òg ∫Éª©à°SG í«àJ »àdG ,™jQÉ°ûŸG á°Sóæg

.¢UÉÿG ÉªgÉæ©Ã øjƒµàdG hCG

10- TROCMÉ-FABRE, Hélène, Réinventer le métier d’apprendre. Editions de l’Organisation, Paris,
1999, p. 34.

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

158

 ,É°†jCG ,ó«YCG ób ,ΩÓYE’G πFÉ°Sh π«∏–h ,´ÉªàL’G º∏Y äÉÑ°ùàµe ¿CG ∞«°†f ¿CG óH’

 á«¡°T ¢ùÑëj Ée Ò°ùØàH â∏¨°ûfG ÉeóæY ,zôHÉa `` »ªchôJ Ú∏«g{ πÑb øe Éª¡dÉª©à°SG

 á«YÉæ£°U’G á«°ù◊G AÉ°†YC’Gh ,áYÉéædGh á«dÉ©ØdG ¢Sƒg :ä’hÉ≤ŸG πNGO º∏©àdG

 ‘ ÉaÉëLEG ,äÉ°ü°üîàdG ÚH õLGƒ◊G áeÉbEGh ,ó«dG »°ùæj …òdG ‹B’G πª©dGh ,(¿ƒjõ«Ø∏J)

...º∏©àŸG ™°Vh ¬d øjƒµàdG ≈≤∏àj øe ¿CG QÉÑàYG ≈∏Y AÉ°SDhôdG OÉ«àYG ,z»◊G ÒµØàdG{ ≥M

 Gò¡H á∏°üdG áYƒ£≤e ,áaÉ≤ãdG øe πjóH πµ°T ¿CÉ°T øe AÓYE’G ‘ ìÎ≤ŸG π◊G Ωƒ≤jh

 GOGóàeG ,∫É≤j Ée ‘ ,¿ƒµJ ±ƒ°S áaÉ≤K ,É¡æ«≤∏Jh Iôéëàe ±QÉ©e π≤æd …ƒ£∏°ùdG çQE’G

 CÉ°ûæJ áaÉ≤ãdG ¿EÉa ,Qƒ£à∏d êÉàf ÆÉeódG ¿CG Éªch :»JGP º«¶æJ IQhÒ°ùd áé«àfh ,IÉ«ë∏d

 ®ÉØë∏d ≈©°ùJ ,á«M äÉjƒ°†©d »∏NGO º«¶æJ IOÉYEG{ ƒg π°UGƒàdGh ,OGôaC’G πYÉØJ øe

 í«ë°üàH É¡àjƒg ≈∏Y ®ÉØ◊Gh ,záæ«©e á«æeR Ióe ,ácÎ°ûŸG ä’’ódG øe AÉ°†a ≈∏Y

 ,ájô◊Gh º∏©àdG ÚH ≥aƒJ ,Ió÷G áªb ‘ áæ¡e º∏©àdG º∏©J πµ°ûj ,Gòµg .äÉHGô£°V’G

.áaÉ≤ãdGh á©«Ñ£dG ÚHh ,»°üî°ûdG ƒªædGh

 PEGh ;z?É©e ¢û«©f ∞«c{ :‹ÉàdG ƒëædG ≈∏Y »FÉ¡ædG ¿ÉgôdG ±ô©j ¿CG ‘ ¿PEG áHGôZ ’

 øeÉ°†dG ƒg äÉ¶ë∏dG πc ¿hÉ©J ¿EÉa ,zÉ¡àeôH áeƒ¶æŸG Qƒ£J{ ‘ öüæY πc º¡°ùj

 zÉ©e ¢û«©dG{ Gòg ¿EG ºK .z»©ª÷G AÉcòdG{ »°†à≤j …òdG ájöûÑdG zƒ‰{ ``dh ,äBG Ωó≤àd

 »àdG öUÉæ©dG ≥Ñ°ùj zÉ©e{``dG ¿CG í°VGƒdG øªa :∞dDƒŸG iód á«dGÈ∏dG áYõædG OhóM ∞°ûµj

 Òãj É‡ ÌcCG ,z¿ƒ°ùLôH{ iód zá≤∏¨ŸG áYÉª÷{``d IójóL á¨«°U øgòdG ‘ Òãjh ,¬ØdDƒJ

 ÉeƒYóe ,äÉYƒª› ‘ πª©dG »g ,¿PEG ,áHƒ∏£ŸG ègÉæŸÉa .…QôëàdG ≈∏YC’G ∫ÉãŸG ¬«a

 ¿Éª°V ƒ¡a ,á«LƒZGó«ÑdG äGQƒ°üàdG »©°VGh QhO ÉeCG .Iójó÷G äÉ«LƒdƒæµàdG Ωó≤àH

 ÉbÓNCG ,óMGh ¿BG ‘ ,π°UGƒàdG Ò°üj Gòg ≈∏Yh .z[äÉ≤Ø°üdG] äÓeÉ©ª∏d ≥aóJ{ OƒLh

 ÉªFGO Ωõ∏e ƒg PEG :GÒÑc hCG Gó°TGQ GóHCG ¿ƒµj ’ ójó÷G ⁄É©dG Gòg ‘ OôØdG ¿EG .á°SÉ«°Sh

 ∞«µàdG ΩóY øe á«°ûÿG ÚHh ,¬JÉª∏©àH ±GÎYG hCG π«gCÉJ ‘ πeC’G ÚH π¶j ,º∏©àdÉH

 ≥aCG ¢†aQ ÉææµÁ ∞«c PEG) Ió°ûH …ô¨ŸG ≈∏YC’G ∫ÉãŸG Gò¡d ¢ù«dh .¬H §«ëŸG Ò¨àdG ™e

 áØ°SÓØ∏d øµÁ ¿Éc Éeh .É¡«Yój »àdG πãŸÉH áØ«©°V á∏°U iƒ°S (?IÉ«◊G ióe º∏©àdG

 ,ájó›ÓdG äÉª∏µdG è«é°V øYh ,ôgÉ¶ŸG øY óYÉÑàdG ≥«ª©J ¿hójôj GƒfÉc øjòdG AÉeó≤dG

.º¡°ùØfCG ≈∏Y ≈∏YC’G ∫ÉãŸG Gòg ‘ Gƒaô©àj ¿CG

 øe ,É¡d ¢ù«dh ,ä’hÉ≤ŸG ⁄ÉY ≈∏Y ≥Ñ£æJ ´ƒædG Gòg øe ájô¶f ¿CÉH ø¶dG ÉfOhGôj ÉÃQ

¿ÉÑë°S Ú°ù◊G

159 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ÉfOQhC’ ÉæÄ°T ƒdh .¥ÓWE’G ≈∏Y í«ë°U ÒZ Gòg .πØ£dG á«HÎH áØ«©°V á∏°U iƒ°S ,ºK

 ¢Uƒ°üædG ‘ ≈àM πH ,á«LƒZGó«H äÉØdDƒe ‘ QÉµaC’G √òg π¨∏¨J ≈∏Y IOó©àe á∏ãeCG

 .á«ª°SôdG

 »g Ée{ :É¡æY èàf …òdG ôjô≤àdGh ,äÉjƒfÉãdG ∫ƒM [É°ùfôa ‘] á«æWƒdG IQÉ°ûà°S’G òNCÉæd

 ºgQÉÑàYÉH ôjô≤àdG ∂dP ‘ IòJÉ°SC’G Ωób .
11
z?äÉjƒfÉãdG ‘ É¡ª«∏©J »¨Ñæj »àdG ±QÉ©ŸG

 ¬à≤jôW ‘ ò«eÓàdG øe óMGh πc GƒÑMÉ°üj ¿CG º¡«∏Y ÖLƒàj ,zº∏©à∏d ÚÑMÉ°üe{

 Ée ƒgh ,ò«eÓàdG ÚH ¿hÉ©àdG ≈∏Y ,ôjô≤àdG Gòg ‘ ,ó«cCÉàdG ™bhh .º∏©àdG ‘ áØ∏àîŸG

 ⁄ zOQƒe `` πfi{ ¬«°ù«∏dG .É≤HÉ°S IQƒcòŸG ájQÉÑNE’G Iôcòª∏d ió°U √QÉÑàYG øµÁ

 ΩGO Ée ,ájƒHÎdG `` á«YÉªàL’G äÉYÉ≤dG πãe äÉ«æH ¬«dEG ±É°†J ¿CG ¤EG áLÉM ‘ ó©j

 §«ëŸG äGhôK ¤EG ∫ƒ°UƒdG í«àj ,á«YÉªàL’G áÄ°ûæà∏d Ófi ,A»°T πc πÑb ,¬«°ù«∏dG

 π«°†ØJ ™e ,á«°SGQódG OGƒŸG ÚH ôaÉ°†àdG ™é°ûj ¿CG Gòg ‘ ¢VÎØjh .zó©HC’G hCG ,öTÉÑŸG

.º«∏©àdG ÚeÉ°†e ójó– πLCG øe ,ájó«∏≤àdG á«°SGQódG OGƒŸG ≈∏Y záÑcôŸG äÉYƒ°VƒŸG{

 ,(feuilletage) zÚé©dG ≥jQƒJ{ πµ°T ‘ É¡Áó≤J Qó≤H ádÉ°SôdG √òg áYÉ‚ OGOõJ

 ÇQÉ≤dG ™°Sh ‘h .IAGô≤dG øe IOó©àe äÉjƒà°ùeh ,IOó©àe äÉ«©Lôe ¬«a ¢ûjÉ©àJ

 ‘ â¨«°U »àdG ,áãjó◊G á«HÎdG ≈∏Y É«∏©dG πãŸG √òg ‘ ±ô©àj ¿CG ,´ÓW’G ™°VGƒàŸG

 á≤∏¨ŸG ¢SQGóŸG ó≤æa .∫ÉãŸG π«Ñ°S ≈∏Y ,z‹hôµjO ó«ahCG{ πÑb øe øjöû©dG ¿ô≤dG ájGóH

 ,äÉYƒª› ‘ πª©dG ÜQÉŒh ,ájƒ£∏°ùdGh ájQÉ«©ŸG á«HÎdG ¢†aQh ,⁄É©dG øY ádƒ°üØŸGh

 ,áãjó◊G á«HÎdG ¿CG ™bGƒdGh .á«HÎdG ∂∏J ‘ ÉØ∏°S GOƒLƒe ∂dP πc ¿Éc ,ádÉ©ØdG ègÉæŸGh

 É«∏Y πãe ≈∏Y É¡dÉªà°TG øY ´ÉaódG øµÁ ,äGAGôLE’G øe áYƒª› ¤EG ∫õàîJ ⁄ ≈àe

 …ô¶æeh Ú«LƒZGó«ÑdG ≈∏Y »¨Ñæj Ée π©dh .zIÉ«◊G ióe º∏©àdG{ áØ°ù∏a ÒZ iôNCG

 √òg ¤EG »ªàæj ’ hCG »ªàæj ÉŸ ≥«bódG ójóëàdG ƒ¡d ,∫Éé©à°SÉH ¬«a Ghô¶æj ¿CG á«HÎdG

 ‘ ÒµØàdG ¿CG øe ÉbÓ£fG ∂dPh ,á≤HÉ£àe á«MÓ£°UG äGOôØe AGQh ,É¡°ùØf áØ°ù∏ØdG

 ,º«gÉØŸG AÉæÑH ,ÒÑ©àdG í°U ¿EG , lô nª©à°ùe ,∫ÉØWC’G ≈∏Y ≥«Ñ£à∏d á∏HÉ≤dG á«HÎdG ègÉæe

 .áªFGódG á«HÎdG ¿Gó«e øe áŒÉædG äÉ«HOC’G á¨∏Hh

11-« Quels savoirs enseigner dans les lycées? ». Rapport final du Comité d’organisation de la
consultation, Lyon, le 11 mai 1998.

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

160

 É¡fƒµH äô¡à°TG »àdG ,zIójó÷G{ ègÉæŸÉH ójóæàdÉH Ö∏°üàŸG åÑ°ûàdG ‘ ihóL ’

 IôWÉîŸG ≈∏Y …ƒ£æj Ò°ùØàdG øe ´ƒædG Gòg ¿EG .ájƒHÎdG ábÓ©dG •É£ëfG øY ádhDƒ°ùe

 πãªàd á≤«ªY áMõMR ∫ƒ°üM ,π©ØdÉH ,öVÉ◊G öü©dG ó¡°T ó≤a .ôNBG ™bGh ÖéëH

 Ö∏b ‘ πØ£dG ™°†J záãjó◊G{ ájƒHÎdG äÉjô¶ædG âfÉc Éªæ«Ña :É¡à°SQÉ‡h á«HÎdG

 :ó¡°ûŸG Qó°üàj QÉ°U …òdG ƒg ,πØ£dG Ωƒ¡Øe ¢ù«dh ,º∏©àdG Ωƒ¡Øe ¿CG ó‚ ,ä’É¨°ûf’G

 ,É°†jCG ,¬Ø°UƒH πH ,É≤Mh ,IQób º∏©àdG ∞°UƒH §≤a ¢ù«d ó°TGô∏d ÉÑ«°üf º∏©àdG π©L ó≤a

 áæ¡Ã ’h ,Ú©e ¢ü°üîàH ≥∏©àdG ΩóY ƒgh ,¬©e ºé°ùæe ôNBG ÖLGƒH ’ƒ°Uƒe ,ÉÑLGh

 á«°üî°T ‘ èeóæJ ¿CG ±QÉ©ŸG øe áaô©Ÿ øµÁ ΩGO Ée ,IóMGh ájƒ¡H ’h πH ,IóMGh

 »¨Ñæj ÉªY ô¶ædG ¢†¨H ,π°UGƒàdG ƒg ´ƒªéŸG Gòg øY Qó°üj …òdG Üƒ∏£ŸG .OôØdG

 ,±QÉ©ª∏d áàbDƒe ádÉM ’EG ,CGóÑŸG å«M øe ,¿ƒµj ¿CG øµÁ ’ ∂dP ¿CG ΩGO Ée ,√ÈY ¬∏≤f

 ,á«Lƒdƒ«ÑdG ¥ÓNC’G √òg ‘ ,≥∏£ŸG ôeC’G ƒg π°UGƒàdÉa ...äÉª«¶æàdGh ,¢UÉî°TC’Gh

 ∑Î°ûŸG ÒÿG ¿CG ¢SÉ°SCG ≈∏Y ,áªFGO IQƒ°üH ,∫ƒëàdGh ,Qƒ£àdGh ,∞«µàdÉH »°†≤J »àdG

 √òg øe ájôî°ùdG ‘ ihóL ’ .z≥aóàe QÉ«J{ øe á≤ãÑæŸG zácÎ°ûŸG áaÉ≤ãdG{ √òg ƒg

 øeh) ™ªàéŸGh OôØdG ÚH ábÓ©∏d Ò«¨J èé◊G AGQh óLƒj ÉÃôa ;á≤«bódG ÒZ º«gÉØŸG

 QÉ°U PEGh .º∏©àdG ‘ πãªàJ ájƒg ¬°ùØæd ¿ƒµj ¿CG OôØdG øe ô¶àæj .(áæWGƒª∏d Ò«¨J ºK

 ¬fEÉa ,záæ¡e{`∏d ójó÷G ójóëàdG èeóà°ùjh ,∂dòd ÉaÎfih ,ÉjóHCG zÉª∏©àe{ OôØdG Gòg

 ,É¡∏ã“ Ée GPEG ,É¡d øµÁ »àdG á«LQÉÿG ábÓ©dG ∂∏J ,áaô©ŸG ™e á«LQÉN ábÓY ¬d ó©J ⁄

 ,óMCG É¡¨àÑj ⁄ »àdG zá∏eÉ°ûdG{ á«HÎdG √ò¡H É¡«dEG ÚªàæŸG ÉæàaÉ≤K ó“ ÚMh .¬jÌJ ¿CG

 á∏°U ¬d É‰EGh ,¬æjƒµàH á∏°U ’ º∏©àdG ¿CÉH ´Éæàb’ÉH É©Ñ°ûe ,∂dòH ,OôØdG π©Œ ÓaCG

?π¨°ûdG ≈∏Y ¬dƒ°üëH

 ¢ü°üîŸG ÒNC’G ¬HÉàc ‘ zhQÉH ¿ÉjQófCG{ ¬eób …òdG ÒcòàdG ¿EÉa ¥É«°ùdG Gòg ‘

 πeÉc »°ùàµj ,º«∏©à∏d ¢UÉÿG ™bƒŸG ™æ°üj ÉÃ ,öVÉ◊G âbƒdG ‘ á«HÎdG äÓµ°ûŸ

 ò«eÓàdG ≈∏Y ¢VôØj ¿CG ,∫ƒ≤j Éªc ,PÉà°SCG ƒg å«M øe PÉà°SC’G ™°Sh »Øa .√Éæ©e

12
z¢UÉÿG √ÉfCG IôKôK{`d GóM º¡«dEG ¬¡Lƒj …òdG ¬°ùØf ÜÉ£ÿÉH ™°†j ¬fC’ ,¬«dEG äÉ°üfE’G

 …òdG ó°TGôdG ¤EG áÑ°ùædÉH Éªc ò«eÓàdG ¤EG áÑ°ùædÉH ,zÉfCG{ ∫ƒb º∏©àd •öT ó¡÷G Gòg ¿EG

 ,óLƒj ,ábÓ©dG øe ´ƒædG Gòg É«dÉM ¥ƒ©J »àdG äÉHƒ©°üdG Qó°üe ¿EG .º¡∏Ñb ∂dP π©a

12- BARROT, Andrien, L’enseignement mis à mort. Op. cit., p. 37.

¿ÉÑë°S Ú°ù◊G

161 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,ò«eÓJ áªK Oƒ©j ’ å«ëa .¬Ø°Uh ÉædhÉM …òdG ójó÷G πµ°ûàdG ‘ ,πbC’G ≈∏Y É«FõL

 ‘ ¿ƒ°üàîŸG ºgh ,ÚfƒµŸG ¿EG .IòJÉ°SCG áªK ¿ƒµj ¿CG øµÁ ’ ,§≤a ¿ƒª∏©àe πH

 IQób ¿hôµæj ,ó¨dG ‘ zºgÉfCG{ ÚHh ¢ùeC’ÉH zºgÉfCG{ ÚH ,zÚª∏©àŸG{ iód ,áWÉ°SƒdG

 ∂∏J ,º¡îjQÉJh º¡àHôŒ øe ÉgƒæL »àdG äÉÑ°ùàµŸÉa .zÉfCG{ ∫ƒb ≈∏Y Úª∏©àŸG A’Dƒg

 ≈∏Y ≈¨∏J »µd ’EG QÉÑàY’G ‘ òNDƒJ ’ ,É¡°ùØf øY È©J ¿CG É¡d óH ’ »àdG äÉÑ°ùàµŸG

 ó≤Y hCG πeÉ©àdG ‘ âbDƒŸG ¿RGƒàdG ¿Éª°V πLCG øe ºFGódG π°UGƒàdG ¿Éc GPEG .π°†aCG ƒëf

 A’Dƒg ™æ°üj ,(á≤«≤M øY hCG áaô©e øY çóëàf ¿CG ÉæàYÉ£à°SG ‘ ó©j ⁄ PEG) äÉ≤Ø°üdG

 ΩÉeCG ó©j ⁄ ?ájƒHôJ ábÓY áeÉbEG áMÉJEG ∂dP ™°Sh ‘ ∫GR Ée π¡a ,ÚjóHC’G Úª∏©àŸG

 √òg ΩÉeCG ,¢†©ÑH º¡°†©H ∫GóÑà°S’ Ú∏HÉb ,ÚjhÉ°ùàe GhÒ°üj ¿CG ’EG QÉÑµdGh QÉ¨°üdG

 ¿CG øµÁ Ée •höûdG √òg ‘ iôf ¿CG ™£à°ùf ⁄ GPEGh ;º∏©àdG É¡H ™àªàj »àdG áæª«¡dG

 ,ÈcCG Qó≤H ,™«£à°ùf ’ ÉæfEÉa ,áaô©ŸG ™e ¬àbÓY ‘ πØ£dG ¤EG áÑ°ùædÉH ÉLPƒ‰ πµ°ûj

 õ«éj ¿CG ,¬JGP øjƒµJ IOÉYEG √OQÉ£J …òdG ,º∏©àdG ºFGódG ó°TGô∏d ∫ƒîj …òdG Ée ∑Qóf ¿CG

 ...Ée ÉÄ«°T πØ£dG º∏©j ¿CG ¬°ùØæd

Ú≤∏àdG áeRCGh áaô©ŸÉH á°SQóŸG ábÓY

162

 »æjódG ¿CÉ°ûdG ¢ùjQóJ

 1áq«µ«FÓdG á°SQóŸG ‘
¬jôHhO ¢ù«éjQ

OG qó◊G óªfi áªLôJ

¢ùfƒJ `` áHƒæe á©eÉL

 ádhÉëŸ ’Éãe z¬jôHhO ¢ù«éjQ{ »°ùfôØdG ±ƒ°ù∏«ØdG ôjô≤J πãÁ

 ègÉæŸG ‘ ¿ÉjOC’G ¢ùjQóJ ƒëf ™aó∏d á«°ù«°SCÉJ á«LÉéM

 Ú«fÉª∏©dGh Ú«JƒgÓdG øe Úµµ°ûàŸG ´ÉæbEGh ,á«eƒµ◊G á«°SGQódG

 ôjRh øe ∞«∏µàH ,2002 áæ°S ¬ÑMÉ°U ¬Ñàc .AGƒ°S óM ≈∏Y

 á≤«Kƒc ôjô≤àdG Gòg óªàYG ºK .(≠fƒd ∑ÉL) ∑GòfBG á«HÎdG

 á«°ùfôØdG á«HÎdG IQGRh É¡H âeÉb »àdG äÉMÓ°UE’G ‘ á«¡«LƒJ

 ájOó©àdG ≈∏Y ìÉàØf’G øe ójõŸG ≥«≤– á«¨H ,á«ª°SôdG É¡›GÈd

 èFÉàf IóY ¬æY âÑJôJ óbh ,»°ùfôØdG ™ªàéŸG õ«“ âëÑ°UCG »àdG

 ,É¡æY ÖFÉZ ¬Ñ°T ¿Éc ¿CG ó©H ïjQÉàdG èeGôH ‘ ΩÓ°SE’G ∫ÉNOEG πãe

 ΩÓ°SE’G ≈∏Y »°ùfôØdG ÜÉÑ°ûdG ™∏£j »c á«eÓ°SE’G áaÉ≤ãdÉH ∞jô©à∏d ¢ü°üM ¢ü«°üîJh

 ¢üædG Gòg ¢VôY ∫ÓN øe á∏éŸG πeCÉJ .±Ó°SC’G É¡∏ªM »àdG á≤Ñ°ùŸG ΩÉµMC’G iOÉØàjh

 ,ÊƒµdG √ó©ÑH ºà¡j ¿CGh ìhô£ŸG ´ƒ°VƒŸG ∫ƒM IOÉL äÉ°ûbÉæŸ ∫ÉéŸG íàØj ¿CG AGô≤dG ≈∏Y

 ≈∏Y ÓeÉ– πãÁ ’h ,¬æ«©H ™ªà› OhóM óæY ∞≤j ’h ºgóMh Ú«HQhC’G ¢üîj ’ ¬fCG PEG

.äÉaÉ≤ãdG øe áaÉ≤K hCG ¿ÉjOC’G øe øjO

 É«FõL ¢ùµ©j ƒgh ,á q«ª°SôdG ôjQÉ≤àdG ‘ ±ƒdCÉe ÒZ Üƒ∏°SCÉH Üƒàµe Gòg ¬jôHhO ¢ù«éjQ »°ùfôØdG ±ƒ°ù∏«ØdG ôjô≤J -1
 ójó°T ÉYƒ°Vƒe ∫hÉæàj ¬fC’ á≤jô£dG √ò¡H Öàc ¬fCG É°†jCG ó≤à©f Éææµd ,¬ÑMÉ°U áHÉàc á≤jôWh »°üî°ûdG Üƒ∏°SC’G

 …òdG á«µ«FÓdG CGóÑÃ ¢ùŸÉH º¡JGh áYP’ äGOÉ≤àf’ ¢Vqô©J óbh .á«µ«FÓdÉH áµ°ùªàŸG á«°ùfôØdG áÑîædG iód á q«°SÉ°ù◊G

 ÌcCG ÇQÉ≤dG π©éj »°ùfôØdG ¥É«°ùdG ‘h á«°ùfôØdG á¨∏dÉH ôjô≤àdG IAGô≤a .É°ùfôa ‘ »îjQÉJh …Qƒ¡ªLh …Qƒà°SO CGóÑe ƒg

 ’ ôeCG ƒgh ,É°ùfôa ‘ Ú°üëàdG Iójó°T ÉYÓb ºëà≤«d ÖJÉµdG É¡«dEG π q°SƒJ »àdG á q«Hƒ∏°SC’Gh á«eƒ¡ØŸG äÉZhGôª∏d Éæ£ØJ

 IôgÉX{ hCG (äƒgÓdG ≈∏Y π«ëj ób Ωƒ¡Øe) zøjO{ ∫óH z»æjO{ áª∏c ∫Éª©à°SG Óãe ∂dP øe .áªLÎdG ¬°ùµ©J ¿CG øµÁ

 ‘ á«°ù«FQ IQÉÑY »gh (fait religieux) IQÉÑY ƒg qºgC’G ∫ÉãŸG øµd .(±öU ÊÉ©°Vh ≈æ©Ã òîàj ób Ωƒ¡Øe) zá«æjO

 ,á«HhQhC’G äÉ¨ q∏dG á«≤H ‘ É≤«bO ÓHÉ≤e É¡d óŒ ’ É¡fEG πH ,á«Hô©dG á¨∏dG ¤EG á≤«bO áªLôJ ºLÎJ ¿CG øµÁ ’h ,ôjô≤àdG

 .º¡JÉHÉàc ‘ á«°ùfôØdG É¡à¨«°üH É¡fƒcÎj Ú«°ùfôØdG ÒZ iôf ∂dòd

 á∏ª©à°ùŸG zçóM{ áª∏c ±OGôJ ’h ,´ÉªàL’G AÉª∏Y ∫ÉÑ≤à°SG ‘ ÖdÉ¨dG ƒg Éªc ,zIôgÉX{ áª∏c ±OGôJ ’ (fait) áª∏µa

 ÉjÉ°†≤dG ≥ªY Ò°ùØàd »Øµj ’ á«Yƒ°VƒŸG çGóMC’G ≈∏Y QÉ°üàb’G ¿CG ,≥M ≈∏Y ƒgh ,iôj z¬jôHhO{ ¿C’ ,ïjQÉàdG ‘

 Oqô› »æ©J ÉfhDƒ°Th ÉfCÉ°T ¿C’ ,zá q«æjódG ¿hDƒ°ûdG IQGRh{ Éædƒb ‘ Óãe á∏ª©à°ùe »g Éªc z¿CÉ°T{ áª∏c ±OGôJ ’h ,á«æjódG

 IQhö†dÉH ¢ù«d Oƒ°ü≤ŸG ¿C’ ÉjÉ°†b hCG zá«°†b{ áª∏c ±OGôJ ’h ,á qjQGOEG äÉÑ«JôJh äÉª«¶æJ øe øjódG ≈∏Y ÖqJÎj Ée

.øjódG ∫ƒM ájô¶ædGh ájôµØdG äÓeCÉàdG

 É¡d óLƒj ’ »àdG á«°ùfôØdG á«µ«FÓdG á«°Uƒ°üN øY áŒÉf á«°ùfôa á«°Uƒ°üN øY qÈ©J (fait religieux) áª∏c ¿CÉµa

 πHÉ≤ŸG »gh á«µ«FÓdG øY É«FõL áØ∏àfl á«fÉª∏©dG) á«°ùfôØdG øY É«Jƒ°U ºLÎJ ÉeóæY ’EG ,äÉ¨ q∏dG á«≤H ‘ πHÉ≤e É°†jCG

 hCG IôgÉ¶H hCG ¿CÉ°ûH É qeEG fait áª∏c Öjô©J ¤EG ™°VƒdG Gòg Éæ©aójh .(laïcité áª∏µd ¢ù«dh sécularisation áª∏µd

.É¡dÉª©à°SG ¥É«°S øe ÜôbC’G Éæd hóÑj Ée Ö°ùM çóëH

OGó◊G óªfi

163 2012 ôHƒàcCG • 5/4 êhOõe OóY

?äGQÉ¶àfG ájCG -1

 º«YóJ Iôµa ∫ƒÑb ≈∏Y ¬Ñ∏ZCG ‘ ≥Øàj »°ùfôØdG ΩÉ©dG …CGôdÉa .ÉªFÉb ´ÉªLE’G hóÑj ôgÉ¶dG ‘

 çGóMC’G §¨°V O qôéŸ áÑZôdG √òg øY í°üØj ’h .á«eƒª©dG á°SQóŸG ‘ »æjódG á°SGQO

.IôHÉY ájôµa (áYöU) á°Vƒe ´ÉÑJEG hCG áeOÉ°üdG

 IójóY äÉÑ°SÉæe ‘ 1990-1980 äGƒæ°S òæe áÑZôdG √ò¡d á≤«ª©dG ÜÉÑ°SC’G â°VôY ó≤a

 AÉL óbh ,É qjQÉ°†M ÉfCÉ°T É¡àØ°üH ¿ÉjOCÓd áæ∏≤©e áHQÉ≤e ôjƒ£J ìôWh ,áØ∏àfl ÉjGhR øeh

 Ú©aGóŸG ä’’óà°SG q¿EG .≈ëæŸG Gòg øY G qÈ©e 1989 áæ°S zQÉJƒL{ á©eÉ÷G ¢ù«FQ ôjô≤J

 á∏°ù∏°S ‘ ´É£≤fGh »YÉªL Qƒ¨°ûd ºXÉ©àŸG ô£ÿG ¤EG Ò°ûJ »¡a .áahô©e ≈ëæŸG Gòg øY

 øe ójó©dG á«eƒ¡Øe §≤°ùJ á«æjódG äÉeƒ∏©ŸG á≤∏M ÜÉ«¨a ;á q«HhQhC’Gh á«æWƒdG IôcGòdG

 z…Qƒàæ``J{ ``d zÖ∏°üdG{ h zôJQÉ```°T{ äÉ```Mƒd π``ã```e ,π°UC’G ø``e É¡JóFÉa §≤°ùJ πH ,QÉKB’G

 z¢Só```≤ŸG ´ƒ``Ñ°SC’G{ h zƒ¨«g Qƒ```àµa{ ``d zºFÉ```ædG RƒÑdG{ h zQGRƒe{ ``d z¿GƒL ¿hO{ h

 íÑ°üj ÉeóæY »eƒ«dG Éæ£«ëÃ ¿É≤ë∏j øjò∏dG ï°ùŸGh í«£°ùàdG ¤EG Ò°ûJh ,z¿ƒZGQCG{ ``d

 ‘ ±ó°U O qô› á q«àÑ°ùdG áæ°ùdGh í°üØdGh π£©dGh OÉ«YC’G ΩÉjCGh hÎ«e á£fi zå«∏ãàdG{

 ÜÉÑ°SCG óMCG ¿C’ ,á«fóŸG øeÉ°†àdG º«≤d »YÉª÷G ∫Óëf’G á«°ûN ¤EG ∂dòc Ò°ûJ .áeÉfRhôdG

 á q«£‰ Qƒ°U øe ¬dƒM ¬∏ªëf Ée ºî°†Jh Ò¨dG äGó≤à©e »°VÉÃ π¡÷G ƒg ∫Óëf’G Gòg

 øY äÉMÉHEGh äÉYƒæ‡ øe ¬æª°†àj Éeh ¢Só≤ŸG á«fƒc ÈY åëÑdG ¤EG Ò°ûJh ,á≤Ñ°ùe QÉµaCGh

 QÉKBG øe ∞«ØîàdGh á q«fóŸG á«HÎ∏d á q«∏Ñ≤dG áÄ«¡àdG ≈∏Y IQOÉb ¿ƒµJ IóMƒŸG º«≤dG øe ó«°UQ

 Iôé¡dÉH õ q«ªàe ó∏H ‘ á«æjódG äGAÉªàfÓd ¥ƒÑ°ùŸG ÒZ ´ qƒæàdG πãe ∂dPh ,§HGƒ°†dG QÉéØfG

.í«°ùa ≥aCG ≈∏Y qß◊G ø°ùM øe áMƒàØŸG

 äÉ«eÓ¶dG óYÉ°üJ øeh ,á«bÓNCGh á«YÉªàLGh á qjöSCG áeRCG øe ±ƒîàdÉH ¿hô©°ûj øjÒãµdG q¿EG

 Qƒ©°T ≈∏Y ºµ◊G ∫É› Gòg ¢ù«d .´É«°†dGh áÑ«ÿÉH Qƒ©°ûdG øeh ,Ö°ü©àdGh ¢SCÉ«dGh

 .»LƒZGó«ÑdG ∞æ°üdG øe πeÉY ¬«dEG ±É°†j OƒLƒe Qƒ©°T ¬æµd ,CÉ£ÿG hCG áë°üdÉH ± qƒîàdG

 ¢ùFÉæµdG πãe ∫É«LC’G ÚH Éª«a º«≤dGh ÊÉ©ŸG ∫É≤àf’ áÁó≤dG ôWC’G â∏cBÉJ hCG äQÉ¡fG ó≤d

 ÉÑdÉ£e ,áeÉ©dG äÉeóÿG øe AõL ƒgh ,º«∏©àdG íÑ°UCÉa ,…QÉ°†◊G ∑ƒ∏°ùdGh äGOÉ©dGh öSC’Gh

 IQó≤dG ó≤a ÊóŸG ™ªàéŸG ¿ƒµd Gô¶f ¿ÉµŸGh ¿ÉeõdG ‘ ¬«Lƒà∏d á«dhC’G ΩÉ¡ŸÉH ´Ó£°V’ÉH

 ób Ωƒª©dG á°SQóe ¤EG ¢UÉÿG AÉ°†Ø∏d ∫ qƒëàdG Gògh ΩÉ¡ŸG ‘ ∫É≤àf’G Gò¡a .É¡H ΩÉ«≤dG ≈∏Y

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

164

 äó¡°T á«aôX ‘ áæ°S ÚKÓK ‹GƒM òæe GRôH

 á q«µ«°SÓµdG á«fÉ°ùfE’G äÉ°SGQódÉH ΩÉªàg’G ™LGôJ

 ΩÓYE’G ¥ qƒØJ äó¡°Th ,á«HOC’G äÉ°UÉ°üàN’Gh

 äÉ°ù°SDƒŸG ‘ kGójóL kÉ«aGô¨ÁO kÉYRƒJh …öüÑdG

 áHQÉ≤ŸG øe É£‰ ∂dòc äó¡°Th ,[á«ª«∏©àdG]
 QÉKB’Gh á q«°SQóŸG ¢Uƒ°üæ∏d á«fÓµ°ûdG ájƒæ≤àdG

 äÉ°UÉ°üàNG GÒãc hCG Ó«∏b â°û qªg ;[á«aÉ≤ãdG]
 .(øØdG ,ïjQÉàdG ,áØ°ù∏ØdG ,ÜOC’G) áÁó≤dG ≈æ©ŸG

 IÎØdG ¢ùØf ‘ πeGƒ©dG √òg øeGõJ q¿CG ∞°SDƒŸG ¿EG

.GÒ°ùY ™°VƒdG π©L ób

 π qãÁ ’ QGôªà°SÉH QÉãj …òdG z»æjódG π¡÷G{ q¿EG

 z‹É°ùJƒÑd{ AGQò©dG ∫Éã“ ΩÉeCG) ¬JGP ‘ á«°†b

 ôKCGh AõL ¬ qfEG (?ICGôŸG √òg øe :¿ÉÑ°ûdG óMCG ∫ƒ≤j

 »gh ,ô qcòàdG äGôØ°T ´É«°V øeh ΩÉY zπ¡L{ øe

 ¢û«©dG ¥ôWh áaô©ŸG ´GƒfCG πµH ∞°ü©J IôgÉX

 á«HÎdG É¡«dEG âæ£ØJ óbh ,∑GQOE’G Ö«dÉ°SCGh

 ‘ ∞≤J âfÉc É¡fC’ ó«©H óeCG òæe á«æWƒdG

 »æjódG ¿CÉ°ûdG πeÉ©j ¿CG á«°†≤dG â°ù«∏a .äGô¨ãdG qó°ùJ ¿CG ∫hÉ–h á¡LGƒŸG øe ∫hC’G ∞°üdG

 øe º¡æµÁ É q«aô©e GOGR ò«eÓàdG íæÁ ¿CG á«°†≤dG É q‰EG ,äGRÉ«àeG íæÁ ¿CGh á°UÉN á∏eÉ©e

 »FÉæã∏d É q«∏c Gƒ©°†îj ¿CG ∫óH qô◊G ºµ◊G ‘ º¡≤M á°SQÉ‡ ≈∏Y øjQOÉbh øj qö†ëàe AÉ≤ÑdG

 ÊÉ°ùfE’G QÉ°ùŸG O qóÁ ¿CG É q‰EGh ,á°SQóŸG ¤EG qÜôdG OÉ©j ¿CG á q«°†≤dG â°ù«dh .zΩÓYEG/`cÓ¡à°SG{

 Éæ°ùæL õ q«Á …òdG ƒg áaÉ≤K √ƒYóf …òdG »ªcGÎdG π°UGƒàdG q¿C’ ,IO qó©àŸG Ö©°ûdG hP

 äÉYƒªéŸG πÑ≤à°ùeh ¿ÉjOC’G çGôJ q¿EG .É qæe É¶M πbCG âfÉc »àdG äÉfGƒ«◊G á«≤H øY ÊGƒ«◊G

 .áeÉY á°SGQódG ºYO ¿hO »æjódG á°SGQO ºYO øe ø qµªàf ødh ,ÖcôŸG ¢ùØf ¿ÉÑcôj á q«fÉ°ùfE’G

 ióŸG §Hôd á∏«°Sh √QÉÑàYÉH ,á∏eÉc á«ª«∏©àdG ¬à«ªgCÉH ™∏£°†j ¿CG ¿ÉjOC’G ïjQÉàd øµÁ Éæg

 AÉ°†ØdG ≈©°ùj É‡ ,ájöûÑdÉH á°UÉÿG äÉKGóME’Gh §HGhôdG IOÉ©à°S’h ,πjƒ£dG ióŸÉH Ò°ü≤dG

 ≈∏Y CÉ£N `` √ƒYóf Ée ¿CG ∂dP .QôµàŸG ÊB’G §¨°V â– ¬î°ùa ¤EG …öüÑdG »©ª°ùdG

 .1940 áæ°S ¢ùjQÉÑH ¬jôHhO ¢ù«éjQ ódh

 (¢ùjQÉH `` ⁄hCG) É«∏©dG Úª∏©ŸG á°SQóÃ ≥ëàdG

 áØ°ù∏ØdG ‘ õjÈàdG IOÉ¡°T ∫Éfh ,1960 áæ°S

 ájôµ°ù©dG-á«°SÉ«°ùdG ¬JôeÉ¨e ó©H .1965 áæ°S
 OÉY ,1972h 1965 ÚH Ée á«æ«JÓdG ÉµjôeCG ‘

 ¿GƒjóH áª¡Ã ∞∏µ«d ,1973 áæ°S ¢ùjQÉH ¤EG

 IOÉ¡°T ∫Éf .¿GÎ«e Gƒ°ùfôa ájQƒ¡ª÷G ¢ù«FQ

 äƒeh IÉ«M{ ¿GƒæY πª– ádÉ°SQ øY √GQƒàcódG

 QGOCGh ,¢ù°SCG .zÜô¨dG ‘ ô¶ædG ïjQÉJ : IQƒ°üdG

 ºK ,1996 áæ°S òæe zÉ«Lƒdƒjó«ŸG ôJÉaO{ á∏›

.(2005 áæ°S òæe) zΩƒjó«e{ á∏›

 ,á```«Ø°ù∏ØdGh á```«HOC’G ¬```JÉ```HÉà```c ÖfÉ```L ¤EG

 ΩÓYE’G πFÉ°Shh IQƒ°üdG ÉjÉ°†≤H ¬JÉeÉªàgGh

 É°UÉN ÉeÉªàgG ¬jôHhO ¢ù«éjQ ¤hCG ,áãjó◊G

 ÈY ÉgQƒ°†M ∫Éµ°TCGh á«æjódG äGó≤à©ª∏d

 ¬JGQGó°UEG øe .IöUÉ©ŸG äÉ©ªàéŸG ‘h ïjQÉàdG

: ójóëàdÉH ∫ÉéŸG Gòg ‘

- Dieu, un itinéraire, 2001

- L’enseignement du fait religieux dans
 l’école laïque, 2002

- Le feu sacré : fonction du religieux,
 2003

- Les communions humaines : pour en
 finir avec «la religion», 2005

OGó◊G óªfi

165 2012 ôHƒàcCG • 5/4 êhOõe OóY

 áaÉ≤K É¡ qfCÉH É¡a qô©f ¿CG øµÁ iôNCG áaÉ≤K á≤«≤◊G ‘ ƒg ,Iójó÷G ∫É«LC’G π¡L `` íLQC’G

 ,π°UGƒàŸG ÜÉ°ùM ≈∏Y öTÉÑª∏dh ¿ÉeõdG ÜÉ°ùM ≈∏Y AÉ°†Ø∏d ájƒdhC’G íæ“ »¡a .OGóàe’G

 öTÉÑŸG π≤ædG ¢Sƒ≤W ,äGƒæ≤dG ÚH ∫É≤àf’G) äÉ«LƒdƒæµàdG √ô qaƒJ Ée π°†aCG ∂dP ‘ á∏°Sƒàe

 ≥aCÓd πgòe ™°SƒJ ôeC’G Gòg ≈∏Y ÖJÎj .(áYöùdG á≤FÉa äÓMôdGh »æ«◊G Ö«XƒàdG ,
q
»◊Gh

 øY ≈∏îàf ÉæfEG .Ëƒ≤à∏d ¥Éë°ùfGh á£«°ùÑ∏d ¢VÉÑ≤fG ¬fEG ,»îjQÉàdG π°ù∏°ùà∏d qOÉM ™LGôJh

 ΩGôîf’ ™LÉædG êÓ©dG ¢ù«dCG .ôNBG ¤EG ¿Éµe øe É¡«a π≤àæf »àdG áYöùdG ¢ùØæH á«îjQÉàdG

 RGôHEG ƒg ,…QÉ°†M ™°Vh πµd ¿É«°SÉ°SC’G ¿É£HÉ°†dG Éªgh ,¿ÉeõdGh AÉ°†ØdG ÚH ¿RGƒàdG

 11 çGó``MCG º¡Ø``f ¿CG øµÁ ∞«c ?ÉeGô``£°VG ÌcC’G çGóMC’G ≥«ª©Jh Ö°ùædG π°SÓ°S

 º¡Øf ∞«c ?ó«MƒàdG ä’ qƒ–h ÊBGô≤dG Ò°ùØàdG äGQÉ«Jh á«HÉgƒdG º¡a ¿hO 2001 ÈªàÑ°S

 º¡a øµÁ ∞«c ?¿É≤∏ÑdG á≤£æe ‘ áÁó≤dG á«∏ŸG äÉeÉ°ù≤f’G º¡a ¿hO á«aÓ°ùZƒ«dG äÉbõªàdG

 ¢ù«d ?¢Só≤ŸG ÜÉàµdGh á«àfÉà°ùJhÈdG øY åjó◊G ¿hO z≠æ«c ôKƒd{ q¢ù≤dGh RÉ÷G ≈≤«°Sƒe

 .ádhPôe hCG ádƒÑ≤e ÖFGôZ áYƒª› ’h ,á«fÉ°ùfE’G ádƒØ£dG äÉjôcòd áfhóe ¿ÉjOC’G ïjQÉJ

 ’EG ≥ª©H º¡ØJ ’ (á«ŸÉ©dG IQÉéàdG »LôH ÒéØJ πãe) çGóMC’G ¿CG ócDƒj ¿ÉjOC’G ïjQÉJ

 ¢ü∏îàdGh ò«eÓàdG iód IQƒ°üdÉH QÉ¡Ñf’G Ö«°ùæJ ‘ ∂dP ºgÉ°ùjh ,É¡à q«æeR ‘ ≥ qª©àdÉH

 øé°S øe êhôî∏d á«aÉ°VEG πFÉ°Sh ò«eÓàdG A’Dƒg íæª«a ,»eÓYE’G ¿Éã¡∏dGh ájÉYódG öSCG øe

 Éfó°ü≤Ã iCÉæf ÉæfEG .Ωƒ«dG ⁄ÉY ¤EG áaô©e øY IOƒY ºK ,»°VÉŸG ¤EG IOƒ©H ΩÉ«≤dGh öVÉ◊G

 hCG ¿ƒª°†e ÊÉMhQ ≈fOCG qóM Ëó≤J hCG z»bÓNCG í«∏°ùJ IOÉYEG{ ´höûe ¿ƒµj ¿CG òÄæ«M

.»°VÉª∏d …ƒHCGh ∞«£d ÚæëH ≥∏©àdG

 Ò°ùØJ ≈∏Y QóbC’G º¡fC’ ,äÉ¨ q∏dGh ÜGOB’G IòJÉ°SCG ºg Oƒ¡÷G √ò¡H ΩÉ«≤dÉH Ú«æ©ŸG q¿EG

 ¿ƒµj ¿CG Ö°ùM …öûÑdG øFÉµdG iód ÒÑ©à∏d áØ∏àîŸG ¥ô£dGh ÜÉ£ÿG äÉ«é«JGÎ°SG ∞∏àfl

 ÒÑ©àdG ¥ôW πc πeÉ©J ¿CG øµÁ ’h .QÉµaCG Ëó≤J hCG çGóMCG ∞°Uh hCG ¬fÉÁEG ¢VôY √ó°ü≤e

 ºgQÉµaCGh ‹É◊G èeÉfÈdG º¡©aój øjòdG áØ°ù∏ØdG IòJÉ°SCG É°†jCG ºg ¿ƒ«æ©ŸGh ;á«Ø«µdG ¢ùØæH

 ºg ¿ƒ«æ©ŸGh ;⁄É©dÉH á«æjódGh á«∏≤©dGh ájôë°ùdG ábÓ©dG ÚH ¥QGƒØdG Ò°ùØJ ¤EG á°UÉÿG

 äÉaÉ≤ãdÉH ∑ÉµàM’G ¤EG ÉªàM º¡©aóJ äÓãªàdGh RƒeôdGh ∫Éµ°TC’G á°SGQO ¿C’ ¿ƒæØdG IòJÉ°SCG

 ¿hO º¡ØJ ¿CG øµÁ ’ öUÉ©ŸG ⁄É©dG á£jôN q¿CG ÉÃ) É«aGô¨÷Gh ïjQÉàdG IòJÉ°SCG ºgh ;á«æjódG

.áLQódG ¢ùØæH ¿ƒ«æ©e É©«ªL A’Dƒg .(á«aÉ≤ãdG äGAÉ°†Ø∏d á«æjódG äÉ«∏µ«¡dG ¤EG ádÉME’G

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

166

?äÉehÉ≤e ájCG -2

 Iójó÷G äÉ¡«LƒàdG â©°Vh ÉeóæY ,1996 áæ°S òæe á°UÉN ,áª¡e äGƒ£N â≤≤– ó≤d

 ó©j ⁄h ,(¤hC’Gh á«fÉãdGh á°ùeÉÿGh á°SOÉ°ùdG äGƒæ°ùdG) á«°ùfôØdGh ïjQÉàdG èeGÈd Ió q«÷Gh

 .á≤«≤◊G ∞dÉîj ºYõdG Gò¡a ,¢ùjQóàdG èeGôH øe ÖFÉZ ΩÓ°SE’G q¿CG Óãe ºYõf ¿CG Éæµ‡

 ìôW Éª∏c É qjƒb π¶j ô qJƒàdG q¿CG ∂dP .¥ÉaƒdG QÉ«¡fG ¤EG …ODƒJ ≥ª©àdG ádhÉfi ¿EÉa ,∂dP ™e

 ™HÉW πc øe ∫ÉN º«∏©J ‘ á«æjódG ÉjÉ°†≤dG ∫ÉNOE’ á∏ª©à°ùŸG πFÉ°SƒdGh ¥ô£dG ´ƒ°Vƒe

 .áÁó≤dG äÉeÉ¡J’G qƒàdG ≈∏Y ßbƒj πª©dG ¥ôW ójó– ¤EG ÉjGƒædG ¿ÓYEG øe ∫É≤àf’Gh .»æjO

 ºgÉ°ù«d ≈≤àdG ¬æµd ,É°†©H ¬°†©H ¢†≤æj ¿CG É«≤£æe ¢VÎØj ¿Éc ,∫OÉÑàe QòM ∑Éæ¡a

.âÑµdG º«î°†J ‘ É q«°ùØf

 IOƒY »Øîj …òdG IOGhôW ¿É°üëH ÉëjöU hCG GÎà°ùe GójóæJ ™ª°ùf ,á«µ«FÓdG á¡÷G øªa

 ¢†©ÑdG q¿EG πH ,πcBÉàŸG Ò°ûÑàdG É¡YóàHG »àdG IÒNC’G á∏«◊ÉHh ,á°SQóŸG ¤EG »æjódG º«∏©àdG

 äOó©J ó≤d .Iôë°ùdG IOƒYh º∏©dG áehÉ≤Ÿh ÉHhQhCG ´ÉLÎ°S’ á qjƒHÉH á∏ªM øY çóëàj

 ≥ q∏©àj ≈£©e ∂dP ¤EG ±É°†j .áÑjQõdG πNGO íÑ°UCG ób ÖFòdG ¿ƒc øe Qò– »àdG äGƒ°UC’G

 á°SQóŸG Ö∏b ¤EG á«æjódGh á«bô©dG äÉYƒªéŸG ÚH ΩGó°üdG π≤àæj ¿CG øe ´höûŸG ± qƒîàdÉH

 π©ØdG qOQ º¡Øf Éæg øe .ºgÒZh øjóë∏ŸG ,±GôWC’G πc ÚH Ö°†¨dG »ªæJ á∏Ä°SCG ìô£Jh

.z¿ÉjOCÓd á«ª°SôdG º«dÉ©àdG Ëó≤àd Éæg Éæ°ùd øëf{ :∫ƒ≤j …òdG

 ,ôNBG ∞æ°U øe IOGhôW ¿É°üëH ójóæàdG π°üëj ¿CG çóëj ,ÚæeDƒŸGh øjódG ∫ÉLQ á¡L øe

 IóeÉL äÉ«£©ŸG ¢Vô©J ÉeóæY ,ájQÉ≤àM’G áYõædG äGP ájƒÑ°ùædGh »ægòdG ¢ûjƒ°ûàdG …CG

 øµÁ ∞«c .zá∏WÉÑdG ¿ÉjOC’G{h z≥◊G øjódG{ ÚHh áî°ùædGh π°UC’G ÚH Ohó◊G ï°ùØJh

 øeDƒŸG ¬°û«©j ÉeGõàdG ∫ qƒëf ¿CG øµÁ πg ?≈æ©ŸG É¡ëæ“ »àdG É¡JÓjhCÉJ øY çGóMC’G π°üa

 ÉæfCÉc ?IOQÉÑdG á«LQÉÿG äÉ¶MÓŸG øe áYƒª› ¤EG ¬°üî°ûH ≈gÉªàjh ¬°ùØf ¥ÉªYCG øe

 øe Ö∏£f hCG ¥Qh á©£b ≈∏Y áHƒàµŸG äÉJƒædG øe áYƒª› ¤EG ≈≤«°SƒŸG ∫ qƒëf ∂dòH

.¿GƒdC’G øY ÉæKóëj ¿CG ≈ªYC’G

 §∏ÿG hCG º¡ØdG Aƒ°S ¢†©H ¤EG É«FõL óæà°ùJ É¡æµd ,ágÉLƒdG øe äÉ°VGÎY’G √òg ƒ∏îJ ’

.á«≤«Ñ£àdG ∫É¨°TC’G ¤EG QhôŸG πÑb ’hCG ¬©aQ Qóéj …òdG

OGó◊G óªfi

167 2012 ôHƒàcCG • 5/4 êhOõe OóY

 øY ¿ƒ©aGóŸGh .É q«æjO Éª«∏©J ¢ù«d »æjódG ¿CÉ°ûdG º«∏©J q¿CG ƒg í«°VƒàdG Ö∏£j Ée ∫ qhCG q¿EG

 ±hô©ŸÉH ÒcòàdG øµd ,É¡æY çó–CÉ°S »àdG ¥hôØdG ¿ƒaô©j á q«LÉeOE’G á°SQóŸGh qô◊G ôµØdG

.Gó qcCÉJh áaô©e √ójõj

 äÉ«£©Ã ΩÓYE’Gh (catéchisme) áfÉjó∏d »ª°SôdG º«∏©àdG ÚH §∏îj ¿CG óMC’ øµÁ ’ `` CG

 ,¢Vhô©dGh äGOÉ¡°ûdG ÚH ’h ,áaô©ŸG ìÎ≤eh ¿ÉÁE’G ìÎ≤e ÚH §∏îj ¿CG ’h ,áfÉjódG

 á«°ùjó≤àdG ábÓ©dÉa .π≤©dG É«Lƒdƒªà°ùHGh »MƒdG É«Lƒdƒªà°ùHG ÚH §∏îj ¿CG øµÁ ’ GÒNCGh

 .áaô©ŸG õjõ©J ¤EG ±ó¡J »¡a á«∏«∏ëàdG ábÓ©dG É qeCG ,¿ÉÁE’G õjõ©J ¤EG ±ó¡J É q‰EG IôcGòdÉH

 á°ù°SDƒŸG ÉgôjóJ á«dÉ©àe áëæe Èà©j ¬d ¬«Ñ°T ’ »Mh á£∏°S º«∏©àdG ¢VÎØj øe ∫ qhC’G ´ƒædG

 ´ƒædG ÉeCG .»ª«∏©Jh ‹’óà°SG πµ°T ‘ ÜÉ£ÿG AÉL ƒd ≈àM á£∏°ùdG √òg Ö«¨J Óa ,á«æjódG

 ¿ÉjOC’ÉH á∏°üàŸG º«gÉØŸGh çGóMC’G ≈∏Y áªFÉb á«Ø°Uh áHQÉ≤e óªà©«a ,º«∏©àdG øe ÊÉãdG

 .ôNBG ≈∏Y øjO π«éÑJ ‘ áÑZQ ¿hO ,Üô¨dG ¤EG ≈°übC’G ¥öûdG øe ,ÉgO qó©J ‘ IöVÉ◊G

 CGóÑe óªà©J »g πH ,äGó≤à©ŸG ÚH º«µëàdÉH Ωƒ≤J ¿CG ájQƒ¡ª÷G äÉ«MÓ°U øe ¢ù«∏a

 IGhÉ°ùŸG É©ÑW ¤hCGh ,ÚjQOCGÓdGh øjóë∏ŸGh áØ∏àîŸG äGó≤à©ŸG ÜÉë°UCG ÚH á«FóÑŸG IGhÉ°ùŸG

.áØ∏àîŸG ∞FGƒ£dG ÚH á«FóÑŸG

 ™∏£°†ŸG ¿ƒµJ ¿CG á«æWƒdG á«HÎ∏d øµÁ ’ É q«YÉªàLG É©bGh z≈æ©ŸG øY åëÑdG{ πãÁ `` Ü

 äÉÑ∏£dG »Ñ∏f »c á qª¡ŸG √òg QÉµàMÉH ¿ÉjOCÓd ∫RÉæàf ¿CG É°†jCG øµÁ ’ øµd ,¬H ó«MƒdG

 á¡HÉ°ûàe É¡fCGh IôNCÉàe äô¡X øjO áª∏c q¿CG ßMÓæd) Göùj ÌcC’G qπ◊G øjóªà©e á«YÉªàL’G

 ‘ á«∏Ñb áØ°üH Éb qƒØJ ’h ájöüM ¿ÉjOCÓd ¢ù«d .(É¡«ª°ùJ »àdG ≥FÉ≤ë∏d áÑ°SÉæe ÒZh ád’ódG

 .∞∏°ùdGh ⁄É©dGh øeõdÉH ¬àbÓY ≈∏Y áÑJÎŸG ¿É°ùfEÓd á«≤jõ«aÉà«ŸG äÉaƒîàdG á÷É©e ∫É›

 ‘ åëÑdG ≈∏Y ¿ƒæØdGh ±QÉ©ŸG ÜÉë°UCGh áØ°SÓØdGh AÉªµ◊G πª©j ,áæ°S ±’BG áKÓK òæªa

 .ziôNC’G áØ°†dG{ øe »JCÉj Ée ¤EG ÉªàM äÉ°üfE’G ¿hO ÉfOƒLh §HGƒ°†H Éæ£HôJ »àdG äÉbÓ©dG

 ºgÉ°ùJ ,√Ò°üeh ¿ƒµdG π°UCGh äƒŸG É¡Mô£j »àdG á∏Ä°SC’G ≈∏Y á«æjódG ÒZ äÉHÉLE’G q¿EG

 á≤«≤M ∑GQOEG øY Éæaöüj ’ »¡jóÑdG ôeC’G Gò¡H ÒcòàdGh .≈æ©ŸG øjƒµJ ‘ ájƒb áªgÉ°ùe

 ,Ωƒ«dGh ¢ùeCÓd á◊É°U á≤«≤M »gh ,É¡ª°SÉHh RƒeôdG πLCG øe ¿ƒ∏JÉ≤àjh ¿ƒ°û«©j ¢SÉædG q¿CG

 äÉ«∏≤©dG ïjQÉàd á«dÉààŸG πMGôŸG ÉfÈàYG GPEG) É°†jCG πÑ≤à°ùŸG ‘ íLQC’G ≈∏Y á◊É°U ¿ƒµà°Sh

 ≥MÓdG »¨∏j áÑbÉ©àe πMGôe â°ù«dh á«©ª÷G á«fÉ°ùfE’G ¢ùØædG ‘ É«∏µ«g áªcGÎe πMGôe

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

168

 πLCG øe ôgÉ¶à∏d ÚjÓŸÉH ¿ƒdõæjh ,äÉfÓYEGh Qƒ°U πLCG øe öûÑdG ´QÉ°üàj ∂dòc .(¬≤HÉ°S É¡æe

 ¢ùjQÉH ‘ ∂dòd Éª«°ùŒ ÉæjCGQ ó≤d) á«KGÎdG Ö°SÉµŸGh äÉjƒ¡dGh ¿ÉjOC’Gh äÉ¨∏dGh äÉaÉ≤ãdG

 ¿CG á°SQóŸG ≈∏Y Ú©àj …òdG ƒg ¬JGP ‘ …õeôdG AÉ°†ØdGh .(¢SQGóŸG ¿ƒfÉb ∫ƒM ´GöüdG óæY

 ïjQÉJh ¥ÓNC’Gh ¿ƒfÉ≤dG πª°ûj ƒgh ,áØ°ù∏ØdG º«∏©J ÈY á°UÉN ,ó≤ædGh ¬«a ÒµØàdG ™ q°SƒJ

 á≤«ª©dG QÉKB’G ∑GQOEG ¿hO äGQÉ°†ë∏d á∏°UGƒàŸG IôeÉ¨ŸG º°SQ øµÁ ∞«c .IQƒ£°SC’Gh qøØdG

 OÉ°üàb’G ¿CGh Éª«°S’ ,√ÉŒ’G Gòg ‘ ó¡éH ΩÉ«≤dG øe qóH’ ?
2
iÈµdG ¿ÉjOC’G É¡àcôJ »àdG

 ¢VôØJ …OÉ°üàb’G Ò«°ùàdGh ájOÉ°üàb’G äÉ°ù°SDƒŸG ¤EG ä’ÉME’Gh Iójó÷G äÉ«LƒdƒæµàdGh

.º¡eÉeCG ô qaƒàŸG ó«MƒdG ≥aC’G É¡àØ°üH ò«eÓàdG ≈∏Y É¡°ùØf

 ÉÑbGôeh É q«eƒªYh É«fÓ≤Y Ó≤f ±QÉ©ŸG π≤æd ¢ü q°üîŸG ¿ÉµŸG øY »æjódG ¿CÉ°ûdG OÉ©HEG q¿EG `` ê

 ,öûædGh áaÉë°üdG ∂dòch ,áaGôÿG ¥ƒ°ùa .É¡∏«dòJ ‘ ºgÉ°ùj ¿CG ∫óH ÖYÉ°üŸG øe º qî°†j

 á°SQóÃ Qóéj ÓaCG ,á«fÓ≤YÓdGh á«fÉaô©dG äÉgÉŒ’G º«î°†J ≈∏Y É¡°ùØf AÉ≤∏J øe πª©J

 ôeC’G πgÉŒ ?á«ØFÉ£dG äGhõædGh ÚdÉLódGh ΩÓYE’G ΩÉeCG á qØµdG πjó©J ≈∏Y πª©J ¿CG ájQƒ¡ª÷G

 GÒÑ©J ¬∏LôH ¢Só≤ŸG ÜÉàµdG ™aój …òdG (Rodin : äÉëædG) z¿GOhQ{ ô qµØe q¿EG . qÓM ¢ù«d

 ÖÑ°ùH ™«°†j ød ¢Só≤ŸG ÜÉàµdG q¿CG ≈°ùæj (ájQƒJÉµjQÉc IQƒ°U ´ƒ°Vƒe) çGÎc’G ΩóY øY

 á«dƒ°UC’G äGAGô≤dG ¬Ø≤∏àJ ±ƒ°S .¢SÉædG πc QÉ¶fCG øY ∂dòH »Øàîj ød ¬fCG hCG á©«Ñ£dG ‘ ∂dP

 áaô©ŸG q¿CG ≈∏Y π«dódG ΩÉb óbh .¬dƒM á◊É°U äGAÉ°VEG º¡d Ω qó≤J ⁄ ¿É qÑ°T á£dÉ¨Ÿ ¬∏ª©à°ùJh

 Úaô£àŸG ¿É qÑ°ûdG øe ójó©dG ™aóJ á«æjódG ó«dÉ≤àdÉHh á°Só≤ŸG ¢Uƒ°üædÉH á q«bÉ«°ùdGh á«Yƒ°VƒŸG

 .IAÉØµdG ƒÁóYh AÓ¡L º¡æe ¿hÒãch ; ±qô£àdG ¤EG ºghOÉb øjòdG ∂ÄdhCG ájÉ°Uh ™aQ ¤EG

 ¤EG É°†jCG ¬éàf ¿CG Qóéjh .ìƒ°VƒH ôeC’G Gòg ¿ƒcQój AÉØcC’G á«æjódG ∞FGƒ£dG »∏ã‡ q¿EG

.≥HÉ°ùdG ≥jôØdGh º¡æ«H ¿RGƒàdG ≥≤ëf »c ôNBG ´ƒf øe äÉ«¡jóÑH ºgôcòæd Ú¶ØëàŸG ÚæeDƒŸG

 á«Yƒ°VƒŸG ¤EG ƒfôj ÜÉ£N ÚH ’h ,ó pgÉ°ûdG ÜÉ£Nh p⁄É©dG ÜÉ£N ÚH ¢†bÉæJ ’ `` O

 íª°ùj Ée Gòg) âbƒdG ¢ùØf ‘ GôgOõjh É©e GóLGƒàj ¿CG •öûH ,¿ÉÁE’G ¤EG ƒfôj ÜÉ£Nh

 »à«∏c πãe ádhó∏d ™HÉJ É¡æe ¢†©ÑdGh ,äƒgÓdG äÉ«∏c OƒLh á°UÉNh Ió«≤©dG ájôM CGóÑe ¬H

 πcÉ«g GƒÄ°ûæj ⁄ Ú«bGhôdG øµd .¿ÉeõdÉHh ´ƒªéŸÉH ÉfC’G ,GRƒæ«Ñ°S áØ°ù∏a πãe á«fƒWÓaC’G hCG ,ájPƒÑdG πãe á«bGhôdG §HôJ -2
 äÉ«FGQóJÉc ∑Éæg øµd ,ó q«L ôeCG Gògh ,»bGhQ ôµa OƒLƒH Ú«Hô¨dG øëf qô≤f .á«°ùª°ûdG áæ°ù∏d Éæ©jRƒJ ‘ GhôKDƒj ⁄h

 ó©àÑf ¿CG ¿hO »∏ª©dG ÉædÉ› øe √OÉ©HEG øµÁ ’ ÚæeDƒŸG ÒZh ÚæeDƒŸG ÚH ∑Î°ûe »ë«°ùe `` ƒ¡j ¿CÉ°Th äÉ«eƒjh

.≥FÉ≤◊G ¿Gó«e øY

OGó◊G óªfi

169 2012 ôHƒàcCG • 5/4 êhOõe OóY

 øµÁ) ¢SÉædG ¢†©H iód ¿ÉHÉ£ÿG ¢ûjÉ©àj ¿CG ¿PEG øµªŸG øªa .(πjRƒŸGh ¢SGõdCG á≤£æe

 ¤EG ¿É«¡àæj ’ áaô©ŸGh ¿ÉÁE’Gh .(√ôµa ‘ Éª q¶æeh Éjó≤f ¿ƒµj ¿CG ¢Só≤ŸG q¢üædG qöùØŸ

 øe »æjódGh ,áaÉ≤ã∏d ÉYƒ°Vƒe ¬fƒc á¡L øe »æjódG ÚH õ««ªàdG øe qóH Óa .ádOÉ©àe áé«àf

 ¤EG É¡H ó¡Y »àdG ΩÉ¡ŸG øª°V πNój áaÉ≤ã∏d ´ƒ°Vƒe ƒg Éeh .IOÉÑ©∏d ÉYƒ°Vƒe ¬fƒc á¡L

 …õeôdG ¢ù«°SCÉàdG ‘ áØ∏àîŸG ¿ÉjOC’G áªgÉ°ùe ‘ É°†jCG ÉãëÑj ¿CG Éª¡«∏Y PEG ,º«∏©àdGh á«HÎdG

 QÉWEG ÒZ »YÉªL QÉWEG ‘ ¢SQÉ“ á«°üî°T IOGQEG Ö∏£j IOÉÑ©∏d ´ƒ°Vƒe ƒg Éeh .á«fÉ°ùfEÓd

 Ëó≤àdG »ØæJ ’ AÉª∏d á«FÉ«ª«µdG áÑ«cÎdGh ,º°SôdG ïjQÉJ »¨∏J ’ ¿GƒdC’G AÉ«ª«c q¿EG .á°SQóŸG

 .IôcGòdG ‘ AÉŸG ¢Sƒ≤W ió°U »°ùæJ ’h ,É¡°ùØf á«fó©ŸG √É«ŸG äÉ£fi ¬H ±qô©J …òdG

 äGó≤à©ŸG ∞∏àîŸ áë°VGƒdG QÉKB’G …CG ,™«ª÷G ÚH ∑Î°ûe ƒg ÉÃ ’EG qºà¡J ’ á«µ«FÓdGh

 ¢†©ÑdG ÚH ∑Î°ûe ƒg Éª«a π qNóàJ ¿CG ¿hO ,öûÑdG É¡«a ∑Î°ûj »àdG ⁄É©dG ∫ƒM á«YÉª÷G

.á«ª«ª◊G ÜQÉéàdG …CG ,§≤a

 ≥Ñ£Jh ,¢SQódG AÉæKCG á«°üî°ûdG √óFÉ≤Y ÉÑfÉL ™°†j ¿CG ¢SQóª∏d á«æ¡ŸG ¥ÓNC’G Ö∏£àJ ` ̀`g

 á«YÉªàL’G äÉeƒ¶æŸG äGó≤à©e hCG áØ°ù∏ØdG ‘ äGó≤à©ŸÉH ôeC’G ≥∏©J kAGƒ°S IóYÉ≤dG √òg

 .É¡«dEG ájÉYódGh Égöûf ≈∏Y πª©dGh áæ«©e Ió«≤Y øY åjó◊G ÚH ¥QÉa ∑Éæ¡a .ïjQÉàdG ‘

 q§M ¿hO qöùØJh í«£°ùJ ¿hO ¢Vô©J »àdG á≤«bódG á«∏ª©dG √òg á°SQÉªŸ ¿hCÉ«¡e ¿ƒ°SQóŸGh

 òæe ¿ƒHQóàe º¡ qfEG .A»°ûdG ≈∏Y ¢üjô◊G ô¡¶Ã Qƒ¡¶dG ¿hO Ö qZôJh , qöùØŸG A»°ûdG áª«≤H

 º¡Ø∏d Üô≤dG ÚH ≥«aƒàdG ≈∏Y á q«HOC’ÉH I qƒYóŸG äÉ°UÉ°üàNÓd º¡à°SQÉ‡ ÈY ó«©H ó¡Y

 É°Uƒ°üf ¢ShQóŸG A»°ûdG ¿Éc AGƒ°S ,¬æe áaÉ°ùe PÉîJGh A»°ûdÉH áaô©ŸG ÚHh ó≤æ∏d OÉ©àH’Gh

 IÈÿG π°†ØH ,IQOÉb ¿ƒµJ ¿ÉjOC’G Ωƒ∏©d ∂«àcGójO çGóMEG øe qóH’h .GOGôaCG hCG äGQÉ°†M hCG

 ÊÉMhôdG ñÉæŸG ¿hO »îjQÉàdG ¥É«°ùdG ¢VôY q¿CG í«ë°U .Üƒ∏£ŸG ≥«≤– ≈∏Y ,á«LƒZGó«ÑdG

 ¢VôY ¿EÉa ,∂dP øe ¢ùµ©dG ≈∏Yh .¬MhQ øe ¬ZGôaEG ô£N øª°†àj ¬H §«ëj ¿Éc …òdG

 ∫ qƒëj ∫hC’G ójôéàdG .áYOÉîŸG ô£N øª°†àj É¡éàfCG …òdG »YÉªàL’G ¥É«°ùdG êQÉN áªµ◊G

 ï«°T óqdƒj ÊÉãdG ójôéàdGh .z¿ÉØjôZ ∞ëàe{ hCG äGöû◊G º∏Y ¬Ñ°ûj πµ°T ¤EG ¿ÉjOC’G Ωƒ∏Y

 π«µ°ûàd çGóMC’ÉH ΩÓYE’G »g áãdÉK ≥jôW ≈∏Y øgGôf øëf .z¢ùª°ûdG óÑ©e{ ábôa hCG áØFÉ£dG

.¿ôb øe ÌcCG òæe »°SQóŸG ÉæeÉ¶f ‘ áaƒdCÉe á≤jôW »gh ,É¡àd’O

 AÉªàf’G äGP á°UÉÿG äÉ°ù°SDƒŸG πª°ûj »æjódG π¡÷G ¿CG ¤EG äGöTDƒŸG øe ójó©dG Ò°ûJ `` h

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

170

 π¡÷G Gòg q¿CG ¤EG äGöTDƒŸG øe ójó©dG Ò°ûJ .[á«µ«FÓdG] á«eƒµ◊G äÉ°ù°SDƒŸGh »ØFÉ£dG

 ó©J ⁄h .…öSC’G ºgDhÉªàfG hCG ò«eÓà∏d »æjódG π°UC’G ¢ù«dh äÉ°SGQódG iƒà°ùe ¬ÑÑ°S

 πc ºà¡J{ ¿CG ¤EG IƒYódÉa .É≤HÉ°S ôeC’G ¿Éc Éªc z¿ÉÁEÓd ´Ób{ O qô› á«µ«dƒKÉµdG ¢SQGóŸG

 [»µ«FÓdG] ΩÉ©dGh [»æjódG] ¢UÉÿG º«∏©àdGh ;á«©bGƒdG øY Ió«©H hóÑJ zÉ¡fCÉ°ûH á«æjO áØFÉW

 »YÉªàL’G AÉªàf’G á«°†b ‘ ’EG ¿ÉbÎØj ¿GOÉµj ’h äGô¨ãdGh πcÉ°ûŸG ¢ùØf ¿É¡LGƒj

.ò«eÓà∏d

?äÉgGôcEG ájCG -3

 OÉ©Ñà°SG …CG ,√ÉæMÎbG …òdG QÉ«ÿG PÉîJG ¤EG á«°SQóŸG OGƒŸG ºî°†Jh »µ«FÓdG Qò◊G ™aój

 ¿CG í«ë°U .…ƒfÉãdG º«∏©àdG πMGôe ¤EG ±É°†J »æjódG ¿CÉ°ûdG á°SGQód á∏≤à°ùe IOÉe óLƒJ ¿CG

 É°UÉ°üàNG πãÁ ¿CG πHÉb ƒ¡a ,äÉ«æ≤àdGh Ωƒ∏©dG ïjQÉJ hCG ¿ƒæØdG ïjQÉJ πãe ƒg ¿ÉjOC’G ïjQÉJ

 ïjQÉàdG πãe ¬°ùØæH π≤à°ùj ¿C’ πHÉbh ,»ª∏©dG åëÑdG ‘h ‹É©dG º«∏©àdG ‘ ¬JGòH ÉªFÉb

 π qµ°ûj ¿CG ¬d øµÁ Óa ,ájƒfÉãdG ¢SQGóŸG ‘ É qeCG .§FÉ°SƒdG º∏Yh ´ÉªàL’G º∏Yh áØ°ù∏ØdGh

 IOƒLƒŸG äÉ°UÉ°üàN’G »°SQóe ¤EG »æjódG ¿CÉ°ûdG ¢ùjQóàH ó¡©j ¿CG »¨Ñæ«a .á q∏≤à°ùe IOÉe

 ìÉéædG øe Gƒæµªà«d IóYÉ°ùŸG º¡d Ωó≤J ¿CGh [É«LƒZGó«H] º¡àÑMÉ°üe ºàJ ¿CG ≈∏Y .É q«dÉM

.º¡àª¡e ‘

 É¡«a qô“ IÎa ‘ áMhô£ŸG á«YÉªàL’G ÉjÉ°†≤dG πc É¡≤JÉY ≈∏Y òNCÉJ ¿CG á°SQóª∏d øµÁ ’

 .èeGÈdG ºcGôJ ,á«æeõdG ∫hGó÷G π≤K ,äÉWÉ°ûædG IÌc ,ò«eÓàdG OGóYCG ºî°†J : qƒ‰ áeRCÉH

 π≤K øe ¿ƒµà°ûj ¿ƒ°SQóŸGh ,IójóL IOÉe IOÉjR ¢ù«dh ∞«ØîàdG ƒëf ƒg Ωƒ«dG √ÉŒ’Éa

 »°†≤æ°S ÉæfEG .øjÉÑàdG Iójó°T á«°SQóe •É°ShCG ‘ äÉeƒ∏©ŸG ∫É°üjEG áHƒ©°Uh á«dÉ◊G èeGÈdG

 √òg ‘ ≈¶ëj ød ¬fC’ …ƒfÉãdG º«∏©àdG ‘ á∏≤à°ùe IOÉe √Éæ©°Vh ƒd ¿ÉjOC’G ïjQÉJ ≈∏Y

 .º∏©f Éªc É«°ûeÉg íÑ°UCG …òdG ≈≤«°SƒŸG ¢SQO ¬àª«b RhÉéàJ ødh »°ûeÉg â«bƒàH ’EG ádÉ◊G

 hCG õjÈàdG ,IRÉLE’G) áª¶àæe äGôXÉæe ÜÉ«Z ≈∏Y ÖJÎj q¿CG ó«©ÑdG óeC’G ≈∏Y ≈°ûîj ¬ qfEG qºK

 (äÉ©eÉé∏d »æWƒdG ¢ù∏éŸG) ‘ô©ŸG º««≤à∏d á∏≤à°ùe äÉÄ«g ÜÉ«Zh ,(¢ùjQóàdG ‘ IAÉØµdG

 Ú∏Nóàe ¤EG AÉéàd’G òÄæ«M ìÎ≤«°S PEG .Ú«µ«FÓdG Ú°SQóŸG qπfi á°ShÉ°ù≤dG qπëj ¿CG

 »∏eÉM ÚH øe A’Dƒg Üóàæ«a ,Ú°SQóŸG ¢ü≤f øY É°†jƒ©J »ª«∏©àdG ΩÉ¶ædG êQÉN øe

OGó◊G óªfi

171 2012 ôHƒàcCG • 5/4 êhOõe OóY

 πgCÉàH êÉéàM’G ™≤«°Sh ,á«æjódG ∞FGƒ£dG ∞∏àîŸ Ú∏ãªŸG á«JƒgÓdG äÉ©eÉ÷G äGOÉ¡°T

 Jules) z…Òa π«L{ ¿EÉa Gòg π°üM GPEGh .É¡H º¡JÈN Ëóbh ™«°VGƒŸG √òg ¢ùjQóàd A’Dƒg

.ÉgCÉ°ûfCG »àdG áãjó◊G á°SQóŸG ‘ ÉÑjôZ íÑ°ü«°S (Ferry

 ,á«dÉ◊G äÉ°UÉ°üàN’G ÚH Üô≤f ¿CÉH IOƒLƒŸG OGƒŸG ∞ qXƒf ¿CG ’EG òÄæ«M qπM øe ≈≤Ñj ’

 A’Dƒ¡d ô qaƒf ¿CG »¨Ñæj .ôeC’ÉH ¿ƒ©∏£°†«°S øjòdG Ú°SQóª∏d ΩRÓdG OGóYE’G á°UÉN ô qaƒf ºK

 É≤ªY ÌcC’G ájƒ¡dÉH ≥∏©àJ á°SÉ°ùM ÉjÉ°†b Gƒ¡LGƒ«d »æ¡ŸGh …ôµØdG π«gCÉàdGh ™«é°ûàdG

 á«MÉædG øe áfƒî°S ÌcCG ƒgh) ó«≤©àdG ≠dÉH ÉYƒ°Vƒe ¿ƒ÷É©«°S º¡a .ºgöSCGh ò«eÓà∏d

 ô qJƒàdG ∞«ØîJ ≈∏Y øjQOÉb Gƒfƒµj ¿CG qóH Óa ,(¿ƒæØdG hCG Ωƒ∏©dG ïjQÉàH áfQÉ≤ŸÉH á«YÉªàL’G

 …OÉY ´ƒ°Vƒe ¤EG √ƒd qƒëj ¿CG º¡«∏Y q¿EG ∫ƒ≤fh CGôéàf ób πH ,äGhõædG íÑch ´ƒ°VƒŸG ∫ƒM

.¬à«ªgCG ¬æY GƒYõæj ¿CG ¿hO

 á°SGQódG ⁄ÉY : ¢ü≤ŸG ‘ôW ÚH Öjô≤àdÉH ’EG ´ƒ°VƒŸG Gòg ‘ ÚfƒµŸG øjƒµJ íéæj ’

 »JGòdG Qƒ£àdG ÚH ¥ôØJ Éªc ,Éª¡æ«H É«dÉM ¥qôØJ I qƒg ∑Éæg q¿C’ ,á©eÉ÷G ⁄ÉYh ájƒfÉãdG

 iƒà°ùe{h á«aô©e hCG á«YÉªàLG áÑîæH á°Uƒ°üfl zá©«aQ{ áaÉ≤K ÚHh ,Égöûf á«∏ªYh ±QÉ©ª∏d

 äGQÉÑY á«µ«F’ á«°SQóe Öàc ‘ CGô≤f ’CG .§«°ùÑàdG IQhöVh ΩÓYE’G ìÉjQ ¬LGƒj z§°Sƒàe

 í«°ùŸG{ hCG z…Oƒ¡«dG Ö©°ûdG ÜCG º«gGôHEG{) öûY ™°SÉàdG ¿ô≤dG ‘ ¢Só≤ŸG ïjQÉàdÉH IôjóL

 É¡°ùØf á«æjódG äÉHÉ£ÿG É¡¨«°ùà°ùJ øµJ ⁄ ÉÃQ äÉ£«°ùÑJ É¡ qfEG ?(zá«ë«°ùŸG áfÉjódG ¢ù°SDƒe

 …òdGh ,áaô©ŸG á«WGô≤ÁO CGóÑŸ ‘ÉæŸG ¢VQÉ©àdG Gòg ™aQ øe ¢UÉæe ’ .öûY ™°SÉàdG ¿ô≤dG ‘

 íàah »æWƒdG ÜGÎdG ≈∏Y ¿ÉjOC’G Ωƒ∏Y ±GôWCG §HQ øe qóH’h .óMGh ¿BG ‘ Úaô£∏d A»°ùj

 º«∏©àdG »°SQóŸ øjƒµàdG ¢Uôa ÒaƒJ ∂dòch ,Ωƒª©∏d RhÈdG øe ¬éFÉàf Úµ“h åëÑdG õcGôe

 É¡fC’ IóMGh áª¡e íÑ°üJ çÓãdG ΩÉ¡ŸG √ò¡a ,RÉà‡ »æ¡e øjƒµJ ≈∏Y Gƒ∏°üëj »c …ƒfÉãdG

 .É°†©H É¡°†©H ó°VÉ©J

?á«µ«F’ ájCG -4

 ≈ª°ùj Ée ¥ƒa (Ú©e øjO ¤EG AÉªàf’G ΩóY hCG AÉªàf’G) Òª°†dG á qjôM á«µ«FÓdG CGóÑe ™°†j

 øjO ¤EG AÉªàf’G ¢SÉ°SCG ≈∏Y øjO …CG QÉ«àNG ≈∏Y IQó≤dG) zá«æjódG ájô◊G{ ¿Gó∏ÑdG ¢†©H ‘

 …Qhö†dG •öûdG »g πH ,iôNCG äGQÉ«àNG øª°V É q«MhQ GQÉ«àNG â°ù«d á«µ«FÓdÉa .(qÚ©e

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

172

 ¥qôØj Ée ≈∏Y Ω qó≤j ¿CG »¨Ñæj öûÑdG ´ƒª› ÚH ∑Î°ûŸÉa ,¬°ùØf QÉ«àN’G CGóÑe ≥ q≤ëà«d

 ¢VôØj á«fÉ°ùfE’G áHôéàdG ´ƒª› ™e πeÉ©àdG áµ∏Ã πbÉY ¢üî°T πc ™à“ q¿EG .º¡æ«H

 ÚH π°üØdG øµÁ Óa .IOƒLƒŸG äGó≤à©ŸG áª¶fCG á°SGQód ∫ÉéŸG í°ùah »æjódG π¡÷G áehÉ≤e

 CGóÑf ¿CG Qóéj πH .(√ôcP »JCÉ«°S …òdG ¿Gƒæ©dG ÉfÎNG ∂dòd) »æjódG á°SGQOh ,á«µ«FÓdG CGóÑe

 hCG äÉª∏°ùŸG øe ôeC’G Èà©f Óa á«µ«FÓdG CGóÑe ócDƒJ »àdG äGQhö†dGh ¢ù°SC’G ∫ƒM ¢SQóH

 ¢SƒØf ‘ ÉNƒ°SQ √ójõj ‹É◊G ´Éaóf’G ¿CG ¢VÎØf hCG »©ª÷G ∑ƒ∏°ùdG ‘ É£Ñæà°ùe ¬æ¶f

 ájGóÑdG òæe í°üØJ ¿CGh á«µ«FÓdG CGóÑe ≈∏Y ÉgQGöUEG á«µ«FÓdG á°SQóŸG ócDƒJ ¿CG »¨Ñæj .¢SÉædG

 Ωó≤àj ¿CGh á«æjódG äÉYƒªéŸG iód º«≤dG áª¶fCG øY á«eGõdEG π≤j ¿CG »¨Ñæj …òdG É¡ª«b ΩÉ¶f øY

 õcGôe ¢†©H ΩÉeCG ’RÉæJ hCG AÉæãà°SG »æjódG ¿CÉ°ûdG º«∏©J πãÁ Óa ,ôeC’G ≈°†àbG GPEG É¡«∏Y

 ≥«≤– ‘ •öT á«µ«FÓdÉH ∂ q°ùªàdG q¿EG .áØdÉîŸG äGƒYódG Ω qó≤J ÖÑ°ùH É©LGôJ hCG §¨°†dG

.(...Éfó≤à©e ΩGÎMÉH ∂«∏©a ∑ó≤à©e ΩÎëf øëf ,√ó≤à©e πµd) Éæg ¢Vhô©ŸG ´höûŸG

 óFÉ≤©dGh ¢Sƒ≤£∏d ájOƒLƒdGh ájõeôdG ád’ódG º¡a ≈∏Y ¿ÉµeE’G Qó≤H πª©J áMÎ≤ŸG áHQÉ≤ŸG q¿EG

 »YóJ ’ »¡a .ájGóÑdG òæe GOhóM É¡°ùØæd ™°†J ¿CG ¤EG É°†jCG I qƒYóe É¡æµd ,ÚæeDƒŸG iód

 øe ¢ù«dh .√ÉjÉ°†≤H Úªà¡ŸG ¿Éµe ≈∏Y PGƒëà°S’G hCG ¢û«©ŸG ¿ÉÁE’G qÖd ¤EG ∫ƒ°UƒdG

 Gòg á°VQÉ©e ≈∏Y πª©dG hCG ¢ShQóŸG ´ƒ°VƒŸG ‘ »°üî°ûdG •Gôîf’G ìôW É¡J’ƒª°ûe

: áKÓK ÜÉÑ°SC’ á«µ«FÓdG ìhQ ≈∏Y ±ƒN Óa ,á«JGòdG Ohó◊G √òg ¢SÉ°SCG ≈∏Y .•Gôîf’G

 ,äÉª∏°ùŸG øeh ±ƒÿG øe ¢SƒØædG Q qôëj …òdG zº∏©dG πLCG øe ∫É°†ædG{ π°UGƒJ áHQÉ≤e É¡ qfEG -CG

 .ÖYÉ°üŸG ΩÉeCG Üô¡àdG ¿hO ájõeôdGh ∫É«îŸG ¿Gó«e ¤EG π≤©dG ÜÉ£N ™«°SƒJ ≈∏Y πª©J »¡a

 QGƒfC’G Ö∏¨àà°S .É¡à«dhDƒ°ùe øe AõL øY ≈∏îàJ »æjódG ´ƒ°VƒŸG øe Üqô¡àJ »àdG á«µ«FÓdÉa

 ºgóYÉ°ùf »c äÉaÉ≤ãdGh ∑ƒ∏°ùdG •É‰CG πc ≈∏Y ÜÉÑ°ûdG ∫ƒ≤Y íàØf ÉeóæY äÉª∏¶dG ≈∏Y

 ôeC’G Ö∏£àj ób .º¡«dEG π°Uh …òdG ∑Î°ûŸG çQE’Gh ¬«a ¿ƒ°û«©j …òdG ⁄É©dG º¡a ≈∏Y

 ´ƒf áehÉ≤e hCG ,ôgOõŸG º∏©∏d ‹ƒØ£dG ¢VôŸG πã“ »àdG áLPÉ°ùdG ájƒª∏©dG øe ´ƒf áehÉ≤e

 øY ¬Ñ««¨Jh »æjódG âÑc ¿EG . qô◊G ÒµØà∏d ‹ƒØ£dG ¢VôŸG πã“ »àdG IQƒØædG á«µ«FÓdG øe

 ≈∏Y ó¡°ûJ á«æWÉÑdG äÉYõædG ™«é°ûàH IôWÉîŸGh ¬æY çóëàŸG ∫É› êQÉN ¬©°Vhh ÒµØàdG

 ‘ É¡°Vƒÿ ô£°VG »àdG ä’É°†ædGh ¬JCÉ°ûf ±hô¶H ÉYƒÑ£e ∫Gõj ’ á«µ«FÓdG øe GAõL q¿CG

 Ééæ°ûJ qπbCG ∞bGƒŸG âëÑ°UCG ,ä’É°†ædG ∂∏J IÎa ≈∏Y Úfôb ó©H øµd .á«°ù«°SCÉàdG IÎØdG

.ìƒ°VƒH á«îjQÉàdG ±hô¶dG ä qÒ¨Jh Úaô£dG iód

OGó◊G óªfi

173 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á«aô©ŸG äÉ£∏°ùdG ÚH §∏ÿG …OÉØJ ≈∏Y ÉgóMh IQOÉ≤dG »g á«µ«FÓdG á«æ¡ŸG óYGƒ≤dG q¿EG - Ü

 πªY) zÚà°ùfôØdG ÜôM{`H É≤HÉ°S »YO Ée ¤EG IOƒ©dG ¢†aQh Ú°SQóŸG ÚH ájOÉ«◊G ¢VôØH

 ¿CÉ°ûdG ¢ùjQóàa .(¿ÉjOCÓd á∏°VÉæŸG IGOÉ©ŸG øY õ q«ªàj ¿CG ≈∏Y ∫ƒ°UC’G òæe á«µ«FÓdG CGóÑe

 π≤à°ùe º°ùb AÉ°ûfEG É¡æeh ,ájQƒ¡ª÷Gh á«µ«FÓdG ÚfGƒ≤dG qø°S ó¡°T …òdG ó¡©dÉH ôcòj »æjódG

 á«æjódG ôgGƒ¶dG á°SGQód ¢ü°üfl ,1886 áæ°S òæe ,É«∏©dG äÉ°SGQó∏d á q«≤«Ñ£àdG á°SQóŸÉH

.á«Jƒg’ ÒZ á≤jô£H

 ¿CG qóH Óa ,á≤«≤ë∏d »WGô≤ÁO Qƒ¶æe øY ∫É°üØfÓd á∏HÉb ÒZ á«fÉª∏©dG âfÉc GPEG -ê

 AÓYEGh äÉª∏°ùŸG ≈∏Y ‹É©àdG ‘ áªgÉ°ùŸG ≈∏Y GQOÉb ¿ƒµj »c áÑ°SÉæe áaÉ≤ãH OôØdG ™ qàªàj

 ™°Vh ‘ ¢û«©j ƒgh ájƒ¡dG ¥ƒW øe ∞«ØîàdGh (ÉµjôeCG ,âÑ«àdG ,óæ¡dG) ±É°ûàc’G áª«b

 »≤«≤◊G Ωó≤àdG ≥jôW ƒg Gòg .á«©ª÷G äÉ«°üî°ûdG âàØàH ≈°†e âbh …CG øe ÌcCG º°ùàj

 á°Uôa √QhóH ó©j É°ùfôa ΩÓ°SEGh É°ùfôa ‘ ΩÓ°SEÓd áÑ°ùædÉH á°Uôa á«µ«FÓdG ó©J .¬gÉŒGh

.á«µ«FÓd

 ,áMƒàØeh ájOó©J á«µ«F’ øY ’h ,ójóL ≥ qaóJ øY πH »æjO åjó– øY òÄæ«M çóëàf ød

 É¡JGóæà°ùe äÉÑK q¿EG .É¡ª«b ≈∏Y ¿ÉæÄªWG ™°Vh ‘ É¡°ùØf ¢ù«°SCÉJ ó«©J á«µ«F’ øY πH

.ÉgOóŒh ÉgQƒ£J ™e ß◊G ø°ùM øe ¢VQÉ©àj ’ á«Ø°ù∏ØdG

 ¿Éch ,»æjódG ´ƒ°VƒŸG øY Oƒ°ü≤ŸG »°VÉ¨àdG ájQƒ¡ª÷G ICÉ°ûæd áHô£°†ŸG ±hô¶dG â°Vôa ó≤d

 »àdG ábôØ∏d ÉjOÉØJh ,á«ª«ª◊G äGó≤à©ŸG ΩGÎMG øY GÒÑ©J OGhôdG ô¶f ‘ πãÁ ∞bƒŸG Gòg

 QÉ≤àMG ¬fCG ≈∏Y »é¡æŸG »°VÉ¨àdG Gòg CÉ£N ¢†©ÑdG ∫ qhCÉJ óbh .ò«eÓàdG ÚH çó– ¿CG øµÁ

 ¢ù«d »æjódG) ¢ü°üîJ ΩóY á«µ«F’ øe ∫É≤àfÓd âbƒdG ¿ÉM ÉÃôdh .¬°ùØf »æjódG ´ƒ°Vƒª∏d

 OƒLƒH º q∏°ùj ’ »µ«FÓdÉa ,(»æjódG º¡a ÉæÑLGh øe) áæ£a á«µ«F’ ¤EG (ÉæJ’ƒª°ûe øe

 »æjódG ¿CÉ°ûdG ∫ƒM »é¡æŸGh qô◊G ÒµØàdG ¿ƒµj ’CG .π≤©dG ≈∏Y áYƒæ‡ ≥WÉæe hCG äÉeôfi

?ß qØëàŸG …ôµØdG ∞bƒŸG Gò¡d ¿ÉgôdG õµJôeh á≤«≤◊G áYÉ°S Ögò“ πc êQÉN

 ,ádhódGh á°ù«æµdG ÚH ÊƒfÉ≤dG π°üØdG øe ÉeõM ÌcCG »gh ,Qƒà°SódG ‘ áæª°†àe á«µ«FÓdG q¿EG

 É¡YRƒàd á«æjódG äÉYÉª÷G øY á«æjódG º«≤dG ´õàæJ »àdG) záæª∏©dG{ Oô› øe ÉMƒªW ÌcCGh

 Êƒc CGóÑe πµ°T ‘ »æWƒdG ÉfQÉ«N øY qÈ©J »gh ,(¬°ùØf ÊóŸG ™ªàéŸG ‘ π°†aCG á≤jô£H

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

174

 ƒgh ,⁄É©dG ¿Gó∏H ÚH Éeó≤J ÌcC’G ƒg É°ùfôa ‘ ¬æµd ,πcÉ°ûŸG ¢†©H ¬JÉ≤«Ñ£J …Î©J ób

 ,É°†jCG ÉªgÉà«°Uƒ°üN Éª¡d ¿ÉàdÉM Éª¡a ,∂«°ùµŸGh É«côJ ÉeCG .ÉHhQhCG ‘ Éæà«°Uƒ°üN πãÁ

 ™°VƒdG ™e ΩAÓàf ¿CÉH ÖdÉ£jh ,á«°Uƒ°üÿG √òg πLCG øe ¢†©ÑdG Éæeƒ∏j .GöVÉM hCG É«°VÉe

 Éª¡dhCG .øjôeCG ¿ƒ°ùæj A’Dƒg .z»ØFÉ£dG `` »YÉª÷G êPƒªædG{ ‘ •ôîæf ¿CGh ,ΩÉ©dG »HhQhC’G

 »Øa .¿Gó∏ÑdG O qó©àH êPÉªædG O qó©àJ πH óMGh êPƒ‰ ¿ÉjOC’G á°SGQO ¿Gó«e ‘ óLƒj ’ ¬fCG

 á«°ùchóJQ’G á°ù«æµdG å«M ¿Éfƒ«dG ‘ hCG ,»ë«°ùŸG å«∏ãàdG Qƒà°SódG ó qéÁ å«M ,GóædôjEG

 íÑ°UCG ó≤a ,É«fÉÑ°SEG ‘ É qeCG .ÊÉÁEG πµ°ûHh ájQÉÑLEG áØ°üH øjódG ¢S qQój ,ádhO á°ù«æc »g

 »àdG »g ádhódG âfÉc øÄdh ,á«°ùæµdG á«ª°SôdG º«dÉ©àdG ™HÉ£H ßØàëj ¬æµd ,ÉjQÉ«àNG ¬°ùjQóJ

 .á«°ùæµdG äÉ£∏°ùdG Ég qó©J áªFÉb øª°V ºgQÉ«àNÉH ΩGõàd’G É°†jCG É¡«∏Y q¿EÉa ,Ú°SQóŸG QÉàîJ

 ºZQ ,¿B’G qóM ¤EG áeÉ©dG ¢SQGóŸG ‘ øjódG ¢ùjQóJ á«µ«dƒKÉµdG á°ù«æµdG q¤ƒàJ ,∫É¨JÈdG ‘

 á°ù«æµdG »g ájôKƒ∏dG á°ù«æµdG å«M ∑ô‰GódG ‘h .ó∏ÑdG Gòg ¬æ∏©j …òdG ádhódG ájOÉ«M CGóÑe

 øª°†àJ zÖ©°ûdG á°SQóe{ πMGôe øe á∏Môe πc øµd øjó∏d »°ùæc º«∏©àd OƒLh ’ ,á«æWƒdG

 º«∏©àdG º¶f É¡«a ∞∏àîJ »àdG É«fÉŸCG ‘ .zá«ë«°ùŸG ≈∏Y ±ô©àdG{ ¬fGƒæY …QÉÑLEG ÒZ É°SQO

 ±GöTEG â– ÉÑdÉZ ,á«ª°SôdG èeGÈdG øª°V »ë«°ùŸG »æjódG º«∏©àdG êQóæj ;äÉ©WÉ≤ŸG Ö°ùM

 »°SGQO iƒà°ùe ¤EG ∫É≤àf’G ‘ øj qódG ‘ á∏°üëŸG §≤ædG I qOÉe OGóYCG Ö°ùà–h ,¢ùFÉæµdG

 ‘ ¢ShQOh øj qódG ‘ ¢ShQO ÚH QÉ«ÿG á q«eƒµ◊G äÉ°ù°SDƒŸG Ω qó≤J Éµ«é∏H ‘h .≈∏YCG

 πµa ,∫ÉéŸG Gòg ‘ »HhQhCG êPƒ‰ óLƒj ’ ¬ qfCG á°UÓÿG .¿ÉjOC’G øY á q∏≤à°ùe ¥ÓNC’G

.á qjõe qôdG iƒ≤dÉH ¬àbÓYh »îjQÉ qàdG ¬KGôJ ™e Ö°SÉæàJ »àqdG á≤jô q£dÉH ¬JôcGP IQGOEG q¤ƒàj ó∏H

 ÖdÉ¨dG ‘ qôÁ z»HhQhC’G{ `H qƒYóŸG º«∏©àdG q¿CG ƒ¡a ,A’Dƒg √É°ùæj …òdG ÊÉãdG ôeC’G É qeCG

 Qƒ°†M ‘ hCG qÚ©e øjO ¤EG AÉªàf’G ‘ ¿ƒÑZôj ’ øŸ IóYÉ°üàŸG äGOÉ≤àfÓd ™°†îjh áeRCÉH

 ÊÉŸC’G ΩÉ¶ædÉH ßØà– âdGRÉe á«°ùfôØdG ¢SGõdC’G á≤£æe q¿CG ßMÓædh .á«æjódG ¢ShQódG

 á°ùªN ≈∏Y ò«eÓJ á©HQCG øµd ,á«°ùæµdG á≤jô£dG ≈∏Y áª¶æeh ájQÉÑLEG É¡«a á«æjódG ¢ShQódGh

 q¿CG qø¶f ¿CG CÉ£ÿG øªa .(»FGóàH’G ‘ §≤a å∏ãdG) ¢ShQódG √òg øe AÉØYE’ÉH ¿ƒÑdÉ£j

 ‹É◊G ™°VƒdG ‘ øjôeC’G ÚH qOÉ◊G §∏ÿGh .øjódÉH áÑdÉ£e »g zá«æjO áaÉ≤K{``H áÑdÉ£ŸG

.»æjódG ¿CÉ°ûdG ¢ùjQóJ ´höûe ≈∏Y Gô£N πãÁ

 ¢ùjQóàdG ÚH ájó≤f áaÉ°ùe øª°†j ÉfRGƒJ ÌcCG êPƒ‰ áeÉbEG q¿CG òÄæ«M ¢VÎØf ¿CG øµÁ

OGó◊G óªfi

175 2012 ôHƒàcCG • 5/4 êhOõe OóY

 Éæà°SQóe ¿ƒµJ ¿CG øµÁh ,Ú«HhQhC’G øe ÉæFÉbó°UCGh ÉæfGÒL ΩÉªàgG Ö∏é«°S ¬Yƒ°Vƒeh

 ÖcôdG ‘ zøjôNCÉàe{ øe ∫ qƒëàf π¡a .á«Ø∏ÿG áHô©dG ¿ƒµJ ¿CG ∫óH ™aó∏d IôWÉb á qjQƒ¡ª÷G

.IOQGh QƒeCG √òg ?¬à©«∏W ¤EG

 ?äÉ«°UƒJ ájCG -5

 áØ∏àfl á«°UƒJ IöûY »àæKÉH ôjRƒdG ó«°ùdG ¤EG Ω qó≤àf ¿CG á°Vhô©ŸG äÉ«£©ŸG á∏ªL ≈∏Y ÖJÎj

.Oƒ°ûæŸG ójó÷G ™aódG Ω qó≤J ¿CG øµÁ á©ªà› É¡æµd ,OÉ©HC’G

 ,ÜGOB’Gh É«aGô¨÷Gh ïjQÉàdG äÉ«°ûàØe É°SÉ°SCGh ,á«æ©ŸG áeÉ©dG á«°ûàØŸG ∞«∏µàH IQOÉÑŸG -1

 º««≤àdG Gòg íª°ù«°S .1996 òæe èeGÈdG ≈∏Y á∏NóŸG äGÒ«¨àdÉH ≥∏©àj »ª««≤J ôjô≤J OGóYEÉH

 º«∏©à∏d áeÉ©dG IQGOE’G ∞jô©àH ájƒ¡÷G ¢û«àØàdG ídÉ°üe OÉªàYÉH õéæj ¿CG øµÁ …òdG ∫ qhC’G

 ßØëàdG ,ò«eÓàdG É¡¡LGƒj »àdG ÖYÉ°üŸG :¿Gó«ŸG ‘ á∏°UÉ◊G ÜQÉéàdÉH …ƒfÉãdGh »FGóàH’G

 øjQOÉb ¿ƒµæ°Sh ;èeGÈdG πNGO áeÉ≤ŸG äGQÉ«àN’G ,Ú°SQóŸG ¢†©H ¬H ô©°ûj …òdG êô◊G hCG

.á«©bGƒdG ±hô¶∏d äÉ¡«LƒàdGh äÉª«∏©àdG áeAÓe ≈∏Y äÉ«£©ŸG √òg ∫ÓN øe

 á«fÉãdG á∏Môª∏d ïjQÉàdG èeGôH ‘ á°UÉN ,èeGÈdG ‘ ¢ùfÉéàdG ó«©f ¿CG Éjó› ¿ƒµj -2

 ¢SQóŸG ¿Éc ó≤a .
3
¢†©ÑdG É¡°†©H á£HGÎe áà°S QhÉfi óªà©J »àdG ,…ƒfÉãdG º«∏©àdG øe

 ¿CG ™e ,ájQÉ«àNG ∫ƒ°üØdG ¢†©H â∏©L ∂dòd ,èeÉfÈdG øe ∞«ØîàdG ¤EG É≤HÉ°S G qƒYóe

 Öë°ùæJ .¬æe AõL ÜÉZ GPEG qπàî«°S ¬ qfCG ∂°T ’ »∏°UGƒJ ‘É≤K §N ‘ •ôîæj ´ƒªéŸG

 »°ùfôØdG ÜOC’G ¢ùjQóJ øµÁ ∞«µa .iôNC’G äÉ°UÉ°üàN’G øe ójó©dG ≈∏Y á¶MÓŸG √òg

 ádÉM º¡a øµÁ ∞«ch ?’ƒ¡› á«HhQhC’G á°†¡ædG ïjQÉJ ¿Éc GPEG öûY ¢SOÉ°ùdG ¿ô≤dG ‘

?AG qƒMh ΩOBG øY GóHCG ™ª°ùj ⁄ øŸ á«∏¨«¡dG á°ùjOhC’G hCG ƒ°ShQ iód á©«Ñ£dG

 äGQÉ`°ùe á` q°UÉNh ,á` qjOGóYE’G á°SQóŸG ∫ƒM Iójó÷G äÉ¡LƒàdG πª©J ¿CG ¢VÎØŸG øe -3

 ‘ á«æjO πFÉ°ùe øY åjó◊G π«¡°ùJ ≈∏Y ,(Itinéraires de découverte) ±É°û`àc’G

 ¢üî°ûeh ¢Sƒ°ùfi πµ°T ‘ ∂dP π°üëj ¿CG ≈∏Y ,(á©HGôdGh á°ùeÉÿG áæ°ùdG) ájõcôŸG á∏MôŸG

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

 É°ùfôa ‘ á«°SÉ«°ùdG ÜQÉéàdG IQƒãdG ,á°†¡ædGh ájƒ°ùf’G ,öûY ÊÉãdG ¿ô≤dG ‘ §°SƒàŸG ,á«ë«°ùŸG ICÉ°ûf ,á«æ«KC’G áæWGƒŸG -3
.öûY ™°SÉàdG ¿ô≤dG øe ∫ qhC’G ∞°üædG ‘ á«HhQhC’G ä’ƒëàdG ,1851 óM ¤EG

176

 áMÎ≤ŸG á©HQC’G ä’ÉéŸG øe ¿’É› íæÁ .ïjQÉàdGh á«°ùfôØ∏d ádó©ŸG èeGÈdG ™e ábÓY ‘h

 øµª«a .zäGQÉ°†◊Gh äÉ¨ q∏dG{h zäÉ«fÉ°ùfE’Gh ¿ƒæØdG{ :»gh πFÉ°ùŸG √òg ΩÉëàb’ á°UôØdG

 øµÁh .á q«æjódG á«fGôª©dG áª¶fC’G ∞∏àfl hCG ô q¡£àdG ¢Sƒ≤W hCG qè◊G ´GƒfCG ¢ùjQóJ Óãe

.¬«∏Y óYÉ°ùJh ìÉàØf’G Gòg ¤EG ™aóJ áÑMÉ°üe á«LƒZGó«H á≤«Kh OGóYEG

 øªa ,º«∏©à∏d …ô≤ØdG Oƒª©dG πã“h ¢UÉ°üàNG πc πNGO ∫òÑJ »àdG Oƒ¡÷G ÖfÉL ¤EG -4

 äÉHQÉ≤ŸG ≈∏Y ™é°ûæd zIôWDƒe á°üî°ûe É°ShQO{ ájƒfÉãdG ógÉ©ŸG ‘ ºë≤f ¿CG øµªŸG

 QÉÑàY’ÉH òNCÉf ¿CG Éjó› ¿ƒµ«°S .á q«æjO ôgGƒX ∫ƒM äÉ°UÉ°üàN’G IOó©àŸGh á°Sƒ°ùëŸG

 OÉ«YCG ,óLÉ°ùe ,ájOƒ¡j óHÉ©e ,¢ùFÉæc ,∞MÉàe) ¢Uôa øe ô qaƒàj Éeh ò«eÓàdG äÉÑZQ

 ICGôŸG äÉ«©°Vh hCG ájó«MƒàdG ¿ÉjOC’G ‘ ΩÉ«°üdG ´GƒfCG áfQÉ≤e á≤jô£H ¢S qQóf »c (ïdG ,á«æjO

 ïjQÉàdG ™e ó°VÉ©àj ¿CG »æØdG º«∏©à∏d øµÁh .ïdG ,á«æKƒdGh ó«MƒàdG ÚH á«gƒdC’G äÓã“ hCG

 »æjO çGôJ πc πNGO áeÉg QÉKBG ÈY πFÉ°ùŸG √òg ìôW ‘ …Qƒfi QhóH ™∏£°†jh áØ°ù∏ØdGh

.áLôØdG äÉÑ°SÉæeh á«≤«°SƒŸG á«HÎdGh ¢übôdGh IQƒ°üdGh Éªæ«°ùdG ÈY hCG

 »àdG »gh ;zÚª q∏©ŸG øjƒµàd á q«©eÉ÷G ógÉ©ŸG{ ‘ øjƒµàdG ó«b Ú°S qQóª∏d IóMh çGóMEG -5

 ,áY qƒæàeh IÒãc πH IójóY äÉjƒàfi ìGÎbG øµÁh .áÁó≤dG Úª q∏©ŸG í«°TôJ ¢SQGóe â°V qƒY

 ÉbÉ°üàdG ÌcC’G É¡ qfC’ ;z¿ÉjOC’Gh á q«µ«FÓdG{ ÉfGƒæY É¡d òî qàJ IóMh »g Ég’hCG q¿CG hóÑj øµd

 Ée GPEG hCG ,øjƒµàdG ∂dÉ°ùŸ á«æWh á©LGôŸ á q«f ∑Éæg âfÉc Ée GPEGh .áæ¡ª∏d ¢ù°SDƒŸG CGóÑŸÉH

 á«µ«FÓdG áØ°ù∏a{ É¡fGƒæY ájQÉÑLEG IóMh ìGÎbG òÄæ«M øµª«a ,äÉjƒdhC’G ¢†©H ójó– ™bh

 ,äÉ«ÁOÉcC’G ‘ ïjQÉàdGh ÜGOB’Gh áØ°ù∏ØdG IòJÉ°SCG ¤EG É¡H ó¡©j ¿CG ≈∏Y ,z¿ÉjOC’G ïjQÉJh

 øµÁ .(É≤M’ ô¶fG) ¢Vô¨dG Gò¡d Úfƒµeh Ú°üàfl Ú«©eÉL IòJÉ°SCG hCG äÉ«°üî°T ¤EGh

 10 ‹GƒM) IóMƒdG √ò```g èeÈJh .É«∏fi §Ñ°†J •höûHh áª¶àæe áØ°üH äÓNGóe º«¶æJ

 …ƒfÉãdG º«∏©à∏d Úë°TÎŸG πª°ûJh ,äGôXÉæŸG RÉ«àLG ó©H ,á«fÉãdG áæ°ùdG ‘ (Éjƒæ°S äÉYÉ°S

 ÉjOÉØJ á«æ¡ŸG äGôcòŸG ‘ QhÉëŸG êQóJ ¿CG øµÁh .»FGóàH’G º«∏©àdGh (»æ¡ŸGh »æ≤àdG ,ΩÉ©dG)

 ÚH §Hôj Úª∏©ŸG í«°TÎd É«©eÉL Gó¡©e ÚKÓK ‹GƒM óLƒj .äGóMƒdG ≈∏Y ábOÉ°üŸG AGôLE’

 »gh ,(ÊƒfÉ≤dG ™°VƒdG Ö°ùëH ¢ù«dh ™bƒŸG ºµëH) …ƒfÉãdGh »FGóàH’G Úª«∏©àdGh á©eÉ÷G

 áæé∏dG ä qôbCG ó≤dh .á q«°SGQódG äÉ°ù°SDƒŸGh åëÑdG ôHÉfl ÚH áWÉ°SƒdG QhóH ´Ó£°VÓd ICÉ«¡e

 ¬ qLƒJ É¡ qfC’ zógÉ©ŸG √òg øjƒµJ ∂dÉ°ùe ‘ á°û qª¡e áaÉ≤ãdG{ q¿CÉH 2001 áæ°S º««≤à∏d á«æWƒdG

OGó◊G óªfi

177 2012 ôHƒàcCG • 5/4 êhOõe OóY

 √òg ∫ÉNOEG πãÁ ¿CG øµª«a ,äÉ«dÉµ°TE’ÉH É¡eÉªàgG øe ÌcCG ≥FÉKƒdG ∫Éª©à°S’ ΩÉªàg’G

 ÉÃ) ⁄É©dG ≈∏Y ÉMÉàØfGh áfƒî°S äÉ«dÉµ°TE’G ÌcCG ΩÉeCG ∫ÉéŸG íàØd á°Uôa á«æjƒµàdG IóMƒdG

.ÉYÉ°ùJG ¥ÉaB’G OGOõJ ∂dòHh ,(ƒàæ«°ûdGh á«°Shóæ¡dGh ájPƒÑdG πãe ÉÑjôZ Éæd hóÑj Ée ∂dP ‘

 AGóàHG ™ªŒh G qôªà°ùe ÉæjƒµJ ÉgQÉÑàYÉH áæ°ùdG ‘ I qôe äÉ«ÁOÉcC’G ÚH á q«ÑjQóJ IQhO º¶æJ -6

 º°ùb øe IAÉØµdÉH º¡d Oƒ¡°ûŸG ÚãMÉÑdG øe áYƒª› ΩÉjCG áKÓK ióe ≈∏Yh áeOÉ≤dG áæ°ùdG øe

 øe Ú«LƒZGó«ÑdG øjó≤ØàŸG øe áYƒª›h É«∏©dG äÉ°SGQó∏d á«≤«Ñ£àdG á°SQóŸÉH ¿ÉjOC’G Ωƒ∏Y

 äÉ¨∏dGh ÜGOB’Gh áØ°ù∏ØdGh É«aGô¨÷Gh ïjQÉàdG ¢UÉ°üàNG ‘ á°UÉîHh ,äÉ«ÁOÉcC’G πc

 πc ‘ ¬°ùØf ìÎ≤j ¢UÉ°üàNG πc ‘ ¿ qƒµe `` PÉà°SCG º¡«dEG ±É°†j ,» qæØdG º«∏©àdGh á q«◊G

.
4
á«ÁOÉcCG

 ‹GƒM á¡L øe óLƒj ¬ qfC’ ?á«éjQóJ á≤jô£H Ω qó≤àdG ‘ á∏ãªàŸG á≤jô£dG √òg ìÎ≤f GPÉŸ

 ∞dCG 60 h (ïdG …ƒfÉK º«∏©J IòJÉ°SCGh øjRÈeh øjRÉ›) É«aGô¨Lh ïjQÉJ PÉà°SCG ∞dCG 40

 º«∏©àdGh á q«◊G äÉ¨ q∏dG IòJÉ°SCG øe ±’B’G QÉÑàYG ¿hO ,áØ°ù∏a PÉà°SCG ±’BG áà°Sh ÜGOBG PÉà°SCG

 .‹É©dG iƒà°ùŸG …hP Ú«°VGÎa’G ÚfƒµŸG øe áFÉe ‹GƒM iôNCG á¡L øe ∑Éæg .ïdG ,» qæØdG

 ógÉ©ŸG IòJÉ°SC’ ÉfOQCG GPEG πMGôe Ö°ùM Ωó≤àf ¿CG qóH Óa ,Ú≤jôØdG ÚH ¿PEG Ö°SÉæJ ’

 øµÁ ΩÉjCG áKÓK ≈∏Y ´ qRƒŸG èeÉfÈdÉa .áÑ∏°U äÉ q«©Lôe ≈∏Y Gƒ∏°üëj ¿CG ájƒfÉãdGh ájOGóYE’G

 øµÁh ,(á«æjódG πëædG ¤EG áaÉ°VEG) »°ùfôØdG ÜGÎdG ≈∏Y IöVÉ◊G iÈµdG ¿ÉjOC’G πª°ûj ¿CG

 RôH …òdG º°ù≤dG ƒ¡a ;ÖjQóàdG Gòg OGóYEG á«≤«Ñ£àdG á°SQóŸÉH á«æjódG Ωƒ∏©dG º°ùb q¤ƒàj ¿CG

 êQƒL{h ,z∞«Lƒc Qóæ°ùµdCG{h ,z¿ƒ°ù∏«L ¿É«JEG{h z¢Sƒe π«°SQÉe{h z»Ø«d ¿ÉØ∏«°S{ ¬«a

 äGöVÉfi á q«ÑjQóàdG IQhódG qº°†J ¿CG øµÁ .ºgÒZh z¢ShÎ°S »Ø«d Oƒ∏c{h ,zπjõ«ÁO

 äÉ°ù°SDƒŸG Ö∏W â– É¡©°Vhh áeÉ©dG äGöVÉëŸG π«é°ùJ øµÁ Éªc .πªY äÉ°TQhh áeÉY

.Ú«ëàdG á«∏ªY õcôŸG áHGƒH ™bƒe q¤ƒàj ¿CG ≈∏Y »LƒZGó«ÑdG »æWƒdG õcôŸG á£°SGƒH á«ª«∏©àdG

 áYÉb ‘ ábO ÌcCÉHh ,¢ùjQÉÑH É«∏©dG Úª∏©ŸG QGO ‘ á«ÑjQóàdG IQhódG √òg º¶æJ ¿CG øµÁ

 ,hÒHƒH ¿ƒL ó«°ùdG É¡«∏Y ±öûj ,‹É©dG º«∏©àdG äÉ°ù°SDƒe øe áª¡e á°ù°SDƒe »g É«∏©dG äÉ°SGQó∏d á«≤«Ñ£àdG á°SQóŸG -4
 á«æjódG Ωƒ∏©dG ,(™HGôdG º°ù≤dG) á«Lƒdƒ∏«ØdGh á«îjQÉàdG Ωƒ∏©dG ,(ådÉãdG º°ù≤dG) ¢VQC’Gh IÉ«◊G Ωƒ∏Y :ΩÉ°ùbCG áKÓK øª°†àJh

 çÉëHCG ôjóe Ú°ùªNh ÚæKG (2001 áæ°S) º°ù≤dG qº°†jh ,Gƒ∏¨æd Oƒ∏c ó«°ùdG ¢ùeÉÿG º°ù≤dG ¢SCGÎjh .(¢ùeÉÿG º°ù≤dG)

.øjöVÉfi IòJÉ°SCG á«fÉªKh

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

178

 ºgÉ°ùJ ¿CG É«∏©dG Úª∏©ŸG QGód øµÁ .z…Òa π«L{ º°SG πª– »àdG áÁó≤dG »FÉªæ«°ùdG ¢Vô©dG

 ÒaƒJ :É¡°ù«°SCÉJ óæY É¡d äO qóM »àdG á qª¡ŸG ∂∏àa ,º«¶æàdÉH πØµàdGh É¡«ãMÉH ó«æéàH

.
5
IójóY äÉgÉŒÉH ≥aóàj ¿CG øµÁ QGƒfCÓd ¿hõfl

 øª°V ¿ÉjOC’G ïjQÉJ / á«µ«FÓdG Qƒfi êQój ¿CG qÚ©àj ¬fEÉa ,øjƒµàdG QGôªà°S’ ÉfÉª°V -7

 ™aóJh äÉ«ÁOÉcC’G √òg É¡H π qØµàJ »àdG èeGÈdG øª°Vh äÉ«ÁOÉcCÓd qó©ŸG ¬«LƒàdG èeÉfôH

 äGQOÉÑe øjƒµà∏d »ÁOÉcC’G èeÉfÈdG øª°V êQóJ ¿CG ≈ qæ°ùàj ,Gòµg .Égò«ØæJ ¤EG äÉ©eÉ÷G

 O qó©J ¢SÉ°SCG ≈∏Yh äÉ©eÉ÷ÉH ábÓY ‘ ,á«æWƒdG IhóædG √òg ‘ ¿ƒcQÉ°ûŸG É¡H ™∏£°†j

.áLÉ◊G â°†àbG GPEG á«Ø«°U äÉ©eÉL º¶æJ ¿CG ∂dP ó©H øµÁh .äÉ°UÉ°üàN’G

 á°SQóŸÉH ¿ÉjOC’G Ωƒ∏Y º°ùb ™∏£°†j ¿CG á«fÉµeEG ‘ Qƒ¶æŸG Gòg øe åëÑf ¿CG øµÁ -8

 á«°ùfôØdG åëÑdG äÉ°ù°SDƒe π°†aCÉH É¡£HQh áµÑ°ûdG IOÉ«b á qª¡Ã É«∏©dG äÉ°SGQó∏d á«≤«Ñ£àdG

 íÑ°üj »c ,(¿óŸG á«≤Hh ¢ùjQÉH äÉ©eÉL ,»ª∏©dG åëÑ∏d »æWƒdG õcôŸG ,åëÑdG ôHÉfl) á q«æ©ŸG

 áLÉ◊G øY ∫DhÉ°ùàdG ÉªFÓe ¿ƒµj óbh . qôªà°ùŸGh ‹hC’G øjƒµàdG äÉÑ∏£d áHÉéà°S’G Éæµ‡

 ¿CG ≈∏Y ,á«dhódG áMÉ°ùdG ‘ RQÉH Qƒ¡X ¬d ¿ƒµj z¿ÉjOC’G Ωƒ∏Y ‘ »HhQhC’G ó¡©ŸG{ AÉ°ûfE’

 ¬JÉ°ù°SDƒeh É«Ñ°ùf Qƒª¨e º°ù≤dG Gò¡a ,¢†HÉædG ¬Ñ∏b (á«æjódG Ωƒ∏©dG) z¢ùeÉÿG º°ù≤dG{ πã oÁ

 ó¡©ŸG ΩÉb GPEG ÉeCG .πeÉµdG ∫Ó¨à°S’G á∏¨à°ùe â°ù«d á«ª∏©dG ¬JÉ«fÉµeEGh ¢ùjQÉH ‘ áYRƒe

 IQób ÌcCG ¿ƒµ«°S ¬fEÉa ,
6
É«∏©dG äÉ°SGQó∏d á«≤«Ñ£àdG á°SQóŸG ójóŒ èeÉfôH QÉWEG ‘ ìÎ≤ŸG

 øjƒµàd á«©eÉ÷G ógÉ©ŸG äÉ«LÉM á«Ñ∏J ≈∏Yh »ª∏©dG åëÑdG ‘ IOƒ°ûæŸG ΩÉ¡ŸG ò«ØæJ ≈∏Y

 Ωƒ∏©dG ïjQÉJ ¤EG áÑ°ùædÉH zΩƒ∏©dG áæjóe{ É«dÉM ¬H Ωƒ≤J …òdG QhódÉH ™∏£°†«°Sh ,Úª∏©ŸG

 πãªàJ .(ïdG ,äÉØ∏ŸGh É«aGôZƒ«∏Ñ«ÑdG ÒaƒJ ,ó©H øY äGhóf ,ó©H øY º«∏©J) äÉYÉæ°üdGh

 πc øY Ó≤à°ùe ¿ƒµjh ,äÉWÉ°ûædG º«¶æJ ¤ƒàj ±hô©e õcôe ÒaƒJ ‘ AGôLE’G Gòg á«ªgCG

 ≈∏Y ¬JÉeÉªàgG ∫É› íàØd ÓHÉbh ,á«Yƒ°Vƒª∏d ÉæeÉ°Vh ,á«LƒdƒjójC’Gh á«æjódG •ƒ¨°†dG

 á«fÉ°ùfE’G ±QÉ©ŸG º«∏©J øa ¢ShQO ¢ùjQÉÑH »¡àæJ ¿CG Ée{ :IQƒã∏d á«æWƒdG áÄ«¡dG øY á≤ãÑæŸG º«∏©àdG áæ÷ Qƒ°ûæÃ ôcòæd -5
 ,™«ª÷G ÚH √QhóH ±QÉ©ŸG √òg öûæ«d É°ùfôa AÉëfCG ‘ ¢ShQódG √òg ø q≤d …òdG ∞°ù∏ØàŸGh ⁄É©dG ÜÉÑ°ûdG öûàæj ≈àM

 ∫ÉLôdG øe ≥ãÑæŸG ¢VÉ«ØdGh Üò©dG Qƒæ∏d GQó°üe ¢SQGóŸG √òg ¿ƒµà°Sh ,∂dP º¡æe Ö∏ oW Éª∏c ¢SGQóŸG A’Dƒg íàØ«°Sh

 ÉÄ«°T öùîj ¿CG ¿hO É¡ q∏c É°ùfôa πª°ûj ≈àM AÉ°†a ¤EG AÉ°†a øeh ôNBG ¤EG ¿hõfl øe ≥ qaó«°Sh ,ájQƒ¡ªé∏d πFGhC’G

.z¬JQÉ¶f øe

 »°Uƒj ƒgh ,É¡∏ªY ±hôXh É¡eÉ¡e :É«∏©dG äÉ°SGQó∏d á«≤«Ñ£àdG á°SQóŸG :¬fGƒæYh ,2001 Rƒ«dƒj ,ôJQÉ°S ó«°ùdG ôjô≤J ™LGQ -6
.IójóL ¢ù°SCG ≈∏Y á°SQóŸG º«¶æJ IOÉYEÉH

OGó◊G óªfi

179 2012 ôHƒàcCG • 5/4 êhOõe OóY

 q¿EG .AÉ°†àb’G óæY á«ÑæLC’G äÉcQÉ°ûŸG áª«b ≈∏Y ºµ◊Gh iôNCG ájôµa äÉ°UÉ°üàNGh äGQÉ«J

 ,»µ«F’ /»æjO hCG »eƒªY /¢UÉN º«°ù≤àdG ¤EG IQhö†dÉH ™°†îJ ’ »ª∏©dG õ q«ªàdG ÜÉ£bCG

 áeÉ¡dG õcGôŸG ¢†©H øe IOÉØà°S’G øe Éæ°ùØfCG Ωôëf ¿CG ™°VGƒàŸG »jCGQ Ö°ùM CÉ£ÿG øeh

 äÉ«∏c ,¿ƒéjóH á«æjódG äÉ°SGQó∏d »°ùfôØdG ó¡©ŸG ,¢Só≤dÉH á«Lƒdƒ«cQC’Gh á«JGQƒàdG á°SQóŸG)

 ÉŸ AÉ≤àf’Gh ºµ◊G q¤ƒàJ á«©eÉL á°ù°SDƒe ¢ü«°üîJ øe òÄæ«M qπbCG Óa .(ïdG ,äƒgÓdG

 .åëÑdGh ¢UÉ°üàN’G πgCG óæY Ióªà©ŸG ¢ù«jÉ≤ŸG Ö°ùM ΩÉ©dG øjƒµàdG ≈∏Y ¢Vô©j ¿CG øµÁ

 »¡àæJ áë°VGhh á q«≤«≤M IOGQEG ≈∏Y GógÉ°T ÚjQGOE’G ™°VƒdGh ó¡°ûŸG ‘ Ò«¨àdG Gòg ¿ƒµ«°S

 ‘ áª¡ŸÉH ó¡©ŸG ™∏£°†j »c óMGh ¿GƒæY â– äGöVÉfi äÉYÉbh IQGOEGh áÑàµe ™«ªéàH

.á«æWƒdG áë∏°üŸG ¬«°†à≤J Ée iƒà°ùe

 / º«∏©àdG{ É¡fGƒæY åëH á«∏N çGóMEÉH CGóÑf ¿CG øµª«a ,áÄ«¡àdG π«Ñ°S ≈∏Yh ,¿B’G É qeCG

 øe ¿ƒãMÉH IòJÉ°SCG É¡H ≥ë∏jh ‹É©dG º«∏©àdG IQGOEÉH IöTÉÑe á£ÑJôe ¿ƒµJ zøjódG ,™ªàéŸG

 .á«≤«Ñ£àdG á°SQóŸG

 ‘ áªgÉ°ùŸGh (á«ªbQ hCG á«bQh) áÑ°SÉæe á«LƒZGó«H πFÉ°Sh OGóYEG ó¡©ŸG Gòg ΩÉ¡e øe -9

 ∂«æehO{ ôjô≤J qπ¶j ¿CG ∞°SDƒŸG øe .á«°SQóŸG ¥ƒ°ùdG ‘ IOƒLƒŸG äGQƒ°ûæª∏d π°†aCG º««≤J

 Ú∏ãªŸG …CGQ òNCG øµÁ ,¢SÉ°SC’G Gòg ≈∏Y .É q«°ùæe Gôjô≤J z»°SQóŸG ÜÉàµdG{ ∫ƒM z¿QƒH

.∂dP ¤EG áLÉ◊G âYO GPEG iôNCG ájôµa äÓFÉY »∏ã‡ hCG É°ùfôa ‘ IöVÉ◊G ¿ÉjOCÓd

 ¢ù∏éŸG á≤aGƒe ™e ,¢û«àØà∏d áeÉ©dG IQGOE’G øe Ö∏£j ¿CG ¬à¡L øe ôjRƒ∏d øµÁ -10

 ƒNQDƒe) áØ∏àfl äÉ°ü°üîJ ¤EG ¿ƒªàæj AGÈÿG øe áYƒª› øjƒµJ ,èeGÈ∏d »æWƒdG

 äÉØ∏ŸGh ∂dÉ°ùŸG øe áYƒª› Gƒ©°†j »c (≈≤«°Sƒe ,º°SQ ,á«M äÉ¨d ,ÜGOBG ,¿ƒNQDƒe ,¿ƒæØdG

 IöTÉÑe áHQÉ≤e ∂dòH ™é°ûf ¿CG øµÁ .ò«eÓàdG ó«ØJ ¿CG øµÁ »àdG á«LƒZGó«ÑdG äGhOC’Gh

.á«aÉ≤Kh á«æa äÉÑ°SÉæe ÈY ò«eÓàdG øe »æjódG ¿CÉ°û∏d

 ógÉ©ŸG …ôjóeh äÉ°ù°SDƒŸG AÉ°SDhQ πª°û«d QƒcòŸG øjƒµà∏d ∑Î°ûŸG ´ò÷G ™«°SƒJ Qóéj -11

 AGóJQG ,á«fóŸG á«HÎdG hCG É«Lƒdƒ«ÑdG ¢ShQO á©HÉàe ¢†aQ) πFÉ°ùŸG √òg É q«eƒj ¿ƒ¡LGƒj ø‡

 èà– »àdG äÉ«∏bC’G ¤EG á«ªàæŸG äÉYƒªéŸG ™e ¿hQhÉëàj øjòdG º¡a ,(•ÓàN’G ,ÜÉé◊G

á q«µ«FÓdG á°SQóŸG ‘ »æjódG ¿CÉ°ûdG ¢ùjQóJ

180

 øµÁ Éªc .á«∏NGódG ÚfGƒ≤dG ‘ äÉë«≤æJ ≈∏Y ∫ƒ°üë∏d øjódG ≈∏Y áHƒ°ùfi äGQÉÑàYÉH

 øjƒµJ äÉ££fl ‘ êÉeOEÓd á∏HÉ≤dG öUÉæ©dG øe GöüæY zøjOh á«µ«F’{ IóMh πã“ ¿CG

 ájQGOE’G ájöûÑdG OQGƒŸG IQGOEG ±GöTEG â– ∂dP qºàj ¿CG ≈∏Y ,(πbC’G ≈∏Y äÉYÉ°S 6) Ú°ûàØŸG

 øjƒµàH É¡«dEG ó¡©j »àdG á«°SQóŸG IÉ«ë∏d áª¶æŸG á«ÁOÉcC’G ¥ôØdG ∂dòch ,ájÒWCÉàdGh á«æ≤àdGh

.äÉ°ù°SDƒŸG AÉ°SDhQ

 »àdG áæé∏dG) á°SQóŸGh á«µ«FÓdG ∫ƒM ìGÎb’Gh ÒµØàdG áæ÷ …CGQ Ö∏£j ¿CG ôjRƒ∏d øµÁ -12

 .Úª∏©ŸG øjƒµàd á«©eÉ÷G ógÉ©ª∏d É°SÉ°SCG á¡Lƒe IójóL IóMh å©H óæY (GôNDƒe ÉgCÉ°ûfCG

 äÉ«ÁOÉcC’G ÚH ájƒæ°ùdG á q«ÑjQóàdG IQhódG OGóYEG ‘ áæé∏dG √òg ∑GöTEG ™≤j ¿CG É°†jCG Qóéjh

.¿ÉjOC’G Ωƒ∏©d »HhQhC’G ó¡©ŸG É¡ª¶æj »àdG

 äÒàNG »àdG äÉ«°UƒàdG øe áYƒª› ¢Vô©j ¬fEG ∫ƒ≤dG øµÁ ,ôjô≤àdG Gòg ¿ƒª°†e ¢ü«î∏àd

 Éæ∏eCÉJ GPEGh .É°†©H É¡°†©H ó°VÉY GPEG ’EG Üƒ∏£ŸG »Ñ∏J ’ »gh ,á©°VGƒàeh á«∏ªY ¿ƒµàd

 ô qaƒj ób »æjódG ¿CÉ°ûdG á°SGQód IOÉe ¢ü«°üîJ Iôµa øY ±Göüf’G ¿CG ÉfóLh ,≥ª©H ôeC’G

 øµÁ øµd .ÊÉ°ùfE’G ∑ƒ∏°ùdG ´GƒfCGh á°SGQódG ∫ƒ≤◊ ôHÉY øjódG ¿C’ ,Iôªãe ájôµa É°Uôa

 ™°VƒdG ‘ qóH ’ .…ôgÉ¶dG Qƒ°†◊ÉH AÉØàc’Gh ¢û«ª¡àdG …CG ,¢ùµ©dG ¤EG É°†jCG …ODƒj ¿CG

 √òg ≥«Ñ£J RhÉéàj ødh .G qóL π«∏≤dGh G qóL ÒãµdG ÚH É£°Sh É≤jôW ∂∏°ùf ¿CG ‹É◊G

 á°SQóŸG πNGO AGƒ°S Üƒ∏£ŸG ≈fOC’G ó◊G Æƒ∏H :∫óà©ŸG ìƒª£dG OhóM áæeÉ°†àe äÉ«°UƒàdG

.É¡LQÉN hCG

OGó◊G óªfi

ôeÉJ Ò°ûÑdG á©eÉ÷G áeRCG

181 2012 ôHƒàcCG • 5/4 êhOõe OóY

äGAGôb

ôeÉJ Ò°ûÑdG á©eÉ÷G áeRCG

»∏ØbCG ÊÉªM ?øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

182

 1á©eÉ÷G á```eRCG
ôeÉJ Ò°ûÑdG

•ÉHôdG ,»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL

 ¿GƒæY â– ÒNC’G ¬HÉàc …hÉbô°ûdG óªfi åMÉÑ∏d Qó°U

 åMÉÑdG É¡ªcGQ »àdG IOÉª∏d π«∏–h ¢VôY ƒgh ,zá©eÉ÷G áeRCG{

 ‘ á°ü°üîàŸG ¢ùjQóàdG áÄ«g ∫ƒM ÉgGôLCG »àdG á°SGQódG AÉæKCG

 2005 »àæ°S ÚH Ée á«Hô¨ŸG á©eÉ÷G ‘ á«fÉ°ùfE’G Ωƒ∏©dG ä’É›

 ∫É› ‘ É¡LÉàfEGh á«ª∏©dG É¡à°SQÉ‡ ≈∏Y õ«cÎdG ™e ,2009h

 É°VôY »∏j Éª«a Ωó≤f ,á°SGQódG √òg á«ªgC’ Gô¶f .»ª∏©dG åëÑdG

.É¡æ«eÉ°†e ºgC’ ÉÑ¡°ùe

 ,¬à¡LGh »àdG äÉHƒ©°üdG ∞∏àfl ∞dDƒŸG í°Vƒj ,ÜÉàµdG áeó≤e òæe

 ÜÉ«¨d Gô¶f ,É«°ù°SDƒeh É«fGó«e πH ,¢ùjQóàdG áÄ«g ™e πeÉ©àdG iƒà°ùe ≈∏Y §≤a ¢ù«d

 á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘ »ª∏©dG êÉàfE’G á©HÉàÃ íª°ùj º¶æe ∞«°TQCGh äÉ«FÉ°üMEG

 OÉ©HC’G á«KÓK á°SGQóH ΩÉ«≤dG ‘ åMÉÑdG í‚ ó≤a ,∂dP ºZQ .2006 ¤EG äÉæ«à°ùdG òæe

.á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ∫É› ‘ ájÎeƒ«∏ÑHh ,á«ªch ,á«Yƒf ,áª¡e äÉæ«Y ºéëH

 øe ,`` Ωó≤dG òæe áahô©ŸG ``` á∏Ä°SC’G øe áYƒª› á°SGQódG √òg ∫ÓN øe åMÉÑdG ìô£j

 Éeh øjƒµàdG Gò¡H Ωƒ≤j hCG ±öûj øe ?á≤jôW …CÉHh ÚãMÉÑdG IòJÉ°SC’G øjƒµJ ºàj ∞«c π«Ñb

 øµÁ óM …CG ¤EG ?RƒeQ ájCÉHh ÜÓ£∏d á≤«bódG á«ª∏©dG ±QÉ©ŸG π≤f ºàj ∞«c ?¬JÉjƒàfi »g

 á«FÉ≤àfG äÉ«dBÉH π¨à°ûj »WGôbhÒH RÉ¡L Oô› »g πg ΩCG á«YÉªàLG ádÉch á©eÉ÷G QÉÑàYG

 ‘ º¡©°Vhh ÚãMÉÑdG IòJÉ°SCÓd »æ¡ŸG QÉ°ùŸG ¢üîJ iôNCG IÒãc á∏Ä°SCGh √òg ?ΩGhódG ≈∏Y

 ≈¶ëj èeóæe »ª∏Y QÉWEG hCG áÄ«g ‘ º¡©ªŒ ióeh á∏KÉ‡ iôNCG ø¡Ã áfQÉ≤e ™ªàéŸG

.á«eƒª©dG äÉ£∏°ùdG πÑb øe ±GÎYÉH

 á∏Ä°SCG »gh ,ÜÉàµdG ÉjÉæK ‘ É¡æY áHÉLE’G ∞dDƒŸG ∫hÉëj IójóY á∏Ä°SCG øe ¢†©H »g ∂∏J

:ÜÉàµd á©LGôe -1
CHERKAOUI, Mohamed, Crise de l’université. Librairie Droz, Paris, 2011.

ôeÉJ Ò°ûÑdG

183 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á«FÉ°üME’G äÉ≤«Ñ£àdGh õFGhôdG øe áfÉ°SÎH É¡à÷É©e â“ äÉ«°Vôah äÉ«dÉµ°TEG ¢ùµ©J

 ójó©dG ΩGóîà°SG øY √QhóH ¿Gƒàj ⁄ …òdG π«∏ëàdG ∂dP ƒ∏àj .á«ª∏©dG á÷É©ŸG áë°üd ÉfÉª°V

 É¡JÉ«YGóJ øY ∞°ûµdGh äÉ«£©ŸG Ò°ùØJ ¢Vô¨H ,á«Lƒdƒ«°Sƒ°ùdG äÉjô¶ædGh êPÉªædG øe

 .äÉjƒà°ùŸG ≈à°T ≈∏Y

 ∫ƒ°üØdG øe áYƒª›h ÓNóe Éª¡æe πc º°†j ,Úª°ùb øe zá©eÉ÷G áeRCG{ ÜÉàc ¿ƒµàj

 »æfCG ¤EG Éæg ¬ÑfCG ¿CG OhCG .ΩÓYC’G AÉª°SCÉH âÑKh á«aGôZƒ«∏ÑÑdGh áeÉ©dG á°UÓÿG ÖfÉL ¤EG

 ≈àM á°SGQódG É¡àæª°†J »àdG Iôjõ¨dG á«FÉ°üME’Gh á«ªbôdG äÉfÉ«ÑdGh äÉ«£©ŸG óæY ∞bƒJCG ⁄

.∂°SÉ“h öù«H É¡«a IOQGƒdG á«°SÉ°SC’G äÉMhô£dG πªéÃ áWÉME’G ÇQÉ≤∏d ≈æ°ùàj

 Ωƒ∏©dÉH á°UÉÿG ¢ùjQóàdG áÄ«¡d á«Lƒdƒ«°Sƒ°S á÷É©e ∫ƒM á°SGQódG øe ∫hC’G º°ù≤dG Qhój

 πNóe øe º°ù≤dG Gòg ¿ƒµàj .á«aÉ≤K áæ¡Ÿ É¡à°SQÉ‡ ≥∏£æe øe á«YÉªàL’Gh á«fÉ°ùfE’G

 .äÉjƒàfi øe É¡«a AÉL Ée ºgCG Ëó≤J ≈∏Y πª©æ°S ∫ƒ°üa áKÓKh

 »©eÉ÷G ¢ùjQóàdG áÄ«¡d Iõ«ªŸG ¢üFÉ°üÿGh ∞FÉXƒdG øY ∫DhÉ°ùàdÉH º°ù≤dG Gòg ∞dDƒŸG π¡à°ùj

 z¿ƒ°Sójôa{h zÈ«a ¢ùcÉe{ øe πc áMhôWCÉH ó°TÎ°ùj ¬fEÉa ,áHÉLE’G πLCG øe .ÉeƒªY

 öûfh åëÑdGh ¢ùjQóàdG ‘ á∏ãªàe ∫GõJ Éeh âfÉc ∞FÉXƒdG √òg ¿CÉH ócDƒ«d (Freidson)

 √Gó©àj πH ,áaöüdG á«æ¡ŸGh á«æ≤àdG Ohó◊G √òg óæY ∞≤j ’ ôeC’G ¿CG ÒZ .á«ª∏©dG áaô©ŸG

 áaÉ≤ãH ÜöûàdGh º«≤dG øe áYƒª› É¡°ùµ©J ájƒg áÄ«¡dG √òg OGôaCG ¢üª≤J IQhöV ¤EG

 ¤EÉa .∞≤ãŸG :Ió`MGh áª∏µH ó°ùéj »©eÉ÷G PÉà°SC’G ¿CG …CG ,…ó≤ædG ôµØdG á°SQÉ‡h áeÉY

 πeGƒ©dGh ÒjÉ©ŸG »g Éeh ?Éªé°ùæe ÓàµJ á«Hô¨ŸG »©eÉ÷G ¢ùjQóàdG áÄ«g πµ°ûJ óM …CG

 ?áØ∏àfl äÉYƒª› ¤EG º¡ª«°ù≤J ºµ– »àdG

 ÉØ°Uh ¬àjGóH ‘ ∞dDƒŸG ¢Vô©j …òdG ∫hC’G π°üØdG ¿GƒæY ƒg z¢ùjQóàdG áÄ«g πµ°ûJ{

 ≈∏Y ‘Gô¨÷G É¡©jRƒJ GOófi (»∏°UC’G ™ªàéŸG øe _45) É¡«∏Y ∫É¨à°T’ÉH ΩÉb »àdG áæ«©∏d

 á∏gƒ∏d ÚÑàj .∂dÉ°ùŸG ´GƒfCGh (_86 ¥ƒ≤◊Gh ÜGOB’G äÉ«∏c) äÉ°ù°SDƒŸGh äÉ©eÉ÷G ∞∏àfl

 ,Iójó÷Gh Iô£«æ≤dG »àæjóe ÚH Éª«a Ú°SQóª∏d áWôØe á«aGô¨L áaÉãc ∑Éæg ¿CG ¤hC’G

 .»©eÉ÷G »æ¡ŸG √QÉ°ùe ‘ ¢üî°û∏d á«æ¡e ƒ«°Sƒ°ùdG ∫ƒ°UCÓd …ƒb ÒKCÉJ OƒLh ÖfÉL ¤EG

á©eÉ÷G áeRCG

184

 êôî«d IóY á«Lƒdƒ«°Sƒ°S ájÒ°ùØJ äÉjô¶f ∂ëŸ É¡∏°üM »àdG äÉ«£©ŸG ∞dDƒŸG ™°†NCG ó≤d

 :á«dÉàdG äÉ°UÓÿÉH

:»©eÉ÷G ¢ùjQóàdG áÄ«g πµ°ûJ ‘ áªµëàŸG äGÒ¨àŸG iƒà°ùe ≈∏Y

 ,Gòµg .ó«©°U øe ÌcCG ≈∏Y á«eƒª©dG äÉ°SÉ«°ùdG äÉ«YGóJ π«∏ëàH ∫hC’G Ò¨àŸG ≥∏©àj •
 ájOôØdG äGQGô≤dGh ,á¡L øe äÉ°SÉ«°ùdG ∂∏J ÚH Ée áªFÉ≤dG ábÓ©dG á°SGQO ≈∏Y åMÉÑdG Öµæj

 äÉ£∏°ùdG âfÉc Ée GPEÉa .iôNCG á¡L øe åMÉH PÉà°SCG πµd »æ¡ŸGh »©eÉ÷G ´höûŸÉH á£ÑJôŸG

 íæŸGh Ö°UÉæŸG OóYh äÉ°ù°SDƒŸGh ∂dÉ°ùª∏d Égójó– ∫ÓN øe ΩÉ©dG QÉWE’G º°SôJ á«eƒª©dG

 á«∏c IòJÉ°SCG øe ÒãµdG ó‚ å«M Ú°SQóª∏d ÉchÎe ≈≤Ñj GÒÑc É°ûeÉg ¿EÉa ,IQGOE’G áLÉMh

 ¿CG í°VGƒdG .πÑb øe …ƒfÉãdG º«∏©àdG ‘ hCG ÜGOB’G á«∏c ‘ Gƒ°SQO ¿CG ≥Ñ°S ób Óãe ¥ƒ≤◊G

 ∫ƒ°ü◊Gh ∫É«LC’G ÖbÉ©Jh ø°ùdG πãe iôNCG äGÒ¨àÃ IôKCÉàe âfÉc á«eƒª©dG äÉ°SÉ«°ùdG √òg

 ÒjÉ©ªa ,øeõdG ™e âdƒ– äÉ°SÉ«°ùdG √òg ¿CG ÒZ .Ú°SQóª∏d »∏FÉ©dG ™°VƒdGh íæŸG ≈∏Y

 äÉ°SÉ«°ùdG √ò¡d ¿Éc Éªc .Óãe äÉæ«©Ñ°ùdG øe AGóàHG ÌcCÉa ÌcCG IOó°ûàe âë°VCG ∞«XƒàdG

 á«bÎdG §HQ ÖÑ°ùH ∂dPh ,ÚãMÉÑdG IòJÉ°SC’G á«cô◊ áÑ°ùædÉH á«Ñ∏°S äÉ«YGóJ á«eƒª©dG

 ¤EG »°†Ø«°S …òdG A»°ûdG ,»YÉªàLG ôJƒàd É«aÓJ hCG áHÉ≤ædG äÉÑZôd á«Ñ∏J á«WGôbhÒH ÒjÉ©Ã

 §≤a ¢ùjQóàdG ≈∏Y ºgQhO ∂dòH öüàbÉa ,º¡jód öûædGh »ª∏©dG åëÑdG áØ«Xh πY AÉ°†≤dG

 á°SQÉªŸ á«©eÉ÷G á£°ûfC’G øY É«éjQóJ º¡«∏îJ ‘ â∏ã“ á«fÉãdG áé«àædG .IÉ«◊G ióe

 QGô≤dG ÜÉë°UCG ¿EÉa ,∂dP ≈∏Y IhÓY .∂dòd áHƒ∏£ŸG IAÉØµdG º¡æe óMGƒdG ∂∏àÁ ÉeóæY IÈÿG

 á«fGõ«e øe _30 áHGôb ¿CG ºZQ ™bƒàdGh §«£îà∏d á«dBG …CG Ghóªà©j ⁄ ´É£≤dG ÒHóJ ≈∏Y ÚªFÉ≤dG

 Ú°SQóª∏d ÊÓ≤Y ∞«XƒàH íª°ùj ¿CG øµªŸG øe ¿Éc …òdG A»°ûdG ,º«∏©à∏d ¢ü°üîJ ádhódG

 áÑ∏£dG øe IójGõàe OGóYCG ºcGôJ áé«àædGh ;‹É©dG º«∏©àdG ≈∏Y πFÉ¡dG Ö∏£dG á¡LGƒe ó°üb

 Î°SÉe IRÉLEG{ ójó÷G ìÓ°UE’G º«ª©J ™e É°Uƒ°üN ,ÒWCÉàdG ä’ó©e ™LGôJh äÉ«∏µdG ‘

 IòJÉ°SCG ∞«XƒJ øY ∞bƒàdÉH á∏H Ú£dG OGOõ«°Sh ,IÒNC’G äGƒæ°ùdG ∫ÓN zL.M.D √GQƒàcO

 .ÉgôWCG IÒN øe á©eÉ÷G ΩôM É‡ ,‹hódG ∂æÑdG øe á«°UƒàH zá«Yƒ£dG IQOÉ¨ŸG{ ìôWh OóL

 »YÉªàL’Gh »æ¡ŸG ∫BÉŸGh QÉ°ùŸG öùØàd iôNCG äGÒ¨àe á«eƒª©dG äÉ°SÉ«°ùdG ó©H »JCÉJ ºK •
 ,øjƒµàdG ¢SQóŸG É¡«a ≈≤∏J »àdG á°ù°SDƒŸG á«YƒæH ‹GƒàdG ≈∏Y ôeC’G ≥∏©àj .»©eÉ÷G ¢SQóª∏d

 ≥jôa ‘ ¬LÉeófG GÒNCGh ,É¡«∏Y ±öûŸGh áMhôWC’G ´ƒ°Vƒe QÉ«àNGh ,É«∏©dG IOÉ¡°ûdG IRÉ«Mh

 .GOƒLƒe ÒNC’G Gòg ¿Éc ¿EG åëÑ∏d

ôeÉJ Ò°ûÑdG

185 2012 ôHƒàcCG • 5/4 êhOõe OóY

 IQƒcòŸG á∏≤à°ùŸG äGÒ¨àŸG πc É¡bÎîJ »àdG ¢ùjQóàdG á°ù°SDƒe ‘ øªµj ¬fEÉa ÒNC’G Ò¨àŸG ÉeCG •
 á°SQÉªÃ á«°VÉ≤dG á«æ¡ŸG á«cô◊Gh ó«©ÑdG ióŸG ≈∏Y áeƒ°SôŸG á«é«JGÎ°SE’G ∂dP ‘ ÉÃ iôNC’G

 .∂dòH ΩÉ«≤∏d IAÉØµdG ôaƒJ á£jöT »©eÉ÷G ¢ùjQóàdG ÖfÉL ¤EG á«fÉK áæ¡e

 øe ∞dDƒŸG ≥∏£æj ¬«ah ,zPÉà°SCÓd á«YÉªàL’G äÓãªàdG áeƒ¶æe{ ƒg ÊÉãdG π°üØdG ¿GƒæY

 á«°SÉ«°ùdGh á«YÉªàL’G äÓãªàdÉH áfƒgôe É¡JQƒ°Uh Ωƒ«dG ájöü©dG á©eÉ÷G ¢üFÉ°üN ¿ƒc

 √òg âdhÉæJ á°SGQódG ¿EÉa ,¢Uƒ°üÿG Gò¡H .¢ùjQóàdG áÄ«g ≈∏Y É¡H ºµëf hCG É¡∏ªëf »àdG

 á«ÑJGÎdG á«æH ‘ »©eÉ÷G PÉà°SC’G ™bƒe ¢üëØj ∫hC’G :Ú∏Nóe ∫ÓN øe äÓãªàdG

.»©eÉ÷G ¢ùjQóàdG áÄ«g É¡«a §ÑîàJ »àdG ájƒ¡dG áeRCG π∏ëj ÊÉãdGh ,á«YÉªàL’G

 çÓK ∫ÓN øe ¬dhÉæJ ∞dDƒŸG ¿EÉa ,ÉªFGO zÈ«a{ ájô¶æH GOÉ°TÎ°SGh ,∫hC’G πNóŸG ¢Uƒ°üîH

 äÉ«£©ŸG âØ°ûc ó≤a ,Gòµg .á£∏°ùdGh ,Iƒ¶◊Gh ,πNódG ™jRƒJ :‹GƒàdG ≈∏Y »g ÉjGhR

 »©eÉ÷G PÉà°SC’G πNO ¿CG ΩÉ©dG …CGôdGh º¡°ùØfCG Ú«©eÉ÷G IòJÉ°SC’G äÉHÉLEG øe Ióªà°ùŸG

 ,(...Ö«ÑWh ó«≤Yh º«∏bEG πeÉY) á¡«Ñ°T iôNCG ∞FÉXh á©°ùàH áfQÉ≤e ÒÑc Qƒgóàd ¢Vô©J

 ,»©eÉ÷G PÉà°SC’G ô¶f ‘ ÌcCG πNódG ™LGôJh ’EG ø°ùdG hCG …QGOE’G º∏°ùdG ‘ Éfó©°U Éª∏ch

 .∂dòd áëfÉ°S á°Uôa ∑Éæg âfÉc Éª∏c á©eÉ÷G IQOÉ¨Ÿ √hó– »àdG áÑZôdG Ó©a öùØj Ée Gògh

 GóY Ée ø°ù– …CG ±ô©j ’ »©eÉ÷G PÉà°SC’G ™°Vh ¿EÉa ,á«YÉªàL’G Iƒ¶ë∏d áÑ°ùædÉH ÉeCG

 √òg ¢Uƒ°üîH É¡æY È©ŸG AGQB’G ‘ ±ÓàNG ∑Éæ¡a ,∂dP ÖfÉL ¤EG .»eÉëŸÉH ¬fQÉ≤f ÚM

 äÉLÉàfE’G ±ÓàNG ¤EG hóÑj Ée ≈∏Y ™Lôj ôeCG ƒgh ,»©eÉ÷G ¢SQóŸG É¡H ™àªàj »àdG Iƒ¶◊G

 ÒKCÉJ …CG ∑Éæg ¢ù«d Éªæ«H ,»ª∏©dG åëÑ∏d A’Dƒg ¬°ü°üîj …òdG âbƒdGh ÚãMÉÑ∏d á«ª∏©dG

 OGR Éª∏c ¬fCG ßMÓŸG .åëÑdG áYƒª› ‘ åMÉÑdG êÉeóf’ ’h »©eÉ÷G AÉªàf’G á°ù°SDƒŸ

 ≈∏éàJ ,á£∏°ùdÉH ≥∏©àŸG ådÉãdG öTDƒŸG ≈∏Y ±ƒbƒdG OôéÃh ;¬Jƒ¶M â°†ØîfG PÉà°SC’G ø°S

 ÚÑàjh .iôNC’G á«æ¡ŸG äÉÄØdG »bÉHh »©eÉ÷G PÉà°SC’G ÚH äÉjƒà°ùŸG óYÉÑàJh ìƒ°Vh πµH

 Ú©°VGh º¡«∏Y áMÎ≤ŸG öû©dG ø¡ŸG á£∏°S ≈∏Y GóL »©bGh ºµM Ú«©eÉ÷G IòJÉ°SCÓd ¿CG

 PEG »°ùµ©dG ÒKCÉàdG ¢ùØf iôNCG Iôe ø°ù∏d ó‚ ÉæfCG Éªc .»YÉªàL’G Ωô¡dG πØ°SCG ‘ º¡JGhP

 ¿CÉH èFÉàædG √òg π«∏– øe ÉbÓ£fG hóÑjh ,¬à£∏°S â©LGôJ »©eÉ÷G PÉà°SC’G ø°S OGR Éª∏c

 hCG AÉªàf’G á°ù°SDƒe) á«LQÉÿG äGÒ¨àŸG øe …CG ÒKCÉàd É¡Yƒ°†N ΩóY ºµëH ,äÓãªàdG √òg

 áeƒµfih á≤∏¨e áeƒ¶æe øY IQÉÑY »¡a ,(.ïdG ¬àMhôWCG PÉà°SC’G É¡H ¢ûbÉf »àdG á©eÉ÷G

 .É¡H ¢UÉÿG »∏NGódG É¡≤£æÃ

á©eÉ÷G áeRCG

186

 áÄ«g ájƒg ∫ÓN øe á«YÉªàL’G äÓãªàdG √ò¡d ÊÉãdG πNóŸG á°SGQód ∞dDƒŸG π≤àæj ºK

 ¢UÓNE’G ƒgh ’CG É°üëah á°SGQóH ∞dDƒŸG ¬WÉMCG …õcôe Ωƒ¡Øe RÈj Éæg .»©eÉ÷G ¢ùjQóàdG

 åëÑdG hCG ¢ùjQóà∏d PÉà°SC’G ¬°ü°üîj …òdG øeõdG äGOófi ¿CG á°UÓÿG .Ú«æ¡ŸG Òª°†dGh

 äÉµÑ°ûd ¬FÉªàfGh ¬WGôîfG ióe ÉgöùØj Ée Qó≤H »°ù°SDƒe hCG »YÉªàLG Ò¨àe …CÉH §ÑJôJ ’

 Éªc ` ¿Éeô◊ÉH ¢SÉ°ùMEG øY ºLÉf ¬jód É°VôdG Ωó©H Qƒ©°T πch ,á«dhO á«ãëH äÉYƒª› hCG

 IòJÉ°SCGh ÜGOB’G IòJÉ°SCG ÚH Ée ±ÓàN’G ¢†©H øe ºZôdÉH ` á«Lƒdƒ«°Sƒ°ùdG ájô¶ædG ∫ƒ≤J

 É≤ÑW »©eÉ÷G ¢SQóŸG ó‚ ÉeóæY ™Ñ£dÉH ÉÑ∏°S äÓãªàdG ¢ùµ©æJ ,Gòµg .OÉ°üàb’Gh ¿ƒfÉ≤dG

 hCG ´höûe ≈∏Y ôaƒàj ’ ΩGOÉe IQOÉ¨ŸG ¤EG ≈©°ùj ,ájOÉ°üàb’G hCG á«Lƒdƒ«°Sƒ°ùdG ájô¶æ∏d

.QÉÑàY’Gh Iƒ¶◊G ¬ëæ“h É¡«dEG √ó°ûJ áYƒª›

 á°UÉN á«ª∏Y áÄ«g hCG áÑ∏°U IGƒf OƒLh ióe øY ∫DhÉ°ùà∏d ådÉãdG π°üØdG ∞dDƒŸG ¢ü°üN

 ‘ É¡«∏Y ≥∏£j Éªc Invisible college zá«FôŸG ÒZ áÄ«¡dG{ …CG ,á«fÉ°ùfE’G Ωƒ∏©dÉH

 §°SƒdÉH ¢SQóŸG áaô©e äGöTDƒe ¤EG Góæà°ùe áHÉLEÓd ≈©°S óbh .…õ«∏‚’G ìÓ£°U’G

 .á«æ©ŸG áYÉª÷G iód ácÎ°ûe º«b OƒLh ióeh ,¬«a êÉeóf’Gh »ª∏©dG

 á«ª∏©dG äÓéŸG ≈∏Y IòJÉ°SC’G ´ÓWG ióe áaô©e ¤EG á°SGQódG â¡ŒG ,ÖfÉ÷G Gòg ¢SÉ«≤d

 ÖfÉL ¤EG ,á«dhódGh á«æWƒdG åëÑdG äÉYƒªéŸ hCG Égôjô– ¿Éé∏d º¡FÉªàfG ióeh á°ü°üîàŸG

.É¡H ∫ƒª©ŸG Ú°SQóŸG º««≤J ÒjÉ©eh ΩÉ¶f

 AÉªàf’ÉH É¡ª¶©e §ÑJôj »ª∏©dG êÉàfE’Gh ø°ùdGh AÉªàf’G á°ù°SDƒe äGÒ¨àe ¿CG ájGóH ßMÓŸG

 É¡«a â°ûbƒf »àdG á©eÉ÷ÉH §ÑJôe ¬JGP óM ‘ AÉªàf’G Gòg .á«ÑæLCG ôjô– áÄ«g ¤EG

 IòJÉ°SC’G øe á∏b ¿CG ÒãŸGh .É¡«∏Y ±öTCG …òdG PÉà°SC’G â«°Uh IAÉØc ióeh áMhôWC’G

 ä’ÉéŸG ‘ á«ª∏©dG äÓéŸG ô¡°TCG hCG ‘ô©ŸG º¡°ü°üîJ π≤M ‘ Ú°ü°üîàŸG QÉÑc ¿ƒaô©j

 hCG á«°ùfôØdGh á«Hô©dG ÚH Ée ¢ùjQóàdGh åëÑdG á¨d ¢üîj Éª«a ¥QÉa ™e ,É¡«dEG ¿ƒªàæj »àdG

 äOó©J Éª¡eh .ºgÒZ øe ÌcCG ‹É©dG º«∏©àdG IòJÉ°SCG iód AÓéH ∂dP ócCÉàj .iôNCG äÉ¨d

 Ée óLGƒàd É«°ù«FQ GOófi √QÉÑàYÉH åëÑdG áYƒª› ¤EG AÉªàf’G ƒg É¡ªgCG ¿EÉa ,äGÒ¨àŸG

 §°SƒdG áaô©eh πª©dG á¨d πãe) iôNC’G äGÒ¨àŸG »bÉH ¿hO á«ª∏Y áÄ«g hCG áÑ∏°U IGƒf Èà©j

 OƒLh ΩGó©fG ájÉ¡ædG ‘ ∞dDƒŸG ¢ü∏îà°ùjh ,(...á«ª∏©dG äGô“DƒŸGh äGhóædG Qƒ°†Mh »ª∏©dG

ôeÉJ Ò°ûÑdG

187 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á«fÉ°ùfE’G Ωƒ∏©dG ∫É› ‘ á«ª∏©dG äÓéŸG ô¡°TC’ áÑ°ùædÉH ÉeCG .Ó°UCG á«ª∏©dG áÄ«¡dG √òg

 .»æ«æL QƒW ‘ âdGR ’ ä’É◊G ø°ùMCG ‘ É¡fEÉa ,á«YÉªàL’Gh

 É¡©°†J »àdG º««≤àdG ÒjÉ©eh áeƒ¶æe É¡YÉ©°TEG Iƒbh Ée á«ª∏Y áÄ«g ∂°SÉ“ äÉeÓY ÚH øe

 ¤EG óæà°ùJ É¡fCÉch Ú«©eÉ÷G áÄ«g hóÑJ ,Oó°üdG Gòg ‘ .É¡àeôH áÄ«¡dG OGôaCG ≈∏Y É¡≤Ñ£Jh

 óªà©J âeGOÉe óM ó©HCG ¤EG á«WGôbhÒH áYƒª› É¡fƒc øY hó©J ’ Éªæ«H á«ŸÉY ÒjÉ©e

 á«∏fi á«ª∏Y ¿É÷ â°ù°SCG ÉeóæY ≈àMh .¢ùjQóàdG á°SQÉ‡ ‘ á«eóbC’Gh √GQƒàcódG IOÉ¡°T

 É¡fC’ §≤a ¢ù«d ÉjƒfÉK ∂dP ™e »≤H ÉgQhO ¿EÉa ,á«bÎdÉH ¢üàîJ ÒNC’G ìÓ°UE’G QÉWEG ‘

 á«ª∏Y áÄ«g hCG IGƒf ΩGó©f’ πH ,ôeC’ÉH Ú«æ©ŸG º¡dÉãeC’ AÓeR Ú«©eÉL Ú°SQóe øe áfƒµe

 .ΩQÉ°Uh ±ÉØ°T ƒëf ≈∏Y á«bÎdGh ∞«XƒàdG ≤J óYGƒ≤d ¢ù°SDƒJ áÑ∏°U

 ¿ƒ¡Lƒj øjòdG ÚãMÉÑdG IòJÉ°SC’G á«Ñ∏ZCG ¿CG ÉgOÉØe á«°Vôa ¤EG Oƒ≤J èFÉàædG √òg πª›

 º««≤à∏d á«ªgCG ¿ƒdƒj øjòdG º¡°ùØf ºg ̀á«∏bCG ºgh ̀Óãe á«ª∏©dG áYƒªéŸG ƒëf ‘ô©ŸG º¡LÉàfEG

 É¡°ùØf á«°VôØdG »g ∂∏J .iôNCG äÉÄØd ¿ƒéàæj øjòdG ∂ÄdhCG ¢ùµY ≈∏Y ,º¡FÓeR πÑb øe

 øe ÊÉãdG º°ù≤dG ´ƒ°Vƒe …ôµØdG êÉàfE’G Aƒ°V ‘ É¡JÉ«YGóJ ÚÑJh É¡°üëØH Ωƒ≤æ°S »àdG

 :»∏j Éª«a ÉgõLƒf ∫hC’G º°ù≤∏d äÉ°UÓN ∂dP πÑb Éæ«∏Y ìÎ≤j ∞dDƒŸG øµd .á°SGQódG √òg

 áªL äÉHƒ©°U Üô¨ŸG ‘ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dÉH ¢UÉÿG åëÑdG ¬LGƒj Ée ÉÑdÉZ •
 áaô£àŸG äÉLÉéàM’G AGƒàMG ‘ áÑZôdGh »°SÉ«°ùdG iƒ≤dG ¿Gõ«Ã ójó°ûdG √ôKCÉJ ÉgRôHCG øe áYƒæàe

.AGƒ°S óM ≈∏Y ájQÉ°ù«dG hCG á«æ«ª«dG

 ó«L øjƒµJ OÉéjEG ≈∏Y ô¡°ùdGh ¢Uô◊G ‘ É¡J’ÉÑe’ øµj ⁄ ¿EG á«eƒª©dG äÉ£∏°ùdG ¢ùYÉ≤J •
 Égóe ΩóY ÖfÉL ¤EG …öü©dG OÉ°üàbÓd áÑ°ùædÉH á«ªgCG äGP ÒZ É¡fƒµd GQÉÑàYG Ωƒ∏©dG √òg ‘

 .ájQhö†dG ájöûÑdGh ájOÉŸG πFÉ°SƒdÉH

 äGÈÿG ‘ ácQÉ°ûŸG :øjQÉ«N ΩÉeCG º¡°ùØfCG ¿ƒãMÉÑdG IòJÉ°SC’G óéj ,á«eÉædG ¿Gó∏ÑdG Ö∏ZCG ‘ •
 •Gôîf’G hCG á«∏ëŸG πcÉ°ûŸG πM ‘ áªgÉ°ùª∏d á©eÉ÷G QÉWEG êQÉN ájQÉ°ûà°S’G äÉ°SGQódGh

 ‘ ÖÑ°ùdG .»ª∏©dG åëÑdG äÉÄ«g iód É«ŸÉY ¬«∏Y ±QÉ©àŸG »©LôŸG »©eÉ÷G êPƒªædG ‘

 á«£«£îJ á°SÉ«°S …C’ ™°†îj ’h ºYO …CÉH ≈¶ëj ’ á©eÉ÷G ‘ »°SÉ°SC’G åëÑdG ¿CG ∂dP

 .ádhódG πÑb øe

á©eÉ÷G áeRCG

188

 ¿ƒfÉ©j á∏KÉªŸG ¿Gó∏ÑdGh Üô¨ŸG ‘ ÚãMÉÑdG ¿EÉa ,É«ª∏Y áeó≤àŸG ¿Gó∏ÑdG ‘ º¡FÓeõH áfQÉ≤e •
 ’ º¡a ,»æWƒdG iƒà°ùŸG ≈∏Y ≈àM ’h ‹hódG iƒà°ùŸG ≈∏Y º¡LÉàfEÉH ±GÎY’G ΩóY øe

 .iôNCG ø¡e hCG ∞FÉXh ‘ Ú∏eÉ©dG º¡dÉãeC’ ô¶ædÉH á«YÉªàLG Iƒ¶M hCG ™°Vh …CÉH ¿ƒ©àªàj

 åëÑdG áeƒ¶æe øª°V áYhöûŸG º¡àfÉµe ∫ÓàM’ áLÉ◊G ¢ùeCG ‘ Ωƒ«dG ¿ƒãMÉÑdG ≈ë°VCG •
 ‘ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘ åëÑdG áYƒª› ¿CG í«ë°U .™ªàéŸG ‘h á«©eÉ÷G

 ’ É¡H ±Î©j ’ âbh ‘ áeó©æe ¿ƒµJ OÉµJ ÉÃQ hCG Aƒ°ûædG QƒW ‘ âdGR Ée Üô¨ŸG

 .á«eƒª©dG äÉ£∏°ùdG ’h º¡°ùØfCG ¿ƒãMÉÑdG IòJÉ°SC’G

 á«æWh áÄ«g …CG ÜÉ«Z ‘ IóëH É¡°ùØf ìô£J ,ÚãMÉÑdG IòJÉ°SC’G ∫ÉªYCG º««≤J á«dÉµ°TEG ¿EG •
 .º¡°ùØfCG IòJÉ°SC’G ¿ód øe É¡àÑbGôe ºàJ ,áª¡ŸG √òg ≈∏Y ±öûJ áYhöûe

 ÜƒàµŸG êÉàfEÓd Ö∏£dGh ¢Vô©dG ¥Gƒ°SCG hCG »ª∏©dG êÉàfE’G á°SGQódG øe ÊÉãdG º°ù≤dG ∫hÉæàj

 á°ùªNh πNóe øe ¿ƒµàj ƒgh .2006 h 1960 ÚH Ée á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘

.∫ƒ°üa

 …ôµØdGh »ª∏©dG êÉàfE’G É«ªc ¢ù«≤j ÉØ°Uh ¢Vô©J ájÎeƒ«∏ÑH á°SGQO º°ù≤dG Gòg πª°ûj

 ,iôNCG ¿Gó∏H ‘ êÉàfE’G øe á«YƒædG ¢ùØf ºµ– »àdG óYGƒ≤dG ¢ùØæd ¬Yƒ°†N ióe áaô©eh

 .á«∏fi hCG áeÉY äÉjô¶f ¤EG GOÉæà°SG √Ò°ùØJh ¬∏«∏ëàH ΩÉ«≤dG πÑb

 ó©H »ª∏©dG êÉàfEÓd á£jôN ™°Vh ¤EG ÉeƒªY ±ó¡J ájÎeƒ«∏ÑÑdG äÉ°SGQódG ¿CG Ωƒ∏©ŸG øe

 Gò¡d »Ø«c º««≤J RÉ‚EG É°†jCG ΩhôJ Éªc ,êÉàfE’G Gò¡H á°UÉÿG äÉjƒàëŸG äÉfÉ«H óYGƒb π«∏–

 ≈∏éàJh .É¡æª°†àj »àdG äGOÉ¡°ûà°S’ÉH á£ÑJôŸG äGöTDƒŸG ó°UQ ∫ÓN øe »ª∏©dG åëÑdG

 á«eƒªY á°SÉ«°S …CG ôjÈàd »ª∏Y óæ°ùc ÉgOÉªàYG á«fÉµeEG ‘ äÉ°SGQódG øe ´ƒædG Gòg á«ªgCG

 ≈∏Y hCG ,ºYódGh QƒLC’G ≈àM hCG ,á«bÎdG hCG ,∞«XƒàdG iƒà°ùe ≈∏Y AGƒ°S ,∫ÉéŸG Gòg ‘

 øe »Hô¨ŸG êÉàfE’G á°SGQO ¿CG ÒZ .åëÑdG πcÉ«gh äGóMh ¢†©H ájOhOôe ¢SÉ«b iƒà°ùe

 á«Hô¨ŸG äÓéŸG á∏b ÖÑ°ùH ∞dDƒª∏d áÑ°ùædÉH Éæg ÉMÉàe øµj ⁄ ,OÉ¡°ûà°S’G hCG ôKC’G ∫ÓN

 z(Social Science citation index) á«YÉªàL’G Ωƒ∏©∏d OÉ¡°ûà°S’G ¢Sô¡a{ ‘ IOQGƒdG

 Citation index for the arts and) äÉ«fÉ°ùfE’Gh ¿ƒæØ∏d OÉ¡°ûà°S’G ¢Sô¡a{ ‘ ’h

ôeÉJ Ò°ûÑdG

189 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ΩÉ«≤dG ÉeEÉa ,Úà≤jô£dG ióMEÉH òNC’G ájÉ¡ædG ‘ ¬«∏Y ¢Vôa …òdG A»°ûdG z(humanities
 ÜÉ°ùëH Ωƒ≤j ¿CG hCG ,ÚãMÉÑdG IòJÉ°SC’G ∫ÉªYCG öûæJ »àdG äÓéŸG IOƒL iƒà°ùe ójóëàH

 .É¡H ≈¶– »àdG á©ª°ùdG ióe ¢SÉ«≤d á«ãëH áYƒª› hCG ÚãMÉÑdG óMCG ä’É≤e äGOÉ¡°ûà°SG

 IQOÉ°üdG äÓéŸGh ÖàµdG πc πª°ûJ É¡fƒc Ó©a á°SGQódG √òg ‘ øªµJ »àdG ÉjGõŸG ÚH øe

 ÖfÉL ¤EG Gòg .á«aÉ≤K hCG ájƒ¨d äGQÉÑàYG …CÉH òNC’G ¿hO 2006 h 1960 ÚH Ée IóŸG ‘

 ïjQÉJh ó∏Hh »ª∏©dG π≤◊Gh ∞dDƒŸG ¢ùæLh öûædG á¨d π«Ñb øe IóY ÉaÉ°UhCG äóªàYG É¡fƒc

 êÉàfE’G áfQÉ≤e á«fÉµeEG í«àJ á°SGQódG äÉfÉ«H IóYÉb ¿ƒc ‘ øªµJ áãdÉãdG Iõ«ŸGh .öûædG

 ÈY iôNC’G äÉ°SGQódG hCG äÉ°ù°SDƒŸG øe …CG √ôaƒJ ’ …òdG A»°ûdG ,»©eÉ÷G Ò¨H »©eÉ÷G

 ,á°SÉ«°ùdGh OÉ°üàb’G »ŸÉY ≈∏Y »ÁOÉcC’G ⁄É©dG ìÉàØfG ióe á°SGQódG ¢ù«≤J Éªc .⁄É©dG

 øY ∞°ûµdG ¤EG á«eGôdG ∂∏àH ,(Sciences idéographiques) ájõeôdG áHÉàµdG Ωƒ∏Y áfQÉ≤eh

.(Sciences nomothétiques) ΩÉY πµ°ûH ôgGƒ¶dG ∞∏àfl ºµ– »àdG ¢ù«eGƒædG

 äÉ£∏°ùdG É¡Mô£J »àdG ä’DhÉ°ùàdG ¢†©H øY áHÉLE’G ¤EG á°SGQódG √òg ≈©°ùJ ¿CG »©«Ñ£dG øe

 ¿PEG »¡a .åëÑ∏d èeÉfôH ¥É«°S ‘ êQóæJ ájô¶f á°SGQO É°†jCG ∂dP ™e ≈≤ÑJ É¡æµd ,á«eƒª©dG

 øe »ª∏©dG êÉàfE’G ≈∏Y á«eƒª©dG äÉ°SÉ«°ùdGh á«©eÉ÷G äÉMÓ°UE’G ÒKCÉJ ióe áaô©Ÿ ádhÉfi

 êÉàfE’G ≈∏Y π≤à°ùe Ò¨àªc á«Yƒ£dG IQOÉ¨ŸG ôKCG) äGÒ¨àŸG øe ójó©dG ÚH Ée §HôdG ∫ÓN

 ájô¶f ∞«XƒàH ’EG ∂dòH ΩÉ«≤dG øµÁ ’h (.ïdG ,¢ùæ÷Gh ¢ü°üîàdG π≤Mh á¨∏dG å«M øe

 á¶MÓŸG øe Ióªà°ùŸG äÉ«£©ŸGh äÓ«∏ëàdG èFÉàf ÚHÉe §HGhôdG ¢ùØf ΩGóîà°SÉH áæ«ªb

 (Boudon) z¿hOƒH{h (Ben David) zó«aGO øH{ ájô¶f ∞dDƒŸG ≈æÑJ Éæg øe ,QÉÑàN’Gh

 á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘ ‘É≤ãdG êÉàfE’G ¿CG ÉgOÉØe »àdGh ,äÉæ«fÉªãdG ¤EG Oƒ©J »àdG

 IòJÉ°SC’Éa ,êÉàf’G Gòg πÑ≤à°ùj …òdG Qƒ¡ª÷G •É‰CG ∞∏àfl ¿ód øe º«µëà∏d ™°†îj

 ¢VÎØj ¥Gƒ°SCG É¡à≤«≤M ‘ »g Qƒ¡ª÷G øe ´GƒfCG ¤EG ¿ƒ¡Lƒàj º¡fƒµH ¿ƒYGh ¿ƒãMÉÑdG

 ÚãMÉÑdG ´ƒª› øe ¿ƒµàJ ¤hC’G ¥ƒ°ùdÉa ,Gòµg .Gó«L É¡dGƒMCG ≈∏Y ¿ƒ©∏£e º¡fCG É≤Ñ°ùe

 ¢†©H øe ,á≤HÉ°ùdG áÄØdG ÖfÉL ¤EG ,á«fÉãdG ¥ƒ°ùdG πµ°ûàJ Éªæ«H ,¢ü°üîàdG ¢ùØf ‘

 ¥ƒ°ùdG »g √ògh ,AÓeõdGh áÑ∏£dGh QGô≤dG ÜÉë°UCG πãe »YƒdG øe áLQO ≈∏Y Úµ∏¡à°ùŸG

 ΩƒªY øe ¿ƒµàJ »¡a áãdÉãdG ¥ƒ°ùdG ÉeCG ,áHQÉ¨ŸG ÚãMÉÑdG IòJÉ°SC’G Ö∏ZCG É¡ÑWÉîj »àdG

 øe É°SÉ°SCG IÒNC’G √òg áYÉ°†H πµ°ûàJh ;≈∏YC’G ºµ◊G á«MÓ°U ¿ƒµ∏Á øjòdG ¢SÉædG

 ∞«©°V IÒNC’G √òg ‘ ∑Ó¡à°S’G ¿CG Éª∏Y ,á«Øë°üdG ä’É≤ŸGh á«FGhôdGh á«HOC’G ∫ÉªYC’G

á©eÉ÷G áeRCG

190

 á«eC’G ä’ó©e ºµëH hCG ,ájƒØ°ûdG áaÉ≤ã∏d ¢†©ÑdG É¡«dƒj »àdG á«∏°†aC’G ºµëH ÒÑc óM ¤EG

.á©ØJôŸG

 ∫ƒ≤J áeÉY á«°Vôa ,QÉÑàN’G ∂fi ≈∏Y á°SGQódG øe ÊÉãdG º°ù≤dG Gòg ‘ ¿PEG ∞dDƒŸG ™°†j

 ¬«a ™°†îj …òdG âbƒdG ‘ ,Ú«dhC’G Úbƒ°ù∏d IÒÑc á«ªgCG ‹ƒj »Hô¨ŸG åMÉÑdG PÉà°SC’G ¿EG

 .AGƒ°S óM ≈∏Y É©e ´ƒædGh ºµdG å«M øe …ôµØdG ¬LÉàfEG É¡¨∏Ñ«°S »àdG áLQó∏d »æ¡ŸG √QÉ°ùe

 â°ù°SCG »àdGh É¡©«ªŒ ” »àdG IOÉŸG ´ƒª› ≈∏Y º°ù≤dG Gòg øe ∫hC’G π°üØdG Éæ©∏£j

 ÉÃ ,äÉæ«à°ùdG ájGóH òæe èàfCG Ée πµH ôeC’G ≥∏©àj .π«∏ëà∏d É¡YÉ°†NEG πÑb äÉfÉ«ÑdG IóYÉ≤d

 ÒjÉ©e …CG OÉ©Ñà°SG øe ºZôdÉHh ,êQÉÿGh Üô¨ŸG øe äÉ¨∏dG πµH »HOC’G êÉàfE’G ∂dP ‘

 ¬ØæàµJ §°Sƒàe iƒà°ùe ‘ hóÑj ¬fCG ’EG ,êÉàfE’G Gòg ≈∏Y ºµë∏d á«Yƒ°Vƒeh á«ª∏Y

 .IOƒ÷G ¢Uƒ°üîH á«∏L äÉæjÉÑJ

:á«dÉàdG äÉ¶MÓŸG π°üØdG Gòg ájÉ¡f ‘ ∞dDƒŸG ¢ü∏îà°SG óbh

 º∏Yh ¥ƒ≤◊Gh ÜOC’G : Ö«JÎdÉH »g êÉàfE’G ‘ áaÉãµH ≈¶– »àdG äÉ°ü°üîàdG ¿EG •
 øY ô¶ædG ±öüH ,OÉ°üàb’Gh á«°SÉ«°ùdG Ωƒ∏©dGh á«eÓ°SE’G äÉ°SGQódGh ïjQÉàdGh ´ÉªàL’G

.’ ΩCG É°SQóe ¿Éc ¿EG ∞dDƒŸG

 Ωƒ∏©dGh ïjQÉàdGh ´ÉªàL’G º∏Y ä’É› ‘ ÌcCG ¿ƒ°SQóŸG èàæj ,∞«dCÉàdG iƒà°ùe ≈∏Y •
 ÜOC’G ‘ ÌcCG Ú°SQóŸG ÒZ èàæj Éªæ«H ,á«aGô¨÷Gh áØ°ù∏ØdGh äÉ¨∏dGh OÉ°üàb’Gh á«°SÉ«°ùdG

 .¿ƒæØdGh º«∏©àdGh á«HÎdGh á«eÓ°SE’G äÉ°SGQódGh ¥ƒ≤◊Gh

 ¢VÉØîf’G ¤EG ∫Ée å«M 2005 ̀2004 äGƒæ°S OhóM ¤EG áaÉãµdG øe ´ƒæH êÉàfE’G ôªà°SG •
 .É«aGô¨÷G AÉæãà°SÉH

 ä’É≤e øY IQÉÑY ¬àjÌcCG ‘ ƒgh ,É¡ØdDƒeh áéàæŸG á≤«KƒdG á«YƒæH êÉàfE’G ºéM ≥∏©àj •
 Ú°SQóŸG ¿ód øe ÖàµdG ∞«dCÉJ ójGõàj ÚM ≈àMh ;äGòdG áªFÉb ÉÑàc ¬æe ÌcCG äÉªgÉ°ùeh

 .ä’É≤ŸÉH á°UÉÿG ∂∏J »gÉ°†J ’ ¬JÒJh ¿EÉa ,á°ShQóŸG IÎØdG ∫ÓN

ôeÉJ Ò°ûÑdG

191 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ájhGR øe §≤a ¢ù«d ,¬LPÉ‰h »ª∏©dG êÉàfE’G ≈∏Y ÊÉãdG º°ù≤dG øe ÊÉãdG π°üØdG Ö°üæj

 óYGƒ≤dGh äÉ≤«Ñ£àdG øe ÒÑc Oó©d √ó«°ùŒh ¬≤HÉ£J ájhGR øe øµdh ,Ö°ùëa ¬ªcGôJ

 ∂dP ÖfÉL ¤EG ∞dDƒŸG ¢Sôc óbh .OÉ°üàb’Gh ´ÉªàL’G AÉª∏Y É¡H π¨à°ûj »àdG ,á«°VÉjôdG

 …ôµØdG êÉàfE’G Gòg Qƒ£Jh ™jRƒàd ¬°üëa ‘ á«FÉ°üME’G äGQÉÑàN’Gh äÉ≤«Ñ£àdG øe GOóY

 : á«dÉàdG èFÉàædÉH ájÉ¡ædG ‘ π°üØdG Gòg øe êôî«d

 ‹ÉªLE’G ™jRƒàdGh ¬HÉ°ûàj á«°SÉªN á∏Môe πµd êÉàfE’G ™jRƒJ ¿EÉa ,á≤«KƒdG ´ƒf ¤EG ô¶ædÉH •
 ¥QGƒa ¢ùµ©J á«°VÉjQ êPÉ‰h ≥HÉ£àj ™jRƒJ ƒgh ,(2006-1960) É¡∏eÉµH á°ShQóŸG Ióª∏d

 øe Òãc øY Üô¨ŸG ¬H õ«ªàj ’ …òdG A»°ûdG ,»ª∏©dG êÉàfE’G Gòg øª°V ájƒb äÉaÓàNGh

.á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ∫É› ‘ É°Uƒ°üN ,iôNC’G ∫hódG

 öùØj Ée ƒgh ,Ú°SQóŸG ÒZh Ú°SQóŸG ÚH Éª«a πKÉªàdÉH ¥ƒ°ùdG ‘ áªµëàŸG äÉ«dB’G õ«ªàJ •
 ¤EG ¿É¡Lƒàj Üô¨ŸG ‘ πbC’G ≈∏Y Éª¡fCÉch êÉàfE’G iƒà°ùe ≈∏Y Éª¡æ«H Ée ÒÑµdG ¬HÉ°ûàdG

 .¥ƒ°ùdG ¢ùØf

 ƒ«KÉe ôKCG) áãdÉKh á«fÉK ¬LÉàfEG ∫ÉªàMG ójGõà«d IóMGh Iôe åMÉÑdG PÉà°SC’G èàæj ¿CG »Øµj ’ •
 ‘ êÉàf’G ¢Uƒ°üîH ÉÑ∏°S hCG ÉHÉéjEG »ªcGÎdG ÒKCÉàdG ΩGó©fG ≈æ©Ã ,(E�et Mathieu

.Üô¨ŸG ‘ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG

 øY áªLÉædG äÉbQÉØŸGh êÉàfEÓd iÈµdG äÉgÉŒ’G ∫ƒM ÊÉãdG º°ù≤dG øe ådÉãdG π°üØdG Qhój

 òæe êÉàfE’G ≈æëæe ó°UôH ∞dDƒŸG ¬∏¡à°SG óbh .∫ÉéŸG Gòg ‘ á«eƒª©dG äÉ°SÉ«°ùdG äÉ«YGóJ

 πÑb ÚÑ°SÉæe Ú«°VÉjQ ÚLPƒ‰ ≥£æe ≥ah π«∏ëà∏d ¬YÉ°†NEÉH ΩÉb ºK ,äÉæ«à°ùdG ájGóH

 äÉæ«©Ñ°ùdG §°SGhCG ¤hC’G : á°ShQóŸG IóŸG ∫ÓN ÚJôe ≈æëæŸG •ƒÑg ÜÉÑ°SCG øY ∫DhÉ°ùàdG

 AÉ°ûfEG ¤EG äCÉ÷ á«eƒª©dG äÉ£∏°ùdG ¿ƒµH ÉgöùØj ¬fEÉa ¤hC’G ÉeCÉa ,2005 áæ°S á«fÉãdGh

 IòJÉ°SCÓd IójóL Ö°UÉæe ôah É‡ ,1974 áæ°S øe GAóH É«∏©dG ¢SQGóŸGh äÉ©eÉ÷G øe ójó©dG

 QÉWEG ‘ zóYÉ≤à∏d á«Yƒ£dG IQOÉ¨ŸG{ ``H »ª°S Ée AÉ°SQEG á«fÉãdG á∏MôŸG ±OÉ°üJ Éªæ«H ,ÚãMÉÑdG

 êÉàfE’G ™LGôJ IÒNC’G √òg øY ÖJôJ ó≤a ,Gòµg .á«eƒª©dG IQGOE’G πª°T »ãjó– ìÓ°UEG

 Éªc á«fÉ°ùfE’G Ωƒ∏©∏d áÑ°ùædÉH GóY) iôNC’G á«ÑæLC’G äÉ¨∏dÉH É°†jCG Ée ÉÄ«°Th á«°ùfôØdG á¨∏dÉH

 ∞«XƒJ ≈∏Y IQOÉ≤dG äGAÉØµdG øe GƒfÉc ‹É©dG º«∏©àdG ‘ øjQOÉ¨ŸG ¿CÉH »æ©j Ée ƒgh (iÔ°S

á©eÉ÷G áeRCG

192

 ÉæfEÉa ,Ú°SQóŸG ÒZ iód êÉàfE’ÉH Qƒ£àdG Gòg á∏HÉ≤e óæY .Iô◊G π¨°ûdG ¥ƒ°S ‘ É¡JÈN

.ÚàÄØdG ÚH ≈æëæŸG Ò¨J ‘ ≥HÉ£J …CG ΩGó©fG ßMÓf

 á¨∏dÉH êÉàfE’G ¢ùµY Iô◊G π¨°ûdG ¥ƒ°S ≈∏Y íàØæŸG êÉàfE’G πª°T ™LGÎdG ¿CG áé«àædG

 Üô¨dG ≈∏Y áÑ°üæŸG äÉ°SGQódG AÉæãà°SÉH ,»eÓ°SE’G »Hô©dG ⁄É©∏d GöüM ¬LƒŸGh ,á«Hô©dG

 ,¿ƒfÉ≤dG ∫É› §Ñ°†dÉHh ,á«YÉªàL’G Ωƒ∏©dG ¿EÉa ,á«aô©ŸG ∫ƒ≤◊G ¢üîj Éª«a .»eÓ°SE’G

 ÈcCG OÉ°üàb’G π≤M ±ôY Éªæ«H ,êÉàfE’G ‘ πjƒW ¢ùØf ≈∏Y ¬à¶aÉëŸ AÉæãà°SG πµ°T

 ,á«fÉ°ùfE’G Ωƒ∏©dG ÉeCG .2006 ` 2002 IÒNC’G á∏MôŸG ∫ÓN É°Uƒ°üN ,¥ÓWE’G ≈∏Y ™LGôJ

 ÒZ Iô◊G ¥ƒ°ùdG ‘ GóL áHƒ∏£e ÒZ ÉgOGƒe ¿ƒc ºZQ ,™LGôJ …CG ó¡°ûj ⁄ É¡LÉàfEG ¿EÉa

 ,ÒÑc πµ°ûH á«Yƒ£dG IQOÉ¨ŸG ¤EG É¡JòJÉ°SCG Aƒ÷ Ωó©H É°†jCG §ÑJôe ∂dP π©dh ,á«©eÉ÷G

 êÉàfE’G á©HÉàe óæY IôgÉ¶dG ¢ùØf ócCÉàJ .á«Hô©dG á¨∏dÉH á°UÉN ,É¡«a êÉàfE’G ¢VôY Rõ©j É‡

 á¨∏dÉH ¬YÉØJQG πHÉ≤e ,á«°ùfôØdG á¨∏dÉH êÉàfEÓd πeÉ°T ™LGôJ ßMÓj å«M ,Ú°SQóŸG ÒZ iód

.(¢UÉN πµ°ûH äÉ«eÓ°SE’G) 2006 ` 1994 ÚJÒNC’G Úàæ°ùdG ∫ÓN á«Hô©dG

 OÉªàYG ¤EG Éæg CÉ÷ ¬fC’ ,zêƒàæŸGh êÉàfE’ÉH{ ÊÉãdG º°ù≤dG øª°V ™HGôdG π°üØdG ∞dDƒŸG ¿ƒæY

 øY ∞°ûµ∏d ,2006 h 1960 ÚH Éª«a áHQÉ¨ŸG ÚãMÉÑdG IòJÉ°SC’G øY IôaƒàŸG äÉ«FÉ°üME’G

 ,É©bƒàe ¿Éc Éªc .A’Dƒg iód á«LÉàfE’G iƒà°ùe ¢UÓîà°SG ó°üb ,êÉàfE’ÉH É¡£HGôJ ióe

 ’ƒ– ¢ùµ©J áLôM á∏àc hCG áÑàY …CG ΩGó©fG ™e ‘Gô¨ÁódG πeÉ©dÉH §ÑJôe êÉàfE’G ºéM ¿EÉa

 á≤«KƒdG ´ƒf Ö°ùM Ò¨àJ ábÓ©dG √òg ¿EÉa ,á«fÉK á¡L øeh ,á¡L øe êÉàfE’G Gòg ‘ É«Yƒf

 áØ«©°V á«LÉàfE’G âfÉc Ée ó©Ña ,Gòµg .(Úà≤«Kh §°SƒàŸG ‘ èàæj ¬fEÉa èàæe ¢SQóe πc)

 ¤EG É°SÉ°SCG ∂dP ™Lôjh .ó©H Éª«a GOô£°†e É«eÉæJ äó¡°T ,á°SGQó∏d á©°VÉÿG IóŸG ájGóH ‘

 ≈∏Y ájOÉ°üàb’Gh á«°SÉ«°ùdG á«aô¶dG ¬Jó¡°T …òdG Ò¨àdG ¿CG Éª∏Y ,¥ƒ°ùdG ‘ Ö∏£dG ójGõJ

 ¢ü°üîŸG êÉàfE’G ≈∏Y Ö∏£dG ™LGôJ ¤EG iOCG äÉæ«fÉªãdG §°SGhCG ‹hódGh »æWƒdG Újƒà°ùŸG

 ¢üëa óæY ÚÑàj .»LƒdƒjójEGh ÊƒfÉbh »æ¡eh »æ≤J ƒg Ée IóFÉØd ,…ó«∏≤àdG OÉ°üàbÓd

 ‘ êÉàfE’Gh åëÑdG á°SQÉ‡ ‘ IÒNC’G √ò¡d ôKCG ’ ¿CG áØ∏àîŸG á«©eÉ÷G äÉMÓ°UE’G äÉ©ÑJ

 .¥ÓWE’G ≈∏Y á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG

 ™«ªéH á°UÉÿG ∂∏J …CG) ΩÉÿG á«LÉàfE’G Qƒ£J ¢üëa øY â°†î“ »àdG äÉbQÉØŸG øe

 §°Sƒàe QÉ¡æj Éªæ«H ,¿hôNB’G ¬éàæj Ée ∞©°V ¿ƒéàæj á«Hô©dG á¨∏dÉH ÚéàæŸG ¿CG ,(IòJÉ°SC’G

ôeÉJ Ò°ûÑdG

193 2012 ôHƒàcCG • 5/4 êhOõe OóY

 êÉàfE’G ¢ùµY ≈∏Y ,ôØ°üdG ¤EG (ÚéàæŸG IòJÉ°SC’ÉH §≤a á°UÉÿG ∂∏J …CG) º¡à«LÉàfEG ‘É°U

 QóŒ »àdG á«eƒª©dG äÉ°SÉ«°ùdÉH ábÓ©dG äGP èFÉàædG ºgCG øe π©dh ;iôNC’G äÉ¨∏dG ‘

 á¨∏dÉH êÉàfEÓd áÑ°ùædÉH á«Yƒ£dG IQOÉ¨ŸG øY ÖJôJ …òdG »Ñ∏°ùdG ôKC’G ióe ,É¡«dEG IQÉ°TE’G

 .á«Hô©dG á¨∏dÉH êÉàfE’G ≈∏Y π°UGƒàŸG É¡Ñ∏W ¥ƒ°ùdG ¬«a â∏°UGh …òdG âbƒdG ‘ ,á«°ùfôØdG

 ƒëf{ :∫ƒ≤j É«eÉ¡Øà°SG ÉfGƒæY ∞dDƒŸG ¬d ™°Vh …òdG ,ÒNC’Gh ¢ùeÉÿG π°üØdG ¤EG π°üf

 ¬∏«∏–h ¬°üëa ∞dDƒŸG π°UGƒj ,π°üØdG Gòg ‘ ;zá«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG á«ª∏Y

 á≤«KƒdG á«Yƒf :‹GƒàdG ≈∏Y »g ÒjÉ©e áKÓK Aƒ°V ‘ IôŸG √òg øµd ,á«LÉàfE’G Qƒ£àd

 ,∂dP øe ±ó¡dG π©d .Qƒ°ûæŸG πª©dG ¬«dEG »ªàæj …òdG ‘ô©ŸG ∫ÉéŸGh ,öûædG á¨dh ,IQƒ°ûæŸG

 ≈∏ëàj …òdG »æ¡ŸG ΩGõàd’G ióe øY ,IöTÉÑe ÒZ áØ°üH ƒdh ,∞°ûµdG ƒg ,∞dDƒŸG ∫ƒ≤j Éªc

 .º¡à«LÉàfEG ≈∏Y ‹É©dG º«∏©àdÉH á≤∏©àŸG á«°ù°SDƒŸG äÉMÓ°UE’G ÒKCÉJh ,¿ƒãMÉÑdG IòJÉ°SC’G ¬H

 ÌcCG É¡fCG ¤EG ,á«LÉàfE’G √ò¡d ¬∏«∏– ‘ ÉgóªàYG »àdG êPÉªædG ∫ÓN øe ∞dDƒŸG ¢ü∏îjh

 (»YÉªL ∞dDƒe øª°V äÉ°SGQódG hCG ä’É≤ŸG É¡H Oƒ°ü≤ŸGh) äÉeÉ¡°SEÓd áÑ°ùædÉH ÉYÉØJQG

 ¥ƒ°S ¤EG º¡LÉàfEG ¿ƒ¡Lƒj ÚØdDƒŸG ¿CG ≈∏Y ∫ój Ée ƒgh ;ä’É≤ª∏d áÑ°ùædÉH É¡æY ÖàµdGh

 áª°ùàe á«æ¡e hCG ájôjô– hCG á«ª∏Y äÉHÉ«Z ‘h .ÚãMÉÑdG IòJÉ°SC’ÉH ¬d ábÓY ’ Qƒ¡ªLh

 öûf ¿EGh ≈àM ,êÉàfE’G Gòg ¿EÉa ,√öûf ºàj Ée AÉ≤àfGh º««≤J ≈∏Y ô¡°ùJ á«ª∏©dG áeGöüdÉH

 Ú°SQóŸG Ò¨d ¿EÉa ,á¨∏dG iƒà°ùe ≈∏Y ÉeCG .Üƒ∏£ŸG iƒà°ùŸG ¿hO ≈≤Ñj ,á«©eÉL äÓ› ‘

 ∑Éæg ¢ù«dh ,á«Hô©dÉH hCG á«°ùfôØdÉH âfÉcCG AGƒ°S ,á«LÉàfE’G ¢üîj Éª«a á«Ñ∏°S ƒ‰ ä’ó©e

 .¥ƒ°ùdG √Oó– Éªc Ö∏£dG iƒà°ùe iƒ°S ™°VƒdG Gòg öùØj ¿CG ¬fCÉ°T øe »°SÉ°SCG πeÉY øe

 ¿EÉa ,iôNCÉH áfQÉ≤e áæ«©e á«aô©e ∫ƒ≤M ‘ Iõ«ªàe á«LÉàfE’G âfÉc GPEG ÉªY ∫DhÉ°ùàdG ÉeCG

 á«YÉªàL’G Ωƒ∏©dG ÚH ±ÓàN’G ¢†©H GóY á«LÉàfE’G ‘ ¥hôa …CG ΩGó©fG ¢ü∏îà°ùj ∞dDƒŸG

.(äÉ«eÓ°SE’G) ÖàµdG êÉàfEÉH ≥∏©àj Éª«a É°Uƒ°üN IÒNC’G √òg IóFÉØd á«fÉ°ùfE’Gh

 ∫ƒëàH º°ùàJ ICGõ› ÒZh áªé°ùæe Ió«Mh ¥ƒ°S AGREG ,∞dDƒŸG ∫ƒ≤j Éªc ,ájÉ¡ædG ‘ øëf

 ´ƒªéÃ ¢UÉÿG) »Ñ∏°S É¡«a ΩÉÿG á«LÉàfE’G ∫ó©e ¿CG ßMÓŸGh .A»£H ¬fCG ƒdh »HÉéjEG

 …òdG (§≤a ¿ƒéàæj øjòdÉH ¢UÉÿG) á«LÉàfE’G ‘É°U ∫ó©e ¢ùµY ,(ÚãMÉÑdG IòJÉ°SC’G

 .É«HÉéjEG ≈≤Ñj

á©eÉ÷G áeRCG

194

 :É¡«a AÉL Ée ºgCG áeÉY á°UÓîH á°SGQódG »¡àæJh

 åëÑdGh º«∏©àdG ΩÉ¶æd á≤ª©e á°SGQO ≈∏Y äõµJQG ¿EGh ,∞dDƒŸG É¡æY ™aGO »àdG äÉMhô£dG ¿EG •
 ≈∏Y ó«©H óM ¤EG É¡éFÉàf º«ª©J ¿ÉµeE’ÉH ¬fCÉH ¬YÉæàbG ó«cCÉJ ‘ OOÎj ’ ¬fEÉa ,Üô¨ŸG ‘

 ´Éæàb’G Gòg Rõ©j É‡ .»Hô¨ŸG ΩÉ¶æ∏d πKÉªŸG »©eÉ÷G ΩÉ¶ædG äGP á«eÉædG ¿Gó∏ÑdG øe ójó©dG

 º«ª©à∏d á∏HÉb á∏eÉ°T ájô¶f äÉ«dÉµ°TEG ∫ÓN øe iôL ,åëÑdG ™bGh á¶MÓeh ™ÑàJ ¿CG ,¬jód

 áfQÉ≤e øY ∂«gÉf ,á«Hô¨dG ¿Gó∏ÑdG ‘ åëÑdGh ¢ùjQóàdG áª¶fCG áHQÉ≤Ÿ âØXh É¡fƒc ºZQ

.iôNCG ∫hO äÉfÉ«H ™e á∏°üëŸG äÉfÉ«ÑdG

 ¿ƒc ¤EG ™LôJ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘ åëÑdG Qƒ£J ™Ñ£J »àdG ΩOÉ°üàdG AGƒLCG ¿EG •
 QÉWEG ‘ πª©J Ée Qó≤H á«YÉªàL’Gh ájOÉ°üàb’G áÑîædG OGóYEÉH πØµàJ ’ á«Hô¨ŸG á©eÉ÷G

 á∏°UGƒàe á«YÉªàLG ¢†aQh êÉéàMG äÉcôM Qƒ¡X ¤EG …ODƒj É‡ ,êÉàfE’G IOÉYE’ ≥∏¨e

 ,áÑîædG √òg ΩÉ¡e ájƒdhCG ¿EÉa ,ºK øe .á«°SÉ«°ùdG á£∏°ùdG á¡LGƒe ‘ á«©eÉ÷G áÑîædG É¡ªYõàJ

 ñÉæŸG ¿ƒµj ÉeóæYh .(zÈ«a{ áMhôWCG) »YÉªàL’G ΩÉ¶ædG Ò«¨àd å«ã◊G É¡«©°S ‘ øªµJ

 øY âdƒ– ób Égó‚ Ée ¿ÉYöS ÉæfEÉa ,á«YÉªàL’G Ωƒ∏©dG Qƒ£àd ÉÑ°SÉæeh GõØfi »YÉªàL’G

 ∫ƒëàdG ¿EG .ádhódG áeóN ‘ øjQÉ°ûà°ùeh AGÈN ¤EG É¡«°üàfl ∫ƒëàH É¡MhQ äó≤ah É¡aóg

 ¿Gó∏ÑdG ‘h ,ájÉ¡ædG ‘ É¡æe π©L øjöû©dG ¿ô≤dG á∏«W Ωƒ∏©dG √òg ∞FÉXh ¬Jó`¡°T …òdG

 á«YÉ£≤dG äÉ«dÉµ°TE’G ¢†©H á°SGQóH á«Øàµe ,»∏ëŸG É¡£«fi ‘ á©HÉb ,ójóëàdÉH á«eÉædG

 É¡∏©L …òdG A»°ûdG ;á«ŸÉ©dG åëÑdG äGQÉ«J ‘ êÉeófG hCG πYÉØJ …CG øY áªéfi ,á«fB’G hCG

 ΩÉàN ‘ iôNCG ájhGR øe É¡«dEG Oƒ©æ°S á¶MÓe ,áeÉY ájÒ°ùØJ äÉjô¶f IQƒ∏H ≈∏Y IöUÉb

. á°UÓÿG √òg

 áÄÑ©e ,Oƒ≤Y á°ùªN ióe ≈∏Y á«eƒª©dG äÉ°SÉ«°ùdG ôKCG º««≤J óæY §≤a ∞≤J ⁄ á°SGQódG ¿EG •
 ôgGƒX ÚHÉe ábÓ©dG π«∏–h ∞°ûc ≈∏Y âægGQ É¡fEG πH ,áÑ°SÉæŸG á«é¡æŸG Ió©dG ∂dP ‘

 »àdG äÉHÉLE’G πµd QÉÑàY’ÉH GòNCG ,á«YÉªàLGhôcÉŸG ¬JÉ©ÑJh »°SÉ«°ùdG QGô≤dG πãe á«dƒª°T

.Ú∏YÉØdG ∞∏àfl É¡eó≤j

 øe IÉMƒà°ùe á∏«≤K äÉ«°VôØH çÉëHC’G √òg πãe ‘ π°SƒàdG IQhöV ΩóY á°SGQódG âfÉHCG ó≤d •

ôeÉJ Ò°ûÑdG

195 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ájô¶f á«Ø∏N ≈∏Y äÓjhCÉàdG AÉæH »Øµj ¿Éc PEG zêÉàfE’G IOÉYEG{ hCG zá«YÉªàL’G áÄ°ûæàdG{ ájô¶f

 ÉæfCG ∂dP øe ÌcCG .ÚãMÉÑdG IòJÉ°SCÓd ájOôØdG äÉ«é«JGÎ°S’Gh äGQÉ°ùª∏d zÊÓ≤©dG QÉ«àN’G{

 ÚãMÉÑdG IòJÉ°SC’G äGQÉ«àNGh äGQÉ°ùÃ ≥∏©àj Ée πc ‘ ¤hC’G ájô¶ædG ¢†MO Éæ©£à°SG

 .á«YÉªàL’G º¡dƒ°UCG øe á©HÉf É¡fƒc øY ó©ÑdG πc Ió«©ÑdG áHQÉ¨ŸG

 ô`````«HóJ ≈`∏Y ô¡°ùJh ,»`æ¡e π`µ°ûH É``¡°ùØf º¶æJ á«ª∏Y áYƒª› hCG áÄ«g ÜÉ````«Z ‘ •
 á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dÉH á°UÉÿG á«ª∏©dG äGQƒ°ûæŸGh ¢ùjQóàdG º««≤Jh ,äGOÉªàY’G

 .ájGƒ¡dG äÉ°SQÉ‡ §≤a ΩGhódG ≈∏Y ¿É°Sôµ«°S åëÑdGh á©eÉ÷G ¿EÉa ,ÚãMÉÑdG ¿É°T øe ™aôJh

 ¿ƒ∏©éj ’ º¡fCG …CG ,á«æ¡ŸG ¤EG á∏°üH ¿ƒàÁ ’ ¿É°ùfE’G Ωƒ∏Y ‘ ÚãMÉÑdG IòJÉ°SC’G Ö∏ZCG ¿EG

 .»eƒ«dG º¡Jƒb á«ª∏©dG á°SQÉªŸG øe

 ºcGÎdG ≥«≤– hCG zihó©dG{ ádOÉ©e ¬ªµ– ’ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘ êÉàfE’G ¿EG •
 ™e CGóÑJ ,IóY ÜÉÑ°SC’ ∂dPh ,∫ÉéŸG Gòg ‘ ∞«dCÉJ hCG á°SGQO ∫hCG RÉ‚EG ‘ ¥Ó£f’G OôéÃ

 º¡YÉæàb’ êÉàfE’G øY Ú°SQóŸG ¢ùYÉ≤àH »¡àæJh ÚéàæŸG ÚH á°ùaÉæŸG ΩGó©fGh ádhódG á«Ñ∏°S

.ÉÄ«°T º¡©°Vh øe Ò¨j ød ∂dP ¿CG

 ÚãMÉÑdG IòJÉ°SC’G ÚH Ée êÉàfE’G ‘ ±ÓàNG …CG ΩGó©fG ,á°ü∏îà°ùŸG äÉbQÉØŸG øª°V øe •
 »g ™bGƒdG Gòg º¡a ≈∏Y ÉfóYÉ°ùà°S »àdG Ió«MƒdG á«°VôØdG ¿CG hóÑjh .¿ƒ°SQój ’ øjòdG ∂ÄdhCGh

 ¿É¡Lƒàj Éª¡fCGh ,AGƒ°S óM ≈∏Y ÚJQƒcòŸG ÚàÄØdG êÉàfEG ‘ º``µëàJ ¥ƒ°ùdG äÉ«dBG ¢ùØf ¿CG

 .»HQhC’G hCG »µjôeC’G »ª∏©dG êÉàfE’G ¥ƒ°S ‘ π°UÉM ƒg Ée ¢ùµY ,Qƒ¡ª÷G ¢ùØf ¤EG

 ,iôNCG á«aÉ≤K ¥ƒ°S …CG øY ∞∏àîJ ’ á«©eÉ÷G ¥ƒ°ùdG ¿CÉH ºµ◊G ¤EG á«°VôØdG √òg ÉfOƒ≤J

 øe áØdDƒŸG ä’É≤ŸÉH á°UÉÿG á«LÉàfE’G ‘É°U ä’ó©e ≥HÉ£J ájô¶ædG √òg áë°U ócDƒj É‡h

.Éª¡æ«H Ée ÒÑc ¥QÉa OƒLh ¬«a ™bƒàf Éæc …òdG âbƒdG ‘ ,Ú«©eÉ÷G ÒZh Ú«©eÉ÷G ¿ód

 Qƒ¡ª÷G ´ƒf Ò«¨àH á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ôKCÉàJ GPÉŸ : ∫DhÉ°ùàdG ìô£j ,¬«∏Y AÉæH •
 áHÉLE’G §Ñ°†dÉH ócDƒJ á°SGQódG ó‚ Éæg ?‘ô©ŸG ∫ÉéŸG Gòg ‘ ÚãMÉÑdG ¿ód øe ±ó¡à°ùŸG

 ,Ωƒ∏©dG √òg ‘ ÚãMÉÑdG ¿CG ÉgOÉØe »àdGh ,z¿hOƒHh{ zó«aGO øH{ øe πc iód á°VÎØŸG

 ,¿ƒ«°SÉ«°S ,¿ƒjQGOEG ,¿ƒ«Øë°U) ™°SGh Qƒ¡ªL iód …ƒæ©ŸGh …OÉŸG É°VôdG Ö°ùc ¤EG ¿ƒ©°ùj

 º¡LÉàfEG ∫ÓN øe ¬LƒàdG ∫óH (ºgÉjÉ°†b ºYóJ èéM øY ÉãëHäÉ«∏bCG ,ÜÉÑ°T ,¿ƒ«HÉ≤f

á©eÉ÷G áeRCG

196

 ‘ Ióªà©ŸG ÒjÉ©ŸG âfÉc Éª∏c º¡°VôZ ≥≤ëàj ób ,Ó©ah .º¡FÓeRh º¡FGô¶f áÑWÉfl ¤EG

 π°†Øj GPÉŸ ∑Qóf ¿CG π¡°ùdG øªa ,∂dP øY Ó°†a .á«ª∏Y ÒZh á«LQÉN º¡dÉªYCG ≈∏Y ºµ◊G

 á«aôX hCG á«°SÉ«°S IóæLC’ áHÉéà°SG á«fBG ÉjÉ°†b ≈∏Y ÜÉÑµf’G ¿É°ùfE’G Ωƒ∏Y ‘ ¿ƒãMÉÑdG

 á«é¡æŸG ÖfGƒ÷ÉH çGÎcG ¿hOh á≤«ªY ä’Éµ°TEG øY ∞°ûµ∏d »≤«≤M ó¡L …CG ¿hO ,IôHÉY

 áaÉ≤K hCG á«©bGh á«YöT ¤EG ájÉ¡ædG ‘ ∫ƒëàj ∑GP ºgQÉ«àNG ó‚ ¿CG hôZ ’h ,á«ª∏©dG hCG

.±ó¡à°ùŸG √Qƒ¡ªLh åMÉÑdG É¡ª°ùà≤j ácÎ°ûe

 ,ádõàfl IQƒ°üH á°SGQódG √òg iƒàfi Ëó≤Jh º«¶æJ IOÉYEG á≤HÉ°ùdG äÉëØ°üdG ‘ ÉædhÉM

 ™bGƒd √ó≤fh ¬ª««≤J ‘ ∞dDƒª∏d á«°ù«FôdG áMhôWC’Gh ∫’óà°S’G QÉ°ùe RGôHEG Úaó¡à°ùe

 ∞dDƒŸG ¢ü∏N óbh .á«Hô¨ŸG á©eÉ÷G ‘ á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ‘ åëÑdGh ¢ùjQóàdG

 É°Uƒ°üN ,É¡d …ó°üàdG »¨Ñæj á≤«ªY ä’ÓàNGh áeRCG RÉàŒ Ωƒ∏©dG √òg ¿ƒc ¤EG ÉæjCGQ Éªc

 …OÉ°üàb’Gh »°SÉ«°ùdG Qƒ£àdG »MÉæe áaÉc ≈∏Y ¢ùµ©æ«d »©eÉ÷G §«ëŸG RhÉéàj ÉgôKCG ¿CGh

 .IÒNC’G Oƒ≤©dG ∫ÓN Üô¨ŸG ¬aô©j …òdG ‘É≤ãdGh »YÉªàL’Gh

ôeÉJ Ò°ûÑdG

197 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

 1øjƒµàdGh á«HÎdG ègÉæe
»∏ØbCG ÊÉªM

 ¢SÉæµe `` IòJÉ°SCÓd É«∏©dG á°SQóªdG

 ¿ô≤dG øe IÒNC’G äÉjöû©dG É¡àaôY »àdG ä’ƒëàdG ºgCG øe

 »YÉªàLGh …OÉ°üàbG ΩÉ¶f Qƒ¡X ,‹É◊G ¿ô≤dG ájGóHh »°VÉŸG

 hCG π°UGƒàdG ™ªà›h ,ÉfÉ«MCG áaô©ŸG OÉ°üàbG ≈ª°ùj ójóL

 áª°S ºgCG .iôNCG ÉfÉ«MCG á«aô©ŸG á«dÉª°SCGôdG hCG ΩÓYE’G ™ªà›

 …OÉ°üàbG §‰ øe ájöûÑdG ∫É≤àfG »g ∫ƒëàdG Gòg É¡H õ«ªàj

 ¤EG ,É°SÉ°SCG ájOÉŸG äGÒÿG ∑Ó¡à°SGh ™jRƒJh êÉàfEG ≈∏Y Ωƒ≤j

 .É¡cÓ¡à°SGh É¡©jRƒJh áaô©ŸG êÉàfEG ¬eGƒb ójóL êÉàfEG §‰

 á«HÎdG áª¶fCG ≈∏Y öTÉÑe πµ°ûH ™°VƒdG Gòg ¢ùµ©fG óbh

 Ö∏£∏d áHÉéà°S’G ¤EG Iô£°†e É¡°ùØf äóLh »àdG øjƒµàdGh

 ≈ª°ùj Ée ÜÉ°ùM ≈∏Y ,π¨°ûdG ¥ƒ°S ‘ ∫OÉÑà∏d á∏HÉ≤dG á«æ≤àdGh á«ª∏©dG ±QÉ©ŸG ≈∏Y ójGõàŸG

 Ó≤M πµ°ûJ »àdG ±QÉ©ŸG øe ÉgÒZh ¿ƒfÉ≤dGh øØdGh áØ°ù∏ØdGh ÜOC’G …CG ,äÉ«fÉ°ùfE’ÉH

.√ÉjÉ°†bh ¿É°ùfE’G ∫ƒM ÒµØà∏d

 ‘ ,z?πjhCÉàdG äÉaÉ≤K ΩCG áaô©ŸG OÉ°üàbG :äÉ«fÉ°ùfE’G πÑ≤à°ùe{ ¿ƒà«°S ∞jEG ÜÉàc êQóæj

 á«HOC’G OGƒŸGh äÉ«fÉ°ùfE’G É¡∏à– ¿CG Öéj »àdG áfÉµŸG ∫ƒM ôFGódG ΩÉ©dG ¢TÉ≤ædG ¥É«°S

 ÚØbƒe ,Oó°üdG Gò¡H ,õ«‰ ¿CG øµÁ .øjƒµàdGh á«HÎdG áª¶fCG ‘ á«æØdGh á«Ø°ù∏ØdGh

 ,OÉ°üàb’G áeóN »g øjƒµàdGh á«HÎdG áª¶fC’ á«°ù«FôdG áØ«XƒdG ¿CG iôj ∞bƒe :Ú°VQÉ©àe

 É«∏fi IójGõàŸG ájOÉ°üàb’G á«°ùaÉæàdG äÉÑ∏£àŸ áHÉéà°S’Gh ,π¨°ûdG ¥ƒ°S äÉLÉM á«Ñ∏Jh

 É¡LÉàëj »àdG á«∏ª©dG ±QÉ©ŸGh á«°SGQódG OGƒª∏d ájƒdhC’G »£©j ∞bƒe ƒgh ,É«dhOh É«æWhh

 : ÜÉàc ‘ IAGôb -1
 CITTON , Yves, L’avenir des humanités : économie de la connaissance ou cultures des
l’interprétation ? La découverte, Paris, 2010.

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

198

 äGQô≤ŸGh ègÉæŸG ‘ ±QÉ©ŸG øe ´ƒædG Gòg áæª«g ¿CG iÒa ,ÊÉãdG ∞bƒŸG ÉeCG .π¨°ûdG ¥ƒ°S

 øe ƒ∏```îj ’ É¡JÉeÉªàgG Ö∏°U »```a ¿É°ù```fE’G ™°†``J »àdG äÉ°SGQódG ¢û«ª¡Jh á«°SGQódG

2
zΩƒÑ°Sƒ```f ÉJQÉ```e{ Martha Nussbaum ó©```Jh ,á«``fÉ°ùfE’G πÑ```≤```à°ùe ≈∏Y IQƒ```£```N

 ´Éaó∏d Gƒ°†¡f øjòdG øjôµØŸG RôHCG øe 4Mark William Roches h 3Vincent Jouve h

 ¿ƒà«°S ÜÉàch ;ájöûÑdG äÉ©ªàéŸG πÑ≤à°ùe ójó– ‘ ÉgQhOh á«HOC’G OGƒŸG á«Yhöûe øY

 OGƒŸG ™LGôJ ¬«dEG …ODƒj Ée ¤EG √ÉÑàf’G äQÉKCG »àdG ÖàµdG ºgCG øe `` √Oó°üH øëf …òdG ``

 øe ,»©eÉ÷G º«∏©àdG ègÉæe É¡æe á°UÉNh ,øjƒµàdGh á«HÎdG ègÉæe ‘ á«Ø°ù∏ØdGh á«HOC’G

.ájöûÑdG äÉ©ªàéª∏d á«°SÉ«°ùdGh á«bÓNC’G IÉ«◊G ≈∏Y ∂dòd á«Ñ∏°ùdG äÉ°SÉµ©f’Gh ,äÉaGôëfG

 »àdG ôWÉîŸG »g Ée ?™ªàéŸGh OôØ∏d áÑ°ùædÉH É¡JóFÉa »g Ée ?¿PEG äÉ«fÉ°ùfE’G á«ªgCG øªµJ øjCG

 OÉ°üàbG ºµëj …òdG …QÉéàdG ≥£æŸG ™e øjƒµàdGh á«HÎdG áª¶fCG ¥É«°ùfG øY ºéæJ ¿CG øµÁ

 ègÉæŸ ójGõàŸG ¬«LƒàdG AGQh øªµJ »àdG á«≤«≤◊G äÉfÉgôdG »g Ée ?ΩÓYE’G ™ªà›h áaô©ŸG

 ,´GÎN’G IAGôH ´ƒ°Vƒe ¿ƒµJ ¿C’ á∏HÉbh ICGõ› äÉjÉØch ±QÉ©e ƒëf øjƒµàdGh á«HÎdG

 πg ?ÉgóMh äÉjÉØµdGh ±QÉ©ŸG ∂∏J ¤EG ™ªàéŸG êÉàëj πg ?AGöTh ™«H ´ƒ°Vƒe ,‹ÉàdÉHh

 ?√óMh ¥ƒ°ùdG áeóN ‘ á©eÉ÷Gh á°SQóŸG ¿ƒµJ ¿CG »¨Ñæj

 áLQóHh ,É°†jCG º¡J É‰EGh ,ºgóMh ÚjƒHÎdG Ú∏YÉØdG º¡J ’ á∏Ä°SC’G √òg ¿CG ∞dDƒŸG iôj

 ≥∏©àŸG …ôgƒ÷G ∫GDƒ°ùdG ∫ƒM ,™bGƒdG ‘ ,QƒëªàJ É¡fC’ ,Ú«°SÉ«°ùdG Ú∏YÉØdG ,á«°SÉ°SCG

.™ªàéŸG ∂dP AÉæÑH π«ØµdG ¿É°ùfE’G á«YƒæHh ,ójôf …òdG ™ªàéŸG ´höûÃ

:á«°ù«FQ á∏Ä°SCG á©HQCG øY áHÉLE’G ádhÉfi ∫ÓN øe á«dÉµ°TE’G √òg èdÉ©j ¿CG ∞dDƒŸG ∫hÉM

 OGƒŸG √òîàJ …òdG »°ù«FôdG è¡æŸG √QÉÑàYÉH πjhCÉàdG É¡H õ«ªàj »àdG ¢üFÉ°üÿG »g Ée ``

?äÉ«fÉ°ùfE’G ≈ª°ùJ »àdG á«°SGQódG

2- NUSSBAUM, Martha, « Les émotions démocratiques : comment former les citoyens du XXI esiècle ? »,
climats - Aout 2001.

3- JOUVE, Vincent, Pourquoi étudier la littérature ? Ed. Armand Collin, 2009.
4- ROCHE, Mark William, Whay Choose the Liberal Arts? University of Notre Dame Press, 2010.

»∏ØbCG ÊÉªM

199 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ƒLôŸG QhódG …ODƒj ≈àM (πjhCÉàdG …CG) è¡æŸG Gòg ‘ ôaƒàJ ¿CG »¨Ñæj »àdG •höûdG »g Ée ``

 ?Üƒ∏£ŸG ¬LƒdG ≈∏Y ¬æe

 ?πjhCÉàdG º«∏©àd Ö°ùfC’G á«LƒZGó«ÑdG ¥ô£dG »g Ée ``

?øjƒµàdGh á«HÎdG áª¶fCG ‘ äÉ«fÉ°ùfEÓd QÉÑàY’G IOÉYEG øµÁ ∞«c ``

 ÌcCG ¿ƒµj πÑ≤à°ùe ,ájöûÑ∏d π°†aCG πÑ≤à°ùe IQƒ∏H ‘ ºgÉ°ùJ ¿CG äÉ«fÉ°ùfEÓd øµÁ ∞«c -

?¿B’G ¬«∏Y ƒg É‡ á«fÉ°ùfEG

 πjhCÉàdG ¢üFÉ°üN

 õ«Á ,äÉ«fÉ°ùfE’G ¬H OôØæJ ÒµØàdG ‘ É°UÉN Éé¡æe ¬Ø°UƒH πjhCÉàdG ¢üFÉ°üN ójóëàd

.á«fÉK á¡L øe ,IAGô≤dG ÚHh ¬æ«Hh ,á¡L øe áaô©ŸG ÚHh ¬æ«H ∞dDƒŸG

 ∫QÉc{ á¨∏H ,hCG ≥«≤ëà∏d á«∏HÉ≤dG ƒg ,∞dDƒŸG Ö°ùM ,áaô©ŸG õ«Á Ée ºgCG ¿EG :áaô©ŸGh πjhCÉàdG

 Ö«éà°ùj Ée GÒãc á«Yƒ°Vƒe ádÉ◊ ∞°Uhh ,™bGƒd ôjô≤J »g áaô©ŸÉa .ò«æØà∏d á«∏HÉ≤dG ,z»HƒH

 ôµØdG á≤HÉ£e ∫ÓN øe É¡àª«b OóëàJh ,CÉ£ÿGh ÜGƒ°üdG áaô©ŸG πªà– .á«∏ªY äÉ«°†à≤Ÿ

 πHÉb ƒ¡a .áaô©ŸG OÉ°üàbG ´ƒ°Vƒe ,IOÉY ,πµ°ûj …òdG ƒg ±QÉ©ŸG øe ´ƒædG Gòg .™bGƒdG ™e

 ™aÉæe øe ¬d Éeh ,π©ØdG äÉfÉµeEG øe ¬ë«àj ÉŸ ,AGöûdGh ™«ÑdGh ∑Ó¡à°S’Gh ∫OÉÑàdGh êÉàfEÓd

.IöTÉÑe á«∏ªY

 á©eÉL ‘ ∞dDƒŸG ¬°SQój …òdG ÜOC’G ‘ á°UÉNh ,äÉ«fÉ°ùfE’G ‘ ¢SQÉÁ Éªc ,πjhCÉàdG ÉeCG

 QÉµaC’G á≤HÉ£e ∫ÓN øe ¬àª«b Oó– ,¤hC’G áLQódÉH á«JGP á«∏ªY ƒ¡a ,(É°ùfôa) πHƒfhôL

 É‡ ÌcCG ΩÉ¡dE’Gh ∫É«ÿGh ¢Só◊G ≈∏Y óªà©j ¬fƒµH áaô©ŸG øY πjhCÉàdG õ«ªàj .É¡°†©H ™e

 ¬éFÉàf ¿EÉa ,¬à©«Ñ£H á«JGP á«∏ªY πjhCÉàdG ¿CG ÉÃh .(52 :¢U) áHôéàdGh IÈÿG ≈∏Y óªà©j

 IOó©àŸG äÓjhCÉàdGh ±ÓàN’Gh ∫DhÉ°ùàdGh ∂°û∏d ∫ÉéŸG ,‹ÉàdÉH ,íàØJh É«Ñ°ùf É©HÉW »°ùàµJ

 á«HOC’G äÉØdDƒŸG hCG ¢Uƒ°üædG ¢ùØfh á«aô©ŸG äÉjƒàëŸG ¢ùØfh ´É°VhC’G ¢ùØæd áØ∏àîŸGh

.ÉgÒZhCG ájôµØdGh

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

200

 áaô©ŸG ¿CG »æ©j ’ ∂dP ¿EÉa ,πjhCÉàdG ¬H õ«ªàj Ée ºgCG ƒg ¢Só◊G ≈∏Y OÉªàY’G ¿Éc GPEG ,øµd

 ,Ωƒ≤J áaô©ŸG ¿CG ÒZ .πjhCÉJ øe áaô©e πc ƒ∏îJ ’ PEG ;¥ÓWE’G ≈∏Y ¬«dEG ÉgQhóH CÉé∏J ’

 øe ´ƒf ¤EG »°†ØJ áeQÉ°Uh á«Yƒ°Vƒe á«é¡æe ≈∏Y ,»°SÉ°SCG πµ°ûHh ,¢Só◊G ≈∏Y IhÓY

 πH ,É¡aÓàNGh AGQB’G Oó©àd ∫ÉéŸG πjhCÉàdG í°ùØj …òdG âbƒdG ‘ ,ÚãMÉÑdG ÚH ´ÉªLE’G

.ÉfÉ«MCG É¡HQÉ°†àdh

 ‘ åëÑdG »g ¬àØ«Xh .á≤«≤◊G ∫É› ¤EG »ªàæj É‡ ÌcCG ó≤à©ŸG ∫É› ¤EG πjhCÉàdG »ªàæj

 óæY ∫ƒÑb øe ¬H ≈¶ëj Ée ≈∏Y ¬àª«b ∞bƒàJ .™ªàéª∏d ájõeôdG äÉeÉYódG AÉ°SQEGh øµªŸG

 á«°SÉ«°ùdGh ájOÉ°üàb’Gh á«YÉªàL’G •höû∏d É©ÑJ ,áæ«©e á«îjQÉJ á∏Môe ‘ ÚdhDƒŸG áYÉªL

 ¿CÉ°ûdG ƒg Éªc CÉ£ÿG hCG ÜGƒ°üdÉH ¬éFÉàf ≈∏Y ºµ◊G øµÁ ’ ,∂dòd .á∏MôŸG ∂∏àH á°UÉÿG

 áHÉãÃ äÓjhCÉàdG ¢†©H QÉÑàYGh ,áaô©ŸGh πjhCÉàdG ÚH §∏ÿG πµ°ûjh Gòg .áaô©ª∏d áÑ°ùædÉH

 ±ô£àdGh Ö°ü©àdGh á«FÉªZhó∏d á«°ù«FôdG QOÉ°üŸG óMCG ,∫ó÷G πÑ≤J ’ ≥FÉ≤M …CG ,±QÉ©e

.…ó≤©dGh …ôµØdG

 Oô› »g IAGô≤dG .IAGô≤dG øY É°†jCG õ«ªàj ,áaô©ŸG øY πjhCÉàdG õ«ªàj Éªc : IAGô≤dGh πjhCÉàdG

 zÇQÉ≤dG É¡«∏Y ôaƒàj »àdG äGôØ°ûdG ≥ah ¢üædG ‘ áæª°†àŸG ájƒ¨∏dG áeƒ∏©ŸG á÷É©e{

 É¡æe ¿ƒµàj »àdG RƒeôdG ∂a ¤EG ,IOÉY ,IAGô≤dG π«– .ÓjhCÉJ IAGôb πc â°ù«d .(44 :¢U)

 ´GƒfCG ≈∏Y ∞jô©àdG Gòg ≥Ñ£æj .É¡æª°†àj »àdG äÉeƒ∏©ŸG hCG áeƒ∏©ŸG êGôîà°SGh Üƒàµe ¢üf

 IAGôb hCG ,ÉgÒZh á«fhÎµdE’G ,áHƒàµŸG πFÉ°SôdG IAGô≤c ,á«eƒ«dG IÉ«◊G ‘ É¡aOÉ°üf »àdG IAGô≤dG

 ≈æ©ŸG óæY IAGô≤dG ∞≤J ...∂dP ÒZ hCG ¿ÓYEG hCG ájQÉÑNEG Iöûf hCG AGhO hCG IGOCG ∫Éª©à°SG ¿É«H

 êÉàfEG ó°üb ÜƒàµŸG ÜÉ£ÿG É¡æª°†àj »àdG áeƒ∏©ª∏d ¢üëa ƒ¡a ,πjhCÉàdG ÉeCG .¢üæ∏d ôgÉ¶dG

 ,Óãe ,ádB’Éa .πjhCÉàdG π©a ™e ÉªFGO ≈gÉªàj ’ ‹BG π©a IAGô≤dG .IójóL äÉeƒ∏©e hCG áeƒ∏©e

 .∫hDƒJ ¿CG ™«£à°ùJ ’ É¡æµdh ,CGô≤J ¿CG ™«£à°ùJ

 ¢üædG πªàëj ∂dòd .áæµ‡ hCG áæFÉc iôNCG äÓjhCÉJ øª°V πjhCÉJ ƒg ,≈æ©ŸG Gò¡H ,πjhCÉJ πc

 á«ªgCG øªµJh ;á°VQÉ©àe ÉfÉ«MCGh ,IOó©àe äÓjhCÉJ IóMGƒdG á«©°VƒdGh óMGƒdG ∞dDƒŸGh óMGƒdG

 ,πÑ≤jh ,¢TÉ≤æ∏d á∏HÉb ô¶f á¡Lh øY È©j ƒ¡a .»Ñ°ùædG ¬©HÉ£Hh √OhóëH ¬«Yh ‘ πjhCÉàdG

 QGƒ◊Gh á°ûbÉæª∏d ,‹ÉàdÉH ,ÜÉÑdG íàØjh ,IôjÉ¨e äÓjhCÉJ OƒLh á«fÉµeEG ,CGóÑŸG å«M øe

.áé◊ÉH áé◊G áYQÉ≤eh

»∏ØbCG ÊÉªM

201 2012 ôHƒàcCG • 5/4 êhOõe OóY

πjhCÉàdG äÉ¶◊

:äÉ¶◊ çÓK ‘ πjhCÉàdG ºàj

 ÉgÈà©j »àdG πjhCÉàdG ´ƒ°Vƒe á«©°VƒdG hCG ¢üædG ÖfGƒL AÉ≤àfG ºàj ,¤hC’G á¶ë∏dG ‘ ``

 »àdG- √òg AÉ≤àf’G á«∏ªY ¿CG ßMÓŸGh .iôNC’G ÖfGƒ÷G øY ±ô£dG ¢†Zh ,á◊É°U åMÉÑdG

.∞°ù©àdG ¢†©H øe ƒ∏îJ ’ `` åMÉÑdG á«JGP É¡«a ≈∏éàJ

 ÉgDhÉ£YEG øµÁ »àdG ÊÉ©ŸG hCG ≈æ©ŸG ¢Uƒ°üîH äÉ«°VôØdG ∫hDƒŸG ™°†j ,á«fÉãdG á¶ë∏dG ‘ ``

 ...IÒ◊Gh OOÎdG á¶◊ »g á¶ë∏dG √ògh ,á«©°VƒdG hCG ¢üædG ∂dP øe IÉ≤àæŸG ÖfGƒé∏d

 øY »∏îàdG ºàjh áYƒ°VƒŸG äÉ«°VôØdG øe á«°Vôa ≈∏Y QÉ«àN’G ™≤j áãdÉãdG á¶ë∏dG ‘h ``

 ôjÉ°ùJ ’ É¡fƒµd ÉeEGh ,πjhCÉàdG øe ±ó¡dG ™e ºé°ùæJ ’ É¡fƒµd ÉeEG ,iôNC’G äÉ«°VôØdG

 á¶◊ ,™bGƒdG ‘ ,»g á¶ë∏dG √òg ... ∂dP ÒZ ÖÑ°ùd hCG πjhCÉàdG ¬«a ºàj …òdG ΩÉ©dG ¥É«°ùdG

 ¿hóH ÒµØJ{ øY IQÉÑY »g .∫hDƒŸÉH Ú°UÉN ¢SóMh á«JGP ≥ah ójóL ≈æ©Ÿ QÉµàHGh ΩÉ¡dEG

 .(56 :¢U) ∞dDƒŸG ∫ƒ≤j Éªc zÒµØJ

 ÒZ ≈æ©e AÉ£YEG ƒg ,áæ«©e á«©°Vh hCG ¢üf πjhCÉJ øe ±ó¡dG ≈≤Ñj ,∫GƒMC’G ™«ªL ‘

 ÉjÉ°†``≤dG ø``e á«°†≤d ¥ƒÑ°ùe Ò```Z πM OÉéjEGh á«©°VƒdG ∂∏àd hCG ¢üædG ∂dòd ¥ƒÑ°ùe

 øa ƒg É‰EGh ,á«dBG á≤jô£H ¢SQÉ“h Ö°ùàµJ á«æ≤J ¢ù«d ,≈æ©ŸG Gò¡H ,πjhCÉàdG .(139 :¢U)

 á«Yƒ°VƒŸGh á«JGòdG •höûdG øe áYƒª› ¬H ΩÉ«≤dG Ö∏£àj ;»YÉªL ¢TÉ≤f ¥É«°S ‘ êQóæj

.IQhö†dÉH êÉàfEÓd ‹Éª°SCGôdG êPƒªædG Égôaƒj ’

πjhCÉàdG •hô°T

 ‘ …CG) ,ÆQÉa øcQ ‘ AGhõf’G ≈∏Y IQó≤dG ƒg ´óÑŸG πjhCÉà∏d ºgC’Gh ∫hC’G •öûdG{ ``

 ÇOÉ¡dG ÒµØàdG êÉàëj .(75 :¢U) zá«LQÉÿG •ƒ¨°†dG øe »ªfih (vacuole) z∞jƒŒ{

 ≈∏Y Ú©àj Gò¡d .É¡Wƒ¨°Vh á«eƒ«dG IÉ«◊G äÉÑ∏£àe øe QôëàdGh ádõ©dGh Iƒ∏ÿG ¤EG ô◊Gh

 á«LQÉÿG äGôKDƒŸG øY Ió«©H zäÉØjƒŒ{ ¤EG ÜÉë°ùf’G á«fÉµeEG ÚdhDƒª∏d ôaƒj ¿CG ™ªàéŸG

 ≈∏Y ¢Tƒ°ûj …òdGh ,áaô©ŸG ™ªà› ¬H õ«ªàj …òdG ,äÉeƒ∏©ª∏d ±QÉ÷G ≥aóàdG øYh ,áYƒæàŸG

.(75 :¢U) ´GóHE’G ≈∏Y IQó≤dG π£©jh ,ÒµØàdG ájôM

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

202

 äÉHÉéà°S’G øeh ,áæª«¡ŸG ájôµØdG äGOÉ©dG øe QôëàdG ƒg πjhCÉà∏d ÊÉãdG •öûdG ``

 AGREG áeRÓdG ájó≤ædG áaÉ°ùŸG PÉîJG ∫hDƒª∏d ≈æ°ùàj ≈àM ...IóFÉ°ùdG äÉ¡«°û«∏µdGh ,á«dB’G

 .áaƒdCÉŸG äÓjhCÉàdGh ,á≤Ñ°ùŸG ΩÉµMC’Gh ,á©FÉ°ûdGQÉµaC’G

 .åëÑ∏d ádƒ¡› ä’É› íàØd á∏«°Sƒc ¢Só◊G ≈∏Y OÉªàY’G ƒ¡a ,ådÉãdG •öûdG ÉeCG ``

 •höûdG óMCG ¿EG{ .¬æY åëÑj Ée §Ñ°†dÉH ±ô©j ’ åëH ¬fCG ,πjhCÉàdG ¢üFÉ°üN øªa

...Éª¡e hóÑj Ée ¢Uƒ°üîH ¢Só``◊G ≈∏Y OÉªàY’G ƒg ,¿ƒà«°S Ö°ùM ,πjhCÉà∏d á«°SÉ°SC’G

 ∂dP ÉfOƒ``≤«°S øjCG ¤EG …Qóf ’ Éæ``c ¿EGh ≈à``M ¬``LƒŸG É```fCGó```Ñe ¬æe π©‚ ¿CG »¨Ñæj

 πjhCÉàdG .πjhCÉàdG πªY ¿É©Ñ£j ¿Gò∏dG êÉYõf’Gh ≥∏≤dG »JCÉj Éæg øe .(85 :¢U) z ...CGóÑ``ŸG

 ¢VÎØj ∂dòd .ïdEG äÉÑ©°ûàdGh äGõØ≤dGh ¬«àdGh AÉ£NC’Gh IÒ◊Gh OOÎdG ÈY ºàJ á«∏ªY

 ...CÉ£ÿG ‘ ¬≤Mh åMÉÑdG á«dÓ≤à°SG

 ,¢ü°üîàdG ΩóY í°UC’G ≈∏Y hCG ,äÉ°ü°üîàdG ÚH Ohó◊G AÉ¨dEG ƒg πjhCÉà∏d ™HGôdG •öûdG ``

.äÉ°ü°üîàdG πc äÉ«£©e ≈∏Y OÉªàY’Gh

 ÚdhDƒŸG øjƒµJh …ƒHÎdG ìÓ°UE’G

 ¥É£f ≈∏Y º«∏©àdG QÉ°ûàfG ,á«aô©ŸG á«dÉª°SCGôdG hCG áaô©ŸG ™ªà› ≈ª°ùj ÉŸ Iõ«ªŸG ôgGƒ¶dG øe

 ¥ƒÑ°ùŸG ÒZ ójGõàdGh ,á«YÉªàL’G äÉÄØdG øe IójGõàe OGóYC’ »eÉæàŸG ∞«≤ãàdGh ,™°SGh

 π°üëj ¿CG Ωƒ«dG øµªŸG øe QÉ°U ó≤d .É°SÉ°SCG â«fÎfE’G á£°SGƒH áeƒ∏©ŸG ¤EG PƒØædG äÉfÉµeE’

 ô≤ædG OôéÃ ,IOhó©e ¿GƒK ‘ ´ƒ°Vƒe …CG ∫ƒM äÉeƒ∏©ŸG øe πFÉg ºc ≈∏Y ¢üî°T …CG

 äÉfÉµeEGh äÉeƒ∏©ŸG IQóf »g â°ù«d Ωƒ«dG Éæ¡LGƒJ »àdG á«°ù«FôdG á∏µ°ûŸG ¿EG .Üƒ°SÉ◊G ≈∏Y

 ≥aóàj …òdG äÉeƒ∏©ŸG øe ±QÉ÷G ºNõdG Gòg ™e πeÉ©àdG á«Ø«c »g É‰EGh ,É¡«∏Y ∫ƒ°ü◊G

 ócCÉàdGh É¡Ñ«JôJ á«Ø«ch ,É¡«dEG êÉàëf »àdG äÉeƒ∏©ŸG AÉ≤àfG á«Ø«c …CG ; á¶◊ πc ‘ Éæ«∏Y

 »YÉªàL’G ΩÉ¶ædG É¡aô©j »àdG äGQƒ£àdG ÚÑJ ,iôNCG á«MÉf øe .ïdEG É¡Ø«XƒJh É¡à«MÓ°U øe

 êÉàëj ’ ΩÉ¶ædG Gòg ¿CG ,(á«aô©ŸG á«dÉª°SCGôdG) ‘ô©ŸG êÉàfE’G §‰ ≈∏Y ºFÉ≤dG …OÉ°üàb’Gh

 IójóL äÉjÉØc ¤EG ,∂dòc ,êÉàëj É‰EGh ,ÉgóMh »∏ª©dG ≥«Ñ£à∏d á∏HÉ≤dG á«ª∏©dG ±QÉ©ŸG ¤EG

 ∫ƒ∏M QÉµàHG ≈∏Y IQó≤dG ‘ äÉjÉØµdG ∂∏J πãªàJh .Iójó÷G á«LÉàfE’G äÉ«°†à≤Ÿ Ö«éà°ùJ

 ¤EG áLÉ◊G äAÉL áªK øeh ,Iójó÷G äGQƒ£àdG √òg øY áÑJÎŸG πcÉ°ûª∏d ábƒÑ°ùe ÒZ

 .ÚYóÑŸG ÚdhDƒŸG

»∏ØbCG ÊÉªM

203 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ìÓ°UEGh ,øjƒµàdGh á«HÎdG ΩÉ¶f ‘ ô¶ædG IOÉYEG ,äÉjÉØµdG øe §ªædG Gòg øjƒµJ Ö∏£àj

:á«dÉàdG ÇOÉÑŸG ≥ah ¬égÉæe

 º«∏©àdG ≈∏Y Ú©àj ¬fEÉa ,áaô©ŸG ™ªà› ‘ á∏µ°ûe ó©j ⁄ äÉeƒ∏©ŸG ≈∏Y ∫ƒ°ü◊G ΩGOÉe ``

 êÉé◊G êÉeOEG ≈∏Y ¢SôªàdGh ,¬Ñ«dÉ°SCGh πjhCÉàdG øa º∏©J ƒëf ,»°SÉ°SCG πµ°ûH ,¬éàj ¿CG

 º∏©àe πc ™«£à°ùj äÉeƒ∏©e Ú≤∏J ¢VƒY ,á«∏°UGƒàdG äÉ°SQÉªª∏d ™°ShCG Iô¶f øª°V »≤£æŸG

 .á°UÉÿG ¬∏FÉ°SƒH É¡«∏Y π°üëj ¿CG

 ,IöVÉëŸGh AÉ≤dE’G Üƒ∏°SCG óªà©J »àdG ¢ùjQóàdG ¥ôW Ò«¨J IQhöV ,CGóÑŸG Gòg øY ÖJÎJ ``

 ÚHh ,ÜÓ£dGh ¢SQóŸG ÚH á°üî°ûŸGh áØãµŸG ä’OÉÑŸG ≈∏Y óªà©J ¥ô£H É¡dGóÑà°SGh

 ±QÉ©e êÉàfEG ó°üb á«°SGQO äÉ≤∏M QÉWEG ‘ »YÉª÷G åëÑdGh ,¢†©ÑdG º¡°†©H ÜÓ£dG

 øjöVÉ◊G ÚH πYÉØàdG ∫ÓN øe ¥ÓÿG πjhCÉàdG π©a º°SÉ≤J{ ∂dP »°†à≤j .IójóL ÊÉ©eh

 É‰EGh ,√Dƒ∏e Ú©àj ±ƒLCG AÉfEG ¢ù«d ÖdÉ£dÉa .(122 :¢U) zIóeÉL äÉjƒàfi Ú≤∏J ¢VƒY

 .øjôNB’G ™e πYÉØàdG ∫ÓN øe áaô©ŸG êÉàfEG á«Ø«c º∏©àj ¿CG ¬«∏Y Öéj Iƒ≤dÉH åMÉH ƒg

 .É¡LÉàëj »àdG äÉeƒ∏©ŸG øY åëÑdG ¤EG ¬°ùØf AÉ≤∏J øe ¬éà«°S ,ájÉØµdG √ò¡d ¬HÉ°ùàcG óæYh

 áÑ°ùàµŸG äÉeƒ∏©ŸG ¢VGô©à°SG ≈∏Y º¡JQób ióe ∫ÓN øe Úª∏©àŸG Ëƒ≤J ºàj ’ ¿CG Öéj ``

.á∏«°UCG äÓjhCÉàH ΩÉ«≤dG ≈∏Y º¡JQób ∫ÓN øe É‰EGh ,¿Éëàe’G Ωƒj ÉgQÉ¡¶à°SGh

 …OÉ°üàb’G ΩÉ¶ædG ¬«dEG êÉàëj Ée êÉàfEG ≈∏Y øjƒµàdGh á«HÎdG ΩÉ¶f öüà≤j ’ ¿CG »¨Ñæj ``

 ¿ƒµj ¿CG ,É°†jCG ,¬«∏Y Öéj .Ö°ùëa á°ü°üîàeh á«æ≤J ôWCG øe (á«aô©ŸG á«dÉª°SCGôdG)

 êÉàëj Ée ¿EG .™ªàéŸG ∂dòH ¢Vƒ¡ædGh ÚdhDƒŸG ™ªà› ‘ êÉeóf’G ≈∏Y øjQOÉb ÚæWGƒe

 áeÉY áaÉ≤K ÜÉ°ùàcG ƒg ,™ªàéŸG ‘ ÓYÉa Gƒ°†Yh ,πÑ≤à°ùŸG ‘ ÉãMÉH ¿ƒµ«d ÖdÉ£dG ¬«dEG

 ,áæ«©e ä’É› ‘ Ú°ü°üîàe AÉª∏Y øjƒµJ ™e IGRGƒe ,Ú©àj Gò¡d .á°Vô©à°ùe äÉjÉØch

 á«ª∏©dG ègÉæª∏d ™°†îJ ’ »àdG iôNC’G á«fÉ°ùfE’G áaô©ŸG ä’É› ‘ ÚdhDƒe øjƒµJ

.(123 :¢U) ÉgÒZh øØdGh áØ°ù∏ØdGh ÜOC’Éc áeQÉ°üdG

 ∫ÓN øe áaô©ŸG º°SÉ≤J ≈∏Y Úª∏©àŸG äGQób á«ªæàH ∂dòc …ƒHÎdG ΩÉ¶ædG ºà¡j ¿CG »¨Ñæj ``

 πNGO QGƒ◊Gh ∑Î°ûŸG ÒµØàdGh á«HÉ£ÿG äÉ°SQÉªŸGh êÉé◊Gh á∏Ä°SC’G •É‰CG ™«é°ûJ

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

204

 ¢†©ÑdG É¡°†©H ÚHh áØ∏àîŸG äÉ°ü°üîàdG

 OóY ÈcCG IÉcÉfi …CG ;IÉcÉëŸG ≈∏Y É°SÉ°SCG Ωƒ≤J »¡a ,πjhCÉàdG º«∏©àd áªFÓŸG á«é¡æŸG ÉeCG ``

 øµÁ ’ .zÓ«°UCG äöU áæjÉÑàe êPÉ‰ äó∏b Éª∏c{ :ójóéà∏d á∏«°Sƒc êPÉªædG øe øµ‡

 OóY ÈcCG IÉcÉfi ∫ÓN øe ’EG á∏«°UCG äÓjhCÉàH ΩÉ«≤dG ≈∏Y IQó≤dG Ö°ùàµj ¿CG º∏©àª∏d

 .πjhCÉàdG º∏©Jh º«∏©J ¢SÉ°SCG ƒg ´GóHE’Gh ó«∏≤àdG ÚH π°üØªàdÉa .πjhCÉàdG êPÉ‰ øe øµ‡

 ¬à«æH ‘ ô¶ædG IOÉYEGh »©eÉ÷G º«∏©à∏d πeÉ°T ìÓ°UEÉH ’EG ±GógC’G √òg ≥«≤– øµÁ ’ ``

:»∏j Ée Oó°üdG Gòg ‘ ∞dDƒŸG ¬MÎ≤j Ée á∏ªL øeh .¬ØFÉXhh

 ÜOC’Gh øØdG) ,äÉ«fÉ°ùfEÓd ™°ShCG áfÉµe AÉ£YEGh ,á©eÉ÷ÉH øjƒµàdG ègÉæe á©LGôe Öéj ``

 ä’ÉéŸG ‘ ¢ü°üîàdG ≥«ª©J ™e ,ó≤ædG áµ∏e »ªæJh πjhCÉàdG ≈∏Y Ωƒ≤J »àdG ,(áØ°ù∏ØdGh

.áeQÉ°U ègÉæe Ö∏£àJ »àdG á«ª∏©dG

 ,™ªàéŸG π∏îàJ »àdG ájôµØdG äÉcô◊Gh äÉaÉ≤ãdG ∞∏àfl ≈∏Y íàØæJ ¿CG á©eÉ÷G ≈∏Y Ú©àj ``

 ájƒ¨d ájOó©J øe ™ªàéŸG ¬H õ«ªàj Ée ÚªãJ Öéj .É¡æjƒµJ èeGôH ‘ É¡›O ≈∏Y πª©Jh

 hCG á«ª°SôdG áaÉ≤ã∏d á°VQÉ©e ÉgQÉÑàYG hCG É¡à«ªgCG øe ¢ü«≤æàdGh ÉgQÉ≤àMG ¢VƒY á«aÉ≤Kh

 »àdG ,á«aÉ≤ãdG á«eÉæjódG ¢SÉ°SCGh ,´GóHE’Gh ≥∏ÿG Qó°üe »g ,á«YôØdG äÉaÉ≤ãdG ¿EG .É¡d IOó¡e

 ájƒ≤dG ¬à°VQÉ©e øY ¿ƒà«°S ÈY óbh Gòg .É¡fhóH ájöûHh á«aÉ≤K á«ªæJ ájCG RGôMEG øµÁ ’

 Ò≤ØàdG ‘ ºgÉ°ùJh ,ôµØdG §«ªæJ ≈∏Y πª©Jh ,äÉ«∏bC’G äÉaÉ≤K ôeóJ »àdG á«aô©ŸG á«dÉª°SCGô∏d

...ájöûÑ∏d ‘É≤ãdGh …ôµØdG

 AGREG É¡à«dÓ≤à°SG ≈∏Y ßaÉ– ¿CG á©eÉ÷G ≈∏Y Ú©àj ,ájƒHÎdG áeƒ¶æŸG ÒHóJ ¢üîj Éª«a -

 ∂dP Ö∏£àj .á«dÉª°SCGôdG ∂∏J ºµëj …òdG íHôdG ≥£æe AGREGh á«aô©ŸG á«dÉª°SCGôdG äÉÑ∏£àe

 ∂dPh ,(116 :¢U) zÒ°ü≤dG ióŸG ≈∏Y ájQÉéàdG ájOhOôŸG •ƒ¨°V øe »ª∏©dG åëÑdG ájÉªM{

 ÉëHQ QóJ ’h ,ájQÉéàdG ájOhOôŸG ≥£æŸ ™°†îJ ’ »àdG çÉëHCÓd …Qhö†dG πjƒªàdG ÒaƒàH

 äÉ©``ªàéŸG Ò°üeh »ª∏``©dG å``ëÑdG πÑ``≤à°ùŸ á``Ñ°ùædÉH á°UÉ`N á«ªgCG »°ùàµJ É¡æµdh ,GöTÉÑe

 :¢U) z…QÉé``àdG íHôdG ‘ ∫õàîJ ¿CG øµÁ ’ ,∞dDƒŸG ∫ƒ≤j ,á«aô©ŸG á«eÉæjódG ¿EG{ .ájöûÑdG

 ó≤a .ádhÉ≤ŸG Ò«°ùJ ¬H ºàj …òdG ≥£æŸG ¢ùØæH á©eÉ÷G Ò«°ùJ ,∂dòd É©ÑJ ,øµÁ ’h ,(116

»∏ØbCG ÊÉªM

205 2012 ôHƒàcCG • 5/4 êhOõe OóY

 á∏HÉb èFÉàf ¤EG IQhö†dÉH »°†Øj ¿CG ¿hO á∏jƒW IóŸ ¥ÉØfE’G Ú©e ∫É› ‘ åëÑdG Ωõ∏à°ùj

 ºYódG Ωó≤j ¿CG ™ªàéŸG ≈∏Y Ú©àj Gò¡d .Öjô≤dG ióŸG ≈∏Y ájOÉe ájOhOôe äGPh ,≥jƒ°ùà∏d

.Öéj Éªc É¡ØFÉXƒH ΩÉ«≤∏d ájQhö†dG πFÉ°SƒdG øe É¡æ«µ“h ,á©eÉé∏d ΩRÓdG

äÉ«fÉ°ùfE’Gh º∏©dG ÚH πeÉµàdG

 ácôM ‘ ÊÉ°ùfE’G OƒLƒdG ∫GõàNG ¤EG ¬«©°S ,É°†jCG ,áaô©ŸG OÉ°üàbG äÉaGôëfG á∏ªL øe

 ∑Ó¡à°S’ ádBG Oô› ¤EG ¬∏jƒ–h ,ájó≤ædG ¬JGQób øe ¿É°ùfE’G ójôŒh ,á«cÓ¡à°S’G OGƒŸG

 √ó©H ‘ π≤©dG ∫GõàNGh πH ;ájQÉéàdGh ájOÉŸG º«≤dG ‘ º«≤dG ™«ªL ∫GõàNGh ,äÉeƒ∏©ŸG

 ,á«YÉªàL’G §HGhô∏d áÑ°ùædÉH Iôeóe èFÉàf øe ∂dP øY ÖJÎj Ée πc ™e ,√óMh »JGOC’G

 .√Éæ©e …öûÑdG OƒLƒdG óªà°ùj É¡æe »àdG á«MhôdG º«≤dGh ,ÊÉ°ùfE’G øeÉ°†àdGh

 ó«MƒdG êPƒªædG á«ª∏©dG áaô©ŸG Èà©J »àdG ájƒª∏©dG áYõædG ∞dDƒŸG ó≤àæj ,¥É«°ùdG ¢ùØf ‘

 º∏©dG ≈∏Y GOÉªàYG ájöûÑdG πcÉ°ûe ™«ª÷ ∫ƒ∏◊G OÉéjEG á«fÉµeEÉH øeDƒJh ,áaô©ª∏d ídÉ°üdG

 .á«ª∏©dG áeGöüdG •höT É¡«a ôaƒàJ ’ »àdG áaô©ŸG ∫Éµ°TCG πc ¿CÉ°T øe ,‹ÉàdÉH ,π∏≤Jh ,√óMh

 øY á«ªgCG π≤J ’ πjhCÉàdG É¡«dEG »°†Øj »àdG áaô©ŸG ¿CG ∞dDƒŸG iôj ,áYõædG √òg ±ÓN ≈∏Y

 ‘ QGô≤dG PÉîJ’ ájQhöVh πH ,á«°SÉ°SCG á«ª∏©dG äÉ«£©ŸGh äGDƒÑæàdG âfÉc GPEÉa .á«ª∏©dG áaô©ŸG

 á«aÉ≤ãdG äÉ°SQÉªŸG øY Éæ«æ¨J ¿CG øµÁ ’h ,ÉgOôØÃ á«aÉc â°ù«d É¡fEÉa ,ä’ÉéŸG øe ójó©dG

 ¬«∏Y ¿ƒµj ¿CG »¨Ñæj Ée π«îJh ,øµªŸG ‘ ÒµØàdG πµ°ûj »àdG áØ°ù∏ØdGh ÜOC’Éc iôNC’G

 á«ª∏©dG äÉ«£©ŸG ôaƒJ ÉªFGO ô¶àæf ¿CG ™«£à°ùf ’ øëæa .á«°SÉ°SC’G É¡ØFÉXh ióMEG ,πÑ≤à°ùŸG

 ´É°VhCGh ∞bGƒŸG øe ójó©dG ™Ñ£j …òdG Ú≤jÓdG á¡LGƒe »Øa .π©ØdGh QGô≤dG PÉîJ’ á≤«bódG

 OÉ°üàb’G äGQƒ£J øY áŒÉædG á«LƒdƒµjE’Gh á«YÉªàL’G ä’ÓàN’G ΩÉeCG{h ,á«eƒ«dG IÉ«◊G

 ó«b ≈∏Y ÉfAÉ≤H ¿EÉa ,äGQƒ£àdG ∂∏J èFÉàf πµd á«ª∏Y áaô©e ÜÉ«Z ‘h ,(Óãe) É«LƒdƒæµàdGh

 ¿CG Öéj{ .(64 :¢U) z...¬àaô©e ™«£à°ùf ’ Ée ™bƒJ ≈∏Y ÉæJQób ióe ≈∏Y ∞bƒàj IÉ«◊G

.(142 :¢U) zájöûÑdG äÉ©ªàéª∏d ¿ƒµŸG êPƒªædG á«æØdG äÉ°SQÉªŸG øe π©‚

 .áØ°ù∏ØdGh ÜOC’Gh ¿ƒæØdG É¡æe á°UÉNh ,äÉ«fÉ°ùfE’Gh á«ª∏©dG áaô©ŸG ÚH πeÉµJ ¿PEG ∑Éæg

 âbƒdG ‘ á≤«≤◊G ¤EG ≈©°ùj º∏©dG ¿Éc ¿EGh á«fÉ°ùfE’G πÑ≤à°ùe AÉæH ‘ ºgÉ°ùj ÉªgÓµa

 ¢SÉ°ùME’Gh ÚªîàdGh ¢Só◊G á«ªgCÉH ±Î©Jh É¡JGQƒ°üJ á«Ñ°ùæH äÉ«fÉ°ùfE’G ô≤J …òdG

 .ájöûÑ∏d …QÉ°†◊G ƒªæ∏d á¡LƒŸG ÇOÉÑŸG óMCÉc »∏NGódG

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

206

πjhCÉà∏d á«°SÉ«°ùdG äÉfÉgôdG

 ™ªà› ‘ »°SÉ«°ùdG πª©dG øe ±ó¡dG ¿CG ∞dDƒŸG iôj ,√ÓYCG äGQÉÑàY’G ≈∏Y GOÉªàYG

 ÌcCG .(145 :¢U) ™ªàéŸG πNGO »æØdGh »HOC’G ´GóHE’G á«ªæJ ƒg ¿ƒµj ¿CG Öéj ,IôaƒdG

 Ωƒ≤j º∏©c ¢ù«dh ,zπjhCÉà∏d »YÉªL øØc{ ¬JGP »°SÉ«°ùdG πª©dG Qƒ°üàf ¿CG »¨Ñæj ,∂dP øe

 êPÉ‰ ´GóHEG ƒg »°SÉ«°ùdG πª©∏d »°ù«FôdG ¿ÉgôdG ¿C’ ,á«fGó«ŸG äÉ«£©ŸGh äÉ«FÉ°üME’G ≈∏Y

 ∫ƒ∏M ´GóHEG ó°üb ,áæµªŸG ôWÉîŸÉH DƒÑæàdGh ,QGôªà°SÉH OóéàJ ´É°VhCG º¡Ød IójóL ájô¶f

 ≥ah IhÌdGh πNódG ‘ IOÉjõdG ƒg ¢ù«d á°SÉ«°ùdG ¿ÉgQ ¿EG .(146 :¢U) É¡d ábƒÑ°ùe ÒZ

 »àdG á«JÉ°ù°SDƒŸG Iõ¡LC’Gh •höûdG ÒaƒJ ,É°†jCG ,ƒg É‰EGh ,Ö°ùëa ,‹Éª°SCGôdG ΩÉ¶ædG ≥£æe

 ...¬«a ÜƒZôŸG á«ªæàdG êPƒ‰ ƒg Gòg .áæeÉµdG á«YGóHE’G ¬JÉfÉµeEG π«©ØJ øe Oôa πc øµ“

 IÉ«M ≥«≤– »g ,»©ªà› ´höûe πc É¡«dEG ≈©°ùj ¿CG »¨Ñæj »àdG ≈ª°SC’G ájÉ¨dG ¿C’

 ∫ƒ≤j Éªc zôµØ∏d á«≤«≤◊G á∏«°†ØdGh π≤©dG ∫ÓN ‘{ É°SÉ°SCG OóëàJ IÉ«M ,¿É°ùfE’ÉH IôjóL

.(137 :¢U) zGRƒæ«Ñ°S{

 Gò¡d á«°SÉ°SC’G áMhôWC’G ¢ü«î∏J øµÁ ,zGRƒæ«Ñ°S{ äGQÉÑ©H :∞dDƒŸG ∫ƒ≤j ,Oó°üdG Gòg ‘

 ™ªà›{h ,záaô©ŸG OÉ°üàbG{ äGQÉÑY É«æª°V √öûæJ …òdG ∫É«îª∏d øµÁ :»∏j Éªc ÜÉàµdG

 ó◊G ∫hGóJ ∫ÓN øe ’EG á«YÉªàL’Gh á«fÉ°ùfE’G IÉ«◊G Oóëj ’ ¿CG zπ°UGƒàdG{ hCG zΩÓYE’G

 ,πjhCÉàdG äÉaÉ≤ãc ÉæJÉ©ªà› ÉfÈàYG GPEG ÉæfCG ∫É◊Gh ...äÉ«£©ŸGh ájQÉéàdG ™∏°ùdG øe ≈fOC’G

 ió©àJ π≤Y ÉgOƒ≤j ¿É°ùfE’ÉH á°UÉN IÉ«M •höT RGôHE’ πFÉ°Sh Éæ°ùØfC’ »£©f ÉæfEÉa

.(138 `` 137 :¢U) zôµØ∏d á≤◊G á∏«°†ØdGh IÉ«◊G ƒëf É¡¡Lƒjh ,»JGOC’G QhódG ¬àØ«Xh

 ¢SQÉÁ …òdG ,zπjhCÉàdG äÉaÉ≤K{ ™ªà› πX ‘ ’EG IÉ«◊G øe ´ƒædG Gòg ≥≤ëàj ¿CG øµÁ ’

 ’É°†f ∂dP Ö∏£àj .‹BG πµ°ûH §≤a ¢ù«dh ÊÉ°ùfEG πµ°ûH »eƒ«dG ¬WÉ°ûf óMGh πc ¬«a

 øe Oôa πc Úµªàd …QÉéàdG íHôdG ≈∏Y áªFÉ≤dG ájOÉ°üàb’G á«fÓ≤©dG RhÉŒ πLCG øe É«°SÉ«°S

 äÉbÓY §HQh ,¬æe Üô≤àdGh ,ôNB’G º¡Ød ¥ÓÿG πjhCÉàdG äÉfÉµeEG øe ¬«∏Y ôaƒàj Ée ∫Ó¨à°SG

 ≈∏Y ¢SÉædG ÚH á«eƒ«dG äÉbÓ©dG ‘ á«fÉ°ùfE’G §HGhôdG ∂∏J ó°ùéàJ ¿CG »¨Ñæj .¬©e á«fÉ°ùfEG

 ...º¡àŸÉH »°VÉ≤dG hCG ¢†jôŸÉH Ö«Ñ£dG ábÓY hCG ,ò«ª∏àdÉH ¢SQóŸG ábÓ©c ,äÉjƒà°ùŸG áaÉc

.ÊÉ°ùfE’G ™°VƒdG Ú°ù– »g ¬∏c ∂dP øe ájÉ¨dGh

»∏ØbCG ÊÉªM

207 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,QÉµaC’G êÉàfEG ‘ É¡ØFÉXh AGOCG øe áaÉ≤ãdG Úµ“h ,∫É«ÿGh ôµØdG ôjôëàH ,¿PEG ,ôeC’G ≥∏©àj

 áªgÉ°ùŸGh ,πÑ≤à°ùŸG Qƒ°üJh ,ΩÉ©dG »YƒdÉH AÉ≤JQ’Gh ,ΩÓMC’Gh äÉjhÉHƒ£dGh äÓãªàdG áZÉ«°Uh

.á«∏©ØdG á«WGô≤Áó∏d á«Yƒ°VƒŸG •höûdG ≥∏Nh ,AÉæÑdG ó≤ædG ‘

 ±QÉ©ŸG IóFÉØd ,É¡°û«ª¡J ¤EG á«æ«ª«dG äÉ°SÉ«°ùdG ≈©°ùJ »àdG ,äÉ«fÉ°ùfE’G á«ªgCG »JCÉJ Éæg øe

.…QÉéàdG ∫OÉÑà∏d á∏HÉ≤dG á©aÉædG áeƒ∏©ŸGh ¥ƒ°ùdG äÉLÉ◊ Ö«éà°ùJ »àdG

 ÚH ÉeÉ°ù≤fG ;∞dDƒŸG Ö°ùM ,á«ª«∏©àdG äÉ°SÉ«°ùdG ¢ùµ©J ,øjƒµàdGh á«HÎdG ∫É› ‘

 QÉµaCG ‘ ºµëàdG ¤EG ≈©°ùj ßaÉfi »æ«Á Qƒ°üJ :™ªàéŸGh ¿É°ùfEÓd ÚØ∏àfl øjQƒ°üJ

 ,∫DhÉ°ùJ ™°Vƒe áªFÉ≤dG ôWC’G ™°Vh øY øjõLÉYh Ú©fÉN Úµ∏¡à°ùe ≥∏Nh º¡bGhPCGh ¢SÉædG

 .á«YÉª÷G IÉ«ë∏d IójóL ∫Éµ°TCG ´GóHEG ≈∏Y QOÉb øWGƒe øjƒµJ ¤EG ≈©°ùj …QÉ°ùj Qƒ°üJh

 ‘ ,äÉ«fÉ°ùfE’G ¢û«ª¡Jh ICGõéŸG á«æ≤àdGh á«∏ª©dG ±QÉ©ŸG ÚªãJ ¤EG ∫hC’G êPƒªædG ≈©°ùj

 ƒ¡a ,∞dDƒŸG ÉeCG .Iõ«ªàe áfÉµe É¡FÉ£YEG ≈∏Y ÊÉãdG πª©j Éªæ«H ,øjƒµàdGh º«∏©àdG èeGôH

 …òdG »ª∏©dG êPƒªædG áæª«g øe Úfôb ó©H{ :ÓFÉb äÉ«fÉ°ùfE’Gh º∏©dG ÚH πeÉµàdG ¤EG ƒYój

 AÉæÑdG ‘ ¿ƒæØdGh º∏©dG ÚH πeÉµàdÉH ±GÎYÓd âbƒdG ¿ÉM ,…Qƒ£°SCG ™HÉW ¬«∏Y »Ø°VCG

.(143 :¢U) ziöûÑdG ⁄É©∏d »YÉª÷G

πÑ≤à°ùŸG AÉæH ‘ äÉ«fÉ°ùfE’G QhO

:∫ÓN øe ójó÷G »©ªàéŸG ´höûŸG Gòg AÉæH ‘ äÉ«fÉ°ùfE’G ºgÉ°ùJ

 IOÉYEGh ,áØ∏àîŸG ±QÉ©ŸG á«MÓ°Uh á«ªgCG ádAÉ°ùe ≈∏Y óYÉ°ùJ ÒµØà∏d IôM ä’É› ≥∏N ``

.áªFÉ≤dG á«YÉª÷G ôµØdG ôWCG ‘ ô¶ædG

 AÉ≤JQ’Gh »WGô≤ÁódG πª©∏d ájQhö†dG •höûdG ≥∏N ≈∏Y óYÉ°ùj ÉÃ …ó≤ædG ¢ù◊G á«ªæJ ``

 .√ôjô–h ¿É°ùfE’ÉH

 äGó≤à©eh QÉµaCG ≥∏N ≈∏Y ¬JóYÉ°ùeh ,IóFÉ°ùdG ájôµØdG äGOÉ©dG øe ∫É«ÿGh ôµØdG ôjô– ``

 ¢ù«d º¡ŸG ¿EG{ .π°†aCG πÑ≤à°ùe AÉæHh ,™bGƒdG Ò«¨J ‘ ºgÉ°ùJ ¿CG øµÁ IójóL äGQƒ°üJh

 è°ùf ≈∏Y ÉæJGQób ∞Xƒf ¿CG ƒg º¡ŸG .á≤«≤◊G ∫ƒb ≈àM ’h ,CÉ£ÿG hCG ºgƒdG …OÉØJ ƒg

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

208

 ¤EG IöVÉ◊G äÓ«îàdG ∫ƒ– ¿CG É¡fCÉ°T øe IójóL äGó≤à©e áYÉæ°U ‘ áªgÉ°ùª∏d äÉaGôÿG

.(133 :¢U) zπÑ≤à°ùŸG ‘ ™bGh

 πFÉ°Sh É¡LhôJ »àdG äÉeƒ∏©ŸG ¢†©H ∞jR í°†a ‘ »°SÉ°SCG QhóH ,∂dòc ,äÉ«fÉ°ùfE’G Ωƒ≤J ``

 ¬«∏Y ¬°VôØj …òdG ÜÓà°S’G øe ¿É°ùfE’G ôjô–h ,áªFÉ≤dG äÉ¡°û«∏µdG Ò°ùµJh ,ΩÓYE’G

.…QÉéàdG ≥£æª∏d É°SÉ°SCG ™°VÉÿG ΩÓYE’G ™ªà› äÉaGôëfG …OÉØJh ,‹Éª°SCGôdG ΩÉ¶ædG

 äÓjhCÉàdG ¥É°ùfCG ≥∏Nh ,¬Áƒ≤Jh ≈æ©ŸG êÉàfEG »g äÉ«fÉ°ùfE’G É¡H Ωƒ≤J áØ«Xh ºgCG ¿CG ÒZ ``

 äÓjhCÉàdG ¿EG{ .™ªàéª∏d áfƒµŸG áØ∏àîŸG íFGöûdGh äÉYÉª÷G πàµàJ É¡°SÉ°SCG ≈∏Y »àdG

 Oó©J ¿Éc ∂dòd .(68 :¢U) z™ªà› πµd ájõeôdG á«àëàdG á«æÑdG πµ°ûJ »àdG »g ácÎ°ûŸG

 ™ªàéŸG ¬aô©j Ée Qó°üe ,á«aÉ≤K ájOó©J øe ¬æY ÖJÎj Éeh ,É¡aÓàNGh á«∏jhCÉàdG ¥É°ùfC’G

 ¿CG ÒZ ,¬JóMhh ™ªàéŸG ∂°SÉ“ Oó¡j Oó©àdG Gòg ¿CG ¢†©ÑdG ºYõj ób .á«côMh á«eÉæjO øe

 ÉeÉé°ùfG ÌcCG äÉaÉ≤ãdGh äÉ¨∏dG IOó©àe äÉ©ªàéŸÉa :ÉeÉ“ ∂dP ¢ùµY ≈∏Y ó¡°ûj ™bGƒdG

 øeÉ°†àdG º«b ¿EG .Ió«MƒdG á«LƒdƒjójC’Gh ,ó«MƒdG ôµØdG ÉgOƒ°ùj »àdG ∂∏J øe ≈æZh Éµ°SÉ“h

 Oó©àe ™ª› ‘ ’EG ≈æ©e É¡d ¿ƒµj ¿CG øµÁ ’ AÉæÑdG πYÉØàdGh ±GÎY’Gh íeÉ°ùàdGh

 .±GôYC’Gh äÉaÉ≤ãdG

 ÜÉàµ∏d ‹ÉªLEG Ëƒ≤J

 ,á«LƒdƒjójE’G ¬JÉ«Ø∏N å«M øe AGƒ°S ,äGOÉ≤àfG øe ÜÉàµ∏d ¬Lƒj ¿CG øµÁ ÉªY ô¶ædG ¢†¨H

 äGRÉ«àeG ≈∏Y ´ÉaódÉc) É¡«dEG ≈©°ùj »àdG äÉjÉ¨dG hCG ,É¡«∏Y Ωƒ≤j »àdG ∫’óà°S’G á©«ÑW hCG

 :RGôHEG ‘ ¬d ≈≤Ñj π°†ØdG ¿EÉa ,(Ú«©eÉ÷G IòJÉ°SC’G øe áæ«©e áëjöT

 ‘ áaô©ŸG OÉ°üàbG ≥£æe ™e ¥É«°ùf’G É¡«dEG …ODƒj ¿CG øµÁ »àdG IÒ£ÿG äÉaGôëf’G ``

.øjƒµàdGh á«HÎdG áª¶fCG ¬«LƒJ

.ájöûÑdG äÉ©ªàéŸG πÑ≤à°ùe AÉæH ‘ º∏©dG ™e É¡∏eÉµJh ÜGOB’Gh ¿ƒæØdG á«ªgCG ``

 áHQÉ≤ŸG Ö««¨Jh ,¬Áƒ≤Jh øjƒµàdGh á«HÎdG áª¶fCG ¬«LƒJ ≈∏Y á«ªµdG áHQÉ≤ŸG áæª«g ôWÉfl ``

.É¡JÉeÉªàgG Ö∏°U ‘ ¬æjƒµJ »¨Ñæj …òdG ¿É°ùfE’G á«Yƒf ™°†J »àdG á«Ø«µdG

»∏ØbCG ÊÉªM

209 2012 ôHƒàcCG • 5/4 êhOõe OóY

 äÉ°SGQódG ≈∏Y ∫ÉÑbE’G ™LGôJ ¬∏µ°ûj Ée ≈∏Y ∞dDƒŸG á≤aGƒe ’EG ™«£à°ùf ’ Éæc GPEG ,øµd

 øe ¤hC’G áLQódÉH π¨°ûdG ¥ƒ°ùd Ö«éà°ùJ »àdG ±QÉ©ŸGh äÉæjƒµàdG IóFÉØd á«HOC’Gh á«æØdG

 äGQƒ°üàdGh QÉµaC’G êÉàfEG ∫É› ‘ á°UÉNh ,™ªàéª∏d á«YGóHE’G äGQó≤dG ≈∏Y á«∏©a QÉ£NCG

 äÉMhôWC’G ¢†©H øY ´ÉaódG ,∂dP πHÉ≤e ,Ö©°üj ¬fEÉa ,á«YÉª÷Gh ájOôØdG IÉ«◊G ™jQÉ°ûeh

:»∏j Ée ∂dP á∏ãeCG øeh .¬HÉàc É¡æª°†àj »àdG

 …CG íàØJ ’ »àdG á«æØdGh á«HOC’G äÉ°SGQódG ¢†©H ihóéH ™ªàéŸG ´ÉæbEG Ωƒ«dG Ö©°üdG øe ``

 .É¡HÉë°UCG ΩÉeCG »æ¡e ≥aCG

 øe ÉWöT ∞dDƒŸG ¬æe π©éj …òdG (l’inaction) π©ØdG ΩóY øY ´ÉaódG ∂dòc Ö©°üdG øe ``

 ΩóY ≈∏Y ∂°ùØf ÈŒ ¿CG Öéj{ :∫ƒ≤j :IójóL iDhQ ™°Vh á«fÉµeEGh ´óÑŸG πjhCÉàdG •höT

.(81 :¢U) z... iDhQ GP É°üî°T …CG ’hDƒe Ò°üJ ≈àM π©ØdG

 ¢†¨H ,πjhCÉàdG ≈∏Y IQó≤dÉH ¢SÉædG πc ¬«a ™àªàj ™ªà› …CG ,ÚdhDƒŸG ™ªà› AÉæH Iôµa ¿EG ``

 ,ájôµØdG äGQó≤dGh IÉ«◊G ±hôXh äGOGó©à°S’G å«M øe º¡æ«H IOƒLƒŸG ¥QGƒØdG øY ô¶ædG

 .¢ü«ë“ ¤EG êÉà– Iôµa

 çGóMEG IQhöV »g ÜÉàµdG øe É¡°UÓîà°SG øµÁ »àdG ájôgƒ÷G IôµØdG ¿CG ó≤à©f Gò¡d

 íàØàd …Qhö†dG ΩÉ©dG øjƒµàdGh ,á¡L øe π¨°û∏d »°†ØŸG »°ü°üîàdG øjƒµàdG ÚH ¿RGƒàdG

 ÚH øeÉ°†àdGh íeÉ°ùàdG º«b õjõ©Jh ,´GóHE’Gh ó≤ædG ≈∏Y ¬JGQób ôjƒ£Jh ,º∏©àŸG á«°üî°T

 .iôNCG á¡L øe ,™ªàéŸG äÉfƒµe ∞∏àfl

 çhQƒŸGh- É«dÉM ºFÉ≤dG π°üØdG ‘ ô¶ædG IOÉYEG ¤EG áLÉM ‘ ÉæfCG hóÑj ,¿RGƒàdG ∂dP ≥«≤ëàd

 º«∏©àdG ó«©°U ≈∏Y á°UÉNh ,á«ª∏©dGh á«HOC’G äÉæjƒµàdG ÚH ` ̀á«YÉæ°üdG á«dÉª°SCGôdG ≥£æe øY

 ’ (á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G äÉ«∏c) á°UÉN äÉ«∏c ‘ á«HOC’G äÉ°SGQódG ºàJ å«M ‹É©dG

 »æ≤àdGh »ª∏©dG øjƒµàdG ºàj Éªæ«H ,á«©«Ñ£dGh á≤◊G Ωƒ∏©dG ‘ øjƒµJ ≈fOCÉH ÖdÉ£dG É¡«a Ohõj

 »HOC’G øjƒµàdG É¡«a Ö«¨j (...Ú°Sóæ¡ŸG ¢SQGóeh Ωƒ∏©dG äÉ«∏c) iôNCG ógÉ©eh äÉ«∏c ‘

 ¬JÉ«M ‘ êÉàëj ød ÜOC’G ¢SQGO ¿CÉch »ª«∏©àdG ΩÉ¶ædG π¨à°ûj .»∏c ¬Ñ°T πµ°ûH »æØdGh

 ÜOCG ¤EG êÉàëj ’ á«æ≤àdGh Ωƒ∏©dG ‘ ¢ü°üîàŸGh ,á«ª∏Y ±QÉ©e ¤EG á«æ¡ŸGh á«°üî°ûdG

øjƒµàdGh á«HÎdG ègÉæe ‘ äÉ«fÉ°ùfEÓd áfÉµe ájCG

210

 äÉæjƒµàdGh á«HOC’G äÉ°SGQódG ÚH áªFÉ≤dG õLGƒ◊G √òg Ò°ùµàd ¿GhC’G ¿ÉM .áØ°ù∏ah øah

 ÜÓ£dG áaÉµd á«MhôdGh á«∏ª©dG äÉLÉë∏d ,âbƒdG ¢ùØf ‘ ,áHÉéà°S’Gh ,á«æ≤àdGh á«ª∏©dG

 äÉ«∏µdG ∞∏àfl ‘ øjƒµàdG ègÉæŸ á∏eÉ°T á©LGôe ∂dP Ö∏£àj .º¡JÉ°ü°üîJ âfÉc ÉªØ«c

 á«∏ª©dGh ájô¶ædG ±QÉ©ŸG øe ≈fOC’G ó◊ÉH OhõàdÉH ÖdÉW πµd íª°ùj ÉÃ øjƒµàdG ógÉ©eh

 ÜÉ°ùàcGh ,á«YGóHE’G ¬JGQób á«ªæJ ,âbƒdG ¢ùØf ‘h ,π¨°ûdG ⁄ÉY ‘ êÉeófÓd ¬∏gDƒJ »àdG

 π°†aCG π©dh .πÑ≤à°ùŸG ⁄É©e º°SQh ,™ªàéŸG AÉæH ‘ áªgÉ°ùª∏d áeRÓdG ájôµØdG äÉjÉØµdG

 ∂dÉ°ùŸGh Ö©°ûdG ‘ ,äÉ«°VÉjôdG É¡æe á°UÉNh ,á«ª∏©dG OGƒŸG ¢†©H êGQOEG »g ,∂dòd á∏«°Sh

 øØdGh ÜOC’Éc äÉ«fÉ°ùfE’G OGƒe çGóMEGh ,ájQÉÑLEG hCG ájQÉ«àNG äGAhõ› πµ°T ≈∏Y á«HOC’G

 øe êhôÿG âbƒdG ¢ùØf ‘ »¨Ñæjh ,Gòg .á«æ≤àdGh á«ª∏©dG ∂dÉ°ùŸGh Ö©°ûdG ‘ áØ°ù∏ØdGh

 á«dhódG äÉØ«æ°üàdG ¢†©H É¡°VôØJ âJÉH »àdG á«ªµdG äÉÁƒ≤àdGh ,ájOÉŸG ájOhOôŸG ≥£æe

 á«ªµdG äGöTDƒª∏d iÈµdG á«ªgC’G »£©J »àdG ∂∏J É¡æe á°UÉNh ,øjƒµàdGh á«HÎdG áª¶fC’

.¿É°ùfE’G øjƒµJ ƒgh ’CG ,…ƒHôJ ΩÉ¶f πµd ájôgƒ÷G ájÉ¨dG πµ°ûj Ée ÜÉ°ùM ≈∏Y

»∏ØbCG ÊÉªM

211 2012 ôHƒàcCG • 5/4 êhOõe OóY

IQÉàfl É«aGôZƒ«∏Ñ«H

212

á«°SQóŸG ±QÉ©ŸG

Les savoirs scolaires
موران، اإدغار `` 1921 .1

 تـربية الم�ستقـبل: المعـارف ال�سبـــع ال�سرورية لتربيــة الم�ستـقبل/ اإدغار
 ,∫É≤HƒJ QGO :AÉ°†«ÑdG QGódG .»Lƒé◊G Òæeh ¥Qõd õjõY áªLôJ ; موران

 ¢U 111 .2002

القديمة الع�سور في الأمازيغية والممالك اإفريقيا �سمال تاريخ مادة 2. تدري�س
 ; »°ûYCG ≈Ø£°üe ≥«°ùæJ /]»°SGQO Ωƒj ∫ÉªYCG] :بالجامعات المغربية
 áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG :•ÉHôdG .ô¡ª°SCG ®ƒØëŸG öûæ∏d OGóYE’Gh á©LGôŸG

(.¢U]130]) .èe 1 .2010 ,á«¨jRÉeC’G

3. اأقفلي، فاطمة
 .zÜô¨ŸG ïjQÉJ{ : á«°SQóŸG ÖàµdG øª°V á«¨jRÉeC’G á«Hô¨ŸG á«°üî°ûdG

2010 ,¿ÉLôe á©Ñ£e :¢SÉæµe

4.Aït Abdelmalek, Ali
Edgar Morin, sociologue de la complexité : une méthode pour dégager de nouveaux
savoirs / Ali Aït Abdelmalek ; [préf. d’Edgar Morin]. Rennes : Apogée, 2010. 1 vol.
(159 p.)

5.Alliance pour un monde responsable, pluriel et solidaire
Université, quel avenir ? : propositions pour penser une réforme / Alliance pour
un monde responsable, pluriel et solidaire ; coord. par Alfredo Pena-Vega et Edgar
Morin. Paris: Editions Charles Léopold Mayer, 2003. 115 p.

6.Astolfi, Jean-Pierre
L’école pour apprendre : l’élève face aux savoirs / Jean-Pierre
Astolfi. 9e éd. Issy-les-Moulineaux : ESF édi., 2010. 1 vol.
(205 p.)

7.Baleke, Stanislas
Une pédagogie pour le développement social: de la transmission
à la communication des savoirs. Paris : L’Harmattan, 2011

8.Beacco, Jean-Claude
La didactique de la grammaire dans l’enseignement du français
et des langues : savoirs savants, savoirs experts et savoirs
ordinaires / Jean-Claude Beacco. Paris : Didier, 2010. 1 vol. (271 p.)

IQÉàfl É«aGôZƒ«∏Ñ«H

 / Jean-Pierre

Une pédagogie pour le développement social: de la transmission

La didactique de la grammaire dans l’enseignement du français
avoirs savants, savoirs experts et savoirs

213 2012 ôHƒàcCG • 5/4 êhOõe OóY

9. Bertucci, Marie-Madeleine
Transfert des savoirs et apprentissage en situation interculturelle
et plurilingue / sous la direction de Marie-Madeleine Bertucci,
Isabelle Boyer. Paris : L’Harmattan, 2010. 1 vol. (207 p.)

10. Cellier, Hervé
La démocratie d’apprentissage / Hervé Cellier. Paris :
L’Harmattan, 2010. 1 vol. (143 p.)

11. Chikhi, Beïda (1943-....)
Maghreb en textes : écriture, histoire, savoirs et symboliques:
essai sur l’épreuve de modernité dans la littérature de langue
française / Beïda Chikhi. Paris: L’Harmattan, cop. 1996

12. Ciurana, Emilio-Roger
Eduquer pour l’ère planétaire : la pensée complexe comme méthode
d’apprentissage dans l’erreur et l’incertitude humaines/ Edgar Morin, Emilio-Roger
Ciurana, Raul Domingo Motta ; textes espagnols trad. par Edwige Cohen. Paris:
Editions Balland, 2003

13. Couture, Marc
Propriété intellectuelle et université : entre la libre circulation
des idées et la privatisation des savoirs. Québec : Presses de
l’Université du Québec, 2010

14. Develay, Michel
Pour une anthropologie des savoirs scolaires : de la
désappartenance à la réappartenance / Jacques Lévine, Michel
Develay. Paris: ESF éditeur, 2003. 125 p.

15.Evaluation des apprentissages de la géographie à
l’université/coordonné par Mohamed El Assaad. Casablanca:
Faculté des lettres et des sciences humaines, 2010. 1 vol.
(164 p.)

16.Fonteneau, Virginie
Espaces de l’enseignement scientifique et technique : acteurs,
savoirs et institutions. XVIIe-XXe siècles. Paris : Editions
Hermann, 2011

17.Fournier, Martine
Eduquer et former : connaissances et débats en éducation et
formation / sous la direction de et préface Martine Fournier.
Nouv. éd. Auxerre : Sciences humaines éditions, 2011. 1 vol.
(477 p.)

18.Hassani Idrissi, Mostafa
Pensée historienne et apprentissage de l’histoire / Mostafa
Hassani Idrissi ; préf. de Henri Moniot. Paris: L’Harmattan,
2005. 325 p.

Transfert des savoirs et apprentissage en situation interculturelle
 / sous la direction de Marie-Madeleine Bertucci,

 / Hervé Cellier. Paris :

Maghreb en textes : écriture, histoire, savoirs et symboliques:
essai sur l’épreuve de modernité dans la littérature de langue

Espaces de l’enseignement scientifique et technique : acteurs,
. Paris : Editions

IQÉàfl É«aGôZƒ«∏Ñ«H

Eduquer et former : connaissances et débats en éducation et
 / sous la direction de et préface Martine Fournier.

Nouv. éd. Auxerre : Sciences humaines éditions, 2011. 1 vol.

214

19.Hassani Idrissi, Mostafa
Visions du passé et fonctions idéologiques dans l’enseignement
contemporain de l’histoire au Maroc / Mostafa Hassani-Idrissi.
[S.l.]: [s.n.]. 197 p.

20.Jellab, Aziz 1966-....
Débuter dans l’enseignement secondaire : quel rapport aux
savoirs chez les professeurs stagiaires ? / Aziz Jellab. Paris:
L’Harmattan, 2006. 280 p.

21.Le Défi du XXIe siècle : relier les connaissances : actes /
des journées thématiques conçues et animées par Edgar Morin,
Paris du 16 au 24 mars 1998. Paris: Seuil, 1999. 472 p.

22.Leclerc-Olive, Michèle
Les mondes universitaires face au marché : circulation des
savoirs et pratiques des acteurs. Paris : Karthala, 2011

23.Les sociologues, l’école et la transmission des savoirs /
Elisabeth Bautier, Basil Bernstein, Pierre Bourdieu... [et al.] ;
présentation et choix de textes par Jérôme Deauvieau et Jean-
Pierre Terrail. Paris : La Dispute, 2007. 1 vol. (329 p.)

24.Le fait religieux et son enseignement : des expériences
aux modèles / organisé par l’Université de Fribourg Suisse ;
l’Université de Neuchâtel; édition de François-Xavier Amherdt,
Félix Moser, Anand Nayak, Paul Philibert; avec la collaboration
de Patrizia Conforti et Françoise Surdez. Fribourg (Suisse) :
Academic Press Fribourg, 2010. 366 p.

25.Morin, Edgar (1921-....)
La Tête bien faite : repenser la réforme, réformer la pensée /
Edgar Morin. Paris: Seuil, 1999. 154 p.

26. Quinn, Jocey
Education and culture. London : Routledge, 2010

27. Roegiers, Xavier
Curricula et apprentissages au primaire et au secondaire :
la pédagogie de l’intégration comme cadre de réflexion et
d’action/
Xavier Roegiers ; avec la collaboration des experts du BIEF ;
préface Marguerite Altet. Bruxelles : De Boeck, 2011. 1 vol.
(304 p.)

des journées thématiques conçues et animées par Edgar Morin,

Les mondes universitaires face au marché : circulation des

 /
Elisabeth Bautier, Basil Bernstein, Pierre Bourdieu... [et al.] ;
présentation et choix de textes par Jérôme Deauvieau et Jean-

Le fait religieux et son enseignement : des expériences
 / organisé par l’Université de Fribourg Suisse ;

l’Université de Neuchâtel; édition de François-Xavier Amherdt,
Félix Moser, Anand Nayak, Paul Philibert; avec la collaboration
de Patrizia Conforti et Françoise Surdez. Fribourg (Suisse) :

 /

Curricula et apprentissages au primaire et au secondaire :
la pédagogie de l’intégration comme cadre de réflexion et

Xavier Roegiers ; avec la collaboration des experts du BIEF ;

IQÉàfl É«aGôZƒ«∏Ñ«H

215 2012 ôHƒàcCG • 5/4 êhOõe OóY

28. Savoirs historiques au Maghreb : construction et usages/
coord. Sami Bargaoui et Hassan Remaoun. Oran: Editions
CRASC, 2006. 1 vol. (310 p.)

29. Savoirs, insertion et globalisation : vu du Maghreb / sous
la dir. de Etienne Gérard. Paris: Publisud, 2006. 403 p.

30. Sensevy, Gérard
Le sens du savoir : éléments pour une théorie de l’action
conjointe en didactique / Gérard Sensevy. Bruxelles : De Boeck,
2011. 1 vol. (450 p.)

áãjóM äGQó°UEG

Nouvelles parutions

31. اأرتين، يعقوب

 .å«``¨e ∫Éª``c Ëó≤```J ; âé¡H »∏Y áª```LôJ ; ÚJQCG Üƒ≤©j / ΩÉ©dG º«∏©àdG ‘ ΩÉàdG ∫ƒ≤dG

 (.¢U 191) .èe 1 .2010 ,áªLÎ∏d »eƒ≤dG õcôŸG :IôgÉ``≤dG

32.اأمزيان، اأحمد

.]?2011] ,]¿.O] :]?•ÉHôdG] .¿ÉjõeCG óªMCG .O / ’hCG πØ£dG : á«ª«∏©àdG áeƒ¶æŸG ìÓ°UEG

 (.¢U 182) .èe 1

33. اجبارة، حمد الله

 ìÉéædG á©Ñ£e 2011 ,]¿.O : .Ω.O] .IQÉÑLG ˆG óªM / êÓ©dGh ÜÉÑ°SC’G :»°SQóŸG Qó¡dG

 (.¢U 159) .èe 1 .(Iójó÷G

34. بازي، محمد

 ,á«HÎdG Ωƒ∏Y á∏› äGQƒ°ûæe : •ÉHôdG .…RÉH óªfi / øjƒµàdG äÉfÉgQh ¢ùjQóàdG áYÉæ°U

 (.¢U 135) .èe 1 .2010

35. بنحمادة، �سعيد

 .IOÉªëæH ó«©°S QƒàcódG / §«°SƒdG öü©dG ∫ÓN ¢ùdófC’Gh Üô¨ŸÉH »ª«∏©àdG ΩÉ¶ædG

 (.¢U 172) .èe 1 .2011 ,øeõdG äGQƒ°ûæe :•ÉHôdG

/
coord. Sami Bargaoui et Hassan Remaoun. Oran: Editions

 / sous

Le sens du savoir : éléments pour une théorie de l’action
 / Gérard Sensevy. Bruxelles : De Boeck,

Le sens du savoir : éléments pour une théorie de l’action

IQÉàfl É«aGôZƒ«∏Ñ«H

216

36. بومجيمر، عبد العزيز

 .ôª```«›ƒH õjõ©dG óÑY / ájƒHÎdG √OÉ©HCGh É«∏«µ°ûJh É«°Sóæg :¢SQódG áYÉb AÉ°†a º«¶æJ

 (.¢U 149) .èe 1 .2010 .,±QÉ©ŸG äGQƒ°ûæe :•É````HôdG

 La langue amazighe = 37. تعليم اللغة الأمازيغية: المرجعيات، المرتكزات والرهانات الكبرى
 ¥ƒ≤ë∏d »¨jRÉeC’G ó°UôŸG :•ÉHôdG .dans le système éducatif marocain

.¢U 90 ,102 .2011 ,äÉjô◊Gh

2010 ,çGÎdGh áaÉ≤ã∏d »ÑX ƒHCG áÄ«g :»ÑX ƒHCG .38. التعليم والهوية الوطنية

:AÉ°†«ÑdG QGódG .ó©°SC’G óªfi ≥«°ùæJ / á«©eÉ÷G É«aGô¨÷G ‘ äÉª∏©àdG º««≤J .39
 (.¢U 277) .èe 1 .2010 ,äGÈàîŸG äGQƒ°ûæe

40. الجبوري، ح�سين
: ähÒH .Oó``éàe ⁄ÉY ‘ öUÉ```©e §«£îJ :º«∏©àdG ‘ »é«JGÎ°S’G §«£îàdG

2010 ,¿höTÉf Ωƒ∏©∏d á«Hô©dG QGódG

41. حمداوي، جميل (1963....)
/ OÉ°üàb’Gh IQGOE’Gh ±GöTE’Gh º«∏©àdGh á«HÎdG ôWCG IóFÉØd º«∏©àdGh á«HÎdG ‘ ójó÷G

 (.¢U 240) .èe 1 .2010 ,±QÉ©ŸG áÑàµe : •ÉHôdG .…hGóªM π«ªL

42. حمداوي، جميل (1963....)
 .èe 1 .2010 ,±QÉ©``ŸG áÑàµe :•ÉHôdG .…hGóªM π«ªL / Üô¨ŸÉH á≤«à©dG ¢SQGóŸG

 (.¢U 95)

43. دخل الله، اأيوب
 .»eÓ°SE’G ôµØdG Aƒ°V ‘ ¿É°ùfE’G ¥ƒ≤Mh á«°SQóŸG á«HÎdG

 .2010 ,á«fhó∏ÿG QGO :ôFGõ÷G

44. �سبيلا، محمد (1942....)
 :AÉ°†«ÑdG QGódG .Ó«Ñ°S óªfi /»Hô¨ŸG ™ªàéŸG ä’ƒ– ‘

 (.¢U 145) .èe 1 .2010 .,∫É≤HƒJ QGO

 äÉ°SGQó∏d QÉÑ°ùŸG õcôe :»HO .»æjódG º«∏©àdG : »àØŸG áYÉæ°U .45
2010 ,çƒëÑdGh

46. ال�ساقية، عبد الرحيم
 º«MôdG óÑY / ´höûŸG AÉæH ¤EG øeõdG ÒHóJ øe :á«°SQóŸG IÉ«◊G

 (.¢U 243) .èe 1 .2010 ,á«Hô¨ŸG ¥ÉaB’G IójôL :¢ûcGôe .á«bÉ°†dG

47. عبيد، عبد اللطيف
 áª¶æŸG :¢ùfƒJ .»Hô©dG øWƒdG ‘ á«Hô©dG á¨∏dG º«∏©J iƒà°ùe ÊóJ äÉÑÑ°ùeh ÜÉÑ°SCG

2010 ,Ωƒ∏©dG h áaÉ≤ãdG h á«HÎ∏d á«Hô©dG

IQÉàfl É«aGôZƒ«∏Ñ«H

217 2012 ôHƒàcCG • 5/4 êhOõe OóY

48. علم الهدى، جميلة
 ¢SÉÑY Öjô``©J ; ió¡dG º∏Y á∏«ª``L ∞«dCÉJ / º«∏©àdGh á«HÎdG ‘ á«eÓ°SE’G ájô¶ædG

 .2011 ,»eÓ°SE’G ôµØdG á«ªæàd IQÉ°†◊G õcôe : ähÒH .‘É°U Ú°ùM á©LGôe ; ‘É°U

 (.¢U 272 ,320) .èe 2

49.العي�سى، اأحمد
 : ¿óæd ; ähÒH .≈°ù«©dG óªMCG / ájƒg øY åëÑdG á∏MQ : ájOƒ©°ùdG ‘ ‹É©dG º«∏©àdG

 (.¢U 188) .èe 1 .2011,»bÉ°ùdG QGO

50. غريب، عبد الكريم
 .Ö````jô```Z Ëô```µdG ó````ÑY / á°SQóŸG ô``««```¨àd ≥FGôWh äGQhÒ°S :á«bQÉØdG É«LƒZGó«ÑdG

 (.¢U 351) .èe 1 .2011 ,á«HÎdG ⁄ÉY äGQƒ°ûæe :AÉ°†«ÑdG QGódG

51. فاوبار، محمد
 .ÖjôZ ËôµdG óÑY Ëó≤J ; QÉHhÉa óªfi / ®ƒ¶◊G DƒaÉµJ’ á«dÉµ°TEGh ™ªàéŸGh á°SQóŸG

 (.¢U 253) .èe 1 .2011 ,á«HÎdG ⁄ÉY äGQƒ°ûæe : AÉ°†«ÑdG QGódG

 Ωƒ∏©∏d á«Hô©dG ∞jÉf á©eÉL : ¢VÉjôdG 52. قيم الحماية المدنية في المناهج التعليمية الأمنية.
 (.¢U 260) .èe 1 .2010 ,á«æeC’G

53. اللحية، الح�سن (1966....)
 AÉ°ùfh ∫ÉLQ ,¬«LƒàdGh §«£îàdGh …ƒHÎdG ¢û«àØàdG : á«HÎdG Ωƒ∏Y : á«æ¡ŸG äÉfÉëàe’G

 .á«ë∏dG ø°ù◊G / É«∏©dG ¢SQGóŸG êƒdh ,øjƒµàdG õcGôe êƒdh ,∑Ó°SC’G ™«ªL º«∏©àdG

 (.¢U 328) .èe 1 .2011,±QÉ©ŸG äGQƒ°ûæe :•ÉHôdG

54. اللحية، الح�سن (1966....)

 Dƒ«¡àdG ,ôªà°ùŸGh »°SÉ°SC’G øjƒµàdG ,»JGòdG øjƒµàdG :(I)…ƒHÎdG (I)ôHóŸG äÉjÉØc

 240) .èe 1 .2010 .,±QÉ©ŸG äGQƒ°ûæe : •ÉHôdG .á«ë∏dG ø°ù◊G / á«æ¡ŸG äÉfÉëàeEÓd

 (.¢U

55.اللحية، الح�سن
 »°SÉ°SC’G øjƒµàdG ,»JGòdG øjƒµàdG :äÉjÉØµdG ™Lôeh á«æ¡ŸG :zI{ ¢SQóŸG äÉjÉØc

 .2010,±QÉ©ŸG äGQƒ°ûæe : •ÉHôdG .á«ë∏dG ø°ù◊G / á«æ¡ŸG äÉfÉëàeÓd Dƒ«¡àdG ,ôªà°ùŸGh

 (.¢U 198) .èe 1

56. لخ�سا�سي، الم�سطفى
 ≈Ø£°üŸG .P / ä’É◊G á°SGQO Üƒ∏°SCG : »ª«∏©àdG ΩÉ¶ædG ‘ …ƒHÎdGh …QGOE’G ÖjQóàdG

 (.¢U 126) .èe 1 .2010 ,¥öûdG É«≤jôaCG :AÉ°†«ÑdG QGódG .»°VÉ°üÿG

57. لخلوفي، عبد الله
 .‘ƒ∏ÿ ˆG óÑY .O / øjhQGO ájô¶f ¤EG Ωó≤dG Iôc øe : êÉeOE’Gh äÉjÉØµdG ÚH º«∏©àdG

 (.¢U 263) .èe 1 .(Ï«à°ùeG á©Ñ£e 2010 ,[¿.O] : [Ω.O]

IQÉàfl É«aGôZƒ«∏Ñ«H

218

58. لطر�س، علي
 »∏Y / ?záÁô÷G{ π«ã“ IOÉYEG ΩCG ìÓ°UEG :‹Éé©à°S’G èeÉfÈdGh øjƒµàdGh á«HÎdG

 (.¢U 96) .èe 1 .(.´.EG.O 2010 ,[¿.O : .Ω.O] .¢Tô£d

 äÉ°SGQódG õcôe [º«¶æJ øe] á«°SGQO ΩÉjCG : ?ábÓY …CG ,…ƒªæàdG êPƒªædGh ¢ùjQóàdG á¨d.59
 á«fÉ°ùfE’G çƒëÑdGh äÉ°SGQódG õcôe : IóLh .IóLh ,á«YÉªàL’Gh á«fÉ°ùfE’G çƒëÑdGh

 (.¢U 139) .èe 1 .2010 . ,á«YÉªàL’Gh

60. المزيني، حمزة بن قبلان
 á°ù°SDƒe : ähÒH .»æjõŸG ¿ÓÑb øH IõªM / ájOƒ©°ùdG á«Hô©dG áµ∏ªŸG ‘ º«∏©àdG ±É£àNG

 (.¢U 216) .èe 1 .2010 ,»Hô©dG QÉ°ûàf’G

61. مونيب، محمد
 á«æWƒdG á«HÎdG IQGRh ó°V áYƒaôŸG iƒYódG Oó°üH :»°SQóŸG ÜÉàµdG ‘ …ôHÈdG Ò¡¶dG

 (.¢U 107) .èe 1 .2010 ,äÉjô◊Gh ¥ƒ≤ë∏d »¨jRÉeC’G ó°UôŸG :•ÉHôdG .Ö«fƒe óªfi

62. ن�سار، �سامي
»eÉ°S / áKGó◊G ó©H Ée ¤EG IQÉ°†◊G ôéa øe Iôªà°ùe áàeÉ°U IQƒK :º«∏©àdG ïjQÉJ

õcôe : IôgÉ≤dG ... ,‘É°ûdG óÑY ø°ùM ÉæjO ,... ,øjódG ∫ÉªL ájOÉf ,... ,QÉ°üf óªfi

 (.¢U 288) .èe 1 .2010 ,á°ShôëŸG

63. الوكيلي، ميمون
 Aƒ°V ≈∏Y ºYódG ICGôLCGh ≥«Ñ£J ádhÉfi : êÉeOE’G á«LƒZGó«Hh …ƒHÎdG ºYódG

 »FGóàH’G º«∏©àdG : á«ª«∏©àdG äÉ°ù°SDƒŸGh á«°SGQódG ΩÉ°ùbC’G ‘ êÉeOE’G á«LƒZGó«H

 (.¢U 102) .èe 1 .(Qƒ°ù÷G á©Ñ£e 2011 ,[¿.O : .Ω.O] .[»∏«cƒdG ¿ƒª«e] / ÉLPƒ‰

64. الكبتي، �سالم
 Ωƒ∏©∏d á«Hô©dG QGódG :ähÒH .»≤«KƒJ ÜÉàc : 1973-1955 ,á«Ñ«∏dG á©eÉ÷G ïjQÉJ øe

.¢U 189 .2012 ,öûæ∏d á«bÉ°ùdG QGO :…RÉ¨æH ; ¿höTÉf

65. اللحية، الح�سن (1966....)
 ,±QÉ©ŸG äGQƒ°ûæe :•ÉHôdG .á«ë∏dG ø°ù◊G / ?á«©ØædG ΩCG IQhö†dG : ádhÉ≤ŸGh á°SQóŸG

 (.¢U 264) .èe 1 .2012

66. بردوزي، محمد
 ¥ƒ≤◊ »æWƒdG ¢ù∏éŸG : •ÉHôdG .π«©ØàdG ¤EG ¥Éã«ŸG øe :Üô¨ŸG ‘ º«∏©àdG åjó–

 2012 ,¿É°ùfE’G

67. بردوزي، محمد
 2012 ,¿É°ùfE’G ¥ƒ≤◊ »æWƒdG ¢ù∏éŸG :•ÉHôdG .á«HÎdG øah ¢ùØædG º∏Y

1. «To serve a larger purpose» : engagement for democracy and the transformation
of higher education / edited by John Saltmarsh and Matthew Hartley. Philadelphia:
Temple University Press, 2011.

IQÉàfl É«aGôZƒ«∏Ñ«H

219 2012 ôHƒàcCG • 5/4 êhOõe OóY

2، Allen, Martin,
Lost generation? : new strategies for youth and education / Martin Allen and Patrick
Ainley. London ; New York, NY : Continuum, 2010. vi, 186 p.

3.Andrews, Richard,
Argumentation in higher education / Richard Andrews. New York : Routledge, 2010.
233 p..

4.Apprendre en classe d’immersion : quels concepts ? quelle théorie ? / sous la dir.
de Rita Carol. Paris : L’Harmattan, 2010. 1 vol. (209 p.)

5.Arthur, James.
Education, politics and religion: reconciling the civil and the sacred in education /
James Arthur, Liam Gearon and Alan Sears. London ; New York : Routledge, 2010.
167 p.

6.Association pour favoriser l’égalité des chances à l’école (France). Colloque
scientifique (06 ; 2009 ; Lyon, France)
Accompagnement à la scolarité : à quelles conditions est-il efficace en termes de
réussite scolaire ? : [actes du sixième Colloque scientifique, 21 novembre 2009,
ENS Lyon] / [organisé par l’] Afpéé ; Sylvain Broccolichi, Emmanuelle Canut, Anne-
Marie Chartier... [et al.]. Lyon : Aléas, 2010. 1 vol. (160 p.)

7.Augé, François
L’école est finie. Paris : L’Harmattan, 2011

8.Auzou, Martine
L’école comme société sans exclusion. Lyon : Parangon, 2010

9.Ayral, Sylvie
La fabrique des garçons : sanctions et genre au collège / Sylvie Ayral; préface Jack
Lang; postface Daniel Welzer-Lang. Paris : PUF, 2011. 1 vol. (XIII-204 p.)

10.Bahloul, Mourad
Besoin de soumettre et désir d’enseigner : étude sur l’autorité pédagogique à l’école
tunisienne. Tunis : Med Ali éditions, 2010

11. Baleke, Stanislas
Education, démocratie et développement : une pédagogie pour aujourd’hui en
Afrique / Stanislas Baleke ; préf. de Jean-Dominique Durand. Paris : L’Harmattan,
2010. 1 vol. (222 p.)

12.Ballantine, Jeanne H.
The sociology of education : a systematic analysis / Jeanne H. Ballantine, Floyd M.
Hammack. Boston : Prentice Hall, 2011.

13.Baque, Pierre
40 ans de combat pour les arts et la culture à l’école, 1967-2007. Paris : L’Harmattan,
2011

IQÉàfl É«aGôZƒ«∏Ñ«H

220

14.Barry, Valérie
Dialectiser la recherche et l’action : pour une école de la diversité / Valérie Barry.
Paris : L’Harmattan, cop. 2010. 1 vol. 150 p

15.Ben Ayed, Choukri
Ecole, les pièges de la concurrence : comprendre le déclin de l’école française. Paris:
La Découverte, 2010. 300 p.

16. Ben Henda, Mokhtar
TIC et éducation en Afrique : applications, recherche et perspectives. Paris:
L’Harmattan, 2011

17. Bennour, Chaker
Enseignement de la neurobiologie en Tunisie et en France : entre le contenu du
manuel scolaire et les conceptions des apprenants, quels rapports ?. Paris : Editions
universitaires européennes, 2010

18. Berchoud, Marie-Josèphe
Elèves en difficulté à l’école primaire : à la croisée des chemins. Lyon : Chronique
sociale, 2010.

19. Bernard, Pierre-Yves
Le décrochage scolaire / Pierre-Yves Bernard. Paris : PUF, 2011. 1 vol. (128 p.)

20. Berthelot, Reine
Littératures francophones en classe de FLE : pourquoi et comment les enseigner ?.
Paris : L’Harmattan, 2011

21. Berthier, Jean-Luc
Cadres scolaires : former, se former / Jean-Luc Berthier. Paris : Berger-Levrault,
2010. 1 vol. (300 p.)

22. Bier, Bernard
Mutations territoriales et éducation : de la forme scolaire vers la forme éducative?
/ Bernard Bier, André Chambon, Jean-Manuel de Queiroz. Issy-les-Moulineaux
(Hauts-de-Seine) : ESF éditeur, 2010. 1 vol. (228 p)

23. Bier, Bernard
Politiques de jeunesse et politiques éducatives : citoyenneté,
éducation, altérité / Bernard Bier. Paris : L’Harmattan, 2010.
1 vol. (270 p.)

24. Blaya, Catherine
Décrochages scolaires : l’école en difficulté / Catherine Blaya.
Bruxelles : De Boeck, 2010. 1 vol. (200 p.)

25. Bloch, Daniel
Ecole et démocratie : pour remettre en route l’ascenseur économique et social /
Daniel Bloch. Grenoble : Presses universitaires de Grenoble, 2010. 1 vol. (128 p.)

 / Catherine Blaya.

IQÉàfl É«aGôZƒ«∏Ñ«H

221 2012 ôHƒàcCG • 5/4 êhOõe OóY

26. Boquillon, Anne-Carole
L’éducation et la société : relations complémentaires ou conflictuelles ?. Sarrebruck:
Editions universitaires européennes, 2011

27. Boré, Catherine
Modalités de la fiction dans l’écriture scolaire / Catherine Boré; préf. de Frédéric
François. Paris : L’Harmattan, 2010. 1 vol.
(292 p.)

28. Boukhssimi, Driss
Manifeste pour une école compétente. Québec : Presses de
l’Université du Québec, 2011

29. Boumard, Patrick
Des ethnologues à l’école / Patrick Boumard; préface Pascal
Dibie. Paris : Téraèdre, 2011. 1 vol. (237 p.)

30. Bourhis, Véronique
Enseigner dans une classe à plusieurs niveaux. Paris : Hachette
Education, 2010. 256 p.

31. Brock, Colin.
Education as a global concern / Colin Brock. London ; New York : Continuum, 2011.
164 p.

32. Buttner, Yann
Le droit de la vie scolaire : écoles, collèges, lycées / Yann Buttner, André Maurin. 5e
éd. Paris : Dalloz, 2010. 1 vol. (LII-570 p.)

33. Calosci, Alain
Education et identité : de Piaget à Spinoza. Paris : L’Harmattan, 2011

34. Carecchio, Françoise
La culture des jeux, une poétique enfantine : la socialisation des jeunes enfants en
milieu scolaire. Paris : L’Harmattan, 2011

35. Catarsi, Enzo
Les formations et les recherches en éducation familiale. Paris : L’Harmattan, 2011

36. Cellier, Hervé
La démocratie d›apprentissage / Hervé Cellier. Paris : L’Harmattan, 2010. 1 vol. (143 p)

37. Centre pour la recherche et l’innovation dans l’enseignement
L’éducation, un levier pour améliorer la santé et la cohésion sociale / Centre pour
la recherche et l’innovation dans l’enseignement. Paris : OCDE, 2010. 1 vol. (245 p.)

38. Chabanne, Jean-Charles
La régulation des apprentissages dans la classe de français : quelle improvisation
professionnelle ? / Jean-Charles Chabanne, Olivier Dezutter. Bruxelles : De Boeck,
2011. 1 vol. (160 p.)

. Québec : Presses de

 / Patrick Boumard; préface Pascal

. Paris : Hachette

IQÉàfl É«aGôZƒ«∏Ñ«H

222

39. Chapoulie, Jean-Michel
L’Ecole d’Etat conquiert la France : deux siècles de politique scolaire / Jean-Michel
Chapoulie. Rennes : Presses universitaires de Rennes, 2010. 1 vol. (614 p.)

40. Chartier, Emile
L’instituteur et le sorbonagre : 50 propos sur l’école de la République. Paris : Mille
et une nuits, 2011

41. Chomsky, Noam
Pour une éducation humaniste / Noam Chomsky ; traduit de l’anglais par Myriam
Dennehy ; Suivi d›un Entretien avec Normand Baillargeon. Paris : Herne, 2010.
1 vol. (87 p.)

42.Chopin, Marie-Pierre
Le temps de l’enseignement : l’avancée du savoir et la gestion des hétérogénéités
dans la classe / Marie-Pierre Chopin. Rennes : Presses universitaires de Rennes,
2011. 1 vol. (185 p.)

43. Cliniques actuelles de l’accompagnement / ouvrage sous la dir. de Mireille Cifali,
Michelle Bourassa et Mariette Théberge. Paris : L’Harmattan, 2010. 1 vol. (208 p.)

44. Collaboration in education / edited by Judith J. Slater and Ruth Ravid. New
York: Routledge, 2010. xii, 232 p.

45. Compétences d›enseignant à l’épreuve des profils d›apprenant : vers une
ingénierie de formation / sous la direction de Miao Lin-Zucker, Elli Suzuki, Nozomi
Takahashi, Pierre Martinez; avant-propos Pierre Martinez; postface Michel Mevlut
Bozdémir. Paris : Ed. des Archives contemporaines, 2011. 1 vol. (181 p.)

46. Connac, Sylvain
Apprendre avec les pédagogies coopératives : démarches et outils pour l’école /
Sylvain Connac. Edition: 2e éd. Issy-les-Moulineaux (Hauts-de-Seine) : ESF éditeur,
2010. 1 vol. (334 p.)

47. Constructing inequality in multilingual classrooms / [edited] by Luisa Martín
Rojo. Berlin ; New York : De Gruyter Mouton, 2010. 422 p.

48. Cormier, Philippe
Elèves en difficulté : le livre-je des aides spécialisées à l’école. Paris : L’Harmattan,
2011

49. Côté, James E.
Lowering higher education : the rise of corporate universities and the fall of liberal
education / James E. Côté and Anton L. Allahar. Toronto ; Buffalo : University of
Toronto Press, 2011. vii, 243 p.

50. Czerniawski, Gerry.
Emerging teachers and globalisation / Gerry Czerniawski. New York : Routledge,
2011. xvi, 199 p.

IQÉàfl É«aGôZƒ«∏Ñ«H

223 2012 ôHƒàcCG • 5/4 êhOõe OóY

51. Debating moral education : rethinking the role of the modern university / edited
by Elizabeth Kiss and J. Peter Euben. Durham : Duke University Press, 2010. xiv,
347 p.

52. Del Rey, Angélique
A l’école des compétences : de l’éducation à la fabrique de l’élève performant /
Angélique del Rey. Paris : La Découverte, 2010. 1 vol. (286 p.)

53. Delay, Christophe
Les classes populaires à l’école : la rencontre ambivalente entre deux cultures à
légitimité inégale / Christophe Delay. Rennes : Presses universitaires de Rennes,
2011. 1 vol. (350 p.)

54. DeLeon, Abraham P.
Critical theories, radical pedagogies, and social education : new perspectives for
social studies education. Leiden : Sense Publishers, 2010

55. Dendani, Mohamed
La gestion du travail scolaire : étude auprès de lycéens et d’étudiants / Mohamed
Dendani. Paris : L’Harmattan, cop. 2010. 1 vol. (180 p.)

56. Des modèles de service pour favoriser l’intégration scolaire / sous la direction de
Nathalie S. Trépanier et Mélanie Paré. Québec : Presses de l’Université du Québec,
2010. 1 vol. (XX-363 p.)

57. Descoings, Richard
Un lycée pavé de bonnes intentions : Education nationale : vérités et tabous. Paris:
R. Laffont, 2010

58. Discours d›enseignants sur leur action en classe : enjeux théoriques et enjeux
de formation / sous la direction de Violaine Bigot, Lucile Cadet. Paris : Riveneuve,
2011. 1 vol.

59. Dolz, Joaquim
Des objets enseignés en classe de français : le travail de l’enseignant sur la rédaction
de textes argumentatifs et sur la subordonnée relative / Bernard Schneuwly et
Joaquim Dolz ; avec la collab. de Sandrine Aeby Daghé, Daniel Bain, Sandra Canelas-
Trevisi... [et al.]. Rennes : Presses universitaires de Rennes, 2010. 1 vol. (453 p.)

60. Domenech Francesch, Joan
L’éducation lente / Joan Domenech Francesch; préface Jean-Pierre Lepri. Lyon :
Chronique sociale, 2011

61. Donn, Gari
Globalisation and higher education in the Arab Gulf states. London : Symposium
Books, 2010

62. Dorhmi, Samir
Higher education reform in Morocco. Berlin : Lambert Academic Publishing, 2010

IQÉàfl É«aGôZƒ«∏Ñ«H

224

63. Doudjidingao, Antoine
Education et croissance en Afrique : une analyse comparative des pays anglophones,
francophones et maghrébins. Paris : L’Harmattan, 2011

64. Draelants, Hugues
L’identité des établissements scolaires / Hugues Draelants, Xavier Dumay. Paris :
PUF, 2011. 1 vol. (180 p.)

65. Dubet, François (1946-....)
Les sociétés et leur école : emprise du diplôme et cohésion sociale / François
Dubet, Marie Duru-Bellat, Antoine Veretout. Paris : Ed. Seuil, 2010. 1 vol. (211 p.)

66. Ecole, médiations et réformes curriculaires : perspectives internationales /
Regis Malet. Bruxelles : De Boeck, 2010. 1 vol. (264 p.)

67. Education, professionalization and social representations : on the transformation
of social knowledge / edited by Mohamed Chaib, Berth Danermark, and Staffan
Selander ; with a foreword by Denise Jodelet. New York : Routledge, 2011. xxiv, 252 p.

68. Eduquer et former : connaissances et débats en éducation et formation / sous
la direction de et préface Martine Fournier. Edition: Nouv. éd. Auxerre : Sciences
humaines éditions, 2011. 1 vol. (477 p.)

69. Empowering women in higher education and student affairs : theory, research,
narratives, and practice from feminist perspectives / edited by Penny A. Pasque and
Shelley Errington Nicholson ; foreword by Linda J. Sax. Sterling, Va. : Stylus Pub., c2011.

70. En attendant la réforme : disciplines scolaires et politiques éducatives sous la
Quatrième République / sous la direction de Renaud d›Enfert et Pierre Kahn. 1 vol.
(216 p.)

71. Enseigner les faits religieux en classe de français : état des lieux, paradoxes et
perspectives / dirigé par Anne-Raymonde de Beaudrap; avec la collaboration de
Marie Bourgeon, Michel Clénet, Martine Dordain et al.; préface de Lélia Le Bras.
Lyon: INRP, 2010. 244 p.

72. Enseigner les langues-cultures à l’ère de la complexité : approches inter-
disciplinaires pour un monde en reliance / sous la direction de Joëlle Aden, Trevor
Grimshaw, Hermine Penz. Bruxelles : PIE-Peter Lang, 2011. 1 vol. (360 p.)

73. Enseigner les structures langagières en FLE / [sous la dir. de] Olga Galatanu,
Michel Pierrard, Dan Van Raemdonck... [et al.]. Bruxelles : PIE-Peter Lang, 2010.
Bruxelles ; New York : P.I.E. Peter Lang, 2010. 1 vol. (300 p.)

74. Erneling, Christina E., 1951-
Towards discursive education : philosophy, technology and modern education /
Christina E. Erneling. New York : Cambridge University Press, 2010.

75. Evaluation et intervention auprès d›élèves en difficultés / édition Marco G. P.
Hessels, Christine Hessels-Schlatter. Berne : P. Lang, 2010. 1 vol. (206 p.)

IQÉàfl É«aGôZƒ«∏Ñ«H

225 2012 ôHƒàcCG • 5/4 êhOõe OóY

76. Famille et impératif scolaire / dirigé par Marie-France Lange, Marc Pilon. Paris :
Maison des sciences de l’homme, 2010. 283 p.

77.Farr, Marcia E.
Ethnolinguistic diversity and education . London : Routledge, 2010

78. Fédération des œuvres éducatives et vacances de l’Education nationale (France)
Eduquer par la diversité en Europe : expérimentations croisées dans huit pays
d’Europe / Fédération des œuvres éducatives et vacances de l’Education nationale,
FOEVEN ; coordonné par Marie-Anne Hugon, Geneviève Pezeu et Véronique Bordes.
Paris : L’Harmattan, 2010. 1 vol. (277 p.)

79. Fenwick, Tara J.
Actor-network theory in education / Tara Fenwick and Richard Edwards. Edition: 1st
ed. Milton Park, Abingdon, Oxon ; New York : Routledge, 2010. xi, 187 p.

80. Filliot, Philippe
Entre éducation et spiritualité / Philippe Filliot. Paris : Desclée De Brouwer, 2011.
1 vol.

81. Formation linguistique en contextes d’insertion : compétences, posture,
professionnalité / sous la direction d›Aude Bretegnier. Berne : P. Lang, 2011. 1
vol. (IX-278 p.)

82. Former les hommes et les citoyens : textes sur l’école et l’éducation de 1825 à
1880 / édition de Michel Cordillot. Paris : Ed. de Paris, 2010. 224 p.

83. Fotso, François
Réussir sa classe en Afrique / François Fotso. Edition: Ed. revue et augmentée.
Paris: L’Harmattan, 2010. 1 vol. (115 p.)

84. Frackowiak, Pierre
La place de l’élève à l’école. Paris : Chronique sociale, 2011

85. France. Haut conseil à l’intégration Haut conseil à l’intégration
Les défis de l’intégration à l’école : recommandations relatives à l’expression religieuse
dans les espaces publics de la République / France. Haut conseil à l’intégration;
avant-propos Patrick Gaubert. Paris : Ed. des Journaux officiels, 2011. 1 vol. (177 p.)

86. Gaillard, Joël
Comprendre la réclusion scolaire : comment les élèves de lycée professionnel
s’isolent. Paris : L’Harmattan, 2010

87. Ghouati, Ahmed
Ecole et imaginaire dans l’Algérie coloniale. Paris : L’Harmattan, 2010

88. Ghouati, Ahmed
Processus de Bologne et enseignement supérieur au Maghreb. Paris : L’Harmattan, 2011

89. Groux, Dominique
Violence à l’école : recherches et interventions. Paris : L’Harmattan, 2011

IQÉàfl É«aGôZƒ«∏Ñ«H

226

90. Gumbel, Peter
On achève bien les écoliers : essai / Peter Gumbel. Paris : Grasset, 2010. 1 vol. (168 p.)

91. Handbook of research in the social foundations of education / edited by Steven
E. Tozer, Bernardo P. Gallegos, and Annette M. Henry ; with section editors, Mary
Bushnell Greiner and Paula Groves Price. New York : Routledge, 2011. xiv, 732 p.

92. Harouchi, Abderrahim 1944-
Pour un enseignement efficace : l’approche par compétences : guide à l’usage des
enseignants et des formateurs / Abderahim Harouchi. Casablanca : Le Fennec, 2010
1 vol. (411 p.)

93. Hassim, Eeqbal.
Elementary education and motivation in Islam : perspectives of medieval Muslim
scholars, 750-1400 CE / by Eeqbal Hassim. Amherst, NY : Cambria Press, c2010.

94. Henri-Panabière, Gaële
Des «héritiers» en échec scolaire / Gaële Henri-Panabière. Paris : La Dispute, cop.
2010. 1 vol. (189 p.)

95. Hess, Frederick M.
The same thing over and over : how school reformers get stuck in yesterday’s ideas/
Frederick M. Hess. Cambridge : Harvard University Press, 2010.

96. Higher education and democracy : essays on service-learning and civic
engagement / John Saltmarsh and Edward Zlotkowski, [editors]. Philadelphia :
Temple University Press, c2011.

97. Humanistic critique of education : teaching and learning as symbolic action /
edited by Peter M. Smudde. West Lafayette, Ind. : Parlor Press, c2010. xix, 248 p.

98. Inégalités de traitement selon l’origine dans l’orientation et les parcours
scolaires / Haute autorité de lutte contre les discriminations et pour l’égalité; Agence
nationale pour la cohésion sociale et l’égalité des chances. Paris : Documentation
française, 2011. 1 vol. (350 p.)

99. International Congress on Education of the Deaf (21st : 2010 : Vancouver, B.C.)
Partners in education : issues and trends from the 21st International Congress on
the Education of the Deaf / Donald F. Moores, editor. Washington, D.C. : Gallaudet
University Press, c2011.

100. International perspectives on the goals of universal basic and secondary
education / edited by Joel E. Cohen and Martin B. Malin. New York : Routledge,
2010. xiv, 305 p.

101. Janner-Raimondi, Martine
Surgissements démocratiques à l’école primaire : analyse de conseils d’élèves. Paris:
L’Harmattan, 2010

IQÉàfl É«aGôZƒ«∏Ñ«H

227 2012 ôHƒàcCG • 5/4 êhOõe OóY

102. Jellab, Aziz
Les étudiants en quête d’université : une expérience scolaire sous tensions. Paris :
L’Harmattan, 2011

103. Jno-Baptiste, Paulette Durizot
La diversité culturelle à l’école en outre-mer : les leçons post-coloniales de
l’humanisme. Paris : L’Harmattan, 2010

104. Jonnaert, Philippe
Situations et programmes de formation / Philippe Jonnaert. Bruxelles : De Boeck,
2011. 1 vol. (120 p.)

105. Just schools : pursuing equality in societies of difference / Martha Minow,
Richard A. Shweder, and Hazel Rose Markus, editors. New York, N.Y. : Russell Sage
Foundation, c2010. 300 p.

106. Kane, Jean, 1952-
Social class, gender and exclusion from school / Jean Kane. Abingdon, Oxon ; New
York, NY : Routledge, 2011. 153 p.

107. Kazepides, Tasos
Education as dialogue : its prerequisites and its enemies. Toronto : McGill-Queen’s
University Press, 2011

108. Kelly, Patricia
Towards globo sapiens : transforming learners in higher education. Leiden : Sense
Publishers, 2010

109. Khaldi, Eddy
Requiem pour l’école publique. Paris : Demopolis, 2010. 224 p.

110. Koukougnon, Aka Flaubert
Guerre et éducation en Afrique : une analyse systémique de l’éducation en crise et
perspectives / Aka Flaubert Koukougnon. Paris : L’Harmattan, 2010. 1 vol. (207 p.)

111. La place des arts dans l’enseignement / dirigé par Jean-Miguel Pire; Ministère de
la culture et de la communication. Paris : Documentation française, 2010

112. L’accompagnement dans le champ professionnel / [Maela Paul ; Jean-Pierre
Boutinet, éditorial]. Paris : L’Harmattan, 2010. 1 vol. (216 p.)

113. Lahlou, Loubna
La longue marche du dispositif éducatif et de l’université au Maroc : de la Quarawiyin
à 2009 / Loubna Lahlou. Rabat : Bouregreg, 2010. 1 vol. (214 p.)

114. Lahlou, Loubna
L’enseignement universitaire court au Maroc, de 1986 à 2009, ou la profe-
ssionnalisation de l’université / Loubna Lahlou. Rabat : Bouregreg, 2010. 1 vol.
(463 p.)

115. L’analyse qualitative en éducation : des pratiques de recherche aux critères de

IQÉàfl É«aGôZƒ«∏Ñ«H

228

qualité / édition de Léopold Paquay, Marcel Crahay, Jean-Marie De Ketele; préface
de Marc Bru. Edition: 2e éd. Bruxelles : De Boeck, 2010. 300 p.

116. Le travail des limites dans la relation éducative : aide ? Guidage ?
Accompagnement ? : analyses de pratiques / sous la dir. de Michel Vial ; [publié par
le] Groupe de recherche sur l’étayage en éducation, UMR ADEF P, Aix-Marseille 1
Université. Paris: L’Harmattan, 2010. 1 vol. (294 p.)

117. Lebel, Christine
Régulation et évaluation des compétences en enseignement . Québec : Presses de
l’Université du Québec, 2010

118. L’éducation au développement durable : de l’école au campus / sous la dir. de
Marie-Christine Zélem, Odile Blanchard, Didier Lecomte ; préf. de Lucie Sauvé. Paris:
L’Harmattan, 2010. 1 vol. (481 p.)

119. L’éducation bilingue en Afrique subsaharienne / sous la direction de Nazam
Halaoui; Pierre Balima, Youssouf Haïdara. Paris : Ecriture, 2011. 1 vol. (260 p.)

120. L’enseignement du français en colonies : expériences inaugurales dans
l’enseignement primaire / sous la direction de Dalila Morsly. Paris : L’Harmattan,
2010. 1 vol. (270 p.)

121. L’enseignement français en Méditerranée : les missionnaires et l’Alliance
israélite/sous la direction de Jérôme Bocquet; préface de Bernard Heyberger.
Rennes: Presses universitaires de Rennes, 2010. 1 vol.

122. Leroy, Jean-Pierre
Ecole-parents : le merveilleux dialogue de sourds / Jean-Pierre Leroy. Paris :
L’Harmattan, 2010. 1 vol. (289 p.)

123. Les 100 mots de l’éducation / sous la direction d›Agnès Henriot-Van Zanten,
Patrick Rayou. Paris : PUF, 2011. 1 vol. (128 p.)

124. Les pratiques d›orientation et les parcours scolaires selon le critère du sexe / sous
la direction de Françoise Vouillot; Haute autorité de lutte contre les discriminations et
pour l’égalité. Paris : Documentation française, 2011. 1 vol. (160 p.)

125. L’évaluation dans l’enseignement supérieur en questions : [journée d’études,
30 janvier 2009, Université Paris Ouest Nanterre] / [organisée par le RESUP,
Réseau d’études sur l’enseignement supérieur] ; sous la dir. de Marie-Françoise
Fave-Bonnet. Paris : L’Harmattan, 2010. 1 vol.

126. Levinson, Bradley A., 1963-
Beyond critique : rethinking critical social theories and education / Bradley A.U.
Levinson with Jacob P.K. Gross ... [et al.]. Boulder, CO : Paradigm Publishers, c2011.
xii, 260 p.

127. Loret, Marc
L’échec scolaire : comment l’éviter et le surmonter / Marc Loret. Lausanne : Favre,
impr. 2010. 1 vol. (234 p.)

IQÉàfl É«aGôZƒ«∏Ñ«H

229 2012 ôHƒàcCG • 5/4 êhOõe OóY

128. Louis, Jean-Marc 1950-....
L’élève contre l’école : scolariser les a-scolaires / Jean-Marc Louis, Fabienne
Ramond. Paris : Dunod, 2010. 1 vol. (VI-248 p.)

129. Luthi, Floriane Grandjean
Le leadership des directions d›établissement scolaire : vers une optimisation par des
pratiques de gestion des ressources humaines / Floriane Grandjean Lüthi ; [préf.
d’Yves Emery] . Paris : L’Harmattan, 2010. 1 vol. (216 p.)

130. Maranda, Marie-France
L’école en souffrance : psychodynamique du travail en milieu scolaire. Sainte-Foy :
Presses de l’Université Laval, 2011.

131. Marciano, Paul
L’accession de l’enfant à la connaissance : compréhension et prise en charge des
difficultés scolaires. Paris : L’Harmattan, 2010

132. Martini, Evelyne
Notre école a-t-elle un coeur ?. Paris : Bayard, 2011

133. Matheron, Yves
Mémoire et étude des mathématiques : une approche didactique à caractère
anthropologique / Yves Matheron. Rennes : Presses universitaires de Rennes, 2010.
1 vol. (219 p.)

134. Maton, Karl
Knowledge and knowers : towards a realist sociology of education. London :
Routledge, 2010

135. Maurel, Christian
Education populaire et puissance d’agir : les processus culturels de l’émancipation/
Christian Maurel. Paris : L’Harmattan, 2010. 1 vol. (241 p.)

136. Meirieu, Philippe (1949-....)
L’école et son miroir : regards croisés sur l’école d’hier et d’aujourd’hui / Philippe
Meirieu, Jean-Bertrand Pontalis. Paris : Jacob-Duvernet, 2011. 1 vol. (144 p.)

137. Memory and pedagogy / edited by Claudia Mitchell ... [et al.]. New York :
Routledge, 2011.

138. Metidja, Bachir (1951-....)
Langues et cultures d’origine en France : expérience d’enseignement de l’arabe en
région parisienne / Bachir Metidja. Paris : L’Harmattan, 2010. 1 vol. (115 p.)

139. Milot, Micheline
L’école et la diversité. Sainte-Foy : Presses de l’Université Laval, 2010

140. Mirel, Jeffrey, 1948-
Patriotic pluralism : Americanization education and European immigrants / Jeffrey
E. Mirel. Cambridge, Mass. : Harvard University Press, 2010.

IQÉàfl É«aGôZƒ«∏Ñ«H

230

141. Montessori, Maria 1870-1952
Education pour un monde nouveau / Maria Montessori ; traduction de Jacqueline
Oudin Paris : Desclée De Brouwer, 2010. 1 vol. (144 p.)

142. Moral problems in higher education / edited by Steven M. Cahn. Philadelphia:
Temple University Press, c2011.

143. Moreau, Didier
Education et théorie morale / Didier Moreau. Paris : Vrin, 2011. 1 vol. (320 p.)

144. Nait Belaid, Youssef
Education et ouverture internationale : comment intégrer l’ouverture internationale
dans les projets d’éducation et de formation. Marrakech : AFAQ, 2011
241 p.

145. Nguyen, Long V.
Technology, culture, and language education. Berlin : VDM Verlag Dr. Muller
Aktiengesellschaft, 2010

146. OCDE
Combler l’écart pour les élèves immigrés : politiques, pratiques et performances/
Organisation de coopération et de développement économiques Examens de
l’OCDE sur la formation des migrants. Volume 1. Paris : OCDE, 2010
1 vol. (123 p.)

147. Où va l’éducation entre public et privé ? / sous la direction de Yves Dutercq.
Bruxelles : De Boeck, 2011. 1 vol. (200 p.)

148. Oxenham, John
Programmes d’alphabétisation efficaces : le choix des décideurs / John Oxenham;
[publié par l’] Institut international de planification de l’éducation. Paris : Unesco,
2010. 1 vol. (160 p.)

149. Pain, Jacques
Mondialisation : l’éducation fera la différence / Jacques Pain. Turquant (Maine-et-
Loire) : Mens Sana, 2011. 1 vol. (240 p.)

150. Paul Langevin et la réforme de l’enseignement / sous la direction de Laurent
Guttierez, Catherine Kounelis. Saint-Martin-d’Hères (Isère) : PUG, 2010. 1 vol. (180 p.)

151. Perrenoud, Philippe (1944-....)
A quoi doit former l’école ? : le curriculum de l’éducation fondamentale revisité /
Philippe Perrenoud. Issy-les-Moulineaux (Hauts-de-Seine) : ESF éditeur, 2011. 1 vol.
(224 p.)

152. Peterson, Paul E.
Saving schools : from Horace Mann to virtual learning / Paul E. Peterson. Cambridge,
Mass. : Belknap Press of Harvard University Press, 2010.

153. Philosophy of education in the era of globalization / edited by Yvonne Raley
and Gerhard Preyer. New York : Routledge, 2010. viii, 238 p.

IQÉàfl É«aGôZƒ«∏Ñ«H

231 2012 ôHƒàcCG • 5/4 êhOõe OóY

154. Pratique de la gestion matérielle d›un établissement public local d’enseignement/
Jean Gavard, Philippe Gazeilles, Daniel Maslanka, Jacques Stirnemann. 3e éd. Paris :
Berger-Levrault, 2011. 1 vol. (519 p.)

155. Pratiques de classe et pédagogie de l’intégration / dirigé par Xavier Roegiers.
Bruxelles : De Boeck, 2010. 368 p.

156. Pull, John
Intégration et inclusion scolaires, des modèles éducatifs attendus ? / John Pull.
Paris : L’Harmattan, 2010. 1 vol. (283 p.)

157. Ralle, Paul
Gestes sociaux à l’école. Paris : L’Harmattan, 2010

158. Recherche comparative en éducation : approches et
méthodes / Mark Bray, Bob Adamson, Mark Mason. Bruxelles:
De Boeck, 2010. 1 vol. (406 p.)

159. Rey, Bernard
Enseigner l’histoire aux adolescents : démarches socio-
constructivistes / Bernard Rey, Michel Staszewski. [Nouvelle
édition revue et enrichie]. Bruxelles : De Boeck, 2010. 1 vol.
(290 p.)

160. Rey, Dominique (1952-...)
Urgence éducative : l’école catholique en débat / Mgr Dominique Rey. Paris :
Salvator, 2010. 1 vol. (223 p.)

161. Rich, Joël
Les nouveaux directeurs d’école : repenser l’encadrement des établissements
scolaires / Joël Rich ; préf. d›Alain Baudrit. Bruxelles : De Boeck, 2010. 1 vol. (169 p.)

162. Richardson, John G.
Comparing special education : origins to contemporary paradoxes / John G.
Richardson and Justin J. W. Powell. Stanford, Calif. : Stanford University Press, 2011

163. Richoz, Jean-Claude
Gestion de classes et d›élèves difficiles. Lausanne (Suisse) : Favre, 2010. 447 p.

164. Rimet-Meille, Jacqueline
Enseigner, une profession à cultiver : la part du chef d’établissement / Jacqueline
Rimet-Meille, Colette Paillole ; [préf. de Maurice Niveau]. Lyon : Chronique sociale,
2010. 1 vol. (158 p.)

165. Rizvi, Fazal
Globalization and education. London : Routledge, 2011

166. Rizzi, Felice
L’implication parentale au sein de l’école : une approche innovante pour une
éducation de qualité. Paris : L’Harmattan, 2011

Recherche comparative en éducation : approches et
 / Mark Bray, Bob Adamson, Mark Mason. Bruxelles:

Enseigner l’histoire aux adolescents : démarches socio-
 / Bernard Rey, Michel Staszewski. [Nouvelle

IQÉàfl É«aGôZƒ«∏Ñ«H

232

167. Robbes, Bruno
L’autorité éducative dans la classe : douze situations pour apprendre à l’exercer/
Bruno Robbes. Issy-les-Moulineaux (Hauts-de-Seine) : ESF éditeur, 2010. 1 vol.
(265 p.)

168. Roegiers, Xavier
La pédagogie de l’intégration : des systèmes d›éducation et de formation au coeur
de nos sociétés / Xavier Roegiers. Bruxelles : De Boeck, 2010. 1 vol. (345 p.)

169. Roegiers, Xavier
Des situations pour intégrer les acquis scolaires / Xavier Roegiers; préface Michel
Develay. Edition: 3e éd. Bruxelles : De Boeck, 2011. 1 vol. (276 p.)

170. Roth, Klas
Education in the era of globalization. Leiden : Springer, 2010

171. Rottier, Eric
Les conseils et comités de l’administration scolaire et universitaire : pour un statut
des organes collectifs. Sarrebruck : Editions universitaires européennes 2010

172. Rousseau, Nadia
La pédagogie de l’inclusion scolaire. 2e éd. augm. Québec : Presses de l’Université
du Québec, 2010

173. Rouxel, Annie
Du corpus scolaire à la bibliothèque intérieure. Rennes : Presses universitaires de
Rennes, 2010

174. Roy, Jacques
Quête identitaire et réussite scolaire. Québec : Presses de l’Université du Québec,
2011

175. Schutz, Aaron.
Social class, social action, and education : the failure of progressive democracy /
Aaron Schutz. Edition: 1st ed. New York : Palgrave Macmillan, 2010. 269 p.

176. Scolariser les élèves handicapés mentaux ou psychiques / sous la direction de
Bruno Egron. Lille : CRDP du Nord-Pas-de-Calais, 2011

177. Shipway, Brad.
A critical realist perspective of education / by Brad Shipway. New York : Routledge,
2011

178. Siroux, Jean-Louis
La fabrication de l’élite : langage et socialisation scolaire / Jean-Louis Siroux.
Louvain-la-Neuve (Belgique) : Academia-Bruylant, 2011. 1 vol. (350 p.)

179. Société civile et éducation : le partenariat à l’épreuve du terrain / Pierre Petit
(dir.). Louvain-la-Neuve : Academia-Bruylant, 2010. 1 vol. (224 p.)

180. Sternberg, Robert J.
College admissions for the 21st century / Robert J. Sternberg. Cambridge, Mass. :
Harvard University Press, c2010

IQÉàfl É«aGôZƒ«∏Ñ«H

233 2012 ôHƒàcCG • 5/4 êhOõe OóY

181. Szejer, Myriam (1952-....)
Petite école, grande rentrée : l’enfant et la maternelle / Myriam Szejer. Montrouge
(Hauts-de-Seine) : Bayard, 2011. 1 vol. (200 p.)

182. Tardif, Maurice
La division du travail éducatif. Paris : PUF, 2010. 192 p.

183. The moral economy of the madrasa : Islam and education today / edited by
Keiko Sakurai and Fariba Adelkhah. Abingdon, Oxon ; New York, N.Y. : Routledge, 2011

184. The Routledge international handbook of the sociology of education / edited
by Michael W. Apple, Stephen J. Ball and Luis Armando Gandin. London ; New York:
Routledge, 2010. xvii, 423 p.

185. The scholarship of teaching and learning in higher education : contributions
of research universities / edited by William E. Becker and Moya L. Andrews.
Bloomington : Indiana University Press, 2011. xiv, 338 p.

186. Thinking education through Alain Badiou / edited by Kent den Heyer. Malden,
MA : Wiley-Blackwell, 2010. xii, 115 p.

187. Thobani, Shiraz.
Islam in the school curriculum : symbolic pedagogy and cultural claims / Shiraz
Thobani. London ; New York : Continuum International Pub. Group, c2010. 269 p.

188. Toleration, respect and recognition in education / edited by Mitja Sardo�.
Chichester, West Sussex, UK : Wiley-Blackwell, 2010. 139 p.

189. Trajectories of education in the Arab world : legacies and challenges / edited
by Osama Abi-Mershed. New York : Routledge, 2010. xv, 284 p.

190. Travailler ensemble dans les établissements scolaires et de formation :
processus, stratégies, paradoxes / sous la dir. de Lise Corriveau, Caroline Letor,
Danièle Périsset Bagnoud... [et al.]. Bruxelles : De Boeck, 2010. 1 vol. (198 p.)

191. Tröhler, Daniel.
Languages of education : Protestant legacies, national identities, and global
aspirations / Daniel Tröhler. New York, NY : Routledge, 2011

192. Trouvé, Alain
Penser l’élémentaire : la fin du savoir élémentaire à l’école / Alain Trouvé. Paris :
L’Harmattan, 2010. 1 vol. (258 p.)

193. Utilisation des technologies pour la recherche en éducation scientifique / sous
la dir. de Martin Riopel, Patrice Potvin et Jesus Vazquez-Abad. Sainte-Foy : Presses
de l’Université Laval, 2010. 1 vol. (XI-248 p.)

194. Van Zanten, Agnès
La carte scolaire. Paris : Presses universitaires de France, 2010

195. Vitiello, Audric
Institution et liberté : l’école et la question du politique / Audric Vitiello. Paris :
L’Harmattan, 2010. 1 vol. (467 p.)

IQÉàfl É«aGôZƒ«∏Ñ«H

234

196. Wismann, Heinz
Pour une éducation conséquente. Paris : O. Jacob, 2010. 250 p.

197. Béniès, Nicolas
Pour une école émancipatrice. Paris : Syllepse, 2012

198. Ozouf, Mona
Quand les enfants du peuple avaient leur école. Paris : Isoète, 2012

199. Berdouzi, Mohamed (1948-2011)
Rénover l’enseignement : de la charte aux actes. La Croisée des chemins, 2012. 1
vol. (170 p.)

200. Bader, Barbara
Education, environnement et développement durable : vers une écocitoyenneté
critique. Sainte-Foy : Presses de l’Université Laval, 2012

201. Loudcher, Jean-François
Education et olympisme en Europe. Paris : Pôle éditorial multimédia de l’UTBM,
2012

202. Skutnabb-Kangas, Tove.
Multilingual education and sustainable diversity work : from periphery to center /
Tove Skutnabb-Kangas, Kathleen Heugh.. New York : Routledge, 2012.. xvii, 300 p.

203. Chalmel, Loïc
Pestalozzi : entre école populaire et éducation domestique. Paris : L’Harmattan,
2012

204. Tanaseanu-Döbler, Ilinca
Religious education in pre-modern Europe. Leiden : Brill, 2012

205. Zay, Danielle
L’éducation inclusive : une réponse à l’échec scolaire ?. Paris : L’Harmattan, 2012

206. Battut, Jean
Changer l’école pour changer la vie : 1971-1981, François Mitterrand, la gauche et
l’éducation. Paris : L’Harmattan, 2012

207. Avanzini, Guy
Penser la philosophie de l’éducation : pourquoi ? pour qui ?. Paris : Chronique
sociale, 2012

208. Mavouangui, David
La philosophie de Kant et l’éducation. Paris : L’Harmattan, 2012

209. Bougès, Louis-Marie
A l’école de l’expérience : autonomie et alternance. Paris : L’Harmattan, 2012

210. M’Bemba-Ndoumba, Gaston
L’école d’expression française en Afrique : histoire inachevée de domination et
d’émancipation sociale. Paris : L’Harmattan, 2012

IQÉàfl É«aGôZƒ«∏Ñ«H

235 2012 ôHƒàcCG • 5/4 êhOõe OóY

211. Ruolt, Anne
L’école du dimanche en France au XIXe siècle. Paris : L’Harmattan, 2012

212. Kambouchner, Denis
L’école, le numérique et la société qui vient. Paris : Mille et une Nuits, 2012

213. Perriguey, André
De l’école à l’entreprise : l’apprentissage en question. Paris : L’Harmattan, 2012

214. Moro, Marie Rose
Enfants del’immigration, une chance pour l’école / Marie Rose Moro. Montrouge
(Hauts-de-Seine) : Bayard, 2012. 1 vol. (200 p.)

215. Méry, Stéphane
Excellence sportive et scolarité : de nouveaux enjeux pour l’école primaire. Paris :
L’Harmattan, 2012

216. Daviet, Emmanuelle
Qui va sauver l’école ?. Paris : ESF Editeur, 2012

217. Carpentier, Claude
La rencontre des cultures : un défi pour l’école. Paris : L’Harmattan, 2012

218. Kahn, Laurence
Le fil d’Oedipe : recherches sur l’histoire de la formation et de l’enseignement. Paris:
PUF, 2012

219. Lakhloufi, Abdellah
Mixité de l’enseignement et pédagigisme : illusions et désillusions. Rabat : Impr.
Omnia, 2012

220. Veran, Jean-Pierre
De l’emploi du temps aux emplois des temps : vers une approche globale du temps
scolaire. Paris : Berger-Levrault, 2012

221. Glasman, Dominique
Internat scolaire. Rennes : Presses universitaires de Rennes, 2012

222. Frenay, Mariane
Former les universitaires en pédagogie. Paris : ENS éditions, 2012

223. Fulcrand, Jean
Pédagogie, ergonomie, états de conscience. Paris : L’Harmattan, 2012

224. Soëtard, Michel
Penser la pédagogie : une théorie del’action. Paris : L’Harmattan, 2012

IQÉàfl É«aGôZƒ«∏Ñ«H

236

á∏éŸG ‘ ô°ûædG •hô°T

¢Uƒ°üædG Ëƒ≤J Iô£°ùe

 Ú°üàfl øjQô≤e ±ôW øe IAGô≤∏d zá«Hô¨ŸG á°SQóŸG{ á∏› ≈∏Y áMÎ≤ŸG ¢Uƒ°üædG πc ™°†îJ

 áÄ«g πNGO ºàJ »àdG äÉ°ûbÉæŸG èFÉàfh ¿GQô≤ŸG ¬eó≤j …òdG Ëƒ≤àdG ≈∏Y AÉæHh .ôjôëàdG áÄ«g ÉªgOó–

 ∂dPh .¢üædG ÖJÉc ¤EG »FÉ¡ædG QGô≤dG áHÉàc ôjôëàdG ôjóe π≤æj ,`` ∞dDƒŸG º°SÉH ΩÉJ π¡L QÉWEG ‘ `` ôjôëàdG

.ìÎ≤ŸG ¢üædG ΩÓà°SG ó©H øjô¡°T ió©àj ’ πLCG ‘

á∏éŸG OGƒe

: ¢Uƒ°üædG øe ÚØæ°U zá«Hô¨ŸG á°SQóŸG{ öûæJ

 øe IQOÉÑÃ á∏éŸG ≈∏Y OôJ »àdG ∂∏J hCG ÉØ∏°S ¬æY ø∏©j »JÉYƒ°Vƒe ∞∏e øª°V Qó°üJ »àdG : äÉ°SGQódG

.…OÉY QGó°UEG OGƒe øª°V hCG ∞∏ŸG êQÉN öûæJ ób »àdGh É¡«ØdDƒe

 ∂dP ‘ ÉÃ) »©Ñ£e õeQ 40.000 øY ójõj ’CGh »©Ñ£e õeQ 30.000 øY á°SGQódG ºéM π≤j ’CG Öéj

.(...á«fÉ«ÑdG Ωƒ°SôdGh ∫hGó÷Gh ¢ûeGƒ¡dGh äÉZGôØdG

 ¢ü°üîJ ∫ÉéÃ á≤∏©àŸG áãjó◊G äGQGó°UEÓd ájó≤ædG äGAGô≤dÉH Éæg ôeC’G ≥∏©àj : äÉ©HÉàŸGh äÉ©LGôŸG

 ÚH Ée ìhGÎJ ¿CG Öéj ä’É≤e »gh .º«∏©àdGh á«HÎdG π≤M ‘ ádGódG ™FÉbƒdGh çGóMCÓd äÉ©HÉàŸG hCG á∏éŸG

.(¢ûeGƒ¡dGh äÉZGôØdG ∂dP ‘ ÉÃ) »©Ñ£e õeQ 15.000 h 10.000

 øe É°UÉN GOóY º¡J ¿CG øµÁ Éªc ,Öàc IóY hCG ÉHÉàc π«∏ëàdÉH ∫hÉæàJ ¿CG ájó≤ædG äÉ©LGôª∏d øµÁ

 ä’É≤ŸG øe ∞æ°üdG Gòg ‘ •Î°ûjh .á«∏°UC’G QGó°UE’G á¨d øY ô¶ædG ¢†¨H ,ÌcCG hCG á«ÁOÉcCG á∏›

 ‘ …QÉ÷G »ª∏©dG ¢TÉ≤ædÉH ÉgÉjEG É£HGQ ,á©LGôŸG ´ƒ°Vƒe á∏éŸG hCG ÖàµdG/ÜÉàµdG á«dÉµ°TEG ìô£j ¿CG

 ΩGóîà°SGh á©LGôŸG ´ƒ°Vƒe ¢üædG äÉjƒàëŸ …ôjô≤àdG ¢Vô©dG …OÉØJ ÖLƒàj Éªc .É«dhOh É«æWh ´ƒ°VƒŸG

.ÜÉàµdG ¿Gƒæ©d ôjÉ¨e ¿GƒæY

ô°ûædG á¨d

 á«°ùfôØdG πãe á«ÑæLCG äÉ¨∏H äÉ°SGQO ∫ƒÑb øµÁ ¬fCG ÒZ ,á∏éŸG ‘ á«°SÉ°SC’G öûædG á¨d á«Hô©dG Èà©J

 .á«fÉÑ°SE’Gh ájõ«∏‚E’Gh

äÉªLÎdG

 hCG ,É¡°ü°üîJ ∫É› ‘ á«°ù«°SCÉJ hCG á«°SÉ°SCG ájô¶f ¢Uƒ°üæd á«Hô©dG äÉªLÎdG öûf á∏éŸG ¤ƒàJ

 ôjQÉ≤J hCG º«∏©àdGh á«HÎdG ¿Gó«e ‘ áª¡e ÜQÉŒ ∫hÉæàJ ájó≤f hCG á«∏«∏– äÉ°SGQód á«Hô©dG äÉªLÎdG

.ájƒHÎdG á°SÉ«°ùdG ≈∏Y ÚªFÉ≤dGh Ú«æ¡ŸGh Ú°SQGódG ó«ØJ ób á«æWh hCG ájƒ¡L hCG á«dhO á«ª∏Y

É¡Áó≤J á≤jôWh ¢Uƒ°üædG á©«ÑW

 ∫ÉªYCG ‘ hCG iôNCG á∏› OGƒe øª°V AGƒ°S Égöûf ≥Ñ°S ób öûæ∏d áMÎ≤ŸG ¢Uƒ°üædG ¿ƒµJ ’CG Öéj

.Ú©e ÊhÎµdEG ™bƒe ≈∏Y hCG Ée Ihóf

 äÉªgÉ°ùŸG ¿ƒµJ ¿CG •Î°ûjh (Word 2003/2007) á«fhÎµdEG á¨«°U ‘ á∏éŸG ¤EG ¢Uƒ°üædG å©ÑJ

237 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,(»°üî°ûdG º°S’ÉH ÉYƒÑàe »∏FÉ©dG º°S’G) ∞dDƒŸG º°SG :»JB’G Ö«JÎdG ≥ah á«©LôŸG äGQÉ°TE’ÉH á≤Kƒe

 Oó©dGh á∏éŸG ¿Gƒæ©H ÉYƒÑàe ,(z { ÚH ¿Gƒæ©dG ™°Vƒj IÒNC’G ádÉ◊G √òg ‘) ádÉ≤ŸG hCG ÜÉàµdG ¿GƒæY

 .áëØ°üdG ºbQh ¬îjQÉJh ¬fÉµeh öûædG QGód QÉ°û«a ,ÜÉàµH ôeC’G ≥∏©àj ÉeóæY ÉeCG .áëØ°üdG ºbQh ¬îjQÉJh

.‹BG Ö«JôJ ≥ah áëØ°üdG πØ°SCG ‘ ¢ûeGƒ¡dG ™°Vh ºàjh

 ´ƒ°VƒŸG ¢Vô©à°ùj á¨∏dG ¢ùØæH Qôfi (ô£°SCG IöûY ¤EG áà°S ÚH Ée) öüàîÃ á°SGQO πc ≥aô oJ ¿CG Öéj

.á°SGQó∏d »°ù«FôdG

 ,áØ«XƒdG) ∞dDƒª∏d »æ¡ŸGh »ª∏©dG QÉ°ùŸG øY Iöüàfl IòÑæH öûæ∏d á°Vhô©ŸG ¢Uƒ°üædG ¿ô≤J ¿CG Öéj Éªc

.Ëƒ≤àdG á«∏ªY AÉæKCG Égöûf ºàj ød äÉfÉ«H »gh .(...IQƒ°ûæŸG ¬dÉªYCG ôNBG ,É¡«dEG »ªàæj »àdG á°ù°SDƒŸG

É¡bƒ≤Mh á∏éª∏d ájôjôëàdG äÉ«MÓ°üdG

 .Égöûf ∫ƒÑb ºàj »àdG ¢Uƒ°üædG ≈∏Y áHƒ∏£ŸG äÉÑjƒ°üàdG πc ∫ÉNOEG á«MÓ°üH á∏éŸG ôjô– áÄ«g ßØà–

 ±òM É°†jCG ¤ƒàJ óbh .√öûf πÑb ¢üædG ≈∏Y äÓjó©àdG ¢†©H AGôLEG ∞dDƒŸG øe Ö∏£J ¿CG øµÁ Éªc

 ∫É◊G ≈°†àbG GPEG á«Yôa øjhÉæY çGóMEGh ádÉ≤ŸG ¿GƒæY Ò«¨Jh äGô≤ØdG ¢†©H áHÉàc IOÉYEG hCG πjó©J hCG

 ôgƒéH á«∏µ°ûdG äÓjó©àdG ∂∏J ¢ù“ ’CG ≈∏Y ,á«Fhô≤ŸGh ájôjôëàdG IOƒ÷G øe Qób ÈcC’ É«NƒJh ,∂dP

.¢Uƒ°üædG

 ⁄É©dG πc ‘ ájôµØdG á«µ∏ŸG ¥ƒ≤M øY ,zá«Hô¨ŸG á°SQóŸG{ á∏› øª°V ¬dÉ≤e öûf πHÉ≤e ‘ ,∞dDƒŸG ∫RÉæàj

 øµÁ ∂dP ™eh (.ïdEG ,â«fÎf’G ≈∏Yh á«fhÎµdE’G äGQGó°UE’G ,äÉªLÎdG) πeGƒ◊Gh ∫Éµ°TC’G ∞∏àîÃh

.zá«Hô¨ŸG á°SQóŸG{ …CG ,Qó°üŸG ôcP á£jöT ¬dÉ≤e öûf IOÉYEG á∏éŸG øe Üƒàµe ¿PEG ≈∏Y ∫ƒ°ü◊G ó©H ¬d

 Ëó≤àH áeõ∏e ÒZ É¡fEÉa ,º¡°Uƒ°üf ¢†aôJ hCG πÑ≤J øjòdG ÚØdDƒª∏d Üƒàµe QÉ©°TEÉH å©ÑJ á∏éŸG âfÉc GPEG

.É¡«∏Y á°Vhô©ŸG ä’É≤ŸG öûf Ωó©H ÉgQGô≤d ôjÈJ …CG

.ôjôëàdG áÄ«g á£N ≥ah Ö°SÉæŸG Oó©dG ‘ RÉéŸG ∫É≤ŸG öûf ‘ É¡≤ëH á∏éŸG ßØà– Éªc

 …OÉŸG ¢†jƒ©àdG

 Ö°ùëH ¬àª«b ∞∏àîJ ,‹Ée ¢†jƒ©J ≈∏Y á∏éŸG OGƒe øª°V º¡JÉªgÉ°ùe öûæJ øjòdG ¿ƒØdDƒŸG π°üëj

.º¡àªgÉ°ùŸ øª°†àŸG Oó©dG øe ï°ùf ™HQCG º¡«dEG π°SôJ Éªc .(äÉ©HÉàeh äGAGôb/äÉ°SGQO) ¢Uƒ°üædG á©«ÑW

äÓ°SGôŸG

 ¿Gƒæ©dG ≈∏Y (»ØWƒd Ëôe Ió«°ùdG) ôjôëàdG ájQÉJôµ°S ¤EG áMÎ≤ŸG ¢Uƒ°üædGh äÓ°SGôŸG ™«ªL å©ÑJ

:»JB’G

º«∏©à∏d ≈∏YC’G ¢ù∏éŸG

 ,øjƒµàdGh á«HÎ∏d á«YÉªàL’G ∫ÉªYC’ÉH ¢Vƒ¡æ∏d ¢SOÉ°ùdG óªfi á°ù°SDƒŸ …QGOE’G ™ªéŸG

•ÉHôdG ,¿Éaô©dG áæjóe ,»°SÉØdG ∫ÓY ´QÉ°T ,2CG ìÉæL

ógÉ©ŸG `` •ÉHôdG : 6535 .Ü.¢U

05 37 77 46 12 : ¢ùcÉa - 05 37 77 44 25 : ¿ƒØ∏J

almadrassa.almaghribiya@cse.ma : ÊhÎµdE’G ójÈdG

á∏éŸG ‘ öûædG •höT

238

Oó©dG ÜÉàc

‘ÉJhCG ∂«æ«ehO

.ÚjÉc á©eÉéH PÉà°SCG

…RhCG óªMCG

 ‘ ¢üàfl ,•ÉHôdÉH »°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL ,á«HÎdG Ωƒ∏Y á«∏µH ‹É©dG º«∏©àdG PÉà°SCG

 : ¬dÉªYCG ôNBG øe .á«HÎdG Ωƒ∏Y á∏› ôjóe ;á«HÎdG Ωƒ∏Y ∫É› ‘ åMÉHh á≤gGôŸGh ádƒØ£dG É«Lƒdƒµ«°S

;2007 ,»LƒZGó«ÑdG ôjƒ£àdGh á«ªæàdG IôWÉb :ájƒHÎdG ácGöûdG ♦

.2006 ,á«HÎdG Ωƒ∏Y á∏› äGQƒ°ûæe ,á«HÎdG Ωƒ∏©d »Yƒ°SƒŸG ºé©ŸG ♦

ÒÑµ∏H óªfi

 äGƒ≤∏d á«YÉªàL’G ídÉ°üŸGh øjƒµàdG õcôÃ É«Lƒdƒ«°Sƒ°ùdGh ¢ùØædG º∏Y PÉà°SCG ;á«HÎdG Ωƒ∏Y ‘ QƒàcO

 õcôe ¢ù«FQ ;á«eÓ°SE’G ¿hDƒ°ûdGh ±ÉbhC’G IQGRƒd ™HÉàdG äGó°TôŸGh áªFC’G øjƒµJ ó¡©Ãh á«µ∏ŸG áë∏°ùŸG

 zº«≤dG{ á∏› ôjô– ¢ù«FQ ;IÒ£ÿG äÉ«cƒ∏°ùdG áëaÉµe IóMhh º«≤dG ∫É› ‘ åëÑdGh äÉ°SGQódG

 :¬dÉªYCG ôNBG øe .Gó«°ùdG AGO áHQÉëŸ á«Hô¨ŸG áÑ°ü©dG ΩÉY ÖJÉch

♦ Guide des leaders religieux pour faire face aux IST/VIH/sida, mai 2007, en

 collaboration avec le Ministère des Affaires Islamiques, le PNUD régional et le

 Fonds Mondial, Dar Al Maârif, Rabat, 2008 ;

♦ Guide de l’éducateur pair : Dar Al Maârif, Rabat, 2005 ;

♦ La Pédagogie du soutien, Dar al Itissam, Casablanca, 1997.

»∏H Oƒ∏c …QÉe

øjhQ á©eÉéH IóYÉ°ùe IPÉà°SCG

 ‹É©dG óÑ©æH ΩÓ°ùdG óÑY

 ¢ù«FQ .•ÉHôdG ,∫GócCG `` ¢ùeÉÿG óªfi á©eÉL ,á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏µH ‹É©dG º«∏©àdG PÉà°SCG

:¬dÉªYCG ºgCG øe .á∏éŸG ¢ùØæH ºLÎeh ,zó≤fh ôµa{ á∏› ôjô–

;1994 ,AÉ°†«ÑdG QGódG ,Ú©dG áaÉ≤Kh ¿PC’G áaÉ≤K ♦

 .1991 ,AÉ°†«ÑdG QGódG ,É≤jõ«aÉà«ŸG RhÉŒ :öUÉ©ŸG »Ø°ù∏ØdG ôµØdG ¢ù°SCG ♦

 Qƒª©æH »∏©dG óÑY

 ;øjƒµàdGh á«HÎdÉH á°UÉÿG áæé∏dÉH ≥HÉ°S ƒ°†Y ;ájOÉ°üàb’G Ωƒ∏©dG ‘ ¢ü°üîàe ,‹É©dG º«∏©àdG PÉà°SCG

:¬JGQƒ°ûæe ôNBG øe .É«dÉM á°ùaÉæŸG ¢ù∏› ¢ù«FQ

♦ Repenser l’école, Editions de l’Observatoire de la Compétitivité de l’Entreprise, 2007.

♦ Espérance et volonté, Editions ODCE, 2004.

239 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ˆG óÑ©æH QÉàîªæH ó«°TQ

 á©eÉ÷ ≥HÉ°S ¢ù«FQh á«æWƒdG á«HÎ∏d ≥HÉ°S ôjRh ;2006 òæe ájöûÑdG á«ªæà∏d »æWƒdG ó°UôŸG ¢ù«FQ

 .Üô¨ŸÉH ájöûÑdG á«ªæàdG ∫ƒM á«æ«°ùªÿG ôjô≤J RÉ‚EG ≈∏Y áaöûŸG á«ª∏©dG áæé∏d ≥HÉ°ùdG ¢ù«FôdG ;øjƒNC’G

 á«bQƒH áªMQ

 .É≤HÉ°S ájóªëŸG `` ÊÉãdG ø°ù◊G á©eÉL á°ù«FQ ;É«Lƒdƒ«°Sƒ°ùdG ‘ á°ü°üîàe ,‹É©dG º«∏©àdG IPÉà°SCG

 :É¡JGQGó°UEG ôNBG øe

 ;2004 ,á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏c :ájóªëŸG ,∫ƒëàdG ∂fi ≈∏Y »Hô¨ŸG ™ªàéŸG ÉjÉ°†b :∞bGƒe ♦

.2003 ,á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏c äGQƒ°ûæe :ájóªëŸG ,á©eÉ÷G É«Lƒdƒ«°Sƒ°S ƒëf ♦

ôeÉJ Ò°ûÑdG

 »°Sôc ôjóe ;•ÉHôdG ,»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL ,á«HÎdG Ωƒ∏Y á«∏c ,‹É©dG º«∏©àdG PÉà°SCG

 :¬dÉªYCG ôNBG øe .QÉÑµdG º«∏©Jh á«eC’G ƒëŸ ƒµ°ùfƒ«dG

♦ Evaluation des apprentissages en alphabétisation, Direction de la lutte contre

 l’analphabétisme, 2009

 .2001 ,á«Hô©dG äÉ°SGQódG õcôe äGQƒ°ûæe ,1912 `` öûY ™°SÉàdG ¿ô≤dG ∞°üàæe :Üô¨ŸG ïjQÉJ ♦

Êƒ°ùM êÉéM á«LÉf

 πaÉëŸG øe ójó©dG ‘ Iƒ°†Y ;•ÉHôdG `` »°ùjƒ°ùdG ¢ùeÉÿG óªfi á©eÉL ,ádó«°üdGh Ö£dG á«∏c Ió«ªY

 á«°ùfôØdG á«ÁOÉcC’G á«©ªé∏d á«ÑgòdG á«dGó«ŸG É¡«a ÉÃ õFGƒ÷G øe ójó©dG ≈∏Y á∏°UÉM ;á«dhódG á«ª∏©dG

 .Ö£∏d á«°ùfôØdG á«ÁOÉcC’G Iƒ°†Y ;(2009 …Ée) zÜGOBG `` Ωƒ∏Y `` ¿ƒæa{

OGó◊G óªfi

 ƒµ°ùfƒ«dG »°Sôc PÉà°SCG ,áfQÉ≤ŸG ¿ÉjOC’Gh á«Hô©dG IQÉ°†◊G äÉ°SGQO ‘ ¢ü°üîàe ,‹É©dG º«∏©àdG PÉà°SCG

 »£°SƒàŸG »HhQhC’G áaô©ŸG AÉ°†a á°ù°SDƒe ¢ù«FQ ÖFÉf ,¢ùfƒJ `` áHƒæe á©eÉL `` ¿ÉjOCÓd áfQÉ≤ŸG äÉ°SGQó∏d

:¬JGQƒ°ûæe ôNBG øe .(äQÉ¨Jƒà°S)

;2009 ,ähÒH ,ôjƒæàdG óYGƒb ♦

 ;2010 ,(Öjô©J) ¿ÉjOC’G ïjQÉJ ‘ õ«LƒdG ∞ qæ°üŸG ♦

.2011 ,(á«dÉ£jE’ÉH) ?ΩÓ°SE’G ‘ »æjódG ìÓ°UEÓd πÑ≤à°ùe øe πg ♦

»°ùjQOEG »æ°ùM ≈Ø£°üe

 ¢SÉ°SC’ÉH ¬dÉªYCG Ö°üæJ .»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL ,á«HÎdG Ωƒ∏Y á«∏µH ‹É©dG º«∏©àdG PÉà°SCG

 º∏©J ∫ÓN øe Úª∏©àª∏d ájôµØdG äGQó≤dG á«ªæJh ïjQÉàdG ¢ùjQóàd á«YÉªàL’G áØ«XƒdG ‘ åëÑdG ≈∏Y

 ,«Pensée historienne et apprentissage de l’histoire» ¬ØdDƒe RÉM óbh ,ÊÉîjQÉàdG ôµØdG

Oó©dG ÜÉàc

240

 π¨à°ûj .2007 áæ°ùd »eƒª©dG º«∏©à∏d z∂«ahO ÊhQ{ IõFÉéH ,2005 ‘ ¿ÉJÉeQ’ πÑb øe Qƒ°ûæŸG

 .Üô¨ŸG ïjQÉJ ‘ åëÑ∏d »µ∏ŸG ó¡©ŸÉH ÒÑîc

 Êƒ°ùM π°VÉa

 ΩÉ¶©dG ¢VGôeCG ‘ ¢ü°üîàe ,•ÉHôdÉH ádó«°üdGh Ö£dG á«∏µH »FÉbƒdGh »YÉªàL’G Ö£dG PÉà°SCG

.π°UÉØŸGh

 »Ø∏N ΩÓ°ùdG óÑY

 »µ«àcGójódG åëÑdG õcôÃ åMÉH ;(2006-2002) á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG IQGOEG ¢ù∏› ƒ°†Y

 :åëÑdGh äÉ°SGQódG IóMh ≥°ùæeh á«¨jRÉeC’G áaÉ≤ã∏d »µ∏ŸG ó¡©ª∏d ™HÉàdG á«LƒZGó«ÑdG èeGÈdGh

 :¬dÉªYCG ÚH øe .õcôŸG ¢ùØæH »LƒZGó«ÑdG èeÉfÈdG

 áaÉ≤ã∏d »µ∏ŸG ó¡©ŸG äGQƒ°ûæe ,(øjôNBG ™e) ,»HôY »°ùfôa »¨jRÉeCG ,á«¨jRÉeC’G á¨∏d »°SQóŸG ºé©ŸG ♦

.2011 ,á«¨jRÉeC’G

 ,»FGóàH’G º«∏©àdG IòJÉ°SCG øjƒµJ õcGôe IóFÉØd IAhõ› ,(øjôNBG ™e) zá«¨jRÉeC’G á¨∏dG ∂«àcGójO{ ♦

 á«HÎdG á©Ñ£e ,»ª∏©dG åëÑdGh ôWC’G øjƒµJh ‹É©dG º«∏©àdGh á«æWƒdG á«HÎdG IQGRh äGQƒ°ûæe

.2004 ,•ÉHôdG ,á«æWƒdG

 -∫ÉjÈeCG äGQƒ°ûæe ,zÜô¨ŸÉH á«aÉ≤ãdGh ájƒ¨∏dG á«©°VƒdG ‘ åëÑe :á°ù°SCÉŸG á£∏°Sh ΩC’G á¨∏dG{ ♦

.2000 ,•ÉHôdG

…QÉ«ÿG ˆG óÑY

 :¬dÉªYCG ôNBG øe .•ÉHôdG `` »°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL ,á«HÎdG Ωƒ∏Y á«∏c ,‹É©dG º«∏©àdG PÉà°SCG

.2009 ,á«eC’G ƒfi ájôjóe ,(á«°ùfôØdÉH ácÎ°ûe á°SGQO) á«eC’G ƒfi ∫É› ‘ äÉª∏©àdG Ëƒ≤J ♦

 ¢ù∏éŸG IóFÉØd ,Üô¨ŸG ‘ øjƒµàdGh ¢ùjQóàdG áæ¡e h áÄ«¡H AÉ≤JQÓd ójóL Qƒ°üJ ´höûe ∫ƒM á°SGQO ♦

 .™Ñ£dG ó«b ,2010 …Ée ,º«∏©à∏d ≈∏YC’G

 »eGôdG ¿ÉªMôdG óÑY

 »Ñ°üæe π¨°T ;¬«°ù°SDƒe óMCGh øjƒµàdGh á«HÎdG ‘ åëÑ∏d ‹hódG ÈàîŸG ôjóe ,‹É©dG º«∏©àdG PÉà°SCG

 á°Sóæg Èàfl ¢ù°SCG Éªc .º«∏©àdG »°ûàØe øjƒµJ õcôe ôjóeh á«æWƒdG á«HÎdG IQGRƒH ègÉæŸG ôjóe

:¬dÉªYCG ÚH øe .É«LƒZGó«ÑdGh ∂«àcGójódG

♦ Technologie éducative et formation pédagogique initiale des professeurs de second

cycle au Maroc: vers un programme de formation pédagogique initiale axé sur l’analyse

systématique et systémique des besoins en formation et sur l’implication conscienti-

sante des acteurs, Université de Laval, 1990.

241 2012 ôHƒàcCG • 5/4 êhOõe OóY

™«HQ ∑QÉÑe

 ôNBG øe .»FGhQh ,∫GócCG / ¢ùeÉÿG óªfi á©eÉL á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏µH ‹É©dG º«∏©àdG PÉà°SCG

 :¬JÉØdDƒe

.2005 ,¿ÉeC’G QGO ,åjóëàdGh á«HÎdG

¬«°TƒZ π«°SQÉe

 ;zLe Débat{ á∏› ôjô– ¢ù«FQh á«YÉªàL’G Ωƒ∏©dG ‘ É«∏©dG äÉ°SGQódG á°SQóÃ äÉ°SGQO ôjóe

…ôHhO ¢ù«éjQ

.¿ÉjOC’G Ωƒ∏©d »HhQhC’G ó¡©ª∏d ,2005 òæe ,‘öûdG ¢ù«FôdG ,»°ùfôa åMÉHh ôµØeh ÖJÉc

 ¿ÉÑë°S Ú°ù◊G

 áØ°üH á«fÉ°ùfE’G Ωƒ∏©dGh ,á«HÎdGh áØ°ù∏ØdG ∫ƒ≤M ‘ áªLÎdÉH ºà¡e åMÉHh ÖJÉc ,RÉà‡ áØ°ù∏a ¢ûàØe

 á«FÉæHƒ«°Sƒ°ùdGh äÉjÉØµdGh ,GójQód ±ÓàN’Gh ,(ácÎ°ûe) RôŸÉ°ûd º∏©dG äÉjô¶f :¬JÉªLôJ øe .áeÉY

.Ò«fƒL Ö«∏«Ød

 ôcÉ°T áéjóN

 ájƒHÎdG ¿hDƒ°û∏d á≤HÉ°S áeÉY á°ûàØeh ,É≤HÉ°S Ú°ûàØŸG øjƒµJ õcôe Iôjóe ;á«HÎdG ‘ áãMÉH IPÉà°SCG

.¤hC’G ¬àj’h ∫ÓN º«∏©à∏d ≈∏YC’G ¢ù∏éŸG Iƒ°†Y ;á«æWƒdG á«HÎdG IQGRƒH

»HôZ ø°ù◊G óªfi

 ‘ ¢üàfl ,•ÉHôdG ,»°ùjƒ°ùdG `` ¢ùeÉÿG óªfi á©eÉL ádó«°üdGh Ö£dG á«∏µH ‹É©dG º«∏©àdG PÉà°SCG

.á«∏µdG ¢ùØæH …ƒ«◊G »Ñ£dG åëÑdG äÉ«bÓNC’ á«Hô¨ŸG áæé∏dG ƒ°†Y ;…ôµ°ùdG AGOh Oó¨dG

ø©e …h’óÑY á«‚

 Öjô©Jh á«Hô¨ŸG áaÉë°üdG ÜÉ£N π«∏ëàH ºà¡J .•ÉHôdÉH ΩÓYE’G Ωƒ∏Y á°SQóÃ ‹É©dG º«∏©àdG IPÉà°SCG

:IQƒ°ûæŸG É¡dÉªYCG øe ;øjƒµàdGh á«HÎdG áeƒ¶æe

♦ Reading Course for Moroccan Learners of English in Tertiary Education, 2007.

♦ Reading Strategies of Learners of English as a Foreign Language. Rabat, Ecole des

 Sciences de l’Information, 2001.

…ô¡ØdG »°SÉØdG ôªY

 ∂«fÉµ«ŸG Èàfl ôjóeh ,äÉ«æ≤àdGh Ωƒ∏©∏d ÊÉãdG ø°ù◊G á«ÁOÉcC’ ºFGódG öùdG ÚeCG ,‹É©dG º«∏©àdG PÉà°SCG

 ,äÉ«fƒµdG º∏Y á«ª∏©dG ¬dÉªYCG πª°ûJ .•ÉHôdG ,∫GócCG `` ¢ùeÉÿG óªfi á©eÉéH Ωƒ∏©dG á«∏µH OGƒŸGh

.á«µ«fÉµ«ŸG á°Sóæ¡dGh ,OGƒŸGh

Oó©dG ÜÉàc

242

…Oƒ©°ùŸG ≈∏«d

 ,É≤HÉ°S ,ádhDƒ°ùe .Iô£«æ≤dÉH π«ØW øHG á©eÉéH ™ªàéŸGh á¨∏dG Èàfl Iôjóeh ,‹É©dG º«∏©àdG IPÉà°SCG

 ö†NC’G óªMCG QƒàcódG ±GöTEG â– ,Öjô©à∏d çÉëHC’Gh äÉ°SGQódG ó¡©Ã á«ªé©ŸG äÉ«£©ŸG IóYÉb øY

 :É¡JGQƒ°ûæe ôNBG øe .∫GõZ

♦ Langue spécialisée et technolecte: quelles relations? In: Revue Meta, presses

 universitaires de Montréal, pp 127-135, 2010.

ÊOƒŸG ∞«£∏dG óÑY

 :¬JGQGó°UEG ÚH øe .º«∏©à∏d ≈∏YC’G ¢ù∏éª∏d ΩÉ©dG ÚeC’G ,ìÓ°UE’G ÉjÉ°†bh á«HÎdG ‘ åMÉH

;1994 ,z¬°ùjQóJ ≥£æeh »Ø°ù∏ØdG ôµØdG ≥£æe{ ♦

.1996 ,z∂«àcGójódG ‘{ ♦

243 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«Hô¨ŸG á°SQó`ŸG ójó```Œ

 á```````aô````©ŸG á````∏```Ä`````°SCGh

 ƒëf »°SQóŸG ≥jô£dG : ègÉæŸG

á«°ü«î°ûJ IAGôb ?áaô©ŸG

 ‘ á```≤``«````bódG Ωƒ`````∏```©dG

á«```Hô¨````ªdG á````°SQó````ªdG

 á```«````Hô¨```ªdG á````°SQó```ªdG

á````«``æ``jódG á````aô````©```ªdGh

ÊOƒŸG ∞«£∏dG óÑY

ôcÉ°T áéjóN

…ô¡ØdG »°SÉØdG ôªY

ÒÑµ∏H óªfi

 ‹É©dG óÑ©æH ΩÓ°ùdG óÑY

™«HQ ∑QÉÑe

á```°SQó```ªdGh á```aô````©ªdG

Éæà°SQóe ‘ áÑFÉ¨dG áaô©ŸG

 äÓNGóŸG

Iôjóà°ùe IóFÉe

áaô©ŸG á∏Ä°SCGh á«Hô¨ŸG á°SQóŸG
2012 ôHƒàcCG 19 AÉ©HQC’G Ωƒj º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ô≤Ã Ió≤©æŸG

244

الكلمة الفتتاحية

 á∏Ä°SCGh á«Hô¨ªdG á°SQóªdG ójóéJ

áaô©ªdG
»fOƒªdG ∞«£∏dG óÑY

á∏éªdG øY ∫hDƒ°ùªdG ôjóªdG

 OÉ¡àL’G AÉ°†a ‘ Ú«aÉë°üdGh IòJÉ°SC’G IOÉ°ùdGh äGó«°ùdÉH Ö«MÎdG ,ájGóÑdG ‘ ,OhCG

 É¡Lƒàe ,º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ¬∏ãÁ …òdG »WGôbƒÁódG »cQÉ°ûàdG ÒµØàdGh »ÁOÉcC’G

 zá«Hô¨ŸG á°SQóŸG{ á∏› ôjô– áÄ«g IƒYO á«Ñ∏J ≈∏Y É©«ªL ºµd ¿Éæàe’Gh ôµ°ûdG ≠dÉÑH

 ¿CG ≈NƒàJ »àdGh ,Oó©dG Gò¡d Ò°†ëàdG QÉWEG ‘ áLQóæŸG Iôjóà°ùŸG IóFÉŸG √òg ‘ ácQÉ°ûª∏d

 ƒgh .áaô©ŸGh á°SQóŸG ´ƒ°Vƒe ∫ƒM Oó©àŸG …CGôdG ∫OÉÑJh ¢TÉ≤ædG AÉcPEG ‘ áªgÉ°ùe πµ°ûJ

:πbC’G ≈∏Y äGQÉÑàYG áKÓãd Iôªà°ùŸG ¬à«ægGQ ó«cCÉàd áLÉM ’ ,´ƒ°Vƒe

 ,‘É≤ãdG ÉgôgƒLh øjƒµàdGh á«HÎdG áeƒ¶æŸ …ôgƒ÷G Ωƒ≤ŸG º¡j ´ƒ°VƒŸG Gòg ¿C’ :’hCG

 öVÉ◊G øWGƒe øjƒµJ ‘ ¬«dEG óæà°ùJh ¬«∏Y õµJôJ ¿CG »¨Ñæj …òdG »LƒZGó«ÑdG êPƒªædG ™Lôeh

 ,…OÉ°üàbG-ƒ«°Sƒ°ùdG §«ëŸG ™eh á«æ¡ŸG IÉ«◊G ™e Qƒ°ù÷Gh äGôªŸG √ÈY º«≤J ¿CGh ,πÑ≤à°ùŸGh

 åëÑdGh ÒWCÉàdGh øjƒµàdGh º∏©àdG ‘ Éª¡ØFÉXƒH á©eÉ÷Gh á°SQóŸG ´Ó£°VG QÉWEG ‘ ∂dPh

;π«gCÉàdGh

 á°SQóŸG{ á∏› ôjô– áÄ«g É¡MÎ≤J »àdG IQOÉÑŸG √òg QÉWEG ‘ ´ƒ°VƒŸG Gòg ¢SQGóJ ¿C’ :É«fÉK

 á°SQóŸGh áaô©ŸG ∫GDƒ°S π¶j ,á¡L øªa :ÚJRQÉH Úàª°ùH ´ƒÑ£e ¥É«°S ‘ »JCÉj ,zá«Hô¨ŸG

 ,∫ƒëàdG ó«b Üô¨Ÿ á«ª«≤dGh á«aô©ŸGh á«JÉjƒ¡dG äÉ«°Uƒ°üÿG QÉ°†ëà°SG ¤EG Ωƒ«dG GƒYóe

 ¬JGõ«‡ ºgCG »ŸÉY ¥É«°S áÑcGƒe ¤EGh ,á«∏ëŸGh ájƒ¡÷Gh á«æWƒdG ¬JÉ«æH ìÓ°UEG QƒW ‘h

 ;∫É°üJ’Gh ΩÓYE’G É«Lƒdƒæµàd ´QÉ°ùàŸG QÉ°ûàf’Gh ,º«≤dGh áaô©ŸG áŸƒY ƒëf ±QÉ÷G ´hõædG

 áeƒ¶æe øª°V IóëH Ωƒ«dG á«©eÉ÷Gh á«°SQóŸG áaô©ŸG ójóŒ á«dÉµ°TEG ìô£oJ ,iôNCG á¡L øe

 äÉjó– ™aQ øe É¡æ«µ“ ¤EG »Hô¨ŸG ™ªàéª∏d ábOÉ°üdG äGOGQE’G πc ≈©°ùJ øjƒµàdGh á«HÎ∏d

;á«dÉ©dG IOƒ÷G äGöTDƒe ≥«≤–h áeAÓŸGh π«gCÉàdG πLCG øe ,πeÉ°ûdG ìÓ°UE’G

»fOƒªdG ∞«£∏dG óÑY

245 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,…ôjó≤J ‘ ,Ωõ∏à°ùJ ´ƒ°VƒŸG Gò¡d á©LÉædG á÷É©ŸG ¿ƒc ‘ ådÉãdG QÉÑàY’G πãªàj :ÉãdÉK

 ,á«îjQÉJ á«aô©e äGhOCGh •É‰CG É¡æª°V πYÉØàJ ,OÉ©HC’G IOó©àe á›óæe áHQÉ≤e è¡f

 ;ájƒ¨dh ,á«æah á«HOCGh ,á«°SÉ«°Sh ájOÉ°üàbGh á«Lƒdƒµ«°Sh ,á«Lƒdƒ«°Sƒ°S ,á«ª∏Y ,á«Ø°ù∏a

.á«µ«àcGójOh á«LƒZGó«Hh ájƒHôJ §£Nh äÉHQÉ≤e ∫ÓN øe ÆÉ°üJ á«aô©e äGhOCGh •É‰CG

 äGƒYóŸG øª°V óLGƒàj ¿CG ≈∏Y ,…ôjôëàdG É¡£îH ÉeGõàdG ,á∏éŸG ôjô– áÄ«g ¢UôM öùØj Ée Gòg

 IQƒcòŸG äÉ°ü°üîàdG ∞∏àfl ¿ƒ∏ãÁ ¿ƒ∏Nóàeh äÓNóàe Iôjóà°ùŸG IóFÉŸG √ò¡d øjƒYóŸGh

 øe ™HGôdG Oó©dG ‘ É¡fÉµe óéà°S Ωƒ«dG Éæ©e IöVÉM ÒZ iôNCG äÉ°ü°üîJ ¿CÉH Éª∏Y ,√ÓYCG

.äÉ°SGQO hCG äÉªLôJ hCG ä’É≤e ∫ÓN øe áaô©ŸGh á°SQóŸG ∞∏e ø°†àë«°S …òdG ,á∏éŸG

 á«ª∏Y IOÉe ÒaƒJ ≈∏Y IhÓY ,Iôjóà°ùŸG IóFÉŸG √òg ∫É¨°TCG èFÉàf πµ°ûJ ¿CG ƒg ó«cC’G Éæ∏eCG

 ¢TÉ≤f ¥ÓWEG ‘ áªgÉ°ùe ,zá«Hô¨ŸG á°SQóŸG{ á∏› øe ¢ùeÉÿGh ™HGôdG Oó©dG ∞∏Ÿ áÑ°üN

 »YÉª÷G OÉ¡àLÓd á©°SGh á«eÉæjO ¥ÓWEG ¬àjÉZ ¿ƒµJ ,´ƒ°VƒŸG Gòg ∫ƒM ôªãeh OÉL

 á«°SQóŸG áaô©ŸG á«dÉµ°TE’ áægGQh áªFÓe IójóL áHƒLCG Ëó≤J πLCG øe ôµàÑŸG AÉcòdGh

 èeGÈdGh ègÉæª∏d ≥«ª©dG ìÓ°UE’G ¢TQh íàa øY π°üØæJ ’ á«eÉæjO ;Üô¨ŸÉH á«©eÉ÷Gh

 ‘ á≤HÉ°ùdG á«æWƒdG áHôéà∏d πeÉ°T Ëƒ≤J ¤EG óæà°ùJ ,IójóL äÉHQÉ≤Ã á«æjƒµàdGh á«°SGQódG

 ‘ É¡H ∫ƒª©ŸG á«dhódG ÒjÉ©ª∏d Ö«éà°ùJh ,É¡J’ÓàNG øe ¢ShQódG ¢ü∏îà°ùJ ,QÉª°†ŸG Gòg

 ÉgóaGhQ Oó©àH á«Hô¨e ájƒ¡H áaô©e øe »Hô¨ŸG øWGƒŸG Úµ“ ÉgÉ¨àÑe π©Œh ,∫ÉéŸG Gòg

 ìhôd áÑcGƒe á«fƒc äÉØ°UGƒÃh á«æWƒdGh ájƒ¡÷Gh á«∏ëŸG É¡YGƒfCG ´ƒæàHh ,á«aÉ≤ãdGh ájƒ¨∏dG

.¬JÉÑ∏£àeh öü©dG

:ä’DhÉ°ùàdG øe ójó©dG QÉãJ ,Qƒ¶æŸG Gòg øª°V

 á°SQóª∏d øµÁ ∞«c ?»àcGójódG É¡∏jƒ– ÈY É¡LÉàfEG ó«©J É¡fCG ΩCG áaô©ŸG èàæJ á°SQóŸG πg ``

?á«ªbôdG ÚeÉ°†ŸG …ó– Ωƒ«dG ™aôJ ¿CG

 Ö°ùàµJ ¿CG á©eÉ÷Gh á°SQóŸG ‘ IQô≤ŸG äÉæjƒµàdGh ±QÉ©ª∏d ≈JCÉàj ¢SÉ°SCG …CG ≈∏Y ``

?™ªàéŸG äÉfƒµe ∞∏àfl º¡j kÉfCÉ°T É¡fƒµd ô¶ædÉH É¡à«Yhöûe

 ?É¡à©LGôe ºK øeh ±QÉ©ŸG √òg Ëƒ≤J øµÁ ÒjÉ©e ájCG ≥ah ``

áaô©ŸG á∏Ä°SCGh á«Hô¨ŸG á°SQóŸG ójóŒ

246

 •É‰C’G IOó©àe É¡à©«Ñ£H »g áaô©e ÚHh á°SQóŸG ÚH IOóéàe ábÓY AÉæH ≈JCÉàj ∞«c ``

 É¡ªµëj Qƒ£àdG áªFGO á«æÑe áaô©e ;á«ª«≤dGh á«aÉ≤ãdGh á«ª∏©dG OÉ©HC’G áYƒæàe ,äÉ°ü°üîàdGh

?ôªà°ùŸG RhÉéàdGh π°UGƒàdG ≥£æe

 ÖcGƒeh Ò¨àdG ºFGO ™ªà› IBGôe á«©eÉ÷Gh á«°SQóŸG áaô©ŸG ¿ƒµJ ¿CG »¨Ñæj ≈æ©e …CÉH ``

?á«ŸÉ©dG äGóéà°ùª∏d

 áaô©ŸG AÉæHh ájƒ¡dG ï«°SôJ :êhOõe ±óg ≥«≤ëàd ÉMÉàØe äÉ¨∏dG πµ°ûJ ≈æ©e …CÉH ``

?É¡∏«°ü–h

 πYÉØdG •Gôîf’G ¿ÉgQ Ö°ùc ,É¡à©eÉLh É¡à°SQóe ∫ÓN øe Éª«°S’h ,ÉfOÓÑd ≈JCÉàj ∞«c ``

?¬JÉÑ∏£àeh √OÉ©HCG ∞∏àîÃ áaô©ŸG ™ªà›h OÉ°üàbG ‘

 ,á«æjƒµàdGh á«°SGQódG É¡J’É›h É¡JÉ°ü°üîJ ´ƒæàH áaô©ŸG ∞«XƒJ øµÁ ≈æ©e …CÉH ``

 ºFÓŸG »Hô¨ŸG øWGƒŸG øjƒµJ √ÉŒG ‘ á«aÉ≤ãdGh ájƒ¨∏dGh á«ª«≤dGh á«é¡æŸG ÉgOÉ©HCG Oó©àHh

?É¡∏Ñ≤à°ùeh ÉfOÓH öVÉ◊

 è¡f ≈∏Y IõØfi ¿ƒµJ ¿CG øµÁ ,á°ûbÉæŸGh ÒµØà∏d áMÎ≤e iôNCG á∏Ä°SCG øe ¢†©H √òg

 ∞∏àîÃ áaô©ŸGh á«Hô¨ŸG á°SQóŸG ÚH ábÓ©dG á«dÉµ°TE’ á©LÉf ∫ƒ∏M IQƒ∏Ñd IôµàÑe äÉHQÉ≤e

.á«fƒµdGh á«æWƒdGh á«∏ëŸG ÉgOÉ©HCG ,´ƒæàHh É¡WÉ‰CG

»fOƒªdG ∞«£∏dG óÑY

247 2012 ôHƒàcCG • 5/4 êhOõe OóY

á°SQóªdGh áaô©ªdG
‹É©dG óÑ©æH ΩÓ°ùdG óÑY

•ÉHôdG ,∫GócCG `` ¢ùeÉÿG óªfi á©eÉL

 Éeh á«ªbôdG IQƒãdG èFÉàf AGô≤à°SG ≈∏Y ‹É©dG óÑ©æH ΩÓ°ùdG óÑY PÉà°SC’G á∏NGóe õcôJ

 É¡©jRƒJh áaô©ŸG êÉàfEG ä’É› ‘ ,ΩÓYE’Gh ∫É°üJ’G äÉ«æ≤J ‘ iÈc ä’ƒ– øe É¡∏∏îJ

 äôKCGh ,É¡æ«≤∏Jh ±QÉ©ŸG á÷É©e •É‰CG É°†jCG â∏ª°T »àdG QÉKB’Gh èFÉàædG ∂∏J .É¡cÓ¡à°SGh

 Ωƒ¡Øe ÚH ô°VÉëŸG PÉà°SC’G õ«Á ∂dP ™eh .¢SÉæ∏d á«ægòdG äGOÉ©dG ≈∏Y ≥«ªY πµ°ûH

 øe OóY ÈcC’ É¡Zƒ∏H ô°ù«àjh IôaƒàŸG äÉ«£©ŸG äÉ«ªc ∞YÉ°†àJ å«M ,äÉeƒ∏©ŸG ™ªà›

 ájó≤ædG ìhôdÉH OGôaC’G í∏°ùj á«HÎdG øe ÉYƒf »°†à≤j …òdG áaô©ŸG ™ªà› ÚHh ;¢SÉædG

 ÉbÓ£fGh .º¡«∏Y á°Vhô©ŸG äÉeƒ∏©ŸG ΩÉcQ øª°V Üƒ∏£ŸG QÉ«àN’G ¿hõéæj º¡∏©éH á∏«ØµdG

 äÉµÑ°T É¡«a âdƒM á¶◊ ‘ º«∏©àdGh á«HÎdGh á°SQóŸG á«dÉµ°TEG ìô£j õ««ªàdG Gòg øe

.É¡∏ªY Ö«dÉ°SCG äÒZh á«ª«∏©àdG äÉ°ù°SDƒŸG á©«ÑW äÉeƒ∏©ŸG

 ô©°ûà°ùj É‰CÉµa .ä’DhÉ°ùJ Òãjh ,∂µ°ûJ øY í°üØj áaô©ŸÉH á°SQóŸG §Hôj …òdG ÉæFÉ≤d ¿GƒæY

 ¿CG ¿ƒæ«Ñàj º¡fCÉc .∫É«LC’G á«HôJ ¤G áaÉ°VEG ±QÉ©ŸG Ú≤∏J ó©J ⁄ á°SQóŸG áª¡e ¿CG √ƒ©°VGh

 »FÉæãdG ±GôWCG óMCG ¿CGh ,á«æjƒµàdG É¡àØ«Xh á°SQóŸG øY ´õæj òNCG ÉÃQ π°üM ób Ée ÉÄ«°T

.ô¶f IOÉYEGh ôµa ∫ÉªYEG »Yóà°ùJ É¡JGP Éª¡æ«H ábÓ©dG π©L ∫ qƒ– ¬≤◊ áaô©e /á°SQóe

 º«gÉØe ΩÉëàbGh ,áaô©ŸG Ωƒ«dG ∫É£j …òdG …ƒ¨∏dG ∫ qƒëàdG ¤G ¬Ñàæf ¿CG ,∂dP ∑GQOE’ ,»Øµj

 É¡LÉàfEGh ±QÉ©ŸG ∑Ó¡à°SG øY åjó◊G …ôéj å«M ,É¡fGó«Ÿ äÉ«eÓYE’Gh OÉ°üàb’G

 ∞bƒàf ¿CG õ«LƒdG ¢Vô©dG Gòg ‘ ∫hÉëæ°S ...É¡≤jƒ°ùJh É¡æjõîJ πH ,ÉgQÉµàMGh É¡©jRƒJh

 ,É¡£FÉ°Shh É¡J’É› âHÉ°UCG »àdG ä’ƒëàdGh áaô©ŸG ¿Gó«e â≤◊ »àdG Iõ¡dG √òg óæY Ó«∏b

 Éæ°SQGóeh ,áeÉY áØ°üH á°SQóŸG ≈∏Y áaô©ŸG Qƒ£J Ωƒ«dG É¡Mô£j »àdG á∏Ä°SC’G RGôHE’ Gó«¡“

.¢Uƒ°üÿG ≈∏Y

 øe IOhófi ôFGhO ≈∏Y GôµM â«≤Hh ,¥Ó¨f’ÉH áeƒ°Sƒe IÒ°üb ÒZ IóŸ áaô©ŸG â∏X

 ôjódG QOÉ¨J ⁄h ,á¶aÉfi á«aô©e äÉYÉªL QGöSCG §fi âfÉc .Ú°ü°üîàŸG ÚaQÉ©dG

 ¢Vôa Éªæ«M IôNCÉàe Qƒ°üY ‘ ’EG ,É¡JGP ≈∏Y á≤∏¨æŸGh ,á≤∏¨ŸG ôFGhódGh äÉWÓÑdGh óLÉ°ùŸGh

á°SQóªdGh áaô©ªdG

248

 áaô©ŸG É¡«a öûæoJ á«eƒªY äGAÉ°†a ΩÉeCG nÜGƒHC’G ´ nöûa ,ìÉàØf’G CGóÑe »WGô≤ÁódG ∫ qƒëàdG

 ÉgôFGhO øY ±QÉ©ŸG êGôNEG ‘ ΩÉg QhO öûædGh áYÉÑ£dG äGhOCG Qƒ¡¶d ¿Éc óbh .´GòoJh åÑoJh

 Ée ≈Øîj ’h .zÚµ∏¡à°ùŸG{h øjó«Øà°ùŸG øe ójGõàe OóY ∫hÉæàe ‘ É¡∏ r©Lh ,á≤«°†dG

 .∫OÉ©dG ™jRƒàdG É¡©jRƒJh áaô©ŸGöûf ‘ ÒÑc QhO øe á«eƒª©dG äGAÉ°†ØdG √òg ¬Ñ©∏J äòNCG

 áaô©ŸG hó¨àdh ,äÉ©eÉ÷Gh ¢SQGóŸG øeR RÈ«d äÉWÓÑdGh óLÉ°ùŸGh ôjódG øeR ¤h Gòµgh

.øWGƒª∏d á«°SÉ°SC’G ¥ƒ≤◊G øe É≤M

 ™nnnb oQh ±QÉ©ŸG öûf ∫É› ™«°SƒàH ∞àµj ⁄ ,Ωƒ«dG √ó¡°ûf …òdG á«æ≤àdG äGhOC’G Qƒ£J ¿CG ’EG

 ÚH IójóL ≥FÓY É¡d ,É¡dhGóJh É¡LÉàfE’ IójóL äGAÉ°†a √QhóH ƒg ≥∏N É‰EGh ,ÉgQÉ°ûàfG

 ∫ qƒ nMh ∂∏¡à°ùeh èàæe ÚH õ««ªàdG ≈¨d ¬fEG π≤f ⁄ ¿EG Gòg ,É¡«µ∏¡à°ùeh áaô©ŸG »éàæe

.™ªàéŸGh OôØdG ÚH ≥FÓY qø n°S ‘ ¬Ñ©∏J …òdG QhódGh ,É¡JGP ±QÉ©ŸG á©«ÑW

 øY åjó◊G ¤EG ¢†©ÑdG â©aO ájƒb äGõ¡d ìöùe ÉföüY ¿CÉH ó«cCÉàdG QhôµŸG ∫ƒ≤dG øe

 ,∫É°üJ’Gh ΩÓYE’G äÉ«æ≤àd Iójó÷G ∫Éµ°TC’G IQƒK §Ñ°†dÉH »g `` áãdÉK á«YÉæ°U IQƒK

 ä’ƒëàdG √òg ´É°ùJG ¿EG .áaô©ŸG áª¶fCG ‘ á≤«ªY ä’ƒ– É¡àÑcGh »àdG ∫Éµ°TC’G ∂∏J

 Égöûfh ±QÉ©ŸG ´GóHEG Ö«dÉ°SCG ,IÒNC’G Úæ°ùdG äGöûY òæe ,πª°ûj òNCG á«LƒdƒæµàdG

 ∞∏îj áaô©ª∏d ójóL »ªbQ öüY ÜGƒHCG ≈∏Y ÉæfCÉH ¢VGÎa’G ¤EG Éæ©aój …òdG ôeC’G ,É¡dhGóJh

 »ªbôdG QÉ°ûàfG íª°S .´ƒÑ£ŸÉa »HÉàµdÉa …ƒØ°ûdG óªà©J áaô©ŸG É¡«a âfÉc »àdG Qƒ°ü©dG √AGQh

 ¥ôW √ÈY âYQÉ°ùJ »≤aCG Qƒfi :øjQƒfi ≥ah ∂dPh ,äÉµÑ°û∏d π«ãe ¬d Ωó≤àj ⁄ QÉgORÉH

 ÉæªëàbG ó≤d .ä’É°üJ’Gh §HGhôdG √ÈY âØKÉµJ …OƒªY Qƒfih ,É¡YƒjPh ±QÉ©ŸG QÉ°ûàfG

 äÉjô› ÖcGƒfh ¢û«©dG ‘ ôªà°ùfh óLƒf ¿CG ÉfOQCG Ée GPEG ,Éæ«∏Y ΩRÓdG øe QÉ°U GöüY

 .áYöS iƒbCGh ÉYÉ°ùJG ÌcCG πµ°ûH π°UGƒàf ¿CG ,QƒeC’G

 ôKDƒJ É¡æµdh ,äÉeƒ∏©ŸG ∫É≤àfG áYöS ≈∏Y GöTÉÑe GÒKCÉJ É«Lƒdƒæµà∏d á«ªbôdG ∫Éµ°TC’G ôKDƒJ

 ó©j ⁄ ,∂dP ≈∏Y AÉæH .É¡«≤∏J á«Ø«ch ±QÉ©ŸG á÷É©e ≈∏Y ,¢Uƒ°üÿG ≈∏Yh ,∂dòc

 ,áaô©ª∏d ájó«∏≤àdG äÉjô¶ædG ¬àæ°S …òdG êPƒªæ∏d É≤ah á«ægòdG ÉæJÉ«∏ªY º¡Øf ¿CG ÉæfÉµeEÉH

 ¿EG .OGôaC’G ió©àJ ’ á«°ùØf ∫É©aCG É¡fCG ≈∏Y äÉ«∏ª©dG ∂∏J ¤EG ô¶æJ »àdG äÉjô¶ædG ∂∏J

 ,áKóëà°ùe äGOÉY åëÑdG äÉcôfi ∫Éª©à°SG hCG á«fhÎµdE’G ¢Uƒ°üædG á÷É©e ¤EG Aƒé∏dG

 äòNCG á«ægòdG ÉædÉ©aCG ¿CG óM ¤EG ádhGóàŸG á¨∏dGh äÉcƒ∏°ùdG ‘ ï°SÎJ âÄàa Ée É¡fCG ’EG

 »ªbôdG øµe ó≤d .ôJƒ«ÑªµdG óæ°S ÒZ øe ºàJ ¿CG øµÁ ’ äÉ«∏ªY É¡fCÉc ÌcCÉa ÌcCG hóÑJ

‹É©dG óÑ©æH ΩÓ°ùdG óÑY

249 2012 ôHƒàcCG • 5/4 êhOõe OóY

 äòNCG ∫Éµ°TC’G √òg ¿EÉa ,iôNCG IQÉÑ©H .áaô©ŸG á›Èd ájó«∏≤àdG ∫Éµ°TC’G ∫ÉªàcG øe

 ‘ á«YÉªL ,π°UGƒJ IGOCG É¡fEG å«M øeh ,É¡à©«Ñ£H »g á¨d ¤EG äÉ«£©ŸG πjƒëàH íª°ùJ

 á›ÈdG √òg èFÉàf ¿EG .ájó«∏≤àdG á«ægòdG äÉ«∏ª©dG ‘ ¿CÉ°ûdG ¿Éc Éªc ájOôa â°ù«dh ÉgôgƒL

 Iõ«ªàe á¶◊ É¡LÉàfEG QÉÑàYG ¿ÉµeE’ÉH ó©j ⁄ »àdG áaô©ŸG á«∏ª©d GójóL Éª¡a Éæe »°†à≤J

 »eóîà°ùŸ »£©j á«ªbôdG äÉµÑ°û∏d ‹OÉÑàdG ™HÉ£dG ¿EG .iôNC’G ájöûÑdG äÉ«dÉ©ØdG »bÉH øY

 GƒãµÁ ¿CG º¡fÉµeEÉH ó©j ⁄ PEG ,πÑb Éª«a ÉghCGƒÑà«d Gƒfƒµj ⁄ áfÉµe Iójó÷G äÉ«LƒdƒæµàdG

 .á«ªgC’G Ö°ùM É¡Ñ«JôJ øY ‹ÉàdÉHh ,ÉgOôL øY ¿ƒµØæj ’ GƒeGOÉe ,áeƒ∏©ŸG ΩÉeCG Ú«Ñ∏°S

 AÉæH á«∏ªY ™e ∫OÉÑàe πµ°ûH πYÉØàJ âëÑ°UCG ∫É°üJ’G äÉ«LƒdƒæµJ ¿EÉa ,ƒëædG Gòg ≈∏Y

.É¡eó≤àJ ¿CG ∫óH É¡ÑcGƒoJh áaô©ŸG

 ±QÉ©ŸG ßØ◊ ájó«∏≤àdG ∫Éµ°TC’G ¤EG áaÉ°VEG ,πNOCG á«ªbôdG á«æ≤àdG ∫Éµ°TC’G QÉgORG ¿CG Éªc

 ¬æY ¢†î“ …òdG ôeC’G ;á«FÉ¡f’ ô¡¶J äGQó≤H ™àªàJ øjõîà∏d iôNCG πeGƒM ,É¡∏«é°ùJh

 á«dBG zájOÉe{ áØ«Xh IôcGòdG øe â∏©L á«ªbôdG IQƒãdG ¿EG .ôcòàdG ≈∏Y ÉæJGQób ‘ ∫ qƒ–

 áHÉàµdG ±É°ûàcG QGôZ ≈∏©a .¢ùØædG º∏Y IôcGP ,ájó«∏≤àdG IôcGòdG øY kGPEG Éfó©HCG Ée .á«©æ o°Uh

 á©°V rƒŸG ïjQÉJ ‘ »HÓ≤fG ∫ qƒ– âfÎfE’G ±É°ûàcG ¿CG Èà©f ¿CG ÉææµÁ ,áYÉÑ£dG º«ª©Jh

 ,»LQÉN ô qcòJ RÉ¡L ƒg ,áHƒàµe á≤«Kh ájCG πãe ¬∏ãe ,âfÎfE’Éa .á«ægòdG ÉæJGQó≤d á«LQÉÿG

.≈°ùæj ’ ¬fC’ ôcòàj ¬fEG ¬æY ∫ƒ≤f ¿CG í°üj ’ ó≤a ,øjõîJ RÉ¡L ¬fEG ∫ƒ≤f ¿CG ÖLh ÉÃQh

 ,ô qcòJh IÉcÉfih ∑GQOEG øe ,á«ægòdG ÉæØFÉXh ¿CG èàæà°ùf ¿CG »¨Ñæj Óa ,≥Ñ°S É‡ ºZôdG ≈∏Y

 øe ∑Éæg ¿CG óM ¤EG ;äGQó≤c ’EG iƒ≤àJ ’ É¡fEG πH ,á«ægP ∞FÉXƒc iƒ≤àJ âëÑ°UCG

 √OÉªàYG ¿CG ô©°ûj Éæe πch .zÉæJÉjôcP â∏b ÉæJôcGP â©°ùJG Éª∏c ¬fEG{ :∫ƒ≤dG ¤EG Ögòj

 IQób øe ÉØ©°†j ¿CG Éª¡fCÉ°T øe É¡≤jôW øY ôcòàdG ≈∏Y áªFGódG ¬àfÉ©à°SGh ,ádB’G ≈∏Y ∫ƒ£ŸG

 ÉæJGQÉ¡e ≈∏Y á«æ≤à∏d Iójó÷G ∫Éµ°TC’G ¬Kó– ób É‡ ±ƒîàj ¢†©ÑdG π©L É‡ .¬JôcGP

 »àdG ±ô◊Gh ø¡ŸG øe Òãc ∞∏N øe óLƒJ »àdG πª©dG ≈∏Y ÉæJGQób ≈∏Yh ,á«Lƒdƒµ«°ùdG

 Óa ,ôeC’G ¿Éc Éª¡eh .á«æ≤à∏d Iójó÷G ∫Éµ°TC’G √òg Qƒ¡X π©ØH ´É«°†∏d á°VôY äóZ

 ôaƒàf ÉæëÑ°UCG ÉæfCGh ,á°†fi á«Lƒdƒµ«°S äGQób ó©J ⁄ ÉæJGQób ¿CG ó«cCÉàdG ’EG Éæg ÉææµÁ

.πÑb Éª«a ¬«∏Y âfÉc ÉŸ IôjÉ¨e äÉeƒ∏©e ¿õNh ≥FÓY ∑GQOEGh ÜÉ©«à°SG äGQób ≈∏Y

 äGQó≤H ¿ƒ©àªàj å«M øe OGôaC’G ≈∏Y ÉgÒKCÉJh Iójó÷G á«æ≤àdG ∫Éµ°TC’G ∫ƒ©Øe øY Gòg

?ÉgQÉ°ûàfGh ±QÉ©ŸG ∫hGóJ ≈∏Y ∫Éµ°TC’G ∂∏J ™bh ƒg Éªa ,äGQÉ¡e ¿ƒæ≤àjh

á°SQóªdGh áaô©ªdG

250

 ∞YÉ°†àH âëª°S Éªc ,ä’É°üJ’G áØ∏µJ øe â°ü∏b ób á«LƒdƒæµàdG ä’ƒëàdG ¿CG ±hô©e

 πjƒfÉeEG{ ó©H ,≈Yój íÑ°UCG Ée Qƒ¡X ¤EG iOCG …òdG ôeC’G ,É¡ªch äÉeƒ∏©ŸG QÉ°ûàfG áYöS

 n•ƒ«N »YÉªàLG º«¶æJ πc ‘ ∑Éæg ¿CG í«ë°U .zäÉµÑ°ûdG äÉ©ªà›{ ``H :zπ«à°SÉc

 ájOÉ°üàbG hCG á«bôY ,ájhöSCG ≥FÓ©dG ∂∏J âfÉcCG AGƒ°S ,º¡≤FÓY ÉgÈY OGôaC’G è°ùæj äÉµÑ°T

 ∫Éµ°TC’ íª°S ,á«JÉeƒ∏©ŸG IQƒãdG ¥É«°S ¿CG ’EG ,á«°SÉ«°S hCG á«æ¡e hCG á«æjO hCG á«YÉªàLG hCG

 πHÉ≤ªa .áaƒdCÉŸG QGô≤dG ÜÉ£bC’ ’h Oƒ¡©ŸG äGAÉ°†ØdG õcô“ ≥£æŸ ™°†îJ ’ Qƒ¡¶dÉH IójóL

 Ée ÉÑdÉZ »àdG á«≤aC’G ≥FÓ©dG ójGõJ πM ,ájó«∏≤àdG äÉLQóàdG º°ùj ¿Éc …òdG …Oƒª©dG ™HÉ£dG

 ¿CG ≈∏Y ∫ój äÉµÑ°ûdG º«ª©J ¿CG áàÑdG »æ©j ’ Gòg .á«æWƒdGh á«YÉªàL’G Ohó◊G ≈£îàJ

 ¿Gó∏H hCG ∫Éª°ûdG ¿Gó∏H ‘ AGƒ°S á«Ø«µdG ¢ùØæHh Éæc ÉªæjCG É¡«a ∫ƒNódGh É¡Lƒdh ÉæfÉµeEÉH

 ∫É≤ædG ∞JÉ¡dGh âfÎfE’G QÉgORG áÑcGƒe ¿CG ócDƒf ¿CG ’EG ÉææµÁ Óa ,∂dP ºZQ ≈∏Yh .Üƒæ÷G

 ÇOÉH ‘ áeó≤àŸG ¿Gó∏ÑdG óæY ,äó¡°T »àdG) záãdÉãdG á«YÉæ°üdG IQƒãdG{ `d á«ªbôdG á«LƒdƒæµàdGh

 »àdG áfÉµŸG ‘ iÈc Iõg çóMCG ób ,(ådÉãdG ´É£≤dG ƒëf áæcÉ°ùdG øe πFÉg AõL ∫É≤àfG ,ôeC’G

.ÉæJÉ©ªà› ‘ äÉeƒ∏©ŸG QÉ°ûàfG É¡∏àëj πbC’G ≈∏Y hCG ,áaô©ŸG É¡∏à–

 ≈£©e áeƒ∏©ŸG .∂dP øe ºZôdÉH áaô©e â°ù«d »¡a ,áaô©ª∏d IGOCG âfÉc ¿EG áeƒ∏©ŸG ¿CG ∂dP

 ™ªà› ¢ù°SCG »°Sô oJ ¿CG ÉgóMƒd É¡æµÁ ’ äÉµÑ°ûdÉa .áaô©ŸG AÉæÑd á«dhC’G IOÉŸG É¡fEG .ΩÉN

 QÉ°ûàfG qöù«oJ ¿CG ∂dòc É¡fÉµeEÉH ¿EG πH ,äÉeƒ∏©ŸÉH ójhõàdG øe øµ o“ äÉµÑ°ûdG .áaô©e

 áaô©ŸG ¿CG ’EG .áÄWÉÿGh É¡æe áë«ë°üdG ,äÉeƒ∏©ŸG ‘ ¥ô¨f Éæ∏©Œ ó≤a ,Gòµgh ;äÉ©FÉ°ûdG

 Ωƒ¡Øe ¿Éc GPEÉa .ÉæJÉeƒ∏©e ¢üëØfh ÉfÒµØJ Oƒ≤f ¿CG øe Éææµ“ ¿CÉH á∏«ØµdG »g ÉgóMh

 á«YÉªàLG GOÉ©HCG πª°ûj áaô©ŸG ™ªà› ¿EÉa ,»LƒdƒæµJ Ωó≤J ≈∏Y Ωƒ≤j äÉeƒ∏©ŸG ™ªà›

.ÉYÉ°ùJGh ’ƒª°T ÌcCG OÉ©HCG »gh ,á«°SÉ«°Sh á«bÓNCGh

 πc âbÉa »àdG IOÉjõdG ≈∏Y á«æ≤àdG ¬«a â∏ªY ΩÓYEG ™ªà› ΩÉeCG Ωƒ«dG ÉæëÑ°UCG ÉæfCG ∫É◊Gh

 ¤EG ájODƒŸG ≥jô£dG ¿EÉa ,∂dP ºZQ ≈∏Y .É¡dÉ≤àfG áYöSh ,IôaƒàŸG äÉeƒ∏©ŸG ºc øe äÉ©bƒàdG

 É¡°ùØf ®ƒ¶◊ÉH Qƒª©ŸG AÉëfCG ∞∏àfl ‘ ™àªàf ’ ÉæeOÉeh .ÓjƒW ∫GRÉe áaô©ŸG ™ªà›

 ájó≤f ìhôH É¡©e πeÉ©àdGh ,IôaƒàŸG äÉeƒ∏©ŸG øe øµªàdG ™«£à°ùf »c á«HÎdG ∫É› ‘

 Éeh ±QÉ©e AÉæÑd IóYÉb í∏°üj Ée ÚH É¡«a õ««ªàdGh ,É¡∏«∏–h É¡°ü«ë“ ±ó¡H ,áëàØàe

 Iô£«°ùdG ¢Vƒ©a ,Gòµg .á£∏àîŸG äÉ«£©ŸG øe ΩÉcQ Oô› π¶à°S äÉeƒ∏©ŸG ¿EÉa ,≥«∏j’

.øª«¡ŸG ¬LƒŸG »g äÉeƒ∏©ŸG hó¨J ,É¡£Ñ°Vh áeƒ∏©ŸG ≈∏Y

‹É©dG óÑ©æH ΩÓ°ùdG óÑY

251 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿CG Ωõ∏j PEG ;‘ô©e ¢†FÉa ôaƒJ áàÑdG ¿É«æ©j ’ É¡ªcGôJh äÉeƒ∏©ŸG ôaGƒJ ¿EÉa ,∂dP øY Ó°†a

 πµd »¨Ñæj Éªc .Üƒ∏£ŸG iƒà°ùŸG ‘ ÉgQÉÑàNGh É¡°üëah áeƒ∏©ŸG á÷É©e πFÉ°Sh ¿ƒµJ

 ºµdG º°†N ‘ ádƒ¡°Sh ìÉ«JQG πµH ±öüàdG ¬fÉµeEG ‘ ¿ƒµj ¿CG áaô©ŸG ™ªà› ‘ Oôa

 .É¡æe ihóL ’ »àdG ∂∏Jh zIó«ØŸG{ áeƒ∏©ŸG ÚH ¬«a õ««ªàdGh ,Éfôª¨j …òdG »JÉeƒ∏©ŸG

 á«Ø«ch ÉæJÉeƒ∏©e ºch ,á«Lƒdƒµ«°ùdG ÉæJGQó≤H á«æ≤à∏d Iójó÷G ∫Éµ°TC’G ¬à≤◊CG ÉŸ áé«àf

 ó©j º∏a ,É¡HÉ°ùàcG äGAÉ°†ah ±QÉ©ŸG á©«ÑW ∂dP πc π©ØH äÒZ ó≤a ,É¡dhGóJh É¡©jRƒJ

 äGƒæ°S ‘ öüëæj ’h ¿GQóL óæY ∞bƒàj ’ ¬fEG :OhóëH GOófi Ωƒ«dG ±QÉ©ŸG π«°ü–

 .º∏©àj ∞«c º∏©àj ∂Øæj Ée ¬fEG πH ,º∏©àj CÉàØj Ée áaô©ŸG ™ªà› zøWGƒe{``a .ôª©dG øe

 ,OGóàe’G ƒg Ωƒ«dG ¬©Ñ£j Ée .ø°S ≈∏Y ÉØbh ’h ,áÑîf ≈∏Y GöüM ó©j ⁄ º∏©àdG ¿CG ∂dP

 øY òNDƒj ’h ,Qhó°üdG ‘ ßØëj ƒg ’h ,OGôaCG ≈∏Y ∞bh ƒg Óa :¬«fÉ©e ™°ShCÉH OGóàe’G

 Qó≤H ,äÉeƒ∏©e π«°ü– ó©j ⁄ ¬fC’ ,zòNDƒj{ ó©j ⁄ ¬fEG πH .¬æ«©H âbh ‘h ,áæ«©e √GƒaCG

 á«Ø«µdG √òg ≈àMh .º∏©àdG á«Ø«c º∏©J GóZ É‰EGh ,Éª∏©J ó©j ⁄ ¬fEG .äGQÉ¡e ÜÉ°ùàcG ƒg Ée

 ádGóY ΩÉeCG Ωƒ«dG ÉæfEG ∫ƒ≤dG Éæd õéj ⁄ ¿EG ≈àëa .É¡fƒ≤∏àj øeh É¡fƒµ∏àÁ øe ÚH ´RƒàJ ’

.zá«aô©ŸG á«WGô≤ÁódG{ øe ´ƒf ΩÉeCG øëæa ,á«aô©e

 Éæ«∏Y Qò©àj å«ëH ,±GôWC’G ™«ªL ¬«a º¡°ùj ±QÉ©ª∏d ™jRƒJ π°ù∏°ùe áµÑ°ûdG âeÉbCG ó≤d

 ‘ πª©j ±ôW πc ¿CG PEG ;∂∏¡à°ùŸG øeh èàæŸG øe ,»≤∏àŸG øeh π°SôŸG º¡«a øe Ú«©J

 ‘ ∂dòH º¡°ù«d ,áeƒ∏©ŸG QOÉ°üe øe Qó°üe AÉ≤àfG Oô› ôeC’G ¬æe Ö∏£J ¿EG ≈àM áµÑ°ûdG

 Ú≤∏àe ƒ°ù«d ,ÉgOGh oQh áµÑ°ûdG ƒ∏ª©à°ùe hó¨j Gòµgh .±QÉ©ŸGh äÉeƒ∏©ª∏d ¥ÓÿG ∫hGóàdG

.π©ØæŸG øY πYÉØdG É¡«a õ«‰ ¿CG ™«£à°ùf ’ äÉ«∏ªY ‘ Ú∏YÉa AÉ°†YCG É‰EGh ,ÚµdÉe ’h

 ÉgÉYôJh ,¿GQóL Égó– á«∏©a äÉ°ù°SDƒÃ É£ÑJôe ó©j ⁄ º∏©àdG ¿CG ƒg ôeC’G ‘ Éæª¡j Ée

 á«æ≤à∏d Iójó÷G ∫Éµ°TC’G â∏©L ó≤d .á°üàfl áÄ«g É¡«a ¢ShQódG zÚ≤∏J{ ≈∏Y ô¡°ùJh IQGOEG

 IóëàŸG áµ∏ªŸG É¡àKóMCG »àdG zº∏©à∏d á«æWƒdG áµÑ°ûdG{ ‘ Éædh .ó©H øY Éª«∏©J Ωƒ«dG º«∏©àdG

 ∞MÉàŸGh äÉÑàµŸG øe øµ‡ OóY ÈcCG ÚH Éª«a §HôdÉH ôeC’G ≥∏©àj .∂dP ≈∏Y ∫Éãe ÒN

 ±ó¡dG äGP á«°VGÎa’G OQGƒŸG πµd ºî°V õcôe ÒaƒJ ±ó¡H ájƒHÎdG õcGôŸGh ¢SQGóŸGh

 ‘h ¿Éµe øe ÌcCG ‘ óLGƒàJ ¿CG É¡fÉµeEÉH »àdG ,±QÉ©ŸG øjõîàd äGAÉ°†ØdG √òg .…ƒHÎdG

 ,⁄É©dG äÉ¡L øe á¡L ájCG ‘h ™«ª÷G ∫hÉæàe ‘ ¿ƒµJ ¿CG ∂dòc É¡fÉµeEÉH ,¬°ùØf âbƒdG

 »¨∏j ΩGOÉe ,ábQÉØŸG øe ÉYƒf πª°ûj ¬fCÉch hóÑj íÑ°UCG zó©H øY º∏©àdG{ :ÒÑ©àdG ¿CG óM ¤EG

á°SQóªdGh áaô©ªdG

252

 ’ á«æ≤à∏d Iójó÷G ∫Éµ°TC’G Ωƒ«dG ÉgôaƒJ »àdG §HGhôdG ¿EG .¬JGP ó©ÑdG Ωƒ¡Øe á≤«≤◊G »b

.É¡«∏Y AÉ°†≤dGh zÉ¡∏àb{ ≈àM ÖgòJ É‰EGh ,äÉaÉ°ùŸG Öjô≤àH »ØàµJ

 ,äÉjƒà°ùŸG ÚH ≥jôØàdGh á›ÈdG §HGƒ°†d ™°†îJ »àdG ,ájó«∏≤àdG á°SQóŸG øY ¿PEG Éfó©HCG Ée

 ’ GOGôaCG º°†J õcGôe ‘ πLÉ©dG Öjô≤dG ‘ Éæ°ùØfCG ó‚ ó≤a .πª©dG ΩÉjCGh π£©dG ΩÉjCG ÚHh

 ’ å«M ,äÉ«£©ŸG óYGƒ≤H IöTÉÑe §ÑJôJ õcGôe ,Ò¨°Uh ÒÑc ,πgÉLh ±QÉY ÚH º¡«a õ«“

.z¬à«©bGh{ πeÉc »°VGÎa’G É¡«a ¢VôØj å«Mh ,¬LƒŸG QhO ’EG zº∏©ŸG{`d É¡«a ≈≤Ñj

 zá«©bGh{ ≈∏Y ôaƒàj ƒ¡a ,¬°VQÉ©jh ™bGƒdG πHÉ≤j …òdG øµªŸG ƒg ¢ù«d ,»°VGÎa’G ¿CG ∂dP

 AGQh Éª«a ä’’O øY ¿GôØëjh ÉbÉaBG ¿ÉëàØj Iƒbh áHƒ°üîH ™àªàj OƒLƒdG øe É£‰ ¬∏©Œ

 ¿CG É‰EGh ,¬à«©bGh øY ≈∏îàj ¿CG ƒg ¢ù«d É«°VGÎaG øgGôdG hó¨j ¿CÉa .öTÉÑŸG …OÉŸG á«ë£°S

 ,πëc Oóëàj ¿CG ∫óH ,¬ægGôH ¿É«µdG Oóëàj ¿CG ∫óÑa .¬∏≤K õcôe ìõMõjh ¬àjƒg ∫óÑà°ùj

 ,Gòµg .∫GDƒ°ùdG á«eÉæjO ≈∏Y íàØæj ¬fEÉa ,¬JÉæµ‡ ≈∏Y ≥∏¨æj ¿CG ∫óH .∫Éµ°TEÉc Oóëàj ¬fEÉa

 ’ á¶≤jh ,á«gÉæàe’ á«côM ΩÉeCG É‰EGh ,ÉfÉeRh ÉfÉµe OóëàJ IQÉb äÉ°ù°SDƒe ΩÉeCG Oƒ©f ød

 ,√ôeCG ‘ »FÉ¡ædG âÑdGh ¬∏«°ü– øµÁ Ée ΩÉeCG Éæ°ùd ÉæfEG .ìô£J ∂ØæJ ’ πcÉ°ûe π◊ Ú∏J

 .¬«æÑf CÉàØf Éeh ,¬ª∏©àf CÉàØf Ée ΩÉeCG É‰EGh

 ¬JGP »°VGÎa’G ¿CG ,¬JÉg »°VGÎa’G zá«©bGh{ Éæ«°ùæJ ¿CG »¨Ñæj Óa ,∂dP øe ºZôdG ≈∏Y

 ’ƒd PEG ,á«æ≤à∏d Iójó÷G ∫Éµ°TC’G ,ÉgôaƒJ âdGRÉeh ,É¡Jôah »àdG ájOÉŸG á«æÑ∏d Éæjóe π¶j

 øY ’EG zòNDƒJ{ ’ áaô©e áaô©ŸG â∏¶dh ,ÜGöS Oô› ¬JGP »°VGÎa’G π¶d ∫Éµ°TC’G √òg

 OôØæJh ±QÉ©ŸG êÉàfEG ôµà– IQÉb á°ù°SDƒeh á≤∏¨æe ájÉæH á°SQóŸG â∏¶dh ,z∫ÉLôdG √GƒaCG{

.É¡æ«≤∏àH πH É¡∏≤æH

‹É©dG óÑ©æH ΩÓ°ùdG óÑY

253 2012 ôHƒàcCG • 5/4 êhOõe OóY

Éæà°SQóe »a áÑFÉ¨dG áaô©ªdG
™«HQ ∑QÉÑe

•ÉHôdG ,∫GócCG `` ¢ùeÉÿG óªfi á©eÉL

 á°SQóŸG ¤ƒàJ »àdG ±QÉ©ŸG øe ¢UÉN ÖfÉL ≈∏Y Aƒ°†dG ™«HQ ∑QÉÑe PÉà°SC’G á∏NGóe §∏°ùJ

 ÜÉ«Z á∏NGóŸG í°VƒJ ¢Uƒ°üÿG Gò¡Hh .á«dÉª÷Gh á«æØdG áaô©ŸG »gh ,A¢ûæ∏d É¡∏≤f

 á«µ«°SÓµdG ±QÉ©ŸG ™e áfQÉ≤ŸÉH ,á«Hô¨ŸG ájƒHÎdG áeƒ¶æŸG ‘ ±QÉ©ŸG øe ∞æ°üdG Gòg

 ÉŸÉW πªàµj ød ó¨dG á°SQóŸ …ƒHÎdG ´hô°ûŸG ¿CG á∏NGóŸG ócDƒJh .(á«HOC’Gh á«ª∏©dG)

.Úª∏©àŸG ¿GóLhh á«°üî°T ¿RGƒJh íàØàd ájQhô°†dG á«dÉª÷G º«≤dG ≈∏Y á«HÎdG Ö«Z

 πHÉ≤e ,´ƒ°Vƒe ,A»°T ∑GQOEG ≈∏Y ∫ój ÉÃ ,áaô©ŸG í∏£°üe á°ü°üîàŸG ºLÉ©ŸG ¢Vô©J

 hCG ±ô©eh ±QÉY ÚH ,(íàØdÉH) ∑Qóeh (öùµdÉH) ∑Qóe ÚH ábÓ©dG ™e ,ácQóŸG »g äGP

 õ«Á øe ∑Éæg É°†jCGh ;í∏£°üŸG Gòg ¬«∏Y …ƒ£æj …òdG ∞jô©àdG ôgƒL ƒg Gòg ,±hô©e

 ¿CG ≈æ©Ã ,zsavoirs {h zconnaissances { iƒà°ùe ÚH ,áaô©ŸG √òg ‘ Újƒà°ùe ÚH

 ±QÉ©dG äGQó≤d ∑GQOEG øe É°†jCG É¡«a Éªc ΩÉµMCG øe É¡«a ,á«∏≤Y áaô©e πãÁ ∫hC’G iƒà°ùŸG

 hCG kÉ«dÉªLEG hCG É«dhCG kÉcGQOEG Èà©j Ée hCG πãªàdÉH §≤a ≥∏©àj ÊÉãdG iƒà°ùŸG Éªæ«H ;∑QóŸG hCG

.ÒÑ©àdG í°U GPEG kÉ«YÉÑ£fG

 ¢SÉÑàdG hCG πµ°ûe …CG ìô£J ’h Gòg πµd á∏eÉ°T záaô©e{ IQÉÑY πªà°ùJ ,á«Hô©dG á¨∏d áÑ°ùædÉH

 ójó– ¥É£f ‘h ,á°SQóŸG QÉWEG ‘ É¡æY çóëàf »àdG áaô©ŸG √òg ¿CG ≈≤Ñj øµdh ,ôcòj

 ’h π¡÷G É¡∏HÉ≤j áaô©ŸÉa ;π¡÷G ¢†«≤f »g Ée Qó≤H ,∂°ûdG ¢†«≤f â°ù«d ,í∏£°üŸG Gòg

.áaô©ŸG äÉjƒà°ùe øe iƒà°ùe ,Ée Qƒ¶æe øe Èà©j √QhóH ∂°ûdG ¿C’ ,∂°ûdG É¡∏HÉ≤j

 øY ‹ÉàdÉH çóëàf ÉæfEÉa ,áaô©ŸG ´ƒ°VƒÃ É¡£Hôfh á«Hô¨ŸG á°SQóŸG øY çóëàf ÉeóæY

 ’ É©ÑWh ,áaô©e ∫É› äÉYƒ°VƒŸG √òg ¿CG å«M øe ,á°SQóŸG É¡eó≤J »àdG äÉYƒ°VƒŸG

 ¿EGh ≈àM ,áaô©ŸG √òg ´ƒ°Vƒe ÉgQÉÑàYÉH ¢Vô©J á°SQóŸG ¿CG ¥É«°ùdG Gòg ‘ Oƒ°ü≤ŸG ¿ƒµj

 ÉgQÉÑàYÉH πH ,kÉjQƒ©°T’ hCG kÉjQƒ©°T ,kÉ«∏c hCG kÉ«FõL ,π°üëj ¿CG ¬HCGO øe ¿Éc hCG ∂dP π°üM

 QÉÑàYÉH ,öù«e ¬æY ÜGƒ÷G øµdh ,IÒãc ä’DhÉ°ùJ ´ƒ°Vƒe É©ÑW Gògh ,áaô©ŸG ∂∏àd GQó°üe

 ¿EGh ,áaô©ª∏d ó«MƒdG Qó°üŸG ,ájöûÑdG ïjQÉJ ∫GƒWh ,ΩÉjC’G øe Ωƒj ‘ øµJ ⁄ á°SQóŸG ¿CG

Éæà°SQóe »a áÑFÉ¨dG áaô©ªdG

254

 Gòg ‘ kÉjôgƒL äÒ¨J äGQƒ°üàdG ¿CG ó«H ;ó«©H óM ¤EG ¬«a Ögòj hCG ∂dP É¡d ºYõj ¿Éc

 ôeC’Éa ,Éföü©d áÑ°ùædÉH ÉeCG .í°UC’G ≈∏Y …ƒHÎdG ójóéàdG hCG zájƒHÎdG QGƒfC’G{ òæe ´ƒ°VƒŸG

.á∏NGóàeh áØ∏àfl ,IOó©àe áaô©ŸG QOÉ°üe PEG ,√óæY ∞≤f ¿CG øe í°VhCG

 ,áaô©e ä’É›h ±QÉ©e ÉgQÉÑàYÉH á°SQóŸG É¡eó≤J »àdG äÉYƒ°VƒŸG ¥É£f ‘ ÉæeO Éeh

 ÚdÉãe ¤EG IQÉ°TE’G OhCG Éægh ,á«°SGQódG èeGÈdGh ègÉæŸG øY åjóë∏d IöTÉÑe ÉfOƒ≤j ôeC’Éa

:äÉfQÉ≤ŸG ¢†©Ñd kÉ≤M’ Éª¡«dEG OƒYCÉ°S

 á∏MôŸG ‘ ,…ƒfÉãdG º«∏©àdÉH áØ∏µŸG IQGRƒdG ¬Jõ‚CG …òdG πª©dG ‘ πãªàj :∫hC’G ∫ÉãŸG

 ójôf …ƒfÉK º«∏©J …CG{ ¿GƒæY â– ,´É£≤∏d GôjRh ∞YÉ°ùdG ˆG óÑY PÉà°SC’G É¡«a ¿Éc »àdG

 AGÈÿGh Ú°üàîŸG øe ójó©dG πÑb øe ¬æY áHÉLE’G â“ …òdG ∫GDƒ°ùdG ƒgh ,z?ó¨dG á°SQóŸ

 ™e ,áÑ°SÉæŸG √ò¡H ´ƒ°VƒŸG Gòg ≈∏Y Gƒ∏¨à°TG øjòdG ÚH øe kÉ«°üî°T âæch ,¿Gó«ŸG ‘

 ó¡L …CG ¬«a ∫òÑj ⁄ ,IQGRƒdG πÑb øe ,√öûfh πª©dG Gòg ™ÑW ¿CG »gh ,áØ°SDƒe á¶MÓe

 êQój ƒëf ≈∏Y ¬LGôNEG ” É‰EGh ,»JÉYƒ°Vƒe »Ñ«JôJ hCG »Ø«æ°üJ ≈àM hCG ,»ÑÑ«côJ »éjôîJ

 Éªc ,‹hCG ƒëf ≈∏Y ,¢†©ÑdG É¡°†©H ™e IQhÉéàe ,É¡ÑMÉ°üd áHƒ°ùæŸG AGQB’Gh áHƒLC’G πc

.´ƒ°VƒŸG ‘ ÚªgÉ°ùŸG øe πc iód ádhõ©e á∏°üØæe äOQh

 ,z»∏µ«g{ AGôLEG Oô› ¿Éc ,¥É«°ùdG Gòg ‘ …ƒfÉãdG º«∏©àdG ≈∏Y QÉ°üàb’G ¿CG ¤EG Éæg Ò°ûf

 ¿EÉa ’EGh ,√OhóM óæY ∞≤Jh …ƒfÉãdG º«∏©à∏d á°ü°üfl âfÉc ∑GP PEG á«æ©ŸG IQGRƒdG ¿C’

?ó¨dG Üô¨Ÿh á«Hô¨ŸG á°SQóª∏d ójôf º«∏©J …CG :≠«°U ¤EG π«ëjh πeÉ°T ∫GDƒ°ùdÉH Oƒ°ü≤ŸG

 ƒg É‡ ,hóÑj Éª«a ™‚C’Gh ó«ØŸGh ºgC’G ∫ƒM QhóJ áHƒLC’G âfÉc ó≤a ,∫ÉM πc ≈∏Y

 ...»JÉeƒ∏©ŸGh »∏ª©dGh »ª∏©dG øjƒµàdG ≈∏Y Iõcôe áØ∏àfl ≠«°üH ∂dPh ,Éæà°SQóŸ Oƒ°ûæe

 ¬£«fi ‘ πYÉah èeóæe º∏©àe á«°üî°T øe É°†jCG Oƒ°ûæŸG ™e kÉªFÓàe hóÑj Ée ôNBG ¤EG

 .»ŸÉ©dGh »∏ëŸG

 ƒ¡a ,∫hCÓd á«YÉªàLGh á«æeR ábQÉØe ¥QÉØe ƒgh ,Éæg ¬bƒ°SCG ¿CG ójQCG …òdG ÊÉãdG ∫ÉãŸG ÉeCG

 ’CG ,∫Ó≤à°S’G ájGóH ‘ kGôªà°ùe ¬H πª©dG πXh ,QÉª©à°S’G IÎa AÉæKCG õ‚CG ±hô©e ÜÉàc

 º¡æe ÚFóàÑŸGh ,Úª∏©ª∏d π«‚EG áHÉãÃ Èà©j ¿Éc …òdG ,zäGOÉ°TQEGh íFÉ°üf{ ÜÉàc ƒgh

 ¬◊É°üe ‹hDƒ°ùeh º«∏©àdG »°ûàØe ,»ª«∏©àdG ¿Gó«ŸÉH AGÈÿG øe áYÉªL ¬Jõ‚CG óbh ,á°UÉN

 ,á«ª∏Y êPÉ‰h á«¡«LƒJ íFÉ°üf zäÉ°SGôµdG{ hCG ÜÉàµdG ‘ ¿ƒeó≤j ºgh ,∑GòfBG ájQGRƒdG

™«HQ ∑QÉÑe

255 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¢SÉ°SC’ÉH πª°ûJ »gh ,á∏MôŸG ∂∏J ‘ zá«Hô©dG ¢SQóe{ É¡°SQój ¿Éc »àdG OGƒŸG áeƒ¶æe Gòch

 ¥ÓNC’Gh øjódG ‘ IQô≤e iôNCG äÉYƒ°Vƒe ™e ,OGƒe øe á«Hô©dG á¨∏dÉH ≥∏©àj Ée πc

 Éæà°SQóŸ zá«°ùfôØdG ¢S qQóe{ »°ùfôØdG ÖfÉ÷G øY Éæ©∏WG ÉæfCG ƒdh .ïdEG ... á«YÉªàL’G á«HÎdGh

 É«aGô¨÷G π«Ñb øe OGƒe ,á«°ùfôØdG á¨∏dÉH ≥∏©àj Ée ¤EG áaÉ°VE’ÉH ÉfóLƒd ,∑GP PEG á«eƒª©dG

 ‘ kGóFÉ°S ¿Éc Qƒ¶æÃ ≥∏©àj ¢Uƒ°üÿG Gò¡H ôeC’Gh ;ïdEG äÉ«°VÉjôdGh AÉ«MC’Gh ïjQÉàdGh

.Öjô©àdG á«∏ªY πÑb Éª«°S’h ,áæ«©e ÒjÉ©e Ö°ùM ±QÉ©ŸG º«°ù≤J

 ,kÉ«£«fih kÉ«∏NGO äÉfƒµŸGh πeGƒ©dG øe ÒãµdG ‘ ;¿ÉØ∏àfl í°VGh ƒg Éªc ¿’ÉãŸG

 OGƒŸG ôgƒL ¿CG ,Éæg »æ«æ©j Ée πc .Éª¡dÓN øe ájDhôdG áfQÉ≤eh π«∏– øe Å°T ¤EG OƒYCÉ°Sh

 á«Yƒ°VƒŸG á«ª∏©dG OGƒŸG ‘ ∂dP πã“ AGƒ°S ,á°SQóŸG É¡eó≤J »àdG ±QÉ©ŸG á∏ªL hCG á«ª«∏©àdG

 »ªàæj Éª«a öüëæj ,á«æjódGh á«bÓNC’Gh á«YÉªàL’G ±QÉ©ŸÉH hCG ,É¡H á¡«Ñ°ûdGh á≤«bódGh

 á«Ñ°ùædG CGóÑe ¤EG Éæg Ò°ûfh ;∂dP π«Ñb øe ƒg Ée hCG zá≤∏£ŸG{ IócDƒŸG ≥FÉ≤◊G ∫É› ¤EG

 hóÑj ób É‡ ,Ωƒ«dG ⁄ÉY ‘ á«aô©e äÉª∏°ùe áHÉãÃ Èà©j …òdG á«FÉ°üME’Gh á«dÉªàM’Gh

 ’ ,É¡«dEG ÉföTCG Éªc á«°SQóŸG ±QÉ©ŸG ‘ ÉæjCGQ ¬æª°†àj …òdG º«ª©àdG ¢†©H ¬Lh ‘ É≤FÉY

 ,É¡H º«∏°ùàdG ºZQ PEG ;kÉ°†jCG ÉföüY ‘ ¢VQC’G ájhôc zá«¡jóH{ ``H ¬Ñ°TCG ¿ƒµj ¿CG hó©j

 ,…ƒ«◊G ÉæàcôM ∫É›h ÉæJÈN OhóM ‘ IöüëæŸG Éæ©jQÉ°ûeh ,á«eƒ«dG ÉæJÉ«M ‘ øëæa

 πª©fh ,¢Uƒ°üÿG Gò¡H á«ª∏Y äÉ«¡jóHh äÉª∏°ùe øe ÉæeÉ¡aCG ‘ …hÉã∏d kÉeÉªàgG Ò©f ’

 ,¿Éc ∫É› …CG ‘ á«°SQóŸG ±QÉ©ŸG hóÑJ Éæg øe ;É¡æY »Ñ°ùf hCG ≥∏£e ∫Ó≤à°SG ‘ ‹ÉàdÉH

 ,Éæà°SQóe ‘ á«LƒZGó«ÑdG á«≤Ñ°SC’Gh á«ªgC’ÉH ≈¶– »àdG á«aô©ŸG ä’ÉéŸG ‘ á°UÉîHh

 á«æ«≤«dG πµ°ûj Ée ¤EG π«ŸG ™HÉ£H á©Ñ£æe ,É¡eó≤J »àdG ±QÉ©ŸG áeƒ¶æe øe ≈∏éàj Éª«ah

.á«ª«≤dGh á«∏≤©dG

 øe á«°SQóŸG ±QÉ©ŸG √òg á©«ÑW ¢Uƒ°üîH ,á«ªgCG øe ƒ∏îJ ’ á¶MÓe π«é°ùJ Éæg øµÁ

 »LƒZGó«ÑdG É¡ª««≤J ´ƒ°†N ‘ πãªàJh ,É¡J’É› ±ÓàNG ≈∏Y á«fÉ°ùfEGh á«ª∏Y á«Yƒ°Vƒe

 hCG IócDƒe á«FÉ¡f á≤«≤M ôgƒL ≈∏Y É¡eÉ«≤d kÉ©ÑJ ∂dPh ,CÉ£ÿGh ÜGƒ°üdG …QÉ«©e ¤EG

 CÉ£ÿG hCG ÜGƒ°üdG ∫OÉ©j É¡H π¡÷G hCG áaô©ŸG ∫É›h ,É¡aÉ°ûàcG hCG É¡«æÑJ Öéj á≤∏£e

 øjQÉ«©ŸG øjòg Ö°ùM ±QÉ©ŸG ‘ ¬LQóJ º««≤J ºàj √QhóH º∏©àŸÉa ºK øeh ;Égôjó≤J ‘

 øY Å°ûH êôîj ’ ∂dòa ,Éª¡æ«H äÉLQO QÉµàHG ‘ á∏YÉØdG äÉ«LƒZGó«ÑdG ºZQ ,Úaô£àŸG

 á©«ÑW ¤EG á«ªàæŸG É¡à©«ÑW ócDƒj Éªc ,∫ÉéŸG Gòg ‘ Éª¡àæª«g ócDƒj ⁄ ¿EG ,øjQÉ«©ŸG ìhQ

Éæà°SQóe »a áÑFÉ¨dG áaô©ªdG

256

 zá≤«≤◊G{ ƒgh ,¬cGQOEG ó°ûæj …òdG z‘ô©ŸG ∫ÉãŸG{ OƒLh å«M øe ,Éª¡H á£ÑJôŸG ±QÉ©ŸG

 Gòg ‘ πãªàŸG ƒgh ,√Qƒ°†ëH QOÉÑj ∫GDƒ°S AÉ≤dEG áÑ°SÉæŸG √ò¡H øµeCG ÉÃQh ;á«FÉ¡ædGh IócDƒŸG

 •ÉÑJQ’Gh á«æ«≤«dG ¿Gó°ûf å«M øe ,á«æjódGh á«ª∏©dG áaô©ŸG ÚH ≥«ª©dG …ôgƒ÷G §HGôdG

 ?π°üØdG hCG π°UC’G Éª¡jCG øY ,É¡H

 ƒgh ,ƒëædG Gòg ≈∏Y á«°SQóŸG áaô©ŸG √òg ‘ Ö«¨e ÖfÉL ƒg ,Éæg √óæY ±ƒbƒdG Oƒf Ée

 áaô©ŸG »gh ,á«FÉ¡fÓdG áaô©ŸG ,¬«∏Y ±QÉ©àŸG ≈æ©ŸÉH á«Yƒ°VƒŸG ’h á≤«bódG ÒZ áaô©ŸG ÖfÉL

 øµÁh ,ÉgOó°üH ™bƒàdG á°SQÉ‡ øµÁ ’ »àdG hCG ,ájÉ¡f ’h ájGóH É¡d â°ù«d »àdG á«YGóHE’G

 øe ∑Éæg ¿Éc GPEG ¬fCG ™bGƒdGh ;ájƒHÎdG ÉæJÉ«≤Ñ°SCGh ÉæJÉeÉªàgG øY záÑFÉ¨dG áaô©ŸG{ ``H É¡à«ª°ùJ

 π©éj Qƒ°üJ ≈∏Y Ωƒ≤j Ée ƒgh ,á«HÎdG ⁄ÉY ‘ zá«µ«fôHƒµdG IQƒãdG{ ``H ≈ª°ùj ÉŸ Ωƒ¡Øe

 ¬à«bGó°üe ióe óéj ¬LƒàdG Gòg ¿EÉa ,ÉgQƒfih á«°SQóŸG äÉ«dÉ©ØdG Qó°üe ,º∏©àŸG hCG πØ£dG

 ÖfÉ÷G ƒg Gòg ,á«dÉª÷G º«≤dG ≈∏Y á«HÎdG ‘ hCG »YGóHE’G ÒµØàdG ‘ á«∏ª©dG ¬JÉ≤«Ñ£Jh

 á«Yƒ°VƒŸG áaô©ŸG ¬«ª°ùf Ée πHÉ≤e ,á«Hô¨ŸG á°SQóª∏d á«°SÉ°SC’G äÉeÉªàg’G ‘ Ö«¨ŸG

 Éæ°ùØfCG ó‚ ,á«dÉª÷G º«≤dG ⁄ÉY ,»YGóHE’G ÒµØàdG ⁄ÉY ‘ ÉæfEG .(É¡d IQhÉéŸGh) á≤«bódGh

 ,äÉjƒà°ùe Ió©H …óYÉÑàdG hCG »bôØàdG »éjô©àdG hCG Oó©àŸG hCG …Oó©àdG ôµØdG øe ´ƒf ΩÉeCG

 ÉeóæY ÉæfCG ≈æ©Ã ,óMGh iƒà°ùeh √ÉŒG ‘ Ò°ùj ,…ó«MƒJ hCG »©«ªŒ ôµa ΩÉeCG ¢ù«dh

 Qƒ°U IóY ¬d ´ƒ°VƒŸG PEG ,á≤«≤◊G Oó©J ΩÉeCG Éæ°ùØfCG ó‚ ,»YGóHE’G ÒµØàdG ‘ ¢Vƒîf

 É¡æe òNDƒJ ¿CG øµÁ ,iDhQ IóY πªàëj ¬fCG …CG ,IOhófi ÒZ äÉcGQOEGh äÉ«∏éàH ,á«FÉ¡f’

 ¬«∏Y …ôŒ Ée ¢ùµY ∂dPh ;É¡H òØæj hCG ,´ƒ°VƒŸG É¡dÓN øe ∑Qój ,äGAGôLEGh ∞bGƒe IóY

.IóMƒe hCG Ió«Mh IóMGh á≤«≤M ±É°ûàcG √ÉŒÉH Ò°ùf ÉeóæY ,QƒeC’G

 óLCÉ°ùa ,øeR ’h ájDhQ Éª¡æ«H ™ªŒ ’ ,ÚbôØàŸG ÚbQÉØŸG Ú≤HÉ°ùdG ÚdÉãŸG ¤EG äóY GPEG

 ó¨dG Üô¨eh ó¨dG á°SQóŸ ¬fhójôj ÉªY 2000 áæ°S GhÈY øjòdG º¡æe AGƒ°S ,É©«ªL º¡fCG

 óæY ôKCG ’ ,¿ôb ∞°üf øe ÌcCG òæe ∂dP øY º¡à≤jô£H GhÈY øjòdG hCG ,(kÉ©ÑW Ωƒ«dGh)

 ’EG ,∂ÄdhCGh A’Dƒg óæY á«≤Ñ°SCG ’h ,á«æØdG á«HÎdG hCG á«dÉª÷G á«HÎdÉH ≈ª°ùj ÉŸ º¡æe óMCG

 äGOÉ¡àLG øe Éª¡æ«H ÉªY ô¶ædG ¢†¨H) ≥∏£ŸG ÜGƒ°üdG hCG ≥∏£ŸG CÉ£ÿG QÉ«©e πªàëj ÉŸ

 ¿ôb ∞°üf õgÉæj Ée π°UGƒah ¥QGƒa ºZQ ,∂ÄdhCGh A’Dƒg øe óMCG Óa .(á©æ£°üe á«LƒZGó«H

 áaô©ªc ¬à«ªgCG ‘ ‹Éª÷G »æØdG øjƒµàdG óæY áØbƒH Ωõà∏j ,á°UÉÿGh áeÉ©dG ä’ƒëàdG øe

 ¤EG ,¬dÉØZEG hCG ¬H ∫ÓNE’G …ODƒj kÉ«°SÉ°SCG kÉæjƒµJ √QÉÑàYÉHh ,É¡«∏Y óYÉ°ùJ hCG ,á°SQóŸG É¡eó≤J

™«HQ ∑QÉÑe

257 2012 ôHƒàcCG • 5/4 êhOõe OóY

 É¡MÉàØfGh ¬à«°üî°T ¥ÉãÑf’ ájôgƒ÷G πeGƒ©dÉH ‹ÉàdÉHh ,º∏©àª∏d á«°SÉ°SC’G ∫ƒ«ŸÉH ¢SÉ°ùe

.πeÉµàe πeÉc ƒëf ≈∏Y

 ,…Qƒ©°TÓdGh …Qƒ©°ûdG ÉfQÉÑàYG ‘ ÉæfCG ¬àd’Oh .¿B’G ¤EG Ó°UÉM ∫Gõj ’ ,Gò¡c kÉHÉ«Z ¿EG

 ,á«fhO øµJ ⁄ ¿EG áaô©e »g ,á«dÉª÷G º«≤dG áaô©e hCG á«dÉª÷G º«≤dG ≈∏Y á«HÎdG ¿CG ¤EG π«‰

 Éæ«a Qƒ∏Ñj É‡ ,á«∏ªY ÒZh á«°ûeÉg ‹ÉàdÉHh ,äÉjƒdhC’G Ö«JôJ ‘ ÉgÒZ øe πbCG »¡a

 ‘ ≥◊G ,∫Éª÷G ‘ ÊÉ°ùfE’G ≥◊G ƒgh ,ÊÉ°ùfEG …OƒLh ≥◊ ÒÑc ∫ÉªgEG ∞bƒe ,kÉ«FóÑe

 ,á«YÉªàL’Gh á«Yƒ°VƒŸGh á«fƒfÉ≤dGh á«ª∏©dG äÉæ«æ≤àdG êQÉNh ,¬bÓWEG ≈∏Y QÉµàH’Gh ´GóHE’G

.¿É°ùfE’G ‘ á«°SÉ°SC’G ∫ƒ«ŸG øe ÒÑc Aõ÷ ∫ÉªgEG øY ‹ÉàdÉH œÉf ƒgh

 Ö°ùM Ééàæe ¬∏©éj ÉÃ ¿É°ùfE’G øjƒµàd É¡ uLƒe ,ƒëædG Gòg ≈∏Y á«°SQóŸG Éæàaô©e hóÑJ

 ¬dƒ«e øe äÉ«dÉ©a IóY óŒ ’ ,ºK øeh ,áæ«©e á«YÉªàLG ÖdGƒb ‘ êQó o«d á«LÉàfEÓd Éæª¡a

 áaô©ŸG ¬H »Øà– Ée äÉ«dÉ©a øe ÉgÒZ ™e ájhÉ°ùàe hCG á«≤«≤M ¥ÉãÑfG ¢Uôa ,á«°SÉ°SC’G

 áaÉc πª°û«d ,¤hC’G áLQódÉH á«YGóHEG »gh ,∫ƒ«ŸG √òg πãe AÉ¨dEG ≈∏Y πª©dG ¿EGh ;á«°SQóŸG

 Ö©∏dG ¿ƒæØH ,π«µ°ûàdÉH ,á¨∏dÉH ,ó°ù÷ÉH ,äƒ°üdÉH áØ∏àfl äGÒÑ©J øe É¡H §ÑJôj Ée

 ¬≤«∏©J hCG ,á«°üî°ûdG ¿É«c á«≤H øY ¬∏°üa øµÁ É‡ É¡fCÉch ,¬∏c ∂dòH π°üàj Éeh äÉcô◊Gh

 á∏ØZ ‘ É¡∏YÉØàd øµÁh ,∞bƒàJ ’ øjƒµàdGh πµ°ûàdG á«eÉæjO Éªæ«H ,kÉàbDƒe ƒdh Ú°Sƒb ÚH

.π«Ñ°Sh á¡Lh øe ÌcCG òîàj ¿CG ,ÚjƒHôJ ±GôëfG hCG

 Ühô◊G ïjQÉJ ?GPÉe ïjQÉJ ?Óãe ïjQÉàdG ‘ :á«°SGQódG ÉfOGƒe ¢†©H ‘ ¢SQóf GPÉe ,∫AÉ°ùàæd

 äGhÌdG É«aGô¨L ¢SQóf ;ÚYóÑŸG Ò°Sh ∞MÉàŸG ’h ¿ƒæØdG ïjQÉJ ’ ,äÉMƒàØdGh hõ¨dGh kÉ©ÑW

 ÖfGƒ÷G QÉÑàYG ¿hO ,ájOÉŸG º«≤dG Qƒ¶æe øe ∂dP ÒZh á«æWÉÑdGh á«ë£°ùdG á«LÉàfE’G OGƒŸGh

 á©«Ñ£dG ‘ É«dÉãe Èà©j hCG hóÑj Ée …CG ,¿É°ùfE’Gh á©«Ñ£dG ‘ á«dÉª÷G ájOƒLƒdG OÉ©HC’Gh

.±GógCG øe ¬≤«≤– ¤EG ƒÑ°üJ Éª«a á«dÉãe kÉªFGO ≈≤ÑJh âfÉc á«HÎdÉa ,’ ⁄h ;¿É°ùfE’Gh

 Éææ«H …ƒHôJ ¿ôb ¥QÉa øYh ,á«HÎdG ⁄ÉY ‘ ójóéàdG øY çóëàf ÉeóæY ≈àM ÉæfCG hóÑjh

 òæe º∏©àŸG ∑GöTEG ∫OÉ©j ¬fCG ó‚ ,√ÒZh ∫ÉéŸG Gòg ‘ áeó≤àŸG äÉ©ªàéŸG hCG Üô¨dG ÚHh

 ájô◊G πeÉµH É¡©æ°U ‘h πH ,É¡«a ±öüàdGh áaô©ŸG ÜÉ°ùàcG ‘ ,¤hC’G á«ª∏©àdG ¬JÉjGóH

 í«àj Ée ƒgh ,º∏©àdG á«∏ªY ‘ »YGóHE’G ó©ÑdG ƒg Gògh ,á«°SÉ°SC’G ¬dƒ«e íàØJ OGóàeG ≈∏Yh

.πeÉµdG ÉgÉæZ º∏©àŸG á«°üî°ûd

Éæà°SQóe »a áÑFÉ¨dG áaô©ªdG

258

 ™HôdG ‘ á«ÑjôéàdG äÉ°SGQódG äÉ«µ«°SÓc øe ¿CG ¤EG ,QÉµaC’G √òg ájÉ¡f ‘ Ò°TCG ¿CG ójQCG

 ò«eÓàdG ÚH áfQÉ≤ŸG ∫ƒM zÔjÉà°ùæ°Tôc{ ÊÉŸC’G »HôŸG ¬H ΩÉb Ée ,øjöû©dG ¿ô≤dG øe ∫hC’G

 ‘ äGQÉÑàN’G äõcQ óbh ,Oƒ¡©ŸG »°SQóŸG ∞«æ°üàdG Ö°ùM ,Ú«HOC’G º¡FGô¶fh Ú«ª∏©dG

 ,ò«eÓàdG A’Dƒg øe áYƒª› πc iód á«YGóHE’G äÉ«∏HÉ≤dG ióe ¢SÉ«b ≈∏Y ,á°SGQódG √òg

 øŸ á«FóÑŸG á«MÉædG øe øµªŸG øªa ‹ÉàdÉHh ,´ƒ°VƒŸG Gòg ‘ ád’O GP ¥ôa ’ ¿CG óLƒa

 ìÉàJ ¿CG §≤a ÖLƒàj É‰EG ;¢ùµ©dGh ,»æa √ÉŒÉH π«Ñ°ùdG òNCÉj ¿CG ,»ª∏Y ≥jôW ‘ Ò°ùj

 äÉgÉŒG ‘ ’ ,á«°SÉ°SC’G º¡dƒ«e √ÉŒG ‘ º¡JGQób íàØàd ,Úª∏©àŸG áaÉc ΩÉeCG ¢UôØdG πc

.iôNCG hCG á≤jô£H IÓ‡

 ,Ò¨dGh äGòdG êÓY ⁄ÉY ƒg ´GóHE’G ⁄ÉY ¿CÉH ÒcòàdG ≥Ñ°S Ée πc ¤EG áaÉ°VE’ÉH øµÁ

 …OôØdG iƒà°ùŸG ≈∏Y äGòdG QÉÑàYG ôYÉ°ûe øe ¢SÉ°SCG ≈∏Y á«°üî°ûdG AÉæH á°Uôa ¬fCG Éªc

 ¤EG áaÉ°VEG ;á«fGOôØdGh AGƒ£f’Gh πéÿÉc áahô©ŸG ¢VGôYC’G ¢†©H øe ¢ü∏îàdGh ,»©ª÷Gh

 øe ƒëf ≈∏Y º¡æe πãÁ Ée ƒg ,πMGôŸG áaÉc ‘ ∫ÉØWC’G AÉcP äÉ«∏Œ ºgCG ¿CG øe Ωƒ∏©ŸG

.∫Éµ°TC’Gh πFÉ°SƒdG áaÉµH á«æa äÉ«dÉ©a

 ¬Ñ°TC’G ,í°UC’G ≈∏Y »æ«≤«dG hCG z»FÉªZhódG{ øjƒµàdG á«ªgCG øe π«∏≤à∏d IƒYO √òg â°ù«d

 »g πH ,á«ª∏©àdG É«LƒZGó«ÑdG É¡gÉŒÉH Ò°ùJ IOófi áæ«©e á≤«≤ëH ¬WÉÑJQG ‘ …ó≤©dÉH

 »gÉæàeÓdGh »¡àæeÓdG Oó©àŸG ∑GP ,áaô©ŸG Öcƒc øe º∏¶ŸG ôNB’G ÖfÉ÷G ¤EG √ÉÑàfGh ¬«ÑæJ

 ≈∏Y ¥ÉãÑf’Gh íàØàdG ¢Uôa ¬JÉbÉ£d ìÉàJ Ée kGQOÉfh ,kÉeÉªàgG Rƒëj hCG á«ªgCG ¤ƒj Éª∏b …òdG

.Üƒ∏£ŸG ƒëædG

™«HQ ∑QÉÑe

259 2012 ôHƒàcCG • 5/4 êhOõe OóY

?áaô©ŸG ƒëf »°SQóŸG ≥jô£dG : ègÉæŸG

قراءة ت�سخي�سية
 ôcÉ°T áéjóN

º«∏©à∏d ≈∏YC’G ¢ù∏éªdG

 CGóH »àdG á«ª«∏©àdG ègÉæŸG ´ƒ°Vƒe ≈∏Y zôcÉ°T áéjóN{ IPÉà°SC’G á∏NGóe õcôJ

 ¿ô≤dG øe äÉæ«©°ùàdG ™∏£e ‘ …ƒHÎdGh »LƒZGó«ÑdG §«£îà∏d IGOCÉc É¡eGóîà°SG

 á≤«KƒdG √QÉÑàYÉH ¢†«HC’G ÜÉàµdG ÚeÉ°†e ÚH äÉaÉ°ùŸG ádAÉ°ùe ∫hÉ– Éªc .øjô°û©dG

 »àdG á«aô©ŸG ÚeÉ°†ŸGh ,Ióªà©ŸG á«ª«≤dGh ájƒHÎdG äGQÉ«àNÓd IOóëŸG á«©LôŸG

 ÖfGƒL ¢†©H á∏NGóŸG í°VƒJh .á«°SQóŸG ÖàµdG ‘ ≈∏éàJ Éªc ,á«Hô¨ŸG á°SQóŸG É¡MÎ≤J

 »àdG ,Ú°SQóŸG øjƒµJ •É‰CG hCG »°SQóŸG ÜÉàµdÉH ábÓ©dG hCG Ëƒ≤àdG ¥ôW ‘ AGƒ°S π∏ÿG

.»Hô¨ŸG …ƒHÎdG ´hô°ûŸG ‘ É«aô©e ≥≤ëàŸGh ∫ƒeCÉŸG ÚH áªFÉ≤dG Iƒ¡dG øe GAõL ô°ùØJ

 É«LƒZGó«ÑdG ,á¡L øe ,¬YRÉæàJ ’É› ,ÉgójóŒ hCG Égôjƒ£J hCG á«ª«∏©àdG ègÉæŸG AÉæH Èà©j

 á«©ªàéŸG á∏«°SƒdG ÉgQÉÑàYÉH á«HÎdG ,iôNCG á¡L øeh ;¢ùjQóàdGh º«∏©àdG º∏Y ÉgQÉÑàYÉH

 äÉ«HOC’G ¿ƒc øe ºZôdG ≈∏Yh .»°VÉŸGh çhQƒŸG ≈∏Y á¶aÉëª∏dh OƒLƒdG ‘ QGôªà°SÓd

 »YGôj ,ó«Øeh ™LÉf º∏©àd »é«JGÎ°SG §«£îJ á«∏ªY ègÉæŸG IQƒ∏Hh AÉæH Èà©J á«LƒZGó«ÑdG

 á«æ≤J á«∏ªY Oô› â°ù«d É¡≤ªY ‘ É¡fEÉa ;Ú©aÉ«dGh ∫ÉØWC’G äÉLÉMh ™ªàéŸG äÉLÉM

 .øµ“h ájGQO øe ¿ƒµ∏Á Ée πµH ¿ƒ°ü°üîàŸG AGÈÿG É¡H Ωƒ≤j

 ,»©ªà› ´höûªc á«HÎdG ÚHh ,ègÉæŸG AÉæÑd »LƒZGó«ÑdG πª©dG ÚH á°ùÑà∏ŸG ábÓ©dG √òg ¿EG

 á∏eÉ°T áeƒ¶æe ÉgQÉÑàYÉH ,ègÉæŸG á«æH ¿EG πH ,∫ÉéŸG Gòg ‘ ó«MƒdG ¢SÉÑàd’G πµ°ûJ ’

 É¡JÉfƒµe ÚH ,ÉfÉ«MCG ΩÉ°üØf’G πH ,ôJƒàdG øe ÒãµdG πª– ,öUÉæ©dG áªé°ùæeh á≤°SÉæàe

.iôNCG á¡L øe á«©bGƒdG É¡JÉ«Mh »∏©ØdG ÉgOƒLh ÚHh É¡æ«Hh ,á¡L øe á«∏NGódG

 πNGO áaô©ŸG ™bƒŸ á«dhC’G äGójóëàdG øe áYƒª› ìôW øe óH ’ ,á«°VôØdG √òg π«∏– πÑb

.É«∏©a IOƒLƒŸGh Éjô¶f á°VÎØŸG É¡JÉbÓ©d ¥ô£à∏d ó«¡ªàc ,á«ª«∏©àdG ègÉæŸG

 ègÉæŸG Ωƒ¡Øe ¤EG á«°SGQódG èeGÈdG Ωƒ¡Øe øe áeÉY á°SQóŸG ¬àaôY …òdG ∫É≤àf’G ¿Éc ``

 π©ØH ∂dP ” Éªc ,öUÉ©ŸGh åjó◊G ⁄É©dG ‘ á«HÎdG Ωƒ∏Y ¬àaôY ÒÑc Qƒ£J áé«àf á«ª«∏©àdG

 ;á«HÎ∏d ójóL Ωƒ¡Øe ‹ÉàdÉHh ,πØ£∏d ójóL Ωƒ¡Øe Qƒ¡X

?áaô©ªdG ƒëf »°SQóªdG ≥jô£dG : ègÉæªdG

260

 ,ájó«∏≤àdG á«°SGQódG OGƒª∏d …ô¶ædG AÉæÑdG πNGO ±QÉ©ŸG ™bƒe ‘ ∫ƒ– ¤EG ∫É≤àf’G Gòg iOCG ``

 ådÉãdG ±ô£dG πµ°ûJ âfÉc ¿CG ó©Hh ,§≤a É¡æ«eÉ°†Ãh É¡∏≤ëH Oóëàj É¡Øjô©J ¿Éc ¿CG ó©Ña

 äÉfƒµe ÖfÉL ¤EG Éfƒµe âëÑ°UCG ;ò«ª∏àdGh º∏©ŸG ÖfÉL ¤EG á«°SQóŸG ábÓ©dG ‘ …Qhö†dG

 ;á«ª«∏©àdG πFÉ°SƒdGh ≥FGô£dG πÑbh ±GógC’Gh »eGôŸGh äÉjÉ¨dG ó©H ,iôNC’G êÉ¡æŸG

 É¡JóMƒd É¡JOÉYEG ≈∏Y óYÉ°ùj ⁄ ¬æµdh ,AÉæÑdG ‘ É¡àÑJQh ±QÉ©ŸG ™bƒe ∫ƒëàdG ¢ùe ``

 Gòg ¿CG ºZQ ;á°SQóŸG ‘ Ωó≤J Éªc ,É¡dƒ≤M ÚH áë°VGh ájô¶f äÉbÓY §Hôd ’h ,á«©«Ñ£dG

 øe É¡LÉàfEG OÉ©eh ádƒfih IÉ≤àæe ±QÉ©ªc á«°SQóŸG ±QÉ©ŸG ™°Vƒd ÉeRÓe πX ∫Éµ°TE’G

 ;ádhõ©eh áàà°ûe ≈≤ÑJ ,∂dP ºZQ ,É¡æµd ,á«ª«∏©àdG á°ù°SDƒŸG πNGO É¡àØ«XƒH ΩÉ«≤dG πLCG

 áaô©ŸG ¤EG ≈bôJ πgh ,á«°SQóŸG ±QÉ©ŸG √òg á©«ÑW ∫ƒM ∫DhÉ°ùàdG ™°VƒdG Gòg ¢VôØj ``

 Oô› ≈≤ÑJ É¡fCG ΩCG ,äGò«ª∏àdGh ò«eÓàdG ±ôW øe É«∏≤Y áeƒ¡ØŸGh áÑ°ùàµŸGh á∏ãªàŸGh áª¶æŸG

 ;…OÉŸG ™ØædG øYh »ægòdG πãªàdG øY Ió«©H ,áàà°ûeh IÒãc ,áªcGÎeh á°Sóµe äÉeƒ∏©e

 ègÉæe ,º«∏©à∏d iÈµdG äÉ¡LƒàdGh äGQÉ«àN’G Oóëj …òdG ,º«∏©à∏d πeÉ°ûdG êÉ¡æŸG º°†j ``

 OGƒŸG º°SG â– »ª«∏©àdG ΩÉ¶ædG ÉgQÉàîj »àdG á«aô©ŸG ∫ƒ≤◊G Ö°ùM ÌµJ hCG π≤J á«ª«∏©J

 OôØ∏d ó«Øeh ™LÉf øjƒµJh º«∏©àd É¡JQhöV »ª«∏©àdG ΩÉ¶ædG Gòg Qô≤j »àdGh ,á«°SGQódG

;Oƒª÷Gh äÉÑãdG ó©Ñjh Ò«¨àdG hCG ójóéàdG ¢VÎØj É‡ ,áæ«©e á«æeR IÎa ‘ ™ªàéª∏dh

 º∏©àª∏d QÉÑàY’G OÉYCG º∏©àdGh º«∏©àdG á«∏ª©d ºXÉædG Qƒ°üàdG ¢ùe ∫É≤àf’G Gòg ¿CG ºZQ ``

 ,Ωƒ∏©dGh ,äÉ«°VÉjôdG :áaô©ŸG ∫ƒ≤◊ »µ«°SÓµdG º«°ù≤àdG ¢ùÁ ⁄ ¬fCG ’EG ,º∏©àdG ‘ ò«ª∏àdG

 .IOófi ôjOÉ≤Ãh áJhÉØàe äÉLQóH É¡æe π¡æj πXh ,á«fÉ°ùfE’Gh á«YÉªàL’G äÉ°SGQódGh

 ’ É¡æµdh ,É¡©bƒeh »ª«∏©àdG êÉ¡æŸG á«æH ‘ áaô©ŸG ™°Vh á«dhC’G äGójóëàdG √òg ìô£J

 á°UÉNh ,êÉ¡æŸG äÉfƒµe ∞∏àfl ÚHh ,áaô©e ¬fCÉc Ωó≤j Ée hCG áaô©ŸG ÚH ábÓ©dG ádCÉ°ùe ÒãJ

 πFÉ°SƒdGh Ëƒ≤àdG É¡æeh ,≥FGô£dG Gòch ,»ª«∏©àdG ΩÉ¶æ∏d iÈµdG äÉ¡LƒàdGh äÉjÉ¨dG É¡æe

.á«°SQóŸG ÖàµdG ¢Uƒ°üÿG ¬Lh ≈∏Yh á«ª«∏©àdG

 öUÉæY πNóJ QÉÑàYÉH á«°SQóŸG áaô©ŸG ¬«ª°ùf …òdG »FÉ¡ædG êƒàæŸG á«Yƒf ÒãJ ’ É¡fCG Éªc

 á«Ø«ch ,IÉ«◊G á«Ø«ch ,äGQÉ¡ŸG ÜÉ°ùàcG ∞«°†àd É¡JGP óM ‘ áaô©ŸG ÜÉ°ùàcG RhÉéàJ iôNCG

.º«≤dGh ∑ƒ∏°ùdÉH §ÑJôj Ée πch ,ôNB’G ™e IÉ«◊G

ôcÉ°T áéjóN

261 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ÜÉ°ùàcG πLCG øe á££îŸG äÉ«∏ª©dG øe áYƒª›{ :¬fCÉH áeÉY êÉ¡æŸG ±ô©oj :∞jô©à∏d ó©ædh

 ≥FGô£dG hCG Ö«dÉ°SC’G ,ÚeÉ°†ŸG hCG äÉjƒàëŸG ,º«∏©àdG øe äÉjÉ¨dGh ±GógC’G πª°ûj ¬fEG ,º∏©àdG

 øjƒµàdÉH á≤∏©àŸG ÒHGóàdG πch á«°SQóŸG ÖàµdG É¡«a ÉÃ πFÉ°SƒdGh äGhOC’G ,Ëƒ≤àdG É¡«a ÉÃ

.(Ò°ûf’hO) zÚ°SQóª∏d ºFÓŸG

 É©Ñæe ¿Éc óbh ,äÉfƒµŸG √òg πc ÚH IÒ°ùjh áFOÉg ábÓY Ò¡°ûdG ∞jô©àdG Gòg ¢VÎØj

 Éªc ,√òg §«£îàdG äÉ«∏ª©d Gó«L GÒ¶æJ ô q¶ælJ »àdG á«LƒZGó«ÑdG äGOÉ¡àL’G øe Òãµ∏d

 AÉæÑH É¡æY äÉHÉLE’G Ωƒ≤J á£HGÎe ä’É› á°ùªN ƒëf º«∏©àdG »££fl á∏Ä°SCG ¬Lh ¬fCG

 ?º«∏©àdG Gòg èFÉàf »g Éeh ?º∏©f øeh ?º∏©f ∞«c ?º∏©of GPÉÃ ?º∏©of GPÉŸ :ègÉæŸG

 äOóM É¡fEG πH ,¬«a ôµØeh ÊÓ≤Y §«£îJ πµd ájQhöV ä’ÉéŸG √òg ¿CG í°VGƒdG øe

 .áãjó◊Gh Iójó÷G á°SQóŸG ègÉæe AÉæH πLCG øe πª©dGh ÒµØàdG QÉWEG

»ª«∏©àdG ΩÉ¶æ∏d iÈµdG äÉ¡LƒàdGh äÉjÉ¨dG ™e ábÓ©dG

 øjƒµàdGh º«∏©àdG äÉjÉZ ìƒ°Vh ‘ ¿PEG ègÉæŸG AÉæÑd »°SÉ°SC’Gh …Qhö†dG ≥∏£æŸG øªµj

 ¢ùµ©J É¡fCG Éªc ,¬æe ≈¨àÑŸG Oó–h ,º«∏©àdG øe ádhódGh ™ªàéŸG äGQÉ¶àfG ó°ùŒ ÉgQÉÑàYÉH

 √ÉŒ á°SQóŸG QhO ∫ƒM …õcôe ∫GDƒ°S Éæg ìô£j) .¬JÉ©∏£Jh ¬àaÉ≤Kh ¬ª«bh ™ªàéŸG ájƒg

 ¿ƒµJ ¿CG ≈∏Y ;(á°SQóª∏d ßaÉëŸG QhódGh º«≤dGh áaÉ≤ãdG ¢ùØf êÉàfEG IOÉYEG ádCÉ°ùeh ™ªàéŸG

 GÈ©eh É¡d á°ùcÉYh áaÉ≤ãdGh º«≤∏dh ájƒ¡dG √ò¡d Ió°ù› É¡dƒ≤M ±ÓàNÉH á«aô©ŸG ÚeÉ°†ŸG

 ióe øY ,ójóëàdG Gòg ΩÉeCG ∫AÉ°ùàf ¿CG øµÁ ...áÄ°TÉædG ±ôW øe É¡LÉeóà°SGh É¡∏ãªàd

 áaÉ≤Kh º«bh ájƒ¡dG √ÉŒ áaô©ª∏d ΩÉàdG AÉaƒdG ¢VÎØJ »àdG ¢SÉµ©f’Gh ó«°ùéàdG ábÓY ≥≤–

 ΩCG ?á«Yƒ°Vƒe ÒZh ∫Ó≤à°S’G ΩÉ“ á∏≤à°ùe â°ù«d ègÉæŸG πNGO ±QÉ©ŸG π¡a ...™ªàéŸG

 ™ªàéŸG äGQÉ¶àfG øY È©J ¿CG É¡«∏Y »àdG á°üàîŸG äÉ£∏°ùdG äGQGôbh äÉ¡«Lƒàd ™°†îJ É¡fCG

 ,¢SQóf áaô©e …CG :∫GDƒ°ùdG ≈∏Y áHÉLEÓd »LƒZGó«ÑdG πNóàdG QÉÑàYG øµÁ ’CG ?á°SQóŸG øe

 π©ØdG äGQhöV ¿CG ΩCG ?É«Ø°ù©J ÓNóJ ;á«°SQóe áaô©e ¤EG É¡∏jƒ–h ±QÉ©ŸG AÉ≤àf’h

 Gòg πãe ôjÈàd É¡∏ª› ‘ á«aÉc ,ƒªædG ÚfGƒ≤d É¡Yƒ°†Nh ájôª©dG äÉÄØdG ´ƒæJh »ª«∏©àdG

 á«Lƒdƒªà°ùHE’G äÉ«°VôØdG É¡æe ájQhöV iôNCG πeGƒY QÉ°†ëà°SG ,∂dP ¤EG ±É°†j ?πNóàdG

 êÉ¡æŸG AÉæH ‘ á«Hô¨ŸG áHôéàdG ¤EG ô¶ædÉHh ...á«é¡æŸGh á«°ùØædGh á«Ø°ù∏ØdGh á«YÉªàL’Gh

;¬Mô£d IÒãc »YGhO ∫DhÉ°ùàdG Gòg óéj ,(2002)

?áaô©ªdG ƒëf »°SQóªdG ≥jô£dG : ègÉæªdG

262

 ìƒ`°Vh{ :∫ÉãŸG π«Ñ°S ≈∏Y ájƒHÎdG äGQÉ«àN’G ójó– ¥É«°S ‘ ¢†«HC’G ÜÉàµdG ‘ CGô≤f

:‘ É°SÉ°SCG ≈∏éàJ »àdGh ,øjƒµàdGh á«HÎdG ègÉæe á©LGôe øe Ió«©ÑdG »eGôŸGh ±GógC’G

 áaô©e ≈∏Y Ωƒ≤J ,»Hô¨ŸG º∏©àª∏d áëàØàeh áfRGƒàeh á∏≤à°ùe á«°üî°T øjƒµJ ‘ áªgÉ°ùŸG ``

;¬©ªà› äGQƒ£Jh ¬æWh ïjQÉJh ¬à¨dh ,¬JGPh ¬æjO

 ¬JGô¡¶“ ∞∏àfl ‘ ÊÉ°ùfE’G ôµØdG äÉLÉàfEG ÜÉ©«à°SGh πãªàd »Hô¨ŸG º∏©àŸG OGóYEG ``

;É`gQƒ£Jh á«fÉ°ùfE’G äGQÉ°†◊G ä’ƒ– º`¡Ødh ,¬JÉjƒà°ùeh

 Ö«éà°ùJ á«æ≤Jh á«ª∏Yh ájOÉ°üàbG á«æWh á°†¡f ≥«≤– ‘ áªgÉ°ùª∏d »Hô¨ŸG º∏©àŸG OGóYEG ``

z.¬JÉ©∏£Jh »Hô¨ŸG ™ªàéŸG äÉLÉ◊

 äGõµJôªc É`¡fÓYEG ” »àdG º«≤dG øe ÉbÓ£fG{ :á«dÉàdG º«≤dG OóM ó≤a º«≤dG ∫É› ‘ ÉeCG

:»`a á∏ãªàŸGh ,øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG ‘ áàHÉK

;á«aÉ≤ãdGh á«bÓNC’G É¡FOÉÑeh ájQÉ°†◊G ájƒ¡dG º`«b - ;á«eÓ°SE’G Ió«≤©dG º`«b ``

.zá`«fƒµdG É¡FOÉÑeh ¿É°ùfE’G ¥ƒ≤M º`«b - ;á`æWGƒŸG º`«b ``

 »Hô¨ŸG ™ªàéª∏d IOóéàŸG äÉLÉë∏d øjƒµàdGh á«HÎdG ΩÉ¶f ™°†îj ,º«≤dG √òg ™e ÉeÉé°ùfGh

 á«æjódG á«°üî°ûdG äÉLÉë∏dh ,á¡L øe ‘É≤ãdGh »YÉªàL’Gh …OÉ°üàb’G iƒà°ùŸG ≈∏Y

:á«dÉàdG äÉjÉ¨dG ∂dP πLCG øe ≈Nƒàjh .iôNCG á¡L øe Úª∏©àª∏d á«MhôdGh

 ;ÉgóaGhQ πeÉµJh πYÉØJh ´ƒæàH »YƒdGh ájQÉ°†◊G á«Hô¨ŸG ájƒ¡dG ï«°SôJ{ ``

;IöUÉ©ŸG á«fÉ°ùfE’G IQÉ°†◊G äGõéæeh Ö°SÉµe ≈∏Y íàØàdG ``

;¬àeóN ‘ áÑZôdG õjõ©Jh øWƒdG ÖM ¢ùjôµJ ``

;±É°ûàc’Gh åëÑdGh º∏©dG Ö∏Wh áaô©ŸG ÖM ¢ùjôµJ ``

;Iójó÷G É«LƒdƒæµàdGh Ωƒ∏©dG ôjƒ£J ‘ áªgÉ°ùŸG ``

;¥ƒ≤◊Gh äÉ`ÑLGƒdÉH »YƒdG á«ªæJ ``

;á«WGôbƒÁódG á°SQÉ‡h áæWGƒŸG ≈∏Y á«HÎdG ``

;±ÓàN’G ∫ƒÑbh íeÉ°ùàdGh QGƒ◊G ìhôH ™Ñ°ûàdG ``

ôcÉ°T áéjóN

263 2012 ôHƒàcCG • 5/4 êhOõe OóY

;áKGó◊Gh IöUÉ©ŸG º«b ï«°SôJ ``

;¬Ñ«dÉ°SCGh ¬dÉµ°TCG ∞∏àîÃ π°UGƒàdG øe øµªàdG ``

;ôªà°ùŸG »æ¡ŸG øjƒµàdG ≈∏Y íàØàdG ``

;äÉ«æ≤àdGh ¿ƒæØdG ä’É› ‘ ‘ô◊G øjƒµàdGh »æØdG êÉàfE’Gh ‹Éª÷G ¥hòdG á«ªæJ ``

.»æWƒdGh »∏ëŸG ¿CÉ°ûdG ‘ á«HÉéjE’G ácQÉ°ûŸG ≈∏Y IQó≤dG á`«ªæJ ``

 á«°üî°ûdG äÉLÉë∏d áHÉéà°SÓd πFÉ°SƒdGh äÉ«dB’G ∞∏àîÃ øjƒµàdGh á«HÎdG ΩÉ¶f πª©j

:»∏j Éª«a á∏ãªàŸG Úª∏©àª∏d

;Ò¨dG ≈∏Y íàØàdGh ¢ùØædÉH á≤ãdG ``

;á°SQÉªŸGh ÒµØàdG ‘ á«dÓ≤à°S’G ``

;¬JÉjƒà°ùe ±ÓàNG ≈∏Y »YÉªàL’G §«ëŸG ™e »HÉéjE’G πYÉØàdG ``

;•ÉÑ°†f’Gh á«dhDƒ°ùŸG ìhôH »∏ëàdG ``

;á«WGôbƒÁódGh áæWGƒŸG á°SQÉ‡ ``

;…ó≤ædG ôµØdG OÉªàYGh π≤©dG ∫ÉªYEG ``

;ájOhOôŸGh á«LÉàfE’G ``

;IôHÉãŸGh OÉ¡àL’Gh πª©dG ÚªãJ ``

;´GóHE’Gh QÉµàH’Gh IQOÉÑŸG ``

;á«HÉéjE’G á«°ùaÉæàdG ``

;IÉ«◊G ‘h á°SQóŸG ‘ á«°SÉ°SCG áª«≤c âbƒdGh øeõdÉH »YƒdG ``

 …QÉ°†◊Gh ‘É≤ãdG çhQƒŸGh á«Ñ©°ûdG áaÉ≤ãdG ™e »HÉéjE’G πeÉ©àdGh á«©«Ñ£dG áÄ«ÑdG ΩGÎMG ``

 .z»Hô¨ŸG

 á«°üî°ûdG äÉLÉë∏d ójó– øe ÉgÓJ Éeh äÉjÉ¨dGh º«≤dGh äGQÉ«àN’G √òg ójó– ” ó≤d

 »æWƒdG ¥Éã«ŸG ¤EG É°SÉ°SCGh ,äÉ«©LôŸG øe áYƒª› ¤EG GOÉæà°SG ,äÉª∏©àŸGh Úª∏©àª∏d

?áaô©ªdG ƒëf »°SQóªdG ≥jô£dG :ègÉæªdG

264

 ” óbh .øjƒµàdGh á«HÎdG ∫É› ‘ á«©Lôe á«æWh á≤«Kh πµ°ûj …òdG ,øjƒµàdGh á«HÎ∏d

:á«aô©ŸG ÚeÉ°†ŸG ∫É› ‘ »Hô¨ŸG êÉ¡æŸG äGQÉ«àNG ójóëàd É¡æe ¥Ó£f’G øY ¿ÓYE’G

 IQhö†dG »°†à≤J ,πªcC’G ¬LƒdG ≈∏Y ¬ØFÉXƒH ΩÉ«≤dG øe øjƒµàdGh á«HÎdG ΩÉ¶f øµªà«d{

 øeh ∂∏°S πc πNGO É¡ª«¶æJh ,IOófi äÉ¡LƒJh äGQÉ«àNG ≥ah áæ«©e ÚeÉ°†e OÉªàYG

 äGQÉ«àN’G √òg πãªàJh .∂∏°S πc ájÉ¡f ‘ º∏©àª∏d IOóëŸG äÉØ°UGƒŸG Ωóîj ÉÃ ôNB’ ∂∏°S

:»∏j Éª«a äÉ¡LƒàdGh

;É`cÎ°ûe ÉjöûH ÉKhQƒeh ÉLÉàfEG áaô©ŸG QÉÑàYG øe ¥Ó£f’G{ ``

;á«fƒµdG áaô©ŸG øe CGõéàj ’ GAõL á«°Uƒ°üÿG áaô©ŸG QÉÑàYG ``

 äÉLÉàfE’ÉH É¡àbÓY ‘ á«æWƒdG á«aô©ŸG äÉLÉàfE’G ∫hÉæJ óæY á«dƒª°T áHQÉ≤e OÉªàYG ``

;á«°SÉ°SC’G ÉæàHGƒK ≈∏Y ®ÉØ◊G ™e ,á«fƒµdG

;áaô©ª∏d óaGhôc á«Ñ©°ûdGh á«∏ëŸG äÉaÉ≤ãdGh á«æWƒdG áaÉ≤ãdG ´ƒæJh ≈æZ QÉÑàYG ``

;á«aÉ≤ãdGh á«æØdG ÒHÉ©àdG ∞∏àîÃh ÚeÉ°†ª∏d »æWƒdG ó©ÑdGh »∏ëŸG ó©ÑdÉH ΩÉªàg’G ``

;ÒÑ©àdG ∫Éµ°TCGh ±QÉ©ŸG ´GƒfCG ∞∏àfl ÚH ≥«°ùæàdGh πeÉµàdG CGóÑe OÉªàYG ``

;á«ª«∏©àdG ∑Ó°SC’G ÈY á«°SÉ°SC’G ±QÉ©ŸG ¢VôY ‘ êQóàdGh ájQGôªà°S’G CGóÑe OÉªàYG ``

;á«ª«∏©àdG OGƒŸG ÈY áØ∏àîŸG á«aô©ŸG ÚeÉ°†ª∏d »ªµdG ºcGÎdG RhÉŒ ``

;OGƒŸG äÉjƒàfi Ëó≤J ‘ ájó≤ædG ìhôdGh »é¡æŸG ó©ÑdG QÉ°†ëà°SG ``

;á«aô©ŸG ä’ÉéŸG ÚH πeÉµàdG áeóÿ áeÉY ÊÉ°ùfE’G ôµØdG AÉ£Y QÉªãà°SG ≈∏Y πª©dG ``

 ∞∏àfl ‘ Úª∏©àŸG ™«ª÷ ácÎ°ûŸG á«°SÉ°SC’G ÚeÉ°†ŸG øe ≈fOCG óM ÒaƒJ ≈∏Y ¢Uô◊G ``

;Ö©°ûdGh ∑Ó°SC’G

;á«æØdG ÚeÉ°†ŸÉH ΩÉªàg’G ``

;±QÉ©ŸG ∫hÉæJ ¥ôWh äÉHQÉ≤ŸG ™jƒæJ ``

z.á«Ø«XƒdG áaô©ŸGh É¡JGP óM ‘ áaô©ŸG ÚH ¿RGƒàdG çGóMEG ``

?á«aô©ŸG ÚeÉ°†ŸÉH ≥∏©àj Ée ÚHh á«ª«≤dGh ájƒHÎdG äGQÉ«àN’G ÚH ábÓ©dG ô¡¶J ∞«µa

ôcÉ°T áéjóN

265 2012 ôHƒàcCG • 5/4 êhOõe OóY

 π¶J á«ª°SôdG á«LƒZGó«ÑdG á≤«KƒdG √òg øe á«°SÉ°SC’Gh áeÉ¡dG äGô≤ØdG √òg áZÉ«°U ¿EG

 ∫ÉéŸG Gòg πãe øµdh ,á«ª«∏©àdG á°SQÉªŸGh π«©ØàdG ≈∏Y á«°üY ,¿É«MC’G ¢†©H ‘h ,áeÉY

 ≈∏Y ¿CG QÉÑàYG ≈∏Y ,á∏KÉ‡h á¡«Ñ°T äÉZÉ«°üd É©°VÉN ≈≤Ñj á«ª«∏©àdG áª¶fC’G Ö∏ZCG ‘

 OGƒŸÉH ¬«∏Y í∏£°üj Ée hCG á«°SGQódG äÉ°ü°üîàdG ∫É› ‘ ∂dP ∞jöüJ Ú°üàîŸG AGÈÿG

:∫ƒM ä’DhÉ°ùJ ìôW øe ™æÁ ød ∂dP øµd .á«°SGQódG

 äGQÉ«àN’G √ò¡d ,á°UÉÿG É¡égÉæe É¡JOóM Éªc á«°SGQódG OGƒŸG ÚeÉ°†e ΩGÎMG ióe ``

 ?ÚeÉ°†ŸG QÉ«àNG ∫É› ‘ hCG »ª«≤dG hCG …ƒHÎdG ∫ÉéŸG ‘ AGƒ°S iÈµdG

 ,IQƒcòŸG äÉ¡LƒàdÉH É¡eGõàdG ióeh É¡°ùØf á«°SGQódG OGƒŸG ójó– ÒjÉ©e ∫ƒM É°†jCG πH ``

 áë°VGh äÉ«°VÉjôdGh Ωƒ∏©dG OGƒe âfÉc GPEGh ,É¡àcôM ä’É› hCG É¡©«°VGƒe å«M øe AGƒ°S

 ™°Vƒe ≈≤Ñj É¡æ«eÉ°†e QÉ«àNG ¿CG ºZQ ,á«fƒµdG á«°VÉjôdGh á«ª∏©dG ±QÉ©ŸÉH É¡àbÓY å«M øe

..ä’DhÉ°ùàdGh äÉ¶MÓŸG øe Òãµ∏d GÒãe ≈≤Ñj äÉ«fÉ°ùfE’G ∫É› ¿EÉa ;¢SGÎMGh ÒµØJ

 êGQOEG ΩóY..iôNCG πjó©J ΩóY ,ÚeÉ°†ŸG ¢ùØæH ÉÃQh ájóHCGh áî°SGQ OGƒŸG ¢†©H QÉÑàYG)

.(áÄ«ÑdG ,¿ƒfÉ≤dG πãe IójóL OGƒe

 äRhÉŒh ÚeÉ°†ŸG ∫É› ‘ äGQÉ«àNG äOóM á¡LƒŸGh á©eÉ÷G á≤«KƒdG √òg ¿CG í«ë°U

 äóªàYGh ÉgQOÉ°üŸh áaô©ª∏d ájOÉMC’G Iô¶ædG äRhÉŒ Éªc ,¬aGógCGh √ÒjÉ©eh AÉ≤àf’G ∫Éµ°TEG

 ióe øY ádhDƒ°ùe ÒZ É¡fCG ∂dP »æ©j π¡a ,AÉ≤àfÓd É≤∏£æe ∑Î°ûŸG ÊÉ°ùfE’G çQE’G

 ?É¡JOóM »àdG ÒjÉ©ŸG ™e á«°ü°üîàdG äGQÉ«àN’G ΩÉé°ùfG

 á«°SGQódG OGƒŸG äÉjƒàfi Ëó≤J ‘ zájó≤ædG ìhôdG{ äÉ«∏Œ øY åëÑædh §«°ùH øjôªàH º≤æ∏a

 áaô©ª∏d ¢Sƒª∏ŸGh …OÉŸG »∏éàdG ÉgQÉÑàYÉH ∂dP ‘ Éæ©Lôe á«°SQóŸG ÖàµdG øµàdh ...IQô≤ŸG

 áKGó◊G Ωƒ¡Øe øY hCG áKGó◊G äÉeƒ≤e øe √QÉÑàYÉH zπ≤©dG{ Ωƒ¡Øe øY åëÑæd hCG .áeó≤ŸG

 záKGó◊Gh IöUÉ©ŸG º«b ï«°SôJ{ ΩGO Ée É¡«a Ióªà©ŸG º«gÉØŸGh ÚeÉ°†ŸG ÈY ,á«WGô≤ÁódG hCG

 ...êÉ¡æŸG Gòg äÉjÉZ øe zá«WGô≤ÁódG á°SQÉ‡h áæWGƒŸG ≈∏Y á«HÎdG{h

 Ëƒ≤àdG ™e ábÓ©dG

 äGQÉ¡ŸGh ±QÉ©ŸG π«°ü– ióe ¢SÉ«b QÉWEG ‘ πNój ƒgh ,êÉ¡æŸG öUÉæY øe Ëƒ≤àdG Èà©j

 ¿CG ’EG .¢ùjQóàdG ≥FGôWh ÚeÉ°†ŸG iƒà°ùe ≈∏Y á°UÉN ,í«ë°üàdGh á©LGôŸGh πNóàdG ó°üb

?áaô©ªdG ƒëf »°SQóªdG ≥jô£dG :ègÉæªdG

266

 ò«eÓàdGh äGò«ª∏àdG Ö«JÎd IGOCG ¿ƒµàd ójóL øe äOÉYh É¡aóg øY äOÉM Ëƒ≤àdG áØ«Xh

 äGQÉÑàNG ¤EG âdƒ–h ,º¡ª∏©J äÉ£fih πMGôe ‘ º¡Hƒ°SQh º¡MÉ‚h º¡Ø«æ°üJh

 .É¡∏NGO hCG á°ù°SDƒŸG êQÉN AGƒ°S ájGóÑdG òæe º«∏©àdG â≤aGQ »àdG ájó«∏≤àdG ≠«°üdÉH äÉfÉëàeGh

 ,É¡∏ã“h ±QÉ©ŸG ÜÉ°ùàcG ≈∏Y áª«Nh èFÉàf ¬d ,ï°SGôdG π°UC’G ¤EG IOƒ©dG hCG ∫ƒëàdG Gòg

 Oô› á«°SGQódG OGƒŸG ∞∏àfl É¡eó≤J »àdG á«aô©ŸG ÚeÉ°†ŸG π©Œ »àdG πeGƒ©dG øe ¬fEG πH

 ∫ƒ°ü◊G πLCG øe ¿Éëàe’G âbh áfÉeCÉH É¡YÉLÎ°SG ÖLƒàj äÉeƒ∏©ŸG øe áªcGÎe áYƒª›

.¿É«°ùædG óM ¤EG É¡dÉªgEG ºK ,õ«ªàe Ö«JôJh Ió«L á£≤f ≈∏Y

 …òdG Ée ƒgh ,É°†jCG Éædh »ª«∏©àdG ΩÉ¶æ∏d êôfi ,êôëŸG ∫GDƒ°ùdG ¤EG ≈£©ŸG Gòg Éæ∏«ëj ÉÃQ

 Gô```«ãc ?ôNBG ¤EG »°SGQO iƒà°ùe øe πH ?á°SQóŸG IQOÉ¨e ó©H á«°SQóe ±QÉ©e øe ≈≤Ñàj

 ¢†©ÑH º¡àaô©e ¿hôµæj ,ójóL ¢SQóe ΩÉeCGh á«°SGQO áæ°S πc ájGóH ‘ ,ò«eÓàdG ¿Éc Ée

 ºch .Égôcòàd Oƒ¡› ∫òH hCG º¡aQÉ©e IOÉ©à°SG øe ÉHô¡J ∂dPh ,≥HÉ°ùdG èeÉfÈdG äGô≤a

 AÉ¡àfG ó©H ¢SQGóŸG QGƒéH IÌ©Ñeh IÒ¨°U ™£b ¤EG ábõ‡ »gh ôJÉaódG ¥GQhCG äGöûY ÉfÒãJ

 ò«eÓàdG Ö∏ZCG ¿CG º¡Øf ¿CG ójôf ’ ,áNQÉ°üdG Qƒ°üdG √òg ºZQh ,á«FÉ¡ædG äÉfÉëàe’G äGÎa

.á«¡àæŸG áæ°ùdG ∫ÓN ±QÉ©e øe º¡d Ωób Ée πc ™e Ó©a ¿ƒ©£≤j

 ábÓ©dG ï«°SôJ ‘ Iƒ≤H ºgÉ°ùj ¬JÉ©ÑJh ¬éFÉàf πµH äÉfÉëàe’G ΩÉ¶f ¿CG ∂dP »æ©j π¡a

 á«∏≤Y ábÓY …CG É°†jCG πjõj πH ,ÚeÉ°†ª∏d »HÉéjEG ºcGôJ …CG πjõjh ,áaô©ŸG ™e áàbDƒŸGh á«©ØædG

 OóY ≈∏Y ¿EGh á«HÉéjE’G ÉgQÉKBÉH á«FÉæãà°SG IOÉªc »∏ëŸG ¿CÉ°ûdG IOÉe ∫Éãe) ? É¡©e á«fGóLhh

.(ègÉæŸG á©LGôe π©ØH âØàNG Ée ¿ÉYöS É¡æµd ,äGò«ª∏àdGh ò«eÓàdG øe Ohófi

 º°SQ ,É°ùfôa ‘ ,¥ƒ≤◊G á«∏c øe ¤hC’G áæ°ùdG ‘ º¡à°SGQO ¿ƒ©HÉàj ÖdÉW áFÉe øe Ö∏W

 øe ¤hC’G º¡JGƒæ°S ‘ ∫ÉØWCG Ωƒ°SQ ™e º¡eƒ°SQ áfQÉ≤e â“h ,¿É°ùfEÓd »ª°†¡dG RÉ¡÷G

.∫ÉØWC’G A’Dƒg Ωƒ°SQ øe áÑjôb âfÉc áÑ∏£dG Ωƒ°SQ øe %60 ¿CG áé«àædG âfÉµa ,¢SQóªàdG

 øe áæ°S ó©H ¬fCG ÚÑJ ,á«°SQóŸG ±QÉ©ŸG π«°ü– ióe ∫ƒM iôNCG á«°ùfôa á°SGQO ‘h

 ÚH ábÓ©dG §HQ ¿ƒaô©j ’ ÉjQƒ∏cÉÑdG »∏eÉM øe %30 :Ωƒ∏Y ÉjQƒ∏cÉÑdG ¿ÉëàeG RÉ«àLG

 ¿ƒaô©j ’ %60h ,áKGQƒdG º∏Y ÚHh É¡æ«H hCG á«æ«÷G ¢VGôeC’Gh (ADN) …hƒædG ¢†ª◊G

 QÉ°ùe ∞°Uh ≈∏Y øjQOÉb ÒZ %80h ,á«∏î∏d hCG Åjõé∏d hCG IQò∏d á«YƒædG äÉ«°Uƒ°üÿG

 %90h ,º°ù÷G AÉ°†YCG ÚH ájƒ°†©dG ábÓ©dG §HQ ¿ƒ©«£à°ùj ’ %80h ,AÉª°ùdG ‘ ¢ùª°ûdG

ôcÉ°T áéjóN

267 2012 ôHƒàcCG • 5/4 êhOõe OóY

 É©ÑW...ÉHhQhC’ á«Ñjô≤J ƒdh á£jôN º°SQ ¿ƒaô©j ’ %100h ,iÈµdG ΩƒéædG øcÉeCG ¿ƒaô©j ’

 hCG QÉ¡fC’G hCG á«°SÉ°SC’G ïjQGƒàdG áaô©e ΩóY ≈∏Y á°SGQódG ≈∏Y ÚªFÉ≤dG ∞°SCG π«é°ùJ ºàj ⁄

 Des savoirs vers :∫ƒM ∫É≤e øe Frackowiak ∑É«jhƒcGôa) .ïdEG...º«dÉbC’G hCG äÉ¡÷G

 .(l’éducation

 ∫ƒM IôNÉ°S äÉgƒjó«a øY IQÉÑY ,á«JƒÑµæ©dG áµÑ°ûdG è«°ùf ÜƒŒ iôNCG á∏ãeCG óLƒJh)

 ≈∏Y ôaƒàf ’ øëæa ,Üô¨ŸG ‘ ÉeCG .(ÉµjôeCÉH Ωƒª©∏d hCG É°ùfôØH ò«eÓà∏d ‘ô©ŸG ∞©°†dG

 ÉÃQ πH ,èFÉàædG √òg πãe ÉgOƒLh ∫ÉM ‘ Éæd Ωó≤à°S ÉÃQ »àdG äÉ°ü«î°ûàdG √òg πãe

...»©eÉ÷Gh ‹É©dG º«∏©àdG ‘ É¡H Ωó£°üf »àdG äÉ«£©ŸG øe ÒãµdG º¡a ≈∏Y ÉfóYÉ°ùà°S

 »°SQóŸG ÜÉàµdG ™e ábÓ©dG

 á≤«Kƒc ó°ùŒ »¡a ,IQô≤ŸGh IQÉàîŸG ÚeÉ°†ŸG á«Yƒf ≈∏Y ájOÉe áeÓY á«°SQóŸG ÖàµdG

 πµH ¢UÉÿG »°SGQódG êÉ¡æŸG äÉfƒµe πc ,¿B’G ó◊ Ió«MƒdG á≤«KƒdG πH ,á«°SÉ°SCG á«ª«∏©J

 áaô©ŸG øY á«aGh IQƒ°U Ωó≤J Éªc ,πeÉ°ûdG êÉ¡æŸG øe √OƒLh »≤à°ùj …òdGh ,IóM ≈∏Y IOÉe

.á«°SGQódG äÉjƒà°ùŸGh ∑Ó°SC’G ∞∏àfl ‘ º∏©J Éªc á«°SQóŸG

 ‘ á«Ñ∏°ùdGh á«HÉéjE’G ÉgQGhOCG ¤EG hCG á«ª«∏©àdG á∏«°SƒdG √òg áfÉµe ¤EG ¥ô£àdG ¿hOh

 áØ∏àîŸG á«ª«∏©àdG áª¶fC’G ‘ ¬YƒæJh ÉgQƒ°†M ±ÓàNG ¤EG ’h ,áaô©ŸG π«°ü–h ¢ùjQóàdG

 ìô£j ;á«ÁOÉcC’Gh á«ª∏©dG º¡à«Yƒ°Vƒe hCG É¡«ØdDƒŸ á«LƒZGó«ÑdG á«dÓ≤à°S’G ióe ¤EG hCG

 ¬àaÉ≤Kh ™ªàéŸG º«b √ÉŒh ,á¡L øe áaô©ŸG √ÉŒ á«°SQóŸG ÖàµdG áfÉeCG ióe ∫ƒM ∫DhÉ°ùàdG

 áaô©ª∏d ègÉæŸG ¬H Ωƒ≤J …òdG ÅjõéàdG ¿EG ...iôNCG á¡L øe áKGó◊Gh Ωó≤àdG ¤EG ¬©∏£Jh

 á©jQòH hCG ™ªàéŸG äGQÉ¶àfÉH É¡eGõàdG ºµëH É¡gÉŒ É¡°SQÉ“ »àdG á«FÉ≤àf’Gh ,áaÉ≤ã∏dh

 ‘ äõ‚CG »àdG äGAGô≤dG º¶©eh ,á«°SQóŸG ÖàµdG ‘ ÉªgQƒ°U ≈°übCG ‘ ¿Gô¡¶J É‰EG ,∂dP

 á«aô©ŸG É¡æ«eÉ°†e å«M øe AGƒ°S ,ÉgAÉæKCGh ìÓ°UE’G ájöûY πÑb á«°SQóŸG Öàµ∏d Üô¨ŸG

 á≤Ñ°ùe ÉeÉµMCG É¡∏ª› ‘ πª– á«°SQóŸG ÖàµdG ¿CG AÓéH äô¡XCG ,á«aÉ≤ãdG É¡àdƒªM hCG

 á«fƒfÉ≤dG ¬JÉHÉ°ùàµe ™e iôNCG ¿É«MCG ‘h ,™ªàéŸG äÉMƒªW ™e ¢VQÉ©àJ á«£‰ GQƒ°Uh

 ÚeÉ°†ª∏d á«ª∏Y á©LGôe Ö∏£àJ ä’ÓàNG øY âØ°ûc Éªc ,á«°SÉ«°ùdGh á«YÉªàL’Gh

 ¿CG øµÁ »àdG Qƒ°üdGh Ωƒ°SôdG ¢†©Ñd Gòch ,ºYódGh Ëƒ≤àdG πFÉ°Shh á«LƒZGó«ÑdG äÉHQÉ≤ŸGh

.(...ÚHÉÑdG á≤∏¨ŸG áÑàµŸG IQƒ°U) ¬ªYóJ …òdG ¿ƒª°†ª∏d á°†bÉæe IQƒ°U Ωó≤J

?áaô©ªdG ƒëf »°SQóªdG ≥jô£dG :ègÉæªdG

268

 ¢ùjQóàdG áÄ«g øjƒµJ ™e ábÓ©dG

 Gòg øµdh ,¬d á«°SÉ°SC’G äÉfƒµŸG øe êÉ¡æŸG ∞jöüàd º¡æjƒµJh Ú°SQóŸG OGóYEG Èà©j

 §£ÿG øe ¿Éc πH ,ègÉæŸG IQƒ∏H äÉ«∏ªY ‘ …Qhö†dG ¬©bƒe ÉªFGO òNCÉj ⁄ ¿ƒµŸG

 ≥HÉ°S øjƒµJ øe É¡d ÉÃ ¢ùjQóàdG áÄ«g áYÉ£à°SG √OÉØe Qòéàe ºgh øe ÉbÓ£fG á∏LDƒŸG

 √òg ¿CG ∫É◊Gh ,ôcòJ äÉHƒ©°U ¿hóH É¡H πª©J ¿CGh Iójó÷G ègÉæŸG IôjÉ°ùe ,IÈN hCG

 iƒà°ùŸG ≈∏Yh »ª∏©dGh …ô¶ædG iƒà°ùŸG ≈∏Y É¡aQÉ©e ójóéàd QGôªà°SÉHh êÉà– áÄ«¡dG

 èeGôH ‘ hCG ègÉæŸG ‘ ójóŒ πc ΩÉeCG IÒÑc IòJÉ°SC’G IÉfÉ©e ¿ƒµJ ºch .»∏ª©dGh »æ¡ŸG

 ƒg IÉfÉ©ŸG √òg ™Ñæe .É¡°ùjQóàd ΩRÓdG OGó©à°S’G Ghó©à°ùj ⁄ ºgh ,á°UÉN á«°SGQódG OGƒŸG

 ¿hÈà©j »àdG á«°SGQódG IOÉŸG ÚeÉ°†Ÿ É≤HÉ£e IQhö†dÉH ¿ƒµj ’ …òdG »∏°UC’G º¡æjƒµJ

 √ƒ≤∏J …òdG ‘ô©ŸG øjƒµàdG á©«ÑW ¤EG á¡L øe ™LôJ ábQÉØŸG √ògh ,É¡«a Ú°ü°üîàe

 ;á«°SGQódG IOÉŸG πµ°ûJ »àdG á«aô©ŸG ÚeÉ°†ŸG á«Yƒf ¤EG iôNCG á¡L øeh ,äÉ©eÉ÷G ‘

 øjƒµàdG ¿ƒª°†e ¤EG IQhö†dÉH π«ëj ’ Óãe »°SGQódG É¡LÉ¡æeh áØ°ù∏ØdG IOÉe ÚeÉ°†ªa

 ôeC’G ∂dòch ,á«fÉ°ùfE’G Ωƒ∏©dGh ÜGOB’G á«∏c ‘ (I)ÖdÉ£dG √É≤∏J …òdG áØ°ù∏ØdG áÑ©°T ‘

 »àdG äÉ°ü°üîàdG øe ÉgÒZh ÜGOB’Gh ïjQÉàdGh ¢VQC’Gh IÉ«◊G Ωƒ∏Yh AÉjõ«Ø∏d áÑ°ùædÉH

 Ú°SQóŸG áÑ∏£dG OGóYEG Ö∏£àj É‡ ,á«°SGQódG OGƒŸG ¤EG ,»Ø°ù©J πµ°ûH ÉÃQh IöTÉÑe π«–

 »Yh øeh »LƒZGó«Hh ‘ô©e øµ“ øe Ωõ∏j Ée πµH á«°SQóŸG áaô©ŸG ∫É› ¤EG ∫É≤àfÓd

 .á«°SQóŸG á°ù°SDƒŸG ΩÉeCGh ò«eÓàdG ΩÉeCGh áaô©ŸG ΩÉeCG ¢SQóŸG QhóH »≤«≤M

 äGÒ°ùØJ øª°V øe GÒ°ùØJ ,ádhódG ¬∏gÉéàJ …òdG øjƒµàdG ‘ ¢ü≤ædG Gòg πµ°ûj ÉÃQ

 ºgQhO ¤EG ô¶ædÉH áeƒ¡Øe ÒZ π¶J »àdGh ,IòJÉ°SC’G ¢†©H iód äÉcƒ∏°ùdG ¢†©Ñd áæµ‡

 Ò«¨J ‘ º¡àÑZQ ∞©°Vh º¡∏ªY ¿Gó«Ã á«fGóLƒdG á∏°üdG ¿Gó≤a Óãe É¡æeh ,º¡àfÉµeh

 öùØj ¿CG øµÁ Éªc .áæµªŸG πFÉ°SƒdG πµH ‘ô©ŸG ºgó«°UQ Ú°ùëàH ájQÉÑàY’G º¡à«©°Vh

 ábÓ©dG ≥∏ÿ IQô≤ŸG ÚeÉ°†ŸG ΩÉ¡∏à°SGh ∞bGƒŸG ´GóHEG ,´GóHE’G ≈∏Y º¡JGQób ™LGôJ É°†jCG

 ±É°ûàcG ΩÉeCG ò«eÓàdG ¢SƒØf ‘ …ƒØ©dG ¢TÉgóf’G åHh ,ò«eÓàdGh áaô©ŸG ÚH ábÓÿG

...áæeÉµdG ä’É©Øf’ÉH ¿ƒë°ûe ∫É› ¤EG OQÉH Qô≤e ¢üf πjƒ– hCG ,ójóL ‘ô©e

 ¢ùjQóàdG ‘ ájó«∏≤àdG ¥ô£dG ¤EG áÄfÉ¡dG IOƒ©dÉH »ØàµJ º¡à«Ñ∏ZCG π©éj ¢ü≤ædG Gòg πc

 ,á«°SQóŸG ÖàµdG ≈∏Y πeÉÿGh »∏µdG OÉªàY’G ‘h ,É¡FÉæH ¢VƒY áaô©ŸG Ú≤∏J ‘h

ôcÉ°T áéjóN

269 2012 ôHƒàcCG • 5/4 êhOõe OóY

 …òdG IÉ«ë∏d ΩQÉ©dG ≥aóàdG ºZQ »Ñ∏°ùdG AGhõf’Gh áfÉÑ÷G ádÉ≤à°S’ÉH »ØàµJ IóMGh áª∏µHh

.º¡dÉ«LCGh ò«eÓàdGh äGò«ª∏àdG êGƒaCG ¬∏ã“

 OGƒŸG ∫É› ¤EG áŸÉ©dG áaô©ŸG ∫É› øe π≤àæJ ÚM ±QÉ©ŸG ´GƒfCG ¬°û«©J …òdG ∫ƒëàdG ¿EG

 äGò«ª∏àdGh Ú°SQóŸGh äÉ°SQóŸG Ö∏ZCG iódh IÒãc ¿É«MCG ‘ ó≤ØJ É¡∏©éj ;á«°SGQódG

 ∫hGóLh äÉeƒ∏©e Oô› íÑ°üJ É¡fCG Éªc ,á«fGóLƒdGh á«ægòdG É¡JGOGóàeG ò«eÓàdGh

 ∫ƒ≤©dG ‘ É¡bGöTEGh ¢üdÉÿG É¡égƒJ Égó≤Øj É‡ ,äÉWÉ£Nh äÉeƒ°SQh äGAÉ°üMEGh

.¢SƒØædGh

 ∞°Uh ø°ùMCGh πMGôŸG ¥OCGh ,§«£îàdG ´GƒfCG çóMCG IQƒ£àŸG ègÉæŸG Éæd Ωó≤J ÚM ,Gòµg

 Éæ∏©éjh ,á«HÎ∏d ÊÉ°ùfE’G ≥ª©dG Éæ«°ùæj É‡ Éfô¡ÑJ ™£≤dÉH É¡fEÉa ;á«æ©ŸG ±GôWC’G QGhOC’

 ájƒHôJ äGOÉ¡àLG ¥É«°S ‘ É¡JÉjô¶f â©°Vh áãjóM ègÉæe IQƒ∏Hh AÉæH ‘ •GôîfÓd ™aóæf

 .áØ∏àfl á«LƒZGó«Hh

 ™«ªL ‘ Éæµ‡ »£ªædGh »£ÿG QÉ°ùŸG Gòg QÉÑàYG ºàj ÚM RÈJ iÈµdG áHƒ©°üdG ¿CG ’EG

 Gòg ‘ á«HÎdG QhO øY »°VÉ¨àdG ºàj ÚMh ,äÉ©ªàéŸG πc πNGOh á«ª«∏©àdG áª¶fC’G

 ,á¡L øe á«∏NGódG á«≤£æŸG ¬Jƒb QÉÑàYÉH §«£îàdG Gòg OÉªàYG CGóÑjh...∑GP hCG ™ªàéŸG

 á«ª∏Y äGAÉØch äGÈîH á«ª«∏©àdG ègÉæŸG ≈æÑJh .iôNCG á¡L øe á«îjQÉàdGh ájô¶ædG ¬«YGhOh

 êQóàdGh ,á«aÉ≤ãdGh ájQÉ°†◊G ™ªàéŸG äÉeƒ≤e ™e ΩDhÓàdG äÉ«dÉµ°TEG RhÉéàJh ,ájƒHôJh

 áªFÓŸG ±QÉ©ŸG AÉ≤àf’ πFÉ¡dG ÊÉ°ùfE’G çGÎdG á¡LGƒeh ,äGQÉ¡ŸGh ±QÉ©ŸG ÜÉ°ùàcG ‘

 ºµfi §«£îàH ∂dP πc RhÉéàJ ;πµc ™ªàéª∏dh á°SQóŸG ™ªà› OGôaC’ á◊É°üdGh

 êôîJh ,äGQÉ¡ŸGh º«≤dGh ±QÉ©ŸG øe äÉÑ°ùàµŸG Ëƒ≤àdh º∏©àdG øeõd ¢ShQóe ™jRƒJh

 …hÉ¡àdG ‘ CGóÑj ¬æµdh ,ájô¶ædG á«MÉædG øe É≤°SÉæàe ÓeÉµàe ÉLÉ¡æe …ƒHÎdG OƒLƒ∏d

 IQGOE’G áÄ«gh ¢ùjQóàdG áÄ«g …ójCG ÚH á«°SGQódG ∫ƒ°üØdG ‘ ájOÉe IGOCG íÑ°üj ¿CG OôéÃ

 á«fóŸG iôNC’G äÉÄ«¡dG ´ƒª›h öSC’G iód ∫ƒ°üØdG êQÉNh ,…ƒHÎdG ±GöTE’G áÄ«gh

 .ïdEG ...á«°SÉ«°ùdGh á«æjódGh

 øe ∫É«LCG É¡æe ô“ âdGR Ée á°UÉN áHôŒ á¶MÓe øe ’EG á©HÉf â°ù«d IQƒ°üdG √òg ¿EG

 É¡æµdh ,»≤«≤M »ª∏Y Ò°ùØJh á«Yƒ°Vƒe á°SGQO ¤EG êÉà– ,IòJÉ°SC’G øe äÉÄah ò«eÓàdG

 :É¡æe á©jöùdG äÉ¶MÓŸG øe áYƒª› ™Ñæe ≈≤ÑJ

?áaô©ªdG ƒëf »°SQóªdG ≥jô£dG :ègÉæªdG

270

 πª©à°SGh »°VÉŸG ¿ô≤dG øe äÉæ«©°ùàdG πFGhCG Üô¨ŸG ¤EG »ª«∏©àdG êÉ¡æŸG Ωƒ¡Øe πNO ``

 ∂∏°S Oƒ°ü≤ŸG) iôNC’G á«ª«∏©àdG ∑Ó°SC’G øe √ÒZ ¿hO …ƒfÉãdG º«∏©àdG ∂∏°S ‘ É«FõL

 CGóÑŸ í°VGh º«£– ∂dP ‘ ¿Éch ,(»°SÉ°SC’G º«∏©àdG …CG …OGóYE’G ∂∏°Sh »FGóàH’G

 ójó÷G §«£îàdG Gò¡H ¢SÉæÄà°SG ájGóH ¿Éc ¬æµdh ,êÉ¡æŸG AÉæH ÇOÉÑe øe ƒgh á«dƒª°ûdG

 ;¢ùjQóà∏d »YGƒdG º«¶æàdG »g IöTÉÑŸG ¬àé«àf âfÉc …òdG

 Éjƒ°†Y ÉWÉÑJQG §ÑJôe ≈£©ªc ¢ùjQóàdG ∫ƒ°üa πNGO á°SQóŸG ‘ áaô©ŸG ™bƒe Ò¨àj ⁄ ``

 äÉgÉŒ’Gh á«LƒZGó«ÑdG ÖgGòŸGh ¢SQGóŸG ±ÓàNG ºZQ ,zá«ª«∏©àdG á°ù°SDƒŸG{ á°SQóŸÉH

 hCG á°ü°üîàŸG áaô©ŸG Ëó≤J ¤hC’G áLQódÉH (I)¢SQóŸG áª¡e â∏X πH ,á«µ«àcGójódG

;É¡æ«≤∏J

 ™bƒªàJh áØ∏àîŸG á«°SGQódG OGƒŸG É¡æª°V πNóJ ájƒHôJ á«é«JGÎ°SÉc êÉ¡æŸG Qƒ°†M øµj ⁄ ``

 ’hõ©eh ÉàaÉN πX πH ,É©æ≤e áàÑdG ;πeÉ°ûdGh ΩÉ©dG êÉ¡æª∏d ºXÉædG Qƒ°üàdG ™e ábÓ©dÉH

 ájOÉ«àY’G π°üØdG äÉbÓY øë°T ‘ πHÉ≤ŸÉH óYÉ°ùj ⁄ ¿EG ,¢ùjQóà∏d ájó«∏≤àdG á°SQÉªŸG øY

 QÉà°S â– á«ØîàŸGh ó«∏≤àdG äÉ°Vƒe ¥É«°S ‘ πNóJ »àdG áaƒdCÉŸG ÒZ ≥FGô£dG øe ÒãµdÉH

 ;ójóéàdG

 á≤°ùàeh áªé°ùæe ¿ƒµJ ¿CG …ô¶ædG ÉgDhÉæH ¢VÎØj »àdG »ª«∏©àdG êÉ¡æŸG äÉfƒµe πNóJ ``

 ,ßaÉfih ó«æY ™bGh ™e á«eƒj äÉ¡LGƒe ‘ IÒãc ¿É«MCG ‘ πNóJ ,»∏NGódG É¡≤£æe É¡dh

 Öéj ÉÃ ò«eÓàdG ¿É°†àMG ≈∏Y IQOÉb ÒZ ,Qƒ°†◊Gh OƒLƒdG á∏ªàµe ÒZ á°SQóe ™bGh

 ;ájôMh ájÉYQ øe

 ÊGóLh OGóàeG ¿hóHh á¡µf ¿hóH É¡æµdh IOó©àe ±QÉ©e Ëó≤J ¤EG ∂dP …ODƒj ÉÃQh ``

 πYÉØàe »M ¿ƒª°†e ¿hóHh ÉZQÉa »°SGQódG π«°üëàdG Gòg πc QÉÑàYG øµÁ π¡a...»ægPh

 ?á«YÉªàLGh ájôµa á«eÉæjód ≥dÉNh

 øe áaô©ŸÉHh ,á¡L øe á«HÎdÉH É¡JQƒ∏Hh ègÉæŸG AÉæH ábÓY ‘ ÒµØàdG ¤EG IOƒ©dG øµªà°S

 øY ∞°ûµdG øe ,…ƒHÎdG ìÓ°UEÓd á«∏©ØdG äÉ«∏éàdGh èFÉàædG Aƒ°V ≈∏Y ∂dPh ,á«fÉK á¡L

 á°SQóŸG QhO ∫ƒM áYƒæàŸGh IOó©àŸG äÉLÉàæà°S’G ºµ– â∏X »àdG äÉ«æ«≤«dG øe ÒãµdG

 .É¡àØ«Xhh

ôcÉ°T áéjóN

271 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG
…ô¡ØdG »°SÉØdG ô`ªY

äÉ«æ≤àdGh Ωƒ∏©∏d ÊÉãdG ø°ù◊G á«ÁOÉcC’ ºFGódG öùdG ÚeCG

 ,äÉ«°VÉjôdG) á≤«bódG Ωƒ∏©dG ¢ùjQóJ ´ƒ°Vƒe …ô¡ØdG »°SÉØdG ôªY PÉà°SC’G á∏NGóe ∫hÉæàJ

 øe ∂dPh .á«Hô¨ŸG á°SQóŸÉH º«∏©àdG ∑Ó°SCG ∞∏àfl ‘ (...¢VQC’Gh IÉ«◊G Ωƒ∏Y ,AÉjõ«ØdG

 Qƒ£àdGh ,É¡°ùjQóJ êÉ¡æeh ,á«Hô¨ŸG ájƒHÎdG áeƒ¶æŸG ‘ ±QÉ©ŸG √òg áfÉµe RGôHEG ∫ÓN

 ≈∏Y Aƒ°†dG §∏°ùJ Éªc .zøjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG{ OÉªàYG òæe ÉØ«ch Éªc ¢UÉÿG

 QÉ°ûàfGh »ª∏©dG ∫ÉéŸG ‘ øjƒµàdG IOƒL ≥≤– ¿hO ∫ƒ– »àdG ájƒ«æÑdG äÓµ°ûŸGh ≥FGƒ©dG

.»Hô¨dG ™ªàéŸG ‘ á«ª∏©dG áaô©ŸG

áeó≤e

 á«îjQÉàdG á∏MôŸG ‘ Éª«°S’h ,äÉ q«æ≤àdGh Ωƒ∏©dGh ±QÉ©ŸG øe ø qµªàdG ¿CG ¬«a ∂°T ’ É‡

 á°SQÉªŸ É«°SÉ°SCG ÉfÉgQh ,Üƒ©°ûdGh ·C’G óæY Iƒb öüæY πµ°ûj íÑ°UCG ,Ωƒ«dG É¡°û«©f »àdG

 âëÑ°UCG Éªc .á«©ªàéŸG äGQÉ«àN’Gh ‘É≤ãdGh …OÉ°üàb’G iƒà°ùŸG ≈∏Y á«∏©ØdG IOÉ«°ùdG

.™ªàéŸG AÉæH á«∏ªY ‘ Qƒ£àdGh ìÉéæ∏d ÉjQhöV kÉMÉàØe πµ°ûJ Ωƒ«dG á«ª∏©dG IÈÿG

 âbh …CG øe ÌcCG ,Éæ«∏Y ¢VôØJ ÉfOÓH É¡æe ô“ »àdG á«aô¶dG ¿CG É°†jCG ¬«a ∂°T ’ É‡

 ,ÉfOÓÑd Ió«L ájöûH OQGƒe ÒaƒJ ´ƒ°VƒŸ ÉæJÉeÉªàgG ‘ á≤FÓdG áfÉµŸG ¢ü«°üîJ ,≈°†e

 ¢û«©f ÉæfCG í°VGƒdG øe ¬fEG .ácGöûdGh áŸƒ©dGh áeGóà°ùŸG á«ªæàdG äÉjó– ™aôd áë∏°ùe ¿ƒµJ

 ,ájOÉŸG ÒZ IhÌdGh áaô©ŸGh º∏©dG ≈∏Y É°†jCG øµdh êÉàfE’G ≈∏Y §≤a ¢ù«d ºFÉb öüY ‘

 á«HÎdG áª¡Ã πãeC’G ´Ó£°V’G ƒg á«ª∏©dGh á«æ≤àdG IAÉØµdG ÜÉ°ùàc’ π«Ñ°ùdG ø°ùMCG π¶jh

 á«ªæJ É¡fCÉ°T øe »àdG äGAÉØµdGh äÉbÉ£dG á«ªæàd »°SÉ°SCG πNóªc ,»ª∏©dG åëÑdGh øjƒµàdGh

.™ªàéŸG ôFÉ°S

 âYöT ,ˆG √öüf ¢SOÉ°ùdG óªfi ∂∏ŸG ádÓ÷G ÖMÉ°üd á«eÉ°ùdG äÉ¡«LƒàdG QÉWEG »Øa

 óªà©j GójóL É«JÉ°ù°SDƒeh É«fƒfÉb GQÉWEG »ª∏©dG åëÑdGh øjƒµàdGh á«HÎdG AÉ£YEG ‘ ÉfOÓH

 äÉeÉªàgG øe ≈°†e âbh …CG øe ÌcCG íÑ°UCG Éª¡æe øµªàdGh áaô©ŸGh º∏©dG ¿CÉH QGôbE’G ≈∏Y

.OÓÑ∏d ájƒªæàdG á«é«JGÎ°SE’G èeGÈdG RÉ‚EG ±ó¡H á«eƒª©dG äÉ£∏°ùdGh ádhódG

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

272

 øWGƒŸG øjƒµJ IQhöV ≈∏Y á«°SÉ°SC’G ¬FOÉÑe ‘ ócCG øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG ¿EG

 ,´GóHE’Gh ´ÓWEÓd óbƒàŸGh ,É¡bÉaBG ÖMQCG ‘ ,áaô©ŸGh º∏©dG Ö∏£H ±ƒ¨°ûdGh íàØàŸG{

.z™aÉædG êÉàfE’Gh á«HÉéjE’G IQOÉÑŸG ìhôH ´ƒÑ£ŸGh

 ‘ÉµdG Oó©dÉH ájöûÑdG OQGƒŸG Å«¡J ≈∏Y É°SÉ°SCGh ’hCG õµJôj áaô©ŸG ™ªà› AÉæH ¿EÉa ,Gò¡d

 π¡æj »KGóMh …öüY ™ªà› AÉæH πLCG øe äÉjóëàdG á¡LGƒe ≈∏Y IQOÉ≤dG ,á«dÉY IOƒéHh

.É«LƒdƒæµàdGh º∏©dG óFGƒa øe

øjƒµàdGh á«HÎdG á«ªgCG -1

 øe ∂dP í°†àjh ,á«HÎdÉH á≤∏©àŸG ÉjÉ°†≤dÉH ,QGôªà°SÉHh ,¿ÉeõdG Ëób òæe ájöûÑdG âªàgG

 ÉjÉ°†b âëÑ°UCG óbh .áØ°SÓØdGh ¥ÓNC’G º∏Y ‘ Ú«°UÉ°üàN’Gh ÚNQDƒŸG ∫ÉªYCG ∫ÓN

 ∫hGó`àJh ¢ûbÉ``æJ ,á«eƒª```©dG á°SQóŸG QÉ``WEG ‘ ¬ª«ª``©Jh ¬àjQÉÑ``LEG OÉªàYG òæe ,º«∏©àdG

 zâfÉ```c πjƒfÉ``eEG{ ÊÉ``ŸC’G ±ƒ°ù∏``«ØdG ¿EG .∫RÉ``æŸG π```L πNGOh äÓFÉ``©dG πL §°Sh

 ¬fCG óM ¤EG iƒ°ü≤dG É¡à«ªgCG RôHCG ób ,á«HÎdG ÉjÉ°†≤H GÒãc ºàgG …òdG ,Emmanuel Kant

 π©Œ Ée iƒ°S ¢ù«d ¬fEGh ,á«HÎdG á£°SGƒH ’EG ÉfÉ°ùfEG íÑ°üj ¿CG øµÁ ’ ¿É°ùfE’G ¿EG{ :Öàc

 á«ægPh ájó°ùL á«©«ÑW ÖgGƒeh ájô£a äÉ«fÉµeEG ≈∏Y ôaƒàj ¿É°ùfE’G ¿EG .zá«HÎdG ¬æe

 Ωƒ∏©dG º∏©J á«ªgCG ¿EÉa ,QÉWE’G Gòg ‘ .É¡H ˆG √ÉÑM »àdG äGhÌdG πc á«ªæàH ¬d íª°ùJ

 á«LƒdƒæµàdG É¡JÉ≤«Ñ£Jh É¡éFÉàf øe IOÉØà°S’Gh ,IÉ«◊G ‘ É¡dÉª©à°SGh É¡à°SGQOh á≤«bódG

.á«∏ª©dG ‘ ÖfÉ÷G Gò¡H ΩÉªàg’G ¤EG Éæ©aóàd ,á«æ≤àdGh

∞jô©J :á≤«bódG Ωƒ∏©dG -2

 áaô©ŸÉH A»°ûdG ∑GQOEG ¤EG ∫ƒ°UƒdG …CG ,¬à≤«≤ëH A»°ûdG ∑GQOEG ,Éjƒ¨d zº∏©dG{ áª∏c »æ©J

 ôNõJ »àdG åëÑdG ègÉæeh ,äÉjô¶ædGh ™FÉbƒdGh ≥FÉ≤◊G áYƒª› »æ©J ,ÉMÓ£°UGh .Ú≤«dGh

 øY IQÉÑY ¬fCG hCG ,áªcGÎŸG á«ª∏©dG ±QÉ©ŸG ≥°ùf ¬fCÉH º∏©dG ±ô©j Éªc .á«ª∏©dG äÉØdDƒŸG É¡H

 äÉbÓ©dG ÚÑJh ôgGƒ¶dGh çGóMC’G ¢†©H ìöT ∫hÉ– »àdG óYGƒ≤dGh ÇOÉÑŸG øe áYƒª›

 ‘ óFÉ°ùdG ΩÉ¶ædG ±É°ûàcG ‘ πãªàJ á«°SÉ°SCG áØ«XƒH ™∏£°†j º∏©dG ¿CG Éªc .É¡æ«H áªFÉ≤dG

 Iô£«°ù∏d áeRÓdG ¥ô£dG ≈∏Y ∫ƒ°ü◊G á«fÉµeEG ‘h á©«Ñ£dG ÚfGƒb º¡a ‘h ,¿ƒµdG Gòg

 çGóMC’G Ò°ùØJ ≈∏Y ¿É°ùfE’G IQób IOÉjR ≥jôW øY ∂dPh ,É¡«a ºµëàdGh á©«Ñ£dG iƒb ≈∏Y

.É¡£Ñ°Vh É¡Khó◊ í«ë°üdG DƒÑæàdGh ôgGƒ¶dGh

…ô¡ØdG »°SÉØdG ôªY

273 2012 ôHƒàcCG • 5/4 êhOõe OóY

 »àdG ,á≤°SÉæàŸG ±QÉ©ŸG øe áeƒ¶æe ¤EG óæà°ùJ »àdG Ωƒ∏©dÉH á≤«bódG Ωƒ∏©dG ∞jô©J øµÁ

 PÉîJÉH õ«ªàJ »àdGh ¢üëØdG á«∏HÉb óYGƒ≤d ™°VÉÿG »ª∏©dG è¡æŸG ≈∏Y É¡∏«°ü– ‘ óªà©j

 ,á«©«Ñ£dG ôgGƒ¶dG á°SGQód á∏«°Sƒc á«°VÉjôdG ÚgGÈdGh á«ªµdG äÉ°SÉ«≤dGh áHôéàdGh á¶MÓŸG

 ìöûd á«≤£æŸG áªcÉëŸG áaÉ°VEG ™e ,É¡Ø°Uƒd äÉjô¶ædGh ÚfGƒ≤dG ¢ù«°SCÉJh äÉ«°VôØdG áZÉ«°Uh

 á«°Vôa πch IógÉ°ûª∏d á∏HÉb ÒZ IôgÉX πc ∞jô©àdG Gòg »°ü≤j .É¡KhóëH DƒÑæàdGh çOGƒ◊G

 ‘ á¨dÉH á«ªgCG äGP äÉ«°VÉjôdG Ωƒ∏Y Èà©Jh .Égó«æØJ hCG É¡JÉÑKE’ áHôéàdÉH ÉgQÉÑàNG øµÁ ’

 ∫’óà°S’Gh »≤£æŸG ÒµØàdG ≈∏Y É°SÉ°SCG óªà©J PEG ,É¡à«°Uƒ°üN ºZQ ,Ωƒ∏©dG ™«ªL á°SGQO

 ójôéàdG äGAÉ°†a íàa ¤EG äOCG »àdG ¤hC’G Ωƒ∏©dG øe Èà©Jh ,iôNC’G ó©H IóMGƒdG áé◊ÉH

 Ωƒ∏©∏d á«≤«≤◊G ábÓ£f’G AÉ£YEG øe âæµe å«M ,á°Sóæ¡dGh ÜÉ°ù◊G äÉ«∏ªY øe ÉbÓ£fG

 øµe »°ù◊G ∑GQOEÓd »éjQóàdG Qƒ£àdG ¿CG Éªc .ƒ«∏«dÉZ ™e AÉjõ«ØdG º∏Y øe AGóàHG á«ÑjôéàdG

 ¤EG áÁó≤dG AÉ«ª«µdG áaÉ°VEG ¤EG iOCG É‡ ,á«ªæàdG ä’É› πc ‘ äÉaÉ°ûàc’G ójGõJ øe

 Éªgó©H øeh ,IÉ«◊G Ωƒ∏Yh ,¢VQC’G Ωƒ∏©c iôNCG Ωƒ∏Y äRôH Égó©H .áÄ°TÉædG á≤«bódG Ωƒ∏©dG

 .™ªàéŸG Ωƒ∏Yh ¢ùØædG º∏Y

:»gh IOófih á≤«bO πMGôe ÈY ô“ á≤«bódG Ωƒ∏©dG ‘ á«é¡æŸG ¿EG

 çGóMC’Gh ôgGƒ¶∏d á∏eÉ°ûdGh áeÉ©dG á«ª∏©dG ÚfGƒ≤dG ±É°ûàcG »æ©j :ÒÑ©àdGh ±É°ûàc’G `` CG

 É¡Ø«æ°üJh ôgGƒ¶dGh çGóMC’G ó°UQh á¶MÓe ≥jôW øY á≤°SÉæàŸGh á£HGÎŸGh á¡HÉ°ûàŸG

 AGôLEG ≥jôW øY π∏ o– »àdG á°UÓÿG êÉàæà°SGh ,ÉgÒ°ùØàd ΩÉY ¿ƒfÉb ™°Vhh ,É¡∏«∏–h

 ÚfGƒb ¤EG ∫ƒ°UƒdG ±ó¡H ,¬àë°U ΩóY hCG ¬àë°U øe ócCÉàdGh »ª∏©dG ÖjôéàdG äÉ«∏ªY

 .á°ShQóŸG çGóMC’Gh ™FÉbƒdG öùØJ Öjôéà∏d á∏HÉb á∏eÉ°Th áeÉY á«Yƒ°Vƒe á«ª∏Y

 Ò°ùd áÑ°ùædÉH í«ë°üdG DƒÑæàdG ≈∏Y óYÉ°ùJ á≤«bódG Ωƒ∏©dG ¿CG ≈æ©Ã :»ª∏©dG DƒÑæàdG `` Ü

 ™bƒàdG πãe) áØ°ûàµŸG á«ª∏©dG ÚfGƒ≤∏d á©°VÉÿG á«©«Ñ£dG ÒZh á«©«Ñ£dG ôgGƒ¶dGh çGóMC’G

 kÉ«°SÉ«°S ΩÉ©dG …CGôdG äÉÑ∏≤J πÑ≤à°ùÃh ,¢ù≤£dG ádÉëHh ,±ƒ°ùÿGh ±ƒ°ùµdG óYƒÃ DƒÑæàdGh

 ∂dPh ,É¡∏Ñ≤à°ùÃ DƒÑæàdG É«ª∏Y øµÁ »àdG QƒeC’Gh ä’É◊G øe ∂dP ÒZ ¤EG ,kÉ«YÉªàLGh

 áaô©Ã ø¡µàdG hCG ÚªîàdG ,Éæg DƒÑæàdÉH ó°ü≤j ’ .(É¡à¡LGƒŸ ΩRÓdG •É«àM’G òNCG ¢Vô¨H

 ,kÉæ«©e kGÒ°S ±hô¶dG äQÉ°S GPEG çóëj ób Ée ™bƒJ ≈∏Y IQó≤dG ƒg Oƒ°ü≤ŸG øµdh ,πÑ≤à°ùŸG

 Ωƒ∏©dG »Øa ,º∏©dG ä’É› ™«ªL ‘ ábódG ¢ùØf ≈∏Y â°ù«d á«ª∏©dG äGDƒÑæàdG ¿CÉH ÒcòàdG ™e

.á«YÉªàL’Gh á«fÉ°ùfE’G Ωƒ∏©dG ä’É› ‘ ¬«∏Y »g É‡ ábO ÌcCG ¿ƒµJ ,á«©«Ñ£dG

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

274

 ôgGƒ¶dG ‘ ºµëàdGh §Ñ°†dG á«∏ªY ‘ á≤«bódG Ωƒ∏©dG ºgÉ°ùJ :ºµëàdGh §Ñ°†dG `` ê

 ,¿É°ùfE’G øµ“ ∂dòHh ,á«fÉ°ùfE’G áeóÿ É¡éFÉàf ∫Ó¨à°SGh QƒeC’Gh ™FÉbƒdGh çGóMC’Gh

 ,äÉ£«ëŸGh QÉëÑdG √É«eh ,iÈµdG QÉ¡fC’G QÉ°ùe ‘ Óãe §Ñ°†dGh ºµëàdG øe ,º∏©dG π°†ØH

 Ωƒ«dG Éæµ‡ íÑ°UCG ;ájöûÑdG áMGQ áeóÿ ∂dP ∫Ó¨à°SGh ,á«°VQC’G á«HPÉ÷G ‘ ºµëàdGh

.ÒÿG ƒëf É¡¡«LƒJh É¡£Ñ°Vh ájöûÑdG äÉ«cƒ∏°ùdG º¡ah ¢VGôeC’G á¡LGƒe ,º∏©dG π°†ØH

á≤«bódG Ωƒ∏©dG ¢ùjQóJ ±GógCG -3

:```H ôcòf á≤«bódG Ωƒ∏©dG ¢ùjQóJ ±GógCG ÚH øe

 ôgGƒ¶dG º¡a ≈∏Y √óYÉ°ùJ »àdG ,á«ª∏©dG ±QÉ©ŸGh äGQÉ¡ŸG øe Ö°SÉæŸG Qó≤dÉH º∏©àŸG ójhõJ ``

 Ée ∑GQOEGh ,¬©ªà›h ¬£«fi ‘ êÉeófÓd ¬∏gDƒJ »àdGh ,É¡∏«∏–h ÉgÒ°ùØJh á«©«Ñ£dG

.É¡æe IOÉØà°S’G ø°ùM øe ¬æµ“h ¬JÉ«M öù«J äÉeóN øe ¿É°ùfEÓd Ωƒ∏©dG √òg ¬eó≤J

 åëÑdGh ,IógÉ°ûŸGh á¶MÓª∏d ¬gÉŒG á«ªæàH º∏©àŸG ¢ùØf ‘ á«ª∏©dG á«é¡æŸG QhòH ¢SôZ ``

 ≥≤ëàdGh äÉeƒ∏©ŸG π«∏–h ,êÉàæà°S’Gh áfQÉ≤ŸGh ,á«fGó«ŸG IÈÿGh ÖjôéàdGh Ö«≤æàdGh

 Éæµªàe º∏©àŸG π©L ∂dòch ,IQOÉÑŸG òNCGh ,…CGôdG AGóHEGh ∫DhÉ°ùàdG ‘ ICGô÷Gh ,É¡àë°U øe

 è¡æŸG ∫Éª©à°SGh ,Ö°SÉæŸG »ª∏©dG ∫’óà°S’G OÉªàYG ™e »ª∏©dG è¡æŸG πMGôe πc øe

 ≈∏Y GQOÉb ¬∏©Lh ,áMhô£ŸG á«dÉµ°TE’G äÉ«£©e Ö°ùM ¬Ø««µJh »LÉàæà°S’G »°VGÎa’G

 ¬¨«∏ÑJh ¬ª¡ah »ª∏©dG ÜÉ£ÿG »≤∏J ≈∏Yh ,ójôéàdGh ≥£æŸGh ¿ÉgÈdG ≈∏Y »æÑŸG QhÉëàdG

.¬H π°UGƒàdGh

 øeh ,É«LƒdƒæµàdGh Ωƒ∏©dG ä’É› ‘ äGóéà°ùŸG ≈∏Y ´ÓWE’G øe º∏©àŸG Úµ“ ``

.É¡d Ò°ùØJ Ëó≤Jh á«©«Ñ£dG ôgGƒ¶∏d á«YÉªàL’Gh á«LƒdƒæµàdGh á«ª∏©dG OÉ©HC’G ÜÉ©«à°SG

 ,á«ª∏©dG OGƒŸG ¢ùjQóJ ºYO ™e ,äÉ«°VÉjôdG ‘ ≥«ªY øjƒµJ ÜÉ°ùàcG øe º∏©àŸG Úµ“ ``

 Ö©°ûdG Ö∏ZCG ‘ É«∏©dG ¬à°SGQO á©HÉàÃ ¬d íª°ùj πµ°ûH á«fÉ°ùfE’G Ωƒ∏©dG ¤EG áaÉ°VE’ÉH

 •ÉÑJQ’G äGP á«ª∏©dG äÉ°ü°üîàdG êƒdƒd ¬∏«gCÉJ á°UÉNh ,äÉ«∏µdGh ¢SQGóŸGh ógÉ©ŸG πNGO

.ÉgÒZh á«YGQõdG Ωƒ∏©dGh á°Sóæ¡dGh ádó«°üdGh Ö£dÉc ,á«ÑjôéàdG Ωƒ∏©dGh á≤«bódG Ωƒ∏©dÉH öTÉÑŸG

 Ée º¡ah ,É¡©e »HÉéjE’G πYÉØàdGh ,É¡«a ¢û«©j »àdG áÄ«ÑdG áaô©e ≈∏Y º∏©àŸG IóYÉ°ùe ``

.É¡«∏Y á¶aÉëŸGh ÉgÒeóJ øe óë∏d Ωƒ∏©dG Òî°ùJh ,áª¡e ôgGƒX øe É¡Øæàµj

…ô¡ØdG »°SÉØdG ôªY

275 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«Hô¨ŸG á°SQóŸG ‘ á≤«bódG Ωƒ∏©dG -4

 IQƒK iôcP áÑ°SÉæÃ »eÉ°ùdG ¬HÉ£N ‘ ,ˆG √öüf ¢SOÉ°ùdG óªfi ∂∏ŸG ádÓ÷G ÖMÉ°U ócCG

 É«LƒdƒæµàdGh ,á≤«bódG á«ª∏©dG áaô©ŸG ÜÉ°ùàcG{ ¿CG ≈∏Y ,2004 â°ûZ 20 Ωƒj Ö©°ûdG h ∂∏ŸG

 ÒNC’G ¬HÉ£N ‘h .zΩó≤àdG áÑcGƒeh ∞∏îàdG øe êhôî∏d Ëƒ≤dG π«Ñ°ùdG Éªg IQƒ£àŸG

 ócCG ,2011 ôHƒàcCG 14 Ωƒj ¿ÉŸÈ∏d á°ùeÉÿG á«©jöûàdG áæ°ù∏d ¤hC’G IQhódG ìÉààaG áÑ°SÉæÃ

 áaô©ŸG OÉ°üàbG ‘ •Gôîf’Gh ,øjƒµàdGh á«HÎdG áeƒ¶æŸ ≥«ª©dG ìÓ°UE’G ¿CG{ ≈∏Y ¬àdÓL

.zÜô¨ŸG Ωó≤J ìÉàØe Éªg QÉµàH’Gh

 á«∏µ«gh ájƒ«æH äÉMÓ°UEGh á«é¡æe äGQƒ£J ∫Ó≤à°S’G ájGóH òæe á«Hô¨ŸG á°SQóŸG âaôY ó≤d

 AÉæH ”h ,á«YÉªàL’G äÉÄØdG πµd É¡HGƒHCG á«Hô¨ŸG á°SQóŸG âëàa ,∫Ó≤à°S’G ôéa òæªa .IÒãc

 IÌc øe ºZôdG ≈∏Yh .IójóL á«JÉ°ù°SDƒe á«æjƒµJ á«HÎd ∫ÉéŸG íàah ájöü©dG á«Hô¨ŸG á°SQóŸG

 â©£b ÉfOÓH ¿EÉa ,IÒãc ∞©°V §≤f OƒLh øe ºZôdG ≈∏Yh ,ájƒ«æÑdG äÉgGôcE’Gh äÉHƒ©°üdG

.º«∏©àdG ¿Gó«e ‘ GÒÑc GOƒ¡› âdòHh áª¡e ÉWGƒ°TCG

 ,∫Ó≤à°S’G ájGóH òæe IójGõàe á«ªgCÉH á«Hô¨ŸG á°SQóŸG ‘ á≤«bódG Ωƒ∏©dG á°SGQO â«¶M ó≤d

 á©FÉ°ûdG á°übÉædG Iô¶ædG øe É¡JGQÈe óªà°ùJ ¿É«MC’G ÖdÉZ ‘ âfÉc á«ªgC’G √òg ¿CG ’EG

 Ωƒ∏©dG ¢ùjQóJ √ôaƒj Ée ≈∏Y õµJôJ »àdG ,á«Yƒ°VƒŸG äGQÈŸG øe ÌcCG É«LƒdƒæµàdGh Ωƒ∏©∏d

.…OÉ°üàb’G Qƒ£àdGh áaô©ŸG êÉàfEG ⁄ÉY êƒdƒd äÓgDƒe øeh ,º∏©àª∏d äÉjÉØc øe É¡ª∏©Jh

 øe ÉbÓ£fG É¡©°Vh ºàj ájƒHôJ ègÉæe ≈∏Y á≤«bódG Ωƒ∏©dG õµJôJ ,»FGóàH’G iƒà°ùe ‘

 á°UôØdG í«àJ »àdG ,»ª∏©dG •É°ûædGh äÉ«°VÉjôdG IOÉe ‘ äGQô≤ŸG ∫ÓN øeh ,á«ª∏Y º«gÉØe

 ‘h ,ájhój äGQÉ¡eh á«ª∏Y ±QÉ©e ÜÉ°ùàcG øe º¡æµ“ äGQÉÑàNGh ÜQÉéàH ΩÉ«≤∏d ò«eÓà∏d

 á«FÉjõ«ØdG Ωƒ∏©dGh ¢VQC’G Ωƒ∏Yh IÉ«◊G Ωƒ∏Yh äÉ«°VÉjôdG èeGôH ∫ÓN øe …OGóYE’G º«∏©àdG

 OGƒŸG èeGôH √ôaƒJ Ée ∫ÉØZEG ¿hO ,∑Î°ûŸG ´ò÷G ‘ OGƒŸG ¢ùØf øe èeGôHh ,áeÉY áØ°üH

 º«∏©àdG ‘ ÉeCG .º∏©àŸG óæY äÉjÉØµdG ±Éæ°UCG ∞∏àfl á«ªæJ ∫ÓN øe ,ºYO øe iôNC’G

 ™jƒæJ ºàj ,…OGóYE’G º«∏©àdG ‘ É¡«∏Y π°üëŸG äÉÑ°ùàµŸG º«YóJ ¤EG áaÉ°VE’ÉÑa ,…ƒfÉãdG

 …ƒàëjh .É«∏©dG äÉ°SGQódG á©HÉàeh ìÉéæ∏d IójóL πÑ°S íàØH íª°ùJ á«Ø«µH º∏©àdG ä’É›

:Úµ∏°S Ö°ùM á«æ≤Jh áeÉY äÉæjƒµJ ≈∏Y …ƒfÉãdG º«∏©àdG

;IóMGh áæ°S ¬Jóeh ∑Î°ûŸG ´ò÷G ∂∏°S -

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

276

 ∂∏°ùŸGh ΩÉ©dG ∂∏°ùŸG : Ú«°SÉ°SCG Úµ∏°ùe ∫ƒM Qƒëªàjh ,¿Éàæ°S ¬Jóe ÉjQƒdÉµÑdG ∂∏°S ``

 øe ¿ƒµàJ áÑ©°T πc ;Ö©°ûdG øe áYƒª› º°†j ∂∏°ùe πc ¿CÉH Éª∏Y ;»LƒdƒæµàdG

 ÉjQƒdÉcÉÑH hCG »æ≤àdG º«∏©àdG ÉjQƒdÉcÉÑH ∂∏°ùe πc êƒààj .ájQÉ«àNG iôNCGh á«°SÉ°SCG OGƒe

 á©HÉàdG ÒZ ‹É©dG º«∏©àdG äÉ°ù°SDƒÃ h äÉ©eÉ÷ÉH ¥Éëàd’G øe ¿Éæµ“ Úà∏dG ΩÉ©dG º«∏©àdG

.Ú°Sóæ¡ª∏d iÈµdG ¢SQGóª∏d ájÒ°†ëàdG ΩÉ°ùbC’ÉH hCG ,á©eÉé∏d

á≤«bódG Ωƒ∏©dG èeGôHh ègÉæe -5

 , iƒà°ùŸG Gòg ègÉæe ‘ áª¡e áfÉµe »ª∏©dG •É°ûædG É«FóÑe πàëj »FGóàH’G º«∏©àdG ‘ ``

 äGQób ôjƒ£J ≈∏Yh ,á«°SÉ°SC’G á«ª∏©dG áaÉ≤ãdG ÜÉ°ùàcG ≈∏Y ò«ª∏àdG IóYÉ°ùe ‘ √Qhód Gô¶f

 »cô◊Gh »°ù◊G iƒà°ùŸG ≈∏Yh ,»∏°UGƒàdGh …ôµØdGh ‘ô©ŸG iƒà°ùŸG ≈∏Y ò«ª∏àdG äGQÉ¡eh

 ègÉæeh ÚeÉ°†e »ª∏©dG •É°ûædG πª°ûj ,Oó°üdG Gòg ‘ .»Ä«ÑdGh »YÉªàL’G ¬£«fi √ÉŒ

 AÉjõ«ØdGh ¢VQC’G Ωƒ∏Yh IÉ«◊G Ωƒ∏Y ¤EG âbƒdG ¢ùØf ‘ »ªàæJ áØ∏àfl á«ª∏Y ∫ƒ≤M øe

 ™e ¬àbÓYh ¬àë°Uh ¿É°ùfE’G IÉ«ëH IöTÉÑe á«ª∏©dG OGƒŸG √òg ÚeÉ°†e π°üàJh ,AÉ«ª«µdGh

.á«FÉjõ«ØdGh á«Lƒdƒ«ÑdG OQGƒŸG ∫Éª©à°SGh ∫Ó¨à°SÉHh ,É¡«a ¢û«©j »àdG áÄ«ÑdG

 ¥ô¨à°ùjh ,á«°SGQódG áæ°ùdG ∫ÓN É°SQO 24 ≈∏Y IOÉŸG √ò¡d á°ü°üîŸG á«æeõdG á°ü◊G ´RƒàJ

 ¿ƒµJ ¢ShQO 6 øe áYƒª› πc .´ƒÑ°SC’G ‘ Úà°üM ¤EG áª°ù≤e á≤«bO 90 ¢SQO πc

 ºYódG Ëó≤àd á°üM ¢ü«°üîJ ™e ;É¡ªYOh ò«ª∏àdG äÉÑ°ùàµe Ëƒ≤àd Úà°üëH áYƒÑàe

.øjÌ©àŸG ò«eÓà∏d

 ÚJOÉªc AÉ«ª«µdGh AÉjõ«ØdGh ¢VQC’Gh IÉ«◊G Ωƒ∏Y ¢SQóJ ,…OGóYE’G …ƒfÉãdG º«∏©àdG ‘ ``

.»ª∏©dG •É°ûæ∏d ÚæK’G ÚdÉéŸG ¿ÉfƒµJ ,äGòdG »àªFÉb

 ò«ª∏àdG Úµªàd ,¥Ó£fG á£≤æc ÖjôéàdG ≈∏Y õµJôJ ,á«ª∏Y IOÉªc AÉ«ª«µdGh AÉjõ«ØdG ¢SQóJh

 ‘ QhòL äGP áØ∏àfl ä’É› ‘ ájô¶fh á«ÑjôŒ äGQóbh á«ª∏Y ±QÉ©e ÜÉ°ùàcG øe

 6 IOÉŸG √ò¡d ¢ü°üîJh .»∏«gCÉàdG …ƒfÉãdG º«∏©àdG ‘ OGóàeG ∂dòc É¡dh ,»FGóàH’G º«∏©àdG

 äÉYÉ°S 7 ,¢ùjQóà∏d áYÉ°S 24 ≈∏Y ´RƒàJ áYÉ°S 34 á°üM πµd á«dÉªLE’G IóŸG ,¢ü°üM

.Iôªà°ùŸG áÑbGôª∏d äÉYÉ°S 3h ,á÷É©ŸGh ºYó∏d

 ±QÉ©ŸG øe áYƒª› ÜÉ°ùàcG ≈∏Y ò«ª∏àdG óYÉ°ùJ »¡a ,¢VQC’Gh IÉ«◊G Ωƒ∏Y IOÉe ÉeCG

 ¬JGQóbh ájôµØdG ¬JÓgDƒe ôjƒ£J ‘ ºgÉ°ùJ Éªc ,¬£«fih ¬ª°ùL º¡Ød ájQhö†dG á«ª∏©dG

…ô¡ØdG »°SÉØdG ôªY

277 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ΩÉ«≤dGh QÉµàH’Gh ∫É«ÿG á«ªæàH á£ÑJôŸG äGQó≤dG á«ªæJ ¤EG áaÉ°VE’ÉH ,Ö«cÎdGh á¶MÓŸG ≈∏Y

 ∞««µJ ” ,2011/2012 »°SGQódG º°SƒŸG AGóàHG ™e .…ó≤ædG ôµØdG ∂∏“h Ö«cÎdG äÉ«∏ª©H

 Úà«°SGQO Úà°üM ¢ü«°üîJ Qô≤J å«M ¢VQC’Gh IÉ«◊G Ωƒ∏Y IOÉe èeGôH äÉfƒµe ¢†©H

 ¢VQC’Gh IÉ«◊G Ωƒ∏Y ÚeÉ°†e º°ù≤æJh .¬Áƒ≤Jh êÉeOE’G º∏©àd èeGÈdG √òg ¢ü°üM øª°V

 .áæ°S πc áYÉ°S 46 ™bGƒH áYÉ°S 172 øe ‹ÉªLEG »æeR ±Ó¨H äGóMh 7 ¤EG

 º«∏©àdG ‘ É¡«∏```Y π`°üëŸG äÉÑ°ù``àµŸG º«YóJ ºà`j ,»∏«gCÉàdG …ƒ`fÉãdG º«∏©`àdG »```a ``

 ,êÉeóf’Gh ìÉéæ∏d IójóL πÑ°S íàØH íª°ùJ á«Ø«µH º∏©àdG ä’É› ™jƒæJ ™e ,…OGóYE’G

 …ƒ¨∏dG π«gCÉàdG ¬ëæ“ »àdG ,ò«ª∏àdG ¢ü°üîJ á∏Môe »∏«gCÉàdG …ƒfÉãdG º«∏©àdG Èà©jh

 ±ó¡j .‹É©dG º«∏©àdG êƒdh øe ¬æµ“ ¿CG É¡fCÉ°T øe »àdG ájQhö†dG á«æ≤àdGh á«ª∏©dG º«gÉØŸGh

 ¬JGQób á«ªæàd É«ª∏Yh Éjô¶f ÉeÉY Éª«∏©J ò«ª∏àdG íæe ¤EG z»ª∏©dG{ »∏«gCÉàdG …ƒfÉãdG º«∏©àdG

 Ωƒ∏©dG ¿Gó«e ‘ …ƒfÉãdG º«∏©àdG πª°ûjh .É«∏©dG äÉ°SGQódG êƒdƒd √OGóYEG ≥aCG ‘ á«ægòdG

:Úµ∏°ùe á≤«bódG

 ,á«°VÉjôdG Ωƒ∏©dGh á«ÑjôéàdG Ωƒ∏©dG : ÚàÑ©°T ≈∏Y ∂∏°ùŸG Gòg …ƒàëj :ΩÉ©dG º«∏©àdG ∂∏°ùe •
 äÉ°SGQódG á©HÉàŸ º¡∏gDƒj »ª∏Y øjƒµàH ájQhö†dG äÓgDƒŸG …hP Úª∏©àŸG ójhõJ ¤EG »eôjh

 ‘ »ª∏©dG øjƒµàdG ègÉæe ¿ƒµàJh .ìÉéædG ®ƒ¶M øe øµ‡ Qób ÈcCÉH á«©eÉ÷Gh É«∏©dG

 ¢ü°üM ™jRƒJ ºàjh ,á«FÉjõ«ØdG Ωƒ∏©dGh ,¢VQC’Gh IÉ«◊G Ωƒ∏Yh ,äÉ«°VÉjôdG øe ∂∏°ùŸG Gòg

 ¢ShQódG Ú≤∏àd áYÉ°S 36 h 27 ÚH ìhGÎJ å«ëH ¢ü°üîJ πc ‘ OGƒŸG ¤EG ô¶ædÉH á°SGQódG

.´ƒÑ°SC’G ‘

 Éjô¶f É«æ≤J ÉæjƒµJ ò«eÓàdG íæe ¤EG »æ≤àdG …ƒfÉãdG º«∏©àdG ±ó¡j :»æ≤àdG º«∏©àdG ∂∏°ùe •
 º«∏©àdG ¿ƒµàj .π¨°ûdG ⁄ÉY hCG É«∏©dG äÉ°SGQódG êƒdh ¤EG ò«ª∏àdG OGóYEG ¬fCÉ°T øe ,É«≤«Ñ£Jh

:‹ÉàdÉc ´RƒàJ Ö©°T â°S øe »æ≤àdG …ƒfÉãdG

 ¤EG áaÉ°VE’ÉH Êó©ŸG ™«æ°üàdGh »µ«fÉµ«ŸG ™«æ°üàdG πY …ƒà– :á«µ«fÉµ«ŸG á°Sóæ¡dG ``

;äÉ«æ≤àdGh Ωƒ∏©dG

;AÉHô¡µdG äÉ«æ≤Jh AÉHô¡µdG øª°†àJ :á«FÉHô¡µdG á°Sóæ¡dG ``

 äÉYÉæ°üdGh ¿ƒæØdGh á«∏«µ°ûàdG ¿ƒæØdGh ,AÉæÑdGh º«eÉ°üàdG øe ¿ƒµàJh :ájQÉª©ŸG á°Sóæ¡dG ``

;á«£«£îàdG

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

278

;AÉjõ«ØdG øª°†àJ :á«FÉjõ«ØdG á°Sóæ¡dG ``

;á«YGQõdG Ωƒ∏©dG ≈∏Y …ƒà– :á«YGQõdG á°Sóæ¡dG ``

 äÉ«æ≤Jh ,»Ñ°SÉëŸG ÒHóàdG äÉ«æ≤Jh ,ájOÉ°üàb’G Ωƒ∏©dG øe ¿ƒµàJ :ájOÉ°üàb’G á°Sóæ¡dG ``

.…QGOE’G ÒHóàdG

 OGƒª∏d á«°SÉ°SCG äÉYƒª› çÓK øe áeÉY áØ°üH »æ≤àdG …ƒfÉãdG º«∏©àdG ègÉæe ¿ƒµàJ

:»gh á«eGõdE’G

;á«fóÑdG á«HÎdG h É«aGô¨÷G `` ïjQÉàdG `` á«eÓ°SE’G á«HÎdG `` äÉ¨∏dG :ÜGOB’G ``

;á«FÉjõ«ØdG Ωƒ∏©dGh äÉ«°VÉjôdG :Ωƒ∏©dG ``

.äÉ°ü°üîàdG Ö°ùëH ∞∏àîJ : äÉ«æ≤àdG ``

 ¢ü°ü◊G ´ƒª› ìhGÎjh ,äÉ°ü°üîàdG Ö°ùëH IQƒcòŸG OGƒŸG ¢ùjQóJ ¢ü°üM ∞∏àîJ

.´ƒÑ°SC’G ‘ áYÉ°S 37 h 30 ÚH

á«æ≤àdGh á«ª∏©dG Ö©°ûdG ò«eÓJ OGóYCG -6

 øe Ö©°ûdG √ò¡H Ú∏é°ùŸG ò«eÓàdG OóY ‘ á∏ãªàŸG á«æ≤àdGh á«ª∏©dG Ö©°ûdG á°üM â∏≤àfG

 ‹GƒM ¤EG 2000 áæ°S %48,9 áÑ°ùf øe »∏«gCÉàdG …ƒfÉãdG º«∏©àdG ∂∏°ùH ò«eÓàdG ´ƒª›

 á«HÎ∏d »æWƒdG ¥Éã«ŸG ≥«Ñ£J ájGóH òæe ,áÑ°ùædG √òg Qƒ£J ¢ùµ©jh ,2010 áæ°S%58,3

.(1 ºbQ ÊÉ«ÑdG º°SôdG) Ö©°ûdG √òg ´ƒæJh ™°SƒJ ,øjƒµàdGh

60,00%

43,70%

5,20% 5,10% 5,10% 5,00% 4,80% 4,90% 4,90% 5,00% 5,30% 5,40% 5,40%

44,60% 45,70% 45,70% 45,70% 45,50% 45,50%
49,80% 51% 52,90%

48,30%50,00%

40,00%

30,00%

20,00%

10,00%

 0,00%
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Scientifique

Technique

á«æ≤àdGh á«ª∏©dG Ö©°ûdG ‘ Ú∏é°ùŸG ò«eÓàdG OGóYCG áÑ°ùf Qƒ£J :1 ºbQ ÊÉ«ÑdG º°SôdG

.§«£îà∏d á«eÉ°ùdG á«HhóæŸG ,»°SQóŸG º«∏©àdÉH áØ∏µŸG ádhódG áHÉàc ,º«∏©à∏d ≈∏YC’G ¢ù∏éŸG : Qó°üŸG

…ô¡ØdG »°SÉØdG ôªY

279 2012 ôHƒàcCG • 5/4 êhOõe OóY

 …ƒfÉãdG …ƒà°ùe ≈∏Y Iójó÷G á«LƒZGó«ÑdG á∏µ«¡dG ¿CÉH ÒcòàdG Qóéj ,∂dP ≈∏Y IhÓY

 √òg Qƒ£J ≈∏Y »HÉéjEG πµ°ûHh ó«cCÉJ πµH äôKCG ,2008 áæ°S â∏ªµà°SG »àdGh ,»∏«gCÉàdG

 2000 áæ°S %43,7 øe á«ª∏©dG Ö©°ûdG ‘ Ú∏é°ùŸG ò«eÓàdG OóY áÑ°ùf â©ØJQG PEG ;áÑ°ùædG

 Ö©°ûdG ‘ Ú∏é°ùŸG áÑ°ùf Qƒ£J ¿EÉa ,∂dP øe ¢†«≤ædG ≈∏Yh ,2010 áæ°S %52,9 ¤EG

 â∏≤àfG å«M π«Ä°V ´ÉØJQG øe ºZôdÉH Iô≤à°ùe ¬Ñ°T â∏Xh ¢Sƒª∏e πµ°ûH ™ØJôJ ⁄ á«æ≤àdG

.2010 áæ°S %5,4 ¤EG 2004 áæ°S %4,8 øe áÑ°ùædG √òg

 ¬«LƒàdG ™«é°ûJ πLCG øe Oƒ¡÷G ôaÉ°†J IQhöV ≈∏Y ó«cCÉàdG Éæg »¨Ñæj ,¢SÉ°SC’G Gòg ≈∏Y

 »æWƒdG ¥Éã«ŸG ‘ Iô£°ùŸG ±GógC’G Æƒ∏H ¤EG ,á¡L øe ,É«©°S ,á«æ≤àdGh á«ª∏©dG Ö©°ûdG ƒëf

 ƒëf Ú¡LƒŸG ‹É©dGh …ƒfÉãdG º«∏©àdG ò«eÓJ »ã∏K ‘ ÉgOóëj …òdG ,øjƒµàdGh á«HÎ∏d

 OÉ°üàb’Gh π¨°ûdG ¥ƒ°S äÉLÉM á«Ñ∏J ¤EG ,iôNCG á¡L øeh ,á«æ¡ŸGh á«æ≤àdGh á«ª∏©dG Ö©°ûdG

.á«æ≤àdGh á«ª∏©dG äGAÉØµdG øe »æWƒdG

á≤«bódG Ωƒ∏©dG ‘ ò«eÓàdG …ód »°SGQódG π«°üëàdG äÉHƒ©°U -7

 »æWƒdG èeÉfÈdG èFÉàf ∫ƒM 2009 áæ°ùd º«∏©à∏d ≈∏YC’G ¢ù∏éª∏d »JÉYƒ°VƒŸG ôjô≤àdG ∞°ûc

 øe ¿ƒfÉ©j ò«eÓàdG ¿CG ≈∏Y ,
1
Ωƒ∏©dG º∏©Jh º«∏©J ¢Uƒ°üîH »°SGQódG π«°üëàdG Ëƒ≤àd

:ó‚ ,áØ«©°†dG ájOhOôŸG √ò¡d á«°ù«FôdG ÜÉÑ°SC’G ÚH øeh .º∏©àdG ‘ IÒãc äÉHƒ©°U

 »FGóàH’G iƒà°ùŸG ‘ á«ª∏©dG º«gÉØŸGh OGƒŸG ¢ùjQóàd áªFÓŸG á«µ«àcGójódG πFÉ°SƒdG ÜÉ«Z ``

;…OGóYE’Gh

 Éª«°S’h ,»ª∏©dG •É°ûædÉH á°UÉÿG ÚeÉ°†ŸG ‘ ¢ùjQóàdG áÄ«¡d ≥Ñ°ùŸG ¢ü°üîàdG ΩóY ``

;»FGóàH’G º«∏©àdÉH

;Ö«cÎdGh π«∏ëàdG ≈∏Y ò«eÓàdG IQób ájOhófih ±QÉ©ŸG ÜÉ©«à°SÉH á≤∏©àŸG äÉHƒ©°üdG ``

;¢ùjQóàdG äÉ¨d ‘ ºµëàdG ∞©°V ``

;»HÉàµdGh …ƒØ°ûdG ÒÑ©àdG áHƒ©°U ``

;»°SGQódG èeÉfÈdG äÉjƒàëÃ á°UÉÿG á«ª∏©dG äÉë∏£°üŸG ‘ ∞«©°V ó«°UQ ``

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

.(Ωƒ∏©dG Ö«àc) 2008 ,»°SGQódG π«°üëàdG Ëƒ≤àd »æWƒdG èeÉfÈdG èFÉàf ∫ƒM º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ôjô≤J -1

280

 äÉYƒÑ£ŸG ¿É«¨W ÖÑ°ùH É¡æY ÒÑ©àdGh äÉWÉ£ÿGh á«ªbôdG äÉ«£©ŸG π«∏– áHƒ©°U ``

;Ωƒ°SôdGh ájhó«dGh á«≤«Ñ£àdG ∫ÉªYC’Gh IöTÉÑŸG á¶MÓŸG ¢Uôa IQófh áî°ùæà°ùŸG

;á«JÉ«◊G É¡JÉ≤«Ñ£àHh ™bGƒdÉH É¡£HQ ¿hO á«ª∏©dG º«gÉØŸG Ωó≤J ájó«∏≤J á«LƒZGó«H á°SQÉ‡ ``

 ±QÉ©ŸGh äÉjÉØµdG ‘ ºµëàdG ≈∏Y õ«cÎdG ∫óH ,±QÉ©ª∏d »ªµdG ÖfÉ÷G ≈∏Y õcôJ äÉª∏©J ``

;ÒµØàdG á«Ø«ch ,á«°SÉ°SC’G

;á«Hô¨ŸG á°SQóŸG ‘ á≤«bódG Ωƒ∏©dG äÉª∏©J ‘ ∞©°VC’G á≤∏◊G ÖjôéàdG π¶j ``

 ‘ ¢ü≤f ,á¶àµe ΩÉ°ùbCG : ÖjôéàdG á£°ûfCG RÉ‚EG ≈∏Y á©é°ûe ÒZ ¢ùjQóàdG ±hôX ``

...á°ü°üîàŸG äÉYÉ≤dGh äGÈàîŸG ‘ ¢ü≤f ,á«LƒZGó«ÑdG äGhOC’Gh äGó©ŸG

 óLƒJ ’ ,Gòg Éæeƒj ¤EG øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG OÉªàYG òæe ¬fCG ¤EG IQÉ°TE’G QóŒ

 á≤«bódG äÉ¡«Lƒà∏d ÜÉ«¨dG Gòg .Ωƒ∏©dG ‘ Iójó÷G èeGÈdG ¢ùjQóJ ¬LƒJ á«ª°SQ á≤«Kh …CG

 ” øeh ,º¡d »°SÉ°SCG ™Lôªc »°SQóŸG ÜÉàµdG ™e πeÉ©àdG ¤EG IòJÉ°SC’ÉHh Úª∏©ŸÉH ™aój

 ≈∏Y ¢ùfÉéàdG ΩóY ¤EG …ODƒj É‡ ,»°SQóŸG ÜÉàµdG ÚHh »°SGQódG èeÉfÈdG ÚH §∏ÿG çhóM

 á°SQÉªŸG ≈∏Y ¢ùµ©æj É‡ ,äÉjƒà°ùŸG ∞∏àfl ÚH èeGÈdG √òg ÚeÉ°†e ájQGôªà°SG iƒà°ùe

.äÉjÉØµdGh äGQÉ¡ŸG ∞∏àfl á«ªæJ ÜÉ°ùM ≈∏Y ò«eÓà∏d áeó≤ŸG ÚeÉ°†ŸG º«î°†J ∫ÓN øe

 É°†jCG »g Ωƒ∏©dG º∏©Jh º«∏©J ¢Uƒ°üîH ò«eÓàdG ¬LGƒJ Ée GÒãc »àdG äÉHƒ©°üdG ¿CG Éªc

 Ée ÉÑdÉZ √OƒLh ÚMh ;Ú°SQóŸG ádÉ©a áØ°üH ó«Øj …óL ôªà°ùe øjƒµJ ÜÉ«Z øY áŒÉf

 áaÉc πª°ûj ’ ¬fCG Éªc ,á«≤«≤◊G á«æjƒµàdG äÉLÉ◊G ™e ºFÓe ÒZ hCG GôNCÉàe ¬à«bƒJ ¿ƒµj

 .Ú«æ©ŸG Ú°SQóŸG

»°SQóŸG ÜÉàµdG -8

 á°SQóŸG ‘ á≤«bódG Ωƒ∏©dG ¢ùjQóàd á«°ù«FôdG á«µ«àcGójódG á∏«°SƒdG »°SQóŸG ÜÉàµdG Èà©j

 ‘ öûædG ôjô– π«Ñb øe ;á«°SQóŸG ÖàµdG IOƒL Ú°ùëàd ádhòÑŸG Oƒ¡÷G ºZQh .á«Hô¨ŸG

 É«°SQóe ÉHÉàc 280 ¥ƒØj Ée ¤EG êÉàfE’G π°Uh å«M á«°SQóŸG ÖàµdG Oó©Jh ,∫ÉéŸG Gòg

 âdGR Éªa ,èeGÈ∏d áªFGódG áæé∏dG çGóMEGh ,ábOÉ°üŸG ¿É÷ AÉ°SQEGh ,¢SQóª∏d Ó«dO 278h

:»∏j Ée ‘ É¡°ü«î∏J øµÁ πcÉ°ûe IóY ìô£J ÖàµdG √ò¡d á«LƒZGó«ÑdG IOƒ÷G

 ,iƒà°ùŸG ¢ùØæH á°UÉÿG á«°SQóŸG ÖàµdG ÚH IÉNƒàŸG äÉjÉØµdG áZÉ«°Uh OóY ±ÓàNG ``

…ô¡ØdG »°SÉØdG ôªY

281 2012 ôHƒàcCG • 5/4 êhOõe OóY

 äÉjƒà°ùŸÉH á°UÉÿG äÉjÉØµdG ¢Uƒ°üîH ¿höTÉædG Égóªà©j »àdG á«©LôŸG πµ°ûe ìô£j Ée

;á«°SGQódG

 äÉëØ°üdG ∞∏àfl ‘ á©ªéàŸG äÉfÉ«ÑdGh ≥FÉKƒdG øe IÒÑc áYƒªéŸ á«°SQóŸG ÖàµdG Ëó≤J ``

 áYôØàŸG á∏Ä°SC’G hCG äÉ¡«LƒàdGh äÉeƒ∏©ŸG á÷É©eh QÉªãà°SG º∏©àŸG ≈∏Y π¡°ùJ ’ á≤jô£H

;É¡æY

;ó«∏≤àdGh QGôµàdG ≈∏Y øjQÉªàdG AÉæHh ,»∏Ñb πµ°ûH áeó≤ŸG ±QÉ©ŸG OGóYEG ``

 ∞««µJ hCG ™jƒæàH íª°ùj ’ …òdG A»°ûdG ,á«°SQóŸG ÖàµdG ‘ áæª°†àŸG ±QÉ©ŸG á«£N ``

;¢ùjQóàdG äÉ«é«JGÎ°SG

.äÉª∏©àdG π«°üëàH íª°ùj …òdG Qó≤dÉH Ëƒ≤àdG ¥GhPCG ´ƒæJ ΩóY ``

 Öéj ,ôcòdG áØdÉ°ùdG πcÉ°ûª∏d áªFÓŸG ∫ƒ∏◊G ¤EG ∫ƒ°Uƒ∏d ¥ô£dG ™‚CG OÉªàYG ¤EG áaÉ°VE’ÉH

 É¡«a Oó– »ª«∏©J iƒà°ùe πµH á°UÉN á«ª°SQ äÉ¡«LƒJ º«ª©Jh ™°VƒH ´GöSE’G ∂dòc

 .ÉgOÉªàYG Öéj »àdG Ëƒ≤àdG Ö«dÉ°SCGh ,¢ùjQóàdG ¥ôWh ,ÚeÉ°†ŸÉH á∏°üàŸG áeÉ©dG äÉ¡LƒàdG

 ó«°ùŒ ≈∏Y º¡JóYÉ°ùe É¡fCÉ°T øe »àdG á«FGôLE’G πF’ódÉH Ú°SQóŸG ójhõJ Öéj Éªc

.á«LƒZGó«ÑdG º¡JÉ°SQÉªÃ á≤∏©àŸG äÉ¡«LƒàdG ∞∏àfl

á≤«bódG Ωƒ∏©dG ‘ Ú°SQóŸG øjƒµJ -9

 ≥∏©J AGƒ°S ,ájƒHÎdG áeƒ¶æŸG AGOCG ôjƒ£àd É«é«JGÎ°SGh É«°SÉ°SCG ÉWöT Ú°SQóŸG øjƒµJ Èà©j

 RÉ«àLG ó©H ,É«°SÉ°SCG ÉæjƒµJ Ú°SQóŸG øjƒµJ ºàj .ôªà°ùŸG øjƒµàdG hCG ¢SÉ°SC’G øjƒµàdÉH ôeC’G

 øjƒµà∏d ájƒ¡÷G õcGôŸG ‘ hCG »FGóàH’G º«∏©àdG IòJÉ°SCG øjƒµJ õcGôe ‘ ÉeEG ,¥Éëàd’G IGQÉÑe

 …ƒfÉãdG º«∏©àdG hCG …OGóYE’G …ƒfÉãdG º«∏©àdG IòJÉ°SC’ áÑ°ùædÉH IòJÉ°SCÓd É«∏©dG ¢SQGóŸG hCG

-2009 ‹Éé©à°S’G èeÉfÈdG QÉWEG ‘ êQóæJ »àdG ájƒHÎdG ôWC’G äGAÉØc õjõ©àd .»∏«gCÉàdG

 IójóL ÒjÉ©eh ,á«HÎ∏d á«©eÉ÷G ∂dÉ°ùŸG AÉ°SQEG ,»°SÉ°SC’G øjƒµà∏d áÑ°ùædÉH ,” ,2012

 øjƒµàdG º«Yóàd áÑ°ùædÉH ÉeCG .øjƒµà∏d ájƒ¡÷G õcGôŸG çGóMEGh ,¢ùjQóàdG ø¡Ÿ Úë°TôŸG AÉ≤àf’

 ΩÉ¶f AÉ°SQEGh ,»°SQóŸG º«∏©àdG iƒà°ùe ≈∏Y ™LÉfh ∫É©a ójóL ΩÉ¶f çGóMEG ” ó≤a ,ôªà°ùŸG

 »∏«gCÉàdG øjƒµà∏d äÉ££fl OGóYEGh ,Éjƒ¡Lh Éjõcôe ôªà°ùŸG øjƒµàdG ÒHóàd »JÉeƒ∏©e

 ±ó¡dG ≈≤Ñj .áeƒ¶æŸG äÉjƒà°ùe πc ‘ ájQGOE’G ídÉ°üŸG …ôHóeh äÉ°ù°SDƒŸG …ôjóe IóFÉØd

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

282

 ó«MƒJh áææ¡eh áeƒ¶æŸG ‘ Ú∏YÉØdG πc äGQÉ¡eh äÉjÉØc ôjƒ£J ƒg äGAGôLE’G √òg øe

 ≥Ñ°S
2
º«∏©à∏d ≈∏YC’G ¢ù∏éŸG √Qó°UCG …òdG ôjô≤àdG ¿CG ÒZ .IOƒ÷G ≥«≤– πLCG øe øjƒµàdG

 ¿CGh ,á«LƒZGó«ÑdG äGóéà°ùª∏d ºFÓe ÒZ π¶j Ú°SQóª∏d ¢SÉ°SC’G øjƒµàdG ¿ƒc ¤EG QÉ°TCG ¿CG

 á«°SQóŸG áÄ«ÑdG ™e áØ«µe ÒZh á°†bÉæàe ¿ƒµJ Ée ÉÑdÉZ ±QÉ©e ¿ƒ≤∏àj ÚHQóàŸG IòJÉ°SC’G

 ÉjƒfÉK º¡àæ¡Ÿ º¡àdhGõe ‘ º°SÉ◊G ÖfÉ÷G π¶j Éªæ«H ;ò«eÓàdG äÉ«°Uƒ°üN ™eh ,á«Hô¨ŸG

 OGóYEGh ,¢ùjQóàdG Ö«dÉ°SCG ™jƒæJh ,¢ü°ü◊G º«¶æJh ,¢ShQódG OGóYEG Éª«°S’h ;º¡æjƒµJ ‘

.á«ª«∏©àdG á°SQÉªŸG Ú°ùëàd äÉÁƒ≤àdG èFÉàf QÉªãà°SG á«Ø«ch ,áªFÓŸG Ëƒ≤àdG äGhOCG

 á«°SQóŸG ÖàµdG ∞«dCÉJh èeGÈdG á©LGôe iƒà°ùe ≈∏Y ádhòÑŸG äGOƒ¡éŸG ¿EÉa ,iôNCG á¡L øe

 ≈∏Y º¡JQób ájƒ≤Jh Ú°SQóŸG äÉjÉØc Ú°ù– øe øµÁ ∫É©a ôªà°ùe øjƒµàH ÖMÉ°üJ ⁄

 áÑcGƒŸ ¢û«àØàdG áÄ«g ‘ …Oó©dG ¢ü≤ædG ∑QGóàHh ,Iójó÷G á«LƒZGó«ÑdG äÉ¡«LƒàdG ≥«Ñ£J

.º¡¡«LƒJh ºgÒWCÉJh Ú°SQóŸG

 ≈∏Y óYÉ°ùJ ¿CG É¡fCÉ°T øe »àdG äGAGôLE’G øe OóY OÉªàYÉH ôcòdG ∞dÉ°S ôjô≤àdG ≈°UhCG óbh

 øªãj πµdÉa ,á≤«bódG Ωƒ∏©dG ¢ùjQóàd áÑ°ùædÉH .áeÉY áØ°üH Ú°SQóŸG ÒWCÉJh øjƒµJ Ú°ù–

.ºgOóY øe ™aôdGh ºgõ«Ø– ≈∏Y πª©dGh øjRÈŸG IòJÉ°SC’G áÄ«g øjƒµJ áHôŒ

 ºàëàj ,øjƒµàdGh á«HÎ∏d »æWƒdG ¥Éã«ŸG ‘ áeƒ°SôŸG ±GógC’G ¤EG ∫ƒ°Uƒ∏d ,iôNCG á¡L øe

 ÚH óbÉ©J IQƒ∏Hh á«dhDƒ°ùŸG ï«°SÎd ìÓ°UEÓd Iójó÷G á«eÉæjódG ‘ •Gôîf’G Ú°SQóŸG ≈∏Y

 Ú°ù–h º¡æjƒµJh Ú°SQóŸG õ«Øëàd áeRÓdG ÒHGóàdG PÉîJG ÈY Éª«°S’h ,á°SQóŸGh Ú°SQóŸG

.ájƒHÎdG º¡à£∏°ùd QÉÑàY’G IOÉYEGh ,º¡∏ªY ±hôX

á≤«bódG Ωƒ∏©dG ‘ ájÒ°†ëàdG ΩÉ°ùbC’Gh øjRÈŸG IòJÉ°SC’G ∂∏°S

 ¿hôaƒàj øjòdG ¢ùjQóàdG áÄ«g ôWCG ÚH øe »∏«gCÉàdG …ƒfÉãdG º«∏©à∏d ¿hRÈŸG IòJÉ°SC’G Èà©j

 ájƒHÎdG º¡eÉ¡Ã ¿ƒeƒ≤j .Iõ«ªàŸG á«LƒZGó«ÑdG äGQó≤dGh á«dÉ©dG á«aô©ŸG äÉjÉØµdG ≈∏Y

 …ƒfÉãdG º«∏©à∏d á«FÉ¡ædG ΩÉ°ùbC’ÉHh õjÈàdG øjƒµJ õcGôÃh ájÒ°†ëàdG ΩÉ°ùbC’ÉH ájÒWCÉàdGh

 Öéj ,õjÈàdG ∂∏°S êƒdƒd .AÉ°†àb’G óæY »∏«gCÉàdG …ƒfÉãdG º«∏©àdG ΩÉ°ùbCG »bÉÑHh ,»∏«gCÉàdG

 GQÉ«àNG óªà©J É¡fƒµd ájÉ¨∏d áÑ©°U IGQÉÑŸG √òg Èà©Jh ;õjÈàdG IGQÉÑe RÉ«àLG Úë°TÎŸG ≈∏Y

…ô¡ØdG »°SÉØdG ôªY

.≥HÉ°ùdG ™LôŸG ô¶fCG -2

283 2012 ôHƒàcCG • 5/4 êhOõe OóY

 øe áfƒµe º«µ– áæ÷ ±ôW øe É¡Áƒ≤J ºàj ájƒØ°Th á«HÉàc äGQÉÑàNG ≥jôW øY É«FÉ≤àfG

.Ú«°ùfôah áHQÉ¨e ,™«aôdG iƒà°ùŸG øe Ú°ûàØe øeh Ú«©eÉL IòJÉ°SCG

 ógÉ©ŸG Gòch Ú°Sóæ¡ª∏d É«∏©dG ¢SQGóŸG êƒdƒd á«°SÉ°SCG áHGƒH ájÒ°†ëàdG ΩÉ°ùbC’G ó©J

 »ª∏Yh »æ≤J øjƒµJh äGQÉ¡eh äGAÉØc äGP É«∏Y ôWCG øjƒµàH íª°ùJ »àdG ,É«∏©dG ¢SQGóŸGh

 áÑ°ùædÉH ¢ùjQóàdG á¨d á«°ùfôØdG á¨∏dG Èà©Jh ,Úàæ°S ΩÉ°ùbC’G √ò¡H á°SGQódG ΩhóJh .õ«ªàe

 ,á¡Lƒe ∫É¨°TCG πµ°T ¢ShQódG òNCÉJ ,»ª∏©dG ™HÉ£dG äGP ∂dÉ°ùª∏d áÑ°ùædÉH .áæ≤∏ŸG OGƒŸG π÷

 ≈∏Y áÑ∏£dG πªY º««≤J ¿ƒµjh ,∂dÉ°ùŸG »bÉÑd ájOÉY ¢ShQO πµ°T ≈∏Yh ,á«≤«Ñ£J ∫É¨°TCG hCG

 ‘ ¬Hƒ∏°SCGh ,º∏©àdG äÉ«©°Vh ∞∏àfl ™e ÖdÉ£dG ∞«µJ ióe áaô©Ÿ ájƒØ°T äÓHÉ≤e πµ°T

.É≤Ñ°ùe IOófi ádhóLh èeÉfôH ≥ah ™«°VGƒŸG á°ûbÉæeh π«∏ëàdG

 Ö©°ûdG ÚH øe Ú°Sóæ¡ª∏d É«∏©dG ¢SQGóª∏d ájÒ°†ëàdG ΩÉ°ùbC’ÉH á≤«bódG Ωƒ∏©dG Ö©°T Èà©J

 »æWƒdG ó«©°üdG ≈∏Y Iõ«ªàe á©ª°ùHh ™«ª÷G É¡H ±Î©j IOƒéH ≈¶– »àdG á«°SGQódG

 äÉ«°VÉjôdG ‘ á°UÉN ,áæ°S πc ÚbƒØàŸG áÑ∏£dG øe áÑîf Å««¡àH Ωƒ≤J å«M .‹hódGh

 RÉ«àLG ó©H ∂dPh ,É°ùfôah Üô¨ŸG ‘ Ú°Sóæ¡ª∏d É«∏©dG ¢SQGóŸGh ógÉ©ŸG êƒdƒd ,AÉjõ«ØdGh

 á°SQóe πµd áÑ°ùædÉH á°UÉN IGQÉÑeh ,á«Hô¨ŸG ógÉ©ŸG ™«ª÷ áÑ°ùædÉH IóMƒe á«æWh IGQÉÑe

 á°UÉN ,ÉjQƒ∏cÉÑdG ¿ÉëàeG ‘ É¡«∏Y Gƒ∏°üM »àdG ä’ó©ŸG øjQÉÑàŸG AÉ≤àfG ‘ ≈YGôj .á«ÑæLCG

.áØ°ù∏ØdGh á«°ùfôØdG á¨∏dGh AÉjõ«ØdGh äÉ«°VÉjôdG OGƒe ‘

(2011 áæ°S) á≤«bódG Ωƒ∏©dG ‘ »°SGQódG π«°üëàdG èFÉàf -10

 IOÉjõH ò«ª∏J ∞dCG 177 ‹GƒM ,2011 áæ°S ‘ ÉjQƒdÉcÉÑdG IOÉ¡°T ≈∏Y Ú∏°UÉ◊G OóY ≠∏H

 πHÉ≤e %55,31 â¨∏H á«dÉªLEG ìÉ‚ áÑ°ùæHh ,2010 áæ°S ™e áfQÉ≤e %29,69 äõgÉf

 Ö©°ûdG ‘ ÉjQƒdÉcÉÑdG IOÉ¡°T ≈∏Y Ú∏°UÉ◊G OóY ≠∏H Éªc .2010 IQhO ∫ÓN %49,08

 áæ°ùdG ™e áfQÉ≤e %31,5 â¨∏H IOÉjõH áëLÉfh kÉëLÉf 115768 á«æ≤àdGh á«°VÉjôdGh á«ª∏©dG

.á«°VÉŸG

 ìÉéædG áÑ°ùf â∏≤àfG ,øjƒµàdG h á«HÎ∏d »æWƒdG ¥Éã«ŸG ≥«Ñ£àd ¤hC’G äGƒæ°ùdG òæeh

 Éªc ,2011 áæ°S %55,31 ¤EG 2004 áæ°S %42,7 øe ÉjQƒdÉcÉÑdG äÉfÉëàeG ‘ ‹ÉªLE’G

 øe ìÉéædG áÑ°ùf â∏≤àfG å«M ,á≤«bódG á«ª∏©dG Ö©°ûdG ‘ ìÉéædG áÑ°ùf ΩÉY πµ°ûH â©ØJQG

 â≤≤M ó≤a ,á«æ≤àdG Ö©°û∏d áÑ°ùædÉH ÉeCG .2011 áæ°S %55,35 ¤EG 2004 áæ°S %48,48

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

284

 2011 áæ°S %9,86 ¤EG 2006 áæ°S %7,0 øe â∏≤àfG å«M É°Sƒ°ùfi ÉYÉØJQG ìÉéædG áÑ°ùf

.(1 ºbQ ∫hóL)

2011 2010 2008 2007 2006 2005 2004

%55,31 %49,08 %41,80 %44,65 %44,84 %44,53 %42,7 ìÉéædG áÑ°ùf

177490 124793 95304 105930 103477 98720 91076
Ú∏°UÉ◊G ´ƒª›

ÉjQƒdÉcÉÑdG ≈∏Y

%55,35 %58,7 %51,4 %43,3 %52,0 %43,3 á«ª∏©dG Ö©°ûdG

%9,86 %7,9 %8,1 %7,0 %7,3 %4,9 á«æ≤àdG Ö©°ûdG

áÑ©°ûdG Ö°ùM ìÉéædG ∫ó©eh ÉjQƒdÉcÉÑdG ‘ ìÉéædG áÑ°ùf Qƒ£J : 1 ºbQ ∫hóL

Ëƒ≤àdGh äÉfÉëàeÓd »æWƒdG õcôŸG /»°SQóŸG º«∏©àdÉH áØ∏µŸG ádhódG áHÉàc : Qó°üŸG

¥ÉaB’Gh äÉLÉàæà°S’G ¢†©H -11

 á°Sƒª∏e á«HÉéjEG èFÉàf »£©j CGóH ,ÉfOÓH ‘ á«ª«∏©àdG áeƒ¶æŸG ìÓ°UEG äGöTDƒe óMCG ¿EG

 ¿ÉëàeG ‘ ìÉéædG áÑ°ùf ‘ ¢Sƒª∏e ´ÉØJQG 2008 áæ°S øe AGóàHG πé°S å«M ;É«Ñ°ùf

 ” ,2010 áæ°S ‘ ;á«æ≤àdGh á«ª∏©dG Ö©°ûdG ¤EG ò«eÓàdG øe ÈcCG OóY êƒdhh ,ÉjQƒdÉcÉÑdG

 ‘ ÉjQƒdÉcÉÑdG IOÉ¡°T ≈∏Y Ú∏°UÉ◊G øe OóY ÈcCG ¥ƒØJ á«Hô¨ŸG á°SQóŸG ïjQÉJ ‘ Iôe ∫hC’

 Ö©°ûdG ‘ ÉjQƒdÉcÉÑdG ≈∏Y Ú∏°UÉ◊G ™e áfQÉ≤e á«æ≤àdG Ωƒ∏©dGh äÉ«°VÉjôdGh á≤«bódG Ωƒ∏©dG

 OóY ≠∏H å«M 2011 áæ°S ∫ÓN iôNCG Iôe áé«àædG √òg äócCÉJ óbh .á∏«°UC’Gh á«HOC’G

 ≈∏Y áëLÉfh kÉëLÉf 115768 á«æ≤àdGh á«ª∏©dG Ö©°ûdG ‘ ÉjQƒdÉcÉÑdG IOÉ¡°T ≈∏Y Ú∏°UÉ◊G

 …CG ,ÚëLÉædG OóY øe %66,22 πãÁ Ée ƒgh ,ÚëLÉæ∏d ‹ÉªLE’G Oó©dG øe 177790

.áeöüæŸG áæ°ùdG ™e áfQÉ≤e %31,5â¨∏H IOÉjõH

 ¢SQGóŸG) á«dhódG äÉjQÉÑŸG ‘ Éfò«eÓJ É¡«∏Y π°üM »àdG á©é°ûŸG èFÉàædG ÉæØ°VCG Ée GPEG

 ∫É≤j Ée πc ºZQ) É«Ñ°ùf Ú∏FÉØàe ¿ƒµf ¿CG øµÁ ;(á«dhódG OÉ«ÑŸhC’G IGQÉÑeh á«ÑæLC’G É«∏©dG

 ájQhö†dG πFÉ°SƒdG ≈∏Y πª°TCGh ÌcCG áØ°üH á«Hô¨ŸG á°SQóŸG äóªàYG Ée GPEG ,(´É°ûjh Öàµjh

 ,(õjÈàdG ∂∏°ùd áÑ°ùædÉH á°UÉN ÚfƒµŸG øjƒµJh ÒWCÉJh πªY ±hôX øe) á«JGƒŸG ±hô¶dGh

.É¡àjOhófi ºZQ áª¡ŸG äÉMÉéædG √ò¡H âëª°S »àdG

…ô¡ØdG »°SÉØdG ôªY

285 2012 ôHƒàcCG • 5/4 êhOõe OóY

 êƒdƒdG øe ádÉfi ’ ÉfOÓH øµªà°S IÒJƒdG √òg ≈∏Y äôªà°SG Ée GPEG á©é°ûŸG èFÉàædG √òg ¿EG

 ádÓ÷G ÖMÉ°U √Éª°S Ée ¤EGh ,´GóHE’Gh ójóéàdG ⁄ÉYh áaô©ŸGh º∏©dG ⁄ÉY ¤EG É«éjQóJ

.z´GóHE’Gh º∏©dG OÉ°üàbG{

 ´GóHEÓd …Qhö†dG πNóŸG ƒg …òdGh ,πª°TCG iƒà°ùe ≈∏Y ,»ª∏©dG åëÑdG ™«é°ûJ ¿CG Éªc

 äÉfÉgôdG íHQ öUÉæY ºgCG øe Èà©j ôNB’G ƒg íÑ°UCG ,»YÉæ°üdG ´ÓbEÓd ” øeh ,»LƒdƒæµàdG

 ,á«°ùaÉæJ øe ∂dP øY ÖJÎj Ée ™e ,ájQÉéàdGh ájOÉ°üàb’G äÉbÓ©dG áŸƒ©H º°ùàj ⁄ÉY ‘

 äÉéàæŸGh OGƒŸG ¿CG ¤EG Oó°üdG Gòg ‘ Ò°ûf ¿CG »¡jóÑdG øe .IOƒ÷Gh á«LÉàfE’G É¡eGƒb

 áª«≤dG ≈∏Y ,ájóYÉ°üJ áÑ°ùæHh ,ÌcCÉa ÌcCG óªà©J âëÑ°UCG ∫hódGh ä’hÉ≤ŸG É¡dOÉÑàJ »àdG

 É‡ ,IOóéàŸG äÉYGÎN’G ‘ ájöûÑdG äGAÉØµdGh …öûÑdG AÉcòdG ∞«XƒJ øY áÑJÎŸG áaÉ°†ŸG

 ¿CG Éæ«∏Y ºàëj Gòg πµa .»LÉàfEG π°ù∏°ùe πc ‘ á«°SÉ°SCG á«©°Vh …öûÑdG öüæ©∏d »£©j

 äÉ°SÉ«°S è¡f IQhö†H ,Éæ°VÎ©J »àdG á«dÉŸG äÉgGôcE’G πc øe ºZôdÉH ,»YƒdG πeÉc »©f

 …OÉ°üàb’G êÉàfE’G π°ù∏°ùe ‘ áeRÓdG ájöûÑdG OQGƒŸG øjƒµJ iƒà°ùe øe ™aôdG ¤EG ±ó¡J

 ÚãMÉHh IòJÉ°SCG øe ‘ô©ŸG Ωô¡∏d á°UÉN ájÉæY ‹ƒf ¿CG Éæ«∏Y ºàëj √QhóH Gògh ,‘É≤ãdGh

.»LƒdƒæµàdGh ‘ô©ŸG ´GóHE’Gh ójóéàdG ‘ á«°SÉ°SC’G á≤∏◊G ¿ƒ∏µ°ûj øjòdG ,Ú«ª∏Y

 Öéj »àdG á«Hô¨ŸG á°SQóŸG ‘ á≤«bódG Ωƒ∏©dG ¢ùjQóJ á«ªgCG êQóæJ ¿CG Öéj ,QÉWE’G Gòg ‘

:á«dÉàdG á«°SÉ°SC’G ä’DhÉ°ùàdG ≈∏Y Ö«Œ ¿CG

 äÉjƒà°ùŸG ¢üFÉ°üN Ö°ùM É¡ª∏©J ‘ Ωó≤àdGh Ωƒ∏©dG º«∏©àd á«é¡æŸG Ö«dÉ°SC’G »g Ée ``

?á«°SGQódG ∂dÉ°ùŸGh

 ¢ü°üîJ πµdh »°SGQO ∂∏°S πµd Ö°SÉæŸG »°SGQódG ´É≤jE’Gh ºFÓŸG »æeõdG ∫hó÷G ƒg Ée ``

?»æ≤J hCG »ª∏Y

 ¬JGQÉ¡e ájƒ≤Jh AÉæH ≈∏Y ò«ª∏àdG IóYÉ°ùŸ ÉgOÉªàYG Öéj »àdG äGhOC’Gh Ö«dÉ°SC’G »g Ée ``

?»©eÉ÷G º«∏©àdG ájÉZ ¤EG »FGóàH’G º«∏©àdG øe AGóàHG á«ª∏©dG ¬aQÉ©eh

 äÉjÉØµdG å«M øe á«æ≤àdGh á«ª∏©dG OGƒŸG IòJÉ°SCG óæY ôaƒàJ ¿CG Öéj »àdG äÉØ°UGƒŸG »g Ée ``

?á«µ«àcGójódGh á«LƒZGó«ÑdG

 ¢ùjQóàd äGÈÿGh äGÈàîŸGh äGó©ŸGh AÉ°†ØdG å«M øe áHƒ∏£ŸG á≤Ñ°ùŸG •höûdG »g Ée ``

?á«LƒdƒæµàdGh á«ª∏©dG OGƒŸG

á«Hô¨ªdG á°SQóªdG »a á≤«bódG Ωƒ∏©dG

286

 Ö©°ûdG ƒëf ò«eÓàdG øe OóY ÈcCG ¬«Lƒàd Ö°SÉæŸG ¬«LƒàdGh ΩÓYE’Gh Ëƒ≤àdG ΩÉ¶f ƒg Ée ``

?á«æ≤àdGh á«ª∏©dG äÉ°ü°üîàdGh

 ≈∏Y ®ÉØ◊G øe ò«eÓàdG Úµ“h á«æ≤àdGh á«ª∏©dG OGƒŸG ¢ùjQóàd áªFÓŸG á¨∏dG »g Ée -

 ™‚C’Gh ´öSC’G π°UGƒàdG øe º¡æ«µ“h ,É¡©«°SƒJh Égôjƒ£Jh á«ª∏©dG º¡JÉjÉØch º¡aQÉ©e

?á«fƒµdG áŸƒ©dG √õ«“ ⁄ÉY ‘

 äÉ©eÉ÷G ‘ ¢ùjQóàdGh øjƒµàdG ∑Ó°SCÉH ¥ÉëàdÓd áÑ∏£dG øe øjõ«ªàŸG ™«é°ûJ øµÁ ∞«c -

?á«Hô¨ŸG ¢SQGóŸG ‘h

 ÉfÉµeh ,á«ª∏©dG áaÉ≤ãdG öûfh á«ªæàd É«JGƒe AÉ°†a á«°SQóŸG IÉ«◊G øe π©‚ ¿CG øµÁ ∞«c -

?É«LƒdƒæµàdGh Ωƒ∏©dÉH ΩÉªàg’G ôjƒ£àd ÉªFÓe

 á«é«JGÎ°SEG π«©ØJh ™°Vh ¢VôØj ,áaô©ŸGh º∏©dG ™ªà› êƒdƒd »Hô¨ŸG ™ªàéŸG Å«¡J ¿EÉa ,Gò¡d

 ∫hÉæàe ‘ º∏©dG ⁄ÉY π©L ±ó¡H á«æ≤àdGh á«ª∏©dG áaÉ≤ãdG öûfh ,Ωƒ∏©dG º∏©Jh º«∏©J ájƒ≤J

 ≈àM ÉfOÓH ∫ÉØWCGh ÜÉÑ°T ∫hÉæàe ‘ ¢üNC’ÉHh ,äÉæWGƒŸGh ÚæWGƒŸG øe øµ‡ OóY ÈcCG

.±hô¶dG ø°ùMCG ‘ OÓÑdG πÑ≤à°ùe Å«¡f

 QOÉ°üªdG

 ,»°SGQódG π«°üëàdG Ëƒ≤àd »æWƒdG èeÉfÈdG èFÉàf ∫ƒM º«∏©à∏d ≈∏YC’G ¢ù∏éŸG ôjô≤J ``

.(Ωƒ∏©dG Ö«àc) 2008

.2009 ,Üô¨ª∏d á«YÉªàL’G äGöTDƒŸG ∫ƒM §«£îà∏d á«eÉ°ùdG á«HhóæŸG ôjô≤J ``

Ëƒ≤àdGh äÉfÉëàeÓd »æWƒdG õcôŸG /»°SQóŸG º«∏©àdÉH áØ∏µŸG ádhódG áHÉàc äGôcòeh ôjQÉ≤J ``

.Éjó«Ñ«µjh Iô◊G áYƒ°SƒŸG ``

.2025 ≥aCGh ájöûÑdG á«ªæàdG øe áæ°S 50 ôjô≤J ``

…ô¡ØdG »°SÉØdG ôªY

287 2012 ôHƒàcCG • 5/4 êhOõe OóY

á«æjódG áaô©ªdGh á«Hô¨ªdG á°SQóªdG

ÒÑµ∏H óªfi

AÉª∏©∏d ájóªëŸG á£HGôdG `` º«≤dG ‘ çÉëHC’Gh äÉ°SGQódG õcôe ¢ù«FQ

 á°SQóŸÉH •ÉÑJQG ‘ á«æjódG áaô©ŸG á«dÉµ°TEG zÒÑµ∏H óªfi{ PÉà°SC’G á∏NGóe ∫hÉæàJ

 ∂∏J äÉjƒà°ùe ∞∏àfl ÚH ¥QGƒØdG í°Vƒj Éªc ,ájƒHÎdGh á«LƒZGó«ÑdG É¡JÉÑ∏£àeh

 §«fi ‘ ¬ª«bh øjódG ¢ùjQóJ OóŒ ¿hO ∫ƒ– »àdG ≥FGƒ©dGh ,Éé¡æeh Éfƒª°†e áaô©ŸG

.á«LƒdƒæµJh á«°SÉ«°Sh á«YÉªàLG iÈc ä’ƒ– ó¡°ûj ΩÉY ‘ô©e

اإ�سكال اب�ستيمولوجي

 áaô©ŸÉH Oƒ°ü≤ŸG π¡a : ¬JGP áaô©ŸG í∏£°üe ád’óH Ú£ÑJôe ÚdÉµ°TEG á«æjódG áaô©ŸG ìô£J

 ¿Gòg ?äÉª∏©àdG AÉæH ègÉæeh ÒµØàdG ≥FGôW áaô©ŸÉH Oƒ°ü≤ŸG ΩCG ?äÉjƒàëŸGh ÚeÉ°†ŸG

 á°SQóŸG π¡a :á°SQóŸÉH áaô©ŸG §HQ óæY Éª¡≤ª©J iôNCG ä’Éµ°TEG Éª¡H §ÑJôJ ¿’Éµ°TE’G

 á°SQóŸG ÚH äÉ£HGÎdG »g Éeh ?É¡∏≤f ≈∏Y πª©dGh áaô©ŸG êÉàfEG ‘ É¡ØFÉXh øe áæ«H ≈∏Y

 É¡JÉª¨jOGôHh á«dÉ◊G (curriculaire) á«LÉ¡æŸG É¡JÉ«æH ‘ á°SQóŸG πg h ?áaô©ŸG ™ªà›h

 ?QGôªà°SÉH Ò¨àŸG áaô©ŸG ™ªà› ábhÉ°ùe ≈∏Y IQOÉb

 ´ƒ°Vƒe ‘ É¡dhÉæJ ≥Ñ°S ÉjÉ°†b ‘ ÒµØàdG IOhÉ©e ¤EG Éfó«©J ób äÉMhô£dG √òg ¿EG

 ƒjOQƒH Ò«Hh ¥ÓM ∑ÉL πãe øe á°SQóŸG ÉLƒdƒ«°Sƒ°ùH GƒªàgG øjôµØe ™e á°SQóŸG ∞FÉXh

 π°üj ⁄ É«aô©e É©bGh â°ùe’ ób äÉMhôWC’G √òg âfÉc ¿EGh ,…hÉböûdG óªfih ¿höSÉHh

 ôeC’G ≥∏©àj Éªæ«M .É«dÉM ôeC’G ¬«∏Y ƒg Ée ¤EG ¬Yƒfh ¬ªéM ‘ ‘ô©ŸG QÉéØf’G ¬«a

 áaô©ŸG √òg ´ƒ°Vƒe ‘ ≈eÉæàJh ójGõàJ á∏Ä°SC’G ¿EÉa »°SQóŸG §°SƒdG ‘ á«æjódG áaô©ŸÉH

.É¡JÉ«°UÉNh

 øe »æjódG ¿ƒµŸG πµ°ûj Éª«a ? ÚeÉ°†ŸÉH É°SÉ°SCG §ÑJôJ á«°SQóe á«æjO áaô©e ´ƒ°VƒŸG πg

 äÉjƒàëŸG √òg ≈∏Y Úª«≤dG ¿EÉa ∂dòc ôeC’G ¿Éc GPEG ?ájƒÑf åjOÉMCGh IÒ°Sh ¥ÓNCGh äGOÉÑY

 Ohó◊G ¿CGh ,áYóH Èà©j ób ¬«a Ò«¨J πc ¿CGh ,¿Éµeh ¿ÉeR πµd ídÉ°U »æjódG ÏŸG ¿CG ¿hôj

 º¡d âfÉc ‘Gô≤dGh »ÑWÉ°ûdGh ¢VÉ«Y »°VÉ≤dG πãe øe AÉª∏Y ¿CG ºZQ âª°SQ ób äÉbÎØŸGh

á«æjódG áaô©ªdGh á«Hô¨ªdG á°SQóªdG

288

 äÉÑ∏£àe ≈∏Y AÉæH ¢û«©ŸG ™bGƒdG ™e É«°TÉ“ á«æjódG áaô©ª∏d äÉJÉÑæà°SGh äÓjõæJh äGOÉ¡àLG

 .É¡d áHÉéà°SGh öü©dG

 ΩÉªàgG …CG πµ°ûJ ’ ,»YÉªàL’G π°UGƒàdG äÉ«dBG Oó©Jh äÉeƒ∏©ŸG QÉéØfGh á«ªbôdG áaô©ŸG ¿EG

 ∞dÉfl §‰ É¡fCÉch á«ª«∏©àdG ègÉæŸGh èeGÈdG ‘ á«æjódG áaô©ŸÉH Ú∏¨à°ûŸG á«ÑdÉZ iód

 ¬fCGh ,ídÉ°üdG ∞∏°ùdG πÑb øe âª°SQ á°SQóŸG ‘ á«æjódG áaô©ŸG ¿CG hCG ,É¡d ï°ùe hCG ájƒ¡∏d

 ‘ á«æjódG áaô©ŸG π≤f ≈∏Y á°üjôM á«Hô¨ŸG á°SQóŸG π¶J Gòµg .¿Éc É‡ ´óHCG ¿ÉµeE’ÉH ¢ù«d

 ∞∏àîŸ É≤«Ñ£J …ó«æ÷G ∑ƒ∏°ùdGh ájô©°TC’G Ió«≤©dGh »µdÉŸG ¬≤ØdG :OÉ©HC’G á«KÓãdG ÉgOhóM

 ¢ùeÓŸG πjõæà∏d ä’hÉfi …CG øY Gó«©H ™«°VGƒŸG √òg ‘ AÉ¡≤a É¡ª¶f »àdG äGRƒLQC’G

 áKGó◊G ¿hQhÉëj ¬Nƒ«°Th »µdÉŸG ¬≤ØdG áªFCG øe á∏K ¿CG º∏©dG ™e ,Úª∏©àŸG ™bGƒd É«LƒZGó«H

 .»ªbôdG ‘ô©ŸG QÉ°ùŸG øª°V É¡fÉµe á«æjódG áaô©ª∏d ¿ƒ©°†jh É«ª∏Y GQGƒM áKGó◊G ó©H Éeh

 Éªg ¿ÓNóe ¬ª°SÉ≤àj ób É¡«a ôeC’G ¿EÉa ,ÊÓ≤Y è¡æªc á«æjódG áaô©ŸG iƒà°ùe ≈∏Y ÉeCG

 .áŸÉ©dG áaÉ≤ãdG πNóeh AÉ¡≤ØdG πNóe

 ¤EG óæà°ùj ,¬JGòH ºFÉb è¡æe á«æjódG áaô©ŸG ¿CG πNóŸG Gòg iôj :اأ ــ مدخل الفقهاء
 A’Dƒg …CGQ ‘ ,óMGh A»°T Éé¡æeh iƒàfi á«æjódG áaô©ŸG ¿C’h .ß«ØëàdGh ßØ◊Gh OöùdG

 øjƒµàdG äÉHQÉ≤e iƒà°ùe ≈∏Y ßMÓj Ée Gògh ,ójôŸGh ï«°ûdG IóYÉb ¤EG GOÉæà°SG ,AÉ¡≤ØdG

 øjƒµàdG äÉ≤∏M øª°V Ú«æjódG Úª«≤∏d á«eÓ°SE’G ¿hDƒ°ûdGh ±ÉbhC’G IQGRh ¬°ü°üîJ …òdG

 CGõéàj ’ GAõL âëÑ°UCG »àdG »YÉªàL’G π°UGƒàdG äGhOCÉc áaô©ŸG äÉeÉYOh äÉ«dBG ¿EÉa ,ôªà°ùŸG

 ‘ …OÉjôdG √QhO Ö©d øY »æjódG ó©ÑdG ∫õ©j É‡ ,ÓgÉŒ hCG Ó¡L áÑ«¨e áaô©ŸG ™ªà› øe

.Iô£ÿG äÉ«cƒ∏°ùdG øY Gó«©H º¡H …CÉædGh ,Ú©aÉ«dGh ∫ÉØWC’G á«HÎH AÉ≤JQ’G

 »æjódG ó©ÑdG ¤EG áLÉ◊G ¢ùeCG ‘ A’Dƒg ¿CG ∞°ûµj Iô£ÿG äÉ«cƒ∏°ùdG …hP ™e πeÉ©àdG ¿EG

 Gòg ‘ Ióªà©ŸG á«æjódG ègÉæŸG øµd .É¡FÉæH IOÉYEG hCG º¡JGhP AÉæH πLCG øe º¡d ºYOh óæ°ùc

 Iô£ÿG äÉ«cƒ∏°ùdG πc ¿CG øe ÉbÓ£fG ,ó«YƒdGh óYƒdGh ßYƒdG Ö«dÉ°SCG øY êôîJ ’ ∫ÉéŸG

 DƒaÉµJÓdG øe ´ƒf Gòg øY íàæjh .É¡©e πeÉ©àdG øµÁ ’ áªK øeh ,äÉgƒHÉàdG øª°V πNóJ

 É¡cÓàe’ öù«jh á¶◊ ó©H á¶◊ É¡«ªæjh áaô©ŸG èàæj ⁄ÉY ‘ô©e ™ªà› :Ú©ªà› ÚH

 ¢ùYÉ≤àj …òdG á«æjódG áaô©ŸG ™ªà›h ,∫ƒÑ≤dGh IQÉKE’Gh á«©aGódG ≈∏Y Ωƒ≤J ègÉæe É¡µ∏“h

.ΩÉ©dG ‘ô©ŸG óŸG Gòg ΩÉeCG

ÒÑµ∏H óªfi

289 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ,Ú«æjódG è¡æŸGh ÜÉ£ÿG á©«ÑW ‘ áeRCG ,»°SQóŸG §°SƒdG ‘ á«æjódG áaô©ŸG ‘ áeRC’G ¿EG

 áeRC’G ¬dÉæJ ’ »Mƒc øjódGh »©LôŸG ¢üædG »Øæj óMCG ’ PEG ;´ƒ°VƒŸG ‘ áeRCG â°ù«dh

 Ée ,»æjO ‘É≤K AÉ°†a ¤EG »ªàæJ »àdG ,º«gÉØŸGh äGhOC’G ‘ áeRCG É¡fEG .¢Só≤e ôgƒéc ¬JGòH

 ≈∏Y kÉ°SÉ«b É¡æY ìÉ°üaE’Gh É¡àªLôJh á«©LôŸG ≥FÉ≤◊G äÉÑKEG iƒà°ùe ¤EG »≤JôJ ’ âeGO

.á«îjQÉJ á«aô©e áægôH

 »Ø°ù∏ØdG §ªædG É¡ªgCG ,•É‰CG ÒµØàdG ¿CG πNóŸG Gòg iôj :ب ــ مدخل الثقافة العالمة
 ÒµØàdG ¿ƒ∏Nój Ée ÉÑdÉZh ,»Lƒdƒã«ŸG §ªædGh (‘ƒ°üdG) »bGöTE’G §ªædGh »ª∏©dG §ªædGh

 ¿CÉ°ûdG ƒg Éªc ,á«LƒdƒHhÌfCGh á«Lƒdƒ«°Sƒ°S äÉjô¶æH ÉWÉÑJQG »Lƒdƒã«ŸG §ªædG øª°V »æjódG

 AÉæH ‘ è¡æªc »æjódG ÒµØàdG OÉªàYG ¤G IÉYóe Óa áªK øeh ... πjhôH »Ø«dh ËÉcQhO óæY

 ÉgOÉæà°SGh ,á«fÓ≤YÓdG É¡à«©Lôe ‘ øªµJ á«æjódG áaô©ŸG ¿CG É°†jCG πNóŸG Gòg iôj .äGòdG

 É¡fÉgôH øY åëÑdG ≈∏Y kÉªFGO É¡H ¿ƒ∏¨à°ûŸG qöUCG óbh .á«îjQÉJ ’h á«≤jõ«aÉà«e OÉ©HCG ¤EG

 AiOÉÑŸGh á«æjódG óFÉ≤©dG ¬à∏«fl ‘ ™°†j »JƒgÓdG hCG øjódG ⁄É©a ;¤É©àŸG ‘ kÉLQÉN

 º¡ah ïjQÉàdG Öàc Éæg øe .IÉ«ë∏d ájOÉŸG iƒ≤dGh á«∏©ØdG ÜÉÑ°SC’G ™°Vƒe á°Só≤ŸGh IOôéŸG

 ¿CG ¿hO øe ,¿É°ùfE’ÉH ïjQÉàdG ábÓY »Øæj ¬LQÉN ™≤j CGóÑŸ kÉ≤ÑWh »æjódG Qƒ¶æŸG øe ⁄É©dG

 Qƒ°üàdG ÜÉë°UCG Qhó≤e ‘ øµj ⁄ ¬«∏Yh .¬∏NGO ™≤j »∏©ØdG ïjQÉàdG Gòg π°UCG ¿CG ô¡¶j

 ,á°Só≤ŸG ó°UÉ≤ŸGh á≤∏£ŸG á«fƒµdG äÉjÉ¨dG ’EG ⁄É©dGh ïjQÉàdG ‘ Ghôj ¿CG »æjódG »LƒdƒjójC’G

.áæ∏≤©∏d GQó°üe á«àæà°ù«JhÈdG øe π©L ób È«a ¢ùcÉe ¿CG º∏©dG ™e

واقعان في المدر�سة المغربية ناتجان عن اقتناعين متباينين:

 π°UGƒàdG ™bGƒe ,äÉeóÿG π«MôJ ,á«ªbôdG áaô©ŸG) اأ ــ واقــع المعرفة بكــل تمظهراتـها
 äÉ°ù°SDƒe ∞∏àfl øe É‰EGh ,Ö°ùëa á°SQóŸG øe ¢ù«d á©HÉf É¡∏c »gh ,(...»YÉªàL’G

 äÉ«æ≤Jh Ö«dÉ°SCG ≥ah πª©J »gh .á«ªbôdG äÉÑàµŸÉH AÉ¡àfGh äÉµ«JƒÑ«∏«àdG øe GAóH ™ªàéŸG

 ,ÜÉÑ°ûdG,ádƒØ£dG) :ôª©dG πMGôe πc ‘ ¿É°ùfE’G ±ó¡à°ùJ á«é¡æeh á«LƒZGó«H äÉHQÉ≤eh

 ‘ πFÉ¡dG Qƒ£àdG É¡à«∏YÉa øe RõYh É¡à«ªgCG ‘ OGR É‡h .(áNƒî«°ûdGh ádƒ¡µdG ,á≤gGôŸG

 ,á«∏YÉØàdG É¡›GôH á°Sóæ¡d Gô¶f ÜÉ£≤à°S’G ≈∏Y É¡JQóbh ,π°UGƒàdGh ∫É°üJ’G πFÉ°Sh

 ºbQ Oô› ¿É°ùfE’G Ò°üj §«ªæàdG Gò¡Hh .É¡d Ωóîà°ùe §°ùHCG ¿ód øe É¡eGóîà°SG ádƒ¡°Sh

 »bÉH) iôNC’G ΩÉbQC’G øY √õ«Á Ée ¬d ¿ƒµj ¿CG ¿hO (Qƒª©ŸG áæcÉ°S ºg) ºbQ ÒjÓe 7 ÚH øe

á«æjódG áaô©ªdGh á«Hô¨ªdG á°SQóªdG

290

 óe É¡æe AGõLCG ‘h »MhôdGh …ó≤©dG ÖfÉ÷G ¢ùª«d èeÈe §«ªæàdG Gòg .(Qƒª©ŸG ¿Éµ°S

 äÉ©ªàéŸ áÑ°ùædÉH ôeC’Gƒg Éªch ,É«æWhh É«eÓ°SEGh É«fƒc »Hô¨ŸG ™ªàéŸG º«≤d ±Éæe »ª«b

 É©ÑJ ,ÖÑ°ùàjh ,ßMÓj Ée Ö°ùM π«°UC’G »ª«≤dG AÉæÑdG ‘ ÉNöT çóëj CGóH É‡ ,IÒãc

 á°ùaÉæŸG πãe øe IójóL º«b åH ≥jôW øY º«≤dGh ∑ƒ∏°ùdG ÒeóJ hCG QƒgóJ ‘ ,∂dòd

 .áKGó◊G º°SÉH π«°UCG ƒg Ée ≈∏Y OôªàdGh ,IôeóŸG á°ûMƒàŸG

 ¬jò¨Jh ,…Qƒ©°T’ hCG ôª°†e ø¶dG Ö∏ZCG ‘ ƒg ´ÉæàbG øY œÉf ــ واقع محت�سم ب
 ≥jQR Ú£æ£°ùb ÒÑ©J óM ≈∏Y º∏©àŸG ¥õ“ Gòg øY èàæj .á∏¡∏¡ŸG á«æjódG áaô©ŸG åjQGƒe

 »Hô©dG •É£ëf’G öüY õ«dÉgO ‘ É«æWÉHh áaô©ŸG ⁄ÉY ‘ ÉjôgÉX ¢û«©«d (πÑ≤à°ùŸGh øëf)

 Ωƒ¡ØŸÉH á«aô©e á©«£b áeÉbEG ¤EG »Yh ÒZ hCG »YƒH ¥õªàdG Gòg …ODƒj ób ÉÃQh .»eÓ°SE’G

 QÈeÓdG …ó°üàdG ‘ ∂dP ßMÓjh .á°SQóŸG ‘ á«æjódG áaô©ŸGh á«ª∏©dG áaô©ŸG ÚH …QÓ°TÉÑdG

 hCG äÉª«J êGQOEÉc ájƒHÎdG ègÉæŸG iƒà°ùe ≈∏Y äGÒ«¨àdG ¢†aôJ »àdG äGƒ°UC’G øe Òãµd

 á«HÉ‚E’G áë°üdGh á«°ùæ÷G á«HÎdG πãe øe Ú©aÉ«dGh ÜÉÑ°ûdG IÉ«ëH §ÑJôJ äÉYƒ°Vƒe

 OGƒŸG ‘ ÊÉ°VôY πµ°ûH ÉjÉ°†≤dG √òg êGQOEG ≈∏Y ôKDƒj …òdG A»°ûdG »YÉªàL’G ´ƒædGh

 ¬æµd á«°SÉ°SCG ádCÉ°ùe QÉ°U »YÉªàL’G ´ƒædG êGQOEG ¿CG ßMÓj å«M á«Hô©dG á¨∏dÉH á°SQóŸG

 .§≤a ÊÉ°ùd »YÉªàLG ´ƒf

 äGõµJôŸGh ÇOÉÑŸGh äÉ°SÉ°SC’G »g IOóéàŸG É¡égÉæeh áfôŸG ÉgQƒ°U ‘ á«æjódG áaô©ŸG ¿EG

 »æÑJ »àdG »¡a .ÉæJÉ«cƒ∏°S ‘ Égô©°ûà°ùfh ÉæJGQGôb ,É¡Fƒ°V ‘ ,òîàfh ÉæJÉ«M º¶æJ »àdG

 ób ¬fC’ ,Égô©°ûà°ùj ⁄ ΩCG É¡H ô©°TCG AGƒ°S ¬JÉ«M ‘ ¬d á≤aGôe º«≤dG øe áeƒ¶æe º∏©àª∏d

 É¡∏Nój »àdG »g º«≤dG √ògh .Qƒ©°TÓdG hCG »YhÓdG øª°V ¿ƒµJ ób É¡fCG ºZQ ,É¡ÑLƒÃ ∂∏°ùj

 óLƒJ É¡fCG iôj »àdGh ,…öûÑdG ¿É«µdG ‘ …OÉeÓdG ¥É«°ùdG øª°V (K.Popper) zôHƒH ∫QÉc{

 »àdG á«Ø«µdG ìÉ°†«à°SG ¤EG …ôµØdG ¬Yhöûe ‘ ÉYO óbh .¿É°ùfE’G ‘ …OÉe Ò¨J πc AGQh

 ¿É°ùfE’G ‘ ájOÉe äGÒ¨J çGóMEG ‘ ,º«≤dG É¡«a ÉÃ ,ájOÉeÓdG áeƒ¶æŸG √òg É¡H πª©J

 ÚÑJ ≈∏Y ¿ƒ°Uôëj É‰EGh ,ºgQÉµaCG ¿ƒæ£Ñà°ùj ’ ºYC’G ÖdÉ¨dG ‘ ,¢SÉædÉa :¬£«fih

 ¿hòîàj ∞«ch ,º¡dÉØWCG ¿ƒÄ°ûæj ∞«ch ,á«eƒ«dG º¡JÉ«M ‘ ¿ƒµ∏°ùj ∞«ch ¿ƒ°û«©j ∞«c

 √òg AGQh ¿ƒµJ »àdG º«≤dG ¤EG ’ OGôaC’G äÉ«cƒ∏°S ¤EG Ò°ûJ QƒeCG É¡∏c √ògh ...º¡æcÉ°ùe

 ¢SÉædG A’Dƒg Éªæ«H ,äÉ«cƒ∏°ùdG √òg ójó– ‘ ¢SÉ°SC’G »g º«≤dG √òg ¿CG ºZQ ,äÉ«cƒ∏°ùdG

 IOÉY º«≤dG øe áYƒª› »æÑJ ¤EG IOó©àe ôHÉæe ÈYh IQÉÑ©dG íjöüH ¿ƒYój ób º¡°ùØfCG

ÒÑµ∏H óªfi

291 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿É°ùfE’G ¥ƒ≤Mh IƒNC’Gh IGhÉ°ùŸGh áeGôµdGh ájô◊Éc zÉ«∏©dG º«≤dG áeƒ¶æe{ É¡fƒª°ùj Ée

 Égö†ëà°ùj ¿CG ¿hO ¬ª«b ≈∏Y AÉæH ∂∏°ùj øe ∑Éæ¡a .É¡fƒ°SQÉÁ ’ º¡fCG ºZQ ...áæWGƒŸGh

 ¿CG ¿hO º«≤dG øe áYƒª› á«ªgCG ≈∏Y ™ªéj øe ∑Éægh ,¬JÉ«cƒ∏°S ‘ äÉ≤∏£æªc É¡«©jh

 .¬JÉaöüàd É≤∏£æe Égòîàj

 ójGõàJ ÉædƒM øe áYQÉ°ùàŸG á«LƒdƒæµàdGh á«°SÉ«°ùdGh á«YÉªàL’G äGÒ¨àŸGh äGÒ¨àdG ¿EG

 πX ‘ õà¡j CGóH Éé¡æeh iƒàfi á°SQóŸG ‘ á«æjódG áaô©ŸG ™°Vh ¿EGh ,ÉgÉ£N ‘ ´QÉ°ùàJh

 ÜÉÑ°ûdG áÄ°ûæJh á«eÓ°SE’G º«≤dÉH ΩÉªàg’G ºàëàj ¬fEÉa ójGõàŸG »YƒdG Gòg »eÉæJ ™eh .áŸƒ©dG

 AÉæH Éæ«∏Y ¢VôØJ A¢ûæ∏d áë«ë°üdG á«HÎdÉa ,¬àÄ«Hh ¬°ùØf ™e ∞«µàj »µd ÉgÒjÉ©e ≥ah

 äGOÉ©dGh º«≤dG ÚHh ,äGÒ¨àŸGh âHGƒãdG ÚH ¬dÓN øe ™ªéj …òdG í«ë°üdG º«≤dG êPƒ‰

 .á«£«ªæàdG ∫Éµ°TC’Gh Qƒ°üdG øY kGó«©H ,É¡æe á«HÉéjE’G áãjó◊G QÉµaC’Gh á∏«°UC’G ó«dÉ≤àdGh

 á«∏«∏ëàdG äÉ«dB’G É°SÉ°SCG Ióªà©e äÉ°ü°üîàdG IOó©àe á«∏«∏– á°SGQO »Yóà°ùj ôeC’G ¿EG

 ‘ πNój ¿CÉH ôjóL ´ƒædG Gòg øe Ó«∏– ¿EG .á«aô©ŸG á«Lƒdƒµ«°ùdGh á«LƒdƒHhÎfCG ``ƒ«°Sƒ°ùdG

 ,»bÓNC’G /»ª«≤dG ó©ÑdÉH É¡«a §ÑJôj Ée á°UÉNh ,É¡JÉ«∏Œ πµH á«æjódG áaô©ŸG Ïe ≥ªY

 ±ƒbƒdG øe ’óH É¡bÉªYCG √ÉæàcGh É¡d Ú«ª∏Y π«∏–h á¶MÓe øe √ôaƒj Ée π°†ØH ∂dPh

.QGÎL’Gh ∞°UƒdG ≈∏Y

á«æjódG áaô©ªdGh á«Hô¨ªdG á°SQóªdG

293 2012 ôHƒàcCG • 5/4 êhOõe OóY

á°ûbÉæe

: IòJÉ°SC’G IOÉ°ùdGh äGó«°ùdG ácQÉ°ûÃ

‘ƒ©dG øjódG Qƒf

¿É°ûæM ó«©°S

…ô¡ØdG »°SÉØdG ôªY

ˆG óÑ©æH QÉàîªæH ó«°TQ

á«bQƒH áªMQ

∑ƒ∏e óªfi

ÒÑµ∏H óªfi

»Ø∏N ΩÓ°ùdG óÑY

‹É©dG óÑ©æH ΩÓ°ùdG óÑY

»HôZ ø°ù◊G óªfi

294

á°ûbÉæe

 √òg ájGóH ‘ .Ú∏NóàŸG IòJÉ°SC’G IOÉ°ùdGh äGó«°ù∏d Gôµ°T ال�سيد نور الدين العوفي:
 ójóëàH äGQó≤dG AÉæH ábÓY Ée :»∏j Éªc É¡Zƒ°UCG »àdG ä’DhÉ°ùàdG ¢†©H ìôW OhCG ,á°ûbÉæŸG

 á«ªbôdG Iõ¡dG ¤EG ‹É©dG óÑ©æH ΩÓ°ùdG óÑY PÉà°SC’G QÉ°TCG ?¢UôØdG DƒaÉµJ ádCÉ°ùÃh áaô©ŸG

 ∫ÉªYEGh ÒµØàdG º¨jOGQÉH ¤EG QÉ¡¶à°S’Gh π≤ædG º¨jOGQÉH øe ∫É≤àf’ÉH ∫ƒ≤J »àdG á«aô©ŸGh

 ∑Éæg ¿CÉH ßMÓj ,á«LƒdƒæµàdG ä’ƒëàdG ¤EG ô¶ædÉH øµd .∞«µdG ¤EG ºµdG øeh ,π≤©dG

.Ú«©eÉ÷G IòJÉ°SC’G øe ójó©dG ¬æe ÊÉ©j Ée Gògh ,ñÉ°ùæà°S’Gh π≤ædG ≈∏Y kGÒÑc kGOÉªàYG

 ¥Éã«ŸG ±ôW øe kÉ¡LƒJ ∑Éæg ¿CG ßMÓj .…ô¡ØdG »°SÉØdG PÉà°SC’G ¤EG ¬Lƒe ∫GDƒ°S ∑Éæg

 ¿EGh ,á≤«bódG Ωƒ∏©dG ƒëf áÑ∏£dG ¬«Lƒàd äÉMÓ°UEG øe √ÓJ Éeh ,øjƒµàdGh á«HÎ∏d »æWƒdG

 ‘ ÚÑZGôdG ò«eÓàdGh áÑ∏£dG ¿CG ßMÓj ,π¨°ûdG ¥ƒ°S iƒà°ùe ≈∏Y .GOhófi ∂dP ¿Éc

 ,á≤«bódG Ωƒ∏©dG ‘ É«∏Y äGOÉ¡°T ≈∏Y Ú∏°UÉë∏d ¿hô¶æj äÉ°ü°üîàdG √òg ƒëf ¬LƒàdG

 √ò¡d ¬LƒàdG ¿CG hóÑj ,∂dP ≈æ©e .π¨°ûdG ¥ƒ°S êƒdh ‘ É°†jCG äÉHƒ©°U ¿hóéj øjòdG

.πª©∏d ™°ShCG ®ƒ¶M ôaGƒJ ¬∏HÉ≤j ’ äÉ°ü°üîàdG

 ,ÜGOBG :áaô©ŸG ä’É› É¡«a ™°Sh áHQÉ≤e Éæd Ωób ,™«HQ ∑QÉÑe PÉà°SC’G á∏NGóŸ áÑ°ùædÉH

 äÉ°ü°üîàdG ƒëf ò«eÓàdG øe ójó©dG ¬LƒJ ßMÓj ,∂dP øe ºZôdÉH .ïdEG ,äÉ«dÉªL ,¿ƒæa

 .É¡£Ñ°V Ö©°üj »àdG äÉ¡LƒàdG √òg πNGO øe Ée ábQÉØe ∑Éæg ¿CG hóÑj .á«HOC’G

 ¬£HQ ÖfÉL ¤EG IOó©àe äQÉ°U áaô©ŸG QOÉ°üe ¿CG iôj ,QÉàîª∏H ó«°TQ PÉà°SCÓd áÑ°ùædÉH

 GOófi π¶j áaô©ŸG ∫É› ¿CG ßMÓj øµd .π¨°ûdGh OÉ°üàb’G ⁄É©H á«HÎdGh áaô©ŸG ⁄É©d

 ÚM ‘ ,áaô©ŸG ‘ ºµëàe πª©dG ∫É› ¿CG hóÑjh ,áaô©ŸG ‘ ôªãà°ùj ¬fC’ ,OÉ°üàb’G ∫ÉéŸ

.áaô©ŸÉH π°UC’G ‘ √DhÉæH ” ¬fCG

 øµd ,ÒHGóàdGh äGhOC’Gh äÉ«dB’G øe áYƒª› ìÓ°UE’G Ωób ,»Hô¨dG ø°ù◊G PÉà°SCÓd áÑ°ùædÉH

 Éæg .¬d äó°UQ »àdG äGOÉªàY’Gh äGQÉªãà°SÓd ô¶ædÉH IOhófi hóÑJ É¡«dEG π°UƒàŸG èFÉàædG

.iôNCG ábQÉØe ΩÉeCG øëf É°†jCG

 »Lƒdƒªà°ùHEG Qƒ¶æe øe á«æjódG áaô©ŸG øY åjó◊G øµÁ πg ,ÒÑµ∏H óªfi PÉà°SCÓd áÑ°ùædÉH

á°ûbÉæe

295 2012 ôHƒàcCG • 5/4 êhOõe OóY

?»æjódG ÏŸG øY É«∏c ≥ãÑæj ’ …òdG ¥ÓNC’G º¨jOGQÉÑH º«≤∏d ΩÉ©dG QÉWE’G ábÓY Éeh ?ßfi

 ó«©°S ó«°ù∏d áª∏µdG »£YCG ,IòJÉ°SC’G IOÉ°ùdGh äGó«°ùdG äÓNGóe á°ûbÉæe á∏°UGƒe πÑb

.GQƒµ°ûe π°†Øàj .º«∏©à∏d ≈∏YC’G ¢ù∏éŸG iód Ëƒ≤à∏d á«æWƒdG áÄ«¡dG ôjóe ,¿É°ûæM

 º¡°ùJ á©°SGh á«côM √QhóH ±ô©j Üô¨ŸG ¿CG ∂°T øe Ée .ºµd Gôµ°T :ال�سيد �سعيد حن�سان
 å«M øe Gó≤©e π¶j ´ƒ°Vƒe ƒgh .áaô©ŸGh á°SQóŸG ÚH ábÓ©dG ‘ ÒµØàdG ≥«ª©J ‘

 Qƒë“ ,2005 áæ°S ‘ á«dhO áª¶æe ±ôW øe ¬ª«¶æJ ” AÉ≤d øe ÉbÓ£fGh .¬àHQÉ≤e

 ,áaô©ª∏d »≤aGƒJ ójó– øY åëÑf øëfh ΩÉjCG áKÓK Éæ«°†b ,á«HÎdG OÉ°üàbG ∫ƒM ¬Yƒ°Vƒe

 .Ú°üàîŸG ÚH º°SÉ≤àe ∞jô©J ¤EG π°UƒàdG π¡°ùdG øe øµj ⁄h

 ,Ωƒ¡ØŸG Gò¡d áeÉ©dG äÉgÉŒ’G á«bQƒH áªMQ IPÉà°SC’G âeób ,Iôjóà°ùŸG IóFÉŸG √òg ájGóH ‘

.AÓeõdG »bÉH É¡eób »àdG äÉMGÎb’G ¤EG áaÉ°VEG

 ,É«Lƒdƒ«°Sƒ°ùdGh ,OÉ°üàb’G ‘ ,Ωƒ«dG äÉ«HOC’G ‘ ¬¶M’CG Éeh ,Gó≤©e π¶j ∫GDƒ°ùdG ¿CG ó≤àYCG

 øe ’óH ,áÄWÉN á«ª«gÉØe äGójó– ∫Éª©à°SG ¤EG Éæ©aój ób kGô£N ∑Éæg ¿CG ,á«HÎdG Ωƒ∏Yh

.á¡«Lhh áªFÓe äÉØjô©J ∑Éæg ¿ƒµJ ¿CG

 ‘ Éª«°S’h ,IòJÉ°SC’G IOÉ°ùdGh äGó«°ùdG É¡H π°†ØJ »àdG äÓNGóŸG ∫ÓN øe ¬ª¡aCG Ée

 ¿CÉH ó≤àYCG .á«ª«∏©àdG äÉ°ù°SDƒŸG ‘ ò«eÓà∏d ±QÉ©ŸG Ú≤∏J É¡H ºàj »àdG á≤jô£dÉH ≥∏©àj Ée

 ,ÚÄaÉµàe É¡æe êhôÿGh á°SQóª∏d ÅaÉµàeÓdG êƒdƒdG »g á°SQóª∏d á«YÉªàL’G á«dhDƒ°ùŸG

 ,Góæ∏æa ,ójƒ°ùdG) á«WGôbƒÁódÉHh á«YÉªàLG ádGó©H ™àªàJ »àdG äÉ©ªàéŸG ‘.πbC’G ≈∏Y Éjô¶f

 øY ÒÑc óM ¤EG ∞∏àîj áeó≤àŸG ¿Gó∏ÑdG √òg ‘ á°SQóŸG ∞FÉXƒH Oƒ°ü≤ŸG ¿CG ó≤àYCG ,(Óãe

 ,ádhó∏d ‹ÉàdÉHh ,á°SQóª∏d á«YÉªàL’G á«dhDƒ°ùŸG ,‹ áÑ°ùædÉH .¿B’G É¡æY çóëàf »àdG á°SQóŸG

 êÉeóf’G ≈∏Y øjQOÉb º¡∏©Œ »àdG ±QÉ©ŸG äÉfƒµe ∞∏àfl ÜÉ°ùàc’ OGôaC’G OGóYEG »g

.áaô©ŸG ™ªà› ‘ π°†aC’G

 ,»ØàîJ »àdG áaô©ŸG √òg .ò«eÓàdG iód áÑ°ùàµŸG á«°SQóŸG ±QÉ©ŸÉH ábÓY É¡d ,iôNCG á¶MÓe

 É≤Øàe â°ùd ,É«°üî°T .¬«∏Y âfÉc …òdG ∫hC’G É¡∏µ°T ‘ º¡JÉfhõfl øe ,âbƒdG Qhôe ™e

1
ñƒ∏H ∑QÉe √QÉKCG …òdG ¢TÉ≤ædÉH Éfôcòj áHQÉ≤ŸG øe ´ƒædG Gòg ¿C’ ?GPÉŸ .ìô£dG Gòg ™e

.ôØ«a ¿É«°ùÑd ÖfÉL ¤EG äÉ«dƒ◊G á°SQóe ¢ù°SDƒe ó©j »°ùfôa ñQDƒe ∑QÉe ñƒ∏H -1

á°ûbÉæe

296

 ±QÉ©ŸG ÚH ábÓY ∑Éæg ¿CÉH óLh ,IQÉ°TE’G ájô¶fh …öûÑdG ∫Éª°SCGôdG ájô¶f øe ≥∏£fG Éªæ«M

 Öéj ,…öûÑdG ∫Éª°SCGôdG ájô¶f øe ÉbÓ£fGh ,∂dP ≈æ©e .á«LÉàfE’G Ú°ù–h á°SQóŸG ‘

 AÉæKCG ÚéjôÿG ájOhOôe Ú°ùëàd ÉfÉª°V ,á°SQóŸG πNGO ÒNC’G Gòg ‘ QÉªãà°S’G ™«é°ûJ

.¬©ªàéŸ Gó«Øe ¿Éc ¬à°SGQO ò«ª∏àdG π°UGh Éª∏µa ,‹ÉàdÉHh .π¨°ûdG ¥ƒ°S º¡Lƒdh

 äGQÉ¡ŸG π≤°U ≈∏Y á°SQóŸG áª¡e Ωƒ≤J å«M .ÉeÉ“ ∞∏àîj ôeC’G ,IQÉ°TE’G ájô¶æd áÑ°ùædÉH

.π¨°ûdG ¥ƒ°S ‘ OGôaC’G É¡∏ª©à°ùj ±ƒ°S »àdG äÉjÉØµdG RGôHEG ,∂dP ≈æ©e .ÉgRGôHEGh

 ™‚C’G ƒg …öûÑdG ∫Éª°SCGôdG ájô¶f º¨jOGQÉH ¿Éc GPEG .¿Éª¨jOGQÉÑdG ¿Gòg ñƒ∏H ∑QÉe ¢ûbÉæj

 øµªàdG áLQO øe ≥≤ëàdG É¡àª¡e õcGôe ≥∏Nh ¢SQGóŸG ¥ÓZEG Öéj ,∂dP ≈æ©e ,Ö°ùfC’Gh

 º«∏©àdG áØ∏µJ øe í°VGh πµ°ûH ¢ü∏≤«°S É‡ .IöûY á°ùeÉÿG ø°S øe AGóàHG äGQÉ¡ŸG øe

.OGôaCÓd á«JGòdG äGQó≤dG RGôHE’ ÉfÉª°V ÌcC’G ƒg ádhÉ≤ŸG ∫É› ¿ƒµ«°S ,‹ÉàdÉHh ,ádhódG ≈∏Y

 ≈∏Y ¢Uôëf ìÓ°UEG πc ‘ Éjõcôe π¶j á«eƒª©dG á°SQóŸG QhO ¿EG ,∫ÉªLE’ÉH ∫ƒ≤dG øµÁ

.™ªàéŸG ‘ ¬FÉ°SQEG

 á«°SGQódG äÉ°ü°üîàdG ´ƒæJ ¿CG ¤EG IQÉ°TE’G OhCG ,ájGóH الفهري: الفا�سي عمر ال�سيد
 óYÉ°ùj áaô©ŸG ÜÉ°ùàcG ¿C’ .ÒµØàdG á«Ø«c ¢ùjQóJ ≈∏Y É«∏c ¢Uô◊G ΩóY »æ©j ’ á«©eÉ÷Gh

 ,á«æ¡e :IOófi äÉ«©°Vh ‘ √OƒLh AÉæKCG πeÉ©àdG äGQÉ¡eh äÉjÉØc øe ÖdÉ£dG Úµ“ ≈∏Y

.ïdEG ,á«°üî°T ,á«YÉªàLG

 ¬àZÉ«°U ºàJ …òdG ¢üædG øY Gõ«ªàe π¶j ,»ª∏Y ≥£æŸ ™°VÉÿG ¢üædG hCG ÜÉ£ÿG ¿EÉa ,∂dòd

 È©ŸG OôØdG äÉcƒ∏°S ≈∏Y IQhö†dÉH ¢ùµ©æj ,ÉfÉ«MCG á°†bÉæàeh ,áë°VGh ÒZ äÉ«©Lôe ≥ah

 äÉ°ü°üîàdG ∞∏àfl ‘ »ª∏©dG øjƒµà∏d iƒ°ü≤dG IQhö†dG ô¡¶j É‡ .ÜÉ£ÿG ∂dP øY

.∞FÉXƒdGh ø¡ŸGh

 »àdG ø¡ŸG ,ïdEG ,Ö£dG ,áë°üdG ,áMÓØdG :äÉYÉ£≤dG øe ójó©dG äQƒW ,Üô¨ŸG ‘ ,É«îjQÉJ

 Üô¨ŸG §£fl ,»bÉ£dG §£îŸG :øe πc OÉªàYG ” ,IÒNC’G IÎØdG ‘h .É¡«dEG áLÉëH âfÉc

 ábÉ£dG ‘ Ú°ü°üîàe Ú°Sóæ¡e ¤EG á°SÉe áLÉëH øëf ,∂dP πHÉ≤e ‘ .Óãe ,ö†NC’G

 á∏gDƒŸG ájöûÑdG OQGƒŸG ÜÉ«Z ‘ øªµj ÉfOÓH ¬LGƒj …òdG ¢SÉ°SC’G ≥FÉ©dG ¿CG »æ©j É‡ .Óãe

.IOófi óL ä’É› ‘ á°ü°üîàŸGh

 ájöûH OQGƒŸ ó≤àØf ÉædR’ Éææµd ,áæ«©e πªY øjOÉ«e º¡J á«æ¡e äÉØ°UGƒe ∑Éæg ,π©ØdÉH

á°ûbÉæe

297 2012 ôHƒàcCG • 5/4 êhOõe OóY

 .¿B’G É¡°ùØf ¢VôØJ âëÑ°UCG äÉYÉ£b ‘ πª©∏d äÓgDƒŸG πeÉc É¡jód IójóL äÉØ°UGƒÃ

 á∏°UGƒe Öéj ,∂dòd .OÓÑdG á«ªæàH IöTÉÑe §ÑJôJ π¨°ûdG ¥ƒ°S äÉLÉM ¿CG ,∂dP ≈æ©e

 ´ƒf ¿Éc ÉªØ«ch ,Éæ¡LGƒJ ±ƒ°S »àdG πcÉ°ûŸG âfÉc Éª¡e ,ájöûÑdG OQGƒŸG π«gCÉJh øjƒµJ

.ÉfOÓH Ωó≤J ‘ ºgÉ°ùf ±ƒ°S äGOƒ¡éŸG √ò¡H ÉæfC’ ,¬æe ÊÉ©j Üô¨ŸG ∫GR’ …òdG ôNCÉàdG

 º¡ŸG øe ? ìÓ°UE’ÉH ΩÉ«≤dG Éæd øµÁ ∞«c :∫GDƒ°ùdG ¢ùØf ìô£f ÉædR’ ,∂dP ¤EG áaÉ°VEG

 ™e ≥ØJCG ?∂dP ∞«c ,øµd .Éæ¡LGƒJ »àdG ä’ÓàNÓd á≤«bO äÓ«∏–h äÉ°ü«î°ûJ Ëó≤J

 äÉMÓ°UE’G ™jQÉ°ûe πc ,Ó©a .QÉàîª∏H PÉà°SC’G ∂dP ≈∏Y ócCG Éª∏ãe ,á©«£≤dG çGóMEG Iôµa

 äÉë«ë°üJ ¤EG áLÉëH ÉæfCG øXCG ?äÉMÓ°UE’G π«©ØJ øµÁ ∞«c øµd ,áMƒªW âfÉc

.…QÉ÷G ìÓ°UEÓd π°†aC’G π«©ØàdG ‘ ΩÉ¡°SE’G É¡fCÉ°T øe äÉÑjƒ°üJh

 áaô©ŸG ⁄ÉY ÚH á«æª°V äÉ£HGôJ ∑Éæg ,π©ØdÉH ,Gôµ°T :ال�سيد ر�سيد بنمختار بنعبدالله
 .ádhÉ≤ŸG ⁄ÉY Ωóîj äÉÑ°SÉæŸG øe ójó©dG ‘ √ó‚ Óãe »ª∏©dG åëÑdG ¿C’ ,π¨°ûdG ⁄ÉYh

 »°SÉ°SCG πµ°ûH ¬«∏Œ óéjh OôØdG AÉcP øY ÒÑ©J ƒg ¬JGP óM ‘ »ª∏©dG êÉàfE’G ,É°†jCG

 áaô©ŸG πjƒ– ≈∏Y QOÉ≤dGh ™eÉ÷G QƒëŸG »g á«HÎdG ¿ƒµJ ‹ÉàdÉHh .á«æ¡ŸG ä’ÉéŸG ‘

 π©‚ ¿CG øµÁ ∞«c ,Éæg ìhô£ŸG ∫GDƒ°ùdG .ábÓNh áYóÑeh á«cP äÉ°SQÉ‡h äGQÉ¡e ¤EG

?º¡aQÉ©eh º¡JGAÉcòd ó«÷G ∫Éª©à°S’G ≈∏Y øjQOÉb ÉæàÑ∏Wh ÉæJòeÓJ

 ,´GóHE’Gh π≤©dG ∫ÉªYEG ≈∏Y áªFÉ≤dG Iójó÷G É¡eÉ¡e á°SQÉªÃ Ωƒ≤J á°SQóŸ áë∏e áLÉëH ÉæfEG

.äÉeƒ∏©ŸG QGÎLGh QÉ¡¶à°S’G ≥FGôW ¢Vôa ‘ QGôªà°S’G ∫óH áÁó≤dG äÉª¨jOGQÉÑdG Ò«¨Jh

 ‘ Oƒ©J »àdG IQÉÑ©dG √òg ¿EG ,…OÉ≤àYG ‘h ,ìÓ°UE’G øY çóëàf Ée GÒãc :iôNCG á¶MÓe

 ÊÉ°ùfEG ƒg Ée πc ¿CG »æ©j ìÓ°UE’G ¿CG ÚM ‘ ,É°ùfôa ‘ á«æjódG Ühô◊G øeR ¤EG É¡dƒ°UCG

 ¬dÉª©à°SG Éæd øª°†j »µ«fÉµ«e RÉ¡L ΩÉeCG Éæ°ùd ÉæfEG .»∏µdG ºµëàdGh §Ñ°†∏d πHÉb ÒZ π¶j

 π¶j ÊÉ°ùfE’G π©ØdG ¿C’ ,¬JÉLôfl AÉæKCG á∏eÉc Égóéæd ¬d ÉgôaƒJ »àdG äÓNóŸG πµd ΩÉàdG

.É¡H QGôbE’Gh É¡dhGóJ ºàj Ée ÉÑdÉZ »àdG á«£«°ùÑàdG äÉHQÉ≤ŸG øY Gó«©Hh Gó«≤©J ó°TCG

 Æƒ∏H øe Ò¨àdG π©a ÉææµÁ .ìÓ°UE’G ¤EG ¢ù«dh Ò¨àdG ¤EG áLÉëH ÉæfEG ,í°VhCG IQÉÑ©H

 É¡°ùª∏f IôHÉãeh á«°SÉ«°S IOGQEG ∑Éæg ,¿B’G .Ëƒ≤àdGh ™ÑààdGh ¢SÉ«≤∏d á∏HÉbh IOófi ±GógCG

 øëf .ÒZ ’ áHƒàµe äGQÉÑY Oô› ¢ù«dh ióŸG Ió«©H Iô¶f ∑Éægh ,ÚãMÉÑdG ±ôW øe

 º∏©j πµdG .Óãe ïjQÉàdG ‘ ,á«°SGQódG OGƒŸG øe ójó©dG AGREG áÄjôL äGQGôb ¤EG áLÉëH Ωƒ«dG

á°ûbÉæe

298

 äÉ«LƒdƒjójE’ á©°VÉN âdGR’ á«ª«∏©àdG áª¶fC’G øe ójó©dG ‘ ,IOÉŸG √òg äÉjƒàfi ¿CG

 ¢ù«d ò«eÓà∏d ¢SQój …òdG ïjQÉàdG ¿CG Éªc .»©bGhh »≤«≤M ƒg Ée πc øY Ió«©H äGó≤à©eh

 ÉæFÉæHCG ≈∏Y ìô£J ±ƒ°S »àdG πcÉ°ûŸG á÷É©e ÉfOQCG GPEGh .º¡d ¬°ùjQóJ Öéj …òdG ïjQÉàdG ƒg

 áLÉëH ÉæfEG .¢†©ÑdG ójôj Éªc ’ ƒg Éªc ÉfOÓH ïjQÉJ º¡d Ωó≤f ¿CG Éæ«∏Y Öéj ,πÑ≤à°ùŸG ‘

.É¡àéàfCG »àdG á«YÉªàL’Gh á«°SÉ«°ùdG •höûdG í«°VƒJh á«îjQÉàdG ™FÉbƒdG ¢ùjQóàd

 É¡dÉª©à°SG ºàjh ,äÉeôëŸG øe É¡fCG ƒd Éªc ÖjôéàdG ádCÉ°ùŸ ô¶æoj ∫Gõj Ée ,…OÉ≤àYG ‘ ,É°†jCG

 ¿CG øµÁh .Ωƒ∏©dG »bÉH πãe ¬∏ãe ,á«HÎdG ‘ ¬àfÉµe ¬d ÖjôéàdG ¿C’ ,»LƒZÉÁO πµ°ûH

 äÉ«fÉµeEG ióe áaô©Ÿ ájƒHÎdG áeƒ¶æŸG ‘ äÉ¨∏dG ¢ùjQóJ ádCÉ°ùe ≈∏Y á«é¡æŸG √òg ≥Ñ£f

.»FÉ¡fh »∏c πµ°ûH É¡ª«ª©J ∫óH É¡FÉ°SQEGh Égôjƒ£J

 ,á«ª«∏©àdG äÉjƒà°ùŸG ´ƒª› ‘ á«°SGQódG èeGÈdGh ÚeÉ°†ŸG π≤f ádCÉ°ùe ,∂dP ¤EG ∞«°VCG

 ,É°†jCG .äÉjƒà°ùŸG ∞∏àfl ‘ ÉgQGôµJ ºàj »àdG äÉeƒ∏©ŸGh ±QÉ©ŸG øe πFÉ¡dG ºµdG ÖfÉL ¤EG

 äÉ°ù°SDƒe »éjôN øe Iô¶àæŸG äÉØ°UGƒŸÉH É¡d ábÓY ’ á°SQóŸG OGƒŸG øe ójó©dG ¿CG ßMÓj

 Öéj á«æ¡eh á«°SGQO äGQÉ«àNG ∑Éæg ,∂dP ≈æ©e .∂dP ¤EG Éeh ôWÉæ≤dG hCG á°Sóæ¡∏d É«∏Y

.π¨°ûdG ¥ƒ°S äÉÑ∏£àeh äÉ«LÉ◊G ™e áªé°ùæeh áµ°SÉªàe ¿ƒµJ ¿CG

 óLh á©°SGh »g º«∏©àdG á«dÉµ°TEG ¿CG ∂°T øe Ée .ºµd Gôµ°T ال�سيدة رحمة بورقية:
 øe ¬JÉÑ∏£àeh ™ªàéŸG :‹ÉàdG »KÓãdG øY ∫AÉ°ùàf äGQó≤dG øY çóëàf ÉeóæYh .Ió≤©e

 GOó©àe QÉ°U ±QÉ©ŸG ≈∏Y »©ªàéŸG Ö∏£dG ¿CÉH ßMÓj .áaô©ŸG ,á°SQóŸG ,±QÉ©ŸG å«M

 .∂dP ÒZ ¤EG ,á«©ØædGh ,á«JÉeƒ∏©ŸG ,á«HOC’Gh ,á«æjódG áaô©ŸG ∑Éæ¡a ,ÒÑc óM ¤EG ÉYƒæàeh

?äÉÑ∏£dG √òg áaÉc ÜÉ©«à°SG É¡d øµÁ ∞«ch ?äÉÑ∏£dG √òg »Ñ∏J ¿CG á°SQóª∏d øµÁ π¡a

 .É«°SÉ°SCG ,ó©H Éª«a É¡LÉàfEGh á«aô©e äGQób ÜÉ°ùàcG »g á°SQóŸG ΩÉ¡e π¶J ,∂°T ¿hO øe

 ó≤àæj øe ∑Éæg ¿C’ ?GPÉŸ .±QÉ©ª∏d ∑Î°ûŸG AÉYƒdG QÉWEG ‘ É¡HÉ°ùàcG ∂dòH »æ©f ’

 º¡JÉ«fÉµeEG âØ∏àNG Éª¡e Úª∏©àŸG ´ƒªéŸ áÑ°ùædÉH »WGôbƒÁO ÒZ √QÉÑàYÉH ,AÉYƒdG Gòg

 ájôM º∏©àª∏d íæ“ »àdG ájQhö†dG äÉjÉØµdG ∂∏J πH .á«YÉªàL’G º¡JÉjƒà°ùeh ájOÉ°üàb’G

 ¢†«a øY ‹É©dG óÑ©æH ΩÓ°ùdG óÑY PÉà°SC’G çó– .∫ƒëàe ⁄ÉY ™e ∞«µàdGh QÉ«àN’G

 º¡∏©Œ äGQób øe Úª∏©àŸG Úµ“ Éæd øµÁ ∞«c ¿PEG .âfÎfE’G ‘ ±QÉ©ŸGh äÉeƒ∏©ŸG

?AÉ≤àf’Gh QÉ«àNÓd Ú∏gDƒe

á°ûbÉæe

299 2012 ôHƒàcCG • 5/4 êhOõe OóY

 .á«aô©ŸG äGQó≤dG ÜÉ°ùàcG ≈∏Y óYÉ°ùJ ’ ÚeÉ°†ŸG ¢ùjQóJ É¡H ºàj »àdG á≤jô£dG ¿CG ßMÓj

 ôgGƒ¶∏d ó≤©eh πeÉµàe Qƒ¶æe ∑Éæg ¢ù«dh ,CGõ› πµ°ûH Ωƒ∏©dG ¢SQóJ ,∫ÉãŸG π«Ñ°S ≈∏Y

 πµ°ûH É¡FÉæH ≈∏Y º∏©àŸG óYÉ°ùj ’ πµ°ûH É¡°ùjQóJ ºàj á°SQóŸG ±QÉ©ŸG ¿CG Éªc .á°ShQóŸG

.è¡æ‡h Öcôe

 ΩÉ¶f ≥ah ájQhö†dG äGQó≤dG π«°ü– øe º∏©àŸG øµÁ AÉæH ¤EG áLÉëH øëf ,∂dP ≈æ©e

 Ò«¨J ¤EG áLÉëH øëf ,‹ÉàdÉHh .¢Sƒª∏ŸG ™bGƒdG ‘ π«©Øà∏d á∏HÉb É¡∏©L ™e ,Ú©e …ƒHôJ

.»Hô¨ŸG »ª«∏©àdG ΩÉ¶ædG ‘ É¡H ∫ƒª©ŸG äÉª¨jOGQÉÑdG

 IóFÉŸG √òg äôWCG »àdG äÉ°TÉ≤ædGh äÓNGóŸG ¿CG ∂°T’ .ºµd Gôµ°T :ال�سيد محمد ملوك
 ƒdh É¡MôW ” »àdG ™«°VGƒŸG á«ªgCGh ≈æ¨d ô¶ædÉH ,Ωƒj ∞°üf øe ÌcCG ≥ëà°ùJ Iôjóà°ùŸG

 PÉà°SC’G ™e É«Ñ°ùf ≥ØJCGh ,¿B’G ≈àM ájQÉL âdGRÉe äÉMÓ°UEG ∑Éæg π©ØdÉH .öüàfl πµ°ûH

.áaô©ŸG áaÉ≤K ƒg Éæ°ü≤æj Ée ¿CG ‹ hóÑj PEG .QÉàîªæH ó«°TQ

 A»°ûc áaô©ŸG ™e á«Hô¨ŸG áaÉ≤ãdG πeÉ©J (1 :É¡«a ÒµØàdG Öéj áª¡e äÉ«dÉµ°TEG áKÓK ∑Éæg

 ,»°SGQO Qƒ¶æe øe áaô©ª∏d áeó≤àŸG ∫hódG ô¶æJ .áaô©ŸG º«¶æJ (2 .≥∏£eh ¢UÉN ,¢Só≤e

 ‘ .áaô©ŸG √ÉŒ ∞bGƒŸG (3 .¢SÉ°SC’ÉH »°SQóe πµ°ûH É¡«dEG ô¶æf ÉædRÉªa ÉæàaÉ≤K ‘ ÉeCG

 IPÉà°SC’G äôcPh ,á£«°ùH ájƒHôJ áØ°ù∏a ∑Éæg á«aÉfóæµ°S’Gh á«fƒ°ùcÉ°Sƒ∏‚C’G ¿Gó∏ÑdG

 áKÓK ‘ Qƒ¶æŸG Gòg ∫GõàNG øµÁ ,á≤«≤◊G ‘ .äGQó≤dGh äGQÉ¡ŸG ádCÉ°ùe á«bQƒH áªMQ

 .áaô©ŸG AÉæHh ÜÉ°ùàc’ á«°ù«FôdG ¢ù°SC’G É¡fEG .äÉ«°VÉjôdG ,áHÉàµdG ,IAGô≤dG :á«°ù«FQ ÖfGƒL

 øe øµªàdG øY É«æª°V çóëàf ÉæfEÉa ,á«°ù«FôdG ÖfGƒ÷G √òg øY çóëàf Éªæ«M ,™Ñ£dÉHh

.±QÉ©ŸGh äGQÉ¡ŸG ∞∏àfl øe øµªà∏d ó«MƒdG πNóŸG »g π¶J »àdG á¨∏dG

 ÉgOÉ©HCG ‘ º«≤dÉH ≥∏©àJ á«°SÉ°SCG ádCÉ°ùe í«°VƒJ OhCG .ºµd Gôµ°T :ال�سيد محمد بلكبير
 äGOófi øY áHÉLE’G QÉWEG ‘ âfÉc É¡Jõ‚CG »àdG ábQƒdG ¿CG ¤EG IQÉ°TE’G OhCG ,ájGóH .á«æjódG

 º«≤dG ´ƒ°Vƒe ∫hÉæJ Ö∏£dG øª°†àj øµj ⁄h ,AÉª∏©∏d ájóªëŸG á£HGô∏d É¡¡«LƒJ ” á«©Lôe

 Ú∏Nóe ≈∏Y á«°SGQódG ègÉæŸG ìÓ°UEG õcQ ,äGƒæ°S öûY øe ójRCG òæe .á°SQóŸG ‘ áaô©ŸGh

 ójó©dG ‘ Égó‚ ¿CG øµÁ á«fÉ°VôY kÉª«b ∑Éæg ¿CG ¢SÉ°SCG ≈∏Y ,äÉjÉØµdGh º«≤dG :áHQÉ≤ª∏d

 ó©ÑdG π¶j .á«°SGQO IOÉe πc Ö°ùëH áØ∏àfl π¶J áª«b πc ¿CG Éª∏Y .É¡æ«eÉ°†eh OGƒŸG øe

 á«°ùæ÷G á«HÎdG øY çóëàf ,É«dÉM .á°SQóŸG OGƒŸG âØ∏àNG Éª¡e ,ÉjQhöV »æjódG `` »ª«≤dG

 ¿C’ ,≈°Vƒa É¡æe π©éj ób »æjódG ó©ÑdG QÉ°†ëà°SG ¿hO øe §≤a ÉgQƒ°†M øµd ,Ö∏£ªc

á°ûbÉæe

300

.É©e Éªg hCG ,ÜÉ‚EÓd hCG ,Iò∏d ÉÑ∏£e :Óãe ÉgQÉÑàYG ºàj PEG ,IOó©àe á«fÉ°ùæ÷G πNGóe

 π«©ØJ ≈∏Y á«æWƒdG á«HÎdG IQGRh πª©J ,É«dÉM .ÜQÉéàdG øe áYƒª› Éæjód ,QÉWE’G Gòg ‘

 ´ƒædG Ö°ùM ∞æ©dG :É¡æ«H øeh äÉª«àdG øe áYƒª› ∫ÉNOEG ” å«M ,‹Éé©à°S’G èeÉfÈdG

 IQGRƒdG ÚH ÊhÉ©J πªY øe ÉbÓ£fG ∂dPh ,Óãe á«HÉ‚E’G áë°üdG ,ICGôŸG ¥ƒ≤M ,»YÉªàL’G

 ,º«≤∏d »≤«Ñ£àdG ó©ÑdG »g ¥ÓNC’G ¿CG ¤EG IQÉ°TE’G OhCG ,GÒNCG .AÉª∏©∏d ájóªëŸG á£HGôdGh

.áæ«©e äÉ°SQÉ‡h ∞bGƒe πµ°T ‘ ô¡¶J É¡fC’

 á°SQóª∏d á«°SÉ°SC’G ∞FÉXƒdG ¿EG ∫ƒ≤dG øµÁ ,É«îjQÉJ .ºµd Gôµ°T :ال�سيد عبد ال�سلام خلفي
 »YÉªàLG ™bGh ≈∏Y Gòch QÉª©à°S’G ≈∏Y π©a OhOQ πµ°T ‘ πH ,áaô©ŸG öûf ‘ OóëàJ ’

 ±ó¡Jh ™ªàéŸG ó°V É¡fCG ƒd Éªc ,Ú©e »LƒdƒjójEG ¥É«°S ‘ âJCG »¡a ‹ÉàdÉHh .Oófi

 É¡î«°SôJ ” »àdG á«HÎdG ¿CG ó≤àYCG .Ú©e ÊÉ°ùdh »îjQÉJh ‘É≤K ™bGh ™e á©«£b ™°Vh ¤EG

 º«≤dG ¢ùØf êÉàfEG ó«©f ,ÚHôªc ,Éæà∏©L ,áÑ°ùàµŸG º«≤dGh ±QÉ©ŸG iƒà°ùe ≈∏Y á∏jƒW Oƒ≤©d

.á≤HÉ°ùdG π©ØdG OhOQ •É‰CG ¢ùØfh

 º«gÉØŸGh ±QÉ©ŸG πg .±QÉ©ŸG ≈∏Y ábOÉ°üŸG ádCÉ°ùe ¤EG »eGôdG øªMôdG óÑY PÉà°SC’G QÉ°TCG

 øe Ωó≤J âdGRÉe ±QÉ©ŸG √òg á«ÑdÉZ ¿CG ßMÓŸG ?á«ª∏Y »°SQóŸG ÜÉàµdG ‘ IóLGƒàŸG

 Qƒ°ùdGh ¢Uƒ°üædG Gòch ,»°SQóŸG ÜÉàµdG ‘ IOƒLƒŸG á«æjódG º«≤dG ,Óãe .áØ∏àfl ÉjGhR

 √òg Ωó≤f ’ ¿CG ÉæH …ôM ,…OÉ≤àYG ‘ .Éæ«©e zÉYhöûe ÉØæY{ ô¡¶oJ ,É¡«a áLQóŸG á«æjódG

 ò«ª∏àdG π©Œ É¡ª¡a á≤jôWh ±QÉ©ŸG √òg πãe ¿C’ .á«FGóàH’G πMôŸG IòeÓJ ¤EG ±QÉ©ŸG

 √QÉ°ùe ‘ É¡∏ªëàj ¿CG OôØdG øe ô¶àæŸG ΩÉ¡ŸGh ∞FÉXƒdG ó≤©J øe ójõJ á«ª«b á«FÉæK ¢û«©j

 çGóMEG ádCÉ°ùe ‘ QÉàîª∏H ó«°TQ PÉà°SC’G ™e ≥ØJCG ,‹ÉàdÉH .∂dP ÒZ ¤EG »æ¡ŸGh »YÉªàL’G

.ájôµØdG •É‰C’G √òg ™e á©«£b

 ójGõàe ´ÉØJQG øe Ωƒ«dG Éæ©ªà› ¬aô©j Ée ¿CG ó≤àYCG :ال�سيد عبد ال�سلام بنعبد العالي
 á¶◊ ‘ Ωƒ«dG øëf .É°†jCG áeó≤àŸG äÉ©ªàéŸG ∫ƒ£j ,±QÉ©ŸGh äÉeƒ∏©ŸG ñÉ°ùæà°SG ‘

 ,≈æ©Ã .…ó«∏≤J ¥É«°S ‘ ¬Ø«XƒJ ºàj Qƒ£àdG Gòg øµd ,áaô©ŸG ‘ Qƒ£àd á∏eÉM á«dÉ≤àfG

 hóÑj .∂dòc ¢SQóŸÉH ¬æe ÖfÉL ‘ §ÑJôe πµ°ûe ƒgh ,É¡à°SGQO ¢ù«dh áeƒ∏©ŸG ñÉ°ùæà°SG

 QGÎLG øe øµªàdG ‘ Oóëàj ,É©e ÖdÉ£dGh ò«ª∏àdG ∂∏ªàj QÉ°U …òdG ¢SÉ°SC’G ¢ùLÉ¡dG ¿CG

.áeƒ∏©ŸG ‘ ±öüàdG á«Ø«c øe øµªàdG ¢ù«dh ,±QÉ©ŸGh äÉeƒ∏©ŸG

á°ûbÉæe

301 2012 ôHƒàcCG • 5/4 êhOõe OóY

 ¿CG ßMÓj .É¡∏jƒ– ‘ πH ,áaô©ŸG êÉàfEG IOÉYEG ‘ ,Ωƒ«dG πµ°ûŸG øªµj ’ ,∂dP ≈æ©e

 ÒÑ©àdG AÉæKCG ¬LÉàëf ¿hõfl É¡fCG ƒd Éªc á«ª∏©dG áaô©ª∏d ô¶æj ,¬H ºs∏°ù oe ¥ÉØJG ¬Ñ°T ∑Éæg

 øe º∏©dG ≥∏£æj ’ .ÆGôaEG π©a »g á«ª∏©dG áaô©ŸG ¿C’ ,∂dòc â°ù«d É¡fEG .áæ«©e ÉjÉ°†b øY

 π¶J ¿CG ≈∏Y ¢Uô– ájó≤f áaô©e πµ°T ‘ ,QGôªà°SÉH É¡ZGôaEG ≈∏Y πª©f äGAÉæH øe πH ÆGôa

 »g á«ª∏©dG áaô©ŸG ¿EÉa ,‹ÉàdÉHh .»Ø∏N PÉà°SC’G É¡«dEG QÉ°TCG »àdG äÉ«FÉæãdG ∂∏J ΩÉeCG á¶≤«à oe

.π°UC’G ‘ ÆGôaEG

 iôNCG äÉaÉ≤K ‘ Éî°SGQ √ó‚ ,É¡àjhôch ¢VQC’G øY √Qƒ°üàf ’ Ée ¿EG ,∫ÉãŸG π«Ñ°S ≈∏Y

 √òg Ωóg πH Ée A»°T AÉæH ¢ù«d É¡àØ«Xh ,á«ª∏Y áaô©e ∑Éæg äGQƒ°üàdG √òg πHÉ≤e .IôjÉ¨e

 ‘ π©éàd É¡°Vƒ≤Jh äÉeƒ∏©ŸG √òg ∂æe ´õæJ πH ,äÉeƒ∏©e ∂ëæ“ ’ É¡fEG .äGQƒ°üàdG

.∂dP ¤EG Éeh á≤∏£e QÉµaCG øe ÉæJGQƒ°üJ ¬fõàîJ É‡ áZôØe á«ª∏Y áaô©e É¡fÉµe

 IQOÉ¨e ó©H ±QÉ©ŸG øe ≈≤Ñàj Ée ∫ƒM ,ôcÉ°T áéjóN IPÉà°SC’G É¡«dEG äQÉ°TCG iôNCG ádCÉ°ùe

 ,OGƒŸG ™«ªL ‘h ,»°SGQódG ÉfQÉ°ùe OGóàeG ≈∏Y á«°SQóe ±QÉ©e øe √Éæ«≤∏J Ée ¿EG .á°SQóŸG

 »°SÉ°SC’G ∫GDƒ°ùdG ,…OÉ≤àYG ‘ ?Ée ÉÄ«°T Ωƒ«dG É¡æe ôcòàf πg :‹ÉàdG ∫GDƒ°ùdG Éæ«∏Y ìô£j

 ¿CG »¨Ñæj GPÉe :‹ÉàdG ∫DhÉ°ùàdG ìô£fh .öUÉ©ŸG ⁄É©dG ‘ áaô©ŸG ™bƒe á«dÉµ°TEG ‘ Qƒ∏Ñàj

 ±QÉ©ŸG ¿EG ?A»°T …CG É¡æe ≈≤Ñj ¿CG ¿hO πª©J π¶J »µd á°SQóŸG ‘ áaô©ŸG ¬«∏Y ¿ƒµJ

 ábÓN äÉjƒà°ùe ¤EG ôµØdÉH ´ÉØJQ’G »g É¡àØ«Xh ,á°SQGódG äGƒæ°S Qhôe ™e »ØàîJ á«°SQóŸG

.øµeCG Ée ábQÉNh

 ä’É› ∞∏àfl ∫ƒ£j áaô©ª∏d »YÉªàL’G ó©ÑdG ¿CG hóÑj :ال�سيد محمد الح�سن غربي
 ’ á©eÉ÷G ¿CG Éªc ,™«ª÷G á«dhDƒ°ùe QÉ°U »YÉªàL’G ó©ÑdG ¿CG ,»æ©j É‡ .á«eƒ«dG IÉ«◊G

 Éª¡fEG .ájô◊Gh IGhÉ°ùŸG :É¡d Ú«°SÉ°SCG øjQhO ∑Éæg ¿C’ ,IQhÒ°ùdG √òg øe ÉgDhÉ°übEG øµÁ

 áaÉ≤K ‘ Éª¡î«°SôJ ≈∏Y πª©dG Öéjh ,á©eÉé∏d á«YÉªàL’G á«dhDƒ°ùŸG Qƒfi ¿Óµ°ûj

.á©eÉé∏d ÚªàæŸG OGôaC’G

 ∂∏J §Ñ°†dÉHh ,»ØàîJ ¿CG É¡d øµÁ ’ áaô©ŸG ¿EG ∫ƒbCGh ,áaô©ŸG IôµØd IOƒ©dG ójQCG ,É°†jCG

 ∫Éµ°TCÉH Qƒ¡¶∏d Oƒ©J É¡fEG ,∂dP ≈æ©e .º∏©àŸG øgP ‘ »cP πµ°ûH ï°SÎJ »àdG áaô©ŸG

 É¡¶ØëH ¢ù«dh ,AÉcòH ¬æY ÒÑ©àdG ¤EG áLÉëH øëf Ée øY ÒÑ©à∏d É¡«Yóà°ùf Éªæ«M IôjÉ¨àe

.QGôªà°SÉH AÉæÑdG IOÉYEGh πjƒëà∏d á∏HÉb ÒZ áaô©e É¡fCG ƒd Éªc Ö∏b ô¡X øY

á°ûbÉæe

302

º«∏©à∏d ≈∏YC’G ¢ù∏éŸG øY ÉãjóM Qó°U

7/6h 5 Oó©dG

 Revue biannuelle
publiée avec le soutien du Conseil Supérieur de l’Enseignement

Royaume du Maroc

Al-Madrassa Al-Maghribiya

 Table des matières

 Contributions en langue française

Editorial

Etudes

Responsabilité sociale des facultés de médecine

Najia HAJJAJ HASSSOUNI,

Mohammed El Hassan GHARBI et Fadil HASSOUNI

Critical Thinking and the Moroccan Educational Context

Najia ABDELLAOUI MAAN

Bibliographie sélective

Conditions de publication dans la revue

Auteurs ayant contribué à ce numéro

Table ronde

Présentation

La construction des programmes scolaires :

l’interrogation des fondements méthodologiques

Abderrahmane RAMI

Education, savoir et emploi

Rachid BENMOKHTAR BENABDELLAH

Langue et savoirs à l’école

Leila MESSAOUDI

5

13

26

49

68

70

78

93

102

5

13

29

50

58

105

122

144

162

Contributions en langue arabe

Editorial

Etudes

Pour une école apte à construire les capacités cognitives

des apprenants

Rahma BOURQIA

La « fabrique » scolaire de l’histoire du Maroc

Bachir TAMER et Mustapha HASSANI IDRISSI

Choix sociétaux et organisation des savoirs scolaires

Abdelali BENAMOUR

Savoirs et valeurs dans les curricula scolaires : lecture critique et

prospective

Abdessalam KHALFI

L’école, la formation et les exigences de l’édification de la société du

savoir

Ahmed OUZZI

Des connaissances des enseignants

Abdallah ELKHYARI

Traductions

Le rapport au savoir et la crise de la transmission

Lhoussain SAHBANE

L’enseignement du fait religieux dans l’école laïque

Mohamed HADDAD

Lectures (partie arabe)

La crise de l’université marocaine

Bachir TAMER

Quelle place pour les sciences humaines dans les curricula de

l’éducation et de la formation ?

Hamani AKEFLI

Conditions de publication

Contributeurs à ce numéro

Table ronde

Le renouveau de l’école marocaine et la problématique des

savoirs

Abdellatif EL MOUDNI

De l’école et du savoir

Abdessalam BENABDELALI

Le savoir, absent de notre école

Moubarak RABII

Les curricula : la voie scolaire vers le savoir ? Une lecture

diagnostique

Khadija CHAKIR

Les sciences exactes à l’école marocaine

Omar FASSI FIHRI

L’école marocaine et le savoir religieux

Mohamed BELKBIR

182

197

236

238

244

247

253

259

271

287

Editorial

La transmission de la culture, des savoirs et des valeurs n’est pas seulement
au cœur des missions de l’école, elle en est la principale, et celle dont
l’impact est, sans doute, le plus déterminant à long terme. Il en découle
le fameux paradoxe de l’institution scolaire et de l’éducation en général,
tel que Hannah Arendt l’a très bien montré1. L’école serait ainsi écartelée
entre des fonctions de nature contradictoire : d’un côté, elle doit veiller à la
conservation du monde des anciens par la transmission de leur patrimoine
aux nouvelles générations, de l’autre, elle est chargée de donner à ces
mêmes générations la capacité d’innover et donc de créer leur propre
monde. Autrement dit, cette gigantesque fabrique de la tradition et de
la conservation doit transmettre aux jeunes, à la fois, les savoirs qui les
inscriront dans la continuité d’une appartenance culturelle (tradition) ; ceux
qui les doteront de suffisamment d’autonomie pour échapper à toute tutelle
fut-elle celle des ancêtres ; et aussi les savoirs leur permettant d’accéder,
par-delà tout ancrage spécifique, à l’universalité de la condition humaine.
Le contexte mondial actuel caractérisé par l’accélération des rythmes de
production et de circulation des savoirs, ne fait qu’exacerber cette tension
inhérente à l’école. Aussi les fonctions d’éducation-formation deviennent-
elles une quête permanente de nouveaux savoirs en vue de préparer les
jeunes générations à un marché de travail dont les exigences, en termes de
savoirs et de compétence, sont en constante évolution.

Après la question des langues qui constitua le thème de la précédente
livraison, Al-Madrassa Al-Maghribiya consacre ce numéro double (4/5) à
la problématique des savoirs à l’école ; sujet traité suivant l’approche
pluridisciplinaire qu’elle s’efforce de construire depuis son apparition.
Cela dans un contexte national marqué par la poursuite du processus de
modernisation et de réforme du système éducatif, et dans une conjoncture
internationale caractérisée par une compétition acharnée en vue d’une
intégration intense et efficace des nouveaux savoirs dans l’enseignement,
la société et l’économie.

Le contenu de ce numéro se répartit à travers les rubriques permanentes
de la revue : études, traductions, lectures et les travaux de la table ronde.
Une attention particulière a été accordée au fait de traiter l’état et les
perspectives des savoirs scolaires, à partir de champs disciplinaires multiples
allant de l’approche sociologique qui analyse les savoirs scolaires comme
enjeux sociaux, à l’étude historique qui y voit une production culturelle –
voire idéologique- de l’institution scolaire à un moment historique donné (le
cas du manuel scolaire) ou l’analyse des didacticiens qui met l’accent sur les
liens entre les savoirs scolaires et les savoirs académiques tels qu’ils sont
produits par la recherche scientifique. Ces approches resteront incomplètes
sans l’éclairage qu’apportent l’expertise et la connaissance du terrain des

1-ARENDT, Hannah, «La crise de l’éducation». La crise de la culture. Folio Essais, 1958.1-ARENDT, Hannah, «La crise de l’éducation». La crise de la culture. Folio Essais, 1958.1-ARENDT, Hannah, «La crise de l’éducation». La crise de la culture. Folio Essais, 1958.

responsables du système éducatif. Par ailleurs, la table ronde a connu
également la contribution de chercheurs venus d’horizons académiques
divers : philosophie, psychologie, linguistique ou études religieuses.

Si les différentes études et interventions de la table ronde s’accordent à
considérer le savoir comme un enjeu mondial fondamental dans tous les
systèmes éducatifs contemporains, elles n’ont pas manqué de souligner,
de façon unanime, les décalages persistants entre les savoirs véhiculés par
l’École marocaine et les diverses attentes de la société et de l’économie.
Citons à titre indicatif les aspirations et exigences suivantes :

- Exigences du projet de société moderniste et démocratique énoncé par
les textes fondamentaux (la nouvelle Constitution ou la Charte nationale de
l’éducation et de la formation…) ;

- La nécessité de construire une société du savoir qui réponde aux impératifs
d’un marché de travail local et international de plus en plus dynamique ;

- Exigences en termes de diversité culturelle, d’ouverture à la production
culturelle et artistique mondiale, d’intériorisation des valeurs de la
citoyenneté, de l’esprit critique et d’intégration de la culture scientifique et
l’esprit d’innovation ;

- Exigences de s’adapter à la révolution numérique et aux mutations
qu’introduisent les nouvelles technologies de l’information et de la
communication, aussi bien dans le domaine de la production, de la
consommation, de la diffusion, que dans celui de l’usage efficace et productif
des savoirs ;

-Exigences de modernisation des savoirs scolaires de manière à suivre
le mouvement de production scientifique locale et internationale, et à
enraciner le rationalisme critique pour rompre avec les usages pédagogiques
archaïques.

Nous formulons l’espoir que nos lecteurs trouveront dans cette nouvelle
livraison une contribution susceptible d’enrichir le débat sur l’un des défis
majeurs auxquels font face le système éducatif et la société dans sa
globalité.

Ecole et savoir

Dossier

8

L’Ecole et le savoir

La relation de l’Ecole au savoir suscite des interrogations centrales qui se
rapportent à la fonction même de l’école, particulièrement à l’heure où
le monde connaît l’émergence d’un nouveau mode de production basé
sur la création, la diffusion et l’utilisation du savoir dans les différents
domaines de la vie. Produire et monopoliser ce savoir devient même
une source de pouvoir et d’influence, et un déterminant majeur de la
structuration des sociétés aux niveaux local et international.

Ainsi, pour tenter de cerner les mutations qui traversent les nouvelles
sphères du savoir, des concepts tels que la société du savoir, la société
de l’information, l’économie du savoir, la société numérique ont émergé.
Il convient cependant de noter que l’acception du terme «savoir»
diffère, selon qu’il soit adossé à la «société du savoir», à l’«économie
du savoir» ou aux technologies de l’information. De même, sur le
plan théorique, le terme «information» n’est pas équivalent à celui de
«savoir» : le «savoir» va au-delà d’une simple accumulation de données
et d’informations ; l’«information», vue sous l’angle de la somme des
connaissances investies dans l’explosion informationnelle qui a façonné
le savoir humain d’aujourd’hui, recouvre certains aspects qui constituent
l’essence même du concept de savoir.

L’Ecole, dont la fonction essentielle reste la production et la transmission
du savoir, est appelée à tenir compte des implications des mutations
récentes sur les différents aspects du système éducatif (curricula,
méthodes, évaluation...). C’est dire l’importance des enjeux et défis
auxquels elle doit faire face aujourd’hui.

Ces enjeux sont en liaison avec les nouvelles fonctions à assigner à
l’Ecole pour qu’elle gagne en efficacité, et contribue à doter la société des
atouts nécessaires pour améliorer sa compétitivité internationale et être
en phase avec les évolutions scientifiques, technologiques, économiques
et sociales en vue d’un arrimage réussi à la société du savoir.
Eu égard à l’importance de ces enjeux justement, «Al-Madrassa Al-
Maghribiya» consacre ce numéro à la question de la relation de l’école
au savoir.

Indépendamment de la possibilité de procéder à une analyse de l’expérience
marocaine sous l’angle de la relation de l’école au savoir, il est proposé
d’aborder le sujet à travers un certain nombre de questions, sachant que
les problématiques posées sont fortement interdépendantes :

9Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

1.Nature du savoir :
- Quel savoir, pourquoi et à qui doit-il être destiné?
- Comment concilier l’Universel et le Particulier dans la gestion du savoir?
- Le savoir, est il une fin en soi ou doit-il répondre à des impératifs de
 mise en application?
- Quelle place accorder aux dimensions civilisationnelle et identitaire
 dans les approches au savoir?

2. Ecole et savoir :
- L’école entre production et transmission du savoir ;
- La transposition didactique ou comment passer du savoir savant au
 savoir scolaire?
- Les outils de transmission du savoir scolaire : programmes et curricula,
 manuels scolaires, méthodes d’enseignement… ;
- Le savoir scolaire entre autonomie et dépendance ;
- L’école, les attentes sociétales et la circulation du savoir.

Il y a lieu de signaler enfin que les questions proposées ne sauraient à
elles seules couvrir tous les aspects de la relation école/savoir. Ce thème
constitue en effet une des préoccupations constantes des systèmes
éducatifs, compte tenu de son impact sur l’efficacité et l’interaction
réussie de ces systèmes avec leur environnement interne et externe.

ETUDES

Critical Thinking and the Moroccan
Educational Context

NAJIA ABDALLAOUI MAAN

Responsabilité sociale des facultés de
médecine

NAJIA HAJJAJ-HASSOUNI,
MOHAMMED EL HASSAN
GHARBI et FADIL HASSOUNI

13Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

Responsabilité sociale des facultés

de médecine

Najia HAJJAJ-HASSOUNI

Mohammed El Hassan GHARBI

Fadil HASSOUNI

Faculté de Médecine et de Pharmacie de Rabat

Le rôle des facultés de médecine ne se limite pas à la formation des
professionnels de santé, comme le souligne cette étude qui met l’accent
sur les autres missions, telles que le développement de la recherche et
la contribution à l’intégration et la coordination des divers services de
santé.

Ce sont les trois dimensions de la responsabilité sociale des facultés de
médecine ; question analysée ici dans le contexte marocain.

Introduction

Le système de santé se veut, du moins en théorie, un système égalitaire
et juste. C’est l’objectif essentiel et permanent qu’il se fixe. De nombreuses
réunions tenues à l’échelle internationale en témoignent. C’est ainsi que
l’OMS et l’UNICEF, réunies en conférence internationale sur les soins de
santé primaires à Alma Ata en 19781, adoptaient pour devise : « la santé
pour tous avant l’an 2000 », devise à laquelle la communauté des nations
avait donné son aval.

En 1995, il devenait évident que l’objectif de l’accès pour tous à la santé
en 2000 était irréalisable2. A l’orée de l’avènement du 21ème siècle, rêvé

1- OMS, Déclaration d’Alma-Ata, 1978.
2- OMS, Pour une nouvelle stratégie de la santé pour tous : élaboration d’une politique
 d’équité, de solidarité et de santé. Genève, OMS, 1995 (document WHO/PAC/95,1).

 - MONNET, E, D. FELDMANN, «Quelle responsabilité sociale pour les facultés de médecine
 françaises au début du 21ème siècle?». La Revue de la Société française de Santé Publique,
 2003, 125 - 130.

1- OMS, Déclaration d’Alma-Ata, 1978.

14

comme un siècle de progrès, il fallut bien admettre qu’il était nécessaire

de « réorienter l’enseignement de la médecine et la pratique médicale en

faveur de la santé pour tous »3. Les facultés de médecine, dont le rôle dans

la formation des médecins est essentiel ont donc été invitées à s’impliquer

fortement dans cette démarche, en faisant la preuve de leur «responsabilité

sociale».

Il est dès lors évident, qu’il faut revenir à davantage de pragmatisme et

de réalisme. L’amélioration de la santé pour tous doit continuer à être

un principe fondamental de base fort. Mais pour y parvenir, il est aussi

fondamental de s’appuyer non sur des coups de cœur et de bons principes,

mais surtout sur des études de fond, des propositions réalistes et un suivi

de l’exécution plus qu’attentif.

Les aspirations du système de santé continuent de répondre à des valeurs

d’humanisme. Il prône par ailleurs la nécessité d’un exercice de qualité

assurant aux patients un état de bien-être mental et social, répondant à

des valeurs d’éthique et d’équité. Il doit cependant s’adapter aux réalités

et fonder ses décisions sur des valeurs de pertinence en définissant les

priorités d’action afin d’obtenir le maximum d’efficience, en tenant compte

des impératifs économiques, réunissant à la fois la balance coût-efficacité

qui doit s’appuyer sur l’utilisation rationnelle des médicaments, la mise en

place de guidelines et de définitions de conduites à tenir sur le plan national

relatives aux pathologies les plus fréquentes, les ressources humaines et

notamment le quota médecins généralistes versus médecins spécialistes4.

On accorde encore trop peu d’importance aux capacités de gestion, alors

qu’elles sont d’une importance fondamentale. Elles contribuent, en effet,

hautement à préserver l’intérêt général. Elles permettent d’assurer une

vision à long terme et l’identification des grandes composantes d’action

articulées de manière stratégiquement cohérente.

Najia HAJJAJ- HASSOUNI, Mohammed El Hassan GHARBI et Fadil HASSOUNI

3- Assemblée mondiale de la santé. Résolution WHA 48.8. « Réorienter l’enseignement de
la médecine et de la pratique médicale en faveur de la santé pour tous ». Genève, OMS
1995.

4- Projet de réforme des études médicales, pharmaceutiques et odontologiques. Université
Mohammed V Souissi, Rabat, 2005.

3- Assemblée mondiale de la santé. Résolution WHA 48.8. « Réorienter l’enseignement de

15Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

Ces alliances, mettant en synergie les compétences scientifiques, éclairent
la responsabilité sociale d’une faculté de médecine et le rôle fondamental
qui est le sien dans l’obligation d’orienter les activités de formation,
de recherche et de services en vue de mieux répondre aux principaux
problèmes de santé posés à la communauté, région et/ou nation qu’elle
a comme mandat de servir, sachant que ces problèmes seront identifiés
conjointement par les gouvernements, les organisations sanitaires, les
professions de santé et le public5.

Il est impératif aujourd’hui que l’université et ses établissements (ici la
Faculté de Médecine) s’ouvre sur la société. Cette ouverture peut se faire
à travers l’autonomie de l’université et l’indépendance d’esprit autorisant à
prendre position et agir plus ouvertement en faveur des valeurs d’humanité
et de justice sociale.

La responsabilité sociale d’une faculté de médecine est nécessairement
partagée car la question se pose dans les mêmes termes à tous les
membres concernés en raison de la communauté d’intérêt et de l’unité
d’action qu’ils partagent. La décison est, en effet, assurée par ce qu’il est
convenu de nommer le pentagone du partenariat6. Ainsi cinq pôles de
décision sont nécessaires : les décideurs politiques dont le rôle est de
faciliter la concertation, de proposer des mécanismes de régulation et
de mobiliser des ressources ; les professions de santé qui assurent une
prise en charge, de manière aussi globale que possible des problèmes de
santé ; les institutions académiques qui forment les futures générations de
cadres de la santé et conduisent une recherche pour optimiser le dispositif
sanitaire ; les communautés dont la responsabilité est aussi individuelle
que collective et qui sont totalement partenaires dans l’action sanitaire et
sociale ; les gestionnaires de la santé qui font évoluer leurs institutions vers
davantage d’intégration dans le paysage sanitaire et social.

Responsabilité sociale des facultés de médecine

5- BOEHLEN, Charles et HECK Jeffery E, Définir et mesurer la responsabilité sociale des
 facultés de médecine. Genève, WHO-OMS. 2000, 32p.
6- BOEHLEN, Charles, La stratégie de l’OMS «Vers l’Unité Pour la Santé» et la responsabilité sociale

des facultés de médecine. Santé Publique, 2003, 15, 137-145.
- Vers l’unité pour la santé ; bases factuelles et information à l’appui des politiques,
 département de prestation des services de santé OMS, 2002, 93p.
- La stratégie de l’OMS «Vers l’Unité Pour la Santé» et la responsabilité sociale des facultés de
 médecine. La Revue de la Société Française de Santé Publique, 2003, 137-146.

5- BOEHLEN, Charles et

16

Ce pôle de décision doit s’acquitter de répondre à des questions
fondamentales : comment s’assurer que l’institution participe activement à
la poursuite de ces valeurs? Comment apporter la preuve de l’impact des
programmes d’études sur la santé de la société? Et comment assurer la
diffusion de la connaissance et le transfert de savoir et de compétences?

Les grands principes ont été vite rattrapés par la réalité. On n’assiste plus
à l’élaboration de devises aussi fortement affirmatives qu’elles avaient
l’habitude de l’être. On parle actuellement d’un chemin à accomplir vers
l’unité pour la santé (VUPS)7. Qualité, équité, pertinence, coût-efficacité,
sont les valeurs sur lesquelles doivent reposer l’éducation, la recherche et
la contribution aux services de la santé.

Domaine de la formation

La formation des médecins de façon générale et plus particulièrement celle
des médecins généralistes doit assurer la diffusion de la connaissance, le
transfert de savoir et surtout celui des compétences. En effet, la profession
de médecin comporte un volet professionnalisant indéniable. Il est donc
essentiel de concevoir une formation entre école professionnelle et
université8 pour répondre à cette spécificité. « Pour les futurs praticiens,
savoir comment exercer la médecine est aussi important que connaître
la médecine»9. Il nous semble également important de réfléchir à
l’individualisation d’universités des sciences de la santé. Celles-ci seraient
en mesure non seulement d’assurer la promotion des enseignements des
sciences médicales et pharmaceutiques mais permettraient également
d’assurer le développement efficace et structuré des sciences paramédicales.

Il est également important de s’assurer que les facultés soient opéra-
tionnelles. Dans ce sens, elles doivent être capables de préparer les futurs
soignants aux nouveaux modes d’organisation de la pratique et d’investir
suffisamment les besoins de santé publique.

Najia HAJJAJ- HASSOUNI, Mohammed El Hassan GHARBI et Fadil HASSOUNI

7- Ibid
8- AMBROISE, Thomas P, Réflexions sur le rôle, les missions et les attentes des médecins

généralistes. Bull Acd Natle Med 2002, 186, 1103-1109.
9- ALLEMAND, H, « La responsabilité sociale des facultés de médecine : questions et enjeux.». La

Revue de la Société Française de Santé Publique, 2003, 131-136.

7- Ibid

17Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

C’est pourquoi, le médecin généraliste et sa formation sont au cœur du

problème, en raison des courants complexes que traversent nos sociétés:

complexité du système de santé à laquelle le Maroc n’échappe pas,

dérive vers une médicalisation croissante des problèmes de sociétés et

problématique des moyens financiers à mettre en œuvre. En effet, comment

garantir des allocations de moyens suffisants pour des besoins courants?

Comment tenir ensemble l’enjeu majeur de la solidarité et de l’équité?

Ainsi, le problème de la valorisation de la médecine générale se pose

partout dans le monde. Depuis 2002, l’Académie française de médecine

a constitué un groupe de travail, transformé en commission permanente

sur le sujet10. Elle a consacré au sujet plusieurs articles et émis plusieurs

recommandations, en dehors des questions financières relevant du Conseil

de l’Ordre des Médecins ou des syndicats de médecins.

Les médecins généralistes ont l’impression que leur activité est méconnue

et mésestimée et que leur compétence est mal utilisée11. Le médecin

généraliste a pourtant un rôle important à jouer. On lui demande, dans

l’exercice de ses fonctions, d’assurer les principes de base de «l’approche

de santé communautaire» et maîtriser un certain nombre d’habiletés qui

peuvent être agrégées et rassemblées en six compétences fondamentales:

la gestion des soins de santé primaires, soins de première ligne, l’aptitude

spécifique à la résolution de problèmes, l’approche globale, coordonnée

et intégrée, centrée sur le patient et non sur la maladie et renforcée par

une formation continue permanente, l’orientation vers le contexte familial

et communautaire, la capacité de suivi au long cours (soins continus et

longitudinaux), l’aptitude à la coordination des soins.

Ces compétences doivent s’appliquer dans trois champs d’activités

essentielles: démarche clinique, communication avec les patients, gestion

d’un centre de soins, d’un cabinet-médical, utilisant de façon efficiente et

efficace l’ensemble des ressources existantes du système de santé, dans

10- AMBROISE, Thomas P, Hollender L et al.
11- ALLEMAND, H .

Responsabilité sociale des facultés de médecine

10- AMBROISE, Thomas P, Hollender L et al.

18

le cadre d’une relation médecin-malade basée sur une communication

appropriée, prenant en considération la dimension physique, psychologique

sociale, culturelle et existentielle, le tout dans le cadre d’un esprit de

responsabilité prenant en compte l’intérêt du patient et les retombées

économiques sur la société12.

Cette pression à laquelle est soumis le médecin généraliste est contre-

balancée par le consumérisme des patients qui consultent directement le

spécialiste sans passer par le généraliste et qui demandent souvent des

examens complémentaires pas toujours appropriés. C’est le cas du scanner

et de l’IRM ressentis par les patients comme des examens complémentaires

capables à eux seuls d’assurer le diagnostic qu’ils attendent. Le Maroc

n’échappe pas à cette tendance particulièrement dans les grandes villes.

Le médecin généraliste est appelé aujourd’hui à gérer la vie sous toutes

ses formes. Il ne s’agit plus « uniquement » de traiter des pathologies.

Dans ce contexte, le rôle complémentaire d’autres secteurs (sociologues,

anthropologues, philosophes...) devient logiquement nécessaire. C’est

également dans ce cadre que doit se réfléchir l’évolution vers la mise en

place d’une médecine de famille13, en n’omettant pas de l’adapter à la

société marocaine.

En l’absence de règle nationale et de suivi du système de santé, il est

bien difficile aux médecins généralistes de ne pas être influencés par les

demandes des patients. De plus, comment mettre en adéquation l’enjeu

de la solidarité et de l’équité face aux avancées considérables du progrès

médical! Le rôle des facultés de médecine est alors primordial, bien que

extraordinairement difficile. Comment en effet, gérer la situation sagement

et efficacement face aux progrès de la médecine, d’un côté, et au manque

chronique de moyens, de l’autre, pour garantir aujourd’hui et demain « le

Najia HAJJAJ- HASSOUNI, Mohammed El Hassan GHARBI et Fadil HASSOUNI

12- Projet de réforme des études médicales, pharmaceutiques et odontologiques, Université
Mohammed V Souissi, Rabat, 2005.

 DESCHAMPS JP, Responsabilité sociale des facultés de médecine : comment traduire les
intentions en actions ? Santé Publique, 2003.

13- DUGAS, Sylvie et VAN DORMAEL, Monique, «La construction de la médecine de famille
dans les pays en développement». Studies in Helath Services Organisation and Policy, 22,
2003, 352p.

12- Projet de réforme des études médicales, pharmaceutiques et odontologiques, Université

19Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

traitement le plus équitable possible des plus faibles, des plus démunis, des

moins instruits, des plus âgés, des seuls d’entre nous?»14.

En effet, la situation de la médecine générale au Maroc impose une réflexion
approfondie. Elle continue également à être vécue comme une discipline de
second choix, pour des candidats qui n’ont pas pu réussir le concours de
résidanat et qui ne peuvent donc avoir accès à une formation en spécialité.

Dans certains pays, pour pallier à cette situation, la médecine générale est
devenue spécialité à part entière. Pourtant, malgré cela, elle continue à
rencontrer de nombreux problèmes. Les terrains de stage sont essentiels. Il
n’existe pas de services de médecine générale dans les centres hospitaliers
universitaires, pas plus qu’il n’est facile de trouver des maîtres de stage
sur le terrain, les médecins généralistes en exercice, acceptant difficilement
d’encadrer des étudiants, car leur exercice professionnel et leur disponibilité
envers leurs patients s’en trouvant très lourdement freinées.

L’Académie française de Médecine, revenant récemment sur le problème
de la formation en médecine générale et prenant en considération tous
les paramètres qui l’affectent, formule huit propositions répondant aux
objectifs suivants15 : faciliter et améliorer la formation pratique par le
compagnonnage des futurs médecins généralistes ; offrir aux médecins
généralistes des possibilités d’évolution dans leur carrière professionnelle ;
informer les patients de leur devoir de bannir le consumérisme et le mésusage
médical ; limiter les tâches administratives auxquels sont confrontés les
médecins généralistes ; évaluer à l’échelon national et régional les besoins
en médecins généralistes et revoir le numerus clausus ; préparer l’évolution
prévisible des conditions d’exercice compte tenu des demandes des jeunes
médecins et de la féminisation du corps médical16 ; évaluer l’efficacité des
mesures incitatives pour lutter contre la sous médicalisation de certaines
zones du territoire national.

14- DESCHAMPS, JP., Responsabilité sociale des facultés de médecine : comment traduire les
intentions en actions ? Santé Publique, 2003.

15- AMBROISE-Thomas P., L. HOLLENDER et al.
16- Ce dernier aspect ne doit pas être considéré comme un aspect négatif : il faut au contraire

être capable de s’adapter à la particularité du statut des femmes qui continuent pour la
majorité d’entre elles à penser fort heureusement que leur foyer et la scolarisation de
proximité de leurs enfants, citoyens de demain, restent une priorité.

Responsabilité sociale des facultés de médecine

14- DESCHAMPS, JP., Responsabilité sociale des facultés de médecine : comment traduire les

20

Finalement, au Maroc, le système de santé repose sur la médecine générale,
et celle-ci devrait être valorisée par des mesures d’incitation propres à créer
des vocations et à favoriser la régionalisation sanitaire dont notre pays a tant
besoin. Elle devrait également être soutenue par l’institutionnalisation de
stages réellement axés sur l’acquisition de compétences et de pratiques, non
seulement dans les centres hospitaliers universitaires, mais également dans
les hôpitaux périphériques et les centres de santé avec un encadrement et
une accréditation adéquats, ce qui nécessite une mise à niveau rigoureuse
des terrains de stage. Cette mise à niveau passe obligatoirement par la
définition d’un certain nombre d’objectifs précis et pratiques pour chaque
stage, la détermination avec précision du nombre d’étudiants par groupe,
ce qui paraît actuellement totalement incompatible avec «l’objectif 3300
médecins par an jusqu’à l’horizon 2020». Comment dans ces conditions
peut-on demander aux facultés de médecine d’assurer une formation de
qualité ? Il est vital pour que vivent ces processus à long terme de se doter
de ressources humaines suffisantes, compétentes et responsables, ainsi
que de moyens techniques et pédagogiques adéquats.

Domaine de la recherche

Les facultés de médecine sont également, théoriquement, un lieu de
production de savoir. C’est évidemment un aspect majeur du rôle des
facultés de médecine dans le monde. Il est également admis que les facultés
de médecine ont tendance à s’enfermer dans une production universitaire,
ne faisant pratiquement pas de place à une recherche pratiquée par les
professionnels de santé exerçant au plus près de la communauté.

Cependant, il est nécessaire de réfléchir à la situation de la recherche au
sein des facultés de médecine au Maroc avant de s’engager à accompagner
le développement d’une recherche dans le secteur de la santé publique ou
dans celui de la pratique libérale, dont l’importance est indéniable mais dont
la croissance ne peut que reposer sur le développement d’une recherche
médicale universitaire de qualité.

En effet, au niveau international, le débat sur le classement des universités,
bien que critiqué, a eu le « mérite de remettre en avant la recherche comme
étant un indicateur majeur du prestige d’une université, et de mettre les

Najia HAJJAJ- HASSOUNI, Mohammed El Hassan GHARBI et Fadil HASSOUNI

21Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

universités face à la course pour la performance et vers la satisfaction
des standards internationaux et l’amélioration des indicateurs qui rendent
visible le potentiel de recherche »17. En effet, à l’ère de la globalisation, force
est de constater que, en terme de production de recherche se traduisant
par le nombre d’articles de recherche (publiés dans des revues scientifiques
indexées), les États-Unis assurent incontestablement, en volume et en
qualité, la plus importante production. Cependant, si celle-ci est ajustée à
la taille de la population d’un pays, l’Australie et la Grande-Bretagne arrivent
en première position. En appliquant les mêmes mesures aux pays arabes
et particulièrement aux pays du Moyen-Orient, ces pays se classent très
loin derrière non seulement l’Amérique du Nord et l’Europe mais également
loin derrière certains pays d’Amérique latine, d’Asie, voire même d’Afrique
comme l’Afrique du Sud18.

Le Maroc continue, malgré les efforts déployés, à faire partie des pays de
faible productivité scientifique, marquée par la faible qualité des articles
et des travaux de recherche entrepris, l’insuffisance du financement et
de l’équipement technologique et technique auxquels il faut associer les
carences en termes de connaissances, de la méthodologie et des bonnes
pratiques de recherche.

La recherche au Maroc, comme dans de nombreux pays arabes19, est
aujourd’hui dans une position difficile. Il est important que tous les secteurs
se mobilisent, particulièrement les universités et leur environnement afin
de dynamiser les potentialités réelles et importantes de notre pays dans
ce domaine. Le problème essentiel étant double : d’un côté la formation à
la recherche et la structuration, de l’autre le financement de la recherche.

Par ailleurs, l’exercice d’évaluation des sciences (hors sciences sociales) a

17- BOURQUIA, Rahma, «Vers une sociologie de l’université marocaine». In: Al Madrassa Al
Maghribiya, 2009, 2, 11-55, p.51.

18- HAJJAJ-HASSOUNI, Najia, GHARBI, Mohammed EL HASSAN. In :«Réflexions sur l’enseigne-
ment, de la médecine en arabe au Maroc». In: Al Madrassa Al-Maghribiya , 2011, 3, 67-90.

19- DEL CASTILLO, Daniel, The Arab World’s Scientific Desert. http://chronicle.com/article/
The-Arab-World-s-Scientific/30759

 EHAB, Abdelrahim M. Ali, The language of scientific research. http://www.islamonline.net/
servlet/Satellite?c=Article_C&pagename=IslamOnline-Mobile/WapLayout&cid=11586582
85017&zone=HSE

Responsabilité sociale des facultés de médecine

17- BOURQUIA, Rahma, «

22

été réalisé par l’étude de Roland Waast et Mina Kleiche Dray20 ; cette étude
démontre que les «besoins du pays» sont étroitement liés à sa capacité
de recherche : «en effet, dans des domaines comme l’agriculture, l’eau, les
géosciences, les sols, la santé publique, l’environnement, les ressources
halieutiques, domaines qui nécessitent une bonne connaissance des
milieux, la recherche remplit à la fois une fonction publique de l’État et une
fonction de prospective pour des usagers potentiels». Les auteurs ajoutent
que cette connaissance est un préalable indispensable et nécessite une
continuelle croissance de l’activité de recherche.

L’ensemble de ces données doit servir de référentiel et conduire à mettre
en œuvre, autant que possible, les actions suivantes : fédérer les moyens
et éviter le parcellement des financements ; définir les axes prioritaires de
recherche (définissant ainsi la pertinence de la recherche) sans étouffer la
recherche individuelle ; évaluer et classer par l’intermédiaire d’un système
d’évaluation efficace et autonome ; libérer le recrutement : parmi les
points communs des meilleures universités mondiales pour attirer les
meilleurs enseignants-chercheurs et les meilleurs étudiants, on trouve la
sélection des étudiants à l’entrée et la liberté de fixation des salaires des
enseignants-chercheurs et de modulation de leur service d’enseignement.
Il importe déjà au Maroc, de réfléchir au recrutement régulier et étudié
des professeurs assistants pour que la recherche puisse continuer de se
développer de manière continue et rationnelle.

En pratique, trois mesures semblent fondamentales pour le Maroc:

- « faire émerger les universités à haut potentiel de recherche, disposant
d’une masse critique de chercheurs, d’étudiants doctorants et les doter en
moyens pour rendre ce potentiel visible »21. Il faut en effet rappeler que le
budget alloué à la recherche au niveau national, malgré une forte croissance
depuis 1998, n’a jamais dépassé 0,8% du PIB. La part de la coopération
internationale, bien qu’active, représente seulement 3% de ce budget.

Najia HAJJAJ- HASSOUNI, Mohammed El Hassan GHARBI et Fadil HASSOUNI

20- EHAB Abdelrahim M. Ali, The language of scientific research. http://www.islamonline.net/
servlet/Satellite?c=Article_C&pagename=IslamOnline-Mobile/WapLayout&cid=11586582
85017&zone=HSE

21- BOURQUIA, Rahma.

20- EHAB Abdelrahim M. Ali,

23Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

- définir et valoriser le statut d’enseignant-chercheur, donnée indispensable
à sa motivation.

- assurer la concrétisation d’une recherche-développement afin que la
recherche ne reste pas dans le domaine du théorique mais puisse aboutir
à des actions concrètes dans tous les domaines afin de répondre aux
besoins du pays et contribuer à son développement. C’est d’ailleurs une
des missions essentielles attribuée à l’université marocaine par la loi 01.00.

Par ailleurs, le développement du Pôle de Recherche et d’Enseignement
Supérieur (PRES) de Rabat est un bon moyen de permettre à la recherche
marocaine, en se regroupant, de prendre place dans la compétition
scientifique internationale.

En ce sens, le champ de compétence des établissements a été considéré
comme un critère essentiel de la qualité du PRES: les membres fondateurs
des PRES retenus ont choisi l’option d’une délégation de compétences
sur des champs significatifs, en particulier en matière de recherche, de
formations doctorales et d’international. En particulier, dans le domaine
de la recherche, toutes les publications scientifiques des sites devraient
désormais être présentées sous la signature unique du pôle, ce qui
améliorerait la visibilité à l’international des productions scientifiques des
membres du pôle.

Il faut néanmoins souhaiter que les activités du PRES soient à la hauteur
des attentes dont il a été investi.

Toutes ces prescriptions auxquelles il faut adhérer fortement, orientent les
systèmes universitaires vers un rapprochement avec le modèle américain22.
Il est cependant fondamental de s’interroger sur les conditions locales qui
pourraient les favoriser ou les freiner, d’identifier et de tenter de corriger
les entraves locales. Une des questions importantes est de s’interroger
sur la composition de la structure interne d’évaluation appelée à assurer
une évaluation à tous les niveaux. Il est évidemment essentiel qu’elle soit

22- MARQUISON, Simon, «Vers une hégémonie planétaire de l’université américaine». In: «Vers
un marché international de l’enseignement supérieur», In: Critique internationale, 2008,
39, p.91.

Responsabilité sociale des facultés de médecine

22- MARQUISON, Simon, «

24

constituée de personnalités connues pour leur implication dans le domaine
de la recherche et pour leur altruisme.

Il est surtout fondamental de rappeler l’acquisition d’une formation de
base en méthodologie de la recherche dans toutes les disciplines et de
motiver les enseignants. En effet, sans la maîtrise de la méthodologie et
sans la motivation des chercheurs, tous les efforts seront insuffisants. Il
est aussi fondamental d’adopter une démarche participative en mobilisant
les acteurs tout en renforçant la solidité de la chaine de responsabilité. La
mobilisation des enseignants et leur implication dans la vie de l’université et
de la faculté sont des conditions essentielles pour une réforme profonde
et un engagement continu des facultés de médecine dans le domaine de
la recherche.

C’est à ces conditions que pourra, à terme, se mettre en place, dans les
facultés de médecine, une recherche de qualité évoluant de manière plus
efficiente et plus pragmatique et s’associant à une recherche médicale dans
le secteur public et dans le secteur libéral, répondant ainsi de manière
plus équitable et plus éthique aux attentes de la communauté. Par ailleurs,
le développement de la société civile et des associations de malades
rend indispensable leur intégration, à terme, dans ces perspectives de
développement de la recherche.

Contribution aux services de santé

Les facultés de médecine doivent, bien évidemment, participer aux
réalisations visant à l’intégration et à la coordination des soins, ce qui assure
l’articulation entre santé publique et services de soins. C’est évidemment
leur rôle d’assurer l’intégration de l’organisation des services de santé, des
pratiques de soins, des formations des professionnels et de l’évaluation de
l’ensemble de ces démarches.

C’est aussi le rôle des facultés de médecine d’assurer l’expertise médicale.
Ce rôle peut être nécessaire dans bien des domaines, particulièrement
dans le domaine politique.

Ces rôles peuvent ne pas être complémentaires, ils peuvent parfois même
diverger, voire aussi violemment s’opposer. C’est le jeu du dialogue et du

Najia HAJJAJ- HASSOUNI, Mohammed El Hassan GHARBI et Fadil HASSOUNI

25Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

débat démocratique, toujours constructif. Mme Else Borst23, ministre de
la santé aux Pays-Bas résumait bien cette situation en affirmant : « ... Les
politiques doivent étudier les faits à eux présentés par la science. Les
chercheurs doivent défendre l’intégrité scientifique et ne pas laisser leurs
conclusions être influencées par des considérations politiques. Ils doivent
présenter les faits tels qu’ils sont, même si les politiciens ne les aiment pas.
Les deux sont tenus d’être responsables: les savants devant le « forum de
la science », les politiciens devant «leurs parlements».

Conclusion

Ainsi, les facultés de médecine, partout dans le monde, ont un rôle et
surtout une responsabilité sociale à pérenniser si ce n’est à construire et
développer. Y contribuent puissamment la formation des professionnels
de santé, le développement de la recherche et la contribution aux services
de santé. Plus qu’un rôle social, les facultés de médecine, pour être un
puissant levier de développement de la santé, mais aussi de la démocratie,
doivent pouvoir bénéficier de davantage de place dans le processus de
décision dans le domaine de la santé et dans le domaine social. Elles sont
prêtes à favoriser la réflexion citoyenne et responsable afin de répondre
au mieux aux rôles essentiels qui doivent être les leurs. Dans le champ
politique national, régional et international actuel et les réformes qui s’en
suivent, la valorisation et l’assise de responsabilité sociale éminente des
facultés de médecine au Maroc mériteraient d’être largement mises en
avant et développées au bénéfice des enseignants et des étudiants, mais
surtout, au bénéfice du patient et du citoyen.

23- BORST, Ellers E, «Les nombreuses nuances des données de la science». Pratiques
 Médicales et Thérapeutiques, 2002, 21, 27-31.

Responsabilité sociale des facultés de médecine

23- BORST, Ellers E, «ORST, Ellers E, «ORST Les nombreuses nuances des données de la science

26

Critical Thinking and the Moroccan
Educational Context

Najia ABDALLAOUI MAAN

Ecole des Sciences de l’Information, Rabat

Abstract

The advance of the new technologies and the unprecedented explosion
of information and its varied sources have made the need for teaching
critical thinking abilities and skills more imperative than ever before.
These skills are not elements to be acquired automatically but a mode of
thinking and being which transcends discipline divisions. It is based on
intellectual traits (ethical behavior, autonomy, integrity, fair-mindedness,
courage, perseverance, etc.), on universal intellectual standards
(accuracy, clarity, relevance, precision, and depth) and on elements of
reasoning (purpose, inquiry, information, concepts, analysis, inference,
interpretation, synthesis and evaluation). Despite the pedagogical
challenges engendered by the slippery nature of the concept, there is
some agreement over the benefits of explicit teaching, collaborative and
practical learning.

Along the same vein, integration of critical thinking in the Moroccan
educational system is inevitable. This system, however, presents serious
drawbacks in terms of clarity and coherence of policies, information,
accountability, access, equity, quality and efficiency. The urgency of a
thorough reform cannot be overstated.

The uncontrollable advance of new technologies has engendered shifts
of varying magnitudes at the human and societal levels and has raised
high challenges for educational systems in general. The issue is critical for
developing countries which, not only have to face the new technologies, but
also have to make major choices in their educational policies to meet the
greater than ever demands of change and integration within an increasingly
competitive global economy and a complex world.

Diverse images, messages, exponential data, information, ideas, prejudice
and stereotypes from different perspectives and distant horizons keep

 Najia ABDALLAOUI MAAN

27Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

invading the individual space all day long. The media have enabled
governments, businesses, institutions, groups and individuals to sell their
products, ideologies, values, and characters. They have also allowed the
production of goods and services to be internationalized and raised
demands for a labourforce with new skills and competencies.

Telecommunications and the internet have wiped out –or given the illusion
of wiping out barriers between people. Knowledge is short-lived and needs
continuous updating; its sources are numerous and diverse and require
understanding, analysis and critical appraisal of ideas.

Formal education has to keep up with the new transformations. Digital
natives no longer need to learn to obtain a body of facts and information,
which are anyway forgotten shortly after passing the exams. They instead
need to learn how to learn, how to find what they need, how to decide
about what they are learning, and how to build their knowledge.

Critical skills and competencies combined with foundational knowledge are
believed to assist learners in developing autonomy, sound judgments, ethical
attitudes, and abilities to make appropriate decisions and to particpate
fully in the media and new technologies saturated world. Promoting logical
thinking and well-grounded reasoning is at the core of formal education in
general, and higher education in particular.

The Association of American Colleges and Universities declares:

«The ability to think, to learn, and to express oneself both rigorously and
creatively, the capacity to understand ideas and issues in context, the
commitment to live in society, and the yearning for truth are fundamental
features of our humanity. In centering education upon these qualities, liberal
learning is society’s best investment in our shared future.»1.

The OECD Assessment of Higher Education Learning Outcome (AHELO), in
its endeavour to evaluate students’performance at a global level, uses four
strands as tools of measurement. Generic skills are one of these strands,

Critical Thinking and the Moroccan Educational Context

1- Association of American Colleges and Universities. Statement Adopted by the Board of
Directors of the Association of American Colleges & Universities, October 1998, http://
www.aacu.org/About/statements/liberal_learning.cfm: (visited 27th may 2011).

1- Association of American Colleges and Universities. Statement Adopted by the Board of

28

notably critical thinking, analytical reasoning, problem-solving and written

communication. They are thought of as essential and lasting outcomes of

quality higher education2.

Making the case for a critical thinking approach in education, this paper

examines the higher-order thinking skills and abilities and the challenges

which their instruction faces. It also reviews the Moroccan educational

context and focuses on the aspects which have to be reformed to facilitate

the implementation of the proposed approach, especially in higher

education.

1.Critical Thinking

Critical thinking and reasoning are concepts which go back as far as

Socrates who sought the truth through reasoned questions and consistent

arguments. Later, other scholars like Bertrand Russell, Alfred Whitehead

and John Dewey pursued the tradition and stressed the importance of

thought, inquiry and intellectual independence in education. These qualities

matter not only in scholarly work but also in ordinary and public life3.

In fact, an education embracing critical thinking as part of its foundation is

a prerequisite for Democracy and social equity4.

Critical thinking is also considered the basis of the scientific method.

Deanna Kuhn (2009), who focuses on higher order skills as causal and

scientific reasoning, recommends that «higher order thinking skills must

become as real and serious curriculum objectives as are the kinds of basic

literacy and numeracy skills that movements like No Child Left Behind have

made a cornerstone and gauge of education in the USA in recent years.»5

 Najia ABDALLAOUI MAAN

2- OECD, May 2011, http://www.oecd.org/document/22/0,3746
en_2649_39263238_40624662_1_1_1_1,00.html, (visited 26th May, 2011)

3- HARE, W, «Critical thinking as an aim of education». Inquiry: Critical Thinking Across the
Disciplines, (1998) 18(2), 38-51.

4- Bernard, R.M. et al, Exploring the Structure of the Watson-Glazer Critical Thinking Appraisal:
One Scale or Many Subscales ? Thinking Skills and Creativity (3), 2008, 15-22.

5- KUHN, Daane, «Do Students Need to be Taught How to Reason». Educational Research
Review (4) 1-6. P 45.

2- OECD, May 2011, http://www.oecd.org/document/22/0,3746

29Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

What do these skills and abilities exactly refer to? What issues are related

to the development of these skills in formal education?

Specialists have carried research about critical thinking in domains as far

apart as philosophy, engineering, business, history, literacy, psychology,

ethics, media studies, or nursing. They have also used a wide range of

terms to describe the concept such as «cognitive concepts», «higher order

skills», «thinking skills», «reflective judgment», «argumentation», «problem

solving», «thinking methods» or «processes»6.

The difference in the disciplines to which the theories and the models

followed adhere have produced ambiguities and overlapping in the

definitions of critical thinking. Philosophers, for example, seem to be

interested in the outcome and nature of the thinking, in the formulating

of hypotheses, in the alternative ways of thinking, and in the universal

intellectual values and ethics7.

Psychologists, in contrast, view critical thinking as higher-level cognitive

processes, or components used to tackle pedagogical and practical issues,

to judge the credibility of sources, to evaluate arguments, to distinguish

between facts and opinions, to recognize potential bias, to interpret,

to analyze, to synthesize (information) to inform decisions and draw

conclusions8.

Other educators have used a critical thinking approach to the teaching

and learning of discourse and argumentation. The logical, dialectical and

rhetorical nature of arguments requires critical thinking to understand,

interpret, infer, analyze, and verify the truth of premises, beliefs, perceptions,

attitudes, and values. Logical thinking about the accuracy, clarity, precision

and coherence of arguments and the methods of influence is also essential

in assessing whether arguments are appropriate, reasonable, and ethical.
The ability to think both profits from and promotes identifying fallacies;

Critical Thinking and the Moroccan Educational Context

6- MACKNIGHT, C.B. «Teaching Critical Thinking Through Online Discussions». Research Review
(4) 1-6, 2001.

7- Ibid.

8- MARIN, L. M. et DF. HALPERM. Halpern, D.F., Pedagogy for Developing Critical Thinking in
Adolescents: Explicit instruction produces greatest gains, Thinking Skills and Creativity (6) 1-13.
2011.

6- MACKNIGHT, C.B. «Teaching Critical Thinking Through Online Discussions

30

i.e. arguments flawed by erroneous reasoning, inadequate evidence or
improper expression (e.g. false analogies, hasty generalization, false cause,
false temporal succession, poor or no evidence, irrelevance of arguments,
appeal to tradition or to popular opinion, exploitation of emotive or
ambiguous language, etc)9.

Amid the complexity and overlapping described above, some critical
thinking experts try to provide a common vision about the concept. One
of the best examples is the Delphi Report, a consensus Statement of 46
experts who together issued the following:

«We understand critical thinking to be purposeful, self-regulatory judgment
which results in interpretation, analysis, evaluation, and inference, as well
as explanation of the evidential, conceptual, methodological, criteriological,
or contextual considerations upon which that judgment is based. Critical
thinking is essential as a tool of inquiry. As such, critical thinking is a
liberating force in education and a powerful resource in one’s personal and
civic life. While not synonymous with good thinking, critical thinking is a
pervasive and self-rectifying human phenomenon. The ideal critical thinker
is habitually inquisitive, well-informed, trustful of reason, open-minded,
flexible, fair-minded in evaluation, honest in facing personal biases, prudent
in making judgments, willing to reconsider, clear about issues, orderly in
complex matters, diligent in seeking relevant information, reasonable in the
selection of criteria, focused in inquiry, and persistent in seeking results
which are as precise as the subject and the circumstances of inquiry
permit. Thus, educating good critical thinkers means working toward this
ideal. It combines developing critical thinking skills with nurturing those
dispositions which consistently yield useful insights and which are the basis
of a rational and democratic society.»10.

Richard Paul, a prominent figure in the field, views the different definitions as
not mutually exclusive. Critical thinking transcends discipline divisions and can
be integrated within any mode of thinking: scientific thinking, mathematical

 Najia ABDALLAOUI MAAN

9- INCH, E.S. et B. WARNICK (4th Ed.), Critical Thinking and Communication: the Use of Reason
in Argument. Allyn and Bacon, Boston, 2002.

10- FACIONE, P. A, Critical Thinking: A Statement of Expert Consensus for Purposes of Educatio-
nal Assessment and Instruction. Millbra, CA: The California Academic Press, 1990. P.2.

9- INCH, E.S. et B. WARNICK

Al-Madrassa Al-Maghribiya

thinking, historical thinking, anthropological thinking, economic thinking,

moral thinking, and philosophical thinking. Critical thinking principles can

be learnt and applied to any domain of study11. Content can be taught as

a mode of thinking.

R. Paul also focuses on the moral aspect of critical thinking which can be

either «weak sense» or «strong sense». Universal intellectual virtues and

standards can cultivate the good quality and strength of the thinking.12

«Critical thinking is the intellectually disciplined process of actively and

skillfully conceptualizing, applying, analyzing, synthesizing, and/or evaluating

information gathered from, or generated by, observation, experience,

reflection, reasoning, or communication, as a guide to belief and action. In

its exemplary form, it is based on universal intellectual values that transcend

subject matter divisions: clarity, accuracy, precision, consistency, relevance,

sound evidence, good reasons, depth, breadth, and fairness...»13

R. Paul’s model14 consists of three interdependent components:

•elements of reasoning : purposes, questions, points of view, information,

inferences, concepts, implications and assumptions;

•intellectual standards : accuracy, clarity, relevance, logical sufficiency,

precision, depth, significance, fairness and breadth;

•intellectual traits: humility, autonomy, fair-mindedness, courage, perse-

verance, empathy, integrity, and confidence in reasoning.

Metacognition, or the ability of thinking about one’s thinking, autonomy

and the ability to evaluate one’s or others’ thinking are essential aspects in

Critical Thinking and the Moroccan Educational Context

11- PAUL, R, Critical Thinking: How to Prepare Students for a Rapidly Changing World. Santa
Rosa: Foundation for Critical Thinking, 1995.

12- SCRIVEN, M. et PAUL, R, «Critical Thinking as Defined by the National Council for Excellence
in Critical Thinking». A statement presented at the 8th Annual International Conference on
Critical Thinking and Education Reform, Summer 1987. Foundation for Critical Thinking,
retrieved on the 15th May, 2011 from http://www.criticalthinking.org/aboutCT/define_criti-
cal_thinking.cfm

13- Ibid.
14- ELDER, L. et R. PAUL. The Thinker’s Guide to Analytic Thinking. Foundation for Critical

Thinking, 2007, retrieved on 29th May 2011 from http://www.criticalthinking.org/files/
SAM_Analytic_Think2007b.pdf

11- PAULPAULP , R, Critical Thinking: How to Prepare Students for a Rapidly Changing World. Santa

31Numéro double 4/5 • Octobre 2012

32

critical thinking. “If you want to think well, you must understand at least the
rudiments of thought, the most basic structures out of which all thinking is
made. You must learn how to take thinking apart»15.

Richard Paul’s model, then, by presenting the quality of openness on any
discipline, by including enough details about the different elements involved
and focusing on strong moral values to guide the thinking, seems to be a
suitable framework for implementing a critical thinking approach in formal
education.

Instruction of Critical Thinking

Cognitive Research and developmental theories have shed light on the
learning of cognitive abilities. According to J.D. Bransford et al16.

three main findings, applicable to both adults and children, have a strong
impact on teaching and learning, and on learners and teachers.

•Students come to the classroom with prior knowledge and preconceptions
about the world. If their initial understandings and beliefs are not
utilized in the new learning, they may fail to integrate new concepts and
information. If they learn for the purposes of a test, they will revert to
preexisting understandings outside class.

•Students must (a) possess a deep foundation of factual knowledge to
develop competence in an area of study, (b) use a conceptual framework
to understand facts and ideas, find patterns to organize their knowledge,
and (c) generate arguments and explanations. These abilities are the
factors which enable experts to have more facilities than novices at
accessing and interpreting knowledge.

•An approach based on the students’ awareness of their own processes of
learning (i.e. metacognition) helps learners take charge of their learning,
know their purposes, understand their weaknesses and strengths and
manage their learning accordingly.

 Najia ABDALLAOUI MAAN

15- Ibid.
16- BRANSFORD, D.J. et al, How People Learn. National Academy Press, Washington D.C.: 2000.
15- Ibid.

33Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

•William Perry’s17 model of the intellectual development of college students’
abilities suggests a continuum of maturity stages which can be described
as four broad categories:

•Dualism/ received knowledge: at this stage, students view the world in
terms of absolute realities (i.e. right or wrong) and therefore tend to rely
on authority figures (author, professor; etc.) to obtain the right answer.
They are mainly interested in facts and dislike doubt and abstraction.

•Multiplicity/ procedural knowledge: the students who reach this level
are more open to multiple perspectives, start to use evidence to support
their assertions. Still, they are inclined to hold to their preconceived
knowledge.

•Relativism: students usually reach this level at graduation. They regard
knowledge and values as relative, i.e. dependent on context and individual
perspectives. They manage to evaluate the different alternatives but still
have difficulty making a decision and somehow rely on authorities for
answers.

•Commitment in relativism/constructed knowing: At this level (which is
rarely reached according to Perry), students recognize the need to make
commitments to values, beliefs and decisions based on questioning,
evaluation and understanding. They are comfortable with unresolved
questions.

The implications of these principles are: Firstly, information about the
students’ prior knowledge, stages of intellectual development, motivation,
preconceived ideas and attitudes is essential. Academic teaching should
be managed accordingly and needs to be supportive, challenging and
grounded in real life problems and situations. Feedback and respect of
students’ differences are also emphasized. Collaboration among students,
multiplicity of ideas and reasoning are advocated.

Critical Thinking and the Moroccan Educational Context

17- PERRY, WILLIAM G, Forms of Ethical and Intellectual Development in the College Years:

 A Scheme. Jossey-Bass, California: 1999.

17- PERRY, WILLIAM G, PERRY, WILLIAM G, PERRY

34

Secondly, experts have a better grasp of the concepts and functioning of

their field than novices. They can draw on this knowledge to access to a

higher level of understanding than novices, to make the difference between

the relevant and the irrelevant, the important and the less important, etc.

Foundational and in depth knowledge of fewer topics of the discipline is

more constructive than a superficial coverage of all topics of the subject.

Thirdly, focus is placed on the learner and his learning rather than the

content alone. Attention is not only given to the information/ subject

matter, but also to the learning context, the goals of this learning (why a

given content is taught) and to understanding the required competencies.

Continuous, formative assessment should reveal the stages and levels

reached by learners; courses are designed accordingly.

Critical Thinking Instruction Challenges

Empirical research on teaching critical thinking tends to corroborate the

principles of cognitive and developmental principles, but it also reveals

some major challenges related to how to teach, and to how to evaluate

this new learning.

Most studies maintain that explicit instruction is more effective than

imbedded instruction within the content matter18. Others argue that while

high order thinking skills must deserve the attention any other subject

matter receives, they should be taught within traditional subject domains.

In fact, critical thinking skills cannot be taught in isolation, and learners

cannot be engaged in serious critical thinking unless they are provided

with a meaningful rich, motivating context of a specific subject matter. In

addition, learners who have to deal with different ideas and courses across

different disciplines show greater gains in higher order thinking skills19 .

Performance in reasoning skills, while enhanced by instruction, is confirmed

to be related to several factors like learners’ educational level, age,

 Najia ABDALLAOUI MAAN

18- BURKE, L.A. & WILLIAMS, J. M, «Developing Young Thinkers: An Intervention Aimed to
Enhance Children’s Thinking Skills». Thinking Skills and Creativity (3), 2008, 104-124.

19- DAM, G.T. & VOLMAN M.

18- BURKE, L.A. & WILLIAMS

35Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

awareness, parental attention, emotional security and other psychological

and intellectual individual differences20.

Explicit instruction is also demonstrated to be effective whether carried out
individually or in collaboration, but collaborative learning is more effective
than individual learning. Collaboration increases learners’ competences
and performance in higher order thinking skills21. Group discussions, real-
life- role play, use of materials relevant to the students’ current concerns,
use of case studies, and student-instructor interaction are reported to
increase students’ motivation and engagement in their learning22. The
active participation of students in their courses, in the form of attribution
of meaning, analysis, synthesis and evaluation of statements, is positively
correlated with the development of higher- order cognitive functioning 23.

D. F. Halpern’s24 model to teach and learn critical thinking somehow falls
in line with the findings mentioned above. It consists of four parts: (a) a
dispositional (i.e. intellectual traits) component which enables learners to
engage in cognitive work, (b) instruction in the skills of critical thinking, (c)
instruction in the structural aspects of problems and arguments to facilitate
critical-thinking skills’ transfer and (d) a metacognitive component which
empowers learners to monitor their progress and check the accuracy of
their endeavours.

The other major challenge in critical thinking education relates to its
assessment. In fact, formative assessments are «ongoing assessments
designed to make students’ thinking visible to both teachers and students…
they are not the Friday quiz for which information is memorized the night
before, and for which the student is given a grade that ranks him or her
with respect to classmates»25.

Critical Thinking and the Moroccan Educational Context

20- Bowman, B.T. et al. (eds). Eager to Learn: Educating our preschoolers. The National
 Academy of Sciences, Washington, DC 2001.

21- Burke, L.A. & Williams, J. M. Dam, G.T. & Volman.

22- Green, L. Marin L. M. & D.F. Halpern.

23- Dam, G.T. & Volman, M. 2004.

24- Halpern, Diane F., «Teaching Critical Thinking for Transfer Across Domains: Dispositions,
Skills, Structure Training, and Metacognitive Monitoring». American Psychologist, 1998. 53(4)
449-455.

25- Bransford, D.J. et al, 2000, p. 24.

20- Bowman, B.T. et al. (eds).

36

 Najia ABDALLAOUI MAAN

The assessment of critical thinking skills should in theory be doing this; i.e.
«make thinking visible», help identify the educational needs, and determine
the students’ strengths and weaknesses.

In practice, however, the implementation of this principle seems quite
difficult. First, the absence of a clearcut theory of critical thinking and the
slippery nature of the concept have led to fragmented, diverse forms of
assessment and to limitations in terms of objectivity, reliability and validity
of the instruments used26.

Standardized tests like the Watson-Glaser Critical Thinking Appraisal Test
(WGCTA) do not test the students’ thinking but sub-skills (e.g. deduction,
recognizing assumptions, inference, interpretation, and evaluating
assumptions). R. M. Bernard et al27. corroborated several prior research
findings which indicated the subscales utilized in the WGCTA overlap and
do not measure the different skills they are supposed to measure. Critical
thinking skills should not be assessed separately but as a set of closely
interrelated skills and abilities functioning together as a whole.

Open-ended questions and self reports, on the other hand, are preferred
to multiple choice questions. They measure the logic of the learners who
can defend their arguments and show their reasoning. Problems related to
the scoring process, and the narrowness of the assessment’s context raise
doubts about the objectivity, validity and reliability of the instrument.

Thus, critical thinking assessment has to be grounded in a holistic, trans-
disciplinary perspective of the concept. The need to refine, expand the
tests available, and even to rethink new test formats, is highlighted. One
test format in a single context cannot elicit the learner’s higher –order skills
and abilities28.

Another key element in the implementation of a critical thinking approach is
the teacher. Professional development is essential for all teachers, but more
pressing for the faculty, who generally have no or sporadic and variable
training or development.

26- KU, K. Y. L, «Assessing Students’ Critical Thinking Performance: Urging for measurements
Using Multi-Response Format». Thinking Skills and Creativity (4) 70-76.

27- BERNARD, R.M. et al.
28- KU, K.Y.L. DAM, G.T. & Volman, M. BERNARD, R.M. et al.

26- KU, K. Y. L, «Assessing Students’ Critical Thinking Performance: Urging for measurements

37Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

However, a long-term approach to critical thinking professional development
enables faculty to internalize and apply the fundamentals of critical thinking
at a deep level. Through a long-term approach, faculty can restructure their
courses so that students develop as inquisitive and disciplined thinkers
and questioning minds. Its success depends on a number of variables.
One develops as a critical thinker in a way similar to the way in which one
learns to perform well in basketball, ballet, or on the piano. First of all, one
must understand the basic principles. Secondly, one must regularly engage
in self-monitored, self-evaluative practice (putting the principles to work in
practice) progressively up-grading one’s understanding and skill thereby.29

As mentioned above, this perception of teaching and assessment cannot
be carried out in isolation, in a one classroom context. It should be part of
a whole institutional and educational perspective.

To sum up, critical thinking is a slippery concept, and rather difficult to
define. Likewise, the pedagogical implementation of the concept raises
challenges related to the content of the courses, methods, assessment and
professional development. Yet, the necessity of moving from a traditional
vision of education and a focus on the content to a critical thinking approach
is largely accepted as the goal of an effective education.

The next section discusses the possibility of implementing a critical thinking
approach in a Moroccan educational context, especially in higher education.

2. Moroccan Context

Challenges of Primary and Secondary Education

The Moroccan educational system has been undergoing reforms for more
than a decade now. Despite the relative progress realized in increasing
literacy rates and access to basic education, the system has been revealed
by the Conseil Supérieur de l’Enseignement30 (2008) and, notably, by
many other international organizations’ reports (e.g. Sobhi, T. et al.’s report

Critical Thinking and the Moroccan Educational Context

29- Foundation for Critical Thinking, Long-Term Professional Development; Retrieved on 7th
June 2011 from http://www.criticalthinking.org/professionalDev/higherEducation.cfm

30- Conseil Supérieur de l’Enseignement, Etat et Perspectives du Système d’Education et de
Formation. Vol. 1. Réussir l’Ecole Pour Tous. Rapport annuel, Rabat, 2008.

29- Foundation for Critical Thinking, Long-Term Professional Development; Retrieved on 7th

38

 Najia ABDALLAOUI MAAN

published by UNESCO in 201031; MENA Development Report 200832; Arab
Knowledge Report 200933 ; Human Development Report 200934, and
2010)35 to present serious drawbacks in terms of access, equity, quality
and efficiency.

Morocco is one of the least performers (Djibouti, Yemen and Iraq) in
education among MENA (Middle East and North Africa) countries36. It is also
ranked of 114 out of 156 countries in terms of achievements of education,
access to education and efficiency and quality of primary education37 40%
of Moroccans, aged 10 years and up are non literate, of whom 75% are
women and 60% are rural areas’ dwellers. The performance in the basic
skills (Mathematics, Reading, Sciences, Arabic and French) is very low in
comparison with international standards: 36% of the interviewed children
have a minimal level in Arabic, 18% in French and 43% in Mathematics.
In Sciences, the performance is the best with 65% of students reaching
a minimal level. 7% of the students achieve mastery in Arabic, 1% in
French, 11% in Mathematics and 20% in Sciences. In rural areas, learners
show a lower level than their counterparts in big cities like Casablanca or
Rabat. The high rate of dropouts and repetitions in rural areas ends up in
unemployment and poverty. The Moroccan School does not promote the
equality of chances and social mobility but increases the gap between the
different socioeconomic groups38 .

Among the challenges reported in Sobhi et al. report (2010), we can note:

31- SOBHI, Tawil. et al, Education au Maroc: Analyse du Secteur. UNESCO, Rabat, 2010.

32- Mena Development Report, The Road Not Travelled: Education Reform in the Middle East

and North Africa, The World Bank, Washington D.C. 2008.

33- Arab Knowledge Report 2009, Towards Productive Intercommunication for Knowledge.
United Nations Development Programme & Mohamed Bin Rashid Al Makhtoum Foundation,
Dubai.

34- Human Development Report 2009, Overcoming Barriers : Human Mobility and
Development. UNDP, New York.

35- Human Development Report 2010, The Real Wealth of Nations, Pathways to Human
 Development, UNDP. New York.

36- MENA Report 2008. p. 177.

37- Human Development report, 2010 : 194.

38- Sobhi, T. et al, 2010. p. 54-55.

31- SOBHI, Tawil. et al, Education au Maroc

39Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

•The introduction of relevant contents and methods to improve the
learning quality: the 1999 reform introduced some new school books
and new ideas respecting human rights principles, but more effort is still
to be made.

•The development of the teachers’ initial education and training : Teachers
often lack the required educational and pedagogical competencies, and
their relationships with learners is often based on unequal terms, fear
and violence.

•The setting up of a clear and coherent linguistic policy: The linguistic
situation is Morocco’s Achilles’ heel. Jamila Houdaifi Settar, Dean of the
Faculty of law, Economic and Social Sciences of Ain Sebaâ, (2011) affirms
(which is rare from a senior official) that the non mastery of French, the
language of instruction in higher education, is «the cause of all dropouts
and failure in college».

In fact, previous hesitant, inconsistent39 and hasty linguistic decisions have
created real barriers to learning both Arabic and French. Low linguistic
abilities, in turn, curb learners’ grasp of the other elements of the curriculum.
The problem is so acute that the Learner is described in Sobhi et al. report as
«the «semi-literate bilingual produced by the public educational system40».

The failure of the Moroccan public school to provide adequate language
learning has also caused the conversion of the linguistic ability into a tool
of discrimination. It is a commodity which the private sector and the
international foreign schools sell to a limited group of people who can
afford the money to buy it. Only an elite can achieve a linguistic proficiency
(especially French) and later follow studies in first-rate institutions of higher
education.

Urgent action is therefore required to tackle this very complex and crucial
issue. The teachers’ linguistic ability has to be reviewed as well.

39- Primary and secondary school instruction is carried out in Arabic. Scientific, Mathematics and
 engineering studies in tertiary education are carried out in French.
40- «Il convient donc de trouver des solutions au phénomène des «semi-analphabètes bilingues
 produits par le système éducatif public». p.61.

Critical Thinking and the Moroccan Educational Context

40

 Najia ABDALLAOUI MAAN

•The establishment of an appropriate school climate encourages emotional
security, trust and sound human relationships among all the actors (parents,
learners, teachers, and authorities) involved in the educational project.
A good school climate helps in the fight against class repetitions and
dropouts. Tools to measure the school climate are necessary to safeguard
its good quality.

With such a backgound, implementing a critical thinking approach can
prove hard. A critical thinking approach requires an educational policy which
allows open- mindedness and reflective thought, continuous updating of
educators’ formation , a supportive school climate and a minimum level of
linguistic proficiency and quality contents.

Still, the approach has its place as an integral part of the system. The
Moroccan educational system, while still struggling with «old» challenges,
cannot afford to ignore the virtual world which is invading our institutions
and our daily lives. In 2000, only 100,000 Moroccans used the internet,
now they are 10,442,500 users, i.e. 33% of the Moroccan population.
Facebook users were 2,478,940 on December 31st 201041. Morocco has
to keep up with the pace of the advent of the new technologies and the
ensuing upheavals at the knowledge, economic, human social and cultural
levels.

Higher education and the Cultivation of Higher Order Thinking Abilities

Higher education in Morocco has been undergoing substantial reforms to
address the new economic and social needs of the country. According to
the law 01-0042, the missions of higher education are :

a. competencies’ formation, development and dissemination of knowledge
in all domains;

b. the contribution to scientific, technical, professional, economic and
cultural development of the nation, taking into account development needs,
economic and social progress;

41- Internet World Statistics 2011, retrieved from http://www.internetworldstats.com/stats1.htm
 on 10th June 2011.
42- the platform of higher education reforms in Morocco since 2004.

41Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

c. the mastery and development of science, technology and knowhow,
through research and innovation;

d. the development of the Moroccan cultural heritage and transmission of
its ancestral values43.

Accordingly, higher education is challenged to meet the economic and
social goals of the nation, to integrate a global competitive knowledge
economy and to actively contribute to the formation of quality human
capital, responding to the labour market.

Funds have been raised, varied initiatives have been undertaken, and
bold changes in contents and organisation of the programmes have
been introduced. Yet the Moroccan higher education is far from meeting
its challenges and the educational standards are judged low or irrelevant
to the labour market. The continuously rising numbers of unemployed
graduates protesting in front of the parliament are just one evidence of a
failing system.

In fact, the reforms introduced seemed to be in line with the requirements
of their counterparts in developed countries, notably France. The curricula
in varied institutions, the LMD system (Bachelor (Licence) / Master and
Doctorate degrees), the use of credits and modules mirrored the European
studies’ organisation. But it soon became clear that a serious reform
needed more than packages of laws and recommendations.

Reforms in Morocco are politico-bureaucratic at the core. Detrimental
old governance beliefs and behaviour, soundless but increasing control
of academic freedoms by the administration, deep-seated traditions of
teaching based on rote learning of facts, lack of professional development
of the faculty, lack of incentives and of motivation, shortage of a critical
mass of full time faculty, low budgetary allocations, lack of research and

Critical Thinking and the Moroccan Educational Context

43-la formation des compétences et leur promotion ainsi que le développement et la diffusion des
 connaissances dans tous les domaines du savoir;
 - la contribution aux progrès scientifique, technique, professionnel, économique et culturel de la
 Nation, en tenant compte des besoins du développement économique et social ;
 - la maîtrise et le développement des sciences, des techniques et du savoir faire, par la recherche
 et l’innovation ;
 - la valorisation du patrimoine culturel marocain et le rayonnement de ses valeurs ancestrales.
 (Loi 01-00, Article Premier).

42

 Najia ABDALLAOUI MAAN

innovation, the non coherence and coordination among the departments of
the same institution and between basic education and higher education (the
most striking is the linguistic policy which stipulates Arabic as the language
of basic and secondary instruction and French the language of instruction
in higher education), are dimensions which require to be overhauled. No
reform, however well packaged, can succeed without serious attention to
the educational environment and its underlying mechanisms.

Information about the New Technologies in higher education Paves the Way
for a Critical Thinking Approach

As argued above, Moroccan higher education has to move from an old
vision of education which focuses on contents to an approach which
equips students with the necessary abilities to answer «such questions
as, “Do you know how to do such and such?» «Where and how do you
find such and such information?» «How do you assess the value of the
knowledge you have obtained?» and «How can this knowledge be put
to use?» It is through competencies of this sort that individuals become
knowledgeable in varying degrees and ways. Thus they become persons
aware of the underlying substance and intrinsic value of things and of how
to deal with them, educators capable of contributing to the dissemination
of knowledge, and active players in their environment and society through
their ability to take decisions and espouse views on the basis of available
knowledge, as opposed to superstitions, traditions, prejudices, random
improvisation, or personal whim44.

The need for a critical thinking approach is even more pressing in «first-
rate» institutions and colleges, where it is quite common to get connected
and to use the new media and technologies.

The faculty have recourse to the new technologies for their research, and
for the preparation and presentation of their lectures. Most libraries (60 to
80%; IFLA World Report, 2010) have access to the internet and to online
databases. Students use the internet both for their studies, for research, for
blogging, and for communicating through Facebook. Mobile phones and
laptops are familiar sights in schools and campuses.

44- Arab Knowledge Report 2009, p. 97- 98.

43Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

This picture, however, has many gaps. No exact information is available
about access, the extent and nature of use of these technologies either in
classrooms, or on campuses. We do not know whether they are used for
studies or for leisure, and in what language . Data about the users’ needs
and libraries’ access to online databases are not available.

Likewise, the impact of digital information on the methods and quality
of learning, on students’ motivation, and on the faculty and students’
relationships, needs to be studied. The ability and the degree of the use of
the new technologies by the faculty, by the students, and by the staff in the
different institutions is not known.

The International Federation of Library Associations’ (IFLA) World Report
provides data about libraries, the use of information, the use of the internet,
freedom of access to information and freedom of expression, the digital
divide, etc. Morocco contributed to this Report for the first time in 2010.
The problem is, however, that too many questions of the report remain
unanswered.

In the absence of a systematic collection of reliable and precise information
about the content, access and use of the new technologies in higher
education, an overall coherent vision, planning and adequate measures
cannot be implemented. A critical thinking approach can be carried out at
best in the individual classroom.

Academic Freedom, Transparency and Accountability: Prerequisites for a
Critical Thinking Approach

A coherent vision of education and coordination among the faculty, across
departments within the same institution, facilitate the implementation and
the reinforcement of methods and programmes. Likewise, a critical thinking
approach cannot be effective unless it is integrated within a framework
which adopts it as a mode of thinking and way of working within the whole
institution.

But such a pedagogical decision is the right of the authority responsible
for the higher education institutions, considered “first-rate”. The director (or
head of the institution) has carte blanche (Articles 22, 34 and 35 of the
law 01-00).

Critical Thinking and the Moroccan Educational Context

44

In fact, higher education schools and institutions are run by directors,
deputy directors, secretary generals and councils of institutions.

The head (the director) of the institution is selected by a committee
appointed by the governmental authority in charge whereas the deputy
directors and the secretary general are proposed by the director to the
governmental authority in charge.

The members of the council of the institution consist of official members
(the director, deputy directors, secretary general), members appointed by
the director and representatives of the administration’s staff, the full time
faculty and the students. The faculty members and the students are a small
minority in these councils. The members representing the administration
are under the director’s pressure since he45 is the one who decides on their
promotions, bonuses and allowances.

Except for disciplinary measures related to students, the council of the
institution has only a consultative power.

The committees emanating from the council of the institution are small
ones (not exceeding 6 persons) and the director has the right to appoint
to these committees anyone he judges capable of «illuminating» the others
by their knowledge or savoir–faire.

The council of the institution, then, not only has no decisional power, but its
very make up can be dictated by the director of the institution. The purpose
of the council seems to be that of giving the illusion of the existence of
elections and representativity of the different actors involved in education
within a given institution. The council’s meetings may be a real farce. The
director has the right to lead the dance alone if he wants to.

The director has also the power to take any decision related to the budget
allocation, to courses, and to the recruitment of administrative staff and
the part time faculty recruitment. The full time faculty recruitment is usually
done by a committee. The director appoints the members of the committee
and can invite external members he considers able to help in the selection
of the candidates.

 Najia ABDALLAOUI MAAN

45- «Her» does not apply here as the overwhelming majority (if not all) of these officials are men.

45Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

The scientific commission which decides the advancement and tenure
and discipline of the faculty is made up of members nominated by the
director and elected members. The parity between the nominated and
the appointed members has to be respected. In case of disagreement, the
director has the right to decide on the issue.

The faculty who have been enjoying total (sometimes excessive) freedom
to run their classes, are being put under the control of the director. The
academic freedom is being eroded, and with it the quality of education,
innovation and creation.

The director also negotiates and decides on agreements and conventions of
cooperation with national and international bodies. He provides short term
courses, training and services for external organisms and administrations
in exchange of payment. He is also the one to decide on the faculty or
administrative staff to participate in or benefit from these agreements. The
rest of the faculty or the institution’s staff may not even be aware of the
existence of such agreements. Alliances can be made at the expense of
collegial work, academic collaboration, and quality enhancement.

Accordingly, the question to be raised is about the prudence of granting
all the power of decision in an institution of higher education to a single
person who does not have to demonstrate any scientific or pedagogical
competencies. The selection of a director (especially of an institution not
belonging to a university) relies on a project (which may be prepared for
him by other people) and the views of appointees of the administration
(Article 33, Law 01-00). It is possible that partisan considerations are
behind inappropriate choices.

In such an environment, where decisions are taken in a top- down manner,
where transparency and accountability are not of the agenda of the system,
the product is a deep malaise with dire consequences.

It is hard to imagine how a critical thinking approach can be implemented
in these circumstances. The approach is not a simple method to be applied
in the classroom, but a mode of thinking and being, based on rationality,
ethics, equity and fair-mindedness.

Critical Thinking and the Moroccan Educational Context

46

Faculty Education and Development

One of the key elements of any successful educational system is the
teaching staff. They are recruited on the basis of the merit of their
academic qualifications; they receive pre-service and in-service training,
closely collaborate with their colleagues, and share and discuss academic
knowledge and teaching experience. They are motivated and committed to
teaching (OECD, 2010).

In contrast, higher education in the Arab World is characterised by high
student-teacher ratios, and crowded classes which curb the interaction
between the faculty and the students; heavy teaching loads, little time for
scholastic research or activities which can enrich courses and advance
creativity and innovation, scarcity of “fully-fledged” professors, high ratios
of part time instructors who lack time and availability for students, and
faculty inappropriate qualifications46.

In addition to this, Moroccan higher education presents a lack in regular and
widespread programmes for advancing the faculty’s teaching methods and
abilities. It is the practice of non-stop teaching which prevails in Morocco. It
is common for many faculty members to spend their life teaching without
ever having the opportunity to mark a pause in order to renew their
knowledge and learning outcomes. It goes without saying that the role of
the faculty, the quality of education provided and its place in society are
influenced negatively.

The next issue, then, is related to the faculty’s consent and capacity to
implement a critical thinking approach in a Moroccan higher education
context which has no requirements and no opportunities for professional
development and training.

In fact, it is usually assumed that people who have developed expertise
in particular domains are able to perceive patterns, relationships,
inconsistencies and underlying meanings of that domain.

The faculty are assumed to be experts in their fields of study. They are

 Najia ABDALLAOUI MAAN

46- Arab Knowledge Report 2009, p.114.

47Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

capable of understanding their subjects, the principles, the logic and
mechanisms utilised in that field. They are also supposed to be capable of
imparting their knowledge to their students.

Research has, however, revealed that «though experts know their disciplines
thoroughly, this does not guarantee that they are able to teach others»47.
In any case, reforms require new knowledge, competencies and training.

In Morocco, despite a recognition of the need to adapt to the advent of
new technologies, change is mainly thought of in terms of the material
utilization of these technologies: laptops, multimedia and presentation
softwares, sparkling programs, and tactile screens, at least in «first-rate»
higher education institutions.

The traditional vision of education is prevailing; learning still consists of
«silently» copying down contents of lessons projected on a screen, rote
memorising them and regurgitating them during the examination. Screens
replace the faculty’s dictation, with the difference that they may end up
with a power or mechanical failure.

The faculty need to develop not only their research ability and deep
understanding of their subject matter and its structure, but also their
pedagogical abilities, knowledge about theories and strategies of learning,
learners’ environment, beliefs, prior knowledge and attitudes towards their
learning and subject of learning.

«If teachers are to prepare an ever more diverse group of students for much
more challenging work -- for framing problems; finding, integrating and
synthesizing information; creating new solutions; learning on their own; and
working cooperatively-- they will need substantially more knowledge and
radically different skills than most now have and most schools of education
now develop»48.

The goals of teaching have dramatically changed and so should contents,
methods and modes of assessment. The faculty should be provided with
the opportunity to develop professionally at a regular and sustained pace.

Critical Thinking and the Moroccan Educational Context

47- Bransford, D. J. et al, 2000. p. 31
48- Darling-Hammond, 1997: 154, quoted in Bransford, D.J. et al, 2000: 190.

48

Conclusion

The new technologies have resulted in dramatic changes and a continuous
flow of information and messages produced by the new media. To face
these overwhelming transformations and participate actively in a media
and technologies saturated world, citizens should cultivate some key
competencies to better understand, analyse, and make appropriate
decisions. Education, and higher education in particular, can meet this
objective by embracing a critical thinking approach.

A critical thinking approach does not consist only of skills to be acquired
in a mechanical manner. It is a mode of thinking and being which relies on
elements of reasoning (purpose, inquiry, information,, analysis, inference,
interpretation, implications and assumptions), on intellectual standards (e.g.
accuracy, clarity, relevance, logical sufficiency, depth, etc.), on intellectual
traits (e.g. ethical behaviour, autonomy, fair-mindedness, courage,
perseverance, etc.), and on the ability to know and self-regulate one’s
knowledge and abilities.

To be implemented successfully in the Moroccan context, this approach
should be integrated within the framework of a coherent and consistent
reform. Coherence and consistency are achieved through close cooperation
among all the actors involved (governing authorities, institutions, faculty,
and students). Information about the media and the new technologies
situation in the country, curricular and modes of assessments changes,
and accountability, transparency, decision sharing, rational allocation of
resources and development of the faculty are the main challenges.

 Najia ABDALLAOUI MAAN

49Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

Bibliographie sélective

50

Savoirs scolaires

1. AÏT ABDELMALEK, Ali
Edgar Morin, sociologue de la complexité : une méthode pour dégager de nouveaux
savoirs / Ali Aït Abdelmalek ; [préf. d’Edgar Morin]. Rennes : Apogée, 2010. 1 vol.
(159 p.)

2. Alliance pour un monde responsable, pluriel et solidaire
Université, quel avenir? : propositions pour penser une réforme / Alliance pour un
monde responsable, pluriel et solidaire ; coord. par Alfredo Pena-Vega et Edgar
Morin. Paris: Editions Charles Léopold Mayer, 2003. 115 p.

3. ASTOLFI, Jean-Pierre
L’école pour apprendre : l’élève face aux savoirs / Jean-Pierre Astolfi. 9e éd. Issy-
les-Moulineaux : ESF édi., 2010. 1 vol. (205 p.)

4. BALEKE, Stanislas
Une pédagogie pour le développement social : de la transmission à la communication
des savoirs. Paris : L’Harmattan, 2011.

5. BEACCO, Jean-Claude
La didactique de la grammaire dans l’enseignement du français et des langues :
savoirs savants, savoirs experts et savoirs ordinaires / Jean-Claude Beacco. Paris :
Didier, 2010. 1 vol. (271 p.)

6. BERTUCCI, Marie-Madeleine
Transfert des savoirs et apprentissage en situation interculturelle et plurilingue /
sous la direction de Marie-Madeleine Bertucci, Isabelle Boyer. Paris : L’Harmattan,
2010. 1 vol. (207 p.)

7. CELLIER, Hervé
La démocratie d’apprentissage / Hervé Cellier. Paris : L’Harmattan, 2010. 1 vol. (143 p.)

8. CHIKHI, Beïda (1943-....)
Maghreb en textes : écriture, histoire, savoirs et symboliques : essai sur l’épreuve de
modernité dans la littérature de langue française / Beïda Chikhi. Paris: L’Harmattan,
cop. 1996.

9. CIURANA, Emilio-Roger
Eduquer pour l’ère planétaire : la pensée complexe comme méthode d’apprentissage
dans l’erreur et l’incertitude humaines / Edgar Morin, Emilio-Roger Ciurana, Raul
Domingo Motta ; textes espagnols trad. par Edwige Cohen. Paris: Editions Balland,
2003.

10. COUTURE, Marc
Propriété intellectuelle et université : entre la libre circulation des idées et la
privatisation des savoirs. Québec : Presses de l’Université du Québec, 2010.

11. DEVELAY, Michel
Pour une anthropologie des savoirs scolaires : de la désappartenance à la
réappartenance/ Jacques Lévine, Michel Develay. Paris: ESF éditeur, 2003. 125 p.

12. Evaluation des apprentissages de la géographie à l’université /coordonné par
Mohamed El Assaad. Casablanca : Faculté des lettres et des sciences humaines,
2010. 1 vol. (164 p.)

Bibliographie sélective

51Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

13. FONTENEAU, Virginie
Espaces de l’enseignement scientifique et technique : acteurs, savoirs et institutions.
XVIIe-XXe siècles. Paris : Editions Hermann, 2011.

14. FOURNIER, Martine
Eduquer et former : connaissances et débats en éducation et formation / sous la
direction de et préface Martine Fournier. Nouv. éd. Auxerre : Sciences humaines
éditions, 2011. 1 vol. (477 p.)

15. HASSANI IDRISSI, Mostafa
Pensée historienne et apprentissage de l’histoire / Mostafa Hassani Idrissi ; préf. de
Henri Moniot. Paris: L’Harmattan, 2005. 325 p.

16. HASSANI IDRISSI, Mostafa
Visions du passé et fonctions idéologiques dans l’enseignement contemporain de
l’histoire au Maroc / Mostafa Hassani-Idrissi. [S.l.]: [s.n.]. 197 p.

17. JELLAB, Aziz 1966-....
Débuter dans l’enseignement secondaire : quel rapport aux savoirs chez les
professeurs stagiaires ? / Aziz Jellab. Paris: L’Harmattan, 2006. 280 p.

18. Le Défi du XXIe siècle : relier les connaissances : actes / des journées thématiques
conçues et animées par Edgar Morin, Paris du 16 au 24 mars 1998. Paris: Seuil,
1999. 472 p.

19. LECLERC-OLIVE, Michèle
Les mondes universitaires face au marché : circulation des savoirs et pratiques des
acteurs. Paris : Karthala, 2011.

20. Les sociologues, l’école et la transmission des savoirs / Elisabeth Bautier, Basil
Bernstein, Pierre Bourdieu... [et al.] ; présentation et choix de textes par Jérôme
Deauvieau et Jean-Pierre Terrail. Paris : La Dispute, 2007. 1 vol. (329 p.)

21. Le fait religieux et son enseignement : des expériences aux modèles / organisé
par l’Université de Fribourg Suisse ; l’Université de Neuchâtel; édition de François-
Xavier Amherdt, Félix Moser, Anand Nayak, Paul Philibert; avec la collaboration de
Patrizia Conforti et Françoise Surdez. Fribourg (Suisse) : Academic Press Fribourg,
2010. 366 p.

22. Morin, Edgar (1921-....)
La Tête bien faite : repenser la réforme, réformer la pensée / Edgar Morin. Paris:
Seuil, 1999. 154 p.

23. QUINN, Jocey
Education and culture. London : Routledge, 2010.

24. ROEGIERS, Xavier
Curricula et apprentissages au primaire et au secondaire : la pédagogie de l’intégration
comme cadre de réflexion et d’action / Xavier Roegiers ; avec la collaboration des
experts du BIEF ; préface Marguerite Altet. Bruxelles : De Boeck, 2011. 1 vol. (304 p.)

Bibliographie sélective

52

25. Savoirs historiques au Maghreb : construction et usages / coord. Sami Bargaoui
et Hassan Remaoun. Oran: Editions CRASC, 2006. 1 vol. (310 p.)

26. Savoirs, insertion et globalisation : vu du Maghreb / sous la dir. de Etienne
Gérard. Paris: Publisud, 2006. 403 p.

27. Sensevy, Gérard
Le sens du savoir : éléments pour une théorie de l’action conjointe en didactique /
Gérard Sensevy. Bruxelles : De Boeck, 2011. 1 vol. (450 p.)

Parutions récentes
1. «To serve a larger purpose» : engagement for democracy and the transformation
of higher education / edited by John Saltmarsh and Matthew Hartley. Philadelphia:
Temple University Press, 2011.

2.ALLEN, Martin,
Lost generation ? : new strategies for youth and education / Martin Allen and
Patrick Ainley. London ; New York, NY : Continuum, 2010. vi, 186 p.

3.ANDREWS, Richard,
Argumentation in higher education / Richard Andrews. New York : Routledge, 2010.
233 p..

4. Apprendre en classe d’immersion : quels concepts ? quelle théorie ? / sous la dir.
de Rita Carol. Paris : L’Harmattan, 2010. 1 vol. (209 p.)

5. Arthur, James. : Education, politics and religion: reconciling the civil and the
sacred in education / James Arthur, Liam Gearon and Alan Sears. London ; New
York : Routledge, 2010. 167 p.

6. Association pour favoriser l’égalité des chances à l’école (France). Colloque
scientifique (06 ; 2009 ; Lyon, France)
Accompagnement à la scolarité : à quelles conditions est-il efficace en termes de
réussite scolaire? : [actes du sixième Colloque scientifique, 21 novembre 2009, ENS
Lyon] / [organisé par l’] Afpéé ; Sylvain Broccolichi, Emmanuelle Canut, Anne-Marie
Chartier... [et al.]. Lyon : Aléas, 2010. 1 vol. (160 p.)

7. AUGÉ, François
L’école est finie. Paris : L’Harmattan, 2011.

8. AUZOU, Martine
L’école comme société sans exclusion. Lyon : Parangon, 2010.

9. AYRAL, Sylvie
La fabrique des garçons : sanctions et genre au collège / Sylvie Ayral; préface Jack
Lang; postface Daniel Welzer-Lang. Paris : PUF, 2011. 1 vol. (XIII-204 p.)

10. BAHLOUL, Mourad
Besoin de soumettre et désir d’enseigner : étude sur l’autorité pédagogique à l’école
tunisienne. Tunis : Med Ali éditions, 2010.

11. BALEKE, Stanislas
Education, démocratie et développement : une pédagogie pour aujourd’hui en

Bibliographie sélective

53Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

Afrique/ Stanislas Baleke ; préf. de Jean-Dominique Durand. Paris : L’Harmattan,
2010. 1 vol. (222 p.)

12. BALLANTINE, Jeanne H.
The sociology of education : a systematic analysis / Jeanne H. Ballantine, Floyd M.
Hammack. Boston : Prentice Hall, 2011.

13. BAQUE, Pierre
40 ans de combat pour les arts et la culture à l’école, 1967-2007. Paris : L’Harmattan,
2011.

14. BARRY, Valérie
Dialectiser la recherche et l’action : pour une école de la diversité / Valérie Barry.
Paris : L’Harmattan, cop. 2010. 1 vol. 150 p.

15. BEN AYED, Choukri
Ecole, les pièges de la concurrence : comprendre le déclin de l’école française. Paris:
La Découverte, 2010. 300 p.

16. BEN HENDA, Mokhtar
TIC et éducation en Afrique : applications, recherche et perspectives. Paris :
L’Harmattan, 2011.

17. BENNOUR, Chaker
Enseignement de la neurobiologie en Tunisie et en France : entre le contenu du
manuel scolaire et les conceptions des apprenants, quels rapports ?. Paris : Editions
universitaires européennes, 2010.

18. BERCHOUD, Marie-Josèphe
Elèves en difficulté à l’école primaire : à la croisée des chemins. Lyon : Chronique
sociale, 2010.

19. Bernard, Pierre-Yves
Le décrochage scolaire / Pierre-Yves Bernard. Paris : PUF, 2011. 1 vol. (128 p.)

20. Berthelot, Reine
Littératures francophones en classe de FLE : pourquoi et comment les enseigner?.
Paris : L’Harmattan, 2011.

21. BERTHIER, Jean-Luc
Cadres scolaires : former, se former / Jean-Luc Berthier. Paris : Berger-Levrault,
2010. 1 vol. (300 p.)

22. BIER, Bernard
Mutations territoriales et éducation : de la forme scolaire vers la forme éducative?/
Bernard Bier, André Chambon, Jean-Manuel de Queiroz. Issy-les-Moulineaux
(Hauts-de-Seine) : ESF éditeur, 2010. 1 vol. (228 p.)

23. BIER, Bernard
Politiques de jeunesse et politiques éducatives : citoyenneté, éducation, altérité /
Bernard Bier. Paris : L’Harmattan, 2010. 1 vol. (270 p.)

24. BLAYA, Catherine
Décrochages scolaires : l’école en difficulté / Catherine Blaya. Bruxelles : De Boeck,
2010. 1 vol. (200 p.)

Bibliographie sélective

54

25. BLOCH, Daniel
Ecole et démocratie : pour remettre en route l’ascenseur économique et social /
Daniel Bloch. Grenoble : Presses universitaires de Grenoble, 2010. 1 vol. (128 p.)

26. BOQUILLON, Anne-Carole
L’éducation et la société : relations complémentaires ou conflictuelles ?. Sarrebruck:
Editions universitaires européennes, 2011.

27. BORÉ, Catherine
Modalités de la fiction dans l’écriture scolaire / Catherine Boré ; préf. de Frédéric
François. Paris : L’Harmattan, 2010. 1 vol. (292 p.)

28. BOUKHSSIMI, Driss
Manifeste pour une école compétente. Québec : Presses de l’Université du Québec,
2011

29. BOUMARD, Patrick
Des ethnologues à l’école / Patrick Boumard; préface Pascal Dibie. Paris : Téraèdre,
2011. 1 vol. (237 p.)

30.BOURHIS, Véronique
Enseigner dans une classe à plusieurs niveaux. Paris : Hachette Education, 2010.
256 p.

31. BROCK, Colin.
Education as a global concern / Colin Brock. London ; New York : Continuum, 2011.
164 p.

32. BUTTNER, Yann
Le droit de la vie scolaire : écoles, collèges, lycées / Yann Buttner, André Maurin. 5e
éd. Paris : Dalloz, 2010. 1 vol. (LII-570 p.)

33. CALOSCI, Alain
Education et identité : de Piaget à Spinoza. Paris : L’Harmattan, 2011.

34. CARECCHIO, Françoise
La culture des jeux, une poétique enfantine : la socialisation des jeunes enfants en
milieu scolaire. Paris : L’Harmattan, 2011.

35. CATARSI, Enzo
Les formations et les recherches en éducation familiale. Paris : L’Harmattan, 2011.

36. CELLIER, Hervé
La démocratie d’apprentissage / Hervé Cellier. Paris : L’Harmattan, 2010. 1 vol. (143 p.)

37. Centre pour la recherche et l’innovation dans l’enseignement
L’éducation, un levier pour améliorer la santé et la cohésion sociale / Centre pour
la recherche et l’innovation dans l’enseignement. Paris : OCDE, 2010. 1 vol. (245 p.)

38. CHABANNE, Jean-Charles
La régulation des apprentissages dans la classe de français : quelle improvisation
professionnelle? / Jean-Charles Chabanne, Olivier Dezutter. Bruxelles : De Boeck,
2011. 1 vol. (160 p.)

Bibliographie sélective

55Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

39. CHAPOULIE, Jean-Michel
L’Ecole d’Etat conquiert la France : deux siècles de politique scolaire / Jean-Michel
Chapoulie. Rennes : Presses universitaires de Rennes, 2010. 1 vol. (614 p.)

40. CHARTIER, Emile
L’instituteur et le sorbonagre : 50 propos sur l’école de la République. Paris: Mille
et une nuits, 2011.

41. CHOMSKY, Noam
Pour une éducation humaniste / Noam Chomsky ; traduit de l’anglais par Myriam
Dennehy ; Suivi d’un Entretien avec Normand Baillargeon. Paris : Herne, 2010. 1
vol. (87 p.)

42.CHOPIN, Marie-Pierre
Le temps de l’enseignement : l’avancée du savoir et la gestion des hétérogénéités
dans la classe / Marie-Pierre Chopin. Rennes : Presses universitaires de Rennes,
2011. 1 vol. (185 p.)

43.Cliniques actuelles de l’accompagnement / ouvrage sous la dir. de Mireille Cifali,
Michelle Bourassa et Mariette Théberge. Paris : L’Harmattan, 2010. 1 vol. (208 p.)

44.Collaboration in education / edited by Judith J. Slater and Ruth Ravid. New York:
Routledge, 2010. xii, 232 p.

45. Compétences d’enseignant à l’épreuve des profils d’apprenant : vers une ingénierie
de formation / sous la direction de Miao Lin-Zucker, Elli Suzuki, Nozomi Takahashi,
Pierre Martinez; avant-propos Pierre Martinez; postface Michel Mevlut Bozdémir.
Paris : Ed. des Archives contemporaines, 2011. 1 vol. (181 p.)

46.CONNAC, Sylvain
Apprendre avec les pédagogies coopératives : démarches et outils pour l’école /
Sylvain Connac. Edition: 2e éd. Issy-les-Moulineaux (Hauts-de-Seine) : ESF éditeur,
2010. 1 vol. (334 p.)

47.Constructing inequality in multilingual classrooms / [edited] by Luisa Martín Rojo.
Berlin ; New York : De Gruyter Mouton, 2010. 422 p.

48. CORMIER, Philippe
Elèves en difficulté : le livre-je des aides spécialisées à l’école. Paris : L’Harmattan,
2011.

49. CÔTÉ, James E.
Lowering higher education : the rise of corporate universities and the fall of liberal
education / James E. Côté and Anton L. Allahar. Toronto ; Buffalo: University of
Toronto Press, 2011. vii, 243 p.

50. CZERNIAWSKI, Gerry.
Emerging teachers and globalisation / Gerry Czerniawski. New York : Routledge,
2011. xvi, 199 p.

51. Debating moral education : rethinking the role of the modern university / edited
by Elizabeth Kiss and J. Peter Euben. Durham : Duke University Press, 2010. xiv,
347 p.

Bibliographie sélective

56

52. DEL REY, Angélique
A l’école des compétences : de l’éducation à la fabrique de l’élève performant /
Angélique del Rey. Paris : La Découverte, 2010. 1 vol. (286 p.)

53. DELAY, Christophe
Les classes populaires à l’école : la rencontre ambivalente entre deux cultures à
légitimité inégale / Christophe Delay. Rennes : Presses universitaires de Rennes, 2011.
1 vol. (350 p.)

54. DELEON, Abraham P.
Critical theories, radical pedagogies, and social education : new perspectives for
social studies education. Leiden : Sense Publishers, 2010.

55. DENDANI, Mohamed
La gestion du travail scolaire : étude auprès de lycéens et d’étudiants / Mohamed
Dendani. Paris : L’Harmattan, cop. 2010. 1 vol. (180 p.)

56. Des modèles de service pour favoriser l’intégration scolaire / sous la direction de
Nathalie S. Trépanier et Mélanie Paré. Québec : Presses de l’Université du Québec,
2010. 1 vol. (XX-363 p.)

57. DESCOINGS, Richard
Un lycée pavé de bonnes intentions : Education nationale : vérités et tabous. Paris:
R. Laffont, 2010.

58. Discours d’enseignants sur leur action en classe : enjeux théoriques et enjeux de
formation / sous la direction de Violaine Bigot, Lucile Cadet. Paris : Riveneuve, 2011. 1
vol.

59. DOLZ, Joaquim
Des objets enseignés en classe de français : le travail de l’enseignant sur la rédaction
de textes argumentatifs et sur la subordonnée relative / Bernard Schneuwly et
Joaquim Dolz ; avec la collab. de Sandrine Aeby Daghé, Daniel Bain, Sandra Canelas-
Trevisi... [et al.]. Rennes : Presses universitaires de Rennes, 2010. 1 vol. (453 p.)

60. DOMENECH FRANCESCH, Joan
L’éducation lente / Joan Domenech Francesch; préface Jean-Pierre Lepri. Lyon :
Chronique sociale, 2011.

61. DONN, Gari
Globalisation and higher education in the Arab Gulf states. London : Symposium
Books, 2010.

62. DORHMI, Samir
Higher education reform in Morocco. Berlin : Lambert Academic Publishing, 2010.

63. DOUDJIDINGAO, Antoine
Education et croissance en Afrique : une analyse comparative des pays anglophones,
francophones et maghrébins. Paris : L’Harmattan, 2011.

64. DRAELANTS, Hugues
L’identité des établissements scolaires / Hugues Draelants, Xavier Dumay. Paris :
PUF, 2011. 1 vol. (180 p.)

Bibliographie sélective

57Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

65. DUBET, François (1946-....)
Les sociétés et leur école : emprise du diplôme et cohésion sociale / François
Dubet, Marie Duru-Bellat, Antoine Veretout. Paris : Ed. Seuil, 2010. 1 vol. (211 p.)

66. Ecole, médiations et réformes curriculaires : perspectives internationales / Regis
Malet. Bruxelles : De Boeck, 2010. 1 vol. (264 p.)

67. Education, professionalization and social representations : on the transformation
of social knowledge / edited by Mohamed Chaib, Berth Danermark, and Staffan
Selander ; with a foreword by Denise Jodelet. New York : Routledge, 2011. xxiv,
252 p.

68. Eduquer et former : connaissances et débats en éducation et formation / sous
la direction de et préface Martine Fournier. Edition: Nouv. éd. Auxerre : Sciences
humaines éditions, 2011. 1 vol. (477 p.)

69. Empowering women in higher education and student affairs : theory, research,
narratives, and practice from feminist perspectives / edited by Penny A. Pasque and
Shelley Errington Nicholson ; foreword by Linda J. Sax. Sterling, Va. : Stylus Pub.,
c2011.

70. En attendant la réforme : disciplines scolaires et politiques éducatives sous la
Quatrième République / sous la direction de Renaud d’Enfert et Pierre Kahn. 1 vol.
(216 p.)

71. Enseigner les faits religieux en classe de français : état des lieux, paradoxes et
perspectives / dirigé par Anne-Raymonde de Beaudrap; avec la collaboration de
Marie Bourgeon, Michel Clénet, Martine Dordain et al.; préface de Lélia Le Bras.
Lyon : INRP, 2010. 244 p.

72. Enseigner les langues-cultures à l’ère de la complexité : approches interdisciplinaires
pour un monde en reliance / sous la direction de Joëlle Aden, Trevor Grimshaw,
Hermine Penz. Bruxelles : PIE-Peter Lang, 2011. 1 vol. (360 p.)

73. Enseigner les structures langagières en FLE / [sous la dir. de] Olga Galatanu,
Michel Pierrard, Dan Van Raemdonck... [et al.]. Bruxelles : PIE-Peter Lang, 2010.
Bruxelles ; New York : P.I.E. Peter Lang, 2010. 1 vol. (300 p.)

74. Erneling, Christina E., 1951-
Towards discursive education : philosophy, technology and modern education /
Christina E. Erneling. New York : Cambridge University Press, 2010.

75. Evaluation et intervention auprès d’élèves en difficultés / édition Marco G. P.
Hessels, Christine Hessels-Schlatter. Berne : P. Lang, 2010. 1 vol. (206 p.)

76. Famille et impératif scolaire / dirigé par Marie-France Lange, Marc Pilon. Paris :
Maison des sciences de l’homme, 2010. 283 p.

77. Farr, Marcia E.
Ethnolinguistic diversity and education . London : Routledge, 2010

78. Fédération des œuvres éducatives et vacances de l’Education nationale (France)
Eduquer par la diversité en Europe : expérimentations croisées dans huit pays
d’Europe/ Fédération des œuvres éducatives et vacances de l’Education nationale,

Bibliographie sélective

58

FOEVEN; coordonné par Marie-Anne Hugon, Geneviève Pezeu et Véronique Bordes.
Paris : L’Harmattan, 2010. 1 vol. (277 p.)

79. FENWICK, Tara J.
Actor-network theory in education / Tara Fenwick and Richard Edwards. Edition:
1st ed. Milton Park, Abingdon, Oxon ; New York : Routledge, 2010. xi, 187 p.

80. FILLIOT, Philippe
Entre éducation et spiritualité / Philippe Filliot. Paris : Desclée De Brouwer, 2011.
1 vol.

81. Formation linguistique en contextes d’insertion : compétences, posture,
professionnalité / sous la direction d’Aude Bretegnier. Berne : P. Lang, 2011. 1 vol.
(IX-278 p.)

82. Former les hommes et les citoyens : textes sur l’école et l’éducation de 1825 à
1880 / édition de Michel Cordillot. Paris : Ed. de Paris, 2010. 224 p.

83. FOTSO, François
Réussir sa classe en Afrique / François Fotso. Edition: Ed. revue et augmentée.
Paris : L’Harmattan, 2010. 1 vol. (115 p.)

84. FRACKOWIAK, Pierre
La place de l’élève à l’école. Paris : Chronique sociale, 2011.

85. France. Haut conseil à l’intégration
Les défis de l’intégration à l’école : recommandations relatives à l’expression
religieuse dans les espaces publics de la République / France. Haut conseil à
l’intégration; avant-propos Patrick Gaubert. Paris : Ed. des Journaux officiels, 2011.
1 vol. (177 p.)

86. GAILLARD, Joël
Comprendre la réclusion scolaire : comment les élèves de lycée professionnel
s’isolent. Paris : L’Harmattan, 2010

87. GHOUATI, Ahmed
Ecole et imaginaire dans l’Algérie coloniale. Paris : L’Harmattan, 2010

88. GHOUATI, Ahmed
Processus de Bologne et enseignement supérieur au Maghreb. Paris : L’Harmattan,
2011

89. GROUX, Dominique
Violence à l’école : recherches et interventions. Paris : L’Harmattan, 2011

90. GUMBEL, Peter
On achève bien les écoliers : essai / Peter Gumbel. Paris : Grasset, 2010. 1 vol. (168 p.)

91. Handbook of research in the social foundations of education / edited by Steven
E. Tozer, Bernardo P. Gallegos, and Annette M. Henry ; with section editors, Mary
Bushnell Greiner and Paula Groves Price. New York : Routledge, 2011. xiv, 732 p.

92. HAROUCHI, Abderrahim 1944-
Pour un enseignement efficace : l’approche par compétences : guide à l’usage des

Bibliographie sélective

59Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

enseignants et des formateurs / Abderahim Harouchi. Casablanca : Le Fennec, 2010
1 vol. (411 p.)

93. HASSIM, Eeqbal.
Elementary education and motivation in Islam : perspectives of medieval Muslim
scholars, 750-1400 CE / by Eeqbal Hassim. Amherst, NY : Cambria Press, c2010.

94. HENRI-PANABIÈRE, Gaële
Des «héritiers» en échec scolaire / Gaële Henri-Panabière. Paris : La Dispute, cop.
2010. 1 vol. (189 p.)

95. HESS, Frederick M.
The same thing over and over : how school reformers get stuck in yesterday’s ideas/
Frederick M. Hess. Cambridge : Harvard University Press, 2010.

96. Higher education and democracy : essays on service-learning and civic
engagement/ John Saltmarsh and Edward Zlotkowski, [editors]. Philadelphia :
Temple University Press, c2011.

97. Humanistic critique of education : teaching and learning as symbolic action /
edited by Peter M. Smudde. West Lafayette, Ind. : Parlor Press, c2010. xix, 248 p.

98. Inégalités de traitement selon l’origine dans l’orientation et les parcours scolaires/
Haute autorité de lutte contre les discriminations et pour l’égalité; Agence nationale
pour la cohésion sociale et l’égalité des chances. Paris : Documentation française,
2011. 1 vol. (350 p.)

99. International Congress on Education of the Deaf (21st : 2010 : Vancouver, B.C.)
Partners in education : issues and trends from the 21st International Congress on
the Education of the Deaf / Donald F. Moores, editor. Washington, D.C. : Gallaudet
University Press, c2011.

100. International perspectives on the goals of universal basic and secondary
education/ edited by Joel E. Cohen and Martin B. Malin. New York : Routledge,
2010. xiv, 305 p.

101. Janner-Raimondi, Martine
Surgissements démocratiques à l’école primaire : analyse de conseils d’élèves. Paris:
L’Harmattan, 2010

102. JELLAB, Aziz
Les étudiants en quête d’université : une expérience scolaire sous tensions. Paris :
L’Harmattan, 2011

103. JNO-Baptiste, Paulette Durizot
La diversité culturelle à l’école en outre-mer : les leçons post-coloniales de
l’humanisme. Paris : L’Harmattan, 2010.

104. JONNAERT, Philippe
Situations et programmes de formation / Philippe Jonnaert. Bruxelles : De Boeck, 2011.
1 vol. (120 p.)

105. Just schools : pursuing equality in societies of difference / Martha Minow,
Richard A. Shweder, and Hazel Rose Markus, editors. New York, N.Y. : Russell Sage
Foundation, c2010. 300 p.

Bibliographie sélective

60

106. KANE, Jean, 1952-
Social class, gender and exclusion from school / Jean Kane. Abingdon, Oxon ; New
York, NY : Routledge, 2011. 153 p.

107. KAZEPIDES, Tasos
Education as dialogue : its prerequisites and its enemies. Toronto : McGill-Queen’s
University Press, 2011.

108. KELLY, Patricia
Towards globo sapiens : transforming learners in higher education. Leiden: Sense
Publishers, 2010.

109. KHALDI, Eddy
Requiem pour l’école publique. Paris : Demopolis, 2010. 224 p.

110. KOUKOUGNON, Aka Flaubert
Guerre et éducation en Afrique : une analyse systémique de l’éducation en crise et
perspectives / Aka Flaubert Koukougnon. Paris : L’Harmattan, 2010. 1 vol. (207 p.)

111. La place des arts dans l’enseignement / dirigé par Jean-Miguel Pire; Ministère de
la culture et de la communication. Paris : Documentation française, 2010

112. L’accompagnement dans le champ professionnel / [Maela Paul ; Jean-Pierre
Boutinet, éditorial]. Paris : L’Harmattan, 2010. 1 vol. (216 p.)

113. LAHLOU, Loubna
La longue marche du dispositif éducatif et de l’université au Maroc : de la Quarawiyin
à 2009 / Loubna Lahlou. Rabat : Bouregreg, 2010. 1 vol. (214 p.)

114. LAHLOU, Loubna
L’enseignement universitaire court au Maroc, de 1986 à 2009, ou la
professionnalisation de l’université / Loubna Lahlou. Rabat : Bouregreg, 2010.
1 vol. (463 p.)

115. L’analyse qualitative en éducation : des pratiques de recherche aux critères de
qualité / édition de Léopold Paquay, Marcel Crahay, Jean-Marie De Ketele; préface
de Marc Bru. Edition: 2e éd. Bruxelles : De Boeck, 2010. 300 p.

116. Le travail des limites dans la relation éducative : aide? Guidage?
Accompagnement?: analyses de pratiques / sous la dir. de Michel Vial ; [publié par
le] Groupe de recherche sur l’étayage en éducation, UMR ADEF P, Aix-Marseille 1
Université. Paris : L’Harmattan, 2010. 1 vol. (294 p.)

117. LEBEL, Christine
Régulation et évaluation des compétences en enseignement . Québec : Presses de
l’Université du Québec, 2010

118. L’éducation au développement durable : de l’école au campus / sous la dir.
de Marie-Christine Zélem, Odile Blanchard, Didier Lecomte ; préf. de Lucie Sauvé.
Paris: L’Harmattan, 2010. 1 vol. (481 p.)

119. L’éducation bilingue en Afrique subsaharienne / sous la direction de Nazam
Halaoui; Pierre Balima, Youssouf Haïdara. Paris : Ecriture, 2011. 1 vol. (260 p.)

Bibliographie sélective

61Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

120. L’enseignement du français en colonies : expériences inaugurales dans
l’enseignement primaire / sous la direction de Dalila Morsly. Paris : L’Harmattan,
2010. 1 vol. (270 p.)

121. L’enseignement français en Méditerranée : les missionnaires et l’Alliance israélite/
sous la direction de Jérôme Bocquet; préface de Bernard Heyberger. Rennes :
Presses universitaires de Rennes, 2010. 1 vol.

122.LEROY, Jean-Pierre
Ecole-parents : le merveilleux dialogue de sourds / Jean-Pierre Leroy. Paris :
L’Harmattan, 2010. 1 vol. (289 p.)

123. Les 100 mots de l’éducation / sous la direction d’Agnès Henriot-Van Zanten,
Patrick Rayou. Paris : PUF, 2011. 1 vol. (128 p.)

124. Les pratiques d’orientation et les parcours scolaires selon le critère du sexe / sous
la direction de Françoise Vouillot; Haute autorité de lutte contre les discriminations et
pour l’égalité. Paris : Documentation française, 2011. 1 vol. (160 p.)

125. L’évaluation dans l’enseignement supérieur en questions : [journée d’études, 30
janvier 2009, Université Paris Ouest Nanterre] / [organisée par le RESUP, Réseau
d’études sur l’enseignement supérieur] ; sous la dir. de Marie-Françoise Fave-
Bonnet. Paris : L’Harmattan, 2010. 1 vol.

126. LEVINSON, Bradley A., 1963-
Beyond critique : rethinking critical social theories and education / Bradley A.U.
Levinson with Jacob P.K. Gross ... [et al.]. Boulder, CO : Paradigm Publishers, c2011.
xii, 260 p.

127. LORET, Marc
L’échec scolaire : comment l’éviter et le surmonter / Marc Loret. Lausanne: Favre,
impr. 2010. 1 vol. (234 p.)

128. LOUIS, Jean-Marc 1950-....
L’élève contre l’école : scolariser les a-scolaires / Jean-Marc Louis, Fabienne
Ramond. Paris : Dunod, 2010. 1 vol. (VI-248 p.)

129. LUTHI, Floriane Grandjean
Le leadership des directions d’établissement scolaire : vers une optimisation par des
pratiques de gestion des ressources humaines / Floriane Grandjean Lüthi ; [préf.
d’Yves Emery] . Paris : L’Harmattan, 2010. 1 vol. (216 p.)

130. MARANDA, Marie-France
L’école en souffrance : psychodynamique du travail en milieu scolaire. Sainte-Foy :
Presses de l’Université Laval, 2011

131. MARCIANO, Paul
L’accession de l’enfant à la connaissance : compréhension et prise en charge des
difficultés scolaires. Paris : L’Harmattan, 2010

132. MARTINI, Evelyne
Notre école a-t-elle un coeur ?. Paris : Bayard, 2011.

Bibliographie sélective

62

133. MATHERON, Yves
Mémoire et étude des mathématiques : une approche didactique à caractère
anthropologique / Yves Matheron. Rennes : Presses universitaires de Rennes, 2010.
1 vol. (219 p.)

134. MATON, Karl
Knowledge and knowers : towards a realist sociology of education. London :
Routledge, 2010.

135. MAUREL, Christian
Education populaire et puissance d’agir : les processus culturels de l’émancipation/
Christian Maurel. Paris : L’Harmattan, 2010. 1 vol. (241 p.)

136. MEIRIEU, Philippe (1949-....)
L’école et son miroir : regards croisés sur l’école d’hier et d’aujourd’hui / Philippe
Meirieu, Jean-Bertrand Pontalis. Paris : Jacob-Duvernet, 2011. 1 vol. (144 p.)

137. Memory and pedagogy / edited by Claudia Mitchell ... [et al.]. New York :
Routledge, 2011.

138. METIDJA, Bachir (1951-....)
Langues et cultures d’origine en France : expérience d’enseignement de l’arabe en
région parisienne / Bachir Metidja. Paris : L’Harmattan, 2010. 1 vol. (115 p.)

139. MILOT, Micheline
L’école et la diversité. Sainte-Foy : Presses de l’Université Laval, 2010.

140. MIREL, Jeffrey, 1948-
Patriotic pluralism : Americanization education and European immigrants / Jeffrey
E. Mirel. Cambridge, Mass. : Harvard University Press, 2010.

141. MONTESSORI, Maria 1870-1952
Education pour un monde nouveau / Maria Montessori ; traduction de Jacqueline
Oudin Paris : Desclée De Brouwer, 2010. 1 vol. (144 p.)

142. Moral problems in higher education / edited by Steven M. Cahn. Philadelphia :
Temple University Press, c2011.

143. Moreau, Didier
Education et théorie morale / Didier Moreau. Paris : Vrin, 2011. 1 vol. (320 p.)

144. NAIT BELAID, Youssef
Education et ouverture internationale : comment intégrer l’ouverture internationale
dans les projets d’éducation et de formation. Marrakech : AFAQ, 2011 241 p.

145. NGUYEN, Long V.
Technology, culture, and language education. Berlin : VDM Verlag Dr. Muller
Aktiengesellschaft, 2010.

146. OCDE
Combler l’écart pour les élèves immigrés : politiques, pratiques et performances/
Organisation de coopération et de développement économiques Examens de
l’OCDE sur la formation des migrants. Volume 1. Paris : OCDE, 2010 1 vol. (123 p.)

Bibliographie sélective

63Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

147. Où va l’éducation entre public et privé ? / sous la direction de Yves Dutercq.
Bruxelles : De Boeck, 2011. 1 vol. (200 p.)

148.OXENHAM, John
Programmes d’alphabétisation efficaces : le choix des décideurs / John Oxenham;
[publié par l’] Institut international de planification de l’éducation. Paris : Unesco,
2010. 1 vol. (160 p.)

149.PAIN, Jacques
Mondialisation : l’éducation fera la différence / Jacques Pain. Turquant (Maine-et-
Loire): Mens Sana, 2011. 1 vol. (240 p.)

150. LANGEVIN Paul et la réforme de l’enseignement / sous la direction de Laurent
Guttierez, Catherine Kounelis. Saint-Martin-d’Hères (Isère) : PUG, 2010. 1 vol. (180 p.)

151. PERRENOUD, Philippe (1944-....)
A quoi doit former l’école ? : le curriculum de l’éducation fondamentale revisité /
Philippe Perrenoud. Issy-les-Moulineaux (Hauts-de-Seine) : ESF éditeur, 2011. 1 vol.
(224 p.)

152. PETERSON, Paul E.
Saving schools : from Horace Mann to virtual learning / Paul E. Peterson. Cambridge,
Mass. : Belknap Press of Harvard University Press, 2010.

153. Philosophy of education in the era of globalization / edited by Yvonne Raley and
Gerhard Preyer. New York : Routledge, 2010. viii, 238 p.

154.Pratique de la gestion matérielle d’un établissement public local d’enseignement
/ Jean Gavard, Philippe Gazeilles, Daniel Maslanka, Jacques Stirnemann. 3e éd. Paris:
Berger-Levrault, 2011. 1 vol. (519 p.)

155. Pratiques de classe et pédagogie de l’intégration / dirigé par Xavier Roegiers.
Bruxelles : De Boeck, 2010. 368 p.

156. PULL, John
Intégration et inclusion scolaires, des modèles éducatifs attendus ? / John Pull.
Paris : L’Harmattan, 2010. 1 vol. (283 p.)

157. RALLE, Paul
Gestes sociaux à l’école. Paris : L’Harmattan, 2010.

158. Recherche comparative en éducation : approches et méthodes / Mark Bray,
Bob Adamson, Mark Mason. Bruxelles : De Boeck, 2010. 1 vol. (406 p.)

159. REY, Bernard
Enseigner l’histoire aux adolescents : démarches socio-constructivistes / Bernard
Rey, Michel Staszewski. [Nouvelle édition revue et enrichie]. Bruxelles : De Boeck,
2010. 1 vol. (290 p.)

160. REY, Dominique (1952-....)
Urgence éducative : l’école catholique en débat / Mgr Dominique Rey. Paris :
Salvator, 2010. 1 vol. (223 p.)

161. RICH, Joël
Les nouveaux directeurs d’école : repenser l’encadrement des établissements
scolaires/ Joël Rich ; préf. d’Alain Baudrit. Bruxelles : De Boeck, 2010. 1 vol. (169 p.)

Bibliographie sélective

64

162. RICHARDSON, John G.
Comparing special education : origins to contemporary paradoxes / John G.
Richardson and Justin J. W. Powell. Stanford, Calif. : Stanford University Press, 2011.

163. RICHOZ, Jean-Claude
Gestion de classes et d’élèves difficiles. Lausanne (Suisse) : Favre, 2010. 447 p.

164. RIMET-MEILLE, Jacqueline
Enseigner, une profession à cultiver : la part du chef d’établissement / Jacqueline
Rimet-Meille, Colette Paillole ; [préf. de Maurice Niveau]. Lyon : Chronique sociale,
2010. 1 vol. (158 p.)

165. RIZVI, Fazal
Globalization and education. London : Routledge, 2011.

166. RIZZI, Felice
L’implication parentale au sein de l’école : une approche innovante pour une
éducation de qualité. Paris : L’Harmattan, 2011.

167. BRUNO, Robbes
L’autorité éducative dans la classe : douze situations pour apprendre à l’exercer/
Bruno Robbes. Issy-les-Moulineaux (Hauts-de-Seine) : ESF éditeur, 2010. 1 vol.
(265 p.)

168. ROEGIERS, Xavier
La pédagogie de l’intégration : des systèmes d’éducation et de formation au coeur
de nos sociétés / Xavier Roegiers. Bruxelles : De Boeck, 2010. 1 vol. (345 p.)

169. ROEGIERS, Xavier
Des situations pour intégrer les acquis scolaires / Xavier Roegiers; préface Michel
Develay. Edition: 3e éd. Bruxelles : De Boeck, 2011. 1 vol. (276 p.)

170. ROTH, Klas
Education in the era of globalization. Leiden : Springer, 2010.

171. ROTTIER, Eric
Les conseils et comités de l’administration scolaire et universitaire : pour un statut
des organes collectifs. Sarrebruck : Editions universitaires européennes 2010.

172. ROUSSEAU, Nadia
La pédagogie de l’inclusion scolaire. 2e éd. augm. Québec : Presses de l’Université
du Québec, 2010.

173. ROUXEL, Annie
Du corpus scolaire à la bibliothèque intérieure. Rennes : Presses universitaires de
Rennes, 2010.

174. ROY, Jacques
Quête identitaire et réussite scolaire. Québec : Presses de l’Université du Québec,
2011.

175. SCHUTZ, Aaron.
Social class, social action, and education : the failure of progressive democracy /
Aaron Schutz. Edition: 1st ed. New York : Palgrave Macmillan, 2010. 269 p.

176. Scolariser les élèves handicapés mentaux ou psychiques / sous la direction de
Bruno Egron. Lille : CRDP du Nord-Pas-de-Calais, 2011.

Bibliographie sélective

65Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

177. SHIPWAY, Brad.
A critical realist perspective of education / by Brad Shipway. New York : Routledge,
2011.

178. SIROUX, Jean-Louis
La fabrication de l’élite : langage et socialisation scolaire / Jean-Louis Siroux.
Louvain-la-Neuve (Belgique) : Academia-Bruylant, 2011. 1 vol. (350 p.)

179. Société civile et éducation : le partenariat à l’épreuve du terrain / Pierre Petit
(dir.). Louvain-la-Neuve : Academia-Bruylant, 2010. 1 vol. (224 p.)

180. STERNBERG, Robert J.
College admissions for the 21st century / Robert J. Sternberg. Cambridge, Mass. :
Harvard University Press, c2010

181. SZEJER, Myriam (1952-....)
Petite école, grande rentrée : l’enfant et la maternelle / Myriam Szejer. Montrouge
(Hauts-de-Seine) : Bayard, 2011. 1 vol. (200 p.)

182. TARDIF, Maurice
La division du travail éducatif. Paris : PUF, 2010. 192 p.

183. The moral economy of the madrasa : Islam and education today / edited by
Keiko Sakurai and Fariba Adelkhah. Abingdon, Oxon ; New York, N.Y. : Routledge,
2011

184. The Routledge international handbook of the sociology of education / edited by
Michael W. Apple, Stephen J. Ball and Luis Armando Gandin. London ; New York :
Routledge, 2010. xvii, 423 p.

185. The scholarship of teaching and learning in higher education : contributions
of research universities / edited by William E. Becker and Moya L. Andrews.
Bloomington: Indiana University Press, 2011. xiv, 338 p.

186. Thinking education through Alain Badiou / edited by Kent den Heyer. Malden,
MA: Wiley-Blackwell, 2010. xii, 115 p.

187. Thobani, Shiraz.
Islam in the school curriculum : symbolic pedagogy and cultural claims / Shiraz
Thobani. London ; New York : Continuum International Pub. Group, c2010. 269 p.

188. Toleration, respect and recognition in education / edited by Mitja SardoÀ.
Chichester, West Sussex, UK : Wiley-Blackwell, 2010. 139 p.

189. Trajectories of education in the Arab world : legacies and challenges / edited by
Osama Abi-Mershed. New York : Routledge, 2010. xv, 284 p.

190. Travailler ensemble dans les établissements scolaires et de formation : processus,
stratégies, paradoxes / sous la dir. de Lise Corriveau, Caroline Letor, Danièle Périsset
Bagnoud... [et al.]. Bruxelles : De Boeck, 2010. 1 vol. (198 p.)

191. TRÖHLER, Daniel.
Languages of education : Protestant legacies, national identities, and global
aspirations/ Daniel Tröhler. New York, NY : Routledge, 2011.

Bibliographie sélective

66

192. TROUVÉ, Alain
Penser l’élémentaire : la fin du savoir élémentaire à l’école / Alain Trouvé. Paris :
L’Harmattan, 2010. 1 vol. (258 p.)

193. Utilisation des technologies pour la recherche en éducation scientifique / sous la
dir. de Martin Riopel, Patrice Potvin et Jesus Vazquez-Abad. Sainte-Foy : Presses de
l’Université Laval, 2010. 1 vol. (XI-248 p.)

194. VAN ZANTEN, Agnès
La carte scolaire. Paris : Presses universitaires de France, 2010.

195. VITIELLO, Audric
Institution et liberté : l’école et la question du politique / Audric Vitiello. Paris :
L’Harmattan, 2010. 1 vol. (467 p.)

196. WISMANN, Heinz
Pour une éducation conséquente. Paris : O. Jacob, 2010. 250 p.

197. BÉNIÈS, Nicolas
Pour une école émancipatrice. Paris : Syllepse, 2012.

198. OZOUF, Mona
Quand les enfants du peuple avaient leur école. Paris : Isoète, 2012.

199. BERDOUZI, Mohamed (1948-2011)
Rénover l’enseignement : de la charte aux actes. La Croisée des chemins, 2012. 1
vol. (170 p.)

200. BADER, Barbara
Education, environnement et développement durable : vers une écocitoyenneté
critique. Sainte-Foy : Presses de l’Université Laval, 2012.

201. LOUDCHER, Jean-François
Education et olympisme en Europe. Paris : Pôle éditorial multimédia de l’UTBM,
2012.

202. SKUTNABB-KANGAS, Tove.
Multilingual education and sustainable diversity work : from periphery to center /
Tove Skutnabb-Kangas, Kathleen Heugh.. New York : Routledge, 2012.. xvii, 300 p.

203. CHALMEL, Loïc
Pestalozzi : entre école populaire et éducation domestique. Paris : L’Harmattan,
2012.

204. TANASEANU-DÖBLER, Ilinca
Religious education in pre-modern Europe. Leiden : Brill, 2012.

205. ZAY, Danielle
L’éducation inclusive : une réponse à l’échec scolaire ?. Paris : L’Harmattan, 2012.

206. BATTUT, Jean
Changer l’école pour changer la vie : 1971-1981, François Mitterrand, la gauche et
l’éducation. Paris : L’Harmattan, 2012.

207. AVANZINI, Guy
Penser la philosophie de l’éducation : pourquoi ? pour qui ?. Paris : Chronique
sociale, 2012.

Bibliographie sélective

67Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

208. MAVOUANGUI, David
La philosophie de Kant et l’éducation. Paris : L’Harmattan, 2012.

209. BOUGÈS, Louis-Marie
A l’école de l’expérience : autonomie et alternance. Paris : L’Harmattan, 2012.

210. M’BEMBA-NDOUMBA, Gaston
L’école d’expression française en Afrique : histoire inachevée de domination et
d’émancipation sociale. Paris : L’Harmattan, 2012.

211. RUOLT, Anne
L’école du dimanche en France au XIXe siècle. Paris : L’Harmattan, 2012.

212. KAMBOUCHNER, Denis
L’école, le numérique et la société qui vient. Paris : Mille et une Nuits, 2012.

213. PERRIGUEY, André
De l’école à l’entreprise : l’apprentissage en question. Paris : L’Harmattan, 2012.

214. MORO, Marie Rose
Enfants de l’immigration, une chance pour l’école / Marie Rose Moro. Montrouge
(Hauts-de-Seine) : Bayard, 2012. 1 vol. (200 p.)

215. MÉRY, Stéphane
Excellence sportive et scolarité : de nouveaux enjeux pour l’école primaire. Paris :
L’Harmattan, 2012.

216. DAVIET, Emmanuelle
Qui va sauver l’école ?. Paris : ESF Editeur, 2012.

217. CARPENTIER, Claude
La rencontre des cultures : un défi pour l’école. Paris : L’Harmattan, 2012.

218. KAHN, Laurence
Le fil d’Oedipe : recherches sur l’histoire de la formation et de l’enseignement. Paris:
PUF, 2012.

219. LAKHLOUFI, Abdellah
Mixité de l’enseignement et pédagigisme : illusions et désillusions. Rabat : Impr.
Omnia, 2012.

220. VERAN, Jean-Pierre
De l’emploi du temps aux emplois des temps : vers une approche globale du temps
scolaire. Paris : Berger-Levrault, 2012.

221. GLASMAN, Dominique
Internat scolaire. Rennes : Presses universitaires de Rennes, 2012.

222. FRENAY, Mariane
Former les universitaires en pédagogie. Paris : ENS éditions, 2012.

223. FULCRAND, Jean
Pédagogie, ergonomie, états de conscience. Paris : L’Harmattan, 2012.

224. SOËTARD, Michel
Penser la pédagogie : une théorie de l’action. Paris : L’Harmattan, 2012.

Bibliographie sélective

68

 Conditions de publication dans la revue

Procédure d’évaluation des articles
Les articles proposés à la publication dans la revue « l’Ecole marocaine » sont soumis
pour lecture à des rapporteurs spécialisés, désignés par le comité de rédaction. Sur
la base de l’évaluation établie par ces derniers et des résultats de l’examen, par le
comité de rédaction, des articles-dont les noms des auteurs auraient été préalablement
supprimés-, le directeur de la rédaction fait part à l’auteur de la décision définitive, dans
un délai ne dépassant pas les deux mois après la réception du texte.

Rubriques de la revue
La revue « l’Ecole marocaine » comprend deux types d’articles :
• Les études, publiées dans le cadre d’un dossier thématique dont le thème est

annoncé à l’avance, ou celles, envoyées spontanément par leurs auteurs à la revue et
qui peuvent faire l’objet d’une publication sous l’une de ses rubriques, en dehors du
dossier principal.
La taille de ces articles doit se situer entre 30000 et 40000 caractères, y compris les
espaces, les marges, les tableaux, les graphiques, …

• Les revues critiques et les comptes rendus : il s’agit de lectures critiques des
nouvelles parutions dans le domaine de spécialisation de la revue ou de commentaires
des événements et faits saillants dans le domaine de l’éducation et de la formation.

 Ces articles, qui doivent faire entre 10000 et 15000 caractères, y compris les espaces
et les marges, peuvent concerner un ou plusieurs ouvrages, ou alors un ou plusieurs
numéros d’une revue académique, quelle que soit la langue originale de publication.
Ils sont tenus de :

 - mettre en exergue la problématique abordée par la revue ou le/les ouvrages objet
de la revue critique, en veillant à la rapporter au débat scientifique actuel autour de
cette question, aux niveaux national et international ;

 - éviter d’exposer de manière factuelle le contenu du texte objet de la recension ;
 - employer un titre différent de celui du texte originel.

Langue de publication
La langue principale de publication est l’arabe. Il est cependant possible de soumettre
des études rédigées dans des langues étrangères (français, anglais ou espagnol).

Traductions
La revue prend en charge la publication de traductions vers l’arabe de textes théoriques
essentiels et fondateurs de son domaine de spécialisation, ainsi que d’études analytiques
et critiques qui font état d’expériences importantes dans le domaine de l’éducation
et de la formation, ou encore, de rapports scientifiques internationaux, régionaux ou
nationaux susceptibles d’éclairer les chercheurs, les professionnels et les décideurs en
matière de politique éducative.

Nature et présentation des textes
Les textes proposés ne doivent pas avoir précédemment fait l’objet d’une publication
sur une autre revue ou un site web, ou d’une communication lors d’un colloque.

69Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

Les articles doivent parvenir à la revue sous format électronique (Word 2003 / 2007)
et être accompagnés de leurs références bibliographiques, libellés ainsi :

Nom de l’auteur (patronyme, suivi du prénom), titre de l’ouvrage ou de l’article (dans ce
dernier cas, mettre le titre entre guillemets, suivi du titre de la revue, du numéro et de
la date de publication puis du numéro de page. Dans le cas d’un ouvrage, signaler la
maison d’édition, le lieu et la date d’édition ainsi que le numéro de page.

Ces références doivent figurer au bas de la page, suivant un ordre séquentiel.

Toute étude doit être accompagnée d’un abstract allant de 6 à 10 lignes, rédigé dans la
même langue et présentant le thème principal traité dans l’étude.

Chaque article proposé à la publication doit être accompagné d’un aperçu succinct
du parcours scientifique et professionnel de son auteur (fonction, institution
d’appartenance, dernières publications). Ces données ne seront cependant pas
divulguées pendant la phase d’évaluation des articles.

Prérogatives éditoriales et droits de la revue
Le comité de rédaction se réserve le droit d’introduire toute modification qu’il juge
nécessaire sur les textes retenus, avant leur publication. Il peut également, pour des
impératifs de qualité éditoriale ou de fluidité de lecture :

• demander à l’auteur d’opérer des ajustements sur l’article avant sa publication ;
• supprimer, modifier ou reformuler quelques paragraphes ;
• changer le titre de l’article ou introduire des sous titres en cas de besoin.

Ces modifications de forme ne doivent cependant en aucun cas porter sur le fond des
articles.

En contrepartie de la publication de son article dans la revue « L’Ecole Marocaine »,
l’auteur abandonne ses droits de propriété intellectuelle partout dans le monde,
toutes formes et supports confondus (traduction, publication électronique et sur
internet, …). Des dérogations peuvent cependant être envisagées après obtention
d’une autorisation écrite de la revue, de rééditer l’article, à condition de citer la source,
à savoir « Al - Madrassa Al -Maghribiya ».

Si la revue s’impose d’informer les auteurs par écrit de l’acceptation ou du rejet de leur
texte, elle n’est pas tenue de justifier sa décision de ne pas publier certains textes et se
réserve également le droit de planifier la publication des articles retenus selon le timing
qu’elle juge adéquat, conformément à sa stratégie éditoriale.

Rémunération des auteurs
Les auteurs dont les contributions font l’objet d’une publication dans l’une des rubriques
de la revue perçoivent des indemnités, qui varient selon le type de contribution (études
ou revues critiques et comptes-rendus). Ils reçoivent également quatre exemplaires du
numéro dans lequel figure leur contribution.

Courrier
Les courriers et contributions peuvent être adressés au secrétariat de rédaction de la
revue (Mme. Maryam Loutfi) à l’adresse : almadrassa.almaghribiya@cse.ma

Conditions de publication dans la revue

70

Auteurs ayant contribué à ce numéro

} ABDALLAOUI MAAN, Najia :

Professeure de l’enseignement supérieur à l’Ecole des Sciences de l’Information,
Rabat, titulaire d’un doctorat d’état en sciences de l’éducation (Université de Londres
et Université Mohammed V à Rabat) ; Domaines d’intérêt : analyse du discours de
la presse marocaine et arabisation du système d’éducation-formation. Dernières
publications :
-Reading Course for Moroccan Learners of English in Tertiary Education, 2007.

-Reading Strategies of Learners of English as a Foreign Language, Rabat, Ecole
des Sciences de l’Information, 2001.

} AKEFLI, Hammani :

Enseignant chercheur, directeur de l’Ecole Normale Supérieure de Meknès.

Dernières publications :

- Athakafa wa Tanmiya Al-Bachariya (Culture et développement humain),
Publications de Alam Attarbiya, 2006 ;

- Assoulouk Al-Ijtimaii wa Siyassi li Noukhba Al-Mahaliyya (Comportement social
et politique de l’élite locale), éditions Tarek Bnou Ziad, 2004.

} BELEKBIR, Mohamed :

Docteur en sciences de l’éducation ; Professeur de psychologie et de sociologie au
Centre de formation des Services sociaux des Forces Armées Royales et au Centre
de formation des prédicateurs et prédicatrices relevant du Ministère des Habous et
des Affaires Islamiques ; Président du Centre d’études et de recherche en matière
des valeurs et de l’Unité de Lutte contre les Comportements à risques. Publications
récentes :
- Guide des leaders religieux pour faire face aux IST /VIH/sida, mai 2007 en
collaboration avec le Ministère des Affaires Islamiques, le PNUD régional et le
Fonds Mondial, Dar Al Maârif - Rabat 2008 ;

- Guide de l’éducateur pair, Dar Al Maârif - Rabat 2005 ;

- La Pédagogie du Soutien, Dar al itissam, Casablanca, 1997.

} BEN ABDELALI, Abdeslam :

Professeur de philosophie à la Faculté des lettres et des sciences humaines,
Université Mohammed V de Rabat ; Traducteur et rédacteur en chef de la revue
philosophique marocaine « Fikr wa naqd » (Pensée et critique) ; Auteur de nombreux
ouvrages qu’il a publié en langue arabe :

71Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

- La Culture de l’oreille et celle de l’œil, Casablanca, 1994.

- Fondements de la pensée philosophique contemporaine : le dépassement de la
métaphysique, Casablanca, 1991,

- Patrimoine et identité : essai sur la pensée philosophique au Maroc, Casablanca,
1987.

} BENAMOUR, Abdelali :

professeur de sciences économiques et président du Conseil de la Concurrence.
Travaux récents :

- Repenser l’école, Editions de l’Observatoire de la Compétitivité de l’Entreprise,
2007.

- Espérance et volonté, Editions ODCE, 2004.

} BENMOKHTAR BENABDELLAH, Rachid :

Président de l’Observatoire National pour le Développement Humain depuis 2006;
Ancien Ministre de l’Education nationale et ancien Président de l’Université Al-
Akhawayn ; Ancien Président de la Commission Scientifique chargée du rapport du
cinquantenaire sur le Développement Humain au Maroc.

} BOURQIA, Rahma :

Professeur de sociologie, ancienne présidente de l’Université Hassan II –
Mohammedia, Casablanca.

Travaux récents :

- Les problématiques de la société marocaine à l’épreuve des mutations,
Mohammedia: Faculté des Lettres et des Sciences Humaines, 2004 ;

- Vers une sociologie de l’Université, Mohammedia : publications de la Faculté des
Lettres et des Sciences Humaines, 2003.

} BLAIS, Marie-Claude :

Maître de conférences à l’université de Rouen.

} CHAKIR, Khadija :

Professeur-chercheur en éducation-formation ; Ancienne Directrice du Centre
de Formation des inspecteurs et ancienne Inspectrice générale des affaires
pédagogiques au MEN ; Membre du Conseil Supérieur de l’enseignement durant
son premier mandat.

Auteurs ayant contribué à ce numéro

72

} DEBRAY, Regis :

Écrivain et universitaire français, président d’honneur, depuis 2005, de l’Institut
européen en sciences des religions.

} EL MOUDNI, Abdellatif :

Docteur en sociologie du travail et des organisations, Chercheur en éducation-
formation ; Secrétaire général du Conseil Supérieur de l’Enseignement ; auteur de
plusieurs contributions et articles notamment dans les domaines de la sociologie,
le champ politique marocain, les questions de l’école, les langues, les valeurs, la
gouvernance, etc. Principales publications :
- « Logique de la pensée philosophique et logique de son enseignement », 1994.

- « La Didactique en question », 1996.

} FASSI FEHRI, Omar :

Secrétaire Perpétuel de l’Académie Hassan II des Sciences et Techniques, Professeur
en mécanique et Directeur du laboratoire de Mécanique et des Matériaux à la
Faculté des Sciences de l’Université Mohamed V Rabat, ses travaux scientifiques
portent notamment sur la cosmologie, les matériaux et le génie mécanique.

} GAUCHET, Marcel :

Directeur d’études à l’Ecole des Hautes études en sciences sociales (EHESS) et
rédacteur en chef de la revue « Le Débat ».

} GHARBI, Mohamed El Hassan :

Professeur d’endocrinologie-diabétologie à la Faculté de médecine et de pharmacie
de Rabat ; membre du comité d’éthique pour la recherche biomédicale de la même
faculté.

} HADDAD, Mohamed :

Professeur de l’enseignement supérieur spécialiste d’études arabes et islamiques ;
Titulaire de la chair de l’UNESCO d’études comparatives des religions à la Faculté
des Lettres et sciences humaines de Tunis ; Vice Président de la Fondation Espace
du Savoir Europe-Méditerranée. Publications récentes :

;2009 ,ähÒH ,ÒµØàdG ™ªà› ¤EG ÒØµàdG ™ªà› øe ∫É≤àfÓd ,ôjƒæàdG óYGƒb ```

;2010 ,(Öjô©J) ¿ÉjOC’G ïjQÉJ ‘ õ«LƒdG ∞ qæ°üŸG ```

.2011 ,(á«dÉ£jE’ÉH) ? ΩÓ°SE’G ‘ »æjódG ìÓ°UEÓd πÑ≤à°ùe øe πg ```

73Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

} HAJJAJ-HASSOUNI, Najia :

Doyen de la Faculté de médecine et de pharmacie de l’université Mohammed V
de Rabat ; Membre de nombreuses sociétés savantes : la Société marocaine de
rhumatologie dont elle est un des fondateurs, la Société française de rhumatologie
et la Société française de médecine et de chirurgie du pied, ou encore la Ligue
africaine contre la rhumatologie ; Titulaire de plusieurs distinctions internationales,
dont la médaille d’or décernée par la société académique «Arts-Sciences-Lettres»
de Paris (mai 2009). Elle a été récemment élue membre de l’Académie française
de médecine.

} HASSANI IDRISSI, Mostafa :

Professeur de didactique de l’histoire à la Faculté des Sciences de l’Education
à Rabat et expert à l’Institut Royal pour la Recherche sur l’Histoire du Maroc,
auteur de nombreuses publications portant notamment sur la fonction sociale
de l’enseignement de l’histoire et le développement intellectuel des élèves
par l’apprentissage de la pensée historienne. Son livre Pensée historienne et
apprentissage de l’histoire, édité par l’Harmattan (2005) a obtenu le Prix de
l’Instruction publique René Devic 2007 en France.

} HASSOUNI, Fadil :

Rhumatologue, Professeur de Médecine Sociale et de Médecine Préventive et
communautaire à la Faculté de Médecine et de Pharmacie de Rabat.

} KHALAFI, Abdeslem :

Professeur à l’université d’Al Akhawayn - Ifrane (1997-2004) ; membre du conseil
d’administration de l’Institut Royal de la Culture Amazighe (2002-2006) ; Chercheur
au Centre de la Recherche Didactique et des Programmes Pédagogiques au même
Institut (2004-2012) ; Coordonnateur de l’Unité d’Etude et de la Recherche :
Programme Pédagogique au même Centre (2012).

 Auteurs de plusieurs ouvrages et Outils Pédagogiques dont :

- Lexique scolaire de la langue amazighe, Amazigh-Français-Arabe (et al.),
publications de l’IRCAM, 2011 ;

- «Didactique de la langue amazighe», (et al.), module au profit des centres de
formation des instituteurs, Publications du MENFCRS, Rabat, 2004 ;

- «Langue maternelle et pouvoir d’institutionnalisation, analyse de la situation
linguistique et culturelle au Maroc », Editions Impérial, Rabat, 2000.

Auteurs ayant contribué à ce numéro

74

} KHIARY, Abdellah :

Ancien professeur de sociologie éducative à la Faculté des Sciences de l’information,
Université Mohammed V-Souissi, Rabat ; expert, chercheur en éducation-formation.

Dernières publications :

- Evaluation des apprentissages dans le domaine de l’alphabétisation, (et al.),
Direction de l’Alphabétisation, 2009 ;

- Etude dans le cadre du projet « Une nouvelle vision pour la promotion du corps
et du métier enseignant au Maroc » pour le compte du Conseil Supérieur de
l’Enseignement, mai 2010, en cours d’impression.

} MESSAOUDI, Leila :

Professeure de l’enseignement supérieur, directrice du laboratoire Langages
et Société à l’Université Ibn Tofail à Kénitra, elle a enseigné aux départements
de langue et littérature arabes et françaises à l’Université Ibn Tofail, ancienne
responsable de la base de données lexicographique au sein de l’Institut des Etudes
et Recherches pour l’Arabisation, sous la supervision de Feu le professeur Ahmed
Lakhdar GHAZAL.

- Publication récente : Langue spécialisée et technolecte: quelles relations? In:
Revue Meta, presses universitaires de Montréal, pp 127-135, 2010.

} OTTAVI Dominique :

Professeur à l’université de Caen.

} OUZZI, Ahmed :

Professeur de psychologie de l’éducation à la faculté des sciences de l’éducation,
Université Mohammed VI-Souissi à Rabat, spécialisé en psychologie de l’enfance
et de l’adolescence ; Directeur de la revue « Sciences de l’éducation ». Publications
récentes :

- Le partenariat éducatif : une locomotive pour le développement pédagogique,
2007 ;

- Dictionnaire des sciences de l’éducation, Publications de la revue des Sciences
de l’éducation, 2006.

} RABI, Moubarak :

Chercheur en psychologie, enseignant de l’enseignement supérieur à la Faculté des
Lettres et des sciences humaines à Rabat.
Dernière publication : Attarbiya wa Tahdith (Education et modernité), Dar Al-
Amane, 2005.

75Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

} RAMI, Abderrahmane :

Directeur et cofondateur du Laboratoire International de Recherche en Education
et Formation (LIREF), ancien professeur de l’Enseignement Supérieur, il a assuré
la fonction de directeur des curricula au Ministère de l’Education Nationale et
du Centre de Formation des Inspecteurs de l’Enseignement (CFIE). M. Rami a
également fondé le Laboratoire d’Ingénierie Didactique et Pédagogique.

} SAHBANE, EL Houssine :

Inspecteur principal de philosophie ; Auteur et chercheur, il a réalisé nombre de
traductions dans les domaines de la philosophie, l’éducation et les sciences sociales
de manière générale. Traductions notoires :

- Qu’est ce que la Science ? de Alan Chalmers (et al.);

- La différance de Jacques Derrida ;

- Compétences et socioconstructivisme de Philippe Jonnaert.

} TAMER, Bachir :

Professeur chercheur, Faculté des Sciences de l’éducation, Université Mohammed
V, Rabat et titulaire de la Chaire UNESCO d’éducation des adultes et de lutte contre
l’analphabétisme.

 Travaux récents :

- Evaluation des apprentissages en alphabétisation, Direction de la lutte contre
l’analphabétisme, 2009 ;

- Histoire du Maroc : du milieu du 19ème siècle à 1912, publications du Centre
d’Etudes Arabes, 2001.

Auteurs ayant contribué à ce numéro

77Numéro double 4/5 • Octobre 2012 77 n°3 • Mars 2011

Table ronde
« L’école marocaine et la question

 des savoirs »
Organisée le 19 octobre 2011

Au siège du Conseil Supérieur de l’Enseignement

• La construction des programmes scolaires : l’interrogation des fondements

méthodologiques

 Abderrahmane RAMI

• Education, savoir et emploi

 Rachid BENMOKHTAR BENABDELLAH

• Langues et savoirs à l’école

 Leila MESSAOUDI

78

La construction des programmes
scolaires : l’interrogation des fondements

méthodologiques

Abderrahmane RAMI

 Chercheur

Les apprentissages scolaires ont fait l’objet d’études et d’analyses
foisonnantes; mais très rares sont les analyses qui ont tenté d’interroger
le processus méthodologique qui a servi à l’élaboration des programmes
scolaires ; lesquels programmes constituent le cadre officiel des apprenti-
ssages (quelle qu’en soit la nature : des savoirs, des habiletés ou des
attitudes). C’est précisément à ce niveau que le présent texte prend son
ancrage.

1. Cadrage du texte

Ce texte essaie d’apporter une contribution susceptible d’éclairer le niveau

de validité du processus méthodologique ayant servi à la rédaction des

programmes scolaires marocains. Il n’en demeure pas moins que, pour

bien asseoir l’analyse de ce processus méthodologique, le présent texte ne

manque pas de faire un détour par la mise en relief des éléments saillants

d’un diagnostic panoramique et rapide des résultats des programmes en

vigueur.

Ainsi, ce texte s’articule autour de deux segments fonciers :

- Un retour réflexif sur le QUOI de la réforme des programmes scolaires

depuis l’avènement de la Charte Nationale d’Education et de Formation;

lequel retour correspond à un bilan rapide des réalisations et met en

exergue les éléments fondamentaux d’un diagnostic sélectif;

- Le COMMENT de l’élaboration des programmes scolaires ; ce qui équivaut

à une interrogation de l’intelligence même qui a servi à la production de ces

programmes scolaires.

 Abderrahmane RAMI

78

Al-Madrassa Al-Maghribiya

79Numéro double 4/5 • Octobre 2012

Al-Madrassa Al-Maghribiya

Par ailleurs, il y aurait lieu de préciser que ce texte use délibérément

d’apprentissages scolaires au lieu de savoirs scolaires. Quant aux concepts

de curricula et de programmes, nous utiliserons volontiers celui de

programmes qui, nous semble-t-il, s’adapterait mieux au réel actuel qui

sous-tend le cadre planificatoire des apprentissages.

2.Le Quoi de La Réforme Pédagogique

2.1. La révision des programmes et la réforme des livres scolaires

Il convient de préciser, de prime abord, que, depuis l’avènement de la Charte,

les programmes scolaires ont constitué l’un des chantiers essentiels de la

réforme que le Ministère de tutelle a ouverts. A ce sujet, il est nécessaire

de souligner les efforts notoires qui ont été fournis1.

En effet, la révision des programmes du primaire et du collégial a permis

l’intégration de nouvelles matières comme la citoyenneté à partir du

primaire. A cela s’ajoute l’élargissement du champ de l’enseignement des

langues par l’intégration progressive de l’amazighe2, ainsi que l’intégration

du français à partir de la 2ème année du primaire et de l’anglais à partir
de la 3ème année collégiale.

Par ailleurs, Le tronc commun du secondaire qualifiant a fait l’objet d’une

attention particulière ; en effet, outre le fait de consacrer à l’enseignement
technique un tronc commun technologique, de nouvelles matières voient

le jour, il s’agit, en l’occurrence, de :

• La généralisation de la philosophie à l’ensemble des troncs communs
(ce qui témoigne d’un besoin prioritaire de développer la logique et l’esprit

critique de l’apprenant);

•L’intégration des sciences de l’ingénieur dans le tronc commun

technologique ;

1- Volontairement, nous n’entrerons pas dans le détail et nous ne serons pas exhaustif, en raison
du fait que cela a déjà fait l’objet de rapports détaillés ; l’essentiel ici est d’aller dans le sens du
significatif.

2- Ce qui représente une initiative historique.

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

79Numéro double 4/5 • Octobre 2012

80

•L’implantation de la culture artistique qui couronne les apprentissages

réalisés dans le primaire et le collégial dans le domaine des arts plastiques

et de la musique.

Toutefois, il convient d’admettre que, dans l’ensemble, les programmes ont

fait l’objet d’une révision et non d’une refonte, comme le recommande

la Charte.

Il est nécessaire de souligner d’autres actions qui sont venues se greffer
aux programmes révisés ; il s’agit, en l’occurrence, de l’intégration des
aspects fondamentaux de la Moudawana qui a constitué un virage

notoire dans le renforcement de la culture des Droits Humains. Cette

culture des valeurs devait être soutenue par la mise en place en avril 2005

d’un observatoire des valeurs.

Au-delà des programmes scolaires obligatoires pour l’ensemble du pays, les

instances centrales concernées ont supervisé l’élaboration des programmes

régionaux représentant 15% de la durée globale des apprentissages. A ce

sujet, il convient de préciser que c’est probablement l’une des expériences

les plus réussies du Ministère de tutelle, et ce pour une deux raisons

essentielles :

•De tels programmes ont été élaborés sur la base d’une méthodologie

scientifique qui a été expérimentée dans certaines délégations et a donné

des résultats qui dépassaient les espérances ;

•De tels programmes devaient permettre au Maroc de se hisser au rang des

rares pays qui ont pris le pari d’intégrer les spécificités de l’environnement

des apprenants dans les apprentissages et opérer, par là-même, une forme

de démocratisation de ces apprentissages.

D’autre part, il convient de souligner que la réforme du livre scolaire est,

sans conteste, l’un des leviers fondamentaux que le Ministère de tutelle a

développé et qui a fait l’objet d’une véritable rupture avec le passé.

Le premier élément de cette rupture à souligner se rapporte au processus
méthodologique qui a sous-tendu le développement de cette réforme;

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

81Numéro double 4/5 • Octobre 2012

un tel processus s’est articulé autour de la consultation des acteurs
pédagogiques et des apprenants, ainsi que des partenaires sociaux et

des professionnels du livre ; à cela s’ajoute l’analyse des résultats de 314
rapports de recherche et d’étude sur le livre scolaire.

Le deuxième élément de cette rupture réside au niveau du rehaussement
de la qualité pédagogique du livre scolaire qui est devenue la finalité

première ; désormais la conception du livre scolaire se fait sur la base d’un

cahier de charges contenant plus d’une cinquantaine de caractéristiques
pédagogiques et techniques.

Le troisième élément de la rupture est relié à la certification de la qualité
pédagogique, technique et esthétique des livres scolaires. Les projets

de livres scolaires obéissent à de nombreuses évaluations en vue d’en

valider ceux qui répondent aux cahiers des charges et qui apportent une

valeur ajoutée pédagogique, technique est esthétique. Une commission

d’évaluation et de validation constituée de chercheurs, de formateurs et

d’inspecteurs se charge de ce processus d’évaluation et de validation à

la fois lent, long et rigoureux. De telles personnalités font figure de proue

sur la scène scientifique, culturelle et pédagogique et disposent d’un sens

civique incontestable.

Le quatrième élément de rupture est relié à la diversification des livres
scolaires. Cette diversification est de nature à restituer à l’enseignant le

pouvoir de choisir, parmi les livres validés, celui qui s’adapte le mieux à ses

élèves et qui lui permet de mieux investir sa formation, ses atouts et son

style pédagogique. De surcroît, la diversification des livres scolaires offre

à l’enseignant la possibilité de constituer, à partir de la diversité des livres

d’une même matière d’un niveau donné, un répertoire d’approches, de
situations et d’activités didactiques et d’utiliser celles qui répondent le

mieux aux spécificités des groupes d’apprenants.

2.2. Les résultats

Il y a lieu de souligner que de consistants acquis sont observés au niveau

des programmes scolaires ; mais de préoccupants déficits affectent

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

82

encore ces derniers ; ce qui ne leur permet pas de générer tous les résultats

attendus. En effet, les conclusions des études réalisées récemment ne

tarissent pas de critiques sur la situation difficile des programmes scolaires.

On note un recul manifeste des compétences en langue et communication
(orale et écrite) aux niveaux de l’arabe et du français3 ; ce qui ne prépare pas

les apprenants à un profil congruent avec les exigences de l’environnement

socioprofessionnel4.

En humanités et valeurs on souligne que «les programmes souffrent de

redondances, de thèmes hétéroclites altérant la progression optimisée des

apprentissages» ; de surcroît, «l’éducation aux valeurs (droits de l’homme et

concepts apparentés), malgré la sollicitude dont elle fait l’objet, a du mal à

franchir le seuil de l’établissement scolaire ; (…) la déficience du savoir-faire

pédagogique»5 en serait le facteur essentiel.

En mathématiques, on note que les programmes sont centrés sur les

contenus ; de surcroît, ils n’évoluent pas selon une progression logique et

cohérente aussi bien au niveau d’un cycle qu’entre les cycles d’enseignement.

Dans cette perspective, les programmes ne favoriseraient pas suffisamment

chez les apprenants le développement de compétences de haut niveau

intellectuel et ne leur permettraient pas, par ricochet, d’entreprendre des

formations poussées et évoluées en mathématiques et en sciences6 .

En sciences, le peu d’expériences en classe rendent les apprentissages

significatifs et pertinents illusoires ; ce qui n’est pas de nature à permettre

le développement chez les apprenants de la démarche expérimentale.

3- Pourtant, ces deux langues bénéficient d’un statut important et d’une place privilégiée dans
l’organisation pédagogique.

4- Cette inadaptation du profil des sortants aux besoins de l’environnement socio-économique se
manifeste concrètement au niveau des bacheliers et des licenciés (voire même des docteurs) qui sont
souvent en déficit de compétences de communication, malgré leurs compétences techniques.

5- Conseil Supérieur de l’Enseignement (2007), Etude évaluative des curricula des cycles primaire et
secondaire collégial, Etudes du Conseil Supérieur de l’Enseignement, p. 18.

6- Mettons ce constat en relation avec l’ambition du Maroc de former le plus et le mieux possible
d’ingénieurs.

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

83Numéro double 4/5 • Octobre 2012

On pourrait retenir du balayage rapide de ces résultats les conclusions

suivantes :

•la fonctionnalité et la pertinence réduites des apprentissages, ceci est dû

à l’identification insuffisante des besoins des apprenants en apprentissages

et à la faible ouverture sur l’environnement;

•les anachronismes des démarches pédagogiques qui réservent peu de

place à la centration sur l’apprenant ;

•mais aussi la planification même des programmes scolaires qui recèle des

insuffisances notoires.

Dans cette perspective, pour mieux comprendre la situation actuelle
des programmes scolaires, il serait judicieux d’aller au-delà des
contraintes souvent citées comme la surcharge des classes, l’insuffisance

des équipements technico-pédagogiques, la violence entre apprenants et

à l’égard des enseignants, le peu de préparation des acteurs pédagogiques

dû à une formation continue épisodique et répondant très peu à leurs

besoins et aux exigences des nouveaux programmes scolaires. En effet,

tout en admettant de tels obstacles, il est nécessaire de renouveler la
problématique des programmes scolaires et d’interroger ces derniers
au niveau de la légitimité du processus même de leur élaboration.

3.L’interrogation de la validite du processus d’élaboration
des programmes scolaires

S’interroger sur la validité du processus méthodologique d’élaboration des

programmes scolaires revient à s’interroger sur la validité des compétences

mêmes que devrait maîtriser un apprenant. Certes, ces compétences

bénéficient d’une légitimité institutionnelle, en ce sens que les divers

programmes scolaires sont promulgués par les instances officielles du

Ministère de tutelle. Mais, au-delà de cette légitimité institutionnelle, n’est-il

pas légitime de s’interroger sur ce qui fonde les choix officiels et donc sur

la validité scientifique, pédagogique et sociale de telles compétences?

Une telle interrogation ouvre le champ à une réflexion exigeante qui va

au-delà des certitudes institutionnelles et permet de restituer aussi bien

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

84

aux apprentissages scolaires qu’à l’école publique la crédibilité qu’ils
méritent.

Quelle est donc l’ingénierie qui a sous-tendu le développement des

programmes scolaires?

Le processus méthodologique est ainsi le premier élément à interroger

pour saisir le niveau de validité des programmes scolaires.

Ce processus méthodologique nous pourrions l’analyser à l’aide de cinq

macro-critères qui constituent le processus scientifique de développement

d’un curriculum :

• Les sources d’émergence d’un programme scolaire ;

• L’orientation des programmes en relation avec le profil général du lauréat

du système scolaire ;

• L’analyse des besoins en apprentissage ;

•Le niveau d’implication des acteurs et des partenaires du système

d’éducation et de formation dans la planification des curricula ;

•La validation des curricula ;

•L’expérimentation des curricula.

Précisons que ce processus est à considérer dans une double perspective:

systématique et systémique.

Il se veut systématique, en ce sens qu’il requiert une analyse et une

conception rigoureusement planifiée de l’ensemble des éléments du

processus d’enseignement - apprentissage.

Il se veut systémique, en ce sens qu’il considère les éléments d’un curriculum

dans une totalité interactive et favorise les interactions de ce dernier avec

l’environnement du système d’enseignement.

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

85Numéro double 4/5 • Octobre 2012

3.1. Les bases préalables : les sources d’émergence d’un programme

A la lumière de quelles analyses ou de quels diagnostics prend-on la

décision de repenser les programmes scolaires ou de choisir telles ou

telles compétences? Les résultats des analyses du réel des programmes

constituent sans doute les sources à partir desquelles les programmes

scolaires émergent.

Ces analyses constituent la trame dont on ne devrait pas s’écarter si l’on

veut remédier aux carences du processus d’enseignement/apprentissage.

Elles président au choix de l’ensemble des éléments qui structurent un

programme scolaire. Si l’on fait l’économie de telles analyses, le programme

projeté serait déraciné et risquerait de n’être qu’un amalgame d’orientations,

de matières et de chapitres disparates ne garantissant aucune prise

spécifique sur le réel.

Or, pour des raisons qu’il ne serait pas opportun de citer ici, une impasse a

été faite sur de telles analyses. C’est la raison pour laquelle, les programmes

actuels semblent souffrir de trois maux : l’émiettement du processus

pédagogique, l’imprécision du socle de compétences et le cloisonnement

des apprentissages.

3.2. L’orientation des programmes en relation avec le profil général
du lauréat du système scolaire

L’orientation des programmes est de nature à dessiner le profil souhaité des

lauréats du système scolaire. Lequel profil fait référence non seulement aux

connaissances à faire acquérir à ces lauréats, mais aussi aux habiletés, aux

attitudes et aux valeurs qu’ils devraient développer. C’est donc un ouvrage

fondamental où les enjeux sont d’une grande complexité, en ce sens que

ses implications ne concernent pas seulement l’ici et maintenant, mais aussi

l’avenir du lauréat et de toute une nation.

Une telle orientation des programmes devrait considérer, certes, les

orientations en matière de politique éducative telle que définie par

diverses sources officielles, mais aussi les travaux de recherche spécialisés

en éducation et les diverses études réalisées par diverses commissions

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

86

techniques (constituées par le Ministère de tutelle lui-même ou par diverses

instances partenaires et associations représentant les diverses catégories

d’acteurs pédagogiques). De telles recherches et études sont de nature à

permettre aux programmes de tendre, certes au réalisme, mais aussi à

l’idéal pédagogique.

Or dans la réalité, si les finalités véhiculées par les orientations politiques

sont prises à la lettre, les résultats des recherches et des études ne
semblent pas souvent considérées par ceux qui élaborent les programmes

scolaires. Pourtant, des énergies et des ressources financières importantes

ont été dépensées dans la réalisation de ces recherches et de ces études.

Dans cette perspective, les programmes scolaires ne pourraient constituer

un instrument au service d’un système pédagogique ouvert et en interaction

avec les développements scientifiques, technologiques et pédagogiques. Ils

ne pourraient, non plus, représenter le produit d’une vision plurielle.

3.3. L’analyse des besoins en apprentissage : une étape fonda-
mentale sacrifiée

Quelles seraient les compétences que l’apprenant devrait maîtriser et pour

lesquelles toutes les ressources devraient être mobilisées? C’est à une telle

question que l’analyse scientifique des besoins est appelée à répondre.

Il ne serait pas nécessaire de souligner que l’analyse des besoins constitue

l’étape fondamentale du processus de planification systématique et

rationnelle des programmes. En effet, c’est à sa lumière que les compétences

prioritaires sont identifiées7 , que les apprentissages significatifs et pertinents

sont précisés et que les ressources humaines, technico-pédagogiques et

matérielles déterminées. En somme, l’analyse des besoins valide à la source

les programmes projetés.

7- Il est judicieux de souligner que l’analyse des besoins est en mesure de mettre en relief les
apprentissages fondamentaux qu’il est impératif de garantir à tout apprenant ; de tels
apprentissages constituent un seuil minimum d’apprentissage vital que tous les élèves sont
supposés acquérir, indépendamment de leur milieu de vie (rural ou urbain) ou de leur système
éducatif d’appartenance (formel, non formel ou professionnel); ce seuil minimum pédagogique
(SMIP) vital est de nature à contribuer à une démocratisation du système d’enseignement.

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

87Numéro double 4/5 • Octobre 2012

Il y a lieu de préciser qu’une telle analyse des besoins n’a jamais été

considérée dans l’élaboration des programmes scolaires actuels8 . Une telle

obstruction affecte l’opérationnalisation des orientations d’un programme

et réduit sensiblement son efficacité et son impact sur les apprentissages.

Rappelons que, pour que les résultats de cette analyse des besoins soient

valides, les principales catégories d’acteurs institutionnels et pédagogiques

et de partenaires du système d’éducation devraient être impliquées.

3.4. L’implication des acteurs et des partenaires du système
d’éducation et de formation dans la planification des curricula

L’implication des acteurs et des partenaires de l’établissement scolaire

est devenue une forme de leitmotiv qu’on ne cesse de mettre en exergue.

La Charte en fait un principe de base dans la conduite de l’ensemble

de la réforme. De surcroît, l’ingénierie curriculaire en fait une condition
d’efficacité et de faisabilité des curricula. Dans cette perspective, on est en

droit de s’interroger sur les types de catégories socio professionnelles
qui sont habilités à y contribuer.

Dans l’absolu, on pourrait répondre que de tels acteurs sont tous ceux qui

participent, à un niveau ou à un autre, au développement pédagogique ; il

s’agirait, entre autres :

•des enseignants qui sont considérés comme étant les acteurs privilégiés

de l’espace et du temps pédagogiques ;

•des directeurs d’établissements scolaires qui régissent l’ordre péda-

gogique au niveau de l’espace dans lequel se joue l’ensemble des réformes;

•des inspecteurs pédagogiques dont les missions se situent essentie-

llement au niveau de la supervision pédagogique des enseignants ;

8- Pourtant, des analyses de besoins relatives à l’ensemble des programmes du primaire et du
collégial ont été réalisées durant le premier semestre de l’an 2000, tout en tenant compte des
diverses exigences scientifiques qu’il n’est pas utile de rappeler ici ; elles ont été également
validées par le Ministère de tutelle en juillet 2000.

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

88

•des formateurs des centres de formation d’enseignants et de divers

acteurs pédagogiques (inspecteurs de l’enseignement, conseillers et

inspecteurs en orientation) ;

•des chercheurs en éducation susceptibles de rafraîchir en permanence

les processus pédagogiques selon les innovations pédagogiques et

scientifiques.

De surcroît, le rôle des partenaires de l’école est apparu comme étant

primordial dans l’ensemble du développement pédagogique ; il s’agit

essentiellement :

• des parents d’élèves,

• des représentants syndicaux,

• des acteurs socio-économiques et culturels.

Mais dans la réalité, le cercle des acteurs impliqués s’est restreint
essentiellement aux inspecteurs. Sans vouloir remettre en question le rôle

prédominant de ces acteurs dans le développement pédagogique, il semble

juste de reconnaître que la réalité et l’idéal pédagogiques ont été privés de
regards croisés et pluriels des diverses catégories socioprofessionnelles

du système pédagogique et de la diversité de ses partenaires. Pourtant, la

construction des programmes est un processus lourd et complexe dont

les retombées sur le système scolaire et l’ensemble de son environnement

social, culturel et économique ne sont ignorées par personne. Ce constat

pose donc le problème de la validité des programmes; laquelle validité

se pose essentiellement quand elle interfère avec l’absence d’un processus

de validation des programmes. C’est ce qui va être précisé dans ce qui suit.

3.5. La validation des programmes

Si les livres scolaires ont été tous validés par une commission d’évaluation et

de validation, les programmes scolaires n’en ont pas tous bénéficié. En fait

cette validation a été réalisée juste pour les programmes de l’enseignement

secondaire qualifiant en 2004, année de constitution du Comité permanent

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

89Numéro double 4/5 • Octobre 2012

des programmes. Dans ce contexte, il devient légitime de s’interroger sur

quatre dimensions essentielles:

•La valeur planificatoire des programmes,

•La cohérence pédagogique des programmes,

•La valeur des apprentissages sous-tendus par les programmes,

•La dimension organisationnelle des programmes.

L’utilisation de ces dimensions permettrait de renseigner sur la conformité

des programmes à un seuil minimum de normes de qualité planificatoire

et pédagogique des programmes et sur leur faisabilité. Dans ce contexte,

faute de cette validation, la fiabilité des programmes scolaires reste
sujette à caution, d’autant plus qu’ils n’ont obéi à aucune expérimentation

comme cela va être précisé dans ce qui suit.

3.6. L’expérimentation des programmes scolaires

La nécessité de cette dernière trouve aisément sa justification dans la

mesure où un programme, quelle que soit la stratégie qui est à l’origine de

son élaboration et quelle que soit la pertinence des fondements théoriques

qui le sous-tendent, a besoin d’être éprouvé et d’être confronté au réel
pédagogique. C’est justement cette épreuve et cette confrontation au

réel qui ne manquent pas de dévoiler les écueils auxquels ce programme

pourrait se heurter, ou de faire émerger des carences qu’il pourrait

comporter. Cette expérimentation constitue donc un moyen nécessaire à

l’amélioration du programme avant sa mise en œuvre générale.

Inutile de dire qu’à l’exception des projets pilotes et des curricula régionaux,

l’expérimentation des programmes n’a jamais été faite.

Ce constat se justifie par le fait que les programmes scolaires, tout comme

l’ensemble de la réforme pédagogique, ont été souvent réalisés et mis en

œuvre dans l’urgence. Or les programmes scolaires engagent les efforts,

les intelligences de millions d’apprenants et des ressources financières qui

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

90

grèvent les budgets de l’Etat ; il est malaisé de les considérer dans l’urgence.

Avec une telle note s’achève le questionnement de l’analyse de la validité

méthodologique sous-tendant le processus d’élaboration des programmes

scolaires.

En guise de conclusion : quelles ouvertures pour une situation
préférentielle des programmes ?

Ainsi, il apparaît, selon les six critères considérés dans l’analyse, que le

processus de conception des programmes scolaires n’obéit pas à une

ingénierie susceptible de garantir un seuil acceptable de rationalité et

d’efficacité. C’est ce qui explique les nombreuses voix qui s’élèvent contre

leur fiabilité restreinte. C’est ce qui explique aussi la pertinence fort relative

des apprentissages et l’impact limité de leurs effets sur les apprenants. Les

résultats des évaluations faites au sujet de la qualité des apprentissages

dans les matières fondamentales confirment une telle conclusion.

Si l’on veut procéder à un renversement réel de la situation actuelle des

programmes, il faudra dépasser leur simple révision, comme cela a souvent

été le cas ; il faudra aller dans le sens de leur reconstruction. Cette dernière

ne devrait en aucun cas signifier :

• L’introduction de correctifs par ajouts ou suppression de chapitres ou

de matières ;

• L’élaboration de nouveaux programmes pour une matière donnée à

un niveau donné et le maintien, tels quels, des programmes actuels dans

d’autres matières ou d’autres niveaux ;

• Le renouvellement des programmes d’enseignement et le maintien, tels

quels, des programmes de formation d’enseignants et d’autres personnels

de l’éducation.

La reconstruction des programmes scolaires devrait être une opération

systémique qui ouvre un chantier où tous les programmes des diverses

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

91Numéro double 4/5 • Octobre 2012

matières des divers niveaux d’enseignement et des diverses disciplines

de formation seraient repris d’une manière interactive en fonction de

nouveaux profils. C’est une autre conception des programmes qui devrait

être implantée : une conception curriculaire.

La construction des programmes scolaires : l’interrogation des
fondements méthodologiques

92

Bibliographie sélective

• Conseil Supérieur de l’Enseignement, Rapport synthétique PNEA 2008, Rabat,

Publications du CSE, 2009.

• Conseil Supérieur de l’Enseignement, Etat et Perspectives du Système d’Education et

de Formation, INESEF, Rabat, Publications du CSE, 2008.

• Conseil Supérieur de l’Enseignement, Etude évaluative des curricula des cycles

primaire et secondaire collégial, 2007.

• MEIRIEU, Ph., Ecole : demandez le programme ! ESF éditeur, Paris, 2004.

• Ministère de l’Education Nationale, de l’Enseignement Supérieur, de la Formation des

Cadres et de la Recherche Scientifique, Le guide pédagogique de l’enseignement

primaire, Rabat, 2009.

• Ministère de l’Education Nationale, de l’Enseignement Supérieur, de la Formation des

Cadres et de la Recherche Scientifique, Le programme d’urgence 2009-2012. Rabat,

2008.

• Ministère de l’Education Nationale, de l’Enseignement Supérieur, de la Formation des

Cadres et de la Recherche Scientifique, Rapport national sur le développement de

l’éducation, élaboré à l’occasion de la 48ème session de la Conférence internationale

de l’éducation (CIE) sous le thème : «L’éducation pour l’inclusion : la voie de l’avenir»,

Genève, 2008.

• Ministère de l’Education Nationale, La réforme du système éducatif, Rabat, 1998.

• MORIN Edgard, Les sept savoirs nécessaires à l’éducation du futur, Seuil, 1999.

 Abderrahmane RAMI

Al-Madrassa Al-Maghribiya

93Numéro double 4/5 • Octobre 2012

Education, savoir et emploi

Rachid BENMOKHTAR BENABDELLAH

 Observatoire National du Développent Humain

L’intervention de Rachid Benmokhtar Benabdellah part d’un diagnostic
qui éclaire les nœuds du décalage et de l’inadéquation entre, d’un
côté, les savoirs donnés par l’école marocaine, et de l’autre, les profils
demandés par les marchés de l’emploi sur le plan local et international.
Les complexités des changements engendrés par la mondialisation,
rendent un tel décalage abyssal, eu égard au processus de massification
scolaire en cours au Maroc. Pour renverser cette tendance, l’auteur
propose une série d’idées susceptibles de poser les fondements d’une
nouvelle approche qui harmoniserait les rapports éducation, savoir et
emploi.

Introduction

J’ai choisi d’axer ma participation sur la relation entre l’éducation, le savoir et
l’emploi tant la problématique de l’emploi des jeunes revêt en ce moment
même un degré d’urgence jamais atteint et nous pousse à réfléchir au
meilleur moyen de préparer notre jeunesse pour un marché du travail à la
fois volatil, exigeant, sélectif ayant ses propres critères d’évaluation basés
sur ses besoins.

Pour ce faire, j’aborderai d’abord la relation Savoir-Emploi en posant
quelques questions sur la nature de cette relation et sur le comment de sa
construction.

Un petit voyage dans le passé nous permettra de nous interroger sur
l’évolution de cette relation, et à partir de là, nous parlerons de la complexité
qu’il y a à modéliser cette relation avant de proposer à titre d’illustration
une approche possible pour optimiser l’investissement dans le savoir pour
créer aussi bien de la richesse que de la cohésion sociale qui sont deux
bases fondamentales du développement.

Education, savoir et emploi

94

La relation Savoir-Emploi

On considère généralement la relation éducation-emploi comme une
relation implicite et une bonne éducation mène nécessairement à une
carrière et donc à un emploi. La notion d’ascenseur social ne procède-t-
elle pas de cette assertion?

Or, le monde de l’emploi s’est fortement complexifié et l’évolution de
l’Economie mondiale vers un système mondialisé et fortement technologique
a démontré que cette relation n’a rien de biunivoque. Certes l’éducation est
nécessaire pour accéder à un emploi décent ou à un métier, mais elle n’est
pas une condition suffisante. Le grand nombre de jeunes chômeurs de par
le monde ayant reçu une éducation plus ou moins longue et des diplômes
plus ou moins prestigieux nous confirme que la relation Education-Emploi
est complexe et n’a rien d’implicite.

Mais qu’en est-il de la relation savoir-emploi? La notion de Savoir est plus large,
elle englobe aussi bien les connaissances tacites, que les connaissances
acquises par l’école ou par l’exemple ou encore par l’expérience. Le savoir
de ce fait ouvrirait plus de «portes» que la simple éducation scolaire à
condition que nos jeunes aient accès à une connaissance du monde
économique en général et de l’entreprise en particulier.

Par ailleurs le savoir a été de longue date considéré comme une richesse
intangible et précieuse qu’il convient de protéger, il bénéficiait d’abord à
celui qui le possède et par extension à son groupe social, voire de nos jours
à son pays et au reste du monde.

Evolution historique

Le développement de l’intelligence humaine s’est fait par l’apport extra-
somatique obtenu grâce à l’expérience acquise par chaque individu dans
son milieu. Partagée, l’intelligence devenait un puissant vecteur d’évolution
du groupe, en multipliant ses capacités physiques et par là ses capacités
de survie et d’évolution.

La complexification des organisations sociales et la naissance de
communautés sédentaires ont induit la spécialisation ouvrant ainsi la porte

 Rachid BENMOKHTAR BENABDELLAH

Al-Madrassa Al-Maghribiya

95Numéro double 4/5 • Octobre 2012

à des métiers aussi bien ruraux qu’urbains avec une transmission orale du
savoir acquis.

La naissance de l’écriture allait non seulement accélérer la diffusion du savoir,
mais permettre sa transmission à un plus grand nombre. Elle entrainait
également la naissance de métiers nouveaux liés à l’écriture, plus tard aux
livres et surtout des acteurs possédant un savoir intellectuel qui allaient
prendre une place prépondérante dans la vie sociale des communautés. Leur
importance va grandir comme leur prestige signe de reconnaissance de leur
utilité. Autour d’eux vont se regrouper des disciples auxquels ils transmettront
leur savoir. La fonction se structure et donne naissance à « l’éducation ».

Avicenne parlant de « l’éducation » lui assigne un double rôle, celui de former
l’esprit et de développer l’intelligence ce qui permet d’accroitre l’utilité des
membres de la communauté et de former des penseurs, poètes, écrivains
capables d’orienter et de guider les grands et les petits, leur utilité étant
indiscutable et justifiant leur présence dans le groupe.

Cette relation entre métier, travail, utilité et savoir a été historiquement
considérée comme un facteur de progrès, d’équilibre et de cohésion sociale.
Avicenne va jusqu’à dire que ceux qui n’ont pas d’utilité, donc pas de savoir,
n’ont pas leur place dans la communauté et devraient en être bannis.

La formation aux métiers se faisant par apprentissage, «l’école» était réservée
à une élite et prioritairement aux garçons. C’est la révolution industrielle qui
va bouleverser cet ordre des choses avec un extraordinaire développement
de l’exploitation minière, des grands travaux d’infrastructure et des grandes
manufactures. Ce bouleversement nécessite plus d’élites et surtout des
ingénieurs, d’où la création des grandes écoles et instituts d’ingénieurs en
Europe et aux Etats Unis et l’appel à une main d’œuvre rurale qui va donner
naissance au prolétariat urbain avec à côté des hommes et des femmes,
des enfants âgés de 5, 6 ans font leur entrée dans le monde du travail.

A titre d’exemple en France, l’industrie textile seule employait quelques
260 000 enfants en 1834. Pour sortir les enfants de l’usine, les gouvernements
occidentaux ont les uns après les autres décrétés l’école obligatoire. Celle-
ci n’avait pas pour objet de les former à un métier mais de les préserver du

Education, savoir et emploi

96

travail précoce et de leur donner une base de connaissances minimales qui
pouvait faciliter leur intégration dans le monde du travail et les préparer à la
citoyenneté, la relation école-emploi n’étant pas une finalité.

Ce modèle «d’école» est aujourd’hui le plus répandu de par le monde.
Il est marqué, à l’exception des formations d’élites, par une séparation
entre l’instruction scolaire, l’enseignement universitaire, le savoir au sens
de connaissances apprises ou acquises, les compétences acquises et les
métiers et les emplois.

Dès lors et avec les changements qu’a connus et que connait notre monde,
la question qui se pose est celle des finalités des systèmes éducatifs à
l’aube du 21ème siècle; l’ère post-industrielle marquée par la globalisation de
l’économie et l’impact des nouvelles technologies et particulièrement celles
de l’information et des communications.

Le 20ème siècle a été celui de la massification de l’Education et de sa
démocratisation, le 21ème siècle pourrait-il être celui de la qualité et de
la formation de citoyens dans la perspective de généralisation de «la
pléistocratie, démocratie plurielle, mettant en jeu des sphères de pouvoir
nombreuses et interdépendantes»1 à l’intérieur des Etats et de la méta-
démocratie au niveau mondial?

Finalités de l’Education et complexité du changement

Si au niveau mondial, les experts comme les gouvernements font face
à l’arrivée sur le marché du travail de plus en plus de jeunes diplômés
ou éduqués sans perspective d’embauche ou de carrière et parlent de la
nécessité de réformer les systèmes éducatifs pour atteindre une adéquation
entre les systèmes d’éducation et de formation et l’emploi, les solutions
restent à trouver.

Au Maroc, le problème a été posé dès le début des années 80 avec l’étude
dite EFE lancée par le Département du Plan. S’il y a quelque chose que cette
étude a montré, c’est d’abord la complexité du problème et en deuxième
lieu le danger de ne rien faire.

 Rachid BENMOKHTAR BENABDELLAH

1- Liam Fauchard in Futuribles, février 1988.

Al-Madrassa Al-Maghribiya

97Numéro double 4/5 • Octobre 2012

Nous n’avons rien fait, le problème s’est complexifié, le nombre de
diplômés chômeurs ne cesse d’augmenter, d’une part l’économie ne crée
pas suffisamment d’offres et d’autre part, la majorité des profils mis sur le
marché ne correspondent pas à ceux demandés. Par ailleurs, les diplômes
sont illusoires et de moins en moins considérés. Le maintien de milliers
de jeunes dans les universités sans perspective d’emploi est un véritable
gâchis, d’abord financier mais surtout humain.

La recherche d’un modèle autorégulé a échoué et il y a bien des raisons
pour cela, ne seraient-ce que la super spécialisation des industries,
la naissance de nouveaux métiers qu’il était difficile de prévoir il y a à
peine quelques années, leur volatilité, la mobilité ou la transhumance des
industries, services, centres de production, à la recherche du meilleur coût/
bénéfice ou encore les changements souvent si rapides du type et de la
nature des connaissances requises si bien que des enseignants, dans les
lycées par exemple, aujourd’hui n’ont pas la moindre idée sur les sciences
ou les technologies utilisées dans l’industrie (ex. nanosciences, photonique,
biosciences, mimétique…). De fait aucun modèle idéal et universel n’est
proposé, c’est pourquoi avant d’aller à la recherche d’un modèle souhaitable,
convient-il de se poser la question des finalités de l’éducation dans notre
contexte, et d’examiner la possibilité de quelques actions susceptibles de
réduire la distance entre les profils produits par nos systèmes éducatifs et
le monde de l’emploi.

Les finalités de l’éducation pourraient être basées sur deux assertions
possibles et non antinomiques.

- Les institutions d’enseignement et de formation auraient pour objet de
former des acteurs économiques. C’est-à-dire une main-d’œuvre qualifiée,
des techniciens, des agents et des cadres spécialisés ou généralistes
répondant aux besoins de l’appareil productif des administrations et de la
recherche.

- La deuxième assertion serait de former des citoyens à l’esprit ouvert,
capables de bien s’informer, autonomes, créatifs, responsables et capables
d’auto-apprendre, d’exploiter tous les apports des sciences humaines
comme des nouvelles technologies pour leur bien-être personnel, mais
aussi pour servir l’économie et la société.

Education, savoir et emploi

98

Considérons la première assertion : Elle ne peut réussir avec des écoles,
des centres de formation et des universités enfermés dans un modèle
vétuste qui a réussi à isoler les jeunes dans une institution déconnectée de
la vie réelle; celle de leur environnement économique et social.

J’avais écrit il y a une quinzaine d’années que nos salles de classe étaient
des théâtres où se jouaient une tragédie classique et un «one man show»
respectant l’unité de lieu, l’unité de temps et l’unité d’action. Or, le monde
professionnel est un lieu de différences, d’évolutions rapides, de langages,
de vocabulaires et de technologies spécifiques, un monde où l’action
peut se dérouler simultanément dans plusieurs endroits différents situés
parfois à des milliers de kilomètres les uns des autres entre personnes de
différentes nationalités, de différentes cultures mais qui se reconnaissent
dans les mêmes codes ; ceux de leur profession ou métiers. Dans ce
monde, l’entreprise est appelée à gérer en même temps ce qu’elle a produit
(vente, stockage), ce qu’elle produit (fabrication), ce qu’elle va produire
(engineering, design, bureau d’étude, Recherche et Développement…).
Autrement dit, elle se positionne sur des temps différents avec des actions
différentes, dans les lieux différents à chaque instant, passé, présent, futur.

C’est dire que nos enfants sont exclus de ce monde, s’ils apprennent
beaucoup de choses, dont la plus part inutiles, ils ignorent presque tout du
monde du travail.

Une première question d’importance serait, comment alléger les
programmes scolaires de ce qui ne leur servira pas et en même temps
amener le monde du travail à l’école, au lycée, à l’université ?

Concernant la deuxième assertion, l’échec est patent, l’école ne prépare
pas à ce type de citoyen. D’aucuns aujourd’hui se demandent si c’est sa
mission. Et si nous avons et de plus en plus besoin de cet «homme complet»,
l’institution «éducation nationale» suffirait-elle par simple volonté politique
à réussir ce pari ?

Bien sûr, beaucoup pourrait être fait pour transformer nos écoles en « lieux
d’intégration » dans le sens de lieux de socialisation, d’apprentissage de la
démocratie, de vivre et travailler ensemble, un lieu d’échange et de débats

 Rachid BENMOKHTAR BENABDELLAH

Al-Madrassa Al-Maghribiya

99Numéro double 4/5 • Octobre 2012

d’idées où l’appel à la raison est encouragé pour tirer les leçons aussi bien
du passé que d’expériences présentes.

Si de ce qui précède on peut conclure que « l’institution éducative » est
essentielle dans la préparation des jeunes à s’intégrer économiquement
et socialement, elle pourrait cependant mieux y contribuer en poursuivant
ces deux finalités. Mais il serait à la fois dangereux et inefficace de la trop
charger d’une mission trop large pour elle, en considérant qu’atteindre ces
finalités ne dépendrait que d’elle.

En effet, on ne peut attribuer le chômage des jeunes uniquement aux
insuffisances du système éducatif et à cette inadéquation. Le contexte
socio-organisationnel est certainement aussi déterminant. A titre d’exemple,
la protection excessive des détenteurs d’emploi garantie par des lois et
conventions acquises dans des contextes favorables expliquerait en partie le
chômage des jeunes. De même, les politiques salariales instituant de grands
écarts entre cadres et non cadres, conjuguées à un système d’éducation
isolé de l’entreprise poussent vers des études longues (avec un fort taux
d’abandon) au détriment de formations techniques ou professionnelles
spécialisées qui pourraient être plus proches des besoins de l’entreprise.

De même, la création de richesse est tributaire d’une part du niveau et des
investissements en programmes et projets de recherche et développement
et d’autre part de l’expérience technologique acquise dans les industries et
services, expérience qui représente un savoir essentiel à l’innovation, qui
souvent est apportée par des ouvriers et des techniciens tout autant que
par des ingénieurs.

La création de richesse par la R&D et l’innovation technologique est à la
base de la création d’entreprises innovantes et d’emplois à haute valeur
ajoutée.

Quelles conclusions tirer de ces observations?

Tout d’abord l’extrême complexité du problème rend toute modélisation
risquée, voir impossible. De même, s’inspirer de modèles qui ont réussi
ailleurs, n’impliquerait pas leur réussite chez nous. D’où la nécessité d’innover
en cherchant de nouvelles approches.

Education, savoir et emploi

100

Vers une nouvelle approche

A partir de ce qui précède on pourrait imaginer une approche basée sur les
quelques idées suivantes et sur les deux finalités évoquées:

1- Pour répondre à la première demande des entreprises, c’est-à-dire de
préparer des futurs consommateurs et producteurs. Cela doit se faire à
l’école primaire obligatoire à l’issue de laquelle tout enfant doit savoir lire,
écrire, compter (ce qui malheureusement n’est pas le cas aujourd’hui), il
doit également avoir appris les bases de socialisation et le travail d’équipe.

2- Pour répondre au besoin de cohésion sociale et à la participation
démocratique, l’école doit former des citoyens responsables, à esprit
ouvert respectant les autres dans leurs différences ethniques, religieuses et
culturelles. Elle doit aussi leur inculquer le sens de la discipline et du respect
des lois, des règlements et du bien commun. C’est d’un apprentissage
continu in et ex-situ qu’il s’agit, un apprentissage où la société civile aurait
un rôle essentiel à jouer.

3- Créer de nouvelles relations entre l’école et le monde du travail en
encourageant des formes parallèles d’éducation et de formation associant
les entreprises et la société civile. Dans ce mode, les entreprises et les
associations doivent être présentes au côté des enseignants, (voir à ce
sujet l’expérience d’INJAZ Al Maghrib dans un certain nombre de lycées).

L’objectif est d’offrir une éducation associant théorie et apprentissage,
démystifiant l’entreprise, valorisant les métiers et débouchant sur une
meilleure orientation des enfants vers une formation professionnelle
complémentaire avec des passerelles d’accès vers des études universitaires
ciblées courtes ou longues, ou bien directement vers des instituts
techniques ou des universités. Cette formation duale aura aussi pour objet
de développer, l’esprit d’entreprendre, le leadership et la confiance en
soi, grâce aux exemples de réussites et d’échecs que les jeunes pourront
découvrir.

En 1996, j’avais déjà proposé la création de lycées dits «associés» en
partenariat avec le monde des entreprises, et créé, en même temps à

 Rachid BENMOKHTAR BENABDELLAH

Al-Madrassa Al-Maghribiya

101Numéro double 4/5 • Octobre 2012

Rabat et Mohammedia autour des deux Ecoles Normales Supérieurs
Techniques, des « clusters » d’enseignement technologique associant
les lycées industriels et des collèges, avec la participation d’entreprises,
l’expérience avait connu un succès notable surtout à Mohammedia.

La valorisation de ce type de formation devrait également se faire par
une politique de ressources humaines adéquate qui permettrait de réduire
la course inutile à des diplômes de l’enseignement supérieur totalement
dévalués et sans débouchés, au profit de l’orientation vers des filières
porteuses supportées par les entreprises.

4- Construire les profils de sortie avec les responsables de ressources
humaines des administrations, des entreprises et la société civile pour
définir par une approche descendante les curricula : A chaque niveau de
sortie d’un cycle de l’enseignement correspondrait un profil permettant
une intégration facile soit au marché du travail soit à une formation
complémentaire, ou universitaire spécifique. L’important dans cette
approche ce sont la cohérence, la suppression des redondances et du
gaspillage inutile.

L’ossature de ces curricula tournerait autour d’un enseignement de
base répondant aux finalités décrites plus haut et qui construirait chez
l’enfant les fondations de la citoyenneté, lui donnerait les connaissances
minimales pour accéder soit au monde du travail, soit à des formation-
éducation supplémentaires, tout en lui apprenant à apprendre. En un mot
des programmes moins chargés en connaissances mais qui donnent des
compétences et l’accès à la connaissance tout au long de la vie.

La colonne vertébrale de la formation collégiale et secondaire serait
un enseignement de qualité des sciences, de la technologie, de bases
d’ingénierie et des mathématiques (STEM).

Cet enseignement associé à un retour intelligent des humanités, de l’histoire
des idées et des arts, pourrait donner les pré-requis à n’importe quelle
formation ultérieure ou parallèle.

Education, savoir et emploi

102

Langues et savoirs à l’école

Leila MESSAOUDI

Université Ibn Tofail, Kénitra

L’intervention de Mme Leila Messoudi met l’accent sur l’importance de
l’apprentissage des langages spécialisés (technolectes) par les élèves
et les étudiants. En plus de leur permettre l’accès à une terminologie
spéciale, il remédie à leurs insuffisances linguistiques et les dote d’une
meilleure maitrise du domaine de leur spécialité.

J’ai répondu favorablement lorsque j’ai été sollicitée pour parler de « langue

et savoir » même si cette thématique est, comme vous pouvez l’imaginer,

très vaste ; elle est même incommensurable. Pour essayer d’avoir un angle

d’attaque, et qu’il soit concret, je me suis dit : pourquoi ne pas réfléchir aux

technolectes, c’est à dire aux langages spécialisés, et particulièrement dans

l’enseignement supérieur, donc cela rejoint un peu ce que disait M. Omar

Fassi Fehri tout à l’heure.

J’ai «baptise» les «technolectes» en arabe : á«æ≤àdG äÉ«¨∏dG. Cette traduction

avait été validée et adoptée par le bureau de coordination de l’arabisation

et a été publiée dans « Allissane Al Arabi » en tant que concept consacré.

Revenons à la question « langues et savoir » : je passerai rapidement

sur des généralités qui ont été plus on moins abordées et énoncées.

Tout le monde sait qu’une langue est un moyen de communication, de

transmission de valeurs, de connaissances, de savoirs ; de transmission

de sentiments, d’expression… Elle est en soi porteuse d’une vision, selon

certains. Par exemple, il y a l’hypothèse d’Edward Sapir qui considère que si

on parle telle langue, eh bien on a une vision du monde avec cette langue.

Il y a aussi quelqu’un, comme Jespersen , pour qui la grammaire elle même

est porteuse d’une philosophie. Nous pourrions référer aussi à la langue

comme valeur symbolique, en pensant par exemple à Bourdieu. On pourrait

aussi penser à la langue comme valeur, non seulement symbolique mais

aussi comme valeur marchande. Il y a François Grin par exemple, avec les

Leila MESSAOUDI

Al-Madrassa Al-Maghribiya

103Numéro double 4/5 • Octobre 2012

différents travaux qu’il a réalisés, où la langue en soi a une valeur, un coût,

une véritable valeur dans la bourse des langues. Il y a donc tous ces aspects

sur lesquels j’aurais aimé m’attarder, mais sur lesquels je passe rapidement,

et je vais m’attacher plus particulièrement à la langue comme instrument de

transmission de savoir spécialisé dans des domaines spécialisés.

En fait, c’est ça la définition du « technolecte ». Dans technolecte, on a le

préfixe « techno », qui signifie tout simplement : « spécialisé, technique »,

dans le sens de spécifique à un domaine qu’il soit littéraire, scientifique ou

technique ; aussi, pourrait-on parler de technolecte de la littérature, de

langage technique de la philosophie… donc pas forcément des sciences

exactes. Et puis on a « lecte », qui signifie « niveau de langue », c’est

pour cela qu’en arabe, nous l’avons appelé لغية ; ce diminutif n’a pas

du tout une valeur péjorative, bien au contraire. Alors, ces technolectes,

ces langages spécialisés, comment les cerner ? Bien entendu, à partir de

domaines. Comment cerner les domaines ? C’est une grande question.

Il y a eu plusieurs classifications ; il y a eu des classifications nationales,

internationales comme celle de Dewey, et bien d’autres… mais je m’attacherai

à la classification classique de l’université. Ce qui m’intéresse, c’est le

concret; c’est l’enseignement supérieur.

Alors dans l’enseignement supérieur, nous avons, au moins, deux types de

savoir ; deux grands domaines, des macro-domaines je dirais ; le savoir

linguistique : l’enseignement des langues en elles mêmes et pour elles

mêmes ; et puis il y a l’enseignement des disciplines non linguistiques.

Et dans ces disciplines non linguistiques, nous avons à la fois ce qui

appartient aux lettres et sciences humaines, ce qui appartient aux sciences

et techniques, et ce qui appartient aux sciences économiques, juridiques

et sociales, etc. Donc là nous avons au moins trois macro-domaines, et

je suis sûre que j’en oublie d’autres, plus appliqués. Pour l’enseignement

de ces domaines, les langues sont nécessaires bien sûr. Je ne m’arrêterai

pas à l’enseignement des langues, mais je m’arrêterai beaucoup plus à

l’enseignement des disciplines non linguistiques, qui comme vous le savez

posent problème. Nous savons tous que dans l’enseignement supérieur,

l’enseignement des sciences pose un gros problème, et des difficultés ont

Langues et savoirs à l’école

104

été énoncées tout à l’heure par M. Omar Fassi Fehri, qui disait qu’il y avait

des difficultés de langues. Mais de quelles difficultés de langues s’agit-il ? En

tant que linguiste, il est de mon devoir d’essayer de cerner ces difficultés et

d’essayer de voir quels pourraient être les remèdes sur le plan pédagogique.

Alors quand on enseigne la physique par exemple, la chimie, ou l’histoire

ou la géographie, on pense tout de suite qu’il y a un aspect très important

sur lequel on voudrait insister auprès des étudiants, c’est celui de la

terminologie. C’est très important certes de pouvoir cerner les concepts,

les historiciser, les remettre dans leur paradigme conceptuel, etc., mais on

oublie quand même qu’il y a le niveau discursif dans la transmission de

ce savoir. Par exemple, il y a un langage spécialisé que l’étudiant devrait

maitriser, et ce langage spécialisé est composé d’au moins deux aspects :

l’aspect terminologique, comme je l’ai dit tout à l’heure, et ensuite l’aspect

discursif. Par exemple, le technolecte juridique ne ressemble pas beaucoup

au technolecte scientifique, des SVT ou des mathématiques, même si à la

base, la méthode scientifique devrait être la même. L’on peut rappeler les

étapes de la démarche scientifique qui sont comme suit : il y a l’observation,

la formulation des questions de recherche, les hypothèses de travail,

l’analyse et l’expérimentation, il y a les résultats avec la conceptualisation et

la prédictibilité. Normalement, c’est une méthode qu’on applique quel que

soit le champ de connaissances considéré : par exemple, la linguistique,

en sciences humaines et dans les sciences exactes. Donc cette démarche

partagée sera enseignée ; mais en même temps, ce qui intéresserait

davantage les étudiants, ce sont les particularités du technolecte. Par

exemple, les particularités du technolecte juridique, au niveau linguistique.

Il faudrait pouvoir fournir à l’étudiant, en plus du glossaire des concepts,

les normes d’utilisation de l’appareil formel de l’énonciation : quels sont les

pronoms que l’on admet dans le discours juridique? Est-ce qu’on peut dire

je, nous, on, il ?... C’est tout simple mais c’est très important.

On peut aussi par exemple s’attacher aux connecteurs logico-sémantiques,

ce sont des éléments existant dans la langue générale mais ils sont

mobilisés au service de tel ou tel domaine. On peut aussi, toujours dans

le technolecte juridique, s’arrêter à la syntaxe lexicale, parce qu’il y a

Leila MESSAOUDI

Al-Madrassa Al-Maghribiya

105Numéro double 4/5 • Octobre 2012

des expressions figées qui pourraient être latines d’origine, ou qui sont

purement juridiques et qui ne sont pas utilisée dans la langue générale.

L’étudiant ne doit pas seulement maitriser la langue générale - et pour ce

faire d’ailleurs, il y a eu justement dans les universités, application du CECRL

(Cadre Européen Commun de Référence pour les langues), avec des tests

de positionnement. Notons, en passant, que le CERCL dont l’université s’est

inspirée ; est un cadre d’évaluation (ABC) des compétences linguistiques;

compréhension, expression écrite, expression orale, production écrite,

production orale, etc. Mais évidement ces tests de positionnement qui sont

actuellement introduits dans les universités dès le 1er semestre, permettent

effectivement d’évaluer le niveau linguistique de l’étudiant, mais en langue

générale, et non pas en technolecte. Supposons qu’il y ait un étudiant qui

veuille faire physique-chimie et s’il vient du système public, il les aurait

étudiées en arabe, il serait donc confronté à des difficultés, non seulement

pour ce qui concerne la terminologie, mais également pour la structure

lexico- syntactique de ce technolecte.

Donc, il faudrait, en plus de l’enseignement du module LC (langue et

communication) avec le cadre commun de référence et toute la batterie

d’exercices concernant la langue générale, prévoir l’enseignement des

technolectes selon les domaines et les spécialités des étudiants. Ce

serait un complément pour essayer de remédier aux insuffisances dans

les compétences linguistiques dont souffrent nos étudiants, et tout

particulièrement dans les domaines scientifiques. Et les exemples sont

nombreux ; il y a le technolecte des mathématiques, de la chimie, de la

biologie, de la physique, etc. En somme, pour récapituler, il faudrait non

seulement maîtriser la langue générale et ses règles, mais il faudrait ensuite

sensibiliser les étudiants à la terminologie, et troisièmement, former les

étudiants aux particularités du technolecte du domaine.

Je finirais sur l’importance d’une traduction de qualité. Parce qu’il est

évident qu’on n’a pas toujours le choix des langues qu’on souhaiterait.

L’idéal aurait été d’enseigner dans sa langue maternelle. Malheureusement,

ce n’est pas toujours possible, pour des raisons techniques, sociologiques,

ou inhérentes à la langue elle-même. Dans ce cas, l’idéal serait de pouvoir

Langues et savoirs à l’école

106

enseigner les sciences spécialisées dans la langue de la découverte : que

dirait M. Benabdelali de l’enseignement de la philosophie en Allemand par

exemple ? Ce serait bien d’enseigner l’informatique en anglais, l’aéronautique

en français peut être, le droit aussi… donc j’insiste sur l’importance de la

traduction pour la transmission des savoirs car le transfert des savoirs

d’une langue à l’autre passe forcément par la traduction. Si les technolectes

sont mal traduits, ils risqueraient d’introduire la confusion et la mauvaise

assimilation des matières enseignées. Par exemple, dans le domaine des

sciences humaines et sociales, on s’est rendu compte que la traduction

de Max Weber vers le français n’a pas toujours été une réussite et que la

traduction de Saussure vers l’arabe - même si elle offre plusieurs versions

(tunisienne, égyptienne et libanaise) - n’a pas toujours respecté l’esprit du

texte original et l’a parfois même trahi.

Il est vrai que Georges Mounin avait évoqué « les belles infidèles » de la

traduction mais dans le domaine scientifique, « l’infidélité » au texte original

peut être fort dommageable

Je finirai sur une citation de Umberto Ecco qui dit que la traduction n’est

pas trahison, mais plutôt négociation. A mon avis, cette négociation du

sens, notamment dans le domaine scientifique, devrait se faire de la façon

la plus pertinente afin d’éviter toute déperdition sémantique pouvant porter

préjudice au contenu transféré via « l’opération traduisante » comme dirait

Ladmiral.

Leila MESSAOUDI

Directeur responsable
Abdellatif EL MOUDNI

Directeur de rédaction

Mohamed Sghir JANJAR

Comité de rédaction
Hamani AKEFLI, Abdelhamid AKKAR, Abdelali BENAMOUR, Driss BEN SAID,

Ahmed BOUKOUS, Rahma BOURQIA, Khadija CHAKIR, Noureddine EL AOUFI,

Abdellatif EL MOUDNI, Driss KHROUZ, Mohammed MELOUK,

Mustapha MESSNAOUI, EL Bachir TAMER

Comité scientifique
Hamani AKEFLI, Abdelhamid AKKAR, Abdelali BENAMOUR, Driss BEN SAID,

 Ahmed BOUKOUS, Rahma BOURQIA, Khadija CHAKIR, Abdesslam CHEDDADI,

Mohamed DOUKKALI, Noureddine EL AOUFI, Abderrahmane El MOUDDEN,

Abdellatif EL MOUDNI, Mohamed GUESSOUS, Driss KHROUZ, Amina LEMRINI OUAHABI,

Mohammed MELOUK, Mustapha MESSNAOUI, Abdelhay MOUDDEN, Moubarak RABI,

El Bachir TAMER, Mohamed TOZY

Secrétaire de rédaction
Maryam LOUTFI

Editeur
Conseil Supérieur de l’Enseignement

Rédaction, administration et abonnements
Conseil Supérieur de l’Enseignement, Complexe administratif

de la Fondation Mohammed VI des Œuvres Sociales de l’Education-Formation,

Aile A2, Avenue Allal El Fassi, Madinat Al Irfane-Rabat. B.P. 6535, Rabat-Instituts

Tel : 05 37 77 44 25 - Fax : 05 37 77 46 12

E-mail : almadrassa.almaghribiya@cse.ma

Site web : www.cse.ma

Conception, réalisation et impression
Librairie des Ecoles

12, Avenue Hassan II – Casablanca – MAROC

Tél : 05 22.26.67.41/42/43 - Fax : 05 22.20.10.03

E-mail : lipadec@almadariss.ma - Site web : www.almadariss.ma

Distribution
Sapress

Les opinions développées dans la Revue n’expriment pas forcément

sa position officielle et n’engagent que la responsabilité de leurs auteurs

Tous droits réservés

Toute reproduction même partielle est strictement interdite

Dépôt Légal : N° 2008 PE 0120

Dossier de presse : 21/09

ISSN : 2028 - 0947

Al-Madrassa Al-Maghribiya المدر�سة المغربية
مجلة فكرية ت�سدر مرتين في ال�سنة

المدير الم�س�ؤول
عبد اللطيف المودني

مدير التحرير
محمد ال�سغير جنجار

هيئة التحرير
حماني اأقفلي، عبد العالي بنعمور، اإدري�س بن�سعيد، رحمة بورقية، اأحمد بوكو�س،
الب�سير تامر، اإدري�س خروز، خديجة �ساكر، عبد الحميد عقار، نور الدين العوفي،

محمد ملوك، م�سطفى الم�سناوي، عبد اللطيف المودني

اللجنة العلمية
حماني اأقفلي، عبد العالي بنعمور، اإدري�س بن�سعيد، رحمة بورقية،

اأحمد بوكو�س، الب�سير تامر، محمد ج�سو�س، اإدري�س خروز، محمد الدكالي،
 مبارك ربيع، محمد الطوزي، خديجة �ساكر، عبد ال�سلام ال�سدادي، عبد الحميد عقار،

 نور الدين العوفي، اأمينة لمريني الوهابي، محمد ملوك، م�سطفى الم�سناوي،
 عبد الحي المودن، عبد الرحمان المودن، عبد اللطيف المودني

�سكرتيرة التحرير
مريم لوطفي

النا�سر
المجل�س الأعلى للتعليم

التحرير، الاإدارة والا�ستراك
المجل�س الأعلى للتعليم، المجمع الإداري لموؤ�س�سة محمد ال�ساد�س

للنهو�س بالأعمال الإجتماعية للتربية والتكوين
جناح اأ 2، �سارع علال الفا�سي، مدينة العرفان، الرباط

�س.ب 6535، الرباط ــ المعاهد
تلفون : 25 44 77 37 05 ــ فاك�س : 12 46 77 37 05

almadrassa.almaghribiya@cse.ma : البريد الإلكتروني
 www.cse.ma : عنوان الموقع

ت�سميم، اإنجاز وطبع
مكتبة المدار�س

12، �سارع الح�سن الثاني ــ الدار البي�ساء
الهاتف : 43 / 42 / 22.26.67.41 05 ــ الفاك�س : 22.20.10.03 05

lipadec@almadariss.ma : البريد الإلكتروني
 www.almadariss.ma : الموقع على الوِب

ت�زيع
�سابري�س

جميع �لآر�ء �لو�ردة في �لمجلة تعبر عن وجهات نظر �أ�صحابها،
ول تعك�س بال�صرورة موقف �لمجلة

جميع حقوق �لن�صر محفوظة للمجل�س �لأعلى للتعليم
ل ي�صمح باإعادة ن�صر �لمو�د �لمت�صمنة في هذ� �لإ�صد�ر ولو جزئيا

 2008 PE 0120 : رقم �لإيد�ع �لقانوني
رقم �ل�صحافة : 09/21 �س.م

ردمــــــــد : 0947 - 2028

Numéro
double

Al-Madrassa Al-Maghribiya Al-Madrassa Al-Maghribiya

Al
-M

ad
ra

ss
a

Al
-M

ag
hr

ib
iy

a

D
O

S
S

IE
R

40 dhÉªgQO

المدر�سة والمعرفة Ecole et savoir

فة
لمعر

 وا
�سة
در
لم
ا

Ec
ol

e
et

 s
av

oi
r

Octobre - 2012

• Responsabilité sociale des facultés

 de médecine

• La construction des programmes

 scolaires : interrogation des

 fondements méthodologiques

• Education, savoir et emploi

• De la langue et des savoirs à l’école

• نحو مدر�سة لبناء القدرات المعرفية
• »الفبركة « المدر�سية لتاريخ المغرب

• الخيارات المجتمعية وتنظيم المعارف
 المدر�سية

• المدر�سة والتكوين ومتطلبات بناء
 مجتمع المعرفة

عدد مزدوج

أكتوبر - 4/55/42012 ا

Numéro
double

4/5

عدد
مزدوج

ـف
ملــ

