

" أثر الاجتهاد المقاصدي في نوازل السياسة الشرعية

المعاصرة عند الأستاذ علال الفاسي من خلال النقد الذاتي "

The impact of purposeful ijtihad on the contemporary divine political issues in the opinion of Professor Allal

Al-Fassi, self-criticism

رشيد باموس

أستاذ التعليم الثانوي الإعدادي " مادة التربية الإسلامية "، باحث في سلك الدكتوراه، مختبر الدراسات والبحوث الفقهية وقضايا الهجرة والأقليات- جامعة القاضي عياض مراكش.

بسم الله الرحمن الرحيم

تقديم

الحمد لله رب العالمين والصلاة والسلام على سيدنا محمد وعلى آله

وصحبه أجمعين، وبعد:

فإن موضوع الاجتهاد المقاصدي عند فقهاء الغرب الإسلامي- تأصيلا

وتنزila – موضوع بالغ الأهمية، يعين على فهم أسس وقواعد الاجتهاد المقاصدي

عند علماء الغرب الإسلامي الذين برعوا في فن المقاصد، كما يمكن من معرفة

مسالك وطرق تنزيل هؤلاء الأعلام لاجتهاداتهم المقاصدية في مختلف النوازل،

وإدراك الضوابط الشرعية والمنهجية التي يراعونها في هذا الباب، وقد جاء هذا

البحث للإسهام في جانب مهم من الاجتهاد المقاصدي، وهو الاجتهاد في نوازل

السياسة الشرعية المعاصرة، عند علم مقاصدي محقق من أعلام الغرب

الإسلامي المعاصر وهو الأستاذ علال الفاسي رحمه الله من خلال كتابه النقد

الذاتي.

المخلص:

يعتبر الأستاذ علال الفاسي رحمه الله تعالى من أبرز علماء الغرب الإسلامي المعاصرين، فعرف رحمه الله تعالى بنظره المقاصدي وتحليلاته الواقعية التي تنم عن سعة معارفه واطلاعه على متغيرات عصره ومستجداته في جميع المجالات التي قاربها بفكره، ومن أبرز هذه المجالات: المجال السياسي، فدعا رحمه الله تعالى إلى البناء الديمقراطي، وقدم حلولاً تقدمية تنويرية، و آراء مقاصدية في القضايا الفقهية، والنوازل السياسية بعين الناقد المتبصر، وكل ذلك من أجل تحقيق التقدم والرقي الحضاري للأمة في ضوء الضوابط الشرعية.

وقد سعى هذا البحث لبيان أهمية ومنزلة الاجتهاد المقاصدي والنظر المصلحي عند الأستاذ علال الفاسي في السياسة الشرعية، وبيان معالم رؤيته الفكرية في هذا الباب، وأسس منهجه الاجتهادي في نوازل السياسة ومستجداتها، وذلك من خلال دراسة مجموعة من القضايا التي تبين مدى نبوغ الأستاذ علال الفاسي في هذا الباب.

الكلمات المفتاحية: الاجتهاد المقاصدي. نوازل السياسة الشرعية. متغيرات عصره. البناء الديمقراطي. منهج اجتهادي

Abstract: Professor Allal Al-Fassi, may Allah have mercy on him, is one of the most famous contemporary scholars of the Islamic West. He is known by his purposeful opinions and realistic analysis that reflects the breadth of his knowledge and his familiarity with the variables of his era and developments in all areas that he approached with his thought. Among the most important of these

areas: the political field. He called to democratic construction, and represented advanced enlightening solutions, and intentional opinions on jurisprudential issues, and political calamities with the eyes of the insightful critic. This is in order to achieve progress and civilized advancement of the nation in light of the divine regulations.

This research aims to demonstrate the importance and status of purposeful ijtihad and interest-based consideration of Professor Allal Al-Fassi in Shariah politics, and to clarify the features of his intellectual vision in this field, and the foundations of his jurisprudential approach that he adopted in explaining the political developments through the study of a variety of issues that show the extent of the brilliance of Professor Allal El Fassi in this field.

Keywords: purposeful ijtihad. Contemporary divine political issues. Variables of his era. democratic construction. Jurisprudential approach.

يعتبر النظر المقاصدي موجها أساسيا للفقهاء الإسلامي عبر مختلف

العصور، حيث حظي بالعناية وكثرة البحث والتصنيف، فقعدت أصوله وقواعده، ميسرة بذلك الاجتهاد في كل عصر، مما يدل على عظمة الشريعة ومتانة قواعدها الاستدلالية النقلية، والعقلية المنهجية؛ وعليه فالمقاصد الشرعية ميزان الاجتهاد الفقهي في القضايا المعاصرة والمستجدات والنوازل الفقهية.

ولقد أولى علماء الإسلام المقاصد عناية فائقة، ونبغ فيها علماء الغرب الإسلامي وعلى رأسهم الإمام الشاطبي رحمه الله، وبرز من علماء المغرب المعاصرين الأستاذ علال الفاسي رحمه الله، فعرف بنظره المقاصدي وتحليلاته السوسولوجية نظرا لارتباطه بالواقع ومتغيرات عصره ومستجداته، واطلاعه على الفلسفة والتشريع الوضعي و إيجابياتهما؛ فدعا رحمه الله تعالى إلى البناء الديمقراطي الحديث المعدل، وقدم حلولاً تقديمية تنويرية وآراء مقاصدية في القضايا الفقهية والنوازل السياسية بعين الناقد المتبصر من أجل تحقيق التقدم والرقى الحضاري للأمة في ضوء الضوابط الشرعية.

فما مدى عناية الأستاذ علال الفاسي بالنظر المقاصدي في دراسة القضايا

السياسة المعاصرة؟

وما هي بعض نماذج الاجتهاد النوازلي في السياسة الشرعية عند الأستاذ

علال الفاسي؟

وكيف أعمل رحمه الله قواعد الاجتهاد النوازلي والنظر المصلحي في هذه

النوازل؟

وما أثر اجتهاداته ومنهجيته رحمه الله في هذا الباب في إغناء الفكر

المقاصدي المعاصر؟

منهجية البحث:

اعتمد هذا البحث المنهج الوصفي التحليلي لكشف علاقة مقاصد الشريعة بالسياسة الشرعية، وإبراز أهم القواعد والضوابط الفقهية المقاصدية والمصلحية النازمة لمجال السياسة الشرعية وقضاياها المعاصرة. هذا بالإضافة إلى تتبع وسبر مجموعة من القضايا السياسية المعاصرة التي اجتهد فيها الأستاذ علال الفاسي من خلال كتابه "النقد الذاتي" وقدم فيها آراءه واجتهاداته المقاصدية بغية الوصول إلى معرفة معالم وأسس منهجه العلمي في هذا الباب.

خطة البحث:

جاءت مواد هذا البحث في مبحثين وخاتمة.

المبحث الأول: الاجتهاد المقاصدي والمصالح المرسلة وعلاقتها بنوازل السياسة الشرعية.

المطلب الأول: تعريف الاجتهاد المقاصدي.

الفرع الأول: تعريف الاجتهاد.

الفرع الثاني: تعريف المقاصد.

الفرع الثالث: تعريف الاجتهاد المقاصدي.

المطلب الثاني : تعريف المصالح المرسلة وبيان حقيقتها، وأدلتها،

وخصائصها، وضوابطها، وعلاقتها بالمقاصد الشرعية.

الفرع الأول: مفهوم المصالح المرسلة وحقيقتها.

الفرع الثاني: أدلة اعتبار الشريعة للمصالح المرسلة.

الفرع الثالث: أهم خصائص المصلحة في الشريعة الإسلامية.

الفرع الرابع: ضوابط المصلحة الشرعية.

الفرع الخامس: العلاقة بين المقاصد الشرعية والمصالح المرسلة.

المطلب الثالث: تعريف نوازل السياسة الشرعية، وعلاقتها بالاجتهاد

المقاصدي.

الفرع الأول: تعريف نوازل السياسة الشرعية.

الفرع الثاني: علاقة نوازل السياسة الشرعية بالاجتهاد المقاصدي.

المبحث الثاني الاجتهاد المقاصدي في نوازل السياسة الشرعية عند

الأستاذ علال الفاسي من خلال النقد الذاتي.

المطلب الأول: أهمية الاجتهاد المقاصدي في فكر الأستاذ علال الفاسي.

المطلب الثاني: معالم الاجتهاد المقاصدي في نوازل السياسة عند

الأستاذ علال الفاسي من خلال " النقد الذاتي".

الفرع الأول: موقفه من الثورات الدينية والتحرر اللايكي ضد هيمنة

سلطة رجال الدين خلال القرون الوسطة:

الفرع الثاني " الدعوة إلى الجمع بين الحضارة العربية والغربية وتكاملهما في

قضايا السياسة وأمر الحكم.

الفرع الثالث: النظر المصلحي التقدمي من مقتضيات التجديد.

الفرع الرابع: قواع د البناء الديمقراطي عند الأستاذ علال الفاسي " الفكر العام الصحيح المتحرك".

الفرع الخامس: تأصيل الأستاذ علال الفاسي رحمه الله لمسألة الانفتاح السياسي والقانوني على النظم والقوانين الغربية.
 الخاتمة.

المبحث الأول: الاجتهاد المقاصدي والمصالح المرسلة وعلاقتها بنوازل السياسة الشرعية

لاشك أن المصطلحات هي أوعية العلوم، وأن الطريق الموصلة إلى العلم معرفة اصطلاحات أهله، ليتسنى بذلك إدراك غاياتهم ومقاصدهم، وبما أن البحث يدور في موضوع الاجتهاد المقاصدي وأهم آلياته وهي المصلحة، وأثرهما في الاجتهاد المعاصر في نوازل السياسة الشرعية كان لابد من التعريف بهذه المصطلحات.

المطلب الأول: تعريف الاجتهاد المقاصدي.

الاجتهاد المقاصدي مركب إضافي من لفظين هما "الاجتهاد" و"المقاصد" ونبدأ بتعريف المصطلحين المفردين، وبعدها نعرف المصطلح المركب "الاجتهاد المقاصدي"

الفرع لأول: تعريف الاجتهاد

أولاً: تعريف الاجتهاد في اللغة.

الاجتهاد في اللغة بذل الجهد والوسع واستفراغ الطاقة، جاء في مختار الصحاح: " (الجهد) بفتح الجيم وضمها الطاقة وقرئ بهما قوله تعالى: {والذين لا يجدون إلا جهدهم}،⁽¹⁾ والجهد بالفتح المشقة يقال: (جهد) دابته و (أجهدها) إذا حمل عليها في السير فوق طاقتها و (جهد) الرجل في كذا أي جد فيه وبالغ وبأبهما قطع... و(الاجتهاد) و(التجاهد) بذل الوسع و(المجهود).⁽²⁾

ثانيا: تعريف الاجتهاد اصطلاحا:

عرف الأصوليون الاجتهاد بتعريفات متقاربة نختار منها:

تعريف الشيرازي للاجتهاد بقوله: "الاجتهاد في عرف الفقهاء: استفراغ الوسع وبذل المجهود في طلب الحكم الشرعي". والأحكام ضربان: عقلي وشرعي.⁽³⁾
وعرفه الغزالي بقوله: "ببذل المجتهد وسعه في طلب العلم بأحكام الشريعة. والاجتهاد التام أن يبذل الوسع في الطلب بحيث يحس من نفسه بالعجز عن مزيد طلب".⁽⁴⁾

وعرفه الرازي بقوله: الاجتهاد: "في عرف الفقهاء فهو استفراغ الوسع في النظر فيما لا يلحقه فيه لوم مع استفراغ الوسع فيه وهذا سبيل مسائل الفروع

(1) سورة التوبة: الآية 79.

(2) مخ تار الصحاح للرازي، 1/ 63.

(3) اللمع في أصول الفقه، لأبي اسحاق الشيرازي 1/ 129.

(4) المستصفي، للغزالي، ص: 342.

ولذلك تسمى هذه المسائل مسائل الاجتهاد والناظر فيها مجتهد وليس هذا حال الأصول⁽⁵⁾.

عرفه الصنعاني بقوله: "هو استفراغ الوسع وبذل المجهود في طلب الحكم الشرعي عقليا كان أو نقليا قطعيا كان أو ظنيا على وجه يحس من النفس العجز عن المزيد عليه"⁽⁶⁾.

والملاحظ على هذه التعريفات وغيرها من تعاريف الأصوليين تقاربها، وهي وصف لحال المجتهد، والتي إذا وجد عليه المرء صام مجتهدا، وتنص على أن الاجتهاد لا يكون إلا ببذل الوسع واستفراغ الجهد والطاقة حتى يحس معه المجتهد عن العجز ببذل المزيد من الجهد، وغالب الأصوليين على أن محل الاجتهاد الأحكام الشرعية العملية الفرعية، وأن الذي يتصدى له الفقيه المجتهد.

الفرع الثاني: تعريف المقاصد.

أولا: تعريف المقاصد لغة.

المقاصد، جمع مقصد، وهي مشتقة من فعل "قصد". قصد يقصد قصدا، فهو قاصد. والقصد: استقامة الطريق، قال الله تعالى: وعلى الله قصد السبيل"، والقصد: العدل⁽⁷⁾.

(5) المحصول لفخر الدين الرازي 6/6.

(6) إرشاد النقاد إلى تيسير الاجتهاد، للصنعاني 8/1.

(7) لسان العرب، لابن منظور 3/353.

والقصد أيضا: إتيان الشيء، تقول قصدته، وقصدت له، وقصدت إليه

بمعنى. وقصدت قصده:

نحوت نحوه.⁽⁸⁾

والظاهر مما سبق أن معاني هذه المادة: تفيد معاني منها: استقامة الطريق،

والعدل، وإتيان الشيء وأمه وطلبه.

وفي هذا المعنى الأخير قال ابن فارس: ومن الباب: أقصده السهم، إذا

أصابه فقتل مكانه، وكأنه قيل ذلك لأنه لم يحد عنه. قال الأعشى: فأقصدها

سهبي وقد كان قبلها ... لأمثالها من نسوة الحي قانصا.⁽⁹⁾

ثانيا: تعريف المقاصد اصطلاحا:

اهتم علماء الشريعة بالمقاصد ومصالح الشريعة وأسرارها منذ الصدر

الأول، إلا أن قدماء الأصوليين لم يحددوا لها تعريفا خاصا بها رغم عنايتهم بها،

بل كانوا يعبرون عنها بالفاظ مماثلة، كالأمور بمقاصدها، ومراد الشارع، وأسرار

الشريعة... ووجدت كلمات وجُمَل لها تعلق ببعض أنواعها وأقسامها، وبعض

تعبيراتها ومرادفاتها ... فذكروا الكليات المقاصدية الخمس "حفظ الدين والنفس

(8) الصحاح تاج اللغة وصحاح العربية، لأبي نصر الجوهري 2/254.

(9) مقاييس اللغة، لابن فارس 5/95.

والعقل والنسل أو النسب والمال" وذكروا المصالح الضرورية والحاجية والتحسينية، وذكروا بعض الحكم والأسرار والعلل المتصلة بأحكامها وأدلتها⁽¹⁰⁾ ولعل الإمام الشاطبي رحمه الله هو إمام هذا الفن ومؤصله، فقد عقد في موافقاته كتابا خاصا بالمقاصد؛ فشهّر هذا العلم وجعل له كيانا مستقلا، واعتنى ببحثه ودراسته وبرز فيه حتى غدا منظره الأول.

وقد عرف الغزالي المقاصد بالمصلحة، فقال: "أما المصلحة فهي عبارة في الأصل عن جلب منفعة أو دفع مضرة، ولسنا نعني به ذلك، فإن جلب المنفعة ودفع المضرة مقاصد الخلق وصلاح الخلق في تحصيل مقاصدهم، لكننا نعني بالمصلحة المحافظة على مقصود الشرع ومقصود الشرع من الخلق خمسة: وهو أن يحفظ عليهم دينهم ونفسهم وعقلهم ونسلهم ومالهم، فكل ما يتضمن حفظ هذه الأصول الخمسة فهو مصلحة، وكل ما يفوت هذه الأصول فهو مفسدة ودفعها مصلحة."⁽¹¹⁾

وقال الآمدي: "المقصود من شرع الحكم إما جلب مصلحة أو دفع مضرة أو مجموع الأمرين."⁽¹²⁾

(10) انظر علم المقاصد الشرعية لنور الدين الخادمي ص: 14-15.

(11) المستصفي 1/174.

(12) الإحكام في أصول الأحكام للآمدي 3/271.

وقال العزبن عبد السلام: " من تتبع مقاصد الشرع في جلب المصالح ودرء المفسد، حصل له من مجموع ذلك اعتقاد أو عرفان بأن هذه المصلحة لا يجوز إهمالها، وأن هذه المفسدة لا يجوز قربانها، وإن لم يكن فيها إجماع ولا نص ولا قياس خاص"⁽¹³⁾.

وقال الشاطبي: "تكاليف الشريعة ترجع إلى حفظ مقاصدها في الخلق،

وهذه المقاصد لا تعدو ثلاثة أقسام:

أحدها: أن تكون ضرورية.

والثاني: أن تكون حاجية.

والثالث: أن تكون تحسينية.⁽¹⁴⁾

وحظيت مقاصد الشريعة في العصر الحديث بعناية خاصة من قبل

العلماء والباحثين؛ وذلك لأهميتها ودورها في عملية الاجتهاد الفقهي، وفي معالجة

قضايا الحياة المعاصرة في ضوء الأدلة والنصوص والقواعد الشرعية. فعرفها

الطاهر بن عاشور بقوله: "مقاصد التشريع العامة هي: المعاني والحكم الملحوظة

للشارع في جميع أحوال التشريع أو معظمها، بحيث لا تختص ملاحظتها بالكون في

نوع خاص من أحكام الشريعة. فيدخل في هذا أوصاف الشريعة وغايتها العامة

(13) قواعد الأحكام في مصالح الأنام للعزبن عبد السلام 2/ 189.

(14) الموافقات للشاطبي 1/ 2.

والمعاني التي لا يخلو التشريع عن ملاحظتها، ويدخل في هذا أيضاً معان من الحكم ليست ملحوظة في سائر أنواع الأحكام، ولكنها ملحوظة في أنواع كثيرة منها⁽¹⁵⁾ وعرفها الأستاذ علال الفاسي بقوله: «إن المراد بمقاصد الشريعة الغاية منها والأسرار التي وضعها الشارع عند كل حكم من أحكامها»⁽¹⁶⁾.
 وعرفها الريسوني بقوله: إن مقاصد الشريعة هي الغايات التي وضعت الشريعة لأجل تحقيقها لمصلحة العباد.⁽¹⁷⁾

وهذه التعريفات وغيرها من تعريفات المعاصرين تحوم حول معنى الحكم والغايات والأسرار... التي وضعها الشارع عند كل حكم من أحكامه. ويلاحظ عليها أنها ليست جامعة مانعة نظراً لوضوحها، ولذلك . على سبيل المثال . نجد شيخ المقاصد أبا إسحاق الشاطبي رحمه الله لم يعط لها تعريفاً.

الفرع الثالث: تعريف الاجتهاد المقاصدي

وبعد الوقوف على معنى الاجتهاد والمقاصد ، يمكن أن يقال: إن الاجتهاد المقاصدي هو بذل الجهد في معرفة مقاصد الشارع في نصوصه وأحكامه. وسبر أغوارها ومعانيها، والكشف عن غاية الشارع من تشريعاته سعياً لمراعاتها وتحقيقها.

(15) مقاصد الشريعة الإسلامية للطاهر بن عاشور 3/165.

(16) مقاصد الشريعة الإسلامية ومكارمها لعلال الفاسي ص7.

(17) نظرية المقاصد عند الشاطبي: لأحمد الريسوني ص7.

والاجتهاد المقاصدي "مؤسس على استحضار المقاصد واعتبارها في كل ما

يقدره أو يفسره، ليس في مجال الشريعة وحدها، بل في كل المجالات العلمية

والعملية"⁽¹⁸⁾

وهو بذلك له ارتباط وثيق بفهم النصوص الشرعية ودلالاتها على الأحكام،

ومؤسس على فهم الواقع والنفسيات.

المطلب الثاني تعريف المصالح المرسلة وبيان حقيقتها وأدلة مراعاة

الشريعة لها، وخصائصها، وضوابطها.

تعتبر المصالح المرسلة أساس الاجتهاد المقاصدي في السياسة الشرعية،

وذلك بكونها من أسس استنباط الأحكام التي لم ينص عليها بعينها. وعليها يقوم

جانب مهم من النظر الاجتهادي في مستجدات السياسة الشرعية التي لم يتعين

لها أصل، وصاحب الأمر يفعله بحكم الولاية العامة له أو لمن ولاءه.

الفرع الأول مفهوم المصالح المرسلة وحقيقتها

اختلفت أنظار العلماء إلى المصالح المرسلة؛ ولذلك تسمى أيضا: المناسب

المرسل. الاستدلال. الاستصلاح... وتدل على حقيقة وهي: كل منفعة داخلية في

مقاصد الشارع دون أن يكون لها ولجنسها القريب شاهد بالاعتبار أو الإلغاء.⁽¹⁹⁾

(18) الفكر المقاصدي: قواعده وفوائده لأحمد الريسوني ص35.

(19) انظر ضوابط المصلحة في الشريعة الإسلامية لرمضان البوطي ص330.

ومن أمثلتها: مصلحة الدولة في فرض مزيد من الضرائب عندما لا تفي
 خزينة الدولة بتجيش الجيوش وسد الثغور، وهذا داخل ضمن مقصد حفظ
 الدين.⁽²⁰⁾

ويمكن القول في حقيقة المصالح المرسلّة: أنها لا تعني الإرسال الحقيقي
 والخلو التام من أي دليل شرعي ، وإنما هو اصطلاح أريد به التفريق بينه وبين
 القياس ، فالقياس لا بد أن يكون للفرع فيه شاهد من أصل وجدت فيه علة
 الفرع وقام الدليل من نص أو إجماع على عليتها ... أما المصالح المرسلّة فهي ما
 كانت مرسلّة عن مثل هذا الشاهد ولكنها في الوقت نفسه ملائمة لاعتبارات
 الشارع وجملّة مقاصده وأحكامه.⁽²¹⁾

الفرع الثاني: أدلة مراعاة الشريعة للمصلحة:

الأدلة الكلية والجزئية على أن الشريعة جاءت لتحقيق المصالح الدنيوية
 وإسعاد الناس كثيرة، منها قوله تعالى: (وما أرسلناك إلا رحمة للعالمين)⁽²²⁾ ، وإنما
 يكون إرسال الرسول رحمة لهم إذا كانت الشريعة التي بعث بها إليهم وافية
 بمصالحهم، ومنها قوله صلى الله عليه وسلم: الخلق كلهم عيال الله فأحبهم إلى

(20) نفس المرجع والصفحة.

(21) نفس المرجع، ص 376

(22) سورة الأنبياء، الآية 107.

الله أنفعهم لعياله⁽²³⁾، " فإذا كان ميزان ما يتقرب العبد إلى الله هو خدمة مصالح العباد فأحرى أن يكون هذا الميزان هو نفسه المحكم في الشريعة الإسلامية. ومنها أيضا الأدلة من قواعد الشرع، مثل مراعاة الشريعة لأعراف الناس بشرط أن لا تجر عليهم مفسدة وأن لا تفوت عليهم مصلحة سواء كانت تلك الأعراف معدودة في المقاصد بالسنة لتصرفاتهم أو معدودة في الوسائل والأسباب.

وجملة هذه الأدلة والقواعد المذكورة. وغيرها. تثمر دلالة قاطعة على أن الشريعة جاءت لتحقيق للمصالح.⁽²⁴⁾

وقد تلقاها الصحابة بالقبول.. لأنها مندرجة ضمن مقاصد الشرع مثل جمع أبي بكر القرآن. وعهد أبي بكر بالخلافة إلى عمر وقضاء الخلفاء بتضمين الصناع وقتل الجماعة بالواحد، واتفقهم على حد شارب الخمر ثمانين. وتلقاها بعدهم التابعون بالقبول، مثل ما فعله ابن عبد العزيز في الاكتفاء في رد الحقوق بأيسر الأدلة خلافا ما كان يفعله خلفاء بني أمية من الأدلة القاطعة لأن فيه ذهاب للحقوق وظلم، ومنه إقامة للخانات في طريق خرسان ليرتاح فيها المسافرين، ومنه كتابه بمنع تشييد المباني بمنى حرصا على راحة الحجيج.⁽²⁵⁾

(23) أخرجه الطبراني في المعجم الكبير، باب من روى عن ابن مسعود أنه لم يكن مع النبي صلى الله عليه وسلم ليلة الجن. رقم: 10033، 86/10.

(24) نفس المرجع، وانظر تفصيل هذه الأدلة ص 75 وما بعدها.

(25) نفس المرجع، ص 360 وما بعدها.

. الفرع الثالث: أهم خصائص المصلحة في الشريعة الإسلامية.

تتميز المصلحة الشرعية بمجموعة من الميزات والخصائص تجعلها أسمى وأرقى من غيرها...⁽²⁶⁾ ، وهذه الخصائص ، كما بينها رمضان البوطي، رحمه الله هي:

الخاصية الأولى: أن الزمن الذي يظهر فيه أثر المصلحة والمفسدة ليس

محصورا في الدنيا بل يشمل حتى الآخرة.

الخاصية الثانية: أن قيمة المصلحة الشرعية لا تنطوي على ما تنحصر

عليه من لذة مادية كما في المصلحة لدي علماء الأخلاق بل هي تابعة لحاجتي كل

من الجسم والروح في الإنسان، وإذا المصلحة في الشريعة الإسلامية ناظرة بعدالة

إلى نوازع كل من الجسم والروح.

الخاصية الثالثة: أن مصلحة الدين أساس للمصالح الأخرى ومقدمة

عليها، عكس ما رأيناه عند علماء الأخلاق والقانون.⁽²⁷⁾

الفرع الرابع: ضوابط المصلحة الشرعية.

(26) نفس المرجع، ص 24 وما بعدها.

(27) نفس المرجع، ص 44 وما بعدها.

المصالح في الإسلام مقننة ومضبوطة الحدود والمعالم، وميزان وضوابط

المصلحة عند النظاري في الشريعة مضبوط موزون بالمصالح الدنيوية والأخروية،

والأولى محكومة بمصالح الثانية⁽²⁸⁾. وهذه الضوابط:

الضابط الأول: اندراجها ضمن مقاصد الشرع: وغاية هذه المقاصد غاية

كلية واحدة، وهي أن تكون عبد لله اختيارا، والأدلة على ذلك مستفيضة.

الضابط الثاني: عدم معارضتها للكتاب: ويدل على صحة هذا الضابط

جملة من الأدلة منها:

الدليل العقلي: وذلك أن معرفة مقاصد الشارع إنما تمت استنادا إلى

الأحكام الشرعية المنبثقة من أدلتها التفصيلية..

والدليل النقلي ما ثبت بصريح القرآن نفسه من وجوب التمسك بأحكامه

وتطبيق أوامره ونواهيه، وما ثبت في السنة.

الضابط الثالث: عدم معارضتها للسنة والمقصود بالسنة ما ثبت سنده

متصلا إلى رسول الله صلى الله عليه وسلم من قول أو فعل أو تقرير، سواء ورد

متواترا أو أحادا. واتباع السنة في استعمال الوسائل يكون من حيث التوصل إلى

تنفيذ حكم الله تعالى، لا من حيث الجمود عند جزئياتها بقطع النظر عن نتائجها.

الضابط الرابع: عدم معارضتها للقياس: والقياس إنما هو مرعاة مصلحة

في فرع بناء لمساواته لأصل في علة حكمه المنصوص عليه فبينهما إذ من النسبة

(28) نفس المرجع ص 25.

العموم والخصوص المطلق . فكل قياس مرعاة للمصلحة وليس كل مرعاة للمصلحة قياسا .

الضابط الخامس: عدم تفويتها مصلحة أهم منها أو مساوية لها.⁽²⁹⁾

وتتجلى أهمية ضوابط المصلحة للباحث والمجتهد في كونها سبيل الهداية إلى الحق، إذ هولن يهتدي إلى الحق فيما يجد بالبحث فيه إلا إذا اتخذ من ضوابط المصلحة الشرعية منارا في طريق بحثه؛ ولا يزيغ إلى باطل إلا عندما يتهاون في التقيد بهذه الضوابط، أو لا يدقق النظر في حقيقتها. وموقع هذه الضوابط من المصلحة هو الكشف والتحديد لا الاستثناء والتضييق، أي أن ما وراء هذه الضوابط ليس داخلا في حدود المصلحة وإن توهم متوهم أنه يدخل فيها. ومن تم لا يتصور التعارض بحال بين المصلحة وأدلة الأحكام.⁽³⁰⁾

(29) ضوابط المصلحة ص 119 وما بعدها.

(30) ضوابط المصلحة، ص 115-117.

الفرع الخامس: العلاقة بين المقاصد الشرعية والمصالح المرسلة

والعلاقة بين المقاصد الشرعية والمصالح المرسلة، بينهما عموم وخصوص،

فالمصالح المرسلة التي سكت عنها الشارع، والتي تتوافق مع الأدلة والقواعد

والضوابط الشرعية؛ إنما هي صميم مقاصد الشريعة ومراد الشارع. فمصلحة

حفظ القرآن بتدوينه، ومصلحة إذاعة الآذان والقرآن والصلوات والخطب

والتراويع بالاستعانة بالوسائل العصرية... فكل تلك المصالح هي مقصودة للشارع

ومراد له، على الرغم من أنها تثبت عن طريق استخدام المصلحة المرسلة.⁽³¹⁾

المطلب الثالث: تعريف نوازل السياسة الشرعية، وعلاقتها بالاجتهاد

المقاصدي

الفرع الأول: تعريف نوازل السياسة الشرعية

أولاً: تعريف النازلة

النوازل لغة: جمع "نازلة"، والنازلة اسم فاعل من "نزل ينزل"، إذا حلَّ،

والنازلة: الشديدة تنزل بالقوم⁽³²⁾، ومن ذلك القنوت في النوازل

(31) علم المقاصد الشرعية، ص 39.

(32) لسان العرب 11/659.

وأما في الاصطلاح فقد شاع واشتهر عند الفقهاء إطلاق النازلة على المسألة الواقعة الجديدة التي تتطلب نظرا واجتهادًا ، قال ابن عبد البر: "باب اجتهاد الرأي على الأصول عند عدم النصوص في حين نزول النازلة"⁽³³⁾ وقال النووي: "وفيه اجتهاد الأئمة في النوازل، وردّها إلى الأصول"⁽³⁴⁾ وقال ابن القيم: "وقد كان أصحاب رسول الله - صلى الله عليه وسلم - يجتهدون في النوازل"⁽³⁵⁾.

وقد عرّفها بعض المعاصرين بقوله: "ما استدعى حكمًا شرعيًا من الوقائع المستجدة" أو يقال: هي الوقائع المستجدة الملحة⁽³⁶⁾ ثانيا: تعريف السياسة الشرعية:

لغة: عرّفها ابن الأثير فقال: "السياسة: القيام على الشيء بما يصلحه"⁽³⁷⁾ قال ابن منظور: "والسياسة: القيام على الشيء بما يصلحه، والسياسة: فِعْلُ السَّائِسِ. يقال: هو يَسُوسُ الدوابَّ إذا قام عليها وراضها، وَالْوَالِي يَسُوسُ رَعِيَّتَهُ"⁽³⁸⁾

(33) جامع العلم وفضله.

(34) "شرح النووي على صحيح مسلم"، للنووي 1/213.

(35) "إعلام الموقعين" لابن القيم 1/155.

(36) "فقه النوازل دراسة تأصيلية تطبيقية، د محمد الجيزاني 1/24.

(37) النهاية في غريب الأثر والحديث لابن الأثير، 2/421.

(38) لسان العرب 6/108.

وقال الجوهري: "سُئِتِ الرعيّة سِياسَةً، وسُؤِسَ الرجلُ أمورَ الناسِ، على

ما لم يسم فاعله، إذا مُلِكَ أمرهم".⁽³⁹⁾

وأما تعريف السياسة شرعا واصطلاحا، فلم يرد في نصوص الشريعة

مصطلح السياسة ولا ما هو مشتق من جذرها إلا في حديث واحد للنبي -صلى الله

عليه وسلم- وهو قوله: «كانت بنو إسرائيل تسوسهم الأنبياء، كلما هلك نبي

خلفه نبي، وإنه لا نبي بعدي، وسيكون خلفاء فيكثرون» قالوا: فما تأمرنا؟ قال:

«فوا ببيعة الأول فالأول، أعطوهم حقهم، فإن الله سائلهم عما استرعاهم»⁽⁴⁰⁾

وهي واردة هنا في الحديث بالمعنى اللغوي السابق، قال ابن حجر: "قوله:

(تسوسهم الأنبياء) أي أنهم كانوا إذا ظهر فيهم فساد، بعث الله لهم نبياً يقيم لهم

أمرهم، ويزيل ما غيروا من أحكام التوراة، وفيه إشارة إلى أنه لا بد للريعية من

قائم بأمورها، يحملها على الطريق الحسنة، وينصف المظلوم من الظالم".⁽⁴¹⁾

وعرفها ابن عقيل كما نقلها عنه ابن القيم: "السياسة ما كان من الأفعال

بحيث يكون الناس معه أقرب إلى الصلاح وأبعد عن الفساد".⁽⁴²⁾

(39) الصحاح 3/ 938.

(40) أخرجه البخار، كتاب أحاديث الأنبياء باب ما ذكر عن بني إسرائيل 4/ 169.

(41) فتح الباري لابن حجر 6/ 497.

(42) إعلام الموقعين عن رب العالمين 4/ 283.

وهذه التعاريف فيها شمول لأفعال الإمام ولكل من أوكل إليه رعاية شيء، كالناظر على الوقف وولي اليتيم ونحوهما، فالقيام على كل شيء يسمى سياسة، سواء كان شؤون الدولة أو البيت أو مؤسسة ما.

وبناء على ما سبق يتضح أن مفهوم السياسة الشرعية هو رعاية الشؤون العامة والقيام على ما يصلح حال العباد في العاجل والآجل، انطلاقاً من هدي الوحي ومقاصده، والسياسة في الإسلام شاملة لجميع مناحي الحياة، سواء كان تصرف الإمام بمقتضى النص أو الاجتهاد والمصلحة.

ثالثاً: تعريف نوازل السياسة الشرعية

والمقصود بنوازل السياسة الشرعية هي مختلف القضايا السياسية المستجدة. مثل العمل بالديمقراطية، والتعددية السياسية... التي لم يرد فيها نص من القرآن أو السنة ولا اجتهد فيها العلماء السابقون، فتحتاج إلى اجتهاد من الفقهاء في ضوء مقاصد الشريعة ومصالحها.

الفرع الثاني: علاقة نوازل السياسة الشرعية بالاجتهاد المقاصدي.

لما كان علم السياسة الشرعية جاء ليدبر شؤون الرعية بما يحقق مصالحها ويدفع عنها المفسد، فإن توقفه على علم المقاصد الشرعية وآليات اجتهاده ونظره المصلي أمر قطعي. كما يتضح مما سبق أن هناك علاقة وطيدة واتصالاً وثيقاً بين نوازل السياسة الشرعية والاجتهاد المقاصدي، وذلك لكون هذا الأخير هو الموجه والضابط لكل أنواع الاجتهاد وفي مختلف المجالات؛ في ضوء

نصوص الشرع وقواعده، ولما كانت السياسة في عصرنا تعريف كثيرا من المتغيرات والمستجدات فهي في حاجة إلى إعمال الاجتهاد المقاصدي في نوازلها، وكذلك النظر المصلي عبر الاجتهاد الجامع بين الثابت والمتغيرات في ضوء ضوابط المصلحة لكي لا يزيغ هذا الاجتهاد عن حدوده الشرعية ويضيع مصالح الرعية.

المبحث الثاني: الاجتهاد المقاصدي في نوازل السياسة الشرعية عند

الأستاذ علال الفاسي من خلال النقد الذاتي

هذا المبحث مخصص لبيان أهمية ومنزلة الاجتهاد المقاصدي والنظر المصلي عند الأستاذ علال الفاسي، وبيان معالم رؤيته الفكرية في هذا الباب وأسس نظره الاجتهادي في نوازل السياسة ومستجداتها، ودراسة بعض الأمثلة من خلال كتابه النقد الذاتي للوقوف على منهجية مقارنته لقضايا السياسة والأصول والقواعد التي يعتمدها في تقريره للأحكام واستخلاص النتائج.

المطلب الأول: أهمية الاجتهاد المقاصدي في فكر الأستاذ علال الفاسي.

نبغ علماء الغرب الإسلامي عبر التاريخ في علم مقاصد الشريعة، وتميزوا

باجتهادهم فيها، واستصحبهم لمصالح الشريعة وعللها عند النظر في

القضايا والنوازل المستجدة، ويعتبر الأستاذ علال الفاسي رحمه الله تعالى من

المعاصرين الذين أبدعوا في هذا الفن، وأبانوا عن فهم عميق لمقاصد الشريعة،

ودورها في استنباط الأحكام، قال رحمه الله: «مقاصد الشريعة هي المرجع الأبدي

لاستقاء ما يتوقف عليه التشريع والقضاء في الفقه الإسلامي، وأنها ليست مصدرا خارجيا عن الشرع الإسلامي ولكنها من صميمه، وليست غامضة غموض القانون الطبيعي الذي لا يعرف له حد ولا مورد ولكنها ذات معالم وصوى كصوى الطريق»⁽⁴³⁾.

ويرى علال الفاسي رحمه الله تعالى أن الشريعة الإسلامية تميزت بخاصية الاجتهاد المقاصدي المتجدد الذي يجعل الأحكام لها بعد إلهي، وبعد بشري تجريبي؛ مما يضمن عدم الفراغ فقال: «والخلاصة أن الاجتهاد هو العلم الذي وضعه الإسلام ليشارك به المجتهدين الأكفاء في التشريع وفي تفسير الخطاب الإلهي، وهو ما يجعل الشريعة الإسلامية قابلة للتطور والدوران مع المصلحة العامة والخاصة في جميع العصور وجميع الجهات»⁽⁴⁴⁾.

ويوضح الأستاذ علال الفاسي رحمه الله تعالى طريق الوصول إلى معرفة المقاصد والوسائل المعينة على ذلك قائلا: «والشريعة أحكام تنطوي على مقاصد، ومقاصد تنطوي على أحكام، ... فهي . نظر بالعقل في إطار أصول عامة يهتدي به المكلف بذلك النظر إلى اكتشاف أسرار الشريعة، ومقاصدها عن طريق اللفظ، والمدلول الخاص والعام،»⁽⁴⁵⁾.

(43) مقاصد الشريعة الإسلامية ومكارمها، ص 55 و 56.

(44) مقاصد الشريعة الإسلامية ومكارمها، ص 168- 169.

(45) نفسه، ص 47.

ولما كان علال الفاسي رحمه الله مرتبطا بالواقع وهمومه يتأثر ويؤثر، وعضوا فاعلا في الحركة الوطنية، إضافة إلى تضلعه في علوم الشريعة كان نظره مقاصديا بامتياز، ولذلك صرح محقق الكتاب الدكتور إسماعيل الحسني بأن " للفاسي إسهام واضح في نقل الفكر المقاصدي من علياء التنظير الأصولي إلى واقع التوظيف العملي ، فذلك ما يتسق مع طبيعة شخصية الفاسي الذي مارس العمل الوطني، وامتن النضال ضد الاستعمار الفرنسي ، وكان رئيسا لحزب سياسي مغربي عريق"⁽⁴⁶⁾

ولعل المنطلق المقاصدي والمصلي عند الأستاذ علال الفاسي دافع له للدعوة إلى التجديد انطلاقا من الأساس العقدي، بالدعوة إلى إصلاح العقيدة، والأساس السياسي، بالدعوة إلى إصلاح السياسة وتجديد القانون. وينطلق الأستاذ علال الفاسي رحمه الله في تجديده واجتهاده من منظور شمولية الدين لكل مناحي الحياة وسيادته على مجرياته، فيرى أنها هي الفكرة المالكة لكل شؤون الحياة، وأنه ليس هنالك أمر مماثل الطبيعة في شمولها وسيرانها مثل الدين، ويرى أن التدين ومراعاة المثل الأعلى الإلهي سبيل الرقي والتقدم والتمكين، ويستشهد لذلك على بمعطيات التاريخ وسننه، فالأمم التي حافظت على سموها الروحي استطاعت الخلود، وأن هذه الفكرة تتأكد حقيقتها

(46) مقاصد الشريعة الإسلامية ومكارمها، لعلال الفاسي، تحقيق إسماعيل الحسني، طبعة دار السلام، ص: 289.

بأحلى مظاهرها في تاريخ الحضارة الإسلامية وما كانت عليه من مقام عال وحد
 سام يوم كان الإسلام هو الفكرة السارية في شرايين الدولة⁽⁴⁷⁾.

المطلب الثاني: معالم الاجتهاد المقاصدي في نوازل السياسة الشرعية

عند الأستاذ علال الفاسي من خلال "النقد الذاتي".

لا شك أن الأستاذ علال الفاسي رحمه الله في مواقفه وأرائه السياسية

واجتهاده في نوازل السياسة الشرعية يصدر فيها انطلاقا من المنظور الشرعي،

وخصوصا النظر المصلحي، عبر دليل المصلحة المرسله التي تيسر للعلماء سبل

الاجتهاد في مستجدات السياسة بإرجاعها إلى أصول الشرع وقواعده وقيمه العليا

ومقاصده الكلية وإن لم يقم دليل جزئي عليها.

وفيما يأتي عرض وبيان لبعض القضايا السياسية التي تصدى لها الأستاذ

علال الفاسي رحمه في كتابه النقد الذاتي بالبحث والدراسة:

الفرع الأول: موقفه من الثورات الدينية والتحرر اللائكي ضد هيمنة

سلطة رجال الدين خلال القرون الوسطى:

يرى الأستاذ علال الفاسي أن هذه الثورات التي قامت على الأنظمة

الكهنوتية . الرهبنة . كونتها ظروف المسيحية في تجاربها التاريخية، ويرى أن هذه

الثورات ومآلتها ليست منافية للدين الخالص بقدر ما هي موافقة له، فيقول

(47) النقد الذاتي، ص: 100

"والإسلام بصفة خاصة لا يمكنه إلا أن يحبذ كل ثورة تقضي على التحكم في العقول والأشخاص باسم الدين أو تمنح طائفة من البشر مكان التشريع الديني والقداسة الروحية التي تجعلهم آلهة أو أنصاف آلهة، لأن أول ما منعه الإسلام هو تعبيد النفوس والأرواح لأي طغيان من طغيانات الإنس والجن... وفكرنا الديني يجب أن يكون مبينا على هذا الأساس الذي يجعل الناس أمام الله وأمام الدين سواء".⁽⁴⁸⁾

والأستاذ علال الفاسي في هذا الموضوع يثور بشدة أمام استعباد الناس والتحكم في رقابهم وسلب حرياتهم، وينطلق في ذلك من منطلق ومقصد تعبدي خالص؛ فالعبودية لله والاستسلام لأمره وشرعه الحنيف وهديه هو ما يجب أن يصدر عنه الناس في بناء دولهم وحضاراتهم.

الفرع الثاني "الدعوة إلى الجمع بين الحضارة الإسلامية والغربية وتكاملهما في قضايا السياسة وأمور الحكم

يدعو الأستاذ علال الفاسي رحمه الله تعالى إلى المعاصرة والانفتاح على تجارب الإنسانية في مجال القيم الكونية المشتركة، مثل تحقيق الاستقلال الشامل والسلام، ونشر الحرية والأمان، قال: "وعملنا ذلك لا يمكن أن يكون إلا جزءا من الكفاح البشري المتواصل لنصرة الحرية ومقاومة الاستعباد. وذلك ما يستدعي اتصالا دائما بالفكر الإنساني في شتى أشكاله وتعاوننا صادقاً مع ذوي

(48) النقد الذاتي، ص: 101

النية الحسنة في كل الدنيا من غير مراعاة لأصولهم ولا اتجاهاتهم، ما داموا يحملون هذه العقيدة التي هي عقيدة الفطرة الصحيحة وعقيدة الفكر الحر والنظر المستقل والتأخي البشري ونصر العدل والكفاح ضد الطغيان...⁽⁴⁹⁾.

فهو رحمه الله لا يشترط لتحقيق هذا المقصد الإنساني النبيل والمشارك، دخول هؤلاء الحلفاء في الإسلام ولا الاعتراف به دينا سماويا منزلا، ويرى أن الهم المشترك امتداد للتعاون الإنساني الذي بدأه الإسلام بين الشعوب التي انضمت إلى عقليته وتأثرت بتوجيهاته التحريرية العظمى.

ودعوته هذه صادرة عن نظريته للفكر الإسلامي في دعوته العامة والتي تجعل المسلم يتجه بوضوح كامل إلى إنسانية صادقة تلتمس الخير من الجميع لفائدة الكل، ولا تتخوف من الاتصال بمختلف الأوساط وشتى البيئات والبحث معها عما يساعد على التحرر والتقدم والبناء والعمران وتحسين حالة المجتمع البشري والارتفاع به للمستوى العالي الذي خلق من أجله.⁽⁵⁰⁾

ولعل أهم قاعدة مقاصدية ينطلق منها الأستاذ علال الفاسي رحمه الله في نظره لمستجدات عصره ومتغيراته. وخصوصا السياسة. قاعدة المصلحة، يقول رحمه الله: "وأعظم طابع يميز الديانة الإسلامية هو بناؤها على أصول متينة تجعلها قابلة للتطور والسير دائما إلى الإمام، وتعدّها لتكون صالحة لكل الطبقات

(49) النقد الذاتي، ص: 110.

(50) نفسه، ص: 110.

ولكل العصور ومختلف البقاع... وتركت للمسلمين حق النظر في كل ما هو من شؤون الحياة وما يسمى عند علماء الإسلام (بالمصلحيات) أي المسائل الراجعة للمصلحة العامة والتي تتطور بحسب تقلباتها وجودا وعندما... وفي مقدمة هذه المصلحيات ما يتعلق بشؤون الدولة وأنظمتها وشكل الحكم الذي تختاره الأمة لنفسها، ومعنى هذا أن الإسلام وجه المسلمين نحو الحياة الاستشارية التي تجعلهم يفكرون في مصيرهم ومآل أساليبهم على ضوء التجارب الإنسانية المختلفة وفي تجرد عن الأهواء، وتمسك بالحق والعدل والمعروف من الدين".⁽⁵¹⁾

والإسلام عنده في هذا الباب وغيره مفعم بروح تقدمية، فهي لم تقيد الناس بكثير من المواد القانونيّة الجافة، ليتقيدوا بمقتضاها، بل جعل طابع الأحكام متجددا فهي تتغير بتغير المسائل المعروضة وظروفها.

وفي هذا الإطار ينبه إلى خطأ الذين يريدون أن يجعلوا من بعض الأعراف المصطنعة قوانين دائمة، ونهيم إلى أنهم بذلك قد ناقضوا الذهنية المغربية التي جعلها الفكر الإسلامي دائمة الرغبة في التحول والتجديد، وناقضوا الحاسة القضائية حيث ربطوها بالعرف، والعرف معناه العادة التي لا تتبدل أي ما يسميه الاجتماعيون بالطبيعة الثابتة، بينما الواجب يقضي ألا يرتبط إلا

(51) النقد الذاتي، ص 110.111.

بالقانون الذي يتبع الاستنباط ويقبل التطور ولا ينكر الاعتبارات العرفية وغيرها من حيث اعتماده على ظروف الأحداث وأجوائها.⁽⁵²⁾

الفرع الثالث النظر المصلي التقدمي من مقتضيات التجديد.

يركز الأستاذ علال الفاسي في هذه القضية على معلم مهم من معالم الرؤية الفكرية الإسلامية؛ وهو أن الدعوة الإسلامية حيوية حركية ومتجددة، بما تحمله من فكر باعث على النظر والتفكير والعمل التقدمي المستمر، وينبه على أنه إذا كانت مهمة صاحب الوحي والشريعة هي الدعوة والإرشاد والهداية، فإنها كذلك مهمة المفكرين والمصلحين في كل عصر وجيل، كما دل عليه الحديث: "إن الله يبعث إلى هذه الأمة على رأس كل مائة سنة من يجدد لها دينها"⁽⁵³⁾ وهو وعد إلهي، جعل له الله من الدين كل الأسس والسنن التي تعين على تحقيقه، لأن الفكر الإسلامي يوجب على من يعتنقه النظر والتبصر والاعتبار بتقلبات الزمن والبحث المستمر عن اتجاهات الحياة ومحاولة التحكم في سير الأشياء وفقا لما تستدعيه مصلحة الإنسان.⁽⁵⁴⁾

(52) نفس المرجع، ص 111.

(53) المستدرك على الصحيحين، للحاكم النيسابوري، كتاب الفتن واللاحم 4/ 567.

(54) النقد الذاتي ص 112.

وعلى أساس هذا الوعد تقوم هداية الناس إلى الحق، وإرشادهم إلى الخير وإصلاح أحوالهم، والبحث عما يصلح حالهم في الدنيا والآخرة حسب ما تقتضيه الحاجة والمصلحة ويوافق قواعد الشرع وقيمه.

ويقول الأستاذ علال الفاسي رحمه الله في معرض تعليقه على هذا الحديث: "على أن الذي يهمننا هو ما يشتمل عليه هذا الحديث من روح صريحة وضمنية تؤذن بأن الأمة الإسلامية تخضع للتطور كغيرها من الأمم الأخرى، وتندر بأنه لا تمر مائة عام إلا وتكون في حاجة لبعث جديد ويقظة ثانية، وأن ما قرره عصر سابق من أساليب لا يمكن أن يتحكم فيما يريده العصر الموالي لأن التجديد لا يعني دائما الترميم، بل يعني حتى الاستبدال وإن كان لا يقصد أبدا عدم المتابعة للأساس. والامتلاء بهذه الروح هو الذي جعل عليا يقول: "علموا أولادكم فقد خلقوا لجيل غير جيلكم" أي أن التغيرات تقع بين جيل الأب وجيل الابن... (55)

ويشير إلى أنه على أساس هذه الروح بنى أسلافنا حضارة كان من أخص ميزات الانفتاح على مختلف الحضارات الإنسانية السائدة والتفاعل معها تأثيرا وتأثرا، كل ذلك في شكل مليء بالاحترام لسائر القيم البشرية امتلاءه بالاعتداد بالدين وروحه العظيمة التي هي الإنسانية نفسها.

(55) النقد الذاتي ص 112.113.

وينبه الأستاذ علال الفاسي إلى أن الفكر الإسلامي يدعو إلى الاتصال بالعقول والتنقيب عن كل المعارف والتقاط الحكمة من كل الجهات والتطلع دائما إلى التجديد، كما أنه يمنع المسلمين من الانكماش على أنفسهم والاستسلام لما فعلته عوامل الانحطاط في مجتمعهم.⁽⁵⁶⁾

وبعد هذا التحليل والتأصيل يقرر رحمه الله قاعدة مصلحة ركنية ومهمة في قوله: "وإذن فواجبنا اليوم أن نهتدي بهدي الإسلام الصحيح، ونعمل على تجديد أحوالنا، مستمدنا من تراثنا ومن تراث غيرنا ومن حاضر الأمم الراقية وتجاربها ما يكون لنا عصر انبعاث حقيقي ويقظة نشيطة واستئناف لمواصلة السير نحو المثل الأعلى الذي يملأ قلوبنا والذي هو سلوتنا فيما نعانيه اليوم من بؤس وشقاء"⁽⁵⁷⁾

ويأتي هذا النظر المصلحي عند الشيخ في طابع يستشرف المستقبل وينظر في مآلات الأمور، لأن مسيرة الإنسانية وركب التقدم والتطور لا يعرف الانتظار ولا التريث بمن يتأخرون عن إدراكها، والغفلة عن الأحوال وعدم الاهتمام بالمآل لا تزيد إلا في إرجاعنا القهقري حيث نزداد بعدا عن الركب الإنساني الذي يوجب الفكر الإسلامي أن نكون في مقدمة هداته الأولين.

(56) نفسه، ص 113.

(57) النقد الذاتي، ص 113.

وقد وضع رحمه الله في هذا السياق بعض معالم وقواعد الفكر المصلحي التقدمي قائلا: "إن الفكر الإسلامي يعني الانتباه والحذر والحركة الدائبة والتجديد المستمر في الأسلوب، وخصوصا في الآلة النفسية التي تبعث على انتحاله، وفي الحركة وخصوصا في فهم العوامل الداخلية والخارجية التي تدعوا إليها، وهو أكثر من ذلك وازع الثورة على الخمود والاستنكار للجمود والامتلاء بروحانية العمل والكفاح للتمتع بالحق والشعور بالعدل وتذوق معاني الحرية⁽⁵⁸⁾".

الفرع الرابع: قواع د البناء الديمقراطي عند الأستاذ علال الفاسي " الفكر العام الصحيح المتحرك".

يستند البناء الديمقراطي عند الأستاذ علال الفاسي إلى الفكر العام الصحيح، وهو ما سماه علماء الأصول (بالاستحسان العام) وهو ما يسميه علماء الاجتماع الفكر العام المتحرك، ويرى أن الفكر العام الصحيح يجب أن يستند إلى رأي الأكثرية الساحقة من الأمة بعد دراسته الدراسة الصادقة المبنية على التفكير والنظر الواعين، وأن يكون عاما، ومعنى هذا أن الفكر العام يجب أن يكون قويا إلى حد أن الأقلية التي لم توافق عليه تضطر لاعتماده ومسايرته دون إجبار ولا ضغط، بل عن اختيار وحسن إرادة، لأن الديمقراطية الصحيحة هي التي تخضع فيها الأقلية لرأي الأكثرية من غير تأثر ولا حنق.

(58) النقد الذاتي، ص 115.

ويرى أن الفكر العام المتحرك عامل أساسي في النظام الديمقراطي الذي يستند على التأييد الشعبي الاختياري، وأن مقدمة المظاهر الديمقراطية العمل الجدي لتنوير الرأي العام وإصلاح ما فسد من جوانبه وتقويم ما اعوج من جواذبه ومقاومة كل ما يمنعه من التطور والأخذ بوسائل التقدم.

ويشير الأستاذ علال الفاسي إلى أن هذا الفكر عامل مهم في تكوين المذاهب والنظريات التي تبدو لأول مرة فورة تجريبية لتصبح بعد مواظبة الرأي العام عليها عقيدة أو عادة أو منظمة اجتماعية، وبهذا يصبح الفكر العام في مقدمة العوامل الاجتماعية في العصر الحديث، لذلك عد الاهتمام به من أوجب الواجبات.⁽⁵⁹⁾

ويبين الأستاذ وسائل نشر ورصد وتثمين هذا الفكر وهي وسائل الاتصال المباشر بالشعب من صحافة ونشر وخطابة ومذيع، وقيمة التعليم الاجباري للبنين والبنات، فذلك كله من أسباب التنوير للفكر العام وإخراجه من حيز الجمود إلى حيز الحراك والتقدم.

ويوضح وسائل الكشف عن الرأي العام قائلا: "ويستعمل الديمقراطيون عادة لمعرفة الرأي العام في مسألة من المسائل أحد أمرين: الانتخاب بالاقتراع السري، أو الاستفتاء، وكل ذلك لا يكون ذا قيمة إلا إذا كان القائمون به

(59) النقد الذاتي، ص 55-56.

مستعدين للإعراب عن أفكارهم بكامل الحرية وبكامل الصراحة دون خوف ولا وجل...⁽⁶⁰⁾

وبعين الناقد المتبصر يكشف الأستاذ علال الفاسي رحمه الله بعض الحيل التي تقف أما هذا البناء الديمقراطي قائلاً: "إن الفكر العام الحقيقي كثيراً ما يخرج عن التعبيرات الرسمية إذ تكون إرادة الشعب مختلفة كامل الاختلاف عما تقتضيه الانتخابات العامة أو الاستفتاءات الشعبية. وذلك راجع لبعض الحيل في مواجهة المسائل وعرضها على الجمهور من طرف القائمين على الانتخابات أو الاستفتاءات، أو الثقة في بعض القادة والدعاة الذين لا يقدمون للأمة الفكرة من جميع جهاتها ولا يبدون لها إلا الجانب المقبول المسلم، خصوصاً أن الجمهور لا يهتم في أغلب الأحوال بتعمق المسائل ودراسة جوانبها"⁽⁶¹⁾

وأشار رحمه الله إلى كثير من هذه الحيل التي يلجأ إليها بعض السياسيين، ويؤكد أن هذه الحيل الخادعة لا تصل إلى حد إلغاء النظام الديمقراطي في قوله: "ولكن هذه الأشياء وغيرها من العيوب النيابية لا تؤثر في قيمة النظام الديمقراطي، لأنها راجعة لأخلاق الأشخاص أكثر مما هي راجعة إلى النظام نفسه.

(60) النقد الذاتي، ص 57.

(61) نفسه، ص 57.

وبين رحمه الله بعض القواعد الأخلاقية الضابطة لهذا النظام الديمقراطي في قوله: "من الواجب اعتبار بعض الأصول الأخلاقية كشيء ضروري للأمة لا يمكن لها أن تستغني عنه أو تقول بخلافه.

فليس من المعقول أن يعتبر حكم الأغلبية في تضييع استقلال الأمة، لأن هذه الأغلبية تبث من نفسها أن حكمها مزيف، وأن ما تقول به لا يتفق مع الرغبات الطبيعية للأمة التي لا يمكن أن تقبل ضياع استقلالها..."⁽⁶²⁾.

ويزيد من بيان هذا الضابط الأخلاقي بقوله: "إن كل فكرة تعبر عنها الأغلبية، وتكون ضد الأسس الأخلاقية التي آمنت بها الأمة يجب أن تتهم ويعاد فيها النظر، فإن الشعوب لا تعبد نفسها ولا ترضى بحريتها بديلا"⁽⁶³⁾.

ويبرز أهمية النظام الديمقراطي بقوله: "الأسلوب الديمقراطي خير وسيلة ممكنة للتعبير عن الفكر العام واستكناه رغبات الشعب الحقيقية".

ويوضح علاقته بالعقل قائلا: "وإذا كانت الديمقراطية هي سيطرة العقل فمن الواجب أن نتجه في اعتبارنا كله لرفع مستوى العقل والإعلاء من شأنه لأنه وحده الذي يحمينا من أخطائنا ويعقلنا عن شهواتنا"⁽⁶⁴⁾.

(62) النقد الذاتي، ص 57-58.

(63) النقد الذاتي، ص 58.

(64) نفسه، ص 58.

وينطلق رحمه في دراسة حال وواقع بلاده . المغرب . في عصره في ضوء الطرح الديمقراطي، فيقول: "إن المغرب لحد الآن ما يزال في أنظمتها العتيقة وعلى الرغم من رغبة مولانا الملك وطموح أمته لنيل الحياة النيابية التي تيسر لها سبيل الإعراب عن وجهة نظرها والمراقبة على سير شؤونها فإن البلاد ما تزال تترشح تحت ثقل نظام من العصور الوسطى تدعمه إقطاعية جديدة يأبى بعض الناس إلا دوامها."⁽⁶⁵⁾

ويقدم رحمه الله تصوره للحل قائلًا: "ولكنه سيأتي يوم تدرك فيه الأمة كل رغباتها، وتتحقق فيه آمال مولانا الملك في تمتيع رعيته بالحرية السياسية والنظم الدستوري. فيجب أن نعد لذلك عدته من الآن، وأن نعمل بكل ما في استطاعتنا لتنوير الفكر العام المغربي، ودعوته للتحرر من كل الخرافات والتقاليد البالية وتعليمه أساليب التفكير الصحيح والتذرع بالمبادئ السليمة حتى يتهيأ لأداء واجبه على الوجه الذي يرضي، فيكون النظام النيابي نعمة عليه ووسيلة لإنقاذه من أنواع الاستعباد السياسي والاقتصادي والروحي الذي يحرص كثير من المغرضين على بقاءه وعدم زواله."⁽⁶⁶⁾

ويعرض وسائل نهوض المجتمع وتطويره في هذا الباب وتقدمه، وهي أعمال الفكر والعقل ونشر التوعية والتعليم، ومقاومة الجمود والرجعية والتقاليد

(65) النقد الذاتي ص 58.

(66) نفسه، ص 59.

البالية وتبليغ رسالة العقل الصحيح للأمة فهذا كله سبيل تكوين الفكر العام المتحرك الحقيقي الذي لا تتم ديموقراطية بدون وجوده.

ووضع لذلك شعارا: لا مسؤولية بغير حرية، ولا حرية بغير تفكير.⁽⁶⁷⁾

ويصف الأستاذ علال الفاسي رحمه الله تعالى بعين المطلع المتبصر مختلف العناصر المتعلقة بتكوين الرأي العام والمؤثرة فيه ما يدل على سعة اطلاعه على معطيات الواقع ومجرياته في هذا الباب ومستجداته المعاصرة عند الدول المتقدمة في هذا الباب وتقليبه لها اطلاعا ونظرا ودراسة بالبحث العلمي الرصين،⁽⁶⁸⁾ " فيقول: " يجب أن نعرف مجتمعنا على الصفة التي سبق أن أوضحناها، ولكن يجب أن نعرف كذلك العالم كله بجميع نواحيه وسائر أجزائه وكل ما فيه من تيارات ونظريات حسنة وقبيحة؛ وأن لا نحكم بالجملة على واحدة منها قبل تمحيصها بكل وسائل الدرس العلمي المجرد؛ ثم نقيسها بعقدة الخير الذي نريده لقومنا ... ثم نستعمل وسائل العصر الحديث لتبيين نتيجة أعمالنا ودراساتنا لأبناء قومنا؛ فاسحين لهم مجال النظر الحر والمناقشة الرصينة حيث يكون قبولهم لما وصلنا إليه قبول مدرك فهيم ومقتنع راض."⁽⁶⁹⁾

(67) النقد الذاتي، ص 59.

(68) نفسه، ص 60-61.

(69) النقد الذاتي، ص 62-63.

وأمام عقبات طريق التحرر والبناء والتقدم يواجه الأستاذ علال الفاسي رحمه الله إلى الطريق الناهجة لمواجهة مختلف العقبات والصعاب، ويقدم لذلك مجموعة من الضوابط كما في قوله: "علينا أن نتحرر من كل سيطرة غير سيطرة الفكر المؤمن بالحرية حتى نستطيع أن نحرر الفكر العام من خرافات الماضي ومضلالات العصر الحديث".⁽⁷⁰⁾

والظاهر أن الأستاذ علال الفاسي رحمه الله يجعل من الفكر العام المتحرر والمتحرك ركيزة في البناء الديمقراطي والبناء الحضاري والتقدم في جميع المجالات لأنه ينبع من إرادة شعبية يعبر عنها الجميع بمختلف أشكال ووسائل التعبير عن الرأي والموقف، ويؤكد أن هذه الآراء والاتجاهات يجب أن تتخذ عن علم ومعرفة ودراسة وحرية مطلقة واعية دون تحكم أو تسلط.

ونبه على مهمة توجيه الفكر العام الذي يقوم به العلماء والمفكرون والمصلحون، وضرورة التدرع بالوسائل المجدية لتعريف الفكر العام بالحقائق وتحذيره من الوقوع فب المزالق، قائلا: "والتوجيه هو كالتربية، أداة أكثر منه موضوعا، بل إنهما أداتان لا أقل ولا أكثر... كذلك القائد يستطيع أن يكون من الجمهور الفئة التي يريدتها إذا أخذ للأمر طريقته واستعمل وسائل التوجيه الذي يعتمد على منطق الجماعة ونفسية الأفراد..."⁽⁷¹⁾.

(70) نفسه، ص 64.

(71) النقد الذاتي، ص 66.

وقد جعل للفكر الصحيح الذي يوجه الفرد شروطا وهي:

- أن يكون مساعدا على بقاء هذه الأمة وسيرها إلى الأمام.

- الاستجابة لحاجات الأمة ورغباتها.

- التقدمية: فكل فكرة لا تعمل على توجيه الأمة صوب التطور والتقدم إلى

الأمام هي فكرة عقيمة.

- الشمول: أي أن تكون الفكرة مراعية ما يصلح كل جوانب الحياة في البلاد

ويساعدها على التقدم⁽⁷²⁾.

ويؤكد على أهمية العناية والرعاية لجوانب الإنسان العقلية والروحية،

وجعل المثل الأعلى هو "إرضاء الذي بيده مصيرنا والوصول إلى حظيرة القدس في

الملكوت الأعلى.

ويستحضر في سياق التقدم والبناء الحضاري الجانب الروحي العقدي

ومقاصد الاستخلاف وعمارة الأرض، ودور المراقبة الإلهية في توجيه السلوك

وتزكياته⁽⁷³⁾.

الفرع الخامس: تأصيل الأستاذ علال الفاسي رحمه الله لمسألة الانفتاح

السياسي والقانوني على النظم والقوانين الغربية.

(72) النقد الذاتي، ص 88-90.

(73) نفسه، ص 98-99.

ويؤصل رحمه الله لهذا الأمر بناء أن الشريعة الإسلامية لم تغفل

الاستفادة في تفاصيلها من أي قاعدة ومادة فقهية أجنبية أو حتى من أعراف البلاد التي دخلها الإسلام إذا كانت تندرج تحت أصل شرعي عام. وهذا ما يفسر كثيرا من التغيرات الواقعة في تطبيق الشريعة بحسب العصور والأزمنة؛ الأمر الذي يدل على أن أسلافنا اعتمدوا قبل كل شيء على أصول الفقه العامة التي أجمعت الممل والنحل عليها، ثم لم ينظروا إلى أقوال الفقهاء والأئمة إلا كمادة يستقى منها إلى جانب غيرها من المواد للاحتفاظ بالتقدمية الشرعية في البلاد. ولقد كان لهم في مادة "الاستحسان" و"المصالح المرسلة" ما فسح لهم المجال الواسع في سبيل التطور الفقهي إلى حد يفوق كل الطاقات التي يملكها رجال القوانين في الأمم الأخرى.⁽⁷⁴⁾

وفي إطار تطوير القانون وتجديده يقول: "مصلحة الوطن تقتضي بوضع قانون مغربي عام يطبق في سائر المحاكم المغربية وعلى جميع الساكنين في البلاد، وتكون مصادره الأساسية الشريعة الإسلامية والأعمال المغربية مع الاستعانة بالقانون الفرنسي والأجنبي، ويحمل بعد مصادقة الجلالة الشريفة عليه بعد إفتاء العلماء بما أن ما فيه من مواد كلها قابلة للاندرج تحت الأصول العامة للفقه الإسلامي. اسم "القانون الإسلامي المغربي"⁽⁷⁵⁾.

(74) النقد الذاتي، ص 159.

(75) النقد الذاتي، ص 160.

والمصلحة من الانفتاح على القوانين الأجنبية مع أصالة مصدرية الشريعة هي وضع " قانون ينطبق على المصالح الوقتية، ولا يتنافى لا مع ديننا ولا مع مقتضيات منتهى حدود التقدمية العصرية لأرقى الشعوب⁽⁷⁶⁾ .

الخاتمة

توصلت هذه الدراسة إلى مجموعة من النتائج، منها:
 عناية الأستاذ علال الفاسي رحمه الله تعالى الفائقة بمسائل السياسة الشرعية والاجتهاد فيها على ضوء المقاصد والمصالح الشرعية كما في كتابه النقد الذاتي، وكتابه مقاصد الشريعة الإسلامية ومكارمها.
 حرصه الشديد في اجتهاداته وآرائه في مسائل السياسة الشرعية ونوازلهما على مراعاة ضوابط المصلحة الشرعية، فيجتهد في ضوء المقاصد الشرعية والأدلة الشرعية من كتاب وسنة فلا يخرج عنها ولا يعارضها.
 انفتاحه وتواصله مع مختلف الثقافات والحضارات في إطار من التكامل واستحضار لنظرية التراكم المعرفي، فيدرس ما عندها من القضايا الفكرية والسياسية لأخذ العبرة واستلهام التجارب والدروس الايجابية

(76) نفسه، ص 160- 161.

الناجحة في ضوء المشترك الإنساني وحث الإسلام على طلب الحكمة.
 إن العلماء المعاصرين المحققين - ومنهم الأستاذ علال الفاسي رحمه الله
 تعالى - في اجتهاداتهم ونظرتهم إلى المصلحة يستحضرون النصوص الشرعية
 وأحكامها ويربطونها بما عليه الناس في الواقع المعيش عبر فهم عميق يصبو إلى
 تحقيق المصلحة دون إخلال بالضوابط الشرعية المقررة.
 اهتمامه رحمه الله بدراسة الواقع عن كثب؛ لفهم مجرياته وأحداثه،
 وتحليلها وتفسيرها، ثم يبحث له عما يصلحه ويطوره بالانفتاح على مختلف
 التجارب البشرية وأفكارها، مراعيًا ضوابط المصلحة الشرعية.
 ونسأل الله عز وجل أن يتقبل منا جميعًا، ويجعل هذا العمل في ميزان حسناتنا،
 والحمد لله رب العالمين.

لائحة المصادر والمراجع:

- . القرآن الكريم برواية ورش عن نافع.
 . الإحكام في أصول الأحكام: لأبي الحسن الأمدي (ت 631هـ)، تحقيق: عبد الرزاق عفيفي،
 المكتب الإسلامي، بيروت . لبنان .
 . إرشاد النقاد إلى تيسير الاجتهاد: لمحمد بن إسماعيل الصنعاني (ت 1182هـ)، تحقيق:
 صلاح الدين مقبول أحمد، الدار السلفية - الكويت - الطبعة: الأولى، 1405.

إعلام الموقعين عن رب العالمين: لمحمد بن أبي بكر ابن قيم الجوزية (ت 751هـ)،

تحقيق: محمد عبد السلام إبراهيم، دار الكتب العلمية – بيروت، الطبعة: الأولى،

1411هـ - 1991م

.الجامع المسند الصحيح المختصر من أمور رسول الله صلى الله عليه وسلم وسننه

وأيامه = صحيح البخاري: لمحمد بن إسماعيل أبو عبد الله البخاري الجعفي، تحقيق:

محمد زهير بن ناصر الناصر، دار طوق النجاة (مصورة عن السلطانية بإضافة ترقيم

محمد فؤاد عبد الباقي)، الطبعة: الأولى، 1422هـ.

.الصحاح تاج اللغة وصحاح العربية، لأبي نصر إسماعيل بن حماد الجوهري الفارابي

(المتوفى: 393هـ)، تحقيق: أحمد عبد الغفور عطار، الناشر: دار العلم للملايين -

بيروت، الطبعة: الرابعة 1407 هـ - 1987 م.

.ضوابط المصلحة في الشريعة الإسلامية لرمضان البوطي، (د.ت)

.علم المقاصد الشرعية: نور الدين بن مختار الخادمي، مكتبة العبيكان الطبعة: الأولى

1421هـ - 2001.

. فتح الباري شرح صحيح البخاري: لأحمد بن علي بن حجر أبو الفضل العسقلاني

الشافعي، دار المعرفة - بيروت، 1379، رقم كتبه وأبوابه وأحاديثه: محمد فؤاد عبد

الباقي، قام بإخراجه وصححه وأشرف على طبعه: محب الدين الخطيب، عليه تعليقات

العلامة: عبد العزيز بن عبد الله بن باز.

"فقه النوازل دراسة تأصيلية تطبيقية، لمحمد الجيزاني، دار ابن الجوزي".

. الفكر المقاصدي قواعده وفوائده: لأحمد الريسوني، منشورات جريدة الزمن، ديسمبر

1999 مطبعة النجاح الجديدة الدار البيضاء.

. قواعد الأحكام في مصالح الأنام: لأبي محمد عز الدين عبد العزيز بن عبد السلام

الملقب بسلطان العلماء (المتوفى: 660هـ)، راجعه وعلق عليه: طه عبد الرؤوف سعد،

مكتبة الكليات الأزهرية - القاهرة، طبعة: 1414هـ - 1991م.

. لسان العرب: لمحمد بن منظور (المتوفى: 711هـ)، دار صادر - بيروت، الطبعة: الثالثة -

1414 هـ .

. اللمع في أصول الفقه: لأبي سحاق إبراهيم بن علي بن يوسف الشيرازي (المتوفى:

476هـ)، دار الكتب العلمية، الطبعة: الطبعة الثانية 2003 م - 1424 هـ.

. معجم مقاييس اللغة: لأحمد بن فارس بن زكرياء القزويني الرازي، أبو الحسين

(المتوفى: 395هـ)، تحقيق: عبد السلام محمد هارون، الناشر: دار الفكر، عام النشر:

1399 هـ - 1979 م.

. مقاصد الشريعة الإسلامية: لمحمد الطاهر بن محمد بن محمد الطاهر بن عاشور

التونسي (المتوفى: 1393هـ) تحقيق: محمد الحبيب ابن الخوجة، وزارة الأوقاف

والشؤون الإسلامية، قطر، سنة: 1425 هـ - 2004 م.

. مقاصد الشريعة الإسلامية ومكارمها لعلال الفاسي، دار الغرب الإسلامي، الطبعة

الخامسة، 1993 م.

. مقاصد الشريعة الإسلامية ومكارمها لعلال الفاسي، تحقيق اسماعيل الحسني، دار

السلام للطباعة والنشر، الطبعة الأولى: 1432 هـ / 2011 م.

. المنهاج شرح صحيح مسلم بن الحجاج: لأبي زكريا محيي الدين يحيى بن شرف النووي

(المتوفى: 676هـ)، دار إحياء التراث العربي - بيروت، الطبعة: الثانية، 1392.

. الموافقات: لإبراهيم بن موسى بن محمد اللخمي الغرناطي الشهير بالشاطبي (المتوفى:

790هـ)، تحقيق: أبو عبيدة مشهور بن حسن آل سلمان، دار ابن عفان، الطبعة الأولى

1417هـ/ 1997م.

. نظرية المقاصد عند الإمام الشاطبي: لأحمد الريسوني، الدار العالمية للكتاب الإسلامي،

الطبعة: الثانية - 1412 هـ - 1992م.

. نهاية في غريب الحديث والأثر: لمجد الدين أبو السعادات المبارك بن محمد ابن الأثير

(المتوفى: 606هـ)، المكتبة العلمية - بيروت، 1399 هـ - 1979 م، تحقيق: طاهر أحمد

الزاوي - محمود محمد الطناحي.