


اليوتوبية


اليوتوبية

ا جدٍّ قصيرة مقدمة

تأليف
سارجنت تاور لايمان

ترجمة
ورَّاد ضياء

مراجعة
فؤاد محمد مصطفى


Utopianism اليوتوبية

Lyman Tower Sargent سارجنت تاور لايمان

٢٠١٦م الأولى الطبعة
١٤٣٨١ / ٢٠١٥ إيداع رقم

والثقافة للتعليم هنداوي مؤسسة للناشر محفوظة الحقوق جميع
٢٦ / ٨ / ٢٠١٢ بتاريخ ٨٨٦٢ برقم المشهرة

والثقافة للتعليم هنداوي مؤسسة
وأفكاره المؤلف آراء عن مسئولة غير والثقافة للتعليم هنداوي مؤسسة إن

مؤلفه آراء عن الكتاب يعبرِّ وإنما
القاهرة ،١١٤٧١ نصر مدينة السفارات، حي الفتح، عمارات ٥٤

العربية مصر جمهورية
+ ٢٠٢ ٣٥٣٦٥٨٥٣ فاكس: + ٢٠٢ ٢٢٧٠٦٣٥٢ تليفون:

hindawi@hindawi.org الإلكتروني: البريد
http://www.hindawi.org الإلكتروني: الموقع

تاور. لايمان سارجنت،
سارجنت. تاور لايمان ا/تأليف جدٍّ قصيرة مقدمة اليوتوبية:

٩٧٨ ٩٧٧ ٧٦٨ ٣٠٩ ٨ تدمك:
الفاضلة المدن -١
العنوان أ-

١٤١٫٢

سالم. إيهاب الغلاف: تصميم

ميكانيكية، أو إلكترونية أو تصويرية وسيلة بأية الكتاب هذا من جزء أي استعمال أو نسخ يمُنعَ
وسيلة أية استخدام أو مضغوطة أقراص أو أشرطة على والتسجيل الفوتوغرافي التصوير ذلك ويشمل

الناشر. من خطي إذن دون واسترجاعها، المعلومات حفظ ذلك في بما أخرى، نشر
الأصلي. الناشر مع بالاتفاق الترجمة هذه نشرُت .٢٠١٠ عام الإنجليزية باللغة أولاً اليوتوبية كتاب نشرُ
Arabic Language Translation Copyright © 2016 Hindawi Foundation
for Education and Culture.
Utopianism
Copyright © Lyman Tower Sargent 2010.
Utopianism was originally published in English in 2010.
This translation is published by arrangement with Oxford University Press.
All rights reserved.


المحتويات

9 مقدمة
17 والفاسدة الطيبة الأماكن -١
39 لليوتوبيا العملي التطبيق -٢
55 الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية -٣
69 الأخرى الثقافات في اليوتوبية -٤
87 المسيحي التقليد في اليوتوبية -٥
103 السياسية والنظرية اليوتوبية -٦
117 والأيديولوجية اليوتوبيا -٧
123 خاتمة
125 المراجع
139 إضافية قراءات
145 الصور مصادر


وكيران. وإيان، وجنيفر، إيفان، إلى


مقدمة

بداخلنا. تستعر التي النار هي الأحلام

بيرسي مارج

إنها إذ إليها؛ التطلُّع مجرد تستحق لا «يوتوبيا» تضم لا للعالم خريطة أي
الإنسانية تستقر وعندما دائمًا. الإنسانية فيه تستقر الذي الوحيد البلد تغفل
هو فالتقدم إليه؛ تنطلق أفضل، بلدًا تجد وعندما خارجًا، تنظر فإنها هناك،

الواقع. أرض على اليوتوبيات تحقيق

وايلد أوسكار

اليوتوبية. الرُّؤى من المزيد بالفعل نحتاجه ما آخر
فالرشتاين إيمانويل

اليوتوبيا! هي هذه إذن
… حسناً كذلك؟ أليس

عذرًا؛ أستميحك
الجحيم. أنها اعتقدتُ

بيربوم ماكس


اليوتوبية

الواقعي الخير من القليل فأقل اليوتوبيا؛ في إمارة من أفضل ميدلسكس في ان فدَّ
بالمستحيلات. روعة الوعود أكثر من أفضل

ماكولي بابنجتون توماس

بعد. تنضج لم حقائق تكون ما كثيراً اليوتوبيات

لامارتين دي برا دي لوي ماري ألفونس

الذي الخيالي البلد اسم لتكون «يوتوبيا» كلمة (١٤٧٨–١٥٣٥) مور توماس صاغ
«كتاب اسم تحت باللاتينية والمنشور ،١٥١٦ عام في ظهر الذي القصير كتابه في وصفه
يوتوبيا»، اة الُمسمَّ الجديدة والجزيرة للجمهورية الُمثلىَْ الحكومة عن ا حقٍّ وممتع مفيد
من مأخوذ utopia يوتوبيا لكلمة الإنجليزي والمقابل «يوتوبيا». باسم الآن والمعروف
ou البادئة من مأخوذ u والحرف موقعًا، أو مكاناً تعني التي topos الإغريقية الكلمة
للقارئ قدم يوتوبيا»، جزيرة عن أسطر «ستة مور كتاب وفي بدون. أو لا تعني التي
نتيجةً الطيب). المكان أو السعيدة الأرض (أي Eutopia كلمة يوتوبيا على تطلق قصيدة
طيب مكان إلى تشير مكان، أي في ليس أو لامَكان تعني التي يوتوبيا، كلمة أصبحت لذلك،

موجود. غير
الإغريقية باللغتين يقرءون كانوا عشر السادس القرن في المثقفين أغلب أن مع
كتاب نشر مع الأخرى الأوروبية اللغات utopia كلمة دخلت ما سريعًا فإنه واللاتينية،
ونظرًا .١٥٥٠ عام في والفرنسية ،١٥٤٨ عام في والإيطالية ،١٥٢٤ عام في بالألمانية مور
عام حتى بالإنجليزية الكتاب يتُح فلم الإنجليزية، إلى كتابه ترجمة عارض قد مور لأن

صهره. ترجمه عندما ١٥٥١
عليها تأسس معروفة غير جزيرة تكتشف سفينة مور ر صوَّ «يوتوبيا»، كتابه وفي
إنه السن. كبار حكماء رجال يحُكمه كان لكنه النطاق، واسعة مساواة على قائم مجتمع
لمواطنيه حياة ر يوفِّ كان لكنه قاسية، وعقوبات ا جدٍّ قوانينصارمة له أبوي، هرمي مجتمع
اليوتوبيا. خصائص هي تلك حينها. إنجلترا لمواطني المتوفرة الحياة من كثيراً أفضل
حقيقية، كانت لو كما وتمثلها سيئة)، بعدُ فيما (تصبح طيبة أماكن عن تتحدث إنها
والوجبات والتربية والأسرة الزواج ر وتصوِّ اليومية، حياتهم يعيشون أناسًا فتستعرض
للتحوُّل التصوير هذا إن والاقتصادية. السياسية النظم إلى إضافة ذلك، شابه وما والعمل

10


مقدمة

مجريات في التحول هذا إلا اليوتوبية وما اليوتوبيا، يميز ما هو اليومية الحياة في الحادث
اليومية. الحياة

بأنه معروفًا إنجليزيٍّا وكاتباً وسياسيٍّا محامياً (١٤٧٨–١٥٣٥) مور توماس كان :1 شكل
عليه أنَعَْمَ البروتستانتي. الإصلاح لحركة ومناهض النهضة، لعصر ينتمي إنساني ه توجُّ ذو
على التوقيع رفضه بسبب وأعُدم له، قدمها التي خدماته نظير فارس برتبة الثامن هنري
الكاثوليكية الكنيسة وأعلنته إنجلترا، في للكنيسة رئيسًا الثامن بهنري فيه يعترف قسَم
هانز رسم وقد .(١٥١٦) «يوتوبيا» كان كتبه وأشهر .١٩٣٥ عام في قديسًا الرومانية

.١٥٢٧ عام في لمور الشهيرة اللوحة هذه تقريبًا–١٥٤٣) ١٤٩٨) الصغير هولباين

طويل تاريخ فعليٍّا نفسها فللفكرة «يوتوبيا»، كلمة صك مَن هو توماسمور أن رغم
كلمات اللغة إلى وأضُيفت طويل، بوقت للكلمة مور ابتكار قبل الفكرة ظهرت فقد ومعقد؛
السيئ، المكان تعني التي «ديستوبيا» مثل اليوتوبيات، من مختلفة أنواع لوصف أخرى

11


اليوتوبية

(١٦٩٤ عام في (المولود يونج لويس هنري علمنا، قدر على مرة، لأول استخدمها والتي
شائعًا استخدامها وأصبح الذهبية»، أبوللو أيام أو «يوتوبيا: عمله في ١٧٤٧ عام في وذلك
لصرف طريقة «يوتوبي» بأنه ما شيءٍ وصْف — جدٍّا مبكر وقت منذ — وأمسى الآن.

واقعي. غير لكونه عنه؛ النظر
وأطول، أفضل لحياة رؤًى ويكُوِّنون معيشتهم، ظروف من الناس يستاء ما دائمًا
القلقُ البعضَ ساور بعضالأحيان، وفي الموت. بعد تستمر وأبدية أحسن لحياة ويتطلعون
الحياة، هذه سوء كان مهما أنه واعتقدوا الممات، بعد أسوأ حياة يعيشوا أن احتمال من
والأسوأ الأفضل بين اليوتوبية في كبير انقسام أول ظَهَرَ ثمََّ ومِن أسوأ؛ تصبح أن فيمكن

ا. جدٍّ مبكر وقت في
نعتمد أن يجب لكن أفضل، بحياة مرة لأول أحدهم حلم متى معرفة يمكننا لا
في موجودة الرؤى وهذه وثقافاتهم، أصحابها كان أيٍّا إلينا، وصلت التي الرؤى أولى على
يعود الذي الطينية السومرية الألواح أحد مثل إلينا، وصلت التي المكتوبة السجلات أقدم
التي بالأحلام، كثيراً أشبه لليوتوبيا الأولى الرؤى كانت الميلاد. قبل ٢٠٠٠ لعام تاريخه
أحد مشيئة بسبب أو طبيعي نحو على يحدث شيئاً أيْ نهائيٍّا؛ دخلٌ فيها للبشر يكن لم

الآلهة.
التي الطريقة تحسين يمكن كان إن تسأل فهي أسئلة؛ تطرح اليوتوبيا أشكال كل
اليوتوبيا، في والحياة الحالية الحياة بين أغلبها ويقارن ذلك، يمكن بأنه وتجيب بها، نحيا
به القيام ينبغي ما تقترح وبذلك الآن؛ بها نحيا التي الطريقة في الخطأ أوجه ح وتوضِّ

الأوضاع. لتحسين
المسائل إحدى التعريف. على اختلافات ثمة الموضوعات، أغلب مع الحال هو كما
والأدب عامة، فكرة باعتبارها اليوتوبية بين التمييز عدم من تنشأ دائمًا الناس تحير التي
المتعلقة والكوابيس الأحلام إلى تشير فاليوتوبية الأدب؛ فروع من فرعًا باعتباره اليوتوبي
لمجتمع تصورًا تضع ما عادةً التي حيواتها، البشرية الجماعات بها تنظم التي بالسبل
معظم من العكس على واليوتوبية، الحالمون. فيه يعيش الذي المجتمع عن كليٍّا مختلف
بالأمور المتعلقة المشكلات إلى إضافة اليومية، الحياة على تركِّز الاجتماعية، النظريات

والاجتماعية. والسياسية الاقتصادية

12


مقدمة

كولاكفسكي ليشك البولندي الفيلسوف وصف في الكلمة نطاق على التعرف ويمكن
الكلمة: برزت بموجبها التي للعملية (١٩٢٧–٢٠٠٩)

لدرجة واسعًا معنىً الماضيين، القرنين في واكتسبت، اصطناعيٍّا، مصاغ كَاسْم
عقلية، إلى التفكير، في طريقة أيضًا وإنما وحسب، أدبي جنس إلى يشير لا أنه
البعيد. الماضي إلى تعود ثقافية ظواهر تصوير في وتسُتخدم فلسفي، موقف إلى

اليوتوبية: على أطُلق إنني اليوتوبية. عليه تنطوي الذي التعقيد يعرضكولاكفسكي
عام في (المولودة ليفيتاس روث الاجتماع عالمة عليها تطُلِق حين في الاجتماعي»، «الحلم
هذه «تثقيف في جانباً اليوتوبيا تكون بحيث للوجود»؛ أفضل طريقة في «الرغبة :(١٩٤٩
اليوتوبية «أوجه عليه أطلق ما يكمن للكلمة، العريض النطاق هذا إطار وفي الرغبة».
وكما اليوتوبية. الاجتماعية والنظرية لليوتوبيا، العملي والتطبيق اليوتوبي، الأدب الثلاثة»:
مختلفة معاني تحمل الكلمة أصبحت المقدمة، هذه صدر في المعروضة الاقتباسات توضح

مختلفين. لأشخاص
اليوتوبي: للأدب ا —تعريفَينمتشابهينجدٍّ عام نحو —على اليوم الباحثون يستخدم
الذي فأنا الثاني أما ،(١٩٣٠ عام (المولود سوفين داركو الأدبي المنظِّر وَضَعَه الأول

وضعته:

الاجتماعية المؤسسات فيه تنُظَّم خاصٍّ بشري شبه لمجتمع اللفظي البناء
تلك من مثالية أكثر أسس حسب الأفراد بين والعلاقات والأعراف، السياسية،
فرضية عن ناشئ انفصال على يقوم البناء وهذا المؤلِّف؛ مجتمع في الموجودة

بديلة. تاريخية
ومكاناً. زماناً يشغل ما عادةً كبير، بتفصيل معروض موجود غير مجتمع
باعتبارها وأيضًا هنا، معرَّفة هي كما اليوتوبيا تسُتخدم القياسي، الاستخدام وفي
بتفصيل المعروض الموجود غير المجتمع أي الطيب؛ السعيد للمجتمع مرادفًا
القارئ يراه أن المؤلف يقصد والذي ومكاناً، زماناً يشغل ما عادةً الذي كبير،

فيه. يعيش الذي المجتمع من كثيراً أفضل المعاصر

أشكالاً باستمرار يبتكرون اليوتوبيا عن أعمالاً يؤلفون الذين الكُتَّاب إن وحيث
مرنة حدود لليوتوبيا تعريف لأي يكون أن فيجب أفكارهم، لعرض اليوتوبيا من جديدة

13


اليوتوبية

يوتوبيا؛ السابق في عليه نطلق كنا ما الإطلاق على تشبه لا المعاصرة واليوتوبيات ما. نوعًا
عيوب لتوضيح وتسعى مقاصدها، في تحديدًا وأقل تعقيدًا، الخصوصأكثر وجه على فهي

البشرية.
الآن — الأحيان أغلب في — عليه نطلق ما على لليوتوبيا العملي التطبيق ينطوي
أخرى أسماء السابق في عليها يطُلَق كان أنه إلا الكوميونات، أو المقصودة المجتمعات
لا هنا، العملية. واليوتوبيا اليوتوبية، والتجارب اليوتوبية، المجتمعات ذلك في بما كثيرة،
تغييرات مع كثيراً تعريفِي الباحثين من كثيرٌ يسَتخدم لكن عليه، متَّفَق تعريف أي يوجد

يلي: ما على ينص والذي طفيفة،

إن وأطفالهم، أكثر أو بالغين أفراد خمسة من مجموعة هو المقصود المجتمع
لتعزيز معًا يعيشوا أن واختاروا نووية، أسرة من أكثر من قادمين وُجدوا،

بينهم. فيما عليه اتفقوا آخر ما لغرضٍ أو المشتركة، قيمهم

على — عام بوجه — مقصورًا الأوقات من وقت في لليوتوبيا العملي التطبيق كان
من لكثير وصفًا باعتبارها الآن «يوتوبيا» كلمة لاستخدام نظرًا ولكن المجتمعات، تلك
الحالات بعض وفي أفضل، مجتمع لإقامة تسعى التي والسياسي الاجتماعي النشاط أنواع
العملي التطبيق عمليات وكل السابق. في عليه كانت مما أوسع فئة فهي شخصيٍّا؛ تحوُّلاً
المجتمعات إلى ون فالُمنضْمُّ اليومية؛ للمجريات الخيالي لا الفعلي ل التحوُّ تتناول لليوتوبيا
من أخرى أشكال في المشاركون يفعل كما حياتهم، تغيير محاولة يختارون المقصودة

مختلفة. بطُرق لكن لليوتوبيا، العملي التطبيق
التحليل؛ في طريقة باعتبارها اليوتوبيا اليوتوبية: الاجتماعية النظرية تتضمن
–١٨٩٣) مانهايم كارل الاجتماعي المنظِّر كان التي والأيديولوجية، اليوتوبيا بين والعلاقة
منذ مختلفة بطرق آخرون استخدمها والتي ،١٩٢٩ عام في إليها أشار من أول (١٩٤٧
إرنست الألماني الماركسي الفيلسوف مثل مفكرون بها استخدم التي والطرق الحين؛ ذاك
(١٩٠٧–١٩٨٥) بولاك إل فريدريك الهولندي الاجتماع وعالم ،(١٨٨٥–١٩٧٧) بلوخ
اللاهوت علم في سيما لا الدين، في اليوتوبية ودور الاجتماعي؛ التغير لتفسير اليوتوبيةَ
مفهوم أنها آخرون رأى حين في الهرطقة، من نوع أنها البعض رأى حيث المسيحي؛
بين والمناظرات الكولونيالية؛ بعد وما الكولونيالية نظريتيَ في اليوتوبيا ودور أساسي؛

الكتاب. هذا دفتيَ بين كلها المداخل هذه وسنتناول لها. والمناهضين للعولمة المؤيدين

14


مقدمة

في حدثتا طويلان تاريخان لهما معقدتان ظاهرتان المقصودة والمجتمعات اليوتوبية
مكان ومن لآخر، زمان من كبيراً اختلافًا تختلفان فهما لذلك، نتيجة ومختلفة؛ عديدة أطُرٍ
بداية نقطة يكون قد شيء كل يجمع التعميم من مستوًى على التعريف فإن لذا لآخر؛
علينا ينبغي ثم ومن تحدث؛ وهي الفعلية الظواهر عن بالقليل إلا يخبرنا لن لكنه مفيدة،
التشابه، لأوجُه نصل بحيث مناسب، نحو على الفرعية الفئات مختلف مواصفات تحديد
نقاش أي يكون أن يجب الخصوص، وجه وعلى بينها. فيما الاختلاف أوجه على ونتعرف
بالرؤى تبدأ التي الخاصة، حياته دورة مجتمع لكل أن مدركًا المقصودة المجتمعات حول
أي في ممكناً الموت ويكون الموت؛ وغالباً والنضج، والنمو الميلاد إلى المسبق والتخطيط

المجتمع. حياة مراحل من مرحلة
الطيب. للمكان المشكِّلة العناصر حول جوهرية اختلافات توجد أن الممكن ومن
،(١٩٤٨) تو» «والدن رواية هي العشرين القرن إلى تعود التي الكلاسيكية والحالة
مجتمعًا تصف رواية وهي (١٩٠٤–١٩٩٠)؛ سكينر إف بي النفس عالم لصاحبها
طيباً، مكاناً باعتباره واضح نحو على كثيرون رآه — سلوكي نفس عالِم أنشأه — صغيراً
ولا النموذج، هذا على المجتمعات بعض أقُيمت المثالي. المقصود للمجتمع دليلاً وحتى بل
تختلف شمولي. لمجتمع صورةً باعتبارها الرواية آخرون رأى حين في قائمًا، بعضها يزال
وتتغير فيها، يعيشون بمن مقارنةً الخارج من يلاحظونها مَن قِبلَ من للمجتمعات النظرة
المجتمعات إلى ينُظر ما كثيراً المثال، سبيل على والناس. المجتمعات تغير مع النظرات تلك
كنت إن بغيضة وأماكن فيها، تعيش طفلاً كنت إن رائعة أماكن أنها على المقصودة

مراهقًا.
بالضرورة. بينها الفصل يمكن لا أنه رغم الأقل، على أهداف ستة اليوتوبي للأدب
غير أو مرغوب لمجتمع وصفًا تكون أن يمكن أو فانتازيا، مجرد اليوتوبيا تكون أن يمكن
به. الاقتداء يتم أن يجب نموذجًا أو للواقع، بديلاً أو تحذيرًا أو استقراءً أو فيه، مرغوب
من أنه إثبات وهو ألا سابعًا؛ غرضًا يضيف يوتوبيا هيئة على المقدم المقصود والمجتمع
ومستقبلها البشرية إلى لليوتوبية المؤيد ينظر الحاضر. الوقت في أفضل حياة عَيشْ الممكن
أما يوتوبيا. النتيجة تكون ما فعادةً أمل، نظرة النظرة كانت إن خوف. نظرة أو أمل نظرة
الأساس في هي اليوتوبية لكن ديستوبيا. العادة في النتيجة فتكون خوف، نظرة كانت إن
ما كثيراً وبالطبع، موجود. غير لمجتمع وصف إلى عام أمل بتحويل وتتسم أمل، فلسفة
الخرافية الحكايات بعض في كما ما، نوعًا ساذجة لرغبة تلبية كونه على الأمل يزيد لا

15


اليوتوبية

بدقة). تحليلها جرى إن ديستوبيات إلى تتحول الخرافية الحكايات معظم كانت (وإن
هذا لكن الأفضل. إلى المجتمع لتغيير محاولة لأي ضروري الأمل فإن الآخر، الجانب على
الذين الآخرين على المرغوب المستقبل عن فكرته فرض أحدهم يحاول أنْ احتمالَ يطرح
إلى حلمهم نقل يحاولون عندما المعضلة هذه اليوتوبيون يواجه ما ودائمًا يرفضونها.
تتحقق أن يمكن وهل الآخرين؟ على فرضه فكرة مع متوافق حلمهم هل الواقع؛ أرض

اللامساواة؟ خلال من المساواة أو اللاحرية؟ خلال من الحرية
في منعكسة لليوتوبية والإيجابية السلبية التقييمات من لكلٍّ وجيهة أسباب ثمة
صفحات عبر الأسباب تلك تناول وسيجري المقدمة، هذه صدر في المعروضة الاقتباسات
نسخ فرض لمحاولة نتيجة العشرين القرن في قوية السلبية التقييمات كانت الكتاب.
أماكن وفي والصين السوفييتي الاتحاد في الشيوعية سيما لا الطيبة، الحياة من بعينها
في السياسي الإسلام حركة من طالبان ونسخة ألمانيا في القومية الاشتراكية وكذلك أخرى،
لمواجهة الرئيسية الوسيلة بوصفها إيجابية اليوتوبية إلى آخرين نظرة كانت أفغانستان.

المحاولات. هذه مثل
لي فإن الكتاب، هذا في ومتوازن شامل عرض تقديم إلى أهدف أنني من الرغم على
وضع لتحسين ضرورية اليوتوبية أن هو طرحي العام، المجمل في تناوله؛ أود معيناً طرحًا
لكني خطرًا. يشكلوا أن ويمكن مخطئون لليوتوبية فالمناهضون المضمون، وبهذا البشر.
فهي — بالفعل هذا حدث وقد — خاطئ بشكل اليوتوبية استخُدمت إن بأنه أيضًا أدفع
خطرًا؛ أيضًا يشكلوا أن ويمكن مخطئون لليوتوبية فالمؤيدون المضمون، وبهذا خطيرة.

تداركها. إلى وتسعى لليوتوبية، المتناقضة الطبيعة الخاتمة تستكشف لذا

16


الأول الفصل

والفاسدة الطيبة الأماكن

اليوتوبيا تقليدا (1)

ولا خوفًا الأرض تنُبت لم الشرب. كماء للجميع مكفولاً السلام كان بدايةً،
وكعكات بالجداول، ينساب النبيذ فكان تلقائيٍّا، ظَهَرَ احتاجوه ما فكل مرضًا؛
أكثرها يتناولوا كي إليهم متوسلة الناس، أفواه أمام الخبز أرغفة تزاحم الشعير

بذلك. سمحوا إن بياضًا،

«أمفيكتينيز» تليكليديس،

الناتجون والأطفال بينهم، مشتركة نساؤهم كانت بل زوجات، من يتزوجوا لم
بالقدر الجميع وعاملهم بينهم، فيما مشترك نحو على تربوا الوضع هذا عن
يرُضعْنهَم اللائي النساء كانت عًا، رُضَّ أطفالاً كانوا وعندما الحب. من نفسه
أطفالهن؛ على التعرف الأمهات تستطيع لا بحيث إرضاعهم؛ يتبادلن ما عادةً
معتبرين مشاحنات، أي دون دائمًا وعاشوا بينهن، غيرة هناك تكن لم ثم ومن

النعم. كل رأس الوفاق
«هليوبوليس» إيامبولوس،

الأدب فروع من فرع ونشأ ،١٥١٦ عام في «يوتوبيا» كلمة صك مور توماس أن رغم
1-1 والشكلان أعلاه والاقتباسان بكثير، ذلك من أقدم اليوتوبيا ففكرة كتابه؛ رَحِم من
المتعة، على إحداهما تركز الطيبة. الحياة من تمامًا مختلفتين نسختين يعكسان و2-1
الممارسات من الكثير إتاحة مع والشراب، الطعام وفرة ومحورها الجسدية، المتعة سيما لا


اليوتوبية

التي طبعته في «يوتوبيا» مور توماس كتاب عنوان لصفحة المواجهة الصورة :1-1 شكل
الخشب على منحوت لرسمٍ والصورة يوتوبيا. جزيرة تصوِّر والتي ،١٥١٨ عام في ظهرت

تقريباً). تقريباً–١٥١٩ ١٤٩٤) هولبيان أمبروسيوس صنع من

فانتازيا الأولى الاجتماعي. التنظيم على الأخرى تركز حين في النسخ؛ بعض في الجنسية
بشر ويحدثها واقعي، نحو على فمقدمة الثانية أما الآلهة، أو الرب أو الطبيعة تحققها
بالنسبة اليوم. حتى موجودتين تزالان ولا عتيقتان، النسختين كلتا ذكائهم. باستخدام
رافدًا باعتبارها الأولى آخرون يرى لكن يوتوبيا، لتكون الثانية سوى ترقى لا للبعض،

باليوتوبيا. المعروف النهر في ا مهمٍّ

18


والفاسدة الطيبة الأماكن

(١٥٦٧) كوكين» «أرض تقريباً–١٥٦٩) ١٥٢٥) الأكبر بروجل بيتر لوحة :2-1 شكل
كثيرٌ تروي التي الوفرة أرض وهي كوكين، في والطعام الشراب في الشديدة الوفرة ر تصوِّ

الفقراء. سوى إليها يصل أن يمكن لا أنه القصص من

لا ثقافة توجد ولا الجسد»، «يوتوبيا أو الهروب» «يوتوبيا الأولى النسخة على أطُلِقَ
عدن، جنة في توجد الغرب، في تاريخها يشكل الذي التراث في اليوتوبيات. هذه مثل تضم
الذي الذهبي العصر أو الجنس وفكرة الأرض، جنة عن والرومانية الإغريقية والقصص
المقلوب «العالم تراث إلى وتنتقل الأيرلندية. ماكونجلين» و«رؤية الماضي، في موجودًا كان
كوكين، وأرض البلهاء، وعيد ساتورن، الروماني الإله عيد في لتظهر عقب» على رأسًا
«الصوم على السابق المسيحي الاحتفالات موسم (وهو الكرنفال من المبكرة والصور
تضع حين في قوة، مراكز في مؤقت نحو على والمقهورين الفقراء تضع جميعها الكبير»)؛
النسخة تلك ابتداع يعُاد ما وعادةً أسبوع. أو ليوم منهم أدنى مراكز في المفترضين سادتهم

الاقتصادية. الأزمات أوقات وفي المقهورة، المجموعات في الظهور وتعاود جديد، من

الكلاسيكية الأساطير (2)

فبعضالأجزاء الكثير؛ في اشتركت فإنها الأساطير، هذه بين اختلافات وجود من الرغم على
وكانت بعض، من بعضهم قريبين والآلهة الناس فكان إيجابي، نحو على مقدمة كانت

19


اليوتوبية

أغلب لكن الناس. يحتاجه كان آخر شيء وأي الطعام من وفرةً تلقائيٍّا تنُتج الأرض
خوف هناك يكن فلم الحاضر؛ مشكلات بحل معنيٍّا وكان سلبي، نحو على عُرض الأجزاء
ولم للعمل، حاجة هناك تكن ولم البشر، بين صراع هناك يكن ولم البرية، الحيوانات من
ونهايتها الحياة بداية كانت لهما. حاجة هناك تكن لم لأنه حكومة؛ أو تجارة هناك تكن
هناك تكن فلم الإطلاق؛ على يضعن لا أو ألم، دون أطفالهن يضعن النساء كانت سَلِسَتيَن؛
كيف أيضًا بعضها فسر مريح. لموت ولا للمواليد، حاجة هناك تكن لم ثم ومن وفيات؛
سبيل على الراهن. الوقت في نعيشها التي الصعبة الحياة إلى الطيبة الحياة من انتقلنا أننا
بالنسبة الوضع وآلام والموت والعناء الخوف إلى أفضت عدن جنة في الرب معصية المثال،

للنساء.
العصر مثل الخلق، بعملية الخاصة الأساطير هي تأثيراً المبكرة الأساطير تلك أكثر
يذهب حيث — المباركين» «جزر مثل الآخرة، الحياة وأساطير الأرض، وجنة الذهبي،
تعود التي الأساطير تلك كانت هاديس. السفلي العالم إله وأسطورة — الموت بعد الأبطال
لتطور مهمة بداياتها في اليهودية والديانة والسومرية والرومانية اليونانية للحضارة
الخوخ» أزهار «أرض أسطورة مثل مشابهة، أساطير توجد كما الغربية. اليوتوبية
الذهبي العصر من الكلاسيكية الغربية والنسخة القديمة. الحضارات أغلب في الصينية،
الميلاد)، قبل الثامن القرن نهاية في ظهرت (التي الإغريقي الشاعر هيسيود نسخة هي

يقول: كتب الذي

أولئك — الخالدون أوجده والذي بالكلام، عليه أنُعم الذي البشري الجنس كان
زمن في عاشهؤلاء ذهبيٍّا. جنسًا — الأوليمب جبل على قصور في يسكنون الذين
بروح حياتهم، أمضوا الآلهة، مثل وتمامًا السماء؛ ملك كان عندما كرونوس
العقيمة، الشيخوخة يد تطلهم لم والبلاء. التعب عن بعيدًا الهم، من تخلو
من وسلموا والاحتفالات، بالأعياد وتمتعوا شيء، كل في متساوين دومًا وكانوا
الطيبة؛ الأشياء كل لهم كانت النعاس. غلبهم كان لو كما وماتوا الشرور، كافة
منها الكثير تنبت كانت نفسها، تلقاء من محاصيل تنبت كانت الحبوب فحقول
إضافة — كبير وبنبل طواعية، — معًا العمل ثمار فتشاركوا هم، أما وبوفرة.
من مقربين وكانوا الكثير، الغنم من لهم وكان كثيرة، أخرى طيبة أشياء إلى

الآلهة.

20


والفاسدة الطيبة الأماكن

الكاتب نسخة كانت الوسطى العصور ورثتها التي الذهبي العصر نسخة لكن
تشاركها التي الوفرة على هيسيود أكد حين في الميلاد)، قبل ٤٣–١٧ / ١٨) أوفيد الروماني
لقضايا منه استجابة في أوفيد، أضاف المريح. والموت السعيدة، والحياة بالتساوي، الجميع
محلي، مجتمع ووجود الحروب، نشوب وتجنب والمحاكم، القوانين من التحرر عصره،

قائلاً:

وفق يتصرفون الناس كان حين عصرذهبي، في يعيشون الناس كان الماضي، في
سليم، بإيمان يتمتعون وكانوا قوانين، دون عقاب، من خوف دون إرادتهم،
ولم يخشونها، عقوبات هناك تكن لم صحيح. هو ما كل فعل على ويقُْدمون
تهديدات تحمل القوانين عليها محفور منصوبة برونزية لوحات هناك تكن
للرحمة، المتطلعين المذنبين من حشود هناك تكن ولم قانوني، إجراء باتخاذ
في الناس عاش إذ قضاة؛ هناك يكن لم الواقع في قاضيهم. أمام والمرتعشين
على موطنها من قطعها يتم صنوبر أشجار هناك تكن لم وإذ دونهم. أمان
فلم أجنبية، أراضٍ إلى ليبحروا المحيطات أمواج عبر تسير سفن لصنع الجبال
ولم عميقة، مائية بخنادق بعدُ محاطة مدنهم تكن ولم شواطئهم، سوى يعرفوا
تمتعت سيوف. أو ملتفة، نحاسية خوذ أو طويلة، نحاسية أبواق لديهم تكن
ولم والسلام، الدعة بحياة مخاوف، أيُّ صفوها يعكر لم التي العالم، شعوب

لجنود. حاجة هناك تكن

في معاصرة قضايا عكست الروايات تلك أن كيف أوفيد أدخلها التي التغييرات تبُدي
تمامًا. الزمان إطار خارج فيه بدت الذي الوقت

في الحياة على آخر مثال الفصل، هذا بداية في تليكليديس، من أخذناه الذي الاقتباس
١٨٠ بعد تقريباً–ما ١٢٥) السميساطي لوقيان الروماني الشاعر وكتب عصركرونوس،

كرونوس: لسان على يقول ميلاديٍّا)

عمل. بأي بالقيام مسموح غير جاد، أمر بأي مسموح غير الأسبوع خلال
احتفالات وإقامة الملوك، وتعيين والنرد، والألعاب والصخب كر، والسُّ الشرب
المثلج الماء في الثملة الوجوه وغمر الشديد، والتصفيق عرياناً، والغناء العبيد،

بها. أقوم التي المهام هي هذه لآخر: آنٍ من

21


اليوتوبية

العصر فيه يستعيدون فعليٍّا مهرجاناً ساتورن الإله بِعيد الرومان احتفال كان
الفقراءَ. الأغنياءُ ويطعم الخدم، خدمة على السادة يعمل كان حيث وجيزة؛ لفترة الذهبي
هناك كان للجميع، بالنسبة ديونهم. عن يعَفُون كانوا المهرجان، من النسخ بعض وفي
المأكل في الإسراف وبدون الجنسية. الحرية من ودرجة والشراب الطعام في شديد إسراف
ثم ومن الديون، من الإعفاء فيها يتم فترة وجود فكرةَ فإن الجنسية، والحرية والمشرب
مما يده دين صاحب كل «يبرئ القديم: العهد في مذكورةٌ جديدة، فرصة المدين منحْ
التثنية، (سفر للرب» بإبراء نودي قد لأنه أخاه؛ ولا صاحبه يطالب لا صاحبه. أقرض

.(٢ : ١٥
مثل — ساتورن الإله عيد من انحدرت التي الاحتفالات تسببت الوسطى، العصور في
البلهاء، وعيد الوقت، لبعض يحكمون الفقراء كان حين إليه الإشارة السابقة الكرنفال
نحو على شعبية له وكان وجيزة، لفترة الكنسي التراتب عكس يجري فيه كان والذي
عن يخرج الكرنفال احتفال كان لآخر، وقت فمن خطيرة؛ مشاكل في — فرنسا في خاص
أن ظنوا أمرهم على المغلوبين لأن للسلطة؛ المتقلدين نظر وجهة من الأقل على السيطرة،
وقفت فقد البلهاء، عيد أما أيام. بضعة من أطول لفترة يستمر أن يجب الأوضاع قلب
نيو مثل الأماكن، ببعض يقُام الكرنفال احتفال يزال لا ألغته. حتى بقوة الكنيسة ضده

تهديدًا. يعُتبر يعد لم لكنه جانيرو، دي وريو أورليانز
قصة ونشأت والرومانية، الإغريقية الآلهة إسقاط يجري كان الوسطى، العصور في
البلدان من عدد في الفقير»، «جنة عليها أطُلق التي «أرضكوكين»، باسم معروفة مشابهة

يلي: ما الوسطى للقرون ترجع التي القصة تلك نسخ بإحدى وجاء الأوروبية.

وسعة نعومة في تجري أنهار توجد
والخمر، والعسل واللبن الدهن من أنهار

هدف دون هناك المياه تنساب
بها. يغتسل أن أراد ومن إليها ينظر من تسرََّ أن سوى

المكان هذا في كثيرة ثمار تنَبتُ
الجميع. حلاوتها وتسلي البهجة تحمل

الأمل يفُقد فعندما التاريخ؛ عبر مختلفة أسماء تحت مرارًا الخيالية الصورة تلك تتكرر
خاصة. قوة الفانتازيا تكتسب شيء، كل في

22


والفاسدة الطيبة الأماكن

تلك على كبيرة تغييرات الميلاد) قبل ٧٠–١٩) فرجيل الروماني الكاتب أدخل
الُمخلِّص بأنشودة المعروفة الشهيرة، الرابعة أنشودته في شيء: كل وفوق أولاً، الأساطير؛
الماضي من الذهبي بالعصر انتقل الرعاة»، «أناشيد عمله من المسيح، بقدوم تبشر التي
أن مجرد على لا البشري النشاط على قائمًا الأفضل العالم أصبح ثانياً: المستقبل. إلى
أسطورة باعتباره هذا ويستمر الزراعة، في سيما لا يعملون، فالناس الآلهة؛ من هبة يكون
تمت لم مثالية. تزال لا كانت وإن واقعية، أكثر نسخة لتصبح السعيد؛ المزارع أو الفلاح

الحديثة. اليوتوبية من جوهريٍّا جزءًا باعتبارها اليوم توجد وهي أبدًا، الأسطورة
فانتازيا بين نقلة تمثِّل «أركاديا» في البسيطة للحياة فرجيل ساقها التي الصور
التي المجتمعات إن الإنسان. صنعها التي الثاني التقليد ويوتوبيا لليوتوبيا، الأول التقليد
توماس «يوتوبيا» ب شبهًا الأكثر هي والرومان الإغريق الكتَّاب رها وصوَّ البشر صنعها
أكثر لأنه الأمل؛ الناس يمنح اليوتوبي التقليد من الفرع وهذا تلتها. التي والأعمال مور
والملبس والمسكن الطعام كفاية مثل البشر، مشاكل يحلون بشر على يركز ولأنه واقعية،

الآلهة. أو الطبيعة على الاعتماد لا والأمن،
القديمة، لليونان الكلاسيكي العصر في نشأت الرسمية اليوتوبيا أن يبدو الغرب، وفي
بلوتارك الإغريقي الكاتب ر فصوَّ عليها. الإغريقية، الدولة-المدينة أسبرطة، أوصاف وطغت
يناسب أن ويمكن — لأسبرطة المفترض المؤسس ليكرجوس، دافع ميلاديٍّا) ٤٦–١٢٠)

قائلاً: — آخرين تصويره

تذكر، فائدة أي له يكون لن القوانين في جزئي تغيير إدخال أن مقتنعًا كان
مصاب المرضوهو أعياه مريضًا يعالج الذي كالطبيب يمضي أن له ينبغي بل
العقاقير باستخدام أمامه التي الحالة وضع يغير أن فيجب الأسقام؛ أنواع بكافة

ومختلف. جديد علاج بنظام له ويوصي والمطهرات،

بين المساواة درجات أعلى على قائمًا أسبرطة في ليكرجوس أسسه الذي المجتمع كان
المواطنين). من النساء تكن ولم عبيد، هناك (كان فحسب المواطنين بين لكن المواطنين،
على كان ليكرجوس، حكم ظل في أسبرطة، وفي عسكريٍّا. أسبرطة في الحكم نظام كان
أجل من ذواتهم يفقدوا أن عليهم كان البلد. لخدمة تمامًا نفسه يهََبَ أن شخص كل
أجل من العيش على القدرة أو الرغبة لديهم تكون ألا على مواطنيه عوَّد «فقد الكل؛

أنفسهم.»

23


اليوتوبية

الإغريقي الفيلسوف يوتوبيا و«الجمهورية»، أسبرطة بين المعلقين من كثير يربط
مَعين تعُتبر والتي الصيت، الذائعة الميلاد) قبل ٤٢٨ / ٤٢٧–٣٤٨ / ٣٤٧) أفلاطون
لمفهوم لفَهْمٍ بالوصول الأول المقام في معنية أفلاطون وجمهورية الغربية. اليوتوبية
يطرح التي الفترة منتصف إلى بداية من يمتد نموذجي أفلاطوني حوار وهي العدالة،
يتم حتى والجواب السؤال عملية وتستمر سؤالاً، الميلاد) قبل ٤٦٩–٣٩٩) سقراط فيها
يهيمن وبالتدريج إجابته، يقدم ثم كلها، سقراط يرفضها التي المواقف، من لعدد الوصول
سوى الحوار في المشاركين الآخرين عن يصدر ولا أحادي، حوار إلى إياه النقاشمحوِّلاً على

الحماسة. تعُْوِزها روتينية تعليقات
يضم المثالي. المجتمع إلى الأقرب هو «الجمهورية» في أفلاطون يصفه الذي المجتمع إن
والطبقات الذات. أو للروح الثلاثة الأساسية العناصر تقابل طبقات، ثلاث المجتمع هذا
عنصر يمثلون (الذين الحراس وطبقة العقل)، (أو الفلاسفة الملوك طبقة هي الثلاث
أغلب يعُنى والاعتدال). النفس ضبط يمثلون (الذين والتجار الحرفيين وطبقة العاطفة)،
ولا الأمر. ولاة باسم إجمالاً المعروفتان وهما طبقتين، بأول «الجمهورية» عمل في الحوار
أن إلى التلميح باستثناء الجمهورية، أهل من العظمى الأغلبية عن كثيراً أفلاطون يتحدث
ونتيجة تمامًا؛ يناسبه الذي المكان في سيعمل بشدة، المنظمة المدينة الدولة تلك في فرد كل

سعداء. الجميع سيغدو لذلك،
للمجتمع ضعيفًا انعكاسًا كونه يعدو أن يمكن لا البشر صنع من مجتمع أي أن إلا
يضع إسهابه، وفي كبير. بإسهاب الفشل عملية أفلاطون يتناول يفشل. أن ويجب المثالي،
النقطة بل النظرية، ليس هنا والمهم والمجتمعات. الأفراد على ويطبقها للفساد نظرية
وأفضل الأرض. هذه على مثالي إنسان أو مجتمع يوجد أن يمكن لا أنه في المتمثلة الأساسية
في حتمًا سينهار التقريب وهذا المثالية، الصورة هذه من الاقترابُ هو تحقيقه يمكننا ما

الأمر. نهاية
للشخص الطيبة والحياة والمعرفة، (التناغم، الأساسية المقومات تتطابق بينما
الأساسية المقومات مع «القوانين»، محاورة الأخرى، الكبيرة أفلاطون يوتوبيا في الصالح)
المقومات هذه بها تتحقق التي الطريقة فإن «الجمهورية»، بمحاورة الخاصة لتلك
على تقوم «القوانين» محاورة في الدولة أن في المتمثل الواضح الاختلاف فهناك مختلفة؛
في المتجسدة البشر حكمة على تقوم «الجمهورية» محاورة في الدولة أن حين في القانون،
لتنشئة المثالية الظروف خلق أو إيجاد في الأمل فقد إذ أفلاطون أن ويبدو الفلاسفة. الملوك

24


والفاسدة الطيبة الأماكن

سيفرضه الذي القانوني النظام خيار: ثاني أفضل تقديم على عازمًا كان الفلاسفة، الملوك
بل «الجمهورية»، في الدولة لمستوى الوصول إلى ترقى لا التي للدولة، الفلاسفة الملوك

ذلك. اختار إن القوانين إسقاط بإمكانه ليلي مجلس في الفلاسفة للملوك بديلاً وقدَّم
الصغير المجتمع عليه نطلق ما يعتبرون أفلاطون، فيهم بمن الإغريق، اليوتوبيون كان
كبيراً يكون أن يمكن طيباً مجتمعًا أن تصور يمكنهم لم أساسيٍّا. افتراضًا المتفاعل أو
إمكانية فكرة تظهر ولم بانتظام، والتحاور الالتقاء عن المواطنين جميع فيه يعجز بحيث

الرومانية. الدولة وصعود الإغريقية الدولة سقوط مع إلا أكبر شيء وجود
الإغريقي الكوميدي المسرحيُّ المؤلِّفُ لليوتوبيا، عظيم مناهض أولُ كان
من الكثير يناقش نفسه الوقت وفي يكتب الميلاد)، قبل ٤٤٨–٣٨٠) أرسطوفانيس
كانت اليوتوبي، المنظور من باليوتوبية. المؤمنون الكُتَّاب يناقشها كان التي الموضوعات
على الاستحواذ في النساء من مجموعة نجحت وفيها النساء»، «برلمان مسرحياته أهم
لأنها ليس تشريعاتهن وفشلت الشيوعية، أشكال من شكل وسنِّ التشريعي المجلس
وهذا المطلوب. الإيثار قدر على قادرًا يكن لم البشري الجنس لأن ولكن سيئة، كانت
مسرحيته في مماثلة نقطة أرسطوفانيس ساق اليوتوبيات. لرفض يسُاق نموذجي سبب
على الثروة توزيع يعيد وعندئذ الكفيف، الثروة إله إلى البصر يرُدُّ وفيها «بلوتوس»،
عادل. غير نحو على أخرى مرة توزيعها يعيد أن البشري الجشع يلبث ما ثم مستحقيها،
يوتوبيا رفض قد الميلاد) قبل ٣٨٤–٣٢٢) أرسطو الإغريقي الفيلسوف كان ولما
من يعُتبر لا فعادةً ناقشها، التي الأخرى المثالية الدول على بشدة وتهكَّم أفلاطون،
التفصيل من بنوع عرض «السياسة» كتابه من السابع الباب في لكنه باليوتوبية، المؤمنين

المثالية. للدولة الأساسية للخصائص
في الإمكان قدر الذاتي الاكتفاء من قريبة تكون دولة هي دولة أفضل أن أرسطو رأى
اليوتوبيا وقامت المساحة، صغير وإقليم السكان من قليل عدد يفرضها التي الحدود إطار
أرسطو يوتوبيا وفرت كما لبعض. بعضهم المواطنين معرفة إمكانية على تصورها التي
متقوقعة، انعزالية حياة ليست التي التأملية، الحياة أو العقل، حياة لمواطنيها: حياة أفضل
الناس من فئة وجود يستلزم أن هذا شأن من أن أرسطو رأى الفكري. التواصل حياة بل
حياة يعيشون ويجعلهم المواطنين يحرر مما الحقير؛ بالعمل لتقوم المواطنة بحق تتمتع لا
عليه يطُلق قد ما خصائص — أعم بعبارات — أخرى مواضع في وناقش ورائعة. كاملة

ممكنة. دولة أفضل

25


اليوتوبية

توماسمور بعد والأدب الأساطير (3)

استمر لكن تدريجيٍّا، قوتها الأساطير معظم فقدت «يوتوبيا»، كتابه مور كتب أن بعد
وجدت التي كوكين، أرض قصة غرار على التي الأفريقية الأمريكية القصص في جوهرها
والأغاني الآخرة، الحياة مباهج عن تحدثت التي الزنجية الدينية الأناشيد مع بالتوازي
مثل المتحدة، الولايات في العشرين القرن ثلاثينيات في سادت التي الكساد بحالة المرتبطة

ماونتينز». كاندي روك بيج و«ذا ماونتينز» بوتيتو سويت «ذا
يلي: بما اقتناعه على العبيد أحد قصة وتطلعنا

بها مغروسة والسكاكين والشوك مطهية، حولنا الخنازير ترقد أركانساس في
تثمر والأشجار الدهن، من برك في يقُلى مكان كل في والفطير لتناولها، تدعوك
من القطن تلتقط كما عليها من المال التقاط هو فعله عليك كان ما وكل بالمال،

… منبته

يلي: ما ماونتينز» بوتيتو سويت «ذا أغنية وتضم

على الخنزير ولحم البيض وينبت المعرشة، النباتات على السجائر تنمو أوه،
والخير ركبتيك، حتى بالخمر الينابيع وتنضح الخبز، تثمر والأرض الأشجار،

ووفير. كثير حولك

المفقود» «الأفق رواية في التقليدية اليوتوبية الأسطورة من مختلفة صورة إيجاد يمكن
منها جوانب في المستندة ،(١٩٣٧) كابرا فرانك إخراج من فيلم في أنتجت التي ،(١٩٣٣)
مخفية أسطورية مملكة حول تدور التي التبتية البوذية الأسطورة شامبالا، أسطورة إلى
البوذيين أكثر وهم البوذاسفيين؛ من بعض يعيش حيث آسيا قارة داخل ما مكانٍ في
التبت هضبة في مفقود مجتمع وهو شانجري-لا؛ إلى الرواية في المملكة تتحول استنارة.

للغاية. مديدة لأعمار فيه الناس يعيش
نبذة ذكر الضروري من لكن اليوتوبي، الأدب تاريخِ لسردِ الملائمَ الموضعَ هذا ليس
مور يوتوبيا بعد ظهرت التي اليوتوبيات اتسمت ما غالباً استخدامه. كيفية وعن عنه
لويس المعماري والناقد المؤرخ — الخصوص وجه على — زعم المدينة. على بالتركيز
والاقتباسات وثيقًا، ارتباطًا مرتبطتان واليوتوبيا المدينة أن (١٨٩٥–١٩٩٠) مامفورد

26


والفاسدة الطيبة الأماكن

ر تصوِّ العشرين القرن وأواسط عشر التاسع القرن أواخر إلى تعود يوتوبيات من التالية
اليوتوبية. للعمارة رؤًى

الأشجار، تظلها العريضة، الشوارع من أميال عظيمة. مدينة تقبع أقدامي تحت
سكنية مربعات في أغلبها في المباني تكن ولم أنيقة، مبانٍ جانبيها على وتصطف
اتجاه. كل في تمتد حجمًا أصغر أو أكبر مُسيَّجة مناطق من تكوَّنت بل متصلة،
وتلمع التماثيل بينها تتلألأ بالأشجار، تعجُّ كبيرة مفتوحة ميادينَ حيٍّ كلُّ ضم
والأبهة الضخم الحجم ذات العمومية والمباني شمسالأصيل. النافوراتفيضوء

جانب. كل على شامخة تقف أيامي في لها مثيل لا التي المعمارية

الماضي» إلى «نظرة بيلامي، إدوارد

الطيور تشبه غريبة وهياكل أهمية، ذات غير ضئيلة ومباني نهرًا … رأت
كبيرة مبانٍ وبضعة الريح، حركة مع تتحرك أشرعة لها التي السيقان الطويلة
لا منتظم، شكل ذات غير زرقاء واحدة وقبة ، مُحْمَرٍّ وبنُِّي أصفر لونين ذات
عادي ماركت سوبر أي أيامها؛ في ماركت السوبر حجم عن حجمها في تزيد
في الأطول هي طيور شكل على التي الأشياء كانت كبير. ق تسوُّ مركز أي في
رؤيتها. أمكنها التي الصنوبر أشجار بعض من أطول بالكاد وكانت الأنحاء،
المعرشة النباتات بعض عليها لها محدد شكل لا هيئات بضع شاهدت كما

الخضراء.
الزمن» حافة على «امرأة بيرسي، مارج

القرن منتصف حتى لليوتوبيا للنظر نزعت التي التعليقات من كثير من النقيض على
مشرب كل من اليوتوبيا عن كُتب فقد المشتركة، الملكية أشكال من شكلاً باعتبارها العشرين
سلطوية ولا وديمقراطية وملكية ورأسمالية اشتراكية يوتوبيات فهناك تخيُّله؛ يمكن
وثمة وإصلاحية، ويمينية ويسارية وعرقية وتراتبية ومساواتية وأبوية ونسوية وبيئية
والمثليات، والمثليين الكبيرة، والأسرة النووية، والأسرة الجنسية، الحرية على تركز يوتوبيات
ومنتصف ١٥١٦ عام بين فيما الأنواع هذه كل ونشرُت اليوتوبيات. من الكثير وغيرها
قوي تقليد لوجود ونتيجة الغلبة. له وتكون فعليٍّا التنوع يهيمن أن قبل العشرين، القرن

27


اليوتوبية

الأنواع من أيٍّ قبل «مناهض» كلمة وضع بمجرد العدد مضاعفة يمكن مناهضلليوتوبية،
كافة. المواقف هذه عن تعبرِّ ديستوبيات كُتبت العشرين، القرن بداية وبعد السابقة.

أنها الأعمال تلك أصحاب رأى لقضايا استجابة المختلفة الأعمال هذه كل كانت
القانون مثل: الحضور؛ دائمة قضايا القضايا هذه وأغلب أفضل. لمجتمع للوصول مهمة
الأطفال وتربية الحكم، ونظام الاقتصادية، والعلاقات وممارسةً، اعتقادًا والدين والنظام،
فاليوتوبيات اليوتوبيا؛ فيه كُتبت الذي للزمن تبعًا القضايا أهمية تتغير لكن والتعليم.
الأعمال. تلك أصحاب فيها عاش التي للفترة بالنسبة مهمة كانت التي القضايا في تأملات
من يكن لم إن النوع، حيث من القضايا من محدودية أكثر تكون المقترحة والحلول
معتنقوه يتَّبعها الدين من إصلاحية صورة شيوعًا الأكثر الحلول بين فمن التفصيل؛ حيث
وأنظمة أفضل، اقتصادية وأنظمة بإنصاف، مطبقة جديدة قانونية ونظم وقوانين فعليٍّا،
من والكثير والتكنولوجيا. للعلم الذكي والاستخدام متطور، وتعليم نة، مُحسَّ سياسية
المستقبل. إلى تنقله ثم مثالي، ماضٍ إلى الخلف، إلى تنظر إذ الماضي؛ إلى تحنُّ اليوتوبيات
الناسفي بها يعيش كان التي الطريقة على لا حة الُمنقَّ النسخة العيشفي في اليوتوبيا وتكون
توازن وتحقيق أبسط، عيشحياة الأخرى النموذجية الموضوعات بين ومن الماضيبالفعل.
نحو على نفُذت بوصفها أيضًا قُدمت كافة الموضوعات هذه لكن والريف. المدينة بين أفضل
جنسية أو اقتصادية (سواء بعينها مجموعات أو أفراد مصلحة في كانت أنها أو سيئ،
لا لليوتوبية، للمؤيدين بالنسبة ديستوبيات. عنها ض ويتمخَّ ذلك)، غير أو سياسية أو
للغباء حدود فلا لليوتوبية، للمناهضين بالنسبة أما الإنساني. والإبداع للذكاء حدود توجد

حق. على كليهما أن ويبدو الإنساني. والجشع
ذائعة معينة نصوص أو كُتاب يوجد الأدب، فروع من فرع أي مع الحال هو وكما
شهرة الأقل النصوص تكون قد وبينما اليوتوبي. الأدب ملامح تحدد أنها يبدو الصيت
من الفرع هذا بقاطرة تدفع التي هي الأشهر الأعمال فإن لفترتها، الواقع في تمثيلاً أكثر

للأمام. الأدب فروع

مور «يوتوبيا» (4)

مختلفة مواقف من اح الشرَّ تنَاَوَله معقد صغير كتاب «يوتوبيا» مور توماس عمل إن
الماركسية، إلى البريطانية الإمبريالية إلى التقليدية الرومانية الكاثوليكية من جذريٍّا؛ اختلافًا
التعقيد من المزيد بإضفاء أخرى أحيان وفي يكتنفه، الذي التعقيد إهمال بمجرد وأحياناً

28


والفاسدة الطيبة الأماكن

مباشر، أنه الظاهر في يبدو الكتاب هذا أن حقيقة من المشاكل من مجموعة تنشأ عليه.
التلاعب بتجاهلهم قرَّاءهم المترجمين من أجيالٌ ضلل وقد تمامًا. وساخر هزلي أنه حين في
يحتوي لا أنه صحيح الأصلي. اللاتيني النص يقرءون لمن واضحًا سيكون الذي بالألفاظ
— الرئيسي النهر اسم — أنيدروس أن تكتشف عندما لكن الأساليب، تلك من الكثير على
يجب «اللاغي»، يعني «هيثلوديوس» اليوتوبيا يصف الذي الشخص ولقب ماء»، «لا يعني
الرب»، بمشيئة «الشافي يعني الأول، هيثلوديوس اسم رفائيل، لكن التساؤل. في تبدأ أن
منشور جايلس، بيتر إلى مور أرسله خطاب وفي واضح. استنتاج إلى تخلص أن يمكنك فلا
مور بين نقاش وفي بالألفاظ. التلاعب على ساخرًا مور يعلِّق الكتاب، من ١٥١٧ طبعة في
ردَّ الخيال، وحي من أم حقيقية «يوتوبيا» كانت إن تحديد يستطع لم الذي النقاد وأحد

يقول: وكتب ذلك، إلى أشار لكان الخيال وحي من الكتاب كان لو بأنه مور

والمدينة والنهر الحاكم على الأسماء إطلاق سوى شيئاً فعلت قد أكن لم لو لذا،
عبارة والمدينة مكان، أي في توجد لا الجزيرة أن للمثقفين توحي التي والجزيرة
سيصبح ذلك لكان شعباً؛ يحكم لا والحاكم ماء، به يجري لا والنهر سراب، عن
من لست فأنا المؤرخ، أمانة تكُبِّلني لم وإذا الأمر. واقع في فعلت مما ذكاءً أكثر
وأنيدروس، يوتوبيا، مثل: المعنى؛ عديمة فظة أسماء استخدام ل أفضِّ كي الغباء

وأديموس. وأموروتوم،

السراب، مدينة تعني وأموروتوم لامَكان، في الواقعة الجزيرة تعني يوتوبيا لكن
يحكم لا الذي الحاكم تعني وأديموس ماء، به يجري لا الذي النهر تعني وأنيدروس

شعباً.
نحو على مور قدَّمها أعرافًا ضم «يوتوبيا» كتاب أن في تكمن أخرى مشكلة ثمة
القتل مثل الرومانية، الكاثوليكية الكنيسة لتعاليم مناهضة كانت التي وهي إيجابي،
التسامح مثل حياته، من متقدمة مرحلة في ذلك بعد مور نبذََها أو الاختياري، الرحيم
لم بالتأكيد الأعراف. هذه لاستبعاد طريقة إيجاد يجب اح، الشرَّ لبعض بالنسبة الديني.
عن مختلف نحو على بمبادئه، تمسكه بسبب مات الذي مور، توماس القديسُ قَطُّ يفكر
المقرب صديقه مثل — أو بها، فكَّر قد يكون أن ينبغي أنه عمله اح شرَّ ظن التي الطريقة
— الهولندي اللاهوت وعالم الإنساني التوجه صاحب (١٤٦٦ / ١٤٦٩–١٥٣٦) إرازموس

بعدُ. فيما ينبذها ثم أفكارًا هزلي نحو على يجرِّب

29


اليوتوبية

هو بل للغاية، جذاباً ليس «يوتوبيا» كتاب في الموصوف المجتمع أن المعاصرون يرى
البسيطة المخالفات مرتكبي على العبودية عقوبة ويطبق أبوي، تراتبي، سلطوي، مجتمع
هي كانت الأشياء تلك أن سيرى كان عشر السادس القرن بداية في القارئ لكن نسبيٍّا.
كثيرة صور من إنسانية أكثر عقاباً كانت «يوتوبيا» في العبودية وأن السائد، العرف
بالموت. تعُاقب البسيطة المخالفات بعض كانت حين آنذاك، تطبيقها يمكن كان للعقاب
خلال من ذلك تحقق وقد فقيراً. أو غنيٍّا «يوتوبيا» في أحد هناك يكن لم ذلك، كل وفوق
وعليه، البسيطة؛ والحياة بالتساوي، شيء كل في والمشاركة الجميع، وعمل تخفيضالطلب،

الجنة. مثل عشر السادس القرن في لكثيرين «يوتوبيا» ستبدو

السخرية (5)

أهداف أحد لأن اليوتوبيا؛ تقليدَي في جوهرية مور «يوتوبيا» بها تحفل التي السخرية إن
اليوتوبيات من الكثير تستخدم بذلك، وبقيامها الحاضر، من السخرية هو اليوتوبيات أغلب
الروائي رواية مثل اليوتوبيات، بعض في المبالغة. وهي السخرية أدوات من نموذجية أداة
المستحيل من ،(١٨٧٢) اللامكان» أو «إيروان (١٨٣٥–١٩٠٢) بتلر صامويل الإنجليزي
يعُامَل المثال، سبيل على الرواية، تلك ففي تؤيده؛ الذي وُجد، إن الإيجابي، الموقف من التأكُّد
ونشأ السجون. في بهم فيزَُجُّ المرضى، أما الأطباء، إلى مرضىويرُسَلون أنهم على المجرمون

«الإيرواني». الأدب عليه نطلق أن يمكن الرواية تلك عن فرعي أدبي ضرب
البعيدة» العالم أمم من العديد إلى «رحلات رواية هو للسخرية تمثيلاً والأكثر
الأيرلندي الساخر الروائي لصاحبها جاليفر»، «رحلات بِاسم الآن المعروفة ،(١٧٢٦)
المكان يصور جاليفر» «رحلات في الرابع والجزء .(١٦٦٧–١٧٤٥) سويفت جوناثان
— الياهو أو — فالبشر البشر؛ وليس الخيول من قاطنيه غالبية لكن بالرواية، الطيب
الإنسان عن سويفت يقوله الذي فما فعقلانية، — الهوينم — الخيول أما همجيون،
باسم يعُرف الأدب من مهم فرعي ضرب جاليفر» «رحلات رواية عن تمخض والعقل؟
بعض ببساطة يمنح أكثره أن حين في الأصل، ببراعة منه القليل «الجاليفري»، الأدب
كثيراً. يهجرها كان التي جاليفر زوجة عن الكثير كُتب ومؤخرًا، بشرية. صفات الحيوانات
الإنجليزي الكاتب نشر فيها، يكتب سويفت كان التي تقريباً نفسها الفترة غضون في
كروزو، لروبنسون المثيرة الغريبة والمغامرات «الحياة رواية (١٦٦٠–١٧٣١) ديفو دانيال
إلى المستندة كروزو»، «روبنسون باسم الآن المعروفة ،(١٧١٩) يورك» من القادم البحار

30


والفاسدة الطيبة الأماكن

وحط سيلكيرك، ألكسندر الاسكتلندي ار البحَّ رجل، سفينة غرقت وفيها واقعية، أحداث
بالوضع قانع وغير وحيدًا كروزو كان ولما سنوات. أربع لمدة منعزلة جزيرة على وحيدًا
ينضم عندما ذلك يتغير ولا سلبيٍّا، أم إيجابيٍّا كان إن تحديد الصعب فمن الرواية، أغلب
آكلي من كروزو ينقذه الذي القريبة الجزر إحدى سكان أحد وهو كروزو، إلى فرايداي
ضروب من كبير فرعي ضرب كروزو» «روبنسون رواية عن ض تمخَّ لكن البشر. لحوم
من مجموعة على عادةً والمشتمل غالباً، اليوتوبي الروبنسوني، الأدب عليه يطلق الأدب،
،(١٨١٢ / ١٨١٣) السويسرية» روبنسون «عائلة أعماله وأشهر سفينتهم، تتحطم البشر
شهير. فيلم إلى تحولت التي ،(١٧٤٣–١٨١٨) فيس ديفيد يوهان السويسري للكاتب

بيلامي تأثير (6)

العشرين القرن عشروبداية التاسع القرن نهاية في ظهرت التي العظيمة اليوتوبيات كانت
ويليام الإنجليزيَّين والكاتبيَن ،(١٨٥٠–١٨٩٨) بيلامي إدوارد الأمريكي الكاتب أعمال هي
«نظرة بيلامي رواية حققت .(١٨٦٦–١٩٤٦) ويلز وإتشجي موريس(١٨٣٤–١٨٩٦)
كبيرة زيادة عنها ونتج العالم، حول مرتفعة مبيعات (١٨٨٨) «٢٠٠٠–١٨٨٧ الماضي: إلى
أحداث وقعت الأولى. العالمية الحرب نشوب حتى امتدت التي اليوتوبيات إنتاج في ومفاجئة
تم مجتمع إلى تطورت والتي المستقبل، في ماساتشوستس، بوسطن، في بيلامي يوتوبيا
عن وتكبر تكبر الشركات أخذت وعندما والعمال. الرأسماليين بين العداء على فيه التغلب
ببساطة أو تأميمها، تم الاقتصاد معظم في تتحكم احتكارية شركات إلى وتحولت قبل ذي
ساعات وتنوعت الدولة، لدى موظفين إلى بها العمال ل وتحوَّ الدولة، عليها استحوذت
الخامسة سن في الجميع وتقاعد يكتنفه، الذي والخطر العمل ثقل أساس على العمل

والأربعين.
تقدمها، التي الآلية» «الحياة فيه استنكر الرواية لتلك نقدًا موريس ويليام كتب
تخفيض من بدلاً العمل مقدار بتخفيض العمل يطيقون العمال جعل على الرواية وتأكيدَ
زمن أو لامَكان، من «أخبار رواية بعدها موريس كتب الأدنى». الحد إلى العمل «ألم
استخدم وبينما المحلي. والمجتمع الحِرف على يؤكد مجتمع لتصوير (١٨٩٠)؛ للراحة»
السماد لتخزين النيابية المجالس مقرات موريس استخدم معقدًا، سياسيٍّا نظامًا بيلامي
عام بشكل مؤيدًا نقدًا بيلامي كتب سياسة.» عليه نطلق أن يمكن ما لدينا يعد «لم وقال:

التفصيل. من مزيد إلى تحتاج إنها قال أنه مع موريس، لرواية

31


اليوتوبية

إيجابية، يوتوبيات كتب الذي ويلز، جي إتش كان إنتاجًا اليوتوبيا كُتَّاب أغزر أن إلا
الصراع كان أحدها أساسية، موضوعات لها كانت الكبير، تنوعها وعلى ديستوبيات. وكذلك
يمكن وكيف الصراع، هذا حل يجرِ لم إن يحدث أن يمكن وماذا والعمال، الرأسماليين بين

العالمية. الحكومة فكرة مرغوبية مدى كان الأخرى الموضوعات وأحد حلُّه.
تحسين بإمكانية يؤمن رجل أي متشائم؛ يوتوبي أنه ويلز على أطُلق وصف أفضل
ييأسويلز لم بذلك. للقيام اللازمة الإرادة وجود في يشك لكنه جذري، نحو البشرعلى حياة
إحدى ،(١٨٩٥) الزمن» «آلة رواية أحداث تدور أيضًا. الشك عن قط يتوقف لم لكنه قط،
دائرًا الصراع يزال لا حيث بالمستقبل؛ بعيد زمن في نجاحًا، وأكثرها الأولى ويلز روايات
وديستوبيات يوتوبيات من كتبه ما أغلب أحداث وتقع والعمال. الرأسماليين أحفاد بين
مراحل بوصفه قراءته يمكن — الديستوبيات سيما لا — وبعضها الأقرب، المستقبل في
والعمال الرأسماليين بين الانقسام تصاعد ومع الزمن»، «آلة في ر المصوَّ المستقبل نحو
المتصلة غير السياسية كتاباته من وكثير ويلز كتبها التي اليوتوبيات تشير فأكثر. أكثر
يكمن الحل أن ويلز رأى المظلم. المستقبل احتمالات تجنب بها يمكن طرق إلى باليوتوبيا
«يوتوبيا عمله وفي الاجتماعية. المشاكل لمعالجة العلمي، الذكاء سيما لا الذكاء، استخدام في
وفق يعيشون بالساموراي، تعُرف والنساء الرجال من جماعة يصوِّر (١٩٠٥) حديثة»
وهو وصانوه، كثيراً أفضل مجتمعًا أسسوا وقد للخدمة، ومُكرَّسون صارم، سلوكي ميثاق

ممكناً. ويلز يراه كان الذي المجتمع
المفتوحة»، «المؤامرة عليها أطلق ما كثيراً التي الجماعة، هذه مثل تكوين إلى ويلز دعا
إنشاء إلى النسل تحديد من بدايةً الإصلاح، صور من الكثير وأيد أعماله، من كثير في
ويلز إصابة واضحًا كان الصحيح. الاتجاه في صغيرة خطوات لتكون عالمية؛ موسوعة
لأفكاره الناس لاستمالة بجدية وعمل واسع، نحو على أفكاره تبنِّي عدم بسبب بالإحباط
يكون تعليميٍّا أفضل مجتمع ظهور أمل على العلمي، التعليم سيما لا التعليم، ولتطوير
التي اليوتوبية غير العلمي الخيال بأعمال أكثر معروف ويلز أن إلا لمقترحاته. تقبُّلاً أكثر

السياسية. وكتاباته بيوتوبياته لا الهزلية، رواياته وبعض ديستوبياته وكذلك قدمها،

الديستوبيا صعود (7)

الكساد وحدوث الأنفلونزا، وباء وظهور والثانية، الأولى العالميتين الحربين نشوب مع
العشرين؛ القرن أحداث من وغيرها فيتنام، في والحرب الكورية، الحرب ونشوب العظيم،

32


والفاسدة الطيبة الأماكن

«ديستوبيا» كلمة أن ومع اليوتوبي. الأدب من الغالب الشكل هي الديستوبيا أصبحت
الإنجليزي الفيلسوف واستخدمها عشر، الثامن القرن منتصف في مرة أول استخُدمت
يشَِعِ لم ،١٨٦٨ عام في البرلمان أمام خطاب في (١٨٠٦–١٨٧٣) ميل ستيوارت جون

العشرين. القرن في لاحق وقت حتى لوصفه الكلمة واستخدام الأدبي الشكل
النسل» «تحسين مصطلح (١٨٢٢–١٩١١) جالتون فرانسيس صك ،١٨٨٣ عام في
نشأت الحيوانات. لا البشر على أكثر التركيز مع أفضل، نسل إنتاج على القدرة إلى للإشارة
اختيار أجل من الوراثي الانتخاب خلال من البشري الجنس تحسين فكرة حَمَلَت حركةٌ
سمات تجنب أجل من الوراثي الانتخاب أو الإيجابي)، النسل (تحسين معينة سمات
تنُشرا لم اثنتان فيها بما اليوتوبيات، من كثير كُتب السلبي). النسل (تحسين محددة
وكثير الحركة. تلك عن تعبر فير»)، دانو من دونوهيو و«آل أين» أعرف («لا لجالتون
لن وحده الوراثي الانتخاب بأن تؤمن كانت التي جالتون، عَمَلاَ فيها بما اليوتوبيات، من
فيها، الأطفال يوُلد التي الاجتماعية بالظروف معنية كانت المنشودة؛ الغاية لتحقيق يكفي
أما للآباء. والأخلاقية البدنية بالسمات معنية به كانت الذي نفسه بالقدر تربيتهم وكيفية
السمات تنحية على التركيز مع الوراثي، الانتخاب الأساسي شاغلها فكان الأخرى، الأعمال
السمات حاملي بإلزام أو أطفال، إنجاب من السمات عليهم ظهرت مَن بمنع المرغوبة؛ غير
الخلافات بسبب إما ديستوبيات؛ النَّهجين كلا عن نتج أطفال. وإنجاب بالزواج المرغوبة

السمات. انتقاء إمكانية استخدام إساءة احتمال من القلق أو المختارة، السمات على
وجدت حيث وطُبقت وعنصري، عرقي أساس على الوراثي الانتخاب دعوات شاعت
النازيين، حكم تحت ألمانيا برنامج هو شهرة البرامج أكثر كان بذلك. القيام على القدرة
أيضًا. قتلهم بل وحسب، الإنجاب من إقصاؤها المنشود السمات حاملي منع يتم لم عندما
خططت إذ الإيجابي؛ النسل تحسين أيضًا طبقت ألمانيا أن هو الكثيرون يعرفه لا ما أن إلا
البلاد من وغيرها ألمانيا في يوتوبيات نشرُت المرغوبة. الصفات حاملي من أشخاص لإنتاج

البرامج. هذه باستخدام تكوينه المزمع الأفضل المجتمع وصوَّرت
الثقافية الأرض «ألمانيا بيرجمان إرنست عمل مثل النازية، اليوتوبيات من عدد نشرُ
المناهضة الديستوبيات من ضخم عدد أيضًا هناك كان لكن ،(١٩٣٣) الجديد» للإنسان
كاثرين للكاتبة ،(١٩٣٧) المعقوف» الصليب «ليلة تأثيراً أهمها بين من وللنازية، لألمانيا

قسطنطين. موراي اسم تحت تكُتب كانت التي ،(١٨٩٦–١٩٦٣) بوردكين
للاتحاد والمناهضة لألمانيا المناهضة الديستوبيات من الكثير أفرزت التي نفسها الفترة
الروسي للكاتب «نحن»، رواية وهي: بارزة؛ أعمال ثلاثة نشر أيضًا شهدت السوفييتي،

33


اليوتوبية

نشرُت لكنها ،١٩٢٠ عام في بالروسية المكتوبة ،(١٨٨٤–١٩٣٧) زامياتين يفجيني
الإنجليزي للكاتب ،(١٩٣٢) رائع» جديد «عالم ورواية ،١٩٢٤ عام في مرة لأول بالإنجليزية
–١٩٠٣) أورويل جورج الإنجليزي الكاتب ورواية ،(١٨٩٤–١٩٦٣) هكسلي ألدوس
،(١٩٤٩) وثمانون» وأربعة وتسعمائة «ألف — بلير إريك اسم حاملاً وُلد الذي — (١٩٥٠
كانت الثلاثة الأعمال أن ومع بالأرقام. لا بالحروف عنوانها كتابة على أورويل أصر والتي
ذو الجوانب، متعدد معقد، عمَلٌ منها كلاٍّ فإن السلطة، استخدام إساءة عن تتحدث
وهي الشيوعية. به يهاجم الذي بالقدر الرأسمالية يهاجم وجميعها متنوعة، شواغل
تسمح «نحن» فرواية الجنسية؛ الرغبة قوة في للتحكم جزئيٍّا الفاشلة المحاولات تصور
جديد «عالم ورواية الفردية، بالاحتياجات الوفاء منه المقصود نحوٍ على الجنسية بالعلاقات
وثمانون» وأربعة وتسعمائة «ألف رواية أما قيود، دون الجنسية العلاقات تبيح رائع»
قد المسألة تلك أن إلى الإشارة الثلاثة الأعمال وتتضمن الجنس. على صارمة فتفرضقيودًا

بها. التحكم من شمولي نظام أي حتى يتمكن لا
تخيل ببساطة أنه (١٩٥٨) رائع» جديد عالم زيارة «إعادة رواية في هكسلي كتب
مضي بعد وأنه قلقه، أثارت وأنها الرواية، كتابة وقت في لاحظها قد كان مستقبلية أشياء
أسرع يقترب كان رائع» جديد «عالم رواية في ره صوَّ الذي المستقبل أن بدا عامًا ٢٥
«عالم كتابة إعادة له قُدر لو أنه كتب كما العشرين، القرن ثلاثينيات في ع توقَّ مما كثيراً
التي اليوتوبيا في بالفعل بذلك قام وقد إيجابية. أكثر بديلاً سيقدم لكان رائع»، جديد
الإباحية فيه تتحول صالحًا مجتمعًا ر تصوِّ التي (١٩٦٢) «الجزيرة» عنوان تحت كتبها
«سوما» عقار عن الاستعاضة مع الحب، فكرة على التأكيد مع جنسية، حرية إلى الجنسية
بنبات (الشبيه موكشا» «دواء ب المشاكل، من للهروب رائع» جديد «عالم رواية في المستخدم
التنوير، إلى المفضي الهلوسة) عقار أو المهلوسة، الميسكالين مادة منه المستخرج البيوط
جزئيٍّا الأقل على إيجابيات، إلى رائع» جديد «عالم رواية في الأخرى السلبيات تحولت كما
نفطًا. تمتلك لأنها اليوتوبيا؛ الخارجي العالم ر يدمِّ النهاية في لكن الدين. قوة خلال من
لها استقراؤه أو زمانه في رآها التي المستقبلية للاتجاهات هكسلي تصور أصبح
وصفها عدم في اليوتوبيات عن عادةً تختلف الديستوبيات أن ومع للديستوبيات. المعيارَ
الذي بالحاضر بوضوح مرتبطة فهي الداخل، من وصفها يتم بل خارجي، زائر قِبل من
السلبية. رسالتها جانب إلى واضح نحو على إيجابية رسالة تقدم فإنها وهكذا، فيه. كُتبت
نتخذ لم إن سيحدث ما هذا إن الدوام، على ويلز جي إتش يقول كان كما تقول، فهي

34


والفاسدة الطيبة الأماكن

فَ توقَّ المستقبل. هذا تجنب يمكننا اللازمة، الإجراءات اتخذنا إن لكن اللازمة، الإجراءات
بذل ويلز لكن إنذار، جرس تقديم وهي النقطة، هذه عند الديستوبيات كاتبي أغلبُ

به. القيام وكيفية عمله الضروري من أنه رأى ما توضيح في أكبر مجهودًا
لم فإنها العشرين، القرن في المهيمن الأدبي الشكل أصبحت الديستوبيا أن رغم
الأول النصف ديستوبيات فيه تنُشر كانت الذي الوقت وفي موقعها، من اليوتوبيا تزحزح
الحركات وازدهرت منشورة، كثيرة يوتوبيات هناك كانت العظيمة، العشرين القرن من
الأمريكية، المتحدة الولايات وفي العشرين. القرن ثلاثينيات كساد إبان سيما لا اليوتوبية
اليوتوبيات، من عددًا فكتب الاثنين بين (١٨٧٨–١٩٦٨) سنكلير أبتون الروائي جمع
كاليفورنيا حاكم لمنصب ح وترَشَّ ،(١٩٣٥) الفقر» أنهينا وكيف أمريكا شعب «نحن، مثل
إحلال اقترحت التي التكنوقراط حركة أن كما كاليفورنيا». في الفقر «إنهاء اسمه ببرنامج
ظل في «الحياة سيما لا اليوتوبيات، من عدد تمخضعنها الساسة محل والعلماء المهندسين
مشابهة حركات نشأت .(١٨٩١–١٩٧٤) لوب هارولد لصاحبها ،(١٩٣٣) تكنوقراط»
بذلك الخاصة والاجتماعية الاقتصادية المشاكل تواجهها كانت التي البلدان أغلب في أخرى
على الديستوبيا هيمنت وأكثر، أكثر حرب نشوب إمكانية من الخوف تنامي ومع الوقت.

الثانية. العالمية الحرب انتهاء بعد حتى المشهد
مسرحية مثل أعمال تنبَّأت مباشرة، وبعدها الثانية العالمية الحرب إبان بريطانيا، وفي
الجندي و«مغامرات ،(١٨٩٤–١٩٨٤) بريستلي بي جيه للكاتب ،(١٩٤٤) مدينة» «نزلوا
بالمجتمع ،(١٨٩١–١٩٥٣) جود إم إي لسي ،(١٩٤٣) الأفضل» العالم عن بحثاً الشاب
عام بانتخابات العمال حزب فوز وبعد النصر. تحقيق بعد خلقه يمكن الذي الأفضل
،(١٩٠١–١٩٨٥) هانلي لجيمس ،(١٩٤٦) فارر» رآه «ما مثل كتبٌ هاجمت ،١٩٤٥
سياساتِ ،(١٩١١–١٩٩٥) تشير دي لسومرست ،(١٩٤٧) الشراب» الممتنعينعن و«دولة

العمال. حزب

«الستينيات» حقبة (8)

فلم الديستوبيات، فيها هيمنت التي الفترة خلال نشرُت يوتوبيات هناك أن رغم
(تتنوع «الستينيات» بحقبة يعرف فيما لليوتوبية المفاجئ الصعود حتى أحد يلاحظها
الفترة تلك في اليوتوبي الدافع من كبير جانب انتقل لبلد). بلد من الفعلية التواريخ
تشيكوسلوفاكيا، في ١٩٦٨ عام انتفاضة إلى — المثال سبيل على — وأدى الشوارع، إلى

35


اليوتوبية

«كن وهي واضحة؛ يوتوبية رسالة حملت التي باريس، في ١٩٦٨ عام واحتجاجات
على علاوة المتحدة. الولايات في المدنية الحقوق وحركة المستحيل»، واطلب واقعيٍّا
الكوميونات، باسم عالميٍّا آنذاك المعروفة المقصودة المجتمعات من الكثير تأسس ذلك،
اليوتوبي، الأدب ازدهر عامًا. ٤٠ من أكثر مضي بعد موجودًا منها الكثير يزال ولا
سهلة. مهمة تكون لن أفضل مجتمع إقامة أن أدرك أدباً مختلفًا؛ أدباً كان لكنه
وضعف قوة نقاط لديهم ونساء رجال سكنها الأدب هذا في ظهرت التي والمجتمعات
ومشاكل بل مشاكل، من تعاني كانت كثيراً الأفضل المجتمعات إن بل حقيقية، بشرية
في (المولودة جوين لي كيه لأورسولا ،(١٩٧٤) «المسلوب» رواية وحملت خطيرة.
يتناسب الفرعي العنوان وهذا غامضة»؛ «يوتوبيا الفرعي العنوان ،(١٩٢٩ عام
توم الأدبي الباحث أطلق الفترة. تلك في المنشورة الأخرى الأعمال من الكثير مع
عليها وأطلقت النقدية»، «اليوتوبيات الأعمال هذه على (١٩٤٣ عام (المولود مويلان
اليوتوبية على مُركِّزةً ،(١٩٦٤ عام في (المولودة سارجيسون لوسي السياسية المنظِّرة
لتوضيح المعيبة» «اليوتوبيات بعضها على أطلق وأنا المتجاوزة»، «اليوتوبيات النسوية،
روايتها في جوين لي كيه أورسولا مثل المؤلفين، بعض بها يعرض التي الطريقة
يكون قد الحقيقة في لكنه يوتوبيا، أنه يبدو ما ،(١٩٧٣) أوميلاس» من «الخارجون

ديستوبيا.
الستينيات، حقبة يوتوبية من خرجت التي الروافد أهم النسوية اليوتوبيا كانت
نشرت ،١٩٧٢ عام وفي الآن. حتى تقُرأ تزال لا التي الحقبة تلك روايات أغلب وتمخضعنها
تستطيع لا لِمَ أو تفعل؟ أن البطلة بوسع «ماذا بعنوان مقالة (١٩٣٧ روس(المولودة جوانا
لن أنه لدرجة النوع أساس على تميِّز المعاصرة المجتمعات إن فيها تقول الكتابة؟» النساء
اليوتوبية وكانت جديدة. عوالم بخلق إلا بالكامل ناضجة نسائية شخصيات إنتاج يمكن
«الرجل رواية النسوية اليوتوبيات أشهَر ت ضمَّ النسوية. الحركة من ا مهمٍّ جزءًا النسوية
بيرسي لمارج (١٩٧٦) الزمن» هامش على «امرأة ورواية روس، لجوانا (١٩٧٥) الأنثوي»
–١٩١٥) شيلدون برادلي لأليس القصيرة القصص من وعددًا ،(١٩٣٦ عام (المولودة
هل هيوستن، «هيوستن مثل الابن، تيبتري جيمس اسم تحت تكتب كانت التي ،(١٩٨٧

.(١٩٧٦) بثي؟» تتلقون

36


والفاسدة الطيبة الأماكن

اليوم اليوتوبيا (9)

حدثت التي الأمد الطويلة التغييرات من جزءًا الستينيات حقبة في اليوتوبية سمات كانت
استمرار ومع التغييرات. هذه ضد رجعية حركة هناك كانت لكن الغربية، المجتمعات في
يوتوبيات وباستثناء الديستوبيات. إلى الأغلب في اليوتوبي الأدب عاد اليوتوبيات، نشر
حدث أنه رغم العشرين، القرن تسعينيات في تقريباً النسوية اليوتوبيات اختفت المثليات،
ظهور هو الديستوبيا إلى للعودة الكبير الاستثناء كان .٢٠٠٠ عام منذ جديد من لها إحياء
بيئي انهيار مخاوفحدوث الديستوبيات من كبير عدد ر صوَّ فبالتأكيد البيئية، اليوتوبيات
يوتوبيات نشروا وآخرين (١٩٥٢ عام (المولود روبنسون ستانلي كيم أن إلا بالمستقبل،
«المريخ» ثلاثية بيئية: موضوعات حول تدوران ثلاثيتين روبنسون نشر فقد مهمة؛ بيئية
التغير حول تدور وثلاثية و١٩٩٦) و١٩٩٣، ،١٩٩٢ أعوام في أجزاؤها ظهرت (التي
،(٢٠٠٤) الأربعون» المطر «علامات منها، الأول الكتاب ر يصوِّ العالمي المناخي/الاحترار
يصور حين في العالمي، الاحترار مشكلة مع التعامل في الساسة فشل عن نتجت ديستوبيا
حدوث ،(٢٠٠٧) ويزيد» يومًا و«ستون (٢٠٠٥) أقل» درجة «خمسون الآخران، الكتابان
الأدبي النوع يعَُد واليوم، النهاية. في عليه ترتبت التي الإيجابية والنتائج السياسة في تغيير
رواية اسم على الاسم بهذا سُمي والذي — البيئية اليوتوبيا أو الإيكوتوبيا المسمى الفرعي
والكثير يوتوبي، تيار أقوى — ١٩٧٥ عام الصادرة ،(١٩٢٨ عام (المولود كالينباخ إرنست
الأخيرة عامًا الخمسين في تيارين أقوى فإن ثمَّ ومن أيضًا؛ نسوية البيئية اليوتوبيات من
عام (المولودة جيرهارت ميلر سالي روايات المثال، سبيل على الآن. معًا يجتمعان ما كثيراً
تجمع (٢٠٠٣) و«القائدة» (١٩٧٨) الجبل» نساء قصص الطواف: «أرض مثل (١٩٣١

والبيئي. النسوي المنظورين بين
أو معقد أغلبه واليوم جديدة. أشكالاً مُكْتسَِباً باستمرار يتغير اليوتوبي الأدب إن
بشيء تحتفظ تزال لا أسوأ مجتمعات أو معيبة، لكنها أفضل مجتمعات يقدم مبهم،
الذين والناشرين الإنترنت إلى اليوتوبيات انتقال في يتمثل حديث تغير هناك فيها. طيب
النشر لطريقة السابق الشكل في التغير هذا (ظهر الطلب عند النشر أسلوب يستخدمون
أو الإنترنت على المنشورة الأعمال وأغلب المؤلف). نفقة على الأعمال نشر في والمتمثل هذه،
قراءتها، احتمال يزيد الطلب عند النشر أسلوب باستخدام عليها الحصول يتم التي
جميع تناسب بسيطة موحدة إجابات تحمل والتي القديمة، اليوتوبيات بعض مثل
(المولود أبراش لميريت (٢٠٠٢) باليوتوبيا» «الوعي مثل بعضها، لكن المعقدة، الأسئلة

37


اليوتوبية

إلى النشر من الأشكال هذه أدت وقد الأخرى. المعاصرة الأعمال مثل معقد ،(١٩٣٠ عام
في اليوتوبيات من الكثير مع الحال هو كما لكن الحاضر، الوقت في اليوتوبي الأدب نمو

بالإحباط. كاتبيها يصيب مما يقُرأ لا منها الكثير فإن الماضي،

38


الثاني الفصل

لليوتوبيا العملي التطبيق

الواقع. أرض على رؤاهم تطبيق والمجموعات الأفراد من الكثير حاول قرون، مدار على
وأنشأ القليلون)، (نجح بذلك للقيام السياسية السلطة على الحصول البعض حاول
حازوا الذين واليوتوبيون ذلك). في أكبر نجاحًا (محققين اجتماعية حركات آخرون
بلدانٍ كون مع يوتوبيات، وليس ديستوبيات الغالب في خلقوا السياسية السلطة على
،(١٨٨٩–١٩٤٥) هتلر أدولف حكم تحت النازية ألمانيا مثل العشرين القرن في
في بالملاحظة جديرة أمثلةً ،(١٩٢٨–١٩٩٨) بوت بول حكم ظل في وكمبوديا/كمبوتشيا

الشأن. هذا
صغير مجتمع خلْق كان الواقع أرض على بعينها رؤية لتطبيق الأشيع الشكل لكن
أحد، من ل تطفُّ أو تدخل دون أعضائه معتقدات لتطبيق الأكبر؛ المجتمع عن للانعزال
المؤرخ أن ورغم الأكبر. للمجتمع للتطبيق قابلة بها يؤمنون التي اليوتوبيا أن لإثبات أو
أطلق فقد باليوتوبيا، الأخير النهج علاقة أنكر (١٩٠٨–١٩٩٤) الابن بستور يوجين آرثر

العلاقة. تلك يؤكد الواقع في لقب وهو الطيب»، للمجتمع أصلية «نماذج عليه
لأنها يوتوبية؛ أنها على المؤقتة الصغيرة الإجراءات إلى الآن ينُظر ذلك، إلى إضافة
مؤيدوها. يرى كما تعارضها، التي الديستوبيا مقابل في يوتوبية صورة عام بشكل توظف

الاحتجاج. إلى الفني الأداء من مختلفة أشكال عدة الإجراءات تلك وتتخذ

المقصودة المجتمعات (1)

باسم للعامة المعروفة المقصودة، المجتمعات الأحيان أغلب في الآن عليها نطلق ما
باليوتوبية؛ مباشر نحو على منها عدد يرتبط الماضي، في كثيرة أسماء لها كان كوميونات،
والمجتمع البديل، والمجتمع العملية، واليوتوبيا اليوتوبية، والتجربة اليوتوبي، المجتمع مثل:


اليوتوبية

أجل من عنها التخلي تم أو المختلفة، وأشكالها الأسماء بهذه القبول يجرِ لم التجريبي.
أن يرفضون المجتمعات بتلك يعيشون الذين الأفراد من وكثير حيادية، أكثر مصطلح
هذا رغم أنه إلا المقصودة». «المجتمعات ويفضلون يوتوبية»، «مجتمعات عليها يطُلق
استخدام يشيع التي بالمعاني يوتوبية تكن لم المجتمعات تلك أغلب أن ورغم الرفض،

المجتمعات. وتلك اليوتوبية بين وثيقة علاقات فثمة بها، الكلمة
على كثيرون سيوافق لكن المقصود، للمجتمع بالكلية عليه متفق تعريف يوجد لا

التالي: تعريفي من قريب شيء

من قادمين وُجدوا، إن وأطفالهم، أكثر أو بالغين أفراد خمسة من مجموعة
أو المشتركة قيمهم لتعزيز معًا يعيشوا أن اختاروا نووية، أسرة من أكثر

بينهم. فيما عليه اتفقوا آخر ما لغرضٍ

واليوتوبية المجتمعات هذه بين يربط الذي والجزء التعريف، هذا من الأهم الجزء
فيما عليه اتفقوا «غرض أو المشتركة» «قيمهم على تقوم حياة عيش على التأكيد هو

بينهم».
في للمسيح الثاني المجيء تنتظر أنها تؤمن التي تلك حتى المجتمعات، تلك كل
رسمية) غير أو (رسمية اتفاقات و/أو ولوائح قواعد و/أو دساتير لها القريب، المستقبل
الوثائق تلك كانت فإن بها. حياتهم يعيشوا أن أفرادها على ينبغي التي الكيفية حول
أعمالاً تكون ما وغالباً شك، بلا يوتوبيات عليها سنطلق كنا أدبية، أعمالاً والاتفاقات

الأمر. واقع في المجتمع بها يعمل التي الكيفية بدقة تعكس لا أنها منطلق من أدبية
وقد معين. حياة أسلوب اتِّباع أعضاؤها يستطيع حتى المقصودة المجتمعات أقُيمت
التي الطريقة منها كثير وغيرَّ جذريٍّا، تغييراً الجنسي السلوك تغيير إلى بعضها سعى
كثير وغيرَّ أعضاؤها، يأكله ما ت غيرَّ النباتية فالمجتمعات طعامهم؛ أعضاؤها بها يتناول
الكيفية في الجنسين بين الفوارق ألغت الخصوص وجه وعلى العمل، تنظيم كيفية منها
إلغاء إلى — النجاح بعض محرزةً — أخرى وعمدت العمل، تخصيص بها ينبغي التي

والبدني. العقلي العمل بين التمييز
يؤمن حياة أسلوب تتبنى أن وحاولت دينية، كانت المجتمعات هذه من الكثير
وأخذت كاريزمية، شخصية ذا قائدًا منها الكثير وتبع يقتضيه. إيمانهم أن أعضاؤها
أخرى، مجتمعات وأسست كثيرين، أتباعًا واكتسبت الديني، المعتقد من بنسختها تبشر

40


لليوتوبيا العملي التطبيق

تجعل كثيرة أخرى أسباب وثمة الاجتماعيين. المنظِّرين أحد أفكار غيرها اتبع حين في
مختلف. نحو على ليعيشوا المجتمع من ينسحبون الناس

الأديرة بعدها ومن الهندوسية، الأشرام الدينية المجتمعات هذه أول كان ربما
فيما معتقداتها ممارسة أجل من انسحبت التي المجموعات تلك أوُلىَ بين من البوذية.
في ظهرت يهودية دينية جماعة وهي الأسينيون، كانت الغربية التقاليد من جزءًا أصبح
مجتمع وأسست الميلادي، الأول القرن إلى الميلاد قبل الثاني القرن من المدن، من كثير
أغلب كان مكتبتهم. كانت أنها يعُتقد التي الميت البحر مخطوطات وكتبت قمران، خربة
المجتمعات من بعضٌ لاحق، وقت وفي جماعي. نحو على وعاشوا متبتلين، الأسينيين
اك، نسَُّ عادة دين، رجال حول تشَكَّلَت مبكر زمان في تكونت التي بالتحديد المسيحية

الصحراء». «آباء باسم جملةً يعُرفون
الأولى للكنيسة تأويلها على طقوسها في الدينية المنعزلة المجتمعات من كثير استند
— (٤٤-٤٥ :٢) الرُّسل أعمال سفر في الخيرات مجتمع وصف سيما لا القدس، في
كانوا والمقتنيات والأملاك مشتركًا، شيء كل عندهم وكان معًا، كانوا آمنوا الذين «وجميع
إليه يشُار كان الذي — احتياج» واحد لكل يكون كما الجميع بين ويقسمونها يبيعونها
أن المجتمعات مؤسسي من كثير وآمن لنفسها. اللاحقة المجتمعات وصف في باستمرار
ارتأت بعدُ، وفيما المسيح. نية عكست الأولى الكنيسة مارستها التي الكوميونية الطقوس
للناس وليس للكنيسة أنفسهم يكرسون لمن مناسبة المشتركة الملكية أن المجتمعات تلك

العاديين.

المسيحية في الرهبان أديرة (2)

القديس «مبادئ كتاب المسيحية الرهبنة تقليد قيام نحو الأولى الكبيرة الخطوة كانت
إطارًا ليوفر مصمم رهبنة نظام تفاصيل (٤٨٠؟–٥٤٣؟) بندكت عرض وفيها بندكت»،
المسيحية الحياة إلى أقرب تكون أفضل، حياة عيش يتم أن خلاله من الممكن من بنيويٍّا
استئصال «يجب فيقول: ملكية، أي راهب أي يحوز ألا بندكت مبادئ تقتضي المثالية.
الذي الطعام مسألة ل وفصَّ آخر.» شيء أي من أكثر الدير من تمامًا هذه الملكية رذيلة
(المبدأ اليوم في لتر نصف وهو به، المسموح النبيذ ومقدار ،(٣٩ رقم (المبدأ سيوُزع
،(٤٨ رقم (المبدأ الكسل على ويعترض اليدوي العمل مقدار يحدد مبدأ وثمة .(٤٠ رقم
التسلسل وبالطبع ،(٥٥ رقم (المبدأ توزيعها سيجري التي الملابس تفاصيل ويعرض

41


اليوتوبية

على المبادئ تلك ساعدت بالدير. القبول وإجراءات الدينية، والطقوس الدير، في الكهنوتي
الرهبنة عن والمدافعون ممكنة. المستقيمة الحياة جعل أجل من مصممة مجتمعات خلق
لن وأنه الحياة، تلك مثل على قادرين يكونوا لم الناس أغلب بأن تمامًا مقتنعين كانوا

الدير. داخل إلا واضح نحو على اليوتوبي الهدف هذا تحقيق يمكن
القديس قِبل من الموصىبه التقشف بأسلوب الرهبان تمسك وعدم الأديرة ازدهار مع
من أرسى إصلاحاتٍ تقريباً–٩٤٢) ٨٧٨) الكلوني أودو الفرنسي القديس أدخل بندكت،
الرهبنة رتب في إفراطًا اعتبره ما تصحيح بغرض للأديرة، الكلوني الشكل خلالها
ضرورة على أيضًا (١١٨١ / ١١٨٢–١٢٢٦) الأسيزي فرانسيس القديس وشدد الأخرى.
الاستجداء. على حياتهم في يعتمدون الذين الرهبان من جوالة رتبة واقترح الإصلاح،
فرانسيسكانية رتبة النهاية في وتأسست فرانسيس، منهج بالكنيسة المحافظون أفسد

تقليدية. أكثر
موضوعًا وغيرهم وفرانسيس وأودو بندكت مبادئ تحقيق إعادة محاولة تعُتبر
فتصبح تطبيقها؛ ويجري أحدهم يطلقها جديدة قواعد توُضع الرهبنة. تاريخ في متكررًا
الرهبان يصاب حيث انهيارها؛ سبب هي تكون ازدهار بفترات وتمر ناجحة الأديرة
من الدورة وتسُتأنف جديدة قواعد تدُشن ثم الطيبة، الحياة على ويعتادون بالكسل،

جديد.
حياة تكوين في أملت كثيرة مجموعات البروتستانتي الإصلاح حركة عن تمخضت
حركة إبان الهوترية الأخوية تأسست المثال، سبيل على الجديد. للعهد تأويلهم إلى تستند
أيضًا، يعُرفون كانوا كما الهوتريتيون، سُمي عشر. السادس القرن في الراديكالي الإصلاح
أصرَّ الذي تقريباً–١٥٣٦)، ١٥٠٠) هوتر جاكوب وهو مؤسسهم، اسم على الاسم بهذا

واللاعنف. المشتركة الملكية على يقوم مجتمع إقامة على
يستقروا أن قبل أوروبا في عدة بلدان إلى الهوتريتيون انتقل الاضطهاد، من وللهرب
إبان الأمريكية المتحدة الولايات وفي عشر. التاسع القرن أواخر في الشمالية أمريكا في
الكثير وانتقل اللاعنف، مذهب اتِّباعهم بسبب ملاحقتهم جرت الأولى، العالمية الحرب
في أغلبها الهوتريتيين، من جماعة ٥٠٠ حوالي توجد واليوم كندا. إلى الجماعات من

كندا.
لكنَّ البروتستانتي، الإصلاح حركة عصر من قليلة أخرى جماعات توجد تزال لا
في مجتمعات أسست اللاحقة عام المائتي إبان بأوروبا ظهرت التي الجماعات من كثيراً

42


لليوتوبيا العملي التطبيق

تزال لا وهي المقصودة، المجتمعات أقدم ضمن من الرهبانية المجتمعات تعد :1-2 شكل
للأديرة، المعمارية البنية ذلك في بما بها، توجد التي المجتمعات في التغيرات مع وتتكيف تنمو

ميزوري. لويس، سانت في البندكتيين لجماعة التابع الدير هذا من يتضح كما

«جماعات باسم المشهورة الحق»، الوحي «جماعة سيما لا الأمريكية، المتحدة الولايات
لدوفيج إبرهارد وتعاليم ،١٧١٤ عام في ألمانيا إلى أصولها تعود التي آيوا، في أمانا»،
اعتقدا اللذين (١٦٧٨؟–١٧٤٩)، روك فريدريش ويوهان ،(١٧٢٨ عام في (المتوفىَّ جروبر

الرب. من مباشرًا وحياً يان يتلقَّ كانا أنهما
إنشاء واختارت المتحدة، والولايات بريطانيا في أخرى دينية جماعات نشأت
(المعروفة «الشيكرز» الجماعات تلك أشهر من معتقداتها. ممارسة من تمُكِّنها مجتمعات
تزال لا أونيدا. وجماعة للمسيح) الثاني بالظهور للمؤمنين المتحدة الجمعية باسم رسميٍّا
جماعة أفراد اليوم لكن مين، ولاية في معتقداتها تمارس واحدة شيكرز جماعة توجد
إلى وتحولت الأمد لنفس أونيدا جماعة تستمر لم الحرفية. بالأعمال معروفون الشيكرز
عُرف الجماعتين، تلك ازدهار أوج في لكنْ الفضية. أونيدا آنية تنتج مساهمة شركة
كانوا الشيكرز جماعة فأفراد بهما؛ خاصة جنسية ممارسات لهما كانت أنهما عنهما

43


اليوتوبية

أن يفُترض حيث المعقد»؛ «الزواج عليه أطلقت ما فمارست أونيدا، جماعة أما متبتلين.
تكن لم الجنسية العلاقات أن مع بعض، من بعضهم متزوجون الجماعة أعضاء جميع
وحاولت الجنسين بين بالمساواة الجماعتين كلتا آمنت قيود. دون مباحة — عام بوجه —
شكلاً متخذًا حدث قد للمسيح الثاني المجيء بأن الشيكرز جماعة آمنت إذ تطبيقها؛
تجربة إجراء أونيدا جماعة وبدأت .(١٧٣٦–١٧٨٤) لي آن مؤسستها في متمثلاً أنثويٍّا
— وتعُتبر معًا. أطفال بإنجاب لهم المسموح باختيار النسل تحسين عملية على تقوم
كانوا عنها نتجوا الذين الأطفال أغلب أن منطلق من ناجحة التجربة تلك — عام بوجه

نسلهم. في هكذا الحال استمر الأحوال أغلب وفي سواء. حدٍّ على وأذكياء أصحاء

منفصلان بابان فيه ويظهر نيوهامبشير، كانتربيري، في الشيكرز جماعة ملتقى :2-2 شكل
للسيدات. والآخر للرجال أحدهما

حددهم الذين الرجال مثل إصلاحيين، أفكار على بناءً أخرى مجتمعات تأسست
الاشتراكية عن لتمييزهم يوتوبيين؛ اشتراكيين بوصفهم (١٨٢٠–١٨٩٥) إنجلز فريدريش
الويلزي يوتوبيين: اشتراكيين بوصفهم منظِّرين ثلاثة إنجلز حدد الماركسية. العلمية
وهنري ،(١٧٧٢–١٨٣٧) فورييه تشارلز والفرنسيَّين ،(١٧٧١–١٨٥٨) أوين روبرت
نشروا فقد يوتوبية، رواية يكتب لم منهم أيٍّا أن ورغم .(١٧٦٠–١٨٢٥) سان-سيمون
أوين أفكار إلى استندت يوتوبية روايات آخرون وكتب المثالية، للمجتمعات رؤيتهم

44


لليوتوبيا العملي التطبيق

حين في المتحدة، والولايات المتحدة المملكة في مقصودة مجتمعات أوين أسس وفورييه.
منشغلاً أوين كان أيرلندا. وفي البلدين هذين في أفكاره على بناءً مجتمعات آخرون أسس
قرية في خاصته القطن بمحلج أدخلها التي والإصلاحات المصانع، في إصلاحات بإدخال
لمواقع اليونسكو بقائمة الآن لانارك نيو وقرية كبيراً. نجاحًا حققت اسكتلندا، لانارك، نيو
في تأسست وسان-سيمون فورييه مقترحات على قامت التي والمجتمعات العالمي. التراث

الأمريكية. المتحدة الولايات في بعدُ وفيما فرنسا،

روبرت حياة في كبرى خطوة أول شهد الذي الموقع لانارك نيو قرية كانت :3-2 شكل
في القطن محلج مدير منصب أوين تولى عندما إصلاحيٍّا. باعتباره (١٧٧١–١٨٥٨) أوين
في بأسعار والطعام الصحية والرعاية والتعليم المسكن من اللائق لسكانها ر وفَّ القرية، تلك
ألغى المصانع. حول تتكون التي البلدات أغلب في متاحًا منها أيٌّ يكن لم والتي المتناول،
أوين تجربة حققت الأطفال. عمل على قيودًا ووضع البدني، العقاب وسائل أيضًا أوين
حال في العمال كان نفسه الوقت وفي الإنتاجية، من زادت أنها منطلق من عظيمًا نجاحًا

العالمي. التراث لمواقع اليونسكو بقائمة الآن لانارك نيو وقرية أسعد.

45


اليوتوبية

الكيبوتسات (3)

وبداية عشر التاسع القرن خلال والعلمانية الدينية المجتمعات من الكثير تأسس
كان المقصودة المجتمعات تاريخ في اللاحق الكبير الحدث أن إلا العشرين، القرن
اليهود، من الكثير انتقل .١٩٢٠ عام في فلسطين في كيبوتس، أول ديجانيا، تأسيس
كانت بإسرائيل. الآن يعُرف ما عبر كيبوتس لتأسيس المنطقة إلى الشباب، من أغلبهم
عليها أطُلق أيضًا دينية مجتمعات تأسيس رغم الأساس، في علمانية الأولى الكيبوتسات

الموشافات.
المشكلات مع العولمة، اجتماع أجبر حتى — عام بوجه — ناجحة الكيبوتسات كانت
اقتصاداتها على كبيرة تعديلات إدخال على منها الكثيرَ إسرائيل، اقتصاد على طرأت التي
تعد لم أيضًا منها الكثير لكن العصيبة، أوقاتها الكيبوتسات أغلب تجاوزت الداخلية.

السابق. في كانت كما الأحوال ميسورة أو كوميونية
اليوتوبية»، بعد «ما ب اليوم الكيبوتسات الكيبوتسات، حركة مؤرخ نير، هنري يصف
ستخلق أنها توقعوا مؤسسيها أن منطلق من بوضوح يوتوبيٍّا كان تأسيسها بأن دافعًا
نظام أي أو شعب أي يحقق لم لأنه لكن لأعضائها، بالكامل وجديدة أفضل حياة
اليومية الحياة واقع مع التكيف الناس فعلى تأسيسه، عليها قام التي الآمال اجتماعي
من كثيراً أن منطلق من يوتوبية»؛ بعد «ما وهي الأصلية. الرؤية وفقدان غيرهم مع
عدَّه والبعض حلمه، غيرَّ ببساطة والبعض الواقع، مع اليوتوبية رؤيتهم كيَّفوا أعضائها
آخرون وأرجأ البدائل، من أفضل الحالي الموقف أن إلى خلص الآخر والبعض الماضي، من

بالمستقبل. ى مسمٍّ غير أجل إلى اليوتوبيا تحقيق
حكومة من كبيراً وماليٍّا أخلاقيٍّا دعمًا اجتذبت الكيبوتسات، حركة صعود أوج في
الولايات وفي الكوميونية. المستوطنات تأييد في مزايا الأخرى البلاد بعض ورأت إسرائيل،
سبيل على مجتمع ١٠٠ حوالي أنُشئ العشرين، القرن ثلاثينيات كساد إبان المتحدة،
برنامج طُبق العشرين، القرن سبعينيات في نيوزيلندا، وفي التوطين. وإعادة الإغاثة
شيءٍ تحقيق تعني الماورية باللغة كلمة وهي «الأوهو»، باسم عُرفت مجتمعات لتأسيس
ما سرعان لكن المجتمعات، بعض وأنُشئت الودية». والمساعدة العمل طريق «عن ما

البيروقراطية. بفعل ضعفت

46


لليوتوبيا العملي التطبيق

الديستوبية المجتمعات (4)

نسخة (١٨٩٣–١٩٧٦) تونج تسي ماو عهد في تأسست التي الصينية الكوميونات كانت
حياة أن منطلق من ديستوبية تكون أن يمكن أنها لنا ويظهر الكوميونية. من سلطوية
كانت مما بوضوح أسوأ كانت إليها الانضمام عليهم فُرض الذين أهلها من الكثيرين
إلى الشمس ومعبد جونزتاون في الجماعي الانتحار حوادث تشير كما قبلُ، من عليه
استثنائي، نحو على كاريزمية شخصية وصاحب قوي قائد له مجتمع إلى الانضمام أن
بما آخر، حال أي في بها يقوموا لن ربما أشياء فعل على يقُْدمون الناس يجعل أن يمكن
المقصودة المجتمعات إلى وُجهت التي التُّهم من كثيراً أن حين وفي أنفسهم. قتل ذلك في
بالجانب التسليم تقتضي المعاملة إساءة على الأمثلة من يكفي ما ثمة كاذبة، أنها اتضح

الكوميونية. من الديستوبي

«الستينيات» حقبة مجتمعات (5)

آلافًا ضمت العالم، عبر المقصودة المجتمعات في عظيمة زيادة الستينيات حقبة أفرزت
نفسها عرفت والتي طويلاً، البقاء لأغلبها يكُتب لم التي الحضرية المجموعات من
يوتوبية رؤًى على تأسست التي الريفية المجموعات من والمئات كوميونات، أنها على
الصحافة فكرة وبسبب الشمالية. وأمريكا أوروبا في المجتمعات هذه أنُشئت مختلفة.
على قيود أي توجد لا أنه أو جنسية، حرية بها أن في والمتمثلة المجتمعات، تلك عن
فقد كذلك)، الآخر البعض يكن لم حين في كذلك، بعضها (كان بها الجنسية العلاقات
و«كريستا» فارم»، و«هوج الريفي، سيتي» «دروب مثل: الهيبيز؛ بكوميونات انبهرت
«منازل الحضرية الكوميونات بعض كانت فرانسيسكو. سان أشبري، هيت منطقة في
بالصحافة هذا وأدى اعتقالهم؛ تجنُّب حاولوا الذين للحرب المناهضين للنشطاء آمنة»
وأمريكا أوروبا من كلٍّ في خطرين. راديكاليين تؤُوي لأنها المجتمعات؛ جميع إدانة إلى
يراه ما تطبيق فحسب تحاول المجتمعات تلك من العظمى الغالبية كانت الشمالية،
منها كبير عدد وجود واستمرار حرية. وأكثر مادية، وأقل أفضل، حياة أسلوب أعضاؤها

عنه. يبحثون كانوا ما وجدوا الناس بعض أن إلى يشير عامًا أربعين من لأكثر
البوذية سيما لا الشرقية، الأديان إلى كثيرون الستينيات فترة في انجذب كذلك،
بهدف الغربية البلدان إلى الانتقال في البوذيون الرهبان بدأ لذلك، نتيجةً والهندوسية؛

47


اليوتوبية

منتصف في كولورادو جنوب في س تأسَّ مقصودًا مجتمعًا سيتي» «دروب كان :4-2 شكل
كولورادو جامعتيَ من الفنون طلاب الأصل في سَه أسَّ مَن أن ورغم العشرين، القرن ستينيات
المقبب. المعماري بتصميمه يشتهر وهو الهيبيز. لكوميونية أيقونة أصبح فقد وكانساس،

أوروبا إلى الهندوس من روحيون ومعلمون مدرِّسون قَدِمَ كما الأديرة، وإنشاء التبشير
أشرامًا. وأسسوا الشمالية وأمريكا

الأديان على تقم لم المبكرة بالمجتمعات شبهًا الأقرب كانت التي المجتمعات لكن
لعالم اليوتوبية الرواية ألهمتها التي المجتمعات مثل جديدة، رؤية على بل الشرقية،
في أوكس» «توين المجتمعات هذه وأشهر تو». «والدن سكينر إف بي السلوكي النفس
الآن حتى استمر الذي الآخر المجتمع لكن سكينر، نموذج بعيد أمد منذ ترك فيرجينيا
من مظاهر يحمل يزال لا المكسيك في هوركونز» «لوس الأصلية سكينر مجتمعات من

وتحسينه. السلوك لتعديل المجتمع مؤسسات تسَتخدم التي الأصلية الرؤية
من صغيرة مجموعة وهو المساواتية، المجتمعات باتحاد عضو أوكس» «توين
المجتمعات تطمح أهداف المعايير وهذه معايير. سبعة تستوفي أن تحاول التي المجتمعات
مجتمع كل ويقوم يوتوبية. رؤية عن بوضوح تعبر لكنها بعدُ، تحققها ولم تحقيقها إلى

يلي: بما الاتحاد مجتمعات من

الجميع. بين الموارد من وغيره والدخل والعمل الأرض مشاركة (١)

48


لليوتوبيا العملي التطبيق

هي وتوزيعها عمله نواتج ي وتلقِّ أعضائه، بحاجات يتعلق فيما المسئولية ل تحمُّ (٢)
الحاجة. حسب بالتساوي الأخرى الموارد وجميع

اللاعنف. أسلوب تطبيق (٣)
متساوية بفرص الأعضاء فيه يتمتع القرار اتخاذ أشكال من شكل استخدام (٤)
النقض. أو الاستئناف، حق أو المباشر، التصويت أو الآراء، إجماع عبر إما للمشاركة؛

على بالتمييز السماح وعدم الجميع، بين المساواة إرساء على كلل دون العمل (٥)
النوع، أو السن، أو العرقي، الأصل أو العقيدة، أو الاجتماعية، الطبقة أو الجنس، أساس

الجنسية. الهوية أو الجنسي، التوجه أو
السعي مع والمستقبل الحاضر لأجيال الطبيعية الموارد على الحفاظ على العمل (٦)

البيئية. والممارسة للوعي المستمر التحسين إلى
تدعم التي البيئة وتوفير بالمجموعة، والتواصل المشاركة أجل من عمليات إنشاء (٧)

الناس. تطوير

في أخبارها تناول يتم الأمريكية المتحدة الولايات في المجتمعات من شبكة وتوجد
شبكة وثمة ،١٩٧٢ عام منذ تنُشر التي كالتشر»، كواوبراتيف إن لايف «كميونيتيز: مجلة
تنُشر التي دريمرز»، آند «ديجرز دورية في أخبارها تناول يتم المتحدة بالمملكة مماثلة

البيئية. القرى من عالمية شبكة وهناك العشرين، القرن تسعينيات بداية منذ

المعاصرة المقصودة المجتمعات (6)

فحركة بها؛ صلة ذات أو بالكوميونية مباشرًا ارتباطًا مرتبطتان حديثتان حركتان ثمة
موجودة صغيرة مجتمعات تحُاوِل وفيها الكوميونية، من جزء بوضوح هي البيئية القرية
توازناً أكثر مجتمعيٍّ وتصميمٍ معمارية وبنية حياة لنمط الوصول العالم أنحاء جميع في
الأمريكية، المتحدة بالولايات تينيسي في «فارم» مثل المجتمعات، هذه من وبعضٌ بيئيٍّا.
المجتمعات هذه وبعض النوع. هذا من التي الأخرى المجتمعات لتطوير الدعم أيضًا تقدم
الآراء؛ في اتفاق إلى للوصول الحاجة أوقات في اكتسبتها التي الخبرة تستخدم أعضائها أو

الجماعات. ديناميكيات على الكوميونية وخارج الأخرى المجتمعات في الناس لتدريب
في وانتشرت الدنمارك في نشأت التي المشترك، الإسكان حركة بين صلات توجد
مزيجًا الملكية تكون الحركة، تلك إطار في المقصودة. والمجتمعات الغربية، البلدان أرجاء

49


اليوتوبية

عادة جماعية، المشتركة والمنشآت الموقع ملكية فتكون والجماعية؛ الخاصة الملكية من
شخصية وتؤكد فردية. ملكية الأفراد منازل ملكية تكون حين في مساهمة، شكل على
المشترك الإسكان مجتمعات بعض وترى المجتمع. داخل التفاعل أهمية على الجماعة
الانقسام وهذا الفكرة. ترفض أخرى مجتمعات أن إلا مقصودةً، مجتمعاتٍ نفسَها
تلك في الملكية شكل يكون ما وعادة المجتمعات. من النوع هذا واقع بدقة يعكس
تختلف داخلها الاجتماعية الحياة حدود أن إلا الأقل، على متشابهًا أو واحدًا المجتمعات
والوجبات المجتمعي والعمل المجتمعية الاجتماعات تكون ناحية، فمن كبيراً؛ اختلافًا
المجتمع في التفاعل يكون المقابلة، الناحية ومن السائد، المعيار هي ذلك إلى وما المشتركة
المجتمعات وأغلب الملزمة. القانونية الاتفاقات تفرضها التي بالحدود إلا يوجد ولا قليلاً،

النقيضين. هذين بين متوسط موقع في يقع
لطلاب الإقامة يوفر وحيد منزل من تتنوع التي التعاوني، الإسكان وجمعيات
أن ورغم مقصودة. مجتمعات أيضًا هي الضخمة، السكنية المجمعات إلى الجامعة
تبدو ما غالباً منها فالصغرى كبيراً، كوميونيٍّا نشاطًا تستوعب لا قد منها الكبرى
علاوة بها. يعمل التي نفسها بالطريقة كبير نحو على وتعمل مقصود، حضري كمجتمع
ما عادة إسبانيا، في «موندراجون» مثل بالمنتجين، الخاصة الجمعيات بعض ذلك، على
أيضًا بل لعمالها، وظائف فقط توفر لا أنها منطلق من مقصودة مجتمعات تعُتبر
التي المسكن، تشمل ما غالباً التي الراحة، وسائل لهم وتوفر العمل، إدارة في تشركهم

الشركات. أغلب توفره ما كثيراً تفوق
المجتمعية؛ للحياة فقط واحد نموذج يوجد لا أنه الواضح من يكون أن ينبغي
ماونتن «بلاك مجتمع كان المثال، سبيل فعلى كثيرة؛ أغراض المقصودة فللمجتمعات
سيجر بيت المطرب عضويته في وضم وسياسي، ثقافي مركز بمنزلة مجتمعًا كوليدج»
الرقصات والراقصومصمم ،(١٩١٢–١٩٩٢) كيدج جون والملحن ،(١٩١٨ عام (المولود

.(١٩١٩–٢٠٠٩) كنينجهام ميرس
هذه وانتشرت العقليين، للمرضى مصممة مجتمعات بلجيكا ت ضمَّ طوال، لسنوات
مجتمع رَ وفَّ الأمريكية، المتحدة الولايات ففي العالم؛ دول في ذلك بعد العلاجية المجتمعات
طويلة فترة منذ كارولاينا نورث في «كوبريس» ومجتمع ماساتشوستس في فارم» «جولد
تعاليم على تقوم التي العالم، أنحاء جميع في كامبهيل ومجتمعات الإطار. هذا مثل
التعلم، إعاقات أصحاب مع تعمل ،(١٨٦١–١٩٢٥) شتاينر رودولف النمساوي المفكر

50


لليوتوبيا العملي التطبيق

آمنة بيئة لهم وتوفر الخاصة، الاحتياجات ذوي من وغيرها عقلية مشكلات لديهم والذين
الإمكان. قدر مهاراتهم تطويرَ أفرادًا باعتبارهم فيها يستطيعون وداعمة

هي العلاجية المجتمعات من مختلفة نسخة تعتبر المجتمعات من مجموعة ثمة
المخدرات ومدمني الكحوليات مدمني لمساعدة تأسست التي الكاثوليك، العمال مجتمعات
تلك تضم حالهم. تحسين على الاجتماعي السلَّم بِقاعِ موجودون هم ممن وغيرهم
من وعددًا الكبرى بالمدن المناطق أسوأ في الموجودة الكاثوليك العمال منازل المجتمعات
النقي الهواء بعض لاستنشاق إليها الذهاب للناس يمكن حيث الريفية؛ المجتمعات
أقدم نسخة هناك وكانت شفائهم. على للمساعدة البدني النشاط بعض وممارسة
في الخلاص» «جيش سَها أسََّ التي المجتمعات في تمثلت المجتمعات، تلك من ا جدٍّ ومماثلة
الحضرية المستعمرات من كلٌّ تأسست العشرين. القرن وبداية عشر التاسع القرن نهاية
يستطيع حيث البلاد؛ خارج مستعمرات بناء في التوسع في تتمثل الخطة وكانت والريفية،

تمامًا. جديدة حياة بدْءَ الريفية المجتمعات في نجاحًا أحرزوا من

إخفاقها أو المجتمعات نجاح عوامل (7)

استمراره. فترة وهي نموذجية؛ إجابة ثمة فاشلاً؟ أو ناجحًا ما مجتمعًا يجعل الذي ما
عام (المولودة كانتر موس روزابيث واقترحته عامًا، ٢٥ هو النموذجي المعيار كان
في الأعمال، لإدارة هارفرد بكلية آرباكل إل إرنست كرسي تشغل التي الأستاذة ،(١٩٤٣
هذا فإن المجتمعات، أعضاء لأغلب بالنسبة لكن ،(١٩٧٢) والمجتمع» «الالتزام كتابها
معيار تجاوزت اليومَ كثيرةٌ مجتمعاتٌ توجد حين ففي بالغة؛ بصورة معيب معيار
الستينيات، فترة في تأسس كبير عدد فيها بما طويل، بزمن عامًا والعشرين الخمسة
الأهم المعيار هي ليست الاستمرار فترة فإن بعيد، أمد منذ انتهت أنها عمومًا ويعُتقد

للكثيرين. بالنسبة فشله أو المجتمع لنجاح
البعض وأما هذا، فعل بعضُها السكان. نفس ضم أنه المجتمع استمرار يعني لا
أن الواقع في يبدو ضخم. سكاني تعَاقُب بمعدل حظي المجتمعات أغلب لكن فلا، الآخر
أمََرَك فإنْ أجيال. لعدة بعضها استمر التي الدينية المجتمعات تنُاسب كانتر افتراضات
مقياسًا تكون أن يمكن الاستمرار فترة أن حين وفي فستبقى. بالبقاء الرب ممثل أو الرب
كانتر أن ومع معنىً. أي تشكل لا وحدها فهي أخرى، عوامل مع تجتمع عندما للنجاح

51


اليوتوبية

آخرين يد على تطبيقه جرى ذلك مع البسيط المعيار هذا فإن ذلك، تدرك كانت نفسها
الحين. ذاك منذ

المداخل أحد (١٨٤٧–١٩٠٣) لويد ديمارست هنري الأمريكي التقدمي المفكر يورد
المجتمعات: فشل أو نجاح مسألة لتناول

في المجتمعات، تلك في إلا تشُاهَد لَم الدوام؟ على المجتمعات تفشل هل
والبرد، الجوع فيها حَى امَّ اجتماعية حياةٌ المتحدة، للولايات الواسعة الحدود
والشيخوخة والجريمة، والعبودية، والفقر، الكحوليات، وإدمان والدعارة،
فعلَت قد كانت لو الصناعي. والهلع والذعر الوفيات معدل وارتفاع المبكرة،
الناجحة «المجتمعات» بأنها توصف أن استحقت لكانت فحسب، لعام ذلك
يقُم لم هذا وكل عديدة. أجيالاً العمر من يبلغ وبعضها القارة، بهذه الوحيدة

عاديين. ونساء رجال يد على الأرض على بل بالسماء، قدِّيسون به

المجتمع نجاح أن في يتمثل المجتمعات، أفراد سيقدِّره معيار وهو آخر، معيار ثمة
بالنسبة فيه. عضويتهم مدة بلغت مهما أعضائه باحتياجات وفائه قدر على يعتمد
أو تحسينه بمدى وإنما استمراره، بفترة يقاس لا المجتمع نجاح فإن الأعضاء، لأغلب
الاحتياجات تتنوع بالطبع فيه. أعضاءً فيها كانوا التي الفترة في لحياتهم تحسينه عدم
الداخلية الديناميكيات ستتغير ثم ومن الناس؛ بتغير وتتغير لآخر، عضو من بوضوح

الوقت. بمرور للمجتمع

لليوتوبيا العملي التطبيق في الحديثة التطورات (8)

بالمجتمعات متعلق أحدهما لليوتوبيا، الحديث العملي التطبيق أشكال من شكلان ثمة
— أولهما التقليدية. الفئات عن اليوتوبية به ابتعدت الذي النحو يوضحان المقصودة،
المستقلة «المنطقة (١٩٤٥ عام المولود ويلسون، لامبورن (بيتر بك حكيم عليه أطَلق الذي
— بنفسك» «افعلها ثقافة (١٩٦٠ عام (المولود ماكاي جورج عليه وأطلق المؤقتة»،
الشأن هذا في وماكاي بك حكيم من كلٌّ يركِّز معين. لغرض المنشأة النشاط من مساحة
في للمثليات السنوي الموسيقى مخيم إدراج يمكن أنه إلا الاحتجاجات، على الأول المقام في
الأماكن تلك نصَِفَ أن يمكن الماضي، إلى وبالنظر المؤقتة. الأماكن من وغيرها ميشيجان
وإن أفضل، حياة بها المشتركون رآه ما مؤقت نحو على أفرزت لأنها يوتوبية؛ بأنها

52


لليوتوبيا العملي التطبيق

الاحتفال مثل مبكرة مؤقتة يوتوبيات من سبقها بما ترتبط وهي قصيرة، لفترة كانت
التي الاجتماعات وخيم البلهاء، وعيد الكرنفال، من المبكرة والصورة ساتورن، الإله بعيد
مجتمعات أنشأ وبعضها الستينيات. فترة و«أحداث» الدينية، الروح إيقاظ أجل من تقام
في الجوية كومون جرينهام قاعدة في النسائي السلام مخيم مثل طويلة، لفترة دامت

.٢٠٠٠ عام حتى ١٩٨١ عام من سبتمبر من استمر الذي بإنجلترا، بيركشاير،
سبيل على فهناك، يوتوبية؛ بأنها أكبر نحو على مؤقتة ظواهر وصف كذلك يمكن
مكان في سياسيٍّا احتجاجًا تنشئ التي البريطانية الجماعية الفنية «فري» مبادرة المثال،
لساعات هناك والوقوف ما، شعارًا حاملين عادةً، ما، مكانٍ قصد مجرد خلال، من عام
مجرد وهذا أنفسهم، حول مؤقتة يوتوبية مساحة أو مؤقتة» مستقلة «منطقة مكونين
يتفاعلون الذين الأشخاصُ الفنية الأعمالَ ويصنع أخرى. أساليب ضمن من أسلوب
بأنه تفعله ما تصف «فري» مجموعة لكن المجموعات، هذه من الكثير وثمة معهم.

يوتوبي.
أو رقصًا أو موسيقَى كان سواء أداء، كل وفي الفني. الأداءُ الظاهرة تلك جوانب أحد
أحدهما يحدثان؛ الأقل على أمران ثمة الجماهيري، الفن أشكال بعض أو مسرحيٍّا تمثيلاً
لحظة وتتشكل الاثنان يجتمع نادرة، حالات وفي المشاهدين. لدى والآخر المؤدِّين، بين
في أصغر. يوتوبية لحظات أنه على فيه نفكر قد ما يوجد الأغلب، في لكن بحق، يوتوبية
من بينهم فيما اليوتوبية المساحة المؤدُّون يخلق نادرة، حالات تلك كانت وإن الغالب،
دولان، جيل كتبت المثال، سبيل فعلى هذا. إلى الأداء منظِّرو أشار وقد الفني. الأداء خلال

تقول: (١٩٥٧ عام (المولودة تكساس بجامعة المسرح أستاذة

مستقبل مشترك؛ مستقبل عن معًا ا يعُبرِّ أن يمكن الفني والأداء المسرح أن أرى
متساوٍ نحو على فيه نشارك أن جميعًا يمكننا مستقبل وإنصافًا، عدالة أكثر
الثقافة. صنع في وللمساهمة الكاملة، للحياة أكبر بفرص يحفل مستقبل أكثر،

لا قد القادم العرض أن نعلم أننا حين وفي اللحظات، تلك مثل من الكثير يوجد
هي يجري عندما يطلقها التي المشاعر وأن ممكن الأمر أن فمعرفة سابقِه، نجاحَ يبلغ
أن يمكن اللحظة تلك في الرضا لأن سياسية؛ تكون ربما نواحٍ من مهم وهذا المهم. الأمر
اليومية. الحياة في به نشعر الذي الاستياء على الضوء ليلُقي الأداء مكان خارج يتسرب
اليومية. الحياة تغيير حول تدور النهاية في واليوتوبية اليوتوبية، بداية هو والاستياء
والتربية والزواج والعائلات الأطفال وأن متكامل، كلٌّ هي الحياة أن حقيقة اليوتوبيا توُاجِه

53


اليوتوبية

راديكالية المقصودة والمجتمعات كلها. مرتبطة ذلك وغير والموت والسياسة والاقتصاد
جميع على ويكون حيواتهم. تغيير في يمانعون لا أعضاءها أن منطلق من خاص بوجه

يوم. كل التغيير هذا مع التعامل المجتمعات تلك أعضاء

54


الثالث الفصل

بعد وما والكولونيالية الأصلية اليوتوبية
الكولونيالية

لا الُمستعَمِر، البلد مصالح خدمة هدفه وكلاهما المستعمرات، من صنفان يوجد كان
وموادِّها المستعمَرة عمالة استغلال أحدهما من الأساسي القصد كان الُمستعمَرة. مصالح
الزيادة من للتخلص إما الاستيطان؛ منه الهدف فكان الثاني، أما وثرواتها. الخام
بالنسبة مهمة والمستعمرات إليها. فيهم المرغوب غير لإرسال كأماكن وإما السكانية،
كُتبت — إجمالاً — أنه بسبب أيضًا لكن يوتوبية، أحلامًا مثَّلت إنها حيث من لليوتوبية
وكان أنشأتها. التي البلاد من أكثر فيها مقصودة مجتمعات وأنُشئت أدبية، يوتوبيات
الزمن، مرِّ على التأثيرات تلك تفسير واختلف الأصليين، السكان على تأثيرات للمستعمرات

بالتفسير. القائم وحسب

المستوطنين مستعمرات (1)

من يخرجون الناس أن هو المستوطنين مستعمرات إلى الهجرة لعملية النموذجي التفسير
الجديد البلد ويستوطنون المحلية، الظروف من والمرضوغيرهما الفقر بسبب الأم، بلدهم
معتقداتهم ممارسة على القدرة في الأمل أو أفضل، حياة على الحصول في الرغبة تحدوهم
إعمار «إعادة كتابه في (١٩٥٦ عام (المولود بالتش جيمس عَرَض الدينية. أو السياسية
بداية من الحقيقة في أيضًا ولكن البساطة. شديدة الصورة هذه أن (٢٠٠٩) الأرض»
بلادهم يترَكون الناس كان عشر، التاسع القرن منتصف وحتى عشر السابع القرن
يتمكنوا أن على الأمل عاقدين العالم، حول طويلة لمسافات الحالات بعض في ويسافرون،


اليوتوبية

أفضل حياة البعض وجد رأسهم. مسقط في لهم أتُيح مما أفضل حياة يعيشوا أن من
الظروف في الجديد البلد في فأقاموا الآخر، البعض يجدها لم حين في الجديد، المكان في
بحياة الحلم أن إلا الأم، بلدهم إلى عادوا أو منها، أسوأ ظروف في أو نفسها، السابقة
كلها المستوطنين ومستعمرات واضح، نحو على يوتوبيٍّا كان الكثيرين، قاد الذي أفضل،
المهاجرون، غناها التي الأغاني في لذلك مثالاً نجد أن يمكن يوتوبية. أحلام وراءها كانت
تبُينِّ المثال، سبيل فعلى يوتوبية. بأوصاف إليه انتقلوا الذي المكان عادةً وَصفت والتي

اليوتوبي: الوصف والحرة» العظيمة الأمريكية المتحدة «الولايات الأيرلندية الأغنية

أمريكا، في عملتَ إن
النعيم، في فستتقلب

هناك عُشر ولا ضرائب توجد فلا
كاهلك، يثُقل إيجار ولا
وعظيم، حر بلد إنه
البشر، بكل يرحب

أمريكا، إلى أبحِروا فهيا
يمُكنكم. ما بأسرع

القصد من جزءًا يكن لم ذلك أن رغم المهاجرين، أو المستوطنين مستعمرات أيضًا ووفرت
غالباً أفكارهم، لتجربة الدينيين، من أغلبهم ين، المنشقِّ أنواع لمختلف مساحةً الأساسي،
لنيوزيلندا الوطنية للهُوِيَّات بالنسبة محورية اليوتوبية كانت مقصودة. مجتمعات في

المتحدة. والولايات

الأصلية اليوتوبية (2)

في أصلاً يعيشون كانوا الذين الأشخاص بتوقعات اصطدمت المستوطنين أحلام لكن
الشعوب تلك ضمت لهم. بالنسبة حقيقية ديستوبيات عام بوجه وأفرزت البلاد، تلك
ثقافات إلى إضافة والمايا، والإنكا الآزتك لشعوب التطور بالغة حضرية ثقافات المستعمَرة
الأولى والشعوب نيوزيلندا، في والماوري لأستراليا، الأصليين السكان مثل حضرية؛ غير

المتحدة. والولايات كندا في الأصليين الأمريكيين والهنود كندا، في والإنويت

56


الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية

التي والكائنات العالم نشأ كيف ت فسرَّ الخلق عن أساطير كلها الشعوب لهذه كان
الأساطير وضمت لحقه، مما أفضل الأول الخلق كان الأساطير، تلك من كثير وفي تأهُلهُ.

إخفاق. من وقع لما تفسيراً
السكان ثقافاتِ — ممنهج نحو على — رت دمَّ ما غالباً المستوطنين مستعمرات ولأن
حياة على بالحصول أحلامهم أو أساطيرهم عن نعرف فلا ذبَحِْهم، جانب إلى الأصليين
الحالات، بعض في ولكن المستوطنين. أحلام عن نعرفه بما مقارنةً ا جدٍّ القليل سوى طيبة
تلك من رومانسية صبغة عليها تضُفَى ما وأحياناً جديد، من بعُثت حديثة نسخ توجد
تلك وقصص بأساطير يتعلق فيما المزيد على إطلاعنا بصدد الحديثة والأبحاث الأحلام،
الثقافاتُ الكولونيالية، بعد ما حقبةِ في لأنه يوم؛ كل جديدة أشياء نتعلم ونحن الشعوب.
القديمة. والقصص هي الآن تسُتكشف الأمر واقع في تختفِ لم لكن للقمع تعرضت التي
يقول: — الأمريكية الهندية القبائل إلى جذوره تعُود — مجهول معاصر كاتب كتب وقد

ننصب أن المقدس، النحو على نعيش أن القدماء تاريخ نستكشف أن يعني
والأعراق المختلفة الأمم من وأخواتنا إخواننا نحترم أن باعتدال، ونسير قامتنا،
الجبال على نتعرف كي السماء؛ مثل الهواء، مثل ننفتح أن هذا يعني المختلفة.
وذوات الأربع، ذوات والكائنات والنباتات، السماء، وأضواء والرياح، والمياه
نعرف أن المقدس، النحو على نقتل أن هذا يعني والطيور. والزواحف، الست،
النحو على نموت وأن المقدس، النحو على والسعادة والغضب والأسف الحب

المقدس.

تعبير أنها الواضح فمن رومانسية، بصبغة للماضيمصطبغة رؤية هذه أن حين في
يوتوبي. حلم عن

وشعب كندا، في الأولى والشعوب الأصليين أستراليا سكان بين يوتوبية تقاليد ثمة
الصراع وأفرز المتحدة. الولايات في الأصليين الأمريكيين والهنود نيوزيلندا، في الماوري
«رقصة حركة مثل قوية، يوتوبية عناصر تضم ألفية حركات للكولونيالية المناهض
يزال ولا الجنوبية، أمريكا في الحركات تلك من العشرات ثمة المتحدة. الولايات في الشبح»
بعض أحيت وقد راتانا. كنيسة مثل نيوزيلندا، في الماوري جماعات بين يعيش منها عدد
أفضل حياة ر توفِّ أنها يظنون التي الكوميونية من تقليدية أشكالاً الماوري جماعات

الأكبر. المجتمع في الاندماج عبر بلوغها يمكن التي الحياة من لشعبهم

57


اليوتوبية

وأستراليا وأفريقيا والجنوبية الشمالية أمريكا في المستوطنين مستعمرات في وهكذا،
ومهمةً حيةً ثقافاتٍ يوتوبيةٌ مستعمرةٌ فيه ر تدُمِّ شائعًا نمطًا نتتبع أن يمكننا ونيوزيلندا،
المستوطنين حلم فيه ويستمر يوتوبية، أحلام عن تعبرِّ كانت التي وقصصها بأساطيرها
المستوطنين ذرية من لكلٍّ جديدة أحلام وتبزغ الكولونيالية تنتهي ثم أفضل، بحياة

قمعها. جرى التي الثقافات استكشاف ويعاد الأصليين، السكان وذرية
حدث قامعيها. من يوتوبية صبغة تدميرها جرى التي الثقافات اكتسبت أحياناً،
الاحتكاك عقب آخر وقت أي من أكثر جليٍّا ظهر الذي النبيل» «الهمجي مفهوم في ذلك
مماثلة نماذج له كانت أنه من الرغم على والجنوبية، الشمالية أمريكا في المحليين بالسكان
كان الكلاسيكيون. والرومان الإغريق الكُتاب وصفها التي السكوثيين مثل شعوب في
وأبسط أنقى ما نحوٍ على ثمََّ ومن الطبيعة؛ إلى أقرب أنه على النبيل الهمجي إلى ينُظر
يؤكد التبسيط، في الواضحة المبالغة ورغم متحضرون. أنهم يفُترضَ الذين من وأفضل
،(١٦٠٣–١٦٨٣) ويليامز روجر نقل وقد الصورة. في خفية حقيقة وجود على البعض
ونعبد ملابس، نرتدي لا «نحن قوله: الهنود أحد عن الأمريكيين، الدينيين المنشقين أحد
أرض هي أرضكم متوحشون، وثنيون بربريون أنتم أقل. خطايانا لكن عدة، آلهة

الهمجية.»
تصف ديستوبيات هو الأصليون السكان كتبه الذي اليوتوبي الأدب أغلب لكن
على الراهن. الوقت وحتى الاستيطان زمن في المستوطنين يد على وْها تلَقَّ التي المعاملة
الأصول ذات للكاتبة ،(١٩٩٩) الرمال» كثبان بين «حدائق رواية تقارِن المثال، سبيل
الهندية الحياة يوتوبيا بين ،(١٩٤٨ عام (المولودة سيلكو مارمون ليزلي الأمريكية الهندية
قصيدة وتصف المتحدة، الولايات سياسة خلقتها التي والديستوبيا التقليدية الأمريكية
عام (المولود ألكسي شيرمان الأمريكية الهندية الأصول ذي للكاتب ،(١٩٩٦) «المزرعة»
الأمريكيين. للهنود اعتقال معسكرات تضم وهي المستقبل في المتحدة الولايات ،(١٩٦٦

القسرية الهجرة (3)

وأمريكا المتحدة الولايات إلى كعبيد الأفارقة جُلب طوعية. الاستيطان عملية تكن لم أحياناً
وكان الفرنسية، المستعمرات وبعض أستراليا إلى ينُقلون بجرائم المدانون وكان الجنوبية،
كانوا مما أكثر الكاريبي بالبحر مستعمراتهم إلى العبيد من عددًا ينَقلون الفرنسيون
وقع لكن المستعمرات، تلك في منهم الكثير مكث الجنوبية. أو الشمالية أمريكا إلى ينَقلون

58


الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية

و١٨٠٤ ١٧٩١ عامَي بين فيما وقعت التي هاييتي ثورة وأنهت العبيد، ثورات من عدد
البلد. ذلك في العبوديةَ

يسمح وضع في كانوا ما نادرًا الجديد المكان إلى اصطحابهم يتم كان الذين العبيد
تلك مثل لديهم تكن لم أنه ذلك يعني لا لكن أفضل، بحياة حلمهم عن رُؤاهم بكتابة لهم
الزنجية الدينية الأناشيد وأشهرها بعضها، إلينا وصل وقصصًا أغاني أنتجوا وقد الرؤى،
تعرضصورًا كانت ما عادة التي المتحدة، الولايات جنوب في العبيد بها يتغنى كان التي
الطيب «المكان قصص شهرة والأقل الدنيا، الحياة مآسي بعد بها سيفوزون التي للجنَّة
«أرض قصة مباشرةً تنُاظِر قصصٌ وهي الأشخاص؛ هؤلاء نفس يرويها التي العظيم»
فترة أثناء ترُوى كانت التي الوفرة حكايات أو الوسطى، للعصور ترجع التي كوكين»
كانت والدعة؛ سلطة، أي من والتحرُّر ، كدٍّ دون يأتي الذي فالطعام العظيم؛ الكساد

فيها. أساسية موضوعات
قسرية، الغالب في أيرلندا خارج الأيرلنديين هجرة كانت للمجاعة، نتيجة أنه كما
أيرلندا ظلت الأيرلنديين، من لكثير بالنسبة إنه إذ لسببين؛ خاصة حالة أيرلندا وكانت
تعني المجاعة كانت المهاجرين، أغلب النقيضمن وعلى الشمالية، أيرلندا بسبب مستعمرة
يرام ما على الأمور تسرَِ لم إن العودة المستحيل، من يكن لم إن الصعب، من كان أنه
كونهم من أكثر لاجئين النواحي بعض من الأيرلنديون كان ثمَّ ومن الجديدة؛ بالأرض
النهاية في استقرارهم قبل حتى بلد إلى بلد من ل التنقُّ في منهم كثيرٌ واستمر مهاجرين،

وفاتهم. أو ما مكانٍ في

إسرائيل/فلسطين (4)

هو بوضوح؛ كذلك أنه رغم مستوطنين، مستعمرة بأنه يوُصف ما نادرًا بلد ثمة
التكوين، سفر في عدن جنة قصة المبكرة اليهودية اليوتوبية الأعمال تضم إسرائيل.
الكتب بعض فيها بما المسيحي، القديم العهد في موجودة غير عديدة ونصوص والأنبياء،
والمجتمع المنتظر، المخلص مجيء وتصف العالم، نهاية فكرة تعالِج التي والنصوص
القرن وفي مصر. في ثيرابيوتاي يسُمى شبيه ومجتمع قمران خربة في المنعزل الديني
والدليل الحجة «الخزري: بعنوان كتاباً اللاوي يهودا اليهودي الكاتب وَضع عشر، الثاني
إسلاميين كتابين إلى إضافة الأولى، الأعمال ضمن يعُتبر الذي الذليل»، الدين نصرة في
التي النبوية»، السيرة في الكاملية و«الرسالة يقظان»، بن «حي وهما: نفسها؛ الفترة من

59


اليوتوبية

رواية مع بعدُ فيما اشتهرت فكرة وهي منعزلة، جزيرة على وحيدًا يعيش شخصًا تصف
كروزو». «روبنسون ديفو دانيال

ملكًا كانت التي الأرض استيطان على إلا يقُدِموا لم أنهم اليهود من الكثير يؤمن
متنامٍ يوتوبي اتجاه ظهور في منعكس وهذا إياها. الربُّ وهبهم والتي الماضي، في لهم
التي والأراضي المنازل على الاستحواذ يبرر الذي الديني، اليمين جانب من إسرائيل داخل
سلسلة من كجزء الجديد اليهودي الاستيطان بدأ لكن لأجيال. ربما فلسطينيون، يملكها
،(١٨٦٠–١٩٠٤) هيرتزل تيودور كتابات مثل واضح، نحو على اليوتوبية المشروعات من
أول وإنشاء ،(١٩٠١) القديمة» الجديدة و«الأرض ،(١٨٩٦) اليهودية» «الدولة فيها بما
القرنين في اليوتوبية على تأثير أكبر الكيبوتسات لحركة كان .١٩٢٠ عام في كيبوتس
المجتمعات على تأثير الحركة وإخفاقات لنجاحات وكان والعشرين، والحادي العشرين

العالم. حول المقصودة
رغبة تمثل هي للبعض، بالنسبة شكلين. الفلسطينية اليوتوبية تتخذ المقابل، في
ملكًا كانت أنها يرون التي الأرض استعادة أو لهم، أرض على الحصول في الفلسطينيين
للبعض وبالنسبة السنين. لمئات وأحياناً طوالٍ، لسنوات بحوزتهم كانت أن بعد لهم
وجود عن معلومات إليَّ وردت وقد السياسي. الإسلام حركة من جزء مجرد هي الآخر،
أنه يبدو لكن العشرين، القرن من الأول النصف منذ الفلسطينية اليوتوبية الرؤى بعض

الشمالية. أمريكا أو بأوروبا صادر كتاب أي في منها أيٌّ توجد لا

الاستقلال (5)

الأمريكية المتحدة الولايات مثل الكامل، الاستقلال المستوطنين مستعمرات بعض اختارت
البعض اختار حين في والجنوبية، اللاتينية أمريكا في الإسبانية والمستعمرات والبرازيل
كانت التي الاستعمارية القوى مع تدريجيٍّا، تفككت التي الروابط، على الحفاظ الآخر
استخدمت للانتباه، مثير تحوُّل في لكن ونيوزيلندا. وكندا أستراليا مثل لها، خاضعة
مستعمرات في الحقوق وإثبات الاعتراف وحركات توجد، أينما الاستقلال، حركات
وكان ضدهم. اليوتوبية، لغتهم إلى إضافة والمستوطنين، المستعمِر البلد لغة المستوطنين
تستمر ألا فيجب به، تؤمن إنك تقول بما تؤمن كنتَ «إن قبيل: من شيء قول المعتاد من
لذلك، نتيجة الصواب.» إنه تقول ما فحسب منك نطلب إننا الحالية. المعاملة معاملتنا في

الكولونيالية. بعد ما حقبةِ في ا مهمٍّ دورًا والكولونيالية الأصلية اليوتوبيات لعبت

60


الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية

المتحدة الولايات (1-5)

قمة على الاقتصادية العوامل تكن لم مستعمرة كانت الأولى الناجحة المستعمرات إحدى
،١٦٢٠ عام في بليموث في تأسست التي المستعمرة هي تلك كانت مستعمريها. أولويات
التي هي الدينية الاعتبارات كانت هناك ماساتشوستس. ولاية بعدُ فيما أصبحت والتي
الذي الحياة أسلوب ممارسة من يتمكنوا أن المستعمرون أراد فقد الأول؛ المقام في تأتي
أول ،(١٥٨٨–١٦٤٩) وينثروب جون قال المثال، سبيل فعلى يفرضه. دينهم أن اعتقدوا
«مدينة لبناء أمريكا إلى سافروا البيوريتانيين إن ماساتشوستس، خليج لمستعمرة حاكم
أتباعه يحذِّر وينثروب كان حين وفي متى. بإنجيل جاء ما ليطبقوا جبل»، على موضوعة
يفُسرَّ الفشل، من يحذرهم أنْ بقوله يقصد وكان إلينا»، تتوجه الجميع «عيون أن من

المبكرة. الأمريكية اليوتوبية عن إعلاناً باعتباره الآن قوله
معتقداتهم بممارسة للآخرين السماح إلى الدينية معتقداتهم ممارسة حرية تمتد لم
بنسلفانيا، في استقروا الذين الكويكرز، أو الدينية، الأصدقاء جمعية أعضاء كان الدينية.
لاحقًا أصبح فيما الدينية الحرية ومارسوا دينية، لأسباب استوطنوا مستعمرين أول
هي دينية لأسباب الأساس في تأسست التي الثالثة المستعمرة وكانت المتحدة. الولايات

الرومان. الكاثوليك استوطنها التي ماريلاند،
رغم محددة، يوتوبية خطط على وجورجيا كارولاينا ساوث مستعمرتا انطوت
لشافتسبري إيرل ل أوَّ أشلي، اللورد وضع كارولاينا، ساوث ففي تنفيذها؛ يتم لم أنه
(١٦٣٢–١٧٠٤) لوك جون السياسي والمنظر الفيلسوف من بالتعاون ،(١٦٢١–١٦٨٣)
إقطاعية شبه أرستقراطية طبقة تكوين اقترحت التي الأساسية»، «الدساتير عليه أطلقا ما
مونتجومري روبرت الاسكتلندي السير وضع جورجيا، وفي جديدة. أمريكية نبلاء وطبقة
الألماني المبشر وحاول «أزيليا»، باسم تعُرف يوتوبيا لإقامة خطة تقريباً–١٧٣١) ١٦٨٠)
كان بعدُ، وفيما الهنود. بين يوتوبية مجتمعات إنشاء (١٦٩٧–١٧٤٤) برايبر كريستيان
جيمس البريطاني الجنرال يد على جورجيا لمستعمرة الفعلي التأسيس من المقصود
ربح توفير إلى إضافة والمدينين، المحتاجين للفقراء تكون أن (١٦٨٦–١٧٨٥) أوجلثورب

الأراضي. ك لملاَّ
ربح تحقيق هو الأساس في الأخرى المبكرة الأمريكية المستعمرات من الهدف كان
جانباً كان المستوطنين في أفضل حياةٍ في الأمل بث لكن الأراضي، تمليك امتيازات لأصحاب
المستعمرات، من النوع هذا معظم مع الحال هو وكما الربح. محاولة في هؤلاء طريقة من

61


اليوتوبية

التدريجي التجميع أجل من عديدة لسنوات ا جدٍّ الشاق العمل تعني الأفضل الحياة كانت
أو متجر تأسيس أو أرض بِشراء لهم سيسمح والذي المستوطنين، قبل من للأموال

تجارة.
من معين لعدد العمل على المتحدة الولايات إلى الأوائل المهاجرين من الكثير تعاقد
بذََلَ حين وفي أمريكا. إلى بالمرور لهم السماح مقابل الأعمال أصحاب لدى السنوات
ينتهي، لن لديهم هؤلاء عمل أن من يتأكدوا كي وسعهم في ما كل العمل أصحاب بعض
بدت التي الأرض كانت ما (دائمًا الأعمال أصحاب من المهاجرين هؤلاء بعض هرب
يعمل النظام كان الأحيان، معظم في لهم). بالنسبة للهرب مغرياً مكاناً الغرب في خالية
العمل سنوات يعملون العمال كان أن وبعد للغالبية. بالنسبة منه المستهدف كان كما
على — يؤسسوا أو أرض شراء من يتمكنوا حتى لحسابهم يعملون كانوا منهم، المطلوبة
فرص هناك كانت لكن البعض، فشل الحال، بطبيعة تجارة. أو متجرًا — مستقل نحو
لأن المستعمرات؛ من الكثير في شبيهة ممارسات هناك وكانت المستوى، لتحسين حقيقية

للرحيل. حاجة الأشد الأشخاص موارد بكثير فاقت المرور تكلفة
أيسر. نحو على الاستقرار من تمكنوا ثمََّ ومن حالاً؛ أفضل البعض كان بالتأكيد
فيما (١٧٣٥–١٨١٣) كريفكور دي جون سان هيكتور جيه استقر المثال، سبيل على
سان هيكتور جون اسم واتخذ ،١٧٥٩ عام في المتحدة الولايات — بعدُ فيما — أصبح
تجربته. عن والكتابة الزراعة في وبدأ مزرعة، واشترى وتزوج مواطناً، أصبح عندما جون
منها مزيدة طبعات إلى (إضافة أمريكي» مُزارع من «خطابات نشر ،١٧٨٢ عام وفي
مصطلحات مستخدمًا أوروبي لجمهور أمريكا وصف وفيها و١٧٨٧)، ١٧٨٤ عامَي في
هذا أن إلا اللاحقة، الطبعات في إيجابية أقل كريفكور خطابات كانت يوتوبية. شبه
المهاجرين جذب في وساعد معتادًا، شيئاً أصبح المستوطنين قِبل من اليوتوبي الوصف
خيالية أوصافًا الأراضي وكلاء نشر الحالات، بعض وفي المستوطنين. مستعمرات أغلب إلى

المهاجرين. لجذب بلادهم في خيالية وخطابات
مثل عملية، بمسائل المستوطنين مستعمرات في المبكرة اليوتوبيات عادةً اضطلعت
المستعمرات انفصال ومع الكولونيالية، الحقبة نهاية وفي الحكم. وبنية الأرض توزيع
وضع تم الأمريكية، المتحدة بالولايات يعرف ما إلى وتحولها بريطانيا عن الأمريكية
وغيرها. الأمريكية المتحدة الولايات في يوتوبيات قيام ألهمت منها اثنتان وثائق، ثلاث
أما الثورة. وبررت والمساواة الحرية على الاستقلال»، «إعلان في والمتمثلة الأولى، أكدت

62


الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية

عن أمريكية مستعمرة عشرة ثلاث استقلال الاستقلال» «إعلان وثيقة أعلنت :1-3 شكل
وأكدت فيها.» التصرف يمكن لا محددة «حقوقًا للشعب أن على وأكدت البريطاني. الحكم

الثورة. حق على

الكثيرون ويعَدُّها الكثيرون، فينساها الكونفدرالية»، «مواد في والمتمثلة الثانية، الوثيقة
أغلب وتركت ضعيفة، مركزية حكومة على إلا تنص لم لأنها فاشلة؛ — عام بوجه —
وأسست الثورة، على الأمريكية المتحدة الولايات انتصرت بموجبها أنه إلا للولايات، السلطة
الأمريكي، الدستور في والمتمثلة الثالثة، والوثيقة أرضها. من ووسعت دبلوماسية، علاقات
نموذجًا كانت — الكونفدرالية مواد تجاهل مع — مكتوب دستور أول بأنه عادة المعروف
معروفة تعديلات، عشرة أدُخلت الدستور، على التصديق وبعد الأخرى. الدساتير من لكثير

63


اليوتوبية

المتحدة الولايات في محورية يوتوبية وثيقة التعديلات تلك وأضحت الحقوق»، «وثيقة ب
والحكومات المواطنين من كلٍّ وواجبات وحقوق الحكم بنية توضيح وفكرة الأمريكية.
جرى التي منها الكثير إلى إضافة اليوتوبية، الحقوق ووثائق الدساتير من الكثير ألهمت

تفعيلها.

ونيوزيلندا وأستراليا كندا (2-5)

الكندية اليوتوبيات في خاصة أهمية ذات والفرنسيين الإنجليز بين العلاقة كانت كندا، في
يوتوبيا تحمل المثال، سبيل فعلى الفرنسية. كندا في جوهرية مسألةً واستمرت المبكرة،
لويلفريد أمة» صنع أو الشاب، «الإقطاعي وهي بالإنجليزية، مكتوبة مبكرة كندية
على وتتناول فرنسي، الآخر ونِصفه إنجليزي، نِصفه مستعارًا اسمًا (١٨٨٨) شاتوكلير
«رحلتي فرنسية كندية يوتوبيا أول وركزت الفرنسية. الإنجليزية العلاقات مباشر نحو
كندا عن الاستقلال على ،(١٨٣٩) أوبين نابليون المستعار الاسم حملت التي القمر»، إلى

الإنجليزية.
من الأوسط الجزء مع التعامُل بكيفية يتعلق سائد موضوع هناك كان أستراليا، في
والذي فيه، السائدة — عام بوجه — القاسية الطبيعية والظروف الخالي، الكبير البلد
ناحية من والفيضاناتِ ناحية، من والجفافَ الحرائقَ — منتظم نحو على — يواجه
ديستوبيا أول ظهور إلى ربما هذا أدى الآن؛ حتى موجودة زالت ما مشكلات وهي أخرى،
جيمس كتبها ،(١٩١١) وميراثه» «الغبي بعنوان وكانت العالمي، الاحترار عن تتحدث
بوليتين». «ذا الأسترالية المجلة تحرير طويلة لفترة َّس ترأ الذي (١٨٥٩–١٩٣٣) إدموند
–١٨٤٠ / ١٨٤١) جويس ألكسندر عمل مثل نيوزيلندا، يوتوبياتُ غالباً تناولَت
سبل من وغيرها الأرض توزيع إعادةَ ،(١٨٨١) «١٩٣٣ في حوار «الأرض! (١٩٢٧
نيوزيلندا يوتوبيات من كثير ر صوَّ نفسه، الوقت وفي المساواة. من أكبر قدر تحقيق
اليوتوبية القصائد ر تصوِّ المثال، سبيل على يوتوبيا. باعتبارها ذاتها نيوزيلندا المبكرة
و«لا ،(١٨٢٤–١٩٠١) جاكوبس لهنري (١٨٥٤) أفون» «نهر قصيدتيَْ مثل المبكرة
،(١٨٠٩–١٨٨٩) كريجيلي من بار لجون (١٨٦١) لأوتاجو» الآن حتى مثيل يوجد
جاهزة، يوتوبيا منهما كلاٍّ أن على الترتيب، على وأوتاجو كانتربري نيوزيلندا: من جزأين

العشرين. القرن أواخر حتى طويل لوقت النهج هذا واستمر

64


الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية

والجنوبية اللاتينية أمريكا (3-5)

ولم بالاستقلال، الأصل في ا مهتمٍّ والجنوبية اللاتينية أمريكا في السياسي الأدب كان
بعض وجود رغم سريع، نحو على نسبيٍّا الخصوص وجه على اليوتوبي الأدب يظهر
انشغلت التي نفسها بالقضايا منشغلاً كان اليوتوبي، الأدب ظهر وعندما الاستثناءات.
الأشيع. هي والفقر الثروة في التفاوتات وكانت الأخرى، المستوطنين مستعمرات بها
عددها. زيادة مع اليوتوبيات د تعقُّ زاد لكن قليلاً، مبدئيٍّا القضايا تغيرت الوقت، وبمرور
وقد يوتوبيات، تكتب الأخرى هي الأصلية الشعوب بدأت العشرين، القرن أواخر وفي
المستوطنين. يد على يلَْقونها التي المعاملة روائي نحو على ر تصوِّ ديستوبيات غالباً كتبوا
تتسم الأصليين والسكان المستعمرين بين العلاقة كانت الكولونيالية، حقبة إبان
كتاب إلى مباشرة استندت ما أحياناً — محاولات هناك كانت لكن الغالب، في بالعنف
منظور من تبدو المحاولات هذه أن حين وفي أفضل. علاقات لتكوين — لمور «يوتوبيا»
نماذج كانت فقد أصحابها، أعين في تبدو مما إيجابية أقل والعشرين الحادي القرن
يتعلق فيما اختلافات وجود رغم مور، رؤية مع شَبهَ أوجُه له كان أبوي يوتوبي لاتجاه

المتضمنة. بالمؤسسات
«في إسباني، دومينيكي وهو ،(١٤٨٤–١٥٦٦) كاساس لاس دي بارتولومي كتب
مجتمع تأسيس حاول كما مور. به تأثَّر ربما الذي ،(١٥١٦) الهندية» الجزر حق
للسكان الحديثة الزراعة أساليب يعُلِّمون إسبانيين مزارعين سيضم كان فنزويلا في
الذي الأمر وهو استعبادهم، يتم أن من بدلاً عادل أجر لهم سيدُفع كانوا الذين الأصليين،
نفسه الوقت وفي متحضرين، وجعلهم الهنود تنصير الخطة كانت حينها. سائدًا كان

والمستعمَرين. المستعمِرين بين العلاقات تحسين
علماني وهو ،(١٤٧٠–١٥٦٥) كيروجا دي فاسكو أسس و١٥٥٣، ١٥٥٢ عامَي في
أو هنديةً مستشفياتٍ بالمكسيك، لميتشواكان أسقف أول باعتباره ترسيمه تم إسباني
لا دي في وسانتا سيتي مكسيكو من بالقرب مكسيكو، دي في سانتا في كوميونية بلدات
وكان مور، ليوتوبيا تفسيره على مباشرة الُمجْتمَعين كلا وقام ميتشواكان. خارج لاجونا
المجتمعين، كلا استمر ذاته. الوقت في وتنصيرهم الهنود حياة تحسين منهما القصد
حيث من نجاحًا وحققا الوقت، لبعض ميتشواكان، خارج الموجود المجتمع سيما لا

والديني. الاقتصادي البعُدين

65


اليوتوبية

أو تبشيرية» «بلدات اليسوعيون أسس عشر، والثامن عشر السابع القرنين وفي
البلدات هذه وتأسست وتعليمهم. وحكمهم المنطقة شعوب لتنصير مصممة مجتمعات
طُرد حتى مجتمعات صورة واتخذت وباراجواي، والبرازيل وبوليفيا الأرجنتين في

المناطق. تلك خارج اليسوعيون

أفريقيا جنوب (4-5)

الأول المقام في منشغلاً كان أنتجته وعندما يوتوبي، أدب إنتاج في أفريقيا جنوب تأخرت
ومن عنه. ويدافع العنصري الفصل يبرر منه كبير قسم وكان العنصري، التمييز بقضايا
(نظرة ١٩٦٠» مارشال سكوت ومارجريت مارشال جيمس عمل الأدب هذا على الأمثلة
شومان لكاريل (١٩٧٢) الموعودة» و«الأرض بالإنجليزية، المكتوب (١٩١٢) الماضي)» إلى

الأفريقانية. باللغة
١٩٢٣ عام (المولودة جورديمر نادين وكَتبت تعقيدًا، أكثر صورة آخرون أفرز لكن
أطلقتْ ما حول الروايات من عددًا (١٩٩١ لعام الآداب في نوبل جائزة على والحاصلة
في غالباً تدور أحداثها كانت والتي القادم، والتغيير البيض هيمنة بين «الفجوة» عليه
الطبيعة» و«رياضة (١٩٨١) يوليو» «شعب مثل رواياتها، ر وتصوِّ القريب. المستقبل
أجزاء إلى تبسطه ما وأحياناً أفريقيا، جنوب في بأكمله العرقية العلاقاتِ نطاقَ ،(١٩٨٧)
التغيير اتجاه أن رغم وأنه، محالة، لا آتٍ التغيير أن على تؤكد ولكن أفريقيا، من أخرى

الحالية. الديستوبيا تحسين يمكن إشكاليٍّا، كان
دستور وضع ضرورة هي تناولها يتم قضية أول كانت التغيير، حدث وعندما
لم تفعيله أن رغم بحق، يوتوبي الدستور أن أفريقيين الجنوب من الكثير ويعتقد جديد،
سواء أفريقيين، الجنوب من كثير واليوم، ديستوبيٍّا. كثيرون يراه الواقع، وفي كذلك. يكن
عدد ونشرُ التغيير، اتجاه و/أو إيقاع عن بشدة راضين غير الملونون، أو البيض أو السود
أغلبها بالمستقبل، اهتمت العنصري الفصل بعد ما حقبةِ في أفريقية الجنوب الأعمال من
فيه انتكست مستقبلاً يصور وبعضها ديستوبية، — العالم سائر في الحال هو كما —
«١٩٩٤–٢٠٠٤ أفريقيا «جنوب مثل العنصري، الفصل نظام إلى وعادت أفريقيا جنوب
لإدوارد ،(١٩٩٣) و«جاكوب» بارنارد، توم المستعار الاسم تحت نشرُت التي ،(١٩٩١)

.(١٩٤٣ عام (المولود فيلهيلم لبيتر ،(١٩٩٤) الحرية» و«قناع لوري،

66


الكولونيالية بعد وما والكولونيالية الأصلية اليوتوبية

الكولونيالية بعد ما يوتوبية (6)

قائمة الهجرة تزال فلا القديم، الطراز على المستعمرات من ا جدٍّ قليل عدد استمرار رغم
اليوم مهاجري على الأوائل المهاجرين أحفاد وإطلاق أفضل. حياة عن الناس بحث ظل في
بعُد للهجرة كان ما دائمًا أنه حقيقة يتجاهل بهم استخفافًا الاقتصاديين» «المهاجرين

أكبر. أو مكافئة أهمية أخرى لعوامل كان معينة حالات في أنه رغم اقتصادي،
عن المستوطنين مستعمرات في الكولونيالية بعد ما يوتوبيةُ الشيء بعض وتختلف
مواردها لاستغلال الأساس في صُممت التي المستعمرات في الكولونيالية بعد ما يوتوبيةِ
المستوطنين يوتوبيات تسَتخدم كانت الأصليين السكان ذرية أن ورغم والمادية. البشرية
أساطير استيعاب في تشرع المستوطنين ذرية كانت البلدان بعض في فإنه التغيير؛ لتبرير
الجديدة. يوتوبياتهم في ودمجها اليوتوبية، أساطيرهم فيها بما الأصليين، السكان
لتبرير الكولونيالية للقوى السياسي الإرث نفس استخُدم الاستغلالية، المستعمرات وفي
على انشغلت القادم، الفصل في سنناقشها التي كُتبت، التي اليوتوبيات أن إلا الاستقلال،

الاستقلال. صاحبت التي الإشكاليات سيما لا محلية، بقضايا مباشر نحو

اليوتوبية التجارب (7)

أنشئت ،١٦٥٩ عام فمنذ اليوتوبي؛ للتجريب أماكن المستوطنين مستعمرات أصبحت
هذا على مجتمع أول أنشئ وبينما الأمريكية. المستعمرات داخل مقصودة مجتمعات
وكانت تقريباً)، تقريباً–١٧٠٠ ١٦٢٩) بلوكوي بيتر الهولندي يد على ديلاوير في الغرار
بنسلفانيا، في إفرتا مجتمع مثل ألمان، أسسها الأولى المجتمعات أغلب فإن دينية، حرية فيه

داخلها. دينية حرية وجود دون دينية وكانت
(الإيخيدو)، الجماعية الأرض زراعة نظام باستعادة المكسيك في ١٩١٧ دستور وعَد
الأرض، الحكومة تملك النظام، هذا وفي الآزتك. لشعوب يعود أنه المكسيكيون يرى الذي
ثلاثينيات في أدُخلت التي الإصلاحات وبموجب مشترك، نحو على بها الانتفاع يتم لكن
ويمكنهم فعليٍّا، بها الانتفاع يتم أنها دام ما الانتفاع حق للفلاحين كان العشرين، القرن
لا لكن العشرين، القرن تسعينيات في الحق هذا ألُغي أطفالهم. إلى الحق هذا توريث

الآن. حتى موجودة النظام هذا باستخدام زراعتها تتم التي المناطق بعض تزال
كانت لكنها الجنوبية، أمريكا في المقصودة المجتمعات من الكثير هناك يكن لم
وباراجواي. والإكوادور وكولومبيا وتشيلي البرازيل في اليوم موجودة تزال لا أو موجودة

67


اليوتوبية

سُجن وقد ،١٩٦١ عام تأسس تشيلي في ديستوبيٍّا مجتمعًا ديجنيداد» «كولونيا كان
العسكري للنظام سماحه إلى يشير ما وهناك الأطفال. على الجنسي الاعتداء بتهمة قائده
باستخدام (١٩١٥–٢٠٠٦) بينوشيه أوجستو الجنرال قيادة تحت تشيلي في الحاكم

النظام. خصوم لتعذيب المجتمع منشآت
بها؛ لتستوطن أخرى بلدان من المجتمعات من عددًا جذبت فقد باراجواي، أما
آري مجتمع خلق بهدف جرمانيا نويفا منطقة تأسست عشر، التاسع القرن نهاية ففي
ويليام أسس ذاته، الوقت وفي المنطقة. تقطن الأصليين سكانها ذرية تزال ولا نقي،
وكوزمي. أستراليا نيو منطقتيَ وأتباعه الأسترالي، العمالي القيادي ،(١٨٦١–١٩١٧) لين
أستراليا، إلى غيره وكثيرين لين وعودة طويلة، لفترة يستمرَّا لم الُمجْتمََعيِن أن رغم وعلى
العشرين، القرن عشرينيات وفي بالمنطقتين. يعيشون من الأستراليين ذرية من يزال فلا
تزال لا مجتمعات وأسسوا باراجواي في الشمالية وأمريكا أوروبا من المينوناتيون استقر

الآن. حتى موجودة
اليوتوبي العمل مع نشأت التي الحدائقية، المدينة لحركة مركزًا أستراليا أصبحت
الغد «مدن باسم المشهور ،(١٨٩٨) حقيقي» لإصلاح سلمي طريق «الغد: الإنجليزي
الحدائقية المدن وتأسست .(١٨٥٠–١٩٢٨) هاوارد إبنزر لصاحبها ،(١٩٠٢) الحدائقية»
إنجلترا، في الحدائقية ويلين ومدينة الحدائقية ليتشورث مدينة مثل البلدان، من كثير في
ضمت أستراليا أن يبدو لكن الأمريكية. المتحدة بالولايات نيوجيرسي في ورادبيرن
المجتمعات من بها الفرد نصيب وأن آخر، بلد أي من أكثر النوع هذا من مجتمعات
المجتمعات من كبيراً عددًا نيوزيلندا تملك كما إسرائيل، غير آخر بلد أي من أكبر المقصودة

المقصودة.
على المنعزلة الدينية المجتمعات فيها بما متنوعة، أشكالاً المقصودة المجتمعات تتخذ
الجدد للأعضاء المفتوحة العلمانية والمجتمعات نيوزيلندا، في جلوريافيل مثل صارم، نحو
تتفاوت وهي الأمريكية، المتحدة الولايات في أوكس توين مثل الغرباء، من والزيارات
مجتمعات ثمة الأعضاء. مئات حتى عضوًا عشر الاثني دون ما ففيها الحجم؛ حيث من
وثمة عام، المائة قرابة نفسه المكان في ظلت مجتمعات وثمة السنين، مئات منذ أنشئت

إنشاءها. تنتظر كثيرة مقترحة مجتمعات وهناك يافعة، مجتمعات

68


الرابع الفصل

الثقافاتالأخرى في اليوتوبية

حرفة أو فن أي أو بالزراعة يقومون لا …» الشمالية بالجزيرة القاطنون
ثمار، منها تتدلى ولا الغنية الجزيرة تلك في باديسا اسمها شجرة تنمو أخرى.
وبالمثل، يشاءون. ما الجزيرة أهل منها يأخذ الألوان شتى من فاخرة أقمشة بل
السمك يصطادون ولا ثمارها، جني أو حرثها أو الأرض لزراعة لهم حاجة لا
من فاخرًا نوعًا تلقائي نحو على لهم تثمر نفسها الشجرة لأن الحيوانات؛ أو
على الأرز وضع سوى عليهم فما الغذاء، يشتهوا ومتى قشرة. تغلفه لا الأرز
من ينطفئ ثم طعامهم لهم يطهو الحال في لهب يتقد ومنه كبير، معين حجر
مختلف الأشجار بعض أوراق من تتدلى أرزهم يتناولون وبينما نفسه. تلقاء
يتفضل وما يشاءون، كما منها فيأخذون لهم، المطهية المنتقاة اللحوم أنواع

الفور.» على يختفي طعامهم من

سانجرمانو الأب نقََلَهُ بورمي، بوذي نص

السبب يكون أن الحكيم بإمكان الناس، من قليل عدد يسكنه صغير بلد في
كبير. نحو على العمل لهم ل تسهِّ التي الأدوات استخدام عن الناس عزوف في
منها. الهجرة من بدلاً لوطنهم فداءً للموت مستعدين الناس يجعل أن بإمكانه
ربما أحد. يعتليها لن لكن منتظرة، الحربية والعربات راسية المراكب تكون قد
بإمكانه استخدامها. على أحد يتمرن لن لكن موجودة، الحرب أسلحة تكون
بطعامهم، وقناعتهم الحبال عُقد إلى الكتابة) (من الناس «عودة في يتسبب أن
وعاداتهم. بعملهم وسعادتهم منازلهم، عن ورضاهم بملبسهم، وسرورهم


اليوتوبية

الكلاب ونباح الديوك صياح تسمع أن لدرجةِ قريباً المجاور البلد سيكون
الذهاب في واحدة مرة ولو يفكروا أن دون ويموتون الناس سيكبر لكن هناك،

البلد.» هذا إلى

نيدهام جوزيف نقََلَهُ جنج، دي داو

الحديث» العصر في والديستوبيا «اليوتوبيا كتاب صاحب كومار، كريشان يذهب
أي وأن المسيحية، من نشأت وأنها الغرب، في وجدت ظاهرة اليوتوبيا أن إلى ،(١٩٨٧)
يختلف واليوم الغربية. باليوتوبيات الاتصال نتيجة كانت ظهرت غربية غير يوتوبيات
مشيرين الثقافات، أغلب في ظهرت اليوتوبيات أن إلى ويذهبون ذلك مع الباحثين أغلب
والبلدان والهندوسية، البوذية والهند والطاوية، والكونفوشيوسية البوذية الصين إلى
والشنتوية. البوذية واليابان البوذية، آسيا شرق جنوب ودول الأوسط، بالشرق الإسلامية
في ظهرت عديدة نصوصًا ثمة لكن الأدب، ضروب من ضرباً مور توماس ابتكر
جوانب في يتفوق موجود غير مجتمعًا تصف مور «يوتوبيا» تسبق وخارجه الغرب
كانت مور عمل تسبق التي اليوتوبية التقاليد أن ويتضح المعاصر. المجتمع على محددة
إضافة التقاليد، هذه كل بدأت الغربية، باليوتوبية الاتصال وعقب الغرب. خارج موجودة
تعديله بعد مور وضعه الذي النموذج باستخدام يوتوبيات تفرز أفريقيا، ثقافات إلى
ما غالباً التي الخاصة قضاياها يوتوبياتها تتناول لذلك، نتيجة ظروفها؛ مع ليتوافق
بعد الغرب في كُتبت التي اليوتوبيات عن والمحتوى الشكل حيث من ا جمٍّ اختلافًا تختلف

.١٥١٦ عام
مهمة اختلافات وجود ورغم الفصل، صدر في الموجودَين الاقتباسَين من يتضح وكما
لليوتوبيا شائعان شكلان ثمة بها. الخاصة الأساطير بين تشابه أوجه فثمة الثقافات، بين
وصورة الماضي، في نموذجي مجتمع الثقافات: بأغلب وموجودان الغرب في نظير لهما
وكانت الماضي في يوتوبية حقبة وجود فكرة شاعت الخصوص، وجه على الجنة. من ما
احتوى ميانمار، تصبح أن قبل بورما، ففي الثقافات؛ بأغلب اليوتوبي الاتجاه في محورية
التي باليوتوبيا الحديثة القوانين بوضوح تربط مقدمات على القانوني والنظام الدستور
للحياة معيارًا بورما في اليوتوبي الماضي ظل وهكذا، الماضي. في موجودة كانت أنها يعُتقد

العشرين. القرن نهاية حتى
الأساطير من وغيرها عدن جنة في المتمثل المسيحي اليوتوبي الماضي بين فارق أكبر
لكن اليوتوبي، الماضي لانتهاء ما تفسيرٌ هناك دائمًا الجنة. من خروج وجود عدم هو

70


الأخرى الثقافات في اليوتوبية

ليست فاليوتوبية لذلك، ونتيجة الجنة؛ من الخروج يمثله الذي عنه التام الانفصال ليس
أن في الإغريقية الذهبي العصر أسطورة عن الأخرى الأساطير تختلف كما هرطقة.
تكوين إلى أدت التي المنفصلة الخلق عمليات من سلسلة بها يوجد الإغريقية الأسطورة
أو الأخرى الثقافات في منفصلة خلق عمليات توجد لا أنه حين في يوتوبي، غير حاضر
استخدامه ويمكن بالضرورة، يفُقد لم اليوتوبي الماضي أن يعني وهذا تام؛ انفصال
من كلاٍّ بأن الاعتقاد بسبب الصين؛ في — خاص بوجه — مهم وهذا للمستقبل. نموذجًا
وأنهما الماضي، في بالفعل موجودتين كانتا الطاوية واليوتوبيا الكونفوشيوسية اليوتوبيا
قامتا التي المبادئ — صحيح نحو على — فُهمت إذا مجددًا توجدا أن يمكن ثمََّ من

الواقع. أرض على وطُبقت عليها،

الصين (1)

خارج ظهرت التي اليوتوبية التقاليد بين من الأشهر هي الصينية اليوتوبية إن
الجديدة، والكونفوشيوسية والبوذية، والطاوية الكونفوشيوسية في جذور ولها الغرب،
الصيني اليوتوبي الأدب صيت ذاع قبولاً. أكثر شكلٍ في وذلك شتى، منشقة ومجموعات
الديستوبي الأدب ازدهر حين في ذلك، قبل ظهوره رغم والعشرين عشر التاسع القرنين في
تونج، تسي ماو شيوعية في قوي يوتوبي عنصر هناك وكان العشرين. القرن في الصيني

لكثيرين. بالنسبة ديستوبية كانت ماو سياسات نتيجة أن رغم
اليوتوبيا أن في المبكرة والبوذية والطاوية الكونفوشيوسية اليوتوبية واختلفت
للحكومة البداية في معارضة كانت العظيم»، «السلام عليها يطُلق ما غالباً التي الطاوية،
الطاوية توصف ما كثيراً واليوم، سلطوية، لا بأنها نصَِفَها أن ويمكن كافة، بأشكالها
وظيفة تكن لم الماضيعندما في ما فترةً تستلهم جميعها الثلاثة التقاليد سلطوية. لا بأنها
اليوتوبيا هذه وتغيرت الطبيعة. مع تناغم في ببساطة الناس وعاش ضرورية الحاكم
والكونفوشيوسيون والتوجيه. النصح لتقديم حكماء رجال إلى الحاجة على لتركِّز تدريجيٍّا
في مجددًا خلقه ينبغي أعلى مثلاً الماضيبوصفها من الفترة لتلك ينظرون ما دائمًا خاصةً
الذاتي، التطوير على تركيز وجود الكونفوشيوسية اليوتوبيا عناصر أهم ومن الحاضر.
المجتمع في التعليم لعبه الذي للدور أساسين كانا الحكماء بالرجال والاهتمام التركيز وهذا
محله حل بالحكمة الاهتمام أن (رغم المجتمعي للارتقاء أساسية وسيلة باعتباره الصيني

الاختبارات). اجتياز على القدرة

71


اليوتوبية

المتساوي التقسيم فكرة طرح زراعي نظام في تمثل آخر مبكر يوتوبي طرح ثمة
والفكرة مجددًا. تطبيقه يمكن وأنه الماضي، في موجودًا كان أنه على قُدِّم وقد للأرض،
لم ربما نفسه. إعالة على قادر فهو أرض، قطعة يمتلك شخص كل كان إذا أنه في تكمن
تطبيقه يمكن أسلوباً باعتباره جدي نحو على طُرح أنه إلا الماضي، في النظام هذا يوجد

الميلاد. بعد ما فترةِ وبداية الميلاد قبل ما فترةِ نهاية بين فيما
عليها يطُلق قصيدةً، — الصيني للأدب سجل أول وهو — الشعر» «كتاب يضم
يعيشون أفضل مكان إيجاد من سيتمكنون الناس أن إلى تشير الكبير»، «الفأر عام بوجه
هي الكلاسيكية الصينية اليوتوبيا أن إلا الآن، به يعيشون الذي المكان من بدلاً فيه
القصة، هذه أحداث وفي .(٣٦٥–٤٢٧) مينج يوان تاو لصاحبها الخوخ» أزهار «أرض
مثمرًا خوخ بستان ويصادف قبل، من يقصده لم جدولاً يوم ذات سمك صيادُ يقصد
وصل حتى الجدول يخوض أخذ البستان، جمالُ بشدةٍ أعجبه وإذ الجدول. ضفتيَ على
ليجد صغيرة فتحة عبر بصعوبة الكهف إلى دلف الجدول. منه ينبع صغير كهف إلى
السعادة وكانت بديعة، وبرك وحقول بسيطة منازل فيه تتناثر واسع سهل في نفسه
وأخبروه وأطعموه منازلهم فأنزلوه شاهدهم، الذين السكان جميع على بوضوح باديةً
القصة أحداث قبل القديمة، تشين أسرة عهد في سادت التي الاضطرابات من هربوا أنهم
بالعالم لهم صلة كل وقطعوا المنعزل المكان بهذا استقروا أجدادهم وأن عام، ٦٠٠ بنحو
ألاَّ حينها منه وطلبوا المغادرة، الصياد اختار أيام، لبضعة معهم مكوثه بعد الخارجي.
المكان، عن السلطات أبلغ لوطنه، عاد وعندما المكان. هذا أمر على بالخارج أحدًا يطُلع

عليه. العثور من قط أحد يتمكن لم لكن
اليابان، في إنتاجها وأعُيد بعدها، ظهر الذي الصيني الأدب على تأثير للقصة كان
الصين، وفي «شانجري-لا». هي الخوخ» أزهار «أرض ل المقابلة اليابانية الكلمة وكانت
لوصف مماثلاً نهجًا تشي»، «كوانج-إي بعنوان الثامن، القرن في صدر كتابٌ استخدم
من هربن اللائي النساء من ومجموعة الطاويين، من الخالدون يسكنها لأرض زيارات
في يوتوبيٍّا مجتمعًا أسسن واللائي العظيم، الصين سور بناء في المضني القسري العمل

خالدات. أمَْسَيْنَ حيث معزول وادٍ
«أزهار أعماله أشهر وكان عشر، الثامن القرن في الصيني اليوتوبي الأدب تطور
حدٍّ إلى الكتاب هذا ويشبه (١٧٦٠؟–١٨٣٠؟). جو-تشين لي لصاحبه ،(١٨٢٨) بالمرآة»
كو»، «تشان-تسو مثل البلاد، من لعدد لرحلات عرض لأنه جاليفر»؛ «رحلات رواية ما

72


الأخرى الثقافات في اليوتوبية

اهتمام بأكبر حظيتْ التي الرحلة لكن العظماء، بلد أو كو»، و«تا-جين النبلاء، بلد أو
كلها، السلطة مقاليد النساء تتقلد حيث النساء؛ بلد أو كو»، «نو-إير إلى الرحلة هي
يمكن حين وفي آخر. مكان أي في الرجال به يحظى الذي التعليم من القدر ويتلقين
الصين في نسوية يوتوبيات تنُشر فلم المرأة، بحقوق مبكرًا إقرارًا النساء» «بلد اعتبار

العشرين. القرن حتى

تي «تاو كتاب صاحب لاوتزه، إلى الصغير بوذا جوتاما يقدم كونفوشيوس :1-4 شكل
الصين على هيمنت التي الثلاث التفكير طرق مؤسسي الصورة تضم ثم ومن تشينج»؛

القديمة.

73


اليوتوبية

معظمها في الصينية اليوتوبيات ركزت العشرين، القرن عشروبداية التاسع القرن في
الصينية الأخلاقية المنظومة على الإبقاء مع الغربية، التكنولوجيا تبنِّي ضرورة على
ترفض ديستوبيات إنتاج تم العشرين القرن وفي التكنولوجيا، تلك وطأة من للتخفيف
عددًا (١٨٥٨–١٩٢٧) يو-واي كانج الاجتماعي الفيلسوف وكتب الغربية. التكنولوجيا
ديمقراطية عالمية لدولة ويعرض الغربية التكنولوجيا فيها يقبل اليوتوبية الأعمال من
مهامه بين من يقوم، عالمي برلمان لها الدولة وهذه النطاق. واسعة مساواة على تقوم
حجم في التدريجي الخفض على والإشراف عالمية، لغة باستحداث المعتادة، التشريعية
وأكدت الخاصة. الملكيات وجميع الرأسمالية، وستلُغى العالم. أنحاء جميع في الجيوش
أشياء جملة بين من سيقتضي، الذي الأمر المرأة؛ وضع تغيير ضرورة على كانج يوتوبيا

والنساء. الرجال بين الأجل محددة زواج عقود وابتكار بالطلاق السماح أخرى،
المستقبل، في تقوم لصين نموذجية دساتير الكتَّاب من عدد قدم العشرين، القرن في
،(١٨٧٣–١٩٢٩) تشي-تشاو ليانج لصاحبه (١٩٠٢) الجديدة» الصين «مستقبل مثل
الصاحب المجهول والكتاَب تيان-وا؛ تشين لصاحبه (١٩٠٥-١٩٠٦) الأسود» و«زئير
بجلاء يوتوبيٍّا تونج تسي ماو كان العشرين، القرن صين وفي .(١٩٠٧) الدستور» «روح
ماو شيوعية بأن القول ويمكن له، رؤيته غرار على الصيني المجتمع تحويل في رغبته في

الكونفوشيوسية. في أصول ولها ماركسية كانت

الهند (2)

وتتتبع الماضي، في ذهبي عصر إلى التقليدية الهندية للديانات الأساسية النصوص تشير
الخلافات نمو إلى تؤدي التي الإنساني السلوك في التدريجية والسقطات التغيرات
والازدهار السلام فيها ساد لحقب الأوصاف وتلك الحاكم. وجود وضرورة الاجتماعية
في أساسية التجدد، الدائمة المحاصيل مثل فانتازيا عناصر على اشتمالها رغم الماضي، في

اليوم. والسياسية والاجتماعية الدينية الحركات
لكاتبين يوتوبية أعمال نشرُت العشرين، القرن وبداية عشر التاسع القرن نهاية في
المسلمة والكاتبة ،(١٨٥٣–١٩٣١) شاستري براساد الهندوسيهارا الكاتب وهما هنديين،
فالميكي» «انتصار شاستري عمل نشرُ الأرجح، على .(١٨٨٠–١٩٣٢) حسين شوكت رقية
بالإنجليزية ونشرُ نفسه، القرن ثمانينيات بداية أو عشر التاسع القرن سبعينيات نهاية في
وكَتبت حديثة. يوتوبيا بوصفها الأرض على الهندوسية الجنة ويصور ،١٩٠٩ عام في

74


الأخرى الثقافات في اليوتوبية

«الياقوت» عملها أما الإنجليزية. باللغة ونشرته (١٩٠٥) السلطانة» «حلم عملها رقية
«حلم ويصف نسوية. يوتوبيا العملين وكِلا البنغالية. باللغة ونشرته فكتبته ،(١٩٢٤)
نحو على يركِّز الذي «الياقوت»، وأما النساء، تقطنه بلد وهي النساء، أرض السلطانة»
النساء من مجتمعًا فيصف الوقت، ذاك في الهندية للمرأة الفظيعة الأوضاع على أساسي
من للمرضى ومشفًى معاملتهن، إساءة تمت اللاتي للنساء ومأوًى للبنات، مدرسة يقدِّم

هذا. يومنا حتى قائمة تزال لا ١٩١٠ عام للبنات مدرسة رقية وأسست النساء.
«راماراجا» مفهوم واستخدم يوتوبيٍّا، (١٨٦٩–١٩٤٨) غاندي كيه موهانداس كان
غاندي حدد أفكاره. لإيصال وسيلة باعتباره الذهبي العصر أو راما، حكم أو الهندوسي،
في أمل التي اليوتوبيا أساس ليكون القديمة الهندية الحضارة هيكل أنه يؤمن كان ما

الحديثة. الهند في تحقيقها
الديستوبيا، وبين للماضي/المستقبل رؤيته بين مباشر نحو على غاندي فاضَل
لغاندي، بالنسبة لأنه، التنافسي؛ المادي الغرب في شاهدها التي والاشتراكية، الرأسمالية
على غاندي يوتوبيا تقوم أن المزمع كان الروحانية. على اليوتوبيا تأسيس يتم أن يجب
الهندي بالمجتمع الرئيسية الطبقات أو المجموعات من كلٌّ فيها سيؤدي صغيرة مجتمعات
كبار الصغير المجتمع هذا وسيحكم الأخرى. المجموعات جميع مع بالتعاون المحدد دورها
لهذا الجذرية غاندي مراجعات أكثر وتمثلت بأسره. المجتمع ويمثلون البنتشايت، القرى،
وسيحظى يستثنيها، ولن المنبوذين، طبقة أو الداليت، سيضم أنه في التعاوني الهيكل
في الكل وسيتعاون بسيطة، الحياة وستكون الدستور، بحسب البرلمان في بمقاعد هؤلاء

القماش. ينسج كان أنه نفسه غاندي عن واشتهُر يحتاجونه. ما إنتاجِ
ضبط أو «سواراج»، هو غاندي يوتوبيا عليها قامت التي المبادئ أول
الثاني والمبدأ مواطنوها. يحققه الذي بالقدر الأمة قه وتحُقِّ الفردي، النفس/الانضباط
كان والتي الحقيقة، قوة أو جراها»، «ساتيا والثالث الحياة، احترام أو «أهيمسا»، هو
طبقية. اختلافات دون اشتراكية ورابعها عنف. للاَّ الإيجابية الممارسة غاندي بها يعني
سنجور سيدار ليوبولد مثل الاشتراكيين المنظرين على سبَّاقًا غاندي كان ذلك وفي
وأو تنزانيا، من (١٩٢٢–١٩٩٩) نيريري كيه وجوليوس السنغال، من (١٩٠٦–٢٠٠١)
غاندي، تابع ،(١٨٩٥–١٩٨٢) بهافي فينوبا كان وقد بورما. من (١٩٠٧–١٩٩٥) نو

منها. الهندية النسخة صاحب
وترغب السياسية. السلطة مراكز من قريبة يوتوبية حركة بالهند توجد واليوم،
تعبير بحسب أو — الهند وإقامة بالهند، الدينية التعددية على القضاء في هندوتفا حركة

75


اليوتوبية

الحركة تلك من والمستهدفون بالكامل. هندوسية أمة لتكون — إقامتها إعادة الحركة:
العنف إلى إضافة والسياسية القانونية السلطة استخدمت وقد والمسيحيون، المسلمون هم

الهدفين. هذين ضد

اليابان (3)

تضم إما اليابانية والأساطير أصلية. يابانية يوتوبية وجود حول حقيقي خلاف ثمة
لا. وإما الصين من مستعارة إما اليوتوبيا كانت تضمها، كانت وإن لا. وإما يوتوبيات
كبير نحو على مقلدة اليابانية اليوتوبيات كانت إن حول هذا يومنا حتى مستمر والجدل

مبتكرة. أصلية أو
طرفي بين موجودة الأحيان، من كثير في الحال هو كما الإشكالية، هذه على والإجابة
بعدُ وفيما بالصين عميقًا تأثرًا تأثر بعضه قوي، ياباني يوتوبي تقليد ثمة النقيض.
جذرية تعديلات عليه دخلت قد منه كبيراً قدرًا أن إلا الأمريكية، المتحدة والولايات بأوروبا
«يوتوبيا» ل يابانية ترجمة أول تكن لم المثال، سبيل على الياباني. والوضع يتناسب كي
مواءمة بل ترجمةً، — الواقع في — (١٨٩٢) الرشيد» الحكم «عن اسم تحت مور توماس

اجتماعي. تغيير إحداث على اليابانيين حث منها الهدف اليابان، لتناسب
عالم أي طوكويو؛ كلمة من المشتقة ريسو-كيو، هي اليابانية في يوتوبيا وكلمة
الطاوي العالم لوصف الثامن القرن في قديمًا طوكويو كلمة واستخدمت للأبد. موجود
«طوكويو وتشير كيوتوبيا. والياباني الصيني التقليدَين في يعُدُّ والذي خالدين، من المكوَّن
وهو البحار، بين يقع الذي الشنتو كون من الخامس الجزء إلى الخالد) (البلد كوني» نو
أمل على يوتوبيا عن بحثاً الماضي إلى التطلع على يقوم ياباني تقليد وثمة يوتوبي. مكان

المستقبل. في مجددًا خلقها
على تعديلات دخلت لكن الطاوية، وكذلك بالبوذية عميقًا تأثرًا اليابان تأثرت
واستحدثت الشنتو، عقيدة في الطاوية من معينة مظاهر أدُمجت فقد باليابان؛ كلتيهما
وقت في الغرب على كبير تأثير لها كان التي الزن، بوذية البوذية؛ من نسختها اليابان
في الزن روح تمثيل يجري ما وغالباً تطورًا. البوذية أشكال أكثر تعُتبر حيث لاحق؛
نابير، جيه سوزان وتقول حجرية. حديقة بهما تتمتع اللذين والبساطة بالتقشف الغرب
وهي تقليدية، يابانية جمالية يوتوبيا توجد إنه تافتس بجامعة الياباني الأدب في الباحثة
جنجي» «قصة الياباني الأدب من الكلاسيكي العمل ذاك في عليها العثور يمكن التي

76


الأخرى الثقافات في اليوتوبية

اعتباره يمكن الياباني اليوكيو فن أن إلى آخرون ذهب بينما عشر). الحادي (القرن
الزائل. والجمال العابرة المتع ر تصوِّ جمالية يوتوبيا

من أساسي نحو على تتكون أنها في الحدائق أغلب عن الزن حدائق تختلف :2-4 شكل
تقليب وعمليةُ بالحديقة العنايةُ وتساعد يابانيٍّا. فنيٍّا شكلاً تعكس وهي والرمال، الحجارة

والتأمل. التركيز على الرهبانَ وتسويتها تربتها

التي اليابانية، البوذية الجنات في تقليدية أكثر بوذية إيجاد يمكن نفسه، الوقت وفي
البوذية من قاسم مثل اليابانية، البوذية من قاسم ويقوم التعقيد. في غاية مدناً تضم
زمن في سيأتي الذي المستقبلي بوذا مايتريا؛ أو ميروكو ترقب على والصينية، الهندية

جديد. من البوذية ليحيي بالمستقبل معين
أو التاسع القرن نهاية إلى تعود البامبو»، قاطع «قصة بعنوان شهيرة، قصة ثمة
له، مساعدته على البشر أحد ويكافئ القمر من زائر يأتي وفيها العاشر، القرن بداية
أعمال هي المبكرة اليابانية اليوتوبيات أشهر أن إلا مبكرة. يابانية يوتوبيا تعُتبر وهي
على اليابان. مع لتتناسب قليلاً ملاءمتها جرت التي الخوخ»، أزهار «أرض ب تأثرت
الآخرين الأولاد من سلحفاةً سمكٍ صيادِ ابنُ ينقذ تارو»، أوراشيما «قصة في المثال، سبيل

77


اليوتوبية

طويل لوقت غاب أنه يكتشف عودته، وبعد بالفردوس. شبيه عالم إلى برحلة ويكُافأ
الثقافات. بأغلب القصص تلك مثل في معتادة سمة وتلك أيام، لبضعة وليس للغاية

يابانية قصص بضع الأقل وعلى يوتوبي، محتوًى ذات تقليدية يابانية أساطير ثمة
صينية مصادر من مستمدتان وكلتاهما اليوتوبي، المحتوى بعض على احتوت قديمة
الاتصال بعد نشرها جرى اليابانية اليوتوبيات أغلب لكن باليابان. تعديلها جرى ولكن
القرن وفي سريعًا. اليوتوبي الياباني الأدب يظهر ولم الأمريكية، المتحدة والولايات بأوروبا
رجل «حياة اسمه (١٦٤٢–١٦٩٣) سايكاكو لإيهارا قصير عمل هناك كان عشر، السابع
لكن فقط، المتعة أجل من يعيشون الرجال من مجموعة أغلبه في ر يصوِّ (١٦٨٢) عاشق»
النساء تقطنها منعزلة جزيرة وهي نيوجو»، «جزيرة عن يبحثون وهم الحال بهم ينتهي
والرحلات، السفر عن شتى فانتازيات هناك كانت عشر، الثامن القرن في فقط. القويات
أندو ن وضمَّ لسويفت. جاليفر» «رحلات رواية على تقوم الأقل على واحدة فيها بما
بسيطة، يوتوبيا (١٧٧٥) شينايدو» «شيزن عمله في جزءًا (١٧٠١–١٧٥٨) شويكي

ذاتي. اكتفاء وذات وطبيعية،
–١٨٢٨) فيرن لجول الشهيرة الروايات تأثير وبفعل عشر، التاسع القرن نهاية في
في البداية في يتطور؛ الياباني العلمي الخيال أدب بدأ ويلز، جي إتش وبعده (١٩٠٥
تكنولوجية. مستقبلية روايات صورة في ثم بالمستقبل، تتنبأ سياسية روايات صورة
مع آخر، مكان أي مثل ديستوبية إلى تحولت ثم الأول، المقام في يوتوبية البداية في كانت
القصص ر تصُوِّ وحديثاً، الديستوبيا. قمة بوصفه الغرب على الحالات، بعض في الهجوم،
مستقبلاً ندرة، أكثر حالات في أو، ديستوبيٍّا مستقبلاً «المانجا» المسماة اليابانية المصورة

إيجابيٍّا. يوتوبيٍّا

الإسلام (4)

والمجتمع الجنة، أساسيتين: يوتوبيَّتيَن يضم لكنه محدود، يوتوبي تقليد للإسلام تاريخيٍّا،
وضرورة مكة إلى العودة قبل المنورة بالمدينة السلام ففترة المنورة؛ بالمدينة المبكر المسلم
يذهب الواقع، وفي للإسلام. الذهبي العصر تمُثِّل الدين عن الدفاع أجل من القتال
الدين وعالم السياسي ،(١٩٠٩–١٩٨٥) طه محمد محمود مثل المسلمين، الباحثين بعض
حقبة تمامًا، مختلفتين حقبتين يعكس باعتباره القرآن قراءة ينبغي أنه إلى السوداني،
أهمية. الأكثر هي المدينة في نزلت التي الآيات اعتبار مع مكة، وحقبة المنورة المدينة

78


الأخرى الثقافات في اليوتوبية

الحروب قبل المدينة، حقبة فإن الأقلية؛ نظر وجهة هي بالتأكيد هذه أن حين وفي
الفرق من عدد جانب إلى الرئيسيتين والشيعة السنة طائفتي خلَّفت التي والانقسامات

الإسلامي. الخيال في ا خاصٍّ دورًا تلعب حجمًا، الأقل
ويذكر فارسية، يوتوبيا أول بأنها (١٠٤٨–١١٣١) الخيام عمر «رباعيات» وُصفت
وصْف هذا أن العمل، لهذا الشهيرة الإنجليزية الترجمة صاحب فيتزجيرالد؛ إدوارد
الرغيف، ونصف الخمر «زجاجة مثل الصيت، ذائعة مقاطع لنا وتوحي لها. صحيح
منيف»، ملك كل من بلقع في مؤنسًا، لي كنت إن لي أحب طريف، شعر ديوان حوى وما
كالمقتبسة المقاطع وأن بترجمة، لا بملاءمة قام فيتزجيرالد أن إلا المتعة، أساسها بِيوتوبيا
باعتباره الموت حقيقة على بتأكيده الجامعة» «سفر إلى أقرب وهي كله، العمل تعكس لا
والرغبة المتعة على تركز العمل هذا في مقاطع هناك أن حين وفي متعنا. كافة نهاية
الإطلاق. على إسلامي غير تأكيد وهو الخمر؛ في السلوى إيجاد على التأكيد كان الجنسية،
الإسلامية؛ المعتقدات دقة أكثر نحو على تقريباً نفسه الزمن من عملان يعكس
«الرسالة وعمل تقريباً، ١١٥٠ عام ظهر الذي فلسفية» قصة يقظان: بن «حي فعمل
يصوران عام، ١٠٠ بحوالي السابق العمل بعد ظهر الذي النبوية» السيرة في الكاملية
استنتاج بنفسه يمكنه البشري العقل أن إلى للإشارة معزولة جزيرة على وحيدًا طفلاً

الإسلام. أسس تعدد التي الحقائق تلك الدينية؛ الحقائق
ومتماسكة، واحدة عقائدية منظومة أنه للإسلام ينتسبون لا مَن يرى حين وفي
الليبراليون النقيض طرفيَ أحد على فيوجد كبيراً؛ انقسامًا منقسم اليوم الحقيقة في فإنه
يؤيد الذي النحو على القرآن تفسير يحاولون الذين المثليين بعض وحتى والنسويون
بصحة يدفعون الذين الأصوليون الإسلاميون الآخر الطرف على يوجد حين في موقفهم،
اختلاف وعلى بينهما. فيما الوسط في المسلمين من العظمى والغالبية له. تفسيرهم
إياها معتبرين الإسلامية الشريعة تطبيق يريدون جميعًا فإنهم بينهم، فيما الإسلاميين
الإسلامية الجمهورية ورؤية اليوم. يوتوبية المسلمين أكثر وهم الاجتماعي، للنظام أساسًا
يوتوبيتين كانتا لأفغانستان طالبان ورؤية (١٩٠٠–١٩٨٩) الخميني وضعها التي
الإسلامية» و«الحكومة (١٩٤٤) الأسرار» «كشف مثل الخميني، وبعضمنشورات بجلاء،
كما المثالي الإسلامي للمجتمع مفصلاً وصفًا تقدم فإنها أطروحات، أنها رغم ،(١٩٧١)
أرض على معتقداته تطبيق محاولة من مكنته التي السلطة بعدُ فيما تقلد وقد رآه،

الواقع.

79


اليوتوبية

لكن الإسلامية، الحركة نظر وجهة من لليوتوبيا الأدبي التناول على قليلة أمثلة ثمة
الخامس»، «البعد في الأول العمل يتمثل الشأن؛ هذا في مهمان — الأقل على — عملان يوجد
جماعة إلى لانضمامه السجنَ المؤلفُ أودع حيث مصري؛ بسجن مكتوبة مسرحية وهي
وهو (١٩٠٦–١٩٦٦)؛ قطب سيد تعاليم على تقوم اليوتوبيا أن ويبدو المسلمين. الإخوان
لفدائيان الثوري «البرنامج وهو الآخر، العمل أما السياسي. الإسلام حركة منظري أحد
عام والُمعدم ،١٩٢٤ عام (المولود صفوي نواب مجتبى سيد للإيراني ،(١٩٥٠) إسلام»
في غاية مزيج وهو مثالي. إسلامي اجتماعي لنظام العريضة الخطوط فيرسم ،(١٩٥٥

الأخلاقية. والقواعد الإسلامي الدين من البساطة، في مفرط بل البساطة،

أفريقيا (5)

«إشكالية هو الأفريقية الرواية محور إن جيكاندي سايمون الكيني الأدبي الناقد يقول
حول واقعية روايات كانت لو كما الأفريقية اليوتوبيات من الكثير ويقُرأ السلطة».
عسكرية. أو مدنية ديكتاتورية نظم حكم ظل في أوطانها في الموجودة الديستوبيات
المستقبل في أو خيالية بلاد في أحداثها تدور بأنها الأساس في اليوتوبيات هذه وتتميز
بيسي الكاتبة فرواية إيجابية؛ يوتوبيات كتبوا الأفارقة الروائيين من الكثير ولكن القريب.
يوتوبية، أعمالها أكثر هي (١٩٦٩) المطر» سحب تتجمع «عندما (١٩٣٧–١٩٨٦) هيد
و«مسألة (١٩٧١) «مارو» روايتاها تعَرِض لكن يوتوبية، قرية خلق محاولة وتعَرِض
آيي كَتبََ عمومه. في إيجابي منطلق من الحالية الأفريقية القرية حياة (١٩٧٤) قوة»
تقُدِّم (١٩٧٣) موسم» «ألفا وروايته وديستوبيا، يوتوبيا (١٩٣٩ (المولود آرما كواي
يولد «لم روايته لكن المساواة، على تقوم يوتوبيا صورة في جديد بتصور أفريقيا ماضي
المعاصر الوضع عرض في الأخرى الأفريقية الديستوبيات تشبه (١٩٦٨) بعد» الفاتنون
سوينكا وولي ويقدم ديستوبيا. صورة في الحالة، هذه في الكونغو وهو البلاد، أحد في
«موسم روايته من فصلين فأول واحدة؛ رواية في وديستوبيا يوتوبيا (١٩٣٤ عام (المولود
الكتاب من المتبقي الجزء معظم لكن كوميونية، يوتوبيا يقدمان (١٩٧٣) الفوضى»
لشيء الفرصة يوفر اليوتوبي أييرو بلد أن إلا ديستوبيا. صورة في الحالي الواقع يعرض
(١٩٦٠) القديمة» مالي من ملحمة «سوندياتا: الملحمية القصيدة تأتي مالي، ومن أفضل.
ملوك لأحد الشفاهي التاريخ تعَرِض التي ،(١٩٣٢ عام (المولود نيان تامسير لجبريل

والازدهار. السلام ساد عندما نجاحه عن نتجت التي باليوتوبيا وتنتهي مالي،

80


الأخرى الثقافات في اليوتوبية

وقام إجبو، قبيلة من نيجيري كاتب هو (١٩٣٠ عام (المولود أتشيبي شينوا :3-4 شكل
الأفريقية الحياة عن الساخرة بأعماله مشهور وهو المتحدة، والولايات نيجيريا في بالتدريس

المعاصرة.

رواية كينيا، من الأفريقية؛ اليوتوبيات تضم أعلاه، المذكورة اليوتوبيات على وعلاوة
وروايات ،(١٩٣٣ عام (المولود مزروعي إيه لعلي (١٩٧١) أوكيجبو» كريستوفر «محاكمة
(٢٠٠٤) الغربان» و«ساحر (١٩٨٠) مصلوبًا» و«الشيطان (١٩٧٧) الدم» «بتلات
شافي» «اغتصاب أعمال نيجيريا، ومن ١٩٣٨)؛ عام (المولود ذيونجو وا نجوجي للكاتب
أتشيبي تشينوا للكاتب السافانا» و«كثبان (١٩٤٤ عام (المولودة إميكتا لبوتشي (١٩٨٣)
بن للكاتب (٢٠٠٢) أركاديا» و«في (١٩٩٥) الآلهة» و«إدهاش ،(١٩٣٠ عام (المولود
و«الميجور (١٩٨٨) الطائرات» «سيدة أعمال غانا، ومن ١٩٥٩)؛ عام (المولود أوكري
و«ثورة ،(١٩٤٦ عام (المولود لينج كوجو للكاتب (١٩٩٢) أشيموتا» وحروب جنتل

81


اليوتوبية

رواية الإمبراطورية: «نهاية العمل السنغال، ومن أبايدو؛ كودو للكاتب (١٩٩٥) السود»
.(١٩٢٣–٢٠٠٧) عثمان سيمبين للكاتب (١٩٨٠) سنغالية»

المقصودة المجتمعات (6)

منذ مبكر وقت في آسيا شرق وجنوب واليابان والصين الهند في البوذية الأديرة ازدهرت
قبل ١٥٠٠ عام نحو إلى يعود إذ أطول؛ تاريخ للأشرام وكان الميلاد، قبل ٥٠٠ عام
وهي الهند. في الروحاني الالتزام من نوعٍ في يعيشون لمن للسكنى أماكن والأشرام الميلاد.
التاريخ من جزءًا الآن المسيحية الرهبانية تعُتبر مثلما ثمَّ ومن الهندوسية؛ عن نشأت
تزال لا الحديثة، المقصودة بالمجتمعات والمبشرة الغرب في المقصودة للمجتمعات الطويل
مع المحلية الثقافة من يتجزأ لا جزءًا وتظل مزدهرة، المناطق تلك في اليوتوبية التقاليد

الهجرة. خلال من أخرى بقاع إلى انتشارها
الكوميونية إلى المسيحيين الهنود لتجذب مسيحية أشرامًا الهند شيدت ومؤخرًا،
للخطر معرضة المسيحية الأشرام تلك أن إلا التقليدية، الهندوسية الأشرام مع بالتوازي

هندوتفا. حركة من
عدد إنشاء الحديثة العصور في — الخصوص وجه على — واليابان الهند شهدت
كان الهند، في أوروفيل مثل وبعضها، والعلمانية، الدينية المقصودة المجتمعات من كبير
عام في أوروفيل مجتمع س تأَسَّ بأسرها. المقصودة المجتمعات حركة على التأثير بالغ له
مجتمع أكبر — الأرجح على — يجعله ما شخص؛ ألفي حوالي حاليٍّا ويقطنه ،١٩٦٨

شخص. آلاف أربعة حوالي يوظف وهو العالم. في مقصود
ترتبط الأرجح على المقصودة، المجتمعات حركة إلى المنضمين إطار خارج واليوم،
عليها يطُلِق والتي الهند، خارج إلى انتقلت التي الهندية بالحركات الهندية الكوميونية
أسس الذي ،(١٩٣١–١٩٩٠) راجنيش شري بهاجوان أتباع مثل طوائف، كثيرون
حيث أوريجون؛ في سيما لا الأمريكية، المتحدة والولايات المتحدة المملكة في مجتمعات
في المحلية الحكومات مع صراع بعد وذلك البلد، من قائدها وطُرد أنشطتها أوقفت
حركة أو بكريشنا، للوعي الدولية الجمعية هي اليوم مجموعة أشهر لعل لكن المنطقة.
مرتدِين ويغنون مواكب وينظمون يرقصون أعضائها رؤية يمكن التي كريشنا»، «هاري

الكبرى. المدن أغلب في الملونة أروابهم

82


الأخرى الثقافات في اليوتوبية

البوذية، الأديرة إلى فإضافة الخصوص؛ وجه على ثري كوميوني تاريخ ولليابان
العالم، أرجاء جميع في وانتشرت الغربيين من كثيراً جذبت التي زن أديرة سيما لا
جمعية وتوجد أوين، روبرت بكتابات الحركة تلك تأثرت وقد قوية. تعاونية حركة هناك
قرية ٣٠٠ إلى يصل ما أيضًا باليابان وكان طويلة. فترة منذ باليابان أوين روبرت
قبل ما يابان في الحدائقية المدينة فكرة وشاعت العشرين. القرن سبعينيات في تعاونية
حدائقية مدن عليه وأطُلق بنُي ما ثم، ومن عام؛ بوجه الفكرة فهم أسيُء لكنه الحرب،
هاوارد. إبنزر وضعه كما المفهوم تعكس ولم المدن، ضواحي في توجد قرًى الواقع في كان
ديستوبية طوائف فيها بما الأخرى، هي الأصلية مجتمعاتها اليابان أنشأت كما
أنفاق مترو محطات من عدد في الركاب قتل بمحاولة قامت التي شنريكيو»، «أوم مثل
كوميونات أقدم تأسس وقد فيها. السام السارين غاز بنشر وذلك ،١٩٩٥ عام في طوكيو
وتأسس .١٩٢٨ عام في الحالي موقعه إلى وانتقل ،١٩١١ عام في النور»، «حديقة اليابان،
منتظم نحو على أخرى مجتمعات وتأسست ،١٩١٨ عام في الجديدة» «القرية مجتمع
مع بالتوازي العشرين القرن سبعينيات في تأسيسها في كبيرة زيادة مع هذا، يومنا حتى
وقامت الأخرى. البلدان من الكثير شهدها التي المجتمعات تلك إنشاء في الكبيرة الزيادة
بعد استمر بعضها أن إلا كاريزمية، شخصية ذي قائد على اليابانية المجتمعات معظم

القائد. هذا وفاة
مع البلادَ المسيحية الأديرةُ ودخلت البوذية، الرهبانية من طويل تقليد للصين
الدينية المؤسسات جميع تعرُّض إلى أدت العشرين القرن صراعات لكن المسيحية،
فتح يعَُد ولم إغلاقها، أو قسرًا منها كثيٍر وتدمير الشيوعية، الحكومة يد على للهجوم

الأيام. هذه إلا بعضها
القسرية بالكوميونية عادة ارتبطت العشرين القرن في الصينية الكوميونية أن غير
كبيرة أعدادًا الفترة تلك إبان الحكومة نقَلت إذ القرن؛ هذا وسبعينيات بستينيات الخاصة
منطلق من مقصودة مجتمعات وهي كوميونية. مستوطنات إلى قراهم من الناس من
الأشخاص أن منطلق من مقصودة مجتمعات تكن ولم أقامتها، التي هي الحكومة أن
المجتمعات تلك أن بدا مؤقت، نحو على إرادتهم. بملء هناك يكونوا لم فيها كانوا الذين
السكان، وتوزيع الغذاء، إنتاج في أكبر كفاءة تحقيق في المتمثلة الحكومة مقاصد ق تحُقِّ
ورعاية بالطهي بقيامهن العمل حرية النساء إعطاء طريق (عن العمال واستغلال
مشروعات تنفيذ أجل من العمالة من الاستفادة على والقدرة مشترك)، نحو على الأطفال

83


اليوتوبية

عام في بلندن أكسفورد بشارع ترقص كريشنا هاري لحركة تنتمي مجموعة :4-4 شكل
.١٩٨٠

سريعًا أنه إلا ذلك، إلى وما أفضل صحي صرف ومرافق إسكان وتوفير التحتية، البنية
تكون أن ينبغي كان مما بكثير تخطيطًا وأقل المأمول، من بكثير كفاءة أقل أنها ثبت ما
جديد، من تظهر بدأت التقليدية الدينية المقصودة المجتمعات أن حين في ثم ومن عليه؛

الصينية». «الكوميونات ل بالنسبة يحدث لم ذلك فإن
تقريباً الأفريقية المقصودة المجتمعات كل كانت القليلة، الاستثناءات بعض رغم
المكان تعُدُّ أفريقيا بأن يؤمنون الأوروبيون الكوميونيون كان إذ الاستعمار؛ لعملية نتاجًا

84


الأخرى الثقافات في اليوتوبية

الأرض تلك أن حقيقةَ ما حدٍّ إلى متجاهلين الواقع، أرض على أفكارهم لتطبيق المناسب
في مَ قُدِّ سيراليون لاستيطان بمقترَح المجتمعات تلك إنشاء محاولات أولى بدأت محتلة.
العظمى؛ بريطانيا حماية تحت أفريقيا، ساحل على حر مجتمع لإقامة ١٧٨٩ «خطة
ذلك، من شيء يتحقق لم الأوروبية.» والحكومات القوانين كل عن تمامًا مستقل لكنه
والولايات وكندا بريطانيا من السابقين العبيد لاستيطان شتى محاولات هناك كانت لكن
مضى، قرن حوالي ومنذ محدود. نجاح سوى تحقق ولم لسيراليون، الأمريكية المتحدة
تأييد على وحاز أفريقيا، في فريلاند عليه أطلق الذي مجتمعه إنشاء هرتزكا تيودور اقترح
نوعًا ناجحة تجربة هناك كانت لكن المقترحات، تلك من أيٌّ ينجح لم البداية. في كبير
في تمثلت التي المقصودة، المجتمعات وبعض عام، بوجه يوتوبية، مقترحات وضمت ما
الكنائس مختلف رعاية تحت المحرَّرون الأمريكيون العبيد كوَّنها التي ليبيريا مستوطنة
أو «ليبيريا، اليوتوبية الرواية كُتبت وقد رسمي. بتأييد الأحيان، بعض وفي الأمريكية،

المشروع. هذا لدعم (١٨٥٣) بايتون» السيد تجارب
العشرين القرن سبعينيات في تأسست لكن إسلامي، كوميوني تقليد أي يوجد لا
أمريكيين يد على الأمريكية المتحدة الولايات في وريفية حضرية مقصودة مجتمعات بضعة

الإسلام. إلى متحولين أفريقية أصول من

العالمي المنظور (7)

موجودة لكنها فقط، المسيحي بالغرب خاصة ظاهرة ليست اليوتوبية أن سبق مما يتضح
أساطير وجود الإطار هذا في وشاع كلها. يكن لم إن الثقافات، أغلب في شتى بصور
إخفاق حدث التي الجوانب حول اختلافات وجود مع قديم، يوتوبي عصر عن تتحدث
الرؤى شاعت كذلك لا. أم إنشائها إعادة أو اليوتوبيا تلك استعادة يمكن كان وإن فيها،
الثقافة على معتمدة وكانت البشري، بالجهد تحقيقها ينبغي التي الطيبة الحياة حول
عبر نموذجه تستخدم أدبية يوتوبيات صدرت مور، «يوتوبيا» شهرة وعقب الصلة. ذات
نفسه، الوقت وفي فيها. كُتبت التي عينها الأماكن تعكس مجددًا لكنها العالم، أنحاء
حلول قُدِّمت ما وأحياناً متشابهةً، مشاكلَ مختلفةٌ وثقافاتٌ بلدانٌ تواجِه كانت ما غالباً
ت تمََّ أسئلةً البيئة، على والمحافظة النسوية مثل الاجتماعية، الحركات وأثارت متشابهة.
إجاباتٍ مختلفة أماكنُ مَت قَدَّ أيضًا ولكن مختلفة. أماكن في متشابهة بطرق عليها الإجابة

المحلية. الظروفَ بوضوحٍ الإجاباتُ وعكست المثارة، المسائل على متشابهة غير

85


اليوتوبية

عدة، أماكن في مستقل نحو على نشأت الدينية المقصودة المجتمعات أن يبدو
واختلف طويلة. بفترة بعدها العلمانية المجتمعات نشأت المحلية. الظروف عكست وأنها
بالمجتمعات الشبه قريب بعضها بدا حين في المحلية، والعادات الظروف حسب بعضها

المجتمع. إقامة وراء السبب على ذلك وتوقف آخر، مكان أي في

86


الخامس الفصل

المسيحي التقليد في اليوتوبية

لكن فقط، الموت بعد كانت وإن حتى كثيراً، أفضل حياةٍ عن ما روايةٌ الأديان لأغلب
الغربية، اليوتوبية نبع المسيحية تعُد اليوتوبية. بالصور مشبعتان والمسيحية اليهودية
صور وترتبط الحديث. المسيحي المعتقد في وسلبيٍّا، إيجابيٍّا جوهري، شاغل واليوتوبية
الثاني والمجيء والجحيم، (النعيم اليوتوبي والمستقبل عدن) (جنة اليوتوبي الماضي
لا والآخرة، العالم بهذا الثاني) مجيئه بعد سنة ألف لمدة للأرض المسيح وحكم للمسيح،
لحياة صورًا الصور تلك أصبحت فيه. مشكوك مستقبل أو بلوغه يتعذر ماضٍ بمجرد
أسئلة تطَرح ما كثيراً الوقت نفس في لكنها فانتازيا، صورة في غالباً أسوأ)، (أو أفضل
يبدو كان الوسطى، العصور في أفضل. حياةً الحياةَ هذه تجعل لا التي الأسباب حول
بعض وتساءل يرعونهم، ممن أفضل حياة يعيشون الرهبان، سيما لا الدين، رجال أن
السبب عن الناس تساءل ما وكثيراً لهم. الأفضل الحياة تلك إتاحة عدم سبب عن الناس
أغلبية مواجهة في السلطة وأصحاب الأغنياء تساند أنها لهم تبدو الكنائس أن وراء
فلِمَ الراهن، الوقت في أفضل بحياة يتمتعون السلطة وأصحاب الأغنياء كان ولمَّا المؤمنين.

بها؟ التمتع لبقيتنا يمكن لا

الإنجيل (1)

الغربية؛ اليوتوبية وتطور نشوء غذَّت كثيرة ورسائل صورًا والجديد القديم العهدان يضم
الكونية والرؤى عدن جنة تصوير من اللاحقون اليوتوبيون استفاد القديم العهد فمن
نهاية ووصف المسيح، لرسالة كان الجديد العهد ومن منهم، البعض ومقترحات للأنبياء
أبلغُ يوحنا؛ رؤيا سفر في سنة ألف لمدة للعالم المسيح وحكم أرمجدون، ومعركة العالم،


اليوتوبية

الإنجيل) في المضمنة غير الأسفار (وهي الأبوكريفية الأسفار تضم ذلك، على علاوة التأثير.
تأثير لها كان التي للمسيح الألفي والحكم أرمجدون، ومعركة العالم، لنهاية أوصافًا

اللاحقين. المسيحيين المفكرين على

القديم العهد (1-1)

مأهولة غير أصبحت منها، وحواء آدم خروج وبعد لاستعادتها. سبيل ولا الجنة ضاعت
صورة قدَّمت عدن جنة لكن للمسيح، الثاني المجيء حتى البشري الجنس على ومحظورة
تقلبات من والسلامة البرية، الحيوانات من والأمان والبراءة للخلود الرب؛ مع للتوحد

. كدٍّ دون والوفرة المناخ،
سفر في عليه كانت مما تفصيلاً أكثر عدن جنة أوصاف أصبحت ما سريعًا
دراكونتيوس أميليوس بلوسيوس اللاتيني الشاعر وَصَفَ ذلك على ومثالاً التكوين،
أفريقيا: بشمال الخامس بالقرن عاش الذي تقريباً) تقريباً–٥٠٥ ٤٥٥) القرطاجي

أنهار، أربعة فيه تتدفق مكان
بالجواهر، المزدانة والمروج الفيحاء، الورود تزينه مكان

أبدًا، تذبل لا التي الفواحة النباتات تنتشر حيث
الرب. خلقه الذي العالم في حديقة أجمل إنه

موسمها، عن النظر بغض العام طوال الثمار تنمو هناك
الدوام. على الأرض الربيع يسود هناك

خلابة، صحبة في بديع، بكساء الأشجار تكتسي
بعضها مع القوية والفروع الأوراق وتتشابك

شجرة كل تجمع من شامخة بأسها تستمد كثيفة؛ غابة لتشكل
المروج. بساط على تنتشر أو لها، المجاورة الشجرة مع

تهزها ولا الحارقة، الشمس أشعة أبدًا تلفحها لا
بها تعصف ولا العاتية، الرياح

السماء، من الثلوج تهبط فلا العنيفة؛ العواصف
الحقول تكتسي ولا الجليدية، العواصف تهب ولا
عليلة، نسائم بها لكن الصقيع. جراء بالبياض

88


المسيحي التقليد في اليوتوبية

الخفيفة. المتلألئة الينابيع دفقات من تتصاعد
الهادئ النسيم من خفة في شجرة كل تتمايل

… الشجر أوراق حركة سوى الهدوء هذا من يغير ولا

مصير والموت والخوف الكد فأصبح هذا؛ كل غيرَّ الجنة من وحواء آدم خروج لكن
ممثلة الإثم، محلها ليحلَّ البراءة وضاعت الرب، مع توحد هناك يعَد لم البشري. الجنس
الأصلية الخطيئة تجاوز في رغبة أنها على اليوتوبية تفُسرَّ ما كثيراً التوت. ورقة في
المنظِّرة تقول وكما الخطيئة. زوال مع جديدة يوتوبيا خلق أو عدن، جنة إلى والعودة

:(١٩٢٦–١٩٩٢) سلار جوديث السياسية

والعقل الفضيلة اعتبرَ الذي الأصلية» «الخطيئة مفهوم لرفض سبيل اليوتوبيا
يصعب نحوٍ على فاسدتين أو ضعيفتين مَلَكتين طبيعتهما على البشريين
فهي تقوله، لا أو الكلاسيكية اليوتوبيات تقوله عما النظر وبغض إصلاحه.

الأصلية. للخطيئة الراديكالية النظرية تهاجم كلها

تقارير ونشرُت عدن، جنة لاستكشاف — وخيالية حقيقية — بعثات هناك كانت
أرمينيا؛ في موقعها وكان الخرائط على عدن عشرظهرت الثامن القرن ففي موقعها؛ حول
أرضية جنة عدن أصبحت لذلك، ونتيجة أرمينيا؛ من ينبعان والفرات دجلة نهرَي لأن
عادل. مسيحي أمير حكمها أو اختفت قبيلة سكنتها جنة بل اكتشافها، الممكن من
فسبوتشي وأمريجو (١٤٥١–١٥٠٦) كولومبوس كريستوفر المستكشفان اعتقد وقد

الجديد. العالم في الأرض جنة على عثرا ربما أنهما (١٤٥٤–١٥١٢)

للأنبياء الكونية الرؤية (2-1)

الناس يقوِّم لم إن أشد نكبات من وحذروا للناس، الحالية الأحوال من الأنبياء فزع
على التأكيد يجرِ لم بذلك. الناس قام إن أفضل حياة على بالحصول وتنبئوا سبلهم،

إرميا: النبي قال فكما موجودًا؛ كان لكنه الأخير، الجزء

وعلى الحنطة على الرب جود إلى ويجرون صهيون، مرتفع في ويرنِّمون فيأتون
ولا ريا، كجنة نفسهم وتكون والبقر، الغنم أبناء وعلى الزيت، وعلى الخمر

89


اليوتوبية

معًا، والشيوخ والشبان بالرقص، العذراء تفرح حينئذٍ بعد؛ يذوبون يعودون
حزنهم. من وأفرحهم وأعزِّيهم طرب، إلى نوحهم وأحُوِّل

١٢-١٣ الآيات ،٣١ الإصحاح

الشهير: كلامه في مشابهًا كلامًا إشعياء النبي قال وقد

والشبل والعجل الجدي، مع النمر ويربض الخروف، مع الذئب فيسكن
أولادهما تربض ترعيان. والدبة والبقرة يسوقها. صغير وصبي معًا، والمسمن
الفطيم ويمد الصل، سرب على الرضيع ويلعب تبناً. يأكل كالبقر والأسد معًا،

الأفعوان. جحر على يده
٦–٨ الآيات ،١١ الإصحاح

والحيوانات، البشر بني بين البغضاء غياب على خاص نحو على إشعياء يؤكد
الأرض، وجنات الذهبية العصور لأغلب مميزة سمة كانت والتي الحيوانات، بين وفيما
السابق. في خطرة كانت التي الحيوانات بين الطفل وسيأمن شائع، خوف فسيختفي

يوتوبيا إلى إشارة وأقرب التعميم. وبالغة غامضة كانت الإيجابية الأنبياء رؤية أن إلا
تفصيلي وصف وفيه ،(٤٠–٤٨) حزقيال سفر في موجودة القديم العهد في كلاسيكية
التي للطريقة ذكرًا أيضًا هناك لكن هناك، ستقام التي والشعائر تشييده، المعاد للمعبد
تشييد إعادة أن إلى ويشير المختلفة. والقبائل والأمير المعبد بين بها الأرض توزيع ينبغي

الجميع. حياة لتحسين فرصة باعتبارها تنُتهز أن ينبغي المعبد
اليوتوبيا؛ لإقامة أساسًا الكثيرون اعتبره القديم، العهد أجزاء مختلف في تقليد ثمة
١٠ الإصحاح نحميا، وسفر ،٢٥ الإصحاح اللاويين، سفر في الموصوف اليوبيل عام هو
سفر في راديكالية أكثر نحو وعلى ،١٠–١٢ الآيات ٣ الإصحاح الخروج، وسفر ،٣١ الآية
الأرض. تراح أعوام سبعة كل أنه هو الأساسي والمبدأ .١–١٨ الآيات ١٥ الإصحاح التثنية،
عن العفو يجب سابع عام كل في أنه بذكره التفاصيل من المزيد التثنية سفر ويقدِّم
في والأمانة الفقراء مساعدة على الفقرات كل وتؤكد أجانب. إلى الديون عدا كافة، الديون
العالم ديون لإسقاط تدعو التي «٢٠٠٠ «يوبيل حركة استمدت وقد التجارية. المعاملات

التقليد. هذا من اسمها الثالث

90


المسيحي التقليد في اليوتوبية

(١٧٨٠–١٨٤٩) هيكس لإدوارد (١٨٣٤) الأرض» على السلام «مملكة لوحة :1-5 شكل
إشعياء سفر على بناءً هيكس رسمها الموضوع. عن نسخة وستين إحدى من واحدة تعد التي

.(٦–٨ الآيات ،١١ (الإصحاح

هناك تكون لن المستقبل في إنه إشعياء النبي يقول تعميمًا، أكثر مستوًى وعلى
أخرى: حروب

ورماحهم سككًا سيوفهم فيطبعون كثيرين، لشعوب وينصف الأمم فيقضيبين
بعد. فيما الحرب يتعلمون ولا سيفًا، أمة على أمة ترفع لا مناجل.

٤ الآية ،٢ الإصحاح

لمستقبل صورًا المسيحي الإنجيل في المشمولة غير اليهودية الكتابات قدمت كما
الميلاد): قبل ١٥٣–١٠٥) اليوبيلات سفر في ورد فقد أفضل؛

تكون بل ير، شرِّ ر مدمِّ أو شيطان يكون ولن والفرح. السلام في حياتهم ون يتمُّ
وشفاء. بركة أيام أيامهم كل

91


اليوتوبية

يلي: ما سيبيل» «نبوءات في ورد وقد

لا وزيت وخمر ذرُة صورة في ثمارها أشهى الفانِيَن إلى الأمُُّ الأرضُ ستخُرِج
ثمارُها، الأشجارَ وستعتلي ى، مصفٍّ عسل من تيار سينزل السماء ومن يحصى.
اللبن ينابيع ستتفجر الماعز. وجديان والغنم الماشية قطعانُ الأرضَ وستملأ
ولن بثمارها، الحقول وستطيب الأشياء، بأطيب المدن وستحفل الحلو، الأبيض
تندلع ولن المعذبين، أنَّات الأرض تعاني ولن اضطراب، يحدث أو حرب تندلع
المحاصيل من تنال ولن قحط، أو مجاعة هناك تكون ولن الأرض، على حرب
بين الإخاء وسيعم الأرض، بقاع شتى في السلام سيسود بل زوبعة، أو ريح
بقاع مختلف من الجميع على موحد قانون وسيطبق العصر، نهاية حتى الملوك
الفانون عليها أقدم التي الأشياء كافة من يقتص الفردوس، جنة في الأرض،

البائسون.

قدمها التي الإيجابية الرسائل من كلٍّ إلى الانتباهَ اللاحقون القديم العهد قراء لفت
أرادها التي الحياة يعيشوا أن على الناس لتشجيع المصممة القوانين على والتأكيد الأنبياء،
الغرض تحقيق هدفها كان التي القوانين تلك على بناءً يوتوبيات كثيرون وكتب لهم. الرب
عدم جرَّاء ستنزل التي العواقب على وأكدت النبوية المناهج عكست ما وكثيراً نفسه،

القوانين. لتلك الامتثال

الجديد العهد (3-1)

المحبة رب عن ويتحدث البشري، الجنس لإنقاذ المسيح مجيء الجديد العهد ر يصوِّ
لكن القديم، العهد في الموجودة غرار على يوتوبيا الجديد بالعهد توجد لا العقاب. لا
اليوتوبية من كبير جانبٍ أساسَ شكلت والجيران الغرباء ومحبة والصفح المساواة رسالة
من أنه في يتمثل الأساسية الموضوعات أحد كان الأدبية. اليوتوبيات من والكثير الغربية
الجبل» «عظة وأوضحت المسيح. لرسالة الناس امتثل إن صالح مجتمع إقامة الممكن

فتقول: القويم، للسلوك العظيم الثواب (٣–١١ الآيات ،٥ الإصحاح (متى،

السموات. ملكوت لهم لأن بالروح؛ للمساكين طوبى
يتعزون. لأنهم للحزانى؛ طوبى

92


المسيحي التقليد في اليوتوبية

الأرض. يرثون لأنهم للودعاء؛ طوبى
يشبعون. لأنهم البر؛ إلى والعطاش للجياع طوبى

يرحمون. لأنهم للرحماء؛ طوبى
الله. يعاينون لأنهم القلب؛ للأنقياء طوبى

يدعون. الله أبناء لأنهم السلام؛ لصانعي طوبى
السموات. ملكوت لهم لأن البر؛ أجل من للمطرودين طوبى

كاذبين. أجلي، من شريرة، كلمة كل عليكم وقالوا وطردوكم عيروكم إذا لكم طوبى
الذين الأنبياء طردوا هكذا فإنهم السموات، في عظيم أجركم لأن وتهللوا؛ افرحوا

قبلكم.

أباكم أن كما كاملين أنتم «فكونوا :(٤٨ الآية ،٥ (الإصحاح متى بإنجيل ورد وكذلك
كامل.» هو السموات في الذي

للمسيح الألفي والحكم العالم نهاية (2)

عن تتحدث التي تلك هي الفترة تلك إبان شيوعًا اليوتوبية الكتابة أشكال أكثر كانت
شأن من ويعُلي الأشرارَ، الربُّ فيها ر سيدمِّ وشيكة نائبة بنزول تنبأت التي العالم، نهاية
الأعمال تلك أغلب استبُعدت الثاني. مجيئه بعد المسيح يحكمها مملكة في حياة في الأخيار
السبعة الختوم وفض ذلك. على الوحيد الاستثناء هو يوحنا رؤيا وسفر الإنجيل، من
في وتستمر ستنزل رهيبة لعقوبات بيان هي به الموصوفة السبعة الأبواق في والنفخ
ومعركة سنة لألف الأخيار حكم بعد ولكن يسكنها. من بكل الأرض تفنى حتى النزول

جديد. عالم سيتشكل — والشر الخير بين الأخيرة المعركة أو — أرمجدون

مضتا، الأولى والأرض الأولى السماء لأن جديدة؛ وأرضًا جديدة سماءً رأيت ثم
الجديدة أورشليم المقدسة المدينة رأيت يوحنا وأنا بعد. فيما يوجد لا والبحر
صوتاً وسمعت لرجلها، مزينة كعروس مهيَّأة الله عند من السماء من نازلة
معهم، سيسكن وهو الناس، مع الله مسكن ذا «هو قائلاً: السماء من عظيمًا
كل الله وسيمسح لهم. إلهًا معهم يكون نفسه والله شعباً، له يكونون وهم

93


اليوتوبية

ولا صراخٌ ولا حزنٌ يكون ولا بعد، فيما يكون لا والموت عيونهم، من دمعة
مضت.» قد الأولى الأمور لأن بعد؛ فيما وجعٌ

١–٤ الآيات ،٢١ الإصحاح

المعادن من مشيدة أنها على التأكيد مع الجديدة، لأورشليم وصف ذلك يتبع ثم
نقي ذهب والمدينة يشَْبٍ، من سورها بناء «وكان المثال: سبيل على النفيسة؛ والأحجار

.(١٨ الآية ،٢١ (الإصحاح نقي» زجاج شبه
وتصف الكنيسة من بها معترف غير العالم نهاية عن تتحدث التي الروايات أغلب
باروخ، سفر يقول المثال، سبيل على الذهبي. العصر تستدعي بمصطلحات المسيح مملكة

الثاني: بباروخ أيضًا المعروف

الجزع ويذهب المرض، وسيختفي الندى، مع السماء من الشفاء سينزل
يموت ولن كلها. الأرض السرور وسيعم البشر، بني بين من والنواح والكرب
ثانية النساء تتألم ولن … فجأة نائبة أي تقع ولن أوانه، غير في ثانية أحد
يتعب لن أيام وستحل أرحامهن. في ما يضعن وهُن يتوجعن ولن حملهن، من
من بسرعة الأمور ستجري إذ البناةَ؛ النصبُ يصيب ولن الحاصدون، فيها

شديد. هدوء في وذلك يؤدونها، لمن بالنسبة نفسها تلقاء

غرار على المسيح يحكمها ممالك أيضًا وتوجد مشابهة، صورة أخنوخ سفر يعرض
لاكتانتيوس كتب الإلهية» «القوانين ففي الأوائل؛ الكنيسة آباء كتابات في الذهبي العصر

يقول:

الجبال من العسل وسينزل ثمارها، وافر وتخُرج باطنها الأرض ستفتح
باختصار، بالأنهار؛ اللبن ويجري الخمر، من جداول وستجري الصخرية،
الشر سيطرة من ستتحرر إذ بأسرها؛ الطبيعة وستتهلل العالم، سيبتهج

والخطيئة. الإثم ومن التقوى، وغياب

تكون ربما بديلة جنات فثمة عدن، جنة لدخول سبيل يتوفر لا قد حين في وهكذا،
متاحة.

94


المسيحي التقليد في اليوتوبية

(الإصحاح يوحنا رؤيا سفر في موصوفة الأرض على الهابطة الجديدة أورشليم :2-5 شكل
عشر. الرابع القرن إلى تاريخها يعود منسوجة من التصوير وهذا .(١٦ الآية ،٢١

مضامينها بسبب أسُكتت قد للمسيح الألفي والحكم العالم نهاية توقعات أن رغم
الوسطى، العصور بطول آثارها تتبع ويمكن عظيم، تأثير ذات كانت فقد الراديكالية،
الذي العالم يحكم عادل إمبراطور آخر قدوم على الأمل تركيزها محور أصبح عندما
الدجال. المسيح مجيء قبل الأرض على الإصلاح من فترة يقيم أن المفترض من كان
السابع القرنين في إنجلترا في السياسية الحركات في التوقعات هذه ملاحظة ويمكن
مرحلة في الأمريكية والثورة الأمريكيين، البيوريتانيين معتقدات وفي عشر، والثامن عشر
رواية، ١٣ تضم التي «المخلَّفون» الأمريكية الروايات سلسلة ظهرت ومؤخرًا، لاحقة.
الأعمال من وغيرها للأطفال، وكتب فيديو وألعاب وأفلام مصورة قصص إلى إضافة
على يقوم معتقد وهو الاختطاف؛ بعد الأرض على المتبقين تصف وكلها الصلة، ذات
للسماء الأرض من الناجين المؤمنين كافة ينتقل وفيه تسالونيكي، أهل إلى الأولى الرسالة
الثاني المجيء وحتى والشر الخير بين الصراع خلال واحد، وقت في المسيح للقاء

للمسيح.

95


اليوتوبية

جون وأرضبرستر برندان القديس جزيرة (3)

وهما: الوسطى؛ العصور في المسيحية اليوتوبية إلى التأثير بالغتا صورتان أضُيفت
عشر. الثاني القرن لأواخر تعود التي جون برستر وأرض برندان، القديس جزيرة
عشر. والسادس عشر الخامس القرنين في الخرائط في برندان القديس جزيرة ظهرت
رسائل حمل تقريباً–١٥٣٤)، ١٤٦٠ / ١٤٦٩) جاما دا فاسكو المستكشف أبحر وعندما
المسيحي الخيال في حاضرين جون وبرستر برندان القديس ظل لذا جون؛ برستر إلى

لقرون.
باسم المعروفة المأثورة الرحلات قصص اصطبغت أيرلندا، إلى المسيحية دخول مع
الشكل تستخدم مسيحية رمزية قصص محلها حلَّت أو مسيحية بصبغة «الإمراما»
ميلاديٍّا، ٨٠٠ عام كُتبت ربما التي برندان»، القديس «رحلة شهرة أكثرها وكان نفسه.
الأقدم، تكون ربما التي النسخة وفي شتى. بلغات مختلفة نسخ عدة منها توجد التي
على تدل بتعبيرات الموصوفة الموعودة، القديسين أرض عن رهبانه وبعض برندان يبحث
بابهَا يحرس التي الجنة، ورهبانه برندان يزور تفصيلاً، أكثر أخرى نسخ وفي ف. التقشُّ
حيث: الجنة؛ بدخول لهم ويسمح الرب رسول بهم يرحب لكن عظيم، وسيف تنانيُن

ولا حر بها يكون ولن عاصفة، رياح عليها تهب ولن يسكنها، من يشقى لن
ما كل من وفرة هناك ستكون عوز. ولا عطش لا جوع، ولا نصب لا زمهرير،
ويحتاجون يريدونه ما أكثر يفقدوا لن أنهم الجميع وسيطمئن المرء، يشتهيه

الأوقات. كل وفي دائمًا لهم حاضرًا فسيكون إليه؛

التي المهمة الأساطير من جون، برستر أرض الأخرى، العظيمة القصة أصبحت
في ووصفها زارها ماندفيل جون أن المفترض ومن الوسطى. العصور لأواخر تعود
الحقيقية الأماكن من الكثير جانب إلى ،(١٤٩٩) ماندفيل» جون السير «رحلات عمله
لإيجاد المستكشفين من كثيرٌ أبحر الوحوش. وأحد الأمازونيين مجتمع مثل والخيالية،
أم الأرض تلك اكتشُفت وسواء عليها. عثروا إنهم عودتهم عند كثيرون وقال الأرض؛ تلك
الحاكم نموذج هو جون برستر كان تقريباً. هي كما لها الأساسية السمات ظلت فقد لا،
حياة عليها يعيش أن الحق للمسيحي يمكن يحكمها كان التي والأرض المقدس، المسيحي
الحياة تلك تكون أن ويجب آخر. مكان أي في تحقيقه يمكن لا أمر وهو كاملة؛ مسيحية
يرتقب أن يجب الكمال لأن مثالية حياة تكون أن يمكن لا يوتوبية. الكاملة المسيحية

96


المسيحي التقليد في اليوتوبية

مسيحي أمير حكم ظل في بكثير أفضل تكون أن يمكن ولكنها للمسيح، الألفي الحكم
«دروس الحقبة تلك في الأدب أشكال أحد على أطُلق آخر. حكم نظام أي ظل في لا صالح
ومن صالحين؛ مسيحيين أمراء يكونوا كي التصرف بكيفية الأمراء يخبر وكان للأمراء»،

رعاياهم. لكل أفضل حياة يحققوا ثمََّ
آدم خروج لِلَعْنة تفصيلية استجابات هي اليوتوبية للأماكن الأوصاف هذه كافة
ل تدخُّ دون الأماكن تلك من لأيٍّ الوصول البشري للجنس يمكن لا لكن الجنة، من وحواء
حقيقي وهذا الرب. يختارهم بل ببساطة، أنفسهم يختارون لا الصالحون حتى الرب.

الفردوس. الأخيرة؛ اليوتوبيا بشأن أيضًا

الفردوسوالجحيم (4)

الأرض، جنان به وُصفت الذي النحو على الفردوس أو للجنَّة الحقيقية الأحوال توصف لا
ليس أنه باستثناء الذهبية، العصور من بعصرٍ كبير نحو على شبيهة الفردوس أن إلا
بالفعل. وقع قد لأنه موت هناك يوجد لا الحال، وبطبيعة مثلها. المتعة هو الأساسي همها
مع فالتوحد العمل؛ أو الجنس أو المأوى أو الطعام إلى الروحي الوجود يحتاج لا وعادة

للأبد. مطلوب هو ما كل يوفر الرب
المعتقد في مشهورًا وأصبح الرابع للقرن يعود الذي لبولس»، العالم «نهاية قدَّم
الغربية. الثقافة من جزءًا أصبح والجحيم للفردوس مبكرًا وصفًا الغربي، المسيحي
تلك وصف من جزء يلي وفيما الأرض. جنات غرار على نموذجية جنة الفردوس وكانت

الجنة:

وكانت والعسل، اللبن فيه يتدفق نهرًا ورأيت الأرض، تلك أرجاء في ونظرت
تثمر شجرة كل بالثمار؛ مزدانة النهر، هذا ضفة على مزروعة أشجار هناك
ومتنوعة. شتى ثمارًا تحمل الواحدة فترى العام، في الفاكهة من نوعًا عشر اثني
هناك وشاهدت الرب، صنع وكل المكان هذا في الموجودة المخلوقات وشاهدتُ
وكانت أذرع، لعشر يرتفع آخر وشاهدت ذراعًا، عشرين طوله يبلغ نخلاً
حافلة أشجار هناك وكانت مرات. سبع الفضة يفوق ببريق تلمع الأرض
فوقها تحمل مثمرة نخلة آلاف وعشرة فروعها، أعلى حتى جذورها من بالثمار
عشرة كرمة كل وفي آلاف، عشرة تبلغ العنب كرمات وعدد ثمرة. آلاف عشرة
ثمرة. ألف تحمل شجرة وكل عنب، حبة ألف عنقود كل ويحمل عنقود، آلاف

97


اليوتوبية

رهيباً: فكان الجحيم، أما

حشدٌ فيه مغموسًا اللهب، ألسنة منه وتتصاعد ماؤه يغلي نهرًا هناك ورأيت
وآخرون سراتهم، حتى الرجال من وزمرة ركبهم، حتى والنساء الرجال من
تنُزل مكاناً الشمال صوب ورأيت … شعورهم حتى وآخرون شفاههم، حتى
فيه. يجري النار من ونهرًا والنساء، الرجال على العذاب صنوف شتى فيه

الفردوس بتصوير الخاصة المنقحة (٣٥٤–٤٣٠) أوغسطين القديس نسخة وكانت
أوغسطين م قسَّ أيضًا. التأثير بالغة الأرض» ومدينة الرب «مدينة بوصفهما والجحيم
أو والمختارين — العظمى الأغلبية وهم — الملعونين إلى الميتة، أو منها الحية الأرواح،
مدينة أو الرب لمدينة ينتمي أحدهم كان إن وحده الرب يعلم الأحياء، وبين المنقَذين.
يمكن حين في ثم ومن ذلك؛ يعرف أن آخر شخص أي أو الفرد على ويستحيل الأرض،

يوتوبيا. توجد أن يمكن لا فإنه العالم، هذا في ديستوبيا توجد أن
صورها التي النسخة كانت الناس خيال في تغلغلت التي الجحيم نسخة أن إلا
الإلهية»، «الكوميديا عمله من الأول الجزء وهو «الجحيم»، في (١٢٦٥–١٣٢١) دانتي
الصور وأكثر العذاب. صنوف شتى بهم الُمنزل المذنبين درجات تسلسل من ضمته بما
يعلوها التي الداخلية الدائرة أن رغم دانتي، عمل في المصورة النار، صورة هي شيوعًا

الواقع. في مجمدة الأعمق الجحيم وسط في الموجودة الشيطان
فمن وقت، أي في للمسيح الثاني المجيء يحدث أن يمكن المسيحية في أنه ورغم
بين من كان إن التأكد شخص أي يستطيع ولا ذلك، حدوث توقيت معرفة المستحيل
هناك وكانت ذلك، فيه سيحدث الذي التاريخ حول كثيرة حسابات أجريت لا. أم الناجين
وليس المسيحيين، غالبية ترقب خبا الوقت بمرور لكن تحقيقه، كيفية بشأن مقترحات
لا الحياة بأن الإيمانُ البشرَ يسََع فلم مقبول، غير الموقف هذا وكان الأمر. لهذا كلهم،
بلوغها. وكيفية الأفضل الحياة عليه ستكون الذي الشكل عن وتساءلوا تحسينها، يمكن
الفلوري يواكيم لدى للمسيح الألفي والحكم العالم نهاية عن الكتابات اجتمعت
من أجيال على — مباشر غير أو مباشر نحو على — أثَّر الذي تقريباً–١٢٠٢)، ١١٣٥)
ستقوم وفيه بعدُ، يحَِنْ لم ثالث عصر سيأتي أنه يواكيم تنبأ عليه. اللاحقين الكُتَّاب
بما القائمة، والسياسية الاجتماعية المؤسسات بتغيير الوجود من جديدة روحية حالة

باليوتوبيا. أشبه الأمر وسيكون الكنيسة، فيها

98


المسيحي التقليد في اليوتوبية

اختلافهم على — أتباعه أغلب فكر وفي يواكيم كتابات في اليوتوبية العناصر إن
هناك كان أنه رغم للمسيح، الألفي الحكم لفكرة عام بوجه غامضة صورة كانت —
عما مختلفة مفاهيم لها كانت التي تقريباً، ذاتها الحقبة في المنشقة الطوائف من الكثير
الحكم هذا ظل في الحياة معالم تتضح لم لكن الحكم، هذا ظل في الحياة عليه ستكون
كاري ماري عمل — المثال سبيل على — قدم إذ الراديكالية؛ الإصلاح حركة عهد في إلا
تلك في ستسود التي لليوتوبيا تفصيليٍّا وصفًا (١٦٥١) الصغير» القرن وهلاك «سقوط
الكثير وداعبت المسيحية، في الكامنة الراديكالية العناصر وازدهرت تطورت ثم الفترة.

الواقع. أرض على تطبيقها وجرى المخيلات اليوتوبيات من

الحديث المسيحي اللاهوت علم (5)

الدين بين عميق تناقض وجود إلى واليوتوبيا» «الدين عمله في كومار كريشان ذهب
في معنيٌّ لكثيرين بالنسبة والدين العالم، لهذا تنتمي فاليوتوبيا واليوتوبيا؛ المسيحي
كتب المثال، سبيل فعلى الهرطقة. من ضرب فاليوتوبيا ثم ومن الآخرة؛ بالحياة الأساس
يقول: (١٩٢١ عام (المولود الكاثوليكي المجري-الأمريكي الفيلسوف مولنار، توماس

شر.» ذاته حد في اليوتوبي «الفكر
مبنية لأنها لها؛ المؤيدة الحجة من كثيراً أبسط لليوتوبية المناهضة الدينية الحجة
اعتاد الأصلية. الخطيئة رفض على الأساس في تقوم اليوتوبية بأن الشائع الافتراض على
اليوتوبية «الأوهام عليه أطلق ما مهاجمة (١٨٩٢–١٩٧١) نيبور رينهولد اللاهوت عالِم
الأساسي الخطأ من الواقع في كلها المستمدة الحديثة الليبرالية للثقافة العاطفية والضلالات
جنة من بالطرد وعُوقبا الرب أمر وحواء آدم خالف الأصلية.» الخطيئة إنكار في المتمثل
يمكن العقوبات تلك بأن اعتقاد وأي والموت. والخوف والألم النَّصَب من حياة إلى عدن

الهرطقة. من ضرب أنه المؤكد من الإنسان فعل خلال من عليها يتُغلب أن
يوتوبية تعُتبر التي وخدمته، المسيح رسالة على تقوم لليوتوبية المؤيدة والحجة
أن الإنسان لفعل يمكن التي البشر مشاكل نحو غالباً موجهة كانت أنها منطلق من
اليوتوبية العناصر أن إلى (١٨٨٦–١٩٦٥) تيليخ بول مثل لاهوت علماء ذهب يحلها.
علاوة قوتها. مصادر من جوهري مصدر منها، الأخروية طبيعتها سيما لا المسيحية، في
الأخروية المسيحية العناصر بلوخ إرنست أمثال من ماركسيون كتاب أدمج ذلك، على
الخلاف هذا أصبح الأمل. من ديني لا «لاهوت» ذلك عن وتمخض الماركسي، مذهبهم في

99


اليوتوبية

والاشتراكية الاجتماعي، الإنجيل حركة نشوء مع العشرين القرن في خاص نحو على ا مهمٍّ
للمسيحية. كالشيوعية أخرى عقائدية أنظمة شكلتها التي الجادة والمنافسة المسيحية،

الحديث، المسيحي اللاهوت علماء بين من اليوتوبيا مؤيدي أبرز من تيليخ يعُتبر
الإنسان.» وجود في أساسًا لليوتوبيا أن إثبات يمكن أنه «أعتقد يقول: كتب والذي
«إنكار أو رفض الأول المقام في هي واليوتوبيا بشر، لأننا يوتوبيون نحن لتيليخ، فبالنسبة
على الإنسان تغلُّب تمثِّل وسائل هي اليوتوبيات فكافة الإنساني»؛ الوجود في سلبي هو لما
الهدف الإنسان، جوهر عن تعبر «لأنها الحقيقة من بقسمات اليوتوبيا وتتمتع تناهيه.
المستقبل في يحققه أن يجب وما كهدف، الإنسان يكنُّه ما وتبدي وجوده، من الداخلي
الإنسان تناهي «تنسى لأنها الباطل؛ من بقسمات أيضًا تتمتع اليوتوبيا أن إلا كشخص.»
الإنسان وأن واللاوجود، الوجود بين يجمع متناهياً بوصفه الإنسان أن وتنسى وعزلته،
اليوتوبيا لذلك، إضافة الحقيقي.» وجوده عن دائمًا منفصل الوجود مقتضيات بموجب
القيام للبشرية يمكن جديدة أشياء أمام الباب تفتح لأنها الوقت؛ نفس في ومضرة مفيدة
اليوتوبيا ممكنة. الواقع في هي المستحيلة الأشياء بأن توحي نفسه الوقت في ولكنها بها،
التحرر إلى حتمًا «تؤدي لأنها مجدية غير وهي به»، المسلَّم تغيير على «قادرة لأنها مهمة
تكون ما دائمًا اليوتوبيا بأن زاعمًا مقيد، أمل إلى بالإشارة كلامه ويختتم الوهم.» من

والاستحالة». «الإمكانية بين بالضرورة معلقة
صاحب ،(١٨٧٨–١٩٦٥) بوبر مارتن اليهودي الفيلسوف دفع ذلك، على علاوة
،(١٩٤٩ عام وبالإنجليزية ،١٩٤٦ عام في بالعبرية (المنشور اليوتوبيا» في «مسارات كتاب
العملي التطبيق هي اليوتوبيا أن معتبراً والمسيحية، اليهودية من لكلٍّ اليوتوبية بأهمية
تحويل خطر من حذَّر لكنه الديانتين. كلتا في العالم سينقذ الذي المخلِّص بفكرة للإيمان

خطواته. اتِّباع يجب مخطط إلى اليوتوبيا
بقيم نفسها لتبرير الحاضر تتحدى فإنها للمستقبل، بديلة صورًا اليوتوبيا بتقديم
ينبغي وأنه للبشر، الحياة أن على اليوتوبيا وتؤكد الراهنة. السلطة مسائل فوق تسمو

أعضائه. جميع احتياجات يلبي بحيث المجتمع تصميم
التحرير»، «لاهوت حركة في اليوتوبيا بها تقوم التي المعارضة وظيفة مؤخرًا لوحظت
وتضمنت للفقراء» التمييزي «اختيارها في يوتوبية رؤية واضح نحو على لها كانت والتي
جوهريٍّا جزءًا بوصفه الأساس»، «جماعات ب عُرف المقصودة المجتمعات أشكال من شكلاً
للأغنياء الكنيسة دعم معارضة في صريحة الحركة كانت الاجتماعي. التغيير إحداث من

100


المسيحي التقليد في اليوتوبية

لها دعا التي المساواة إلى احتكمت فقد بذلك، وبقيامها الجنوبية. أمريكا في والأقوياء
(المولود جوتيريز جوستافو ويشير الخصوص. وجه على فرانسيس والقديس المسيح
الوظيفة إلى صراحة — الحركة مؤسسي وأحد بيروفي لاهوت عالم وهو — (١٩٢٨ عام
الرومانية، الكاثوليكية الكنيسة لحدود الحركة تجاوز ومع اللاهوتية. حركته في اليوتوبية
أضافت الخصوص، وجه على السود لاهوت وإلى البروتستانتي، المذهب إلى قمعتها، التي

الطبقة. إلى النوع ثم العرق عنصر
وبعضها التحفظ، في مغالٍ بعضها كثيرة، مسيحية مقصودة مجتمعات ثمة واليوم،
تقتضيها المسيحية أن يعتقدون التي الحياة يعيشوا أن محاولين الراديكالية، في مبالغ
الراديكاليون يتجه حين في الأكبر، المجتمع عن الانعزال إلى منهم المحافظون ويميل منهم.

الأكبر. المجتمع في مباشرة الانخراط إلى منهم
يؤمن الذي الوقت في حتى واليوتوبية المسيحية بين الوثيقة العلاقة تستمر ثم ومن

الهرطقة. من ضرب أنها المسيحيين من كثير فيه

101


السادس الفصل

السياسية والنظرية اليوتوبية

توفير تم إن إشباعها يمكن الإنسان احتياجات إن وتقول الرضا بعدم اليوتوبية تبدأ
صور وأبسط الإشباع حالات أبسط إلى تؤدي الرضا عدم حالات وأبسط معينة. ظروف
يسُتر، عارٍ جسد تمُلأ، خاوية مَعِدة العالم؛ معظم في إليها الوصول يتم لم التي اليوتوبيا،
ببعض ربطوها اليوتوبية بعضمنتقدي لكن الجوية. للعوامل التعرض من للوقاية سكن
كمبوديا في الجماعية الإبادة وعمليات العالميتين الحربين مثل العشرين، القرن مشكلات
الإسلامية، الحركة وحديثاً والنازية، الشيوعية إلى نظُر الخصوص، وجه وعلى ورواندا.
العشرين القرن عليه أطُلق لما الأساس بوصفها أفضل، لحياة سُبل أنها أتباعها يؤمن التي
الأساسية الركيزة كانت بأنها اليوتوبية مؤيدو يدفع الآخر، الجانب وعلى الديستوبي.
بل الحضارة، استمرار أجل من ضرورية وأنها العشرين، القرن مآسي أسوأ على للتغلب

حق. على كلاهما ما، حد وإلى الإنسان. بشرية من جوهري وجزء
الشرقية أوروبا في الشيوعية وانهيار برلين حائط سقوط مع ،١٩٨٩ عام بعد
ولاوس وكوبا الصين في الرسمية الأيديولوجية الشيوعية تزال (لا السوفييتي والاتحاد
هناك كانت كما تمامًا اليوتوبيا، نهاية تعلن التي الأعمال من الكثير نشرُ وفيتنام)،
التي الأعمال تلك زعمت العشرين. القرن خمسينيات في الأيديولوجية نهاية تتوقع أعمال
مؤيديها بين الصراع في فازوا قد اليوتوبيا مناهضي أن اليوتوبيا» «نهاية عن تتحدث
معاناة فبسبب ألمانيا؛ في نحوٍ أقوى على الموقف هذا ظهر واضحة، ولأسباب ومناهضيها.
لم اليوتوبيات بأن بالاعتقاد سعدوا والشيوعية، النازية من كلٍّ من الألمان من الكثير
والآن أفضل. بحياة لهم ستؤتي اليوتوبيا نهاية أن أيضًا اعتقدوا لكنهم تهددهم، تعد
أن السابقة، الشرقية ألمانيا في سيما لا كثيرون، ويرى ذلك، فعلت أنها الجميع يرى لا
أنهم — الحرية وانعدام الفقر رغم — شعروا لأنهم الشيوعية؛ ظل في أفضل كانت الحياة


اليوتوبية

ولا تمامًا محقين اعتبارهم يمكن لا هذا شعورهم وفي الاقتصادي، بالأمن يتمتعون كانوا
أنها اكتشاف ثم لليوتوبيا الوصول تخيل ظاهرة مجددًا نرى وهكذا تمامًا. محقين غير
الأخرى. هي ملائمة غير ستكون أخرى يوتوبيا وراء السعي رحلة وبداية ملائمة، غير
نحو على لها المؤيدون يقيمها بينما سلبي نحو على العملية تلك اليوتوبيا مناهضو ويقُيِّم

إيجابي.

لليوتوبيا المناهضة الحجة (1)

في مبالغٌ الواقع وفي جذابة، نظريةً «اليوتوبية» عليه أطُلق ما أن أعَتبرُ
إلى وتفُضي عقيمة أنها أعتقد وخبيثة. خطرة أيضًا أعتبرها لأنني جاذبيتها؛

العنف.
بوبر كارل

مجتمع أو أنظف مجتمع كبير؛ يوتوبي حلم ثمة حدثت، التي الفظائع أغلب في
أنقى.

موليكا ريتشارد

هو شيوعًا عليها الهجوم في اليوتوبية مناهضو يستخدمها التي الأساليب أكثر
غير أو مكتمل أو كامل «مثالي» كلمة تعني مثالي. هو وما يوتوبي هو ما بين المساواة
ثم ومن للتغيير؛ قابل غير أو مكتمل أو كامل بالبشر يتصل شيء ولا للتغيير؛ قابل
كتبت وقد حكيمة. غير — الأقل على — أو حمقاء تبدو اليوتوبيا تجعل هنا فالمساواة
بالضرورة هي — الأخلاقيين منتج — «اليوتوبيا أن السياسية، المنظِّرة سلار، جوديث
عام (المولود داريندورف رالف الاجتماع عالم كتب وقد يتغير.» لا متجانس متكامل كل
«جمهورية» من اليوتوبيات «جميع أن للاقتصاد، لندن كلية مدير أصبح الذي ،(١٩٢٠
بنيوي عنصر في تشترك «١٩٨٤» في الرائع الجديد أورويل جورج عالَم حتى أفلاطون
الفيلسوف كولاكفسكي، ليشك وكتب عنها.» التغيير يغيب مجتمعاتٌ كلَّها أنها وهو واحد؛
الأخُوَّة «فكرة هي اليوتوبي للتفكير العامة» «السمات عليها يطُلق ما إحدى أن البولندي،

الخالدة». المثالية البشرية

104


السياسية والنظرية اليوتوبية

المثالية؛ من بقدر تمتعها تدَّعي التي هي الحقيقية اليوتوبيات من ا جدٍّ قليل عدد
يتحدثان أنهما بوبر، تناولهما اللذان اليوتوبية مصدرا ماركس، أو أفلاطون يدَّعِ فلم
المثالية دولته بأن يدفع «الجمهورية» من كبيراً قسمًا أفلاطون أمضى الكمال. عن
وليس يعرف، لا أنه ذكر عندما واضحًا ماركس وكان مناص. لا تسقط أن يجب
الأشخاص يخلقه ربما الذي المجتمع وطبيعية المستقبل، سيحمله ما يعرف، أن بمقدوره
«الأيديولوجية عمله في المجتمع هذا لمثل واحدة جملة من المكوَّن ووصْفه المنعزلون.
،(١٩٢٣) كالآلهة» «رجال رواية وفي . والتغيرُّ التنوع على يؤكد (١٨٤٥-١٨٤٦) الألمانية»
الظاهرة السكينة يشُبه فيها ضخمة، بتغيرات تمَرُّ يوتوبيا ويلز جي إتش يعرض
في ساكناً يبدو الذي الطاحونة، عجلة يدير الذي المتدفق الماء تيار «ثبات ب لليوتوبيا
عن فتكشف شجر ورقة أو عصا أو زبد أو هواء فقاعة به تمرُّ حتى الهادئ تدفقه

سرعته.»
من لحظة في موجود مجتمع من لمحة أو صورة عن عبارة اليوتوبيات من وكثير
الناس وتشجيع الحاضر، حواجز لتحطيم ومصمم أفضل، المؤلف يراه ما يضم الزمن
الحالية الظروف من التغيير تصوير اليوتوبيات أغلب تجيد أجله. من والعمل التغيير على
داخل التغيير عمد عن يقصر وبعضها اليوتوبيا، داخل التغيير تصوير عن اليوتوبيا إلى
من كثيراً أن إلا ، متأنٍّ تفكير دون جيد شيء تغيير ينبغي لا أنه افتراض على اليوتوبيا
بأمر علموا عندما مور عمل في اليوتوبيون فعل كما التغيير بإمكانية ترحب اليوتوبيات
لفرانسيس (١٦٢٧) الجديدة» «أطلانتس رواية خُطى آخر كبير عدد ويتتبع المسيحية.
معلومة، غير لأماكن عادة الخارجي، العالم إلى الناس إرسال في (١٥٦١–١٦٢٦) بيكون
ينتهي لا التغيير. على الانفتاح إلى يشير وهذا لليوتوبيا. مفيدًا يكون ما أيٍّ لاكتشاف
— المستقبل ثمَ ومن — التغيير لكن أبطأ، يكون قد فالتغيير اليوتوبيا؛ بظهور التاريخ

سيحدث.
العقلانية على تقوم اليوتوبيات جميع أن تفترض اليوتوبية بأن أخرى حجة ثمة
(١٩١٦–١٩٨٠)؛ تالمون جاكوب يقول فحسب. جزئيٍّا عقلانيون البشر وأن البشرية،

الشأن: هذا في بالقدس العبرية بالجامعة الحديث التاريخ أستاذ

التحيز ولا التقليد ولا العادة لا — وحده العقل أن افتراض على اليوتوبية تقوم
حتى لكن الإنسانية. الشئون في الحاكم الوحيد المعيار يكون أن يمكن —
يحظى أن — كالرياضيات — العقل على يجب صحيحًا، الافتراض هذا يكون

105


اليوتوبية

أكثر العقل أن اتضح الواقع، في وحصرية. واحدة صحة له لأن عامة؛ بموافقة
مختلفة مجموعة يمنع ما يوجد لا لأنه للخطأ؛ وعرضة تقلقلاً التوجيه أدوات
صحته منها كلٌّ يدَّعي وأن إنذار، سابق دون الظهور من «العقول» من
سوى إليه يحتكمون شيء أو وسط حل هناك يكون ولن والحصرية، الوحيدة

القوة.

فيقول: مشابهة حجة بوبر يقدم

مَثلَ في الأفلاطوني الاعتقاد طريق عن إلا اليوتوبي النهج على الإبقاء يمكن لا
توجد أنه هما: آخرين؛ افتراضين جانب إلى للتغيير، قابل غير مطلق أعلى
طرق وجود وكذلك حاسم، نحو على الأعلى الَمثلَ هذا لتحديد عقلانية وسائل

لتحقيقه. مثلى

فيلسوف (١٥٨٨–١٦٧٩)؛ هوبز توماس ساقه الذي للزعم مشابهة الحجة وهذه
«العقل غياب بسبب بأنه ،(١٦٥٩) «لفياثان» كتابه في الإنجليزي، عشر السابع القرن
وقصيرة.» وبهيمية وكريهة «فقيرة للإنسان الطبيعية الحالة في العيشة ستكون السليم»،
السليم»؛ «العقل بوصفه الحكم نظام س يؤُسَّ أن يجب ثمَ من أنه إلى هوبز يخلص لكن
السبب ولهذا كاملة؛ حياة بلوغ سيتيح الذي الأمن لضمان الوحيد السبيل هو فهذا

يوتوبيٍّا. بأنه هذا هوبز عملَ البعضُ وصف
الاجتماعية «الهندسة عليها يطُلق المتأني، الإصلاح من عملية بوجود بوبر يدفع
ينبغي اليوتوبي، النهج عن عوضًا إنه ويقول اليوتوبية»، «الهندسة من بدلاً الجزئية»،
صنفين بين بوبر يقارن ته، لحُجَّ إقامته إطار وفي الواقعية». «الشرور من الحد نحاول أن
وبين بينه يساوي الآخر والصنف يؤيده، ما وهو المنطق، عليه يطلق صنف العقل، من
يتحدد له بالنسبة عقلاني هو وما اليوتوبيا. — محددة غاية يقتضي لأنه اليوتوبية؛

الوسيلة». تبرر «الغاية غرار على شيء وهو الغاية، بتلك علاقته حسب
اليوتوبيات، لوصف «مخطط» كلمة بوبر مثل اليوتوبية مناهضو يسَتخدم ما غالباً
الأمريكي السياسي المنظِّر كتب وقد باتٍّا. رفضًا اليوتوبيا مؤيدي أغلب يرفضها كلمة وهي
تجاه بالراحة يشعر لن جادٍّ يوتوبي مفكر «أي أن (١٩٣١ عام (المولود كاتب جورج
أخرى، بعبارة الحياة.» مناحي من منحًى لكل المفصلة التوصيات لفكرة المخطط، فكرة

106


السياسية والنظرية اليوتوبية

الماضي. القرن في العلم فلاسفة أهم بين من (١٩٠٢–١٩٩٤) بوبر كارل كان :1-6 شكل

للاقتصاد. لندن كلية في العملية حياته أغلب وقضى النمسا، في تعليمه ى وتلقَّ بوبر وُلد
أهم هو اللاحقة) الطبعات من عدد إلى (إضافة (١٩٤٥) وأعداؤه» المفتوح «المجتمع وكتابه

والسياسي. الاجتماعي الفكر في إسهاماته

بوبر يقول التي الأدوات تخلق لا اليوتوبيات بأن تقول لليوتوبية المؤيدة الحجة إن
تخلقها. إنها وآخرون

إن يحدث أن يمكن لِمَا وصفهم في تمامًا مخطئين ليسوا اليوتوبية مناهضي لكن
اليوتوبيا بأن الآخرين، على إرادتهم لفرض بالسلطة يتمتعون مجموعة أو شخص، آمن
حيث خطوات؛ بضع سوى اليوتوبيا عن هذا يبتعد ولا البشرية. لمشاكل الوحيد الحل هي
يتمتع أن ويجب الأفكار)، من (منظومة أيديولوجية إلى أولاً اليوتوبيا تتحول أن يجب
كمبوديا وفي ألمانيا، في والنازية روسيا، في الشيوعية مع حدث كما بسلطة، بها المؤمنون
على جاءت يوتوبيات بوجود قَبِلْنا إن حتى لكن .(١٩٢٨–١٩٩٨) بوت بول حكم ظل في

107


اليوتوبية

وصفها التي المفصلة اليوتوبيا منها أيٍّ في يتمثل لم باسمها، ارتكُبت التي الفظائع إثر
منها، أجزاء في إلا محددة تكن ولم تمامًا؛ غامضة اليوتوبيات كانت اليوتوبيا. مناهضو
مجتمعاتهم جعل ومحاولة التفاصيل تحديد سلطة الأفراد أعُطي عندما المشكلة وظهرت
والاقتصادي الفيلسوف ،(١٧٢٣–١٧٩٠) سميث آدم عرض وقد التفاصيل. لتلك تمتثل

فكتب: بديع، نحو على المسألة هذه الاسكتلندي،

حكيمًا يكون ما عادةً … الآخرين على لفرضه يسعى نظام لديه الذي الرجل
المثالية الحكم لخطة المفترض بالجمال متيمًا يكون ما وكثيراً خيلائه، في جدٍّا
في ويمضي منها، جزء أي عن أنملة قيد ينحرف لا أنه لدرجة بها، يؤمن التي
أو العليا للمصالح اعتبار أي دون تفاصيلها، وبكل كامل نحو على تطبيقها
ترتيب بمقدوره أنه يتخيل أنه يبدو عليها. تعترض قد التي القوية التحيزات
الشطرنج رقعة على القطع أن يدرك ولا شطرنج، رقعة على المختلفة القطع
التي اليد تفرضه الذي القانون باستثناء للحركة آخر قانون أي يحكمها لا
لكل الإنساني، المجتمع تضم التي الكبرى الشطرنج رقعة على لكن تحركها؛
القانون عن تمامًا مختلفٌ يحكمها، بها خاصٌّ حركةٍ قانونُ مفردة قطعة
القانونين كلا توَافَق فإن عليها. تفرضه أن التشريعية الجهة ترتئي الذي
وتناغم، بسلاسة ستستمر الإنساني المجتمع لعبة فإن الاتجاه، نفس في وعملا
أو متعارضين كانا إن أما وسعيدة. ناجحة ستكون اللعبة أن الظن وأغلب
في الأوقات كل في المجتمع وستجد بائس، نحو على اللعبة فستسير مختلفين،

الاضطراب. درجات أشد

على الإشكالية تلك عن (١٧٢٤–١٨٠٤) كانط إيمانويل الألماني الفيلسوف يعبر
بناء يمكن لا الإنسان، منه المخلوق الاعوجاج البالغ الضلع «من يقول: فكتب بارع، نحو
ويتمتعون الاستقامة على الأعوج» الإنسانية «ضلع إجبار يريدون فمن تمامًا»؛ قويم شيء
وحتى أفضل. يكون أن يمكن العالم بأن الاعتقاد وليس المشكلة، هم للمحاولة بالسلطة
من التخلص يؤيد عندما «أفضل» بكلمة المقصود عن تصور لديه يكون أن يجب بوبر
— المقالات من مجموعة عن عبارة هو الذي — أعماله أحد يحمل الواقعية». «الشرور
فإن لليوتوبية، مناهض العمل بقية أن ورغم ،(١٩٩٢) أفضل» عالم عن «بحثاً عنوان

أفضل.» عالم عن تبحث كافة «المخلوقات هي: منه الأولى الجملة

108


السياسية والنظرية اليوتوبية

–١٩٠٥) كوستلر آرثر النقطة تلك على يعلق الناس. ينخدع أن الممكن من لكن
«ممارس عمله في ،١٩٣٨ عام حتى ١٩٣١ عام من شيوعيٍّا كان الذي الكاتب ١٩٨٣)؛

فيقول: والمفوض»، اليوجا

إليها يؤدي الذي كالحية المتعرج والطريق الانحدار، شديدة اليوتوبيا قمة إن
القمةَ، مطلقًا ترى لا لأعلى طريقك في وأنت عديدة. ملتوية بمنحنيات محفوف
من ضخمة جمهرة تقدمت إذا لامَكان. إلى يقودك الذي أمامك، الطريق ترى بل
— المهلكة الذاتي القصور قوانين حسب — فإنهم المتعرج، الطريق على الناس
الحركة وستكون سيتبعونه، ثم الطريق جادة عن بعيدًا بقائدهم سيدفعون

لامَكان. إلى مسار في سير عن عبارة كلها

،(١٩٤٠) الظهيرة» في «ظلام الشهير عمله وفي هنا، كوستلر إليها يشير التي المشاكل
المؤمنين بعض وميل الإيمان مشاكل هي (١٩٥٠)؛ فشل» الذي «الرب عمل في إسهامه وفي
في حدث كما الموت، إلى حتى أو ديستوبيا إلى ذلك كان إن حتى ذهب، أينما القائد لاتِّباع

جونزتاون. في الجماعية الانتحار حالات

لليوتوبيا المؤيدة الحجة (2)

السعادة خلق الأساسي هدفها سياسية نظرية أنها هي لليوتوبية المميزة السمة
البشرية.

وتايلور جودوين

هدفها أن هي لليوتوبية الموجهة التهمة بأن السائد الاعتقاد سبب قَط أفهم لم
للنظرية المشروعة التطلعات أحد فبالتأكيد سياسية؛ نظرية على الاعتراض
نلتزم أن يجب التي الفعل مسارات لنا تبدي أن هو والسياسية الأخلاقية

بقبولها. نقر التي القيم خلال من فيها بالسير

سكينر كوينتن

لها، المناهضون عنها يقوله ما ليست أنها لليوتوبية المؤيدين تأكيد إلى إضافة
البشر يعرِّفون أنهم لدرجة يبالغون ما وأحياناً ضرورية، اليوتوبية أن يزعمون فإنهم

109


اليوتوبية

مكان؛ كل في اليوتوبيا بلوخ إرنست رأى وقد اليوتوبيات. تخلق التي الحيوانات بأنهم
عام في منه الإنجليزية الترجمة صدرت الذي ،(١٩٥٥–١٩٥٩) الأمل» «مبدأ كتابه ففي
صراحة فيها نأمل أحلامًا يقظةٍ؛ أحلامَ نحلم أننا بحقيقة لليوتوبيا تحليله يبدأ ،١٩٨٧
خاص، نحو على يوتوبية ليست الأحلام تلك مثل وأغلب ينقصنا. شيء على الحصول في
ورغباتنا. احتياجاتنا لإشباع إلا الآخرين تشمل ولا أنفسنا على تركز أنها منطلق من
حول لا المديرين، أو العمل من والتحرر والجنس، الغذاء حول تدور الظن أغلب وهي
هذين أن إلا للجميع. والحرية والمساواة العالمي، السلام وإشاعة الجوع، من التخلص
آي إم الكلاسيكية الدراسات مجال في الباحث الشأن هذا في يقول الصلة. وثيقا البعدين

:(١٩١٢–١٩٨٦) فينلي

أو الحلم، من أو الفانتازيا، من عنصرٌ كافة اليوتوبي التفكير أشكالَ يكتنف
يحلمون كافة والناس أفضل. وعالم أفضل لحياة الاشتياق من — الأقل على —
بالمجتمع يتعلق فيما يكن لم إن وأسرهم، بأنفسهم يتعلق فيما الطريقة بتلك

ككل. العالم أو عامة

كونها من أكثر استيائنا على علامة إنها إذ لبعيد؛ بنا تصل لا اليقظة أحلام أن إلا
للتغيير. مرشدًا

جوهري الآن» «حتى يتحقق لم وما المستقبلي»، «الحلم هي اليوتوبيا لبلوخ، بالنسبة
عما تعبر اليوتوبيا بأن توحي إذ خاصة؛ أهمية «الآن» كلمة وتحمل لليوتوبيا. لفهمه
«الانجذاب وأن الأوضاع»، تحسين في رغبتنا من نسأم لا «أننا إلى بلوخ يشير ممكن. هو
تصبح أن فيجب التوجيه، ينقصها الرغبة تلك مثل لكن ينتهي.» لا إليه نفتقر ما نحو
«اليوتوبيا إلى المجردة» «اليوتوبيا بلوخ عليه يطلِق مما تنتقل أن ويجب حاجة، أو دافعًا
ينكر لا وهو به. مرتبطة أخرى إلى الإنساني الواقع عن منفصلة يوتوبيات من الواقعية»،
وأن التشاؤم، من أفضل التفاؤل أن يؤمن إذ «المجردة»؛ اليوتوبيا إلى يؤدي الذي الدافع
لكن ممكن. هو عما منفصلاً الأمل هذا كان إن حتى الأمل، عن تعبر المجردة اليوتوبيا
إجراء بإمكانية وتتصل الحالي، الواقع فهم في المضمنة اليوتوبيا هي الواقعية اليوتوبيا

أهمية. ذي فِعلي اجتماعي تحسين
أطلق ما الهولندي، الاجتماع عالِم بولاك، إل فريدريك وصف السياق، نفس وفي
يقول كما الصحيح. الاتجاه إلى تجذبنا أنها يزعم التي الإيجابية»، المستقبل «صور عليه

110


السياسية والنظرية اليوتوبية

كتابه ويعُتبر ألمانيٍّا، ماركسيٍّا فيلسوفًا (١٨٨٥–١٩٧٧) بلوخ إرنست كان :2-6 شكل
ترجمته وصدرت و١٩٥٩، ١٩٥٥ عامَي بين فيما أجزاء ثلاثة في ظهر (الذي الأمل» «مبدأ
المهم للدور مؤيدة حجة وأيضًا تجسيداتها، بكل لليوتوبية تأريخًا (١٩٨٧ عام في الإنجليزية

السياسي. الفكر في تلعبه الذي

إلى ويذهب جهودنا.» خلال من الإنسانية الكرامة إعلاء إلى تهدف «اليوتوبيا إن بولاك
الكرامة. تحقيق على البشرية القدرة في متأصلة اليوتوبيا أن

هو الأفضل الاجتماعي النظام هل وهي: اليوتوبيا؛ مسألة في مركزية قضية ثمة
نظامًا يخلقون مَن هم الأفضل الأشخاص أن أم أفضل، يصبحوا أن للناس يتيح ما
سؤالين: الأول فيطرح البدء؛ كيفية مسألة يطرحان القضية جانبيَ كِلا أفضل؟ اجتماعيٍّا
المتمثلين الأشخاص جانب من خلقه يمكن وهل الأفضل؟ الاجتماعي النظام يأتي أين مِن

الأفضل؟ الأشخاص يأتي أين من واحدًا: سؤالاً يطرح والثاني الآن؟ فينا

111


اليوتوبية

اليوتوبي النموذج هو أفضل أشخاص ظهور يتيح الذي الأفضل الاجتماعي النظام
هذا وفي اليوتوبية. مناهضو يشنه الذي الهجوم أغلب تركيز محور وهو الكلاسيكي،
لتحقيق نموذجًا — ذلك قصد بدون أو — استخدامه بقصدِ يوتوبي عمل يكُتب النهج،
في يقصده ولم ذلك، قَصَدَ إنه بيلامي إدوارد قال المثال، سبيل على أفضل؛ مستقبل
لها، أتباعًا تجتذب فاليوتوبيا الماضي»؛ إلى «نظرة الشهيرة روايته كتابة عند عينه، الوقت
بعض وضع لمحاولة والسياسية الاجتماعية الحركات وتنشأ بيلامي، رواية فعلت كما
مقصودة مجتمعات تتأسس ما وأحياناً التنفيذ. موضع — الأقل على — اليوتوبيا أجزاء
اليوتوبيا. بأهمية الآخرين سيقنع ناجح نموذج إقامة أن أمل على وكثيراً نفسه، للغرض

المجتمعات. تلك عارض أنه رغم بيلامي، رواية حالة في ذلك حدث وقد
مشكلة فإن أفضل، اجتماعيٍّا نظامًا يخَلقوا أن أفضل أناس من ينُتظر وحيث
موضوع وثمة الدينُ. الأحيانِ أغلب في يحلها الأشخاص هؤلاء منه سيأتي الذي المكان
وبذلك المسيح، تعاليم فيها يمارِسون الناس أن وهو المسيحية، اليوتوبيات في شائع
يخَتار مثلاً يضرُب بشخص أو ملهم دين برجل ذلك يبدأ أن يمكن أفضل. عالًما يحققون
خطاه: «على (١٨٥٧–١٩٤٦) شيلدون إم تشارلز رواية في كما يتبعوه، أن الآخرون
المجيء على الأخرى المسيحية اليوتوبيات تقوم .(١٨٩٧) المسيح؟»» سيفعل كان «ماذا
للمسيح، الثاني المجيء تتناول التي الساخرة الأعمال من الكثير ثمة لكن للمسيح، الثاني
«الإخوة رواية في الكبير» «المحقق مشهد في كما رفضًا، سيلقى المسيح أن إلى وتشير

.(١٨٢١–١٨٨١) دوستويفسكي فيودور الروسي للروائي (١٨٨٠) كرامازوف»
تكون أن منها القصد يكون لا واقعيٍّا، بديلاً تكون بحيث يوتوبيا م تصُمَّ عندما
هذا ومن للحاضر. بديل لتقديم وسيلة لكنْ تفاصيله، بكافة للتحقق قابلاً مجتمعًا
يمكن التي السبل لتوضيح عيوبه لإظهار مصممة للحاضر مرآة هي اليوتوبيا المنطلق،
الحياة بها تكون أن ينبغي التي السبل بالضرورة وليس أفضل، الحياة بها تكون أن

أفضل.
على قادرين نكون ألا يحتمل آرائه، قبول علينا ويكون معين مجتمع في ننشأ ولأننا
المساواة وانعدام حرية، الحرية غياب نعتبر أن فيمكننا لوضعنا؛ النقدي الوعي امتلاك
أبصار تعمي أن على قادرة السائدة العقائدية والمنظومات عدالة. العدالة وفقدان مساواة،
إلى تميل التي المواقف يخترق أن اليوتوبي الحلم ويحاول أوضاعهم. حقيقة عن الناس
واقعنا أن إلى تشير لأنها قاسية؛ تجربة هذا يكون أن ويمكن الراهن، بالوضع القبول

خطأ. الحالي

112


السياسية والنظرية اليوتوبية

عام (المولود جيمسون فريدريك وهما: معاصران، اجتماعيان منظِّران ر يصوِّ
اليوتوبيا؛ بشأن الراهنة الازدواجية ،(١٩٢٥ عام (المولود باومان وزيجمونت (١٩٣٤
في والشكل» «الماركسية كتابه من بدءًا جيمسون، فكر في محورية اليوتوبيا كانت فقد
عام، بوجه اليوتوبية ناقش وقد ،٢٠٠٥ عام في المستقبل» «حفريات وحتى ١٩٧١ عام
الباب تفتح لأنها إيجابية اليوتوبية بأن يدفع وهو اليوتوبية. الأعمال من عدد إلى إضافة
الفشل، عن تتحدث «اليوتوبيات بأن يقول أيضًا لكنه المستقبلي، التغيير إمكانية أمام
المثالية.» المجتمعات على تطلعنا ما أكثر ضعفنا ونقاط حدودنا عن المزيد على وتطلعنا
لأننا استحالتها؛ عن تكشف اليوتوبيات تخيل محاولات أغلب أن على جيمسون ويؤكد
شيء أي لتخيل واقعنا عن الانفصال من يمنعنا وهذا والأيديولوجية، بالثقافة مرتبطون
في الاستمرار أهمية على نفسه الوقت في أيضًا ويؤكد أفضل. كان إن حتى جذريٍّا، مختلف
عوالم تخيل حاولت التي والاشتراكية النسوية اليوتوبيات بأهمية المثل ضارباً المحاولة،

الطبقي. التراتبُ أو النوع أساس على الهيمنة من تخلو
«الاشتراكية: كتابه ففي مشابهة؛ حجة باومان يقيم ما، نوعًا مختلف منظور ومن
الكمال إلى الوصول بإمكانية معنية اليوتوبيا بأن يقول ،(١٩٧٦) العاملة» اليوتوبيا
أنها منطلق من التحرر على تحض واليوتوبيا (الغاية). نفسه الكمال لا (العملية)
هو لما الطاغية والمادية العقلية السيطرة من «النفس تحرير على تساعد أن بإمكانها
يطلِق التي بالحقبة الخاصة اليوتوبيات إن قال ولاحقًا و«طبيعي».» واعتيادي روتيني
الحداثة بعد ما بحقبةِ يقارنها الذي الكمال، على فعليٍّا تؤكد «الصلبة» الحداثة عليها

الحداثة: في أنه وكتب «المائعة».

وفوق يوميٍّا. ومُدار كثب عن موجه مرصود، مراقب، لعالم رؤية هي اليوتوبيا
يلُْغِياَن والتخطيط التنبؤ فيه عالم التصميم، مسبق لعالم رؤية هي شيء، كل

الصدفة. دور

فيقول: الإنسان، بشرية من جوهري جانب اليوتوبيا بأن الدفع في يستمر إنه إلا

أنها «يتُخيل» حياة (أي «مثالية» بحياة الراهن» «بوضعها الحياة تقارن أنْ
«مفضلة» تكون ثم ومن أفضل؛ حياة سيما لا «الحالية»، الحياة من مختلفة

للبشر. وأساسية مميزة سمة هي الحالية) الحياة عن

113


اليوتوبية

الخاص الطابع عليها يغلب أنها يرى التي الحداثة، بعد ما يوتوبيات يحب لا أنه إلا
فيقول: والوحدوي، والفردي والاستهلاكي

استمتاعًا يحقق وبما الفرد، مصلحة يخدم بما خصيصى مة مصمَّ يوتوبيا كل
جماعة. برفقة الفرد هذا كان وإن حتى بالكامل، فرديٍّا

الحداثة: في إنه فيقول قبل، من يؤيدها كان التي لليوتوبيا مطمئنٍّا يعَد لم أنه يعلن كما

مواقع ولا مسدودة، مسالك ولا متشابكة، طرق هناك تكن لم العقل، مدينة في
متشردون أو سبيل عابرو لا ثم ومن للصدفة؛ متروكة بها يعتني من تجَِد لم

هائمون. أو

اليوتوبيا تلك إنكار إلى اليوتوبيا، من معين لنوع قويٍّا مؤيدًا بدأ الذي باومان، انتهى
للوجود جوهرية اليوتوبية يرى يزال لا لكنه حوله، من حاليٍّا يجدها التي واليوتوبيات
تروق لا ربما لليوتوبيا. المؤيدة للحجة بالنسبة أساسي وهذا الإنسان. لبشرية الإنساني،
الإيمان في نستمر أن الضروري من يزال لا لكنه اليوتوبيات، من بأسرها أنواع لك

حالاً. أفضل مجتمع إقامة بإمكانية

العولمة (3)

ينبغي عما رؤيتين أي يوتوبيتين؛ بين جدل هو ومناهضيها العولمة مؤيدي بين الجدل
أو اليوتوبيات، من عدد ثمة إليه. الوصول وكيفية المستقبل في العالم عليه يكون أن
التي اليوتوبيا وأشهرها العالمية، — عليها يطلق أن البعض يفضل كما — الديستوبيات
الرأسماليون ويؤيد الحرة. والسوق الحرة التجارة خلال من اقتصاديٍّا العالم تربط
وعندها بالسلب، بالطبع عليهم تؤثر عندما إلا اليوتوبيا، هذه الكبرى العالمية والقوى
الأمريكية المتحدة الولايات تؤيد المثال، سبيل على والرقابة. الجمركية الحماية يفضلون
الدعم وتقدم صناعاتها، لحماية رسومًا فيه تفرض الذي الوقت في الحرةَ التجارةَ بقوةٍ
فالسوق لمزارعيه؛ الأوروبي الاتحاد دعمَ بعنفٍ تعارِض نفسه الوقت وفي لمزارعيها، المالي
في اليوتوبيا وتتمثل منها. يستفيد الذي هو فقط الوطن أن دام ما عظيمة آلية الحرة
يغفل وهذا سواها. دون إيجابية بنتائج تأتي الحرة والتجارة الحرة الأسواق بأن الاعتقاد
فالجميع اليوتوبيا، في أما تزدهر. كما تنكمش الأسواق أن — اليوم جميعنا يعي كما —

114


السياسية والنظرية اليوتوبية

الديمقراطية نشر على ستساعد التي العولمة من اقتصاديٍّا الجميع سيستفيد مستفيد.
عالميٍّا. الأسواق ودمج تحريرها أو الأسواق بفتح

يوتوبيا تعتبر لا وهي للعولمة، المناهضة الحركة من الثانية العالمية اليوتوبيا تنشأ
الأجندات ذات الجماعات من الآلاف، وربما المئات، رحمها من خرج لأنه كسابقتها؛ عالمية
مَعنيَّة أو إنساني توجه ذات هي جوهرها، في الحركة. تلك تشكل التي ا جدٍّ المختلفة
والإيكولوجيا الحيوان حقوق لحركة نِه تضمُّ مع — الوصف هذا أن رغم الإنسان، برفاهية
منطلق من الأرض كوكب بشأن معنية وهي ا. جدٍّ كثيراً معناها من يقلص — العميقة
إدماج باب من — أو الواعية، الكائنات لجميع أفضل حياة لإقامة تصورًا تضع أنها

الحيوي. الغلاف — العميقة الإيكولوجيا
أن يجب مستوًى، أبسط فعلى اليوتوبيا؛ هذه في الجوهرية التناقضات بعض ثمة
حقوقها. على الحيوي الغلاف أو الحيوانات تحصل لكي البشر من بكثير أقل عدد يوجد
لمواطنيه، أفضل حياة توفير من يتمكن أن النامي العالم يريد تعقيدًا، أكثر مستوًى وعلى

المتقدم. للعالم بالنسبة التأخر من يسير غير قدرًا يستتبع قد ما
المشتركة» و«الثروة (٢٠٠٤) و«الجموع» (٢٠٠٠) «الإمبراطورية» كتب ت تلقَّ
السياسي والمنظِّر ،(١٩٦٠ عام (المولود هاردت مايكل الأمريكي الأدبي للباحث (٢٠٠٩)
من للهجوم وتعرَّضت تأييدًا، ١٩٣٣)؛ عام (المولود نيجري أنطونيو الراديكالي الإيطالي
إن يقولان «الإمبراطورية» ففي ومناهضيها؛ العولمة مؤيدي ومن واليمين، اليسار من كلٍّ
أساس على يقوم لا للسيادة» جديد عالمي «شكل عنها ونتج بطلت، قد القومية الدولة
وهو التطور، في ضرورية مرحلة هو إمبراطورية عليه نطُلق ما أن على ويؤكدان إقليمي.
الشيوعية، نحو التطور في ضرورية مرحلة الرأسمالية أن على ماركس تأكيد يشبه ما
أفضل «الإمبراطورية» فإن السابقة، المجتمع أشكال من أفضل كانت الرأسمالية أن وكما
«الإمبراطورية» كتاب في المساقة الحجج بعض أن ورغم قومي. أساس على السيادة من
الأمريكية المتحدة الولايات رؤية الممكن من يعَد لم أنه منطلق من الزمن، عليها عفا قد
يعدِّل فهذا العالمي»؛ القوة استخدام على «الهيمنة ذات الوحيدة العظمى القوة بوصفها

الأساسية. المؤلفين حجة من لا التفاصيل، من وحسب
شأن شأنها «الإمبراطورية»، بأن قولهما في ماركس خطى على يسيران أنهما كما
الحالة هذه في عليه يطلقون ما وهو دمارها، بذور طياتها في تحمل الرأسمالية،
المناهضة العالمية بالحركة — تمامًا ليس لكن — تقريباً تشبيهها يمكن التي «الجموع»،

115


اليوتوبية

واسع نحو على يحددانها التي «المشاعات» على يركزان المشتركة»، «الثروة وفي للعولمة.
التفاعل أجل من الضرورية الاجتماعي الإنتاج و«مخرجات ومواردها، الأرض لتشمل
والعواطف والمعلومات والشفرات واللغات المعارف مثل الإنتاج، من والمزيد الاجتماعي
يكون بل مهيمنة، لدولة أو لجماعة ملكية يكون أن ينبغي لا ذلك إن ويقولان وهكذا.»

التقاليد. من الكثير في الأرض كانت كما العام، للاستخدام متاحًا
المثال، سبيل على الحالية. العولمة عملية وتعارِض للعولمة مؤيدًا تكون أن الممكن من
الذي — (١٩٤٣ عام (المولود ستيجلتز إي جوزيف يهاجم تمامًا، مختلف منظور من
جائزة وتقاسم به، الاقتصاديين الخبراء وكبير الدولي للبنك رئيس أول نائب منصب شغل
كشخص منظوره من حاليٍّا تجري التي العولمةَ بقوةٍ — ٢٠٠١ عام الاقتصاد في نوبل

إيجابية. قوة تكون أن يمكن العولمة بأن مؤمن
على تتوقف واليوتوبيا للعولمة نظرتك أن وهي الأخيرة؛ المهمة النقطة يطرح وهذا
لأن أرخص؛ بسعر معينة سلع شراء من فستتمكن دخل، لديك يزال لا كنتَ إن موقفك:
الأمر. إلى السوق عولمة مؤيدو بها ينظر التي الطريقة هي وهذه وظائفهم، خسروا آخرين
التي والحانات والمقاهي المحال على الوظائف تلك لخسارة المباشر غير التأثير في فكِّر لكن
يخسرون الصغيرة الأعمال فمالكو وظائفهم؛ فقدوا الذين من دخلها أغلب على تحصل
كذلك، تتأثر أموالهم فيها ينفقون التي والأماكن وظائفهم، موظفوهم ويخسر أعمالهم
كما البنوك، وتفلس العقارية، الرهون سداد على قدرتهم عدم جراء منازلهم ويفقدون

وهكذا. و٢٠٠٩، ٢٠٠٨ عامي في شاهدنا
أنفسهم يروا أن للناس بالنسبة بكثير الأصعب من أنه تعني الأشياء تلك ومثل
يريده ما بالضبط وهو البقاء، أجل من يتنافسون أنفسهم يروا أن من واحدًا شخصًا
يجب لكنها العولمة، في يوتوبية إمكانية هناك تزال لا أنه أعتقد لكني السوق. عولمة مؤيدو
محليٍّا، الأمل من مساحات بناء خلال من للعولمة المناهضة العالمية الحركة من تأتي أن
الاجتماعي. والمنظِّر الجغرافيا عالِم ،(١٩٣٣ عام (المولود هارفي ديفيد قول حسب وذلك
بالعبارات الناس خداع عن بالتوقف إلا الأمر ينجح لن بالشعارات. الفقر على نقضي لن

الواقع. أرض على شيئاً تفعل أن تستطيع معارضة مجموعات وبناء الرنانة،

116


السابع الفصل

والأيديولوجية اليوتوبيا

في «أيديولوجية» كلمة (١٧٥٤–١٨٣٦) تراسي دي دستوت أنطوان الفرنسي المفكر صك
هذا قط ينتشر لم للأفكار. جديدًا علمًا يكون أن يأمل كان ما لتصف تقريباً؛ ١٧٩٤ عام
بها يضلل التي للطرق سلبي كتوصيف غالباً، آخرون، استخدمها الكلمة أن إلا الاستخدام،
بوقت قبلها «يوتوبيا» كلمة صُكت بالتأكيد معتقداتهم. خلال من وغيرهم أنفسهم الناس
مربكًا يكون أن يمكن هذا أن رغم مرتبطتين أصبحتا أن إلى بالكلمتين الأمر آل لكن طويل،
اليوتوبيا واستخُدمت الأيديولوجية»، «عصر العشرين القرن على أطُلق وقد طرق. بعدة
فعلى لها. مرادفًا باعتبارها الوقت نفس وفي للأيديولوجية، مقابلاً باعتبارها استخدامين:
— العشرين القرن أيديولوجيات أهم إحدى — الشيوعية بدأت عندما المثال، سبيل

اليوتوبيا. نهاية ذلك على يطلق ما كثيراً كان الانهيار، في
باللغة الصادر كتابه في والأيديولوجية اليوتوبيا بين ربط من أول مانهايم كارل كان
باللغة كتابته أعاد والذي واليوتوبيا»، «الأيديولوجية ،١٩٢٩ عام في المنشور الألمانية،
وظهر المعرفة»، اجتماع علم إلى مقدمة واليوتوبيا: «الأيديولوجية عنوان تحت الإنجليزية
واليوتوبيا الأيديولوجية كانت الأصلي. الكتاب عن تمامًا مختلفًا كان لكنه ،١٩٣٦ عام في
بها، يفكرون التي بالطريقة الناس تفكير وسبب لكيفية فهمه في أساسيتين مانهايم عند

بموضوعية. المسألة دراسة له تتيح تقييمية غير مفاهيم عن يبحث وكان
المترتبة والمعتقدات بها، نفكر التي والطريقة نحملها، التي الأفكار إن مانهايم قال
متقلدي معتقدات على أطلق الخصوص، وجه وعلى الاجتماعي. بموقفنا جميعها تتأثر
الحالتين، كلتا وفي يوتوبيا. بالنظام الإطاحة في أملوا من ومعتقدات أيديولوجية، السلطة
من السلطة متقلدي الأيديولوجية منعت مواقفهم. واقع حجبت أو معتقداتهم أخفت


اليوتوبية

أن واختار المجر، في وُلد اجتماع عالم (١٨٩٣–١٩٤٧) مانهايم كارل كان :1-7 شكل
إنجلترا إلى ثم ببلده، المتزايدة الشيوعي النظام قسوة ليتجنب ألمانيا إلى نفسه ينفي
كتابه وجمع المعرفة. اجتماع لعلم الرئيسي المؤسس كان ألمانيا. في النازي النظام لتجنب
بوصفهما و«اليوتوبيا» «الأيديولوجية» مصطلحَي بين (١٩٢٩) واليوتوبيا» «الأيديولوجية

العالم. لفهم مختلفتين طريقتين

يعوا أن مِن السلطة خارج مَن اليوتوبيا ومنعت موقفهم، في ضعف نقاط أي يعوا أن
الآخر. موقف في القوة مواطن رؤية من أتباعها منعت وكلتاهما النظام، تغيير صعوبات
مراجعة دون مختلفة فترات في كتبها قد مقالات معًا يضم أن مانهايم عادة من كان
عمله من الألمانية الطبعة لكن الرئيسية، المفاهيم في تناقضات إلى أدى ما منهجية؛
عام في نشرُت عندما كبيراً فكريٍّا حدثاً باعتبارها استقُبلت واليوتوبيا» «الأيديولوجية
إعادة وفي سواء. حد على السلبية وبالغة متحمسة نقدية مراجعات وصاحبتها ،١٩٢٩

118


والأيديولوجية اليوتوبيا

للجمهور موجهًا كان والذي ،١٩٣٦ عام في صدر الذي الإنجليزية، باللغة للكتاب كتابته
المفصلة المحتويات وقائمة التوطئة مانهايم حذف الإنجليزية، باللغة المتحدث الأكاديمي
عنواناً الألمانية الطبعة تحمل لم المعرفة. اجتماع علم إلى ومقدمة مقالات وأضاف ا، جدٍّ
المعرفة»، اجتماع علم إلى «مقدمة هو: فرعيٍّا عنواناً فحملت الإنجليزية، الطبعة أما فرعيٍّا.
المادة ووضع المعرفة، اجتماع علم لشرح مخصصًا المضافة المادة من كبير جزء وكان

السياق. ذلك في الألمانية الطبعة من المراجعة
نتيجة واليوتوبيا الأيديولوجية بأن مانهايم يقول واليوتوبيا»، «الأيديولوجية كتابه في

يقول: وكتب السياسي. للصراع

أن وهو السياسي، الصراع من نبع اكتشافًا «الأيديولوجية» مفهوم يعكس
بمصلحتها الاهتمام شديدة تفكيرها في تصبح أن يمكن الحاكمة المجموعات
أن شأنها من معينة حقائق رؤية تستطيع تعَد لم أنها لدرجة المواقف، أحد في
الاكتشاف اليوتوبي التفكير مفهوم ويعكس … بالسيطرة إحساسها تقوِّض
مهتمة، معينة مقهورة مجموعات أن وهو السياسي، الصراع من النابع المقابل
يرون لا منهم جهل عن إنهم حتى بالمجتمع، معني وضع بتغيير فكريٍّا بقوة،
التشخيص على تفكيرهم يقدر فلا فقط، السلبية العناصر سوى الوضع هذا في
فعليٍّا يوجد بما الإطلاق على معنيين غير إنهم للمجتمع. الحالي للوضع السليم
الحالي. الوضع تغيير إلى تفكيرهم في بالفعل يسعون بل الواقع، أرض على

كتاب من الألمانية للطبعة نقدية مراجعة في تيليخ بول اللاهوت عالم قال كما ولكن
واقعية، ليست أفكاره أن باليوتوبية المؤمن «يدرك :١٩٢٩ عام في صدر الذي مانهايم
لا ما فعادة أيديولوجية، لديه الذي الشخص أما واقعًا. أمرًا ستصبح أنها يؤمن لكنه

ذلك.» يدرك
يشير ما فكثيراً الأيديولوجية، أهمية على كبير نحو على يؤكد مانهايم أن يبدو بينما

فيقول: الأيديولوجية، من أهم اليوتوبيا أن ويزعم اليوتوبيا، أهمية إلى

ما ودائمًا معينة، لطبقات إلا كارثة يمثل لا الأيديولوجية انحسار أن حين في
إيضاح شكل الأيديولوجيات عن الأقنعة نزع من المستمدة الموضوعية تتخذ
الفكر من اليوتوبي للعنصر التام فالاختفاء ؛ ككلٍّ للمجتمع بالنسبة الذات
سيكون البشري والتطور الإنسانية الطبيعة أن سيعني الإنسانيين والفعل

119


اليوتوبية

في التي الأوضاع جمود إلى يؤدي اليوتوبيا واختفاء تمامًا. جديد طابع لهما
الأشياء. أحد كونه نفسه الإنسان يعدو لا ظلها

بعضهم وتقديم معًا، واليوتوبيا الأيديولوجية من لكلٍّ الباحثين بعض تناول ورغم
الكلمتان استخُدمت مانهايم، بعد فإنه الأخرى، أو لإحداهما فهمنا في كبيرة مساهمات
ألقاها التي محاضراته، في ريكور بول الفرنسي الفيلسوف لكن منفصل. نحو على غالباً
واليوتوبيا الأيديولوجية إن ريكور قال بينهما. الربط أعاد الموضوع، حول ١٩٧٥ عام
تشويه الأيديولوجية من السلبي فالشكل سواء؛ حد على وسلبية إيجابية سمات لهما
الأوضاع «تبرير هما: للأيديولوجية الإيجابيان والجانبان فانتازيا. اليوتوبيا ومن الواقع،
لليوتوبيا، الموازيان الإيجابيان الجانبان أما الجماعة.» هوية في الأفراد و«إدماج القائمة»

الممكن». و«استكشاف للسلطة» بديل شكل «تقديم فهما
وهي ما، جماعة ومعتقدات وجود تشرعن أو تبرر قصة قصة؛ تحكي فالأيديولوجيا
المهم ومن فعليٍّا، حدث لما تشويهات هي القصص لكن الجماعة، لتلك هوية تعطي بذلك

التشويه. هذا عن النقاب» «كشف
المتغلغل التأثير هي مانهايم، عند كانت كما ريكور، عند الرئيسية المشكلة
نفكر «نحن ريكور: يقول وكما داخلها. من عليها التعرف يمكن وكيف للأيديولوجية

فيها.» نفكر أن من بدلاً منظورها من
«المفكرين عليهم أطَلَق لَمنْ سيما لا الاجتماعية، الطبقات بين الانتقال أن مانهايم رأى
مصححة تكون أن يمكن اليوتوبيا إن وقال الخارج، من الموقف فهْم لهم أتاح المتحررين»،
الأيديولوجية. تقويض هي اليوتوبيا وظائف إحدى أن فرأى ريكور، أما للأيديولوجية.

في اليوتوبيا تبدو ثم ومن الماهية؛ عن الأسئلة أصعب ينشأ «اللامكان» من
الإدماج في المتمثل الأيديولوجية عن الأساسي لمفهومنا الدقيق المقابلَ جوهرها

الاجتماعي. الهدم هي المقابل في اليوتوبيا فمهمة الاجتماعي؛

عن البعُد إلى الاضطرار دون الأيديولوجية بانتقاد تسمح اليوتوبيا أن ريكور ويزعم
فيقول: تأثيرها،

تدخلنا التي المفرغة الحلقة من للخروج الوحيد السبيل قناعتي: إليكم
إحدى على والحكم وإعلانه، يوتوبي، فكر تبنِّي هو الأيديولوجيات فيها

120


والأيديولوجية اليوتوبيا

فلاسفة أبرز من يعُتبر فرنسيٍّا فيلسوفًا (١٩١٣–٢٠٠٥) ريكور بول كان :2-7 شكل
اللاهوت لعلم أستاذًا عمل ،١٩٩٢ حتى ١٩٦٨ عام من العشرين. القرن من الثاني النصف
حول المحاضرات من سلسلة أعطى حيث شيكاجو؛ بجامعة نوفين جون بكرسي الفلسفي

بينهما. والعلاقة واليوتوبيا الأيديولوجية

عند المتحرر» [«المفكر المطلق المراقب ولأن الأساس. هذا على الأيديولوجيات
مسئولية نفسها العملية داخل من شخص يتولى الوجود، مستحيل مانهايم]

الحكم.

«أليست فيقول: غريباً، واقعنا يبدو باليوتوبيا الخاص اللامكان من أنه ريكور يزعم
العويصة الخلاف نقاط إحدى الخارجي منظوره و«لامَكان» البديل المجتمع فانتازيا
طريق عن الأيديولوجية عن النقاب كشف على اليوتوبيا قدرة إن بالماهية؟» يتعلق فيما

121


اليوتوبية

قدرة أن ريكور ويرى الإيجابية. جوانبها أحد بوضوح لَهِيَ لها بدائل وجود إيضاح
متجددة. الأيديولوجية تحدي على اليوتوبيا

لتوزيع بديلة طرقًا تمثل اليوتوبيا أن كيف على خاص نحو على ريكور ويركز
وجعل بل بالسلطة، الأول المقام في معنية اليوتوبيات أن يرى أنه يبدو وأحياناً السلطة،
بالأيديولوجية؛ بعلاقتها يتعلق فيما منطقي وهذا لليوتوبيا. الإيجابيين الجانبين أحد ذلك
هذا هدم فهو اليوتوبيا، دور أما الحالي. السلطة توزيع تعزيز هو الأيديولوجية فدور

التوزيع.
فيبدو باليوتوبيا، مقارنة الأيديولوجية تناول في أطول وقتاً أمضى ريكور أن ورغم
وتغُيرِّ الأخرى في تؤثر منهما كلاٍّ لكن الأيديولوجية، من أهم الأمر، نهاية في اليوتوبيا، أن

منها.
الطريقة إلى للإشارة سلبي نحو على يسُتخدم الأيديولوجية مصطلح يزال لا واليوم،
الاجتماع علماء أيضًا يستخدمها لكن الحقيقي، الوضعَ الآخرين معتقداتُ بها تشوه التي
الشخص نظرة تنظم التي هي السياسية العقائد عادةً العقائدية، الأنظمة إلى للإشارة
نقاش نقطة — لليوتوبيا الإشارة دون غالباً — الأيديولوجية أصبحت وهكذا العالم. إلى
من جزءًا باعتبارها دراستها وتجري والمحلي، الدولي السياسي الصعيد على محورية

سياسيٍّا. الناس بها يفكر التي الطريقة
كل صميم في يوتوبيا فثمة وثيقًا؛ ارتباطًا مرتبطتان واليوتوبيا الأيديولوجية
عما — التفاصيل مسهب وبعضها غامض، بعضها — إيجابية صورة أيديولوجية.
يوتوبيا تتحول أن الممكن ومن الأيديولوجية. آمال تحققت ما إذا العالم عليه سيكون
اليوتوبيا تصبح أن بموجبها يمكن التي العملية تمامًا تتضح ولا أيديولوجية. إلى
اليوتوبيا كانت إن المحتمل من لكن لأخرى، حالة من تختلف شك بلا وهي أيديولوجية،
لتحقيق وفعل معتقد إلى والرغبة الأمل ل تحوِّ أن فيمكنها كافٍ، نحو على وقوية جذابة
اليوتوبيات أغلب تمرُّ لا اجتماعية. أو سياسية حركة خلال من الواقع أرض على اليوتوبيا
عقائدية منظومة إلى اليوتوبيا تحولت إذا لكن تفشل، بها تمرُّ التي وأغلب العملية، بتلك
فأغلب البلدان، من عدد حتى أو صغير، بلد أو مجتمع، في السلطة إلى الوصول في تنجح
قد أكثر أو يوتوبيا ستتحداها المرحلة، تلك وعند أيديولوجية. إلى ستتحول أنها الظن
زعم بحسب ولكن، بالأيديولوجية، الإطاحة في — تنجح لن الغالب في لكنها — تنجح

الأيديولوجيات. تحدي يمكن خلاله من الذي السبيل هي اليوتوبيا وريكور، مانهايم

122


خاتمة

يقول: الكونجرس مكتبة رئيس بعد فيما أصبح الذي مكليش، أرشيبالد كتب

التي اللحظة وأن للأمل، بديل يوجد ولا لليوتوبيا، بديل يوجد لا أنه الحقيقة
— ذلك في غالوا مهما — مستقبلهم رسم في حقهم عن الناس فيها يتخلى
الشيوعيون منهم يطلب كما وذلك محتوم، اقتصادي قانون إلى ويستسلمون

عنهم. الحياة تذهب والرأسماليون؛

يقول: كولاكفسكي ليشك وكتب

بواسطتها بأسره للمجتمع ما خطةٍ وضع بإمكاننا أنه تخيُّل إلى نذهب أنْ
للاستبداد. دعوة لَهُوَ والوفرة؛ والعدل التناغم البشري التخطيط يحقق

كل في اليوتوبية ظهرت معينين، ومكان زمان في نشأت «يوتوبيا» كلمة أن حين في
نفسه الوقت وفي أفضل، حياة تحقيق في الأمل اليوتوبيا حملت مكان كل ففي ثقافي؛ تقليد
الحالات بعض في — وأيضًا المقترحة المحددة التحسينات من كلٍّ حول أسئلة طُرحت
لتحقيق جبارة جهود بذل على الناس اليوتوبية شجعت ممكناً. التحسين كان إن —
الاجتماعية، المكانة أو للسلطة، للوصول استخدامها آخرون أساء وقد حقيقي. تحسين
بينما ديستوبيات، إلى اليوتوبيات بعض تحوَّلت وقد وغيرها. المال، على الحصول أو
ضرورة، فاليوتوبيات ثم ومن ذاتها؛ اليوتوبيات هذه لهزيمة أخرى يوتوبيات استخُدمت

خطرة. تكون أن الممكن من لكنها


اليوتوبية

يوتوبيات لنا وقدموا وخطرها، اليوتوبية قوة اليوتوبيات وكتَّاب منظِّرو أدرك
–١٩١٣) كامو ألبير عليه أطلق ما ذلك على الأمثلة تعقيدًا. وأكثر تحديدًا، وأقل غامضة،
«اليوتوبيا الآداب، في نوبل جائزة على الحاصل الأصل الجزائري الفرنسي ١٩٦٠)؛
الليبرالية، فلاسفة كبار أحد (١٩٢١–٢٠٠٢)؛ رولز جون عليه أطَلق وما النسبية»،
في المبالغة وهو اليوتوبيا؛ أخطار أشد أحد يتجنب المنهج وهذا الواقعية». «اليوتوبيا
يؤمن أن على قادرًا يكون أن للمرء ينبغي إذ فيها؛ مبالغ بصورة الجد محمل على أخذها
منها. والسخرية بها العبث أوجُه رؤية على قادرًا نفسه الوقت وفي بمعتقداته، قويٍّا إيماناً
على غرورها في البشرية تقُْدِم الإغريقية. المآسي إحدى مثل تكون أن لليوتوبيا يمكن
انتقام تواجه ثمََّ ومن لها؛ المخصصة الدائرة حدود تنتهك بذلك وهي يوتوبيا، إقامة
يقول وكما إقامتها. محاولتها في تجرُّئها ثمن وتدفع اليوتوبيا إقامة في وتخفق الآلهة،

الاجتماعي: الإصلاح حركات إن فينلي آي إم

أمل خيبة وتكتنفها حالاتها، أفضل في حتى اليوتوبيا تحقق لم أنها اتضح
والأفكار الاجتماعية التغييرات من لكلٍّ المناهضة الأصوات ارتفعت محتومة.
للقوة المناهضة البشر، تقدُّم لإمكانية المناهضة عليها، تقوم التي اليوتوبية

التطوير. أجل من البشر في الكامنة

الجزئي، الفشل الأقل على أو والفشل، الأمل من المحتومة الجدلية هذه أن يبدو
للتغيرُّ الأساسي النمط تمثِّل الأمل؛ بتجدُّد آجلاً أو عاجلاً المتبوعة الأمل، وفقدان والقنوط
المنطقين كِلاَ من أجزاءً جامعة لليوتوبيا، الفعلي المنطق هي تكون وربما الاجتماعي،
من لحياة مأساوية رؤية واليوتوبيا إنسانيتنا. من جزء هي الجدلية وهذه السابقين.
يمكننا مجددًا. ونأمل ونفشل، نأمل، أن بإمكاننا تفشل. ما ودائمًا تتحقق ما دائمًا الأمل،

ننُشْئها. التي المجتمعات تحسين في ونستمر متكررًا إخفاقًا نتحمل أن

124


المراجع

All passages from the Bible are from the Revised Standard Version.

مقدمة

The opening quotations are taken from:
Marge Piercy, He, She and It (New York: Alfred A. Knopf, 1991; UK edn. as

Body of Glass (London: Michael Joseph, 1992)).
OscarWilde, The Soul of Man under Socialism (Boston: JohnW. Luce, 1910);

originally published in The Fortnightly Review, 55 (ns49) (February
1891): 292–319.

Immanuel Wallerstein, Utopistics: or Historical Choices of the Twenty-First
Century (New York: The New Press, 1998).

Max Beerbohm, ‘In a Copy of More’s (or Shaw’s orWells’s or Plato’s or Any-
body’s) Utopia’, Max in Verse: Rhymes and Parodies by Max Beerbohm,
collected and annotated by J. G. Riewald (Brattleboro, VT: The Stephen
Greene Press, 1963), 54; ascribed to the period 1910–15.

Thomas Babington Macaulay, ‘Lord Bacon’, The Works of Lord Macauley,

6 vols (Boston: Houghton Mifflin, 1943).
Alphonse Marie Louis de Prat de Lamartine, Histoire des Girondins (Brux-

elles: Société de Belge, 1850).


اليوتوبية

Thomas More’s Utopia was first published as Libellus vere aureus nec

minus salutaris quam festivus de optimo reip[ublicae]statu, deq[ue]

noua Insula Vtopia (Louvain, Belgium: Arte Theodorice Martini, 1516).
There are many translations available: Utopia: A Revised Translation,

Backgrounds, Criticism, 2nd edn., tr. and ed. Robert M. Adams (New
York: W. W. Norton, 1992) includes considerable additional mate-
rial about the book; and Utopia, tr. Paul Turner, revised edn. (Har-
mondsworth: Penguin, 2003) makes the satire and play on words of
the text clear.

Leszek Kolakowski, ‘The Death of Utopia Reconsidered’, The Tanner

Lectures on Human Value, vol. 4, ed. Sterling M. McMurrin (Salt Lake
City, UT: University of Utah Press/Cambridge: Cambridge Univer-
sity Press, 1983), 227–47; reprinted in his Modernity on Endless Trial

(Chicago: University of Chicago Press, 1990), 131–45. The lecture was
delivered at the Australian National University, 22 June 1982.

Lyman Tower Sargent, ‘The Three Faces of Utopianism Revisited’, Utopian
Studies, 5.1 (1994): 1–37.

Ruth Levitas, The Concept of Utopia (Hemel Hempstead: Philip Al-
lan/Syracuse, NY: Syracuse University Press, 1990).

Darko Suvin, ‘Defining the Literary Genre of Utopia: Some Histori-
cal Semantics, Some Genology, a Proposal and a Plea’, Studies in

the Literary Imagination, 6 (Autumn 1973): 121–45; reprinted in
his Metamorphoses of Science Fiction: On the Poetics and History

of a Literary Genre (New Haven, CT: Yale University Press, 1979),
37–62.

الأول الفصل

The quotations at the head of the chapter are from Teleclides’s
Amphictyonies, quoted in Athenaeus, The Learned Banqueters, VI:

126


المراجع

268b-d, ed. and tr. S. Douglas Olson, 7 vols (Cambridge, MA: Harvard
University Press, 2008), 3: 235; and Diodorus Siculus, Bibliotheca
Historiae, 58, tr. in Ernest Barker, From Alexander to Constantine

(Oxford: Clarendon Press, 1956), 63.
Lewis Mumford, The Story of Utopias (New York: Boni and Liveright, 1922;

reprinted New York: Viking Press, 1962 with a new ‘Preface’ by the
author).

Lyman Tower Sargent, ‘The Three Faces of Utopianism Revisited’, Utopian
Studies, 5.1 (1994): 1–37.

Hesiod, ‘Works and Days’, Theogony Works and Days Testimonia, ed. and
tr. Glenn W. Most (Cambridge, MA: Harvard University Press, 2006;
Loeb Classical Library 57).

Ovid, Metamorphoses, I: 89–112, tr. Mary M. Innes (Harmondsworth: Pen-
guin, 1955).

Lucian, The Works of Lucian of Samosata, Complete with Exceptions

Specified in the Preface, tr. H. W. Fowler and F. G. Fowler (Oxford:
Clarendon Press, 1905).

A. L. Morton, The English Utopia (London: Lawrence and Wishart, 1952).
Virgil, tr. H. Rushton Fairclough, 2 vols, revised edn. (London: Heinemann,

1965).
Plutarch, ‘Lycurgus’, in Plutarch’s Lives, tr. Bernadotte Perrin, 11 vols

(Cambridge, MA: Harvard University Press, 1914), 1.
Plato, The Republic, ed. G. R. F. Ferrari, tr. Tom Griffith (Cambridge: Cam-

bridge University Press, 2000).
‘The Sweet Potato Mountains’, quoted in George Milburn, The Hobo’s

Hornbook: A Repertory for a Gutter Jongleur (New York: Ives Wash-
ington, 1930).

The slave story comes from B. A. Botkin (ed.), Lay My Burden Down: A Folk

History of Slavery (Chicago: University of Chicago Press, 1945).

127


اليوتوبية

Edward Bellamy, Looking Backward: 2000–1887 (Boston, MA: Ticknor
and Company, 1888). Modern editions include those edited by Alex
MacDonald (Peterborough, Canada: Broadview Press, 2003) and by
Matthew Beaumont (London: Penguin, 2007). Bellamy revised his
utopia in Equality (New York: D. Appleton, 1897).

Marge Piercy, Woman on the Edge of Time (New York: Alfred A. Knopf,
1976).

William Morris, ‘Looking Backward’, The Commonweal, 5.180 (June 1889):
194-5; reprinted inMayMorris,WilliamMorris: Artist, Writer, Socialist,

vol. 2,Morris as a Socialist with an Account of WilliamMorris as I Knew

Him by Bernard Shaw (Oxford: Blackwell, 1936), 501–7.
William Morris, News from Nowhere; or, An Epoch of Rest, Being Some

Chapters from a Utopian Romance (Boston, MA: Roberts Bros., 1890).
Modern editions include those edited by James Redmond (London:
Routledge and Kegan Paul, 1970) and by Krishan Kumar (Cambridge:
Cambridge University Press, 1995).

Tom Moylan, Demand the Impossible: Science Fiction and the Utopian

Imagination (London: Methuen, 1986).
Lucy Sargisson, Contemporary Feminist Utopianism (London: Routledge,

1996).
Lyman Tower Sargent, ‘The Problem of the “Flawed Utopia”: A Note on

the Costs of Utopia’, Dark Horizons: Science Fiction and the Dystopian

Imagination, ed. Raffaella Baccolini and Tom Moylan (London: Rout-
ledge, 2003), 225–31.

Joanna Russ, ‘What Can a Heroine Do? Or Why Women Can’t Write’, in
Images of Women in Fiction; Feminist Perspectives, ed. Susan Koppel-
man Cornillon (Bowling Green, OH: Bowling Green University Popular
Press, 1972), 3–20; reprinted in her To Write Like a Woman: Essays in

128


المراجع

Feminism and Science Fiction (Bloomington: Indiana University Press,
1995), 79–93.

Ernest Callenbach, Ecotopia: The Notebooks and Reports of William Weston

(Berkeley, CA: Banyan Tree Books, 1975; reprinted New York: Bantam,
1977).

الثاني الفصل

Arthur Eugene Bestor, Jr, Backwoods Utopias: The Sectarian and Owenite

Phases of Communitarian Socialism in America, 1663–1829 (Philadel-
phia: University of Pennsylvania Press, 1950; 2nd edn. 1970).

Lyman Tower Sargent, ‘The Three Faces of Utopianism Revisited’, Utopian
Studies, 5.1 (1994): 1–37.

‘The Rule of S. Benedict’, Documents of the Christian Church, ed. Henry
Bettenson, 2nd edn. (London: Oxford University Press, 1963).

Henry Near, ‘Utopian and Post-Utopian Thought: The Kibbutz as Model’,
Communal Societies, 5 (1985): 41–58.

Lyman Tower Sargent, ‘The Ohu Movement in New Zealand: An Experi-
ment in Government Sponsorship of Communal Living in the 1970s’,
Communal Societies, 19 (1999): 49–65.

Federation of Egalitarian Communities, http://www.thefec.org/
‘Principles’ accessed 10 May 2010.

Rosabeth Moss Kanter, Commitment and Community: Communes and

Utopias in Sociological Perspective (Cambridge, MA: Harvard Univer-
sity Press, 1972).

Henry Demarest Lloyd, quoted in Caro Lloyd, Henry Demarest Lloyd,

1847–1903: A Biography, 2 vols (New York: Putnam, 1912), II: 66-7.
Hakim Bey [Peter Lamborn Wilson], T. A. Z.: The Temporary Autonomous

Zone, Ontological Anarchy, Poetic Terrorism, 2nd edn. with a new
preface (ix–xii) (Brooklyn, NY: Autonomedia, 2003).

129

http://www.thefec.org/ ‘Principles’
http://www.thefec.org/ ‘Principles’


اليوتوبية

George McKay (ed.),DiY Culture: Party and Protest in Nineties Britain (Lon-
don: Verso, 1998).

Jill Dolan, ‘Performance, Utopia, and the “Utopian Performative”’, Theatre
Journal, 53.3 (October 2001): 455–79; revised as ‘“A Femme, a Butch,
a Jew”: Feminist Autobiographical Solo Performance’, in her Utopia in

Performance: Finding Hope at the Theater (Ann Arbor: University of
Michigan Press, 2005), 35–62, 180–5.

الثالث الفصل

James Belich, Replenishing the Earth: The Settler Revolution and the Rise of

the Anglo-World, 1783–1939 (Oxford: Oxford University Press, 2009).
Robert L. Wright (ed.), Irish Emigrant Ballads and Songs (Bowling Green,

OH: Bowling Green University Popular Press, 1975).
‘The Non-progressive Great Spirit—“Traditionalism in the Modern

World”’, Akwesasne Notes, 5 (1973).
John Winthrop, Life and Letters of John Winthrop, 2 vols (Boston, MA: Tic-

knor and Fields, 1864–7).
Roger Williams, Key into the Language of America (1643), quoted in

George H. Williams, Wilderness and Paradise in Christian Thought:

The Biblical Experience in the History of Christianity and the Paradise

Theme in the Theological Idea of the University (New York: Harper,
1962), 103.

Nadine Gordimer, ‘Living in the Interregnum’, The New York Review of

Books, 29.21 and 22 (20 January 1983): 21-2, 24–9; based on the
James Lecture at the New York Institute for the Humanities, 14 Oc-
tober 1982.

130


المراجع

الرابع الفصل

The quotations at the head of the chapter come from Father Sangermano,
A Description of the Burmese Empire Compiled Chiefly from Native

Documents by the Revd. Father Sangermano and Translated From His

MS by William Tandy, D. D. (Rome, printed for the Oriental Transla-
tion Fund of Great Britain and Ireland/John Murray, 1833; reprinted
Rangoon: The Government Press, 1885), pp. 8-9; and from the Tao
Te Ching (80th chapter) as quoted in Joseph Needham with research
assistance of Wang Ling, vol. 2 of History of Scientific Thought of

Science and Civilisation in China (Cambridge: Cambridge University
Press, 1956).

On the proposed constitutions, see Koon-ki T. Ho, ‘Several Thousand
Years in Search of Happiness: The Utopian Tradition in China’, Oriens
Extremus (Germany), 30 (1983–6): 19–35.

On K’ang Yu-wei, see Kung-Chuan Hsiao, A Modern China and a New

World: K’ang Yu-wei, Reformer and Utopian, 1858–1927 (Seattle: Uni-
versity of Washington Press, 1975).

Donald Keene, ‘The Tale of the Bamboo Cutter’, Monumenta Nipponica,

11.1 (January 1956): 329–55; ‘Introduction’ (329); translation with
notes (330–54).

Rubáiyát of Omar Khayyám, tr. Edward FitzGerald (London: Penguin,
1989). Originally published as Rubáiyát of Omar Khayyám, The

Astronomer-Poet of Persia. Translated into English Verse (London:
Bernard Quaritch, 1859); an alternative modern translation is by Peter
Avery and John Heath-Stubbs (London: Penguin, 2004).

Ibn Tufail, The Journey of the Soul: The Story of Hai bin Yaqzan, as told by

Abu Bakr Muhammad bin Tufail, tr. Riad Kocache (London: Octagon
Press, 1982). Also as Ibn Tufayl, Hayy Ibn Yaqzan: A Philosophical

131


اليوتوبية

Tale, tr. SimonOckley (London: Chapman andHall, 1929); and tr. Lenn
Evan Goodman (New York: Twayne, 1972).

Ayatollah Sayyed Ruhollah Mousavi Khomeini, Islamic Government, tr.
Joint Publications Research Service (New York: Manor Books, 1979).

On the Islamist utopias, see Christian Szyska, ‘On Utopian Writing in
Nasserist Prison and Laicist Turkey’,Welt des Islams, 35.1 (April 1995):
95–125; and Sohrab Behdad, ‘Islamic Utopia in Pre-Revolutionary
Iran: Navvab Safavi and the Fadai’an-e Eslam [Crusaders of Islam]’,
Middle Eastern Studies, 33.1 (January 1997): 40–65.

Simon Gikandi, quoted in the Times Literary Supplement, no. 5392 (4 Au-
gust 2006): 21.

الخامس الفصل

Dracontius is quoted in Eleanor S. Duckett, Latin Writers of the Fifth

Century (New York: Henry Holt, 1930), 85.
Judith Shklar, ‘The Political Theory of Utopia: From Melancholy to Nostal-

gia’, Utopias and Utopian Thought, ed. Frank E. Manuel (Boston, MA:
Beacon Press, 1967/London: Souvenir Press, 1973), 101–15.

‘Book of Jubilees’, ‘The Sibylline Book of Oracles’, and ‘II Baruch’ can be
found in R. H. Charles, The Apocrypha and Pseudepigrapha of the Old

Testament in English with Introductions and Critical and Explanatory

Notes to the Several Books, 2 vols (Oxford: Clarendon Press, 1913).
Lactantius, The Divine Institutes, tr. Rev. William Fletcher, D. D. The

Ante-Nicene Fathers: Translations of the Writings of the Fathers

down to A. D. 325, American reprint of the Edinburgh Edition, ed.

Rev. Alexander Roberts, D. D., and James Donaldson, LL.D, revised

and chronologically arranged, with Brief Prefaces and Occasional

Notes by A. Cleveland Coxe, D. D. Volume VII, Lactantius, Venantius,

132


المراجع

Victorinus, Dionysius, Apostolic Teaching and Constitutions. Homily,

and Liturgies, authorized edn. (Edinburgh: T&T Clark/Grand Rapids,
MI: Eerdmans, 1990 reprint), 219-20.

Tim LaHaye and Jerry B. Jenkins, Left Behind: A Novel of Earth’s Last Days

(Wheaton, IL: Tyndale House Publishers, 1995). There are twelve se-
quels plus graphic novels, videos, video games, books for children,
and related products. See http://www.leftbehind.com (accessed 10
May 2010) for all the books and related materials.

The Voyage of St Brendan: RepresentaUtopias and Utopian Thoughttive

Versions of the Legend in English Translation, ed. W. R. J. Barron and
Glyn S. Burgess (Exeter: University of Exeter Press, 2002; 2nd edn.
2005). On the Irish voyages, see Tom Moylan, ‘Irish Voyages and
Visions: Pre-Figuring, Re-Configuring Utopia’, Utopian Studies, 18.3
(2007): 299–323. On Prester John, see Vsevolod Slessarev, Prester
John: The Letter and the Legend (Minneapolis: University of Minnesota
Press, 1959).

‘The Apocalypse of Paul’, tr. J. K. Elliott, in Apocryphal New Testament

(Oxford: Clarendon Press, 1993).
Krishan Kumar, Religion and Utopia (Canterbury: Centre for the Study of

Religion and Society, University of Kent at Canterbury, 1985; Pam-
phlet Library No. 8).

Thomas Molnar, Utopia: The Perennial Heresy (New York: Sheed andWard,
1967/London: Tom Stacey, 1972).

Reinhold Niebuhr, The Nature and Destiny of Man, 2 vols (New York:
Charles Scribner, 1941; reprinted Louisville, KY: Westminster John
Knox Press, 1996).

Paul Tillich, ‘The Political Meaning of Utopia’, tr. William J. Crout, Walter
Bense, and James L. Adams, in his Political Expectation (New York:
Harper and Row, 1971), 125–80.

133

http://www.leftbehind.com


اليوتوبية

Martin Buber, Paths in Utopia, tr. R. F. C. Hull (London: Routledge and
Kegan Paul, 1949/New York: Macmillan, 1950).

السادس الفصل

Lyman Tower Sargent, ‘Utopia and the Late Twentieth Century: A View
from North America’, in Utopia: The Search for the Ideal Society in the

Western World, ed. Roland Schaer, Gregory Claeys, and Lyman Tower
Sargent (New York: The New York Public Library/Oxford University
Press, 2000), 333–45.

The quotations from Karl Popper come from ‘Utopia and Violence’,
Hibbert Journal, 46 (January 1948): 109–16; reprinted in World

Affairs, 149.1 (Summer 1986): 3–9, and in his Conjectures and

Refutations: The Growth of Scientific Knowledge (London: Routledge
Classics, 2002), 477–88.

Richard Mollica, quoted in Philip Gourevitch, ‘Letter from Rwanda: After
the Genocide’, The New Yorker, 71 (18 December 1995): 84.

Ralf Dahrendorf, ‘Out of Utopia: Toward a Reorientation of Sociologi-
cal Analysis’, American Journal of Sociology, 64 (September 1958):
115–27.

Judith Shklar, ‘The Political Theory of Utopia: From Melancholy to Nos-
talgia’, Utopias and Utopian Thought, ed. Frank E. Manuel (Boston:
Beacon Press, 1967/London: Souvenir Press, 1973), 101–15.

Leszek Kolakowski, ‘The Death of Utopia Reconsidered’, The Tanner

Lectures on Human Value, vol. 4, ed. Sterling M. McMurrin (Salt Lake
City, UT: University of Utah Press/Cambridge: Cambridge Univer-
sity Press, 1983), 227–47; reprinted in his Modernity on Endless Trial

(Chicago: University of Chicago Press, 1990), 131–45. The lecture was
delivered at the Australian National University, 22 June 1982.

134


المراجع

H. G. Wells, Men Like Gods (London: Cassell, 1923).
Jacob Talmon, Utopianism and Politics (London: Conservative Political

Centre, 1957).
Thomas Hobbes, Leviathan, ed. Richard Tuck (Cambridge: Cambridge

University Press, 1991).
George Kateb, ‘Utopia and the Good Life’, in Utopias and Utopian Thought,

ed. Frank E. Manuel (Boston: Beacon Press, 1967/ London: Souvenir
Press, 1973), 239–59.

Adam Smith, The Theory of Moral Sentiments, ed. D. D. Raphael and A. L.
Macfie (Indianapolis: Liberty Fund, 1982).

Immanuel Kant, quoted in Isaiah Berlin, The Crooked Timber of Humanity:

Chapters in the History of Ideas, ed. Henry Hardy (London: John Mur-
ray, 1990), epigram p. v.

Arthur Koestler, ‘The Yogi and the Commissar’, Horizon, 5.30 (June 1942):
381–92; reprinted in The Yogi and the Commissar (London: Jonathan
Cape, 1945).

Barbara Goodwin and Keith Taylor, The Politics of Utopia: A Study in

Theory and Practice (London: Hutchinson, 1982).
Quentin Skinner, Liberty Before Liberalism (Cambridge: Cambridge Uni-

versity Press, 1998).
Ernst Bloch, The Principle of Hope, tr. Neville Plaice, Stephen Plaice, and

Paul Knight, 3 vols (Oxford: Blackwell, 1986).
M. I. Finley, ‘Utopianism Ancient and Modern’, in The Critical Spirit: Essays

in Honor of Herbert Marcuse, ed. Kurt Wolff and Barrington Moore, Jr
(Boston, MA: Beacon Press, 1967).

Frederick L. Polak, The Image of the Future: Enlightening the Past,

Orientating the Present, Forecasting the Future, tr. Elise Boulding,
2 vols (Leyden, The Netherlands: A. W. Sythoff/New York: Oceana,
1961).

135


اليوتوبية

Fredric Jameson, ‘Comments’, Utopian Studies, 9.2 (1998): 74–7. Jameson
is responding to a special issue of the journal devoted to his work.

The quotations from Zygmunt Bauman come from Socialism: The Active

Utopia (New York: Holmes and Meier, 1976); ‘Conclusion: Utopia
with No Topos’, in his Society under Siege (Cambridge: Polity Press,
2002), 222–41, 251-2; and Does Ethics Have a Chance in a World of

Consumers? (Cambridge, MA: Harvard University Press, 2008).
Michael Hardt and Antonio Negri, Empire (Cambridge, MA: Harvard Uni-

versity Press, 2000).
David Harvey, Spaces of Hope (Berkeley: University of California

Press/Edinburgh: Edinburgh University Press, 2000).

السابع الفصل

Karl Mannheim, Ideology and Utopia: An Introduction to the Sociology of

Knowledge, tr. Louis Wirth and Edward Shils (New York: Harcourt,
Brace, 1936; new edn. London: Routledge, 1991). The English edi-
tion brings together his Ideologie und Utopie (Bonn: Cohen, 1929) and
other essays by Mannheim.

Paul Tillich, ‘On Ideology and Utopia’, tr. Steven P. Bucher and Denise
Siemssen, in Knowledge and Politics: The Sociology of Knowledge

Dispute, ed. Volker Meja and Nico Stehr (London: Routledge, 1990),
107–12.

The quotations from Paul Ricoeur are from Lectures on Ideology and

Utopia, ed. George H. Taylor (New York: Columbia University Press,
1986); ‘Ideology and Ideology Critique’, Phenomenology and Marxism,

ed. Bernhard Waldenfels, Jan M. Broekman, and Ante Pažanin, tr.
J. Claude Evans (Boston, MA: Routledge and Kegan Paul, 1984),
134–64; and ‘Imagination in Discourse and Action’, The Human

136


المراجع

Being in Action: The Irreducible Element in Man. Part II: Investigations
at the Intersection of Philosophy and Psychiatry, ed. Anna-Teresa
Tymieniecka, vol. 7 of Analecta Husserliana: The Yearbook of

Phenomenological Research (Dordrecht: Reidel, 1978).

خاتمة

The quotations at the beginning of the chapter are from Archibald
MacLeish, ‘Preface to an American Manifesto’, Forum, 91.4 (April
1934): 195–8; and Leszek Kolakowski, quoted in George Urban,
‘A Conversation with Leszek Kolakowski, The Devil in History’,

Encounter, 56.1 (January 1981).
Lyman Tower Sargent, ‘The Necessity of Utopian Thinking: A Cross-

National Perspective’, Thinking Utopia: Steps into Other Worlds, ed.
Jörn Rüsen, Michael Fehr, and Thomas W. Rieger (New York: Berghahn
Books, 2005), 1–14.

Albert Camus, Neither Victims nor Executioners, tr. Dwight Macdonald
(Chicago: World Without War Publications, 1972).

John Rawls, The Law of Peoples (Cambridge, MA: Harvard University Press,
1999).

M. I. Finley, ‘Utopianism Ancient and Modern’, The Critical Spirit; Essays

in Honor of Herbert Marcuse, ed. Kurt Wolff and Barrington Moore, Jr
(Boston, MA: Beacon Press, 1967), 3–20.

137


قراءاتإضافية

مقدمة

The best overviews are Krishan Kumar, Utopia and Anti-Utopia in Modern

Times (Oxford: Blackwell, 1987); Frank E.Manuel and Fritzie P. Manuel,
Utopian Thought in the Western World (Cambridge, MA: Belknap Press
of Harvard University, 1979); and Roland Schaer, Gregory Claeys, and
Lyman Tower Sargent (eds.), Utopia: The Search for the Ideal Society

in the Western World (New York: The New York Public Library/Oxford
University Press, 2000).

الأول الفصل

The best overview of classical utopianism is John Ferguson, Utopias of the
Classical World (London: Thames and Hudson, 1975).

There is very little on the Middle Ages, but see F. Graus, ‘Social Utopias
in the Middle Ages’, tr. Bernard Standring, Past and Present, 38 (De-
cember 1967): 3–19; and Norman Cohn, The Pursuit of the Millennium

(London: Secker and Warburg, 1957).
The best books on the 16th and 17th centuries are J. C. Davis, Utopia and

the Ideal Society: A Study of English Utopian Writing 1516–1700 (Cam-
bridge: Cambridge University Press, 1981); and Miriam Eliav-Feldon,


اليوتوبية

Realistic Utopias: The Ideal Imaginary Societies of the Renaissance,

1516–1630 (Oxford: Clarendon Press, 1982).
On National Socialist utopias, see Jost Hermand, Old Dreams of a New

Reich: Volkish Utopias and National Socialism, tr. Paul Levesque in
collaboration with Stefan Soldovieri (Bloomington: Indiana University
Press, 1992).

الثاني الفصل

The closest there is to a general overview is Donald E. Pitzer (ed.),
America’s Communal Utopias (Chapel Hill, NC: University of North
Carolina Press, 1997).

On the kibbutz, see Henry Near, The Kibbutz Movement: A History, 2 vols
(Oxford: Oxford University Press/The Littman Library of Jewish Civ-
ilization, 1992–7).

For contemporary eco-villages, see Jan Martin Bang, Ecovillages:

A Practical Guide to Sustainable Communities (Edinburgh: Floris
Books and Gabriola Island, BC, Canada: New Society Publishers,
2005); Barbro Grindheim and Declan Kennedy (eds.), Directory of

Eco-Villages in Europe (Steyerberg: Global Eco-Village Network
(GEN) Europe, 1998); and Barbara Knudsen (ed.), Eco-Villages and

Communities in Australia and New Zealand (Maleny, Queensland:
Global Eco-Village Network (GEN) Oceania/Asia, 2000).

On co-housing, see Kathryn McCamant and Charles Durrett, Cohousing:
A Contemporary Approach to Housing Ourselves, 2nd edn. with Ellen
Hertzman (Berkeley, CA: Ten Speed Press, 1994).

On therapeutic communities, see Association of Therapeutic Commu-
nities—http://www.therapeuticcommunities.org accessed 10 May
2010.

140

http://www.therapeuticcommunities.org


إضافية قراءات

On the utopian socialists, see Keith Taylor, The Political Ideas of the

Utopian Socialists (London: Frank Cass, 1982).

الثالث الفصل

On settler utopianism, see James Belich, ‘Settler Utopianism?: Eng-
lish Ideologies of Emigration, 1815–1880’, in Liberty, Authority,

Formality: Political Ideas and Culture, 1600–1900, Essays in Honour

of Colin Davis, ed. John Morrow and Jonathan Scott (Exeter: Imprint-
Academic, 2008), 213–34; and Lyman Tower Sargent, ‘Colonial and
Post-Colonial Utopias’, forthcoming in The Cambridge Companion to

Utopian Literature, ed. Gregory Claeys (Cambridge: Cambridge Uni-
versity Press).

On utopianism in early America, see Lyman Tower Sargent, ‘Utopianism
in Colonial America’, History of Political Thought, 4.3 (Winter 1983):
483–522.

On More’s influence in Spanish America, see Silvio Zavala, Sir Thomas

More in New Spain: A Utopian Adventure of the Renaissance (London:
The Hispanic and Luso-Brazilian Councils, 1955).

On Bartolomé de las Casas, see Victor N. Baptiste, Bartolomé de las

Casas and Thomas More’s ‘Utopia’: Connections and Similarities,

A Translation and Study (Culver City, CA: Labyrinthos, 1990),
which includes a translation of Memorial de Remedios para las

Indias/Memorial of Remedies for the Indies.
On Vasco de Quiroga, see Fintan B. Warren, Vasco de Quiroga and His

Pueblo-Hospitals of Santa Fe (Washington, DC: Academy of American
Franciscan History, 1963).

On the Jesuit ‘reductions’, see Stelio Cro, ‘FromMore’s Utopia to the Jesuit
Reducciones in Paraguay’,Moreana, 42.164 (December 2005): 92–117.

141


اليوتوبية

On the eijdos at their peak, see Henrik F. Infield and Koka Freier, People in
Ejidos: A Visit to the Cooperative Farms of Mexico (New York: Praeger,
1954).

On garden cities, Robert Beevers, The Garden City Utopia: A Critical

Biography of Ebenezer Howard (New York: St Martin’s Press, 1988);
Stanley Buder, Visionaries and Planners: The Garden City Movement

and the Modern Community (New York: Oxford University Press,
1990); Robert Freestone, Model Communities: The Garden City

Movement in Australia (Melbourne: Thomas Nelson Australia, 1989);
and Stephen V. Ward (ed.), The Garden City: Past, Present and Future

(London: Spon, 1992).

الرابع الفصل

The only overviews of the material in this chapter are a forthcom-
ing essay by Jacqueline Dutton in The Cambridge Companion to

Utopian Literature, ed. Gregory Claeys (Cambridge: Cambridge Uni-
versity Press); and Zhang Longxi, ‘The Utopian Vision, East and West’,
Utopian Studies, 13.1 (2002): 1–20 (revised in ‘The Utopian Vision,
East and West’, Thinking Utopia: Steps into Other Worlds, ed. Jörn
Rüsen, Michael Fehr, and Thomas W. Rieger (New York: Berghahn
Books, 2005), 207–29), which is primarily concerned with China.

On Chinese utopianism, see Wolfgang Bauer, China and the Search for

Happiness: Recurring Themes in Four Thousand Years of Chinese

Cultural History, tr. Michael Shaw (New York: Seabury Press, 1976);
Koon-ki T. Ho, ‘Several Thousand Years in Search of Happiness: The
Utopian Tradition in China’, Oriens Extremus (Germany), 30 (1983–6):
19–35; and Ho, ‘Utopianism: A Unique Theme in Western Literature?
A Short Survey of Chinese Utopianism’, Tamkang Review, 13.1 (Au-
tumn 1982): 87–108.

142


إضافية قراءات

On the Gandhian utopia, see Richard G. Fox, Gandhian Utopia: Exper-

iments with Culture (Boston, MA: Beacon Press, 1989).

الخامس الفصل

While there are many specialist articles, there are few that discuss Chris-
tian utopianism generally.

On the millennium, see Kenelm Burridge, New Heaven, New Earth: A Study

of Millenarian Activities (Oxford: Blackwell, 1969).
On heaven and hell, see Colleen McDannell and Bernhard Lang, Heaven:

A History (New Haven, CT: Yale University Press, 1988); and Alice
K. Turner, The History of Hell (New York: Harcourt, Brace, 1993).

On monasticism, see George A. Hillery, Jr, and Paula C. Morrow, ‘The
Monastery as a Commune’, International Review of Modern Sociology,

6.1 (Spring 1976): 139–54 (reprinted as only by Hillery in Communes:

Historical and Contemporary, ed. Ruth Shonle Cavan and Man Singh
Das (New Delhi, India: Vikas Publishing House, 1979), 152–69).

On Jewish utopianism, see Michael Higger, The Jewish Utopia (Baltimore:
The Lord Baltimore Press, 1932).

السادس الفصل

At the time of writing, there is no general study of the role utopianism
plays in political theory.

السابع الفصل

The best introduction to ideology is Michael Freeden, Ideology: A Very

Short Introduction (Oxford: Oxford University Press, 2003).

143


الصور مصادر

(1) Frick Collection, New York. The Yorck Project, DirectMedia/Wikipedia.
(1–2) Alte Pinakothek, Munich. © TopFoto.
(2–1) © G. E. Kidder Smith/Corbis.
(2–2) Reproduced with permission from Donald E. Janzen.
(2–3) New Lanark Trust.
(2–4) © Iwasaki/Time and Life Pictures/Getty Images.
(3–1) US National Archives.
(4–1) Wikimedia.
(4–2) © Eightfish/The Image Bank/Getty Images.
(4–3) Chinua Achebe.
(4–4) © Alan Davidson/Evening Standard/Getty Images.
(5–1) Museum of Fine Arts, Houston, Texas. © The Granger

Collection/TopFoto
(5–2) Wikimedia.
(6–1) © The Granger Collection/TopFoto.
(6–2) © Keystone/Getty Images.
(7–1) © National Portrait Gallery.
(7–2) © Pelletier Micheline/Corbis Sygma.


