تـــاريـخ الدعــوة
الفصــل الأول
تــاريخ الدعوة
أردت أن أكون موضوعياً متطرفاً في هذا البحث، فأتحدث عن تاريخ الإخوان كفكرة سيطرت على أذهان كثير من المسلمين في مصر، وتوسعت دائرتها حتى شملت كثيراً من الأقطار العربية والإسلامية، فحاولت أن أفصل بين تاريخ هذه الدعوة وتاريخ أي شخص آخر ولو كان مؤسسها وباعث فكرتها، ولكني وجدت أن هذا ضرب من المستحيل أولاً، كما رأيت أنه سوف يتنافى مع موضوعيتي المتطرفة ثانياً. إذ أني بعد أن قرأت عن تاريخ دعوة الإخوان ما قرأت، وجدت أنها كانت أولاً وقبل كل شيء فكرة ناشئة مع الأستاذ الإمام حسن البنا (1).
نشأت معه في صباه فكانت ثورة على كل مظاهر للفسق والتحلل، دفعت بالصبي الصغير حسن البنا وهو إذ ذاك تلميذ في المدرسة الإعدادية – مدرسة الرشاد الدينية – إلى أن يثور عند رؤيته لتمثال خشبي عار على صورة تتنافى مع الآداب معلق على سارية إحدى السفن الشراعية على شاطئ ترعة المحمودية: فيندفع الصبي الصغير بفطرته السليمة، وطبيعته المستقيمة،إلى ضابط النقطة ليبلغه ما رآه معلقاً عليه باستنكار. فيستجيب الضابط الصالح لتلك الغيرة المؤمنة، ويقوم من فوره إلى حيث يهدد صاحب السفينة ويأمره: بإنزال التمثال في الحال وكان له ما أراد (2).

هذه الثورة التي اشتعلت في نفس الصبي الصغير ظلت متوقدة على حالها ولم تهدأ لحظة من حياته، ولم يعجبه ذلك الإيمان الخامل الذي لا يدفع صاحبه للعمل لكي تكون عقيدته مطبقة قولاً وعملاً، مسيطرة على سلوك الناس في حياتهم الخاصة، وفي مجتمعهم العام. وتبلورت شعلة الإيمان المقدسة في نفسه على مر الأيام، فاستطاع أن يترجمها إلى عباراته القوية فيما بعد، حيث يقول " والفرق بيننا وبين قومنا، أن الإيمان عندهم إيمان مخدر نائم في نفوسهم، لا يريدون أن ينزلوا على حكمه، ولا أن يعملوا بمقتضاه، على حين أنه إيمان ملتهب مشتعل، قوي، يقظ، في نفوس الإخوان المسلمين (3).
ويبدوا أن مقومات الزعامة والقيادة كانت متوفرة لدى الأستاذ البنا من عهد حداثته، ففي هذه المدرسة الإعدادية بعينها كان التلميذ حسن البنا متميزاً بين زملائه، مرشحاً لمناصب القيادة بينهم، حتى أنه عندما تألفت في المدرسة جمعية الأخلاق الأدبية، وقع اختيار زملائه عليه ليكون رئيساً لمجلس إدارة هذه الجمعية. (4)

وكأن المقادير كانت تعطيه فرصة المران على القيادة من صغره، وتنمي فيه ذلك الاستعداد للتوجيه والإرشاد. ولعل المصادفة العجيبة هي أيضاً التي اختارت له المدرسة (مدرسة الرشاد الدينية) لتكون مدرسته الإعدادية حتى يكون إعداده من أول نشأته، مناسباً لذلك الدور الخطير الذي ينتظره ليتولى مهمة الإرشاد العام لأكبر حركة دينية في مصر، وليكون المرشد العام للإخوان المسلمين.

غير أن تلك الجمعية المدرسية لم ترض رغبة هذا الناشئ وزملائه المتحمسين، فألفوا جمعية أخرى خارج نطاق مدرستهم سموها " جمعية منع المحرمات " وكان نشاطها مستمداً من اسمها، عاملاً على تحقيقه بكل الوسائل وكانت طريقتهم في ذلك هي إرسال الخطابات لكل من تصل إلى الجمعية أخبارهم بأنهم يرتكبون بعض الآثام، أو لا يحسنون أداء العبادات (5).
ثم تطورت الفكرة في رأسه بعد أن التحق بمدرسة المعلمين بدمنهور، وانتسب إلى الطريقة الحصافية، وأعجب بشيخها وتأثر به تأثراً كبيراً، فألف مع جماعة من الإخوان الصحافية (الجمعية الصحافية الخيرية) وتولى هو سكرتيرية هذه الجمعية التي زاولت عملها في ميدانين مهمين:

الأول: نشر الدعوة إلى الأخلاق الفاضلة، ومقاومة المنكرات والمحرمات الفاشية.
والثاني: مقاومة الإرسالية الإنجيلية التبشيرية، التي هبطت إلى البلد واستقرت فهيا، تبشر بالمسيحية في ظل التطبيب وتعليم التطريز وإيواء الصبية من بنين وبنات (6) .

وبعد أن أنتقل إلى القاهرة وانتسب إلى مدرسة دار العلوم العليا، بعد انتهائه من الدراسة في مدرسة المعلمين بدمنهور. اشترك في جمعية مكارم الأخلاق الإسلامية، وكانت الجمعية الوحيدة الموجودة بالقاهرة في ذلك الوقت. وكان يواظب على سماع محاضراتها. كما كان يتبع المواعظ الدينية التي كان يلقيها في المساجد حينذاك نخبة من العلماء العاملين.

غير أن ما رآه في القاهرة من مظاهر التحلل والفساد والبعد عن الأخلاق الإسلامية، جعلته يفكر في أن المساجد وحدها لا تكفي في إيصال التعاليم الإسلامية إلى الناس. وهنا تبدو عقلية البنا المبتكرة (!!) أن الجمهور الذي لا يغشى المساجد، أشد حاجة إلى الوعظ من جمهور المساجد، فهو منقطع الصلة بالدين، بعيد عن سماع الموعظة، فلماذا لا تنتقل الموعظة إليه؟!! وكان أن اقترح على جماعة من زملائه بدار العلوم، وبعض أصدقائه الأزهريين، أن يخرجوا للدعوة في القهاوي والمجتمعات العامة!! فعجبوا لفكرته واستنكروها أول الأمر!! وانتهى الجدل بينهم أن تكون التجربة هي الحد الفاصل بين المضي فيها أو الإقلاع عنها. وكان أن نجحت التجربة نجاحاً عظيماً شجعهم على الاستمرار فيها، وانشعبت منهم شعبة تتولى نشر الدعوة الإسلامية في الريف والمدن أثناء الأجازة الصيفية. وأفادوا من هذه التجربة كسب الثقة النفسية، وحسن الأحدوثة في الأوساط الشعبية. (8).

ثم كان أن اجتاحت مصر موجة من الإلحاد والإباحية، على أثر الانقلاب الكمالي في تركيا، وإلغاء الخلافة الإسلامية، وفصل الدولة عن الدين. ووضعت نواة الحزب الديمقراطي في مصر، الذي مات قبل أن يولد، ولم يكن له منهاج إلى الدعوة إلى الحرية والديمقراطية بهذا المعنى المعروف حينذاك: معنى التحلل والانطلاق. وظهرت كتب وجرائد ومجلات لا هدف لها إلا إضعاف أثر الدين، والقضاء عليه في نفوس الشعب. لينعم بالحرية الحقيقة فكرياً وعملياً في زعم هؤلاء الكتاب والمؤلفين (9).
وكان لهذه الموجة الإلحادية في الأوساط الإسلامية عامة، وفي نفس الأستاذ البنا خاصة، رد فعل قوي، فكان يتحدث عن شعوره لكل المتصلين به من الزملاء، ولكل من يعرفه ويمكنه الاتصال بهم من الشيوخ والعلماء.

وكان ممن اتصل بهم المرحوم السيد محمد رشيد رضا، والمرحوم الشيخ الدجوي، والأستاذ الكبير محمد الخضر حسين – شيخ الأزهر الحالي – والأستاذ الكبير السيد محب الدين الخطيب. وكان يتحدث معهم دائماً في ضرورة مواجهة الموقف بعمل إيجابي، وكان أن أنتهت هذه الجهود إلى نتيجة طيبة " أثمرت صدور مجلة الفتح ثم جمعية الشبان المسلمين فيما بعد " (10).

ويبدو أن فكرة الإخوان قد تبلورت في رأسه أول ما تبلورت وهو طالب بدار العلوم. فقد كتب في موضوع إنشائي كان عنوانه، ما هي آمالك في الحياة بعد أن تتخرج ؟ فقال:

إن أعظم آمالي بعد إتمام حياتي الدراسية أملان:

خاص: وهو إسعاد أسرتي وقرابتي ما استطعت إلى ذلك سبيلاً إلى أكبر حد تسمح به حالتي ويقدرني الله عليه.

وعام: وهو أن أكون مرشداً معلماً، إذا قضيت في تعليم الأبناء سحابة النهار، ومعظم العام، قضيت ليلي في تعليم الآباء هدف دينهم، ومنابع سعادتهم، ومسرات حياتهم، تارة بالخطابة والمحاورة، وأخرى بالتأليف والكتابة، وثالثة بالتجول والسياحة (11).

وقد يعجب الكثير أن تكون هذه آمال طالب في مقتبل الشباب!! حيث الغرائز مستعرة لا تطلب إلا الإرضاء!!، والنزوات مشتغلة لا تطلب إلا الإطفاء، والشباب فوراً ينشد المتعة من أي طريق!!، ولكن عجبهم سيزول إذا علموا أن حسن البنا منحدر من أسرة دينية عريقة في التدين، فوالده الشيخ أحمد عبد الرحمن البنا عالم محقق، له مؤلفات في السنة مطبوعة، أخذت مكانتها العلمية (منها كتاب الفتح الرباني في شرح مسند الإمام أحمد، بعد تنظيمه وتبويبه بما لم يسبق به، ومسند الشافعي) وغير ذلك. وعلى هذا فقد تكاتف عامل الدم والوراثة، مع عامل البيئة، على تكوين الأستاذ البنا، وتوجيهه إلى هذا الإتجاه الذي انتهى به إلى أن يسلك طريق الدعوة الإسلامية.

كما أن حاجات المجتمع المصري في ذلك الوقت، كانت تتطلب إصلاحاً قائماً على أسس دينية، لما كان شائعاً من انحلال وفوضى خلقية، واضطراب اجتماعي – كما سبق أن ذكرنا – ولا علاج له إلا عن طريق المثل العليا، المستمدة من عقيدة لها صفة القداسة في النفوس.

والمتتبع بعد ذلك التاريخ الأستاذ حسن البنا يجد أنه لم يخرج عن ذلك البرنامج الذي رسمه لنفسه وهو طالب، في هذا الموضوع الإنشائي بالذات فقد رسم في أمله العام الغاية التي يسعى لتحقيقها، وهي تعليم الناس هدف دينهم ومنابع سعادتهم. والوسيلة وهي: الخطابة. والمحاورة. والتأليف، والكتابة، والتجول، والسياحة. وأستطيع أن أقول أن وجدان الأستاذ البنا ظل مرتبطاً بهذا الموضوع الإنشائي حتى كأنه وجد نفسه فيه، وأكبر دليل على ذلك أنه رفض أن يسمي نفسه فيما بعد رئيساً للإخوان متمسكاً بكلمة مرشد التي وردت في مطلع أمانيه العامة في ذلك الموضوع التاريخي.
وحصل الأستاذ البنا على دبلوم العلوم العليا في سنة 1927، وكان أول دفعته. وعين في وظيفة مدرس بمدرسة الإسماعيلية الابتدائية الأميرة (12). وسافر إلى الإسماعيلية في 19 سبتمبر سنة 1927، وكان إذ ذاك في الحادية والعشرين من عمره (13). ولما استقر به المقام بالإسماعيلية أثر في نفسه ما رآه من الاستعمار العسكري المتمثل في شركة قناة السويق، ثم ساءه أن يعرف أن المسلمين في البلد منقسمون بسباب خلافات دينية، نتيجة تعصب كل فريق لرأي خاص. فكان أن اعتزل جمهور المسجد، وعاد إلى جمهور المقاهي مرة أخرى (14). واختار لذلك ثلاث مقاه كبيرة، تجمع الوفا من الناس، ورتب في كل منهما درساً في الأسبوع، وأخذ يزاول التدريس بانتظام في هذه الأماكن. وكان يتحرى الموضوع الذي يتحدث فيه جيداً حتى لا يتعرض لبعض النواحي الخلافية، كما كان في نفس الوقت يضرب لهم مثلاً لتسامح علماء المسلمين في الصدر الأول مع بعضهم مع اختلاف الآراء.. وكان أن عمل هذا الوعظ عمله في نفوس المستمعين وبخاصة المواظبين منهم، فأخذوا يفيقون ويفكرون، ثم تدرجوا من ذلك إلى سؤاله عما يجب أن يفعلوا بحق الله عليهم، وليؤدوا واجبهم نحو دينهم وأمتهم (15).

وفي ذي القعدة سنة 1347هـ - مارس 1928م زار الأستاذ البنا بالمنزل حضرات حافظ عبد الحيمد، وأحمد الحصري، وفؤاد إبراهيم، وعبد الرحمن حسب الله، وإسماعيل عز، وزكي المغربي. وجلس هؤلاء الستة يتحدثون إليه وفي عيونهم بريق العزم، يسألونه عن الطريقة العملية لعزة الإسلام، ويحملونه مسئولية العمل والقيادة والتوجيه. فتقبل هذه المسئولية بصدر منشرح، وكانت بيعة بينهم جميعاً في أن يعملوا للإسلام والمسلمين. وقال قائلهم: بم نسمي أنفسنا؟ جميعة. نادي، طريقة، نقابة، حتى نأخذ الشكل الرسمي؟
فرد عليه الأستاذ البنا: لا هذا ولا ذاك، دعونا من الشكليات والرسميات، وليكن أول اجتماعنا وأساسه الفكرة، والمعنويات، والعمليات، نحن أخوة في خدمة الإسلام، فنحن إذاً الإخوان المسلمون...

وجاءت بغتة، وذهبت مثلاً، وولدت أول تشكيلة للإخوان المسلمين من هؤلاء الستة، حول هذه الفكرة، على هذه الصورة، وبهذه التسمية (16).

وهكذا غرست البذرة الأولى لفكرة الإخوان المسلمين في أرض طيبة من هذه القلوب الستة؛ أمنوا بها، وعاهدوا الله على الجهاد في سبيلها، فكانت تلك الثمار المباركة لوفائهم وإخلاصهم، وكان ذلك التوفيق والنجاح الذي حالف الدعوة وقائدها فيما بعد، ولا غروة فذلك مصداق الآية الكريمة: (وَمَنْ أَوْفَى بِمَا عَاهَدَ عَلَيْهُ اللَّهَ فَسَيُؤْتِيهِ أَجْرًا عَظِيمًا (. ولبث الأستاذ البنا يعمل لدعوته صامتاً بغير ضوضاء ولا ضجيج، ولا دعاية ولا تهريج، وكسب من وراء ذلك لنفسه ولدعوته الكثير فسارت الدعوة في طريقها تكسب كل يوم مزيداً من الأنصار والجنود، وذلك بفضل إخلاصه العميق، وفهمه الدقيق للفكرة وأهدافها، وكان يغريه النجاح على مواصلة الكفاح، ويدفعه الإيمان بالفكرة والحماسة لها على الفناء في سبيل نشرها، وعلى توسيع نطاق البيئة التي يعمل فيها. فلم يترك قرية ولا بلدة ولا دسكرة ولا كفرا إلا زاره وبات به واجتمع بالناس فيه، في مساجدهم وبيوتهم ودورهم. ولكن المسجد كان مقره الأول، يجد فيه أماناً وستراً، ومن يستطيع أن يعترض مصلياً في محرابه، أو مدرساً أو واعظاً في مسجده؟! (17).
وكانت أسفاره في عطلته الأسبوعية، وفي عطلته السنوية في الصيف، ففي الأولى يزور البلاد القريبة، وفي الثانية البلاد البعيدة، وظل في هذه المدة كلها مواظباً على التدريس في مدرسته الابتدائية. لا يتعلل بمرض أو بعذر طارئ، وربما زاده عمله المدرسي منعة وتستراً. وكانت مواظبته على التدريس بالمدرسة، بالإضافة إلى ما كان يتحلى به من تواضع طبيعي غير متصنع، خير معوان له على عدم استشارة الحاسدين والحاقدين، والأنانيين المحطمين الذين لا يريدون أن يرتفع صوت غير صوتهم!!، أو الذين يسيئون الظن بالناس!! ولا هم لهم دائماً إلا التجريح والتحطيم!!. وكان معظم من استجاب لدعوته من طبقة العمال، وكانت شعبيته المثالية خير معوان له على نجاح دعايته في هذه الأوساط، فكان يخاطب كل فئة بالأسلوب الذي يروق لها، ولا غرو، فقد اكتسب من كثرة أسفاره واتصاله بالناس، واحتكاكه بأوساطهم المختلفة، خبرة اجتماعية عظيمة في معرفة الطبائع والميول، ولعل ذلك كان دستوراً رسمه لنفسه، فقد سمع كاتب هذه الرسالة من الأستاذ أحمد العبد (من إخوان شبين الكوم) وكان إذ ذاك يحاضر مجموعة فيها أكثرية من العمال في شعبة تلا منوفية حوالي سنة 1940 أن فضيلة الأستاذ المرشد كان يقول لهم: " أكثروا من أصحاب الأيدي الخشنة ". وفسر الأستاذ العبد صفة الأيدي الخشنة، بأنها صفة العمال الذين يأكلون من كدح أيديهم، وأن الدعوة في حاجة إلى أيدي المكافحين من كل مهنة، وفي حاجة أشد إلى أصحاب الأيدي الخشنة، لأنهم خير من يستعان بهم وقت الشدة.
وهكذا استمر الأستاذ البنا ينشر دعوته في كل مكان يصل إليه في أسفاره البعيدة أو القريبة. وأثمرت أسفاره بعد سنتين، شعبة في كل من أبو صوير وبورسعيد والبلاح. وبعد ثلاثة سنوات، شعبة أخرى في السويق، وبعد: أربع سنوات نحوا من عشرة فروع، ومعهداً في الإسماعيلية لتربية البنات وإعدادهن ليكن أخوات مسلمات (18).

وبعد نحو خمس سنوات من تأسيس الدعوة بالإسماعيلية، نقل الأستاذ البنا 1933 إلى القاهرة. ودخلت الدعوة بنقله طوراً جديداً. وإن ظلت سائرة على النهج السابق من كتمان وإسرار، ونزول في المساجد ووعظ فيها، وتجميع للأنصار وتأسيس للفروع، بحذر وصمت. وذكر الأستاذ البنا في إحدى مقالاته المنشورة سنة 1934، أي بعد مضي نحو عام واحد من إقامته بالقاهرة، أن فكرة الإخوان قد انتشرت فيما يزيد على خمسين بلداً من بلدان القطر المصري، وقامت في كل بلد من هذه البلدان تقريباً بمشروع نافع، أو بمؤسسة مفيدة، ففي الإسماعيلية أسست مسجد الإخوان، وناديهم، ومعهد حراء لتعليم البنين، ومدرسة أمهات المؤمنين لتعليم البنات، وفي شبراخيت أسست مسجداً، ونادياً، ومعهد للبنين، ودار للصناعة يتعلم فيها طلبة المعهد الذين لا يستطيعون إتمام التعليم. وفي المحمودية – البحيرة – قامت بمثل ذلك فأنشأت منسجاً للنسيج والسجاد، إلى جوار معهد تحفيظ القرآن الكريم. وفي المنزلة – دقهلية – أقامت معهداً لتحفيظ القرآن. وقل مثل ذلك أو بعضه في كل شعبة من شعب الإخوان المنتشرة في أنحاء القطر من أدفو إلى الإسكندرية. (19).

وكان منهاج الأستاذ البنا أن يزور المركز العام في الصباح الباكر، ويترك فيه مذكرات فيها توجيهات وأعمال تتطلب إنجازاً، ثم يقصد مدرسته، فإن كان مسافراً، يتوجه من المدرسة إلى المحطة، وإن لم يكن، يعرج على المركز العام ثانية، يقابل، ويوجه، ويصرف ما يجد من عمل، وفي المساء يزور المركز ثالثة، ويقضي فيه وقته مقابلاً الوفود والزائرين، أو مجتمعاً في لجان أو محاضراً ولم يمنعه ذلك من متابعة أسفاره إلى الريف، في أثناء العطلة الدراسية (20)

وكان في كل بلد يهتم به الإخوان، ينتظرونه على القطار، ويذهبون به إلى الدار، ثم ينتقلون معه في زيارات مختلفة، ثم يقام السرادق ويتحدث بعد أن يتجمع فيه الناس، لم يكن يخطب في الناس ثم ينصرف وينصرفوا..، كلا،!! كان فنه اقتناص بعض من يراهم في الاحتفال مهتمين بما يقول، فكان يطيل الجلوس بعد الخطابة وانصراف الجماهير، إلى الذين يريدون الجلوس معه، وهناك يكون صفوة الحديث والكلام عن الآمال، آمال مصر، والإسلام، والشرق، في الشباب، والإيمان، والنهضة.... وكان يقطع الوجه القبلي كله بلداً بلداً، وقرية قرية، في عشرين يوماً، في بعض الأحيان يصبح في بني سويف، ويتغذى في ببا، ويمسي في الواسطى، ويبيت في الفيوم... وهكذا كان ينام ساعة أو بعض ساعة، وفي الوقت الذي يضع فيه رأسه على الوسادة ينام ونحن نتحدث من حوله (21)
وفي هذه المدة اقتحم الإخوان الميدان السياسي، فابتدأ الأستاذ في إلقاء أحاديث دينية واجتماعية بالإذاعة والأندية، وفي إرسال رسائل إلى رؤساء الوزارات المصرية المتعاقبة، من عهد محمد محمود حتى قيام الحرب العظمى الثانية، وكان محور الرسائل: الدعوة إلى الإصلاح الداخلي على أساس النظام الإسلامي، غير أن الإخوان لم يسترعوا نظر الحكومات، لأن نشاطهم السياسي كان مغلفاً بالطابع الديني فلم يبال به الرسميون (22).

وفي سنة 1355 هـ - 1926م. أرسل الأستاذ البنا خطاباً إلى الملك السابق فاروق، والرئيس السابق مصطفى النحاس – رئيس الحكومة حينذاك – وإلى حضرات ملوك ورؤساء الدول العربية، وحكام بلدان العالم الإسلامي المختلفة، وكثير من زعمائها الدينيين والسياسيين، رسالة عنوانها (نحو النور) يدعوهم فيها إلى طريق الإسلام، وأصوله، وقواعده، وحضارته، ومدنيته، نابذين طريق الغرب ومظاهر حياته ونظمها، ثم يبين فيه خصائص كل من الطريقين، ويوضح بأن الإسلام كفيل بإمداد الأمة الناهضة بما تحتاج إليه في الجندية، والصحة، والنظام، والاقتصاد. وينتهي بالدعوة إلى أن يكونوا أول من يتقدم باسم رسول الله (بقارورة الدواء، من طب القرآن، واستنقاذ العالم المريض. ثم يضع منهاجاً للإصلاح الشامل في مختلف مظاهر الحياة، محتوياً على خمسين بنداً . وكان أخطر ما في هذه الرسالة هو طلب القضاء على الحزبية، وتوجيه قوى الأمة السياسية وجهة واحدة وصفاً واحداً.

وفي سنة 1938 استكملت الدعوة عناصرها، وتبلورت في كامل صورتها. وأوضح الأستاذ فكرة الأخوان المسلمين، بأنها فكرة جامعة تضم كل المعاني الإصلاحية، فهي دعوة سلفية: لأنهم يدعون إلى العودة بالإسلام إلى معينه الصافي من كتاب الله وسنة رسوله. وطريقة سنيه: لأنهم يحملون أنفسهم على العمل بالسنة المطهرة في كل شيء. وحقيقة صوفية: لأنهم يعلمون أن أساس العمل الخير طهارة النفس، ونقاء القلب، والحب في الله، والارتباط على الخير. وهيئة سياسية: لأنهم يطالبون بالإصلاح للحكم في الداخل وفي الخارج، وتربية الشعب على العزة والكرامة. وجماعة رياضية لأنهم يعنون بحسومهم عن طريق فرقهم الرياضية، التي تضارع فرق الأندية المتخصصة في الرياضة. ورابطة علمية ثقافية: لأن أندية الأخوان هي في الواقع مدارس للتعليم والتثقيف. ومعاهد لتربية العقل والروح. وشركة اقتصادية: لأن الإسلام يعني بتدبير المال، وقد عمل الإخوان على دعم الاقتصاد القومي بشركاتهم الإسلامية. وفكرة اجتماعية: لأنهم يعنون بأدواء المجتمع الإسلامي، ويحاولون الوصول إلى طرق علاجها. وشفاء الأمة منها (24).
ودخلت الدعوة من سنة 1939 حتى سنة 1945 طوراً جديداً من حيث علاقتها بالسياسة، وبداية الازدهار من حيث النشاط وتحقيق البرامج الواسعة. وتضاعف نشاط الإخوان، وانضم إليهم عنصر جديد من شباب جامعتي القاهرة، والجامعة الأزهرية، ومختلف الطوائف العمالية والمهنية من عمال وتجار وصناع، وأصحاب أعمال ومهندسين، وأطباء، ومدرسين ومحامين، وأصبح بها ممثلون لسائر طوائف المجتمع المصري، وضربوا في النشاط الاقتصادي بسهم وافر، وأقبلوا على النشاط الرياضي والكشفي، وانتظمت أعمالهم في الفروع التي عملت القطر، وأصبحوا قوة يحسب لها كل حساب. وتوالى على حكم مصر في هذه الفترة من رؤساء الوزارات المصرية علي ماهر، وحسن صبري، وحسين سري، ومصطفى النحاس، وأحمد ماهر والنقراشي، وإسماعيل صدقي، والنقراشي ثانية. وفي وزارات الأولين علي ماهر، وحسن صبري دأبوا على الموعظة والنصيحة في كتبهم وخطبهم الخاصة والمفتوحة، شأنهم مع جميع الحكومات السابقة. وفي عهد علي ماهر خاصة، أعلنوا تأييدهم لقراره تجنيب مصر ويلات الحرب فحسب، دون أن يقابلوه أو يتقدموا إليه بطلب معين.
وبدأت المحنة الأولى للإخوان على يد حسين سري، بضغط من السفارة والقيادة الإنجليزية: فصارت حكومته مجلتي التعارف، والشعاع الأسبوعيتين، ومجلة المنار الشهرية، ومنعت طبع أي رسالة من رسائلهم، أو إعادة طبعها، وأغلقت مطبعتهم، وحرمت على الجرائد أن تذكر شيئاً عنهم، كما منعت اجتماعاتهم. ثم عمدت إلى تشريد رؤساء الجماعة: فنقلت الأستاذ البنا من القاهرة إلى قنا، ونقلت الوكيل إلى دمياط، ثم أعادتهما بضغط من الحملة البرلمانية. ولكنها عادت إلى ما هو أعنف من ذلك وأشد، فاعتقلت الأستاذ البنا مرة ثانية، كما اعتقلت السكرتير العام، ثم أفرجت عنهما لاتقاء ما أحدثه هذا الإجراء من حرج في صدور الإخوان (25).

وهكذا كانت الحكومات المصرية في ذلك العهد المظلم أدوات استعمارية، لا تبالي بحريات الشعب وكرامته!! إذ كان في ذلك إرضاء لسادتها الإنجليز. بل لا تبالي في سبيل الوصول إلى تلك الغاية، وهي إرضاء المستعمر، أن تحارب الجماعات الإصلاحية، التي تعمل لصالح الدين والوطن، وتشرد العاملين المخلصين، وأن تبطش بهم إذا لزم الأمر، وتعتقلهم وتسجنهم، وتحرم على الجرائد ذكر اسمهم. وإن كان هذا الاضطهاد والتشريد قد أدى إلى عكس النتيجة المرجوة منه، فقد استرعى أنظار الجماهير، وكسبت الجماعة المؤمنة عدداً جديداً من الأعضاء والأنصار.

ثم جاءت وزارة النحاس. ورغب الأستاذ البنا أن يرشح نفسه ثانياً في البرلمان عن دائرة الاسماعيلية. مهد الدعوة، ليمثل الإخوان، وينطق بلسانهم ولكن النحاس رجاه أن يعدل عن الترشيح فعدل، وبدأ النحاس بمهادتهم فسمح لهم بالاجتماعات، وأعاد إليهم المجلة والمطبعة، ثم تكرر غط السفارة الإنجليزية مرة أخرى، فعادت المحنة في صورة أشد من الأولى!! إذ أغلق النحاس جميع الشعب ماعدا المركز العام، وضيق عليهم في اجتماعاتهم ومطبوعاتهم، وسائر نواحي نشاطهم، وقابلوا شدة الحكومة بالأناة والصبر، فعدلت الحكومة النحاسية عن شدتها. واستمر الموقف بينهما يتقلب، تارة تدع الحكومة لهم الحرية فيعملون، وطوراً ترهقهم بالتضييق فيصبرون. ولكنهم ظلوا على عادتهم في تقديم النصح كتابة ومشافهة. إلى أن أقيلت الوزارة سنة 1944 (26).
وجاءت بعد وزارة النحاس وزارة أحمد ماهر، فأخذتهم بالشدة. وحالت دون نجاح من رشح نفسه للنيابة منهم، بناء على قرار مؤتمر الإخوان العام سنة 1941: بأن يرشح الأكفاء على أساس خدمة المنهج الإسلامي.

ومن حسن حظ الباحث أنه في ذلك الحين كان قد اندمج في الحياة العامة وأتيح له أن يرى المعركة الانتخابية في الإسماعيلية، حيث رشح الأستاذ البنا نفسه. وأذكر أن أهالي الإسماعيلية – لأول مرة في تاريخ الحياة النيابية المصرية – قد أقاموا على حسابهم الخاص، ستين سرادقاً للدعاية الانتخابية في مختلف أنحاء المدينة، خلال مدة الدعاية، وكان كل ما في البلدة ينطق بأن الفوز الساحق للأستاذ البنا. فإعلانات الحوائط، وهتافات الشعب، والعمال، وتلاميذ المدارس، كلها تنادي بانتخاب: (الأستاذ حسن البنا زعيم النهضة الإسلامية) ولكن كلا من الحكومة المصرية، والقيادة الإنجليزية، قد عملت بكل ما عندها من وسائل لإسقاطه.
أما الحكومة المصرية: فلإرضاء الإنجليز أولاً، ولإنجاح مرشح الأحرار الدستوريين شركاتهم في الحكم ثانياً.

أما القيادة الإنجليزية: فبناء على تعليمات السفارة التي كانت تتبع نشاط الإخوان، وتعرف خطرهم على مطامعها الاستعمارية. وكانت عربات الجيش الإنجليزي تعمل علنا لحساب المرشح الآخر، وتنقل له ناخبيه إلى أماكن الانتخاب، كما نقلت كثيراً من العمال بالمعسكرات البعيدة عن الدائرة الانتخابية، والتي لا تنتمي إليها، وبالرغم من كل ما حدث من وسائل الضغط والإرهاب، والإغراء، والتهديد، والتزوير، فقد نجح الأستاذ البنا على منافسه، ولكن الانتخاب أعيد، وكان لابد أن يعاد، للفروق اليسيرة المفتعلة بين الأصوات، وفي الإعادة طرد همرسلي باشا حاكم سينا العسكري الإنجليزي مندوبي الأستاذ من لجان العريش، وسينا. وضاعفت عربات الجيش نشاطها في استجلاب العمال من المعسكرات البعيدة والقريبة. فقفز العدد في بعض اللجان لحساب المرشح الآخر، أضعاف ما كان في الانتخاب الأول. لكل من المرشحين معاً. وهكذا سقط الأستاذ في انتخابات الإعادة، وسقط جميع مرشحي الإخوان، في الدوائر الأخرى، وإن كان حربهم بصورة أخف. وقد بذلت هذه الجهود الضخمة كلها لغرض واحد هو الوصول إلى إصلاح المجتمع عن الطريق الرسمي.
وحين أعلن أحمد ماهر الحرب على ألمانيا وإيطاليا، عارضة الإخوان، وكتبوا إليه بالعدول عن ذلك. ثم اغتال العيسوي أحمد ماهر لهذا السبب، وتولى النقراشي الحكم. وبدأ حكمه باعتقاله الأستاذ المرشد العام، والسكرتير العام، وبعض الأخوان، بتهمة الاشتراك في الاغتيال. (27) ولعل السبب الرئيسي في ذلك الاعتقال، أن العيسوي ذكر في معرض التحقيق معه، أنه يطلب أخذ رأي زعماء البلد في إعلان الحرب، وذكر اسم الأستاذ البنا في معرض أسماء الزعماء اللذين يجب أخذ رأيهم. ولكن النيابة أفرجت عنهم بعد ذلك، وبادر الأستاذ البنا إلى زيارة النقراشي معزياً في ماهر، وراجياً أن يطلق له حرية العمل. بيد أن النقراشي لم يستجيب إلى الرجاء، وفرض عليهم أثقل القيود في نشاطهم، واجتماعاتهم، ومراقبة دورهم. وكان يسمح لهم بعقد اجتماعات عامة، أو مؤتمرات عامة، تحت ضغط الظروف. ولكن سرعان ما يعود إلى سياسة العنت والإرهاق.
وانتهت الحرب سنة 1945 ودخلت الجماعة بعد ذلك في دور المحنة الكبرى، لأنها تزعمت قيادة الحركة الشعبية، وألهبت المشاعر الوطنية، للمطالبة بحقوق البلاد التي وعد الإنجليز أثناء الحرب بتحقيقها، فور انتهاء الحرب وإعلان الهدنة. واجتمعت الجمعية العمومية للإخوان في 8 سبتمبر سنة 1945، شوال سنة 1364. وأدخلت بع تعديلات على النظام الأساسي حتى أضحى شاملاً لجميع غايتها ووسائلها بصورة واضحة. وأقاموا شركات اقتصادية متنوعة، درت عليهم الأرباح، ومكنت لهم في أوساط العمال. وأصدروا جريدة يومية، صدر العدد الأول منها في 5 مايو 1946 الموافق 3 جمادي الثاني سنة 1365. وأضحى بذلك صوتهم مسموعاً في مصر والبلاد العربية. وأنشأوا الكتائب، وأقاموا أماكن التدريب على الأعمال العسكرية. ونظموا الشعب تنظيماً دقيقاً في مصر والأقطار العربية. ووزعوا الأعمال على الأعضاء، وأوثقوا العهود بصورة بيعة لرئيس الشعبة فالمرشد العام شخصياً، وقرروا السمع والطاعة في المنشط والمكره، مقرونا بالقسم، ووضعوا المرشد العام موضع الثقة التامة، وجعلوا له المنصب مدى حياته ليس له أن يتخلى عنه، أو يعفى منه، إلا بقرار من الهيئة التأسيسية.(28)

وبلغ أعضاء الجماعة العاملين في مصر وحدها نصف مليون، والأعضاء المنتسبين والمؤازرين أضعاف هذا العدد، أما عدد شعبهم في مصر وحدها فبلغ ألفين شعبة، وفي السودان، حوالي خمسين شعبة، عدا شعبهم في معظم البلدان العربية، والبلاد الإسلامية، والأصدقاء في جميع البلاد وفي أوربا وأمريكا. (29) ولهذا لقيت الجماعة مقاومة في غاية العنف من قبل الحكومات التي وليت الحكم بعد الحرب الكبرى الثانية. وزار الأستاذ البنا النقراشي ثانية، وأهاب به أن يسرع بالعمل في سبيل الحقوق القومية، واستكمال استقلال وادي النيل ووحدته، وألا فليدع الأمة إلى الجهاد، ويتقدمها في سبيله، وقدم النقراشي مذكرة إلى الحكومة البريطانية وجاءهم الرد عليها؛ ولم يرض الإخوان عن هذه المساجلة القلمية؛ وقاموا بمظاهرة مع الطلاب أدت إلى معركة مع البوليس في حادثة كوبري عباس الشهيرة، فاستقالة الوزارة. وانصرف الإخوان منذ إعلان الهدنة إلى إثارة الشعب، وإيقاظ وعيه بالمؤتمرات العامة تارة؛ وزيارة القرى والريف تارة أخرى؟ وبالرسائل والأحاديث والنشرات. وتولوا زمام المعارضة الداعية إلى الجهاد. وتركزت جهودهم في هذه الناحية طمعاً في أن تنال البلاد استقلالها التام. وجاءت حكومة إسماعيل صدقي واشتدت المظاهرات! ودعى البنا جميع الهيئات لتأليف لجنة قومية، توحد القوى، وتنظم الصفوف، ولكنه لم يجد مؤازرة من الأحزاب. وعندئذ رأي أن يجنح إلى النصح يقدمه إلى صدقي، على أساس قطع المفاوضات والالتجاء إلى الجهاد السافر، واستمر نشاطهم السياسي في هذا النهج، وأخذوا يحاسبون الحكومة حساباً عسيراً، ويتهمونها بممالأة الأجانب على حساب الوطن، والتساهل بتأليف الشركات التي تلبس أثواباً مصرية مستعارة، وبعجزها عن علاج مشكلة العمال العاطلين، وبترددها في قطع المفاوضات، وإعلان الجهاد. واشتدت حملة جريدتهم على المفاوضات، وعلى حكومة صدقي، وعلى الإنجليز بوجه خاص. وشن عليهم صدقي حملة، فاعتقل عددا منهم، وصادر جريدتهم، ثم قبض على الوكيل العام، وقابله الإخوان بحملة مثلها. ووقعت انفجارات في القاهرة والإسكندرية، اتهمتهم الحكومة بها، فحوصرت دورهم وفتشت. وقاد صدقي حملة واسعة النطاق من النقل والتشريد، تناولت خلصاء الموظفين من الإخوان في شتى المصالح والوزارات. (30)
واستقال صدقي، وتألفت وزارة النقراشي في 10 ديسمبر 1946، وفي يوم تأليفها نشر البنا مقالاً دعى فيه الحكومة الجديدة إلى اختصار الطريق، واحترام إرادة الأمة، وإنهاء المفاوضات، وسلوك سبيل الجهاد، ثم تابع نشر مقالاته في الجريدة مسفها منهاج الحكومة، مشيراً إلى أنها حاربت الإخوان، وأغلقت مدارسهم، وسجنت أحرارهم، ولاحقتهم بالتضييق والإرهاق، وكانت هذه بداية حرب داخلية بين النقراشي والأخوان، زادتها قضية فلسطين، التي ساهم فيها الإخوان مساهمة فعالة، وكانت بالتالي محك قوتهم ونفوذهم من جهة، ومصدر عزة لهم في مصر والعالم العربي، حدة وعنفا. واشترك الإخوان في المعركة تحت إشراف الجامعة العربية وأتاح لهم هذا الاشتراك المسلح التمرن على القتال، كما كشف عن مدى استعدادهم الحربي ومدى نفوذهم، وخشيت حكومة النقراشي سلطتهم، فاغتنمت فرصة وقوع حوادث عنف في داخل القطر، واتهمتهم بأن لهم ضلعاً فيها، وأنهم ينوون إحداث انقلاب. فأصدرت أمراً عسكرياً رقم 63 مؤرخاً في 8 ديسمبر 1948. " بحل جماعة الإخوان وشعبها أينما وجدت، وبغلق الأماكن المخصصة لنشاطها، وبضبط جميع الأوراق والوثائق والمجلات والمطبوعات والمبالغ والأموال وكافة الأشياء المملوكة للجمعية، وتبع هذا الأمر صدور أوامر عسكرية أخرى، بتصفية شركاتهم، والعمل على استخلاص أموال الجمعية لتخصيصها في الوجوه العامة التي يقررها وزير الشئون الاجتماعية. وحاول البنا أن يسد هذه الثغرة، ويسوي الموقف، ولكنه لم يجد من النقراشي وحكومته أدنى استعداد، حتى قضى مقتل النقراشي في 28 ديسمبر 1948 على هذه المحاولات، إذ أتهم الإخوان بقتله وزاد الموقف حرجاً بينهم وبين الحكومة. (31) وقد تنبأ الأستاذ البنا بحصول كل هذه المحن وطالما كان يتحدث عنها وكأنه يراها، ويبين أن هذه هي سبل أصحاب الدعوات، ويضرب الأمثال بما حدث للمجاهدين والنبيين من قبل، ولكأنه وثق منها حتى أصبحت عقيدة راسخة في رأسه، فسجلها للإخوان في إحدى رسائله يقول: " أحب أن أعرفكم أن دعوتكم لازالت مجهولة عند كثير من الناس، ويوم يعرفونها، ويدركون مراميها وأهدافها، ستلقى منهم خصومة شديدة، وعداوة قاسية، وستجدون أمامكم كثيراً من المشقات، وسيعترضكم كثير من العقبات وفي هذا الوقت وحده تكونون قد بدأتم تسلكون سبيل أصحاب الدعوات، أما الآن فلا زلتم مجهولين، ولا زلتم تمهدون للدعوة، وتستعدون لما تطلبه من كفاح وجهاد، سيقف جهل الشعب بحقيقة الإسلام عقبة في طريقكم، وستجدون من أهل التدين من العلماء الرسميين من يستغرب فهمكم للإسلام، وينكر عليكم جهادكم في سبيله، وسيحقد عليكم الرؤساء والزعماء وذوي الجاه والسلطان، وستقف في وجوهكم كل الحكومات على السواء، وستحاول كل حكومة أن تحد من نشاطكم، وأن تضع العراقيل في طريقكم، وسيتذرع الغاصبون بكل طريق لمناهضتكم، وإطفاء نور دعوتكم، وسيستعينون في ذلك بالحكومات الضعيفة، والأخلاق الضعيفة، والأيدي الممتدة إليهم بالسؤال، وإليكم بالإساءة والعدوان، وسيشير الجمع حول دعوتكم غبار الشبهات، وظلم الاتهامات، وسيحاولون أن يلصقوا بها كل نقيصة، وأن يظهروها للناس في أبشع صورة، معتمدين على قوتهم وسلطانهم، معتدين بأموالهم ونفوذهم، وستدخلون بذلك ولا شك في دور التجربة والامتحان، فتسجنون وتعتقلون، وتنقلون، وتشردون، وتصادر مصالحكم، وتفتش بيوتكم، وقد يطول بكم مدى هذا الامتحان (أَحَسِبَ النَّاسُ أَنْ يُتْرَكُوا أَنْ يَقُولُوا آمَنَّا وَهُمْ لَا يُفْتَنُونَ (ولكن الله وعدكم من بعد ذلك كله نصرة المجاهدين، ومثوبة العاملين المحسنين . (32)
ولكأن الرجل الملهم كان ينظر بعين الغيب، فقد تحقق بعد الحل كل ما كتبه في هذه الرسالة التي كتبها للإخوان قبل نشوب الحرب العظمى الثانية وقبل أن تحل تلك المحنة بسنوات، وإن كان قد عكف على تكرار هذه المعاني قبل المحنة مباشرة، حتى يعد الإخوان لاستقبالها فلا يصدموا بحقيقتها المروعة، ووسائلها التي أعادت إلى الأذهان صور محاكم التفتيش الأسبانية. وقد صدقت جميع نبوءاته حتى في رجال الدين أنفسهم، فقد تطوع منهم من ألقى حديثاً في الأذاعة يؤيد به ما ذهبت غليه الحكومة من نفي الإخوان، مستدلاً بالآية الكريمة (إِنَّمَا جَزَاءُ الَّذِينَ يُحَارِبُونَ اللَّهَ وَرَسُولَهُ وَيَسْعَوْنَ فِي الْأَرْضِ فَسَادًا أَنْ يُقَتَّلُوا أَوْ يُصَلَّبُوا أَوْ تُقَطَّعَ أَيْدِيهِمْ وَأَرْجُلُهُمْ مِنْ خِلَافٍ أَوْ يُنْفَوْا مِنَ الْأَرْضِ (وعلقت هذه الآية الكريمة في معتقل الطور وسائر المعتقلات ليقرأها الإخوان بأمر إدارة تلك المعتقلات. وواضح أن في ذلك ما فيه من معاني التحدي، والاستفزاز للشعور، والإيلام النفسي للإخوان باتهامهم بأنهم يحاربون الله ورسوله، مع أن هتافهم، الله غايتنا، والرسول زعيمنا.

حدث كل ذلك في وزارة إبراهيم عبد الهادي التي تولت الحكم بعد مقتل النقراشي، والذي عمل على أن يثأر لسلفه في شخص الجماعة وأعضائها، وشد أزره في ذلك ما أشيع عن سوء علاقة الجماعة بالملك السابق، وأن لها أغراضاً انقلابية، وكان أشنع ما حدث في عهد تلك الحكومة هو مقتل الأستاذ البنا أمام دار الشبان المسلمين بعد أن جرد من سلاحه المرخص به، ومنع من السفر إلى الخارج، أو التنقل من مكان إلى آخر داخل القطر بغير إذن من الحكومة، وحين أبلغ الحكومة أنه سوف ينتقل إلى عزبة أحد الإخوان ببنها، اعتقلوا ذلك الأخ..!!؟؟ وكان ذلك قبل مقتله بأيام معدودات. وتفاصيل مقتله نقلاً عن إحدى الجرائد اليومية هي كما يلي:

طلب الأستاذ الناغي عضو مجلس إدارة جمعية الشبان المسلمين، إلى الأستاذ محمد الليثي رئيس قسم الشباب بالجمعية، أن يذهب إلى دار الشيخ البنا ويدعوه إلى مقابلته في الساعة الخامسة من مساء يوم السبت 12 فبراير 1949 بدار الجمعية لكي يبلغه نتائج هامة وسارة عن المسائل المعلقة الخاصة بجماعة الإخوان المسلمين، لأنه مكلف بإبلاغه ذلك من قبل قريبه الأستاذ إبراهيم عبد الهادي – رئيس الوزارة حينذاك – فذهب الأستاذ الليثي إلى منزل الأستاذ حسن البنا في الساعة الثانية بعد الظهر، وأخبره بذلك، فقال له الأستاذ البنا. أن هؤلاء الناس نيتهم سيئة، وأنهم لا يريدون أي تفاهم، ولقد بلغني الآن أنهم اعتقلوا الرجل الطيب المسن الذي كنت قد أخبرتهم بأني سأسافر عنده بعد يوم أو اثنين!!! وعلى كل فأني سأحضر لمقابلة الأستاذ الناغي.
وذهب الأستاذ في الموعد المحدد، وبعد انتهاء المقابلة التي قال عنها أنه لم يخرج منها بنتيجة تذكر!! إلا أن الناغي أعاد على مسامعه مسألة تسليم الأسلحة ومحطة الأذاعة!!؟ طلب الأستاذ البنا سيارة أجرة، وكان ذلك في الساعة الثامنة والثلث، وكان معه صهره الأستاذ عبد الكريم منصور المحامي، وكان يرافقه الأستاذ الليثي، وفي هذه الأثناء جاء خادم وأبلغ الليثي أن التليفون يطلبه!!؟ ولكنه رافق الشيخ إلى أن ركب السيارة ومعه صهره، ثم دخل إلى دار الجمعية ليتحدث في التليفون وفي أثناء ذلك سمع طلقات نارية.. فترك التليفون، وذهب إلى الخارج ليستطلع مصدر هذا الصوت، فوجد في مواجهة الدار شاباً طويل القامة، نحيل الجسم، يلبس جلباباً، ويضع على رأسه كوفية بيضاء، ويمسك بيده مسدساً، فصاح الليثي طالباً امساكه، فأطلق عليه عيار نارياً أخطأه وأصاب دار الجمعية، ثم جرى وراء الليثي في الشارع وأطلق عليه عيارين نارين أخطآه أيضاً، وبعد أن استنفد الطلقات النارية اتجه نحو الرصيف الآخر، حيث لحق به شخص آخر، وركبا سيارة سوداء انطلقت بهما في شارع الملكة، وكان الأستاذ البنا وقتئذ قد نزل من السيارة ودخل إلى الجمعية وهو يقول: " قتلت قتلت " وعندئذ دخل محمد الليثي إلى الجمعية فوجد سماعة التليفون مرفوعة، وقد اتضح له أن المتحدث هو الصاغ محمد الجزار الضابط بالقلم السياسي!! وكان مازال منتظراً حتى يتحدث معه!!؟ فصاح محمد الليثي في التليفون قائلاً إن الأستاذ حسن البنا قد أطلق عليه الرصاص أمام الجمعية. فقال له الجزار متساهلاً هل مات أم لا يزال حياً؟ وفي هذه الأثناء ذهب الأستاذ البنا إلى دار الإسعاف، وذهب على أثره إلى هناك محمد الليثي، فوجد الأستاذ البنا يكرر الشهادتين، وهناك رأى محمد الليثي شابا أسمر اللون يلبس جلباباً وطربوشاً. وقال إنه كان بالقرب من مكان السيارة التي هرب عليها الجناه، وأنه التقط رقمهما وهو 9979. وقد تبين بعد البحث في إدارة المرور أن السيارة المذكورة هي سيارة القائمقام محمود عبد المجيد مدير إدارة المباحث الجنائية بوزارة الداخلية وقتئذ. وقد بذلت محاولات عديدة مع الشاهد لتغيير رقم السيارة، قام بها الصاغ الجزار، تارة بالإغراء بالمال! وأخرى بالخمر!!، وثالثة بالنساء!!! وأخيراً بالتهديد !!!! كما ورد في نفس الجريدة على لسان الجزار، " اعلم أن قاتل البنا حر طليق، وسيظل حراً طليقاً، وفي وسعه أن يطيح برأس كل شخص يقف في سبيله، أو يَضُّر به، وأنت عندك أولاد فحرام عليك تيتمهم ". (33)

وفعلاً ظل القتلة أحراراً طلقاء، إلى أن قامت ثورة الجيش في 23 يوليو 1952 وقبض عليهم جميعاً وهم: الأميرالاي محمود عبدا لمجيد، والأميرالاي أحمد كامل، والبكباشي حسين كامل، واليوزباشي عبده أرمانيوس، ومحمد حسن خادم الملك الخاص، والبكباشي محمد الجزار، والباشجاويش محمد محفوظ سائق السيارة التي فر عليها الجناه، وأحمد حسين جاد (مباحث جرجا) ومحمد سعيد، ومصطفى محمد أبو الليل غريب، والأومباشي حسين محمدين رضوان (34).

وقد ذكر الأستاذ البنا قبل مقتله في مذكرة أسباب حل الإخوان، دراً على المذكرة التي قدمها وكيل الداخلية الأستاذ عبد الرحمن عمار وطلب فيها حل الإخوان، وكانت هذه المذكرة من آخر ما كتبه الأستاذ البنا، وقد لخص فيها أسباب الحل فيما يلي:
الضغط الأجنبي فقد أقر وكيل الداخلية بنفسه للمرشد العام أن مذكرة قدمت إلى النقراشي "باشا" من سفير بريطانيا، وسفير فرنسا، والقائم بأعمال سفارة أمريكا بعد أن اجتمعوا في فايد في 6 ديسمبر 1948 تقريباً يطلبون فيها المبادرة بحل الإخوان المسلمين. وذلك بالطبع طلب طبيعي من ممثلي الدولة الاستعمارية، الذين يرون في الإخوان المسلمين أكبر عقبة أمام امتداد مطامعهم وتشعبها في وادي النيل وفي بلاد العرب، وأوطان الإسلام، وليست هذه أول المرات التي طلب فيها مثل هذا الطلب، بل هو طلب تقليدي كان يتكرر دائماً على لسان السفير البريطاني في كل المناسبات لكل الحكومات. وكانت كلها تحجم عن إجابتها حتى أحرج الأوقات. فلقد طلبت السفارة من (رفعة) النحاس (باشا) في سنة 1942 والحرب العالمية على أشدها، والألمان على الأبواب، حل الإخوان المسلمين وتعطيل نشاطهم، فأبى أن يجيبهم إلى ذلك، واكتفى بإغلاق الشعب كلها مع بقاء المركز العام إلى حين.

وكان في وسع (دولة) النقراشي (باشا) أن يرفض هذا الطلب، وأن يتفاهم مع الإخوان على وضع يريحهم ويريحه، ولقد كان الإخوان على أتم الاستعداد لهذا التفاهم، وخاصة بعد عودة المرشد العام من الحجاز، إلا أنه لم يفعل، وخطى هذه الخطوة التي لا تدل إلا على أن مصر لازالت للأجانب قبل أن تكون لأبنائها، وأنه لازال للأجانب كل النفوذ والسلطان في هذه الأوطان.. ثم مضى في تفصيل الظروف والأسباب إلى أن قال. أن هذا من تدبير اليهودية العالمية، والشيوعية الدولية، والدول الاستعمارية، وأنصار الألحاد والإباحية الذين يرون في الإخوان السد المنيع الذي يحول بينهم وبين ما يريدون. (35)
وأجاب الأستاذ البنا رداً على سؤال صحفي عن الأسباب التي دفعت بالمسئولين إلى حل الإخوان فقال: " ... كما يقال أن من هذه الأسباب العوامل الحزبية التي تصاحب قرب موعد الانتخابات النيابية، إذ أنه من المعروف أن الحزب السعدي يريد أن يظفر بأغلبية برلمانية تمكنه من الاستمرار في الحكم. ومن المعروف أن الإخوان قوة شعبية ينتظر منها الصمود في هذا الموقف. فمن التكتيك الحزبي أن يشوه موقفهم بمثل هذا العمل، قبل حلول موعد الانتخابات الذي سيكون في أكتوبر 1949 مالم تطرأ عوامل أخرى على الموقف. ويقال كذلك أن رغبة الحكومات العربية في إنهاء قضية فلسطين ولو على غير ما تريد الشعوب، كان من العوامل التي أوحت إلى الحكومة المصرية بهذا الموقف. (36)
وقد أكدت الأيام صدق هذا الظن، ففي 24 فبراير 1949، وبعد استشهاده بأيام معدودة، أذيع توقيع شروط هدنة رودس، وسحب الجيش من فلسطين.

وقد استمرت وزارة عبد الهادي نحواً من سبعة شهور، بلغت محنة الإخوان في أثنائها الذروة، حتى ظن بعض المراقبين أنهم لن تقوم لهم قائمة، ولكن الواقع أنها كانت كالنار صهرتهم، وصفت معدنهم، فخرج منهم قلة ضئيلة، وبقى على الدعوة غالبيتهم العظمى مما زادتهم المحنة صلابة وتماسكاً، وقيل في هذه الفترة أن الإخوان أنتخبوا سراً مرشداً جديداً، وأنتقلت حركتهم من الجهر إلى السر. (37)
وفي 25 يوليو 1949 استقالت وزارة عبد الهادي، وجاءت وزارة حسين سري الائتلافية، تم المحايدة، التي أشرفت على الانتخابات، ونال حزب الوفد أغلبية ساحقة كان لتأييد الإخوان سهم فيها، وتولى النحاس الحكم في 12 يناير 1950 وأخذ الكابوس يرتفع عنهم رويداً رويداً وأخذت أقلامهم تتحرك وصحفهم تعود. وأعلنوا انتخاب الأستاذ حسن الهضيبي وهو مستشار سابق مرشداً عاماً.

وفي 15 ديسمبر 1951 أفرجت الحكومة عن بعض ممتلكاتهم منها دار المركز العام، ودار الصحافة، ودار الطباعة، ودور الفروع، وكان ذلك بناء على حكم مجلس الدولة،الذي أنصف الإخوان بحكم تاريخي خالد، نص فيه على أن أمر الحل باطل من أساسه!! وخرج حتى حدود سلطة الحاكم العسكري نفسه!! وسرعان ما استرجع الإخوان مكانتهم السابقة، وأبرزوا جهودهم على مسرح الحوادث قوة يحسب حسابها، ويخطب ودها. ففي شهر أكتوبر 1951 عندما اشتدت الأزمة بين مصر وبريطانيا، اشتركت كتائبهم في حركة التحرير في القنال اشتراكاً بارزاً، حتى أن الحكومة الوفدية فاوضتهم قبل إقالتها بيوم واحد على أن تعهد إليهم بالإشراف الكلي على جميع المتطوعين كما ذكرت الصحف بعد ذلك.

وفي وزارة الأستاذ أحمد نجيب الهلالي، وقف الإخوان موقف المحترس وخاصة فيما يتعلق بالسياسة الداخلية، وأعلنوا أنهم لن يدخلوا الانتخابات ومما يلاحظ أنه في وزارة الأستاذ علي ماهر القصيرة الأجل – التي جاءت قبل وزارة الهلالي – وكذلك وزارة الهلالي. درجتا على سنة جديدة، فقد درج الأول على استشارة المرشد العام، والاجتماع به مع رؤساء الأحزاب السياسية واستمر الثاني في الاستشارة، وفي ذلك اعتراف بقوتهم في الميدان السياسي.

ثم تتابعت الوزارات القصيرة الأجل نتيجة عبث فاروق واستهتاره بمصالح البلاد، فكانت وزارة حسين سري، فالهلال مرة ثانية ثم قامت الحركة المباركة بعد وزارة الهلالي الثانية بيوم واحد فقط، بزعامة اللواء أركان الحرب محمد نجيب، وأسندت الوزارة بناء على طلب الجيش إلى علي ماهر. ثم أرغم الملك على التنازل لولي عهده، ومغادرة البلاد، في يوم 26 يوليو سنة 1952، وقام الإخوان والشعب بأجمعه وراء الحركة المباركة، يؤيدها ويسندها وذكرت بعض الجرائد أن علي ماهر عرض على المرشد العام الاشتراك في وزارته فاعتذر، ثم استقالت وزارة علي ماهر، وألف الوزارة الرئيس اللواء محمد نجيب وعرض على الإخوان الاشتراك في الوزارة،فاعتذروا مع تأييد رجال الثورة، وتمنى التوفيق لهم، واضطر الشيخ الباقوري إلى الاستقالة، لأنه اشترك في الوزارة قبل أن يعلم شيئاً عن قرار الاعتذار، وقويت شوكة الإخوان في العهد الجديد، باعتبار أنهم دائماً كانو أشد الثائرين على الأوضاع المقلوبة، والفساد المستشري، في عهد فاروق، كما كانوا دائماً موضع اضطهاد دائم من جميع الحكومات التي توالت في عهده.
وبلغ عدد شعب الإخوان الآن حوالي 1500 شعبة، ويتجول المرشد العام أثناء كتابة هذا البحث في أنحاء القطر المصري، وتأتي أخبار الجرائد بأنه يفتتح في كل منطقة يزورها شعباً جديدة، وفي مدينة القاهرة وحدها حالياً 70 شعبة. ويبلغ عدد الأعضاء العاملين المسجلين أكثر من مليون، وإن كان عدد الإخوان الحقيقي لا يعرف بالضبط. لأن قسم الإحصاء بالمركز العام قد استأنف نشاطه من وقت قريب أولاً، ولأن هناك كثير من الإخوان يفضلون العمل لدعوتهم بوسائلهم الخاصة، دون أن يحرصوا على إظهار نشاطهم، أو التقيد بأوضاع الجماعة الرسمية ثانيا. ولو أن العبرة عند الإخوان هي دائماً بالكيف لا بالكم. فقد يكون أحدهم فرداً واحداً في مصلحة، أو شركة، أو مصنع، ولكنه يبلغ من إيمانه بدعوته وفهمه لها أن يؤثر على البيئة المحيطة به كلها، فتنحاز كلها أو غالبيتها إلى صفه. وخاصة أنهم كسبوا خبرة ومرانا في الإقناع لكثرة احتكاكهم بالأحزاب وصراعهم مع الحكومات والعهود السابقة. بالإضافة على اهتمامهم بتربية أفراد الإخوان وتثقيفهم إلى درجة كنت تجد معها صانعاً أو عاملاً يخطب الجمعة، ويلقي درساً دينياً، أو خطاباً سياسياً، كأحسن ما يلقيه العلماء والخطباء. وبهذه الروح من العزم الأكيد، والثقة الكاملة اندفعوا في أوساط المجتمع المصري.
وقد اجتمع مكتب الإرشاد العام في 4 ذي القعدة سنة 1371 الموافق 26 يوليو 1952 وقرر إصدار بيان برأي الإخوان في الموقف، وتحديد الخطوط الرئيسية التي ينبغي أن يسير عليها الإصلاح المنشود. ثم دعيت الهيئة التأسيسية للإخوان يوم 10 ذي القعدة سنة 1371 الموافق أول أغسطس 1952 وأقرت إصدار بيان مكتب الإرشاد العام. وحدد الإخوان فيه خطوط الإصلاح الرئيسية ببيان وسائل التطهير الكامل الشامل، ووسائل الإصلاح الخلقي والتربوي، ووسائل الإصلاح الدستوري، والإصلاح الاجتماعي، والإصلاح الاقتصادي، والتربية العسكرية، وتقوية الجيش، وإصلاح البوليس.
ثم صدر قانون تنظيم الهيئات والأحزاب وذكرت في الأهرام في عددها الصادر في 3/10/1952 أن الهيئة التأسيسية للإخوان المسلمين قد اجتمعت في مساء يوم 2/10/1952 وأعادت النظر في نظام الجماعة على ضوء القانون المذكور، وأدخلت بعض تعديلات، منها أن تكون مدة رئاسة الرئيس ثلاث سنوات، بدلاً من أن يكون رئيساً مدى الحياة، وقرروا أن عدد الأعضاء المؤسسين (الهيئة التأسيسية) 150 عضواً، وقدم الإخوان إخطارهم الأول الذي أدخلهم في نطاق قانون الأحزاب. ولكنهم عادوا فرأوا أنهم كهيئة إسلامية عالمية، لا يحسن أن يقيدوا أنفسهم بقانون الأحزاب في مصر. فاجتمعوا ثانية، وقرروا أنهم لا يعتبرون الحكم من وسائلهم في الوقت الحاضر، وعلى هذا فلن يدخل الإخوان الانتخابات كهيئة، إذا أجريت الانتخابات، مع الاحتفاظ لأنفسهم بحق التوجيه والنقد في الأمور السياسية والوطنية، وقدموا إخطارهم الثاني بذلك في 7/11/1952 فخرجوا من نطاق قانون الأحزاب السياسية.
وفي 3 ديسمبر 1953 احتفل الإخوان بالمولد النبوي في مركزهم العام، بميدان الشهيد حسن البنا (الحلمية سابقا) وزارهم في ذلك الاحتفال الرئيس محمد نجيب، والبكباشي جمال عبد الناصر، وخطب المرشد العام، ثم اتبعه الرئيس بكلمة حيا فيها الإخوان، وأشاد بروحهم وجهادهم، وقرأ الفاتحة على روح مرشدهم الأول.

وفي 12 فبراير 1953 حينما حلت الذكرى الرابعة لاستشهاد الأستاذ حسن البنا، ذهب الرئيس اللواء محمد نجيب، وبصحبته جمع من الوزراء وضباط الثورة إلى قبره، زائرين ومعزين، وألقى الرئيس اللواء كلمة خالدة، أذيعت من محطة الإذاعة، جاء فيها (إن الإمام الشهيد حسن البنا، أحد أولئك الذين لا يدرك البلى ذكراهم، ولا يرقى النسيان إلى منازلهم، لأنه رحمه الله لم يعش لنفسه، بل عاش للناس، ولم يعمل لمنفعته الخاصة، بل عمل للصالح العام).

وقد رد على كلمة الأستاذ عبد الرحمن البنا شقيق الشهيد، نيابة عن الأسرة، والأستاذ عبد الحكيم عابدين السكرتير العام للإخوان المسلمين، نيابة عن الإخوان. (38)

وكان لتلك الزيارة أجمل الأثر في نفوس الإخوان، ولفتة كريمة من الرئيس اللواء وحكومته تقدير الشهيد العظيم، وقد أعيدت إذاعة كلمة الرئيس، وكلمتي شقيق الشهيد، والسكرتير العام، من محطة الإذاعة مساء نفس اليوم، واقتصرت الإذاعة في تلك الليلة على قراءة القرآن الكريم، والأخبار، وكلمات في رثاء الإمام الشهيد.

وهكذا قدرت الدولة رسمياً مكانة الرجل في الذكرى الرابعة لاستشهاده، وسعت ممثلة في رئيس وزرائها إلى قبره. وقد سعى هو وحده إلى ذلك القبر منذ أربع سنوات، وليس في جنازته إلا فئة من الجنود يمنعون الناس عن جنازته، التي لم يمش فيها إلى والده وولده.
الفصــل الثــاني
فلسفة الإخوان ومبادئهم – الدين والسياسة – الإسلام كنظام اجتماعي
فلسفة الإخوان ومبادؤهم
فكرة الإخوان المسلمين فكرة إسلامية صميمة، لا تخرج عن نطاق " الإسلامية " بحال من الأحوال، ولا تخرج فلسفتهم على أن تكون كذلك إسلامية مستمدة من روح الإسلام. وأحب أن أوضح أني أقصد بالفلسفة هنا، الفكرة والعقيدة التي تبلورت في النفس، وسارت عليها واصطبغت بها طريقة الحياة (Style of Life) ولا أعني بها تلك الفلسفة البريطانية التي لا تصلح إلا للنقاش، ولا يمكن أن توضع موضع التطبيق في عالم الحقيقة والواقع. وعلى هذا المعنى يمكن أن ألخص فلسفة الإخوان في ثلاثة أركان رئيسية:
1- الفلسفة الروحية
2- الفلسفة الاقتصادية
3- الفلسفة الاجتماعية

ولنتناول كل من هذه الأركان الثلاثة بشيء من التفصيل:

1- الفلسفة الروحية:

الناحية الروحية هي الركاز الأول، والدعامة الأساسية، في دعوة الإخوان المسلمين، بل هي شغلهم الشاغل، وموضع اهتمامهم الكبير في تكوين (الأخ المسلم) أولاً، حتى لتجعل من واجباته المفروضة (أن يديم مراقبة الله تبارك وتعالى، ويخلص النية له في كل عمل، ويذكر الآخرة ويستعد لها، وأن يحافظ على الطهارة الحسية والمعنوية) (39).
وفي تكوين الأسرة بل الأمة ثانياً فهم يعتقدون " أن تكوين الأمم وتربية الشعوب، وتحقيق الآمال، تحتاج من الأمة التي تحاول هذا إلى قوة نفسية عظيمة " (40)

وهم في الوقت نفسه لا ينكرون القوى المادية، وأهميتها في تكوين الشعوب ونهوضها، "يظن الكثيرون أن الشرق تعوزه القوى المادية، من المال والعتاد وآلات الحرب والكفاح، لينهض ويسابق الأمم التي سلبت حقه، وهضمت أهله، وذلك صحيح ومهم، ولكن أهم منه وألزم القوى الروحية من الخلق الفاضل،والنفس النبيلة، والإيمان بالحقوق ومعرفتها، والإرادة الماضية، والتضحية في سبيل الواجب، والوفاء الذي ينبغي عليه الثقة والوحدة، وعنهما تكون القوة". (41) بل هم يذهبون في الاهتمام بالناحية الروحية إلى حد أنهم يجعلون حرب الموجة المادية هدفاً من أهدافهم، وغاية من غايتهم، تلك الموجة التي جعلت الناس عبيد للمادة، بدلاً من أن يستعبدوها لصالح أنفسهم ولصالح المجتمع، " أما مهمتنا إجمالاً: فهي أن نقف في وجه هذه الموجة المادية من مدنية المادة، وحضارة المتع والشهوات، التي جرفت الشعوب الإسلامية فأبعدتها من زعامة النبي (هداية القرآن" (32)

على أن فلسفة الإخوان الروحية تقوم أولاً وقبل كل شيء على عدة مبادئ نستطيع أن نجملها في ثلاث:

(أ) الربانية والشمول.

(ب) الروحانية الاجتماعية.

(جـ) العقلية الإيجابية.

(ا) الربانية والشمول: دعوة الإخوان كما سبق أن قلنا فكرة تنبت من صميم الإسلام. والإسلام وسائر الأديان السماوية، من أول أركانها الإيمان بوجود الله والغيبيات عموماً، وتقرير عقيدة الجزاء، والتسامي بالنفس الإنسانية، فليس بدعا أن يعمل الإخوان على ذلك، وأن يقرروا أن أصول الإصلاح لابد وأن تعتمد فيما تعتمد على " ربانية تحيا عليها القلوب الميتة، ويرتفع بها الشعور الإنساني إلى الملأ الأعلى، وتصل الناس بالله تبارك وتعالى " (42).

وقد أصدر الأستاذ البنا رسالة خاصة لنظام الأسر الذي هو المجال العملي للتربية الروحية في الإخوان، ووجه الخطاب في هذه الرسالة إلى خاصة الإخوان ممن أسماهم "الإخوان المجاهدين من الإخوان المسلمين" وأوضح في هذه الرسالة معنى الهتاف الإخواني – الله غايتنا، والرسول زعيمنا، والقرآن دستورنا، والجهاد سبيلنا، والموت في سبيل الله أسمى أمانينا – وحدد أركان البيعة بعشرة هي: الفهم، والإخلاص، والعمل، والاجتهاد، والتضحية، والطاعة، والثبات، والتجرد، والإخوة، والثقة.

ثم تناول هذه الأركان العشرة بشيء من الإيضاح والتفصيل، وفسر الفهم وحده في حدود عشرين أصلاً من الأصول الإسلامية، أهمها ضرورة فهم الإسلام بالمعنى الشامل الذي سنوضحه فيما بعد، ومنها أن الإسلام يحرر العقل، ويحث على النظر في الكون، ويرفع قدر العلم والعلماء، ويرحب بالصالح النافع في كل شيء، والحكمة ضالة المؤمن أن وجدها فهو أحق الناس بها.

وفسر الإخلاص بأن يقصد الأخ المسلم بقوله وعلمه وجهاده كله وجه الله وابتغاء مرضاته، من غير نظر إلى مغنم أو مظهر أو جاه أو لقب أو تقدم أو تأخر، وبذلك يكون جندي فكرة وعقيدة، لا جندي غرض ومنفعة.

وفسر العمل بأنه ثمرة العلم والإخلاص، وأوضح مراتب العمل المطلوبة من الأخ الصادق وهي سبعة يهمنا منها في معرض الربانية الثلاثة الأولى وهي:-

1- إصلاح نفسه حتى يكون قوي الجسم، متين الخلق، مثقف الفكرة، قادراً على الكسب، سليم العبادة، منظماً في شئونه، نافعاً لغيره.

2- وتكوين بيت مسلم، بأن يجعل أهله محافظين على آداب الإسلام في كل مظاهر الحياة المنزلية، ويحملهم على احترام فكرته.

3- وإرشاد المجتمع بنشر دعوة الخير فيه، ومحاربة الرذائل والمنكرات، وتشجيع الفضائل، والأمر بالمعروف، والمبادرة إلى فعل الخير، وكسب الرأي العام إلى جانب الفكرة الإسلامية.

وفسر الجهاد بأنه الفريضة الماضية إلى يوم القيامة، والمقصودة بقول رسول الله (: " من مات ولم يغزو ولم ينو الغزو مات ميتة جاهلية" . وأول مراتبه إنكار القلب، وأعلاها القتل في سبيل الله، وبين ذلك جهاد اللسان والقلم واليد، وكلمة الحق عند السلطان الجائر.

وفسر التضحية بأنها بذل النفس والمال، والوقت والحياة، وكل شيء في سبيل الغاية.

وفسر الطاعة بأنها امتثال الأمر وإنفاذه توا، في العسر واليسر، والمنشط والمكره.

وفسر الثبات بأن يظل الأخ عاملاً مجاهداً في سبيل غايته، مهما بعدت المدة وتطاولت السنوات والأعوام، حتى يلقى الله على ذلك، وقد فاز بإحدى الحسنيين، فأما الغاية وأما الشهادة.

وفسر التجرد بأن يتخلص الأخ لفكرته من كل ما سواها من المبادئ والأشخاص، لأنها أسمى الفكر وأجمعها وأعلاها.

وفسر الإخوة بأنها ارتباط القلوب والأرواح برباط العقيدة والعقيدة أوثق الروابط وأغلاها، والإخوة أخو الإيمان، والتفرق أخو الكفر، وأول القوة قوة الوحدة، ولا وحدة بغير حب، وأقل الحب سلامة الصدر، وأعلاه مرتبة الإيثار.
وفسر الثقة بأنها اطمئنان الجندي إلى قائده في كفاءته وإخلاصه واطمئناناً عميقاً، ينتج الحب والتقدير والاحترام والطاعة، وللقيادة في دعوة الإخوان حق الوالد بالرابطة القلبية، والأستاذ بالإفادة العلمية، والشيخ بالتربية الروحية، والقائد بحكم السياسة العامة للدعوة، ودعوتنا تجمع هذه المعاني جميعاً والثقة بالقيادة هي كل شيء في نجاح الدعوات (44)

كما أوجب على جمهرة الإخوان من الإخوان العاملين أربعين واجباً، يهمنا منها ونحن في معرض الحديث عن الربانية. أن يحسن الصلاة، ويواظب على أدائها في أوقاتها، وأن يحرص على المسجد والجماعة، ويصوم رمضان صياماً صحيحاً، ويحج البيت إن استطاع إليه سبيلاً، ويجدد التوبة والاستغفار، ويجاهد نفسه جهاداً عنيفاً حتى يسلس له قيادها. وأن يحافظ على الأوراد الإخوانية ولا يقصر في آدائها لضرورة قاهرة. (45)
ومن هذه الأوراد المأثورات، وهي مجموعة من الآيات القرآنية، والدعوات النبوية، على طراز الوظيفة التي يقرؤها إتباع الطرق الصوفية.

وقد أصبح للأسر في التنظيم الإداري الجديد للإخوان، قسماً مستقلاً بالمركز العام، وقد أصدر هذا القسم رسالته الأولى وهذه الرسالة ماثلة للطبع، وذكر في مقدمة تلك الرسالة، أن نظام الأسر قد تعدل من قبل إلى نظام الإخوان العاملين، أي أن الإخوان العاملين الذين ذكرناهم فيما سبق كان نظامهم مرحلة من مراحل التطور في قسم الأسر والذي كان في أول أمره يسمى نظام الكتائب.

أما الشمول الذي نعنيه، فهو فهم الإخوان لمعنى الإسلام الشامل الصحيح كما نزل على محمد (، والذي عرفه الأستاذ البنا تحت عنوان إسلامنا بقوله: " دعوتنا دعوة أجمع ما توصف به أنها (إسلامية) ولهذه الكلمة معنى واسع غير ذلك المعنى الضيق الذي يفهمه الناس. فإننا نعتقد أن الإسلام معنى شامل ينتظم شئون الحياة جميعاً، ويفتي في كل شأن منها ويضع له نظاماً محكماً دقيقاً، ولا يقف مكتوفاً أمام المشكلات الحيوية، والنظم التي لابد منها لإصلاح الناس. (46)
كما أكد ذلك المعنى في رسالة أخرى بقوله: " نحن نعتقد أن أحكام الإسلام وتعاليمه شاملة تنظيم شئون الناس في الدنيا وفي الآخرة " وأن اللذين يظنون أن هذه التعاليم إنما تتناول الناحية العبادية أو الروحية دون غيرها من النواحي، مخطئون في هذا الظن، فالإسلام عقيدة وعباده، ووطن وجنسية، ودين ودولة، وروحانية وعمل، ومصحف وسيف، والقرآن الكريم ينطق بذلك كله ويعتبره من لب الإسلام ومن صميمه، ويوحي بالإحسان فيه جميعه، وإلى هذا تشير الآية الكريمة: (وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ (. (47)

ولا شك أن فهم الإخوان للإسلام هذا الفهم. كان خطوة تقدمية كبيرة في العقلية الإسلامية في ذلك الوقت. ردت الإسلام إلى أصوله الأولى، ومرحلة انتقال خطيرة من فهم الإسلام على أنه (دين) بالمعنى الغربي لا علاقة له بالحياة، إلى فهم الإسلام على أنه دين ودنيا، أو نظام اجتماعي شامل، ينظم شئون الناس وعلاقاتهم في جميع نواحي الحياة. كما تفعل الديمقراطية والشيوعية وما إليهما من سائر النظم الاجتماعية سواء بسواء.

(ب) الروحانية الاجتماعية: أن معنى الشمول الذي سبق الإشارة إليه، جعل الإخوان لا يؤمنون بمبدأ (الروحانية الاعتزالية) التي يؤمن بها ويدعو لها غلاة الصوفية، والتي هي إلى رهبانية المسيحية أقرب منها إلى تصوف الإسلام. فالإخوان روحانيون أو ربانيون، يسلكون في حياتهم الخاصة وفي النواحي العبادية مسلك أهل التصوف، واجتماعيون يأكلون الطعام ويمشون في الأسواق، ويختلطون بالمجتمعات كلها على اختلاف أنواعها، ينشرون دعوتهم، ويروجون لفكرتهم، ويعتبرون أنفسهم في الحالين جميعاً مجاهدين. فهم في نشاطهم الروحي يجاهدون أنفسهم، ويخلصونها من شوائب المادية الطاغية على النفوس، ويصقلون أرواحهم بالعبادة، وفي نشاطهم الاجتماعي يجاهدون في إصلاح المجتمع الذي تنخر فيه الأمراض الاجتماعية، وتفتك به العلل الأخلاقية، ضاربين المثل بأنفسهم في البذل والتضحية، وخاصة بعد أن طغت موجة النفعية التي روجت لها في الشرق فلسفة الغرب المادية. لذلك كانت التضحية من دعائم البناء في شخصية الأخ المسلم. فيقول المرشد الأول الأستاذ البنا: " أن هذه الدعوة لا يصلح لها غلا من حاطها من كل جوانبها، ووهب لها ما تكلفه إياه من نفسه ووقته وصحته (قُلْ إِنْ كَانَ آبَاؤُكُمْ وَأَبْنَاؤُكُمْ وَإِخْوَانُكُمْ وَأَزْوَاجُكُمْ وَعَشِيرَتُكُمْ وَأَمْوَالٌ اقْتَرَفْتُمُوهَا وَتِجَارَةٌ تَخْشَوْنَ كَسَادَهَا وَمَسَاكِنُ تَرْضَوْنَهَا أَحَبَّ إِلَيْكُمْ مِنَ اللَّهِ وَرَسُولِهِ وَجِهَادٍ فِي سَبِيلِهِ فَتَرَبَّصُوا حَتَّى يَأْتِيَ اللَّهُ بِأَمْرِهِ وَاللَّهُ لَا يَهْدِي الْقَوْمَ الْفَاسِقِينَ (" . (48)

ويعتقد الإخوان أن علوم التصوف هي " علوم التربية والسلوك " وأنها من لب الإسلام وصميمه، ولكنهم يرون أن من صالح المجتمع أن تخرج إليه تلك الفئة التي تربت هذه التربية الروحية القوية، ليكونوا مثلاً عملية يقتدي بها الناس، وصورا ناطقة متحركة للفضائل والأخلاق الكريمة يكون لها أعظم الأثر في إصلاح المجتمع، فليس أبلغ في إقناع الناس من القدوة العملية، وطالما تمنى الإخوان أن تخلص الطرق الصوفية من المبالغات والشوائب التي لحقتها، وأن تتعاون بجهودها مع الأزهر، والجماعات الإسلامية " ولو أراد الله والتقت قوة الأزهر العلمية، بقوة الطرق الروحية، بقوة الجماعات الإسلامية العملية. لكانت أمة لا نظير لها، توجه ولا تتوجه، وتقود ولا تنقاد، وتؤثر في غيرها ولا يؤثر شيء فيها، وترشد هذا المجتمع الضال على سواء السبيل " (49)

وتنظيم التعاون بين هذه الجهات الثلاثة في سبيل إصلاح المجتمع على هذا النحو هو ما يسمى حالياً بعلم تنسيق المجتمع (Community Organization) وليس عندي ما يؤكد أن الأستاذ البنا قد درس هذا العلم أو قرأ عنه، وإن كانت ظواهر الأمور تحكم أنه كان يسنده ظهير كبير من سعة المعلومات كما قال عنه أحد الكتاب " حيثما وجهت طرفك في ميادين الاقتصاد والسياسة والقانون. أو الفقه والتاريخ والتصوف، أو الإدارة والشركات والمشاريع، أو في الصحافة والطباعة والتوزيع، وجدته دارساً فاهماً " (50)

كما كنا نسمع أنه كان يلتهم كل النظريات العلمية الحديثة التي ظهرت في علم النفس أو علم الاجتماع، ويحاول تطبيقها والانتفاع بها.

ولعله من المفيد ونحن في معرض الحديث عن الروحانية الاجتماعية أن نعرض لرأي الأستاذ البنا قسم فيه مراحل تطور عقلية الإنسان إلى ثلاث مراحل:

1- طور الخرافة والبساطة والتسليم المطلق للغيب المجهول له، والقوى البعيدة عنه، فهو ينسب إليها كل شيء، ويفسر بها كل شيء، ولا يرى لنفسه معها عملاً ولا فكراً. أو ما يسعى بالعقلية الغيبية.

2- وطور الجمود والتنكر لهذا الغيب المجهول، والخروج عن القوى البعيدة عن حس الإنسان، والتمرد على كل ما يتصل إليها بسبب، ومحاولة تفسير مظاهر الكون جميعاً محاولة مادية صرفة وفق قوانين تجريبية اهتدى إليها الإنسان بطول تجاربه، ودوام بحثه وتفكيره، أو ما يسمى بالعقلية العلمية.
وفي هذا الطور أنكر الإنسان المادي الألوهية وما يتصل بها، والنبوات وما يحدث عنها، والآخرة والجزاء العالم الروحي بكل ما فيه.

3- العقلية الإسلامية. أو الجمع بين الإيمان بالغيب، والانتفاع بالعقل، فنحن نعيش في عالمين فعلاً لا في عالم واحد، ونحن عاجزون عن تفسير كثير من مظاهر الكون فعلاً، فلذلك كان لزاماً على الناس أن يعودوا إلى الإيمان بالله، وبالنبوات، وبالروح، وبالحياة الآخرة، في الوقت الذي يجب عليهم فيه أن يطلقوا لعقولهم العنان لتعلم، وتعرف، وتخترع، وتكتشف، وتسخر هذه المادة الصماء، وتنتفع بما في الوجود من خير وميزات (51)

ويتفق هذا التقسيم إلى حد كبير مع تقسيم أوجست كومت Auyust Comte العالم الاجتماعي الكبير الذي قسم مراحل التطور الإنساني إلى ثلاث:

1- المرحلة الدينية Theological Stage

وفي هذه المرحلة يعلل الإنسان كل شيء بأن مرجعه إلى الله.

2- المرحلة الطبيعية Metaphysical Stage
وفي هذه الحالة يحلل الإنسان الشيء تحليلاً طبيعياً كان يعلل المطر بأنه نتج من السحب التي تبخرت من مياه البحار والمحيطات.

3- المرحلة الموضوعية أو العلمية Positive Stage

وفي هذه المرحلة يحلل الإنسان الشيء تحليلاً علمياً، فمثلاً يستطيعون حالياً في أمريكا معرفة مقدار البوصات التي سوف تنزل من المطر، وذلك لكثرة الأجهزة العلمية التي عندهم (52) .
ومن العجيب أن يأتي تفكير الأستاذ البنا يف هذه الناحية الاجتماعية الصرفة أقوى من تفكير مؤسس علم الاجتماع. فقد أدمج الأستاذ البنا المرحلتين الطبيعية والموضوعية في مرحلة واحدة، هي التي سماها مرحلة العقلية العلمية. ومن الطبيعي أن تحليل الإنسان للظواهر تحليلاً طبيعياً يستلزم معرفة الإنسان بعلوم الطبيعة والكون، مما يؤكد إمكان إدماجها في المرحلة العلمية. وزاد الأستاذ البنا عن أوجست كومت مرحلة أكثر تقدمية، هي مرحلة العقلية الإسلامية، التي توفق بين العقليتين الغيبية والعلمية، وتؤكد أن الإنسان يستطيع أن يحيا مع روحه في عالم ما وراء المادة، ويحيا بعقله في عالم المادة.

وعلى هذا الأساس من الجمع بين الروح والمادة لصلاح المجتمع وعمرانه، قام مبدأ الروحانية الاجتماعية في نفوس الإخوان وعقولهم، ولم يكن هناك أدنى تعارض عندهم من أن يكون رهباناً بالليل، وفرساناً بالنهار.

(جـ) العقلية الإيجابية: وأعنى بها تلك العقلية الإنشائية التي تفكر في أن تبني ولا تهدم. وتصلح ولا تحطم، وتتعالى عن سفاسف الأمور وتنشغل بعظائمها، وتتوجه إلى أهداف الدين الأساسية فتعمل على تحقيقها، بدل أن تضيع قروناً طويلة من الزمان في الخلاف حول أمور فرعية لا تمس جوهر الدين في شيء، كما حدث في مسألة التوسل والوسيلة، وكانت العقلية الإيجابية هي طابع الإخوان، فدعوتهم دعوة عامة لا تنتسب إلى طائفة خاصة، ولا تنحاز إلى رأي عرف عند الناس بلون خاص، ومستلزمات وتوابع خاصة، وهي تتوجه إلى صميم الدين ولبه، وتود أن تتوحد وجهة الأنظار والهمم، حتى يكون العمل أجدى، والإنتاج أعظم وأكبر (53).

وهم لهذا متسامحون بعكس ما أشيع بالباطل عنهم، واسعوا الأفق غير محدودي التفكير، يتميزون بالمرونة العقلية، ويجيزون الخلاف في المسائل الفرعية في الدين ويعتبرونه ضرورة. "نحن نعتقد في فروع الدين أمر لابد منه ضرورة. ولا يمكن أن نتحد في هذه الفروع والآراء والمذاهب لأسباب عدة: منها اختلاف العقول في قوة الاستنباط أو ضعفه، وإدراك الدلائل والجهل بها. والغوص في أعماق المعاني وإرتباط الحقائق بعضها ببعض، ومنها سعة العلم وضيقه، واختلاف البيئات واختلاف تقدير الدلالات..... كل هذه الأسباب جعلتنا نعتقد أن الإجماع على أمر واحد من فروع الدين مطلب مستحيل، بل هو يتنافى مع طبيعة الدين، وإنما يريد الله لهذا الدين أن يبقى ويخلد ويساير العصور ويماشي الأزمان ". (54)

ثم تبدو العقلية الإيجابية في أوضح مظاهرها حيث يدعو الإخوان إلى الاتجاه لما هو أنفع من ذلك كله على الناس والمجتمع، ومحاربة المنّكرات الشائعة التي تخالف لب الدين وصميمه، بدل ضياع الجهود والأوقات في الخلاف حول الأمور الفرعية، " ويعلم الإخوان المسلمون أ، هناك ناحية اجتماعية هي أخطر النواحي على كيان هذا الدين، وحبذا لو وجهت جهود الدعاة من المسلمين إلى جمع الناس حول محاربة هذه النواحي الخطرة التي تهدد الدين من أساسه، والتي نحن جميعاً مجمعون على استنكارها ووجوب العمل على إزالتها " ثم يلخصون رأيهم في هذه الناحية: بأنهم يجيزون الخلاف، ويكرهون التعصب للرأي، ويحاولون الوصول إلى الحق. ويحملون الناس على ذلك بألطف وسائل اللين والحب (55)
ولهذا كله نص القانون الأساسي للإخوان المسلمين على أن الإخوان " هيئة إسلامية جامعة، تعمل لتحقيق الأغراض التي جاء من أجلها للإسلام الحنيف، ومما يتصل بهذه الأغراض ويتناول الناحية الروحية التي نحن بصددها:

(أ) شرح دعوة القرآن الكريم شرحاً دقيقاً يوضحها ويردها إلى فطريتها وشمولها. ويعرضها عرضاً يوافق روح العصر، ويرد عنها الأباطيل والشبهات.
(ب) جمع القلوب والنفوس على هذه المبادئ القرآنية وتجديد أثرها الكريم فيها، وتقريب وجهات النظر بين الفرق الإسلامية المختلفة (56)

2- الفلسفة الاقتصادية:
إن فلسفة الإخوان الاقتصادية، ليست من طراز ذلك الاقتصاد المجرد، الذي يعتبر الخمر والخنزير مما يدخل في باب المتاع أو المنفعة الاقتصادية. لأنها تشبع حاجة من الحاجات، ولكنها أولاً وقبل كل شيء، مستمدة من طبيعة الإسلام، ولا تستطيع أن تخرج عن حدود الإسلامية التي هي شعار دعوتهم في قليل أو كثير، فالخمر والخنزير ليست متاعاً، أو منفعة اقتصادية، في عرفهم، لأن الحاجات التي تصلح لإشباعها ليست موجودة أصلاً في المجتمع الإسلامي الذي يسعون لإنشائه، كما أن شريعة الإسلام التي تقضي بالتكافل الاجتماعي بين أفراده جميعاً، وتحتم الضمان الاجتماعي لكل مواطن، لا تخضع في تشريعها خضوعاً كاملاً للسياسة الاقتصادية البحتة، التي تعمل على تمويل المشاريع الإنتاجية، وإهمال المشاريع الاستهلاكية، فالضمان الاجتماعي الذي هو عرف الاقتصاديين الخلص مشروع استهلاكي، يجب إهماله. هو في عرف الإسلام الذي يستمد منه الإخوان فلسفتهم، واجب يتحتم على الدولة قضاؤه، فإن القوانين الدولية تلزم الدولة بالإنفاق على أسرى الحرب، وكفالة الطعام والشراب واللباس والمأوى لهم، ولا تستطيع الدولة أن تهمل الأسرى فتتركهم فريسة للجوع والعري، بحجة أن الإنفاق عليهم من باب المشاريع الاستهلاكية فأولى ثم أولى على الدولة أن ترعى مواطنيها الضعفاء، الذين وقعوا أسرى الفقر والمرض. ولن تكون الدولة أبر بأبناء أعدائها بحكم القوانين الدولية منها ببنيها الأعزاء بحكم العدالة الاجتماعية. وعلى هذا فيمكننا أن نقول أن فلسفة الإخوان الاقتصادية هي من ذلك النوع الذي يسمونه الآن " بالاقتصاد الاجتماعي " على أنهم في سبيل تنظيم الشئون الاقتصادية وإنعاشها قد نادوا ولا زالوا ينادون بالمطالب الآتية:-

1- استقلال النقد:

كان الإخوان من أشد الحاملين على اعتماد رصيد الدولة على أذونات الخزانة البريطانية. وعلى الاستغلال الشائن الذي استغله البنك الأهلي لقرار وزارة المالية غير الموقع من أحد في يونيو سنة 1916، فيصدر بمقتضاه من الأوراق المالية ما يشاء. وظلوا ينادون بضرورة استغلال النقد، حتى انفصلت مصر عن كتلة الاسترليني، ثم تابعوا حملتهم بضرورة تدعيم الغطاء الذهبي للنقد، وتأميم البنك الأهلي، ومطالبة الإنجليز بالديون المتأخرة عليهم. وقد حققت الدولة كثيراً من هذه الأمور بفضل مطالبتهم وإلحاحهم.
2- تمصير الشركات:

كما كانوا ينادون بضرورة تمصير الشركات، وإحلال رؤوس الأموال الوطنية محل رؤوس الأموال الأجنبية، كلما أمكن ذلك، وتخليص المرافق العامة، وهي أهم شيء للأمة من يد غير أبنائها، كشركة النور (إدارة الغاز والكهرباء الآن) وشركة المياه، وشركات المواصلات الداخلية والخارجية. كما كانوا يستنكرون أن يكون استغلال الثروة المعدنية حتى الملح والصودا في يد شركات أجنبية، لا يصيب الجمهور الوطني، أو العامل الوطني منها غير البؤس والشقاء والحرمان.

3- التصنيع:

وهم يعتقدون (أن التحول إلى الصناعة فوراً من روح الإسلام، الذي يقوله النبي (: " إن الله يحب المؤمن المحترف " والذي أثنى على داود وسليمان بهذا التقدم الصناعي، وذكر لنا من دقائق الرقي فيه ما أعجز البشر. وحرام على الأمة التي تقرأ في كتابها من الثناء على داود (.. (وَأَلَنَّا لَهُ الْحَدِيدَ أَنِ اعْمَلْ سَابِغَاتٍ وَقَدِّرْ فِي السَّرْدِ (وتقرأ (وَعَلَّمْنَاهُ صَنْعَةَ لَبُوسٍ لَكُمْ لِتُحْصِنَكُمْ مِنْ بَأْسِكُمْ (ثم لا يكون فيها مصنعاً للسلاح. ثم تقرأ في كتابها (وَلِسُلَيْمَانَ الرِّيحَ غُدُوُّهَا شَهْرٌ وَرَوَاحُهَا شَهْرٌ وَأَسَلْنَا لَهُ عَيْنَ الْقِطْرِ وَمِنَ الْجِنِّ مَنْ يَعْمَلُ بَيْنَ يَدَيْهِ بِإِذْنِ رَبِّهِ وَمَنْ يَزِغْ مِنْهُمْ عَنْ أَمْرِنَا نُذِقْهُ مِنْ عَذَابِ السَّعِيرِ يَعْمَلُونَ لَهُ مَا يَشَاءُ مِنْ مَحَارِيبَ وَتَمَاثِيلَ وَجِفَانٍ كَالْجَوَابِ وَقُدُورٍ رَاسِيَاتٍ اعْمَلُوا آلَ دَاوُدَ شُكْرًا (ثم لا يكون فيها مسبك عظيم، ولا مصنع كامل للأدوات المعدنية ثم تقرأ (وَأَنْزَلْنَا الْحَدِيدَ فِيهِ بَأْسٌ شَدِيدٌ وَمَنَافِعُ لِلنَّاسِ (ثم تهمل ما عندها من هذا المعدن هذا الإهمال، وهو من أجود الأنواع ويكفي العالم مائتي عام على قدر الخبراء. (57)
4- نظام الملكيات في مصر:

سيعجب الكثيرون عندما يقرأوا هنا أن الإخوان أول ما نادى بتحديد الملكية، الذي كان من أهم المشاريع الإصلاحية التي حققها العهد الحاضر. ولكن عجبهم سيزول عندما يعرفون أن المرحوم الأستاذ البنا نفسه هو الذي طالب بذلك على صفحات جريدة الإخوان المسلمين، وكان ذلك طبعاً قبل ديسمبر 1948 (تاريخ حل الإخوان) وقبل أن تقوم ثورة الجيش بسنوات. "توجب علينا روح الإسلام الحنيف، وقواعده الأساسية في الاقتصاد القومي. أن نعيد النظر في نظام الملكيات في مصر فنختصر الملكيات الكبيرة. ونعوض أصحابها عن حقهم بما هو أجدى عليهم وعلى المجتمع، ونشجع الملكيات الصغيرة، حتى يشعر الفقراء المعدومون بأنهم قد أصبح لهم في هذا الوطن ما يعنيهم أمره، ويهمهم شأنه، وأن توزع أملاك الحكومة حالاً على هؤلاء الصغار حتى يكبروا " (58).
5- تنظيم الضرائب:

وتوجب علينا روح الإسلام في تشريعنا الاقتصادي. أن نبادر بتنظيم الضرائب الاجتماعية. وأولها ضريبة الزكاة. وليس في الدنيا تشريع فرض الضريبة على رأس المال. لا على الربح وحده. كالإسلام. وذلك لحكم كثيرة: منها محاربة الكنز، وحبس الأموال عن التداول، وما جعلت الأموال إلا وسيلة لهذا التداول، الذي يستفيد من ورائه كل الذين يقع في أيديهم هذا المال المتداول. فلابد من العناية بفرض ضرائب اجتماعية، على النظام التصاعدي، بحسب المال لا بحسب الربح، يعفى منها الفقراء طبعاً. وتجنى من الأغنياء الموسرين. وتنفق في رفع مستوى المعيشة بكل الوسائل المستطاعة: ومن لطائف عمر (أنه كان يفرض الضرائب الثقيلة على العنب لأنه فاكهة الأغنياء. والضريبة التي لا تذكر على التمر لأنه طعام الفقراء.

6- محاربة الربا:
وتوجب علينا روح الإسلام أن نحارب الربا حالاً. ونحرمه ونقضي على كل تعامل على أساسه، ولقد كان المصلحون يتجنبون أن يقولوا في الماضي هذا الكلام. حتى لا يقال لهم أن هذا مستحيل، وعليه دولاب الاقتصاد العالمي كله. أما الآن فقد أصبحت هذه الحجة واهية ساقطة لا قيمة لها بعد أن حرمت روسيا الربا وجعلته أفظع المنكرات في دارها.

7- تشجيع الصناعات المنزلية:
كما يجب تشجيع الصناعات المنزلية واليدوية، وهذا هو باب الإسعاف السريع لهذه العائلات المنكوبة، وباب التحول إلى الروح الصناعي والوضع الصناعي، وأول ما تفعله هذه الأيدي العاطلة؛ الغزل والنسج بالأنوال الصغيرة، وصناعة الصابون، وصناعة العطور، والمربيات وأنواع وصنوف كثيرة تستطيع النساء والبنات والأولاد أن يشغلوا الوقت فيها فتعود بالربح الوفير، وتمنعهم بؤس الحاجة وذل السؤال.
8- تقليل الكماليات والاكتفاء بالضروريات:
وأن يكون الكبار في ذلك قدوة للصغار، فتبطل هذه الحفلات الماجنة ويحرم هذا الترف والإسراف الفاسد. وهي أمور يحتمها الإسلام وتحتمها الظروف القاسية الحاضرة والمنتظرة (59).

كما أنها سياسة تتفق كثيراً مع سياسة التقشف التي يدعو إليها العهد الحاضر وقد نص القانون الأساسي للإخوان المسلمين على أن من مبادئهم:

" تنمية الثروة القومية وحمايتها وتحريرها، والعمل على رفع مستوى المعيشة " (60)

وجدير بالذكر أن هذه الآراء والمقترحات جميعاً قد اندثرت ولم تظهر معالمها في الفكر الإسلامي في خلال عهود تخلف الدول الإسلامية. إلى أن بعثتها فكرة الإخوان.
9- الإخوان ومشكلة السكان:
لم يتناول الأستاذ البنا هذه المشكلة في رسائله إلى الإخوان، وإن كان اعتقاد الإخوان دائماً هو أن مصر لا تشكو من قلة الموارد التي تكفي حاجة سكانها. وإنما تشكو من سوء توزيع الثروة، وعدم استغلال الثروة المعدنية والعمل على توسيع رقعة الأرض الزراعية. وبالجملة، فقد كانوا يؤمنون " بالوسائل الإيجابية " في علاج مشكلة السكان، كما يتضح من النص الذي أثبتناه من قانونهم الأساسي، ومن المقترحات العملية السابق ذكرها.

أما عن الموانع أو " الوسائل السلبية " لعلاج مشكلة السكان بالامتناع كلية عن الزواج، أو تأخير سن الزواج، أو تقييد حجم الأسرة، أي " تحديد النسل " فيبدو أنها وسائل لا تروق في نظر الإخوان. فقد ألقى المرحوم الأستاذ البنا سلسلة محاضرات عن الأسرة والزواج. وكيف يحض الإسلام على تكوينها، وكان يحمل على الإخوان الذين تسمح لهم ظروفهم المادية بالزواج ولا يتزوجون. وهي سياسة تتفق ودعوتهم الإسلامية، التي تولي عناية كبيرة للأخذ بأسباب الحصانة الخلقية بالزواج، لقول الرسول (: " الزواج نصف الدين " كما أن الإسلام راغب في زيادة النسل، وساع إليه بشتى الوسائل " تناكحوا، تناسلوا، تكثروا، فإني مباه بكم الأمم يوم القيامة ".

أما عن تحديد النسل فبالرغم من أنهم لا يعتقدون في حرمته إذا كانت تقتضيه ضرورات محترمة. إلا أن أحد كتابهم قد تناول هذا الموضوع رداً على كاتب آخر طالب بتحديد النسل كعلاج لمشكلة الفقر فقال تحت عنوان تكثير النسل لا تحديده.

" الحقيقة أن الفقر في مصر مرده إلى سوء توزيع الثروة، لا قلة الإنتاج، ثم أن ما يمكن إنتاجه أضعاف ما نحصل عليه فعلاً، ولو أن كل يد تستطيع العمل وجد لها المجال الذي تكدح فيه، ولو أن الثروة الوطنية بعد ذلك وزعت على العاملين لا على القاعدين، لما كان في مصر بائس ولا محروم إن مصر تتسع. لأربعين مليوناً ولا يضج فرد فيها بشكوى لو أن الحكومات في مصر فكرت في استغلال الصحراء بالزراعة والتعدين. وفكرت في استغلال بحارها الواسعة، وفكرت في استغلال موقعها العالمي الفريد. وفكرت في استغلال نيلها الذي يفيض بالخير الدافق كل عام " (61)
وهذا الرأي هو ترديد لما سبق أن ذكرناه من مقترحات الإخوان وتأكيد لاعتقادهم في جدوى الموانع الإيجابية لمشكلة السكان، وفي أنها تغني عن استعمال الموانع السلبية، وتكفي لمواجهة المشكلة.

غير أننا مع تقدير للأراء المخلصة التي أدلى بها الكاتب المحترم، لا نستطيع أن نوافقه على أن الفقر – مرده في مصر إلى (سوء توزيع الثروة) لا قلة الإنتاج، وقوله أن مصر تتسع لأربعين مليوناً ولا يضج فرد فيها بشكوى ونلتمس للأستاذ الكاتب العذر في نفس الوقت، فبالإضافة إلى أنه ليس اختصاصياً في الاقتصاد، فقد غلبته الحماسة وهو في معرض الرد على كاتب آخر دفاعاً على عقيدة دينية.

أما سوء توزيع الثروة فالجميع متفق عليه بلا استثناء. والذي نقصد الاعتراض عليه هو إنكار قلة الإنتاج. أما الرد عليه فهو " أن الكسب في مساحات الحاصلات المترتب على تحويل الحياض إلى الري الصيفي أو المستديم بلغ نحو 25% مما كان عليه في بداية هذا القرن. لكن متوسط غلة الفدان لم يتحسن بوجه عام مما كان عليه إذ ذاك. فزادت كمية الإنتاج الزراعي بمقدار 25% في نصف قرن، بينما زاد عدد السكان بمقدار 100% (62).

وعلاوة على ذلك تبين الإحصاءات الزراعية هبوطاً محسوساً في غلة أهم الزراعات الغذائية كما يتضح من الأرقام الآتية (متوسط محصول الفدان)

	
	
	1932-1939
	1946-1949
	الفرق

	
	
	متوسط
	متوسط
	

	قمح
	بالأردب
	5.65
	4.85
	- 0.80

	ذرة شامية
	بالأردب
	7.26
	6.28
	- 0.98

	ذرة رفيعة
	بالأردب
	8.23
	7.54
	- 0.69

	شعير
	بالأردب
	6.66
	6.29
	- 0.37

	عدس
	بالأردب
	4.12
	4.07
	- 0.05

	فول
	بالأردب
	4.71
	4.76
	- 0.05

	بصل
	بالقناطر
	138
	144
	+ 6

	قصب السكر
	بالقنطار
	754
	613
	- 141

وأغلب الظن أن هذا الهبوط راجع إلى إطراد إجهاد التربة تبعاً لزيادة استغلالها بالدورة الثنائية من جهة، وإلى نقص (في الكم وفي النوع) في الأسمدة اللازمة لتعويض خسارة التربة في العناصر المعدنية (أزوت، كالسيوم، فسفور...) من جهة أخرى. (63)
أما القول بأن مصر تتسع لأربعين مليوناً ولا يضج فرد فيها بشكوى فهو لا يخلو من المبالغة التي أملتها الناحية الحماسية كما سبق الإيضاح. فالأرقام الإحصائية توقفنا على حقائق مروعة. فقد زاد عدد السكان في مصر من 9.700.000 سنة 1900 إلى 6.200.000 سنة 1938. أي زاد عدد السكان بنسبة 67% وكانت نسبة الزيادة خلال نفس المدة في إنجلترا وويلز 26.9% وفرنسا 3% وألمانيا 37%.

هذه الزيادة الكبيرة في عدد السكان لم تكن مصحوبة بزيادة مماثلة في الأرض المنزرعة، ولم تكن كذلك مصحوبة بنمو الصناعة والتجارة نمواً يخفف من حدة هذه الكثرة. أي أن الأرض المنزرعة لم تزد زيادة كبيرة، فمساحة المحاصيل سنة 1886 كانت 6.6 مليون فدان وكانت سنة 1947 (8.5) مليون . (64).

كما أن معظم الاقتصاديين قد اتفقوا على أن الحجم الأمثل للسكان في مصر (Optimum Population) لا يزيد عن 12 مليون " ويمكن أن يقدر عدد السكان الذي يتناسب مع الاقتصاد المصري وطاقته الإنتاجية الحالية بنحو 10 أو 12 مليون فقط. ومنذ أن جاوز عددهم هذا الحد. أصبحت مصر في ازدحام حقيقي. وكانت النتائج المترتبة حتماً على زيادة السكان عن القدر المناسب " (65).

3- الفلسفة الاجتماعية:
إذا كانت الناحية الروحية هي الركاز الأول في دعوة الإخوان كما سبق أن قلنا، وكانت الناحية الاقتصادية من الدعائم القوية التي لابد منها لكل دعوة وفكرة. فإن الناحية الاجتماعية هي الهدف الأسمى والغاية العظمى في دعوة الإخوان. فهي دعوة اجتماعية أولاً وقبل كل شيء، ترمي إلى إصلاح المجتمع أفراداً، وأسراً، وشعوباً، وحكومات. وتحاول أن تعاون هؤلاء جميعاً بأن تقدم لهم النظام الإصلاحي في كل شأن من شئونهم كما يراه الإسلام. وكما يعتقد الإخوان أنه أحسن الحلول لمشاكل الأفراد والجماعات والأمم والحكومات. ولذلك نستطيع أن نقول أن فلسفتهم الاجتماعية إنسانية إصلاحية. وإن شئت فقل أنها أيضاً إسلامية تتفق مع عقيدتهم الراسخة في أن الإسلام نظام اجتماعي كامل لا دين فحسب.
ولكن كلمة الإسلامية هذه لا يكفي تكرارها لكي تتضح في أذهان الناس. فلذلك رأيت أن أقسم فلسفة الأخوان الاجتماعية في نطاق عقيدتهم الإسلامية إلى نقاط ثلاث:ـ

أ – بناء المجتمع الإسلامي

ب- الوطنية الإسلامية

ج _ الإنسانية العالمية

ولنتناول هذه النقاط الثلاث بش من التفصيل فنقول:ـ

أ- بناء المجتمع الإسلامي:

يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن يعتقد الأخوان أن المجتمع الإسلامي هو المجتمع المثالي الذي يسعون إليه والذي تنشده الإنسانية لتظفر بما تحلم به من سعادة واستقرار. ويحددون قواعد الإصلاح الاجتماعي التي يمكن أن تيسر بناء المجتمع الإسلامي والتي استمدوها من القرآن الكريم بما يأتي:ـ

1- إعلان الأخوة بين الناس

2- النهوض بالرجل والمرأة جميعا وإعلان التكافل والمساواة بينهما في الحقوق الإنسانية.
3- تأمين المجتمع بتقرير حق الحياة، والملك، والعمل، والصحة، والحرية، والعلم، والأمن، لكل فرد. وتحديد موارد الكسب.
4- ضبط الغريزتين ـ غريزة حفظ النفس (البحث عن الطعام) وحفظ النوع (الغريزة الجنسية) وتنظيم مطالب الفم والفرج
5- الشدة في محاربة الجرائم الأصلية
6- تأكيد وحدة الأمة والقضاء على كل مظاهر الفرقة وأسبابها.
7- إلزام الأمة بالجهاد في سبيل مبادئ الحق التى جاء بها هذا النظام.
8- اعتبار الدولة ممثلة للفكرة وقائمة على حمايتها. ومسئولة عن تحقيق أهدافها في المجتمع الخاص وإبلاغها إلى الناس جميعها.
ويحددون لهذا النظام شعائر عملية لا بد أن تمارس فعلا لا قولا حتى ينصهر الناس في بوتقة هذا النظام. ويصقلون بجلائه. ويتشربون روحه ومن هذه الشعائر:ـ

1- الكسب والعمل وتحريم السؤال.

2- الجهاد والنضال وتجهيز المقاتلين ورعاية أهليهم ومصالحهم من بعدهم
3- الأمر بالمعروف وبذل النصيحة.
4- النهى عن المنكر ومقاطعة مواطنه وفاعليه.
5- التزود بالعلم والمعرفة لكل مسلم ومسلمة في فنون الحياة المختلفة كل فيما يليق به.
6- حسن المعاملة وكمال التخلق بالأخلاق الفاضلة.
7- الحرص على سلامة البدن والمحافظة على الحواس.
8- التضامن الاجتماعي بين الحاكم والمحكوم بالرعاية والطاعة معا (66).
وعلى قواعد هذا النظام الاجتماعي القرآني، يريد الأخوان بناء مجتمع إسلامي فاضل. يؤمن بهذه المبادئ إيمانا عميقا. ويطبقها تطبيقا دقيقا. وفي سبيل استكمال هذا البناء لا يمانع الأخوان في الأخذ بأسباب العلوم والحضارة النافعة من الأمم الأخرى، من غير أن يؤثر ذلك على القومية الإسلامية للأمة. واعتزازها بطابعها. ويضربون المثل لذلك بالأمم الإسلامية السابقة. وقد اتصلت هذه الأمم الإسلامية بغيرها من الأمم. ونقلت كثيرا من الحضارات. ولكنها تغلبت بقوة إيمانها ومتانة نظامها عليها جميعا. فعربتها أو كادت، واستطاعت أن تصبغها بصبغتها، وأن تحملها على لغتها ودينها. ولم يمنعها أن تأخذ النافع من هذه الحضارات جميعا، من غير أن يؤثر ذلك في صبغتها الاجتماعية والسياسية (67).
أما وسيلة الأخوان لبناء المجتمع الإسلامي فيمكن تلخيصها في أربعة مراحل:ـ

1- الفرد المسلم 2- الأسرة المسلمة

3- الأمة المسلمة 3- الحكومة المسلمة
1- الفرد المسلم:

يعتقد الأخوان أنه لا يمكن أن تتحقق اليقظة الروحية التي يدعون الناس إليها قبل أن تسبقها نهضة شاملة تتناول الأفراد والأسر والجماعات. وأعلنوا أنهم سيعملون على تربية الفرد حتى يصير نموذجا قائما لما يريده الإسلام في الأفراد. وأن الإسلام يريد في الفرد وجدانا شاعرا يتذوق الجمال والقبح. وإدراكا صحيحا يتصور الصواب والخطاء، وإرادة حازمة لا تضعف ولا تلين أمام الحق، وجسما سليما يقوم بأعباء الواجبات الإنسانية حق القيام، ويصبح أداة صالحة لتحقيق الإرادة الصالحة. ويقصد الحق والخير. ولهذا أوجبوا على الأخ المسلم أن يتعبد بما أمره الله به ليرقي وجدانه، وأن يتعلم ما وسعه للعلم ليتسع إدراكه، وأن يتخلق بأخلاق الإسلام لتقوى إرادته. وأن يلتزم نظام الإسلام في الطعام والشراب والنوم. ليحفظ عليه بدنه من غوائل الأمراض والسقام. وأوضحوا أن هذه القواعد للرجال والنساء على السواء.

2- الأسرة المسلمة:
وسيكون لهذا الإصلاح الفردي أثره في الأسرة. فإنما الأسرة مجموعة أفراد، فإذا صلح الرجل والمرآة وهما عماد الأسرة، استطاعا أن يكونا بيتا نموذجيا على القواعد التي وضعها الإسلام، وقد وضع الإسلام قواعد البيت فأحكم وضعها. فأرشد إلي حسن الاختيار. وبين أفضل الطرائق للارتباط وحدد الحقوق والواجبات، وأوجب على الطرفين رعاية ثمرات هذا الزواج حتى تينع وتنضج، فيغير عبث ولا إهمال. وعالج ما يعترض هذه الحياة الزوجية من المشكلات أدق علاج. واختط في كل نظراته طريقا وسطا لا تفريط فيه ولا إفراط.
3- الأمة المسلمة:

وإذا صلحت الأسرة فقد صلحة الأمة. وإنما الأمة مجموعة هذه الأسر، وقد وضح الإسلام للأمة قواعد الحياة الاجتماعية السعيدة، فعقد بين بنيها آصرة الإخوة وجعلها قرينة الأيمان. ورفع مستوى هذه الصلة إلى المحبة بل إلى الإيثار. وقضى على كل ما من شأنه أن يمزق هذه الروابط، أو يضعف هذه الوشائج. وحدد الواجبات والحقوق والصلات. وبين للعلاقات بين الناس أحكامها بأفصح بيان. ولم يجعل لأحد على أحد فضلا إلا بالتقوى (68) .

4- الحكومة المسلمة:

وغاية ما يسعى إليه الأخوان هو إقامة الحكومة الإسلامية التي تطبق نظام الإسلام في الحكم تطبيقا صحيحا كاملا شاملا. والدولة التي تقود الدولة الإسلامية، وضم شتات المسلوبة. وبلادهم المغصوبة. ثم تحمل على الجهاد ولواء الدعوة إلى الله. حتى تسعد العالم بتعليم الإسلام (69).

وهكذا يتكون المجتمع الاسلامى يحمل في طابعه الوحدة التي تضم الحاكمين والمحكومين على السواء.

حكم الأقليات والأجانب في هذا المجتمع:

يرى الإخوان أنه ليس هناك تعارضاً بالمرة من وجود أقليات غير إسلامية، مع التمسك بالنظام الإسلامي، فيقول المرشد الأول الأستاذ البنا: "يظن الناس أن التمسك بالإسلام وجعله أساساً لنظام الحياة، ينافي وجود أقليات غير مسلمة في الأمة المسلمة. وينافي الوحدة بين عناصر الأمة، وهى دعامة قوية من دعائم النهوض في هذا العصر، ولكن الحق غير ذلك بالمرة، فإن الإسلام قد احتاط لتلك العقبة، فلم يصدر دستوره المقدس الحكيم إلا وقد أشتمل على النص الصريح الواضح الذي لا يحتمل لبساً ولا غموضاً في حماية الأقليات. "لا ينهاكم الله عن الذين لم يقاتلوكم في الدين ولم يخرجوكم من دياركم، أن تبروهم، وتقسطوا إليهم؛ إن الله يحب المقسطين" فهذا النص لا تشتمل على الحماية فقط. بل أوصى بالبر والإحسان إليهم". (70).

ويقول المرشد الحالي للإخوان الأستاذ الهضيبى "إن مما أتى به الإسلام فيما يعتبر من المعاملات ما يسمى بقوانين الأحوال الشخصية. وهذه لا تنطبق على المسيحيين ولا على غيرهم. بل ينطبق عليهم حكم ديانتهم. لذلك امرنا بتركهم وما يدينون. فماداموا متفقين على التحاكم إلى كتابهم فليس لنا بهم شأن، أما إذا جاءونا؛ فإننا نحكم بينهم بما أنزل الله. أما المعاملات مثل البيع والايجارة والرهن. فليس للمسيحية فيها نصوص. فلذلك كان الأخذ بما تراه الأغلبية في مصلحتها واجباً؛ يأخذه المسلمون على أنه دين؛ ويأخذه المسيحيون على أنه قانون. على أن المعاملات في شريعة الإسلام غاية في السمو والعدالة؛ وليس للمسيحيين أن يشكو من أنها تحرم الربا فهو محرم في ديانتهم، وقد أقام المسيحيون على ذلك ثلاثة عشر قرناً؛ حتى أصبحت شرائع الإسلام في هذه الناحية تعتبر بالنسبة لهم شرائع قومية" (71).

ب ـ الوطنية الإسلامية:

ولعل هذا التعبير جديد على الأسماع. ولكنه التعبير الصحيح عن الوطنية كما يفهمها الاخوان. فهم يربطون كل أعمالهم ومبادئهم ومعتقداتهم بالإسلام. فالوطنية عندهم ليست إلا جزءا من الدين. فالرسول (يقول (الوطنية من الإيمان) وهم حينما يعملون للوطن؛ إنما يعتقدون أنعملهم هذا لون من العبادة، التي يتقربون بها إلى الله. وهذا يتفق مع ما سبق أن أوضحناه من فهمهم الواسع للدين، وربطهم الدين بالحياة. من الأهمية بمكان. ولعله هو المبدأ الذي تقوم عليه وطنيتهم. وهذا المبدأ وهو أنهم (يعتبرون حدود الوطنية بالعقيدة، لا بالتخوم الأرضية، والحدود الجغرافية، فكل بقعة فيها مسلم يقول لا إله إلا الله محمد رسول الله، وطن حرمته، وقداسته، وحبه، والإخلاص له، والجهاد في سبيل خيره. وكل المسلمين في هذه الأقطار الجغرافية أهلنا، وأخواننا، نهتم لهم، ونشعر بشعورهم، ونحس بإحساسهم. ودعاة الوطنية فقط ليسوا كذلك، فلا يعنيهم إلا أمر تلك البقعة المحدودة والضيقة من رقعة الأرض). (72)

على أنه من المستحسن أن نعرض لرأى الإخوان إزاء الآراء والاتجاهات المختلفة التي تتناول الوطنية من قريب أو بعيد، والتي عاصرت مدة قيامهم بدعوتهم ومنها:

1- القومية: يؤيد الإخوان القومية المصرية ويعتقدون أن هذا يتفق مع مبادئهم. بل ويعتزون بهذه المصرية ويخلصون لها، لأن مصر وطنهم الأول الخاص "أننا نعتز بأننا متخلصون لهذا الوطن، عاملون له، محبين له، مجاهدين في سبيل خيره، وسنظل كذلك ما حببنا، معتقدين أن هذه هي الحلقة الأولى في سلسلة النهوض المنشود. وأنها جزء من الوطن العربي العام وأننا حين نعمل لمصر نعمل للعروبة والشرق والإسلام" (73).
ولكن الإخوان لا يؤمنون بالقومية العنصرية التي حاول الغربيون المستعمرون اسنثارتها في الشعوب العربية حتى تتفكك روابطها، وتنفصم عرى وحدتها " فالإخوان المسلمون لا يؤمنون بهذه المعاني ولا بأشباهها، ولا يقولون فرعونية، وعربية، وفينيقية، وسوريه، ولا شيئا من هذه الألقاب والأسماء التي تنابز بها الناس. ولكنهم يؤمنون بما قال رسول الله ("إن الله قد أذهب عنكم نخوة الجاهلية وتعظمها بالآباء، الناس لآدم وآدم من تراب، لا فضل لعربي على عجمي إلا بالتقوى" (74).
1- الجامعة العربية: يشجع الاخو إن الجامعة العربية لانها تضم شتات الأمم العربية؛ ومعظمها إسلامية. ويعتبرون أن هذه خطوة في سبيل تحقيق أمل من آمالهم وهو الجامعة الإسلامية " ويعتقدون أن عزة العرب عزة للإسلام كقول الرسول (" إذن ذل العرب ذل الإسلام "ولن ينهض الإسلام بغير اجتماع كلمة الشعوب العربية ونهضتها وأن كل شبر أرض في وطن عربي نعتبره من صميم أرضنا ومن لباب وطننا، فهذه الحدود الجغرافية والتقسمات السياسية لا تمزق في أنفسنا أبدا معنى الوحدة العربية الإسلامية" كما أنهم يعتقدون أن العروبة يحددها اللسان والإسلام، لقول الرسول " يا أيها الناس إن الرب واحد، والأب واحد، والدين واحد، وليست العربية بأحدكم من أب ولا أم، وإنما اللسان، فمن تكلم العربية فهو عربي" وهم لهذا يعتقدون أنهم حين يعملون للعروبة، يعملون للإسلام والخير العالم كله (75).
2- الكتلة الشرقية: والأخوان يتحمسون للشرق والشرقيين، بحكم أنهم مسلمون وشرقيون، ويحاولون استثارة الشعوب الشرقية للاعتزاز بشرقيتها، كما يعتز الغرب ويتفاخر بغربيته، ولهذا فقد ناصروا الدول الشرقية في كفاحها ضد الاستعمار مناصرة أدبية ومادية. فكانت جريدتهم اليومية دائمة الحملة على الاستعمار في الهند وأندونسيا كما ناصروا قضية باكستان حتى تحققت وخرجت إلى الوجود. أما المساعدة المادية فكانت تقتصر على إرسال البعثات الطبية كما حدث في سوريا، أو الأدوية كما حدث في إندونيسيا، وعلى مد الطلاب الشرقيين بالمعونة المادية حينما منعت عنهم السفارات الاستعمارية النقود التي يرسلها لهم أهلوهم، إلا إذا استنكروا أعمالهم وكفاحهم الوطني، وقد رد هؤلاء الطلاب الجميل بأحسن منه، فحينما رجعوا إلى ديارهم كانوا خير دعاية للإخوان وفكرتهم، بل لمصر والمصريين جميعا.
على أن إيمان الإخوان بالكتلة الشرقية ومبدئها هو إيمان مؤقت، بعثه في نفوسهم اعتزاز الغرب بصبغته ـ كما سبق أن ذكرنا ـ وهم في ذلك يقولون " والشرقية لها في دعوتنا مكانها، وإن كان المعنى الذي يجمع بين المشاعر فيها معنى وقتيا طارئا، إنما ولده وأوجده اعتزاز الغرب بحضارته، وتغاليه بمدنيته، وانعزاله عن هذه الأمم التي "سماها الشرقية". وتقسيم العالم إلى شرق وغرب. وندائه بهذا التقسيم حتى في قول أحد شعرائه المأثورة: الشرق شرق، والغرب غرب، ولا يمكن أن يجتمعا. هذا المعنى الطارئ هو جعل الشرقيين يعتبرون أنفسهم صفا يقابل الصف الغربي. أما حين يعود الغرب إلي الإنصاف، ويدع سبيل الاعتداء والإجحاف. فستزول هذه العصبية الطارئة وتحل محلها الفكرة الناشئة. فكرة التعاون بين الشعوب على ما فيه خيرها وارتقاؤها (76)
هذا فيما يختص بتعصب الشرق والشرقيين؛ ضد الغرب والغربيين. أما تكتل الدول الإسلامية واتحادها، فالأخوان يؤيدونه، ويعتقدون أن الكتلة الإسلامية قوة هائلة للموازنة بين الكتلتين الشرقية والغربية.
ج ـ الإنسانية العالمية:
لعل الجملة التي وردت قبل نهاية الفقرة السابقة، والتي تبين رأى الأخوان التكتل الشرقي. وأنه عصبية طارئة قبلوها على مضض منهم لاعتزاز الغرب بصبغته، واحتقاره للشرق والشرقيين، ثم تأكيدهم أنه حين تزول تلك العصبية الطارئة بزوال أسبابها، تحل محلها فكرة التعاون بين الشعوب على ما فيه خيرها، وارتقاؤها، لهى من الأدلة القوية على أن روح الأخوان تتجه اتجاها إنسانيا عاليا. على أن هذا ليس هو الموضع الوحيد الذي تحدثوا فيه عن الإنسان العالمية، فكثيرا ما وردت في رسائلهم وعى السنتهم. بل انهم يبالغون في تقدير هذه الفكرة حتى ليجعلونها غاية غاياتهم، واسمى أهدافهم " والعالمية أو الإنسانية هي هدفنا الأسمى، وغايتنا العظمى؛ وختام الحلقات في سلسلة الإصلاح؛ والدنيا صائرة إلى ذلك لا محالة، ولقد رسم الإسلام للدنيا هذه السبيل فوحد العقيدة أولا. ثم وحد النظم والأعمال بعد ذلك. فرب الناس واحد. ومصدر التدين واحد. والأنبياء جميعا مقدسون معظمون. والكتب السماوية كلها من عند الله. والغاية المنشودة تجمع القلوب "شرع لكم من الدين ما وصي به نوحا، والذي أوحينا إليك، وما وصينا به إبراهيم، وموسى، وعيسى، أن أقيموا الدين ولا تتفرتوا فيه" (77).

بل أنهم يعتقدون أن أصول الإصلاح الإسلامي وقواعده هي:ـ

1- ربانية: نحيا عليها القلوب الميتة، ويرتفع بها الشعور الإنساني إلى الملأ الأعلى، وتصل الناس بالله تبارك وتعالي.

2- وإنسانية: ترفع من خسيسة هذا الغلاف الطيني، إذا تقرر أن الله خلقه بيديه، وسواه بقدرته، ونفخ فيه من روحه، وأسجد له ملائكته.
3- وعالمية: تجعل البرية كلها إخوانا على الحق وأعوانا على الخير وفي نطاق هذه المعاني الثلاث يعيش أبناء آدم خلفاء الله في أرضه وأمناءه على خلقه، إذ سخر لهم ما في السموات وما في الأرض جميعا منه، وفي تضاعيف هذه المعاني الكلية الحالية حقوق والتزامات، ونظم وأوضاع نثبتها في النفوس المؤمنة ونركزها في القلوب المترددة، ونفسح لها الطريق في البيئات الفاسدة، ذلك هو الإسلام، وتلك هي الدعوة التي آمن بها الإخوان المسلمون (78).
ولهذا كله نصت مبادئ الإخوان على "مناصرة التعاون العالمي مناصرة صادقة، في ظل المثل العليا الفاضلة، التي تصون الحريات، وتحفظ الحقوق، والمشاركة في بناء السلام والحضارة الإنسانية، على أساس جديد، من تأزر الإيمان والمادة، كما كفلت ذلك نظام الإسلام الشاملة (79).

الدين والسياسة

أن لكلمة الدين عند الغربيين مدلول خاص، فلا يتعدى عن كونه العقيدة التي تنظم صلة العبد بربه فقط، كما أن المسيحية، قد نشأت في ظل الإمبراطورية الرومانية، التي كان لها من قوانينها المشهورة، ما لا يزال حتى الآن مصدرا من مصادر التشريعات الأوروبية الحديثة، فلم تكن المسيحية بحاجة يومئذ – ولا كانت قادرة يومذاك - أن تضع الدولة الرومانية الوطيدة، وللمجتمع الروماني المعقد، قوانين، ونظما، وحدوداً، للسير على هداها في الدولة والمجتمع، يقدر ما كانت محتاجة وقادرة على أن تنصرف إلى التهذيب الروحي، والتطهير الوجداني (80).

وعلى ذلك فقد انصرفت المسيحية إلى تطهير الوجدان والأرواح من غير أن تمس مجتمع الناس وواقع حياتهم من قريب أو بعيد، هذا من ناحية الظروف التاريخية التي نشأت فيها المسيحية. وهناك ناحية أخرى، هي أن الناس قد وجدوا استحالة مادية في أن يطبقوا الأوامر المسيحية، وأن يتجردوا من ماديتهم الكاملة في عهد وثنيتهم الإغريقية، إلى الروحية الخالصة في عهد المسيحية، ولم يستطيعوا أن يركنوا في واقع حياتهم، إلى نظريات المسيحية السمحة الموغلة في التسامح – من لطمك على خدك الأيمن فحول له الآخر أيضاً، ومن أراد أن يخاصمك ويأخذ ثوبك فاترك له الرداء أيضاً – لقد رأى هؤلاء القوم أن الدين لا يصلح للحياة، فقالوا أن الدين صلة ما بين العبد والرب. وأنه لا بأس عليهم أن يستظلوا بظله في الكنيسة، وأن يستروحوا نسمائه في الهيكل المقدس، وأن يواجهوا صراع الحياة بعد ذلك في المجتمع بتقاليدهم البربرية، وأن يدعوا السيف يقضي بحكمه في إبان الهمجية، ويدعو القانون المدني يقضي بحكمه بعد أن تحضروا. فأما الدين فقد بقى في عزلته الوجدانية، هناك في القلوب والضمائر، وفي الهيكل المقدس، وكرسي الاعتراف، ومن هناك كانت العزلة بين الدين والدنيا في حياة الأوربيين (81).
وحينما زحف الاستعمار الغربي على الشرق والشرقيين، زحفت معه أفكاره ومبادئه، ومثالياته ونظم حياته، وأخذ يروج لها بوسائل الدعاية المنظمة، عن طريق البرامج الثقافية وغيرها من وسائل الاتصال المختلفة (Means of Communication) التي تكيف العقول حسب رغبته، وتوجه الميول حسب مشيئته، وحسبما تملي مصالحه السياسية، والاقتصادية، والثقافية، على حد سواء. ومرت الأيام والسنون، وإذا في الشرق جيل كامل يؤمن بهذه المبادئ، ويعتقدها، ويروج لها، بل ويتشيع ويتعصب لها، إذا أراد أحد أن يناقشه فيها أو يقنعه بخلافها.

والآن فلنعد إلى الإسلام الذي هو الدين الذي قصدناه في بحثنا هذا لنرى مدى علاقته بالسياسة، ولنستعرض بعض أحكام الإسلام وقوانينه، لنرى مدى علاقتها بحياة الناس ومجتمعهم، في جميع شئونهم عامة، وفي شئونهم السياسية خاصة.

ورد في كتاب الإسلام ودستوره الخالد (وَإِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً (أي أن الله تعالى قد استخلف آدم وذريته – وهم البشر أجمعين – في الأرض وهذا معناه أن الله تعالى أسكنهم الأرض واستعمرهم فيها، ومنحهم حق التسلط على الكون للانتفاع بما فيه من خيرات في حدود أمر الله ونهيه.

واستخلاف البشر في الأرض نوعان:-

استخلاف عام، واستخلاف خاص.

فالاستخلاف العام هو استخلاف البشر في الأرض، باعتبارهم مستعمرين فيها، ومسلطين عليها، (هُوَ أَنْشَأَكُمْ مِنَ الْأَرْضِ وَاسْتَعْمَرَكُمْ فِيهَا (، وقد بدأ هذا الاستخلاف لآدم (ومن بعده كل ذريته. فهم جميعاً مستعمرون الأرض ومستخلفون عليها.
والاستخلاف الخاص هو الاستخلاف في الحكم وهو نوعان:

استخلاف الدول، واستخلاف الأفراد، والاستخلاف في الحكم هو بنوعيه منة أخرى يمن الله بها على من يشاء من عباده، أمماً وأفراداً، بعد أن من عليهم جميعاً بنعمة الاستخلاف في الأرض (وَنُرِيدُ أَنْ نَمُنَّ عَلَى الَّذِينَ اسْتُضْعِفُوا فِي الْأَرْضِ وَنَجْعَلَهُمْ أَئِمَّةً وَنَجْعَلَهُمُ الْوَارِثِينَ (، (وَجَعَلْنَا مِنْهُمْ أَئِمَّةً يَهْدُونَ بِأَمْرِنَا لَمَّا صَبَرُوا وَكَانُوا بِآيَاتِنَا يُوقِنُونَ (.

واستخلاف الدول معناه الأول ت حرير الأمة واستقلالها بحكم نفسها، وجعلها دولة لها من السلطان ما يحمي مصالح الأمة ويعلي كلمتها، ومعناه الثاني اتساع سلطان الدولة حتى يشمل فوق أبناء الأمة أمماً وشعوباً أخرى (83).

وهذه كلها أدلة على أن الإسلام يلزم إتباعه بحكم شريعته لا على أن يستعمروا الأرض ويسخروا ما فيها لصالحهم، ويتحرروا وينهضوا بأنفسهم فحسب، بل على أن يعلموا لنشر مبادئهم بين سائر الأمم والشعوب، التي هي مبادئ الحق الذي استخلفهم الله عليه في الأرض.

ولعل قائل يقول أن هذه الآيات التي أوردناها ليس فيها ما يلزم إلزاماً صريحاً بفرضية الحكم بالقرآن. فلنذكر له الآيات التي تدل على أن الحكم بكتاب الله، فرض علينا لا يحق لنا أن نتحلل منه، بأي وجه من الوجوه، ولا ينبغي أن نتعلل في عدم تطبيقه بالظروف والملابسات، لأن هذه الظروف والملابسات من فعلنا ويجب العمل على إزالتها، هذه هي الآيات فاقرأها إن شئت:

قال تعالى: (يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ فَإِنْ تَنَازَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا (.

(وَأَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ مِنَ الْكِتَابِ وَمُهَيْمِنًا عَلَيْهِ فَاحْكُمْ بَيْنَهُمْ بِمَا أَنْزَلَ اللَّهُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ عَمَّا جَاءَكَ مِنَ الْحَقِّ (.

(وَأَنِ احْكُمْ بَيْنَهُمْ بِمَا أَنْزَلَ اللَّهُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ وَاحْذَرْهُمْ أَنْ يَفْتِنُوكَ عَنْ بَعْضِ مَا أَنْزَلَ اللَّهُ إِلَيْكَ فَإِنْ تَوَلَّوْا فَاعْلَمْ أَنَّمَا يُرِيدُ اللَّهُ أَنْ يُصِيبَهُمْ بِبَعْضِ ذُنُوبِهِمْ وَإِنَّ كَثِيرًا مِنَ النَّاسِ لَفَاسِقُونَ أَفَحُكْمَ الْجَاهِلِيَّةِ يَبْغُونَ وَمَنْ أَحْسَنُ مِنَ اللَّهِ حُكْمًا لِقَوْمٍ يُوقِنُونَ (

(وَمَنْ لَمْ يَحْكُمْ بِمَا أَنْزَلَ اللَّهُ فَأُولَئِكَ هُمُ الْكَافِرُونَ (

(وَمَنْ لَمْ يَحْكُمْ بِمَا أَنْزَلَ اللَّهُ فَأُولَئِكَ هُمُ الظَّالِمُونَ (

(وَمَنْ لَمْ يَحْكُمْ بِمَا أَنْزَلَ اللَّهُ فَأُولَئِكَ هُمُ الْفَاسِقُونَ (

هذه آيات بينات فيها أقطع برهان على وجوب الحكم بكتاب الله ولا يقول بغير ذلك إلا من رضى لنفسه بالكفر والظلم والفسوق ومحادة الله ورسوله، وعدم الاعتصام بحبل الله، فهو قليل الحظ من التوفيق والهداية (82).
هذا من جهة كون الحكم والسياسة من فرائض الدين. فلنعرج على أوامر هذا الدين ونواهيه لنرى مدى اتصالها بحياة الناس. وهل هي لتنظيم الصلة بين العبد وربه فقط. إن صريح هذه النصوص ينفي ذلك.فأكثر ما جاء به الإسلام لا يدخل تنفيذه في اختصاص الأفراد، وإنما هو من اختصاص الحكومات، وهذا وحده يقطع بأن الحكم من طبيعة الإسلام ومقتضياته. وأن الإسلام دين ودولة. فالإسلام قد أتى بتحريم كثير من الأفعال واعتبر إتيانها جريمة يعاقب عليها، وفرض لهذه الجرائم عقوبات ومن هذه الجرائم القتل العمد وعقوبته القصاص(أَيُّهَا الَّذِينَ آمَنُوا كُتِبَ عَلَيْكُمُ الْقِصَاصُ فِي الْقَتْلَى (والسرقة وعقوبتها قطع اليد (وَالسَّارِقُ وَالسَّارِقَةُ فَاقْطَعُوا أَيْدِيَهُمَا (والقذف عقوبته الجلد (وَالَّذِينَ يَرْمُونَ الْمُحْصَنَاتِ (ولا جدال في أن تحريم الأفعال واعتبارها جرائم، وفرض العقوبات عليها، إنما هو من مسائل الحكم ومن أخص ما تقوم به الدولة، ولو لم يكن الإسلام ديناً ودولة، لما سلك هذه المسالك (84).

ولهذا كان الأستاذ البنا، من أشد الثائرين على النص الذي يتصدر دائماً قوانين الجماعات الإسلامية، وهو أن: " الجمعية لا تتعرض للشئون السياسية، وكان يقول: " إن الإسلام عقيدة وعبادة، ووطن وجنسية، وسياسة وقوة، وثقافة وقانون، وإن المسلم مطالب بحكم إسلامه. أن يعني بشئون أمته، ومن لم يهتم بأمر المسلمين فليس منهم.. وأستطيع أن أجهر في صراحة بأن المسلم لن يتم إسلامه إلا إذا كان سياسياً يعيد النظر في شئون أمته، مهتماً بها، غيوراً عليها، وأن على كل جمعية إسلامية أن تضع في رأس برنامجها الاهتمام بشئون أمتها السياسية. وإلا كانت هي نفسها تحتاج إلى أن تفهم الإسلام ". (85)

ولعل أبلغ دليل على أن الإسلام دين وسياسة، أن طريقته في اختيار الولاة، وفي شغل المناصب العامة، هي طريقة ممعنة في الواقعية، وفي جعل أساس الاختيار هو الكفاءة وحدها، والمقدرة على تحمل التبعة والقيام بمهام المنصب دون أي اعتبار آخر. ويذهب الإسلام في هذا الحد إلى أقصى ما يأمر به نظام دنيوي لصلاح الدنيا وأمورها، " فالواجب في كل ولاية الأصلح بحسبها، فإذا تعين رجلان، أحدهما أعظم أمانة، الآخر أعظم قوة، قدم أنفعهما لتلك الولاية، وأقلهما ضرراً فيها، فيقدم في أمارة الحروب الرجل القوي الشجاع، وإن كان فيه فجور، على الرجل الضعيف العاجز وإن كان أميناً. كما سئل الإمام أحمد عن الرجلين يكونان أميرين في الغزو، وأحدهما قوي فاجر، والآخر صالح ضعيف، مع أيهما يغزي؟ فقال أما الفاجر القوي، فقوته للمسلمين، وفجوره على نفسه، وأما الصالح الضعيف، فصلاحه لنفسه، وضعفه على المسلمين، فيغزي مع القوي الفاجر. وقد قال النبي (: " إن الله يؤيد هذا الدين بالرجل الفاجر " .
ولهذا كان النبي (يستعمل خالد بن الوليد على الحرب منذ أسلم، مع أنه كان أحياناً يعمل ما ينكره النبي (، حتى أنه مرة رفع يديه إلى السماء وقال: " اللهم أني أبرأ إليك مما فعل خالد " لما أرسله إلى جزيمة فقتلهم وأخذ أموالهم بنوع شبهة، ولم يكن يجوز ذلك، وأنكره عليه بعض من معه من الصحابة. حتى وادهم النبي (، وضمن أموالهم. ومع هذا فما زال يقدمه في أمارة الحرب. لأنه كان أصلح في هذا الباب من غيره. وفعل ما فعل بنوع تأويل.

وكان أبو ذر (أصلح منه في الأمانة والصدق. ومع هذا فقد قال له النبي (: " يا أبا ذر إني أراك ضعيفاً وإني أحب لك ما أحبه لنفسي، لا تأمرن على اثنين، ولا تولين مال يتيم " رواه مسلم.

نهى أبا ذر عن الإمارة والولاية. لأنه رآه ضعيفاً. مع أنه قد روى ما أظلت الخضراء ولا أقلعت الغبراء أصدق لهجة من أبي ذر . (86).

ولعله أن يطمئن بعد ذلك أولئك الذين خيل لهم أفقهم الضيق، وفهمهم الضعيف المحدود للإسلام، أن الولاية والحكم والوظائف العامة، لا توكل في ظل نظامه إلا لأصحاب الأردية الفضفاضة، أو المسابح الطويلة، والعمائم الضخمة، واللحى الوفيرة.
والآن يحسن بنا أيضاً أن نعرض لعوامل تكوين الدولة في العصر الحديث لنرى مدى إمكانيتها وتوفرها في الإسلام.

" الوحدة السياسية أو الدولة (State) تعزي إلى عدة عوامل:-

أولاً: إرادة إجماعية (Volonte Generate, The General Will)

ثانياً: قانون ينظمها. وفي بعض التعاريف دستور (Constitution)

ثالثاً: إدارة منفذة وفي بعض التعاريف حكومة أو سلطة Government, Authortg
رابعاً: ولاء النظام القائم Loyalty . (87)

ولنتناول هذه العوامل الأربعة على ضوء الإسلام بشيء من التفصيل فنقول:-

إرادة إجماعية:

وقد تناول الإسلام هذه الناحية بعناية كبيرة. وأولاها اهتماماً كبيراً. فهو يهيئ جميع الوسائل، التي تجعل الأمة تصدر عن إرادة إجماعية، ورأي موحد. وعمل بمختلف الطرق على صيانة وحدة الأمة في كل أمورها، يقول الأستاذ البنا: " وأما عن وحدة الأمة فإن الإسلام الحنيف يفترضها إفتراضاً، ويعتبرها جزءاً أساسياً في حياة المجتمع الإسلامي لا يتساهل فيه بحال، إذ أنه يعتبر الوحدة قرين الإيمان (إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ (كما يعتبر الخلاف والفرقة قرين الكفر كما قال تعالى: (يَا أَيُّهَا الَّذِينَ آمَنُوا إِنْ تُطِيعُوا فَرِيقًا مِنَ الَّذِينَ أُوتُوا الْكِتَابَ يَرُدُّوكُمْ بَعْدَ إِيمَانِكُمْ كَافِرِينَ (أي بعد وحدتكم متفرقين. وكما قال رسول الله (: " لا ترجعوا من بعدي كفاراً يضرب بعضكم وجوه بعض " فعبر بكلمة الكفر عن الفرقة والخلاف، وأن يضرب بعضهم وجوه بعض " (88).

وهكذا ترى أن الإسلام قد حرص على سد كل أبواب الفرقة التي تحول دون تكوين الإرادة الاجماعية. وجعل كل ضرب من ضروب هذه الفرقة معصية وفسوقاً عن الدين، فضلاً عن كونها عاملاً من عوامل الفساد الدنيوي.
ولعل الدولة المصرية لم يتوفر فيها قبل حركة الجيش الأخيرة ذلك الشرط الأساسي لكمالها وهو الإرادة الجماعية، وكان ذلك بفضل تلك التنظيمات التي كانت تسمي نفسها الأحزاب المصرية، والتي كان كل همها بلبلة الرأي العام بالحق والباطل، لصالح الحزب أولاً، دون صالح الوطن، ولعل هذا أيضاً هو السبب في أن الإخوان أول من طالبوا بحل هذه الأحزاب.
" لا ندري ما الذي يفرض على هذا الشعب الطيب، المجاهد، المناضل، الكريم، هذه الشيع، والطوائف من الناس التي تسمى نفسها الأحزاب السياسية؟!!! إن الأمر جد خطير، ولقد حاول المصلحون أن يصلوا إلى وحدة ولو مؤقتة لمواجهة هذه الظروف العصبية التي تجتازها البلاد فيئسوا وأخفقوا، ولم يعد الأمر يحتمل أنصاف الحلول، ولا مناص بعد الآن من أن تحل هذه الأحزاب جميعاً وتجمع قوى الأمة في حزب واحد يعمل لاستكمال استقلالها وحريتها " (89).

ثانياً: القانون الأساسي أو الدستور:

ويكون عادة مصدراً لسائر القوانين والتشريعات التي تحتاجها الدولة والإسلام غني بمصادره التشريعية، التي تكون في مجموعها مصدراً متكاملاً لسائر التشريعات اللازمة للحياة بجميع أنواعها، ومصادر التشريع الإسلامي أربعة:

أولاً – الكتاب: وهو القرآن الكريم في كل ما تلاه من أوامر ونواهي، سواء فهم ذلك من صريح صيغته، أو من طريق الإشارة أو الدلالة، أو الاقتضاء.

ثانياً – السنة: وهي كل حديث صحيح قاله رسول الله (، يوضع منهما، أو يفسر مجملاً، أو يستهدي تفصيلات سكت عنها القرآن، بشرط أن تكون الأحاديث مما يتفق روح القرآن ومما يهضمه العقل الناضج البصير، لتخرج بذلك الأحاديث الموضوعة والمدسوسة على رسول الله.

ثالثاً- الإجماع: وهو اتفاق أغلبية أهل الحل والعقد وثقاته من مجتهدي المسلمين، على رأي من الآراء دينياً كان أو دنيوياً، فيصبح بذلك قانوناً شرعياً من الواجب الانصياع له والأخذ به شرعاً.

رابعاً- القياس: وهو إلحاق فرع بأصل، ويأتي في الأشياء التي لم يرد فيها نص، فيجب على الإنسان أن يحكم عقله مستهدياً روح الكتاب والسنة ويقيس ما يعرض له على ضوء الغاية من التشريع، وعلى ضوء العلة في الأوامر والنواهي....(90)

فالإسلام من هذه الناحية غني بدستوره ومصادر تشريعه، التي تعين على تكوين أصلح الدول في العصر الحديث.

ثالثاً- إدارة منفذة أو حكومة:

وهذه أيضاً أولاها الإسلام عناية كبيرة، واعتبرها من أعظم واجبات الدين، يقول الإمام ابن تيمية: " يجب أن يعرف أن ولاية أمر الناس من أعظم واجبات الدين، بل لا قيام للدين إلا بها، فإن بني آدم لا تتم مصلحتهم إلا بالاجتماع لحاجة بعضهم إلى بعض، ولابد عند الاجتماع من رأس، حتى قال النبي (: " إذا خرج ثلاثة في سفر فليؤمروا أحدهم. فأوجب (تأمير الواحد في الاجتماع القليل العارض في السفر، تنبيهاً بذلك على سائر أنواع الاجتماع، ولأن الله تعالى أوجب الأمر بالمعروف والنهي عن المنكر، ولا يتم ذلك إلا بقوة وإمارة، وكذلك سائر ما أوجبه من الجهاد، والعدل، وإقامة الحج، والجمع، والأعياد، ونصرة المظلوم، وإقامة الحدود، لا تتم إلى بالقوة والإمارة. ولهذا روى أن السلطان ظل الله في الأرض ويقال : " ستون سنة من إمام جائر أصلح من ليلة بلا سلطان " (91)
وأحب أن أوضح هنا أن كون السلطان ظل الله في الأرض، لا يعني أن الإسلام يعترف للملوك أو السلاطين بتلك القداسة أو السيادة المطلقة التي كانت تستند في العصور الوسطى إلى (الحق الإلهي)، بل على العكس يؤمن الإسلام بالسيادة الشعبية، التي هي أساس نظرية (العقد الجمعي). أما كون السلطان ظل الله في الأرض، فليس إلا من قبيل ربط الأرض بالسماء، والدين بالحياة، والحكم بالعقيدة، واعتبار الإخلاص في الأعمال جميعاً وعلى رأسها الحكم نوعاً من أنواع العبادة يتقرب الناس بها إلى ربهم. أما الحكم أو الخلافة في الإسلام فهي بيعه، وهي تطابق إلى حد ما نظام الانتخاب الحالي. كما أن الحاكم في الإسلام مسئول بين يدي الله وبين الناس، وهو أجير لهم وعامل لديهم، ورسول الله (يقول: " كلكم راع وكلكم مسئول عن رعيه " وأبو بكر (يقول عندما ولى الأمر وصعد المنبر " أيها الناس كنت أحترف لعيالي فاكتسب قوتهم، فأنا الآن أحترف لكم، فافرضوا لي من بيت مالكم. وهو بهذا قد فسر نظرية العقد الاجتماعي أفضل وأعدل تفسير، بل هو قد وضع أساسه، فما هو إلا تعاقد بين الأمة والحاكم على رعاية المصالح العامة. فإن أحسن فله أجره وإن أساء فعليه عقابه.

وهذا هو موقف الإسلام من الحكومة والقائمين على أمرها، أما كيف تسير هذه الحكومة وكيف تحكم فهذا جانب لم يفعله الإسلام أيضاً ولكننا سوف نتحدث عنه عندما نتناول نظام الحكم في الإسلام.

رابعاً: ولاء للنظام القائم: وهذا الركن من أركان وجود الدولة مأمور به في الإسلام فهو كما أوجب العدل على الحاكمين أوجب الطاعة على المحكومين (يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ (. والجمع في الآية بين الله والرسول وأولي الأمر معناه في بيان طبيعة هذه الطاعة وحدودها، فالطاعة لولي الأمر مستمدة من طاعة الله والرسول. لأن ولي الأمر في الإسلام لا يطاع لذاته، وإنما يطاع لقيامه على شريعة الله ورسوله، ومن تنفيذه لهذه الشريعة دون سواه يستمد حق الطاعة، فإذا انحرف عنها سقطت طاعته، ولم يجب لأمره نفاذ، يقول صاحب الشريعة " لا طاعة لمخلوق في معصية الخالق " (93).
وليس معنى هذا التمرد على النظام من كل دعي يحاول التشكيك في تصرفات الحاكم، بل المقصود أن يكون الجميع حراساً على مبادئ الدين والدولة، أو مبادئ الإسلام، وهذه اليقظة الجماعية هو ما يسمونه الآن بالوعي الاجتماعي، أو النضوج السياسي، فالسمع والطاعة واجب مفروض على كل مسلم بحكم الدين. " اسمعوا وأطيعوا ولو أمِّر عليكم عبد حبشي " ولكن الذي نقصده ونود تأكيده هو أنه " ليس لحاكم في الإسلام صفة قداسة ولا صفة آلهية خاصة، فالخلفاء الذين أخطأوا في أحكامهم، وجدوا من الرعية من يقوم باسم الله ورسوله، وبدافع من الإسلام وحده، لينقد تصرفاتهم، ويكشف أخطائهم وخطيئاتهم، فإذا أسقطهم أقام حكماً دينياً آخر، هو في رأيه أقرب إلى الحق. وأعان على ذلك أن كل شخص في الإسلام رجل للدين. وليس الدين احتكارا على طائفة دون أخرى (94).
وعلى هذا فالولاء للنظام القائم في الدولة الإسلامية هو ولاء لا يقف عند حد، لأنه يرتبط بالعقيدة والوجدان الديني، حتى أن الحاكم نفسه لا يبقى في منصبه لحظة واحدة، إذا خرج على هذا النظام أو حاول الخروج عليه. أما إذا ظهر ولاؤه للنظام، وحرصه عليه، وعمله لصالحه، فالسمع والطاعة ولو كان عبداً حبشياً. وليس بعد هذا مبالغة في الولاء للنظام. ولعله لا توجد حتى الآن الدولة التي يتوفر فيها الولاء لنظامها واحترامه كما تفعل الدولة الإسلامية، وكما كانت في عصر الخلفاء الراشدين ومن تبعوهم بإحسان.

وهكذا نرى أن جميع عوامل تكوين الوحدة السياسية أو الدولة في العصر الحديث كما حددها فقهاء العلوم السياسية، ليست متوفرة في الإسلام فحسب، بل إنها جميعاً مما يشترطه الإسلام، وينص على وجوبه لصالح الجماعة الإسلامية.

ولعله قد أتضح بعد هذا العرض، أن الدين والسياسة لا تعارض بينهما في الإسلام، بعكس ما يثيره الكثيرون بغير برهان قائم إلا بتقليدهم الأعمى للغربيين ومن لف لفهم، وترديدهم لأفكار نشأت عن دين آخر غير الإسلام، " إن رد الحكم إلى الإسلام، وقيام نظمه وقوانينه على شريعة الإسلام مسألة لا يمكن فصلها عن العقيدة، لأنها جزء من العقيدة لا تتم تمامها إلا به. فوجودها الذاتي معتمد على تحققه، فالدولة التي لا تحكم بما أنزل الله كافرة قطعاً بحكم هذا النص الذي لا يقبل التأويل، والمسلم لا يجوز له إلا مضطراً في حالة العجز المطلق عن التغيير أن يخضع لدولة كافرة، " ومن هذا يبدو محاولة الفرد المسلم إقامة حكم إسلامي هي محاولة لتحقيق ذات العقيدة الإسلامية، وليست شيئاً آخر غير صميم العقيدة، وفي هذا تختلف العقيدة الإسلامية اختلافاً أساسياً عن العقيدة المسيحية أو العقيدة الهندوكية " (95).
وقد رغبت أن أغير عنوان هذه النقطة كلها فاجعل عنوانها- الإسلام والسياسة – بدلاً من – الدين والسياسة – ذلك لأن كلمة الدين كما سبق أن أوضحت قد تهيأ لها في الأذهان أنها ما ينظم صلة العبد وربه فقط، وليس كذلك الإسلام. فما الناحية العبادية إلا جانب يسير منه. ولهذا صح في اعتقاد الإخوان أن الإسلام ليس دينا فحسب، بل أنه نظام للحياة في كل شأن من شئونها، السياسية، والاجتماعية، والاقتصادية، فضلاً عن الروحية.

أما كيف يحكم هذا الدين وكيف تسيطر هذه الشريعة على شئون الحكم وتنظيمها، فهذا ما سنتعرض له عندما نتناول النقطة القادمة وهي – الإسلام كنظام اجتماعي.

الإســــلام كنظام اجتماعــي
لاشك أن كل منصف، يسلم معنا تمشياً مع المنطق السليم وطبائع الأشياء أن الأديان السماوية جميعاً، كانت في حد ذاتها، خطوات تقدمية كبيرة في حضارة البشرية، ورفع مستوى الإنسانية، إلا أن الناس ظلوا يتذبذبون بين مادية اليهودية التي لا يسلم معها الوجدان، ورهبانية المسيحية التي لا يستقيم معها العمران، حتى أتى الإسلام فوفق بين الناحيتين، ومزج بين العقيدتين، وخرج منهما بنظام كامل متكامل، لصلاح الدنيا والآخرة، وحياة الروح والمادة. ولا عجب، فهو خاتم الديانات السماوية، وتمام النعمة الإلهية على البشرية (الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتْمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الْإِسْلَامَ دِينًا (ومن هنا صار الإسلام دستور الحياة للبشر في دنياهم المادية، وحياتهم الأرضية، كما هو نبراس يهديهم إلى طريق أخراهم، وحياتهم الروحية، ولم يترك شأنا من شئونهم إلا تناوله بالتشريع والتنظيم.
فهم هذا المسلمون الأولون، فكان الإسلام عندهم شريعة دنيوية، إلى جانب كونه عقيدة دينية، ثم فترت حماسة الناس لدينهم كلما بعد العهد بالنبوة، وعصر الخلافة الرشيدة التي كانت تطبيقاً عملياً لمبادئ النظام. وسيطرت الأطماع والأهواء شيئاً فشيئاً على الحاكمين من المسلمين، كما سيطرت الغفلة في الوقت نفسه على المحكومين. وأصبح الناس وإذا أهواء حكامهم هي الشريعة النافذة، ورغبات أمرائهم هي القانون المطاع، وتربى على هذا الوضع الفاسد أجيال وأجيال، حتى صار المسلمون إلى حال هي أبعد ما تكون عن الإسلام، وأخذت دعائم الدولة الإسلامية القوية تنهار مع انهيار النظام. وكشر أعداء الإسلام المتربصين عن أنيابهم. واهتبلوها فرصة للنيل من الإسلام، ودول الإسلام، فكانت هجمات التتر والمغول على دولة العباسيين، ثم حملات الصليبيين على دولة العثمانيين، فتمزقت الدولة الإسلامية إلى أشلاء ممزعة. وأصبحت دولة الفتوحات العظيمة عرضة للفتح والغزو من الدول الصغيرة والكبيرة. تعاقب عليها منهم من تعاقب، وطمع فيها من طمع، إلى أن جاء عصر النهضة الأوربية الحديثة، وعمل كل من البخار والماكينة (الآلة) . والكهرباء، عمله في اصطناع أسباب القوة المادية للغرب. فنظم زحفه المحكم على الشرق، بالاستعانة بالوسائل العلمية والعملية الحديثة، وكان له ما أراد.
ولكن الاستعمار الغربي أيقن بعد التجارب التي أخذها من الحروب الصليبية، أن قوة السلاح وحدها، لا تكفي لتمكن له في الشرق. فعمل على الاستعانة بوسائل أخرى غير ذلك، كان في مقدمتها بالطبع الوسائل الثقافية عامة. والتعليمية منها خاصة. ويبدو أن هذه الفكرة كانت مدروسة ومتفق عليها من الغربيين جميعاً. حتى أنها لم تفت نابليون، فاستحضر مع بعثته الحربية، بعثة علمية. كما لم تفت الإنجليز حين قذفوا مصر بدنلوب، الذي كان من جنايته على العلم والتعليم ما لازلنا نعاني من آثاره. وعملت تلك الوسائل عملها في عقليات الناس وأفكارهم، حتى نشأ جيل من أهل الشرق والإسلام، هو إلى غير الإسلام أقرب، لشدة تأثره بثقافة الغرب ومدنيته. وأصبح الدين في عرفهم – كما سبق أن قلنا – هو صلة ما بين العبد وربه فقط، أما أن يكون له علاقة بحياة الناس ومجتمعهم، أو أن يكون نظاما اجتماعياً يسلكونه في حياتهم. فلا!! فهناك الديمقراطية، والشيوعية، والنازية، والفاشستية، وأحد هذه النظم هو الذي يمكن أن يسود، لأنه طلق فعلاً على دولة أو دول، وسارت على نظامه سنوات أو قرون.

والحقيقة التي يقررها التاريخ، أن الإسلام قد سيطر قروناً عديدة كنظام اجتماعي على كثير من بلاد الشرق و الغرب أيضاً. كما أن الإسلام قد جاء نظاماً اجتماعياً كاملاً ، لا مجرد دين لاهوتي. يقوم على مخاطبة الفطرة الإنسانية، واستثارة ما فيها من قوى روحية، تتمثل عقائد ثابتة، وخلائق فاضلة، وأفكاراً عالية، وأعمالاً نافعة، وتنظيم ملكات الفرد، وحياة الأسرة، وطبقات الأمة، وواجبات الدولة، وعوامل الاتصال والأخوة بين العالمين (96).
طبيعة النظام الاجتماعي: أن طبيعة النظم الاجتماعية المتعارف عليها الآن تستلزم أن يكون النظام مستوفياً للأركان الثلاثة الآتية حتى يكون نظاماً اجتماعياً كاملاً وهي:-

1- تنظيم علاقات الناس بعضهم لبعض في كافة شئونهم.

2- تنظيم علاقات الحاكمين بالمحكومين.

3- تنظيم علاقات الدولة أو المجتمع بالدول الأخرى أو المجتمع الخارجي. ولنتحدث في شيء من التفصيل، عن كل ركن من هذه الأركان الثلاثة لنرى مكانها في الإسلام.

(1) تنظيم علاقات الناس بعضهم ببعض:

كفل الإسلام للناس حرياتهم وحقوقهم، ونظم العلاقات بينهم تحت باب واسع في الفقه الإسلامي هو باب " المعاملات" كما نظم علاقات المسلمين بغير المسلمين، وفرض عقوبات على المخالفين، وعمل على صيانة المصالح العامة، وفرض التكافل الاجتماعي بين المواطنين، ولنتحدث عن ذلك فنقول.

أولاً: ضمان الحريات العامة:

1- الحرية الشخصية: كفلت الشريعة الإسلامية لبني الإنسان حريتهم الشخصية، بأوسع مما خطر على باب واضعي الدساتير الحديثة، فقد كتب عمر إلى أحد ولاته يقول: متى استعبدتم الناس وقد ولدتهم أمهاتهم أحراراً .

2- حرية الفكر: قال تعالى: (سِيرُوا فِي الْأَرْضِ فَانْظُرُوا كَيْفَ بَدَأَ الْخَلْقَ (ولم يحد من هذه الحرية المطلقة سوى قول الرسول (: " لا تفكروا في الله فتضلوا: وتفكروا في خلق الله " ليصون الناس من الإلحاد.

3- حرية القول: وهي جماع ما عرفته الدساتير الحديثة، من حرية الكلام، وحرية الخطابة، وحرية الكتابة، وحرية النقد، فقد أمرنا الله أن نصدع بالحق، ونأمر بالعدل والإحسان، وننهى عن المنكر والبغي، ونحاج باللين والمنطق، وندعو إلى ما نعتقد بالحكمة والموعظة الحسنة، ولا نقر ظلماً، ولا نسكت على ضيم أو خسف، كل ذلك دون أن تقول زوراً أو نفتري ببهتان، أو نعصي الله. وهذا أبو بكر يقول للناس في أول خطبة له عند الخلافة " أطيعوني ما أطعت الله فيكم " وهذا ثاني الخلفاء عمر الفاروق يخطب فيقول: " من رأى منكم في أعوجاجاً فليقومه، فرد عليه واحد من عامة الناس " والله لو رأينا فيك أعوجاجاً لقومناه بحد السيف، فحمد الله على أن جعل في الأمة من يقول أعوجاج عمر بحد السيف. وهو الذي خطب الناس بحثهم على الإقلال من المهور. فتقول له امرأة من آخر المسجد ليس ذلك يا عمر. يطيعنا الله بالقنطار وتعطينا بالدينار، فلم يجفل من مقاطعتها وقلولها بل قال: " أصابت امرأة وأخطأ عمر " وهو الذي كان يمشي في المدينة فلقيته عجوز فاستوقفته وأخذت تملي عليه ارشاداتها، وتنبهه إلى ما تراه حقا، وأوصته بالعدل في الرعية. فما تولاه منها برم، ولا أزعجه منها نقد.
4- حرية العمل: وهذه تنتظم أوسع. ما وسعته الدساتير الوضيعة من:-

أ- حرية الاجتماع: فقد نهى النبي عن الاستماع إلى قوم في مجلسهم من غير إذن منهم، وعن الجلوس بين اثنين بغير رخصة منهم.

ب- حرية المسكن: فحرمته مصونة في الإسلام (لَا تَدْخُلُوا بُيُوتًا غَيْرَ بُيُوتِكُمْ حَتَّى تَسْتَأْنِسُوا ((وَإِنْ قِيلَ لَكُمُ ارْجِعُوا فَارْجِعُوا (ونهى الرسول (عن النظر إلى الجيران من نوافذ منازلهم " من نظر إلى كوة جاره فإنما ينظر إلى النار " " من تتبع عورات الناس تتبع الله عورته ففضحه في عقر داره "

ج- حرية اللباس: حفظها الإسلام للناس في حدود الكمال، خشية الفتنة، فللرجل أن يلبس ما يشاء ما لم يكشف العورة، ويكره الإسلام للرجل الترف، كلبس الحرير، والتختم بالذهب، وهما غير مكروهين للمرأة ولها أن تتخير ما تشاء من ملابسها، بشرط أن تكون ساترة للعورات لا تشف ولا تفسر، فإن شفت عما تحتها، أو كانت من الضيق بحيث تفسر تقاطيع جسم المرأة، فهي بمثابة الكشف عن العورات وهي حرام.

د- حرية التنقل: فالهجرة والتنقل مأمور بهما في الإسلام (فَامْشُوا فِي مَنَاكِبِهَا وَكُلُوا مِنْ رِزْقِهِ ((قُلْ سِيرُوا فِي الْأَرْضِ ((قَالُوا كُنَّا مُسْتَضْعَفِينَ فِي الْأَرْضِ قَالُوا أَلَمْ تَكُنْ أَرْضُ اللَّهِ وَاسِعَةً فَتُهَاجِرُوا فِيهَا (.

هـ- حرية العقيدة: أمرنا الإسلام أن ندع أهل الأديان الأخرى، ونضمن لهم حرية إقامة شعائرهم وعباداتهم، مقابل أن يدفعوا الجزية، وممكن أن تقوم مقامها الضرائب التي يدفعها لخزانة الدولة المواطنون من ذوي الأديان الأخرى، بل أمرنا أن ندع لهم الحرية في أحوالهم الاجتماعية والاقتصادية، وألا نقيم عليهم من الحدود إلا ما كان خاصاً بحقوق العباد، أما ما كان خاصاً بحقوق الله فأمره إلى الله (وَإِنَّا أَوْ إِيَّاكُمْ لَعَلَى هُدًى أَوْ فِي ضَلَالٍ مُبِينٍ ((وَلَا تُجَادِلُوا أَهْلَ الْكِتَابِ إِلَّا بِالَّتِي هِيَ أَحْسَنُ (، بل ذهب في تقديس حرية العقيدة إلى أن أمر المسلمين أن يعاملوا المجوس كما يعاملوا الكتابيين فقد جاء في حديث لعلي عن النبي (أنه قال: " سنوا بهم سنة أهل الكتاب ". (97).
ثانياً: تنظيم المعاملات:
وهي الأحكام التي تنظم علاقات الناس ببعضهم وتقيم الروابط بينهم على العدل والرحمة والتعاون والمحبة ودفع أسباب الضرر والعدوان واجتناب الخير والمنفعة للناس جميعاً ويخل في ذلك نوعان:-

أ- المعاملات المالية: من بيع وإيجار ورهن وشركة.. الخ وهذه القوانين في الشريعة كأحدث القوانين في العصر الحاضر إلا ما حرم الله فهو حرام إلى يوم القيامة.

ب- الأحوال الشخصية: من زواج وطلاق وعدة وثبوت نسب... الخ وقد نظمها الإسلام بصورة لم تصل إلى مستواها معظم القوانين الوضعية الحديثة.
موقف غير المسلمين في المجتمع الإسلامي:

قال تعالى: (وَلَا تُجَادِلُوا أَهْلَ الْكِتَابِ إِلَّا بِالَّتِي هِيَ أَحْسَنُ (فنص كتاب الإسلام ودستوره الخالد على طريقة المجادلة وهي الحالة التي قد تبلغ فيها حدة الكلام أشدها، وحددها بأنها (بِالَّتِي هِيَ أَحْسَنُ (وبلغ من حرص الإسلام على هذا المعنى أن أصدر الأمر إلى المسلمين في صورة نهي، ثم اتبعه باستثناء، مبالغة في الأمر " ولا تجادلوا.... إلا.... " وهكذا نظم الإسلام طريقة التفاهم بين المسلمين وغيرهم وحددها.

وكما سبق أن قلنا – إن ما أتى به الإسلام من قوانين الأحوال الشخصية، لا ينطبق على المسيحيين، ولا على غيرهم، بل ينطبق عليهم حكم ديانتهم، لذلك أمرنا بتركهم وما يدينون، وماداموا متفقين على التحكام لكنا بهم فليس لنا بهم شأن، أما إذا جاءونا، فإننا نحكم بينهم بما أنزل الله.

أما المعاملات، مثل البيع، والإيجارة، والرهن، فليس للمسيحيين فيها نصوص،لذلك كان الأخذ بما تراه الأغلبية في مصلحتها واجبا، يأخذه المسلمون على أنه دين، ويأخذه المسيحيون على أنه قانون، ولعله من الخير أن يأخذه المسلمون على أنه دين، لأن هذه الفكرة تعصمهم من الزلل في تنفيذه، وعين الله الساهرة ترقبهم، لا رهبة الحاكم، التي يمكن التخلص منها في كثير من الأحيان.

على أن المعاملات في شريعة الإسلام غاية في السمو والعدالة، وليس للمسيحيين أن يشكو من أنها تحرم الربا، فهو محرم في ديانتهم، فقد أقام المسيحيون على ذلك ثلاثة عشر قرنا، حتى أصبحت شرائع الإسلام بالنسبة لهم، شرائع قومية. (98)

على أن التسمية التي يسميها علماء الفقه الإسلامي لأهل الكتاب، وهي " الذميين " أو " أهل الذمة " هي ضمان الأمان، كل الأمان، فإن فيها استشارة لمعاني الرجولة السامية، التي تجعل الإنسان بعيداً كل البعد عن مجرد التفكير في خفر الذمة، والغدر بقوم أعطوا ميثاق الأمان، لأنها جريمة من أكبر الجرائم في عرف الإسلام، بل على العكس، فإن مجرد الشعور بأنهم " أهل الذمة " يدفع المسلمين دفعاً إلا المبالغة في الحفاظ عليهم، حتى لا يشعروا بأقل مظاهر الظلم والعدوان، ومن ثم تتكون الثقة، وتتحسن العلاقات، ويعيش الجميع في محبة وسلام.

ثالثاً: فرض العقوبات: وقد شرعت في الإسلام لحفظ حياة الناس وأعراضهم، وأموالهم، تأديباً للناس، وزجراً لهم عن ارتكاب الجرائم. مثل عقوبات القتل، والسرقة، وقطع الطريق، وأهل الفساد، والزنا، والقذف، أي القصاص والحدود.

والحق أن الإسلام لم يقم نظامه على العقوبات، بل قام في حقيقة الأمر على تهذيب النفس، وتطهير القلب، وإصلاح المجتمع من المفاسد، والعمل على سد الذرائع للجرائم كافة. وقد قال الرسول (: " ما تركت من خير إلا وأمرتكم به، وما تركت من شر إلا ونهيتكم عنه " فالتربية الدينية التي أوجبها الإسلام كفيلة بتنشئة المرء على حب الخير، ومساعدة الناس، وموادتهم، والإحسان إليهم. وهي التي تخلق فيه روح التسامح، وتبعده عن روح البغي. وكلما تعصب المسلم لعقيدته، بعد عن التعصب ضد الناس وعمل على احترام عقائدهم، وأموالهم، وأعراضهم، وأرواحهم. وأما العقوبات فهي لا تأتي إلا في المقام الأخير لأنها إنما وضعت لشواذ الناس الذين لا تردعهم الموعظة الحسنة.
وأكثر ما يعترض به على العقوبات، هو قطع يد السارق، ورجم الزاني المحصن، وقد أوضح الإسلام أنه لا تقطع يد السارق إلا إذا استوفى حقه من التعليم، والمسكن، والملبس، والمأكل، والعلاج، وسداد دينه إن كان مدينا. لذلك لم يثبت في تاريخ الإسلام أنه قطعت أيدي أكثر من ستة أشخاص، ورهبة العقوبة مانعة من التعدي. وأما حد الزنا فحسبنا أنه لم يثبت ولا مرة واحدة في شهادة الشهود، وهم أربعة. لابد أن يروا رأي العين.

فهذه عقوبات تهديدية، لكي تبين للناس فداحة الجرم، إن هم أقدموا عليه، وعادلة لأنها لا تطبق إلا في مجتمع إسلامي متكامل، توفرت فيه دعائم التربية السليمة. وأسباب الاستقرار الاجتماعي المادية والأدبية.

ووراء الحدود القليلة التي نص عليها الكتاب وبينتها السنة، باب واسع لنظام العقوبة في الإسلام اسمه " التعزير " استفاضت فيه بحوث فقهاء الإسلام، وبلغت حداً من الغنى والدقة، يعز معهما على دارس القانون أن يرى جهل المسلمين بها، وغفلتهم عن الاستفادة منها. وأراء الفقهاء فيها تقابل الآراء المعمول بها في القوانين القائمة. (99)

رابعاً: إقامة المصالح العامة وصيانتها:

ونستطيع أن نلخص المصالح العامة في ثلاثة بنود رئيسية:

1- المصالح القومية.

2- المصالح الاجتماعية.

3- المصالح الاقتصادية.

4- المصالح القومية: وهذه نستطيع أن نقسمها إلى قسمين:

(أ) إثارة الاعتزاز القومية.

(ب) الاهتمام بالقوة العسكرية.
(ا) إثارة الاعتزاز بالقومية:
تحتاج الأمم الناهضة إلى الاعتزاز بقوميتها كأمة فاضلة مجيدة، لها مزاياها وتاريخها، حتى تطبع الصورة في نفوس الأبناء، فيفدون ذلك المجد والشرف بدمائهم وأرواحهم، ويعملون لخير الوطن وإعزازه وإسعاده . هذا المعنى لن نراه واضحاً في نظام من النظم، عادلاً فاضلاً رحيماً، كما هو في الإسلام الحنيف. فإن الأمة التي تعلم أن كرامتها وشرفها، قد قدسة الله في سابق علمه، وسجله في محكم كتابه فقال تبارك وتعالى (كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ ((وَلِلَّهِ الْعِزَّةُ وَلِرَسُولِهِ وَلِلْمُؤْمِنِينَ (لهي أجدر بافتداء عزتها الربانية بالدنيا وما فيها، غير أن القومية في الإسلام ليس من نوع العصبية الجنسية، والفخر الكاذب. كما تنادي بعض الدول التي تلقن أبناءها بأنها فوق الجميع. ولكنها قومية فاضلة تدعو العالم إلى الخير (تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ (.

(ب) الاهتمام بالقوة العسكرية:

لم يغفل الإسلام هذه الناحية بل جعلها فريضة من فرائضه حماية للنظام القائم، ولم يفرق بينها وبين الصلاة والصوم في شيء. وليس في الدنيا كلها نظام عنى بهذه الناحية كما عنى بذلك الإسلام في القرآن الكريم والحديث (وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ مِنْ قُوَّةٍ وَمِنْ رِبَاطِ الْخَيْلِ تُرْهِبُونَ بِهِ عَدُوَّ اللَّهِ وَعَدُوَّكُمْ (، " علموا أولادكم السباحة والرماية ومروهم ليثبوا على الخيل وثبا " .
وفي آيات القرآن الكريم، وسنة النبي في غزواته، والخلفاء الراشدين من بعده، من الطرق الحربية ما يضارع أحدث النظم الحربية التي تلقنها الكليات العسكرية مما ليس هنا مجال تفصيله.
على أن الإسلام الذي قدس القوة ذلك التقدي، هو الذي آثر عليها السلم فقال تعالى بعد آيات القوة مباشرة (وَإِنْ جَنَحُوا لِلسَّلْمِ فَاجْنَحْ لَهَا وَتَوَكَّلْ عَلَى اللَّهِ (. (100)

2- المصالح الاجتماعية:

وهي التعليم، والصحة العامة، وتقوية الأخلاق، ومحاربة الفقر، والجهل، والمرض، والرذيلة، وقد تناول الإسلام هذه الأمور جميعها كما يأتي:

1- الإسلام والعلم:
يجعل الإسلام العلم فريضة من فرائضه، وأول آية نزلت من كتاب الله (اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ اقْرَأْ وَرَبُّكَ الْأَكْرَمُ الَّذِي عَلَّمَ بِالْقَلَمِ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ (كما أن رسول الله قد جعل من فداء المشركين في بدر، أن يعلم أحدهم من الأسرى عشرة من أبناء المسلمين القراءة والكتابة. عملاً على محو الأمية من الأمة، ولم يسو بين العلماء وبين الجاهلين، قال تعالى: (هَلْ يَسْتَوِي الَّذِينَ يَعْلَمُونَ وَالَّذِينَ لَا يَعْلَمُونَ إِنَّمَا يَتَذَكَّرُ أُولُو الْأَلْبَابِ (ولم يفرق بين علم الدنيا وعلم الدين، بل أوصى بهما جميعاً، وجمع علوم الكون في آية واحدة، وحث عليها، وجعل العلم بها سبيل خشيته، وطريق معرفته، فذلك قوله تعالى: (أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً (وفي ذلك إشارة إلى الهيئة، والفلك، وارتباط السماء بالأرض ثم قال تعالى: (فَأَخْرَجْنَا بِهِ ثَمَرَاتٍ مُخْتَلِفًا أَلْوَانُهَا (وفي ذلك إشارة إلى علم النبات، وغرائبه، وعجائبه، وكيميائه (وَمِنَ الْجِبَالِ جُدَدٌ بِيضٌ وَحُمْرٌ مُخْتَلِفٌ أَلْوَانُهَا وَغَرَابِيبُ سُودٌ (وفي ذلك الإشارة إلى علم الجيولوجيا، وطبقات الأرض، وأدوارها، وأطوارها " ومن الدواب والأنعام مختلف ألوانه كذلك وفيها الإشارة إلى علم البيولوجيا، والحيوان بأقسامه من إنسان وحشرات وبهائم. ثم يردف ذلك كله بقوله (إِنَّمَا يَخْشَى اللَّهَ مِنْ عِبَادِهِ الْعُلَمَاءُ (وهذا يدل على أن الله يأمر الناس بدراسة الكون، ويحضهم على ذلك، ويجعل العارفين بدقائقه وأسراره أهل معرفته وخشيته.

2- الإسلام والصحة العامة:
حث الرسول (المؤمنين على المحافظة على قوة أبدانهم، كما حثهم على قوة أرواحهم حيث يقول: " المؤمن القوي خير من المؤمن الضعيف "، ويقول: " إن لبدنك عليك حقا " ولقد بين رسول الله (للأمة كثيراً من قواعد الصحة، وبخاصة في علم الوقاية وهو أفضل شطري الطب. فقوله (: " نحن قوم لا نأكل إلا إذا جعنا، وإذا أكلنا لا نشبع " وتحريه (فيما يشرب من ماء. في الحديث (كان (يستعذب الماء)، ونهيه عن التبول والتبرز في المياه الراكده، وإعلانه الحجر الصحي على البلد المطعون وأهله فلا يتركونه ولا ينزل غيرهم، وتحذيره من العدوى، وطلب الفرار من المجذوم، وأخيراً عنايته بكثير من فروع رياضة البدن، كالرمي، والسباحة، والفروسية، والعدو، وحث أمته عليها وعلى العناية بها. حتى ورد في الحديث (من علم الرمي ثم نسى فليس مني) ونهيه (نهياً مشدداً على التبتل، والترهب؛ وتعذيب الجسوم وإضوائها تقرباً إلى الله تبارك وتعالى. وإرشاده الأمة إلى جانب الاعتدال في ذلك كله كل هذا ينطبق بعناية الإسلام البالغة بصحة الأمة العامة، وتشديده في المحافظة عليها، وإفساح صدره لكل ما فيه خيرها وسعادتها من هذا الجانب الهام، وهكذا حارب الإسلام المرض.
3- الإسلام والخلق:
عنى الإسلام عناية كبيرة بالخلق، فهو الذي جعل صلاح النفس وتزكيتها أساس الفلاح، فقال تعالى: (قَدْ أَفْلَحَ مَنْ زَكَّاهَا (وجعل تغيير شئون الأمم وقفاً على تغيير أخلاقها، وصلاح نفسها (إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّى يُغَيِّرُوا مَا بِأَنْفُسِهِمْ (وهو الذي يحض على الوفاء (مِنَ الْمُؤْمِنِينَ رِجَالٌ صَدَقُوا مَا عَاهَدُوا اللَّهَ عَلَيْهِ فَمِنْهُمْ مَنْ قَضَى نَحْبَهُ وَمِنْهُمْ مَنْ يَنْتَظِرُ وَمَا بَدَّلُوا تَبْدِيلًا لِيَجْزِيَ اللَّهُ الصَّادِقِينَ بِصِدْقِهِمْ (كما يحض على البذل، والتضحية، والصبر، واحتمال الشدائد (ذَلِكَ بِأَنَّهُمْ لَا يُصِيبُهُمْ ظَمَأٌ وَلَا نَصَبٌ وَلَا مَخْمَصَةٌ فِي سَبِيلِ اللَّهِ وَلَا يَطَئُونَ مَوْطِئًا يَغِيظُ الْكُفَّارَ وَلَا يَنَالُونَ مِنْ عَدُوٍّ نَيْلًا إِلَّا كُتِبَ لَهُمْ بِهِ عَمَلٌ صَالِحٌ إِنَّ اللَّهَ لَا يُضِيعُ أَجْرَ الْمُحْسِنِينَ (وليس كالإسلام عاملاً على إيقاظ الضمير، وأحياء الشعور، وإقامة رقيب النفس، وذلك خير الرقباء.
وهكذا حارب الإسلام الرذيلة (101).

4- التكافل الاجتماعي ومحاربة الفقر:
حارب الإسلام الفقر نظرياً فجعله قرين الكفر، واستعاذ منه رسول الله (: " اللهم إني أعوذ بك من الكفر والفقر " وحبب في المال الصالح فقال: " نعم المال الصالح للرجل الصالح " وجعل الزهادة في القلوب لا في الحطام، فازهد الناس هو من كان بما في يد الله اشد ثقة منه بما في يد نفسه، وحارب الفقر عملياً، فأوصى بالعمل، والكسب وأمر به: (فَامْشُوا فِي مَنَاكِبِهَا وَكُلُوا مِنْ رِزْقِهِ (وجعل السعي في كسب العيش قربة إلى الله تعالى من أعظم القربات. توجب مثوبته، ومغفرته، ومحبته، حتى قال النبي (: " إن الله يحب المؤمن المحترف " وطارد في نفس الفقير معنى الذلة وأفهمه أن الفقر ليس في أعراض الحياة الدنيا، ولكن في النفوس والأخلاق فقال الرسول (: " ليس الغنى عن كثرة العرض، ولكن الغنى غنى النفس ". (102).
أما التكافل الاجتماعي، فقد قرر الإسلام مبدأه في كل صوره وأشكاله. فهناك تكافل بين الفرد وأسرته القريبة (وَبِالْوَالِدَيْنِ إِحْسَانًا ((وَوَصَّيْنَا الْإِنْسَانَ بِوَالِدَيْهِ ((وَأُولُو الْأَرْحَامِ بَعْضُهُمْ أَوْلَى بِبَعْضٍ (وقيمة هذا التكافل في محيط الأسرة أنه قوامها الذي يمسكها، والأسرة هي اللبنة الأولى في بناء المجتمع. وهناك تكافل بين الفرد والجماعة، وبين الجماعة والفرد، يوجب على كل منهما تبعات، ويرتب لكل منهما حقوقا. فكل فرد مكلف أولاً أن يحسن عمله الخاص. لأن ثمرة العمل الخاص ملك للجماعة، وعائدة عليها في النهاية " إن الله يحب إذا عمل أحدكم عملاً أن يتقنه " وكل فرد مكلف أن يرعى مصالح الجماعة كأنه حارس لها. موكل بها " أنت على ثغرة من ثغر الإسلام، فلا يؤتين من قلبك " وليس هناك فرد معفى من رعاية المصالح العامة " كلكم راع وكلمكم مسئول عن رعيته " والتعاون بين جميع الأفراد واجب لمصلحة الجماعة، في حدود البر والمعروف (وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَى وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ (.
والأمة مسئولة عن حماية الضعفاء فيها، ورعاية مصالحهم وصيانتها. فعليها أن تقاتل عند اللزوم لحمايتهم (وَمَا لَكُمْ لَا تُقَاتِلُونَ فِي سَبِيلِ اللَّهِ وَالْمُسْتَضْعَفِينَ مِنَ الرِّجَالِ وَالنِّسَاءِ وَالْوِلْدَانِ (وعليها أن تحفظ لهم أموالهم حتى يرشدوا (وَابْتَلُوا الْيَتَامَى حَتَّى إِذَا بَلَغُوا النِّكَاحَ فَإِنْ آنَسْتُمْ مِنْهُمْ رُشْدًا فَادْفَعُوا إِلَيْهِمْ أَمْوَالَهُمْ وَلَا تَأْكُلُوهَا إِسْرَافًا وَبِدَارًا أَنْ يَكْبَرُوا (وهي مسئولة عن فقرائها ومعوزيها أن ترزقهم بما فيه الكفاية، فتتقاضى أموال الزكاة وتنفقها في مصارفها، فإن لم تكف فرضت على القادرين، ما يسد عذر المحتاجين، بلا قيد ولا شرط إلا هذه الكفاية. (103).

وقد أراد الدين الحنيف أن يحيط البر والإحسان بسياج من الضمان، ففرض على كل مسلم قادر أن يساهم في تخفيف عبء الحياة عن الفقراء والمحتاجين، (وَالَّذِينَ فِي أَمْوَالِهِمْ حَقٌّ مَعْلُومٌ لِلسَّائِلِ وَالْمَحْرُومِ (وشدد الإسلام في جباية الزكاة من الأغنياء. وفرض عليهم نسبة معينة 2.5% من رؤوس أموالهم، بتسلمها بيت مال المسلمين كل عام، ليوزعها على الفقراء والمساكين. ولم تقتصر الزكاة على الذهب والفضة، بل كانت تشمل الإبل والغنم والعروض والأثمار والزروع. وهناك نوعه من الزكاة يفرض في الفطر، أو يكون عقب الصوم.

وقد توخى الإسلام العدل في توزيع الصدقات على مستحقيها، واتبع ما أشار به القرآن الكريم (إِنَّمَا الصَّدَقَاتُ لِلْفُقَرَاءِ وَالْمَسَاكِينِ وَالْعَامِلِينَ عَلَيْهَا وَالْمُؤَلَّفَةِ قُلُوبُهُمْ وَفِي الرِّقَابِ وَالْغَارِمِينَ وَفِي سَبِيلِ اللَّهِ (فكانت أموال الزكاة تقسم بنصيب معلوم على الفئات الآتية:-

1- المساكين وهم الذين لا شيء لهم.

2- الفقراء: وهم الذين ليس لديهم ما يكفيهم.

3- العاملين عليها: وهم القائمون بجباية الزكاة وتوزيعها.

4- المؤلفة قلوبهم: وهم الذين كانوا يريدون إعلان إسلامهم، ويخشون أن يحرمهم أهلهم من أموالهم وميراثهم.

5- العبيد: المسلمين الذين يملكهم الكفار بعنقهم.

6- الغارمين: وهم المدينون، فيعطي لهم ما يقضون به ديونهم.
7- الغزاة وأهل الجهاد: نفقة ما يحتاجون إليه في حروبهم.

8- أبناء السبيل: وهم المسافرون الذين لا يجدون نفقة سفرهم (104).

وهكذا تكفل الإسلام بجميع المصالح الاجتماعية العامة للأمة وصيانتها حتى يقوم المجتمع الإسلامي على أساس التكافل، والتعاون، والمحبة، والثقة بين الفرد ونفسه، والأفراد وبعضهم، والأفراد والمجتمع.

5- المصالح الاقتصادية:
يعمل الإسلام على صيانة المصالح الاقتصادية للأمة. ويلخص قواعد الإصلاح الاقتصادي في نقط كثيرة منها:-

1- إيجاب العمل والكسب على كل قادر: فالإسلام يحث على العمل والكسب، ويعتبره واجباً على كل قادر، ويثني على العمال المحترفين، ويحرم السؤال، ويعلن أن من أفضل العبادة العمل، وأنه من سنة الأنبياء، وينعي على أهل البطالة أنهم عالة على المجتمع، مهما كان سبب تبطلهم ولو كان الانقطاع لعبادة الله. فالإسلام لا يعرف هذا الضرب من التبطل، والتوكل على الله إنما هو بالأخذ في الأسباب، وأيضاً بالنتائج، فمن فقد أحدهما فليس بمتوكل، والرزق المقدور مقرون بالسعي الدائب، (وَقُلِ اعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ (ويقول الرسول (: " ما أكل أحدكم طعاماً قط خير من أن يأكل من عمل يديه، ويقول عمر: " لا يقعد أحكم عن طلب الرزق، وقد علم أن السماء لا تمطر ذهباً ولا فضة " .

2- الكشف عن منابع الثروات الطبيعية، ووجوب الاستفادة من كل ما في الوجود من مواد. ففي الإسلام لفت النظر إلى ما في الوجود من منابع الثروة، ومصادر الخير، والحث على العناية بها، ووجوب استغلالها، وأن كل ما في هذا الكون العجيب مسخر للإنسان ليستفيد منه، وينتفع به (أَلَمْ تَرَوْا أَنَّ اللَّهَ سَخَّرَ لَكُمْ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ وَأَسْبَغَ عَلَيْكُمْ نِعَمَهُ ظَاهِرَةً وَبَاطِنَةً (.

3- تحريم موارد الكسب الخبيث: وتحديد الخبث في الكسب بأنه ما كان من غير مقابل من عمل، كالربا، والقمار، واليانصيب، ونحوها... أو كان بغير حق، كالنصب، والسرقة، والفسق، أو عوضاً عما يضر، كثمن الخمر، والخنزير، والمخدر، ونحوها. فكل هذه موارد للكسب لا يبيحها الإسلام، ولا يعترف بها.

4- تقريب الشقة بين مختلف الطبقات تقريباً يقضي على الثراء الفاحش والفقر المدقع، وذلك لتحريم الكنز، ومظاهر الترف على الأغنياء، والحث على رفع مستوى المعيشة بين الفقراء، وتقرير حقهم في مال الدولة ومال الأغنياء، ووصف الطريق العملي لذلك، وأكثر من الحث على الإنفاق في وجوه الخير والترغيب في ذلك، وذم البخل، والرياء، والمن، والأذى، وتقرير طريق التعاون، والقرض الحسن، ابتغاء مرضاة الله. (وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَى (.
ولكمال الرعاية لهذه المصالح وضمانها جميعاً من قومية، واجتماعية، واقتصادية، أعطت الشريعة أولي الأمر حق التشريع، وإن كان هذا الحق مقيداً بأن يكون ما يضعونه من التشريعات متفقاً مع نصوص الشريعة، ومبادئها العامة، وروحها التشريعية. كما قصرت ذلك الحق على نوعين:-

أ- تشريعات تنفيذية:

يقصد بها ضمان تنفيذ نصوص الشريعة الإسلامية، والتشريع على هذا الوجه يعتبر بمثابة اللوائح والقرارات التي يصدرها الوزراء اليوم، كل في حدود اختصاصه، لضمان تنفيذ القوانين.

ب- تشريعات تنظيمية:

يقصد بها تنظيم الجماعة وحمايتها، وسد حاجتها، على أساس مبادئ الشريعة العامة، وهذه التشريعات لا تكون إلا فيما سكتت عنه الشريعة فلم تأت فيه بنصوص خاصة، ويشترط في هذا النوع من التشريعات، أن يكون قبل كل شيء متفقاً مع مبادئ الشريعة وروحها التشريعية (106).

على أن هناك تشريعات اجتماعية واقتصادية لم تعرفها القوانين الوضعية الحديثة إلا في القرن العشرين، بينما قررتها شريعة الإسلام منذ أكثر من ثلاثة عشر قرناً ومنها:-

1- تحريم الخمر وإباحة الطلاق:

وهي قوانين لم تعرفها الدول الحديثة إلا في هذا القرن، وبعض القوانين تحرم الخمر تحريماً مطلقاً، وبعضها يحرمها تحريماً جزئياً، وبعضها يبيح الطلاق دون قيد وبعضها يقيده.

2- التعاون والتضامن الاجتماعي:

فالشريعة الإسلامية أول شريعة جاءت بنظرية التعاون الاجتماعي (وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَى (ونظرية التضامن الاجتماعي (وَالَّذِينَ فِي أَمْوَالِهِمْ حَقٌّ مَعْلُومٌ لِلسَّائِلِ وَالْمَحْرُومِ (وهاتين النظريتين لم يعرفهما العالم غير الإسلامي إلا في هذا القرن أيضاً، وهو يطبقهما إلى حد محدود.

3- تحريم الاحتكار والرشوة واستغلال النفوذ:

يقول الرسول (: " لا يحتكر إلا خاطئ " ويقول تعالى: (وَلَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ وَتُدْلُوا بِهَا إِلَى الْحُكَّامِ لِتَأْكُلُوا فَرِيقًا مِنْ أَمْوَالِ النَّاسِ بِالْإِثْمِ وَأَنْتُمْ تَعْلَمُونَ (وهذه المبادئ لم تعرفها القوانين الوضعية إلا أخيراً . (107)

2- تنظيم علاقات الحاكمين بالمحكومين:

نظم الإسلام علاقة الحاكم بالمحكوم على صورة لم تتوفر حتى الآن في أي نظام من نظم الحكم في المجتمعات الحديثة. فطريقة الحكم " شورية " والحاكم لا يصل إلى مكانه إلا عن طريق واحد، هو رغبة المحكومين واختيارهم المطلق. (وَأَمْرُهُمْ شُورَى بَيْنَهُمْ ((وَشَاوِرْهُمْ فِي الْأَمْرِ (وإذا كانت الشريعة لم تحدد طريقة معينة للشورى. فذلك متروك لحاجات كل عصر وضروراته وطريقة حياته. ولكن المبدأ مقرر، والطريقة معينة، ومن شأنها إشراك الناس في تدبير أمورهم (108).

وعلى هذا نستطيع أن نقول أن الحكومة الإسلامية، هي أقرب ما يكون إلى نظام الحكومات البرلمانية الحالية. كما أن اختيار الحاكم بهذه الطريقة، يشبه نظام اختيار رئيس الجمهورية، إلا أن النظام الإسلامي يختلف عن النظام الجمهوري في أن الحاكم في الإسلام يمكن أن يظل مدى الحياة، ما لم يرتكب من المخالفات ما يوجب العزل. وبهذه الطريقة يجمع الحكم الإسلامي بين أحسن مميزات النظام الجمهوري. وهي اختيار الحاكم من الشعب وللشعب بناء على رغبة الشعب. وأحسن ميزان النظام الملكي، وهي الثبات والاستقرار، والاستفادة من خبرة الحاكم، وتجاربه، من طول ممارسته للحكم، لصالح الأمة والنظام، مع التخلص من عيوب هذين النظامين.

على أن النظام الإسلامي يختلف عن هذه النظم أيضاً في أشياء جوهرية منها:-

1- مسئولية الحاكم:

فالحاكم في الإسلام مسئول عن جميع أعماله، ويحاسب على أعماله السياسية، والجنائية، والمدنية، سواء بسواء. وهي ميزة لا تتوفر في غالبية النظم الحديثة، التي لا زال معظمها ينص على أن الحاكم (ملكاً كان أو رئيساً للجمهورية) لا يسأل سياسياً، ولا جنائيا، عن أفعاله ولكن الوزراء يتحملون مسئولية أعماله. وكما كانت تنص المادة 62 من الدستور المصري الذي سقط بثورة الجيش في 23 يوليو 1952 على أن (أوامر الملك شفوية أو كتابية لا تخلي الوزارة من المسئولية) (109).
أي أن الملك لا يتحمل مسئولية أعماله، وإنما يتحملها الوزراء. ولعل الجميع قد لمسوا في مصر ما سببته أمثال تلك النصوص الفاسدة من مظالم وقعت على البلاد والعباد، من الملك: لأنه غير مسئول عن أعماله، ومن الوزراء: الذين كانوا يتحككون دائماً في أوامر الملك الشفوية أو التحريرية، ليتهربوا بذلك من المسئولية، لأن أحداً لم يكن يستطيع أن يتناول تصرفاً نتج عن أوامر الملك، نتيجة للطغيان الذي كان سائداً في ذلك الوقت.

2- المساواة المطلقة:

فالحاكم والمحكوم يتساوون في جميع الحقوق بكافة أنواعها، ولأي فرد من أفراد الشعب أن يقاضي الحاكم أمام أي محكمة عادية، ويرفع عليه الدعوى بما يشاء، فالإسلام لا يعرف ذلك صغيراً ولا كبيراً، كلهم عنده سواسية كأسنان المشط. (110).

ويتشدد الإسلام في التمسك بهذه المساواة إلى أبعد الحدود، حتى أنه لا يجيز أن تكون هناك أي نوع من أنواع التفرقة في المعاملة بين الخصمين أمام المحكمة، أثناء إجراءات المحاكمة. فقد روى أن علياً كرم الله وجهه غضب لأن قاضيه ناداه بكنيته، ونادى خصمه باسمه المجرد، فقال (قم يا فلان قم يا أبا الحسن) فلما توهم القاضي أن علياً قد غضب لأنه أوقفه بجوار خصمه، وكان يهودياً، سأله عن غضبه فقال (لأنك لم تسو بيننا ناديته باسمه، وناديتني بكنيتي) فلم يقبل أن يحابى أو يجامل حتى تلك المجاملة اليسيرة، لكيلا لا تختل معايير المساواة المطلقة في أذهان الناس.

3- العدالة المطلقة:
فالعدل في الإسلام هو العدل المطلق الذي لا يتأثر بالمحبة والشنآن. ولا بالمال والجاه والحكام، وآيات العدل في القرآن صارمة جازمة حاسمة (يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ بِالْقِسْطِ شُهَدَاءَ لِلَّهِ وَلَوْ عَلَى أَنْفُسِكُمْ أَوِ الْوَالِدَيْنِ وَالْأَقْرَبِينَ ((وَلَا يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ عَلَى أَلَّا تَعْدِلُوا (وتقوم السلطة القضائية في الإسلام بإقامة هذه العدالة المطلقة، معتمدة على البيانات والأدلة، بصرف النظر عن أشخاص المتقاضين، وكونهم من المحاكمين أو المحكومين. ولنضرب هذا المثل أيضاً عن علي ابن أبي طالب بعد أن ولى أمارة المؤمنين " وجد علي درعه عند رجل نصراني. فجاء به إلى شريح القاضي. وقال: إنها درعي ولم أبع ولم أهب. فسأل شريح ذلك النصراني، ما تقول فيما يقول أمير المؤمنين؟ قال النصراني: ما الدرع إلا درعي. وما أمير المؤمنين عندي بكاذب. فالتفت شريح إلى علي يسأله. يا أمير المؤمنين هل من بيِّنة؟ فضحك علي وقال: أصاب شريح مالي بيِّنه. فقضى القاضي للنصراني بالدرع..!! فأخذها ومضى.. إلا أن الرجل لم يخط خطوات حتى عاد يقول: أما أنا فاشهد أن هذه أحكام أنبياء، أمير المؤمنين يدينني إلى قاضيه فيقضي عليه!!! أشهد ألا إله إلا الله وأشهد أن محمداً عبده ورسوله، الدرع درعك يا أمير المؤمنين، أتبعت الجيش وأنت منطلق من صفين، فخرجت من بعيرك الأورق. فقال علي: أما إذ أسلمت فهي لك (111).
4- التزام حدود الشريعة:

وكما أوجب الإسلام العدل على الحاكمين، والطاعة على المحكومين، فإنه أطلق الأولى وجعلها عدالة مطلقة، وقيد الثانية وجعلها في حدود ما أمرت به الشريعة، يقول الحديث: " لا طاعة لمخلوق في معصية الخالق " فطاعة الناس للحاكم مرهونة بإقامة هذه الشريعة، وتنفيذ ذلك القانون، فإذا فسق عنه فقد سقطت طاعته. قال النبي (: " اسمعوا وأطيعوا وإن استعمل عليكم عبد حبشي كأن رأسه زبيية، ما أقام فيكم كتاب الله تعالى " فوقت الطاعة بإقامة كتاب الله دون سواه. (112)

5- وحدة الأمة:

والأمة الإسلامية أمة واحدة، لأن الإخوة التي جمع الإسلام عليها القلوب أصل من أصول الإيمان، لا يتم إلا بها، ولا يتحقق إلا بوجودها. ولا يحقق ذلك حرية الرأي، وبذل النصح من الصغير إلى الكبير، ومن الكبير إلى الصغير. وذلك هو المعبر عنه في عرف الإسلام ببذل النصيحة، والأمر بالمعروف والنهي عن المنكر (الدين النصيحة. قالوا لمن يا رسول الله؟ قال لله ولرسوله ولكتابه ولأئمة المسلمين وعامتهم) وقال: (إذا رأيت أمتي تهاب أن تقول للظالم: يا ظالم، فقد تُودُّع منها) ولا تتصور الفرقة في الشئون الجوهرية في الأمة الإسلامية، لأن نظام الحياة الاجتماعية الذي يضمها نظام واحد، هو الإسلام، معترف به من أبنائها جميعاً. والخلاف في الفروع لا يضر، ولا يوجب بغضنا، ولا خصومة، ولا حزبية يدور معها الحكم كما تدور، ولكنه يستلزم البحث والتمحيص، والتشاور وبذل النصيحة. (113).

على أن العلاقة بين الحاكم والمحكوم في النظام الإسلامي، تقوم أولاً وآخراً على الحب والإخوة، والرعاية والثقة. ولهذا سمي الحاكم في الإسلام راعياً، ولم يسمَّ حاكما، لما في كلمة الراعي من معاني العطف، والعناية، والحدب، والرعاية، ولأمر ما قال (: " كلكم راع وكلكم مسئول عن رعيته " .

3- تنظيم علاقات الدولة بالدول الخارجية:

الإسلام يعتبر الأمة الإسلامية أمينة على رسالة الله في أرضه، ولها في العالم مرتبة الأستاذية، ولا نقول السيادة، بحكم هذه الأمانة. فلا يسمح لدولة من دول الإسلام أن تذل لأحد، أو تستعبد لأحد، أو تلين قناتها لمغامر، أو تخضع لغاصب معتد أثيم. وعلاقة الدولة بالدول الخارجية، هي ما ينظمه في عصرنا الحديث ما يسمى (بالقوانين الدولية) والمعاهدات والمواثيق العالمية التي توقع عليها مجموعة الدول المشتركة، وتلتزم القيام بشرائط هذه المعاهدات وقيودها. وقد جعل الإسلام قانونه في العالم الدولي. بل العالم الإنساني، هو الوفاء بالعهد (وَأَوْفُوا بِالْعَهْدِ إِنَّ الْعَهْدَ كَانَ مَسْئُولًا (وقد عظم الله الوفاء بالعهد والموفون به، بقدر ما حقر الذين ينقضون عهودهم، ويخفرون ذممهم، حتى نبذهم من ساحة الإنسانية، وزجهم في حظيرة الحيوانية، (إِنَّ شَرَّ الدَّوَابِّ عِنْدَ اللَّهِ الَّذِينَ كَفَرُوا فَهُمْ لَا يُؤْمِنُونَ (وحتى المسلمون حين يستنصرون المسلمين على الأعداء، فإن هذا لا يبيح لإخوانهم نقض العهد الذي سبق له الأداء (وَإِنِ اسْتَنْصَرُوكُمْ فِي الدِّينِ فَعَلَيْكُمُ النَّصْرُ إِلَّا عَلَى قَوْمٍ بَيْنَكُمْ وَبَيْنَهُمْ مِيثَاقٌ (وهي قمة الوفاء بالعهد تقصر دونها الكلمات.
ولم تكن هذه مثلاً نظرية ومبادئ مثالية، إنما كانت سلوكاً واقعياً في حياة المسلمين. وفي علاقتهم الدولية جميعاً. والأمثلة على ذلك كثيرة من الواقع التاريخي في الإسلام. قال حذيفة بن اليمان: ما منعني أن أشهد بدراً إلا أنني خرجت أنا وأبو الحسيل فأخذنا كفار قريش. قالوا: إنكم تريدون محمداً؟ قلنا ما نريده وما نريد إلا المدينة. فأخذوا منا عهد الله وميثاقه لننطلق إلى المدينة، ولا نقاتل معه. فأتينا رسول الله فأخبرناه الخبر فقال: " انصرفا نفي بعهدهم، ونستعين الله عليهم ".

ثم يمضي الإسلام في طريقه العلوي، مع الشرف والكرامة والأخلاق فلا يبيح الغدر حتى وهو يخشى خيانة الآخرين. فلابد أن يعالنهم بالعداوة، ويجاهرهم بالحرب، وينبذ إليهم عهدهم في وضح النهار، ولا يبيتهم بالغدر وهم منه على عهد وميثاق (وَإِمَّا تَخَافَنَّ مِنْ قَوْمٍ خِيَانَةً فَانْبِذْ إِلَيْهِمْ عَلَى سَوَاءٍ إِنَّ اللَّهَ لَا يُحِبُّ الْخَائِنِينَ (. (114)
على أن الإسلام أمر أيضاً بأن تتكتل الدول الإسلامية جميعاً تحت الراية الإسلامية. في ميدان السياسة الدولية، وفي المجال الاقتصادي، وفي المجال الحربي، ويكون تكتلها على أساس أنها أولاً تطلب الاستقلال والحرية كاملين لها ولأهلها جميعاً، وأنها ستكون حرباً على كل معتد على هذا الاستقلال. وأنها ثانياً – تقف ضد كل اعتداء وكل استعمار من أي نوع على ظهر هذه الأرض جميعاً. وهذه الكتلة المتجانسة هي التي تملك أن تحمل راية جديدة تمثل فكرة إنسانية جديدة وتلوح بها للبشرية الضالة المعذبة (115).

وهكذا نرى أن الإسلام ينظم علاقات الأفراد ببعضهم، وعلاقات الحاكمين بالمحكومين، وعلاقات الدول بالدول الأخرى، كأحدث ما تتطلبه النظم الاجتماعية العصرية، بل بصورة لم يتوفر لإحدى هذه النظم أن يبلغها .

ولعل هذا الإيضاح يكفي لتنوير الأذهان عن صلاحية الإسلام ليكون نظاماً اجتماعياً للحياة، فضلاً عن كونه ديناً ينظم صلة العبد بخالقه، وهكذا فهم الإخوان المسلمون الإسلام واقتنعوا بذلك الفهم، وآمنوا به، ودعوا الناس إليه.

ولعل خير ما نختم به هذا الفصل، هو أن ننقل رأي المؤتمر الدولي للقانون المقارن، الذي عقد في باريس، وقررت شعبته الشرقية في جلستها النهائية في 7 يوليو 1951 القرار الإجماعي التاريخي الآتي:-

" إن المؤتمرين – وقد أبدوا الاهتمام بالمشاكل المثارة أثناء أسبوع القانون الإسلامي، وما جرى في شأنها من مناقشات، أوضحت بجلاء ما لمبادئ القانون الإسلامي من قيمة لا تقبل الجدال، كما أوضحت أن تعدد المدارس والمذاهب داخل هذا النظام القانوني الكبير، إنما يدل على ثروة من النظريات القانونية والفن البديع، فكل هذا يمكن هذا القانون من تلبية جميع حاجيات الحياة العصرية – يبدون الرغبة في أن يواصل الأسبوع أعماله كل سنة، ويكلف مكتب الأسبوع بوضع لائحة بالموضوعات التي جرت خلال الأسبوع – أن تكون موضع البحث أثناء الدورة القادمة ". (116).

وهكذا تعترف المؤتمرات الدولية بثروة القوانين الإسلامية، وصلاحيتها لتلبية جميع حاجيات الحياة العصرية، ويجهل ذلك أو ينكره كثرة غالبة من أبناء الإسلام.

الفصــل الثالث
(التنظيم الإداري للهيئة – التمويل)
[image: image1.jpg]R R e e e

LTS S

o) — 20 oY ﬁh;ﬂﬂ

Organization Chart .

F

Te o

Al

Sl
3LV S e gedliad |

General Assembly

PRI

- bly i

Board of Directors o sl Klae vy
\‘:‘\i\” o)
President At as I

Ceokdl g YT B e

+ Y Cl‘a‘.tl\ =)

Excutive Director

= O s S

Augxiliary|[Unit Line | unit

Staffunit

EREDN

‘ | FRAE

P el alad st

Z 3Ll S Jly Tt ¢l

2 M Ak Ko gy | o] | syl KL
i s - o %
“ KSR ':.u.‘.l! oo 1 et
Wb | At ‘ el e

Caliay abil ,}(’“ Rl syedl o4 i | lasacy AplsYl K Sty
Craighl » | J el § e x l
ey ool s Aele gt S\ LAl A
C 2 | AORVEE|
ensladly | _f‘\j“ i e —— Sleabl 4|
el 3 o gLl =l | e
x e e et
el el ey ek .
el 5 SRV WL 5 ol Ay Bl k|
e e ol b |

[
& Bl

l

Field Units

(لوحة الهرم الإداري للإخوان المسلمين)

نلاحظ في اللوحة المبينة للتنظيم الإداري للإخوان المسلمين أنها تبدأ بالهيئة التأسيسية، وهي الهيئة التي تتبع منها السلطة الأولى في الإخوان، وهي تقوم مقام الجمعية العمومية في سائر المنظمات الأخرى، لأن الجمعية العمومية الحقيقية للإخون لا سبيل إلى اجتماعها لأنها تبلغ عدة ملايين، ومن ثم استعيض عنها بالهيئة التأسيسية، لعدم توفر الإمكانيات المادية لاجتماع جميع الإخوان. والهيئة التأسيسية هي مجلس الشورى العام للإخوان المسلمين، والجمعية العمومية لمكتب الإرشاد العام. وتتكون الهيئة التأسيسية من الإخوان الذين سبقوا بالعمل الدعوة، ومهمتها الإشراف العام على سير الدعوة، واختيار أعضاء مكتب الإرشاد، وانتخاب مراجع حسابات . (117).
واجتماعات الهيئة الدورية أول شهر من كل عام هجري (محرم) لسماع ومناقشة تقرير مكتب الإرشاد عن نشاط الدعوة في العام الجديد، واختيار الأعضاء الجدد إذا حل موعد اختيارهم، ومناقشة تقرير المراجع عن الحساب الختامي للسنة الماضية، والميزانية المقترحة للسنة الآتية، وانتخاب المراجع الجديد، إذا حل موعد انتخابه (ويجب أن يكون من أعضائها وألا يكون من المختارين لمكتب الإرشاد العام) وللنظر في غير ذلك من الأعمال والمقترحات التي تعرض عليها. وتجتمع في غير هذا الموعد اجتماعاً فوق العادة بدعوة من المرشد العام إذا حدث ما يدعو إلى ذلك، أو بقرار من مكتب الإرشاد، أو بطلب من عشرين عضواً. والمرشد العام هو الذي يرأس الاجتماع، فإذا لم يحضر أو كان الاجتماع لأمر يتصل به، أو رأى أن يتنحى عن رئاسة الجلسة،قام بذلك الوكيل فإذا تخلف أو اعتذر، فأكبر الأعضاء سناً، ويكون الاجتماع صحيحاً إذا حضرته الأغلبية المطلقة (النصف زائداً واحداً) إلا في الحالات التي اشترط لها نصاب خاص.
وللهيئة التأسيسية أن تقرر في أي اجتماع منح بعض الإخوان حق العضوية للهيئة التأسيسية بشرط أن تتوفر فيمن يراد منحه إياها هذه الشروط:
(أ) أن يكون من الأعضاء المثبتين.

(ب) ألا تقل سنه عن خمس وعشرين سنة هلالية.

(جـ) أن يكون قد مضى على اتصاله بالدعوة خمس سنوات على الأقل.

(د) أن يكون متصفاص بالصفات الخلقية والثقافية والعلمية التي تؤهله لذلك.

ويجب ألا يزيد عدد من يمنحون هذه العضوية على عشرة إخوان في كل عام، على أن يراعى في اختيار هؤلاء تمثيل المناطق بقدر الإمكان (118).

ومكتب الإرشاد العام الذي تنتخبه الهيئة التأسيسية يتكون من اثنى عشر عضواً، ينتخبون من بين أعضاء الهيئة، عدا المرشد العام، ويلاحظ في انتخابهم أن يكون تسعة منهم من إخوان القاهرة، والثلاثة الباقون من بين إخوان الأقاليم.
ويشترط، فيمن يرشح لعضوية المكتب أن تتوفر فيه الشروط الآتية:

(أ) أن يكون من بين أعضاء الهيئة التأسيسية وأن يكون قد مضى على عضويته فيها مدة لا تقل عن ثلاث سنوات.

(ب) أن يكون مؤهلاً من النواحي الخلقية والعلمية والعملية لهذه العضوية.

(جـ) ألا تقل سنة عن ثلاثين سنة هجرية.

ويتم الانتخاب بالاقتراع السري، وبعد إعلان النتيجة يقسم العضو أن يكون حارساً لمبادئ الإخوان، واثقاً بقيادتهم، منفذاً لقرارات المكتب القانونية وإن خالفت رأيه، ويبايع على ذلك. ثم تنتخب الهيئة التأسيسية أيضاً من بين الإخوان التسعة القاهريين وكيلاً، وسكرتيراً عاماً وأميناً للصندوق، ومدة عضوية المكتب سنتان، ويتجدد الانتخاب في نهاية المدة، ويجوز اختيار العضو لأكثر من مدة، وإذا خلا مكان أحد الأعضاء قبل مضي المدة المحددة، حل محله الذي يليه في عدد الأصوات في انتخابات الهيئة (119).

والمقر الرئيسي للإخوان، والمرشد العام، ومكتب الإرشاد، هو المركز العام. ويتفرع من المركز العام المكاتب الإدارية، وعددها في القطر المصري تسعة عشر مكتباً إداريا، في كل مديرية أو محافظة، والمكاتب الإدارية الموجودة حالياً هي:
القاهرة، والإسكندرية، والقنال، والسويس، والشرقية، والغربية، والفؤادية، والمنوفية، والبحيرة، والقليوبية، والجيزة، والفيوم، وبني سويف، والمنيا، وأسيوط، وسوهاج، وقنا، وأسوان، والبحر الأحمر.

ويتفرع من المكاتب الإدارية المناطق، وهي في كل قسم أو مركز وإن كان من الجائز أن تضيق أو تتسع عن هذه الدائرة، وعدد المناطق الموجودة حالياً 300 منطقة.

ويتفرع من المناطق الشعب، ويمكن أن توجد شعبة في كل قرية أو بلدة، وعدد الشعب الموجودة حالياً 1500 شعبة.

ويوجد بمدينة القاهرة وحدها حالياً 70 سبعون شعبة، مع ملاحظة التضييق الشديد، والالتزامات المادية والأدبية، التي يشترطها المركز العام للسماح بفتح الشعبة.

والمكتب الإداري له مجلس إدارة يتكون من رئيس المكتب الإداري ويكون عادة رئيس الشعبة الرئيسية، ويجوز أن يختاره مكتب الإرشاد العام وإن لم يكن رئيس شعبة أو عضواً فيها، ووكيل المكتب الإداري، وسكرتيره، وأمين صندوقه، ويكونون عادة يشغلون هذه المناصب في الشعبة الرئيسية، أما باقي أعضاء مجلس إدارة المكتب الإداري، فهم رؤساء المناطق في دائرة مكتب وأعضاء الهيئة التأسيسية بنفس الدائرة، ومندوبو النشاط في المكتب الإداري، وزائر لمكتب الإرشاد، ورأيه استشاري، وليس له حق التصويت (120).
ويتكون مجلس إدارة المنطقة من رئيس الشعبة الرئيسية في المنطقة ورؤساء بقية الشعب الداخلة في المنطقة، وزوار الشعب، وزائر المكتب الإداري، ومندوبو أوجه النشاط في الشعبة الرئيسية (121)

ومجلس إدارة الشعبة يتكون من خمسة أشخاص أحدهم يختاره المركز العام وهو رئيس الشعبة، والأربعة الباقون تنتخبهم الجمعية العمومية للشعبة، على أن يكون اثنان منهم وكيلين، والثالث سكرتير، والرابع أمين صندوق، وعلى أن يكون الانتخاب سرياً (122)

ويشترط في عضو مجلس إدارة الشعبة، أن تكون سنة 21 سنة هلالية على الأقل، وأن يكون قد مضى على عضويته في الشعبة مدة عام على الأقل لم يعرف عنه في أثنائها ما يتنافى مع واجبات العضوية.

ويشترط في عضو الشعبة ما يأتي:

(ا) أن لا يقل عمره عن ثمانية عشر عاماً.

(ب) أن يكون حسن السير والسلوك ولم تصدر ضده أحكام مخلة بالشرف.

(جـ) أن يكون فاهماً فكرة الإخوان ناهضاً بواجباته.

(د) أن يفرض على نفسه إشتراكاً شهرياً يدفعه للشعبة بانتظام.

(هـ) أن يتعهد بالعمل بقانون الإخوان المسلمين ويبايع بيعتهم (123)

والشعبة خاضعة للمنطقة التي تتبعها، والمنطقة خاضعة للمكتب الإداري الذي تتبعه، والمكتب الإداري خاضع لمكتب الإرشاد العام، ويكون الاتصال بين هذه الوحدات طردياً أو عكسياً عن طريق هذا التسلسل.

وباستعراض التنظيم الإداري للإخوان، تجد أنه يضارع أحسن التنظيمات الإدارية الحديثة التي يقررها علم الإدارة " Administration " ولو أن الناحية الإدارية المظهرية للإخوان توحي لمن لا يعرفونهم بأن إدارة الجماعة تسير على نظام الفردية " Autocracy " التي كانت تسير عليها النازية والفاشية، والتي تنحصر في العبارة: " أنت تفعل ما آمرك به، وأنا أفعل ما هو في صالحك"

" You do what I tell you and I do what is good for you"

وأنه لا مجال لتنفس الآراء بين الإخوان وخاصة في النواحي الإدارية. إلا أن الحقيقة غير ذلك، فهم يسيرون على الطريقة الشورية تماماً، فالهيئة التأسيسية هي التي تنتخب مكتب الإرشاد العام، والمرشد العام، والوكيل العام، والسكرتير العام، وأمين الصندوق. كما أن كل من المكتب الإداري، والمنطقة، والشعبة، هي التي تنتخب مجلس إدارتها. وقد احتفظ المركز العام لنفسه بحق تعيين الرئيس حرصا على وحدة الأمر " Unity of Command " أولاً، وحرصاً على أن يكون رؤساء هذه الوحدات ممن تشربوا الفكرة جيداً، ووضع الرجل الصالح في المكان الصالح إذا لم يكن معروفاً أو لم يكن يحسن التعريف بنفسه ثانياً، أما إذا وفق الأعضاء في هذه الوحدات إلى انتخاب من يراه المركز العام صالحاً لقيادتها، فإن المركز العام يقر ذلك الانتخاب ويوافق عليه في الحال.
على أن الإدارة في الإخوان تسير إلى حد كبير على أمثلة النظم الإدارية الحديثة الذي يسمى " المسئولية المشتركة " Shared Responsibility " والذي كان نتيجة لسابق تجربة النظامين الآخرين، وهما نظام الفردية والديمقراطية. ونظام المسئولية المشتركة يقوم على العمل على أخذ موافقة الجميع لا الأغلبية فقط، كما هو الحال في النظام الديمقراطي، حتى ولو أدى ذلك إلى الاتصال الشخصي بالأعضاء لإقناعهم برأي الأغلبية، حتى يصدر الرأي بالإجماع، ومن ثم يتعاون الجميع في تنفيذه. ولهذا كانت معظم قرارات الإخوان الهامة تصدر بالإجماع، وذلك حرصاً على وحدتهم، وعدم وجود انقسام في صفوفهم، أو تكتلات داخلية بينهم، إلا في الحالات التي يتعذر فيها الإجماع فتصدر القرارات بالأغلبية المطلقة. كما أنه قد نص في القرارات الخطيرة مثل تعيين المرشد العام أو عزله، أن تصدر الآراء بموافقة ثلاثة أرباع الحاضرين، على أن يكون عدد الحاضرين أربعة أخماس أعضاء الهيئة.
بينما في الطريقة الديمقراطية تدصر جميع القرارات بالأغلبية المطلقة " النصف زائداً واحداً" ولا يشترط حضور أربعة أخماس أعضاء الهيئة، بل يشترط أن يكون العدد يسمح بقانونية الاجتماع فقط.

كما يلاحظ أننا لم نبين في لوحة الهرم الإداري – الهيئة الفنية – Staff unit المبينة بلوحة التنظيم الإداري، وذلك لأن هذه الهيئة في الإخوان – كما تنص على ذلك أيضاً النظم الإدارية الصحيحة – استشارية فقط " for Advisory & investigation " فهي للدارسة والاستشارة، ولها حق تقديم توصيات فقط. أما الأقسام الرئيسية والوحدات المنفذة أو الـ " Line units " فهي وحدات الأمر والتنفيذ " for command & Action "

ثانياً: التمويل:

ينص القانون الأساسي أن " على كل عضو أن يقرر على نفسه اشتراكاً مالياً، شهرياً أو سنوياً، يقوم بتسديده بانتظام. ولا يمنع ذلك من المساهمة في نفقات الدعوة بالتبرع، أو الوصية، أو الوقف، أو كلها معا. كما أن للدعوة حقاً في زكاة أموال الأعضاء القادرين على ذلك ويعفى من كل هذه التكاليف المالية غير المستطيعين بقرار من إدارة الشعبة. بعد التأكد من حالة عدم الاستطاعة . وكل ما يدفع لا يجوز طلب رده بحال (124).
كما أنه على كل شعبة أن تساهم بما يكفي نفقات المنطقة التي تتبعها ثم المكتب الإداري، وعلى كل مكتب إداري أن يقدم شهرياً للمركز العام ما يكفي نفقاته. ويحدد مكتب الإرشاد ما يدفعه كل مكتب شهرياً وتواريخ الدفع (125).

كما أن جميع المؤسسات الإخوانية التي تدر أرباحاً تخصص جانباً من أرباحها السنوية للمركز العام.

الباب الثاني

الخدمات التي يؤديها الإخوان للمجتمع المصري

الفصل الأول:الخدمات الاجتماعية:-

أ- بر وخدمة اجتماعية.

ب- التربية البدنية والكشافة.

جـ- وطنية وقومية.

الفصل الثاني: الخدمات الثقافية:

أ- تربوية روحية.

ب- ثقافية إسلامية

جـ- علمية تعليمية.

د- أبحاث توجيهية.

الفصل الثالث: نشاط الإخوات المسلمات.

الفصل الرابع: الخدمات الاقتصادية:

أ- تدعيم الاقتصاد القومي.

ب- تشجيع الادخار في الطبقات الشعبية.

الفصل الخامس: الخدمات الصحية:-

المستشفيات والمستوصفات التي أنشأها الإخوان.

الفصــل الأول
الخدمـــات الاجتماعيـــة

قد يعجب الكثيرون إذا أراد إنسان أن يتحدث عن نشاط الإخوان الاجتماعي، وذلك لأن الإخوان لا يهتمون بالدعاية لأعمالهم أولاً، ولحملات التشهير الواسعة التي شنتها الحكومات السابقة ضدهم ثانياً. إلا أن الحقيقة الواقعة. هي أن نشاط الإخوان الاجتماعي قد بدأ منذ نشأتهم. وقد سبق الإشارة في الجزء التاريخي إلى شيء من ذلك. كما أن قانون الإخوان الأساسي قد نص على أن من غايات الإخوان " تحقيق العدالة الاجتماعية، والتأمين الاجتماعي لكل مواطن، والمساهمة في الخدمة الشعبية، ومكافحة الجهل والمرض والفقر والرذيلة، وتشجيع أعمال البر والخير " (146)
لذلك عملوا من أول يوم على الإصلاح الريفي، وأسسوا جماعة للعناية بنهضة القرى المصرية، واشترك بعض الإخوان في عمل مزرعة تعاونية نموذجية في فرشوط، وشيدوا في إحدى القرى أربعة مدافن واسعة لدفن الفقراء والمساكين، وتبارت الشعب في إطعام الفقراء خلال الأشهر الثلاثة المباركة، وفي إنارة القرى، وإخراج الزكاة في رمضان، والعناية بالمصالحة بين المتخاصمين، وتولت إحدى اللجان إحصاء الأطفال المشردين والأسر الفقيرة، لتشغيل الأطفال في صناعات وإمكانهم، وإعالة العجزة الذين لا عائل لهم (127).
ولهذا فقد أنشأوا قبل صدور القانون رقم 49 لسنة 1945 الخاص بتنظيم الجماعات والمؤسسات الخيرية، مكتباً للمساعدات الاجتماعية، لرعاية الأسر الفقيرة للقيام بالخدمة الاجتماعية على أساس علمي صحيح، ليمكن الأسر الفقيرة من السير في طريق الحياة العادية، ولانتشالها من السقوط أو الموت جوعا.

على أنه يمكن تبويب الخدمات الاجتماعية التي يؤديها الإخوان للمجتمع المصري إلى ثلاثة أبواب:-

1- بر وخدمة اجتماعية.

2- التربية البدنية والكشافة.

3- خدمات وطنية وقومية.

ولنتناول كل من هذه الأبواب بشيء من التفصيل فنقول:-

1- البر والخدمة الاجتماعية:-

كانت أنواع البر والخدمات الاجتماعية التي سبق الإشارة إليها طابع الإخوان في أول عهدهم. ولكنهم أنشأوا حين استقر بهم المقام في القاهرة مكتباً للمساعدات الاجتماعية على أحدث نظم الخدمة الاجتماعية. إذ نص على أن الخدمات الاجتماعية التي يقدمها تنقسم إلى أربعة أقسام هي:-

1- خدمات مسكنة كإعطاء مساعدات للمحتاجين، وتكون عادة عينية، إلا إذا اقتضت الضرورة أن تكون المساعدة مالية، وجمع زكاة الفطر، ولحوم الأضاحي وجلودها، لتوزيعها على المستحقين.

2- خدمات شافية: كمساعدة العاطل للحصول على عمل، وذلك بالاتصال بمصلحة العمل، والمصالح الأخرى، وأصحاب الأعمال، وأقراض رؤوس أموال صغيرة في بعض الأحوال بدون فائدة، وكذلك علاج المرضى بالمجان أو نظير أجر أسمي.

3- خدمات واقية – مثل بث الدعوة الصحية بين الأسر التي يرعاها المكتب، والعمل على توفير وجبات غذائية تباع بمبلغ زهيد لفقراء الحي.

4- خدمات إنشائية: للارتفاع بمستوى الحياة العادي، وذلك بالعمل على إنشاء ناد للعمال، وصغار أصحاب الأعمال الحرة، تنظم به أوقات فراغهم لكي ينتشلوا من السقوط، ويوجهوا توجيهاً مهنياً ووطنياً وصحياً.

وقد نص مشروع المكتب على أن المساعدات المادية تقدم للفئات الآتية:-

1- الأسر الكريمة التي أخنى عليها الدهر.

2- الأسر التي فقدت عائلها الوحيد وليس لها أي مورد رزق كاف.

3- الأسر الفقيرة التي اشتهرت بحسن السير والسلوك ولم تصدر ضدها أحكام مخلة بالشرف، ولها استعداد لمعاونة المكتب في تحقيق رسالته بتنفيذ إرشاداته وتوجيهاته (128)

وحينما صدر القانون رقم 49 لسنة 1945 الخاص بتنظيم الجماعات والمؤسسات الخيرية، انشعب هذا المكتب من هيئة الإخوان، وأصبح قسماً مستقلاً له لائحته الخاصة به، وسمى باسم " جماعات أقسام البر والخدمة الاجتماعية للإخوان المسلمين " وتوسع دائرة نشاطه إلى تقديم خدمات صحية وثقافية سنتحدث عنها في بابها، بالإضافة على أنواع النشاط القديمة التي كان يقدمها مكتب المساعدات الاجتماعية السابق ذكره.

وقد قدم قسم البر والخدمة الاجتماعية قبل الحل خدمات كثيرة لا سبيل إلى حصرها، وكان للقسم قبل الحل 500 شعبة في أنحاء القطر المصري تشرف عليها وزارة الشئون الاجتماعية. (129)

أما بعد الحل والسماح للجماعة باستئناف نشاطها، فقد بدأ القسم نشاطه بمشروع ضخم يقوم به فرع البر والخدمة الاجتماعية للإخوان بحي الروضة بالقاهرة وهو بناء مؤسسة اجتماعية تشمل مسجد ومستوصف للعلاج، ومكتبة للمؤلفات العلمية، وصالة للمحاضرات. وقد تنازلت وزارة الأوقاف عن الأرض
 لهذا الغرض، وتطوع الدكتور المهندس سيد كريم بعمل تصميم المشروع. وقام الإخوان بتنظيف الأرض في الحال، وعمل سور خشبي وسقف مؤقت من الحصير، وأدخلوا النور الكهربائي إلى الأرض التي تستعمل كمسجد حالياً لعدم وفرة المساجد في ذلك الحي إلى أن تتم التبرعات التي تسمح لبدء البناء.

ولا يكتفي الإخوان بالإشراف على المساجد التي يمتلكونها بل إنهم يتعهدون المساجد المهجورة بالتعمير، والمهملة بالرعاية والإشراف، وتزويدها بالإمام وخطيب الجمعة باستمرار. وقد قمت بحصر المساجد التي يشرف عليها الإخوان هذا النوع من الإشراف في القاهرة وبندر الجيزة، فوجدت أن الإخوان يشرفون على المساجد الآتية:-

	رقم مسلسل
	اسم المسجد
	العنوان
	منطقة الإخوان المشرفة
	نوع الإشراف
	ملاحظات

	1
	مسجد عماد الدين
	42 ش محمد بك فريد
	منطقة وسط القاهرة
	كلي بما فيه الانفاق
	يملكه الإخوان

	2
	مصلى الزمالك
	شارع فؤاد الأول بجوار كوبري الزمالك
	منطقة وسط القاهرة
	كلي بما فيه الانفاق
	

	3
	زاوية سعيد السعداء
	شارع سعيد السعداء بحوش الشرقاوي بالدرب الأحمر
	منطقة وسط القاهرة
	كلي بما فيه الانفاق
	

	4
	مسجد المختار
	الفوطية باب الشعرية
	منطقة وسط القاهرة
	كلي بما فيه الانفاق
	

	5
	مسجد ميرزا
	بولاق
	منطقة وسط القاهرة
	إمام وخطيب
	

	6
	مصلى سوق الخضار بباب اللوق
	سوق الخضار بباب اللوق
	منطقة وسط القاهرة
	إمام وخطيب
	

	7
	مصلى شركة الترام
	شارع ما سبير
	منطقة وسط القاهرة
	إمام وخطيب
	

	8
	مسجد بهتيم
	بهتيم
	منطقة وسط القاهرة
	إمام وخطيب
	

	9
	مسجد جزيرة الشعير
	جزيرة الشعير
	منطقة وسط القاهرة
	إمام وخطيب
	

	10
	مسجد أبو الفضل
	شارع يحيى بحدائق شبرا
	منطقة وسط القاهرة
	إمام وخطيب
	

	11
	مسجد ساحل روض الفرج
	شارع عبد القادر طه بساحل روض الفرج
	منطقة وسط القاهرة
	إمام وخطيب
	

	12
	مسجد الكردي
	شارع أبو الفرج شبرا
	منطقة وسط القاهرة
	إمام وخطيب
	

	13
	مسجد منية السيرج
	منيه السيرج
	منطقة وسط القاهرة
	إمام وخطيب
	

	14
	مسجد الهدى
	يعقوب مصيري شبرا
	منطقة وسط القاهرة
	إمام وخطيب
	

	15
	مسجد سيدي فرج
	سيدي فرج
	منطقة شمال القاهرة
	إمام وخطيب
	

	16
	مسجد النجيلي
	مزلقان النجيلي
	منطقة شمال القاهرة
	إمام وخطيب
	

	17
	مسجد الروضة
	الروضة
	غرب القاهرة
	كلي بما فيه الإنفاق
	يملكه الإخوان

	18
	مسجد البسطامي
	الروضة
	غرب القاهرة
	إمام وخطيب
	

	19
	زواية شافعي
	فم الخليج
	غرب القاهرة
	إمام وخطيب
	

	20
	مسجد عمرو بن العاص
	مصر القديمة
	غرب القاهرة
	خطبة جمعة فقط
	

	21
	مسجد القادرية
	حي القادرية
	جنوب القاهرة
	إمام وخطيب
	

	22
	مسجد السيدة سكينة
	السيدة سكينة
	جنوب القاهرة
	إمام وخطيب
	

	23
	مسجد السيدة عائشة
	السيدة عائشة
	جنوب القاهرة
	خطبة جمعة فقط
	

	24
	مسجد المجاهد
	شارع بن عبادة الأنصاري عباسية
	شرق القاهرة
	إمام وخطيب
	

	25
	مسجد القوادرية
	شارع القوادرية الوايلية الصغرى
	شرق القاهرة
	كلي بما فيه الانفاق
	

	26
	مسجد الصديق
	شارع القرة قول بالعباسية
	شرق القاهرة
	كلي بما فيه الانفاق
	

	27
	مسجد عبد الجليل
	حمامات القبة
	شرق القاهرة
	إمام وخطيب
	

	28
	مسجد عبيد
	حارة الفص بشارع طور سينا سكاكيني
	شرق القاهرة
	كلي بما فيه الانفاق
	

	29
	مسجد محطة كوبري الليمون
	محطة كوبري الليمون
	شرق القاهرة
	خطبة جمعة فقط
	

	30
	مسجد الحداد
	الزيتون
	شرق القاهرة
	خطبة جمعة فقط
	

	31
	مسجد سيدي كمال
	شارع الحسينية بالجمالية
	شرق القاهرة
	خطبة جمعة فقط
	

	32
	جامع رمضان
	شارع الملكة
	شعبة الجيزة
	إمام وخطيب
	

	33
	مسجد الدخاخني
	شارع جمعية المحافظة على القرآن الكريم
	شعبة الجيزة
	إمام وخطيب
	

	34
	مسجد الساحة الشعبية
	شارع عباس بالجيزة
	شعبة الجيزة
	إمام وخطيب
	

	35
	مسجد البحبوحي
	غرب محطة سكة حديد الجيزة
	شعبة الجيزة
	إمام وخطيب
	

هذا بالنسبة للقاهرة وبندر الجيزة فقط، ومن الطبيعي أن يكون هناك مثل هذا الإشراف أو بعضه في جميع مديريات القطر المصري.
وتقوم الأقسام الرئيسية بالمركز بالمساهمة في الخدمات الاجتماعية بجوار الخدمات الأخرى التي تقوم بها، فقسم العمال والفلاحين تنص لائحته على أن من أغراضه " دراسة وشرح ونقد قوانين العمل وتبصير العمال بحقوقهم، والعمل للحصول على هذه الحقوق. وتوجيه الشركات العمالية وصبغها بالصبغة الإسلامية، وتوجيه العمال الصناعيين للاشتراك في النقابات والمطالبة بعمل نقابات للعمال الزراعيين، وبث روح التعاون في صفوف العمال من الإخوان، والاستفادةن من تكتلهم في مشروعات تعاونية.
وقد خطا القسم في سبيل ذلك خطوات عملية فأنشأ مدرسة عمالية بالمركز العام لتبصير العمال بحقوقهم، وشرح التشريعات العمالية وتبسيطها لهم، ومساعدتهم على الاستفادة من هذه التشريعات إلى أقصى حد ممكن. كما نصت لائحة القسم أيضاً على " العمل على تحقيق العدالة الاجتماعية وتحقيق التكافل الاجتماعي. والأخذ بمبدأ الخدمات الاجتماعية في جميع المصانع. وحل مشاكل الفقر بين الفلاحين وما يتصل بها من مشاكل الملكية الزراعية ومطالبة الدولة بإصدار التشريعات الاقتصادية والاجتماعية التي تكفل ضمان حقوقهم. والعمل على حل المشاكل الاجتماعية العمالية المتجددة بما يحقق مصلحة العامل الصناعي والزراعي " (130)

وقد عمل قسم العمال من جانبه أيضاً على تقديم خدمات اجتماعية للعمال، وذلك بمساعدتهم في حل مشاكلهم. ففي إدارة القسم بالمركز العام محامون متخصصون في الشئون العمالية، لتوجيه العمال التوجيه السليم، وإرشادهم إلى ما فيه صالحهم. كما يعمل القسم أيضاً على مساعدة العاطلين على إيجاد أعمال لهم في حدود إمكانياته، وذلك بالاتصال بمصلحة العمل، والمؤسسات التجارية والصناعية التي تربطها بالإخوان صلات طيبة.

ويقوم قسم المهن بالمركز العام ببعض الخدمات الاجتماعية بالإضافة إلى أنواع نشاطه الأخرى، وقد نص على أن من أغراضه " توثيق الصلة بين أرباب المهن في مصر والبلاد الإسلامية " وتوسل لذلك بأن يعمل على توثيق الصلة بالشخصيات المهنية، والنقابات، والأندية والروابط، والجمعيات العلمية المحلية والدولية، وتنظيم إلحاق الإخوان الخريجين في الأعمال الحكومية والحرة بحسب الحاجة والإمكان (131).

أما فروع قسم المهن فإن ما يهمنا منها ونحن في صدد الحديث عن الخدمات الاجتماعية هو فرعين:

1- فرع الزراعيين:- وقد ورد في أغراضه أنه يهدف على إعداد المناهج الإصلاحية من الناحية الزراعية ومنها دراسة مشروعات الصناعات الزراعية وتنفيذ ما يمكن تنفيذه عن طريق شركات مساهمة أو جمعيات تعاونية مثل:-

أ- منتجات الألبان.

ب- حفظ الخضر والفاكهة ومستخرجات النباتات الطبية.

جـ- العمل على رفع مستوى الإنتاج الزراعي وزيادة غلة الفدان وذلك بما يأتي:-

1- حث المزارعين على إتباع أحدث الطرق الزراعية.

2- استعمال التقاوي المنتقاة.

3- العناية بالإنتاج الحيواني وتربية السلالات الممتازة.

4- استغلال الآلات الميكانيكية استغلالاً تعاونياً لقصر الحيوانات على الإنتاج فقط.

5- تربية الدواجن على أسس علمية صحيحة.

6- نشر تربية النحل ودودة القز.

7- نشر الصناعات الريفية.

8- تسويق المحاصيل تعاونيا (132)

2- فرع الاجتماعيين:- ويتكون من:-

1- المشتغلين والمتخصصين بالشئون الاجتماعية.

2- الباحثون الاجتماعيون بمصلحة الضمان الاجتماعي.

3- الأخصائيون الاجتماعيون بمصلحة الفلاح.

4- خريجو قسم الاجتماع بكلية الآداب.

5- خريجو مدرسة الخدمة الاجتماعية.

أهداف الفرع:-

أ- تقديم البحوث لتوجيه الحكومة نحو تحقيق العدالة الاجتماعية على ضوء المبادئ الإسلامية.

ب- المساهمة في الخدمة الشعبية عن طريق تقديم البحوث العلمية والبيانات الفنية، اللازمة لإنشاء مؤسسات اجتماعية، لمكافحة الفقر والجهل والمرض والرذيلة. كما يقوم بتنسيق التعاون بين هذه المؤسسات.
جـ- العمل على تقديم الخدمات الاجتماعية للإخوان، وذلك عن طريق تعميم المشروعات الاجتماعية، مثل التأمين الاجتماعي، والصحي، ونظام القرض الحسن. وكذلك دراسة مشكلات الأفراد، وتقديم وسائل العلاج لمشاكلهم.

د- جمع البيانات في الميادين الاجتماعية، وفي مجتمع الإخوان، بقصد ترتيبها وعرضها، في صورة يمكن استيعابها ثم تحليلها واستخلاص النتائج منها للاستفادة منها في ميادين الدعوة.

اللجان التنفيذية للفرع:- يقوم بتنفيذ هذه الأهداف اللجان الآتية:-

أ- لجنة الإحصاء الاجتماعي.

ب- لجنة خدمة الفرد.

جـ- لجنة المشروعات الاجتماعية.

د- لجنة تنسيق الخدمات الاجتماعية.

هـ- لجنة النشر والتسجيل (132).

ويقوم قسم الطلاب بالمركز العام بالقيام على حاجات الإخوان الطلاب وتنظيم التعاون المدرسي بينهم. وتنظيم الاستفادة من الطلاب في العطلة الصيفية وإفادتهم. وتوجيه الطلبة إلى الاستفادة من النشاط المدرسي (134).

ويساهم قسم الأسر في النشاط الاجتماعي أيضاً بالإضافة إلى نشاطه الروحي والتربوي. فاهتمت اللائحة بتأكيد روابط الإخاء بين أفراد الأسر، وأوجبت عليهم أن يجتمعوا أسبوعياً في أي مكان يختارونه غير دار الشعبة. وأن يجتمعوا في صلاة الجمعة في مسجد واحد، وأن يبيتوا معاً ليلة في الشهر على هيئة معسكر كشفي، ويتناولون معاً طعام العشاء والإفطار، كما نظمت اللائحة كيفية حل مشكلات الأسرة، فالخلاف بين أفراد الأسرة مرده إلى النقيب، والخلاف بين النقيب وأحد أفراد الأسرة مرده إلى الأسرة، فإذا لم يسو الخلاف رفع إلى رئيس العشيرة، فإذا عجز فاللجنة العامة وحكمها واجب النفاذ. كما أوجب نظام الأسر على الإخوان التكافل الاجتماعي فيما بينهم. وارتفعوا بقيمة التكافل حتى أسموه صريح الإيمان ولب الإخوة (135).
وقد بدء الإخوان في تنفيذ مشروع التكافل الاجتماعي فيما بينهم عملياً وقامت شعبة باب الشعرية التابعة لمنطقة وسط القاهرة بتنفيذ هذا المشروع على نظام اشتراكي تعاوني، فيساهم كل أخر بمبلغ عشرة قروش شهرياً، ثم تجمع الأموال المتحصلة، وتستثمر في مشاريع تجارية، ويخصص دخل هذه المشروعات لإعانة الإخوان الذين يتعطلون عن العمل، أو تستلزم ظروفهم المادية المساعدة.

ويقوم قسم الاتصال بالعالم الإسلامي بالإضافة إلى نشاطه الخارجي الممتد خارج القطر بخدمات اجتماعية لطلاب البعوث الذين يحتاجون إليها، فهو الذي يقوم ببحث حالة من تستدعي حالته المساعدة، ويقرر الإعانة التي يجب صرفها، وهذه الخدمات الاجتماعية اليسيرة تعود بأكبر كسب مادي وأدبي للمجتمع المصري في البلاد التي قدم منها طلاب هذه البعوث. وخاصة بعد دعوتهم لبلادهم. وقد حدث أن منعت إحدى السفارات الاستعمارية الإعانات التي يرسلها أهالي طلاب إحدى البعوث إليهم، واشترطت لصرفها أن يقوم هؤلاء الطلاب باستنكار الأعمال الوطنية التي يقوم بها أهلوهم في بلادهم، فامتنعوا ولجأوا إلى قسم الاتصال، الذي شجعهم على موقفهم، وقرر صرف الإعانات اللازمة لهم حتى تزول تلك الحالة الشاذة وكان أن حملوها جميلاً كبيراً، واستطاعوا أن يردوا الجميل بعد ذلك مضاعفاً عندما عادوا إلى بلادهم. وكان هذا العمل أكبر دعاية للإخوان، والمجتمع المصري على وجه العموم.

وقد حاول الإخوان تنفيذ مشروع اجتماعي ضخم لإنقاذ اللاجئين الفلسطينيين باسم " قطار فلسطين " وانهالت عليهم التبرعات، واستأجروا العربات لجمعها فعلاً، ولكن الحكومة النقراشية الثانية أوقفت المشروع، لاعتقادها أنه سوف يكون دعاية للإخوان، حتى تم تنفيذه بعد حركة الجيش باسم " قطار الرحمة " .

المدينة النموذجية التعاونية:-
ولم يقف الإخوان عند حد التعاون المحدود الأثر في حل مشاكلهم الخاصة، بل عملوا على أن يمتدوا بذلك التعاون حتى يشمل محيطاً أوسع في حياتهم، فكونوا الجمعية التعاونية المصرية للتوفير والتسليف لبناء المساكن بمصر القديمة، ومقرها الحالي 77 شارع الملكة بالقاهرة. وقرروا إنشاء مدينة نموذجية تعاونية " يشترط في سكانها حسن السمعة، ومكارم الأخلاق والروح التعاوني، والخلق الاجتماعي، الذي يجعل من الفرد عضواً أصيلاً في المجتمع يعيش فيه وله، ومن المجموع جسماً سليماً، يجعل الفرد عضواً يعيش فيه ويعمل لخيره، ومن المزايا الاقتصادية لذلك المشروع أن تكاليف بناء المسكن وثمن الأرض المقامة عليه والحديقة المحيطة به ستكون في حدود ألف جنيه، وذلك لاستفادة المشروع من المزايا التي يمنحها قانون التعاون للجمعيات التعاونية. وسيقام المسكن على مساحة 400 متر منها 150 متراً مباني و 250 متراً للحديقة، وسيكون دفع الثمن على أقساط زهيدة تتناسب مع حالة الطبقة المتوسطة من محدودي الدخل، كالموظفين والعمال ومتوسطي التجار. إذ سيدفع العضو خمس الثمن تقريباً مقدما. ويسلم إليه المسكن، ويقوم بسداد باقي الثمن على أقساط شهرية في مدة عشر سنوات، وستكون جميع المرافق الاقتصادية في المدينة من تجارية، وصناعية، وغيرها ملكاً للجمعية، بحيث يعم نفعها على جميع الأعضاء، وبذلك يتلاشى نظام الاحتكار ويحل محله نظام التعاون.
ومن مزايا المشروع الاجتماعية، إنه سوف يعمل على تحقيق التآخي والتآلف بين سكان المدينة، بتخير العناصر الصالحة المتقدمة للسكنى بها. كما أنه يرمي إلى إعداد جيل جديد قوي، وذلك بإسناد تربية الأبناء وتعليمهم إلى أيد أمينة، فتقوم الجمعية بإنشاء مدارس لرياض الأطفال وللتعليم الابتدائي والثانوي. كما سيعمل المشروع على تحقيق معنى التكافل الاجتماعي بين مجموعة السكان، وتنفيذ فكرة التأمين الاجتماعي والصحي بينهم. وستنشئ الجمعية الأندية الرياضية، ومكتبة عامة، ومسجد، وغير ذلك مما يعتبر مرافق ضرورية للمجتمع الحديث (136).

وستكون هذه المدينة عاملاً من عوامل تفريج أزمة المساكن على طائفة متوسطي على الدخل من الإخوان، ولبنة نظيفة في بناء المجتمع المصري الصالح الذي ينشده الجميع.

2- التربية البدنية والكشافة:

(أ) التربية البدنية:

تعتبر التربية البدنية في الإخوان أحد الفروض الواجب أداؤها يومياً، وذلك لإعداد الأخ المسلم الكامل الذي يمكنه تحمل التبعات الجهاد، وأعباء الدعوة، التي لا يمكن لأحد أن يؤديها إلا إذا كان له من القوة البدنية ما يمكنه من ذلك. متمثلين في ذلك بالحديث الشريف: " المؤمن القوي خير وأحب إلى الله من المؤمن الضعيف " ومن وسائل الإخوان لتحقيق ذلك ما يأتي:-

1- التمرينات البدنية يومياً بالمنزل والشعبة.

2- الرحلات والمعسكرات وتقوم الشعبة بهذه الرحلات بكثرة وخاصة المناطق الأثرية والأماكن الخلوية.

3- الفرق الرياضية. وهناك فرق للألعاب الآتية: كرة القدم، وكرة السلة، كرة الطائرة، ألعاب القوى (حديد وملاكمة ومصارعة) كرة منضدة تشبه كرة السلة إلا أنها تلعب في ملعب كرة قدم وكرتها بيضاوية الشكل.

وكان للإخوان قبل الحل أندية رياضية كبرى مجهزة بمختلف اللعبات، واشترك أعضاؤها في كثير من البطولات، مسجلة بالاتحادات المصرية، واللجنة الأهلية، في كل من الإسماعيلية وطنطا والمنصورة وبورسعيد والسويس ورأس غارب ومنوف وبني سويف والمنيا ودمنهور وجلوان وشبين الكوم.
وكان للإخوان 99 فرقة كرة قدم في مناطق القطر المختلفة منها 36 فرقة في القاهرة وحدها و32 فرقة لكرة السلة و28 فرقة لتنس الطاولة و19 فرقة لرفع الأثقال و16 فرقة للملاكمة و9 فرق للمصارعة و8 فرق للسباحة كان يشرف عليها السباح العالمي حسن عبد الرحيم. أما في الدراجات فقد اشترك الإخوان في مسابقات عدة داخل القطر وخارجه وفاز الأخ محمد مصطفى اللوري ببطولة فلسطين والشرق الأوسط (137).

وأما بعد الحل، فبالرغم من أن قسم التربية الدينية لازال مبتدئاً في نشاطه، إلا أنه قد أتم تكوين فرق لجميع هذه الألعاب بواقع فريق لكل لعبة في كل مكتب إداري على الأقل أي 19 فرقة لكل لعبة. وإن كان الإخوان لا يتحمسون في تكوين الفرق الرياضية قبل التمهيد لها قبل تأليفها وذلك بتفهيم الإخوان أن هذه الفرق غرضها الأساسي تربية الأبدان، وتقويم الأخلاق، وتعليم التعاون. لا التنافس وكسب المباريات فحسب، مما لا يتفق وطابع الإخوان.
4- المعسكرات الصيفية:

وقد أقام الإخوان في العام الماضي (صيف سنة 1952) معسكرين كبيرين، أحدهما بالدخيلة بالإسكندرية، وكان به عشرين خيمة كل خيمة تتسع لخمسة أفراد، أي أن سعة المعسكر 100 فرد، وقد استمر المعسكر شهرين، وكانت تتناوب عليه أفواج أسبوعية، فبلغ عدد المترددين عليه حوالي 800 فرد، خلال مدة الشهرين. ومعسكر آخر بحمصة، دمياط، وكان به حوالي 12 خيمة كل خيمة تسع خمسة أفراد أيضاً، أي أن سعة المعسكر كله 60 فرداً، وقد مكث شهر ونصف وكانت أفواجه أسبوعية، أي أن عدد المترددين عليه بلغ حوالي 360 فرداً (138).

وفي هذه المعسكرات كان يقوم الإخوان إلى جوار السباحة ببعض التمرينات السويدية، والألعاب العنيفة، وحفلات السمر التي تقدم فيها تمثيليات إخوانية.

(ب) الكشافة:
كشافة الإخوان كفكرة، الغرض منها تكوين المواطن الصالح عن طريق الأخلاق الفاضلة، والتربية الدينية، وبذلك يتيسر تحقيق رغبات الشباب في المعاني التي تستهويهم، وتربيتهم في آن معا. والشباب نوعان:

(أ) شاب يهوى الحركة الكشفية لما فيها من مظاهرة الفتوة والشباب، فيدخلها إشباعاً لغرائزه وميوله، فيصهر في بوتقتها وتعاليمها وتدريبها، فيخرج مواطناً نافعاً لامته عاملاً على إصلاحها.

(ب) وشاب تربى على التقوى والفضائل والأخلاق، ولكن تنقصه التدريبات الجسمانية، والدراسات العامة، والقدرة على الاندماج في جماعات والتعامل معها، والاشتراك والتعاون على تأدية خدمات إنسانية، فيدخلها فإذا به عضواً يستطيع أن يقوم بالواجب نحو نفسه أولاً، ونحو مجتمعه الصغير، ثم مجتمعه العام وهو الوطن.

وقد بدأت الفكرة في مخيلة الأستاذ البنا عام 1938، إذ رأى أن الشباب عدة، وأنه يحتاج إلى أن يتعلم القدرة على التكيف مع المجتمع. وربط الحياة الدينية والصلة بالله، بالحياة الدنيوية، وما تحتاجه من مقومات، كإعداد أجسام قوية، والتدرب على تقديم خدمات للمجتمع، ولما كانت الكشافة في الماضي لا تهتم بهذا المعنى ولا بتوجيه الشباب إليه. فكانت هناك هوة واسعة بين ما كان يريده حسن البنا في ذلك الوقت، وبين جمعية الكشافة. ولهذا العمل على تكوين نظام يحقق له ما يريد من إعداد للشباب، يخرج به عن أنظمة وتقاليد الكشافة في مصر، وسيراً على رسالة الكشف في العالم، من أعدادها للشباب دينياً، وقومياً، واجتماعياً. فتكون أول فريق من هذا النوع وأسماه فريق الرحلات سنة 1938، وبدأ بتنفيذه في الإسماعيلية. ثم أعد لوائح الفريق وأنظمته وأشرف عليها بنفسه، ورعاها بتفكيره وحسه حتى نجحت الفكرة وعندئذ بدأ بتنفيذها في القاهرة عندما نقل إليها، ثم بدأ بالفريق الثالث بمديرية الدقهلية، وتبعها بالشرقية.
وفي سنة 1940 بدأ تفكير الأستاذ البنا جديداً في الانضواء رسمياً تحت تشكيل النظام العام لجمعية الكشافة، حتى تستفيد هيئة الإخوان، وفريق الرحلات على الأخص من التسهيلات والمزايا التي تستفيد بها الكشافة من تسجيلها رسمياً بالجمعية، والاستفادة أيضاً من وجود بعض شباب الإخوان، الذي يعمل رسمياً بالجمعية أو خارجها في محيط الحركة الكشفية. فتشكل أول فريق للكشافة وسجل، وكان برئاسة الأستاذ محمود أبو السعود، والأستاذ عبد العزيز أحمد. وكان يتكون من 35 فرداً أغلبهم الآن من أعضاء الهيئة التأسيسية للإخوان. ونشطت الفكرة وبدأ أثرها يدب في محيط القاهرة، وأقيم أول معسكر لها في الدخيلة في نهاية عام 1939. وفي تلك المرحلة التقى بها المرحوم الصاغ محمود لبيب، أعجب بالشباب، وكان إذ ذاك يتمنى أن تتحقق أمنيته في أن يكون في مصر شباب مسلح بالإيمان والقوة، فعمل على المساهمة في هذا الإعداد بكل ما أوتي من قوة.

وفي أول عام 1949، بدأ أول تشكيل عام للحركة الكشفية، في محيط الإخوان، ورسمت لها سياستها العامة في أن تعمم في أنحاء القطر. فحددت أهدافها وأعراضها وكانت كالآتي:
1- الشباب عدة الوطن ولابد أن تعبأ جهوده.

2- إعداد مجموعة من القادة يكونون نواة لتدريب هذه الجموع. فيلقنون مبادئها وأغراضها وتدريباتها حتى يبثونها في صدور من يشرفون علهيم.

3- تشكيل مجموعة بكل شعبة من شعب الإخوان من عشرة من الإخوان العاملين (الممتازين روحياً وخلقياً) وتشربوا الفكرة، لمدة ثلاث سنوات على الأقل.

4- السماح بانضمام خمسة أفراد لكل مجموعة كل شهرين، وبذلك يتيسر أن يتشربوا هذه المبادئ عن طريق العشرة، وبذلك يتسنى لهم أن يتأثروا بطباع الأولين.

ثم بدأ التنفيذ العملي للفكرة على الوجه الآتي:

1- تكوين المجلس الأعلى للجوالة من سبعة أفراد – المرشد العام الأستاذ حسن البنا رئيساً أعلى للجوالة، والأستاذ الدكتور حسين كمال الدين مديراً عاماً للجوالة، والمرحوم الصاغ محمود لبيب مفتشاً عاماً، وحضرات الأساتذة محمود أبو السعود، وسعد الوليلي، وعبد الغني عابدين، وعبد العزيز أحمد أعضاء.

2- افتتاح مدرسة المدربين لتخريج عدد 35 مدرباً للإشراف على هذه المجموعات، وقد تم تخريجهم بعد شهرين على أيدي صفوة من رجال الكشف.

3- تكونت المجموعات، في محيط القاهرة مبدئياً، وأشرف عليها هؤلاء المدربون.
4- بعد نجاح الفكرة أو المشروع في القاهرة بدئ بتنفيذه في الإسكندرية ثم أعد معسكر عام لمندوبين من المديريات، لإعدادهم للإشراف على شئون مناطقهم.

5- في بداية عام 1941 كان تعداد جوالة الإخوان المسلمين 2000 جوال ثم بدأت الفكرة تعم وتستحوذ على ألباب الشباب من أنها مظهرياً تحقق لهم مطامعهم، فيدخلونها، فإذا بهم بعد فترة من المؤمنين بفكرة الإخوان والعاملين لها.
وفي خلال سنة 1941، بدأت الفكرة توجه هذا الشباب لميادين الخدمة العامة، فبدأوا يعملون في محيط تشكيلاتهم كأقسام للبر والخدمة الاجتماعية، يساعدون الغير، ويقدمون العون للمحتاج، في محيط تشكيلات الإخوان.

وفي عام 1942 وصل تعداد الجوالة 15000 جوال، حيث بدأت الفكرة تنتعش في أحضان الريف، وعندئذ كان للحركة الكثيفة أثر واضح في المجتمع الريفي، فهذا الريفي، الذي تعود، أن يسير حافي القدمين، هو الذي تعود في نظام الجوالة أن يرتدي الشراب والحذاء. وهو الذي قبل وتعود أن يلبس البنطلون القصير (الشورت)، بعد أن تعود على الملابس الطويلة، حسب تقاليد الريف، وهو الذي تعود أن يسير منتصب القامة، بعد أن كان يسير محدوب الصدر، وهو الذي تعود أن يرتبط بالتزام الجماعة، بعد أن كان يعيش حياة قروية اعتزالية " ثم بدأ هذا الفرد لا يعيش من أجل نفسه. إنما بدأ يعمل لغيره، من مواطني قريته. وكل هذه الخدمات، في محيط تشكيلات الإخوان.
وفي عام 1943 بدأ الإخوان يعملون في التشكيل العام. فبدأ بأول مشروع اجتماعي في محيط القرية المصرية بالخدمات الآتية:

1- تنظيف القرية وشوارعها بأيدي الجوالة من أبناء القرية.

2- عمل مجالس للمصالحات من أهل القرية، ومن علية القوم بها؛ مهمتهم فض المنازعات ومصالحة المتخاصمين.
3- إعداد الفوانيس لإضاءة شوارع القرية، من نقود يجمعونها من أهل القرية، ويقوم الجوالة من شباب القرية بإضاءتها والإشراف عليها.

4- تقديم الخدمات الصحية في حدود المستطاع، كتوجيه الأهالي إلى أن المستشفيات هي المكان الطبيعي للعلاج، بالإضافة إلى ما يحملونه من أدوات طبية لمعالجة الحالات التي تستدعي إسعافاً سريعاً.

5- تجميع أهل القرية على الناحية الاجتماعية العامة، كعقد اجتماعات تشمل شباب القرية يتعودون فيها التعارف ويألفون الحياة الاجتماعية .

6- بث روح السمر واللهو البريء، الذي يكون موجها للخير، وداعياً للرجولة، ودافعاً للوطنية والقوة في صورة تربوية.

7- تشجيع شباب القرية للتفكير في العمل لخدمة مجتمعهم الصغير وهو القرية.

8- العمل على الترحال، والتشجيع على زيارة أهل القرى المجاورة، وبذلك تيسير صلات التعارف بين شباب كل مركز على حدة، لعمل ترابط اجتماعي بينهم.

وفي سنة 1945 وصل تعداد الجوالة في محيط الإخوان 45000 جوالاً بعد أن آمن الشباب أ،ها طريق القوة تبثها في صدورهم لا لغرض الاعتداء، ولكن لتربية الجسوم لما فيه خير الوطن، وتربية النفس وإعدادها لما فيه فائدتها ومنفعتها.

ولقد كان الاستعمار وآثاره الواضحة من الأسباب القوية التي دفعت كثيراً من الشباب للانضمام إلى جوالة الإخوان، لأنها الفكرة الحية التي تعلن الرجولة في نفوس الشباب، في وقت عمت الخنوثة والميوعة جموع الشباب. فكانت فكرة الجوالة ملاذا لكل شباب يود أن يتسم بهذه المعاني الكريمة بانضوائه تحت فكرة الجوالة في محيط الإخوان.

وعندما انتشر وباء الملاريا في صعيد مصر في ذلك العام، بدأت قيادة جوالة الإخوان تفكر في عمل من أجل هؤلاء، فجندت جميع جوالة الإخوان في بلاد الصعيد لمواجهة هذا الخطر، فعملوا جنباً إلى جنب مع المسئولين من رجال الإدارة كرجال الصحة، وهيئات الهلال الأحمر وخلافه، فكانوا أصدق مثال لشعار الجوالة – الخدمة العامة -.

وفي هذا الوقت العصيب التي كانت البلاد في الصعيد تأن فيه من وطأة الملاريا وانتشارها، إذا بهم يفاجأون بالفيضان الطاغي الذي عم القرى ودمرها، فكانت جوالة الإخوان هم الحراس الذين قاموا بحراسة الجسور والتبليغ عنها، والعمل مع الأهلين ورجال الإدارة في إنشاء تحصينات تقي الكثير من القرى من الفيضان. وظلوا في مقاومة هذا التيار شهرين كاملين، ولم يكن ذلك في الصعيد فحسب بل كان العبء الأكبر على جوالة الإخوان في بلاد الوجه البحري فيما يختص بالفيضان.

وفي عام 1946 بـدأت أثار هذه الخدمات تتضح للناس جميعاً، فإذا بهم يقبلون على الانضمام تحت لواء الجوالة وإذا بعدد الجوالة في نهاية سنة 1946 60000 سنين ألف جوالا من جوالة الإخوان المسلمين.

وفي عام 1947 اشتد وباء الكوليرا في الوجه البحري وجندت الأمة رجالها، وكان كثير من المسئولين يفرون أمام خطر الموت، وانتشار الوباء، فإذا بقيادة جوالة الإخوان تضع تحت إمرة المسئولين 70000 سبعين ألف جوال ليعملوا في محاربة هذا الوباء. وعندئذ شكل مجلس ليكون أداة اتصال وتنسيق للأعمال التي يقوم بها الجوالون، وبين المسئولين في وزارة الصحة. ومثل الإخوان في هذا المجلس عضوان، هما المرحوم الصاغ محمود لبيب، والأستاذ عبد الغني عابدين، وقد عمل الجوالة بهمة، وخاصة في الريف حيث أقنعوا الأهلين، بخطر عدم التبليغ عن المصابين. ولقد كان لدقة الاتصالات، وسرعتهم في تبليغ الحالات، وتلقي التعليمات والتوجيهات بشأنها أثر كبير في نجاح حالة المقاومة، مما كان له أعظم الأثر في وقف تيار هذا الوباء الذي انتشر في ذلك الحين. ولقد كان من تقدير المسئولين في ذلك الحين، ما أعلنه وزير الصحة الدكتور نجيب اسكندر من الإشادة بمجهود جوالة الإخوان.

أما الأعمال التي قام بها الجوالة أثناء مدة الوباء فهي.

أولاً – في القرى:

(1) التبليغ عن الحالات والإصابات.

(2) محاصرة القرى الموبوءة لعدم دخول أو خروج أحد منها.

(3) نشر النصائح الطبية بواسطة الإعلانات أو عربات أو مكروفونات الدعاية الصحية.

ثانياً – في المدن:

(1) القيام بأعمال النظافة في الأحياء الوطنية، مما كان له أعظم الأثر في تقدير الأهلين، حيث كان الجوالة ومعظمهم من الطبقات المثقفة يقومون بأعمال الكنس بأيديهم.

(2) القيام بتطهير المنازل برشاشات أل د. د. ت، وإقناع الناس بفائدتها مما كان محل ارتياح الجميع.

(3) الإبلاغ عن الحالات والقاذورات إلى رجال الصحة والنظافة ودورات المياه: المراحيض.... الخ.
(4) الدعاية بالمساجد والميادين ولصق الإعلانات على الحوائط.

وفي نهاية 1947 وصل تعداد جوالة الإخوان إلى 75000 خمسة وسبعين ألف جوال في محيط القطر المصري. وظل هذا الرقم ثابتاً حتى نهاية عام 1948 حيث صدر أمر الحل.

وفي 26 يوليو سنة 1952 بعد قيام حركة الجيش، كان الإخوان أول من يحس بضرورة تغيير الحركة الكشفية حتى تأخذ طريقها المستقيم، كما رسمته جوالة الإخوان المسلمين وسارت عليه واستفادت منه. وعندئذ تدارسوا أمرهم مع المسئولين في تصحيح هذه الأوضاع التي كانت سبباً في الصراع الدائم بين جمعية الكشافة المصرية وجوالة الإخوان المسلمين. من أنهم ينظرون للكشافة على أنها تربية وإعداد ورجولة وقوة، لا خنوثة وميوعة ومظاهر غريبة. واستجاب المسئولون للعمل على تصحيح الأوضاع، فاجتمعت أو جمعية عمومية في 10 أغسطس سنة 1952، وتشكلت أول لجنة مؤقتة للحركة الكشفية كان فيها عنصر الشباب واضحاً قوياً، وجه الحركة إلى وجهتها الصحيحة. حتى تم تشكيل أول مجلس إدارة للجمعية، من رجال أمناء عاصروا الحركة الكشفية، وجاهدوا من أجلها عاملين، وخاصة بعد أن تولى الكشاف الثائر الدكتور عباس عمار وزارة الشئون الاجتماعية، والذي يؤمن أن حركة الكشافة إنما هي إلا مدرسة تربوية لإعداد شباب الأمة، وتشاء المقادير أن يكون الإخوان ممثلين فيها تمثيلاً واضحاً، لا لأنهم من الإخوان، ولكن لأنهم يؤمنون بمبادئ الإصلاح المطلوب.
وفي ظرف شهرين من تاريخ الحركة الكشفية الصحيح، تم للأمة ما تريد من إعداد شباب قوي، وربطت المحبة بين الفرق المسيحية والإسلامية، لا فرق بينهما، يجمعهم الحب والعمل لله والوطن. كما تم تجميع الفرق المصرية والأجنبية، حب وإخاء وتضحية وفداء، عاملين بإخلاص من أجل هذا الوطن.

ثم مساهمة عملية في ميادين الخدمة العامة، فما أن أعد مشروع أسبوع الأمان حتى كانوا القوة المنفذة لهذا الأسبوع، مما كان موضع تقدير الرئيس اللواء محمد نجيب وصحبه الأوفياء، حتى لقد أحس الرئيس ورجال الجيش أن الحركة الكشفية هي في الواقع الحركة الدافعة، فأهاب بكل وطني أن ينضوي تحت لوائها، فلابد من جوالة في كل مدرسة وفي كل مصنع وفي كل مصلحة وفي كل حقل.

" وقد كان لعظيم إيمان الرئيس بهذه المبادئ والخدمات التي قام بها " أن رأت جمعية الكشافة منحه أرقى وسام كشفي وتم ذلك في 26 إبريل سنة 1953، ولقد كان لجهود جوالة الإخوان في هذه الفترة أثر واضح لكل ذي عينين.

وعدد جوالة الإخوان حالياً (نهاية إبريل سنة 1953) 7000 سبعة آلاف جوال، وقد تم تكوين هذه الرهوط في الفترة من 26 يوليو 1952، بعد أن اطمأن المسئولون في الإخوان إلى أن الحركة الكشفية في مصر أصبحت في أيدي أمينة توجهها الوجهة الصحيحة.

كما أن جمعية الكشافة المصرية الآن بصدد عمل مشروعات خدمات اجتماعية في الريف، تقوم على بناء القرية على أسس اجتماعية سليمة، وسوف يوكل لجوالة الإخوان العبء الأكبر في القيام بهذا العمل، نظراً لتواجدهم وانتشارهم في أرجاء الريف المصري (139)

3- خدمات وطنية وقومية:

(أ) الخدمات الوطنية: سبق أن تحدثنا في معرض الحديث عن فلسفة الإخوان ومبادئهم، أن حدود الوطنية عند الإخوان هي العقيدة وليست الحدود الجغرافية، ولكنهم بطبيعة ظروفهم وتواجدهم في المجتمع المصري، كان ذلك المجتمع وكانت مصر موطنهم الأصلي موضع أكبر جانب من عنايتهم واهتمامهم، فقد دأبوا في أول أمرهم على كتابة الرسائل إلى رؤساء الحكومات المتعاقبة، مطالبين بإصلاح الأوضاع الاجتماعية والاقتصادية والسياسية، وظلت هذه هي وسيلتهم في مخاطبة الحكومات إلى أن قويت شوكتهم، وأصبحوا قوة شعبية لها أثرها وخطرها، فلم يكتفوا حينئذ بالرسائل والمكاتبات، بل كانت المؤتمرات العامة الضخمة، والمظاهرات العنيفة التي تسقط الحكومات، وتقف بالقوة الشعبية دون إبرام مواثيق الذل، وصكوك العبودية، كما حدث في معاهدة صدقي – بيفن. وجدير بالذكر أن الإخوان قد ارتقوا بمعنى الوطنية في نفوس الشعب المصري، وضربوا مثلاً عالياً للوطنية المجردة الخالصة، دون تلك الحزبية الصارخة التي كانت هي الوطنية الصحيحة في عرف الأحزاب المنحلة، التي كانت تفهم أتباعها أن العمل لصالح الحزب هو الوطنية، وهو كل شيء مهما اختلفت الوسيلة الموصلة لذلك. ومن هنا كانت كل حكومة تهدم ما بنته الأخرى، ولو كان للصالح العام، في سبيل التغطية على آثارها الإصلاحية، فلا يكون لغيرها آثاراً نافعة تذكر الشعب بأعمالها وعهدها. وهكذا كانت تلك الحلقة المفزعة من الحكومات المصرية الهزيلة التي تعاقبت طوال فترة قبل ما حركة الجيش. باستثناء حكومات مستقلة كانت تأتي لفترات قصيرة لا تسمح لها بأن تؤثر في مسلك الشعب تأثيراً يذكر، وأخص بالذكر حكومات الرئيس السابق علي ماهر.
وإزاء تلك الحالة المؤسفة، وقف الإخوان موقفاً حازماً يعلنون فيه آرائهم في كل ما يدور من الأوضاع السياسية في صراحة وقوة، ويضربون للناس أمثلة من إخلاصهم للوطن لأجل الوطن وحده، وتأييدهم للحق لأنه الحق فحسب. من غير أن يتأثروا في سبيل ذلك بعداوة عدو أو صداقة صديق، وبدت تلك المثالية العظيمة عندما سندوا النقراشي وهو في مجلس الأمن بالرغم من حربه العنيفة لهم قبل سفره، حتى أن كثيراً من الشعب الذي لم يتعود هذا النوع من السلوك، لم يكن يصدق أن مثالية الإخوان قد بلغت هذا المبلغ، وخاصة أن المستويات الأخلاقية عامة كانت في تدهور سريع. وصدق بعض الناس ما روجه موتورو الأحزاب الأخرى من أن هناك اتفاق بين الإخوان والسعديين، ولكن الأيام ما لبثت أن أظهرت حقيقة معدن الإخوان عندما واجهوا النقراشي بعد عودته، حينما أراد أن يفرط في حقوق الوطن، وتخاذل عن مواصلة الكفاح، وكان من الحرب بينهم وبين النقراشي ما لم يكن له مثيل بين حكومة من الحكومات وهيئة من الهيئات في تاريخ مصر الحديث.
على أن شعب الإخوان المنتشرة في أرجاء القطر المصري، كانت كلها مدارس للوطنية والجهاد والكفاح، في إبَّان المطالبة بالحقوق الوطنية المغصوبة، ولأنه ليس هناك في مصر هيئة غنية بخطبائها كالإخوان المسلمين، على أنه يمكننا أن نقول أن الإخوان قد قاموا في الناحية الوطنية بالخدمات الآتية:-

1- محو الأمية السياسية من الأوساط الشعبية في المدن والأوساط الريفية في القرى.

2- ربط الأوساط الشعبية بالحياة الاجتماعية، وحثها على المشاركة في الأعمال الوطنية، ونجاحها في ذلك.

3- إحياء الرجولة والفتوة بين الشباب، وإحياء روح الكفاح بين الشعب، تلك الروح التي قتلها المستعمر، وكان ولا يزال يجاهد في سبيل كبتها.

4- تنوير الأذهان بحقيقة ما يدور في الموقف السياسي، وخاصة بين أهل الريف والأوساط الشعبية عامة، وعلى الأخص إذا كان هناك ما يدبر في الظلام لغير صالح البلد وما أكثر ما كان.

5- تربية جيل جديد يلتهب وطنية وحماسة، وعلى أتم استعداد لبذل روحه وماله وكل ما يملك، في سبيل الدفاع عن الوطن وعزته وكرامته، كما حدث في القنال.

ولعل أحد لا يستطيع أن ينكر بنداً واحداً من تلك البنود الخمسة السابقة، فجهاد الإخوان في سبيل تنوير الأذهان واضح في الوعي القومي الحالي، وكفاحهم ضد الحكومات الفاسدة لا سبيل إلى إنكاره. مما جعل بعض الحكومات كحكومة صدقي التي كانت ستبرم المعاهدة تصدر بلاغاتها الرسمية بالتشهير بالإخوان واتهامهم مما لا عهد للناس به، فضلاً عن الحكومات السعدية التي تليها.
أما كفاح الإخوان في القنال دفاعاً عن أرض الوطن، فقد سبق أن أشرنا إليه، ويكفي أن معظم الشهداء كانوا منهم، كما أن وزارة النحاس الأخيرة قد اعترفت بعد ذلك أنها كانت بسبيل مفاوضة الإخوان للإشراف العام على حركة التحرير، لأنهم أقدر الناس على ذلك.

وجدير بالذكر أن توجيه الإخوان السياسي كان على أسس علمية مدروسة، وقد أنشأوا لجنة سياسية من اثني عشر عضواً تختص بدراسة المسائل السياسية العامة، ومتابعة الأحداث الجارية، وإحاطة الإخوان بذلك، لتقوية وخلق وعي سياسي موحد بين الإخوان. (140)

(ب) الخدمات القومية:

وأقصد بالقومية هنا القومية العربية، التي حياها الإخوان وأحيوها بتطوعهم في الكفاح والجهاد في حرب فلسطين، مما لم يسبق له مثيل في الطوائف الشعبية في الدول العربية جميعا، وأحب أن أذكر أن حرب فلسطين التي تحمس لها الإخوان، ودعوا إليها، وهيأوا الأذهان لقبولها والاشتراك فيها ، لم تعد على مصر بالخسارة المادية والأدبية كما يشيع دعاة التردد والهزيمة، بل إنها كانت ناقوس الخطر الذي نبه الشعب المصري إلى الهاوية التي كان سيتردى فيها بفضل فساد الطاغية السابق، وحاشيته المجرمة، التي بلغ من استهتارها وعبثها بالأرواح والكرامات أن تاجرت في السلاح الفاسد لتثري على أشلاء الأبرياء والشهداء من الوطنيين المجاهدين، غير مكتفية بما كانت تنهب وتسلب من أرزاق العباد والبلاد. فحرب فلسطين التي كان الإخوان من أكبر دعاتها، وأشد المتحمسين لها قولاً وعملاً، أفادت مصر وعادت على المجتمع المصري بفوائد جليلة منها:-
1- فتحت العيون والأذهان إلى ضعف استعدادنا الحربي كأمة تحب أن تدافع عن استقلالها، وتحافظ على كرامتها بين الدول، ومن الطبيعي أن معرفة موطن الضعف يستلزم العمل على علاجه.

2- بعثت الشعب المصري من جديد، وأخرست ألسنة الجبناء من دعاة الضعف والاستسلام، الذين روَّجوا أن الشعب المصري شعب زراعي مسالم، لم يألف الحرب ولا يصلح لها. فأعادت ثقة الشعب إلى نفسه من ناحية صلاحيته للحرب، متى توفرت العدد اللازمة، وكان الإخوان أصدق مثال على ذلك.

3- جددت في الشعب روح التضحية والكفاح، وقد كان كل يعيش لنفسه فقط، ولا يرضى أن يضحي بأتفه شيء في سبيل الآخرين، فتزعزعت أركان الأنانية والنكوص في قلوب النفعيين والأنانيين، عندما رأوا ضروب البطولة والتضحية التي كان يأتيها الإخوان والجيش في بعض المواقع.

4- وجهت الأنظار إلى موطن الداء الحقيقي في الأمة، وسند الاستعمار الأكبر، وأس الفساد المنتشر، وهو الطاغية الذي كان يجلس على العرش، وأحال البلاد إلى هذه الحالة البائسة التي تردت فيها، وكانت من الأسباب الرئيسية المباشرة لحركة الجيش الأخيرة.

ولعل أبلغ دليل على سمو الإخوان بالوطنية والقومية إلى آفاق عليا لم يبلغها كثير من أفراد الأمم المتحضرة، أن المرشد الشهيد كان يحدث الإخوان إبان محنة الاضطهادات والاعتقالات الأخيرة، بقصة الطفل الذي اختصمت عليه امرأتان إلى سليمان الحاكم، وادعت كل منهما بنوته، فحكم بشطره نصفين بينهما، فوافقت المرأة التي لم تلده على قسمته، بينما لم توافق الأم الحقيقية، وتنازلت عن نصيبها في ابنها نظير أن يظل متمتعاً بحياته.

وكان يعقب على هذه القصة بقوله: " إننا نمثل نفس الدور مع هؤلاء الحكام، ونحن أحرص منهم على مستقبل هذا الوطن وحريته، فتحملوا المحنة ومصائبها، وأسلموا أكتافكم للسعديين ليقتلوا ويشردوا كيف شاءوا، حرصاً على مستقبل وطنكم وإبقاء على وحدته واستقلاله ".

وكان خوف المرشد الشهيد هو أن تقع حرب أهلية بين الإخوان والحكومة تستوجب التدخل الإنجليزي لإقرار النظام، والتي كانت متوقعة لو أجاب الإخوان على قرار الحل الغاشم بمثله، فقد كانت شعب الإخوان في ذلك الوقت 2000 شعبة في القطر المصري، ومنها 120 شعبة في القاهرة فقط، ولم تكن تعجز كل شعبة عن أن تدافع عن نفسها بعشرة من الإخوان المحاربين الشجعان، فتحدث الفاجعة التي كان يدبر لها الإنجليز عندما أوعزوا إلى النقراشي باستعمال الشدة المتناهية، والاستفزاز العنيف، الذي ظهر جلياً عندما أرسل النقراشي بضع مئات من الجند والفرسان، وأكثر من عشرة سيارات مصفحة لمحاصرة المركز العام الذي لم يكن به غير عشرة من الإخوان، لم يكن في نيتهم أبداً رد الاعتداء بأي صورة من الصور. بل سلموا أنفسهم دون أي مقاومة، وأصر المرشد الشهيد على أن يعتقل مع إخوانه فرفضوا، لأنه لم يكن عندهم تعليمات بذلك فقال لهم " أنتم تقتلوني بعدم القبض علي " على ما روت الصحف جميعاً صبيحة ليلة الحل. وكان ما قال.
وهناك موقف آخر تنحى الرؤوس له إجلالاً، ذلك هو موقف الأبطال المجاهدين من الإخوان في حرب فلسطين بعد قرار الحل، فقد ظنت القيادة أنهم سوف يتخاذلون عن معونة الجيش، وخاصة أن الأزمة كانت قد أخذت بخناق الجيش، بفضل الخطط العرجاء التي كان يمليها ساسة القاهرة على قواد الميدان. ولكن الإخوان أظهروا روحاً عالية، ووطنية مثالية، واستماتوا في القتال والدفاع في جميع المواقع بعد الحل، وخاصة عندما هددت جيوش اليهود حدوده الشرقية، حتى قال اللواء فؤاد صادق قائد الجيش في ذلك الوقت عندما سئل عن الإخوان " كان الإخوان المسلمون جنوداً أبطالاً أدوا واجبهم كأحسن ما يكون " (141).
وهكذا حارب الإخوان بهذه الروح العظيمة، التي كانت من أكبر عوامل بعث القوة المعنوية في نفوس جنود الجيش ورجاله. حتى انتهت الحرب وصدرت أوامر القاهرة باعتقال الأبطال. فاعتقلوا في معسكر رفح.

هذا ولا زال جهاد الإخوان في فلسطين موضع فخر المصريين جميعاً، ومجال التحدث عن البطولة المصرية في جميع البلاد العربية، وقد أصدر أحد الإخوان المجاهدين كتاباً عن جهاد الإخوان المشرف في فلسطين بعنوان " الإخوان المسلمون في حرب فلسطين " والكتاب صفحة مجد وفخار للإخوان ليس فيه من الشعر والخيال أو الإنشاء شيئاً، وإنما هو سرد للوقائع والمعارك من شاهد عيان، وقد صدرت الطبعة الأولى ونفذت لتوها وصدرت الطبعة الثانية منه هذه الأيام.
" ولا يفوتنا أن نقول ونحن بمعرض الخدمات القومية، أن الإخوان كانوا عاملاً قوياً في تقوية الجامعة العربية، والترابط الاجتماعي بين الحكومات والشعوب العربية جميعاً.

الفصــل الثــاني

الخدمــــات الثقافيــــة
ونستطيع أن نقسم الخدمات الثقافية التي يؤديها الإخوان للمجتمع المصري إلى أربعة أقسام:

1- تربوية روحية.

2- ثقافية إسلامية.

3- علمية تعليمية
.

4- أبحاث توجيهية.

ونتحدث عن كل قسم من هذه الأقسام فنقول:

1- تربوية روحية:

يهتم الإخوان بالتربية الروحية اهتماماً كبيراً، وقد سبق أن تحدثنا عن ذلك في الكلام عن الربانية والشمول، وقد أوجب نظام الأسر على الإخوان تسعة وثلاثين واجباً، على رأسها أن يكون للأخ " ورد يومي من كتاب الله لا يقل عن جزء " وأن يحسن تلاوة القرآن والاستماع إليه، والتدبر في معانيه " (142)

كما أوجب ذلك النظام على الإخوان العاملين أربعين واجباً لا تختلف كثيراً عن التسعة والثلاثين واجباً السابق الإشارة إليها، واختتمت هذه الواجبات، بأن يكون للأخ قبل النوم ساعة يحاسب فيها نفسه على مبلغ أدائه لهذه الواجبات، فإن وجد خيراً حمد الله، وإن وجد تقصيراً استغفره وتاب إليه (143).

ويشرف قسم الأسر بالمركز العام على التربية الروحية للإخوان جميعاً. وعنه تصدر التوجيهات التعليمات في هذا الشأن، والأسرة هي المجال الطبيعي للتربية الروحية في الإخوان.

وقد تضمنت الرسالة الأولى للأخوات المسلمات. منهاجاً للتربية الروحية تسير عليه الأخوات. وحدد عدد كل أسرة من 5 إلى 8 وحدد الاجتماعات بأنها مرة كل أسبوع. وقسم مراحل التربية الروحية إلى أربع ووضع امتحانات للنقل من مرحلة إلى أخرى (144).
ولم يهمل الإخوان شأن الناشئة الصغار في برنامجهم التربوي الروحي فقد تحدد في برنامج مدارس الجمعة التي أنشأها الإخوان لتربية الجيل الجديد على المبادئ الإسلامية نظاماً للتربية الروحية، على أن تحتل القدوة الصالحة المحل الممتاز، ومراعاة أن تكون العبادات بالرغبة لا بالرهبة، والاستعانة في سبيل ذلك بالقصص، والأناشيد التي يمكن أن يفهمها الأطفال فهماً طيباً واضحاً.

وقد وضع لمدارس الجمعية منهاج مفصل في التربية الروحية، مزود بالقصص والأناشيد الدينية والخلقية والوطنية، شارحاً طريقة إلقائها وتدريسها.

2- ثقافة إسلامية:

ويقوم بالجانب الرئيسي في هذا الدور قسم نشر الدعوة بالمركز العام للإخوان المسلمين. فهو الذي يعد الدعاة للخطابة والمحاضرات. ويصدر ما تحتاج إليه الدعوة من رسائل ونشرات، وينظم إصدار الرسائل والكتب التي يصدرها الإخوان المسلمون ولها مساس بالدعوة، بحيث لا تطبع أي رسالة إلا بعد عرضها على القسم وإقرار نشرها (146).

هذا وقد صدر عن المركز العام للإخوان المسلمين الرسائل الآتية:-

	1- دعوتنا
	للأستاذ البنا

	2- إلى أي شيء ندعو الناس
	للأستاذ البنا

	3- نحو النور
	للأستاذ البنا

	4- هل نحن قوم عمليون.
	للأستاذ البنا

	5- المنهاج.
	للأستاذ البنا

	6- المناجاة
	للأستاذ البنا

	7- المأثورات.
	للأستاذ البنا

	8- عقيدتنا
	للأستاذ البنا

	9- رسالة المؤتمر الخامس
	للأستاذ البنا

	10- العقائد
	للأستاذ البنا

	11- إلى إخوان الكتائب
	للأستاذ البنا

	12- رسالة المؤتمر السادس
	للأستاذ البنا

	13- الإخوان المسلمين تحت راية القرآن
	للأستاذ البنا

	14- بين الأمس واليوم
	للأستاذ البنا

	15- نظام الأسر ورسالة التعاليم
	للأستاذ البنا

	16- مشكلاتنا في ضوء النظام الاقتصادي.
	للأستاذ البنا

	17- دعوتنا في طور جديد
	للأستاذ البنا

	18- دستورنا
	للأستاذ الهضيبي

	19- الرسالة الأولى للأخوات
	قسم الأخوات المسلمات

	20- كيف ندعو الناس
	عبد البديع صقر

	21- تذكر الدعاة
	البهي الخولي

	22- المرأة في البيت والمجتمع
	البهي الخولي

	23- صفحة من مساوئ الاستعمار في وادي النيل
	محمد عبد الباري

	24- المنهج الدراسي الإسلامي لإخوان الأسر

صدر منه سبعة رسائل شهرية
	- قسم نشر الدعوة -

وهناك مؤلفات أخرى للإخوان ولكنها لم تصدر عن المركز العام:
	1- الإسلام والأوضاع الاقتصادية
	محمد الغزالي

	2- الإسلام والمناهج الاشتراكية
	محمد الغزالي

	3- عقيدة المسلم.
	محمد الغزالي

	4- من هنا نعلم
	محمد الغزالي

	5- تأملات في الدين والحياة
	محمد الغزالي

	6- الإسلام وأوضاعنا القانونية.
	عبد القادر عوده

	7- المال والحكم في الإسلام
	عبد القادر عوده

	8- الإسلام بين جهل أبنائه وعجز علمائه
	عبد القادر عوده

	9- العدالة ا لاجتماعية في الإسلام
	سيد قطب

	10- السلام العالمي والإسلام
	سيد قطب

	11- معركة الإسلام والرأسمالية
	سيد قطب

	12- الإسلامية – لا شيوعية ولا رأسمالية
	البهي الخولي

	13- القرآن والذرة.
	الدكتور محمود حامد

	14- فقه السنة.
	سيد سابق

	15- المعز لدين الله الفاطمي
	عبد الرحمن البنا

	16- الهجرة
	عبد الرحمن البنا

	17- بدر
	عبد الرحمن البنا

	18- ثورة الدم.
	عبد الرحمن البنا

	19- روح وريحان
	أحمد أنسي الحجاجي

	20- مع المرأة المسلمة
	أحمد أنسي الحجاجي

	21- ثلاثة وثلاث
	أحمد أنسي الحجاجي

	22- محاكمة
	أحمد أنسي الحجاجي

	23- وثائق
	أحمد أنسي الحجاجي

	24- رجل الساعة
	أحمد أنسي الحجاجي

	25- صوت من الجنة الثورة
	أحمد أنسي الحجاجي

	26- الرجل الذي أشعل
	أحمد أنسي الحجاجي

	27- الإمام جزء أول
	أحمد أنسي الحجاجي

	28- الإمام جزء ثاني
	أحمد أنسي الحجاجي

	29- الإخوان المسلمون في ميزان الحق
	أنور الجندي

	30- قائد الدعوة
	أنور الجندي

	31- مع بعثة الحج
	أنور الجندي

	32- المسألة المصرية
	أنور الجندي

	33- تاريخ الرسول
	أنور الجندي

	34- شمائل الرسول
	أنور الجندي

	35- الزعامة النبوية.
	أنور الجندي

	36- القيادة والجندية.
	أنور الجندي

	37- أثر الدعوة الإسلامية في الصحافة والأدب.
	أنور الجندي

	38- قضايا الأقطار الإسلامية.
	أنور الجندي

	39- كفاح الذبيحين – فلسطين والغرب.
	أنور الجندي

	40- الإسلام يزحف
	أنور الجندي

	41- الوفد والإخوان في الميزان.
	كامل الشافعي

	42- دولة الحق
	كامل الشافعي

	43- دعوتنا والوحدة الدينية.
	كامل الشافعي

	44- الإسلام يحارب الفقر
	محمد فتحي عثمان

	45- مصرع الفقر في الإسلام
	علي شحاته

	46- قذائف الحق
	محمد جبر التميمي

	47- ميلاد الخلود
	أحمد مختار رمزي

	48- الشهداء.
	قسم الطلاب

	49- سلسلة الأبحاث الجامعية جزئين
	قسم الطلاب

	50- فيلسوف من الغرب.
	قسم الطلاب

	51- من أنت
	قسم الطلاب

	52- مجلة البركان
	طلبة بورسعيد

	53- أخبار السويس
	طلبة السويس

	54- تاريخ القرآن وآداب التلاوة
	أحمد لطفي عبد البديع

	55- انهيار الحضارة الغربية
	أنور الجندي

	56- اخوانيات – ديوان شعر
	رشيد أو مره

	57- من وحي الدعوة – ديوان شعر
	إبراهيم عبد الفتاح

	58- البواكير – ديوان شعر
	عبد الحكيم عابدين

	59- الشيوعية والإسلام
	عمر هندي

	60- بين الهدى والضلال
	لبيب البوهي

	61- الرجل المستجاب الدعاء
	لبيب البوهي

	62- مذكرات صائم
	لبيب البوهي

	63- الحياة بعد الموت
	لبيب البوهي

	64- مصر في عهد آدم.
	لبيب البوهي

	65- الداء والدواء
	لبيب البوهي

	66- يوسف
	لبيب البوهي

	67- يعقوب
	لبيب البوهي

	68- الطريق إلى الله
	لبيب البوهي

	69- من روائع قصص الجهاد.
	لبيب البوهي

	70- مع المرشد العام
	لبيب البوهي

	71- تاريخ الدعوة
	أحمد عبد الجليل

	72- وحي العقيدة.
	أحمد عبد الجليل

	73- آداب الحج وأسراره.
	أحمد عبد الجليل

	74- عطارد
	أنور الجندي

	75- تاريخ الأحزاب السياسية
	أنور الجندي

	76- مناورات السياسية.
	أنور الجندي

	77- بين لاظوغلي وقصر الدوبارة.
	أنور الجندي

	78- فهرس الجامع الصحيح
	رضوان محمد رضوان

	79- فهرس الأحاديث المرفوعة
	أنور الجندي

	80- فهرس الأحاديث المعلقة
	أنور الجندي

	81- فهرس الآثار
	أنور الجندي

	82- 9 آلاف حديث.
	أنور الجندي

	83- 1600 فتوى صحابي وتابعي
	أنور الجندي

	84- القرآن والعلوم الحديثة.
	أحمد كامل ضو

	85- أصول الإسلام.
	محمد سند الطوخي

	86- عمر
	صابر عبده إبراهيم

	87- أبو هريرة
	صابر عبده إبراهيم

	88- أبو أيوب الأنصاري
	صابر عبده إبراهيم

	89- عبد الرحمن بن عوف
	صابر عبده إبراهيم

	90- أبو عبيده الجراح.
	صابر عبده إبراهيم

	91- عمار بن ياسر
	صابر عبده إبراهيم

	92- أبو ذر الغفاري
	صابر عبده إبراهيم

	93- الزبير بن العوام
	صابر عبده إبراهيم

	94- خالد بن الوليد
	صابر عبده إبراهيم

	95- سلمان الفارسي
	صابر عبده إبراهيم

	96- بلال
	صابر عبده إبراهيم

	97- سعد بن أبي وقاص
	صابر عبده إبراهيم

	98- أبو بكر الصديق
	صابر عبده إبراهيم

	99- عثمان بن عفان.
	صابر عبده إبراهيم

	100- الوحي
	أنور الصناديقي وعبد الغني إسماعيل

	101- الأخلاق
	أنور الصناديقي

	102- ظلال المجد
	عبد العزيز عزت الخياط

	103- صولة الحق على جولة الباطل
	طه الفياض

	104- الإسلام في الصين.
	محمد تواضع

	105- ميلاد النبي
	محمد محمود زيتون

	106- قصة شعرية
	محمد محمود ذيتون

	107- الإنسانية تستيقظ على صوت النبي
	الصاوي عوض محمود

	108- الوعظ المصور
	الصاوي عوض محمود

	109- عاطفة الشباب
	الصاوي عوض محمود

	110- الإسلام (بالإنجليزية).
	عبد السميع المصري

	111- المجاهدون
	كمال الدين فاروق

	112- الصراع
	عبد المجيد محمد هيكل

	113- حسن البنا كما عرفته
	فتحي العسال

	114- القتال في الإسلام
	أحمد نار

ولم تقتصر مجهودات الإخوان على هذه الكتب والرسائل في سبيل نشر الثقافة الإسلامية، بل هناك وسائل ومجهودات أخرى كانت تعمل إلى جوار هذه المؤلفات منها:
1- الإحفال العامة في الأعياد والمناسبات الإسلامية التي يعدها قسم البر، ويشرف على تنظيم الأحاديث فيها قسم نشر الدعوة، والتي كانت تقام عادة في الميادين العامة فينتفع بها ألوف الشعب.
2- الدروس والمحاضرات المنتظمة. وتكون عادة أسبوعية وأهمها درس الثلاثاء بالمركز العام الذي كان يلقيه الأستاذ البنا بنفسه، ويشرف قسم نشر الدعوة على تنظيم الأحاديث فيه حالياً. كما أن جميع الشعب لابد أن تلقى في كل منها محاضرة إسلامية أسبوعية على الأقل. وتتفق شعب القاهرة على ألا تكون محاضراتها الخاصة يوم الثلاثاء، ليحضروا جميعاً درس الثلاثاء بالمركز العام.

3- الصحة الإخوانية:

وهي بالطبع من أهم وسائل الاتصال بالعشب وأوسعها نطاقاً وأبلغها أثراً في سبيل نشر الثقافة الإسلامية بين محيط الشعب. وقد كان للإخوان قبل الحل الجرائد الآتية:

1- جريدة " الإخوان المسلمون " اليومية.

2- مجلة الإخوان المسلمين الأسبوعية.

3- مجلة الشهاب شهرية.

4- مجلة الكشكول أسبوعية.

أما الجرائد التي تعبر عن آراء الإخوان الآن وتروج لفكرتهم، وإن لم تكن لسان حالهم الرسمي فهي:

1- مجلة الدعوة أسبوعية.

2- مجلة منزل الوحي أسبوعية.

3- جريدة منبر الشرق أسبوعية

4- مجلة المسلمون شهرية.

وجميع هذه الجرائد والمجلات تجمع بين الثقافة الإسلامية والأخبار السياسية ما عدا مجلتي الشهاب، والمسلمون التي صدرت على غرارهما بعد الحل. فكلاهما مجلة علمية من طراز رفيع. وجميع محتوياتها هي ثقافة إسلامية فقط.

5- المكتبات الإخوانية:

ويوجد بالمركز العام للإخوان المسلمين مكتبة قيمة تحوي 2500 كتاب ومجلة ومجلد مصنفه في 25 باب هي:

1- تاريخ إسلامي (2) تراجم (3) أشعار (4) علوم قرآن (5) فلسفة ومنطق (6) قصص (7) اجتماع (8) سياسة (9) وعظ وإرشاد (10) لغة (11) فقه (12) نحو (13) أخلاق (14) قانون (15) حديث (16) عقائد (17) حول الفكرة الإسلامية (18) قانون (19) أدب. (20) بلاغة. (21) سيرة (22) تفسير (23) تصوف (24) تاريخ قومي وسياسي (25) مجموعات من المجلات الأدبية والسياسية.

وواضح أن معظم محتويات المكتبة تدور حول الثقافة الإسلامية ويوجد بكل شعبة من شعب الإخوان المسلمين مكتبة وغرفة أو منضدة للمطالعة على الأقل، ويتحتم على كل شعبة أن تكون لها مكتبة مهما كانت صغيرة، لإطلاع الإخوان وزيادة ثقافتهم. ويعمل قسم الأسر بالمركز العام حالياً على وضع رسالة في محتويات مكتبة الشعبة مبيناً المؤلفات التي لابد أن تشتمل عليها، والحكمة في اختيارها، حتى تتمكن المكتبة من أداء دورها في نشر الثقافة الإسلامية.

3- علمية تعليمية:

ويضطلع قسم المهن بالمركز العام للإخوان بدور كبير في النشاط العلمي المحض، فهو يقدم مساء كل خميس بالمركز العام للإخوان، محاضرة علمية قيمة يلقيها أحد المحاضرين المتخصصين. وقد نظم القسم المحاضرات الآتية التي ألقيت جميعاً في المركز العام وبيانها:-

	تاريخ المحاضرة
	موضوع المحاضرة
	اسم المحاضر

	13/11/1952
	الاقتصاد الإسلامي
	الدكتور محمد عبد الله العربي

	20/11/1952
	دور المدرسة في بناء الشباب
	الأستاذ سيد قطب

	27/11/1952
	نحو مجتمع سليم
	الأستاذ محمد العشماوي

	4/12/1952
	إصلاح القرية
	الدكتور محمد عبد الله العربي

	11/12/1952
	تنظيم التعليم الشعبي
	الدكتور إبراهيم سلامه

	18/12/1952
	الإصلاح الزراعي وأهدافه
	الدكتور سعيد النجار

	1/1/1953
	من خصائص الفقه الإسلامي
	الدكتور محمد يوسف موسى

	8/1/1953
	التكافل الاجتماعي في الإسلام
	الشيخ محمد أبو زهرة

	22/1/1953
	دردشة صحية
	الدكتور سعيد عبده

	29/1/1953
	وسائل تنمية الثروة الزراعية
	الدكتور محمد المهدي العزوني

	5/2/1953
	آراء حرة في قانون الإصلاح الزراعي
	الدكتور مصطفى كامل

	26/2/1953
	كيف نواجه الأزمة الاقتصادية الحاضرة
	الدكتور محمد عبد الله العربي

	5/3/1953
	كيف ينجح المجتمع في تحقيق نهضته
	الأستاذ السعيد رمضان

	19/3/1953
	الصناعات الكيماوية وأثرها في النهوض بثروة البلاد
	الدكتور حسن إبراهيم بدوي

	26/3/1953
	التوسع الزراعي والصناعي وتنويع الإنتاج وأثرها في الدخل القومي
	الأستاذ حسين عارف

	2/4/1953
	سياستنا التعليمية
	الأستاذ عبد الحميد مطر

	9/4/1953
	النباتات الطبية في مصر
	الأستاذ عز الدين رشاد

	23/4/1953
	التأمين في ضوء الإسلام

ندوة اشترك فيها حضرات
	الأستاذ عبد الوهاب خلاف

الأستاذ أحمد دانش

الأستاذ محمد أبو زهرة

الأستاذ أحمد عنان

الأستاذ محمد عبد الله دراز

الأستاذ زكريا محمد شفيق

الأستاذ محمد يوسف موسى

الأستاذ عبد الله فكري أباظة

الأستاذ محمود شلتوت

الأستاذ محمد عبد الكريم عبد الكريم

	30/4/1953
	التأمين في ضوء الإسلام
	استمرار الندوة السابقة

	7/5/1953
	معالم رئيسية في السياسة الاقتصادية الإسلامية
	الدكتور زكي محمود شبانة

قد أدت هذه المحاضرات خدمات علمية جليلة في تنوير أذهان الشعب عامة، وخاصة أن روادها كانوا يتزايدون على مر الأيام، حتى كادوا أن يبلغوا المحاضرات الأخيرة عدد رواد درس الثلاثاء، وهم عدة ألوف.
على أن هناك مؤلفات للإخوان في النواحي العلمية المحضة فعلاً عن النواحي الإسلامية منها:-

	1- سر الذرة
	الأستاذ محمود حامد

	2- المثيولوجيا
	الأستاذ محمود حامد

	3- المنار
	الأستاذ أحمد عبد الجليل

	4- الخوازيق المستعملة للأساسات في مصر
	الدكتور محمد كمال خليفة

والأستاذ محمد سعيد يوسف

	5- المظاهرات والتجمهر
	الأستاذ عبد الكريم منصور

	6- مجلس العموم
	الأستاذ علوي عبد الهادي

	7- أيامنا السود 11 يوليو سنة 1882
	محمد منير الجندي

	8- كتاب الكون
	عبد العزيز عادي

أما الخدمات التعليمية فقد أدى الإخوان فيها دوراً كبيراً قبل الحل وبعده، أما قبل الحل، فقد ساهموا مساهمة فعالة في نشر التعليم، فأنشأوا لجنة للعناية بالثقافة تابعة للجنة التربية بالمركز العام في يونيو سنة 1946 وأنشأوا لجنة لإنشاء مدارس ابتدائية وثانوية وخاصة للبنين وللبنات، تكون ذات طابع تتميز به عن سائر المدارس الحرة في مايو سنة 1946 وقد حققوا من ذلك:-

1- فتح عدد من المدارس لمحو الأمية وتنمية الثقافة الدينية بالمجان.

2- مكاتب لتحفيظ القرآن الكريم نهاراً.

3- مدارس ليلية لتعليم العمال والفلاحين.

4- أقسام خاصة للراسبين في الامتحانات العامة يتولى التدريس فيها أساتذة أخصائيون من خريجي الجامعة.

5- شعب لتعليم الغلمان الذين حرموا التعليم لاشتغالهم بالصناعات.

6- معاهد لتعليم البنين – معاهد حرة أي خصوصية.

7- مدارس أمهات المؤمنين لتعليم البنات.

8- دوراً للصناعات ملحقة بالمعاهد يتعلم فيها الذين لا يستطيعون إتمام التعليم العلمي.

وليس هناك إحصاء عن عدد هذه المدارس المتنوعة ولا عدد طلابها وأساتذتها. ولكن هذه المدارس كانت تقوم إلى جانب الفروع بحيث لا يخلو فرع من مؤسسة علمية. وقد ذكر أن عدد طلاب إحدى مدارس محو الأمية بلغ مائة عامل. والراجح أن الإقبال على هذه المدارس كان كبيراً لاسيما ما كان منها في بيئات العمال والفلاحين. وحين وضعت الحكومة منهاجاً لمكافحة الأمية في أثناء تولي العشماوي (باشا) وزارة المعارف سنة 1946 طلب من الإخوان أن يساعدوا الوزارة في تنفيذ خطتها اعترافا منها بنفوذهم (147).
وقد عثرت بالبحث في مكاتب حضرات المحامين الذين يترافعون عن قضايا الإخوان على قانون مدارس الإخوان المسلمين بالإسكندرية. وقد نص فيه على أن القائم بالمشروع (شركة مدنية بحتة) لا يكتسب أعضاؤها أو مساهموها الصفة التجارية لمجرد اشتراكهم فيها، وأغراضها إنشاء وإدارة مدارس تسير على مناهج وزارة المعارف العمومية المصرية وتربية الطلاب تربية إسلامية. ومركز الشركة 1- ميدان إسماعيل بالإسكندرية ومدتها خمسة وعشرون عاما تبدأ من 10/5/1948. ورأس مال الشركة الابتدائي 4000 أربعة آلاف جنيه قابلة للزيادة موزعة على 1000 سهم (148).

وقد بدأت هذه الشركة بإنشاء روضة للأطفال ثم مدرسة ابتدائية ثم أسست فصول ثانوية استكملت بعد ذلك واختير لهذه المدارس الأسماء الآتية: روضة عمر الفاروق – مدرسة أبي بكر الصديق الابتدائية – المدرسة المحمدية الثانوية (149)

أما بعد الحل أي بعد استئناف نشاطهم من جديد في الفترة الحالية، فقد اهتم الإخوان من الناحية التعليمية بالمعاهد الليلية، ومدارس الجمعة، التي سميت في بعض المناطق بمدارس الجيل الجديد، ومدارس رياض الأطفال، ومدارس محو الأمية. وقد قمت بحصر هذه المدارس في المناطق التابعة لمكتب إدارة القاهرة وشعبة بندر الجيزة فكان بيانها كالآتي:-

تابع بيان المعاهد والمدارس التابعة للإخوان بالقاهرة وبندر الجيزة
	منطقة الإخوان المشرفة
	مسلسل
	نوع الدراسة
	اسم المدرسة
	العنوان
	عدد الطلبة
	ملاحظات

	وسط القاهرة
	20
	محو أمية
	مدرسة محو الأمية
	شعبة الموسكي شارع درب المناصرة
	20
	

	
	21
	مدارس الجمعة
	مدرسة الجمعة بعابدين
	42 ش محمد بك فريد
	65
	

	جنوب القاهرة
	
	لا يوجد
	بها
	معاهد
	أو
	مدارس

	جنوب القاهرة
	22
	معاهد ليلية
	المعهد الابتدائي
	15 ش الشيخ البغال بالسيدة
	20
	

	شرق القاهرة
	23
	معاهد ليلية
	معهد العباسية
	6 ش محمد رفعت
	600
	به معمل كيمياء وطبيعة

	
	24
	معاهد ليلية
	معهد حدائق القبة
	شارع الأجهوري
	100
	

	
	25
	معاهد ليلية
	معهد المطرية
	منزل النجومي
	90
	

	
	26
	معاهد ليلية
	معهد مصر الجديدة
	شارع سيدي جابر
	150
	

	
	27
	دراسات تجارية
	مدرسة التجارة بالعباسية
	6 ش محمد رفعت
	20
	

	
	28
	رياض الأطفال
	مدرسة حدائق شبرا
	شارع الأجهوري
	75 طفل وطفلة
	

	
	29
	محو الأمية
	مدرسة محو الأمية
	شعبة الجيزة شارع الملكة
	50
	

	
	30
	معاهد ليلية
	معهد الإخوان المسلمين
	شارع الأمير فاروق
	150
	

	
	31
	معاهد ليلية
	معهد الطلاب
	شعبة الجيزة شارع الملكة
	300
	

تابع بيان المعاهد والمدارس التابعة للإخوان بالقاهرة وبندر الجيزة

	منطقة الإخوان المشرفة
	مسلسل
	نوع الدراسة
	اسم المدرسة
	العنوان
	عدد الطلبة
	ملاحظات

	شمال القاهرة
	1
	معاهد ليلية
	معهد شبرا مصر
	18 ش خماروية شبرا مصر
	60
	

	
	2
	معاهد ليلية
	معهد شبرا البلد
	بجوار سراي محمد علي
	55
	

	
	3
	معاهد ليلية
	معهد قليوب البلد
	قليوب البلد
	60
	

	
	4
	معاهد ليلية
	معهد القناطر الخيرية
	شارع البحر
	30
	

	
	5
	رياض أطفال
	مدرسة روضة شبرا مصر
	18 ش خمارويه شبرا مصر
	300
	

	
	6
	رياض أطفال
	مدرسة روضة الشرابية
	شارع الالايلي بجوار المسجد
	120
	

	
	7
	رياض أطفال
	مدرسة روضة مهمشة
	مهمشة
	80
	

	
	8
	رياض أطفال
	مدرسة روضة شبرا البلد
	بجوار سراي محمد علي
	250
	

	
	9
	رياض أطفال
	مدرسة شبرا المحطة
	بجوار محطة البنزين
	150
	

	
	10
	رياض أطفال
	مدرسة قليوب البلد
	قليوب البلد
	280
	

	
	11
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة حدائق شبرا
	22
	

	
	12
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة شبرا مصر (خمارويه)
	55
	

	
	13
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة منية السيرج
	25
	

	
	14
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة روض الفرج
	35
	

	
	15
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة شبرا البلد
	50
	

	
	16
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة بيجام
	15
	

	
	17
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة شلقان
	15
	

	
	18
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة قليوب
	20
	

	
	19
	مدارس الجمعة
	مدرسة الجيل الجديد
	شعبة الشرابية وهاشم أغا
	60
	

40- أبحاث توجيهية:

وهذا النوع من الأبحاث ينقسم إلى قسمين:-

أ- أبحاث علمية إسلامية لتوجيه الإخوان، أو تنوير أذهان الشعب إزاء المشاكل المعاصرة على ضوء الإسلام. ومن هذه الأبحاث:-

1- نظام الأسر – نشأته وأهدافه – وهي رسالة علمية أصدرها قسم الأسر بالمركز العام تبحث نظام الأسر في الإخوان، وتبين الأوضاع السياسية العامة في مصر، والأوضاع الداخلية في بناء الإخوان التي صاحبته منذ نشأته، وأثرت في تطوره. كما تشرح لائحة نظام الأسر وأركانه، وتختمها بدراسة وتعليق على النظام.

2- المرأة بين البيت والمجتمع – للأستاذ البهي الخولي. وهي رسالة علمية تبدأ ببيان مكانة المرأة في الحضارات القديمة، ثم مكانتها في الإسلام، وتتحدث عن حقوق الأسرة، والزواج، والعلاقات الزوجية، والطلاق، وتعدد الزوجات، وتحديد النسل، وزينة المرأة، وحقوق الأولاد، وحرمة البيت، والمرأة والمجتمع، والمرأة والعمل، وحقوق المرأة السياسية، وتبين رأي الإسلام في كل هذه المشاكل، حتى تكون عونا للإخوان ولجميع المسلمين المتمسكين بدينهم، على التكيف في الحياة الأسرية والاجتماعية على ضوء الإسلام السمح الصحيح.

3- عقيدة المسلم – للأستاذ محمد الغزالي. وهو بحث شامل في العقيدة، يتحدث عن الألوهية والتوحيد، وصفات الله، والقضاء والقدر، وأسس الإيمان، والخطيئة والمتاب، والنبوات والخلود. ويتناول كل هذه الأمور بصورة تنفي عنها تحريف الغالين، وتأويل المبطلين، وانتحال الجاهلين.

4- الإسلام وأوضاعنا القانونية – للأستاذ عبد القادر عودة – وهو بحث يتناول القوانين الوضعية ورأي الإسلام فيها، وخطرها على النظام الاجتماعي، ودراسات مقارنة تبين فضل الإسلام، وتوجه إلى ضرورة الأخذ به للصالح العام.

5- تذكرة الدعاة – للأستاذ البهي الخولي، وهو بحث ضخم في توجيه دعاة الإخوان المسلمين، وشرح لمهمة الداعية، ومصادره، وموارده التي يستمد منها. وشرح للوسائل التي يجب استعمالها، وتعريف ألوان النشاط المختلفة التي يقوم بها الداعية، من المحاضرة، إلى الدرس، إلى الخطبة، إلى المقالة، إلى الحديث العادي.
ب- أبحاث علمية بحتة قام بها الإخوان لتوجيه الحكومات نحو الإصلاح المنشود، بشرح الأخطاء، وبيان العلاج الصحيح، على أسس علمية سليمة. وقد صدر من هذه الأبحاث اثنين:

1- السياسة العامة للتربية والتعليم. وقد أصدره فرع المعلمين بقسم المهن بالمركز العام، وبه آراء قيمة في مبادئ التربية والتعليم، وتنظيم مراحل التعليم والمناهج، ونظم الامتحانات، وإعداد المعلم الصالح، وإزالة المركزية.

2- خطوط في الإصلاح على ضوء الإسلام. وهو من قسمين الأول: في الاقتصاد والنقد والضرائب، قام به فرع الاقتصاديين بقسم المهن. والثاني: في الزراعة والتصنيع والمواصلات والعمارة، وقد اشتركت فيه الفروع المتخصصة. وهو يعالج كل هذه النواحي بأساليب علمية قوية.

وهذا النوع من الأبحاث من اختصاص قسم المهن الذي من مهمته إعداد البحوث والمشروعات والبرامج الإصلاحية، لتنظيم شتى نواحي الحياة مع قواعد الإسلام، وإذاعتها على الرأي العام المحلي والدولي، والتقدم بها للجهات المختصة والعمل على تنفيذها. (150).

الفصــل الثالث
الأخــوات المسلمــات
في سنة 1932 تكونت أول لجنة للأخوات المسلمات بمدينة الإسماعيلية تحت عنوان " فرق الأخوات المسلمات " نشرت لائحتها الداخلية بالسنة الأولى من مجلة " الإخوان المسلمين ". وتكونت لجنة أخرى بهذا الاسم في القاهرة كذلك. وفي سنة 1944 اعتزم لفيف من الأخوات المسلمات اللائي فقهن الدعوة، وتشربت نفوسهن بها، تنظيم الفكرة من جديد، والنهوض بها تحت إشراف المركز العام للإخوان المسلمين. ووافق مكتب الإرشاد على ذلك. وتكونت أول لجنة تنفيذية بتاريخ 12 ربيع الأول سنة 1363 الموافق 14 إبريل سنة 1944. واتخذت لها مقراً بالمنزل رقم 17 شارع سنجر الخازن بالحلمية الجديدة بالقاهرة. ثم انتشرت حركة الأخوات المسلمات بالقطر المصري، ووثبت إلى الخارج، ووضع لها المركز العام لائحة خاصة تنظم القسم وتضمن له النهوض برسالته.
وفي سنة 1948 أصبح لهذا القسم بالقطر المصري خمسون شعبة، تضم خمسة آلاف سيدة وآنسة، تقوم بالوعظ فيهن سيدات منهن ممن فهمن الفكرة وعرفن دينهن معرفة صحيحة، وكذلك بعض العلماء الأكفاء (151).

ثم صدر أمر الحل في ديسمبر سنة 1948، فأوقف نشاط الأخوات الرسمي تبعاً لذلك. ولكنهم قاموا أثناء المحنة بدور محمود في رعاية أسر الإخوان المعتقلين والمسجونين، وزيارتهم ومواساتهم وتشجيعهم، وإشعارهم بروح التكافل الاجتماعي كما أمر به الإسلام، مما كان له أطيب الأثر في تقوية الروح المعنوية لدى الإخوان وأسرهم على السواء.

ثم انزاحت الغمة، وبدأ الإخوان نشاطهم الرسمي، ثم تلاهم الأخوات، وفكر قسم الأخوات في عمل مركز لهن، ولما كان هذا العمل يحتاج إلى مال فقد تقرر إقامة معرض وضع له رأس مال نقدي قدره 80 جنيهاً، ثم وصل إلى القسم تبرعات مختلفة من الأخوات، إما بأشياء عينية كالأقمشة والخيوط، ومنهن من تبرعن بتأدية خدمات عملية. كتفصيل هذه الأقمشة وخياطتها والقيام بعمليات التطريز. وقد أقيم المعرض في دار الجريدة اليومية السابقة للإخوان أمام المركز العام، واستمر أسبوعا، بدون إيجار. وكان الزوار يلاحظون انخفاض الأسعار بشكل واضح عن السعر في الخارج. وقد اشترك في هذا المعرض من البلاد بخلاف القاهرة (الإسكندرية للعرض فقط)، وكفر الدوار والمنيا وأسيوط والإسماعيلية للعرض والبيع. وكان مقرراً أن يأخذ المركز الرئيسي للأخوات المسلمات 25% من ثمن مبيعات كل بلدة، ولكن مندوبات البلاد ألححن في ضرورة أخذ 50% للمركز الرئيسي، مساهمة منهن في إعانة المركز لتدعيمه مالياً لحديث نشأته. وقد وصلت مالية القسم بعد إقامة هذا المعرض إلى 350 جنية تقريباً بعد أن قامت لجنة بتصفية المالية وجرد الحساب الخاص بالسوق.

وكان من نتيجة ذلك أن افتتح القسم مركزه الرئيسي بالقاهرة في حي الروضة 13 شارع الملك المظفر وقام بتأثيثه (152).

وكان من بين الأشياء التي عرضت في هذا المعرض – ملابس جاهزة للأطفال والسيدات – وقمصان أفرنجي للرجال – وجاكتات للأطفال – وروائح عطرية – وأنواع مختلفة من صابون غسيل الوه وغسيل الملابس من صنع الأخوات – ومربيات وشربات – ولوحات زيتية تمثل مناظر إيحائية للمرأة المسلمة، وكل ذلك كان من صنع الأخوات.

برنامج الأخوات ولائحتهن:

كانت أول رسالة ثقافية قام قسم الأخوات بطبعها ونشرها هي رسالة " مع المرأة المسلمة " وكان ذلك في أكتوبر سنة 1947. وقد ورد في هذه الرسالة برنامج صريح، وتصريحات خطيرة عن رسالة الأخوات المسلمات منها.
أولا- محاربة النظام الحاضر والمذاهب المعاصرة القائمة، وتصحيح الأوضاع الحالية، سواء من وجهة نظر المجتمع للمرأة والإقرار لها بحقوقها كاملة، والنظر إليها نظرة الاحترام والتقدير الواجبة، وذلك عن طريق خطوتين إحداهما إيجابية، والأخرى سلبية.

فالإيجابية أن جهودنا ستأخذ شكلاً عملياً يتجه إلى البناء بالتكوين والتربية، أي بالعمل على تكوين المجتمع الصالح، وبالتالي تقديم نماذج للمرأة المثالية، لتحققه بالمبادئ التي تريدها وتدعو إليها.

والسلبية هي أننا سنعبئ الجهود ونوجهها إلى نسف قواعد النظم الحاضر بما فيها من إباحية وفسوق وفجور، وتمرد على قواعد الخلق والفضيلة، ومعنى ذلك كله بالواضح الصريح:

(إعلان الثورة على النظم القائمة، وتجنيد المرأة لقيادة هذه الثورة، وتحقيق الغاية الإصلاحية المطلوبة). سنثور لحماية المرأة وصيانة أعراض الأمة، والمرأة نفسها هي التي ستحمل علم هذه الثورة لإحداث الانقلاب الذي سنهيئ له، سنحرض المرأة على الثورة حتى تثور، وذلك بتنويرها، وإماطة اللثام عما يخفي عليها من الحقائق المستورة، وسنقنعها بأن بقاء هذه الحال إصرار على المضي في سياسة امتهانها وتحقيرها، والإتجار بشرفها، واعتبارها متاعاً يباع ويشترى، ويعرض ويباح حيث يهوى الفجرة المخادعون، وأنها بذلك الوضع المهين تخسر كل الميادين ولا تكسب شيئاً.

تلك خطوة رئيسية، ومادة أساسية في رأس المنهاج. ثمارها تعبئة المرأة لقيادة النهضة النسائية السليمة، وإعدادها لهذه القيادة.

ثانيا- إعلان حقوق المرأة الإنسانية، وتسليمها زمام قيادة النهضة النسائية، على أساس نظام عام مستمد من دستورية القرآن، وروح النظام الإسلامي، بأن يشمل هذا الإعلان تقرير حريتها الصريحة، ومنحها حقوقها الطبيعية العامة والخاصة، والاعتراف بمساواتها بالرجل في الحقوق الإنسانية العامة التي لا تتعارض مع أداء وظيفتها الخاصة للمجتمع.

ثالثا- تحديد رسالة المرأة الإصلاحية ووظيفتها الاجتماعية وهي:- " تكوين المجتمع الصالح وتعهده في حراسة الفضائل الاجتماعية العليا "
وهي بهذا التحديد قانون جامع، ومعنى واسع، ينسحب على كل ما يمكن أن نستحدثه من التعبيرات، أو تتطور إليه المطالب والحاجات، مادامت نامية في ظل المثل الأخلاقية العليا. فإذا جندنا المرأة في أعمال البر والخير، وأطلقناها في ميدان النشاط الاجتماعي في أي صورة من صوره كان ذلك داخلاً في رسالتها. وإذا أسندنا إليها القيام بمهمتها الأصلية الطبيعية في البيت، كزوجة وأم صالحة تقدم الفرد النافع الذي تتكون منه الجماعة، كان هذا من صميم رسالتها. وإذا ساهمت في أي ميدان من ميادين العمل الذي يناسبها ويتلائم مع طبيعتها، فإن هذه المساهمة عمل تؤدي به جزءاً هاماً من رسالتها. وإذا تقدمت لحمل أعباء الجهاد الوطني، وشاركت بجهودها وبعقلها وبثقافتها وبتجاربها وخبراتها وبكل صور المشاركة التي تناسبها، ولا تتعارض مع روح الدستور الإسلامي العام، وإذا هبت للمطالبة بحقوقها التي اعترف لها بها الإسلام، ونظمت طرائق الجهاد لإقرار هذه المبادئ، وتطبيقها عملياً، والثورة على ما عداها من مذاهب الظلم والفوضى الاجتماعية، كان ذلك أول واجب رئيسي تحث عليه رسالتها، وتأمر به.
رابعا- تعهد نظام الأسرة عن طريق التشريع، وتعهد المرأة نفسها وحمايتها بقوة القانون (153).

ونستطيع أن نخرج من ذلك بحقائق جديدة على الأذهان، هي أن الأخوات، وبالتالي الإخوان، يعترفون للمرأة بالحقوق الآتية:

1- المساواة الكاملة بين الرجل والمرأة في الحقوق الإنسانية.

2- السماح للمرأة بالخروج إلى المجتمع الخارجي مكشوفة الوجه واليدين.

3- السماح للمرأة بالمساهمة في النشاط الاجتماعي إذا كان العمل خيرياً والوسط كله نسائياً.

وقد صدرت منذ أيام رسالة من رسائل الإخوان المسلمين عنوانها (المرأة بين البيت والمجتمع) أضافت إلى ما سبق الحقوق الآتية للمرأة.

1- حق التزين بالأصباغ التي يزول أثرها للزوج وحده مع حرمة جراحة التجميل.

2- حق التعليم في جميع المراحل التي يسمح بمثلها للرجال ويفضل التعليم الذي يتصل بوظيفتها الأصلية كربة بيت.

3- السماح بخروج الرجل مع زوجته للترويح عن أنفسهم في المتنزهات العامة أو الذهاب لمشاهدة أفلام ثقافية أو مسرحيات تاريخية. وأوضح الإخوان أن هذا " الدور " أي السينمات والمسارح ليس فيها حرج لذاتها، بل الحرج على الأفلام الرخيصة التي تعرض فيها.

4- السماح للمرأة بالعمل في الوظائف الحكومية وغيرها إذا كانت هناك ضرورة تدعو لذلك.

5- حق المرأة في تحديد النسل إذا كان ضاراً بصحتها أو لظروف اقتصادية.

6- الاعتراف بحقوق المرأة السياسية، مع بيان أن المجتمع عندنا لم يتهيأ بعد لمزاولته والأخذ به.

أما الغاية من تكوين قسم الأخوات فقد لخصتها لائحته فيما يلي:-

(أ) بعث الروح الدينية، وبث التعاليم الإسلامية الكفيلة بتكوين شخصيات من النساء مهذبة تستطيع الاضطلاع بما يناط بها من أعمال وواجبات.

(ب) التعريف بالفضائل والآداب المزكية للأنفس، والمواجة للخير والكمال، وتعريفها بما لها من حقوق، وما عليها من واجبات.

(جـ) إرشادهن إلى طرق التربية الإسلامية الصحيحة النافعة، التي تضمن لأبنائهن النمو الجسمي والعقلي، وتجنبهم الإسراف الصحي والنقص العقلي.

(د) العمل على صبغ البيت بالصبغة الإسلامية وبث تعاليم القرآن الكريم، والسنة المطهرة، وسيرة أمهات المؤمنين، وفضليات النساء، ممن حفل بهن التاريخ الإسلامي المجيد.

(هـ) محاربة البدع والخرافات، والأباطيل والترهات، والأفكار الخاطئة، والعادات السيئة التي تنتشر وتروج بينهن.

(و) نشر الثقافة العامة. والمعارف التي تنير عقولهن وتوسع مداركهن.

(ح) المساهمة في المشروعات الاجتماعية النافعة، بالقدر الذي يتناسب مع ظروفهن وجهودهن وفي محيطهن.

ومن هذه المشروعات:

المستوصفات. دور الطفولة. رعاية اليتامى. وأندية الصبيان. المدراس. تنظيم مساعدة الأسر الفقيرة. وتوضع لكل مشروع لائحة خاصة. وتؤلف له هيئة إدارية تنهض به وتشرف عليه، طبقاً لأحكام القانون رقم 49 لسنة 1945 وتسجل بوزارة الشئون الاجتماعية.

(ط) المعاونة في حدود ظروف الأخوات وجهودهن، في تحقيق برنامج الإصلاح الأساسي لهيئة الإخوان المسلمين العامة (154).

نشـاط الأخوات:

1- عمل زي إسلامي للسيدات:

عندما بدأ القسم ينشر الدعوة للفكرة الإسلامية في محيط المرأة المصرية، لاقى صعوبات كثيرة بالنسبة للتيار الغربي الجارف الذي أنساقت معه المرأة المصرية، فبعدت به كل البعد عن الإسلام في مظهرها ومخبرها. وكانت أول المشاكل التي قابلها مشكلة الزي. فإن واجب الاحتشام الذي يفرضه الإسلام على المرأة كان يلزم الأخوات بذلك، فكن أول أمرهن يغطين رؤوسهن بذلك الغطاء الذي اصطلح على تسميته (بالطرحة) وكانت في أول أمرها سوداء، فكانت منفرة للإخوات المبتدئات، ومحل تعليق من غير الأخوات، بالنسبة لأن السواد قد اصطلح على أنه شعار الحزن والحداد. فكان أن وفق الله الأخوات إلى التخلص من هذه المشكلة، بتغيير لون الطرحة من الأسود إلى الأبيض، وبهذا أصبح مقبولاً، ولم يعد هناك مجال للاعتراض على اللون من وجهه كونه شعاراً للحزن أو خلافه. وانتشر هذا الزي حتى أصبح زياً لمجموعة كبيرة من فضليات السيدات في سائر الجماعات النسائية الإسلامية.
2- التربية الدينية والثقافية للسيدات:

وكان أول عمل بدأه القسم، هو إقامة دروس عامة في كل حي من الأحياء، يحاضرها إما واعظ من الوعاظ، أو أخ من الإخوان الدعاة إن أمكن. ولكنه وجد بالتجربة أن هذه الدروس لم تكن لها فائدة محسوسة، حيث يحضرها خليط من السيدات غير المتقاربات في الثقافة أو السن. ووجد أن الفائدة تكون أعظم بكثير لو قسمت الأخوات إلى مجموعات متقاربة في الثقافة والسن، وكل مجموعة تسمى أسرة.

ويسير نظام الأسر في الأخوات على النظام العام للأسر في الإخوان، الذي تنظمه لائحة خاصة به، وإن كان هناك نظاماً آخر خاص بنظام الأسر الروحية، نظمته الرسالة الأولى للأخوات، وهو يشمل منهاجاً دراسياً كاملاً في دراسة القرآن، والحديث، والفقه، والتفسير، وقراءة رسائل الإخوان ومؤلفاتهم.

وقد نفذ هذا النظام فعلاً سنة 1945، واتضح بالتجربة أنه أجدى وأنفع من ناحية التحصيل، وإيجاد الألفة والمحبة والتعاون. ولذا كان يسمى بالنظام التعاوني. كما أن أكثر ملاءمة للمرأة، ومناسب لظروفها المختلفة. كما وجد القسم أن أكثر فئة يجدي معها العمل هي فئات المثقفات. وتقل هذه الفائدة تدريجياً كلما قلت الثقافة، لذا فكر القسم تفكيراً جدياً في أن يوجه اهتماماً كبيراً لطالبات المدارس الثانوية، والعليا، والجامعات، وعملت لهن من أجل ذلك ندوة أسبوعية كل ثلاثاء، من الساعة الخامسة حتى صلاة المغرب ولم يتم التفكير في خطوات أخرى.

2- إنشاء دار التربية الإسلامية للفتاة:

وتقع هذه الدار في شارع بستان الفاضل رقم 8 بالمنيرة، وتشمل السلاملك والبدروم من المنزل المذكور، وبكل منهما خمسة غرف وصالة، وتستعمل غرف السلاملك في الإدارة والفصول الدراسية، والبدروم في تعليم الغسيل والطهي والكي والشئون المنزلية عامة. ويوجد خلف المنزل فناء واسع نسبياً، يمكن لبنات المؤسسة الوقوف فيه قبل دخول الفصول.

نظام العمل في الدار قبل الحل:

اقتصر العمل في هذه الدار أولاً على 42 فتاة حديثة السن لا يتجاوز عمر الواحدة 15 سنة. ونظم العمل بالدار على أساس أن تتكفل الدار بالمأكل، والملبس، والسكن، والرعاية الثقافية والاجتماعية لهؤلاء الفتيات. فكانت أشبه بمدارس داخلية وقسمت البنات إلى فصلين دراسيين يدرس للبنات بهما القرآن الكريم والدين. وتضمن البرنامج الثقافي أيضاً تعليم الحياكة والتطريز، والأشغال اليدوية، وشغل الإبرة، وتمرين الفتيات في المؤسسة على إدارة المنزل، وبعض الألعاب الرياضية، وتقوم الدار بالإضافة إلى ذلك بما يأتي:

(أ) مساعدة أسر الفتيات وبعض العائلات الفقيرة، بتقديم الكساء والعلاج والإعانات المالية وغيرها من المساعدات.

(ب) إطعام الفقراء في شهر رمضان.

(جـ) توزيع أغطية وملابس على العائلات الفقيرة في الشتاء وفي المواسم والأعياد.

(د) المساهمة في الإرشاد الاجتماعي والوعظ عن طريق محاضرات تعد لذلك.

(هـ) القيام بالإصلاح بين السيدات في البيوت.

هذا بالإضافة إلى مهمتها الأولى الرئيسية وهي تنشئة جيل من الفتيات يربى تربية عملية إسلامية صحيحة. ولم توافق وزارة المعارف على منح الدار إعانة مالية لأنها اشترطت أن يكون بها أربعة فصول على الأقل (155).

نظام العمل في الدار بعد الحل:

في تقرير لرابطة الإصلاح الاجتماعي أنها استلمت دار التربية الإسلامية للفتاة في مارس سنة 1949، ولم يغفر التقرير أن " جمعية الأخوات المسلمات " هي التي أنشأت الدار. ويتفق نظام العمل في الدار حالياً إلى حد كبير مع ما كان عليه قبل الحل، إلا أنها توسعت في خدماتها فأصبحت تخدم الآن حوالي 124 فتاة، إلا أنها خارجية وليست داخلية كما كانت سابقاً، كما أن بها الآن عشرة موظفات منتدبات من وزارة المعارف، منهن رئيسة، وسكرتيرة، وزائرة اجتماعية، وسبعة مدرسات. وتقدم الدار حالياً الخدمات الآتية:

1- تعليم مدرسي للبنات على نظام المدارس الأولية.

2- تعليم مهني خاص بالبنات كالتطريز والحياكة والكي والغسيل.

3- رعاية الأسر الفقيرة وخاصة أسر الفتيات، وتقديم مساعدات عينية ومالية وأدبية وصحية لها، في المناسبات المختلفة.

وجدير بالذكر أن العمل في الدار الآن يتبع البرامج الاجتماعية في كثير من صوره، ففي الدار زائرة اجتماعية تقوم ببحث حالة الأسر الاجتماعية، كما أنشئ نادي للبنات بالدار لمزاولة أنواع النشاط الفني والرياضي والثقافي.
والسبب في أن الأخوات المسلمات لم يفكرن في تسلم هذه الدار بعد هو أن نفقاتها الآن تبلغ حوالي 2825 جنيهاً في السنة، تتكفل بها رابطة الإصلاح الاجتماعي. وهو مبلغ لا تستطيع أن تتحمله ميزانية قسم الأخوات الناشيء، وربما فكر الأخوات في المطالبة به ثانياً لو دعمت ماليتهن إلى درجة تسمح بالإنفاق على الدار في وضعها الحالي.

4- نشر الثقافة الصحية:

يقوم المركز الرئيسي للأخوات حالياً بإلقاء محاضرات علمية وعملية في وسائل عمل الإسعافات المنزلية، كتنظيف الجروح والحروق وتضميدها وتعليم المس، وإعطاء الحقن، وذلك في دار المركز الرئيسي بالروضة، ويقوم بإعطاء هذه الدروس والمحاضرات أخوات من الاختصاصيات في تلك الشئون كالحكيمات والممرضات. وحتى تنجح التجربة ويتزايد العمل شيئاً فشيئاً، يأمل قسم الأخوات أن ينشئ مستوصفاً عاماً بعد ذلك.
5- مدرسة للداعيات:

يعمل القسم على انتقاء صفوة من الأخوات اللاتي هضمن الفكرة، ومهمة الأخت منهن أن تحل محل المدرس في الدرس العام إذا تغيب. كما افتتح مركز الأخوات بالإسكندرية مدرسة للداعيات نواتها 15 خمسة عشر أختاً من الأخوات المثقفات.

6- الدعاية للفكرة الإسلامية في المحيط الإنساني:

وذلك بإصدار النشرات وتوزيعها في الأوساط النسائية المختلفة، في المنازل، وبين طالبات المدارس وطالبات الجامعة. وللأخوات في الإسكندرية نشاط ملموس في هذه الناحية. ومن وسائلهن في سبيل ذلك أيضاً زيارة المنازل، وتكوين صداقات مع الأسر المجاورة لنشر الفكرة وفض المنازعات، ومد يد المعونة في حدود الإمكان.

وفي تقرير عن نشاط الإخوان بالإسكندرية. أن القسم يفكر في ثلاثة مشروعات هامة وهي:

أولا – مشغل للفتيات يتعلمن فيه التفصيل بالحياكة والتطريز، وكل ما تحتاج إليه الفتاة، مع تزويدها بالثقافة الدينية وتعويدها الأخلاق الكريمة
ثانياً- دار لكفالة الفتاة تقوم برعاية الفقيرات واليتيمات وإيوائهن لينشأن نشأة إسلامية كريمة.
ثالثاً- إنشاء مدرسة لمحو الأمية بين السيدات.
ويقوم قسم الأخوات بإلقاء الدروس الأسبوعية الآتية لنشر الثقافة الإسلامية، والدعاية للفكرة الإسلامية في محيط السيدات، وبيانها:-

	اليوم
	الموعد
	المكان

	السبت
	الساعة 10 صباحاً
	مستوصف الإخوان بالعباسية- شارع عبده باشا

	السبت
	الساعة 10 صباحاً
	6 شارع محمد رفعت – بالعباسية

	الأحد
	3.5 بعد الظهر
	السبتية

	الاثنين
	3.5 بعد الظهر
	8 شارع بستان الفاضل – بالمنيرة

	الاثنين
	10 صباحاً
	نادي الإخوان – بين السرايات

	الثلاثاء
	10 صباحاً
	3 ش جنينة الكوم أمام مدرسة خليل أغا شارع الجيش (فاروق سابقا)

	الثلاثاء
	3.5 بعد الظهر
	مسجد الإخوان بعابدين

	الثلاثاء
	3.5 بعد الظهر
	14 ش سيدي جابر بمصر الجديدة

	الأربعاء
	101 صباحا
	الجامع الجديد بجوار السوق بإمبابة

	الأربعاء
	3.5 بعد الظهر
	درس الطالبات بالعجوزة

	الأربعاء
	10 صباحا
	منطقة الإخوان بالجمالية

	الأربعاء
	10 صباحا
	6 شارع نصوح بالزيتون

	الخميس
	3.5 بعد الظهر
	منطقة الإخوان بالفسطاط شارع منيل الروضة

	الخميس
	3.5 بعد الظهر
	15 ش الشيخ البغال بالسيدة زينب

	الخميس
	10 صباحا
	شارع الأجهوري – حدائق القبة

	الخميس
	3.5 بعد الظهر
	شعبة الجيزة – شارع الملكة

	الخميس
	3.5 بعد الظهر
	عشيرة درب سعادة – درب سعادة

	الجمعة
	3.5 بعد الظهر
	7 شارع الميدان – سراي القبة.

وهكذا نجد أن الإخوان لم يهملوا النصف الآخر من المجتمع، فتعهدوه بكل ما في إمكانياتهم من أنواع الرعاية والعناية.
الباب الرابــــع
الخدمـــــات الاقتصاديـــة
نستطيع أن نقسم الخدمات الاقتصادية التي أداها الإخوان للمجتمع المصري إلى قسمين رئيسيين:
أولاً: دعم الاقتصاد القومي.

ثانيا: تشجيع الادخار في الطبقات الوسطى والشعبية.

ولنتحدث عن كل منهما فنقول:

أولاً- دعم الاقتصاد القومي:

ينص قانون الإخوان على أن من أغراضهم " تنمية الثروة القومية وحمايتها وتحريرها " (156). كما تنص واجبات الأخ العامل على " أن تزاول عملاً اقتصادياً مهما كنت غنياً، وأن تقدم على العمل الحر مهما كان ضئيلاً، وأن تزج بنفسك فيه مهما كانت مواهبك العلمية " وعلى " أن تخدم الثروة الإسلامية العامة، بتشجيع الصناعات والمنشآت الاقتصادية الإسلامية، وأن تحرص على القرش فلا يقع في غير يد إسلامية، ولا تلبس ولا تأكل إلا من صنع وطنك الإسلامي " (157). ولم يكتف الإخوان بذلك بل عملوا على تحقيق هذه المبادئ عمليا، وأنشأوا لتدعيم الاقتصاد الوطني الشركات الآتية:

1- شركة المعاملات الإسلامية:

وقد تكون برأس مال أساسي قدره 4000 جنيه مصري سنة 1939، ثم تطورت في سنة 1945 تطوراً كبيراً، فقد أقبل الإخوان وغير الإخوان على الاكتتاب في أسهمها، وزيد رأس المال من 4 أربعة آلاف جنيه إلى 20000 عشرين ألف جنيه، وقامت الشركة بإنشاء خطوط نقل، وأقامت مصنعاً كبيراً للنحاس ينتج وابور غاز كامل وقطع غياره المختلفة راجت في الأسواق المحلية والخارجية، وخاصة أسواق الأقطار الشقيقة.
2- الشركة العربية للمناجم والمحاجر:

وقد تكونت في سنة 1947 برأس مال قدره 60000 ستين ألف جنيه، وفي سنة 1948 اتحدت الشركة العربية للمناجم والمحاجر وشركة المعاملات الإسلامية، لتوحيد الجهود، للارتباط الوثيق بين ما تقوم به الشركتين. فشركة المعاملات تملك سيارات نقل، وتوكيل لسيارات من أمريكا، ومصنعاً كبيراً للبلاط والأسمنت بجميع أنواعه، وهو يستهلك كميات كبيرة من كسر الرخام الناتج من شركة المناجم، ولدى شركة المعاملات مصنعاً للنحاس، وورشة ميكانيكية. وقد استوردت شركة المناجم آلات حديثة لقطع وصقل الرخام. إلا أن هذه الآلات التي كانت تقدر ثمنها بعشرات الألوف من الجنيهات، تركت في العراء بدون صيانة أيام الحراسة في فترة الحل، وبيعت خردة، مما تسبب للشركة في أضرار مالية جسيمة، ورفعت قضية بذلك على الحراسة في هذه الأيام للمطالبة بتعويض.

3- شركة الإخوان المسلمين للغزل والنسيج:

تأسست هذه الشركة سنة 1948 برأس مال أساسي قدره 8000 جنيه ثمانية آلاف جنيه، جمع منه فعلاً 6500 جنيه، وظل باب الاكتتاب مفتوحاً حتى وقت الحل، وبدأت الشركة عملها، وكان عدد عمالها حوالي 60 عامل جميعهم من المساهمين في الشركة، وفي عشرة أشهر صرفت أجور عمال 370 جنيه، أي بما يوازي نصف رأس المال، وبالرغم من ذلك فقد بلغ صافي أرباحها في هذه الفترة الصغيرة 1400 جنيه وكانت تنتج البفتة، والدمور، والأقمشة الحريرية، والجبردين المقلم. وكانت منتجاتها تباع بأقل من أسعار أي بضاعة أخرى من مثيلاتها. وقد قامت الحراسة أثناء فترة الحل بتصفية هذه الشركة وبيعها نهائياً، وقد رفعت الشركة قضية وصدر حكم قضائي لصالحها أخيراً.
4- شركة المطبعة الإسلامية والجريدة اليومية:
وكل منهما منفصلة عن الأخرى، وسميت الأولى " شركة الإخوان للطباعة " ورأس مالها 70000 جنيه، والثانية " شركة الإخوان للصحافة " ورأس مالها 50000 جنيه وقد سبقت شركة الإخوان للصحافة في استئناف نشاطها، وصدر العدد الأول من الجريدة اليومية في 5 مايو سنة 1946، وتأخرت شركة الإخوان للطباعة في استئناف نشاطها، لأنها كانت بسبيل استيراد ماكينات الطباعة من الخارج، حتى صدر أمر الحل فتوقفت أعمالها هي وسائر الشركات الإخوانية.

5- شركة التجارة والأشغال الهندسية بالإسكندرية:

وقد تكونت برأس مال قدره 14000 موزع على 3500 سهم للقيام بأعمال التجارة والهندسة.

6- شركة التوكيلات التجارية:

وقد بدأت مشروعها في السويس للتجارة أولاً، ثم توسعت أعمالها حالياً حتى شملت التجارة والنقل والإعلان، وصار لها مركز رئيسي في القاهرة بشارع محمد علي حارة المزين، وأصبح لهما عدة فروع في جميع أنحاء القطر المصري تقريباً، بالإسكندرية، وبورسعيد، والإسماعيلية، والسويس، والفيوم، وبني سويف، وتقوم الشركة حالياً بعمل مشروع اقتصادي تعاوين تكفل به اللوازم المنزلية، والسلع الاستهلاكية للإخوان بأسعار الجملة.

7- شركة الإعلانات العربية:

وقد أنشئت قبل الحل بحوالي عام، وكانت أعمالها تشمل النشر بالصحف، والدعاية بالسينما، وعمل الرسوم الفنية، و أغلفة الكتب والمجلات، وتصميم لافتات وواجهات المحلات. وشرعت في عمل دليل تجاري عام للدول العربية، حال وقف النشاط بعد الحل دون إصداره وتوقفت أعمال الشركة بعد ذلك.

وهناك شركات إخوانية كثيرة منتشرة أنحاء القطر المصري، أسسها الإخوان بالاشتراك والتعاون مع بعضهم في حدود إمكانياتهم كأفراد ولا سبيل إلى حصرها.
ثانياً- تشجيع الادخار في الطبقات المتوسطة والشعبية:

فجميع الشركات الإخوانية السابقة موزعة أسهمها على مجموعة كبيرة جداً من المساهمين، بعكس ما ألف الناس في الشركات الكبيرة في مصر التي يتحكم فيها ويملك غالبية أسهمها قلة من الرأسماليين، ولعل أوضح مثال لذلك هو شركة الإخوان المسلمين للغزل والنسيج، فرأس المال الفعلي لها كان 6500 جنيه، وكان عدد المساهمين 550 مساهم، ومعظمهم من العمال الذين كانوا يساهمون بمبلغ 25 قرشاً شهرياً فكانت الشركة بذلك سبيل ادخار للطبقات التي لم تتعود الادخار، وتكوين رأس مال صناعي من الطبقات الشعبية.
ولا يفوتنا أن نذكر أن الادخار مأمور به في الإخوان المسلمين، فقد نصت واجبات الأخ العامل على " أن تدخر للطوارئ جزء من دخلك مهما قل، وألا تتورط في الكماليات أبداً " (158).

الباب الخامــــس
الخدمـــــات الصحيــــة
سبق أن أشرنا عندما تناولنا نشاط الجوالة، إلى المجهودات التي قام بها الجوالة من الإخوان في مكافحة الأوبئة، ونشر الدعاية الصحية. وقد أنشأ قسم البر والخدمة الاجتماعية للإخوان المسلمين قبل الحل قسما طبياً نصت لائحته العامة على أن من أغراض القسم:

(أ) إنشاء العيادات والمستوصفات والمستشفيات والإشراف على تنظيمها وإدارتها.

(ب) العمل على تحقيق التأمين الصحي للإخوان.

(جـ) العمل على نشر الدعوة الصحية ورفع المستوى الصحي لجميع الطبقات بكافة الوسائل، ومعاونة الهيئات الرسمية والشعبية في مقاومة الأمراض المتوطنة والأوبئة، بالنشر والإذاعة والمحاضر... الخ.

(د) توثيق الصلة بين الهيئات الطبية وهيئة الإخوان المسلمين في مصر، والبلاد العربية، والإسلامية، بإرسال الوفود والبعوث، وعقد المؤتمرات وحضورها، واستقبال المندوبين.

كما نصت اللائحة على أن القسم لا يتعرض للمسائل السياسية، أو الحزبية حتى ما يتصل بهيئة الإخوان المسلمين نفسها (159) .

وقد تأسس القسم الطبي للإخوان في 15 نوفمبر سنة 1944 من مجموعة من الأطباء برئاسة الدكتور محمد أحمد سليمان. وافتتح مستوصفاً في عيادة الدكتور سليمان في نفس التاريخ، وبعد مضي شهر خصص للمستوصف جانباً من دار المركز العام، ونشط العمل في المستوصف حتى بلغ عدد الذين عولجوا سنة 1945 – 21877 مريضاً. وفي سبتمبر سنة 1946 أختير له بناء ضخم بشارع خير بن حديد بالحلمية الجديدة، وأنشئ به معمل للأدوية يشرف عليه صيدلي قانوني. وفي هذا العام بلغ عدد المرضى الذين عولجوا بالمستوصف 39039 مريضاً، وفي سنة 1947 بلغ عدد المرضى المنتفعين 51300 مريض.

وفي أواخر سنة 1945 أنشئ مستوصف طنطا بإدارة الدكتور محمد المأمون حبيب، وبلغ عدد المرضى الذين عولجوا به سنة 1946 خمسة آلاف مريض، وفي سنة 1947 سبعة آلاف مريض.

وأنشأ القسم الطبي في سنة 1946 مستوصفاً بشبرا بإدارة الدكتور محمد ناجي المحلاوي، وبلغ عدد المرضى الذين عولجوا به في عام 1946 و 1947 27000 سبعة وعشرون ألف مريض.

ثم رأى القسم الطبي أخيراً أن ينشئ مستشفى به عيادة خارجية، وأخرى داخلية، بشارع عبده باشا بالعباسية في إبريل سنة 1948، وبلغ عدد المرضى الذين عولجوا بهذا المستشفى في الأشهر الأولى كالتالي:

إبريل 1465، مايو 2673، يونيه 2908، يوليه 2287.

وبلغت ميزانية القسم 23000 ثلاثة وعشرون ألف جنيه سنة 1948 (160).

وقد اتصلت بالسيد الدكتور محمد أحمد سليمان الذي كان المشرف العام على جميع مستشفيات ومستوصفات الإخوان، فحدثني أنه في ليلة صدور أمر الحل أخرج البوليس بالقوة عشرين مريضاً داخلياً بمستشفى العباسية، كان معمولاً لهم عمليات جراحية لم تلتئم بعد، وظل المستشفى مغلقاً عشرة شهور، بدون أن تتصرف فيه الحكومة بالبيع بالمزاد، كما أعلن عن ذلك من أول يوم، وبيعت محتويات المستشفى التي كان يبلغ ثمنها 14000 أربعة عشر ألفاً من الجنيهات بمبلغ 600 جنيه ستمائة جنيه مصري لم تكمل سداد إيجار المستشفى عن العشرة شهور، إذ كان قد تراكم عليها إيجار متأخر قدره 750 جنيه، بواقع 75 جنيه للشهر الواحد.
أما بعد الحل واستئناف الإخوان لنشاطهم الرسمي، فقد نشطوا في إنشاء المستوصفات والمستشفيات إلى حد كبير. ويوجد بكل مديرية على الأقل مستوصف للإخوان المسلمين، ولم أستطيع حصر عددها بالضبط لعدم وجود إحصاءات حالية عنها، وقد قمت بحصر المستوصفات التي افتتحها الإخوان في القاهرة وبندر الجيزة فوجدت ما يأتي:

جدول لبيان مستوصفات الإخوان المسلمين بالقاهرة وبندر الجيزة والمرضى المنتفعين بها

	منطقة الإخوان التابع لها
	مسلسل
	عنوان المستوصف
	متوسط عدد المرضى السنوي
	ملاحظات

	شمال القاهرة
	1
	الشارع العمومي بجوار الدجوى بشبرا البلد
	7200
	به صيدلية قانونية

	
	2
	باسوس
	5400
	

	
	3
	شارع حسني بالشرابية
	3600
	

	جنوب القاهرة
	4
	شارع قدري بالسيدة زينب
	افتتح منذ أسبوع
	متوسط المترددين يومياً 50

	
	5
	قلعة الكبش بالسيدة زينب
	افتتح منذ أيام
	متوسط المترددين يومياً 40

	وسط القاهرة
	6
	52 شارع السلطان حسين
	3000
	به صيدلية كاملة

	
	7
	ميدان الفوطية باب الشعرية
	6000
	به مستشفى داخلية

	
	8
	شارع بولاق الجديد
	4200
	به صيدلية صغيرة

	غرب القاهرة
	9
	ليس بها مستوصفات
	
	

	شرق القاهرة
	10
	شارع موسى قطاوي بالعباسية
	31600
	به صيدلية قانونية

	
	11
	شارع ترعة الجبل منشية الصدر
	10800
	به صيدلية بها الأدوية الجاهزة

	
	12
	شارع سكة حديد السويس
	7200
	به صيدلية بها الأدوية الجاهزة

	
	13
	شارع الأجهوري بحدائق القبة
	5400
	

	
	14
	شارع سيدي جابر بمصر الجديدة
	18000
	به أجزاء خانة كاملة وصيدلي قانوني

	
	15
	شارع السوق بالزيتون
	10800
	

	
	16
	منزل النجومي بالمطرية
	7200
	

	شعبة الجيزة
	17
	ميدان سوق الأحد
	36000
	

وجدير بالذكر أن هذه المستوصفات جميعاً هي لكافة المواطنين، من أجانب ومصرين، مسلمين وغير مسلمين، حتى لا يتبادر إلى الأذهان أنها لخدمة الإخوان فحسب.
الباب الثالث
تعليــق – نقــد – اقتراحـــات
أوضحنا في البابين السابقين من هم الإخوان المسلمين، وما هي أوجه نشاطهم المختلفة في المجتمع المصري، وأعتقد أنه قد وضع للقارئ ما تؤديه هذه الهيئة من خدمات، وما لازالت تستطيع أن تؤديه في أوجه الإصلاح المختلفة، مما يبين ضرورة اهتمام المسئولين بأمر هذه الجماعة، وتمهيد الطرق لها ليتم الإصلاح المنشود، بدلاً من محاربتها، وعرقلة جهودها كما حدث في عهود الحكومات السابقة.

وليس لنا من ملاحظات على البرنامج، فهو جامع شامل يبدأ من التربية الفردية للأخ المسلم، حتى يصل إلى التعاون العالمي، كما نص بذلك القانون الأساسي. إلا أنه باستعراض اللائحة الداخلية العامة للإخوان، وباستعراض الملاحظات التي عنت للباحث أثناء قيامه بعمل هذه الرسالة، نستطيع أن نقدم المقترحات الآتية:

(1) فيما يتعلق بانتخاب أعضاء مجالس إدارة الشعب والمناطق والمكاتب الإدارية، يحسن أن يعلن الإخوان عنها، حتى تعلم الأوساط الشعبية المحيطة أن النظم الإخوانية تسير على الطريقة الشورية الانتخابية، فتنتفي بذلك الدعاية الخاطئة التي تروج عنهم، وتصفهم بالدكتاتورية أو الفاشية والنازية، مما ينفر من يقدسون حرية الرأي من تشكيلات الجماعة. ولا مانع من أن يشهدها جمع كبير من الناس من أهالي الحي من غير الإخوان، فتكون عملية الانتخاب في هذه الحالة عملية تعليمية لهذه المجموعة، تعلمهم طريقة الانتخاب الصحيح، فضلاً عما سيكون فيها من استثارة لهذه المجموعة للانضمام إلى الجماعة، ليكون لها بالتالي حق التصويت جرياً وراء إشباع غريزة حب الاستطلاع، وهنا يأتي دور الإخوان، بتربيتهم وصقلهم دينياً واجتماعياً ... فإذا بهم من الإخوان المسلمين.
(2) يلاحظ أن اللائحة الداخلية نصت في رأس برنامج كل قسم من الأقسام الرئيسية بالمركز العام: أن من أعراض القسم " تنظيم نشر الدعوة " في محيطه. والواجب أن يضطلع بهذه الناحية قسم نشر الدعوة فقط، فهذه هي مهمة القسم الرئيسية. ويجب أن يتخصص لها إذ أن التخصص بالإضافة إلى أنه سبيل التقدم، فإنه سوف يكون في هذه الناحية بالذات مانعاً من تضارب جهود الأقسام المختلفة بالمركز العام، لاختلاف وسائلها في نشر الدعوة. والواجب على كل قسم أن يقتصر على العمل في محيطه بما نصت عليه اللائحة، وبما سيوضحه فيما بعد، ويكون لقسم نشر الدعوة مندوب كفء في كل قسم من هذه الأقسام. وتقتصر مهمة الأقسام في نشر الدعوة على معاونة مندوب قسم نشر الدعوة بكل الوسائل، وتهيئة الفرصة المناسبة في اجتماعات القسم لاستدعائه للقيام بمهمته، وتكون هذه خطوة مهمة في سبيل تنسيق الجهود التي تبذلها الأقسام بالمركز العام، للحصول على أحسن النتائج بأقل مجهودات.
(3) في سبيل تخفيف العبء عن قسم نشر الدعوة بما أضفناه في الاقتراح السابق إلى برنامجه، يجب حذف الفقرة (د) من المادة 58 من اللائحة من برنامج قسم نشر الدعوة، والتي تنص على أن من أغراض القسم " إعداد الإخوان بصفة عامة إعداداً إسلامياً من النواحي البدنية والروحية والعلمية عن طريق تنظيم المحاضرات والرسائل في المواضيع التي يهم الأخ معرفتها، وتوجيههم إلى قراءة الكتب النافعة التي تزيد من ثقافتهم الإسلامية، وتبعث الروح الرياضية في محيط الإخوان المسلمين، ونشر الألعاب الرياضية المناسبة لتقوية أبدانهم وتحسين صحتهم " . وهذه الفقرة برمتها تحمل قسم نشر الدعوة عبئاً ثقيلاً، فضلاً عن كونها لا يجب أن تدخل في اختصاصه. فإعداد الإخوان من الناحية البدنية، يجب أن يوكل إلى قسمي التربية البدنية والجوالة فقط، وإعداد الإخوان من الناحية الروحية، يجب أن يقتصر على قسم الأسر فحسب، أما إعداد الإخوان من الناحية العلمية، فيشترك فيه كل من قسم الأسر المشرف على المكتبات، وقسم المهن بما فيه من أساتذة إختصاصيين في كل علم وفن، وقسم الطلبة. كما يجب تقسيم العمل بحيث يقتصر قسم نشر الدعوة على العمل في نشر الدعوة والدعاية لها في الأوساط الخارجية عن الإخوان، بالإضافة إلى المهام الأخرى التي نصت عليها اللائحة. على أن يقتصر قسم الأسر على تأكيد معاني الدعوة في صفوف الإخوان، وتركيزها في نفوسهم. ويتمشى هذا مع المنطق السليم في أن يستمد كل قسم وظيفته من اسمه، ولا يطغى على الأقسام الأخرى.
4- الاستعانة بوسائل الخدمة الاجتماعية الحديثة، فميدان الخدمة الاجتماعية هو أقرب الميادين الإصلاحية إلى الإخوان في غايته، ومن ثم كانت وسائله أيضاً يمكن أن ينتفع بها الإخوان، ولابد وأن يكون في الإخوان مجموعة من الأخصائيين الاجتماعيين يمكن الاستعانة بهم في تنظيم الأقسام المختلفة، وخاصة قسم البر والخدمة الاجتماعية، وهو ميدان من الميادين الأصلية للخدمة الاجتماعية، ولو تم هذا لاستطلاع القسم المذكور أن يؤدي خدمات جليلة الأثر للمجتمع المصري، فيكون بالتالي أكبر دعاية للهيئة عاملاً على نشر نفوذها.
ولم نشر لهذا القسم في التنظيمات الإدارية للإخوان، لأنه قسم مستقل بإدارته عن هيئة الإخوان المسلمين، ويخضع لإشراف وزارة الشئون الاجتماعية، ولقانون الجمعيات الخيرية، ويرأسه الوكيل العام لأقسام البر والخدمة الاجتماعية، ويخضع لإشراف المرشد العام مباشرة.

5- يستطيع قسم المهن بالمركز العام أن يؤدي الخدمات الآتية بالإضافة إلى ما يقوم به حالياً.

(أ) فرع الاجتماعيين – أن يقوم بفتح عيادة اجتماعية، لعمل استشارات للإخوان قبل الزواج، ولحل المشاكل الزوجية، ومشاكل تربية الأطفال، وسائر المشكلات الاجتماعية، على أسس علمية بحتة. ولا مانع أن تكون الاستشارات نظير أجر يدفع للفرع، فتتجمع منه حصيلة لإنشاء عيادة سيكولوجية فيما بعد، يتعاون على العمل فيها فرع الأطباء وفرع الاجتماعيين. ويقيني أن مثل هذا العمل سوف يؤدي للإخوان أجل الخدمات، ولن يكون هناك تعارض بالمرة بين فرع الاجتماعيين وقسم البر والخدمة الاجتماعية، إذ أن عمل الفرع في هذا الميدان سوف تقتصر خدماته على الإخوان فقط، أولاً، تاركاً العمل في الميدان الاجتماعي العام لقسم البر والخدمة الاجتماعية.
ب- فرع المعلمين – يجب أن يقوم هذا الفرع بالإضافة إلى برنامجه الحالي، بإعداد مدرسة لتخريج مدرسين لمدارس الجمعة، يعدون إعداداً مهنياً تربوياً، يمكنهم من الاضطلاع بتربية الناشئة على أسس تربوية سليمة، بدلاً من ترك الإشراف على مدارس الجمعة إلى كل من عنده وقت من الإخوان، أو عنده مجرد رغبة في العمل، بدون أن يكون معداً الإعداد الكافي للقيام بمهمة توجيه النشء، وفي هذا من الخطورة ما فيه.

جـ- فرع الاقتصاديين – يستطيع أن يفتتح مكتباً للمحاسبة في إدارة القسم، يقوم بعمل الحسابات السنوية للمؤسسات والشركات الإخوانية وسائر المؤسسات الإسلامية التي تخص الإخوان بثقتها وهي كثيرة، ويستطيع هذا المكتب أن يؤدي خدمات كثيرة، وأن يكون باباً من أبواب الإيراد للإخوان الاقتصاديين، ولقسم المهن، والمركز العام على حد سواء.

د- فرع الزراعيين – يستطيع أن يبدأ العمل في المزارع النموذجية التي تسير على الطرق العلمية الحديثة، ويستطيع عن طريق هذه المزارع أن يقنع الفلاحين بالوسائل الحديثة في الزراعة، ولاشك أن الإخوان هم أقدر الناس على التأثير في أفكار الشعب واتجاهاته، لأنهم ليسوا غرباء عنه، ولو نجحت هذه المزارع يقوم القسم التالي بعمل صناعات زراعية، من مستخرجات الألبان وخلافه، ويكون سبيلاً لنهضة اقتصادية ضخمة، وعمل انقلاب كبير في الاقتصاد الزراعي، يكون عاملاً من أكبر عوامل رفع مستوى المعيشة وزيادة الدخل القومي، وجدير بالذكر أن الفرع يجب أن يتجه في سبيل ذلك اتجاهاً عملياً، فليس أبلغ في الإقناع عن المثل العملية وخاصة لأهل الريف.

6- الإحصاءات. أهمل الإخوان الناحية الإحصائية في أول أمرهم، وربما كانوا في ذلك متعمدين، لكثرة احتكاكهم بالحكومات السابقة، التي كانت تحمل تسجيلاتهم ما لا تتحمل من المعاني، وربما كان ذلك أيضاً لانشغال الإخوان بالعمل للدعوة فقط دون التسجيل لهذه الأعمال الذي يأتي في المرتبة الثانية من الأهمية بالنسبة لنشر الدعوة. إلا أن الإحصاءات يمكن أن تؤدي في حد ذاتها خدمة جليلة في الدعاية للهيئة، وخاصة بعد أن أصبح المنطق المادي هو المسيطر على الأفهام، وبعد أن أصبحت لغة الأرقام هي أبلغ لغة في الحديث والدلالة على قوة الرأي والمبدأ، والهيئة تقدم خدمات كثيرة فعلاً للشعب، ولكنه لا يحس بها لأن الإخوان يهملون إحصاءها وعرضها على الشعب، فتضيع ثمارها الكاملة التي لا كمال لها إلا بأن تكون هي في حد ذاتها دعاية لنفسها بنفسها. ولن يكون ذلك إلا عن طريق الإحصاءات.
ويغيرها تضيع هذه الخدمات وتذوب في محيط المجتمع المصري ولا يحس بها أحد.

وقد أنشأ الإخوان أخيراً لجنة للإحصاء بالمركز العام، وبدأت عملها فعلاً إلا أنها لا تزال قاصرة عن أداء المطلوب منها لعدم كفاية الأيدي العاملة بها.

7- وجوب تفرغ كبار المسئولين بالمركز العام للعمل للدعوة فقط فالمرشد العام، والوكيل العام، والسكرتير العام، يجب أن يكونوا جميعاً متفرغين تفرغاً كاملاً للدعوة فقط. دون انشغال بأي عمل آخر. ويجب على الهيئة أن توفر لكل هؤلاء ما يكفل لهم حياة كريمة مناسبة ليتفرغوا لها، فقد آن الأوان لأن يكون كل هؤلاء من المتفرغين. وإن كان المرشد العام متفرغين حالياً، فيجب أيضاً أن يكون كل من الوكيل العام، والسكرتير العام، متفرغاً لذلك. وعلى الهيئة أن تخصص لكل منهم ما يكفيه، حتى يستطيعوا أن يضطلعوا اضطلاعاً كاملاً بالأعباء الضخمة الملقاة على عواتقهم.

8- عدم كفاية الأيدي العاملة بالمركز العام. فالمركز العام لهذه الهيئة الكبيرة لازال جل اعتماده على المتطوعين، الذين يستقطعون من وقتهم ساعات قليلة من ساعات راحتهم آخر النهار، وهذا بالطبع لا يمكن أن يستقيم معه عمل ضخم كذلك الذي يقوم به المركز العام.

9- عدم كفاية وسائل الاتصال بالشعب. وقد اقتصر الإخوان في وسائل الاتصال على الصحف والمؤتمرات. وقد عجزت صحافة الإخوان عن القيام بهذا الدور الكبير الذي لابد منه لكل فكرة ودعوة تريد أن تزحف على المجتمع المصري كله، بل المجتمعات الإسلامية بأسرها. ومن وسائل الاتصال: الصحف، والنشرات، والإذاعة، والمؤتمرات، والتمثيل، والسينما، والإعلان بشتى الطرق. ويجب على الإخوان أن يولوا هذا الجانب كثيراً من اهتمامهم، وعلى قسم نشر الدعوة بالذات أن يفكر في ذلك، فهذا دوره الرئيسي، وميدان عمله الأصلي. وعلى الأقسام الأخرى أن توافيه بالبيانات والإحصاءات الكافية عن أنواع نشاطها.

10- عدم العناية بالناحية الترويحية. – فالترويح له أهمية كبرى في الصقل الاجتماعي للأفراد، وتخليصهم من مشاكل العزلة والانطواء، وتعويدهم الحياة الاجتماعية. وقد تنبه الإخوان أخيراً لهذه الناحية، فأقاموا معسكرات الشواطئ، إلا أنها لا تزال غير كافية، كما أنه يجب إعطاء الترويح جانباً من النشاط في المعسكرات الإخوانية، لأنها في الواقع معسكرات تربوية صرفة، فيجب الاهتمام بهذه الناحية التي هي من أكبر عوامل الصحة النفسية للإخوان المسلمين.
11- الاستعانة بالكفاءات الخارجية:

لاشك أن الإخوان قد مثلت فيهم جميع طبقات الأمة وألوانها العلمية والمهنية المختلفة أصدق تمثيل، غير أن الكفاءات الموجودة من هذه الأنواع جميعاً والتي تربت في أحضان الدعوة، لا تزال قاصرة على أن تقوم بالعبء الضخم الذي يستلزم القيام به في مثل هذه الهيئة الكبيرة، ولا بأس من الاستعانة ببعض الكفاءات المسلمة، ممن لا تتوفر فيهم جميع الشروط الإخوانية، والانتفاع بهم نظير عضوية شرفية، أو نظير أجر إذا لزم الأمر وإن الله لينصر هذا الدين بالرجل الفاجر.

12- ضرورة جمع كل ما كتبه الأستاذ البنا في مجلد واحد، وعدم الاكتفاء بالرسائل الصغيرة المتفرقة الموجودة حالياً، ليسهل على الباحث مهمة الإطلاع، بدل البحث عن رسائل متعددة يصعب الحصول عليها جميعاً لنفاذ بعضها حال صدوره، وتعذر الحصول عليه، وهذه تسهل مهمة الكتابة عن الرجل ودعوته على السواء.
13- ضرورة توفر أحد كبار الإخوان المعاصرين للدعوة من أول نشأتها على كتابة تاريخ مفصل لها، فقد أهمل الإخوان هذه الناحية إهمالاً بالغاً مع أهميتها الكبيرة، وقد لقى الباحث عناء كبيراً في كتابة تاريخ الدعوة، وأضعت شهوراً أبحث عن مذكرات الأستاذ البنا لم تطبع في مصر، بل طبعت في سوريا ولم يصل منها إلى مصر إلا أعداد معدودة، ولا شك أن هذا تقصير يستوجب العلاج السريع.

(تمت الرسالة بحمد الله تعالى)[image: image2.png]

[image: image3.png]

[image: image4.emf] - 50

نقباء الأسر

رؤساء شعب وعددها 1500

رؤساء مناطق وعددها 300

رئيس منطقة

رئيس مكتب إداري

رؤساء المكاتب الإدارية وعددها 9 في القطر المصري

موظفوا المركز العام

رؤساء الأقسام الرئيسية بالمركز العام

السكرتير العام

نائب المرشد العام

الوكيل العام

المرشد العام

245
167

