

«التربية» توقف ملفات 200 مدرسة

● تجميد 800 معاملة للعاملين فيها ينذر بأزمة وشيكة ومخالفات للإقامة
● المدارس خاطبت «التعليم الخاص» لحلحلة الأمور... والمعالجة تنتظر عودة العيسى

فهد الرمضان

أوقفت وزارة التربية ملفات نحو 200 مدرسة خاصة عربية واجنبية لمخالفاتها الضوابط والقوانين المعمول بها.
وقالت مصادر تربوية لـ «الجريدة»، إن إيقاف ملفات هذه المدارس أدى إلى تجميد نحو 800 معاملة، بتعلق القسم الأكبر منها بتجديد إقامات المعلمين والعاملين في تلك المدارس، التي لا تستطيع إنجاز أي معاملة إلا عن طريق الإدارة العامة للتعليم الخاص التي تلتزم بتعليمات وزارة التربية بعدم تمرير أي معاملة للمدارس المخالفة. وأوضحت المصادر أن أبرز مخالفات هذه المدارس تتمثل في رفع الرسوم الدراسية على الطلبة بشكل مخالف للقرارات الوزارية، إضافة إلى امتناعها عن توفير الزيادة المخصصة للمعلمين المنصوص عليها في قرارات الوزارة. ولفتت إلى أن هذه المدارس لجأت إلى مخاطبة

مكتب وكيل قطاع التعليم الخاص والنوعي لمحاولة حلحلة الأمور وتميرير المعاملات، لأن تجميدها سيؤدي إلى مشاكل أبرزها مخالفة المعلمين والموظفين لمهل الإقامة الممنوحة لهم، ما يعرضهم جميعاً للمساءلة.
وأكدت أن تشدد الوزارة في التعامل مع المدارس الخاصة ناجم عن توجيهات وزير التربية وزير التعليم العالي د. بدر العيسى بضرورة تطبيق القانون على جميع المدارس وعدم السماح لها بزيادة الرسوم الدراسية إلا وفق القرارات الوزارية، وبحسب النسبة الموضوعة فيها.
وأشارت المصادر إلى أن معالجة هذا الموضوع ستكون على رأس أولويات العيسى لدى عودته من الولايات المتحدة، تجنّباً لما يترتب على قرار وقف المعاملات من تداعيات.

«الرباعية» تضبط 52 معلماً مخالفاً لـ «الإقامة» بمعهد في حولي

تمكنت اللجنة الرباعية المشكلة من ممثلين عن وزارات الداخلية والشؤون البلدية والتجارة قبل أيام من ضبط 52 معلماً مخالفاً لقانون الإقامة، يعملون في أحد المعاهد الخاصة بمنطقة حولي، موضحة أن من بين المضبوطيين 25 من معلمي وزارة التربية.
وقالت مصادر مطلعة، إن اللجنة دهمت معهداً متخصصاً في تقديم دورات في الحاسوب

ففوجئت بتحويل المعهد إلى مركز للدروس الخصوصية في مناهج وزارة التربية. ولفقت المصادر إلى أن مراكز الدروس الخصوصية انتشرت بشكل أصبح يقلق كل الأسر، لا سيما أن توسعها مرتبط إلى حد كبير بتراجع المستوى التعليمي بالمدارس، والذي يسعى بعض المعلمين إلى استثماره في إنعاش هذه الظاهرة.

لائحة خليجية موحدة بأسماء الإرهابيين والمطلوبين والمبغدين

لمنعهم من التنقل بين دول مجلس التعاون وضبطهم

● فهد التركي

علمت «الجريدة» من مصادر حكومية أن دول مجلس التعاون الخليجي تتجه إلى إصدار لائحة موحدة بأسماء الإرهابيين والمطلوبين والمبغدين.
وقالت المصادر إن وزراء الداخلية والخارجية في «مجلس التعاون» اتفقوا

على وضع قائمة سوداء بهذه الأسماء لمنع أصحابها من التنقل بين دول المجلس وضبطهم.
وأضافت المصادر أن منع التنقل لا يقتصر على أسماء الإرهابيين، بل يشمل بصماتهم، باليد أو العين، لافتة إلى أن وزراء الداخلية ناقشوا خطوات هذه اللائحة خلال الاجتماع الذي عقد أخيراً تمهيداً لاعتمادها.

وأكدت أن نائب رئيس الوزراء وزير الداخلية الشيخ محمد الخالد سيضع توصيات نتائج الاجتماع على طاولة مجلس الوزراء في اجتماعه بعد غد، لإطلاعها على الجهود الخليجية لمكافحة الإرهاب، والتعاون الخليجي والعربي والدولي، للحد من انتشار هذا الخطر، والكشف عن خلاياه القائمة.

أبل لـ الجريدة: انخفاض النفط لن يؤثر على المشاريع الإسكانية

02+

آسيا تدعم بن إبراهيم في انتخابات رئاسة «الفيفا»

أميركا الجنوبية تساند إينفانتينو

قرر المكتب التنفيذي للاتحاد الآسيوي لكرة القدم بالإجماع، أمس، دعم رئيسه الشيخ سلمان بن إبراهيم آل خليفة في انتخابات رئاسة الاتحاد الدولي (فيفا) المقررة في 26 فبراير المقبل.
وصادق المكتب على مقترح «بالطلب من كل الاتحادات الوطنية الأعضاء التوحيد ودعم رئيس الاتحاد الآسيوي في الانتخابات المقبلة».
وأعرب أعضاء المكتب، وفق بيان للاتحاد الآسيوي عن ثقتهم الكاملة بقدرة الشيخ سلمان على إعادة مصداقية الاتحاد الدولي، وإعادة بنائه وجعله أفضل في المستقبل، إذ إنه «كشّف عن قدرات قيادية منذ توليه رئاسة الاتحاد الآسيوي».

وكان مرشح الاتحاد الأوروبي، السويسري جيانى إينفانتينو، 02

اقتصاد

500 مليار دولار ثمن دفاع «أوبك» عن حصتها السوقية

دوليات

مصر: الأحزاب تحشد لـ «الإعادة»... وصيام مرشح لرئاسة البرلمان

رياضة

الكويت في صدارة «ثيفا» مؤقتاً بالتعادل مع السالمة

ودائع القطاع الخاص ارتفعت 825 مليون دينار

بنمو 2.5%... و«الحكومية» زادت 91.2 مليوناً

● أحمد فتحي

مليارات، وودائع شبه النقد المرتفعة 4 في المئة، من 24.36 ملياراً إلى 25.34 ملياراً، بقيمة 980.3 مليوناً.
وانخفضت وداائع البنوك لدى البنك المركزي 734.7 مليون دينار، من 3.855 مليارات إلى 3.121 مليارات، بنسبة 19.05 في المئة، وتنقسم إلى وداائع تحت الطلب، المنخفضة 5.88 في المئة، من

ارتفعت وداائع القطاع الخاص لدى البنوك بنسبة 2.5 في المئة، من 32.48 مليار دينار إلى 33.3 ملياراً، بزيادة 825.2 مليوناً، وتنقسم هذه الودائع إلى وداائع تحت الطلب بالدينار، التي انخفضت 1.9 في المئة، بقيمة 155 مليوناً، من 8.11 مليارات إلى 7.95

إسرائيل تفتتح قريباً بعثة دبلوماسية لدى منظمة أممية في أبوظبي

22+

إردوغان لبوتين: لا تلعب بالنار

موسكو تفرض تأشيرة على الأتراك وتند «الائتلاف الكبير»

لافروف والمعلم قبيل مؤتمرهما الصحافي في موسكو أمس (اي بي ايه)

مع وصول علاقات أنقرة وموسكو إلى أدنى مستوى منذ الحرب الباردة على خلفية إسقاط الأتراك طائرة سوخوي روسية الخلاء الماضي، وجّه الرئيس التركي رجب طيب أردوغان إنذاراً شديد اللهجة إلى نظيره الروسي فلاديمير بوتين، محذراً فيه من «اللعب بالنار» وتصعيد حملته ضد تركيا سورية.
وجدد الرئيس التركي التأكيد أن إسقاط الطائرة جاء تنفيذاً للآمر لقاوعد الاشتباك لا عمداً، معرباً عن رغبته في أن يلتقي بوتين خلال قمة باريس للتغير المناخي بعد غد، والتحدث معه وجهاً لوجه في هذا الشأن.

وبعد ثلاثة أيام من الاتهامات المتبادلة، برر الكرملين عدم رد بوتين على اتصالات أردوغان بعدم استعداد الأخير لتقديم الاعتذار اللازم عن إسقاط الطائرة، في حين واصل وزير الخارجية سيرغي لافروف التشكيك في موقفه من الإرهاب، وقال، في مؤتمر صحافي مع نظيره السوري وليد المعلم في موسكو أمس: «لدينا المزيد من التساؤلات عن نشاط 02

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
وَاللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ وَارْحَمْهُمْ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

مشة الكهنة
تتقدم أسرة

ALJARIDA
الجريدة.

بأحر التعازي القلبية
وخالص العزاء والمواساة إلى

عائلي الصباح والعجمي

لوفاة المرحومة بإذن الله تعالى

مريم مربوط سداح العجمي

أرملة المغفور له الشيخ أحمد الجابر الصباح

سائلين الله العليّ القدير أن يتغمد الفقيدة بواسع رحمته
ويسكنها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان

اللهم صل على خير رجبون

أبل لـ الجريدة: انخفاض النفط لن يؤثر على المشاريع الإسكانية

«السكنية»: مهلة نهائية لاستكمال بيانات 133 مواطناً تقدموا لـ «من باع بيته»

فهد التركي و يوسف العبدالله

ياسر أبل

الجنة لن تدرج هذه الحالات ضمن كشف الحصر إلا بعد استيفاء المستندات. وكانت «الجريدة» كشفت نهاية أكتوبر الماضي أن «السكنية» أغلقت باب التقديم على «من باع بيته»، بعد اعتماد اللجنة المشكلة للنظر في أحقية المتقدمين نحو 1400 مواطناً تطابق عليهم الشروط. للحصول على الرعاية السكنية على شكل حق انتفاع بصفة الإيجار، كما أقره القانون، باستثناء عدد من المواطنين لعدم استكمال النقص في ملفاتهم، وأغلقت الشهادت الدراسية لأفراد الأسرة، للتأكد من وجودهم داخل البلاد.

المستندات المطلوبة، مبينة أنه تم الاتصال بهم، وإعلانهم بالوسائل المختلفة لمراجعتها لهذا الغرض، لكنهم تخلفوا عن المراجعة. ودعت 133 مواطناً إلى مراجعتها في مقرها الكائن بمنطقة الوزارات، إدارة خدمة المواطن، الدور الأرضي، أثناء الدوام الرسمي، من الأحد إلى الخميس المقبلين، كمهلة نهائية، لاستيفاء بيانات ومستندات معاملاتهم، حتى تتمكن اللجنة من البت فيها قبل الانتهاء من عملها بحصر الحالات المستحقة لهذا النوع من السكن، ورفع تقريرها بهذا الشأن، علماً أن

العامه للرعاية السكنية أن اللجنة المشكلة بموجب القرار الوزاري رقم 4 لسنة 2015 لدراسة حالات الأسر الكويتية المخاطبة بأحكام القانون رقم 2 لسنة 2015، الصادر بشأن توفير مساكن ملائمة للأسر التي حصلت على قرض البناء أو الشراء من بنك الائتمان الكويتي، ثم تصرفت في مساكنها للبيع «من باع بيته»، على وشك الانتهاء من مهمتها الممنولة في بحث ودراسة حالات تلك الأسر وحصرها ورفع تقرير بها. وقالت «السكنية»، في بيان صحافي أمس، إن هناك بعض الحالات التي أرجحت اللجنة البت فيها لحين استيفاء بعض

هذه القسائم على المواطنين سيتم في أقرب وقت. وأشار إلى أن الحكومة استطاعت، بالتعاون مع الجهات المعنية، توفير أراضٍ للمشاريع الإسكانية تخفيها لسنوات طويلة مقلبة، ولن تألو جهداً في طرق كل الأبواب الكفيلة بحل القصة الإسكانية وتوفير السكن الملائم للمواطنين طالبي الرعاية السكنية، لافتاً إلى أن لدى الهيئة العامة للرعاية السكنية خططاً وبدائل لتخفيف طلبات الانتظار.

استكمال بيانات

من جهة ثانية، كشفت المؤسسة

عاما قادمة، بهدف حل القضية الإسكانية جذريا، والوصول إلى مرحلة توفير الوحدات السكنية دون انتظار. ولفت إلى أن هذه الاستراتيجية، التي يجري إعدادها مع مستشارين عالميين، تهدف إلى المساهمة في استدامة دعم الدولة والحكومة لديها التزام تعاقدي مع المواطن، وعندما يتسلم المواطن قسيمة أو بيته على الخطة يبدأ العد التنازلي للتسليم في المواعيد المحددة. وأضاف أن الحكومة، ممثلة في الهيئة العامة للرعاية السكنية، تستعد لتنفيذ استراتيجية طويلة المدى تمتد إلى عشرين

طمان وزير الإسكان ياسر أبل أن انخفاض أسعار النفط لن يؤثر على المشاريع الإسكانية التي التزمت الحكومة بتنفيذها وستعمل على الوفاء بالتزاماتها. وقال أبل، في تصريح لـ «الجريدة»، إن المشاريع السكنية حقيقة ثابتة ولا تراجع عنها، والحكومة لديها التزام تعاقدي مع المواطن، وعندما يتسلم المواطن قسيمة أو بيته على الخطة يبدأ العد التنازلي للتسليم في المواعيد المحددة. وأضاف أن الحكومة، ممثلة في الهيئة العامة للرعاية السكنية، تستعد لتنفيذ استراتيجية طويلة المدى تمتد إلى عشرين

الفهد لـ الجريدة: مستهدفون في أمننا من الإرهابيين وتجار المخدرات

أشرف على عملية إحباط محاولة تهريب 200 كيلو حشيش و200 ألف حبة مخدرة

محمد الشهران

القادة الأمنيون يعابنون المخدرات المهربة بعد ضبطها (تصوير نوفل إبراهيم)

الكبرى، لافتاً إلى أن الأجهزة الأمنية على اتصال وتنسيق مع نظيراتها في الدول التي تهرب منها المخدرات، وإبلاغها عن مواقع التخزين والتهريب والقائمين عليها. وأوضح أن نسبة تجارة المخدرات في البلاد انخفضت بشكل كبير، وذلك من خلال عمليات الرصد الميداني التي تجريها الإدارة العامة لمكافحة المخدرات بين فترة وأخرى.

لمكافحة المخدرات. وذكر أن رجال المباحث فتحوا سقف الشاحنة حيث كان المهربون قد ابتكروا طريقة جديدة يعتقد أنها تمت في أحد المصانع بالبلد الذي هُرب منه المخدرات، نظراً للتغيرات التي تم تخزين بها المخدرات أسفل سقف الشاحنة، ومن ثم وضع أعلى منها مادة عازلة لكي لا تخرج رائحة الحشيش، ومن ثم وضع مادة حديدية لتغطية السقف بواسطة الحميم.

البيهم تفيد عن نية عصابة تهريب كمية كبيرة من المخدرات عبر الحدود الشمالية إلى البلاد. وأضاف العوضي أنه 'بناءً على ما أعلناه سابقاً حول انتحاج قطاع الأمن الجنائي لآلية عمل جديدة تتفهم في ضرب أوكار المخدرات ومواقفها وعدم انتظار وصولها إلى البلاد، فقد تمكن رجال مكافحة المخدرات عبر مصادرهم السرية في بلد تهريب الشحنة من معرفة تحركات الشحنة والشخص الذي سيدخلها إلى البلاد، حيث تمت مراقبته وحاول تجار المخدرات تضليل رجال المباحث عن طريق إخراجها وإدخالها مرة أخرى للبلاد، وهي فارغة من أي مخدرات لمعرفة إذا ما كانت الشحنة مراقبة من الأجهزة الأمنية من عدمه.

العوضي لـ «الجريدة» تفاصيل عملية ضبط المخدرات التي تعد واحدة من أكبر عمليات التهريب، مشيراً إلى أن رجال مباحث الإدارة العامة لمكافحة المخدرات بقيادة مديرهم العام العقيد وليد الدريعي، ومدير إدارة مكافحة المحلية العقيد محمد قبازز كانوا يتابعون خط سير عملية التهريب منذ حوالي شهر تقريباً على أثر معلومات سرية وصلت

الفهد متحدناً إلى الزميل محمد الشهران

في العاصمة الفرنسية. ولفت إلى أن الكويت اكدت ووقوفها وتضامنها مع الحكومة الفرنسية في وجه الارهاب، وعرضت تقديم أي مساعدة ممكنة نظراً لأن الارهاب أصبح دولياً ولا يعني بالمكان والزمان، مشيراً إلى أنه جار اعداد مذكرة تفاهم مع السلطات الفرنسية لعقد العديد من الاتفاقات والدورات المشتركة، وكذلك ما يتعلق بمجال التدريب والتسلح.

متابعة دقيقة

من جانبه، روى وكيل وزارة الداخلية المساعد لشؤون الامن الجنائي اللواء عبدالحميد

قال الفريق سليمان الفهد، إن الكويت مستهدفة في أمنها من تجار المخدرات والإرهابيين، مؤكداً أن وزارة الداخلية حازمة في محاربة الجريمة بمختلف أنواعها وضربها في معاقلها قبل أن تصل إلى البلاد باستخدام الخطط السرية ومبتكرة في سقف إحدى الشاحنات القادمة من العراق بقيادة قائد مصري، إن الكثير من الجرائم تعتبر دخيلة على المجتمع الكويتي المحافظ.

وأضاف الفهد في تصريح خاص لـ «الجريدة» أثناء معاينته لضبطية المخدرات الكبيرة التي تمكن رجال مباحث الإدارة العامة لمكافحة المخدرات من إحباط دخولها إلى البلاد، وقدرت كميتها بـ 200 كيلو حشيش و200 ألف حبة مخدرة كانت مخبأة بطريقة سرية ومبتكرة في سقف إحدى الشاحنات القادمة من العراق بقيادة قائد مصري، إن الكثير من الجرائم تعتبر دخيلة على المجتمع الكويتي المحافظ.

وعن زيارته الأخيرة لفرنسا عقب ما شهدته العاصمة باريس من أحداث دامية وهجوم عنيف للإرهاب، قال الفريق الفهد أن الزيارة جاءت لتلبية لدعوة كانت عدة مسبقاً من وزير الداخلية الفرنسي لعقد اجتماعات مع مسؤولين الدرك والشرطة، لكنها وافقت ما حدث من إرهاب مرفوض

خطط وقائية

ولفت إلى أن هذه الجرائم المستوردة هي نتاج طبيعي للتطور التكنولوجية المتقدمة التي كان لها الكثير من الأبعاد، والسبل التي يحد أخطرها مظاهر العنف والجريمة مختلف

قال الفريق سليمان الفهد، إن الكويت مستهدفة في أمنها من تجار المخدرات والإرهابيين، مؤكداً أن وزارة الداخلية حازمة في محاربة الجريمة بمختلف أنواعها وضربها في معاقلها قبل أن تصل إلى البلاد، وذلك بالخطط الوقائية التي تصب في حماية الأمن الداخلي.

«المباحث الجنائية» تواصل ملاحقة المطلوبين جنائياً

الكبير تمكنوا كذلك من ضبط مواطن مطلوب على ذمة 6 قضايا وصادر بحقه حكم حبس مدة 5 سنوات واجب النفاذ، لافتاً إلى أنهم أحالوا المواطن إلى الإدارة العامة لتنفيذ الأحكام الجنائية.

واقدان مطلوبان في الجزائر

وأوضح المصدر أن رجال مباحث إدارة البحث والتحري في محافظة الجزائر تمكنوا من ضبط واقد مصري صادر بحقه حكم حبس مدة 4 سنوات واجب النفاذ، لاتهامه في قضية تعاطي مخدرات، مشيراً إلى أنهم تمكنوا كذلك من ضبط واقد سبلاني الجنسية صادر بحقه حكم حبس مدة 4 سنوات واجب النفاذ، لاتهامه في قضايا سرقات متنوعة.

إلى أن رجال المباحث نفذوا هذه التعليمات على أرض الواقع وشرعوا يبحثون عن المطلوبين، حيث تمكن رجال مباحث حولي من ضبط واقدن مصريين تخصصا في عمليات السرقة والتزوير في المحررات العرفية. وأضاف المصدر أن المتهمين يسرقان البطاقات المدنية للمواطنين ومن ثم يشتريان بها أجهزة نقالة وأخرى كهربائية، مشيراً إلى أن رجال المباحث تمكنوا من ضبطهما بالجرم المشهود، وتمت إحالتهم إلى النيابة العامة، بعد أن اعترفا بارتكاب العديد من القضايا المماثلة.

ضبط مواطن في مبارك الكبير

وذكر المصدر أن رجال المباحث في محافظة مبارك

واصل رجال مباحث الإدارة العامة للمباحث الجنائية، بتعليمات مباشرة من مديرها العام بالإتابة العميد محمد الشهران، عملية ملاحقة المطلوبين أميناً، والصادرة بحقهم أحكام بالحبس واجبة النفاذ لارتكابهم قضايا متنوعة، عندما تمكنوا من ضبط 5 مطلوبين مساء أمس الأول في مختلف المحافظات.

واقدان مصريان مزوران

وفي التفاصيل التي رواها مصدر أمني لـ «الجريدة» أن العميد الشهران أعطى تعليمات مشددة لإدارات المباحث في المحافظات الست بضرورة ضبط وإحضار كل شخص مطلوب على ذمة قضايا وصادرة بحقه أحكام جنائية، لافتاً

الكويت أصبحت كماشة دولية لضبط تجار المخدرات الذين حاولوا تحويلها إلى محطة عبور العوضي

وأكد العوضي أن الكويت أصبحت، بفضل الله ثم الإجراءات الأمنية المتبعة كماشة دولية لضبط تجار المخدرات الذين سعوا خلال الفترات السابقة إلى تحويل الكويت إلى محطة ترانزيت وعبور لعمليات تهريب المخدرات

«الهلل الأحمر»: مطلوب توحيد الجهود العربية

وزعت حقائب مدرسية ومعدات طبية بالضفة الغربية والقدس

جانب من توزيع «الهلل الأحمر» حقائب مدرسية ومعدات طبية على الفلسطينيين

المساعدات الإنسانية على مستوى العالم، ووفقاً للخضر قامت الجمعية أيضاً بزيارة لمحافظة قلقيلية، وزعت عدداً من الكراسي الكهربائية المتحركة لمجموعة من الأشخاص من ذوي الاعاقة.

الطلاب في محافظات الضفة الغربية والقدس لمساندة العائلات الفلسطينية. وأضاف خضر أن «هذه المساعدات تأتي تماشياً مع دور الكويت الرائد في تقديمه

وقالت ممثلة الجمعية في فلسطين رضا خضر في تصريح لـ «كونا» إن الجمعية وزعت نحو 20 ألف حقيبة وقرطاسية مدرسية على الفئات الفقيرة والمهمشة واليتامى وذوي الاحتياجات الخاصة من

الحكومية الرسمية بجانب وفود الجمعيات الوطنية للصليب الأحمر والهلل الأحمر، وأوضح أن المؤتمر سيقترق إلى عدة محاور، أهمها مذكره التفاهم المبرمة بين الهلال الأحمر الفلسطيني، ونجمة داود الحمراء، والسبل الأمل لتنفيذها، خصوصاً في ما يتعلق بالنطاق الجغرافي لعمل كل منهما في الأراضي الفلسطينية المحتلة عام 1967، بما فيها القدس الشرقية. وأضاف أن الجمعيات الوطنية الخليجية، ومنها جمعية الهلال الأحمر الكويتي، ستنظم معرضاً موحداً مشتركاً تبرز فيه جهودها وأعمالها الإغاثية التي قدمتها للدول التي تعرضت للكوارث أو من صنع الإنسان.

سيستمر فرصة المشاركة في اللقاءات الدولية التي ستجري على هامش المؤتمر، بهدف استكشاف آفاق تطور العمل الإغاثي والإنساني حول العالم، وتعزيز كفاءة منتسبي ومتطوعي الجمعية. وأشار إلى أن الوفد الكويتي سيستعرض جهود «الهلل الأحمر»، في حملات الإغاثة التي نفذتها خلال الفترة السابقة في الكثير من دول العالم مثل سورية، والسودان، والفلبين، والصومال، واليمن، والعراق. وعن المؤتمر قال الحساوي إن «الجمعية ستشارك في الاجتماعات الدستورية للحركة الدولية للصليب الأحمر والهلل الأحمر» في 10 و11 ديسمبر المقبل، والتي تتضمن اجتماعات الهيئة العامة الـ 19 للاتحاد الدولي للصليب الأحمر والهلل الأحمر، يليها اجتماعات المؤتمر الدولي الـ 32 الذي تشارك فيه الجهات

أكد نائب رئيس مجلس إدارة جمعية الهلال الأحمر الكويتي أنور الحساوي أهمية توحيد الجهود العربية قبل المؤتمر الدولي لحركة الهلال والصليب الأحمرين، الذي سيعقد في جنيف في الثاني من الشهر المقبل، لاسيما في ضوء الأزمات التي تشهدها المنطقة. وقال الحساوي في تصريح لـ «كونا» أمس، إن «تنسيق العمل الإنساني العربي في ضوء الأزمات يستدعي مزيداً من التنسيق الموحد، مؤكداً حرص الهلال الأحمر الكويتي على تعزيز وجودها في المناطق المتكوبة عبر برامج إغاثية مشتركة. وأضاف أن وفد الجمعية سيشارك في المؤتمر، بهدف إبراز دور الكويت ودور الجمعية الإنساني داخل الكويت وخارجها، ومدى الدعم الإغاثي الذي تقدمه في أماكن الكوارث، والصراعات والنزوح واللجوء. وذكر الحساوي أن وفد الجمعية

آسيا تدعم بن إبراهيم...

حصل على دعم أعضاء اتحاد أميركا الجنوبية، وفق ما أعلن رئيسه الباراغواياني خوان أنخل نابوت، الذي قال لصحيفة «فولها» البرازيلية، بعد اجتماعه بالاتحاد البرازيلي للعبة في ريو دي جانيرو: «سنصوت كتلة واحدة لإيفانغرينو، اتخذ القرار»، مضيفاً: «لقد تحدثنا مع جيباني وأعلمنا بما توصلنا إليه».

ويتنافس خمسة مرشحين في انتخابات رئاسة «الفيفا»، هم: إضافة إلى بن إبراهيم وإيفانغرينو، الجنوب إفريقي طوكيو سيكسويل، والأمير الأردني علي بن الحسين، والفرنسي جيروم شامباني. وهناك مرشح آخر هو الفرنسي ميشال بلاتيني الذي أوقفته لجنة الأخلاق مدة 90 يوماً تنتهي في 5 يناير المقبل، والذي استبعدته لجنة الانتخابات من السباق حتى انتهاء عقوبته، ولكنه يواجه احتمال فرض عقوبة أقسى الشهر المقبل قد تطيح ترشيحه. 26+

إردوغان لبوتين: لا تلعب...

انقرة والتزامها الحقيقي باستئصال الإرهاب، وفي إطار الرد المتقصر حتى الآن على الجانب الاقتصادي، كشف لافروف عن «اتخاذ قرار بوقف نظام الإغناء من التشايرة مع تركيا»، موضحاً أن هذا القرار سيمسح نافذاً اعتباراً من أول يناير 2016. وغداً إعلان الكرملين عن واد فكرة «الائتلاف الكبير» لمحاربة تنظيم «داعش» بتأييده أن الغرب غير مستعد للعمل، وعد الرئيس الفرنسي فرانسوا هولاند أمس بتدهير «جيش المتطرفين».

وفي مراسم مؤثرة شهدها مجمع قصر الأنفاليد بباريس تكريماً لضحايا «هجمات 13 نوفمبر»، شدد هولاند على أن فرنسا «لن ترسخ لضحايا ولا للكرهية»، وستنذل وسعها لتطهير «زمرة من القتلية يتحركون باسم قضية مجنونة وإله بخذولونه».

(انقرة، موسكو، باريس: أ ب، رويترز، د ب أ) 21+

«الأشغال»: عمر جسر جابر 100 عام

المسعد الجريدة: أعمال المشروع تتقيد بقوانين البيئة

تركيب الصناديق الخرسانية لجسر جابر

سيد القصاص

أوضحت المسعد أن الأعمال الإنشائية لمشروع جسر جابر صممت ليكون عمرها 100 عام، لافتة إلى أن وزارة الأشغال العامة تحرص على مراعاة البيئة البحرية، خاصة أنها بيئة حساسة، وهناك متابعات مستمرة لها للمحافظة عليها.

المهندسة مي المسعد

أكدت مهندسة مشروع جسر جابر مي المسعد حرص كل الأطراف العاملة في المشروع على البيئة البحرية، خصوصاً أن جون الكويت يعتبر من المناطق الحساسة بيئياً على مستوى العالم، ويحظى باهتمام وزارة الأشغال العامة ومقاول العقد.

وقالت المسعد، في تصريح لـ«الجريدة»، إنه أثناء أعمال التصميم الإنشائي لجسر جابر، تمت مراعاة كل الاحتمالات التي ستعرض لها العناصر الإنشائية للجسر، وديمومة العناصر الإنشائية به، حيث تم تصميمها ليكون عمرها 100 عام.

وأضافت أنه روعي منذ بدايات المشروع وفترة التصميم أن تكون الأعمال الإنشائية غير متسببة في أدنى حد من التأثير على الكائنات البحرية، كما تمت مراعاة جدولة الأعمال الإنشائية

الخاصة بالجسر لحماية الكائنات الحية في البحر.

أفضل التقنيات

وشددت المسعد على أن وزارة الأشغال العامة تحرص على أن يتم تطبيق أفضل التقنيات الإنشائية لحماية

البيئة البحرية، مع التقيد بالمعايير والأنظمة واللوائح المعممة لدى الهيئة العامة للبيئة.

وبيّنت أنه تم إجراء دراسة بيئية متكاملة تحت إشراف الهيئة، شملت إنشاء مشروع تعويض بيئي متكامل للشعب المرجانية بالمنطقة ومستوطنات الريان والأحياء البحرية، تتكون من قواعد خرسانية يقارب عددها 1000 وحدة، وارتفاعها 85 سم، وطولها 2 متر، ومصممة بشكل هندسي فريد، تساعد على مرور التيارات المائية فيها، ومصنعة من مواد ليس لها أي تأثير على البيئة البحرية.

وزادت أنه تم إنشاء هذه المستوطنات وهجرة هذه الأحياء إلى موطنها الجديد، وتمت زراعة الطحالب البحرية وصب وإنزال الشعب المرجانية الصناعية، والانتهاء من إنشاء الموطن البيئي للأحياء المائية، لافتة إلى أنه يتم رصد ومراقبة

الأحياء البحرية للتأكد من تأقلمها مع البيئة الجديدة.

مسح مستمر

ولفتت المسعد إلى أن هذه الأعمال تأتي ضمن برنامج إشراف الهيئة العامة للبيئة، فضلاً عن استخدام المسح عن طريق الغوص بصفة دورية لرصد أي تغييرات قد تحدث، والتأكد من وفرة الكائنات البحرية، مع مراعاة تقليص حجم الأعمال البحرية إلى أدنى حد ممكن خلال فترة تكاثر الأحياء البحرية ومراحل نموها الأولى، حيث تتم متابعة وجود البرقات في الأماكن الضحلة باستمرار.

واردفت أن الدراسة تشمل أيضاً التركيز على العوامل المؤثرة على البيئة المحيطة، ويتم أخذ قياسات تراكيز الغازات في الجو والتحليل البيولوجية للكائنات الدقيقة في مياه البحر بمختبرات حكومية معتمدة، كما

تشمل إدارة المخلفات الصلبة والسائلة (الصرف الصحي) في جميع مواقع المشروع، مشيرة إلى أن هذه الأعمال تمت تحت إشراف «الهيئة»، واستشاري المقاول المعتمد «عالم البيئة» الهندسة (الشاعر ومشاركوه).

ولفتت إلى أنه يوجد نظام للمعلومات لإدارة البيانات البيئية EDMIS في المشروع، والذي يعمل من خلال بيانات الرصد البيئية المتاحة وباتصال دائم مع الجهات المعنية، كما يتم رفع التقارير إلى الهيئة العامة للبيئة لمراجعتها بشكل منتظم وإبداء التوصيات بشأنها.

مرافق المشروع

وأوضحت المسعد أن مشروع جسر جابر يشمل إنشاء جزيرتين صناعيتين، الأولى قرب مدينة الكويت، والثانية قرب مدينة الصبية، لإضفاء بعد جمالي للجسر، بما فيها من مساحات

خضراء، كما تساعدان على كسر رتابة السير على الجسر الممتد بطول 36 كم. وأضافت أن هاتين الجزيرتين تضمنا أيضاً المبانى الإدارية والخدمية المتعلقة بالمشروع، مثل مباني الصيانة الخاصة بوزارة الأشغال، ومبنى المراقبة والتحكم في المرور ومركز عمليات خفر السواحل التابعين لوزارة الداخلية، ومبنى إداري خاص بوزارة الدفاع، ومبنى عمليات الإنقاذ البحري، ومخفر إطفاء حريق.

واردفت أن الجزر تضم كذلك مارينا خاصة بالمراكب، ومساحات خضراء ومناطق مخصصة لاستثمارات المستقبلية، ومحطة معالجة مياه الصرف الصحي وخزان مياه علوي ومحطة صرف ومحطات كهرباء وأبراج اتصالات، ويشمل الجسر أنظمة ITS وSCADA، وهي عبارة عن نظم متكاملة للمراقبة والتحكم على طول مساره لسير المركبات.

قدرة التحمل

وأشارت المسعد إلى أنه تم اتخاذ كل التدابير اللازمة أثناء أعمال التصميم والتنفيذ، مثل استخدام حديد غير قابل للصدأ بأماكن محددة بالجسر، واستخدام مواد لتبطين الشدات الخرسانية (CPF Liner) لتقليل مسامية الخرسانات وإطالة عمرها والمساهمة في تحملها ظروف البيئة البحرية المحيطة به. واستدركت أن جسر جابر يحتوي على معبر الممر الملاحي بفتحة ملاحية بعرض 120 متراً وارتفاع 23 متراً من أعلى مد بحري، مخصصة لمرور السفن إلى ميناء الدوحة، وسيكون الممر الملاحي للجسر، المعلق بواسطة الكابلات الفولاذية المتدلية من العمود الخرساني المقوس، إحدى العلامات المميزة بمنطقة خليج الكويت.

83% نسبة إنجاز المقر الرئيسي لديوان عام وزارة التربية

كشفت مصادر مطلعة عن بلوغ نسبة إنجاز الفعالية للمقر الرئيسي للديوان العام لوزارة التربية الذي تقمته وزارة الأشغال العامة بمنطقة جنوب السرة 83 في المئة.

وأكدت المصادر لـ«الجريدة»، أن المشروع يعد تحفة معمارية تفخر وزارة الأشغال العامة بالعمل على تنفيذها، مشيرة إلى أن المشروع

يستلهم فكرة تصميمه من اليوم حيث يجسد تراث الكويت. وقالت: يتكون المشروع من برجين: الأول البرج الشمالي ويضم تسعة أدوار والآخر البرج الجنوبي ويتكون من 11 دوراً، وهما يميلان إلى الخارج من القاعدة الحجرية ليُعطي إيهام بان المبنى يطفو فوق الأرض، لافتة إلى أن المشروع وصل إلى مراحل متقدمة من الإنجاز.

وأكدت المصادر لـ«الجريدة»، أن المشروع يعد تحفة معمارية تفخر وزارة الأشغال العامة بالعمل على تنفيذها، مشيرة إلى أن المشروع

«المحاسبة»: نشر التقارير السنوية لتعزيز الشفافية

أعلن ديوان المحاسبة حرصه على نشر تقاريره السنوية على موقعه الإلكتروني لتعزيز الشفافية بينه وبين المواطنين، واستخدام صفحته على شبكة الإنترنت في خدمة التعليم الذاتي وتوفير خدمات عديدة أخرى، إذ يحرص الديوان على البيئة اللائقة من خلال جميع عملياته وفقاً لتوجيهات رئيسه بالإجابة عادل الصرعاوي.

جاء ذلك خلال اختتام وفد من «المحاسبة» مشاركته في الاجتماع الثاني والستين لمجلس مديري «الأولاسيفس»، والاجتماع الخامس والعشرين للجمعية العامة لمنظمة «الأولاسيفس»، خلال الفترة من 23 إلى 27 نوفمبر الجاري في مدينة كويريتارو بالمكسيك.

وشارك الوفد في الحلقة النقاشية التي أقيمت على هامش الجمعية العامة حول «أهمية استخدام أمن قواعد البيانات والمعلومات لتعزيز تكنولوجيا المعلومات والتواصل والأداء الفعال لأجهزة الرقابة العليا»، حيث تم طرح خبرة «المحاسبة» في هذا المجال وتوفير خدمات

عديدة في صفحة الديوان على شبكة الإنترنت ومنها صفحة الشكاوى وصفحة التوظيف. وأكد الوفد حرصه على نشر التقارير داخلياً، إضافة إلى دور إدارة تقنية المعلومات بوضع سياسات الاستخدام والتي تحرص على أمن المعلومات من خلال تكنولوجيا المعلومات والتواصل.

وبيّن دور «المحاسبة» في الكويت فيما يتعلق بتنظيم العلاقة بينه وبين المواطنين ومناقشة أهداف التنمية المستدامة ونتائج عمليات التدقيق المنسقة والتقدم الإقليمي والعالمي لإطار عمل قياس أداء جهاز الرقابة الأعلى. ترأس وفد الديوان الوكيل المساعد للرقابة على الجهات الملحقة والاستثمار يوسف المزروعى، إضافة إلى عضوية كل من مراقب المراقبة الثانية للرقابة على الاستكشافات والتكرير خليل الزوان والمدقق بإدارة الرقابة على القطاع الثاني للوزارات والإدارات الحكومية خالد العبد الرزاق، ومهندس كميبيوتر مشارك بإدارة تقنية المعلومات ابتسام الراشد، والمنسق أول منظمات دولية بإدارة المنظمات الدولية عبدالعزيز علي.

السفغال تتسلم دفعة الأولى من آليات إطفاء مهداة من الكويت

المستشار الزمان يسلم آليات الإطفاء إلى مسؤولين سفغال

سلمت سفارة الكويت في دكار دفعة أولى من آليات إطفاء قررت دولة الكويت إهدائها إلى جمهورية السنغال، في إطار العلاقات الطيبة التي تجمع البلدين.

ونكرت السفارة في بيان لها أن «هذا التبرع يأتي بناء على قرار مجلس الوزراء الكويتي بتقديم 12 آلية إطفاء لجمهورية السنغال، في إطار حرص الكويت الدؤوب على مساعدة الدول الصديقة». ولفت البيان إلى أن القائم بالأعمال بالإنابة

المستشار سامي الزمان تولى أمس الأول مراسم تسليم 6 آليات من أصل البات الإطفاء الـ12، بحضور رئيس هيئة الإطفاء السنغالية، وممثلين عن وزارة الداخلية السنغالية.

ووفقاً للبيان فإن رئيس هيئة الإطفاء السنغالية فمن تبرع دولة الكويت السخي الذي قدمته الإدارة العامة للإطفاء الكويتية إلى مركز الإطفاء السنغالي، ويعكس اهتمام دولة الكويت بتعزيز التعاون المشترك بين البلدين.

السفير السني يبحث التعاون القضائي مع الجزائر

عقد رئيس المجلس الدستوري الجزائري مراد مدلسي مساء أمس الأول اجتماعاً مع سفير الكويت لدى الجزائر محمد الشبو، تناول خلاله العلاقات الثنائية بين البلدين وسبل تعزيزها.

وقال المجلس الدستوري الجزائري، في بيان، إن اللقاء تناول وأقع العلاقات الثنائية «المتنامية»، ووافق تطويرها في المستقبل القريب بين البلدين، مؤكداً أن «اللقاء كان فرصة لاستعراض واقع العلاقات الثنائية المتميزة بين البلدين الشقيقين، ووافق تطويرها في مختلف المجالات، خاصة بين المجلس الدستوري الجزائري والمحكمة الدستورية الكويتية». وأشار إلى أن اللقاء يدخل في إطار تعزيز العلاقات بين الجزائر والكويت، وتجسيدا لإرادة قيادتي البلدين، مشيدا بالعلاقات القوية الأخوية بين الرئيس الجزائري عبدالعزيز بوتفليقة وسمو أمير الكويت الشيخ صباح الأحمد.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 بِإِذْنِ الْمَلِكِ الْمُتَمَرِّدِ مُحَمَّدِ بْنِ عَبْدِ اللَّهِ بْنِ عَبْدِ الْمُطَّلِبِ
 صَلَوَاتُ اللَّهِ عَلَيْهِ

مُشْرَكَةُ الْعَرَبِ
 تتقدم أسرة
 ALJARIDA
 الجريدة.

بأحر التعازي القلبية
 وخالص العزاء والمواساة إلى

عائلي بشارة والظفيري
 لوفاة المرحومة بإذن الله تعالى

منيرة يعقوب معيوف بشارة

سائلين الله العلي القدير أن يتعمد الفقيدة بواسع رحمته
 ويسكنها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان

أَللّهُمَّ وَلِّقَاتِ الْيَتَامَى الرَّحِيمُونَ

الجيران يسأل وزير الداخلية عن «حزب الله» في الكويت

عبد الرحمن الجيران

وجه النائب د. عبدالرحمن الجيران سؤالاً إلى نائب رئيس الوزراء وزير الداخلية الشيخ محمد الخالد عن تنظيم حزب الله في الكويت، وقال الجيران، في سؤاله، «أعلنت السعودية أسماء خلايا إرهابية تعمل لحساب حزب الله، على خلفية مسؤوليته عن أعمال تفجير وتكفير تعدت حدود لبنان إلى أنحاء الشرق الأوسط، كما أعلنت الإمارات والبحرين أسماء بذات الاتجاه».

وأضاف: «تعويلاً على قانون مكافحة الإرهاب وغسل الأموال، وقانون الوحدة الوطنية، وأخيراً الاتفاقية الأمنية مع بريطانيا، هل يوجد تنظيم لحزب الله داخل الكويت؟ وإذا كان الجواب نعم فهل للكويت وفق الاتفاقية الأمنية مع بريطانيا؟ وما إجراءات الوزارة في هذا الصدد؟»

وأضاف: «تعويلاً على قانون مكافحة الإرهاب وغسل الأموال، وقانون الوحدة الوطنية، وأخيراً الاتفاقية الأمنية مع بريطانيا، هل يوجد تنظيم لحزب الله داخل الكويت؟ وإذا كان الجواب نعم فهل للكويت وفق الاتفاقية الأمنية مع بريطانيا؟ وما إجراءات الوزارة في هذا الصدد؟»

الغانم متفقداً معرض الكتاب: الكويت ستكون حاضنة لدور النشر والمكتبات العربية والأجنبية

«ترسيخ القراءة والتحصيل المعرفي لدى الأجيال الصاعدة»

الغانم يناقش أحد الصغار في معرض الكتاب

ذكر رئيس مجلس الأمة مرزوق الغانم أن أحد أهم مقاييس تحضر الأمم هو مقدار ما تقرأه وتطبعه وتنتشره من كتب، مشدداً على أهمية ترسيخ عادة القراءة والتحصيل المعرفي لدى الأجيال الصاعدة. وأكد الغانم، في تصريح صحافي، عقب جولة في معرض الكويت للكتاب، أن «هناك أهمية كبرى تتعلق بضرورة البدء بحملة وطنية جامعة بعيدة المدى لترسيخ تقاليد القراءة لدى أجيالنا الصاعدة، لتصبح طبقة وسلوكاً شخصياً مرتبطاً بشخصية المواطن».

وأضاف: «سعدت بزيارة نوادي القراءة المتعددة التي يشرف عليها الشباب

تفقد رئيس مجلس الأمة مرزوق الغانم معرض الكتاب الدولي، وطالب بتكريس مفهوم القراءة وزيادة التحصيل الثقافي.

قضية «نقل موظفي الكويتية» تتصاعد نيابياً والكندري يستفتي «الفتوى» لاتخاذ القرار

نواب: حقوق الموظف خط أحمر... وثق بحرص الوزير على العمالة الوطنية

فارس العتيبي

ماضي الهاجري

منصور الظفيري

عيسى الكندري

تطبيق للقانون لماذا لم يتم تطبيقه على المتقاعدين الذين أبدوا رغبتهم بالتقاعد، وما زالوا على رأس عملهم، أم إن رئيس مؤسسة الخطوط الجوية الكويتية ينقل من شفاء ويبقى على من يشاء؟»

وتساءل: عن أي قانون يتحدثون وأي قانون سيطبق واستناداً على ماذا ينقل هؤلاء الـ 180 موظفاً من أماكنهم، طالما أن الشركة ستبقى ناقلاً وطنياً وفق تصريح الوزير؟

وختم العتيبي تصريحه محملاً وزير المواصلات مسؤولية ما قد يحدث من جراء فرض نقل الموظفين، معلناً أنه سيتابع هذا الملف حتى نهايته.

«الفتوى والتشريع»

بدوره، كشف النائب ماضي الهاجري أن الوزير الكندري أبلغه بأنه لن يتخذ أي قرار بشأن نقل الـ 180 موظفاً من «الكويتية» إلا بعد سماع رأي إدارة الفتوى والتشريع في شأن احقية نقلهم إلى جهات حكومية أخرى.

وأكد الهاجري أن الكندري اتصل في أثناء حضوره برئاسة مجلس إدارة المؤسسة رشا الرومي، وطلب منها عدم اتخاذ أي قرار بشأن هؤلاء الموظفين إلا بعد صدور رأي «الفتوى والتشريع»، الذي سيصدر في نهاية الشهر الجاري، وفق كلام الوزير.

وأضاف أن الوزير أكد له حرصه على الموظفين الكويتيين والكفاءات الوطنية وعدم إجبارها على هجرة القطاعات الحكومية، وأن قرار «الفتوى» سيكون الفاصل في هذا الأمر.

وأكد حرصه على الحفاظ على العمالة الوطنية وحماية حقوقهم، سواء في جهات حكومية أو أي جهات أخرى، وترفض أي قرار يلحق الضرر بالموظفين وأسرهم الذين يرغبون بخدمة بلدهم من خلال هذا المرفق.

ودعا الهاجري إلى التريث في تنفيذ هذا القرار، إلى حين صدور رأي «الفتوى والتشريع»، أو إلى حين تعديل قانون «الكويتية» الجوية الكويتية الذي سنبقى «الكويتية» بموجبها ناقلاً وطنياً، وستكون أكثر أماناً لموظفي الشركة من أي مكان آخر.

وإقرارها، بما يفرضه إلى تحقيق الأهداف التي تنطلق إليها الشركة ولجميع موظفيها.

تكتيك وضغوط

من جانبه، قال النائب د. عبدالحميد دشيتي: لا أعلم إن كانت تصريحات الزملاء النواب هي نوع من التكتيك للضغط على وزير المواصلات أو هي لترضية العاملين من موظفي الخطوط الجوية الكويتية الجاري تنفيذ تعديلاتهم الموقعة في وقت سابق عند تخصيص الشركة واختيارهم لأحد البدائل التي عرضت عليهم.

وأضاف: لم يثبت لنا أن الوزير صرح على حد علمنا، لأنه أمام معضلة قانونية، ولا بد أن يستشير فيها جهات الفتوى، وبعد ذلك يمكن له أن يقرر وللنواب عددٌ - بعد اكتمال الصورة - اتخاذ الموقف المناسب الذي يحق الحق ويعطي كل ذي حق حقه».

مخافة الرغبة السامية

على سعيد متصل، قال النائب فارس العتيبي، في تصريح صحافي أمس، إن رئيس مجلس إدارة الخطوط الجوية الكويتية يخالف الرغبة السامية لصاحب السمو الأمير، ويضرب بوعود وزير المواصلات ونواب مجلس الأمة عرض الحائط وينتقم من 180 موظفاً وفني طيران بحجة تطبيق القانون.

وأضاف العتيبي أن تلك القرارات لن تمر مرور الكرام، ولا سيما أن في مجلس الأمة نواباً قرروا التصدي لمثل هذه التصرفات.

وأكد أن القانون تم إدراجه في لجنة الأولويات البرلمانية للتعديل عليه، وبالرغم من الوعود بتأجيل تحويل الـ 180 موظفاً وفني طيران إلى الحكومة من رئيس مجلس الأمة مرزوق الغانم ورئيس لجنة الأولويات يوسف الزلزلة ووزير المواصلات عيسى الكندري، فإن رئيس المؤسسة يسعى جاهداً إلى الانتقام من هؤلاء الموظفين تحت ذريعة وبحجة تطبيق القانون.

وأضاف العتيبي مسانداً إن كان هناك

أثارت قضية نقل 180 موظفاً في الخطوط الجوية الكويتية حفيظة عدد من النواب الذين طالبوا وزير المواصلات وزير البلدية عيسى الكندري بالعدول عن هذا القرار الذي اتخذته مجلس إدارة المؤسسة، والحفاظ على حقوق هؤلاء الموظفين لكونهم مواطنين.

تأتي تلك التصريحات في الوقت الذي أعلن فيه الوزير الكندري إحالة هذه القضية إلى «الفتوى والتشريع» لاستفتائها بشأن مدى احقية جهاز «الكويتية» في نقل هذه الفئة من الموظفين.

وطالب النائب د. منصور الظفيري بالتريث في اتخاذ أي قرار حيال هؤلاء الموظفين، وخاصة حيال ما تم تناقله عن وجود قرار ينقل عشرات الموظفين الكويتيين من «الكويتية» إلى جهات حكومية أخرى، داعياً إلى التريث والانتظار في تنفيذه، لحين صدور رأي «الفتوى والتشريع»، أو إلى حين الانتهاء من التعديلات المقدمة على قانون «الكويتية».

وقال الظفيري في تصريح صحافي: إن حقوق الموظف الكويتي بالنسبة إلينا خط أحمر، ومحاولة إجبار الموظفين على العمل في غير مجالهم أمر غير مقبول، وهو ما يستدعي ضرورة تدخل وزير المواصلات لإيقافه، وخاصة أن قانون خصخصة «الكويتية» لم يشر إلى الآن، وكلنا ثقة بحرص الوزير على العمالة الوطنية، ولا سيما أن كثيراً من هؤلاء الموظفين من أصحاب الخبرات التي تستوجب المحافظة عليها، بدلاً من هدر طاقاتها في مجال غير مجال عملها.

وشدد على ضرورة حماية حقوق العمالة الوطنية، مؤكداً أنه من غير المقبول محاولة سلب 180 موظفاً كويتياً حقوقهم التي كفلها لهم القانون والدستور، وعلى ثقة تامة بحرص وزير المواصلات على الصالح العام وعلى حماية العمالة الوطنية باتخاذ القرار الصائب بإلغاء مثل هذا القرار.

واستغرب النائب توقيت صدور هذا القرار والهدف منه في ظل التوجه المحسوم بأن الشركة ستكون ناقلاً وطنياً وحكومياً، بعد إقرار التعديلات المقدمة على قانون «الكويتية» والتي سنطالب بسرعة الانتهاء منها

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
يَا أَيُّهَا الْمَوْلِيُّ السَّلَامُ عَلَيْكَ يَا بَارِئَ الْأَرْضِ وَالسَّمَاءِ يَا رَحِيمَ عَالَمِي
صَلَاةُ اللَّهِ الْعَظِيمَةِ

مَشَارِكُ الْأَكْبَادِ
تتقدم أسرة
الجريدة.
ALJARIDA
بأحر التعازي القلبية
وخالص العزاء والمواساة إلى
عائلي المطيري والفهد
لوفاة المرحومة بإذن الله تعالى
نجاة عبد المحسن الفهد
سائلين الله العليّ القدير أن يتغمّد بالفقيدة بواسع رحمته
ويسكنها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان
اللَّهُمَّ صَلِّ عَلَى آلِ مُحَمَّدٍ وَآلِ أَبِيهِ

ريجينا
ليمون نعناع

استمتع بطعم
الليمون

250 ملي

عروض العود للمدارس
توصيل المنازل : 6551162 - 6551160

Türkiye

Fuska
Değer Kaynak Suyu

مياه فوسكا
مياه معدنية طبيعية
قليلة الصوديوم

750 مل

1.3
عبوة زجاجية
ph 7.5

330 مل

توصيل المنازل : 97223185 - 90009477

«الكهرباء» تدرب دفعة من الحرس الوطني الدورة استمرت أسابيع وشملت صيانة محطات القوى

الوكيل فؤاد العون مكرماً إحدى المشاركات في الدورة

سيد القصص

خرجت وزارة الكهرباء والماء دفعة من المتدربين بالحرس الوطني بعد دورة تدريب استمرت ثلاثة أسابيع في محطة الدوحة الشرقية حول تشغيل وحدات المحطة من غلايات وتوربينات غازية ومقشرات، بحضور الوكيل المساعد لتشغيل وصيانة محطات القوى الكهربائية وتقدير المياه المهندس فؤاد العون.

وتضمنت الدورة في الأسبوع الأول شرحاً تفصيلياً لمكونات الغلاية وكيفية تشغيلها والتحكم بها من خلال غرفة التحكم، وتضمن الأسبوع الثاني شرحاً لمكونات التوربينة ومواصفاتها وطريقة التحكم بها ومعرفة السحرات الصحية الخاصة بها، وفي

الأسبوع الأخير تم تقديم شرح لمواصفات مساعدات المقطرة وكيفية تشغيل وإيقاف المقطرة والمشاكل التي قد تحدث وكيفية التعامل معها.

التي قد تحدث وكيفية التعامل معها. وتأتي هذه الدورة ضمن البروتوكول الموقع بين الوزارة والحرس الوطني لتبادل الخبرات والجاهزية في أوقات الطوارئ والأزمات.

ملتقى المعلوماتية يبحث آليات الاستثمار المساند للمشروع الرقمي

يبحث الملتقى العالمي للمعلوماتية 2015، الذي يعقد في الكويت يومي الأول والثاني من ديسمبر المقبل، برعاية صاحب السمو أمير البلاد الشيخ صباح الأحمد، أهمية الاستثمار المساند للمشاريع الرقمية في الكويت من خلال استعراض تجارب متنوعة من دول مختلفة من العالم أمام مبادرين وشباب كويتيين، وذلك في الجلسة الثالثة من أعمال الملتقى التي تحمل عنوان "الدعم والاستثمار المساند للمشروع الرقمي".

تنمية الشركات الرقمية

ويدير الجلسة الثالثة الرئيس التنفيذي، شريك ومؤسس ومستشار الإدارة العالمية لشركة بست أوبشن نجيب العوضي، ويحاضر فيها كل من المؤسس والمدير العام لشركة إي مينيا غروب د. خلدون طيارة من المملكة الأردنية الهاشمية، والرئيس التنفيذي لشركة روكيت إنترنت في الشرق الأوسط د. إبياد الكسار من ألمانيا، والمؤسس والرئيس التنفيذي لشركة تنمو حسن حيدر من مملكة البحرين، والمدير العام لشركة أبواب كابتال محمد القطاني من الكويت.

وتكمن أهمية الجلسة الثالثة في تركيزها على آليات الصمود والبقاء، وتطوير وتنمية الشركة الرقمية من خلال إيجاد أدوات الدعم والإسناد لها سواء المادية أو المعنوية، إضافة إلى الاستثمارات التي من شأنها تعزيز قدرة هذه الشركة ودفعها إلى الاستمرارية والتكيف مع السوق العاملة فيه.

نشرة إعلانية

سفرات اشكاني منحت تذكرة مجانية للمعلم المتميز

أقامت مدرسة القادسية المتوسطة للبنات حفل افتتاح المعرض العلمي المتنقل بمدرسة القادسية المتوسطة بنات للتعمية التربوية والأنشطة ومديرة المدرسة أ. سوسن الأنصاري، ويهذه المناسبة قامت إدارة شركة سفرات اشكاني وممثلها رئيس مجلس إدارة الأستاذ شهاب اشكاني بمنح تذكرة سفر مجانية للمعلم المتميز إيماناً من الشركة بدور المعلم في العملية التعليمية التربوية، وقد قام السيد شهاب اشكاني بتسليم الجائزة للمعلمة المتميزة الأستاذة/ منى البلوشي.

نشرة إعلانية

فندق وريزيدنس سفير الكويت - الفنطاس في زيارة لمعهد دسمان للسكري

نظم فندق وريزيدنس سفير الكويت - الفنطاس زيارة إلى معهد دسمان للسكري يوم الثاني عشر من شهر نوفمبر 2015 شارك فيها عدد من موظفي الفندق والإداريين. وشارك الفندق خلال الزيارة في فعاليات اليوم المفتوح السنوي ليوم السكر العالمي كما تضمنت الوصول على استشارات طبية والقيام بتحليل طبية والاستماع إلى معلومات مهمة حول السكري. واختتمت الرحلة بجولة تعريفية للمعهد للتعرف على نشاطاته والخدمات التي يقدمها للمجتمع.

محاضرات الوسطية

ب «الثقافة الإسلامية»

أعلنت إدارة الثقافة الإسلامية بوزارة الأوقاف والشؤون الإسلامية استضافة الشيخ د. حسن بخاري من المملكة العربية السعودية، مبيحة أن بخاري سيقيم مجموعة من المحاضرات التثقيفية الهادفة التي تركز على الوسطية، وقالت الإدارة في بيان صحافي إن محاضرات د. بخاري تأتي ضمن أنشطة قسم الوعظ والإرشاد الديني الهادفة إلى تعزيز دور الخطاب الديني ونشر ثقافة الوسطية في المجتمع من خلال تنظيم اللقاءات الجماهيرية والمحاضرات الثقافية، مشيرة إلى أن محاضرات الضيف سوف تنطلق اليوم مع محاضرة ثقافية في مسجد البسام بمنطقة الجهراء القديمة، تليها محاضرة يوم غدا الأحد في مسجد الإمام أحمد بن حنبل بمنطقة الفيحاء، وأشار إلى أن الختام سيكون بعد غد الإثنين في مسجد النصر بالله بمنطقة هدية، مشيرة إلى أن جميع المحاضرات ستكون يومياً عقب صلاة المغرب مباشرة في المساجد المذكورة، كما سيتم تخصيص أماكن للأخوات مزودة بشاشات تنقل الفعاليات مباشرة للاستفادة من الطرح الدعوية المقدم من خلالها. ودعت الإدارة الجمهور إلى التفاعل مع هذه الأنشطة الثقافية والدعوية وغيرها من الفعاليات، والوقوف على جديد ما من خلال متابعة الحساب الرسمي لها على "تويتر".

علاقات اليوم
SAMSUNG
تلفزيونات، أجهزة منزلية والطابعات

المهرجان العملاقة

كوبون مشتريات* 20 دك

من إي كلوب، إي جوي أو إي فاشن
لكل 100 دك مشتريات نقدية من ماركة SAMSUNG
تلفزيونات، أجهزة منزلية والطابعات

لكل مشتريات بقيمة 100 دك
أو إقبض كاش* 25 دك
بالانقساط من السعر النقدي المعلن

SAMSUNG UA46H5303

SMART TV

46 inch

كوبون مشتريات 20 دك

نقدا 169.9 دك

القيمة الأصلية 199.9 دك + استرد 30 دك

إقبض 25 كاش عند شرائها بالانقساط

SAMSUNG UA50JU6400

UHD TV

SMART TV

الشاشة الذكية

50 inch

كوبون مشتريات 40 دك

نقدا 289.9 دك

القيمة الأصلية 349.9 دك + استرد 60 دك

إقبض 50 كاش عند شرائها بالانقساط

SAMSUNG UA60J57200

SUHD TV

SMART TV

الشاشة الذكية

60 inch

كوبون مشتريات 140 دك

نقدا 699.9 دك

القيمة الأصلية 839.9 دك + استرد 100 دك

إقبض 175 كاش عند شرائها بالانقساط

SAMSUNG DV80H400CS

نشافة مع مكثف

14 برنامج

8 كيلو

شاشة رقمية

إنداز للفلتر

كفالة سنة

كوبون مشتريات 20 دك

نقدا 165 دك

القيمة الأصلية 185 دك + استرد 25 دك

إقبض 25 كاش عند شرائها بالانقساط

SAMSUNG WD70J5410W

غسالة ونشافة

غسيل تنشيف

1400 دورة

5 كيلو

7 كيلو

كوبون مشتريات 20 دك

نقدا 168.9 دك

القيمة الأصلية 183.9 دك + استرد 15 دك

إقبض 25 كاش عند شرائها بالانقساط

SAMSUNG RT64H5350(SP)

ثلاجة سلفر

أرفف زجاج مقوى

تجميد سريع

شاشة رقمية

إنداز باب

كفالة سنة

23 قدم

كوبون مشتريات 20 دك

نقدا 159 دك

القيمة الأصلية 189 دك + استرد 30 دك

إقبض 25 كاش عند شرائها بالانقساط

انقضت مع يوريكا بدون قيود!

يوريكا

كل شئ عن الإلكترونيات

25761100

جميع أيام الأسبوع من الساعة 12 ليلاً

لجميع سهراتين

جميع الشروط التامة

10 سنوات كفالة

العيسى: الكويت بحكمة أميرها نأت بنفسها عن الصراعات

السفير عبدالله: يد الإرهاب الملوثة تتحطم أمام سد وحدتنا الوطنية

جانب من الحضور

من صراعات وتناحر ما قد يكون له تأثير عنيف على وحدتنا وتربطنا، فالكويت تعيش اليوم في منطقة يسودها الصراع والقتال والطائفية والإرهاب الذي لم تسلم منه الكويت بعد أن تسربت إليها بعض أفكار التطرف والإرهاب.

من جانبه، قال سفير الكويت لدى الولايات المتحدة الأميركية الشيخ سالم عبدالله في كلمته بالمؤتمر، إن العالم صباح الاحمد (قائد الإنسانية)، واستذكر السفير عبدالله الوقفة الوطنية الصلبة التي جسدها شعب الكويت في وجه الإرهاب القبيح بعد تفجير مسجد الإمام الصادق وقال «قد

من النفس الطائفي أو القبلي المتطرف الذي دائما ما تكون عواقبه مدمرة للكويت ورباطها المجتمعية». وأعرب عن سعادته وفخره بمشاركة الطلبة في تجمعهم الكبير الذي استقطب شباب وشابات الكويت من جميع الولايات الأميركية، مشيدا بتنظيم الاتحاد الوطني لهذا المؤتمر الذي شهد اقبالا كبيرا من الطلبة والمسؤولين المدعوين.

وجدد مطالبته الطلبة الكويتيين في أميركا بالابتعاد عن الطائفية والقبيلية في الانتخابات وأن يجسدوا حقهم في الانتخاب بتقبل كل الأطراف. وأكد العيسى «إننا، في نفس الوقت، قلقون ازاء ما يدور حولنا

كاليفورنيا، إلى المؤتمر تحيات سمو أمير البلاد الشيخ صباح الاحمد، وسمو ولي العهد الشيخ نواف الاحمد، وسمو الشيخ جابر المبارك رئيس مجلس الوزراء». وأضاف أنه «لا يخفى على الحضور الكرام الظروف التي يمر بها بلدنا العزيز سواء في المحيط الإقليمي أو الداخلي ما يتطلب منا جميعا الوعي الكامل والإدراك السليم لتلك الظروف»، مشيرا إلى أن «الكويت نأت بنفسها عن الدخول في الصراعات الإقليمية بقدر ما استطاعت بفضل ربانها سمو أمير البلاد». ودعا الطلبة إلى أن يناوؤا بأنفسهم في الانتخابات الطلابية القادمة عن الاقتراب

قال وزير التربية وزير التعليم العالي الدكتور بدر العيسى، إن نهضة الأمم والمجتمعات تقوم على سواعد أبنائها والحذو حذو الأجداد والآباء بإكمال طريق البناء، واضعين نصب أعينهم أهمية استقرار الكويت وأمنها، لافتا إلى أن الكويت تعيش في منطقة يسودها الصراع والقتال والطائفية والإرهاب الذي لم تسلم منه.

ونقل العيسى في كلمته خلال المؤتمر السنوي الثاني والثلاثين للاتحاد الوطني لطلبة الكويت- فرع أميركا تحت شعار «حلم الكويت يصحو بنا» مساء امس الاول في مدينة سان دييغو الساحلية جنوب ولاية

عقد الاتحاد الوطني لطلبة الكويت- فرع أميركا مؤتمره السنوي الثاني والثلاثين تحت شعار «حلم الكويت يصحو بنا» في مدينة سان دييغو الساحلية جنوب ولاية كاليفورنيا.

سد وحدتنا الوطنية، فلقد كنا ولا نزال متسلحين بوحدتنا متحدين بوطينتنا، قائلا «يا سمو الأمير طلبة أميركا هذولا عيالكم».

يحاول الإرهاب الذي لا يعرف بلدا أو عرقا أو ديناً أن يربق دماء الشهداء والجرحى في أكثر من بلد وقد يسعى لإثارة الفزع والخوف في قلوبنا جميعا ولكن يد الإرهابيين الملوثة تتحطم أمام

صباح الاحمد (قائد الإنسانية)، واستذكر السفير عبدالله الوقفة الوطنية الصلبة التي جسدها شعب الكويت في وجه الإرهاب القبيح بعد تفجير مسجد الإمام الصادق وقال «قد

نيسان باثفايندر
الأكثر إبداعاً من أي وقت مضى

لحق عليها

أسعار خاصة على موديلات 2015

جرب قيادتها الآن
وقد تريح قسائم شرائية
لغاية 250 دك

ابتداءً من
7,999
دك

نيسان. إبداعٌ يثير الحماس.

زورونا بمعرضي الري والأحمدي، أوقات العمل بمعرض الري: من 8:30 ص - 8:30 م

www.nissankuwait.com

nissankwt

1 804 888
مركز خدمة العملاء

شركة عبد المحسن عبد العزيز الباطين
Abdulmohsen Abdulaziz Al-Babtain Co. W.L.L.

الأنصاري يهنئ الجامعة بمرور 49 عاماً على إنشائها

حسين الأنصاري

قال مدير جامعة الكويت د. حسين الأنصاري في كلمة له بمناسبة مرور 49 عاماً على إنشائها: «جامعة الكويت هي إحدى العلامات المضيئة في تاريخ الوطن المعطاء، ومنذ افتتاحها في 27 نوفمبر 1966 حملت جامعة الكويت على عاتقها تخريج الكوادر الفاعلة والمدرية والمؤهلة بالعلوم الحديثة والخبرات والمهارات المعرفية؛ فقد مر تسعة وأربعون عاماً من الجهد والعطاء المتواصل امتد من خلاله الجامعة المجتمع بالقيادات الفاعلة والكوادر المدربة التي تفخر بها والتي كان لها عظيم الأثر في النهضة الكويتية الحديثة».

وأكد د. الأنصاري أن جامعة الكويت ستظل أهم رافد يمد الوطن باحتياجاته من الكوادر المؤهلة بالعلم والمعرفة للقطاعات العام والخاص.

وتابع الأنصاري قائلاً: «لم يتوقف دور جامعة الكويت على تخريج كوادر وطنية، بل إنها خرجت العديد من الكوادر التي تقلدت مناصب هامة في بلدانها، وهم بمثابة سفراء للكويت في بلادهم، وهم يتقدمون بآيات العرفان لدولة الكويت وجامعتها لما منحتهم لهم من تعليم متميز، يحملون من خلاله الثقافة الكويتية، ممثلين

رابطة «KILAW» و«الداخلية» أقامتا ندوة عن مسرح الجريمة

● فيصل متعب

أقامت رابطة كلية القانون الكويتية العالمية بالتعاون مع الإدارة العامة للدلالة الجنائية والإدارة العامة للتحقيقات في وزارة الداخلية مساء أمس «ندوة تعريفية عن أصول مسرح الجريمة، وكيفية التعامل مع الجريمة عند الوصول إلى مكان الحادث».

وفي هذا الصدد، قال رئيس رابطة «KILAW» فهد الحداد إن هذا النشاط هو لمصلحة طلبة الكلية، ويتعاون إدارة الكلية مع الرابطة تم عمل هذا النشاط التعريفي لطلبة الكلية، لأنهم بعد مرحلة التخرج سيواجهون نفس هذه الحوادث في مسرح الجريمة، ويجب عليهم التعامل معها وفق الأصول المطلوبة في مجال البحث والتحري والتحقيق.

وأضاف الحداد أنه بالتعاون مع الإدارة العامة للتحقيقات والدلالة الجنائية في وزارة الداخلية تم حضور العديد من الأفراد والمحققين، ووضعت جثة وهمية مصنوعة من الشمع، وبادر العديد من المختصين في هذا المجال بالمحاضرة على الطلبة وإعطاء الضوابط المشروطة في كيفية التعامل مع مثل هذه الحوادث.

وأوضح الحداد إن الرابطة تحرص على كل نشاط يخدم ويفيد الجموع الطلابية في كلية القانون الكويتية العالمية، وذلك بالحرص التام على مواكبة وعمل جميع الأنشطة التي تصب في مصلحتهم وتكون لهم خير معين بعد التخرج.

الاتحاد الوطني اختتم فعاليات «التوعية الاجتماعية»

أعلن عضو لجنة التوعية الاجتماعية التابعة للاتحاد الوطني لطلبة الكويت- فرع الجامعة أنس الحنيان، ختام حملة «بها نحنو»، والتي انطلقت خلال منتصف الأسبوع الماضي في كل أرجاء الجامعة، متضمنة الكثير من الفعاليات والأنشطة ومحاضرات التوعية والمسابقة الإلكترونية.

وأضاف الحنيان قائلاً إن «اللجنة في إطار حرصها

بالعربي المشرح: ردة المثقفين العرب!

محمد الرويلح

في السابق كان معظم المثقفين العرب يقدمون الحلول لأغلب المشاكل التي يتسبب بها السياسي، كما كانوا ينتقدون الظواهر السلبية التي تصدر من رجال الدين دون محاباة أو تماهئها أو طافقتها، وكانوا لا يكتفون بالمكاسب السياسية أو الدينية أو الدنيوية، ومهم الوحيد اليوم فلا نرى وجودا لهؤلاء المثقفين إلا ما ندر، حيث استطاعت الأنظمة خلق حفنة أطلقت عليها مجازاً اسم "المثقفين"، وهيات لهم السبل لكي يحلوا محل المثقفين الحقيقيين، لذلك نجد اليوم كثر منهم مجرد الأنظمة ويهاجم الشعوب ويتهمةها بالفوغائية والفوضوية، كما أنهم يدافعون عن الطائفية والعنصرية بشكل واضح دون مراعاة مصلحة الوطن العليا ووحد المجتعم، وأصبح المثقف اليوم يحابي رجل الدين ويتنبأ لمطافته بينما يهاجم الآخر وينتقد رجل السياسة الإصلاحي، ويغض الطرف عن سراق المال العام، ولا يتحدث عن أخطاء السلطة، حيث لم نجد اليوم منهم من يدافع عن حقوق مجتمعاتهم في العيش الكريم وتحقيق العدالة الاجتماعية والمطالبة بالحرية والديمقراطية. وما يخيف المحرة تلك التحولات الغربية لدى معظم المثقفين العرب في الأونة الأخيرة وتناقضهم قولاً وفعلاً، حيث انقلب بعضهم من منبر يدعو للحرية والعدالة والتسامح إلى أداة للسلطة يبرر قمعها وانتهاكها لحقوق الإنسان ويدافع عن خرقها للقانون وتعسفها مع المعارضة والمواطنين، حتى أصبحوا جزءاً من حالة عدم الاستقرار التي يعيشها المواطن العربي، بل باتوا جزءاً من الفوضى في معظم بلدان العرب، ولم نعد نرى ذلك المثقف المدافع عن المبادئ السامية والحق والعدل، ولا نشاهد أدهم يكتب عن الفساد المستشري باروقة السلطة، أو يدافع عن الحريات والعمل المؤسسي والإصلاح، فهم إما صامتون أو مشاركون في ما نحن عليه اليوم.

يعني بالعربي المشرح:

هناك ردة واضحة لبعض المثقفين العرب ظهرت بعد أحداث الربيع العربي، لينقلبوا على مبادئ الحرية والعدالة ويجعلوا من أنفسهم أدوات للتخلف والقمع والديكتاتورية مدافعين عن السلطة الفاسدة ومنتقدين للإصلاح ورجالاته ويعيشون مرحلة حرجة من التناقض والصلحة الشخصية على حساب مبادئهم وصلحة أوطانهم، ويسجل التاريخ هذه الحقبة من الزمن التي انتكس فيها المثقف العربي وارثد عما كان ينتهبا من مبادئ.

الضحك علاج للضط

محمد العويسب

عندما تصضح تشعب السعادة؛ مما يدل على أنك بحالة صحية طيبة ونفسية حسنة، وأن الذين يكترون من الضحك غالباً ما يكونون واثقين من أنفسهم، وتدل الأبحاث العلمية الحديثة على أن للضحك تأثيرات ملحوظة على جميع أعضاء الجسم من الرئتين إلى الأمعاء، ومن المسلم به أن الضحك يسرع التمثال للشفاء من الأمراض، ويؤكد هذا على أن الضحوكين غالباً ما يتمتعون بصحة أفضل من أولئك الذين لا يضحكون إلا نادراً.

ويرى علماء النفس الأميركيون أن الرجال الضاحكين عادة رجال مسالمون وطيوب القلب لأنهم يتخلصون من طاقاتهم العدوانية بالضحك.

ويقول العلماء أن الضحك يحرك العضلات، لا سيما عضلات البطن والصدر والكفئتين، وينشط الدورة الدموية، وقد شبهه أحد الأطباء بالهرولة التي تحدث وأنت جالس، وقال طبيب آخر إن الضحك يطيل العمر لأنه يخفف درجة الضغط والوتر العصبي، كما أنه يزيد من كمية الأدرينالين والأندرويين في الدم مما يجعل الضاحكين يشعرون بالنشاط بعد الضحك.

لذا أود أن أختم مقالِي بطرفتين لأرسم الإبتسامة والضحكة على شفاهكم:

- * بخيل حلم أنه تصدّق بالف دينار على الفقراء!
- * فاقسم إلا بنام مرة ثانية.

* الرجل البائس: بالأمس اشتريت منك هذا الكرسي وانكسرت رجله!

البائع: لا بد أن أحداً ما جلس عليه!

من المسؤول عن تراكم القضايا في المحاكم الكويتية؟

ماجد بورمية

من المعروف أن المجتمعات التي تعاني شعوبها الفقر والجهل والبطالة تتراكم وتتضخم معدلات القضايا لديها، ولكن عندما ترتفع نسبة القضايا في المجتمعات التي تتمتع بثروات طبيعية هائلة فالعلم أن أمورها تدار للخلف، وهذا ما ينطبق على الكويت، فرغم تمتعها بثروات هائلة فإن شؤونها الاقتصادية والتنمية تدار بعشوائية وبخطأ ولامبالاة، حتى أصبحت تتباكي على أوضاعها السابقة عندما كانت الدول المجاورة تحاول استهلاك تجارينا الاقتصادية.

وهنا من حق الشعب الكويتي أن يسأل: هل يعقل لولدتنا التي يصل عدد سكانها فقط إلى أربعة ملايين نسمة تقريبا أن تتراكم فيها الأعداد الهائلة من القضايا بهذا الشكل، فضلا عن تراكم المشاكل الاجتماعية الأخرى؛ وهل نخفي رؤوسنا في الرمال ونحمل المسؤولية للمواطن الواحد دون الحكومة؟ أم نضع أيدينا على موضع الداء لنعالج أوضاعنا قبل أن ينتشر المرض في بقية جسد الدولة؟

كلامي هنا سينصب على تحليل بعض الأسباب التي تورط المواطنين في المحاكم، وتقولها بكل صراحة: الحكومة هي السبب، فهي التي تعيب هيبة القوانين حتى ينتشر العنف الذي يؤدي إلى ارتفاع الجرائم، وهي التي تتسبب في انتفاخ أرسدة الشكرات الاحتكارية، و"تطفش" الشركات المستضفة؛ مما أدى إلى تكسر عجلة اقتصاد الكويت.
الم يكن "تطنيش" الحكومة لحل مشاكل مواطنيها سبب استماتة الكثير منهم من البنوك والشركات المالية التي يعجز عن السداد ترفع عليه القضايا؛ ألم تساهم إجراءات السكن التي تقلل ظهور المنتظرين في طابور الرعاية السكنية في اضطرار بعضهم للاستدامة؛ فضلا عن بضطرون للعلاج في المستشفيات الخاصة نتيجة سوء الأوضاع الصحية في البلاد، ناهيك عن تدني مستوى التعليم الذي يجبر عدداً لا بأس به من المواطنين لتعلميل أوالدهم بالمدراس الأجنبية، ألم تتسبب كل هذه الأمور في ربكة حسابات المواطنين المالية؛ ألم تكن تلك الضغوط سببا في ارتفاع قضايا الطلاق؟

كما أن غياب هيبية القانون تلعب دورا لا يستهان به في زيادة معدلات القضايا المتعلقة بالاستهتار والرعونة في قيادة السيارات، وكذلك طغيان الفساد والرشوة والمحسوبية، وفرض الرسوم على المواطنين بحق وغيره، حتى حق من أسباب ارتفاع معدلات القضايا في البلد، كما أن اختلال موازين التركيبة السكانية دون محاسبة من يجلب العمالة العشوائية المستعنة في الشوارع دون عمل يزيد نسب الجرائم والضياع في مجتمعنا، فألى متى تظل الحكومة بعيدة عن هموم المواطنين التي جرحت بإهمالها وتراخيها الكثير منهم نحو المحاكم؛ والسؤال الأكثر لوجاهة: أين نواب الأمة من هذا؟ اليس لهم أعين ينظرون بها؛ وهل فسدت قلوبهم لهذه الدولة وغابوا عن نبض الشعب الذي اختارهم لتمثيله تحت قبة البرلمان؟

أخيرا نقول للمسلطين التنفيذية والتشريعية: من لم يقدر على تحمل المسؤولية فالأكرم له أن يترك المجال لغيره رحمة بهذا الوطن الذي يئن شعبه من صعوبات لا حل لها، إلا هل بلغت اللهم فاشهد؟.

ترفة الصنزي

نبارك للتربويين تسكين الشواغر

بادئ ذي بدء، أقدم بالتهنئة الخالصة مقرونة بأمنيات التوفيق لكل الأساتذة الذين شملهم التسكين الأخير للوظائف الإشرافية بالتربية، والذي طال انتظار الجموع التربوية لإقراره؛ مما فتح مجالاً واسعاً لبعض نواب الأمة للتدخل في الشأن التربوي والتمادي فيه، وهو حقيقة لا يمثل إلا مصلحته وصلاحه وحاشيته الأقرين لفرض أسماء معينة، وكذلك جمعته المعلمين، واعتقد أنها لا تمتثل إلا تياراً بعينه وما تملبه مصالحها الإنتخابية، ولعل أهمية التسكين تكمن في أن بعض هذه الوظائف لم يشهد استقراراً منذ سنوات، ولا شك أنها خطوة نفعنها، وأخص بالتهنئة الأساتذة الغاضلة وداد المكيمي التي عيّنت موجهة عامة لرياض الأطفال، بعد أكثر من 4 سنوات من شغور هذا المنصب، منذ قفاعد طبية الذكر هيفاء الغانم، والأساتذة وداد المكيمي كفؤة لما تحمل من خبرة طويلة بهذا المجال، ولديها نفس تواقاة وعزيمة لا تقفر لتطوير الرياض الحكومية وفق أحدث النظم التربوية. والأساتذة المكيمي، بحكم عملها بالقطاع، لديها خبرة بتعلم المشكلات والتحديات التي تواجهه، وتعلم قبل غيرها تلك التتهم التي تكال له ولمعلماته، ومحاولة التقليل من شأنه بإطلاق مقولة عدم جدية العمل في "رياض الحكومة"، ومفارقتها بمدارس القطاع الخاص في محاولة هدفها خصخصة التعليم، ليس

أحمد الصياط

الإسلام براء من الإرهاب

الدرس الذي يجب أن يعنه الجميع، وخصوصاً في هذه الظروف العصيبة التي يمر بها العالم، أن الإرهاب لا دين له، ولا هوية، ومن الظلم بل من التحيز الفاضح، إسناد أن من جرائم التفجير والتدمير، التي استشرشت هنا وهناك، إلى الإسلام، لمجرد أن مرتكبها يطألقون حناجرهم بصيحة

"الله أكبر" وهم يقترنون قفلاتهم التي تقشعر لها الأبدان، فالأعمال الإرهابية ترفضها جميع الأديان حتى الإنسانية، بينما تحاول الجماعات الضالعة صيغ

الإرهاب والتطرف بصيغة إسلامية، وهو تعدّ سافر على الشريعة الإسلامية ظلماً وعدواناً، فالإسلام منها براء، فما فحمت هو فعل جماعات وأحزاب لا تمثل المذاهب والأديان، بل تمثل انفسها وتأياعها بأعمالها الوحشية الهادفة إلى السلطة والسيطرة والنفور.

وعليه يجب أن نذكر جميعاً، من وسائل إعلام وأسر ومجتمعات وأفراد وعلماء وشيايخ وأصحاب أقلام، هذا الخطر، وبعد العدة لمواجهة الفكر الإرهابي وترسيخ مفهوم التسامح الديني فهو مسؤولية الجميع؛ لأن للإرهاب هوية واحدة فقط هي قتل المذمين الأبرياء، كوسيلة لإرهاب الشعوب ونشر الفوضى وتدمير البنى التحتية، وهو عمل إجرامي، لا مسيحي ولا إسلامي، لا شيعي ولا سني، وقد شرح الإسلام للعالم وجهة نظره حول هذا المفهوم، وهناك عدة تساؤلات تفرض نفسها في هذه المرحلة، خاصة بعد التفجيرات الأخيرة والأعمال الإرهابية التي ضربت فرنسا ودول الشرق مغادها التي: هل أصبحنا نخجل أننا مسلمون؛ وهل نواجه مشكلة حقيقية تحتاج الجاوبية؛ وهل شوهنا الإسلام وسأهمنّا في تشويهه؛ وهل أصبح الحجاب الإسلامي رمز التعصب والإرهاب؛ ولماذا وصل بنا الحال إلى ذلك دون وعي منا أو اهتمام؟

إن خطر الإرهاب يهدد كل المجتمعات، إسلامية وغير إسلامية، وقد

د. أفراح ملا علي

كهف سالمنا والعلم الشيطانية

ويكون الشخص الذي يقع عليه الاختيار بطريقة عشوائية عن طريق "اليانصيب" مجرّبا على الدفع، وإذا ما تعثر بالفدح بحجز بهذا الكهف، وكان يمنع بناتا نشر هذه العلوم بين البشر، وتتم الاستفادة فقط لمن وقع الاختيار عليهم، فكان من الصعب معرفة أسماء طلبة الشيطان حتى ظهر لنا اسم الماركيز إنريكي دي أرغون. تروي الحكاية أن الشاب إنريكي وقع عليه الاختيار، فرفض الدفع وأصبح أسيرًا للشيطن، ولكنه قرر الهرب وخدع الشيطان واختبأ في جرة عملاقة داخل الكهف، وعندما عاد المعلم لم يجد إنريكي فخرج مسرعا تاركا باب الكهف على مصراعيه، فهرب إنريكي واختبأ بالكنيسة طوال أيام، وهكذا خرج وكتب مؤلفات يعج فحوها بالعلوم الغامضة.

إنريكي دي أرغون هو ماركيز "فنجينا" من عائلة نبيلة، ولد سنة 1384م، وطرق في مؤلفاته إلى كثير من التخصصات منها التنجيم، والطب، وعلوم الدين، والشعر، وترجمت مؤلفاته إلى أكثر من لغة، غير أن أغلبها حرق ولم يصلنا منها إلا أقل القليل بامر من الملك خوان الثاني ملك قشتالة بسبب ما تحتويه من علوم السحر والتنجيم في القرن الخامس عشر، ثم يموت بسبب الحمى سنة 1434م.

يوسف عوض العازمي

تلمعت جهيزة قول كل ختيب!

ما الذي حدث بالضبط في حادثة إسقاط طائرة السوخوي الروسية؛ هل أسقطت داخل السماء التركية أم قربها؟ بسؤال أوضع هل يمكن أن تقرب طائرات دولة ما من أراضي أخرى وسماؤها مراراً، وتستعرض قدراتها، ويكون احتمال اختراقها وأردأ، بل قريباً، هل يعقل أن تترك في حالها؟ الرئيس الروسي فلاديمير بوتين، قام بتصريفات نادرة، وهنا لن نتحدث عن تدخله في سورية، فسورية الآن أصبحت معرضاً دولياً للأسلحة وساحة لتدخلات الجميع، لكنني أقصد الطريقة غير اللائقة لتعامل روسيا مع لبنان، حينما طلبت من حكومة، وقّع الرحلات من وإلى مطار رفيق الحريري الدولي ببيروت، بسبب المناورات الروسية قرب السماء اللبنانية، حيث ذكرنا، ويعلم المتابع كيف أن لبنان استوعب الموقف بسرعة، جنبا حول مساندة، وأظن (وهنا قد لا يكون الظن أيضاً) أن القيادة الإسرائيلية لها توفيق في الموافقة على هذا المسار، وذلك تقربه من السماء التي تسيطر عليها إسرائيل!

بعد هذا التصرف الغريب المنافي للأعراف الدبلوماسية، ولللباقة في علاقات الدول، حصلت حادثة إسقاط الطائرة الروسية، بعد يوم أو يومين، القيادة الروسية تقول إن الطائرة أسقطت داخل سورية، أي في منطقة عملياتها، وتركيا تؤكد أن أجزاء من الطائرة سقطت في أراضيها، والأمر واضح، فالطائرة كانت قرب الحدود التركية، وتم تحذيرها ومن ثم إسقاطها، وأرى أن التصرفات التركية هي الأكثر معقولة.

روسيا، أمام الصعف والتردد الدبلوماسي، بالانتز وصول وتجول في الشام، ثم قامت باستعراض القوة أمام تركيا مراراً، بطريقة للتهديد، وكأنها تمثل دور "القضاة" في مسلسل سوري، لكن كما يقول البدو "جاها راعي الشويبات" لأن تركيا ليست قهرها، وإرادوغان ليس برد قائد، لاسيما أنه يتسلح بصويته بحلف "الناوتو"، روسيا قد، وهنا ركز معي على كلمة "قد"، تضع عينها على قاعدة أنجريك الجوية القريبة

بجاءة الكويت

يهدف تطويره بل للاستحواذ على الملايين المخصصة للتعليم، وللاستادة الفاضلة وزملائها ممن شملهم التعليم، والذين لا نعرف عنهم، نقول، حلتهم اامة عظيمة، والامانة عرضت على "السَّمَاوَاتِ والأَرْضِ والحَبَالِ فَاتَيْنَ أَنْ يَحْمِلْنَهَا وَأَشْفَقْنَ مِنْهَا وَحَمَلَهَا الْإِنْسَانُ"، لماذا لم تتحمل السماوات والأرض والجبال حملها، لأنها مسؤولة، وعاقبتها يوم القيامة وخيمة، فحملها الإنسان لأنه كان ظلوما جهولاً، فانقوا الله فيما حلتهم، وأسألوا تعالى أن تكونوا أهلا لها، وأودها بكل حرص متبغين وجه الله، واعلموا أن ليس كل مجتهد مصيبا، ولكن "سددوا وقاربوا" كما قال الحبيب المصطفى صلوات ربي عليه وعلى اله. المقارنة بين التعليم الخاص والحكومي تتقصها الكثير من الواقعية والامانة التعليمية للفرق الواضح بالإمكانات، فالرياض الحكومية تختلف عن الخاصة من حيث المبنى والفضول والتجهيزات، والمعدات المتخصصة رياض الأطفال، وإياضا لضخامة حجم الففة المستهدفة في القطاع العام مقارنة بالخاص الذي ينقصه جميع ما ذكرت، ولعل المناهج من أبرز نقاط المقارنة بين القطاين، وخصوصا في مرحلة الرياض، فمدرسة التجارب بالقطاع العام، للأسف الشديد، طالت حتى تم تعميمها هذا نواب الأمة المبعدين عن مصالح الأمة وهمومها، ولا يفقهون طبيعة عمل اهل التربية والتعليم. والحافظ للبا لا كويت.

تعرضت الكويت والمملكة العربية السعودية والبحرين إلى هجمات إرهابية متكررة على فترات زمنية، والعالم الآن يعاني تكرار الهجمات الإرهابية في مواقع وأزمنة مختلفة ومتغيرة، وقد تسببت في خسائر بشرية ومادية، والخسارة الكبرى هي تشويه صورة الإسلام أمام الغرب، فأصبح عندهم دين إرهاب، مع انه في الحقيقة دين تسامح وعدل وسلام وأخلاق حميدة، وأمر الرسول محمد، عليه أفضل الصلاة والسلام، بالدعوة بالحكمة والموعظة الحسنة، لا بالقتل والتشريد والتخجير العشوائي، فالإسلام بريء من هذه الافكار الهامدة.

وللأسف فإن الجماعات الإرهابية المتأسلمة هي الأداة المستخدمة للإساءة للإسلام، وضحايا هذه الجماعات بالدرجة الأولى شباب ينضمون إليها لتسترها بالدين، دون وعي بالحقيقة، حيث يتم تسليحهم واستخدامهم أداة تفجير بعد غسيل أفرامهم وتحويلهم إلى صواب، والظلال إلى حقيقة، فيجب حماية شبائنا من هذه الجماعات وتبنيان حقيقتها للقضاء عليها.

ومكافحة الإرهاب يجب أن تتم بجميع الوسائل والإمكانيات، فوزارة الداخلية عليها الدور الأمني والصادرة كل من يساؤل تهديد أمن الدولة، و"الإعلام" عليها التوعية وتوضيح الصورة الحقيقية للإسلام، و"الأوقاف" عليها دور مهم وأساسي يتمثل في مراقبة الخطباء والادعاة وعقد المؤتمرات الدولية لتوضيح صورة الإسلام المتأصدة، أما الدور الكبير فيقع على عاتق "التربية" بانتقاء المناهج المناسبة وعقد الدورات التدريبية للمعلمين لنقل خبراتهم إلى المتعلمين ونشر الوعي الطلاني.

فلنتكاتف جميعا لمكافحة هذه الأزمة العالمية والمدافع عن ديننا، ونظهيره ممن يشوهون مبادئه وصورته الحقيقية، فالإرهاب لا دين له، والإسلام براء من هذه الأفعال.

عام 1580 هدمت الكنيسة ومعها جزء كبير من الكهف، فاستخدم المكان لتخزين الفحم والنفايات لفترة حتى أعيد بناؤه في العصر العشرين، ولهذا الكهف العديد من الدهايلين وقد شاع أنها ممرات للعالم الآخر، وقال البعض إنها ممرات للءاء صنعها العرب، ولكن ما إن علنت الملكة إيزابيل الأولى بهذه الممرات أمرت بإغلاقها وقد تم هدم أغلبها، ليبقى السحر حتى يومنا هذا مجهولاً. أسم كهف السحرة الليلية، ففي أميركا اللاتينية ترتبط كلمتا الكهف والسحرة وسالمنتيكا بالسحر والسحرة الليلية، ففي أميركا اللاتينية ترتبط كلمتا الكهف والسحرة بالسر والسرقة وعن اجتماعات لإحياء طقوس شيطانية.

وبالرغم من غرابة الحكاية وتاريخها بين الحقيقة والخيال تبقى رسالة الهامة بأن سالمنا، التي لقبها الإسبان بام العلوم ولادة للعلماء والمفكرين في مدى التاريخ، من قبل المعلم فلعلي أن يشد الرحال إلى سالمنا، كما تميل بيردها الإسبان وانتشرت اوروبيا ولاتنجينا، ويوم أزدها لكم لتنتشر في العالم العربي... ومنتم بحمبة وعلم نافع.

من الحدود السورية، وحرشات طيارها ستهدف لغت انتهاء من يقود القاعة، لكنها تسبت أن تركيا ليست سورية، وإنها تمارس سيادتها الكاملة على أرضها وسماها. المنطقة الآن على فوهة مدفِع، والتحركات العسكرية الروسية أصبحت جدية، إذ بعد فشل إيران في تثبيت حكم الأسد، وتساقط مناطق البوحدة تلو الأخرى، تدخلت روسيا عسكريا، لحماية خليفتها، الذي لم تنفعله لا قيادة قاسم سليمانبي الإيرانية، للعليات العسكرية، والتي باء أكثرها بالفشل الزريع، ولا حتى صنعته "داعش" الذي يهدد العالم بالإرهاب، وهو الذي لم يقتربل البتة من دمشق والمناطق التي يسيطر عليها جيش الأسد، ولم يقترب حتى من المصالح الإيرانية؛ الأمور في المنطقة ليست كما كانت سابقاً، وإن لم يتدخل الغلاء، فقد تنشئ مناوشات عسكرية برية أو جوية بين روسيا وتركيا، ولا ننس أن تركيا من دول "الناوتو"، ولن تكون وحدها في المواجهة، وروسيا تطلب منها طلبات تعجيزية، منها الاعتذار، والتعويض، وقامت بعمل بعض الإجراءات مثل تحذير المواطنين الروس من السفر لتركيا، وإرادوغان لايزال على موقفه، رغم تغير الألفاظ بين تصريح وآخر. قد يكون لحركات فرنسا اثر في نزع فتيل التوتر، لاسيما أن رئيسها هولاند على علاقة جيدة بكل الأطراف، لكن السؤال الأهم: هل سترد روسيا على تركيا عسكرياً أو لا؟ أحد التحليلات ذكر أن الرد الروسي سيكون عبر إسقاط طائرة تركية، وإن لم يسكت بوتين، لاسيما أنه اعتبر إسقاط الطائرة طعنة بالظهر، أو وإهانة لروسيا.

لنرجع إلى أول المقال، اعتقد أن المسألة فيها "قد" وأن روسيا لم تقصد تركيا، لكنها قصدت قاعدة أنجريك، لأن روسيا في هذا الوقت بالذات، تصنف نفسها كدولة عظمى، ولا تقدر تركيزاً بذاتها، لكنها جوهت برد لم تتوقعه، وبالطبع الولايات المتحدة مستمتعة بما جرى، والله يرحمك يا جهيزة، فقد قطعت قول كل ختيب!

رحلة معاملة

أنور اللحدان

حين تقرر أن تنجز معاملة في إحدى الوزارات عليك أن تفكر جيدا قبل أن تتخطو أي خطوة إذ تبدأ الرحلة مع معاناة زحمة الشوارع وعدم التخطيط السليم وكثرة الإنشاءات غير المنظمة، مع العلم أننا في 2015، وفي دولة غنية، صغيرة المساحة، وحين تصل إلى المكان الذي تريد تتكشّف أن هناك معضلة أخرى، وهي المواقف التي لم يفكر بها المسؤول حين قرر بناء هذا المبنى.

ويعد الوصول بحمد الله إلى الإدارة لتكتشف أن المسؤول غير موجود، وكانما موعد العمل لم يبدأ بعد، وتنتظر ساعات حتى تقابل هذا الموظف الذي قد يتعاطف معك لإنجاز المعاملة، وإن كنت ممن يراجعون هذه الإدارة لأول مرة فذلك يتطلب منك أن تكون ملماً بالإجراءات والمستندات المطلوبة لعدم إلام الموظفين بمهام عملهم، ولأن هذه

المتطلبات متغيرة بتغيير الموظف والمسؤول. ونتهي الرحلة مرة أخرى في الشوارع إياباً دون إنجاز، لتكتشف بعدها أن عليك أن تقوم بدور المراسل بين أروقة وزارات الدولة الخالية من كثير من موظفيها، ولتكتشف أيضاً الكثير من التعقيدات غير الضرورية، والأسئلة التي تتبادر إلى الذهن في مثل هذه المواقف: ماذا يحدث؟ ولماذا تؤدي الخدمات بمستوى متدنٍ؟ وما المعايير المطلوبة لإنجاز الخدمات وتنمية الموارد البشرية بالوزارات؟ وهل هناك قصور في حددت له، فأعتراض المواطنين على الأداء الحكومي يرتبط بجودة أداء المستندات المطلوبة وعدم إلام الموظفين بمهام عملهم، ولأن هذه المتطلبات متغيرة بتغيير الموظف والمسؤول.

وتنتهي الرحلة مرة أخرى في الشوارع إياباً دون إنجاز، لتكتشف بعدها أن عليك أن تقوم بدور المراسل بين أروقة وزارات الدولة الخالية من كثير من موظفيها، ولتكتشف أيضاً الكثير من التعقيدات غير الضرورية، والأسئلة التي تتبادر إلى الذهن في مثل هذه المواقف: ماذا يحدث؟ ولماذا تؤدي الخدمات بمستوى متدنٍ؟ وما المعايير المطلوبة لإنجاز الخدمات وتنمية الموارد البشرية بالوزارات؟ وهل هناك قصور في حددت له، فأعتراض المواطنين على الأداء الحكومي يرتبط بجودة أداء المستندات المطلوبة لعدم إلام الموظفين بمهام عملهم، ولأن هذه المتطلبات متغيرة بتغيير الموظف والمسؤول.

وتنتهي الرحلة مرة أخرى في الشوارع إياباً دون إنجاز، لتكتشف بعدها أن عليك أن تقوم بدور المراسل بين أروقة وزارات الدولة الخالية من كثير من موظفيها، ولتكتشف أيضاً الكثير من التعقيدات غير الضرورية، والأسئلة التي تتبادر إلى الذهن في مثل هذه المواقف: ماذا يحدث؟ ولماذا تؤدي الخدمات بمستوى متدنٍ؟ وما المعايير المطلوبة لإنجاز الخدمات وتنمية الموارد البشرية بالوزارات؟ وهل هناك قصور في حددت له، فأعتراض المواطنين على الأداء الحكومي يرتبط بجودة أداء المستندات المطلوبة لعدم إلام الموظفين بمهام عملهم، ولأن هذه المتطلبات متغيرة بتغيير الموظف والمسؤول.

همسات على ورق: إنفلونزا

الخانيزر... إلى السطح مجدداً

محنة فراع الصنزي

عاد إلى السطح من جديد هذا المرض لينتشر في الأوساط التعليمية، دون أن يعرف ما مصدره وما التدابير الوقائية التي اتخذتها وزارات الصحة والتربية لحماية الأطفال والطلبة بشكل عام؛

بعد أن أثبرت معلومات عن هذا المرض، وخصوصاً في المدارس الأجنبية التابعة للتعليم الخاص تم "التكتم" وتكيد الأقواه عن هذه

المعلومات ومدى صحتها، وإلى أي حد تمت محاصرة هذا الوباء الذي لربما يكون مهلكاً ومميتاً بالنسبة إلى أصحاب الأمراض المزمنة والمستعصبة.

سؤال أتوجه به إلى المسؤولين في الوزارة: لماذا لا توجد غرفة مواكبة للحادث والمتابعة مع أولياء الأمور من خلال وسائل التواصل الاجتماعي و"الرسائل" التحذيرية؟ أم إن هذه الخطوة تحتاج إلى مواكبة خاصة لمجلس الأمة والمختصين فيه واجتماع هيئة الجودة الشاملة على جميع الإدارات والخدمات التي تقدم للمواطن، حتى تتخذ المصادقة على قرار أقل ما يقال عنه أنه يأتي بـ "شخطة قلم"؟ يا وزراءنا الأعزاء كم حالة من الإنفلونزا تم رصدنا في المدارس الحكومية والخاصة؛ وهل الطلبة وأولياء الأمور، على علم بهذه الحالات أم تم إخفاؤها حتى نفاجاً في المستقبل القريب بما هو أسوأ من انتقال هذا الفيروس؟

إذا اجتمعت بنفي وجود حالات، فإبني سأقول كفى ضحكاً واستغفالاً لنا، فهذهُ المرض غرس أنيابه في الجسد التعليمي، حيث إن هناك حالات يتم التستر عليها من قبل إدارات المدارس وعدم الشفافية مع أولياء الأمور هو أسوأ من المرض ذاته. للأسف الشديد بعض المدارس بدأت تأخذ تدابير الحيطة والحذر متأخراً، حيث كلفت الطلبة بإحضار المعقمات معهم والابتهاه إلى ارتفاع درجات الحرارة، وهنا سؤال يتنظّل على الموضوع: هل الإمكانيات والمبنى التحتية لوزارتي الصحة والتربية لا تكفي لتوفير المعقمات الطبية بدل التجارية للطلبة، حفاظاً على صحتهم أم هذا نوع من سياسات التقيش والتوقيف؟

نتوجه إلى المسؤولين محدّرين وراجحين أن تكون هناك عشفافية كبيرة في هذا الموضوع، وخصوصاً أنه يحض الطلبة ومنهم صغار السن، وأطفال حمايتهم واجب، لذا ينبغي عدم التهاون في مثل هذه الأوبئة التي تنتشر لفترة ثم تختفي فترة أخرى، وإن كانت الوزارة تعجز عن المحافظة على المبنى الصحية للطلبة فاعلان تأجيل الدراسة حل مؤقت للمشكلة حتى تمت محاصرة المرض.

معركة الفكر الفاصلة

و"الإخوان"

عبدالوهاب النصف

علينا محاربة "داعش" في ميادين الفكر... منذ ظهر ما يسمى بتفديم الدولة الإسلامية لم يحلّ بطرق نراسي، أو أي خطاب معني بالإرهاب من هذه الجملة، التأهب الأمني والمعركة العسكرية ما هما إلا حل مؤقت لمواجهة بربرية هذا التطقيم، لمواجهة في ميادين الفكر هي الفصيل للفضاء على هذه الزمرة الفاسدة التي تعتمد على غسل العقول وتجييش العاطفة واستشرار علم "التكبرية" والتكفير.

كيف لنا أن نفتح أو نؤثر في المتطرفين أو حتى نحد هذا الفكر الذي يستشري أكثر في مجتمعاتنا؟ ومن المخول أن ينضم لمواجهة من هذا الفكر، مع متطرفين بهذا العنف؟

أولاً علينا أن نتفق على حقيقة أنه بناءً على حسابات الأرباح والخسائر، وهي حسابات تخضع لها أصول وقواعد اللعبة السياسية، وهي سبب رئيسي لغياب العدالة واستمرار الظلم، فإن الخاسر الأكبر من وجود هذا التنظيم هو دولنا العربية، ولذا علينا ألا ننظر حلاً من الخارج، فهناك من استطاع أن يجمع 950 مليار دولار بزعم قيادة تحالف للقضاء على هذا التنظيم الذي بات يتمدد أكثر بعد إعلان الحرب المزعومة عليه، غير أن التحالف المزعوم لم يستطع أن يحشد أكثر من 75 جندياً لمراقبة هذا التنظيم ميدانياً، وخمسة فقط منهم مالوا ليقاتلون بحسب آخر التقارير؛ فهل هناك من يجرى على السؤال عن 950 ملياراً التي دُفعت؟ وكوننا الخاسر الأكبر من وجود هذا التنظيم فتلك الخسارة ليست اقتصادية فحسب، فدينا بـتخطف، وقديمه تدحر، وشبابنا تغسل أدمغتهم وتوجه نحو القتل والهدم والتدمير بدلاً من العلم والبناء والتطوير، وبناء على كل ما سبق، فنحن أول من يجدر به قيادة الحرب على هذا التنظيم، أو ماسق، فإننا أن نقود المعركة الفاصلة ضده في معركة "الفكر". ليس من العقول أو المفقول أن يُقتنعني أحد، أو يُقتنعني عزيزي القارئ: بان نفتح المتطرفين أو من يسهل استدراجهم للسقوط في براثن التطرف، بضروة التعايش والتسامح، واحترام الآخر، واحترام تعددية المجتمع وفق قوانين ودساتير مدنية، فالافتتاح بها بالنسبة إليهم يمثل ارتداداً عن الدين... اعود إلى سؤالي في بداية المقال، من الذي يستطيع أن يؤثر في هذا التنظيم؛ حركات الإسلام السياسي تبدأ وفق طرق اقتصد من "الإخوان" إلى السلفية الجهادية إلى القاعدة، ثم "داعش" التي وصلت إلى أقصى مراحل العنف الذي خرج عن قواعد التشدد، وبدأ ما لديهم بدأً آخر، فرفضه جميع الأديان.

الإسلام السياسي بعد الرّج بالإخوان في السجون، وتصنيفهم في دول بخلاف ما للمنطقة كمنظمة إرهابية، أحدث فراغاً في تفكير المتطرفون، والذين مع "الإخوان" لا يعني أن ننكر حققتين من المهم إدراكهما، وأولاً نفوذهم الكبير في سورية والعراق ومصر، وبدرجة أقل في تونس ولبنان، والأخرى تكراً اعتدالهم مقارنة بهذه التنظيمات الإرهابية. وتبعاً، وانحظر إعادة النظر، أصبح خروج الإخوان من السجون والمشاركة الفعالة في الحرب على الإرهاب ضرورة حتمية.

500 مليار دولار ثمن دفاع «أوبك» عن حصتها السوقية

عودة إندونيسيا ترفع سقف الإنتاج إلى 31 مليوناً في 4 ديسمبر

غرانت سميث، ومارك شنك - زرنس ويك

دولارا. ورغم أن السعودية ليست محصنة ضد الأزمة التي أرغمتها على السحب من احتياطياتها واللجوء إلى أسواق السندات لسد العجز في الميزانية البالغ 20 في المئة، فإن لديها ما يكفي من الاحتياطيات المالية، مما يمكنها من المضي قدماً في استراتيجيتها.

ويقول هاري تشيلينغويريان، وهو رئيس قسم استراتيجية أسواق السلع لدى بنك بي إن بي باريناس في لندن "إن السعودية هي المهندس الرئيس لسياسة أوبك الجديدة، وعلى الرغم من الدعوات من قبل أعضاء آخرين لإعادة النظر، نحن نتوقع أن تواصل نموها، وما زالت محاولتها إعادة توازن سوق النفط العالمي بحاجة إلى أن تواصل مسارها".

وتغيير وحيد قد يوافق عليه وزراء "أوبك"، وهو زيادة سقف الإنتاج بسبب عودة إندونيسيا إلى عضوية المنظمة بعد فترة دامت سبع سنوات نجمت عن تدهور قدرتها على الإنتاج. فقد يرتفع سقف الإنتاج من 30 مليون برميل في اليوم إلى 31 مليوناً، بحسب مسؤولين في "أوبك" طلبوا عدم الكشف عن أسمائهم.

خلال السنة التي اختارتها منظمة "أوبك" أن تدافع خلالها عن حصتها السوقية تاركة أسعار النفط تهبط بشدة، فقدت دولها من عائداتها نحو نصف تريليون دولار. ومن المتوقع أن تواصل "أوبك" استراتيجيتها هذه للقضاء على المنتجين المنافسين حين يجتمع وزراء المنظمة في الأسبوع المقبل، بحسب استطلاع لوكالة بلومبرغ شمل 30 محلاً ومتداولاً بالنتف.

سعر التوازن

الثلث بالنسبة إلى بعض أعضاء "أوبك" المعارضين لخطة السعودية منذ إعلانها في شهر نوفمبر الماضي كان باهظاً جداً. ولقد دعت مرارا فنزويلا، التي تواجه انكماشاً اقتصادياً بنسبة 10 في المئة هذه السنة، وهو الأشد حدة من نوعه في العالم، إلى عقد قمة بين منظمة "أوبك" والمنتجين الآخرين بغية إنهاء الأزمة.

وتنخفض أسعار النفط إلى منتصف العشرين دولاراً للبرميل ما لم تتخذ "أوبك" إجراء من أجل استقرار السوق، وفقاً لما صرح به أخيراً وزير النفط الفنزويلي يولوغيو دل بينو الذي دعا إلى اعتماد "سعر توازن" من 88 دولاراً يغطي تكلفة الاستثمارات الجديدة في طاقة الإنتاج.

وكان سعر خام برنت أغلق عند 42.69 دولاراً للبرميل في شهر أغسطس الماضي وهو الأضعف خلال أكثر من 6 سنوات. كما فقدت الأسعار نحو 44 في المئة خلال الـ 12 شهراً الماضية ووصلت إلى 45.28

تبدو السعودية مصممة على التخلص من فائض الإمدادات النفطية من خلال إخراج منافسين من أمثال منتجي الزيت الصخري في أميركا، رغم أن انهيار أسعار النفط قد يواجه معارضة حادة من فنزويلا والجزائر وإيران.

ويحقق التكتيك السعودي "تأثيره المقصود" مع اتجاه الإمدادات من خارج "أوبك" نحو تراجع هو الأكبر منذ انهيار الاتحاد السوفياتي، بحسب وكالة الطاقة الدولية.

ويقول انطوان هاف، وهو زميل رفيع في مركز سياسة الطاقة الدولية في جامعة كولومبيا "لا يوجد سبب لتوقع أي تغيير في المواقف،

ثقافة اقتصادية

التنبؤ الاقتصادي

هو عملية تقدير للمسار المستقبلي لمنغبر أو مجموعة متغيرات اقتصادية استناداً إلى التطور التاريخي السابق لهذه المتغيرات، أخذاً في الاعتبار العوامل المؤثرة في حركة تلك المتغيرات. ويعتمد التنبؤ الاقتصادي بصورة أساسية على السلاسل الزمنية وعلى علاقات التنبؤية والروابط التي تربط الظواهر الاقتصادية المختلفة بالعوامل المؤثرة فيها. وتتم عملية التنبؤ بعد إيجاد علاقة الارتباط التي يعبر عنها بعلاقة رياضية أو نموذج رياضي يبين علاقة الظاهرة بالعوامل المؤثرة فيها.

مؤسس «علي بابا» يخطط للاستحواذ على أكبر صحيفة في هونغ كونغ

• روبرت أولسن - مجلة فوربس

يبدو أكثر رجال الأعمال قوة في آسيا عازماً على الشروع في مشروع جديد في عالم الأخبار. ويقال إن الملياردير جاك ما يجري مفاوضات لشراء حصة في صحيفة ساوث تشاينا مورنغ بوست، وهي الصحيفة المهمة التي تصدر باللغة الإنكليزية في هونغ كونغ.

وقالت 'بلومبرغ نيوز' التي نسبت الخبر إلى أشخاص على اطلاع على المسألة، إن مؤسس "علي بابا" وصل إلى مرحلة متقدمة في المحادثات مع تلك الصحيفة، وإن حفل التوقيع سيعلن عما قريب.

ومنذ أن أعلن عن شركته للتجارة الإلكترونية في أكبر عرض إلكتروني في العالم في السنة الماضية بندر أن غاب جاك ما عن العناوين الرئيسية للصحف. وعندما لم يكن يعمل على بعض الاتهامات بأن نجاح "علي بابا" يرجع إلى تسويق بضائع مزيفة كان يعلن سلسلة من الاستثمارات في طائفة من الأعمال ذات الصلة مثل الخدمات المالية والترفيه ووسائل الإعلام. وكانت تداول سهم صحيفة

هونغ كونغ المذكورة قد علق منذ سنة 2013 بعد الإبلاغ عن هبوط أرباحها بأكثر من 25 في المئة - وعلى الرغم من أنها كانت ذات مرة الصحيفة الأكثر ربحية في العالم، فإن الأسئلة حول استقلالها تعود إلى عام 1993 عندما باعها شركة روبرت سوروك نيوز إلى مجموعة كيري التي يملكها روبرت كوك. ولم يخف القبط الصيني المائز وجهه نظره السياسية المؤيدة للصين فيما كان يحقق امبراطورية تجارية باستثمارات ضخمة على البر الصيني. وكسرت اشاعات أن كوك كان يبحث عن مشتر مناسب، وشكلت علاقات جاك ما الوثيقة مع الحكومة الهدف المرجو رغم أنه من غير المحتمل أن تقابل بترحاب من قبل القراء الذين يشعرون بحساسية إزاء ما يرويه مؤشرات متزايدة على إضفاء سمة البر الصيني على هونغ كونغ.

رئيس تحرير الصحيفة الحالي وانغ زيانغوي، وهو عضو في المؤتمر الاستشاري السياسي للشعب الصيني، أعلن حديثاً نيته في التنحي بغية العودة إلى كين، وسيستلم منصبه نائبه تامي تام في شهر يناير المقبل، والتي اشتهرت بإعلان كادب عن وفاة جيانغ زيمين أثناء عمله في محطة تلفزيون آسيا.

مستندات «دوين» المسربة تكشف دورها في المتاجرة بأشهر لاعبي كرة القدم

• طارق بانغا - بلومبرغ

وفرت مستندات مسربة من واحدة من أكبر الشركات التي تستثمر ملايين الدولارات في مستقبل لاعبي كرة القدم لمحة عن الممارسات السرية المحظورة الآن - في تمويل الرياضة العالمية.

وأصبحت شركة دوين سبورتس انفستمنس Doyen Sports Investments وغيرها من الشركات المماثلة مصدراً مهماً لتمويل الأندية التي تفخر إلى المال، وهي تقوم باختيار اللاعبين وتدفع إلى فريقهم لقاء حقوق الانتقال بأمل أن ترتفع قيمة أولئك اللاعبين. وعندما يتحقق ذلك تحصل شركة دوين على ربح مقابل انتقال اللاعب من فريق إلى آخر. وأكد متحدث باسم الشركة أن الوثائق التي نشرت على موقع فوتبول ليكس دوت كوم حقيقية، ولكنه رفض إعطاء مزيد من التعليل.

وتكشف حسابات النصف الثاني من سنة 2011 مشاركة الشركة في أغنى عمليات انتقال اللاعبين في كرة القدم وتحققها أرباحاً جيدة. واستثمرت الشركة 25.6 مليون يورو لقاء حقوق التبادل لسبعة لاعبين بمن فيهم الشريحة الأكثر تكلفة، كما أنفقت دوين عشرة ملايين يورو لقاء حصة بنسبة 33.3 في المئة مقابل حقوق مبادلة للاعب الكولومبي راداميل فالكاو، وعندما انتقل بعد عامين حققت الشركة ربحاً بلغ 4 ملايين يورو.

وتظهر الوثائق أيضاً أن الشركة دفعت ستة ملايين يورو في شهر أغسطس 2012 من أجل

شراء حقوق الرعاية العالمية للاعب برشلونة والبرازيل نيمار، وهو واحد من أشهر لاعبي كرة القدم، وقدمت قروضاً بقيمة 6.9 ملايين يورو إلى فريقين إسبانيين، هما أتلتيكو مدريد وسبورتنغ دي جيجون.

وحظر فيفا في السنة الماضية على المستثمرين شراء حصص في حقوق التبادل واللاعبين، وهي العملية الأكثر أهمية في تجارة شركة دوين. وكانت هذه الممارسة التي تدعى ملكية الطرف الثالث قد بدأت في أميركا الجنوبية، وانتشرت إلى أجزاء واسعة من أوروبا مؤثرة المخاوف من تأثير المستثمرين على الرياضة. وتقدمت دوين باعتراض على الحظر أمام القضاء.

وكشفت المستندات ذلك عن مصدر تمويل دوين في كيانين يتشاركان عنواناً مع دوين سبورتس تا زيبكس، وهي بلدة صغيرة في مالطا، ولدى واحدة من الشركتين وتدعى بننتون غروب آستس ليميتد Benington Group Assets Limited مساهم واحد يدعى مالك علي، وهو مواطن تركي في مطلع الثلاثينيات من العمر. وعلى الذي أقرض دوين أكثر من 54 مليون يورو - بحسب إحدى الوثائق - يملك أيضاً حصة من الفئة الأولى في دوين، بينما يملك نسبة العشرين في المئة المتبقية من أسهمها في الفئة بي كيان مالطي آخر يدعى وود، غيبنز أند بارنترز ليميتد Wood, Gibbins & Partners Limited.

الفنادق تتكيف مع رغبة مسافر «الاكتفاء الذاتي»

• جيرى كلوسنغ - مجلة فورتنس

نشيطه صديقة للتقنية مع أكشاك وخيارات قدوم ومحطات طعام متنقلة ومناطق تمرين وغرف تجنذب بازدياد رجال الأعمال بعيداً عن الفنادق التقليدية والخدمة الكاملة.

ويقول هانسن إن الفنادق الجديدة تلبى معظم احتياجات رجال الأعمال من دون وجود حواجز البوابين، ومبالغ الأكراميات الواجب دفعها مقابل تلك الخدمات.

وفي فندق لانغهام يقول المدير العام فرانسوا- أوليفييه لويجي إن الموظفين يراقبون القادمين بغية التفريق بين من لا يريدون خدمات وبين العائلات وزبائن الخدمة الذين يسعون وراء الخدمة الكاملة.

وبالنسبة إلى زبائن الاكتفاء الذاتي يقدمون لهم خدمات مثل خدمة القدوم والمغادرة في أوقات مرنة، وزجاجات مياه معبأة، وفي فندق لويجي في فندق لويجي أيضاً خدمات مجانية تشمل غسل الشعر والتجفيف عندما تسأل المرأة عن النادي الرياضي.

ويقول لويجي "كل الفنادق الفاخرة تقدم هذه الخدمات بطريقة أو بأخرى، ولكننا طرحنا لأنحة لانخراط الأشخاص الذين زاروا كل الأمكنة مع عدم الحاجة إلى شيء".

وعلى سبيل المثال فإن فندق

كونراد الفاخر لديه تطبيقات تعمل في كل فروعه الـ 26، وتسمح للنزلاء طلب ما يريدون باستخدام 13 لغة مختلفة. وتتم على الفور ترجمة الطلب إلى اللغة الدارجة في الفندق ثم ترسل إلى الدائرة المعنية.

وهو رئيس فنادق هيلتون الفاخرة، فإن تكلفة واي- فاي ليست مهمة بالنسبة إلى نزلاء الفنادق الفاخرة. إنهم يريدونها أن تعمل فقط وذلك أكثر أهمية بالنسبة لهم من السعر.

ونظرة مختلفة ولكن لدى هانسن نظرية مختلفة وهو يقول إن الفنادق ستقدم تلك الخدمة من دون قيود وتتعلق بالموجات. وبحسب جون فاندرسلايس،

وهو رئيس فنادق هيلتون الفاخرة، فإن تكلفة واي- فاي ليست مهمة بالنسبة إلى نزلاء الفنادق الفاخرة. إنهم يريدونها أن تعمل فقط وذلك أكثر أهمية بالنسبة لهم من السعر.

ولكن لدى هانسن نظرية مختلفة وهو يقول إن الفنادق ستقدم تلك الخدمة من دون قيود وتتعلق بالموجات. وبحسب جون فاندرسلايس،

طريق الحرير الصيني يتعثر في كازاخستان

• بن سيميفتورفر - مجلة فوربس آسيا

كتب الكثير عن سياسة الصين المعروفة باسم حزام واحد طريق واحد، ولكن تلك السياسة نفسها ليست أكثر من مجرد بيان مهمة لتوجيه مشاركة البلاد التجارية والسياسية مع جيرانها القريبين. وما يحدث على الأرض هو المهم. والمهم أيضاً أين تصبج الاختلافات جلية. وخلال الـ 12 شهراً الماضية قامت بزيارة مدن في كازاخستان وباكستان ودولة الإمارات العربية، إضافة إلى دول أخرى في آسيا، وتحدثت مع صناعيين محليين وأصحاب شركات صينيين حول كيفية تأثير السياسة على النشاط التجاري. كانت الروايات مختلفة، ومن الواضح أن تأثيرات السياسة تختلف بشدة من بلد إلى آخر.

ويبرز الوضع في كازاخستان تعقيدات السياسة. وكدولة مجاورة للصين وجزء مما يدعى "الحزام" يتعين أن تكون بين أول من يتأثر بالسياسة. ومن الشائع الافتراض بأن التجار الصينيين سينتفون على أسواق طريق الحرير نتيجة للسياسة، وقد تمت زيارة بعض المجتمعات الصينية الكبيرة في المنطقة ولنظرة إلى دبي بقدر عدد الجالية الصينية بحوالي الـ 120 ألف شخص. ولكن هذا ليس الحال في كازاخستان. وقد أمضيت أياماً أطول في أسواق مدينة الماتي التجارية، ولم أجد سوى حفنة من التجار، بسبب ما يقولون أنها صعبة في الحصول على تأشيرات عمل. والعديد منهم جاء بتأشيرة طالب ولكنه يمضي معظم وقته في السوق. وينظوي ذلك على أهمية، لأن خطة حزام واحد طريق واحد إذا كانت ستواجه تعقيدات تجارية حقيقية فإن الشركات الصينية ستجد نفسها مضطرة إلى العمل مع شركات محليين بدلاً من جلب بضائعها وقتها العاملة معها.

ومن السهل بالنسبة إلى سكان آسيا الشرقية الاهتمام بما يحدث في الصين، والافتراض بأن العالم أيضاً سيهتم خاصة عندما النظر إلى تغير كبير في السياسة مثل حزام واحد طريق واحد، ولكن الحقيقة هي أن هناك أجزاء كبيرة من العالم لم تسمع حتى باستراتيجية الصين الجديدة.

«زين»: ديقيد آلن حاضر في دورة تدريب «إنجاز المهام»

التدريب اللازم لتعزيز المهارات القيادية، وتحفيز عمليات التطوير الشخصي والعملية.

جميع الدورات وورش العمل التي ينظمها النادي، في إطار حرصها على المساهمة الفعالة في تطوير وتنمية مهارات عناصرها البشرية بمختلف مستوياتهم الإدارية، ولتسخير كل إمكانياتها لتزويدهم بأهم المهارات الضرورية التي ستلهمهم لارتقاء بابتدائهم لتقديم أفضل الخدمات لعملائها. وأشارت إلى أنها تبحث باستمرار عن السمات اللازمة لبيئة العمل المثالية لموظفيها، مبيّنة أن هذه الورش التدريبية التي يقدمها النادي تركز وبشكل أساسي على اكتشاف مناطق جديدة لإبداع الموظفين، إلى جانب توفير

تطوير الموارد البشرية وزادت «زين» أن هذه الشراكة تأتي في إطار استراتيجيتها الرامية إلى تطوير مواردها البشرية بشكل خاص، وتوفير البرامج ذات المستوى العالمي للمهتمين بهذا المجال بشكل عام، مبيّنة أنها تؤمن بأهمية تعزيز العلاقة بين الشركة والمجتمع الذي تعمل فيه، ومدى حرصها على تقديم نموذج ناجح لبقية الشركات من القطاع الخاص، كونها إحدى الشركات الرائدة في المنطقة. وشددت على أنها تخصص عدا من المفاقد لموظفيها في

جو العمل، ومساعدتهم للحصول على المزيد من الإنتاجية بعيداً عن التوتر والشعور بالإجهاد اليومي، لإنجاز المهام في الوقت المحدد ورفع مستوى الإنتاجية. وبينت أن ورش العمل وبرامج التدريب التي ينظمها «نادي المعرفة» تضم نخبة من أشهر المتحدثين والمؤلفين والمدربين العالميين من أصحاب الكتب الأكثر مبيعا حول العالم، والمتخصصين في مجالات الإدارة، القيادة، تطوير الذات، الابتكار، التفكير الإيجابي وغيرها، مثل لي كوكيريل وروبين شارما وبول رجي وغيرهم.

تنظيم دورة تدريب بعنوان «إنجاز المهام» التي حاضر فيها المدرب والمحاضر العالمي ديقيد آلن، وهو مبتكر منهجية GTD، وأحد كبار الخبراء والمحاضرين على مستوى العالم في مجالات الإنتاجية الشخصية والتخطيطية، واختارته مجلة Forbes ضمن أفضل 5 مدربين تنفيذيين في الولايات المتحدة. وأضافت «زين» أن آلن استعرض خلال الدورة نظام الـ GTD، الذي ابتكره لإدارة الأعمال بشكل أكثر سلاسة وديناميكية، والذي يهدف إلى حث الأفراد والشركات على إحلال النظام بدلا من الفوضى في

أبرز الخبراء والمتحدثين العالميين، تتيح الفرصة لموظفي الشركات والهيئات المختلفة، وموظفي زين للاستفادة من المهارات والأدوات التي يقدمها البرنامج من خلال خبرات وتجارب نخبة من المتحدثين العالميين، لتحقيق أعلى مستويات الكفاءة والإنتاجية المنشودة في مجالات العمل المختلفة.

أعلنت «زين»، الشركة الرائدة في تقديم خدمات الاتصالات المتنقلة في الكويت، أن المحاضر العالمي ديقيد آلن أدار مؤخرًا دورة تدريب بعنوان «إنجاز المهام»، ضمن شراكتها الرئيسية لنادي المعرفة (Knowledge Club) للسنّة الثانية على التوالي، وهي المبادرة التي تعد من أكبر المشاريع التدريبية في الدولة التي تنظمها شركة Vigor Events على مدار العام. وأوضحت الشركة، في بيان صحفي، أن ورش العمل وبرامج التدريب التي يقدمها «نادي المعرفة» 2015، الذي يستضيف

مزيد من الإنتاجية

وأفادت بأن فعاليات «نادي المعرفة» مستمرة منذ بداية العام الجاري، حيث شهدت مؤخرًا

«مشاريع الكويت» تشارك في مؤتمر اتحاد طلبة الكويت - أميركا

الدكتور بدر العيسى والشيخ سالم الصباح مع ممثلي «مشاريع الكويت»

تشارك شركة مشاريع الكويت (القابضة) في المؤتمر السنوي الـ 32 لاتحاد طلبة الكويت- فرع الولايات المتحدة كراع بلاتيني وذلك للعام الخامس على التوالي، ويقام مؤتمر هذا العام في مدينة سان دييغو في ولاية كاليفورنيا من 25 إلى 28 الجاري. وفي كلمة القتها في حفل افتتاح المؤتمر، الذي يُقام هذا العام تحت شعار «علم الكويت يصحو بنا»، قالت المديرية التنفيذية لاتصالات المجموعة في شركة المشاريع الانسة إيمان العوضي: «تمثل فئة الشباب أكثر من 70 في المئة من تعداد الكويتيين، ولذلك فإن

الحكومة والقطاع الخاص يعلقان أهمية كبيرة على هذه الشريحة من المجتمع. وإبنا في شركة مشاريع الكويت نرى أن التنمية الاجتماعية والاقتصادية في الكويت تعتمد بشكل كبير على عمالي الإبداع والابتكار، وهما الميزتان اللتان يتمتع بهما الجيل الشاب». وأضافت: «إن شركة المشاريع تبحث في إطار فلسفتها على شبل دعم الشباب خلال دراستهم وتشجيعهم على استغلال الفرص التي تتوفر لهم في القطاع الخاص. ولذلك فإننا نعلق أهمية كبيرة على المشاركة في هذا المؤتمر من أجل مقابلة الطلاب الطموحين

الناشط على وسائل التواصل الاجتماعي على الفضالة، المعروف باسم 228، بإدارة جلسة بين الطلاب وممثلي مجموعة المشاريع الذي عملوا على تقديم لمحة موجزة عن شركاتهم.

جميع الصُعد الشخصية والمهنية والوطنية». وشاركت شركة المشاريع ومجموعة شركاتها في معرض الفرص الوظيفية المقام على هامش فعاليات المؤتمر. وقام

من أمثالك الذين يطلبون العلم من أفضل الجامعات في العالم والتفاعل معهم، ومساعدتهم على الاستفادة من علمهم وتجربتهم من مرحلة دراستهم في الخارج لتحقيق أعلى مستويات النجاح

أسعار صرف العملات العالمية							
العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الين الياباني	الفرنك السويسري	الدينار الكويتي
الدينار الكويتي	12.2283	3.2706	3.0876	3.0876	3.0876	3.0876	3.0876
الريال السعودي	0.08178	0.2675	0.1778	0.2525	0.2675	0.2675	0.2675
الدولار الأمريكي	0.30575	0.9440	0.6649	0.9440	0.9440	0.9440	0.9440
اليورو	0.32388	1.0593	0.7046	1.0593	1.0593	1.0593	1.0593
الين الياباني	0.45982	5.6228	1.4192	5.6228	5.6228	5.6228	5.6228
الفرنك السويسري	0.29705	3.6324	0.9167	3.6324	3.6324	3.6324	3.6324
الدينار الكويتي	0.00249	0.0305	0.0082	0.0305	0.0305	0.0305	0.0305
الدولار الأمريكي	0.22020	2.6927	0.7202	2.6927	2.6927	2.6927	2.6927

أسعار صرف العملات العربية							
العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار الكويتي	الريال القطري	الدينار الكويتي	الدينار الكويتي
الدولار الأمريكي	0.30575	3.7388	3.0876	3.7388	3.0876	3.0876	3.0876
الدينار الكويتي	3.2706	12.2283	1.2251	12.2283	1.2251	1.2251	1.2251
الريال السعودي	0.2675	0.0818	0.1002	0.2675	0.1002	0.1002	0.1002
الدينار الكويتي	2.6698	0.8163	9.9818	2.6698	9.9818	9.9818	9.9818
الريال القطري	0.2757	0.0843	1.0307	0.2757	1.0307	1.0307	1.0307
الريال القطري	2.6085	0.7976	9.7527	2.6085	9.7527	9.7527	9.7527
الدينار الكويتي	0.2734	0.0836	1.0223	0.2734	1.0223	1.0223	1.0223
الدينار الكويتي	0.1295	0.0396	0.4843	0.1295	0.4843	0.4843	0.4843

أسعار المعادن الثمينة والنفط					
المؤشر	آخر أقال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	37.83	36.87	-0.96	-2.54	-35.16
برنت	42.91	42.53	-0.38	-0.89	-29.27
غرب تكساس المتوسط	41.34	41.09	-0.25	-0.60	-29.29
الذهب	1071.30	1064.88	-6.42	-0.60	-10.52
الفضة	14.25	14.07	-0.18	-1.26	-10.25

المصدر: بنك الكويت الوطني

الاتحاد، وانا فرصة الالتقاء والتواصل بين طلبة الكويت وممثلي الجهات الحكومية والمؤسسات المشاركة في هذا الحدث. من جهة أخرى، أعلن بنك الخليج يوم 22 الجاري الفائزين بالسحوبات اليومية لحساب الدائنة خلال الأسبوع من 15 نوفمبر - 19 منه. وتشمل السحوبات اليومية لحساب الدائنة جائزتين قيمة كل منهما 1000 دينار كويتي لكل فائز خلال أيام العمل. والفائزون هم: (الأحد) سيد أمير بوج، شيخة عبدالعزيز المسلم، (الاثنين) لما علاء سامي رجب، حسن سليمان العوضي، (الثلاثاء) حمده هلفي شمير، رجا عبدالله محمد، (الأربعاء) زهراء مكي القلاف،

... و«الخليج» الراعي البلايني

استهل بنك الخليج رعايته البلاينية للمؤتمر الثاني والثلاثين للاتحاد الوطني لطلبة الكويت فرع الولايات المتحدة، للعام الثالث على التوالي، الذي عقد من 25 إلى 28 نوفمبر 2015 في فندق هيلتون سان دييغو بايفرونت بولاية كاليفورنيا الأميركية. ويعتبر المؤتمر أكبر تجمع لطلبة الكويت في الخارج، وشهد مشاركة ما يزيد على 3500 من الطلبة الذين يواصلون تعليمهم في الكليات والجامعات الأميركية، حيث استمر ثلاثة أيام، وتخلته فعاليات وأنشطة رسمية وغير رسمية، تشمل محاضرات وورش عمل ومعرضا للفرص الوظيفية وانتخاب الأعضاء الجدد لمجلس إدارة

الاتحاد، وانا فرصة الالتقاء والتواصل بين طلبة الكويت وممثلي الجهات الحكومية والمؤسسات المشاركة في هذا الحدث. من جهة أخرى، أعلن بنك الخليج يوم 22 الجاري الفائزين بالسحوبات اليومية لحساب الدائنة خلال الأسبوع من 15 نوفمبر - 19 منه. وتشمل السحوبات اليومية لحساب الدائنة جائزتين قيمة كل منهما 1000 دينار كويتي لكل فائز خلال أيام العمل. والفائزون هم: (الأحد) سيد أمير بوج، شيخة عبدالعزيز المسلم، (الاثنين) لما علاء سامي رجب، حسن سليمان العوضي، (الثلاثاء) حمده هلفي شمير، رجا عبدالله محمد، (الأربعاء) زهراء مكي القلاف،

1 828 111
Fax: 22252537
E-mail: ads@aljarida.com

ديلة الجريدة التجارية

لإعلاناتكم

في

الجريدة

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

كومباكت
أبواب الكراجات فولدنج

الجيل الجديد من
أبواب الكراجات

لا يحتاج إلى سكك
للتعليق بالأسقف

عازل للصوت والحرارة

اكتشف المزيد على ROLFLEX.COM

9600 8500
sales@gulfautodoors.com

2471 9468/9

ROLFLEX.COM

أعاد بروفيسوران بجامعة وسكنسون - ستاوت بيئة ابتكار سطح المريخ الترابي في مختبر ميداني لاستكشاف حبكة فيلم هوليوودي تناول إمكانية إنتاج الطعام هناك.

إليك نصائح تساعدك في تحسين نوعية طعامك بإغنائها بمصادر نباتية مفيدة لصحة القلب.

حظك اليوم

(4/19 - 3/21)

الحمل

لا تنكس على الحظ كي يدعمك بل تصرف بوعي للوصول إلى الأهداف المرجوة. الحبيب بحاجة إلى مزيد من الرعاية والاهتمام، هذه الفترة، فلا تبخل عليه بهم.

رقم الحظ: 5.

(5/20 - 4/20)

الثور

لا تستسلم وتقف مكانك بل ابحث عن كل جديد يؤدي إلى تحسين نوعية عملك. يكثر المعجبون من حولك لكنك تشعر بانك غير جاهز لدخول علاقة جديدة.

رقم الحظ: 10.

(6/21 - 5/21)

الجوزء

لا تمنح ثقتك لكل من حولك فقلة تريد مصالحتك الحقيقية. ترقية قريبة في انتظارك. سوء تفاهم مع الحبيب، احذر ولا تدع الآخرين يتدخلون كي لا يزيد الشرح بينكما.

رقم الحظ: 8.

(7/22 - 6/22)

السرطان

كن أكثر نشاطاً في العمل ولا تخالف التعليمات التي تلقاها من إدارتك ولا تتلمذ. تنجح في حل خلاف عائلي طال أمده ما يشعر بمزيد من الراحة والاطمئنان.

رقم الحظ: 3.

(8/22 - 7/23)

الأسد

تشعر بالروتين والحاجة إلى التغيير وتبحث عن فرص عمل جديدة خارج البلاد. لا تتردد في استشارة أصحاب الاختصاص. حب قديم يعود إلى الظهور في حياتك.

رقم الحظ: 4.

(9/22 - 8/23)

العذراء

تكون محط الأنظار بعدما حققت المشاريع التي نفذتها نجاحاً باهراً. لا تتردد في تلبية مناسبات اجتماعية مهمة توسيع دائرة معارفك. ارتباط جدي مع الحبيب.

رقم الحظ: 11.

(10/23 - 9/23)

الميزان

لا تكن فوضوياً فتنظيم جدول أعمالك من الأولويات الضرورية للنجاح. عودة صديق قديم من السفر تعيد الفرح إلى قلبك. لا تدع الشك يدخل بين وبين الحبيب.

رقم الحظ: 9.

(11/22 - 10/24)

العقرب

الحظ يقف إلى جانبك هذه الفترة ومجالات عدة تنفتح أمامك وما عليك سوى الإقدام. تخطط لسفر قريب من أجل الراحة والاستجمام. اتصال مفاجئ بينك بخبر سار.

رقم الحظ: 13.

(12/21 - 11/23)

القوس

اعمل على كسب ثقة أرباب عملك وانتبه من الفوضى المنتشرة لديك وعد إلى ترتيب ملفاتك. الحبيب يقف إلى جانبك هذه الفترة ويمدك بدعم معنوي. انتبه إلى صحتك.

رقم الحظ: 15.

(1/19 - 12/22)

الجدي

مشاكل وعقبات في العمل، لا تقشع فالمستقبل القريب يحمل لك أخباراً سارة. لا تنس ممارسة الرياضة. الحبيب مل تصرفاتك الصبيانية ويفكر جدياً بهجرتك.

رقم الحظ: 14.

(2/18 - 1/20)

الدلو

تبدأ عملاً جديداً لكن إنك والتسرع واستشر أصحاب الاختصاص. الأهل بحاجة إلى مزيد من الرعاية والاهتمام. تزداد المشاكل مع الحبيب والحلول مفعوفة.

رقم الحظ: 20.

(3/20 - 2/19)

الحوت

تراجع حساباتك الإدارية وتنسق بعض الأمور مع المسؤولين. تنصرف بأسلوب بلغت الأنظار إليك ويجعلك محبوباً. لقاء عاطفي جميل يعزز ارتباطك مع الحبيب.

رقم الحظ: 16.

صفحات من روايتي «بيجمان» لبلقيس الملحم و«العبء المغزل» لحجي جابر.

كيف تواجه النجمات الإشاعات؟ هل يكمن الحل في الرد أم من الأفضل التزام الصمت؟

توابيل

tawabil@aljarida.com

EXTRA

العدد 2877

السبت 28 نوفمبر 2015 م / 16 صفر 1437 هـ

دوبريف بدأت التصوير في «كراش باد»

بدأت الممثلة نينا دوبريف تصوير دورها في الفيلم الجديد «كراش باد» الذي تجسد فيه شخصية «هانا»، وتشاركها البطولة كريستينا أبلغيت ودومنال جليسون، والعمل من تأليف جيريمي كاتالينو، وإخراج كيفن تيننت.

وانتهت دوبريف من فيلم درامي آخر بعنوان «القادمون» للمخرج بيتر هتسينغز، والكاتب فيرغال روك، ومعها في الفيلم مايبي ويليامز، وأسا بترفيلد.

بيجان

دفتّر جبب صغبر

هذه المرة انقذتني الصدف من الموت، حدث هذا رغم ابتلاعي موسى حلاقة وثلاثين حبة مهذّنة، إلا أنني رجوت أن تكون هذه هي محاولتي الأخيرة للانتحار. وإذا ما عدت للحياة ثانية، فسأكتبها كما هي مرسومة أمام عيني؛ ذاكرة لوجدان الزمان، وللأشجار التي شدّت أغصانها مستسلمة للحريف. عن قضية «سايينا» ومدينة أفسسوها واقتلعوا ذاكرتها الخضراء، ووضعوا داءً منها نذاباً تنهش حتى رفات جدائل فتيانها الشقر. تماماً مثلما فعلت معي العزافة المتصعبة التي بصفتي على شؤءٍ فالها حين التقيتها خارج حانة «سراييفو برويري» وهي تصوب سهام نظراتها إلى قائمتي الطويلة: «أنت تُحرق في بحر الظلمات، ملعونة رغباتك أيها الغريب،

تسخرت مكاني ولم انتبه لها وهي تسرق من عنقي تيمية أمي وتهرب بها بعيداً. لم استطع اللحاق بها، لقد ذابت خطواتها بسرعة حين امتنعت عن دفع خمسين ماركا. شعرت بضياغ آخر. لقد خسرت التيمية التي تحسست وجودها بعد شخصي لحلمات ثمني أي الدافئين فأرحت تشدها وهي تبتمس لي. أه لقد سرت فمي فما استطعت وقتها البكاء. أنت في الواقع تبحث في طريق مظلم رطب، وضيق.. لا يفوق إلا إلى امرأة تقدم في مجهول باطن الأرض أو عليها. دروي لرجة رغم التمسس التي تستأنف في كل يوم صموها. أخاف من الأفواه التي تحبّ صهيل الحكايات والدموع، من الأرواق التي تنظاها من الكلمات صدى، فلا احسن كتابة سطر واحد لـ «سايينا»، لا يمكن لليل أن يكون أبيض اللون، فبيننا كلام طويل لكنه معلق كيميعة بلا مطر، عاجزة عن غسل أحلامنا بصبح الحقيقة. أنا اجحت عن شتات روعي الضائعة في مرافئ مهجورة، وعن صورة لفنجان جميلة تسكن قلبي الصغير منذ سنوات عدة. هي نفسها من أحرقت سفني ومحت كل سبيل للفرا!

أين أفر منها؟ التقيتها للمرة الأولى عام 1986 في بيت صديق قديم لوالدي يدعى «عثمان رحمانوف»، ذلك الشاعر الروسي الطيب الذي كان يعقد في بيته

صالوناً أدبياً نهاية كل أسبوع، رغم أنه يسكن مدينة موستار التي تبعد عن سراييفو مئة وثلاثين كيلومتراً. بعشق عثمان رحمانوف سراييفو لأنها تعني له الشيء الكثير، فهي عاصمته الثقافية والشخصية، كان شديد التعلق بنهر نريفتا الذي يرافقه في كتابته قصائده التي يكتبها لعشيقته الكرواتية «إيفا» وتبادلًا على صفته أول قبلة كما تغني بذلك في قصيدته الشهيرة «دمية التوت»، ولأنه عاشق في الشتين، فإن طباعه تتجه نحو الهواء وثبات الفكر. كان يهوى سماع الألحان الشرقية من أصابع أبي إذ يُحيى مجلسه بعزفه على آلة النرق والستور اللتين يجلبهما له خصيصاً من طهران. في ذلك اليوم الممطر وتحديداً في 13 من ديسمبر، أعلنت ميلادي الجديد وموتي على حد سواء. الموت الممتد إلى ماء وكاشية من السنين أقمت فيهما، مثلما أشم عطر ذاكرتها كلما ضاق بي البعد والحرمان. كاتي أتدوق أصابعها حين وضعت فطيرة التفاح على الطاولة القريبة مني وقربتها من فمي. لحظتها ضعت فيها. وحين ذابت في فمي احسست بأنها أخرجتني من العدم مرتعشة في مساماتي الصغيرة. كنت في الخامسة عشرة من عمري وكانت هي حبي الأول. تماماً مثل عثمان وإيفا. لقد سحرني جمالها العفيف ودخلت قلبي على أطراف أصابعها دون استئذان. وأضاعت عتمتي دون أن تحتاج إلى إشغال قنديل.

لم أشأ البوح. ولكن شفتي المرتجفتين باحثاً لها لحظة إن مارست فينا التفاحية الغواية. تسللت إلى ثوبها الموزّء بخجلها وفضحت كل شيء فيّ. «من أين تأتي أهوال كل هذا الرحيق» قلت لها وكدت أفسد لذائذ تجلدها على ورج زنديها الضعوف طين باصبعي. غير أنني تداركت السيد عثمان وهو ذاهب إلى المطبخ، يسعل بشدة بعد أن سكر بعض الشيء وهو يقول: «تأ لك التبغ الرديء! سعل أكثر حتى خسرتنا خلوتنا! لقد أقلت من بين يدي، فبقت شموها. أنظر إليها من نافذة المطبخ. أرسم في مخيلتي بطلا لقصّة قد أكتبها غداً. إلا أن حديث السيد عثمان مع والدي بنبرته المرتفعة الحادة، أضاع مني فكري. حيث انقلت من بين يدي طرف الحكاية. وراح يتذكر شكله وهو يطل من نافذة غرفتي القريبة من ساحة «ألكه دوم» وسط حيناً المعروف بـ «تهرانبارس» في طهران. كان راسي يتفوّج على سايينا أكثر من عيني! عاد السيد عثمان إلى الصالون متحدثاً بنصف وعي:

منذ عام 1977 لم نلتقي في هذه المدينة! لكننا نحاول أن نكشف أسرارنا بعضنا لبعض. هات دفترك الصغير واكتب، ماذا تعرف عن النادة هافانا؟ انفجرا بالضحك كصديقين مغتربين التقياً بعد طول غياب. وددت لو كنت وقتها عائداً إليها كغريب. احمل غبار

التي كان يعقد في بيته

لعبة المغزل

هذه الحياة مُملة أكثر مما ينبغي..

هكذا حدّثت نفسها وهي تفتح عينيه بصعوبة، يهدأ إرهاق ليلة لم يزرها النوم فيها إلا لماماً. قاومت لتنهض وتلحق باول يوم في وطيفتها الجديدة، دون أن تغارها الرغبة في إكمال نومها، والغا فكرة العمل تماماً. لكنها عادت وفكرت أنها بذلك ستغرق مجدداً في حالة العلل، وهي تحاول جاهدة الخروج منها. شعرت أن الوظيفة الجديدة ضاجة بالحياة منذ اللحظة الأولى لقبولها فيها. صحيح أنها لم تكن ترغب في العمل خلف مكتب صغير وجهز كمبيوتر، رفقة أناس لا تعرفهم. لكنّ تقدير مديرها لقدراتها، سهّل الأمر، حيث سبّغها في أحد أقسام الدائرة الهامة. رأت الخيرة في عين زملانها وهم يسألونها عن خبراتها، حين راوا الفتاة صغيرة السن، رفقة المدير وهو يُطلّغها على مكتبها الجديد وهما مها التي لا تختلف كثيراً عن مهامها. لا شك لديها أنهم يعتقدون أنها حازت هذه الوظيفة بناء على مفاقتها، وليس لأمر يتعلق بالمؤهلات. لكن لا بأس، فليس ذنبها أنها فاتنة، وهم مجموعة يعظمهم القبح. كان يجدر أن يُسعدهم الأمر، لكنها تحرف تماماً عن الناس لا تكتمل متعنتهم بحعمال مالم يتماكوا.

كانت واثقة من اجتيازها لاختبار القبول، لكنها لم تتوقع أن يقبلها المدير لوظيفة غير التي تقدمت إليها مع عدد كبير من المتقدمين. «ليس من العادل أن تعمل في هذا القسم المتواضع، فنحن هنا نُفكّر أصحاب المواهب العالمية، ستمعلمين في قسم أشرف عليه شخصياً، كما أنه قريب من مكنتي». ابتمست بيجج وهي ترى نظرة المدير اللثيمة وهو يفتل طرف شاربته، وقد أدركت المواهب التي بخصدها. ما هو أحقّ جديد ينضم إلى طابور الحصري الذين يدورون في فلك جمالها. لكن الأمر لا يجزعها كثيراً؛ فبدون هؤلاء كانت ستحرم متعة الإحساس بحضورها الطاهر أينما حلت. كانت الدائرة حديثة التأسيس مخصصة للإرشفة وفائق الدولة إلكترونياً. وهي وثائق كتبها مناضلو حرب الاستقلال كيومييات عن أنفسهم، أو عن زملانهم، أو القليل مما كتب من الأوامر والرسائل الرسمية، إذ كان يُعد إلى تجنب التعليمات المكتوبة ما أمكن. أطنان من الورق المصهّرت المصنّف، كان يتوجب إدخالها إلى «السبستيم»، بحيث تكون متاحة في أي وقت بضغطة زر. ولم يكن مطلوباً في الظاهر من شاغلي هذا العمل إلا إماماً بسيطاً بالتعامل مع الكمبيوتر. غير أن المتقدمين لهذا العمل كانوا يمزون بالكثير من التذوق، لضمان عدم استغلالهم لما يطلعون عليه بطريقة تُضّر بامن البلاد.

فقد علمت الفتاة أنهم وقيل قبل قولها، فقصوا سجلها الجامعي، زاواا كلية الفنون التي

قضت فيها أربعة أعوام مضطربة. التقوا بعض أصدقائها، المقربين منهم والأعداء. عرفوا عنها كل شيء تقريباً؛ كيف نشأت بتيمية في كنف جدّتها، وكيف قضت طفولة ناقصة دفعت بها نحو الانطواء، قبل أن يُقذها عالم الرسم الذي لأجله أكملت دراستها، وخرجت للحياة مجدداً. كل هذه الأمور السيئة بالنسبة إليها، كانت في ما يبدو حافظاً للدائرة ليتمّ قبولها سريعاً، فكلما قلت ارتباطات الواحد، بدا مناسباً أكثر. ومع كل هذا التدقيق فقد كانت الدائرة تُعيّن المتقدمين الجدد مثلها في أقسام لا تتعامل بشكل مباشر مع الوثائق، على أنّ تتمّ ترقيتهم للأقسام الأكثر أهمية بمجرد إثبات ولاء مطلق وقدرة كبيرة على حفظ الأسرار. وهو ما لم يحدث معها على أي حال، فقفزت عدة مراتب لتعمل في أهم أقسام الدائرة وحساسة.

خرجت من غرفتها لتجد جدّتها لائها وقد أعدت لها قهوتها المفضلة. كان هذا أكثر ما تحتاج إليه في هذه اللحظة. لا تكفّ هذه المرأة عن مساندتها حتى في أدق تفاصيل حياتها، ولا تعرف كيف كان سيبدو كل شيء دون تلك المساندة. جدّتها الفضل في رعايتها بعد استشهاد والديها. لكن الأمر لا يتعلق هنا فقط بما تقوم به الجدّات تجاه أحفادهن؛ فقد ساهمت كثيراً بحكاياتها في تخفيف شعور الفتاة بالسأم في هذه المدينة الباردة، رغم انشغالها الدائم بالسفر بشكل متكرر لقريبة لا تبعد كثيراً عن أسمران للاطمئنان على قريبة لها أقدمها المرض وتعالج العوز.

أغرقت الجدة حفيدتها بدلالها، كانت تُريد تعويضها عن فقد والديها، حتى نشأت الفتاة وهي تعتبر كل رغباتها حقوقاً، وأن ما تريده تأتفها وبسيطاً، رغم أنها في المقابل سرعان ما تمّله بمجرد امتلاكه. لم تكن الجدّة تشبه حفيدتها؛ فقد كانت صحيحة الحسد، شديدة النياض، ولو لا أنها الإفريقي الأفطس، وشعرها الأجدد الكثيف المعقود عادة على شكل «رأسنا»، لبدت سليمة عرق وافر من البعيد. ولم يكن من أسهل أمام الفتاة أن تُحدّد حجم الشبه بين جدّتها ووالدتها، فلم يبق في ذاكرتها شيء من أمها التي غارت بعد الأب بقليل قبل بلوغ ابنتها الثالثة، ودون أن يتركها صورة تسند الذاكرة في مواجهة الزمن، ولتفضل بذلك آخر الخبوط التي كان بإمكانها أن تلتصق بالفتاة بعائلتها الصغيرة. هذا الأمر لم يكن بالنسبة للفتاة شيئاً تماماً؛ فقدت ما تمنّت أن تستحضر صورة بعض الأجداد، بقدر ما حثت غياب الصور مشاعرهما لبعض الشيء تجاه فقدهما المبكر. رؤية الأطفال بصحبة آبائهم كان يسندعي حرمانها، عدا ذلك لم تكن تعباً كثيراً بهذا الغياب، وكانت أحياناً تسخر منه بتلذذ، لكنها كانت تعود في مرات أخرى لتبكي

دائماً ما كان يحظر لها أنّ حياة جدّتها العريضة لا تكفّ تمّد حكاياتها بالغني، فهي تتعلّق بين مدارس البعثات التبشيرية، ثم المدارس الإيطالية في أسمران التي ظلّت بعد رحيل أصحابها، قبل أن تتخرّج في جامعة أديس أبابا. كثيراً ما تمّت الفتاة أن تمتلك قدرة جدّتها على الحكى، أنّ تجاري هذا الدفق غير المنتهي من التفاصيل. فهذا كفيّل بأن يُغيّر طمع وجودها، أن يقذف بالحياة في غرفتها المنيئة، التي لا تبارحها إلا لحكاية جديدة. غرفتها مليئة باللوحات، فالرسم هو كل ما تفعله حين تجلس بمفردها. لكنّ اللوحات كأنثاات لثيمة، تُبادل الحياة طالما تعمل عليها، وما إن تنتهي، حتى تترك إلى الموت، ولا يُعيدنها إلى الحياة إلا إحساسك بها، عدا ذلك قد يجلبك سكونها إلى منطقتها المنيئة. على خلاف الحكايات التي تحتفظ بالحياة في حضورها والغياب، الحكايات لا تعرف السكون، فهي في حركة دائمة؛ من الشفاهة إلى القلوب، إلى الملامح، إلى الهواء، إلى شواه أخرى، وقلوب أكثر.

بدت في كامل أناقته وهي تقف أمام مبنى الدائرة السكون من ثلاثة طوابق مصبوغة بالبرتقالي، والمقابل تماماً لبناية البريد المركزي وسط المدينة. صعدت السلم بحفّة وهي تراقب عين الصغار تلثمهم ما كشفه فستانها الحريري، وتطرّب للموسيقى المنبعثة من كعبها العالي وهو يترقب بخفة العنقاات الحجرية للمبنى العتيق الذي تركه الإيطاليون خلفهم بكامل سطوته.

دلقت إلى المكتب الواقع في الطابق الثاني، فاصطدمت بأعين زملانها المتطفلة. كانوا ثلاثة رجال وسيداتان، وضع مكتبها إلى جوار جمالها الذي بتوصية من المدير الذي لم يرد لها في ما يبدو

أن تجلس بقرب أحد الرجال، لكنّ هذا جعلها في مرمى نظراتهم الجائعة.

أحبّت مكتبها، فهو يقع تماماً أسفل نافذة كبيرة، تُخفّف الهواء القادم عبرها من رائحة العطن التي ينفثها الأوراق القديمة في المكان، ويؤيّد الكتابة التي ينفثها اللون الرمادي وهو يصبغ الجدران والطاولات من حولها. لم يكن المكان يشي بالإشارة المنتظرة، الألوآن والرائحة، وحتى الصمت الغالب عليه، كل ذلك كان أقرب إلى الرتابة التي جاءت الفتاة هاربة منها. لكنها لم تشأ أن تستعجل في الحكم. ستمنح تجربتها فرصة وافية. ما إن استقرّت خلف مكتبها، حتى تسابق الرجال الثلاثة على تقديم خدماتهم، تحت وقع نظرات السيدتين الحائقة. أحدهم وقد عرفت أنه رئيس القسم، يادر بوضع خبرته الطويلة في الأرشفة تحت تصرفها، وهو يرمقها بعينين جائعتين ترمش كثيراً، والآخر قدّم لها نسخته الوحيدة من كتيب يشرح بعض المصطلحات الصعبة التي قد تواجهها أثناء طباعة الوثائق، في ما بدا الثالث خائباً بعد أن سبقه رفيقاه إليها، فلم يجد غير أن يعرض عليها إيصاليها إلى العمل كل يوم بسياحة الجديفة.

اكتفت بابتسامة مقتضبة وهي تشكر زملاءها، فهي لا تشعر بكثير امتنان للمطعم، وقد اعتادت أن تكون محط الاهتمام، فما يقدّمه جمالها للآخرين، أكثر بكثير مما باستطاعتهم تقديمه لها. كثيراً ما خطر لها أنّ جمالها قد يكون سبباً في سامها الدائم، فهو يُحيطها عادة بالحققي، بمن يريدونها دون أن يجذبها شيء فيهم. لكنها مع هذا تحبّها، تحبّ جمالها الذي يُشرع أمامها كل الأنواب.

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

قرب النافورة التي تحلّق حولها فتيات يتبادلن الأسرار ويغمسن أرجلهن فيها. أولئك العاشقات لا يختلفن كثيراً عن كُن يقفن في طوابير الخبز والملاجئ! كلاهما تتبادلان غرف القلب. لم يختلف الوضع كثيراً، فالشاب الثلاثيني الذي كان يجلس في مقهى «تحتو» يعني للعاشقين «السعدالينكا» تلك الأغاني الشعبية العاطفية. وُجد مضموراً، ومشطوراً بالطول. هل عليّ أن أقول كم كنت غيباً حين نظرت إلى نصف وجهه، هل كان فرجة لعيني اللتين عصرتنهما بطف شال رمته عليّ إحدى النائحات بحنجرة مدهونة بزيت الله. لقد نصحتني بخلع نظراتي لكنني لم أجبها! على الأرجح أنّ نهايته لا تختلف عن نهاية الحب والولع والحرن والأسى. لذا ابتدع البوسنيون الـ «الحب الحرّين»، karasevdah.

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

بدا لشفتي على نفسي. لكن هل من نفع أن أصف فداحة ما حلّ بي! بنا! بنا! بهذا الزمن المخدوش الذي لو التفت إلى الوراء فإنه لن يجد إلا بيتاً مدمراً، وشجرة تُغري الفاس لاحتطائها. وإبريق أسئلة يقبض كلما ارتفعت النار. حتى الشكوى رمتني خارج الحانة وقالت لي: أنت وقع ثرثاراً هاك العنواز، وحين أمسكت به، وجدته معلقوا في قم بقرة أكل! اللعنة. اكتشفت بأن تلك العجوز، كانت نفسها الطاهية الصربية في دار المسنين. ذاتها المدفّرة أرواح من كانوا ينتظرون الموت، دون أن تهز توشلاتهم شققة المدفعية الصربية! أوه سايينا.. أنت من كنت تهزّين فيّ كل شيء!!

كيف تتعاطى النجمات مع الإشاعات؟

الإشاعات، أكثر ما يعكر صفو الفنانات في الوطن العربي، لا سيما بعدما ساهمت مواقع التواصل الاجتماعي في انتشارها بسرعة البرق وبشكل واسع. وإذا كانت النجمات في الماضي التزم الصمت إزاءها، فإن بعض النجمات اليوم يبادرن إلى الرد عبر مواقع التواصل الاجتماعي، في حين لا يرى البعض الآخر فيها أهمية تستحق التوقف عندها.

«الجريدة» استطلعت آراء فنانات حول كيفية تعاطيهن مع الإشاعات.

غبار يطير في الجو ويختفي بسرعة

فادي عبدالله

حبية العبدالله

«لا أعير أي اهتمام للإشاعات، فهي لا تدوم، ويمكن وصفها بالغبار الذي يطير في الجو ويختفي بسرعة»، تؤكد مقدمة البرامج في إذاعة وتلفزيون الكويت حبية العبدالله، لافتة إلى أن على النجم في المجال الإعلامي أو الفني تجاهل الإشاعات، وتجاهل ما يُكتب عنه من أكاذيب لا أساس لها من الصحة، وعدم الرد على مطلقها.

تضيف أن معاناتها مع الإشاعات شبه معدومة، بيد أن إطلاق البعض منها يطاول العمل، مثل إسناد مهمة تقديم برنامج ما أو الانتقال إلى إحدى الفضائيات الخليجية، «يكون التعامل مع هكذا أكاذيب لم أصرح بها على لساني، بالتجاهل التام، لأنها لا تؤثر على مسيرتي ولم تسبب لي أي ضرر، وأتطرق إليها مع المقربين».

تتابع: «التعرض لحياتي الشخصية والأسرية خط أحمر، لا أسمح لأي كان بتجاوزها، وقد دددت في السابق دفاعاً عن الجانب الشخصي، ولوضع النقاط على الحروف».

تلاحظ أن الفنان أو الإعلامي بات اليوم يتحرك ويرد على الإشاعات في مواقع التواصل الاجتماعي، «وهو أمر لم يكن موجوداً في السابق، إذ كان الفنانون أو الإعلاميون يلتزمون الصمت الكامل حيال ما يتربد حولهم».

سماح

«في بداياتي الفنية، صافقتني الإشاعات التي طالتني، وبعد مرور الوقت أصبح الموضوع عادياً جداً»، تؤكد الفنانة ومقدمة البرامج سماح، موضحة أنها تستطيع الرد على كل إشاعة والتبرير والتوضيح سواء بلقاء صحفي أو مقابلة تلفزيونية.

تضيف: «يختلف الأمر في وقتنا الراهن عن السابق، ذلك أن منصة مواقع التواصل الاجتماعي التي انتشرت كثيراً، جعلتني أتواصل مع الجمهور، والرد على الإشاعات، ما يؤدي إلى موت الإشاعة سريعاً كما قال الشاعر أبو نواس: «وداوني بالتي كانت هي الداء»، لأن جمهور الفنان أو الرياضي على علاقة مباشرة به من خلال حساباته في مواقع التواصل، فيستطيع أن يقرأ الإشاعة وينفيها».

تتابع: «الموضوع ليس مؤثراً، ولا تقتصر الإشاعات على الفنان أو النجم التلفزيوني، بل تطاول الحكومات والأوطان».

عبير الجندى

«الله الحمد لم تعرض لأي إشاعة، في مشواري الفني والإعلامي»، تؤكد الفنانة د. عبير الجندى، مستغربة، في الوقت نفسه، أن يكون الناس مجرد أدوات بيد أناس آخرين، لتحطيم حياتهم أو لغرض معين.

تضيف: «أخبار كثيرة تتناقلها وسائل الإعلام من دون التأكد من صحتها، قال تعالى: «يا أيها الذين آمنوا إن جاءكم فاسق بنبأ فتبينوا أن تصيبوا قوماً بجهالة فتصبحوا على ما فعلتم نادمين»، لنفترض أن الخبر صحيحاً، لماذا ينتشر كالنار في الهشيم؟ حتى لو أن مروجها كان متأكداً منه أو راه بعينه فالموضوع انتهى... هل الأمر يدافع الانتقام من الشخص رغم أنه لا يعرفه؟ لماذا البحث عن الفضائح وتجاهل نجاح الفنان أو تكريمه؟... عامل الناس مثل ما تحب أن تعامل».

تتابع: «من يتعرض للإشاعات المغرضة، لديه أب وأم أو زوجة وأبناء، فالأم على سبيل المثال قد تموت لسماها خبر وفاة ابنتها بحادث، فيما هو مجرد إشاعة نشرها أحدهم على الـ «واتس آب»، فيدمر من أطلقت الإشاعة حوله، نفسياً واجتماعياً وشخصياً ومهنياً، ثم يقول بعدها أسف، بعد الفضيحة المغرضة أمام الملايين، أصبحت الثقافة سلبية لأناس فارغين... قال الإمام الشافعي: «ألا أقل لمن بات لي حاسداً أتدري على من أسأت الأدب/ أسأت على الله في حكمه/ لأنك لم ترض لي ما وهب/ فجزاك ربي بأن زادني/ وسد عليك وجهه والطلب».

عدم الرد...

بيروت - ربيع عواد

نادين الراسبي

«لن أسمح لأحد بالاقتراب من حياتي الشخصية لأنها خط أحمر وكل ما يهم الجمهور هو فني وأعمال»، تؤكد نادين الراسبي مستنكرة الإشاعات التي تداولتها مواقع الإلكترونية حول طلاقها من زوجها جيسكار أبي نادر، موضحة أن كل ما نشر في هذا الصدد غير صحيح، وأنها لم تدل بأي أحاديث صحافية تمس عائلتها أو حياتها الشخصية.

أضافت: «في كل مرة يتحدثون فيها عن إشاعة طلاق وهي ربما أمثبات من قبل البعض، أشعر برغبة في الضحك بعدما أصبحت تلك الأخبار أقرب إلى مسلسل درامي شيق».

تتابع: «حين لا يجدون ما يتحدثون عنه في الفن تراهم يسارعون إلى استهداف حياتي الشخصية، وأنا أؤكد لهم أنني مستقرة وأحب أسرتي ولن أتخلى عنها مهما جرى».

كريستينا صوايا

«حديث الناس بالأمور الشخصية للفنان كذلك الصحافة أمر طبيعي، إلا أن الحقيقة لا يعرفها سوى الطرفين المتنازعين»، تشير كريستينا صوايا التي تلاحقها الإشاعات منذ طلاقها من زوجها طوني بارود وتختبر التكهات حول أسباب هذا الانفصال، لافتة إلى أن البعض يعزو ذلك إلى معارضة بارود دخولها مجال الغناء، في حين يرجع البعض الآخر ذلك إلى علاقة حب تجمعها مع رجل أعمال لبناني وغيرها من الأمور... «تعلمت ألا يزعمني أي شيء يقال حول حياتي الشخصية، طالما أنني أعرف ماذا أريد وحياتي ملكي وحدي، لا أحد يعرف ما الذي يدور بين المرأة والرجل، حتى أولادهم الذين يعيشون معهم في البيت، ثمة أمور خاصة لا يدركها سواهما، وأمور أخرى تحصل مع مرور الأعمار... وتراكمات».

تتابع: «المسألة لا تحصل بين يوم وليلة، ونحن لم ندم ثم استيقظنا صباحاً وقلنا نريد الطلاق، اليوم نحافظ زوجي وأنا على علاقة ملؤها الاحترام المتبادل لأن بيننا عشرة عمر وخبز وملح، إضافة إلى الأولاد، وهم الجوهر الذي يربطنا إلى الأبد».

كارلا حداد

«حياتي الشخصية خط أحمر وأرفض أن يتدخل أحد فيها، ولدي وحدي الحق في أن أفصح عن جوانب أريدها منها»، تؤكد مقدمة البرامج كارلا حداد، بعدما طاولتها إشاعات حول انفصالها عن زوجها طوني أبو جودة، بعد خلافات بينهما، فيما الواقع يظهر أن الزوجين يعيشان مع بعضهما البعض إلى جانب ابنتهما، وتسيطر على علاقتهما حالة من الاستقرار والسعادة، وكل ما يقال مجرد أخبار لا أساس لها من الصحة.

كانت حداد أوضحت في حديث سابق مع «الجريدة» أنها اتخذت قراراً بعدم الرد على أي سؤال حول حياتها الشخصية، وأضافت: «في البداية كنت اعتبر أن من حق الجمهور أن يعرف جوانب من حياتي الخاصة، لكن حين تكلمت عنها حُور كلامي أو فهم بطريقة خاطئة، وبدأت الإقاويل من هنا وهناك، أنا سعيدة في حياتي العائلية مع طوني، وابنتنا أكبر هدية من رب العالمين لنا».

تحجيم للحقد والغيرة

القاهرة - بهاء عمر

مي كساب

سمية الخشاب

تضيف أن الإشاعات في الفترة الأخيرة طالت جزءاً من حياتها الشخصية ليس لأحد الحق في التدخل فيه، لكنها تعاملت معها بتجاهل تام، ليزيد فضول من يريد معرفة حقيقة تلك الإشاعات وهي تتجاهله تماماً.

ترى مي كساب ضرورة عدم الرد على الإشاعات في حال شوهدت صورتها أو شهرت بها، لأن الرد سيساهم في ترويج تلك الادعاءات، وتضيق عليها وتسمح للمتنصرون لفتح غيرهم باختلاق الإشاعات، وتعتبرها أموراً لا تخرج عن إطار «النفوسة»، التي تضر أصحابها بالدرجة الأولى.

تشير ريهام حجاج إلى أن الإشاعات تطال الفنانة لا سيما في بداية مشوارها الفني، وتشكل جزءاً من «نفوسة» أو فراغاً عند بعض الأشخاص لتشويه صورة تلك الفنانة في بدايتها، لاعتقادهم بأن تلك الإشاعات ستقضي عليها سريعاً، لكن الحقيقة أن بعضها قد يأتي في مصلحة الفنانة، وربما تُعرف الجمهور عليها أكثر، من منظور «رب ضارة نافعة».

تضيف أن اسمها في حد ذاته كان سبياً في إطلاق إشاعات عليها على أساس أنها ابنة الفنان الكوميدي حجاج عبدالعظيم، وهو ما سعت والدتها إلى نفيه سواء في اللقاءات التلفزيونية أو على مواقع التواصل الاجتماعي.

الوسط الفني أكثر من غيره بسبب تسلط الأضواء على العاملين فيه، وأنها جزء من صريبة الشهرة التي يدافع عنها الفنان.

مع نجاح كل عمل لها تتعرض سمية الخشاب للإشاعات، لذا تصفها بأنها غير مرضية بطلقها منافسون كنوع من الحقد على نجاحها، إلا أنها لا تشغل بالها بالرد عليها وتكتفي بالتركيز على عملها.

تتابع: «بمجرد أن ينقل لي أحد المقربين انتشار إشاعة جديدة تخص حياتي سواء الشخصية أو الفنية، أتصل بأصدقائي الذين قد تطولهم الإشاعة لإبلاغهم بالحقيقة، وفي المقابل لا يهمني نفيها عن طريق الصحافة حتى لا يأخذ الموضوع أكبر من حجمه، وتكون تلك الإشاعة مادة للقليل والقال لفترة طويلة».

تجاهل

اعتادت إيمي سمير غانم التعامل مع الإشاعات سواء على المستوى الشخصي أو العائلي، وكثيراً ما طالت إشاعة الوفاة والدها سمير غانم، ما كان يخير خوفها مع شقيقاتها. تلاحظ أن معدل انتشار الإشاعات قديماً كان أقل، مؤكدة أنها لا تشغل بالها بتلك القضية، لأنها على تواصل دائم بوالدها والدتها، حتى لو كانت مشغولة بعمل فني.

تصف لقاء سويدان مطلق الإشاعة بالجان، يستغل انشغال ضحيته في العلاج أو السفر أو التحضير لعمل فني وتصويره وعدم تمكنها من الرد ليطلق إشاعته، مشيرة إلى أن تطور وسائل الاتصالات والتواصل، مثلما تساهم في انتشار الإشاعات تؤدي دوراً في عدم انتشارها أكثر من ساعات، وإمكانية تواصل الصحافيين والإعلاميين مع من تطوله الإشاعة في أي مكان.

تضيف أن الإشاعات منتشرة في

علا غانم

«مزرعة المريخ» في وسكنسون

سيأخذ بروفيسوران من جامعة وسكنسون-ستاوت طلابهما إلى المريخ. أعاد عالم جيولوجيا وعالم بيئة ابتكار سطح المريخ الترابي في مختبر ميداني في ديفينة في حرم جامعة على بعد 40 كيلومتراً غرب «أوكليو» في منطقة مينوموني. مهمتهما: استكشاف حبكة The Martian. فيلم هوليود عن الفضاء الذي حقق أعلى المبيعات والذي يتناول تأمين الضروري لدعم الحياة وإنتاج الطعام. جمع البروفيسوران نحو 180 كيلوغراماً من التربة تحت الأنهار الجليدية من مقاطعة تشيبواو وعرضوها لحرارة 540 درجة مئوية تقريباً طوال ساعتين للتخلص من أي مواد عضوية داعمة للحياة فيها.

كارن هيرزوغ

كوشتا، وهو بروفيسور مساعد في جامعة وسكنسون-ستاوت متخصص في علم الأحياء والجيولوجيا يعلم صف علوم التربة والحفاظ عليها؛ يشبه عملنا هذا تفكيك لعبة ممتعة لمعرفة كيفية عملها، ومن ثم تركيبها مجدداً.

علوم التربة

نجح فيلم The Martian بطولة مات دايمون، الذي يؤدي دور رائد فضاء يُحتجز على المريخ، في تحقيق أعلى الأرباح على شبكات التذاكر طوال أربعة من الأسابيع الخمسة الماضية. يستند هذا الفيلم إلى رواية خيال علمي لآندري وير

عام 2011 وتضمنت تفاصيل تقنية معقدة ودقيقة، باستثناء تلك الفكرة عن الرياح على المريخ. فهذا خيال بحت. صحيح أن المريخ يشتهر بأن لا شيء ينمو عليه، إلا أن رائد الفضاء في الفيلم عالم نبات واسع الحيلة يتوصل إلى طريقة لإنتاج الطعام في مسكن مغلق، مستخدماً كل ذرة من المواد الحيوية التي يملكها، من فئات الطعام إلى فضلاته الخاصة الممزوجة بقليل من الماء. هدفه النجاة إلى أن يتم إنقاذه. بدأ كوشتا بمطالعة الكتاب الذي يستند إليه الفيلم في يناير الماضي، وأدرك في الحال أن الحكاية

لم يتعلم الطلاب بحفظ الوقائع والمعلومات في كتب علوم التربة، بل كان عليهم معالجة مشكلة معقدة تتطلب منهم الجمع بين التفكير الدقيق والصحيح والمعرفة الأساسية بغية التوصل إلى حل. ثم انتقلوا إلى لعبة «ماذا لو»، فيما بدأوا يفهمون كيف تتعايش كل الأنواع معاً.

يذكر مات دايمون، الذي يؤدي دور رائد فضاء يُحتجز على المريخ، في تحقيق أعلى الأرباح على شبكات التذاكر طوال أربعة من الأسابيع الخمسة الماضية. يستند هذا الفيلم إلى رواية خيال علمي لآندري وير

البروفيسور مات كوشتا يتحدث إلى الطلاب في المختبر

تقول لبيتل عن الطلاب في صفها الذين ستظل تجربتهم الحقيقية الوحيدة مع علم الزراعة على الأرجح زراعة الخضر وتسميد الحديقة؛ «أردت أن أزيد اهتمامهم بالعلوم وأن أظهر لهم أنها متاحة لهم».

لا شك في أن اختبار ما على العلماء معاناته لأنهم لا يملكون الأجوبة كافة منذ البداية ساعد الطلاب على فهم الدور الذي تؤديه العلوم في المجتمع، وفق لبيتل.

ويشمل عدداً من الكائنات الحية. فنلاحظ تبادلاً للغازات بين التربة والجو. ويدخل علم المياه هذه المعادلة من خلال هطول المطر. ويرتبط نفثت أجزاء من الصخور والمعادن في نظام التربة بعلم الجيولوجيا. اقترح بعض الطلاب إضافة الهواء إلى التربة لأنه يكون متوافراً لشخص محتجز على كوكب آخر، في حين فكر آخرون في إضافة فئات من الطعام وقطع من الملابس. صحيح أنهم لم يلجأوا إلى فضلات الإنسان لتسميد التربة، على غرار الفيلم، إلا أنهم استعملوا مواد تخلفها الديدان تدعى أغلفة. كانت مهمة الصف الأولى قراءة الفصل الأول من الكتاب عبر شبكة الإنترنت. كذلك عرض عليهم البروفيسوران مقتطفات من فيلم The Martian.

المركبات العضوية والمعدنية في التربة، وأنواع المعادن المتوفرة التي تقدم مواد مغذية ضرورية للحياة النباتية. استخدم الطلاب في صف لبيتل Miracle-Gro ومواد التغليف الشبيهة بالفول السوداني، بغية منح تربة المريخ قدرة على احتجاز المواد المغذية والماء. وزرعوا بطاطا، فاصوليا، شيلم ويقدون. يحقق الشيلم نتائج أفضل، كذلك البطاطا التي زرعت على شكل بطاطا مقطعة. ويعود ذلك إلى أنهم بدأوا بالاطعمة المخزنة.

يوضح كوشتا: «ترتكز هذه المسألة على فهم كيفية عمل النظام، والقدرة على توقع ما سيحدث بالاستناد إلى كيفية تفاعل النظام مع المتغيرات المختلفة في التربة». يتفاعل نظام التربة على الأرض مع الجو المحيط به

المشارك في تجربة تربة المريخ هذه فهو مائدي لبيتل، بروفيسور مساعدة متخصصة في علم الأحياء وهي زوجة كوشتا. كان أحد أهدافها تعليم من لا يتخصصون في العلوم ما يشمله تصميم تجربة. أضاف طلابها تربة الحدائق الغنية بالإسمد إلى تربة المريخ لكن كثيراً من البطاطا تلف لأن هذا النوع من التربة حمل الأمراض. كذلك واجهوا تحدي استخدام تربة معرضة للحرارة لا تحتجز الماء ما لم نضف إليها مواد عضوية.

تفاعل مع المحيط

بدأ الصف من الصف (تربة لا تحتوي أي مواد عضوية)، وراقبوا كيف تستمد النباتات الماء من التربة، كيف تتفاعل الكائنات المجهرية مع

البناني فكري معوض أحد أهم الأطباء في الولايات المتحدة

رغم أنه تزعر في بلد مليء بالاضطرابات تُعتبر فيه فرص التمتع بعيش ومعايير عمل أفضل محدودة، تمكن غايي معوض من التغلب على خلفيته هذه وبلغ مستويات جديدة في الحقل الطبي خارج بلده. معوض مهاجر من لبنان في التاسعة والثلاثين من عمره اختير أخيراً في استطلاع للرأي على شبكة الإنترنت كأحد أهم الأطباء في الولايات المتحدة. التفاصيل عرضها مصطفى زعد في «نيوز ويك ميل إيبست».

حاجات مرضاه الجراحية باعتماد مقارنة أقل غزواً، يُعتبر اليوم الأفضل بين نظرائه في هذا الحقل المتقدم، الذي يشمل إجراء الجراحات بالاعتماد على تنظير البطن، الجراحة الآلية، وتنظير الرحم. فضلاً عن أنه طبيب نساء وتوليد مجاز، معوض بروفيسور مساعد متخصص في طب النساء والتوليد في كلية الطب وعلوم الصحة في جامعة جورج واشنطن. وتال منحة من جمعية طب التوليد والنساء بالتنظير للقيام بأبحاث في مجال الجراحات النسائية الأقل غزواً في الرابطة الطبية في جامعة جورج واشنطن. علاوة على ذلك، يُعتبر معوض راهناً واحداً من مئة طبيب حول العالم ينتهون إلى مركز التفوق الجراحي.

السياسي في نظام الرعاية الصحية في لبنان. وبصيف، يجب أن تعامل حياة الإنسان باحترام. هذه ضرورة بالغة الأهمية، للدكتور معوض أعمال منشورة تركز خصوصاً على الأورام العضلية المساء الرحمة والانتباه الطائي الرحي، فضلاً عن العمليات النسائية الأقل غزواً. صار هذا المهاجر، الذي حقق إنجازات مهمة ورسم أحلاماً كبيرة، خبيراً مجازاً في الجراحة الآلية، وهو يعلم على صعيد الأمة مقرر شهادة الماجستير «المتقدم» في الجراحة الآلية للجراحين آخرين متخصصين في طب النساء والتوليد، وذلك بغية تطوير مهاراتهم الآلية. كذلك يُعتبر الدكتور معوض اليوم المتحدث الرسمي باسم الجراحة الآلية حول العالم. بما أن معوض يحاول قدر الإمكان سد

بالإضافة إلى ذلك، شعر معوض أنه يحتاج إلى المزيد من التدريب كي يتمكن من تقديم أفضل الرعاية الطبية، لمرضاه. لا يخفي الطبيب ألمه وحرزته حين يتحدث عن قطاع الصحة العليل في لبنان، الذي يعاني، وفق كثيرين، الفساد، ما حول المستشفيات اللبنانية إلى شركات تجارية لا مؤسسات إنسانية تتولى الرعاية بصحة المرضى وتعتبرها أولوية. يقول الدكتور معوض: «يحتاج قطاع الصحة في لبنان إلى تدخل حقيقي من المسؤولين المناسبين بهدف تنظيم إصدار الشهادات الطبية... كذلك، ثمة حاجة إلى إشراف صارم في مجالي الرعاية الصحية والتأمين الصحي بغية توفير رعاية فضلى وموحدة في كل المستشفيات».

محدودة ومقدار أقل من الألم. كذلك يقدم هذا النوع من الجراحة النتائج الجراحية التجريبية السريعة المرغوب فيها». بعد أن ترك بلده زغرغراً في شمال لبنان، سافر معوض إلى الولايات المتحدة عام 2007 عقب الاعتداء الإسرائيلي على بلده الصغير الواقع على البحر الأبيض المتوسط، هذا البلد الذي بات «غير مستقر»، وفق معوض. أنهى الطبيب الشاب تدريبه الطبي قبل تخرجه في الجامعة اللبنانية عام 2002، ثم تخصص في طب التوليد والنساء في مستشفى القديس جاورجوس في جامعة اليمند في لبنان بين عامي 2003 و2007. وبرع في عمله خلال السنوات الأربع التي عمل فيها كطبيب مقيم في كلية الطب وعلوم الصحة في جامعة جورج واشنطن وتلقى جوائز عدة، بما فيها جائزة جمعية طب التوليد والنساء بالتنظير (AAGL) العريقة للتفوق في الجراحة بالتنظير الداخلي.

في استطلاع أجرته مجلة Washigtonian، سئل 12 ألف طبيب بمثلون 40 حقلاً طبياً من مختلف أنحاء الولايات المتحدة عن رأيهم المهني في نوعية الأعمال التي قدمها أطباء زملاء كل في مجال عمله. فأحتل الدكتور اللبناني غايي معوض الطليعة في الجراحة الآلية المتقدمة في طب التوليد والنساء. تشكل الجراحة الآلية، التي تُعتبر إنجازاً في تكنولوجيا الجراحة، جراحة أقل غزواً (minimal invasive surgery) وأكثر دقة، مما يقصر فترة التعافي ويسمح حتى للمريض بالخروج من

المستشفى في اليوم عينه. ويشير الدكتور معوض إلى أن الجراحة الآلية تقدم بديلاً لبعض الجراحات التقليدية وتنظير البطن. في مقابلة مع Newsweek Middle East، ذكر الدكتور معوض: «تسمح الجراحة الآلية للمريض بالتعافي في اليوم عينه بعد جراحته واستئناف نشاطه المعتاد في غضون 10 إلى 14 يوماً، فضلاً عن أنه يواجه مضاعفات

أهمية النوم لتذكر الأسماء الجديدة

تطرح دراسة جديدة أجراها باحثون في مستشفى بريغهام للنساء سبباً إضافياً لتحسين نوعية النوم، وتشمل 14 مشاركاً. اكتشف الباحثون أن المشاركين ينجحون في تذكر الوجوه والأسماء إذا حصلوا على فرصة النوم مدة تصل إلى ثنائي ساعات بعد رؤية تلك الوجوه والأسماء للمرة الأولى.

جميع الأعمار، بما في ذلك الراشدين الأكبر سناً. أوضحت دافي: «النوم مهم لتعلم معلومات جديدة. مع التقدم في السن، يمكن أن يصاب الناس باضطرابات تسبب بدورها مشاكل في الذاكرة. من خلال معالجة مشاكل النوم، قد تتمكن من تحسين قدرة الناس على التعلم في مختلف الأعمار».

المكثفة لتحديد ما إذا كانت هذه العوامل تُحدث فرقاً مهماً. يشير بعض النتائج الحديثة إلى أن النوم بعد اكتساب معلومات جديدة قد يحسن الذاكرة. جرت الدراسة الراهنة على أشخاص أصحاء في العشرينات من عمرهم، لكن يريد فريق البحث أن يستكشف التداعيات لدى أشخاص من

ساعات البقطة. حين حصل المشاركون على فرصة النوم لمدة تصل إلى 8 ساعات، نجحوا في المطابقة بين الوجوه والأسماء أكثر من غيرهم بنسبة 12%. لم يكتشف الباحثون أن مدة أو مرحلة النوم تؤثر على قدرة الناس للتعرف إلى الوجوه والأسماء بشكل صحيح، لذا لا بد من إجراء عدد إضافي من الدراسات

والاختبار. حين حصل المشاركون على فرصة النوم طوال الليل، تحسنت قدرتهم على الربط بين الاسم والوجه وزادت تفكيرهم بالأجوبة التي يقدمونها». خضع المشاركون في الدراسة لاختبار في بيئة محصورة داخل «مركز التحقيقات العيادية» في مستشفى بريغهام للنساء. عُرضت أمامهم 20 صورة لوجوه مع أسماء مطابقة لها ومأخوذة من قاعدة بيانات تشمل أكثر من 600 صورة ملونة لوجوه أشخاص

جان دافي هي المشرفة على دراسة جديدة وهي عالمة أعصاب حائزة شهادة دكتوراه وتعمل في قسم النوم واضطرابات الساعة البيولوجية في مستشفى بريغهام للنساء. تقول: «نعلم أن أنواعاً مختلفة من الذكريات تتحسن بفضل النوم. حللت بضع دراسات طريقة تأثير الذاكرة على مستوى حفظ الذاكرة والأسماء الجديدة، لكن لم تحلل أي دراسات سابقة أثر ليلة كاملة من النوم بين مرحلتَي التعلم

استراتيجيات منطقيّة لتناول مزيد من الفاكهة والخضراوات

إليك بعض الطرق التي تساعدك في تحسين نوعية طعامك بإغتنائه بمصادر نباتية مفيدة لصحة القلب.

ديريك وانغ

يشير المسح الغذائي الوطني الأخير الذي أجرته مراكز ضبط الأمراض والوقاية منها في الولايات المتحدة إلى أن 87% من الأميركيين البالغين لا يتناولون الحد الأدنى من الحصص الموصى بها من الفاكهة (كوب ونصف الكوب إلى كوبين)، 91% لا يحصلون على الحد الأدنى الموصى به من الخضراوات (كوبان) الخبيثة المقطعة إلى شرائح أو مكعبات إلى أطعمة مطهية، مثل الصلصة الحارة أو الحساء، ولا شك في أن هذه ستضيف إليها قمرشة مميزة ونكهة لذينة جديدة. أو جرب ما يلي: إن كنت تحب الحساء، وأن تغريها ما قد يكون صعباً. تذكر ستانيس نيلسون، اختصاصية تغذية مجازة ومدير قسم الغذاء السريري في مستشفى ماساتشوستس العام التابع لجامعة هارفارد، يقول الناس: 'لا أحب السلطة'. و'لا أحب السبانخ' ويتنهي الموضوع. ولكن عند إضافتها إلى أطعمة أخرى مألوفة، قد تتخذ الفاكهة والخضراوات شكلاً مختلفاً. تضيف نيلسون: 'بظن الجميع أن الخضراوات تقتصر على طبق السلطة كبير أو كومة من الخضراوات المطهية على البخار. لكن هذه الأطعمة متنوعة جداً'. لذلك اطلب العنان لمخيلتك وأقدم على بعض المخاطرات الغذائية. وهكذا تعزز حصصك اليومية من المأكولات النباتية المفيدة لصحة القلب. إليك بعض الاستراتيجيات التي يمكنك اتباعها:

أعد ابتكار السلطة

هل سئمت سلطة الخضراوات الخضراء المورقة ذاتها؟ أو ربما تشعر أن أطباق السلطة التي تتناولها مملة. لكن فن السلطات لا يتوقف عند طبق من الخيار والطماطم. على سبيل المثال، من الممكن لقطعة من الجوزيات أو الفاكهة المحمصة أن تضيف نكهة مميزة إلى السلطة، شأنها في ذلك شأن الحساء وأطباق المعكرونة. وهل فكرت في إضافة القليل من معجنات التفاح أو الأناناس إلى السلطة؟ تذكر أن القاعدة الأساسية: جربها، فقد تحبها.

كن مبداً

من المفيد بالتأكيد التوصل إلى

أعد التفكير في وجبة الفطور

لا تُعتبر الفاكهة غريبة عن الفطور التقليدي. ولكن لا داعي لأن تكون قطع البطاطا المهروسة والمحمرة نوع الخضراوات الوحيد في طبقك الصباحي. على سبيل المثال، تقترح نيلسون إضافة القليل من السبانخ المفرومة إلى البيض المخفوق. كذلك تلذذ بطبق جانبي من

العرض

لا عجب في أن متاجر المقالة تعرض مجموعة واسعة من السكاكر والوجبات الخفيفة الأخرى عند الصندوق. فإن وضعت فاكهة وخضرا لا تحتاج إلى تبريد على مرأى من الجميع، فستميل على الأرجح إلى الأكل من تناولها.

المورقة مغذية. ولكن ثمة مجموعة واسعة ومتنوعة الألوان يمكنك الاختيار منها، ولا داعي لأن تتوقف عند الخس والبروكولي. تؤكد نيلسون: 'ما عدنا نركز على الخضراوات الخضراء فحسب. تقدم لنا الخضراوات مجموعة واسعة من المواد المغذية والنكهات المتنوعة. لذلك لا ضرر من أن تجربها.'

شرايح الطماطم أو القليل من سلطة الطماطم والأفوكا، علماً أن هذه تتوافق مع نظام البحر الأبيض المتوسط الغذائي الصحي المفيد للقلب. لا تتوقف عند الخضراوات الخضراء لا يشعر الجميع بالحماسة السائدة اليوم تجاه الكالي، السبانخ، والسلق. لا شك في أن الخضراوات الخضراء

الفاكهة	الخضراوات
تفاحة متوسطة الحجم	كوب من الخضراوات الخضراء المورقة المسلوقة أو المعدة على البخار.
موزة كبيرة	كوبان من الخضراوات الخضراء المورقة النيئة.
حباتان إلى ثلاث حبات من الخوخ متوسطة الحجم	كوز ذرة كبير
ثماني حبات كبيرة من الفراولة	حبة بطاطا حلوة مخبوزة متوسطة الحجم
نصف كوب من الزبيب أو أي فاكهة مجففة أخرى	10 زهار من البروكولي

علاج التهاب الأوتار

التهاب الأوتار إصابة تلتقي الرياضيين وتخفيفهم، لأنها قد تمنعهم من ممارسة نشاطهم الرياضي المفضل لفترة معينة. غير أنه يمكن تفاديها عند الشعور بالألم ومعالجتها جيداً لتجنب الألم المزمن.

الأوتار حبال متينة من الأنسجة الضامة اللبنيّة تربط العضلات بالعظام، وتنقل القوة العضلية وتجزئ حركة المفاصل. في المبدأ، تتميز الأوتار بكونها مقاومة ومرنة ولكن إذا تعبها المرء وأرهقها، سرعان ما تلتهب ويعود هذا الالتهاب بشكل عام إلى احتكاك الوتر بالعضلة، ما يؤدي إلى انقطاع صغير في أسبوعه. قد تتعرض الأوتار جميعها لالتهاب، إلا أن بعض المناطق في الجسم أكثر عرضة له كأوتار الكوع والكتف ومفصل اليد وأسفل القدم والمنطقة الخارجية للوركين. فهي تتحمل ضغطاً كبيراً أثناء ممارسة النشاطات الرياضية.

معلومات إضافية:

تجنب ارتكاب خمسة أخطاء: غص الطرف عن التهاب وتر دام لأكثر من عشرة أيام... عدم تغيير أي من العادات اليومية.

تناول المسكنات والأيبوبروفين للتخلص من الألم. تواجه خطر انقطاع الوتر في حال واصلت التمارين.

متابعة التمارين الرياضية والاستعانة بضمادة أو كعبية. إجراء وقائي غير مفيد في هذه المرحلة يمنع شعوراً كاذباً بالأمان.

خداع نفسك. عدم الخضوع للعلاج بالمطل في فترات الألم. الإفراط في ممارسة تمارين التمدد. ظناً من أن هذه التمارين تزيد فرص التعافي.

لتفادي التهاب الأوتار:

تناول كميات كافية من الماء

يؤدي عدم تناول الماء بصورة كافية إلى التهاب الأوتار. أثناء ممارسة الرياضة، يحتاج الفرد إلى شرب الماء لتعويض العرق المتصطب والطاقة المستنفدة. وفي حال لم يتحقق ذلك، يؤثر هذا النقص على العضلات والأوتار غير المرئية، فتصبح بالتالي عرضة للإصابات.

يشير الدكتور كريستوف دولونغ، اختصاصي في الطب الفيزيائي والرضوض إلى النصيحة الذهبية قائلًا: 'اشرب ليترًا ونصف اللتر من الماء يوميًا، أو المزيد إذا كان الطقس حارًا. تناول ليترًا إضافيًا مع كل ساعة رياضة (جرعة كل عشرين دقيقة، في حال كان الجو حارًا، تناول ليترًا ونصف كل الساعة.'

اعتماد الأساليب المناسبة

ينبغي البدء بتمارين الإحماء قبل المباشرة بالتمارين الرياضية. الأمر سهل: أرض ببطء، اركب الدراجة الهوائية الثابتة في صالة الرياضة... ويعلق الاختصاصي قائلًا: 'ارفع حرارة جسمك حتى يتعرق، ما

يحتمي العضلات ويهيئ الأوتار ليصبح الوقت مثاليًا للانطلاق. وعند الانتهاء، مدد الفخذين، من الجهتين الأمامية والخلفية، كذلك الركبتين لمدة تتراوح بين عشر وخمس عشرة دقيقة. يصعب كثيرًا تفادي التهاب الأوتار في أعضاء الجسم العلوية عبر ممارسة تمارين التمدد: لا جدوى من المحاولة. في أيام الراحة، مدد الفخذين والركبتين لمدة عشر دقائق على الأقل كل مساء. لا ينبغي التوقف عن ممارسة الرياضة لأكثر من سبعة أيام. لأن الأوتار تفقد مرونتها ما لم تتحرك.

لمعالجة التهاب الأوتار:

التصرف فوراً:

التهاب الوتر هو كل ألم ينجم عن حركات معينة، عند رفع العضو أو مده أو الضغط عليه. قد يظهر الالتهاب بعد الجهد الجسدي أو أثناء ممارسة النشاط البدني. أحياناً، تكون المنطقة المصابة حمراء اللون ومتورمة قليلاً.

تبريد المنطقة المصابة: ضع كيساً من الثلج على المنطقة التي تؤلمك لمدة عشرين دقيقة، مرتين في النهار لمدة خمسة أيام. يقول الدكتور دولونغ: 'يخفف هذا الإجراء من حدة الالتهاب.'

التدليك بتأنٍ عبر استخدام المواد الهلامية المضادة للالتهابات، المركبة

من الديكلوفيناك والإيبوبروفين صباحاً ومساءً (لمدة لا تتجاوز عشرة أيام)، وعبر تجنب التعرض للأشعة الشمسية (خطر الإصابة بالحروق، وفرط الحساسية...). تتوافر أيضاً ضمادات مشربة من المواد المضادة للالتهابات.

• الخلود للراحة وعدم القيام بأي حركة مؤلمة. بهذه الطريقة، يعالج الالتهاب ما لم يكن حاداً.

استشارة الطبيب في حال دام الألم لأكثر من أسبوع

يفسر الدكتور دولونغ قائلًا: 'يتعلق العلاج بمدى حدة الالتهاب وموقعه. وقد يتضمن تناول الأدوية المضادة للالتهابات والخضوع للعلاجات الطبيعية: تدليك العضلات المحيطة بالوتر كي يسترخي، والخضوع للعلاج بالتبريد (بسرودة قارصنة) المضاد للالتهابات، والموجات فوق الصوتية التي تساعد الوتر على استعادة مرونته، والموجات الصادمة التي تحسن نشاط الوعية الدموية وحركة الالتئام. تختلف مدة التهاب الأوتار حسب موقعه: في حال التهاب أوتار الكوع، يمتد الالتهاب من أسبوع إلى أسبوعين إلى شهرين أو ثلاثة أشهر بل حتى سنة. ينصح بعدم ممارسة الرياضة في هذه الفترة، فمن المستحسن الخلود للراحة لتجنب الانتكاسة.

د. وليام كورموس

سيُشخص الأطباء إصابة 60 منهم بهذا المرض. ولكن خلال مدى الحياة، سيُعاين 430 من الألف شخص عيّنهم أي نوع من السرطان (بما فيها سرطان الرئة). ولا شك في أن فوائد اكتشاف سرطان الرئة باكراً لدى المدخنين بإفراط الحاليين أو السابقين تفوق بالتأكيد هذه المخاطر. رغم ذلك، يجب ألا يخضع المريض للتصوير المقطعي من دون أي أسباب وجيهة. فتعتبر هذه التقنية آمنة وفعالة. عندما تُستخدم بطريقة هادفة.

تعرض له خلال عملية تصوير الصدر العادية بالأشعة السينية بنحو 10 إلى 15 ضعفاً. بالإضافة إلى ذلك، يزيد الخضوع سنوياً لتصوير مقطعي للصدر طوال عشرة أعواماً خطر الإصابة بالسرطان خلال أمد حياة المريض بنحو 0.1%. أي نحو 1000 شخص يتعرضون لهذه الأشعة. إن بدا هذا شيئاً، حاول أن تنظر إليه من منظاره الصحيح. يُعتبر احتمال الإصابة بسرطان ناتج عن عمليات التصوير المقطعي صغيراً مقارنة بالمعدل العالم للسرطان في حالة كل فرد. فمن بين ألف شخص يخضعون لعمليات تصوير بحثاً عن سرطان الرئة طوال 10 سنوات،

التحقق من سرطان الرئة، علماً أن هذه الفحوص لا يُوصى بها راهناً إلا للمدخنين الحاليين والسابقين في سن الخامسة والخمسين أو أكبر. تشكل الأشعة الناجمة عن عمليات التصوير المقطعي سبب قلق أكبر بالنسبة إلى الأولاد والشباب البالغين الذين ما زالوا يملكون وقتاً كافياً للإصابة بالسرطان بعد التعرض للأشعة السينية الطبية. تتطلب عمليات المسح بحثاً عن سرطان الرئة جرعة منخفضة نسبياً من الأشعة، مقارنة بأنواع التصوير المقطعي الأخرى (نحو نصف الجرعة الضروري لتصوير البطن المقطعي)، إلا أنها تفوق ما

ألو دكتور

يتناول بعض أصدقائي مكملات غذائية تحتوي على البليط المنشاري للحد من مشاكل البول بسبب فرط نمو البروستات. يؤكد أصدقائي فاعليته، ولكن هل من أدلة تؤكد صحة ذلك؟ وهل تناول البليط المنشاري أمناً؟

الجواب المختصر: لا نملك أدلة كثيرة تؤكد أن تناول البليط المنشاري (saw palmetto) يحد حقاً من مشاكل البول. في المقابل، لا يبدو أنه يسبب أي تأثيرات جانبية تذكر. يجرب رجال كثير خلاصات شجرة البليط المنشاري (نخيل قرم) كعلاج 'طبيعي' لأعراض البول التي ترافق فرط تنسج البروستات الحميد أو غير السرطاني. ففي حالة فرط

التنسج هذه، تنمو غدة البروستات أكثر من الطبيعي. فيسبب هذا مشاكل مثل صعوبة في بدء عملية التبول أو الحاجة إلى التبول مرات عدة ليلاً. قارن عدد من الدراسات البليط المنشاري بدواء وهمي طوال أشهر إلى سنوات. فثبت أن الرجال الذين تناولوا البليط المنشاري لم يلاحظوا تحسناً كبيراً في حالتهم، مقارنة بالرجال الذين تناولوا الدواء الوهمي، حتى مع جرعات أعلى من المعتاد (320 ملليغراماً) بثلاثة أضعاف. لكن نحو 40% من الرجال الذين تناولوا العلاج الوهمي في هذه الدراسات أكدوا أنهم صاروا أفضل حالاً، ما قد يفسر لم يعتقد رجال كثير أن البليط المنشاري يساعد.

أضع في الأونة الأخيرة لمسح بالتصوير المقطعي للصدر بحثاً عن أي سرطان رئة (كنت أدخن بكثرة). هل يجب أن ألقب بشان تأثيرات تراكم الأشعة؟

من الممكن للأشعة من عمليات المسح الطبية أن تسبب السرطان، إلا أن معدلات التعرض التي تُعتبر خطيرة على الأرجح تبدو أعلى بكثير مما تشملها عملية تصوير مقطعي عادية. بالإضافة إلى ذلك، يحتاج السرطان الناجم عن عمليات المسح الطبية إلى عقود لينمو. نتيجة لذلك، لا يُعتبر مصدر قلق مهماً للرجال الذين يخضعون لفحوص بعية

إنه موسم الحساء... إليك أطباقاً منه!

لحساء أفضل

• تنصح جينا نيسيتكو، محررة غذائية في مجلة Taste of Home بإعداد الحساء قبل يوم لأن النكهات تزداد قوة وعمقاً خلال هذه الفترة.

• في الثلاثين ثانية الأخيرة، أصنع تجويلاً صغيراً في الحساء وأضيفي الثوم المسحوق لنكهة أكثر بروزاً، وفق نيسيتكو.

• حرري ما علق في أسفل القدر بالمرق للحصول على نكهة إضافية.

• راقبي الحرارة ولا تتسرع في عملية الطهو بوضع الحساء على نار عالية، فتؤكد نيسيتكو أن الوقت وضبط الحرارة بالغا الأهمية.

• تنصح مؤلفة كتب الطهو إيلين براون بعدم القضاء على الخضراوات بالإفراط في طهوها.

• استخدمى بروتينات يمكنها تحمل فترة طهو أطول مثل لحم البقر مع الجزر، الكرفس، والبصل.

• عند حفظ الكمية المتبقية في الثلاجة، املئي كل كيس بحصة وضعيه بشكل مسطح، وفق نيسيتكو، لأن هذا يسهل عليك عملية الإذابة. تذكرى أيضاً أن الكريما الحامضة، المعكرونة، الأرز، والبطاطا الطازجة لا تُلجج جيداً.

وفق نيسيتكو وبراون، إلا أن من الضروري أن تضيفي أمراً ما إلى الحساء ككل، ويعني هذا أنك تستطيعين إضافة جبنة بارميزان المبروشة بعد أن تكون قد طهوتها، عيدان خبز مفتحة، بيضا مسلوقاً مقطعاً إلى مكعبات، جوزيات مقطعة، نودلز مقطعة، رقائق تورتيلا أو ناتشو مسحوقة، وكل ما يخطر في بالك ويسع في ملعقة حساء.

تضيف براون، مستطردة: يمكنك أيضاً أن تسلكي اتجاهاً معاكساً وتضيفي الكريما الحامضة، الكريما الطازجة، أو قليلاً من زيت الأعشاب. أما نيسيتكو فتتصح بإضافة القليل من الزبدة المحمرة، زيت الزيتون، أو حتى رشة من الخل البلسمي.

ولكن رغم هذه الخطوات والإضافات كافة، نظل الخضراوات الأساس والمحمور، فهي تعمل معاً

لا شك في أن حساء الخضراوات في الأيام الباردة بالغ الأهمية لأنه يمد الروح بنكهات منزلية، عاكسا في الوقت عينه ألواناً متنوعة ومميزة. تشكل أنواع الحساء الغنية واللذيذة صورة ممتازة عما تعنيه الأطعمة المريحة، إلا أنها تحمل في الوقت عينه أوجه شبه عدة مع الأطعمة الأخف، وفق إيلين براون، مؤلفة كتاب «حساء اليوم». تضيف براون: «لم نصل بعد إلى مرحلة تناول طبق كبير من المعكرونة والجبنة»، يتجاهل الحساء أنواع الخضراوات الباهتة والوضعية ويركز بدلاً من ذلك على الخضراوات الجريئة والعميقة، التي تتمتع بنكهات قوية وبارزة. لذلك استعملى الجزر، البلوط، القرع، البطاطا الحلوة، الجزر الأبيض، والفطر، وانسي أمر الأفوكادو، البازيلاء، الهليون، والبطاطا العادية. تقول جينا نيسيتكو، محررة غذائية في مجلة Taste of Home: «يجعلنا تدني درجات الحرارة أكثر ميلاً إلى الحساء». لاعداد حساء مميز، لذيذ، وغني، ابدئي بنكهة أساسية تتألف من البصل، البصل الأخضر، الكراث، والثوم، ثم طري الخضراوات بإضافة الزبدة، السمّن، زيت الكانولا، أو زيت الزيتون، وقلبيها على نار هادئة. وعندما تطرى، أضيفي مرق الخضراوات أو اللحم واتركي الخليط على نار هادئة إلى أن تطرى مكوناته. وأخيراً اطحن الحساء إلى أن يصبح ناعماً وكثيفاً.

يزيد تركيبة الحساء الغنية والمخملية بإضافة حليب جوز الهند، الكريما الكثيفة، الكريما الحامضة، خليط الحليب والكريما، أو الحليب الكامل فحسب، أو يمكنك أن تغني المذاق بإضافة ملعقة صغيرة من مسحوق الكاري، عصير البرتقال، أو شراب القيقب.

ما من قواعد ثابتة يمكنك اتباعها عند إعداد الحساء. توضح براون: «تشكل البطاطا أساساً جيداً يتلاءم مع شتى المكونات». لذلك يمكنك أن ترتقي بحساء البطاطا البسيط إلى مستوى إضافي، مغنية إياه بالكراث أو الفطر أو اللحم. كذلك تستطيعين تحويل حساء النعناع والزنجبيل والطماطم إلى حساء الجزر والزنجبيل، مضيئة إليه فتحة مدارية باللجوء إلى حليب جوز الهند. أما إذا رغبت في لمسة جنوبية غريبة، فأضيفي مسحوق الكمون والفلفل الحار إلى الفاصولياء السوداء المعلبة أو حبوب النزة المتلجة وزيني الطبق بالكزبرة بدل البقدونس.

أرثي سوبراماتيام

يمكنك أن تعطى حساء البصل الفرنسي نكهة مختلفة بإضافة كرات العجينة المحشوة والكراث المقلّي أو المسلوقة إلى مرق لحم البقر. ويمكنك تزيين هذا الطبق بجبنة غرويير. أو ما رايك في حساء البصل الإيطالي، الذي يشمل وصفة معكوسة من نظيرتها الفرنسية؛ نوبي جبنة بروفولون أو موتزاريلا فوق قطع الخبز المحمص والمطبوخة بالأعشاب الإيطالية، ثم صبي فوقها مرق اللحم. أما في مسألة اختيار المرق المناسب، فتؤكد براون أن ما من صنف يضاهي المرق المعد على نار هادئة طوال فترة طويلة. لكنها تنصح بتفادي المواد القوية النكهة، مثل سوق الكزبرة أو قشرة البطاطا أو اللفت، عند صنع هذا المرق في المنزل. كذلك ابتعدى عن الألوان القوية مثل الشمندر أو الخضراوات القديمة والفاسدة. وإذا قررت شراء المرق جاهزاً،

فتنصحك نيسيتكو: «إن أردت استعمال مرق تشتريه من المتجر، فاخترى صنفاً لا يحتوي على كثير من الصوديوم. ويمكنك تعديل كمية الملح في الحساء خلال الطهو».

بالإضافة إلى ذلك، يمكنك طهو الأعشاب مع المرق أو إضافتها لاحقاً. ولكن من الأفضل طهو الأعشاب الأكثر قساوة، مثل الصعتر، كليل الجبل، وورق الغار مع المرق. أما الأعشاب الرقيقة، مثل الكزبرة، الشبث، والبقدونس، فتُضاف قبيل الانتهاء من الحساء. ماذا عن الريحان؟ يمكن تصنيفه في أي من الفئتين، لذلك تستطيعين إضافته في البداية أو نحو النهاية.

تتيح لك المواد التي تزيين بها طبق الحساء في النهاية فرصة إغناء تركيبته، ولا داعي لأن تكون هذه الزينة محصورة بالخبز المحمص،

حساء البروكولي الحصى: 4

المقادير:

- ملعقتان كبيرتان من زيت الزيتون البكر الممتاز.
- بصلة مفرومة ناعماً. وساقا كرفس مفرومتان.
- كوبان من مرق الدجاج.
- كوبان من خليط الحليب والكريما.
- كيلوغرام من البطاطا الصغيرة، المقشرة، والمقطعة.
- ورقة غار، ملح، وفلفل مطحون طازج.
- كوبان من الماء.
- كوبان من أزهار البروكولي المقطعة.
- كوب ونصف من جبنة تشيدر الصفراء الحادة الطعم مبروشة، وقليل من الخبز المحمص للزينة.

الطريقة:

1 حمي زيت الزيتون على قدر كبيرة على نار متوسطة. أضيفي البصل والكرفس، وتابعي القلي إلى أن يطريا، أي نحو 5 دقائق. أضيفي بعد ذلك مرق الدجاج، خليط الحليب والكريما، البطاطا، ورقة الغار، كوبين من الماء، ملعقة صغيرة من الملح، وملعقة صغيرة من الفلفل، واتركي الخليط على النار ليغلي.

2 أخفضي الحرارة قليلاً وتابعي الطهو إلى أن تصبح البطاطا طرية، أي نحو 10 دقائق. في هذه الأثناء، طهي البروكولي بالملح، ضعيه في وعاء غطيه، وادخليه إلى الميكروويف إلى أن يطرى من دون أن يفقد قوامه، أي نحو 4 دقائق.

3 عندما تطرى البطاطا، اطفي النار، ازيلي ورقة الغار من الحساء، واطحنه بواسطة خلاط يدوي إلى أن يتحول إلى خليط متجانس. أخفضي الحساء، إن لاحظت أنه شديد الكثافة، أعديه إلى النار واتركيه لينضج على حرارة متوسطة. أضيفي إليه بعد ذلك البروكولي وطهي الحساء بالملح والفلفل.

4 أضيفي الجبن وحركيه ليذوب. وزعي الحساء على أطباق، زينه بالخبز المحمص، وقدميه في الحال.

الحصى: من 8 إلى 10

الطريقة:

1 ضعي قدراً سعتها 4 لترات على حرارة متوسطة. أضيفي إليها الجزر، الكرفس، البصل، والزنجبيل، واطهيها إلى أن تطرى الخضراوات.

2 أضيفي الماء، وواصل الطهو مدة 3 دقائق إضافية. أضيفي بعد ذلك المرق، حليب جوز الهند، وشراب القيقب.

3 اتركي الخليط ليغلي على نار متوسطة، ثم أخفضي الحرارة ودعي الحساء ينضج على نار هادئة مدة 30 دقيقة.

4 اطفي النار واطحن الحساء بخلاط يدوي. أضيفي الكريما، ثم طيبي الحساء بالملح والفلفل حسب الذوق.

5 اتركيه على نار هادئة ليغلي مجدداً. زيني أطباق الحساء بجوز الهند المجفف قبل التقديم.

المقادير:

- 4 ملاعق كبيرة من الزبدة غير المملحة.
- كيلوغرام من الجزر المقطع.
- ساقا كرفس مفرومان.
- بصلة صغيرة مفرومة.
- ملعقتان كبيرتان من الزنجبيل الطازج المفروم.
- نصف كوب من الماء.
- 5 أكواب من مرق الخضراوات.
- ثلاثة أرباع كوب من حليب جوز الهند.
- 3 ملاعق كبيرة من شراب القيقب.
- كوب كبير من الكريما الكثيفة.
- قليل من الملح والفلفل الأسود المطحون الطازج.
- ملعقة كبيرة من جوز الهند المقطع وغير المحلى.

حساء جوز الهند والجزر

استوتحت مؤلفة كتب الطهو إيلين براون هذه الوصفة من مطعم بنكلي باريزونا. لكنني استبدلت بالكريما الخفيفة الكريما الكثيفة لأزيد الحساء غنى واجعله لندياً للأعمار كافة. يمكنك إعداده قبل يومين وحفظه في الثلاجة، مع إقبال الوعاء بإحكام. أعدي تسخينه على حرارة متدنية مع تحريكه من حين إلى آخر.

الحصى: 4

جيداً، واطهيها على نار خفيفة مدة 25 إلى 30 دقيقة إضافية، مع التحريك من حين إلى آخر.

3 إذا لاحظت أن الحساء عالي الكثافة، أضيفي القليل من الماء لتخفيفها إلى أن تحصل على الكثافة التي ترغبين فيها.

4 تذوقي الحساء وأعدي تطبيبه بالملح إن دعت الحاجة. صبيه في وعاء للحساء ورشي فوقه القليل من الفلفل المطحون الطازج.

الطريقة:

1 ضعي البطاطا، الكراث، والبصل في قدر مع المرق، طهيها بقليل من الملح والفلفل. اتركيها على النار لتغلي، ثم أخفضي الحرارة. غطي القدر واطهيها على نار خفيفة مدة 30 دقيقة.

2 استخدمى ملعقة مليئة بالفلفل، ارفعي البطاطا من القدر واهرسيها مع الزبدة. أعدي البطاطا المهروسة إلى القدر، حركيها

حساء العدس الحصى: 4

المقادير:

- كوب من حبوب العدس الكاملة المجففة.
- كوب من حبوب العدس الصفراء المجففة والمقسومة إلى نصفين.
- ملعقة كبيرة من زيت الكانولا.
- ملعقة من بذور الكمون.
- بصلة متوسطة الحجم مفرومة.
- فصا ثوم مفرومان.
- نصف قرن فلفل أحمر حار. وملعقة من الكركم.
- ملح وفلفل مسحوق.
- ملعقتان من الزبدة.
- ملعقة كبيرة من الكزبرة الطازجة المفرومة.

الطريقة:

1 اغسلي العدس وضعيه في قدر ضغط أو قدر عادية متوسطة الحجم. أضيفي إليه ما يكفي من الماء ليغمر العدس بالكامل، فضلاً عن نصف كوب إضافي. إن قررت استعمال قدر ضغط، فاتبعي التعليمات المرافقة لها. أما إذا استعملت قدراً عادية، فحركي العدس باستمرار وأضيفي المزيد من الماء، إن دعت الحاجة، كي لا يلتصق العدس بأسفل القدر. اطهيها على حرارة متوسطة مدة 40 دقيقة، أو إلى أن يطرى العدس.

2 في هذه الأثناء، حمي الزيت في قدر. أضيفي بذور الكمون واطهيها إلى أن يعلو صوتها وتكتسب لوناً ذهبياً فاتحاً. أضيفي البصل، الثوم، والفلفل الحار، وتابعي الطهو مدة 3 دقائق. وعندما تنضج هذه الخضراوات، أضيفي إليها العدس، ثم الكركم.

3 استخدمى خلاطاً يدوياً لطحن الحساء إلى أن يتفكك العدس بالكامل وتحصلي على خليط متجانس. طيبي الحساء بالملح والفلفل المطحون الطازج حسب الذوق. أضيفي المزيد من الماء، إن دعت الحاجة، لتخففي من كثافة الحساء.

4 أضفي الزبدة والكزبرة، اخلطي الحساء بخفة، وقدميه.

«بيسك» القرع

المقادير:

- 3 ملاعق كبيرة من زيت الزيتون، كل منها على حدة.
- حبة قرع برتقالية متوسطة الحجم مقشرة ومقطعة.
- كوب ونصف الكوب من البصل المفروم.
- نصف كوب من الكرفس المقطع.
- نصف كوب من الجزر المقطع.
- فصا ثوم مفرومان. ملعقتان صغيرتان من الفلفل الحار الأخضر المفروم.
- 6 أكواب من مرق الدجاج.
- ملح وفلفل أسود مطحون طازج.
- نصف كوب من خليط الحليب والكريما.
- ملعقتان كبيرتان من الكريما الحامضة.

الطريقة:

1 حمي الفرن على حرارة 200 درجة مئوية. رشى ملعقة كبيرة

لا بد من الإشارة في هذا الصدد إلى أن لحساء «البيسك» السلس لسعة خفيفة. ولكن إن شئت أن تخففي من قوته الحارة هذه، فإزلي عروق الفلفل الحار وبذوره.

الملا: اتجهت إلى الجانب التوثيقي لندرته

معرض الكتاب يختتم فعالياته اليوم

شيماء الملا

فوافقت عليه، والكتاب يتضمن قصة حياتي وأهم المراحل، وصوراً خاصة عائلية، مشيرة إلى أنه تم حذف ثلاثة أجزاء منه، هي جزء خاص بمعمار القذافي، وماهر الأسد، وجزء عن أرائسي السياسية وعلاقتي الزوجية، وستكون هناك نسخة إنكليزية وفرنسية تتوافر فيها الأجزاء المحذوفة.

حفل توقيع الكتاب الأول لحليمة بولند، الذي يحمل عنوان "Me حليمة بولند"، بحضور جماهيري كبير. وقالت بولند: "أنا سعيدة بعرض شركة سبارك للنشر والتوزيع هذه الفكرة الجميلة علي، وهي أن أكتب مسيرة حياتي، رغم أنها لا تتعدى 14 عاماً". وأضافت أنه تم عرض هذه الفكرة مقابل مبلغ مالي كبير، الآخرين.

والعمل على دعم تطوير الأدب والفنون والموسيقى والفن والسينما الكويتية. وعن مشاريع السدار المستقبلية، أضافت الملا أن هناك مشروع سفر الآفاق، الذي سيقدم للقارئ تجربة غنية، وفضاء رحباً لرؤية العالم ورؤية العالم لنا، والتي تعتبر الخطوة الأولى نحو بناء ثقافة متميزة، ومعددة بهويتها ومنفتحة على الآخرين.

ارتابت تسليط الضوء عليهم لترسيخهم في الذاكرة، لافتة إلى أنها ستستمر في هذا المجال الذي يعد بداية لسلسلة مستمرة. يذكر أن دار نشر شيماء نبيل الملا للنشر والتوزيع هي دار نشر ودراسات فكرية واجتماعية وثقافية ابداعية تحمل تطلعات كبيرة، كتعزيز مشاعر الفخر والاعتزاز لدى المواطن، من خلال دعم وتطوير الفكر الثقافي والتراث الانساني، وتطرح الملا ان تصبح الرائدة في تأليف ونشر الموسوعات المختصة بالتراث الانساني على المستوى الكويتي والعربي والدولي.

تزامناً مع معرض الكويت الدولي الـ40 للكتاب، المقام في أرض المعارض الدولية بمشرف، والذي يختتم اليوم، شهد جناح "ملتقى الإعلام العربي" توقيع كتاب "الأوائل: كويتيون يفخر بهم لشيماء الملا، الصادر عن دار نشر شيماء نبيل الملا للنشر والتوزيع، ويقع الكتاب في 101 صفحة.

شهدت أجنحة معرض الكويت الدولي الـ40 للكتاب الكثير من حفلات التوقيع لمختلف الإصدارات، منها توقيع كتب المليفي والملا وبولند.

ست رحلات

وشهد جناح رابطة الأدباء الكويتيين توقيع كتاب الكاتب إبراهيم المليفي "كنا هناك... صراع مضي وإرث بقي"، بحضور أمين سر رابطة الأدباء الكويتيين أمل عبدالله. ويقول عنه المليفي: "ست رحلات تجتمع كلها بحثاً عن هدف رئيسي هو تلمس بقايا الوجود الإسلامي في المناطق الأوروبية روحاً أو حرفاً، مذبذبة أو خيلاً، نشرت على مدى ست سنوات في مجلة العربي الثقافية بين عامي 2005 و2011، ووقع الاختيار جغرافياً على الجزر المهمة في البحر الأبيض المتوسط ودول استوطنها المسلمون فترات زمنية متفاوتة، ثم تركوها أو طردوا منها، ما عدا بلداً وحيداً ما زال يشكل المسلمون غالبية سكانه هو البوسنة والهرسك".

وتابع: "هذا الكتاب هو واحد من سلسلة أدب الرحلات (سفرنامة) التي أبدأ فيها الرحالة العرب الذين يعتبرون من أهم من ساهم في تأسيس هذا النوع الأدبي من الكتابة، وأخيراً أرجو أن تكون صفحات الكتاب بمنزلة رسالة سلام وسط صفحات طويلة من الصراع بين أوروبا والعالم الإسلامي".

حليمة بولند

وشهد جناح "سبارك للنشر"

وتصاحبه مع معرض الكويت الدولي الـ40 للكتاب، المقام في أرض المعارض الدولية بمشرف، والذي يختتم اليوم، شهد جناح "ملتقى الإعلام العربي" توقيع كتاب "الأوائل: كويتيون يفخر بهم لشيماء الملا، الصادر عن دار نشر شيماء نبيل الملا للنشر والتوزيع، ويقع الكتاب في 101 صفحة.

وتصاحبه مع معرض الكويت الدولي الـ40 للكتاب، المقام في أرض المعارض الدولية بمشرف، والذي يختتم اليوم، شهد جناح "ملتقى الإعلام العربي" توقيع كتاب "الأوائل: كويتيون يفخر بهم لشيماء الملا، الصادر عن دار نشر شيماء نبيل الملا للنشر والتوزيع، ويقع الكتاب في 101 صفحة.

وتصاحبه مع معرض الكويت الدولي الـ40 للكتاب، المقام في أرض المعارض الدولية بمشرف، والذي يختتم اليوم، شهد جناح "ملتقى الإعلام العربي" توقيع كتاب "الأوائل: كويتيون يفخر بهم لشيماء الملا، الصادر عن دار نشر شيماء نبيل الملا للنشر والتوزيع، ويقع الكتاب في 101 صفحة.

حقيقي أحلامك معنا

You are cordially invited to
YALWAH EXPO 2
Wedding & Events

تتشرّف بدعوتكم لحضور
معرض يلوه الثاني
للزفاف والمناسبات

قاعة الراية - فندق كورت يارد ماريوت
28 November 2015 at 7:00 pm
29-30 November From 10:00 am - 10:00 pm

برعاية
yalwah kw yalwahkw yalwahkw

سعد لمجرد يتخطى حاجز الـ 200 مليون في «يوتيوب»

حقق الفنان المغربي سعد لمجرد نجاحاً كبيراً بتخطي أغنيته الشهيرة "لمعلم" حاجز الـ 200 مليون مشاهدة، ليكون بذلك أول فنان عربي يصل إلى هذا العدد من المشاهدين ويحقق 13 طريقة ترويجها وتسويقها بالأسلوب العالمي، وطريقة علمية من صدور الأغنية وعرضها عبر "يوتيوب"، وهذا أمر يفخر به الفنان، الذي يعزّز بجمهوره المتابع والداعم لغته ومسيرته الغنائية.

ويُنسب هذا النجاح اللافت والتميز إلى "الكاريزما" التي يتمتع بها لمجرد، وإلى أسلوبه الغنائي وطريقة غنائه المتميزة، إضافة إلى إدارة قنواته التلفزيونية في "يوتيوب" التي تشرف عليها

أديل تستعد لجولة أوروبية في الربيع المقبل

ستقوم أديل التي يحطم ألبومها الأخير "25" الأرقام القياسية بجولة في أوروبا خلال الربيع المقبل، بحسب ما كشف القميون على هذا الحدث.

ومن المرتقب أن تبدأ هذه الجولة، وهي الأولى للمغنية البريطانية منذ أربع سنوات، في بلغاست عدا، على أن تختتم في أنتويرب في 13 يونيو، مروراً بلندن (15 و16 و18 و19 مارس) واستوكهولم (29 أبريل) وبرلين (7 و8 مايو)، فضلاً عن برشلونة (24 مايو) وباريس (9 و10 يونيو). وسجل ألبوم المغنية البريطانية الذي صدر في 20 الجاري أفضل انطلاقاً في الولايات المتحدة وكندا. كما أنه الألبوم الأكثر مبيعاً هذه السنة في أمريكا الشمالية، وبلغت هذه المبيعات مستويات قياسية دفعت الشركة إلى أن تنشر للمرة الأولى إحصاءات يومية عن المبيعات في مرحلة إطلاق الألبوم بعدما كانت تكتفي بنشر المبيعات الأسبوعية للألبومات سابقة. وأشارت المتحدثة باسم شركة "نيلسن ميوزيك" أنا لوينز إلى أن المغنية البريطانية صاحبة الصوت القوي سحقت تماماً تاييلور سويفت مع ألبومها الأخير "1989"، الذي كان يعتبر أكثر الألبومات مبيعاً خلال العام مع 1.8 مليون نسخة.

تسالي

كلمة السر: 6 احرف وهي اسم نوع من الاسماك من المعروف عنها أسناتها الحادة وشبهتها للحوم.

ب	م	ر	ا	ج	ع	ك	ي	ف
هـ	ج	و	م	ن	ت	ي	ج	ة
ب	د	ا	ي	ة	ن	غ	ي	ر
ا	ا	ل	ب	ر	ا	ز	ي	ل
ع	ب	ر	ة	ح	م	ا	ي	ة
ا	ن	هـ	ا	ر	ق	ي	م	ة
ص	ي	ا	د	ا	ح	ا	ل	ة
م	هـ	ا	ج	م	ة	ل	و	ر
ي	د	ر	هـ	م	ب	س	م	ة

صياد هجوم حالة نتيجة غير
بداية عبدة بسمة حماية البرازيل
أنهار قيمة درهم مهاجمة لو
مراجع كيف

كلمات متقاطعة

10	9	8	7	6	5	4	3	2	1

1- (سيمون ...) ادبية وجودية فرنسية.
2- من فصول السنة (م) - حروف متشابهة.
3- لامع - كتيبة عظيمة من الجيش.
4- دولة إفريقية عاصمتها كوناكري - جوهري.
5- أبو البشر - شاعب (م).
6- أم البشر (م) - حروف متشابهة.
7- علا - قوارب (م).
8- يسر (م) - (ساحل ...) دولة إفريقية.
9- قاس - عبرت.
10- مدينة سعودية (م) - يشاهد.

sudoku

7			8		1	3		
	4			6				9
			6					
6			2					3
2			6	5	3			7
		3				9		
							8	
		9			7			4
			3	1		4		9

7- قنوط - عار (مبعثرة).
8- رجاء - مواطن من كرواتيا.
9- دولة إفريقية عاصمتها "موروني".
10- جاء نبأ سار - للتفسير.

الحول

5	9	4	1	8	7	2	3	6
8	6	2	4	5	1	7	9	
1	2	7	6	2	9	8	5	4
7	4	8	2	1	6	9	2	5
2	1	6	9	5	4	7	8	3
9	5	2	7	7	8	6	4	1
6	8	9	7	4	5	1	2	3
4	7	1	5	9	2	7	6	8
1	2	5	8	6	1	4	9	7

تحتوي هذه الشبكة على 9 مربعات كبيرة (3x3)، كل مربع منها مقسم إلى 9 مربعات صغيرة. هدف هذه اللعبة ملء المربعات الصغيرة بالأرقام اللازمة من 1 إلى 9، شرط عدم تكرار الرقم أكثر من مرة واحدة في كل مربع كبير وفي كل خط أفقي وعمودي.

بعد ستة أشهر على إنطلاقها في السوق الكويتي

ACURA

تقدم خدمة التأجير لعملائها
لتضمن لهم راحة البال بمعايير السبعة نجوم

مفاهيم الفخامة الجديدة لترضي كل الأذواق

معايير الهندسة المتوافقة المتقدمة

الأمان يحيط بكم من كل جانب

كيف أقوم بتأجيرها؟

يرجى الاتصال بمدير عام ACURA على الرقم (987 Acura) وهنا تمثل كلمة ACURA الأرقام التالية على الموبايل (22872) ليكون بذلك الرقم 98722872 وذلك للمساعدة، أو برقم مدير العلامة التجارية (Acura 977)، كما ندعوكم لزيارة صالة عرضنا في منطقة الري الدائري الرابع مقابل صفاة الغانم أو للاتصال على الخط الساخن: **1822872**

لماذا التأجير؟

مع خدمة التأجير تضمن راحة بالك عند قيادتك للسيارة، بحيث لا ينشغل تفكيرك بمصاريف الصيانة أو بالأعطال الطبيعية أو حوادث التصادم. إذ تغطي هذه الخدمة مصاريف الصيانة اللازمة والضرورية لإبقاء السيارة تعمل وفق أفضل أداء لها على الطرقات، بالإضافة إلى خدمة السيارة البديلة عند إخضاع السيارة للصيانة أو الإصلاح، وكذلك خدمة المساعدة على الطرق على مدار الساعة وغيرها من المميزات.

معايير الأمان الدولية المعتمدة

THE FIRST LUXURY BRAND AWARDED TOP SAFETY RATINGS ACROSS IT'S ENTIRE MODEL LINE

2015

IIHS TOP SAFETY PICK+

WHEN EQUIPPED WITH OPTIONAL FRONT CRASH PROTECTION.

NHTSA 5 - STAR
OVER ALL VEHICLE SCORE

ACURA

PRECISION CRAFTED PERFORMANCE

بكل تأكيد يمكننا القول بأن نظام التأجير الذي تقدمه ACURA يمنح قائد المركبة راحة البال أثناء القيادة، كما يوفر لمحبّي الرفاهية طرازات متنوعة تتماشى مع أهوائهم، وذلك مقابل 1000 دينار كدفعة مقدمة وسعر تأجير شهري يبدأ من...

• 165 دينار لـ TLX

• 195 دينار لـ MDX

• 190 دينار لـ RDX

من هي ACURA ؟

- أول سيارة يابانية فاخرة تمنح روادها تجربة قيمة تميزهم عن الآخرين
- جيل جديد جوهرة التناسق الكامل بين الإنسان والآلة يضمن مستويات أعلى من الفخامة والهدوء والراحة
- تحقق لملكها بعد عام واحد 85% من قيمتها الحقيقية عند إعادة البيع
- صنفت جميع موديلاتها بأعلى درجات الأمان من منظمة IIHS
- حازت جميع موديلاتها على تقييم خمسة نجوم من منظمة NHATS لإختبار التصادم
- خدمة البيع والصيانة وما بعد البيع تتخطى معايير السبعة نجوم

إردوغان يحذر بوتين من اللعب بالنار ويطلب لقاءه وجهاً لوجه

● لافروف: أنقرة تجاوزت الخط الأحمر ● فايوس يتراجع عن دعوته إلى التعاون مع دمشق في حرب «داعش»
● التركمان يستعيدون تلالاً باللاذقية ● حذر جوي متبادل على حدود سورية ● الكرملين يند «الائتلاف الكبير»

سلة أخبار

بنغلادش: «داعش» يتبنى هجوماً على مسجد شيخي

تبنى تنظيم داعش، في بيان نشر على مواقع جهادية، هجوماً استهدفت مسجداً للشيعية أمس الأول شمال بنغلادش، وأسفر عن مقتل شخص وإصابة ثلاثة بجروح، في بيان نشر على مواقع منطرفة. وكان مسلحون اقتحموا أمس مسجداً للشيعية في شيبهانج، التي تبعد نحو 125 كلم شمال دكا، خلال صلاة المغرب، وقتحو النار على المصلين، قبل أن يلوذوا بالفراخ، ما أدى إلى مقتل المئذنة وإصابة ثلاثة مصلين بجروح، حسبما أفادت الشرطة.

البابا يدين «الظلم الفظيع» في إفريقيا

دان البابا فرنسيس أمس «الظلم الفظيع في القارة الإفريقية، نتيجة الفساد وعدم التوزيع العادل للثروات، وقال البابا أمام حشد من الكاثوليك في كنيسة القديس «يوسف العال» في إحدى الضواحي الفقيرة بالعاصمة نيروبي: كيف لا انتقد أشكال الظلم الذي تتعرضون له؟ والظلم الفظيع للهميش في المدن يتجلى بالجروح التي تتسبب فيها الأقليات التي تحترق السلطة والثروة، وتبذر الأموال بانانية، بينما تظفر الأغلبية المتزايدة إلى اللجوء إلى ضواح مهملة ملوثة ومهمشة».

ترامب: لم أسخر من ذوي الاحتياجات الخاصة

رد المرشح الجمهوري المحتمل لرئاسة الولايات المتحدة دونالد ترامب على منتقديه، في وقت متأخر من أمس الأول، بعدما سخر في ما يبدو من أحد الصحافيين من ذوي الاحتياجات الخاصة في اجتماع جماهيري، في إطار حملته الانتخابية. وكتب ترامب، عبر حسابه على «تويتر»، «أنا لا أعرف الصحافي الذي يعمل بصحيفة نيويورك تايمز، ولا أعرف شكله».

وقوات عربية سنية وكردية لقتال «داعش»، لكنه أكد مرة جديدة أن الأسد «لا يمكن أن يمثل مستقبل شعبه».

وفي تصريحات لوكالة فرانس برس، قال فايوس لاحقاً إن مشاركة قوات الأسد طرحها إلا «في إطار الانتقال السياسي»، مشيراً إلى أن هذه المشاركة ممكنة «في سياق الانتقال السياسي وفي سياق حصر».

واعتبر أن الرقعة هي «الهدف العسكري الأول لأنه المركز الحيوي لداعش الذي انطلقت منه الاعتداءات ضد فرنسا»، مؤكداً أن «بوتين طلب منا وضع خارطة لتقوى غير الإرهابية التي تقاوم داعش».

وتعهد ما إن ترفعها إليه بعدم قصفها، وهذا في غاية الأهمية، سياسياً، أعلن مساعد وزير الخارجية الإيرانية حسين عبدالهيان أن الاجتماع الدولي الثالث لبحث الأزمة السورية سيعقد خلال أسبوعين أو ثلاثة في فيينا أو باريس، مشدداً على أن طهران لن تسمح للدول المشاركة في المحادثات الموسعة بأن تتخذ قراراً بديلاً عن الشعب السوري بشأن مصير الأسد.

وبينما أكد المتحدث الرسمي باسم وزارة الخارجية المصرية أحمد أبوزيد أن القاهرة ستفيد الجانب السعودي بأسماء مجموعة المعارضة السورية التي اجتمعت لديها، وحققت شوطاً كبيراً في توحيد مواقفها لضمان نجاح مؤتمرها المزمع عقده في أول ديسمبر المقبل، أكد الرئيس المناوب لحزب الاتحاد الديمقراطي الكردي أحمد مسلم أن حزبه لم يتلق أي دعوة رسمية للمشاركة في المؤتمر، لكنه ينتظر أن يعقل من خلال هيئة التنسيق الوطنية، وهي جماعة معارضة داخلية فضفاضة.

تقدم تركماني

ميدانياً، انسحبت وحدات الجيش النظامي من تلة «برج زاهي» وتلة «ال817» بعد معارك كر وفر مع المعارضة التركمانية المدعومة من تركيا، في حين حافظت على بقية نقاطها في سلسلة جبل زاهي الحدودي بريف اللاذقية الشمالي. وفي الرقعة، قتل 12 شخصاً، بينهم خمسة أطفال، في غارات، أكد المرصد السوري لحقوق الإنسان أنها استهدفت محيط مدرسة حطين، دون أن يتمكن من تحديد ما إذا كانت روسية أو أميركية.

(دمشق، موسكو، أنقرة، باريس، طهران - أ ف ب، رويترز، د ب أ، كونا، فارس)

«ائتلاف واسع» ضد «داعش»، وأد الكرملين أمس هذه الفكرة، بتأكيد أن الدول الغربية غير مستعدة للعمل مع روسيا في التحالف الموحد.

وذكر المتحدث باسم الكرملين، «البارحة»، قال الرئيس بوتين إنه رغم هذا، علينا أن نبقي الباب مفتوحاً، ونحن على استعداد للتعاون ضمن أي صيغة يمكن لشركائنا القبول بها».

واستغرق الاجتماع بين بوتين وهولاند نحو 90 دقيقة، لكنه لم يسفر عن تقدم في تجسيد فكرة «الائتلاف الواسع».

في ظل استمرار الخلافات حول مصير الرئيس بشار الأسد في أي تسوية للنزاع المستمر منذ خمس سنوات ومشاركة الجيش السوري في المعركة ضد الجهاديين. واتفق البلدان رغم ذلك على «تنسيق» الضربات الجوية، لتستهدف بشكل أساسي نقل المنتجات النفطية لـ«داعش»، وتتجنب الفصائل التي تقاومه ودمشق.

«جيش التطرف»

وفي مراسم مؤثرة شهدها مجمع الإنفالدب تكريماً لضحايا اعتداءات باريس، تعهد هولاند ببذل كل ما في وسعه «لتدمير جيش داعش المتطرف»، مؤكداً أن فرنسا لن ترضخ «للخوف ولا للكراهية».

وبعد 15 يوماً على الاعتداءات، التي أوقعت 130 قتيلًا و350 جريحاً، قال هولاند، من داخل قاعة الشرف بالصرح حيث دفن كبار الشخصيات التي وجهوه بسماحة سورية، مشيداً بما سماه «التحالف الاستراتيجي» بين روسيا وسورية.

الائتلاف الموحد

وغداة زيارة الرئيس الفرنسي فرانسوا هولاند لموسكو، بهدف تشكيل

وللمرة الأولى، اقترح وزير الخارجية الفرنسي لوران فايوس، في تصريحات لإذاعة «إر تي إل» أمس تحالفاً من قوات الأسد والجيش الحر المعارض

الوحيد سيكون داعش والنظام السوري»، موضحاً أن «التركيز يجب أن يكون على مواجهة التهديد الدولي الذي يشكله داعش بشكل مباشر، وتأمين مستقبل سورية والسعي لإيجاد حل لازمة اللاجئين الراهنة».

الخط الأحمر

في المقابل، شدد وزير الخارجية الروسي سيرغي لافروف أمس على أن القيادة التركية تجاوزت الخط الأحمر، وتخاطر بدفع البلاد إلى وضع صعب جداً، مؤكداً أن موسكو تولى التعاون مع دمشق في المرحلة الراهنة اهتماماً بالغا، وستواصل تقديم كل المساعدات الضرورية لها في حربها ضد الإرهاب بموازاة إطلاق عملية سياسية. وطلب لافروف من وزير الخارجية السوري وليد المعلم، بعد لقاء جمعهما في موسكو، نقل كلمات الشكر إلى العسكريين السوريين الذين شاركوا في إنقاذ الطيار الروسي.

الدور الروسي

من جهته، أشاد المعلم بدور روسيا في القضاء على «الإرهاب» في بلاده، مؤكداً أن قواتها الجوية لعبت دوراً جوهرياً في التقدم الميداني للقوات النظامية في جميع الجبهات.

وبينما حمل تركيا بشدة تداعيات إسقاط الطائرة الروسية، واصفاً إياها «بانها تساند الإرهاب»، أعرب المعلم عن تقدير دمشق لبوتين وجهوده «الصادقة والحيثية» في مساعدة سورية، مشيداً بما سماه «التحالف الاستراتيجي» بين روسيا وسورية.

الطراد موسكو الحامل للصواريخ يصل إلى شاطئ اللاذقية أمس (روسيا اليوم)

«هذا قتل عمد لجنودنا، وينبغي أن يكون هناك عقاب لهذا الفعل». وأضاف ناريشكين: «نعلم من قاموا بذلك، وينبغي محاكمتهم عليه». في الوقت ذاته سيكون هناك رد من الجانب الروسي قطعاً بما يتماشى مع القانون الدولي، وإلى جانب ذلك فإن روسيا لها الحق أيضاً في الرد العسكري».

استهداف وتعليق

وفي حين أكد بوتين أن روسيا أبلغت الولايات المتحدة بمهمة طائرتها ومكان وتوقيت قطعاً ما تم ضربها في المكان والتوقيت المحدد بالضبط، معتبراً رواية سلاح الجو التركي بأنه لم يتعرف على هويتها «عيباً وأعداء»، نفت تركيا تعليق ضرباتها الجوية ضد مواقع تنظيم الدولة الإسلامية (داعش).

وكانت صحيفة حرييت التركية، نقلت عن مصدر أمني، إن تركيا المشاركة في الائتلاف الدولي، الذي تقوده الولايات المتحدة ضد «داعش»، علق غاراتها الجوية في سورية، لتجنب المزيد من الأزمات، موضحة أن «الجانبيين (تركيا وروسيا) اتفقا على التصرف بحذر حتى بناء قنوات حوار لتخفيف حدة التوتر».

تخفيف التوتر

في هذه الأثناء، سعى رئيس الوزراء أحمد داود أوغلو أمس إلى تخفيف حدة التوتر، وأكد أن «إسقاط طائرة حربية مجهولة الهوية في المجال الجوي التركي ليس عملاً موجهاً ضد بلد معين».

وقال داود أوغلو: «يجب على المجتمع الدولي ألا يتحرك ضد نفسه، وإلا فإن المنتصر

قمة المناخ وأكد الكرملين أمس أن إردوغان طلب الاجتماع مع قمة المناخ المقررة بعد غد، وقال المتحدث باسم الكرملين ديمتري بيسكوف، للصحافيين في مؤتمر عبر الهاتف، «تسلم الرئيس اقتراحاً تركيا يعقد اجتماع على مستوى الرئيسين».

وأضاف بيسكوف أن إردوغان اتصل ببوتين بعد سبع أو ثماني ساعات من إسقاط المقاتلة الروسية الثلاثاء، الأمر الذي أعلنه الرئيس التركي في وقت سابق، موضحاً أن نظيره الروسي لم يعاود الاتصال به.

رد عسكري

وبينما أوضح الكرملين أن رفض استقبال اتصالات إردوغان سببه عدم استعداده للاعتذار، أكد رئيس مجلس النواب الروسي سيرغي ناريشكين أمس أن موسكو لها حق الرد العسكري على إسقاط تركيا للطائرة، وقال، في مقابلة مع قناة «ديجي 24» الرومانية،

صفارات إنذار وملاجئ في «عاصمة داعش»

مقاتلي الفصائل المعارضة للنظام الذين انتزعوها من قوات النظام مارس 2013. وبحسب أبو شام، «نقل التنظيم جميع مقاره التي كانت موجودة على أطراف المدينة إلى الأحياء السكنية المكتظة، بعد استهداف عدد من هذه المقار. ويشير الباحث هشام الهاشمي إلى أن «داعش» نقل أخيراً «مخازنه إلى الأحياء السكنية، وقام بإفراغ معسكرات التدريب، وخصوصاً معسكري الكرين والرصافة، والاعتماد على الأتفاق الاجتماعات الخاصة، ويضفي أنه «يعقد اجتماعاته العامة في المستشفيات والمساجد»، لعلهم أن طائرات الائتلاف والروس لا تستهدف إجمالاً هذه الأماكن تجنباً لقتل مدنيين. ويقول الهاشمي، المتابع عن قرب لتحركات المجموعات الجهادية في سورية والعراق، إن التنظيم أقدم أيضاً على «نقل كتيبة تبوك، التي تتولى تنفيذ العمليات الخاصة وغالبية عناصرها معسكراً في الأوزبك والقوغاز، من الرقعة إلى العراق وتحديدًا إلى القاذم، ويشير إلى أن قياداته يستخدمون البريد المشفر والشفهي» في ما بينهم لإصدار التعليمات بهذه الإجراءات وغيرها».

على وقع التوتر الآخذ في الاتساع بين موسكو وأنقرة، إثر إسقاط الطائرة الحربية «سوخوي 24» فوق الحدود السورية، حذر الرئيس التركي رجب طيب إردوغان أمس نظيره الروسي فلاديمير بوتين «من اللعب بالنار»، معرباً عن رغبته في لقائه «وجهاً لوجه» في قمة المناخ بباريس، ليبحث مسألة إسقاط الطائرة.

وفي كلمة التلفزيون من شمال شرق تركيا على الهواء مباشرة، اعتبر إردوغان انتقادات بوتين «غير مقبولة»، لكنه أضاف أنه لا يريد الإضرار بالعلاقات مع موسكو.

وفي وقت سابق، حذر إردوغان الروس من محاولة إسقاط أي طائرة تركية باستخدام صواريخ «إس 400» في أجواء سورية، مبيناً أن بلاده ستعبره اعتداء على السيادة ولها حق الرد عليه.

وقال إردوغان، لقناة «سي إن إن» الأميركية إن أنقرة لا تستبعد إمكانية حدوث ذلك، وحينها ستضطر إلى اتخاذ الإجراءات المناسبة في المقابل.

وسط تواصل تدهور العلاقات بين خصمي الحرب الباردة بعد إسقاط قاذفة «السوخوي 24» فوق الحدود السورية.

في حادثة أسفرت عن مقتل جنديين روسيين، صعد الرئيس التركي رجب طيب إردوغان

موقفه أمام نظيره الروسي فلاديمير بوتين، وحذره من

«اللعب بالنار» أو التفكير في رد بالمثل لم تستبعده

أنقرة، وأمرت على أثره بتعليق عملياتها الجوية مؤقتاً.

مع ازدياد وتيرة القصف الجوي، يبادر تنظيم داعش إلى اتخاذ تدابير جديدة أو تحديث إجراءات

سابقة لحماية عناصره ومقاره في معقله بالرقعة، التي يعتبرها التنظيم عاصمة «دولة الخلافة».

وتؤكد صفارات إنذار نشرها «داعش» في الشوارع وعلى الأبنية إهاليها في كل مرة تقرب طائرات حربية لقصف مواقع الجهاديين، الذين يجادون فور سماعها إلى إخلاء مقارهم والفرج من سياراتهم للاختباء. ويقول تيم رمضان، الناشط في حملة

الرقعة تدبج بصمت، عبر الإنترنت، «صفارات الإنذار موجودة على سطوح الأبنية المرتفعة وفي الساحات والشوارع، حين تدخل الطائرات الحربية مجال الرقعة الجوي، تودي الصفارات لتنبه عناصر التنظيم. ويشير رمضان إلى «لجوء التنظيم إلى الخنادق، وقسم منها عبارة عن سراديب تحت الأرض كانت موجودة، وقسم ثان جديد تم حفره وتجهيزه».

ويؤكد ناشط آخر في الحملة ذاتها، يعرف عن نفسه باسم أبوشام الرقعة، «المشكلة أن القصف مستمر ليلاً ونهاراً، في المدينة التي يسيطر التنظيم عليها منذ يناير 2014 بعد معارك عنيفة مع

يقع في المنطقة الخاضعة لسيطرة جماعات إرهابية تضم متطرفين متحدرين من منطقة شمال القوقاز وجمهريات سوفيتية سابقة. وشدد على أنه من الواضح أن المصور كان يعرف الموقع والتوقيت اللذين سمحا له بالتقاط صور حصرية».

كما لفت بونداريف هذا السياق إلى أن «عصابات إرهابية وصلت إلى المنطقة التي كان قائد الطائرة الروسية يهبط فيها بمظلته مباشرة، وتم نشر شريط مصور لمقتل الطيار الروسي في غضون ساعة ونصف الساعة بعد وقوع الحادث، وهذا يدل على أن تلك العصابات على علم مسبق بالنية في إسقاط القاذفة، واستعدوا لتصوير هذا الاستفزاز».

ونفى بونداريف تلقي طاقمي الطائرتين الروسيتين

سلاح الجو الروسي: تعرضنا لكمين جوي

كاننا في منطقة المناوبة مدة ساعة و15 دقيقة (من 09:11 حتى 10:26 صباح 24 نوفمبر)، على ارتفاع 24 ألف متر، وهذا ما يدل على الهجوم مدبراً، إذ تم توجيه المقاتلات التركية لاستهدافها من الأرض».

الروس فيكتور بونداريف إسقاط القاذفة الروسية بأنه «هجوم غادر غير مسبوق» وتابع في تصريح، أمس، أن «مقاتلات إف16- التركية نصبت كميناً في السماء استهدف القاذفة الروسية، وذلك لأن المهلة الزمنية لم تكن كافية بالنسبة لها لكي تنفذ مثل هذا الهجوم حتى لو انطلقت من أقرب مطار تركي».

وتابع قائلاً: «تؤكد بيانات الرادارات السورية أن مقاتلتين تركيتين من طراز «إف 16 س»

الطائرة (مناوبة)، وتوجهتا إلى محيط بلدة معرة النعمان للمناوبة القتالية. وفي الساعة 09:52 دخلت الطائرة التي تم استهدافها في المنطقة التي تشملها مدى الرادارات التركية، وبقيت فيها 34 دقيقة».

وأردف قائلاً: «وجه طاقم الطائرة القاذفة بقيادة المقدم أوليغ بيشكوف ضربة إلى هدف يبعد 5.5 كيلومتراً من جنوب الحدود التركية، والتي قنابل في الساعة 10:24، وبعد ذلك مباشرة تم إسقاط القاذفة بصاروخ «جو-جو» أطلقته طائرة «إف16» تابعة لسلاح الجو التركي سبق لها أن ألقنت من مطار دياربكر العسكري».

وتابع بونداريف أن «المقاتلة التركية توقفت عن المناورة في المنطقة التي كانت تقوم فيها بالمناوبة القتالية، وتوجهت إلى النقطة التي هاجمت منها

الروس فيكتور بونداريف إسقاط القاذفة التركية التي أسقطت القاذفة الروسية توغلت في المجال الجوي السوري بعمق كيلومترين وبقيت فيه مدة 40 ثانية، في الوقت الذي لم تعبر فيه القاذفة الروسية الحدود التركية قط».

وكشف قائد سلاح الجو الروسي تفاصيل عملية إسقاط الطائرة الروسية، وقال إن «طائرتين من طراز سو-24» أقلعتا من مطار حرميم في الساعة 09:42 (يوم إسقاط

الروس فيكتور بونداريف إسقاط القاذفة التركية التي أسقطت القاذفة الروسية توغلت في المجال الجوي السوري بعمق كيلومترين وبقيت فيه مدة 40 ثانية، في الوقت الذي لم تعبر فيه القاذفة الروسية الحدود التركية قط».

وكشف قائد سلاح الجو الروسي تفاصيل عملية إسقاط الطائرة الروسية، وقال إن «طائرتين من طراز سو-24» أقلعتا من مطار حرميم في الساعة 09:42 (يوم إسقاط

آلاف الإيرانيين يشيعون غضنفر ركن آبادي

شقيق السفير السابق في بيروت: فحوص جديدة لمعرفة ظروف وفاته

جانب من تشييع ركن آبادي أمس (ارنا)

شارك آلاف الإيرانيين بمدينة لوزيان أمس في مراسم تشييع سفير إيران السابق لدى لبنان غضنفر ركن آبادي، الذي راح ضحية فاجعة تدافع الحجاج في مشعر منى.

وجرت مراسم استقبال جثمان ركن آبادي بحضور حشد من المسؤولين وأسرته في مطار مهراباد بالعاصمة طهران، حيث أطلق المشاركون شعارات معادية للسعودية.

إلى ذلك، أكد الناطق باسم الخارجية الإيرانية حسين انصاري أمس أن تحاليل أخرى ستجرى لمعرفة سبب وفاة ركن آبادي.

وكانت شكوك تلف قضية ركن آبادي (49 عاماً)، وقال نائب وزير الخارجية الإيراني أمير عبدالمهيان، في 11 الجاري، إن «معلوماتنا تفيد بأنه مازال على قيد الحياة، ونطلب من السعودية إعادته حياً».

سهران مخالفة لما تقول السعودية بأن شقيقي توفي في حادث منى فسندج عبر المندوبات الدولية».

لكن سيجري تحليل ثان لمعرفة ما إذا كان لقي حتفه خلال الدفاع.

ونقلت وكالة الأنباء الطلابية الإيرانية عن شقيق آبادي مرتضى قوله أنه تم التعرف على جثمان ركن آبادي بتحليل الحمض النووي في السعودية، وجاءت نتيجة الفحوص في

إسرائيل تفتتح قريباً بعثة دبلوماسية لدى منظمة أممية في أبوظبي

مقر الوكالة الدولية للطاقة المتجددة في مدينة مصدر بأبوظبي

أعلنت وزارة الخارجية الإسرائيلية، أمس، أنها ستفتتح قريباً ممثلة لدى منظمة دولية مقرها أبوظبي التي لا تقيم علاقات دبلوماسية مع إسرائيل.

وقال المتحدث باسم الوزارة إيمانويل نحشون إن الممثلة الدبلوماسية ستفتتح قريباً لدى الوكالة الدولية للطاقة المتجددة. وجاء هذا الإعلان بعد أن زار المدير العام لوزارة الخارجية الإسرائيلية دوري غولد أبو ظبي خلال الشهر الجاري، في أول زيارة معلنة يقوم بها مسؤول دبلوماسي على هذا المستوى للبلاد. وليس من شأن افتتاح الممثلة وإرسال دبلوماسي إلى هناك أن يغير رسمياً شيئاً بين إسرائيل ودولة الإمارات.

ويما أنها مقر لهذه المنظمة التي تمثل الحكومات، فإن الإمارات مضطرة إلى استقبال إسرائيل بسبب النظام الداخلي للمنظمة، الذي ينص على أن الوكالة مفتوحة أمام جميع الدول الأعضاء في الأمم المتحدة، لكن وجود الممثلة في أبوظبي من المرجح أن يشجع الجهود الدبلوماسية الإسرائيلية الحالية تجاه الدول العربية، وغالباً ما يقول رئيس الوزراء بنيامين نتانياهو إن الوضع الإقليمي والاتفاق الدولي بشأن النووي الإيراني أدى إلى ظروف جديدة للعلاقات بين إسرائيل والدول العربية.

في المنطقة، مصر والأردن تقيمان علاقات دبلوماسية كاملة مع إسرائيل. وكتبت صحيفة 'هآرتس' الإسرائيلية اليسارية أن الوجود الرسمي الإسرائيلي في أبوظبي كان خاضعاً طوال سنوات لمحددات بقيت طي الكتمان الشديد. وأضافت الصحيفة أن هذه الفكرة دفعت بإسرائيل إلى دعم الإمارات بمواجهة

القدس، أ ف ب، رويترز

1 828 111
Fax: 2252537
E-mail: ads@aljarida.com

دليل الجريدة. الطبي

أخصائي هندي في طب الأسنان

زراعة الأسنان وتلييسات الزيركون

٣٥٠ دك على دفعتين (٤٥٠ دك)

تقويم الأسنان يبدأ من

٧٥٠ دك بالاقساط (١٢٠٠ دك)

اتصل بنا: 96660876, 22649652, 97177821

جولي - خلف مجمع النقرة الجنوبي قطعة 12 شسيمة 139 - الدور الثاني - مقابل المغرب السريع (طريق 40)

انترناشيونال كواليتي كلينيك عيادة النساء والتوليد

لأول مرة في الكويت مجموعة من الاستشاريين تقدم أفضل الخدمات الكاملة لرعاية صحة المرأة على مدار الساعة

- تشخيص وعلاج جميع الأمراض النسائية
- متابعة الحمل والولادة
- جراحات المنظار

د. إلهام شفيق - أ.م.د. جناد الهوي - د.فاطمة اسماعيل
استشارية طب وجراحة الكيول - استشارية النساء والتوليد - استشارية أمراض النساء والتوليد
إدارة طب النساء والتوليد - إدارة طب النساء والتوليد - إدارة طب النساء والتوليد
معدة على مدار الساعة - رعاية طبية عالية الجودة والأمن - إدارة النساء والتوليد

الجابرية - قطعة 13 - شارع 104 - مبنى 8
25351968 / 69006880

د. عبدالله المنصور

تصحيح النظر بالليزر
إزالة الماء الأبيض بالفاكو
علاج أمراض الشبكية بالليزر

تليفون: 9699 5699 - 2562 2444

إعلاناتكم في الجريدة

1 828 111
Fax: 2252537
E-mail: ads@aljarida.com

الحساوي كلينيك ALHASAWI CLINIC

136KD ليزر جسم كامل بدون نظف وظهر

ACCENT RF اخستت R.F نتائج ملحوظة ومذهلة للتخفيف وحسنت الجسم

20% خصم على علاج الأسنان

تجميل بدون جراحه

جديدة - ليزر - تجميل - مدسبا - أسنان

تليفون: 22621126 55759677

برست لايت breastlight™

enlightened breast awareness

سيدتي... في دقيقتين من وقتك بالمنزل، قد تنقذان حياتك

فلم يعد الفحص الشخصي المنزلي بالمسح اليدوي فعلا وخاصة في المواضع العميقة بالثدي وتحت الإبطين.

لا داعي للقلق من سرطان الثدي

تقدم إليك الآن

الجهاز الإنجليزي breastlight™

لضمان صحة وسلامة الثدي.

- الكشف المبكر لورام الثدي الحميدة والخبيثة لضمان سرعة العلاج والشفاء.
- أمن ودقيق
- سهل الاستخدام بالمنزل
- لا تعرض لأشعة أو إشعاع
- بطارية تشحن بالكهرباء
- كفالة ٣ سنوات.

للداعي للقلق من سرطان الثدي بعد اليوم

الوكيل المصري بدولة الكويت: شركة رويال يونايتد الطبية
Royal United Medical Co- Office: +965 22411601

زحزا Clinic

life & style makeover

تنظيف الأسنان + تبييض بالليزر الأمريكي + قلم التبييض الفوري للمناسبات فقط 59 دك

التقويم السريع المعدني بدون خلع 999 دك

خلع وزراعة وتركيب الأسنان بنفس الوقت

التبييض المنزلي فقط 39 دك

السالمية - خلف منتزه الشعب الترفيهي - برج المطوع الطبي - الدور (8 + 9) مستوصف مونتانا كلينيك American express

25621305 50601158 180CLINIC

إعلاناتكم في الجريدة

1 828 111
Fax: 2252537
E-mail: ads@aljarida.com

عيادة د.عبدالله الحمادي ALHAMMADI CLINIC for MENTAL HEALTH

د.عبدالله الحمادي استشاري الطب النفسي

نعالج:

- الإضطرابات - القلق
- الاكتئاب - القصام
- الوسواس القهري
- الإدمان - العته
- تشتت الانتباه وفرط الحركة عند الأطفال

كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراة - استراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد
الزيارة المنزلية حسب الحالة

جولي في 1 ش، عمارة الأطباء رقم 17 الدور إعادة الخلف مجمع النقرة الشمالي
22636346 / 56 - 99566112
www.alhammadclinic.com Dr. Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة ٩-٤م

أخبار مصر

سلة أخبار

صحة مبارك مستقرة

أكد مصدر مصري مسؤول أمس، استقرار الحالة الصحية للرئيس الأسبق حسني مبارك (87 عاماً)، نافياً ما تردد في بعض وسائل الإعلام والمواقع الإلكترونية حول إصابته بجلطة في القلب، ونقله إلى العناية المركزة. وقال المصدر له الجريدة، إن الحالة الصحية للرئيس الأسبق مستقرة، ويداوم خلال وجوده في مستشفى المعادي العسكري، على العلاج بشكل طبيعي من الأمراض التي يعانيها، والتي تتعلق في معظمها بتقدمه في العمر.

مقتل مصريين اثنين بقصف جوي في ليبيا

أعلنت وزارة الخارجية المصرية مقتل مصريين اثنين إثر قصف جوي تعرضت له منطقة اجديابيا في دولة ليبيا. وقال المتحدث باسم الوزارة، أحمد أبوزيد، إن المواطنين المصريين قتلوا أمس الأول أثناء وجودهما في الورشة التي يعملان بها. وأضاف أبوزيد، في بيان له أمس، إن السفارة المصرية بليبيا تتابع، من خلال اتصالاتها ومصادرها، إنهاء إجراءات نقل الجثمانين الموجودين حالياً بمستشفى اجديابيا، إلى القاهرة، وذلك بعد انتهاء العمليات العسكرية الجارية في المنطقة.

الأحزاب تحشد لـ «الإعادة»... وصيام مرشح لرئاسة البرلمان

«المصريون الأحرار» يخطط الأوراق ويسعى للأغلبية عبر التحالف مع «الوفد» والمستقلين

القاهرة- رامي إبراهيم وأيمن عيسوي

مقاتل من «حماس» ينظر إلى احد الانفاق التي دمرها الجيش المصري من خلال اغراقها بالمياه على الحدود بين غزة ومصر (رويترز)

مع قطاع غزة، وقال إن عناصر قوات حرس الحدود تمكنت من اكتشاف النفق أثناء ضخ المياه في التربة تحت الأرض، وأنه تم تقييد النفق.

وفي الأثناء، أعلنت وزارة الداخلية ضبط خلية تابعة لجماعة «الإخوان»، كانت تخطط لزعة أعمال عنف، وخلق حالة من الفوضى خلال احتفالات الذكرى الخامسة لتورة 25 يناير 2011، وقالت «الداخلية» في بيان لها أمس الأول، إن معلومات وردت حول عقد قيادات اللجنة المصغرة لإدارة شؤون تنظيم جماعة «الإخوان» بحي مدينة نصر شرقي القاهرة، اجتماعا بهدف التخطيط لزعة الاستقرار، لتمكين قوات الشرطة من القبض على 5 من عناصر الجماعة، بحوزتهم مستندات تتضمن مخططات إثارة الفتن.

مكافحة غسل الأموال، كما شغل منصب رئيس اللجنة الوطنية الانتقالية عقب ثورة 30 يونيو 2013، خلال أسبوعين من انعقاد البرلمان المقبل، فضلا عن إعداد تشريعات تطلبها المرحلة المقبلة.

وقال مصدر سياسي رفيع المستوى له الجريدة، إن وزير العدل المستشار أحمد الزند، مازال مطروحا لتولي المنصب الذي يعد الموقع الثاني ستوريا المستشار المصري، إلا أن أسهم الشباب والسياسيين على الزند.

ويعد صيام (مواليد 1941)، من الشخصيات القضائية المرموقة، إذ تدرج في الوظائف القضائية المختلفة حتى شغل منصب نائب رئيس محكمة النقض، ثم مساعدا لوزير العدل لشؤون التشريع، فترئيسا لمجلس أمناء وحدة

لاحقا من قبل الرئيس السيسي، الذي يحق له دستوريا تعيين 5 في المئة من نواب البرلمان، ورغم تردد أسماء شخصيات عامة مثل الرئيس الأسبق رئيس المحكمة الدستورية عدلي منصور، والدبلوماسي المحكك عمرو موسى، فإن الجريدة، علمت من مصادر مطلعة أنه تم طرح اسم رئيس محكمة النقض السابق المستشار سري صيام، بقوة.

وجاء طرح اسم المستشار سري صيام، بعد اعتذار عدلي منصور عن عدم تولى المنصب فضلا عن العودة إلى الحياة السياسية، وهو ما دعم أسهم صيام، باعتباره قائم قضائية بارزة، ووفق مصدر مطلع، فإن مؤهلات صيام هي المطلوبة خلال الفترة المقبلة، لأن البرلمان سيضطلع بدور تشريعي غاية في الأهمية، بداية من مراجعة جميع القوانين التي صدرت خلال المرحلة

الإعادة، بدأوا في التوصل المباشر مع الشارع، وبشرح برنامجهم الانتخابي للمواطنين، إضافة إلى عقد مؤتمرات جماهيرية بحضور قيادات الحزب لدعمهم، بينما أكد نائب رئيس حزب «الوفد»، حسام الخولي، أن المحكك في جولة الإعادة هو التريبطات الفردية لكل مرشح مع بقية المرشحين في دائرته، وليس الدعاية، نظرا لضيق الوقت.

لـ «الجريدة»: «مرشحونا في جولة الإعادة، بدأوا في التوصل المباشر مع الشارع، وبشرح برنامجهم الانتخابي للمواطنين، إضافة إلى عقد مؤتمرات جماهيرية بحضور قيادات الحزب لدعمهم، بينما أكد نائب رئيس حزب «الوفد»، حسام الخولي، أن المحكك في جولة الإعادة هو التريبطات الفردية لكل مرشح مع بقية المرشحين في دائرته، وليس الدعاية، نظرا لضيق الوقت.

رئيس البرلمان

ولم يمنع الاستعداد لجولة الإعادة مشاورات القوى السياسية حول اختيار شخصية لتولي رئاسة البرلمان، ويات في حكم المؤكد أن يتم اختيارها من خارج البرلمان، على أن يتم تعيينها

بدأت الأحزاب المصرية، أمس، استعداداتها لجولة الإعادة في المرحلة الثانية من الانتخابات البرلمانية، التي تجرى يومي الثلاثاء والأربعاء المقبلين، على 213 مقعدا فريدا، من أصل 222 مقعدا في إجمالي مقاعد المرحلة الثانية، بينما حسمت قائمة ائتلاف «في حب مصر» مقاعد القوائم الـ60، لتضمنها لمقاعد المرحلة الأولى، وتحظى جولة الإعادة بأهمية قصوى للأحزاب المتصارعة على تحقيق الأكثرية.

وتسعى الأحزاب الرئيسية في البرلمان المقبل «المصريين الأحرار» و«مستقبل وطن» و«الوفد» لتأكيد تفوقها على بقية الأحزاب، وحسم الصراع في ما بينها تحت قبة البرلمان، ورجحت المؤشرات الأولية بقاء «المصريين الأحرار» في المقدمة، ثم «مستقبل وطن» و«الوفد»، نظرا إلى أنها تمتلك 54 و47 و31 مرشحا على التوالي في الجولة الأخيرة من الانتخابات.

تواصل الأحزاب المصرية استعداداتها لجولة الإعادة التي تجرى يومي الثلاثاء والأربعاء المقبلين، في وقت علمت «الجريدة» أن المستشار سري صيام، بات المرشح الأكثر حظا لتولي منصب رئيس البرلمان المقبل، بينما يحاول حزب «المصريون الأحرار» خلط الأوراق وتشكيل غالبية عبر التحالف مع «الوفد» والمستقلين، مستنثيا قائمة «في حب مصر» التي تسعى بدورها إلى تشكيل ائتلاف أغلبية.

القبض على خلية إخوانية خططت لأعمال إرهابية في يناير

يهدف حزب «المصريين الأحرار» إلى ضمان الأكثرية الحزبية التي حققها في المرحلة الأولى، للبدء في الاستعداد على الأغلبية البرلمانية، عبر عقد تحالفات في مواجهة مساعي قائمة «في حب مصر» لتكوين جبهة واسعة لتحقيق الأغلبية، وقالت مصادر بـ «المصريين الأحرار» إن قيادات الحزب بدأت في التوصل مع قيادات حزب «الوفد» لتكوين جبهة حزبية ينضم إليها عدد من المرشحين المستقلين وبعض الأحزاب الصغيرة، لمواجهة تحالف مرئقب بين قائمة «في حب مصر» وحزب «مستقبل وطن».

وتصاعدت الدعوى الانتخابية لمرشحي الإعادة في محافظات المرحلة الثانية الـ13، إذ قال المتحدث الرسمي لحزب «المصريين الأحرار»، شهاب وجيه،

العبادي يعتبر رد «المحكمة الاتحادية» دعوى نواب الرئيس انتصاراً للإصلاحات

في سياق آخر، دعت المرجعية الشعبية العليا، أمس، القوى السياسية إلى ترك الخلافات وتوحيد مواقفها وتحريك الجهود لدرج «الإرهاب الداعشي». وقال ممثل المرجعية أحمد الصافي خلال خطبة صلاة الجمعة التي أقيمت في الصحن الحسيني بكربلاء إن «التوتر والإصطدام بين الأطراف التي تحارب داعش لا يستفيد منها إلا الإرهابيون الذين يتصيدون بالجميع، ولا يفرقون بين طرف وآخر في ظلهم».

كما دعت المرجعية الزائرين إلى عدم استغلال مناسبة «اربعين الحسين» الخميس المقبل للترويج لجهات دينية أو سياسية يتعمون إليها، وشددت على ضرورة الابتعاد عن «ممارسات مستحذة لا تنسجم مع المناسبة».

الى ذلك، أجرى وزير الدفاع خالد العبيدي، أمس، زيارة إلى قضاء سنجار للاطلاع على الأوضاع العامة في القضاء واحتياجات مقاتلي البيشمركة بجبهات المعارك، كما اجتمع مع قادة البيشمركة لبحث التنسيق والتعاون.

أفاد مصدر مسؤول مقرب من رئيس الحكومة العراقية حيدر العبادي بأن قرار المحكمة الاتحادية برد دعوى نواب رئيس الجمهورية، وإبرئهم رئيس الحكومة السابق، الأمين العام لحزب الدعوة الإسلامي، نوري المالكي، يؤكد أن الإصلاحات التي أطلقها العبادي «تستند للسنن والقانون».

وقررت المحكمة الاتحادية العليا في 24 الجاري بعد تشكيل لجنة مؤلفة من ثمانية قضاة، رد دعوى مقدمة من نواب رئيس الجمهورية الذين اترضوا على قرار إلغاء مناصبهم بالإصلاحات الحكومية في شهر أغسطس الماضي، وقال المصدر إن «الحكام المحكمة الاتحادية قطعية لا تقض ولا تميز ولا تستأنف، والمحكمة تؤكد في حثيات قرارها أن نواب رئيس الجمهورية انتهت مواقعهم منذ صدور الإصلاحات في شهر أغسطس الماضي»، مبيئا أن ذلك يعني أن ادعاء البعض باستمرار مواقعهم كذب واقتراء».

وأكد أن «الإصلاحات ماضية لا عودة عنها ولا تراجع، مشددا على أن «النهج يستمر في محاربة الفساد وتقديم الفاسدين إلى القضاء».

لبنان: زيارة أميركية لفرنسية وترقب لـ «الجلسة الـ 32» استياء «مسيحي» من الحريري... وسيناريوهات لخطوات محتملة من «الثنائي الماروني»

فرنسية مستقبلاً القائم بالأعمال الأميركي في بنشعي أمس

أنباء بشأن الإفراج عن العسكريين المخطوفين

أعلن عضو هيئة «العلماء المسلمين» الشيخ نبيل رحيم، أن الأمن العام اللبناني نقل أمس عدداً من الموقوفين الإسلاميين في سجن رومية إلى مركزه في بيروت، تمهيدا لعملية تبادل العسكريين اللبنانيين المخطوفين لدى مجموعات مسلحة في سورية.

اللبانين، ولاسيما المسيحيين على أساس الشراكة.

في سياق منفصل، صنفت المملكة العربية السعودية أمس الأول أسماء لقبادين ومسؤولين من «حزب الله» كإرهابيين، على خلفية مسؤولياتهم عن عمليات لمصلحة الحزب في أنحاء الشرق الأوسط، إضافة إلى كائنات تعمل كإرهابية لانشطة الحزب، والذي يأتي كجزء من الاستهداف لانشطة «حزب الله» التي تعدت إلى ما وراء حدود لبنان.

وذكر المتحدث الرسمي لوزارة الداخلية اللواء منصور التركي لقناة «العربية»، أمس، أن «الأسماء التي تم تصنيفها إرهابية لعناصر من حزب الله» غير موجودة في

فعل القطين المسيحيين (جمع عون) وأخرها عزم عون ورئيس حزب «القوات اللبنانية» سميح ججعج الاتفاق على انتخاب رئيس الجمهورية السابق أمين الجميل، بهدف جعل فرنجة رئيسا من دون أي صوت مسيحي، أي إن عون سيحتل كل خلافاة التاريخة مع الجميل، وججعج سيتخطى فكرة الكيما المعومة مع الرئيس الأسبق، لا نشء إلا لتعربة فرنجة، الرئيس المفترض، مسيحيا.

حزب الكتائب

كما التقى عون وفداً من حزب «الكتائب» ضم نائب الرئيس الوزير السابق سليم الصايغ وعضو المكتب السياسي الير كوستانيان، في حضور عضو التكتل النائب إبراهيم كنعان.

وقال الصايغ بعد اللقاء «من الطبيعي في ظل الظروف والاستحقاقات التي تواجهنا، أي الاستحقاق الرئاسي واستحقاق قانون الانتخابات النيابية، أن نستكمل مشاوراتنا مع المرجعيات الوطنية اللبنانية، واليوم مع دولة الرئيس العماد ميشال عون. وقد وضعناه في أجواننا والمعطيات التي لدينا، ولاسيما أن الحركة التي قامت بها لقاات باريس تثمر إيجابا، ونحن من واجباتنا أن نتلقت كل المبادرات».

وختم: «غدا سنزور ججعج وسنبحث في الموضوع نفسه. ويجب أن تكون لدينا مقاربات مشتركة حول قانون انتخاب نيابي يؤمن التمثيل العادل الحقيقي لكل

لا يخفي الشارع المسيحي الذي يمثله «التيار الوطني الحر» وحزب «القوات اللبنانية» استياءه من طريقة إقدام رئيس الحكومة السابق الحريري على خطوة دعم رئيس «تيار المردة» النائب سليمان فرنجة لرئاسة الجمهورية.

وكان فرنجة استقبل في دارته في بنشعي القائم بالأعمال الأميركي في لبنان ريتشارد جونز، وعقد اجتماعا بحضور وزير الثقافة المحامي ريمون عرجي، السيد طوني فرنجية والدكتور جان بطرس تخلله بحث في مختلف الأوضاع الوسطى لترقب جلسة انتخاب الرئيس يوم الأربعاء المقبل وهي تحمل الرقم 32.

وقالت مصادر مقربة من زعيم «التيار الوطني الحر»، رئيس تكتل التغيير والإصلاح، العماد النائب ميشال عون إن «الموضوع لا يزال قابلاً للأخذ والرد، وإن عون لن يقول كلمته النهائية قبل أن يعلن تيار المستقبل رسماً ترشيح فرنجة الذي لم يبدأ حتى الساعة إلى وضع الرابطة في ما إلى التيه آخر الاتصالات».

وأضافت أن «التيار ينتظر ما ستخمله حصيلة الاتصالات المفتوحة في الداخل والخارج، ويعي أنه من المبكر الإعلان عن أي موقف سلبى أو إيجابى ما دامت خطوط أفق هذه التسوية غير واضحة».

وبدأت في بيروت تحليل السيناريوهات المحتملة لردة

تونس تفكك «كتيبة إرهابية» في سوسة وتضع 92 في الإقامة الجبرية

الرئيس التونسي الباجي قايد السبسي مستقبلاً وزير الخارجية البريطاني فيليب هاموند في تونس أمس (أ ف ب)

فككت تونس خلية إرهابية تتكون من 26 عنصرا تكفريا كانت تخطط لاغتيال أمنيين وسياسيين في سوسة.

وأعلنت وزارة الداخلية، أمس، أنها صادرت كميات ضخمة من السلاح في مدينة سوسة، واوقعت عنصرين إرهابيين حاولوا إطلاق النار على الأمن، وكان بحوزتهما حقيبة أسلحة ومتفجرات.

وأوضحت الوزارة أن المشتبه بهما على علاقة بمحاولة اغتيال النائب في البرلمان عن حزب حركة

المالية، فافاد اللواء التركي بان «من بين الحسابات المعلنة ما كان موجوداً في السعودية وتم تجميدها، ومن لم يكن لهم حسابات في الداخل تم فرض قيود على أي تعامل معهم، يشمل ذلك منع التحويل لتلك الأسماء من المصارف السعودية».

القبض على قاتل الجندي حمية بعد محاولته الفرار بجواز مزور

أوقفت مديرية المخابرات الإرهابية الخطير السوري علي أحمد لقيس الملقب بـ«ابوعائشة»، لانتقامه إلى أحد المتطلمات الإرهابية، وذلك أثناء محاولته مغادرة لبنان عبر مطار بيروت الدولي، مستخدماً جواز سفر مزور.

وحسب المصادر الأمنية فقد «بيئت التحقيقات مع الموقوف، أنه باع جبهة النصرة، وتدرّب على تصنيع العبوات

الداخلية التونسية، أمس، إنها فرضت الإقامة الجبرية على 92 من المتطرفين العائدين من سورية والعراق وليبيا، واعتقلت 40 آخرين ضمن مدامهات بعد ثلاثة أيام من تفجير انتحاري استهدف حافلة للحرس الرئاسي وأودي بحياة 12 شخصا. وأعلن تنظيم «داعش» المسؤولية عن الهجوم، وهو أول تفجير انتحاري في العاصمة تضمن خليتين يتزعمهما عنصران خطيران عادا منذ فترة من سورية».

في سياق متصل، قالت وزارة

الداخلية التونسية، أمس، إنها فرضت الإقامة الجبرية على 92 من المتطرفين العائدين من سورية والعراق وليبيا، واعتقلت 40 آخرين ضمن مدامهات بعد ثلاثة أيام من تفجير انتحاري استهدف حافلة للحرس الرئاسي وأودي بحياة 12 شخصا. وأعلن تنظيم «داعش» المسؤولية عن الهجوم، وهو أول تفجير انتحاري في العاصمة تضمن خليتين يتزعمهما عنصران خطيران عادا منذ فترة من سورية».

في سياق متصل، قالت وزارة

جنبلاط «فان دام»

نشر رئيس «اللقاء الديمقراطي» النائب وليد جنبلاط عبر حسابه على «تويتر» صورة له مقلداً الممثل جان كلود فان دام في إعلان الشاحنات وكان هذا الإعلان قد اشتهر به فان دام عالميا.

استبدل جنبلاط وجه فان دام بوجهه، وأرفق الصورة بعبارة بالإنجليزية «جنبلاط فان دام، وحدهم الرجال يمكن أن يكونوا في الوسط، بالإشارة إلى مواقفه السياسية الدائمة الوسطية».

الكويت في صدارة «قيفا» مؤقتاً بالتعادل مع السالمية

صراع على الكرة بين غازي الكهيدي وسامي الصانع

النصر يخطف نقطة من الفحيحيل على ملعب الساحل

أحمد حامد

اعتلى فريق الكويت لكرة القدم صدارة دوري قيفا بفارق الأهداف عن القادسية والسالمية، وذلك بعد أن حقق التعادل الإيجابي بهدف لكل فريق مع ضيفة السالمية في المباراة التي جمعت بينهما مساء أمس على استاد نادي الكويت في قمة مباريات الجولة السابعة.

السالمية نجح عبر عدي الصبيغي في تسجيل هدف التقدم في الدقيقة 68، بينما عادل فهد الهاجري النتيجة 72 النتيجة للكويت، ليرفع كلا الفريقين رصيدهما لـ 16 نقطة، كما انتهت المباراة بالتعادل الإيجابي على استاد الساحل ضمن منافسات نفس الجولة بالتعادل الإيجابي بهدف لكل فريق، ليرفع النصر رصيده لخمس نقاط، والفحيحيل إلى أربعة، سجل للفحيحيل سالم الهاجري، وللنصر عبدالرحمن باني في الوقت المحتسب بدلا من الضائع جاءت المباراة الأولى التي جمعت الكويت والسالمية متوسطة المستوى على غير المتوقع، ولم تشهد المباراة إثارة إلا في شوطها الثاني بعد الدقيقة 68 التي سجل عندها عدي الصبيغي الهدف الأول من ضربة مزودة سكت شبك الحارس

تقاسم الكويت والسالمية نقطتي المباراة التي جمعت بينهما في قمة مباريات الجولة السابعة من منافسات دوري قيفا لكرة القدم، ورفع الأبيض رصيده لـ 16 نقطة، وبفارق الأهداف عن القادسية صاحب الوصافة، والسالمية الذي حل في المركز الثالث.

صامي الصانع من الجهة اليمنى، بيد أن اللاعب لم يجد المساعدة اللازمة.

في المقابل، اعتمد مدرب السالمية الألماني رولف على مهارة جمعة سعيد، ومعاونة من عدي الصبيغي، وكلاهما لم يجد المعاونة الكافية من الأطراف أو وسط الملعب، لتغيب الخطورة

الخبيرزي انشغلا بالحانب الدفاعي، ولم تظهر انطلاقات فهد العززي، وأيضا طلال جازع رغم حرية الحركة التي منحها لهما الجهاز الفني، كذلك لم يتمكن عبدالله البريكي من الظهور بشكل جيد في الجهة اليسرى، وغابت خطورة اللاعب أغلب أوقات الشوط الأول، وحاول

أيضا عن السالمية لينتهي هذا الشوط بالتعادل السلبي.

أداء مغاير

ومع انطلاقة الشوط الثاني، بدت الرغبة أكبر من الجانبين أفضل على المستوى الهجومي،

بينما ركن السالمية إلى دفاع المنطقة، مع الاعتماد على الهجمات المرتدة التي شكلت خطورة بالغة على الكويت، في ظل مهارة جمعة سعيد التي ارتكبت دفاعات الكويت، ومنحت السالمية الأفضلية التي ترجمتها الصبيغي بهدف رائع من ضربة مزودة سكت شبك مصعب الكندري.

وحاول الكويت الرد سريعا، مستغلا حالة الارتباك التي أصابت دفاع السالمية، وهو ما نجح فيه الأبيض الذي أدرك التعادل سريعا برأسية لفهد الهاجري، بعدها لاحقت فرصة محققة للسالمية لتحقيق الفوز، لكن فيصل العززي رفض هدية جمعة سعيد، لتنتهي المباراة بالتعادل الإيجابي

الشيخ حمود المبارك ضيفاً على «الديوانية»

يذكر أن برنامج «الديوانية» يبث في السابعة عشرة مساء كل جمعة وسبت أسبوعياً، ويعدده كل من حمد الديحاني وسعد المطيري، ويقدمه المذيع نادر كرم، ويخرجه عادل الموسوي، وعبدالله السيف، ومصور العرفج.

المدير العام لشؤون الإنشاءات والصيانة والمرافق في الهيئة العامة للرياضة، ويشترك في حلقة اليوم كل من الزميل جاسم أشكناني رئيس القسم الرياضي في جريدة القبس، والزميل عبدالكريم الشمالي رئيس القسم الرياضي في جريدة الجزيرة، والمدير الوطني عبدالعزيز الهاجري

بنقاش اليوم برنامج «الديوانية» في حلقة التي تبث عبر قناة كويت سبورت الرياضية في تلفزيون الكويت، آخر المستجدات حول موقف استاد جابر الدولي، وما ستشهده الأيام المقبلة من جديد حول الافتتاح الرسمي لهذه المنشأة الرياضية، وذلك من خلال استضافة الشيخ م. حمود المبارك نائب

3 مباريات في ختام الجولة السابعة اليوم

وتبدو مهمة الصليبيخات والمدرب المصري عماد سليمان صعبة جداً، لاسيما أن الفريق يعاني غياب عدد كبير من لاعبيه أبرزهم احمد حواس، ويوسف النشيط، إلى جانب الخروج من خسارة ثقيلة في الجولة قبل الماضية أمام كاظمة بخمسة أهداف من دون رد، وغاب الصليبيخات عن منافسات الجولة الماضية.

الساحل يواجه اليرموك

وفي المباراة الثانية يسعى الساحل في مواجهة اليرموك إلى مواصلة عروضه القوية التي استهلها الجولة الماضية بالفوز بالثلاثة على النصر، ويمكك الساحل 5 نقاط، في المقابل يدخل اليرموك المباراة على أمل تحقيق انتصاره الثاني في المسابقة، حيث حقق الفوز في مباراة واحدة وخسر جميع مبارياته الأخرى ليبقى على رصيد الثلاث نقاط في المركز قبل الأخير.

لا بديل للجھراء عن الفوز

وعلى ملعبه استاد مبارك العيار لا بديل أمام الجھراء عن الفوز لرغف رصيده إلى 13 نقطة للتقدم إلى صراع المقدمة، بينما يريد الشباب أن يخرج من اللقاء ولو بنقطة، حيث يقبع الفريق في مؤخرة ترتيب فرق الدوري برصيد نقطة وحيدة.

تختتم مساء اليوم منافسات الجولة السابعة من منافسات دوري قيفا لكرة القدم، وذلك عندما يستضيف القادسية فريق الصليبيخات في الساعة 5:25، وفي نفس الوقت يستضيف الساحل فريق اليرموك، بينما يحل الشباب الساعة 7:45 ضيفاً على الجھراء على استاد مبارك العيار.

ويتطلع القادسية في مواجهة الصليبيخات إلى استعادة الصدارة، التي كان يملكها قبل انطلاق منافسات الجولة بـ 16 نقطة، معولا على ما قدمه في المباراة الأخيرة أمام السالمية، والتي استعاد فيها الأصفر كثيرا من بريقه الغائب إلى جانب السالمية التي دانت للسالمية من بداية الموسم، كما كشفت مباراة السالمية الأخيرة التي فاز فيها القادسية عن وجود بدلاء على مستوى جيد.

ويعتقد الأصفر رشيد سومايا للإصابة، إلى جانب غياب طلال العامر، وبدر المطوع لظروف خاصة، في حين يغيب الإيقاف الكونغولي دوريس سلامو، وعاد إلى الفريق بعد قرار رفع الإيقاف خالد القحطاني، إلى جانب عامر المعتوق، كما استعاد الغيني سيدوبا كل لياقته بعد أن عانى الإرهاق في المباراة الأخيرة، وهو ما دفع الجهاز الفني لاستبداله والدفع بفصيل عجب.

في المقابل، يأمل الصليبيخات صاحب المركز الثامن برصيد 5 نقاط تحقيق مفاجأة من العيار الثقيل بالفوز، أو على أقل تقدير خطف نقطة التعادل.

تستكمل اليوم منافسات الجولة السابعة من دوري «قيفا» لكرة القدم حيث يلتقي القادسية مع الصليبيخات والساحل مع اليرموك، والشباب مع الجھراء.

الأصفر يفتقد رشيد سومايا للإصابة إلى جانب غياب طلال العامر وبدر المطوع لظروف خاصة

الحساوي والروضان يناقشان قضايا الرياضة

فواز الحساوي ود. خليل أبل ود. محمد خليل

بدعوة من الاتحاد الوطني لطلبة الكويت في الولايات المتحدة الأميركية، حضر رئيس نادي نوتنغهام فورست الإنكليزي فواز الحساوي، وعضو مجلس إدارة الهيئة العامة للشباب والرياضة خالد الروضان، ود. محمد خليل، ونجم الأرزق لكرة القدم السابق حمد الطيار المؤتمر السنوي الثاني والثلاثين للاتحاد الوطني لطلبة الكويت- فرع أميركا بمدينة سان دييغو الساحلية جنوب ولاية كاليفورنيا، الذي يقام تحت شعار «حلم الكويت... بصحو بنا»، والذي افتتحه أمس الأول وزير التربية وزير التعليم العالي د. بدر العيسى، واستمر أعمال المؤتمر حتى الأحد المقبل.

ويحضر المؤتمر الحالي نخبة من الشخصيات السياسية والرياضية والاقتصادية والاجتماعية في المجتمع، حيث من المتوقع أن تناقش الشخصيات الرياضية الموضوعات والقضايا الرياضية المهمة التي طرأت على الساحة الرياضية، وسيتم تسليط الضوء عليها ودور المؤسسات الرياضية فيها، ومن المتوقع أن تشهد الفقرة الرياضية تسجيل رقم قياسي لأكثر تجمع للكويتيين الرياضيين خارج دولة الكويت.

كاظمة حافظ على القمة... والقادسية هزم الجھراء

طائرة الكويت تسقط في الساحل وتدخل حسبة معقدة بـ «الممتاز»

ضربة ساحقة من لاعب نادي الساحل وحائط صد دفاعي من لاعبي الكويت

يذكر أن فرق الدوري الممتاز الستة تلعب فيما بينها في دوري من مرحلتين ذهاباً وإياباً تتاهل بعده الفرق صاحبة المراكز الثلاثة الأولى لدوري من مرحلتين لحسم لقب البطولة.

مباراة سريعة

جاءت مباراة الساحل والكويت سريعة وقوية وودنت الأفضلية في الشوطين الأول والثاني لمصلحة الساحل بعد استغلال لاعبه غياب التركيز وحالة عدم الاتزان التي عاناها فريق الكويت الذي انتفض في الشوطين الثالث والرابع، وامتلكت زمام اللقاء مستغلا كثرة الأخطاء الشخصية من لاعبي الساحل وتواضع مستوى حوائط الصد ليحسم الشوطين لمصلحته ويلجأ الفريقان إلى الشوط الخامس الفاصل.

مشكلة النقطة الأخيرة

واستمرت الندية في الشوط الخامس حتى النقطة الأخيرة التي احتسبت للساحل بعد لغط عندما كانت النتيجة

الساحل والكويت متساوية في بطولة الدوري الممتاز لكرة الطائرة بتقلبه الخسارة الرابعة في المسابقة، والتي أتت على يد مضيفة الساحل بنتيجة ثلاثة اشواط مقابل شوطين (25-23، 25-20، 15-25، 19-25) في المباراة التي جمعت الفريقين أمس الأول ضمن الجولة السادسة من المسابقة.

وفي بقية مباريات المرحلة واصل كاظمة انتصاراته في البطولة محققا فوزاً سهلاً، هو السادس له على التوالي، على الشباب، بنتيجة ثلاثة اشواط مقابل لا شيء (25-16، 25-18، 25-18)، وبفيس النتيجة تغلب القادسية على الجھراء في عقر داره (25-18، 20-25، 21-25).

بهذه النتائج حافظ فريق كاظمة على موقعه في صدارة الترتيب برصيد 12 نقطة، بينما تساوت اندية القادسية والساحل والشباب برصيد واحد (9 نقاط)، وتراجع الكويت إلى المركز الخامس قبل الأخير بـ 8 نقاط، وبقي الجھراء في المركز السادس الأخير بـ 7 نقاط.

السيد سلة القادسية جاهزة للدوري

أكد مرتضى السيد مدرب الفريق الأول لكرة السلة في نادي القادسية جاهزية فريقه لخوض منافسات الدوري العام، والذي سيستهل مشواره فيه غداً أمام نادي الصليبيخات، مشيراً إلى أن الأصفر يتسلح بنوب جديد هذا الموسم من خلال اللاعبين الشباب الذين يرغبون في إظهار مهاراتهم.

وأوضح السيد في تصريح له «الجريدة» أن لاعبي القادسية التزموا بالتدريبات منذ أكثر من شهرين، وهم جاهزون بقوة لخوض منافسات البطولة، لاسيما أن الدوري تأخر في انطلاقته، مشيراً إلى أن اللاعبين كانوا جاهزين لبطولة القادسية الودية التي أقيمت بسبب الإيقاف الرياضي المفروض على اتحاد السلة.

وتوقع أن تكون المنافسة قوية جداً هذا الموسم بين 5 إلى 6 اندية، موضحاً أن نظام هذه البطولة «الدمج» ونظام الثلاث مراحل يحتاج إلى «فيس طويل» للفوز باللقب، متمنياً أن تشهد البطولة مزيداً من المنافسة، من أجل إضافة الإثارة إليها.

وأشار السيد إلى أن القادسية هو الفريق الوحيد في البطولة الذي لم يضم أي لاعبي، استعداداً لمنافسات البطولة بعكس جميع الفرق التي دعمت صفوفها ببعض اللاعبين.

واختتم تصريحه بدعوة جماهير الأصفر بالوقوف خلف الفريق في البطولة، حيث يحتاج هؤلاء الشباب إلى الدعم من جميع محبي النادي، لرفع معنوياتهم لتحقيق الهدف المنشود.

جانب من تدريبات مانشستر يونايتد

موقعة بين ليستر واليونائيد وسياتي يبحث عن التعويض

تتجه الأنظار اليوم إلى ملعب "كينغ باور ستادיום"، الذي يحتضن موقعة منتظرة بين مفاجأة الموسم ليستر سيتي المتصدر وضييفه مانشستر يونايتد الثاني، وذلك في المرحلة الرابعة عشرة من الدوري الإنجليزي لكرة القدم. ولم يكن أشد المتفائلين من جمهور ليستر يتوقع أن يتمكن فريق المدرب الإيطالي كلاوديو رانيري من التربع على صدارة ترتيب الدوري الممتاز، في ظل وجود عمالقة مثل يونايتد وجاره سيتي وتشلسي حامل اللقب وإرسنال أو حتى ليفربول وتوتنهام. لكن هذا الأمر تحقق في المرحلة السابقة بعد فوزه على نيوكاسل يونايتد 3-صفر، وخسارة سيتي أمام ليفربول 4-1، وإرسنال أمام وست بروميتش البيون 2-1. وهذه المرة الأولى التي يتربع فيها ليستر على الصدارة منذ أوائل موسم 2000-2001، حين بدأ حملته بقيادة المدرب بيتر تايلور دون هزيمة في ثماني مباريات متتالية، وفي آخرها تعادل مع سنדרلاند صفر-صفر في أكتوبر.

في المرحلة الـ14 من الدوري الإنجليزي لكرة القدم، تتجه الأنظار اليوم إلى ملعب "كينغ باور ستادיום"، الذي يحتضن موقعة منتظرة بين مفاجأة الموسم ليستر سيتي المتصدر وضييفه مانشستر يونايتد.

يوفنتوس جعله بخسر الصدارة لمصلحة الأخير قبل جولة على ختام دور المجموعات. ويمني سيتي نفسه بان ينهي دور المجموعات في الصدارة للمرة الأولى في تاريخه، لكن الأمور أصبحت صعبة على فريق بيلغريني بعد الهزيمة الثانية أمام يوفنتوس (الأولى 1-2 في مانشستر). إن من المتوقع ألا يعان يوفنتوس كثيرا للعودة أقله بنقطة من ملعب اشبيلية الإسباني الجريح، عندما يحل ضيفا على الأخير في الجولة الأخيرة، خصوصا أن فريق ماسيميليانو أليغري هيمين تماما على لقاء الذهاب بين الفريقين (2-صفر). ولم يفقد بيلغريني الذي خرج فريقه من الدور الثاني

من الأهداف كفيفق، أي عدم الاعتماد على لاعب واحد فقط لتولي هذه المهمة. **السيتي وساوثمبتون** وسيسعى مانشستر سيتي على ملعبه وبين جماهيره إلى استعادة توازنه على حساب ساوثمبتون بعد سقوطه المذل في المرحلة السابقة على أرضه أمام ليفربول (1-4) والذي اتبعه بالخسارة الأربعة في معقل يوفنتوس الإيطالي (صفر-1) في دوري أبطال أوروبا. ويمكن القول إن فريق المدرب التشيلي مانويل بيلغريني يمر بفترة صعبة بعض الشيء، إذ لم يحقق سوى فوز واحد في مبارياته الأربع الأخيرة في الدوري، وسقوطه الأربعاء أمام

يد ميدلزبره (درجة أولى)، ثم الاكتفاء في منتصف الأسبوع بالتعادل السلبي على أرضه مع ايندهوفن الهولندي، ما سيحمله مطالبا بالفوز في الجولة الأخيرة من دور المجموعات على أرض فولفسبورغ الألماني، من أجل بلوغ الدور الثاني من مسابقة دوري أبطال أوروبا. وكان التعادل أمام بطل هولندا الرابع دون أهداف ليونائيد في مبارياته السبع الأخيرة في جميع المسابقات، ما دفع مدربه الهولندي لويس فان غال إلى الإعراب عن قلقه من العقم الهجومي لفريقه، فيما قال أهداف الفريق واين روني، الذي سجل 6 أهداف هذا الموسم، لكن اثنين منها فقط في الدوري؛ "اعتقد انه علينا تسجيل المزيد

في الدوري حتى الآن، يواجه يونائيد في الجهة المقابلة مشكلة في الوصول إلى الشباك، ما تسبب في خروجه الشهر الماضي بركات الترجيح من مسابقة كأس الرابطة على عامًا، الذي سجل 13 هدفا

لكن فان نيستلروي سجل أهدافه في موسمين بين 22 مارس و23 أغسطس 2003. وفي ظل التالى الهجومي لليستر بقيادة فاردي (28 عاما)، الذي سجل 13 هدفا

كشفت يورغن كلوب المدير الفني لفريق ليفربول الإنجليزي لكرة القدم أمس أن النادي في انتظار نتائج الأشعة الطبية، التي خضع لها المهاجم دانييل ستورديغ، لمعرفة حجم إصابته.

وكان المهاجم الإنجليزي، الذي عاد بعد فترة غياب بسبب الإصابة ضمن التشكيل الاحتياطي للفريق في مباراته أمام مانشستر سيتي في الدوري الإنجليزي مطلع هذا الأسبوع، غاب عن قائمة الفريق في مباراته أمام بورودو

ليفربول في انتظار نتائج أشعة ستورديغ

كشفت يورغن كلوب المدير الفني لفريق ليفربول الإنجليزي لكرة القدم أمس أن النادي في انتظار نتائج الأشعة الطبية، التي خضع لها المهاجم دانييل ستورديغ، لمعرفة حجم إصابته.

وكان المهاجم الإنجليزي، الذي عاد بعد فترة غياب بسبب الإصابة ضمن التشكيل الاحتياطي للفريق في مباراته أمام مانشستر سيتي في الدوري الإنجليزي مطلع هذا الأسبوع، غاب عن قائمة الفريق في مباراته أمام بورودو

مباريات اليوم		
الوقت	المباريات	القناة الناقلة
الدوري الإنجليزي الممتاز		
6:00م	استون فيلا × وانفورد	bein sport hd
6:00م	بورنموث × إيفرتون	bein sport hd11
6:00م	كريستال بالاس × نيوكاسل	bein sport hd
6:00م	مانشستر سيتي × ساوثمبتون	bein sport hd1
6:00م	سنדרلاند × ستوك سيتي	bein sport hd
8:30م	ليستر سيتي × مانشستر يونايتد	bein sport hd1
الدوري الإسباني		
6:00م	برشلونة × ريال سوسيداد	bein sport hd2
8:15م	أتلتيكو مدريد × إسبانيول	bein sport hd2
10:30م	مالاجا × غرناطة	bein sport hd2
12:00ص	لاس بالماس × ديبورتيفو لاکورونيا	bein sport hd
12:05ص	سيلتا فيغو × سبورتينغ خيخون	bein sport hd2
الدوري الإيطالي		
8:00م	تورينو × بولونيا	bein sport hd3
10:45م	ميلان × سامبدوريا	bein sport hd3
الدوري الفرنسي		
7:00م	باريس سان جيرمان × تروا	bein sport hd4

«الفيفا» قد يحرم الريال من التعاقد مع لاعبين موسمين

أكدت تقارير صادرة تستند إلى وثائق من الاتحاد الدولي لكرة القدم (الفيفا)، أن نادي ريال مدريد الإسباني سيخضع لنفس العقوبة التي وقعت على برشلونة، وهي حرمان الفريق من التعاقد مع أي لاعب مدة موسمين.

وكتب الصحافي خيسوس غاليندو، في تقرير موسع نشرته صحيفة موندو ديبورتيفو، في تقرير خاص وحصري لها أمس، أن مسؤولاً من داخل «الفيفا» أكد، خلال حوار أجرته الصحفية معه، أن ريال مدريد يسير نحو طريق مغلق في سوق الانتقالات، كما حصل مع برشلونة.

وأجرت الصحفية اتصالاً مع أحد مسؤولي الفيفا، الذي أكد: "يشكل عام من الصعب الحديث عن تأكيد أو نفي هذه المعلومة حالياً"، مضيفاً: "مثل هذه القرارات والعقوبات تعتبر سريعة جداً وخلف أبواب موصدة، لكن عندما يصدر قرار مثل هذا سيكون بين يدي الجميع وبالعلن".

وأضافت أن نادي العاصمة ريال مدريد يأمل تأجيل العقوبة حتى بعد السوق الصيفي، بالطبع في القرار بإجراء وقائي، ما يعني أنها ربما ستبدأ في سوق الانتقالات الشتوية 2017.

وأكدت أنه في حال استطاع ريال مدريد الطعن في القرار بإجراء وقائي، ما يعني أنها لتدعم صفوفه بالكثير من الأسماء قبل البدء بتطبيق العقوبة، ما يعني أنه لا يزال قادراً على

إضافة الكثير من الأسماء على الفريق قبل فوات الأوان. ويصر ريال مدريد حالياً بفترة صعبة على كل الصعيد، حيث ينخلل النادي الكثير من الخلافات على مستوى اللاعبين والمدرب ووسائل الإعلام، إلا أن أبرزها بين رونالدو ومستقبله في الملكي، حيث كان قد أشعل منذ فترة لهيب الانتقال لنادي باريس على وجه الخصوص.

الجدير بالذكر أن نادي برشلونة مر بنفس العقوبة ولا يزال يعاني منها، حيث حرم من سوق الانتقالات على مدار سنتين، لخزقه المادة 19 من قانون قواعد ولوائح انتقال اللاعبين دون السن القانونية.

بيرين

فالبوينا: بنزيمة خيب آمالي

هاجم لاعب كرة القدم الفرنسي ماتيو فالبوينا زميله في منتخب الديوك كريم بنزيمة، متهما إياه بأنه "خيب آماله" في قضية إبتزازه بفيديو إباحي، مؤكداً "لم أكن لأفعل ما فعل لاند أعدائي".

وقال لاعب ليون، في مقابلة نشرتها امس صحيفة لوموند، "كلماته تنم عن عدم احترام. أنا أحترم الجميع، لكنني هنا لدي إحساس بأنه تعامل معي كما لو كنت ابله. لا يمكنني الدفاع عما لا يمكن الدفاع عنه".

ويواجه بنزيمة اتهامات أمام القضاء الفرنسي، في قضية تتعلق بقيام شخصين بابتزاز فالبوينا مالياً مقابل عدم نشر فيديو على الإنترنت يتضمن محتوى جنسياً، يظهر فيه لاعب ليون مع زوجته.

(إفي)

برشلونة يستقبل سوسيداد اليوم للابتعاد في الصدارة

أوزيبيو ساكريستان، مدرب احتياط برشلونة سابقاً، لكن مواجهة الثلاثي الرهيب صاحب 7 أهداف في آخر مباراتين ستكون في غاية الصعوبة، فعلق أنريكي على أداء نجومه: "قيمتهم تساوي ذهباً بالنسبة للفريق".

ويحلم أتلتيكو مدريد بدعسة ناقصة جديدة من برشلونة أو الريال للاستفادة أكثر وتقليص الفارق، عندما يستضيف لاعبو المدرب الأرجنتيني دييغو سيميوني اسبانيول العاشر.

يأمل برشلونة متابعة مشواره المظفر في الدوري الإسباني لكرة القدم، بعد أسبوع من اكتساحه غريمه التقليدي ريال مدريد في عقر داره، عندما يستقبل ريال سوسيداد اليوم في المرحلة الثالثة عشرة.

في المرحلة الثالثة عشرة من بطولة الدوري الإسباني لكرة القدم، يأمل برشلونة بتابعه مشوار الانتصارات والنتائج الإيجابية، عندما يستقبل ريال سوسيداد اليوم.

تدريبات سابقة للاعبين برشلونه

تأهله وصدارة مجموعته في المسابقة التي يحمل لقبها أيضاً. ويقدم البرشا مستويات رائعة مع الثلاثي الرهيب الأرجنتيني ليونيل ميسي والبرازيلي نيمار والأوروغوياني لويس سواريز، علماً أن الأول عاد بديلاً في مباراة الريال بعد تعافيه من إصابة أبعده نحو شهرين عن الملاعب.

وقال مدرب الفريق ولاعبه السابق لويس أنريكي: "نحن من دون أي شك نمر بفترة رائعة. وبعد تحقيقه خمسة انتصارات متتالية في الليغا (فاز 10 مرات وخسر مرتين)، يستقبل بلاغرانا ريال سوسيداد القادم من إقليم الباسك وصاحب المركز الرابع عشر في الترتيب.

لم تكن نتيحة مباراة الكلاسيكو الأخيرة عادية بين برشلونة (حامل اللقب) وريال مدريد الطامح لاستعادته، إذ عاد الفريق الكاتالوني برعاية نظيفة من ملعب "سانتياغو برنابيو" وضغته على بعد 6 نقاط من غريمه الأبيض، ما دفع أتلتيكو مدريد إلى الاستفادة وتسليق المركز الثاني بفارق أربع نقاط عن برشلونة.

واكد برشلونة ان فوزه للمديري الكاسح لم يكن لحظة عابرة، فعاد ودمر روما الإيطالي 6-1 في دوري أبطال أوروبا، حيث ضمن

ويحلم أتلتيكو مدريد بدعسة ناقصة جديدة من برشلونة أو الريال للاستفادة أكثر وتقليص الفارق، عندما يستضيف لاعبو المدرب الأرجنتيني دييغو سيميوني اسبانيول العاشر.

ويحلم أتلتيكو مدريد بدعسة ناقصة جديدة من برشلونة أو الريال للاستفادة أكثر وتقليص الفارق، عندما يستضيف لاعبو المدرب الأرجنتيني دييغو سيميوني اسبانيول العاشر.

ويحلم أتلتيكو مدريد بدعسة ناقصة جديدة من برشلونة أو الريال للاستفادة أكثر وتقليص الفارق، عندما يستضيف لاعبو المدرب الأرجنتيني دييغو سيميوني اسبانيول العاشر.

ويحلم أتلتيكو مدريد بدعسة ناقصة جديدة من برشلونة أو الريال للاستفادة أكثر وتقليص الفارق، عندما يستضيف لاعبو المدرب الأرجنتيني دييغو سيميوني اسبانيول العاشر.

«الآسيوي» يدعم بن إبراهيم وأميركا الجنوبية تصوت لإينفانتينو

سلمان بن إبراهيم

السباق حتى انتهاء عقوبته، ولكنه يواجه احتمال فرض عقوبة أقسى الشهر المقبل قد تليح ترشيحه.

الأخر ميشال بلاتيني الموقوف من لجنة الأخلاق لمدة 90 يوما تنتهي في 5 يناير المقبل، والذي استبعدته لجنة الانتخابات من

إفريقي طوكيو سيكسويل والأمير الأردني علي بن الحسين والفرنسي جيرود شامباني. وهناك مرشح آخر هو الفرنسي

ويتنافس خمسة مرشحين في انتخابات رئاسة «فيفا» هم رئيس فضلا عن سلمان بن إبراهيم واينفانتينو، الجنوب

«سنصوت ككتلة واحدة (لاينفانتينو)، اتخذ القرار». هذا ما قاله نابوت لصحيفة «فولها» البرازيلية، بعد اجتماعه بالإتحاد البرازيلي للعبة في ريو دي جانيرو، مضيفا: «لقد تحدثنا مع جيانبي واعلمناه بما توصلنا إليه».

وسبق لإينفانتينو، آخر من أعلن ترشيحه لخلافة مواطنه جوزيف بلاتر، أن اجتمع برئيس اتحاد أميركا الجنوبية إضافة إلى مسؤولين آخرين في الإتحاد الفاري الشهر الماضي في مقر الأخير في العاصمة الباراغوايانية اسونسيون.

وتعهد السويسري خلال زيارته إلى اسونسيون بأن يحافظ على مقاعد أميركا الجنوبية الأربعة المؤهلة مباشرة إلى نهائيات كأس العالم، إضافة إلى خوض صاحب المركز الخامس الملحق مع ممثل من قارة أخرى.

وأكد إينفانتينو أنه سينسحب من الانتخابات في حال سمح للبرازيلي بالعودة إلى السباق الرئاسي الذي سيحصل إلى خواتمته في 26 فبراير المقبل عندما يتم انتخاب خلف بلاتر.

«شكركم جميعا على دعمكم ومشورتكم التي لا تقدر بثمن، وأنا واثق بأن الرئيس المقبل للإتحاد الدولي سيكون من قارة آسيا، هذا الأمر لن يكون فقط تقديرا للاهمية المتزايدة لقارة آسيا وكرة القدم الآسيوية، بل إنه أيضا يسمح لنا بقول كلمتنا حول صياغة مستقبل كرة القدم العالمية».

وتابع: «هذا دعم كبير لحملتي، وهو أيضا شرف كبير لي، من خلال الحصول على التأييد والدعم الكاملين من المكتب التنفيذي في الإتحاد الآسيوي، حيث إنكم الممثلون المنتخبون من أعضاء الإتحاد، وهو ما يرسل رسالة قوية بأن قارة آسيا موحدة خلف مرشح واحد».

أوروبا تدعم إينفانتينو

وكان مرشح الإتحاد الأوروبي السويسري جيانبي إينفانتينو حصل على دعم بدع كامل أعضاء اتحاد أميركا الجنوبية، وفق ما أعلن رئيسه الباراغواياني خوان انخل نابوت للصحافة البرازيلية.

قرر المكتب التنفيذي للإتحاد الآسيوي لكرة القدم بالإجماع أمس دعم رئيسه الشيخ سلمان بن إبراهيم آل خليفة في انتخابات المقررة في 26 فبراير المقبل.

وسادق المكتب التنفيذي للإتحاد الآسيوي على مقترح «بالطلب من كل الإتحادات الوطنية الأعضاء التوحد ودعم رئيس الإتحاد الآسيوي في الانتخابات المقبلة».

وعقد المكتب التنفيذي للإتحاد الآسيوي اجتماعه في نيودلهي التي تحضن اليوم حفل توزيع الجوائز السنوية. وأعرب أعضاء المكتب التنفيذي وفق بيان للإتحاد الآسيوي «عن ثقتهم الكاملة بقدرة الشيخ سلمان بن إبراهيم آل خليفة على إعادة مصادقية الإتحاد الدولي، وأنه كشف عن قدرات قيادية منذ توليه مهام رئاسة الإتحاد الآسيوي»، معتبرين أنه «شخص قادر على إعادة بناء الإتحاد الدولي وجعله أفضل في المستقبل».

من جانبه، قال بن إبراهيم:

قرر المكتب التنفيذي للإتحاد الآسيوي لكرة القدم بالإجماع أمس دعم رئيسه الشيخ سلمان بن إبراهيم آل خليفة في انتخابات رئاسة الإتحاد الدولي المقررة في 26 فبراير المقبل.

«الأولمبية» تندر المكسيك بخطر إيقاف رياضتها

أندرت اللجنة الأولمبية الدولية نظيرتها المكسيكية أنها قد تتعرض للإيقاف وأن رياضتها قد لا يتمكنون من المشاركة في دورة الألعاب الأولمبية في ريو دي جانيرو صيف 2016 بسبب التخلفات الحكومية.

وجاء في رسالة «الأولمبية الدولية» إلى نظيرتها المكسيكية موقعة من باتريك هايكي العضو المنتدب لمتابعة استقلالية الحركة الرياضية ويبرو مورو مدير العلاقات مع اللجان الأولمبية الوطنية «أن المنظمات الرياضية في أي دولة تخضع بالدرجة الأولى لقوانينها وأنظمتها الخاصة».

وتابعت «في الوقت ذاته، فإن هذه المنظمات يجب أن تكون في وضع يمكنها من أداء رسالتها وممارسة مسؤولياتها واجباتها وفقا لمبادئ وقواعد الحركة الأولمبية إذا أرادت الانتماء إلى المنظمات الرياضية الدولية، وبالتالي المشاركة في المناسبات الرياضية الدولية».

وأضافت «وفي هذا الصدد، فإنه ينبغي على السلطات الحكومية والتشريعات الرياضية في أي بلد أن تحترم تماما مبدأ استقلالية الحركة الأولمبية، ولا تتدخل في الإدارة الداخلية للجان الأولمبية والاتحادات الرياضية الوطنية».

الاتحاد الروسي لن يستأنف قرار إيقافه في فضيحة منشطات ألعاب القوى

فاديوم زيلتشنيكوف

واتهمت الوكالة الدولية لمكافحة المنشطات روسيا بـ«تنشيط منظم» لرياضتها من خلال نظام تورط فيه أيضا مسؤولون في الإتحاد الدولي اتهموا بتغطية بعض حالات المنشطات لقاء حصولهم على المال.

وجاء في بيان رئيس الإتحاد الروسي لألعاب القوى فاديوم زيلتشنيكوف: «أبلغ مجلس الإتحاد الدولي اليوم أنه تم تسلم تأكيد خطي من الإتحاد الروسي يقبل فيه عقوبة الإيقاف المؤقت دون أن يطلب جلسة استماع».

وتابع البيان «الإتحاد الروسي يؤكد أنه يقبل أن تكون عودته كعضو في الإتحاد الدولي بعد التوصلات التي ستقدمها لجنة التحقيقات المخولة أن تقرر ما إذا كانت جميع المعايير قد اكتملت».

وعقد مجلس الإتحاد الدولي اجتماعا طارئا في 13 نوفمبر قرر خلاله إيقاف روسيا مؤقتا فافتح الباب أمام احتمال غياب الرياضيين الروس عن دورة الألعاب الأولمبية في ريو دي جانيرو من 5 إلى 21 أغسطس 2016.

لم يستأنف الإتحاد الروسي لألعاب القوى المتهم بـ«التنشيط المنظم» قرار الإيقاف المؤقت المفروض عليه من الإتحاد الدولي من خلال الخلفي عن حق الاستماع الممنوح له بموجب القوانين المعمول بها، حسب بيان للإتحاد الدولي أمس الأول.

وبالتنازل عن حق الاستماع إليه، يقبل الإتحاد الروسي أن تكون عودته المحتملة إلى ضمن الإتحاد الدولي مرتبطة برأي لجنة التحقيقات المعينة من الأخير والتي ستبدأ أعمالها في الأسابيع المقبلة. ويأتي هذا الإعلان مع انعقاد مجلس الإتحاد الدولي في موناكو لأول مرة منذ فضيحة الفساد والمنشطات التي كشفتها لجنة التحقيقات المستقلة المنتقاة عن الوكالة العالمية لمكافحة المنشطات في 9 نوفمبر.

«الدولي للسلة» سيطلق دوري الأبطال

في أوروبا، وضع أسس تسوية لتطوير مسابقة «دوري الأبطال» في كرة السلة. ولكن مباراة الإتحاد الدولي أنهت ما تم الاتفاق عليه سابقا، إذ أن ممثلي سبعة اتحادات وطنية هي فرنسا وألمانيا واليونان وإيطاليا وروسيا وإسبانيا وتركيا أخذوا علما بالبطولة الجديدة المعلنة من الدوري الأوروبي، ولكنهم قرروا إطلاق بطولتهم الخاصة (دوري الأبطال).

وأشار الإتحاد الدولي إلى أنه سيتواصل مع الاتحادات والأندية للعمل على صيغة المسابقة.

أكد الإتحاد الدولي لكرة السلة (فيفا) أمس إطلاق بطولة «دوري الأبطال» بدءا من موسم 2016-2017، لتحل مكان «يوروليج» الحالية كبطولة رئيسية في القارة الأوروبية. ويأتي تأكيد الإتحاد الدولي لإطلاق البطولة الجديدة بعد تجاذب بينه وبين منظمي بطولة يوروليج، حيث أبدى رغبة في السيطرة على البطولة القارية. وكان منظمو الدوري الأوروبي أعلنوا قبل أسبوعين أنهم يرغبون في تحويل «يوروليج» إلى بطولة مصغرة يشارك فيها 16 فريقا منها 11 بشكل دائم بدءا من موسم 2016-2017. ونتج عن الاجتماع الذي عقد أوائل الشهر الجاري في مقر «فيفا» بين أبرز مكونات اللعبة

مجموعة «التييس» تنال حقوق بث الدوري الانكليزي

ولوكسمبورغ وسويسرا من موسم 2016-2017 حتى 2018-2019. وكشفت صحيفة «لي اكو» الاقتصادية أن مجموعة «التييس» دفعت أكثر من 300 مليون يورو للحصول على حقوق النقل للدوري الانكليزي الممتاز خلال المواسم الثلاثة المقبلة، وهو مبلغ أعلى بكثير من 190 مليون يورو دفعتها شبكة «كانال بلوس» الفرنسية للمواسم الثلاثة التي تمتد حتى صيف 2016.

أعلنت رابطة الدوري الانكليزي الممتاز لكرة القدم أمس الأول أنها باعت حقوق النقل التلفزيوني في فرنسا لمجموعة «التييس» الهولندية للإعلام والاتصالات للمواسم الثلاثة المقبلة في صفقة قدرتها وسائل الإعلام بأكثر من 300 مليون يورو.

وأدعت الرابطة بيانا قالت فيه: «يسر رابطة الدوري الممتاز أن تعلن أن مجموعة «التييس» حصلت على الحقوق الحصرية للثلاث سنوات في فرنسا وموناكو بالإضافة إلى الحقوق غير الحصرية للثلاث سنوات في أندورا».

ايتون وديبابا أفضل أداء وعباءة لـ 2015

اختار الإتحاد الدولي لألعاب القوى أمس الأول في موناكو الأميركي ايتون صاحب الرقم القياسي في العشارية والعباءة الأثيوبية غينزيبي ديبابا بطلة سباق 1500م أفضل أداء وعباءة لعام 2015.

وحطم ايتون (27 عاما) حامل ذهبية أولمبياد 2012 رقمه القياسي العالمي في بطولة العالم الأخيرة التي أقيمت في بكين خلال أغسطس الماضي بتسجيله 9045 نقطة.

من جهتها، كانت ديبابا (24 عاما) شقيقة تيرونيش البطلة الأولمبية 3 مرات في المسافات المتوسطة والفائزة بجائزة أفضل عباءة عام 2008، أنهت العالم عندما حققت في 17 يوليو الماضي في موناكو رقما قياسيا عالميا جديدا في سباق 1500م قدره 3:50:07 دقائق. وحطمت ديبابا التي توجت أيضا بطلة لسباق 1500م في بكين الصيف الماضي 3 أرقام قياسية عالمية داخل قاعة.

هاميلتون يسجل أسرع زمن في التجربة الأولى لسباق أبو ظبي

للموسم بعد أن انتزع زميل روبرج الفوز في السباقين الماضيين. ويفترض أن التجربة الحرة الثانية قد أقيمت أمس على أن تقام التجارب الرسمية اليوم لتحديد مراكز الانطلاق في السباق. (د ب أ)

وكان هاميلتون قد حسم لقب بطولة العالم في سباق أبو ظبي في الموسم الماضي، لكنه حسم احتفاله باللقب هذا الموسم قبل ثلاثة سباقات من نهاية بطولة العالم. ويتطلع هاميلتون فقط إلى كتابة نهاية جيدة

مضمار مرسى ياس البالغ طوله 5554 مترا، ليحرز المركز الأول متفوقا على زميله الألماني نيكو روبرج الذي سجل دقيقة و43.895 ثانية. وجاء الفنلندي كيمي رايكونن سائق فيراري في المركز الثالث مسجلا دقيقة و44.500 ثانية.

سجل البريطاني لويس هاميلتون سائق مرسيدس أسرع زمن أمس في التجربة الحرة الأولى لسباق الجائزة الكبرى أبو ظبي الذي يقام اليوم في ختام منافسات بطولة العالم لسباقات سيارات فورمولا-1.

وسجل هاميلتون دقيقة واحدة و43.754 ثانية على

وسجل هاميلتون دقيقة واحدة و43.754 ثانية على

تأهل لاتسيو وسانت إتيان وتوتنهام وبال وشالكة في الدوري الأوروبي

جانب من لقاء لاتسيو ودينيرو

في مسابقة الدوري الأوروبي (يوروبا ليغ) لكرة القدم، تأهلت فرق لاتسيو الإيطالي وسانت إتيان الفرنسي وإتيان الفرنسي وبال السويدي وتوتنهام الإنكليزي وشالكة الألماني أمس الأول لل دور الثاني.

تأهلت فرق لاتسيو الإيطالي وسانت إتيان الفرنسي وبال السويدي وتوتنهام الإنكليزي وشالكة الألماني أمس الأول لل دور الثاني. في المجموعة السابعة، فاز لاتسيو على دنيبروبتروفسك الأوكراني بثلاثة أهداف لاطونيو كانديفا (4) وماركو بارولو (68) والصربي فيليب جورديفيتش (90+3) مقابل هدف للبرتغالي برونو غاما (65).

وتعادل روزنبورغ النرويجي مع سانت إتيان الفرنسي بهدف لالكسندر سورلوند (40) مقابل هدف لنولان رو (80). وصار الرصيد 13 نقطة مقابل 8 لسانت إتيان و4 لدينيرو ونقطتين لروزنبورغ. وأشدت المنافسة في المجموعة الثامنة على بطاقتي التأهل بعد خسارة لوكوموتيف موسكو الروسي أمام سبورتنينغ لشبونة البرتغالي 2 - 4، وفوز بشيكتاش التركي على سكيندرو الألباني 2 - صفر.

في المباراة الأولى، سجل البرازيلي مايكون (5) واليكسي ميرانتشوك (86) هدفي لوكوموتيف، والكولومبي فريدي مونتيرو (20) والكوستاريكي براين رويز (38) وجلسون من الرأس الأخضر (43) والبرازيلي ماتيو بيريرا (60) أهداف سبورتنينغ.

ونمسوي وفاربال (الخامسة)، ويتأهل أول وثاني كل من المجموعات الـ12 إلى الدور الثاني، على أن تنضم إليها الفرق الثمانية صاحبة المركز الثالث في مسابقة دوري أبطال أوروبا ليصبح العدد الإجمالي 32 فريقاً.

ويقام النهائي في 18 مايو 2016 على ملعب «سانت ياكوب بارك» في مدينة بال السويسرية.

أوبكر عمرو (65) وأندريا زيفكوفيتش (89) مقابل هدف لدايني دوس سانتوس (48). وارتفع عدد المتأهلين إلى الدور الثاني حتى الآن إلى 12، بعد أن انضمت الفرق الستة إلى مولده النرويجي (المجموعة الأولى) وديتلموند وكراسنودار (الثالثة) ونابولي الإيطالي (الرابعة) ورابيد فيينا

وبوترو تروتشوفسكي (41) والبارغوياني راوول بوباديا (58) من ضربة رأس) هدفياً أوغسبورغ. وصار رصيد التكتيك 12 نقطة مقابل 6 لأوغسبورغ الذي تتنازل عن المركز الثاني لمصلحة بارتيزان بلغراد الصربي الذي رفع رصيده إلى 9 نقاط، بعد فوزه مضطرب الكمار الهولندي (3 نقاط) بهدفين للكامبروني

وارتفع رصيد شالكة إلى 11 نقطة مقابل 9 لسبارتا براغ، ووقف رصيد استراس عند 4 نقاط مقابل 3 لباويل. وفي المجموعة الثانية عشرة، حقق التكتيك بلباو فوزاً ثميناً على مضيفه أوغسبورغ الألماني 3 - 2 بفضل عملاقه أريزن أرتوريز. وسجل ماركل سوسايتا (10) وأدوريز (83) من ضربة رأس و (86) أهداف التكتيك،

وبقي رصيد موناكو 6 نقاط مقابل 4 لقره باخ. وانتزع شالكة وسبارتا براغ بطاقتي المجموعة الحادية عشرة، بعد فوز الأول الصعب على ضيفه أبويل نيقوسيا الصربي بهدف للكامبروني أريك مكسيم تشوبو موينغ (86)، والثاني على ضيفه استراس تريبوليس اليوناني 1 - صفر أيضاً سجله ياكوب برايتش (33).

ورفع الفوز رصيد توتنهام إلى 10 نقاط، مبتعداً 3 نقاط عن اندرلخت البلجيكي الذي فرمل مضيفه موناكو الفرنسي بالفوز عليه بهدفين نظيفين سجلهما غيوم جيليه (45) والغاني فرانك اشيامونغ (78).

النهائي في 18 مايو المقبل على ملعب سانت ياكوب - بارك في بال السويسرية

نشرة إعلانية

الجولة الثامنة من «بطولة العالم للتحمل» ضمن فئة «أل أم بي 1» LMP1 على حلبة «صخير» في البحرين بورشه تفوز بلقب بطولة العالم للسائقين

تمتحت سيارتي وساعت أوضاع سيارته، ما أتاح لي تجاوزه وتصدر السباق. نتاج سباق «صخير» (6 ساعات، البحرين)، بورشه 919 هايبريد، 199 لفة فاسلر / لوتيسر / تريبولي (سويسرا / ألمانيا / فرنسا)، أودي آر 18 إي-ترون كواترو، بفارق 1:25:310 دقيقة.

فوزت / سارازين / كونواي (النمسا / فرنسا / بريطانيا)، تويوتا تي إس 040 هايبريد، 3 لفات بيرنهارد / هارثلي / ويسر (ألمانيا / نيوزيلندا / أستراليا)، بورشه 919 هايبريد، بفارق 9 لفات دي غراسي / دوفال / جاريس (البرازيل / فرنسا / بريطانيا)، أودي آر 18 إي-ترون كواترو، بفارق 11 لفة ترتيب السائقين في «بطولة العالم للتحمل» بعد مرور 8 جولات من أصل 8: بريطانيا، أودي، 99 نقطة سويسرا، اليابان، تويوتا تي إس 040 هايبريد، بورشه، 138.5 نقطة لوتيسر / تريبولي / فاسلر (ألمانيا / فرنسا / سويسرا)، أودي، 99 نقطة بورشه، 138.5 نقطة ديفيسون / بومي (بريطانيا / سويسرا)، تويوتا، 79 نقطة فوزت / سارازين / كونواي (النمسا / فرنسا / بريطانيا)، تويوتا، 79 نقطة ناكاجيما (اليابان)، تويوتا، 75 نقطة تاندي (بريطانيا)، «بورشه و أوريكا»، 70.5 نقطة يامر / هالكينبرغ (نيوزيلندا / ألمانيا)، بورشه، 58 نقطة ترتيب الصانعين: بورشه 344 نقطة أودي 264 نقطة تويوتا 164 نقطة

صعباً للغاية اليوم، وبرهناً مجدداً عن قدرتنا على التأقلم مع المتغيرات، إنه سلك الختام لهذا الموسم المثالي، أتوجه بالشكر والتقدير إلى فريق العمل الموجود على أرض الحلبة وفي ألمانيا. كما أثنى على جهود شركائنا التقنيين ورجالنا الذين دعونا منذ بداية هذا المشروع وساعدونا على تحقيق النجاح. بدءاً من يوم غد، ينطلق موسم الجدد.

تمو بيرنهارد (34، ألمانيا)، «سجلت انطلاقاً مذهلة واستطعت توسيع الفارق الذي يفصلني عن باقي المتسابقين، لكن بدءاً من منتصف مرحلة السباق الأولى، لم يعد المحرك يستجيب للضغط على دواسة الوقود، أتوجه جزئياً بالشكر إلى الميكانيكيين الذين بذلوا جهداً كبيراً لإصلاح تلك المشكلة بهذه السرعة، بعدد، استطعت اللحاق بالمتسابقين وجرت الأمور على ما يرام، وركزت على مواصل الصراخ والحفاظ على رباطة جأش، وخاصة وأنا كنا واثقين بسرعة سيارتنا. كان سباقاً ختامياً شيقاً لموسم شيق».

الاطارات وفي اللفة 176 حان موعد توقفه الأخير، قبل أن يجتاز خط النهاية بعد مرور 199 لفة مسجلاً فوزه الأول لهذا الموسم. اقتباسات بعد السباق: فريتز إزينغري، نائب رئيس «أل أم بي 1»: «سباق البحرين لم يكن مناسباً لذوي القلوب الضعيفة، فبسبب المشاكل التي واجهناها مع السيارة رقم 17، وجدنا أنفسنا في ظرف جديدة طوال الوقت. لا يمكننا أن نتصوروا عملاً جمعياً أفضل من الذي قمنا به، إذ لم يكن ممكناً للسيارة رقم 17 الفوز ببطولة العالم للسائقين من دون فوز في خاللها دفة القيادة إلى «مارك ليب» الذي بذل إدراته مجدداً في اللفة 89. وعند انطلاق السباق مجدداً بعدما شهِر المظلمون الأعلام الصفراء على طول المسار في اللفة 100، نجح «مارك» في القيادة بسرعة أكبر من ال «أودي» رقم 7 ليعود ويتراجع مجدداً، وانتهت المعركة الثلاثية الشيقة باقتناص «ليب» مركز الصدارة. وقد استفاد المتنافسان في اللفة 119 من أعلام صفراء على طول المسار في يتوجها إلى الحظائر ويبدأ سائقتهما، ما أتاح للمتسابق «تيل ياني» استلام مهمة قيادة سيارة بورشه المتصدرة، ليعود وينوقف مجدداً بعد مرور 147 لفة على السباق للترؤد بالوقود وتغيير

مجرييات السباق (السيارة رقم 18): بقي «رومان دوما» في المركز الثاني وراء سيارة بورشه الأخرى المتصدرة طوال اللغات التسع الأولى من السباق، قبل أن تتجاوز سيارة أودي رقم 8 في اللفة العاشرة. وعندما أجرى زملاؤه في الفريق توقفهم الطويل لإصلاح سيارتهم، عاد «رومان» إلى المركز الثاني مجدداً قبل أن يقود قافلة المتسابقين عندما أجرت سيارة أودي توقفاً للترؤد بالوقود. وبعد مرور 29 لفة، حان دور «رومان» للدخول إلى الحظائر للترؤد بالوقود وتغيير الإطارات من دون أن يغادر السيارة، إلى أن حلت اللفة 59 التي سلم في خاللها دفة القيادة إلى «مارك ليب» الذي بذل إدراته مجدداً في اللفة 89. وعند انطلاق السباق مجدداً بعدما شهِر المظلمون الأعلام الصفراء على طول المسار في اللفة 100، نجح «مارك» في القيادة بسرعة أكبر من ال «أودي» رقم 7 ليعود ويتراجع مجدداً، وانتهت المعركة الثلاثية الشيقة باقتناص «ليب» مركز الصدارة. وقد استفاد المتنافسان في اللفة 119 من أعلام صفراء على طول المسار في يتوجها إلى الحظائر ويبدأ سائقتهما، ما أتاح للمتسابق «تيل ياني» استلام مهمة قيادة سيارة بورشه المتصدرة، ليعود وينوقف مجدداً بعد مرور 147 لفة على السباق للترؤد بالوقود وتغيير

اختتمت بورشه الموسم الحالي من بطولة العالم للتحمل، التابعة لـ الاتحاد الدولي لسيارات FIA في البحرين بأسلوب مدوّ، عبر فوزها بالسباق السادس على التوالي واللقب الثاني لهذا العام. وقد كان المركز الخامس في هذا السباق، الذي استمرّ ست ساعات، كافياً كي يفوز السائقون «تيمو بيرنهارد» (ألمانيا) و«بريندون هارثلي» (نيوزيلندا) و«مارك ليب» (أستراليا) ببطولة العالم للسائقين. واكتملت فرقة بورشه بإحراز سيارة سباق «919 هايبريد» 919 Hybrid الثانية بقيادة «رومان دوما» (فرنسا) و«تيل ياني» (سويسرا) و«مارك ليب» (ألمانيا) أول فوز لها هذا العام.

حفلت الجولة الثامنة والأخيرة من «بطولة العالم للتحمل» بمستويات مرتفعة من الأريناليين، بخاضة وأن معركة بطولة العالم للسائقين لم تكن محسومة بعد. وقد كان فرجحاً أن تفوز بورشه بلقب السائقين في البحرين نظراً للموسم الرابع الذي خاضته هذا العام، وخاصة بعد انتصارها الخدوي في سباق «لومان» Le Mans وفوزها بالمسابقة العالمية للصانعين. لكن لم تكن تمر نصف ساعة على انطلاق سيارة الثلاثي بيرنهارد / هارثلي / ويسر (رقم 17)، التي تتصدر الترتيب بطولة السائقين بفارق 13 نقطة عن سيارة أودي، حتى اضطرت إلى دخول الحظائر لإجراء توقف طويل لإصلاح عطل فيها. بعدد، انضمت السيارة إلى السباق في المركز الأخير، ما دفع سائقي بورشه إلى قيادتها بأقصى سرعة في محاولة حثيئة للحاق بالمتسابقين الباقين، ليحلقوا في نهاية المطاف في المركز الخامس. وقد ساعدهم في مسعاهم هذا فوز سيارة «919 هايبريد» الأخرى بالسباق، الأمر الذي سلب نقاطاً ثمينة من أودي.

مجرييات السباق (السيارة رقم 17): دافع سائق الانطلاق «تيمو» عن صدارته حتى اللفة 16، قبل أن يتصل بالفريق في اللفة 17 - بعد مرور نصف ساعة تقريباً على انطلاق السباق - ويعلمه بتدني قوة محركه، ما أوجب عليه التوجه إلى الحظائر حيث أصحح الميكانيكيون عملاً في مُشغل المحرك في غضون 8 دقائق و43 ثانية، ليعود وينضم إلى السباق بفارق أربع لفات ونصف عن الصدارة. أكمل منصرف السباق في اللفة 52 عندما أجرى «تيمو» أول توقف له فُقد الموعد وهو ضمن المراكز الأربعة الأولى (ضمن 32 سيارة سباق) بفارق أربع لفات عن مركز المتسابقين على إطارات جديدة. وبعد 83 لفة سباق (79 لفة لسيارته)، توجه إلى الحظائر للترؤد بالوقود واستبدال الإطارات وبقى في سيارته في نهاية اللفة 114 (اللفة 110 لسيارته رقم 17)، سلم «بريندون» مهمة القيادة إلى «مارك ليب» الذي انضم إلى السباق في المركز الخامس نظراً لإضطرار سيارة أودي الرقم 8 إلى إجراء توقف طويل لإصلاح عطل فيها. تم توقف مجدداً بعد 144 لفة للترؤد بالوقود واستبدال الإطارات. وعلى الرغم من استدعاء «مارك» في اللفة 158 (154 للسيارة) لإجراء توقف طارئ آخر بسبب مشكلة في المُشغل، انضم إلى السباق من دون خسارة مركزه. تم إجراء توقفه الأخير بعد مرور 183 لفة، قبل عبور خط النهاية في المركز الخامس ليصبح بطلاً للعالم.

وفيات

هيفاء سعد الفضوه المطيري زوجة نادر عبدالله الفضوه المطيري 46 عاماً، شيعت، الرجال: الصباحية، ق، 4، ش، 11، م، 917، النساء: عبدالله المبارك، ق، 7، ش، 710، م، 28، ت، 96668111، 50071117

مريم مريط سداح العجمي أرملة الشيخ أحمد الجابر 89 عاماً، شيعت، الرجال: ديوان أسرة آل الصباح الكرام، قصر بيان، النساء: قصر دسمان، ت، 25398888، 22432001

منيرة يعقوب بشارة أرملة أحمد إبراهيم السويط الظفيري 86 عاماً، شيعت، الرجال: ديوان العيسى، الفحاء، ق، 9، ش، الشهباء، النساء: سلوى، ق، 2، ش، 9، م، 72، ت، 99333119، 99441022، 9494775، 96994441

اعتماد حسن علي العدوي أرملة إبراهيم عبدالعزيز بوحني 75 عاماً، شيعت، الرجال: عبدالله المبارك، ق، 1، ش، 136، م، 10، النساء: قرطبة، ق، 2، ش، 2، م، 61، ت، 99113367

نجاة عبدالمحسن إسماعيل الفهد أرملة فارس خميس المطيري 75 عاماً، شيعت، الرجال: جنوب السرة، الزهراء، ق، 4، ش، 423، م، 42، النساء: السرة، ق، 1، ش، 13، م، 8، ت، 25346932، 99940088

يعقوب عبدالله عزيز الكندري 72 عاماً، شيعت، الرجال: ديوان الكنادرة، منطقة الشعب، النساء: القصور، ق، 7، ش، 21، م، 1، ت، 99831352، 90040800

لطيفة ناصر عبدالله العجمي 87 عاماً، شيعت، الرجال: عبدالله المبارك، ق، 7، ش، 10، الرئيسي، م، 37، النساء: العارضية، ق، 10، ج، 4، ش، 2، م، 10، ت، 99451122، 55331977

غدير محمد علي العززي 21 عاماً، شيعت، الرجال: عبدالله المبارك، ق، 9، ش، 920، م، 3، النساء: القيروان، ق، 2، ش، 218، م، 6، ت، 50660034، 99074062

نادية أحمد جاسم المقاطع شهر ونصف، شيعت، الرجال: بيان، ق، 10، ش، الأول، ج، 8، م، 27، النساء: غرب مشرف، ق، 1، ش، 104، م، 4، ت، 99962693

غزيل زاكي زايد 71 عاماً، شيعت، الرجال: عبدالله المبارك، ق، 3، ش، 301، م، 15، النساء: الرقة، ق، 7، ش، 6، م، 267، ت، 55028822، 99808063

تابوت الكاهن... «خشبي» في مقبرة الوزير

وأضاف أن التابوت مازال في حالة جيدة، وأنه مطلي بطبقة من الألباستر ويمثل رجلاً يرتدي شعراً مستعاراً وتاجاً به زهور وأشربة ملونة، وله لحية مضفرة، وتزين صدره قلادة، وتتقاطع يداؤه على الصدر، ويمسك في كلتا يديه ساقين من البردي.

وقال الدماطي إن تابوت «عنخ إف إن خونسو»، أحد كهنة الإله آمون رع والذي اكتشفته بعثة إسبانية مصرية داخل حفرة في الصخر مغطاة بالواح من الحجر في مقبرة الوزير «منحبت حوي»، يرجع إلى عصر الأسرة الثمانية والعشرين، والذي بدأ 945 قبل الميلاد.

أعلن ممدوح الدماطي وزير الآثار المصري في بيان أمس الأول الخميس اكتشاف تابوت خشبي لأحد كهنة الإله آمون رع داخل مقبرة الوزير «منحبت حوي» بالبر الغربي في محافظة الأقصر جنوب البلاد.

جاء ذلك قبل يومين من إعلان النتائج الأولية لاحتمال وجود غرفة الملكة نفرتيتي خلف أحد جدران مقبرة توت عنخ آمون.

وأضاف الدماطي أنه سيعلم اليوم السبت في مؤتمر صحفي بمقر استراحة هوارد كارتر، الذي اكتشف مقبرة الملك توت عنخ آمون عام 1922، نتيجة بدء الأعمال الاستكشافية في مقبرة توت، لمعرفة ما إذا كانت تحوي خلف أحد جدرانها حجرات أخرى، استناداً إلى ما أثاره عالم الآثار البريطاني نيكولاس ريفز عن وجود ممر يؤدي إلى غرفة الملكة نفرتيتي وراء جدران مقبرة توت الملقب بالفرعون الذهبي.

د. نجم عبدالكريم

حكاية «بابو»!

كنا نقيم مقابل ساحة الصفاة -في بيوت الخلف- خلف البنك البريطاني عام 1950، وكان يجاور بيتنا هندي من طائفة السيخ، يعيش في منجرة ويصنع الأبواب والشبابيك، كان هذا الرجل من أشد الناس حذباً وعطفاً عليّ لما يراه من بؤس يتكف طفولتي فكان يشركني في طعامه، وإذا لم أكن موجوداً يخبئ لي «بابو» الطعام حتى أعود.

وفي يوم تعرضت للسقوط في بئر -جليب- فتم الاستنجاد بـ «بابو» لإخراجي فجاء الرجل باحبال ثم ألقي بها إليّ، وأخذ يرشني بطريفة إنسانية محببة إلى أن أكف عن البكاء وأمسك بالحبل، الذي أخذ يجذبه بصعوبة بالغة إلى أن خرجت من البئر تماماً، لأتلقى الصفعات على إهمالي الذي أوقعتني في البئر! بينما كان الـ «بابو» في غاية الدهشة من هذا المنظر، فما كان منه إلا أن أخذني إلى منجرتة ليهدئ من روحي من شدة البكاء، بسبب المرح الذي انتابني وأنا في البئر. ثم جاء بالقطن لعلاج الخدوش في وجهي ورأسي.

ويصدق أقول للتاريخ- كان هذا الرجل الهندي السيخي أشد عطفاً عليّ مما كنت الغاه في بيتي!

• وكم حزنّت يوم انتقلنا إلى فريج البلوش، في منطقة الشرق، وودعت «بابو» بالدموع، وبعد أن احتضنتني أخذ هو الآخر يجيش بالبكاء... كنت أزوره في المنجرة في فترات بعيدة، وكان يسعدني بي أيما سعادة!

عدت من القاهرة إلى الكويت عام 1971 بعد أن تخرجت في الجامعة، وتوليت منصب رئيس قسم السينما والمتوعات في التلفزيون، واستأجرت بيتاً من بيوت الكاظمي المقابلة لفندق هيلتون المواجه للسفارة الأميركية.

وكانت صناديق قمامة المنخلة توضع في الشارع الرئيسي، وبينما أنا عائد إلى بيتي يوماً، شاهدت من يبحث في القمامة عن طعام، فلفت ذلك المنظر انتباهي، فأقتربت منه، فنزل عليّ ما رأيته كالصاعقة... إنه «بابو»، الذي ظل محتفظاً بعمامته السيخية، لكن تراكم السنين أخذ منه ما حذ، فغداً كالتشيخ.

وأرتاب الرجل من قدومي نحوه، فطمأنته بأنني لا أنوي به شراً، وقلت له: دع عنك هذا الطعام ساو فر لك وجبة طعام أفضل، وحاولت بكل جهدي تنشيط ذاكرته ليعرفني، لكن «بابو» كان بين الشك واليقين، وبعد أن أقنعتة باصطحابه، أخذته إلى منزلي، مما استثار حفيظة زوجتي والأطفال، لمظنّه المزري، وبعد تناول شيء من الطعام، كنت في هذه الأثناء أشرح لزوجتي الموقف مختصراً الكثير من التفاصيل، وأفردت له غرفة وساعدته بنفسه على استحمامه واستبدال ملابسه بما توفّر.

وشيثاً فشيثاً بدأ «بابو» يعود بذاكرته إلى أكثر من عشرين سنة إلى الوراء، فتذكر منجرتة وجيراته، ثم تذكر حادثة البئر.

ولما كان ولدي أمجد شديد الشبه بي، فقد كان ينظر إليه ثم يقارن بينه وبينني حين كنت طفلاً، فتأكد له أنني ذلك الطفل البائس الذي كان يعطف عليه.

• طلبت من زوجتي أم أمجد، وهي حبة ترزق أمال الله في عمرها، أن ترعى هذا الرجل الهرم، لما له من فضل عليّ أثناء طفولتي حتى أوجد له ما يضمن له عيشة أفضل، واستمر معنا بعض الوقت.

وفي يوم عدت من عملي فلم أجد «بابو»، وأخبرتني زوجتي بأنه رحل. وساورتني شكوك كثيرة لسبب رحيله من البيت، وهرعت إلى الخارج باحثاً عنه في الأماكن التي كنت أتوقع أن يكون قد لجأ إليها، لكن كل جهودي باءت بالفشل! ولا أتذكر تفاصيل ما تركه رحيل «بابو» من البين من تأثير سلبي مع عائلتي، لكن المؤكد أنه كان هناك خلاف.

• وبينما كنت أطالع صحف الصباح في مكتبي، لفت انتباهي نشر خبر عن حادث سير مروّع كان مسنّ هندي من طائفة السيخ ضحيتها، أمعنت في الصورة جيداً... كان «بابو»!

الطقس والبحر

الغظمي	32
الصغرى	17
أعلى مد	00:08 صباحاً
العصر	02:14 مساءً
أدنى جزر	07:42 صباحاً
العشاء	07:37 مساءً

مواعيد الصلاة

الفجر	04:58
الشروق	06:22
الظهر	11:36
العصر	02:30
المغرب	04:49
العشاء	06:11

بسم الله الرحمن الرحيم

يَا أَيُّهَا الْمُسْلِمُونَ اتَّبِعُوا نَهْجِي إِلَى رَبِّكُمْ رَاضِينَ مُرْتَضِينَ
فَأَدَّيْكُمْ فِي عَسَاوِي وَأَدَّيْكُمْ فِي حَيْثِي

صلى الله العظيم

عائلتنا

المطيري والفهد

تنعيان ببالغ الحزن والأسى

فقيدتهما الغالية المغفور لها بإذن الله تعالى

نجاة عبدالمحسن الفهد

أرملة المرحوم/ فارس خميس المري المطيري

ووالدة/ خميس فارس المري المطيري

وقد ووري جثمانها الثرى عصر يوم أمس الجمعة

تقبل التعازي

للرجال: الزهراء - قطعة 4 - شارع 423 - منزل 42 - ت: 99940088

للنساء: السرة - قطعة 1 - شارع 13 - منزل 8 - ت: 66223343

اللهم صل على آل أبي أوفى

الجريدة

اشتركي لمدة سنة بقيمة

20 ديناراً

واربجي

5 كوبونات

من الجوثن جاليري

@aljarida

@aljarida

Al jarida newspaper

للاستفسار اتصل على:

1828111