


المبارك يستقبل
المهنيين ثاني
أيام رمضان
ص 02

السبت

27 مايو 2017م
غرة رمضان 1438هـ
العدد 3423 - السنة العاشرة
32 صفحة
السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

الإرهاب يغتال فرحة مصر بـرمضان

مسلمون يفتحون النار على حافلة تقل أقباطاً بالمنيا ويقتلون 28 بينهم أطفال
● المنفذون تمكنوا من الفرار ● الكنيسة والأزهر يدعوان الشعب إلى الوحدة
● الهجوم جاء بعد تحذيرات من السفارة الأميركية وشركات أجنبية

القاهرة - الجريدة


عنصر أممي يمر أمام رجلين دين مسيحيين قرب موقع الهجوم أمس

اغتيال الإرهاب فرحة المصريين بحلول شهر رمضان المعظم، إذ استنقذت مصر على نيا استهداف عناصر إرهابية لحافلة تقل أقباطاً بينهم أطفال كانوا في طريقهم إلى دير الأنبا صموئيل بمحافظة المنيا، صباح أمس.
وأطلق الإرهابيون، الذين كانوا يرتدون أزياء شبه عسكرية، النار على الحافلة، مما أسفر عن مقتل 28 مسيحياً وإصابة 26، معظمهم من الأطفال.
وقال مصدر أممي لـ«الجريدة»، إن عشرة إرهابيين ملثمين أطلقوا النار على الحافلة بالطريق الصحراوي الغربي بمرکز مغارة بمحافظة المنيا (صعيد مصر)، وسيارة ربع نقل كانت تقل 16 عاملاً في طريقهم إلى الدير ذاته. وفر المنفذون باتجاه الصحراء، في حين كثفت السلطات الأمنية حملات التمشيط لتتبعهم. ووسط مشاهد الغضب والحزن، تلقى المصريون، خصوصاً الأقباط في المنيا، الأنباء الحزينة، وهرعوا إلى المستشفيات، بينما

net
رمضان مبارك
1 رمضان
27 مايو
مواقيت الصلاة
إمساك : 3:08 am
فجر : 3:18 am
شروق : 4:50 am
ظهر : 11:45 am
عصر : 3:20 pm
مغرب : 6:40 pm
عشاء : 8:10 pm

في الجريدة

أوتار
سلمان العماري لـ الجريدة :
أحب الطرب منذ صغري لكن التحدي دفعني إلى الغناء


16

سيرة
نادية لطفي... العاصمية
الشعراء
«بولا» الإنسانية
و«نادية» الفنانة


14

سيرة
نور الشريف...
الفيلسوف العاشق
المصير


15

مزاج
ريهام عبد الغفور :
سعيدة بدور العزباء
في «لا تطفئ الشمس»


17

تاريخ
شعراوي جمعة...
ذكريات زمن التحولات
دروس «الرئيس»


19

دين ودينا
الشيخ محمد بداري
لـ الجريدة :
أعداء الأمة يدعمون «داعش» لتشويه صورة الإسلام


20

أف ليلة... وليلة
«الرعد القاصف»
ينهب خزانة «شمس الدولة»


18

الحربي: 50 نوعاً من الأمراض
7 من الأدوية لا يشملها «عافية»
المرزوق: «البتروك» الوطنية لن تغلق محطات وقودها


محمد عبدالله:
4 إجراءات لمعالجة استجاب الحمود


الجبري يحيل تجاوزات مالية في المسجد الكبير إلى النيابة
إيقاف مراقب ورئيسي قسم عن العمل 3 أشهر

محمد راشد
علمت «الجريدة» من مصادر مطلعة أن وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري أصدر قبل أيام قراراً بإحالة تجاوزات مالية لعقود الصيانة في المسجد الكبير إلى النيابة العامة.
وأكدت المصادر أن القرار شمل أيضاً إيقاف أحد المراقبين المسؤولين ورئيسي القسم المختصين عن العمل 3 أشهر، وذلك بعد تشكيله لجنة تحقيق في هذه التجاوزات، والتي أتت وجودها بالفعل،

الجريدة. تهني بـرمضان وتصدر عقب الإفطار

بمناسبة شهر رمضان المبارك، تقدم «الجريدة» إلى الجميع بخالص التهاني وأصدق التبريكات، وتدعو الله تعالى أن يعيده على الكويت والأمم العربية والإسلامية بالخير واليمن والبركات، لافتة عناية قرائها الأعزاء إلى أنها ستصدر كالمعتاد عقب الإفطار طوال الشهر الفضيل... وكل عام وأنتم بخير.

المضف لـ الجريدة: مستعدون لإقراض أصحاب مشروع غرب عبدالله المبارك
أكد أن نسبة إنجاز المقر الجديد لبنك الائتمان 40% دون تأخير

يوسف الصبدالله
كشف نائب رئيس مجلس الإدارة المدير العام لبنك الائتمان صلاح المضف، أن البنك مستعد لإقراض أصحاب مشروع غرب عبدالله المبارك الإسكاني، الذي يضم 5201 قسيمة بمساحة 400 متر مربع لكل منها، لبناء قسائمهم، فور حصولهم على أذونات البناء المتوقع توزيعها نوفمبر المقبل.
وأكد المضف لـ«الجريدة» أن جميع المواطنين المعنيين يستطيعون الحصول على


البيت الأبيض يشكك «غرفة حرب» للدفاع عن ملف روسيا
صهر ترامب إلى التحقيق

واشنطن - جاد يوسف
يسود التوتر أروقة البيت الأبيض، استعداداً لما وصفته مصادر مسؤولة فيه بـ«الحرب»، التي شكّلت لخوضها غرفة عمليات في مواجهة ملفات ضخمة تراكمت قبل جولة الرئيس الأميركي دونالد ترامب الخارجية وخلالها.
وفي حين أعلن وزير العدل جيف سيثن أن وزارته سترفع ملف الأمر الرئاسي المتعلق بمنع سفر مواطني سبع دول إسلامية إلى المحكمة العليا بعدما رفضت محكمة فدرالية في ولاية فرجينيا أمس الأول الاستئناف الذي رفعت الإدارة لوقف قرار تجديده، بدأ أن معارك كبرى تتجمع قبيل عودة ترامب من جولته الخارجية، خصوصاً في

اقترب سهم «أمازون» من 1000 دولار
ارتفع 32% خلال العام الجاري


اقترب سهم «أمازون» من أفضل الأسهم أداءً بالبورصة الأميركية، إذ ارتفع بنسبة 32 في المئة خلال العام الجاري حتى الآن، كما قفز بـ40 في المئة على مدار الـ12 شهراً الماضية.
وبناء على المستوى القياسي الذي سجله السهم، بلغت القيمة السوقية لـ«أمازون» 476.4 مليار دولار، ما يعادل ضعف القيمة السوقية لشركة «جنرال إلكتريك» (241.6 مليار دولار) التي كانت أكبر شركة في العالم بهذا الشأن منذ 13 عاماً، وفقاً لتقرير نشرته «نيوزويك» (أرقام)

المبارك يستقبل المهنيين ثاني أيام رمضان


بمناسبة حلول شهر رمضان المبارك، يستقبل رئيس مجلس الوزراء سمو الشيخ جابر المبارك الإخوة المهنيين في ديوان المغفور له الشيخ مبارك الحمد الصباح بمنطقة الشعب البحري، بعد صلاة العشاء، وذلك ثاني أيام شهر رمضان الفضيل، أعاده الله على الكويت وشعبها واليمن العربية والإسلامية بالخير واليمن والبركات.

العتيبي: عودة الطالب الكويتي المحتجز لدى الولايات المتحدة قريباً

دعا إلى تعزيز احترام القانون الإنساني وحماية المدنيين

في جلسة لمجلس الأمن حول حماية المدنيين والرعاية الطبية في النزاعات المسلحة مساء أمس الأول. وأكد السفير العتيبي أن الأرقام المفزعة حول ضحايا النزاعات والحروب من المدنيين كخيلة بتحيان المأسي التي يعيشها العالم اليوم، مشيراً إلى الأرقام القياسية للمحتاجين للمساعدات الإنسانية، فضلاً عن تعرض أكثر من 65 مليون شخص للتشريد بسبب النزاعات أو أعمال العنف أو الاضطهاد، وفقاً لتقرير الأمين العام للأمم المتحدة أنطونيو غوتيريش حول حماية المدنيين في النزاعات المسلحة.

الكويت بالأمر المتحدة أن وزارة الخارجية، ممثلة بجمع بعثاتها في الخارج، لا تالو جهدا في تقديم يد العون لجميع المواطنين في الخارج، ومتابعة أحوالهم، بما يحفظ حقوقهم ويصون كراماتهم، ومن جهة أخرى، أكدت الكويت أهمية تعزيز احترام القانون الإنساني الدولي، والقانون الدولي لحقوق الإنسان، وتوفير الحماية اللازمة للمدنيين والأسرى، وإيلاء الأولوية لحماية المدنيين في عمليات الأمم المتحدة لحفظ السلام.

أكد المندوب الدائم لكويت لدى الأمم المتحدة، السفير منصور العتيبي، أن محكمة أميركية أصدرت، أمس الأول، حكماً ببراءة الطالب الكويتي نايف الرشدي المحتجز لدى السلطات الأميركية منذ شهر يونيو 2016. وقال السفير العتيبي لـ "كونا" إن المحكمة برأت الرشدي من التهم المنسوبة إليه، حيث سيتمكن من العودة إلى الكويت بعد إنهاء الإجراءات الروتينية. وهذا العتيبي أسرة الطالب بالإفراج عن ابنهم، وعلى تعاونهم مع الوفد طوال مدة الاحتجاز. وفي هذا الصدد، أكد وقد

الأمير: نقف مع مصر في مواجعتها للإرهاب

سموه تبادل برقيات التهنئة مع قادة الدول والمسؤولين بمناسبة الشهر الفضيل


تبادل سمو أمير البلاد الشيخ صباح الأحمد بركات التهاني مع إخوانه قادة الدول العربية الشقيقة والدول الإسلامية الصديقة بمناسبة شهر رمضان المبارك، سائلاً سموه المولى تعالى أن يعيد هذا الشهر الفضيل على الامتتين العربية والإسلامية بوفاء اليمن والخير والبركات. وتلقى صاحب السمو بركات تهنان بمناسبة شهر رمضان المبارك من أخيه سمو ولي العهد الشيخ نواف الأحمد، ورئيس مجلس الأمة مرزوق الغانم، ورئيس الحرس الوطني سمو الشيخ سالم العلي، ونائب رئيس الحرس الوطني الشيخ مشعل الأحمد،

وسمو الشيخ ناصر المحمد، ورئيس مجلس الوزراء سمو الشيخ جابر المبارك، والنائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد. وأعرب المهنون في هذه البرقيات عن أخلص التهاني وأصدق التمنيات لسموه بهذه المناسبة الكريمة، والدعاء لسموه بدوام الصحة والعافية لمواصلة قيادة مسيرة الخير والعداء للوطن الغالي نحو كل ما فيه عزته وازدهاره، مبتهلين إلى الله تعالى أن يعيد هذا الشهر المبارك على الكويت وشعبها بالخير واليمن والعزة، وعلى الامتتين العربية والإسلامية بالتقدم والساد.

وبعث سموه، ببرقيات شكر جوازية ضمنها شكره وتقديره على ما أعربوا عنه من مشاعر طيبة ودعوات صادقة، سائلاً سموه المولى عز وجل أن يعيد هذا الشهر الفضيل على الوطن العزيز والمواطنين الكرام بالخير والبركات، وأن يديم نعمة الأمن والأمان والرخاء على الوطن العزيز، ويحفظه من كل مكروه، ويحقق للأمتين العربية والإسلامية كل ما تبتلعان إليه من رفعة ونماء، وأن يسود الأمن والاستقرار والسلام شعوب العالم أجمع. من جهة أخرى، بعث سموه ببرقية تعزية إلى أخيه رئيس جمهورية مصر العربية الشقيقة عبدالفتاح السيسي، عبر فيها سموه عن خالص

«الخارجية»: الهجوم المسلح عمل جبان يستهدف الوحدة الوطنية

أعربت وزارة الخارجية عن إدانة واستنكار الكويت الشديدين للهجوم الإرهابي المسلح الذي استهدف حافلة في محافظة المنيا المصرية، وادى إلى مقتل وجرح العشرات من الأبرياء. وقال مصدر مسؤول في «الخارجية»، في تصريح صحفي أمس، إن هذا العمل الجبان يشكل تعدياً وانتهاكاً لتعاليم شريعتنا السمحة، ولكل القيم والأعراف الإنسانية. وعبر عن ثقته بأن إدراك الأشقاء في مصر لأهداف هذه الأعمال الجبنة التي تستهدف وحدتهم الوطنية وسلامة نسيجهم الاجتماعي سيزيدهم عزماً وصلابة على مواجهة قوى الشر والظلام. وأكد وقوف الكويت إلى جانب مصر، وتأييدها في كل ما تتخذه من إجراءات لحماية أمنهم واستقرارهم. وأعرب المصدر عن خالص التعازي وصادق المواساة إلى الأشقاء في مصر قيادة وحكومة وشعباً، وإلى أسر الضحايا وتمنياته للمصابين بالشفاء العاجل.

الكائد: العلاقات الكويتية - الأردنية منارة وشعلة مضيئة في ليالي «الزمهرير العربي»

سفارة بلاده احتفلت بعيد استقلال المملكة الـ 71

ناصر الخزي

أشاد وزير الأوقاف والشؤون الإسلامية وزير الدولة لشؤون البلدية محمد الجبري بالعلاقات الكويتية - الأردنية، مؤكداً أنها مثال يحتذى به بين الدول العربية. جاء ذلك في تصريح الجبري عقب مشاركته في حفل سفارة المملكة الأردنية الهاشمية بعيد الاستقلال أمس الأول بفندق الشيراتون.

من جانبه، قال سفير المملكة الأردنية الهاشمية لدى البلاد محمد الكائد، إن العلاقات الكويتية الأردنية تشهد عصرها الذهبي في المجالات السياسية والاقتصادية والاجتماعية والثقافية تحت قيادة الملك عبدالله الثاني، وسمو الأمير الشيخ صباح الأحمد.

وأكد الكائد، في كلمة له، أن العلاقات بين البلدين تعتبر منارة وشعلة مضيئة في ليالي «الزمهرير العربي» الذي يعصف بالامة في وقت يدم القتل فيه على الهوية والدين والذهب والعرق وتفتت البلدان وضياح الحضارات.

وقال أن «الأردن ولد ليبقي، وإن هذا الوضع القائم لا يخيف الأردنيين، ولن يجعلنا نتخلى عن أمة العرب والإسلام، بل يزيدنا إصراراً على التشبث بديننا الحنيف وماضيها المشرف، ولن يقبل الأردن بأي تهديد لأي من بلداننا العربية، والمعطاة في دعم الشعب الفلسطيني وقضيته».

«رمضان يجمعنا»: مساعدات كويتية للفلسطينيين في قطاع غزة


جانب من توزيع المساعدات في غزة

وزعت جمعية الفلاح الخيرية بفلسطين، أمس، مساعدات كويتية على الأسر الفقيرة والمتضررة والمحتاجة بمناسبة حلول شهر رمضان المبارك في محافظات قطاع غزة ضمن حملة «رمضان يجمعنا» التي جاءت بدعم من أهل الخير ومحسنين بدولة الكويت.

وقال رئيس جمعية الفلاح الخيرية في فلسطين، رمضان طنطورة، في تصريح صحفي، إن هذه المساعدات تأتي ضمن حملة «رمضان يجمعنا» للتخفيف من أعباء الأسر الفلسطينية التي لا تقدر على توفير قوت يومها واحتياجاتها الأساسية وتلبية بعض احتياجاتهم بسبب ارتفاع نسبة الفقر والبطالة.

وأوضح طنطورة أن الحملة تأتي ضمن سلسلة المشاريع التي تنفذها الجمعية بمناسبة شهر رمضان المبارك، مؤكداً الاستمرار في تنفيذ

المشاريع المختلفة من أجل خدمة أوسع شريحة من العمال والأسر المحتاجة. ولفت إلى أن هذه الحملة تأتي أيضاً قبل دخول شهر رمضان من أجل توفير وجبات السحور والطعام للصائمين في بداية أيام رمضان، وسيبعتها تقديم وجبات إفطار الصائم والعديد من البرامج الخيرية منها برنامج إفطار الصائم، والرغيف الخيري والسللة الغذائية، إضافة إلى توزيع المساعدات المالية على الأسر الفقيرة والمحتاجة وكفالات الأيتام وتوزيع أموال الزكاة والصدقات وزكاة الفطر.

وأعرب طنطورة عن شكره لسمو أمير البلاد الشيخ صباح الأحمد وللحكومة والشعب الكويتي والمؤسسات الخيرية وجميع أهل الخير من مواطنين ومقيمين في دولة الكويت لدورهم الفعال والمعطاة في دعم الشعب الفلسطيني وقضيته.


الجبري والغايز والكائد خلال الحفل

أقليمية ودولية كبيرة أكدت توافق الرؤية العربية الإسلامية مع الرؤية الأميركية في مواجهة الإرهاب والسعي لحل المشاكل الإقليمية والدولية ونحن راضون تماماً عن نتائج القمم الثلاث التي شهدتها المملكة.

الشريفين د. عبدالعزيز الغايز المملكة الأردنية الهاشمية بعيد الاستقلال الـ 71، مؤكداً أن هذه مناسبة عالية على «قلوبنا» والمملكة الأردنية دولة شقيقة ضربت مثالا في التنمية السياسية والاقتصادية» وعن القمة الإسلامية الأميركية التي عقدت مؤخرا في السعودية، قال الغايز إن تأثيراتها فاقت التوقعات وكان لها آثار

عربي، ولن ينخدع بالطروحات الإنعزالية التي تهدف إلى تقسيم المقسم وتفتيت الممقت، وسيظل الامن القومي العربي هو الكيزة والعقيدة الأساسية للحكم الهاشمي، وسبقني الأردن يحارب الإرهاب من جهته، هنا سفير خادم الحرمين

«الهلال الأحمر»: تحسين الرعاية الصحية للاجئين البرجس التقت مدير مؤسسة الحسين الأردنية للسرطان

الإرهاب يغتال فرحة...

تظاهر بعض الأقباط في مناطق متفرقة من البلاد. ودعا الرئيس عبدالفتاح السيسي، لإجتماع مجلس أمنى مصغر ليبحث تداعيات الحادث، في حين كلف النائب العام المستشار نبيل احمد صادق فريقاً من محققى نيابة شمال المنيا الكلية بسرعة مباشرة التحقيقات.

وبينما توالت الإدانات داخلياً وخارجياً، أعلنت دار الافتاء المصرية إلغاء الاحتفال الذي كان مقرراً عقده مساء أمس لاستطلاع هلال شهر رمضان المعظم، والانتكاف ببيان مفتي الديار المصرية الذي يعلن فيه نتيجة استطلاع الهلال، وذلك لما يمر به الوطن من حالة حداد وحرز جراء العمل الإرهابي، في حين دعت الكنيسة والأزهر الشريف إلى الوحدة، وتقويت الفرصة على الإرهابيين.

وجاء الهجوم عقب إصدار السفارة الأميركية تحذيراً، في رسالة أمنية لرعاياها في مصر على موقعها الإلكتروني، الأربعاء الماضي، قالت فيه إنها «على دراية بتهديد محتمل نُشر على موقع من قبل جماعة حسم الإرهابية، يشير إلى عمل غير محدد هذا المساء» وأضافت السفارة أنه ليس لديها معلومات أخرى عن هذا التهديد المحتمل، ولكنها تتواصل مع السلطات المصرية.

في المقابل، قالت تقارير إن بعض الشركات الأجنبية العاملة في مصر أصدرت تحذيرات للعاملين بها لتجنب الوجود بجوار المصالح الحكومية والتجمعات الأمنية والكنائس.

البحر الأحمر» لجهود المؤسسة، لاسيما في مجال علاج مرضى السرطان من اللاجئين السوريين، داعية إلى استمرار جهود الجمعية الإنسانية.

البيت الأبيض يشكل «غرفة...» البريطانية، فرصته طبيعة المعلومات الاستخباراتية وتشابكها مع عناصر أخرى على علاقة بملف محاربة

«الهلال الأحمر»: تحسين الرعاية الصحية للاجئين البرجس التقت مدير مؤسسة الحسين الأردنية للسرطان

البرجس التقت مدير مؤسسة الحسين الأردنية للسرطان


البرجس خلال لقائها مدير مؤسسة الحسين للسرطان الأردنية

وجهودها لإيصال المساعدات الإنسانية للمتكويين حول العالم من جراء الكوارث الطبيعية أو تلك التي من صنع الإنسان. من جانبها، أشادت قطامش بالرعاية المتواصلة التي

مؤكدة الخدمات الصحية، مؤكدة الحرص على استمرارية الشراكة القائمة لتغطية تكاليف علاج المرضى من الأشقاء السوريين. وشددت على أن الجمعية مستمرة في أداء رسالتها

أكدت الأمانة العامة لجمعية الهلال الأحمر، مها البرجس، أمس الأول، حرص الجمعية على إطلاق المبادرات المعنية بتحسين مستوى الرعاية الصحية المقدمة إلى اللاجئين السوريين في دول الجوار، لاسيما الأردن.

جاء ذلك في تصريح أدلت به البرجس لـ «كونا» عقب لقائها المديرية العامة لمؤسسة الحسين الأردنية للسرطان نسرین قطامش والوفد المرافق لها، الذي استعرض الدور الذي يقوم به الجانبان في هذا الصدد.

وأشادت البرجس بالتعاون القائم مع مؤسسة «الحسين للسرطان» لاسيما في مجال علاج اللاجئين السوريين، مؤكدة الحرص على تحقيق الشراكة الفاعلة مع نظيرتها في الأردن، وكذلك مؤسسات المجتمع المدني بغية تخفيف الأعباء المترتبة على المجتمع الأردني الذي يستقبل العديد من حالات اللجوء السورية. وتمنت جهود المؤسسة الرامية إلى الارتقاء بأفضل

«الحرس الوطني»: تعزيز التعاون العسكري الخليجي

تخريج ضباط الدفعة الـ 33 بكلية الملك خالد العسكرية


ضباط الحرس الوطني خلال حفل التخرج

شهد وفد من الحرس الوطني حفل تخريج الدفعة الـ 33 من طلبة كلية الملك خالد العسكرية في المملكة العربية السعودية، والتي تضم بين منتسبيها عددا من ضباط الحرس الوطني، وذلك برعاية صاحب السمو الملكي الأمير متعب بن عبد الله بن عبدالعزيز وزير الحرس الوطني السعودي.

وضم وفد الحرس الوطني قائد العمليات والأركان العميد الركن بدر حمد، وركن أول التأهيل الخارجي المقدم أنور حسين، والتقي العميد الركن حمد أمر كلية الملك خالد العسكرية اللواء الدكتور سعيد المرشان، ونقل إليه تحيات القيادة العليا للحرس الوطني ممثلة برئيس الحرس الوطني سمو الشيخ سالم العلي، ونائب رئيس الحرس الوطني الشيخ مشعل الأحمد، ووكيل الحرس الوطني الفريق الركن مهندس هاشم الرفاعي.

وأكد العميد الركن حمد أهمية

أكد العميد الركن بدر حمد أهمية التعاون العسكري بين دول مجلس التعاون الخليجي، مؤكدا الدور الذي تؤديه كلية الملك خالد العسكرية في تأهيل الطلبة الضباط من منتسبي الحرس الوطني لصالح مهاراتهم.

الكويت تطلب الانضمام إلى منظمة الأورو-متوسطية لقوات الشرطة والدرك

الرفاعي يشارك في مؤتمرها الذي استضافته لشبونة


هاشم الرفاعي

الحرس الوطني العميد مهندس خالد عبدالسلام، وركن أول بروتوكولات المقدم ركن نادر محمد، ورئيس فرع المتابعة الرائد أنور نابي.

قدمت الكويت طلب الانضمام إلى منظمة قوات الشرطة والدرك الأورو-متوسطية من أجل تعزيز العلاقات، وتبادل المعلومات بين الحرس الوطني ونظرائه في الدول الأعضاء بالمنظمة. وقال وكيل الحرس الوطني الفريق ركن مهندس هاشم الرفاعي لـ «كوننا» أمس الأول، إن ذلك جاء خلال المؤتمر الأورو-متوسطي الذي استضافته العاصمة البرتغالية لشبونة. وأضاف الرفاعي أن الهدف من الانضمام إلى المنظمة هو تحقيق أهداف الوثيقة الاستراتيجية للحرس الوطني (2020)، المعنونة بتعزيز التعاون، وتبادل الخبرات مع المؤسسات العسكرية في الدول الأخرى، وكذلك اتساقا

مدارس الحرس الوطني، ومن ثم تخريج عناصر بشرية تتمتع بالكفاءة العالمية والقدرة على تحقيق الأهداف المرسومة، داعيا الضباط الخريجين إلى مواصلة التحصيل العلمي وتطوير مستوياتهم ليرتقوا بالعمل كل في موقعه.

وبين أهمية تنوع وجهة الدراسة لطلبة الحرس الوطني الكويتي وفق وثيقة الأهداف الاستراتيجية 2020 للحرس الوطني، لتعميق الاستفادة العلمية عبر مواكبة المناهج الحديثة والأساليب التدريبية المختلفة للاستفادة منها في

التعاون العسكري بين دول مجلس التعاون الخليجي، مؤكدا الدور الذي تؤديه كلية الملك خالد العسكرية في تأهيل الطلبة الضباط من منتسبي الحرس الوطني لصالح مهاراتهم، وإعدادهم لخوض غمار العمل متسلحين بالتحصيل العسكري والعلمي.

«الإطفاء» استقبلت البطالين القلاف وكنعان

● محمد الشهران


القلاف وكنعان

استقبلت الإدارة العامة للإطفاء مساء أمس الأول بطلي مسابقة التحدي الدولية لرجال الإطفاء المقدمين يوسف القلاف وخالد كنعان بعد عودتهما من الولايات المتحدة الأمريكية وحصولهما على ميداليتين ذهبيتين وبرونزية. وكانت الإدارة العامة للإطفاء قد نظمت حفلاً رسمياً في هذه المناسبة بقاعة التشريفات في مطار الكويت الدولي لاستقبال البطالين، وكان على رأس مستقبلتهما نائب المدير العام لقطاع الشؤون الإدارية والمالية اللواء صالح الأنصاري، ومدير العلاقات العامة والإعلام العقيد خليل الأمير، ومراقب السلامة والصحة المهنية المقدم فايز النصار، وعدد كبير من زملائهما وذويهما. وأحرز البطالان القلاف وكنعان الميدالية الذهبية بعد حصولهما على المركز الأول في اللعبة الجماعية، في حين نال اللاعب القلاف الميدالية البرونزية في لعبة الفردي بعد حصوله على المركز الثالث بفارق 3 ثوان عن المركز الأول، ويعتبر القلاف أول عربي يحصل على هذا المركز في هذه البطولة الدولية.

نشرة إعلانية

فعاليات متنوعة في «مول 360» خلال شهر رمضان المبارك


محبي رياضة المشي في بيئة آمنة ومكيفة بعيدا عن حرارة الشمس والظروف المناخية القاسية، بهدف نشر التوعية الصحية في المجتمع وترسيخ مفهوم الرياضة كأسلوب للحياة السليمة. وستتم استضافة أكثر من 3 فرق تطوعية محلية ستقدم العديد من الأنشطة التفاعلية والتشجيعية، مثل: المسابقات وزيارات المشاهير واختصاصي التغذية.

تضع إدارة مول 360 المجتمع في محور اهتمامها، ومثل كل عام سيستضيف المول العديد من المبادرات والفعاليات الخيرية خلال شهر رمضان المبارك، لإثراء روح العطاء والتكرم ومساعدة الجهات الخيرية لجمع التبرعات لمن هم بحاجة إليها. ويعد مول 360 زواره بالعديد من المفاجآت والمسابقات المتنوعة عبر قنوات التواصل الاجتماعي الخاصة به، كما سيستمتع الجميع بتجربة التسوق على أنغام الموسيقى الشرقية الأصيلة مساء أيام الخميس والجمعة والسبت خلال الشهر الكريم من 9 مساء حتى منتصف الليل. لمعرفة المزيد من التفاصيل، يرجى زيارة مواقع التواصل الاجتماعي الخاصة بمول 360.

يستعد مول 360، وجهة التسوق الرائدة التابعة لشركة التمدين لمراكز التسوق، لإطلاق برنامجها الرمضاني لهذا العام، والذي يتضمن مجموعة متنوعة من الأنشطة والفعاليات، التي تهدف إلى إثراء روح العطاء والألفة، وجمع كل أفراد العائلة خلال الشهر الكريم. وسيرحب المول بزواره طيلة الشهر الفضيل خلال ساعات العمل الرسمية من 11 صباحاً إلى 3 عصراً ومن 8:30 مساءً إلى 1 صباحاً.

وضمن الفعاليات التي سيستضيفها مول 360 حدث فني مميز، بالتعاون مع أرت سباز بحبيبه مجموعة من الفنانين المحليين، والذين سيقيمون برسم لوحاتهم الفنية المستوحاة من روح شهر رمضان الفضيل على مرآة زوار المول، وذلك في اليوم الرئيسي يوم 15 يونيو من الساعة 9 مساءً حتى منتصف الليل. وسيطلق الفنانون العنان لإبداعاتهم على أنغام الموسيقى الحية، وسيختتم الحدث بالإعلان عن أفضل ثلاث لوحات من لجنة التحكيم المتمثلة بالفنانة سارة شواري والفنان محمد البوحاكمة اللذين سيقدما جوائز للفنانين.

من جهة أخرى، سيفتح المول أبوابه يومياً خلال الشهر الفضيل من 3:30 عصراً حتى 6:30 مساءً، مرحبا بكل

البغليبي واللحوم بأرخص الأسعار في رمضان

رفع رئيس الاتحاد الكويتي لمربي الثروة الحيوانية، محمد البغليبي، اسمي آيات التهاني والتبريكات إلى سمو أمير البلاد وسمو ولي عهده الأمين وأسرة آل الصباح الكرام، وإلى عموم الشعب الكويتي الكريم بمناسبة شهر رمضان المبارك. وقال البغليبي، في تصريح صحفي، إن تصافر جهود الحكومة ممثلة بالهيئة العامة للثروة الحيوانية مع اتحاد مربي الثروة الحيوانية كان له أثر كبير على توافر اللحوم المحلية الطازجة خلال شهر رمضان بالكويت وبأسعار مناسبة للمجتمع. ودعا البغليبي الحكومة إلى ضرورة استمرار دعم الأعراف بنسبة أكبر من الدعم الحالي، مشدداً على أن كل فلس دعماً للأعراف يصب في النهاية بمصلحة المستهلك. ولفت إلى أن الاتحاد على استعداد دائم للتعاون مع الحكومة من خلال الأفر المربين لتوفير أجود أنواع اللحوم المحلية وبأرخص الأسعار.

أوقات الدوام الرسمي خلال شهر رمضان المبارك


المعارض
• السبت إلى الخميس
من 10:00 صباحاً إلى 2:00 بعد الظهر
من 8:30 إلى 11:30 مساءً

مركز الخدمة
• السبت إلى الخميس
من 10:00 صباحاً إلى 4:00 بعد الظهر

قطع الغيار
• السبت إلى الخميس
من 10:00 صباحاً إلى 4:00 بعد الظهر
من 8:30 إلى 10:30 مساءً

كل عام وأنتم بخير

1811118
www.faa.com.kw


شركة فؤاد الغانم وأولاده للسيارات
Foud Alghanim & Sons Automotive Company

صنع في البحرين

ستربس الدجاج مقرمش ولذيذ

حلال

الرعييم

ALZAEEM

51789901 للاستفسار : @alzaeemkw

رمضان بدون عطش مع معيين

مياه معيين بطعم اللقاح الملكي الأصيل

فوائد اللقاح :
يساعد على تقوية عضلات القلب
يساعد على هضم الطعام
يقال من التوتر والقلق
يزيد من عملية الحرق
يساعد على تصفية الفرقة
يساعد على زيادة كرات الدم الحمراء

حجم لا يقارن

توصيل المنازل: 66663829
200 مل

صنع في البحرين

رسوب جماعي لـ 50 طالبة في شعبتين بـ «الأساسية»

النصيب الأكبر F والأعلى تقديراً C+ في الحاسب الآلي


● فيصل متعب

لم يكن النجاح واجتياز المقرر الدراسي حليف طالبات تخصص الحاسب الآلي بكلية التربية الأساسية للبنات التابعة للهيئة العامة للتعليم التطبيقي والتدريب، وذلك بعد رسوب العديد منهن في أحد المقررات الدراسية بهذا التخصص، وبالرغم من خوض الطالبات الاختبارات للمقرر، الأمر الذي سبب للعديد منهن صدمة بعد ظهور النتيجة النهائية. وتجلت معاناة الطالبات المتضررات في الشعبتين الدراسيتين في أن حصيلة أعلى درجة C+ والأقل تصل إلى F، إذ استنكرت الطالبات هدر جهودهن، مطالبات بإعادة النظر في توزيع الدرجات الخاصة بالمقرر الدراسي الذي باتت ضحيته 50 طالبة في شعبتين، بواقع 25 لكل شعبة. وتداول نشطاء عبر مواقع التواصل الاجتماعي «تويت» عدداً من التغريدات التي تطالب بإضافة الطالبات المظلومات بذلك الرسوب الجماعي، مع الإشادة بالمستويات الدراسية للطالبات، وتأكيد أن هذه النتائج السلبية ليست سوى هدر لحقهن العلمي، وذلك بتحديد مستوياتهن العلمية عن طريق الاختبارات وفرز الدرجات. كما طالب العديد من الطالبات المتضررات بإعادة النظر في وضع الدرجات النهائية لهن في أحد المقررات الدراسية التابعة للتخصص الحاسب الآلي بكلية التربية الأساسية، وقد رفع عدد من المتضررات تطلبات إلى إدارة الكلية، في انتظار إنصافهن في وضع درجة المقرر.

طلبة «GUST» لـ الجريدة: الفصل الصيفي فرصة لاجتياز مواد أكثر في وقت أقل ويساعد على سرعة التخرج مدته لا تتجاوز 12 أسبوعاً ويشمل عدداً من المقررات الدراسية الأساسية

محمد العبدلي

أشاد طلبة جامعة الخليج للعلوم والتكنولوجيا بأن الفصل الصيفي قصير ويختصر الكثير من الوقت، على عكس الفصل الأخرى التي تحتاج إلى وقت أطول ومجهود أكثر.


عبدالحاميد مجاهد

عن الآخر، فيإمكان الطالب ان يسجل ما يرغب فيه من مواد دراسية خلال الفصلين الصيفيين، وكأنه اجتاز فصلاً دراسياً اعتيادياً بعدد المواد. أما الطالب عبدالحاميد مجاهد فقام بالتسجيل في الفصل الدراسي الصيفي لعدد موادة الأقل ولأنه أكثر راحة خلال شهر رمضان المبارك، لا فتاً إلى أنه يستطیع التركيز فيه ليخرج بمعدل أعلى يساعده على رفع المعدل العام لديه.

وأوضح أن الفصل الصيفي فرصة لاجتياز عدد من المواد الأساسية التي يتطلب التسجيل فيها في التخصص وتفتح له شعباً إضافية، في بعض المواد مثل مواد الإنكليزي والرياضيات وبعض مواد التخصص.


يوسف الصايغ

الفصل الصيفي بأنه قصير ويختصر الكثير من الوقت على عكس الفصول الأخرى.

12 أسبوعاً

من جانبه، قال الطالب محمد العنزي إنه حرص على الدراسة في الفصل الدراسي الأول حتى يجتاز بعض المواد التي تساعده على فتح مواد أخرى في الفصل الدراسي الأول، ولا يتأخر عن التخرج، ويكون

انطلاق الفصل الدراسي الصيفي في جامعة الخليج للعلوم والتكنولوجيا، الأسبوع الماضي، بحضور طلابي كبير حرصوا على ألا يفوتهم التسجيل فيه رغم حرارة الجو وتزامنه مع شهر رمضان المبارك، من خلال التزامهم بالحضور طوال الأسبوع الماضي. فبالرغم من أن الكثير من الشباب يفضلون الراحة في فصل الصيف والسفر، إلا أنهم انشروا على أنفسهم الدراسة وتحمل مشقة الحضور يومياً إلى قاعات الدراسة للاستفادة من قصر الفصل الصيفي الذي لا يتعدى 12 أسبوعاً للطلبة المستمرين و24 أسبوعاً للطلبة اللغة، فمن خلالها يستطيع الطالب المستمر أخذ فصلين صيفيين يجتاز خلالهما ما يقارب 4 مواد دراسية تساعده على سرعة التخرج وتعوّض بعض الطلبة من المواد التي تأخروا فيها أو رسبوا. «الجريدة» التقت مجموعة من الطلبة الدارسين في

الأنصاري: عرض الأبحاث على الملصق العلمي يعزز التحصيل الدراسي

خلال افتتاح يوم البحث الطلابي في «العلوم الطبية»


حسن الأنصاري

أكد مدير جامعة الكويت أ.د. حسن الأنصاري، أن «مشاركة الطلبة الخريجين في يوم البحث الطلابي لعرض أبحاثهم على الملصق يعزز مستوى التحصيل العلمي، وجودة مخرجات الكلية، ويربطها بسوق العمل». وجاء ذلك خلال افتتاح يوم البحث الطلابي العاشر في كلية العلوم الطبية المساعدة للعلوم الجامعي 2017/2016 أمس الأول بمسرح عبدالمحسن العبد الرزاق في مركز العلوم الطبية - الحرم الجامعي الجابرية، بحضور عميد الكلية د. سعود العبيدي، ونائب مدير الجامعة للأبحاث أ.د. طاهر الصحاف، ومساعد نائب مدير الجامعة للأبحاث أ.د. حيدر بهبهاني. وذكر الأنصاري أن ما شاهده اليوم دليل على وجود مناهج جيدة تدريس في الكلية، حيث يتخبط الطالب في الأنشطة العملية تحت إشراف أساتذة متمرسين، ليخرج بحصيلة علمية وافرة ليقيم بنقل التجارب العلمية في سوق العمل، موضحاً أن هناك العديد من الملصقات المتنوعة التي تناولت عدة جوانب في مجال العلوم الطبية المساعدة باختلاف تخصصاتها، التي تحاكي القضايا التي يواجهها هذا المجال. وبين أن الجامعة تتعاون مع مختلف الجامعات العالمية في المشروعات العلمية، إذ إن


الطلبة ينتجون الأفكار ويتم صقلها من قبل الأساتذة، معرباً عن سعادته بالتعاون المشترك بين الطلبة والأساتذة في ملصق علمي لمشروع جهاز ثلاثي الأبعاد في طريقه للحصول على براءة اختراع قريباً، لإسما أنه تم عرض ما يقارب 105 ملصقات علمية للبحث الطلابي من مختلف أقسام الكلية، متمنياً التوفيق لجميع الطلبة وأسائذتهم. بدوره، ذكر العميد العبيدي أن الكلية تحفل سنوياً بيوم البحث الطلابي، الذي يشارك في تنظيمه الطلبة الخريجون، وذلك يعكس رؤيتها ورسالتها في التشجيع على البحث العلمي منذ 2007، مضيفاً أنه خلال 10 سنوات من إقامة يوم البحث الطلابي بلغ عدد الملصقات الطلابية حتى الآن أكثر من 1135 بحثاً.

كل عام وأنتم بخير عَسَاكُم مِّن عَوَادِهِ


رمضان كريم

RAMADAN KAREEM


قم بتحديث أو تحميل تطبيق الكويتية الجديد

kuwaitairways.com


«مستجد» تستقبل مستجدي المملكة المتحدة في «السنابل»


أعلن نائب رئيس مجموعة مستجد التابعة للاتحاد الوطني لطلبة الكويت فرع المملكة المتحدة فيصل الشلاحي، أن «مستجد» على أتم الاستعداد لاستقبال الطلبة الراغبين في استكمال مشوارهم الدراسي بالمملكة المتحدة في مقر المجموعة الكائن في شرق- برج التعليم العالي (السنابل) -ميرزاتين M1. ولفت الشلاحي إلى أنه سيتم إعلان ساعات العمل الصباحية والمسائية، في حسابات المجموعة على مواقع التواصل الاجتماعي، مضيفاً أن المجموعة هي الجهة الشرعية لطلبة وطالبات المملكة المتحدة.

وأكد أن المجموعة لن تدخر جهداً في توجيه وإرشاد الطلبة ومساعدتهم في التسجيل بالبعثات وتوفير القبولات الأكاديمية لجميع المراحل الدراسية، وذلك بالتعاون مع مؤسسة مكاوي لشؤون الجامعيين.

وفي الختام دعا الشلاحي الطلبة إلى التواصل مع المجموعة عبر مواقع التواصل الاجتماعي @Mustajed أو عبر الخط الساخن للمجموعة، متمنياً التوفيق والنجاح لطلبة المرحلة الثانوية في اختباراتهم.

«بيتك» يرضى مشاركة «الخليج» ببطولة بلغراد الدولية


فريق «بيتك» مع فريق «الخليج» في مطار الكويت

رعى بيت التمويل الكويتي (بيتك) مشاركة جامعة الخليج للعلوم والتكنولوجيا (GUST) في بطولة بلغراد الدولية لكرة القدم التي تقام في جمهورية صربيا، لتأكيد الاهتمام المتواصل بالشباب ودعم القدرات الوطنية، والمشاركة في الفعاليات والأنشطة التي تقيمها الجامعة ضمن إطار التعاون بين الجانبين.

كما تؤكد رعاية «بيتك» لمشاركة جامعة الخليج في هذه البطولة الحرص على دعم جهود المشاركات التي تمثل اسم الكويت في الخارج.

ورافق فريق العلاقات العامة «بيتك»، فريق جامعة الخليج إلى مطار الكويت الدولي للمغادرة إلى صربيا، للمشاركة في هذه البطولة التي تشهد منافسات ضد جامعات من مختلف مناطق أوروبا وروسيا والشرق الأوسط، فيما تتحيز للطلبة الفرصة للتعرف على ثقافات مختلفة وتكوين علاقات دولية وصديقة.

المشتركة، بالإضافة إلى ورش العمل والمحاضرات والمؤتمرات التي تطور الأداء العلمي، وتهتم بالقضايا الاقتصادية، وتبرز مجالات الاقتصاد الإسلامي.

وقد جسد «بيتك» مؤخرًا مذكرة التفاهم مع «الخليج»، لتأكيد استمرار جهود التعاون والتنسيق بين الجانبين في مجالات التدريب والبحوث، وتنظيم الأنشطة والبرامج التعليمية والاجتماعية

وأشاد فريق الجامعة بدعم «بيتك» لهم، معربين عن شكرهم وتقديرهم لمبادراته التي تمنع من إيمان كبير بأهمية الطلبة، وتؤكد دوره البارز في المسؤولية الاجتماعية التي يتميز بها على مستوى الكويت.

«الوطني» يفتتح خيمته السنوية لاستقبال الصائمين يومياً في منطقة شرق


الإدارة التنفيذية لـ «الوطني» خلال افتتاح الخيمة الرمضانية

يشير إلى أن حملة إفطار الصائمين تشكل محطة سنوية بارزة في سجل مبادرات «الوطني» الخيرية والإنسانية في شهر رمضان، والتي تتضمن استقبال الصائمين في الخيمة المقامة مقابل سوق شرق يومياً طوال الشهر، وتوفير وجبات الإفطار لهم.

كما تتضمن هذه الحملة الجولات الميدانية التي تغطي أكبر عدد من المناطق والمؤسسات شاملة المساجد والسوريات والمستشفيات، والأماكن التي تكثر فيها الأسر ذات الدخل المحدود، إضافة إلى الجولات الميدانية على المرافق العامة والمواقع الحيوية.

برنامج «افعل الخير في شهر الخير»، الذي يشمل كذلك حملة إفطار الصائمين لتوزيع موائد الإفطار من خلال تخصيص جولات ميدانية وزيارة المساجد والمستشفيات لتوزيع وجبات الإفطار، إلى جانب توزيع كسرة الإفطار على الصائمين.

وأضاف التركي أن عدداً من الموظفين تطوع للإشراف على استقبال وخدمة الصائمين، وتوزيع وجبات الإفطار داخل الخيمة، لافتاً إلى أن فريق المتطوعين في البنك واطبقوا على المشاركة سنوياً في النشاطات خلال الشهر المبارك، كما سيكثف المتطوعون أعمالهم في العشر الأواخر لتوزيع المياه والعصائر على المصلين في المساجد.

افتتح بنك الكويت الوطني خيمته الرمضانية السنوية لاستقبال الصائمين على موائد الإفطار يومياً خلال الشهر المبارك، والكائنة مقابل سوق شرق على شارع الخليج العربي. ويبدأ «الوطني» الجولات الميدانية لتوزيع وجبات الإفطار ضمن حملة إفطار الصائمين، التي تعتبر جزءاً لا يتجزأ من برنامج الشهر المبارك «افعل الخير في شهر الخير» الخاص بشهر رمضان، والحافل بالفعاليات والنشاطات الخيرية والإنسانية، والذي يواظب البنك على إطلاقه منذ أكثر من عقدين من الزمن.

وقال مسؤول العلاقات العامة في «الكويت» طلال التركي، إن «خيمة البنك جزء أساسي من

عدد من الموظفين تطوع للإشراف على استقبال وخدمة الصائمين

طلال التركي

... ويزور نزلاء دور رعاية المسنين

التمنيات بالصحة والعافية لهم، ضمن إطار مبادرات البنك الإنسانية، ودعمه لبرامج الرعاية الاجتماعية، إيماناً منه بدورها في تجسيد المسؤولية الاجتماعية وأثرها الفعال في خدمة المجتمع وبنائه.

ويحفل برنامج «بيتك» الرمضاني بالعديد من الفعاليات والأنشطة التطوعية والإنسانية، والبرامج التوعوية التي تؤكد حرصه على ترسيخ مفهوم وثقافة العمل الاجتماعي، ومد يد العون لمؤسسات المجتمع المدني، تعزيزاً للمبادئ السامية، بما يحظى بتقدير المجتمع واهتمامه.

زار فريق العلاقات العامة في بيت التمويل الكويتي (بيتك) نزلاء دور رعاية المسنين بقسميها الرجال والنساء، مقدماً التهنئة بمناسبة حلول شهر رمضان المبارك.

وتأتي هذه الزيارة ضمن إطار برنامج رمضان «تواصل بالخير في شهر الخير 3»، وترسيخاً لمفهوم المسؤولية الاجتماعية وريادة البنك في هذا المجال المهم على مستوى الكويت.

وقدم فريق العلاقات العامة في «بيتك» هدايا للمسنين، بما يدخل عليهم البهجة والسرور، ويشعرهم بروح الأسرة الواحدة وقيم الأخوة والمحبة، مع تقديم أطيب

محافظ الأحمد يكرم «التجاري»


محافظ الأحمد مع أماني الورد

عن التطلع إلى المزيد من التعاون مع البنك لأجل شراكة تنموية مجتمعية مستدامة. من جانبها، قالت الورد إن «الشراكة بين التجاري والعديد من الجهات الرسمية والأهلية ومؤسسات المجتمع المدني لتأصيل أوجه المسؤولية المجتمعية للبنك».

الأحمدي والبنك التجاري ممتد إلى العديد من الفعاليات، ضمن المشروع التنموي «محافظة أجمل»، خصوصاً تلك المتعلقة بالتنمية البشرية والمسؤولية المجتمعية، متمنياً التوفيق للقائمين على البنك في تعزيز حضوره ودوره المجتمعي على الساحة الكويتية، ومغرباً

في إطار التعاون والشراكة المجتمعية البناءة بين البنك التجاري ومحافظات الكويت، والدعم الذي يقدمه البنك للفعاليات والأنشطة الرياضية والاجتماعية التي تنظمها محافظات الكويت لخدمة قاطناتها وجميع أفراد المجتمع، استقبل الشيخ فواز الخالد محافظ الأحمد بديوان عام المحافظة مساعداً المدير العام - إدارة الإعلان والعلاقات العامة في البنك أماني الورد.

وخلال اللقاء ثمن الشيخ فواز الخالد الدور المجتمعي الفعال للقطاع المصرفي الكويتي على امتداد دولة الكويت، مشيداً في هذا الصدد بما يقوم به البنك من جهود، ويضطلع به من مهام عديدة، في إطار المسؤولية المجتمعية في المحافظات الست، وفي الأحمد على نحو خاص ومميز.

وأكد المحافظ أن التعاون بين محافظة

Ooredoo ترضى منتخب الكويت لكرة العلم في كأس آسيا


فريق الكويت لكرة العلم مع ممثلي إدارة الاتصال المؤسسي في Ooredoo

أعلنت Ooredoo، أسرع شبكة في الكويت، رعايتها لمنتخب الكويت لكرة العلم (Flag Football) في كأس آسيا لهذه الرياضة، الذي تنطلق فعالياته اليوم في الفلبين على مدى يومين. ويعتبر منتخب الكويت الوحيد المشارك في هذه البطولة على مستوى الخليج والوطن العربي، ويواجه في نفس المجموعة منتخبات كوريا واليابان وفيتنام والفلبين وتايلند.

وفي تصريح له، أكد مدير أول إدارة الاتصال المؤسسي مجبل الأيوب التزام Ooredoo الكويت بدعم الشباب لتحقيق تطلعاتهم بمختلف هواياتهم، مضيفاً أن دعم الشباب في مجال الرياضة هو ضمن سياسة المسؤولية الاجتماعية للشركة المبنية على الاهتمام والتواصل والتحدى.

وقال «أتمنى التوفيق للرياضيين المشاركين، ونحن في Ooredoo ملتزمون بدورنا في دعم الشباب في مختلف الأنشطة، لاسيما الهادفة منها لرفع اسم الكويت عالياً في المحافل الدولية».

البنك يعلن أوقات الدوام خلال رمضان

الشهر الكريم، كما يسعدنا استقبال العملاء بفرعي المطار في الأوقات التالية: من 8:00 صباحاً حتى 6:00 مساءً، ومن 9:00 مساءً حتى 2:00 صباحاً، ومن 3:00 صباحاً حتى 8:00 صباحاً.

على الجميع بالخير واليمن والبركات. وقال التجاري «أما عن مواعيد البنك خلال الشهر فإنها تبدأ من العاشرة صباحاً حتى الواحدة والنصف بعد الظهر طوال أيام

بمناسبة حلول شهر رمضان الفضيل، يتقدم البنك التجاري من عملائه الكرام ومن كل المواطنين والمقيمين على أرض الكويت باطيب التهاني والتبريكات، متمنياً من الله عز وجل أن يعيده

شيرة إعلانية

«إنفينيتي الباطين» تهنيء عملاءها بحلول شهر رمضان الكريم

تهانينا بحلول شهر رمضان المبارك

مواعيد المعرض
9:30 صباحاً - 12:30 ظهراً
9:00 مساءً - 12:00 منتصف الليل
الجمعة عطلة

INFINITI
EMPOWER THE DRIVE

تهنيء شركة عبد المحسن عبد العزيز الباطين، الوكيل المعتمد لسيارات «إنفينيتي» الفاخرة في دولة الكويت، جميع عملاء إنفينيتي بحلول شهر رمضان الكريم. ودعت «إنفينيتي الباطين» عملاءها إلى المشاركة معها بالأجواء

الرمضانية المميزة، داخل معارضها في منطقة الري، من الساعة الـ 9:30 صباحاً حتى 12:30 ظهراً، ومن الـ 9 مساءً حتى منتصف الليل، مؤكدة أنها تحرص باستمرارها على تقديم أقوى العروض والأفضلها لعملائها.

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

الجريدة.

لشكاوى التوزيع
1 828 111

customer service@aljarida.com
www.aljarida.com

فريق خدمة العملاء في الجريدة جاهز لإستقبال أرائكم ولحل ومتابعة شكاوى التوزيع

لإعلاناتكم في الجريدة.

www.aljarida.com

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

aljarida
دين الجريدة. التجاري

دعنا ندير عقارك
Let us manage your property

مدراء عقار ذوي خبرة واسعة
Experienced Property Managers

تقارير مالية
Financial Reports

حلول تقنية المعلومات
IT Solutions

خدمات قانونية
Legal Services

خبرة في إدارة المرافق
Experienced Facility Management

إدارة edara

Tel: +965 22902984, 22902936 Fax: +965 22461929
Mobile: +965 60635386, 90018330, 60618226, 98009949
Email: leasing@altijaria.com - Web: www.altijaria.com

mbc.net/gharabeeb
#غرابيب_سود

غرابيب سود

دراهما مقتبسة عن أحداث واقعية


مكتبة

mbc


مسك وعنبر 23
عواطف البدر: جديدي
«بين الفكر والقلب»
موجه إلى الكبار


أوتار 16
سلمان العماري: أحب
الطرب منذ صغري لكن
التحدي دفعني إلى الغناء


سيرة 15
نور الشريف...
الفيلسوف العاشق


سيرة 14
نادية لطفي...
العصامية الشقراء

كوكبة من النجوم تشارك في عشاء «أمفار» لمكافحة الإيدز

شاركت كوكبة من النجوم من بينهم ليوناردو دي كابريو، وداستن هوفمان، وديفيد بيكهام، وميك جاجر، ونيكول كيدمان، مساء أمس الأول، في كاب دانتيب (جنوب فرنسا) في العشاء الخيري لجمعية «أمفار» لمكافحة الإيدز.

وأدار ديفيد بيكهام، وويل سميث، والمنتج الأميركي ريتشي أكيفا، المزاد العلني في العشاء الخيري السنوي الرابع والعشرين لجمعية «أمفار» الأميركية التي أسستها الممثلة الراحلة ليز تايلور.

وأقيم هذا العشاء الخيري «سينما ضد الإيدز» الذي ينظم على هامش مهرجان كان للفيلم، ويعتبر من أهم المناسبات العامة في العالم في فندق إيدن روك الفخم في كاب دانتيب.

ولبت الممثلات جيسيكا تشاستاين وفانيسا ريدغريف ودايان كروغر وميلا يوفوفيتش وإيفا لونغوريا وديون وورويك، إضافة إلى عارضات أزياء بينهم هيلينا غاتسبي دعوة المؤسسة الأميركية لمكافحة الإيدز.

وطرح ديفيد بيكهام نجم كرة القدم الإنكليزي السابق، للبيع في مزاد مباراة في هذه الرياضة يشارك فيها مع أصدقاء له على ملعب «بارك دي برانس»، وقد حققت سعر 350 ألف يورو.

وقد روج ويل سميث وجيسيكا تشاستاين لبيع مجموعة من الصور الفوتوغرافية لجورج هاريل تمثل نجوما كبارا في هوليوود في مرحلة

(أ ب)

وقد روج ويل سميث وجيسيكا تشاستاين لبيع مجموعة من الصور الفوتوغرافية لجورج هاريل تمثل نجوما كبارا في هوليوود في مرحلة


فيلم فاتح أكين ينافس على «السعفة الذهبية»

يتنافس فيلم المخرج الألماني التركي فاتح أكين «أو ديم نيختس» على جائزة السعفة الذهبية لأفضل فيلم في مهرجان كان السينمائي الدولي، وذلك من بين 19 فيلما متنافسا.

وتدور أحداث الفيلم حول امرأة تسعى للانتقام لمقتل زوجها وابنها في هجوم للنازيين الجدد، وتلعب الممثلة الألمانية المولدة ديان كروغر الشخصية الرئيسية من خلال «كاتيا»، في أول فيلم لها باللغة الألمانية.


«غانز أند روزز» تمدد جولتها في أميركا

أعلنت فرقة «غانز أند روزز» أنها ستمدد جولتها في أميركا الشمالية. وأضافت فرقة الروك الشهيرة في الثمانينيات، التي تبدأ اليوم في أيرلندا جولة أوروبية، 15 حفلة جديدة إلى تلك المعلنة لهذه السنة في الولايات المتحدة وكندا.

وتضم هذه الحفلات الجديدة حفلتين في ماديسن سكوير غاردن في نيويورك، وتختتم في 24 و25 نوفمبر في لوس أنجلوس.

(أ ب)


«يونيفرسال» تلغي العرض الأول لفيلم توم كروز

ألغت شركة «يونيفرسال بكتشرز» للإنتاج السينمائي، أمس الأول، العرض الأول لفيلم «المومياء» في لندن بعد تفجير مانشستر الذي أودى بحياة 22 شخصا، ودفع بريطانيا لرفع التأهب الأمني إلى مستوى حرج.

كان العرض الأول للفيلم مقررا في أول يونيو خلال احتفال يحضره بطلا العمل توم كروز وأسل كرو.

(رويترز)

رحيل الموسيقار سهيل عرفة بعد معاناة مع المرض

الأسد عام 2007 ومنحه وسام الاستحقاق السوري من الدرجة الممتازة.

وخلال 60 عاما، قدم عرفة نحو 1500 لحن لفنانين اكتشف بعضهم بنفسه كالفنانة السورية أصالة نصري التي قدمها طفلة في أغنيات من الحانه. (رويترز)

الألحان لابنته الممثلة أمل عرفة منذ طفولتها وحتى دخولها مجال التمثيل، إذ غنت له «صبح الخير يا وطن».

ويعتبر الراحل أن ألحانه للأطفال هي أروع ما قدمه خلال مسيرته الفنية، حيث نال جائزة ذهبية في مهرجان النقود الذهبية في إيطاليا عن أغنية «يا أطفال العالم».

كما كرمه الرئيس السوري بشار

الأولى من الإذاعة السورية كمغن، لكنه أثر بعد ذلك سلوك درب التلحين، فقدم أول ألحانه إلى الفنان السوري فهد بلان (بالأمس كانت).

وتوالى ألحان عرفة عبر أصوات الفنانين وديع الصافي وشادية ونجاح سلام وصباح التي غنت له «عالبساطة البساطة»، و«أخذ قلبي سكارسة من الشام لبيروت».

كما أعطى الراحل العديد من

خسرت سورية الموسيقار الكبير سهيل عرفة (82 عاما) بعد معاناة مع المرض الذي لم يمنعه من الاستمرار في تلحين الأغاني الوطنية، كموقف مما يجري في بلاده من عنف وقتال، ويشكل عرفة حالة مميزة بين جيله، حيث قدم اللون الشعبي بأصوات كبار الفنانين العرب.

ولد عرفة في حي الشاغور بقلب دمشق عام 1935، وكانت انطلاقته


نادية لطفي... العصامية الشقراء

«بولا» الإنسانة و«نادية» الفنانة

(1 - 20)


نادية لطفي

منها والداعمين لها في مرحلة البدايات، ولما حاول في ذلك اليوم أن يتسلل إلى الغرفة رقم (40) في حياة نادية، قالت له: أنت عارف يا حلمي... تايووو... فما هو سر الغرفة 40؟

تكون في مزاج حسن مع صديق قريب منها، تقول بصوت ودود كأنه اعتذار غير مباشر: أنا ما بحسب أنكلم لمجرد الكلام... لازم يكون فيه معنى وفائدة ورا الكلام سواء اللي اسمعه، أو اللي بقله، فما فائدة أن أقول: كان أبي... وكان عمي، وكانت خالتي... وكانت أمي؟ أظن ده كلام غير مفيد للناس في شيء، ولن يضيف إليهم ولا إلى الثقافة. لكن الصحافة الفنية لم تكن ترضى بمثل هذا الكتمان، فإقرأ متعشون دائماً إلى متابعة أخبار النجوم والنجمات، والناس يهتمون بالمشاهير والأفرياء والأبطال، لذا اعتادت «نادية» الفنانة على هذا الإلاح من الصحفيين، واضطرت أحياناً إلى تقديم معلومات سطحية لإشباع فضول المتطفلين. إلا أن الأمر ازداد صعوبة مع الوقت، إذ نشأت بينها وبين بعض المحررين علاقة صداقة وتفاهم، وذات مرة كان يجلس معها حلمي سالم، المحرر الفني البارز في مجلة «الكواكب» آنذاك، وكان أحد المقربين

بيحبها قدام نفسه، ويسبب للناس الصورة اللي هما عايزينها؟! أنا عن نفسي بحب الاعتدال، وفهمت إننا عايشين في تغير مستمر، إحنا والحياة نفسها... عشان كده ما بحسب الغرور والنفخة الكدابة، ولا الخناقات الفاضلة اللي كنت ممكن أدخلها في سن الشباب بسبب الحماسة الزيادة، بلوقتي الزمن نفسه أصبح محتاجاً إلى قدر كبير من التسامح والمرونة، المؤكد أن نادية لطفي ليست امرأة من خيال، وأنها أكثر صدقاً وجمالاً من العذراء عايشة 70 حياة، وحملت 60 اسماً... في الربيع آذار، وفي الصيف نسمه، وفي الخريف ذكرى، وفي الشتاء شمسي، هي بولا ونادية، سوسن والهيا، منى وإحلام، سميرة وشهيره، مديحة وسميحة، قسطة وباسمين، ليلي وأميرة، زوية وكاميليا، مادي وناني، شهرت ولولا، ريري وزيزي، بمبة وديعة، نوسة وليليان، جينا وسنية، صوفيا وفردوس، وفيه وحورية، قسمة وشريفة، لوزيا ومصطفى أيضاً... باختصار هي ليست امرأة فقط.

لطفني، والسدي اسمه محمد مصطفى شفيق. سألتها: لماذا تحمست لتصبح اسم الأب، ولم تذكرني اسم الأم؟ - قالت بعناد: انتقاء وممكن نقول «رؤية في المونتاج». * أمامي الآن مقتطف من حديث لك قلت فيه: «الحقيقة أنا بحسب أنني ممثلة جواها صحافية، لأنني دائماً نفتش عن الحقيقة، والإحساس ده هو اللي خلاني أعرف حاجات كثير، وأدرك حاجات كثير. مش بيقولوا فيه «بصر»، وفيه «بصيرة»... يبقى كمان فيه «معرفة» وفيه «إدراك»، يعني فيه فرق إننا نعرف حاجة... وأنا ندرك اللي ورا الحاجة دي...» إذا كانت هذه رؤيتك، أظن من حننا أيضاً أن نفتش في حياتك نعرفها ونذكرها.

هذه النظرة، تفسر تضارب المعلومات، وحجم التناقضات، والروايات المتعددة حتى للحدث الواحد في حياة نادية، والغريب أنها لا تتدخل إلا إذا اصطدمت التي تحتفظ هي بها عن نفسها وعن حياتها، ففي إحدى المرات سألتها: * الأم مصرية أم أجنبية؟ - اللي تقول: مش من حقي أجابو، كل اللي أقدر أقوله إني مصرية صميمه قلباً وقالباً، من عائلة مصرية صميمه قلباً وقالباً. * لكن كده المعلومات ناقصة؟ - يبقى هتفضل ناقصة. قلت لها بدابة، يعني الناس تضرب الودع، وتحضر أرواح عشان تعرف معلومات عنك؟

لطفني، والسدي اسمه محمد مصطفى شفيق. سألتها: لماذا تحمست لتصبح اسم الأب، ولم تذكرني اسم الأم؟ - قالت بعناد: انتقاء وممكن نقول «رؤية في المونتاج». * أمامي الآن مقتطف من حديث لك قلت فيه: «الحقيقة أنا بحسب أنني ممثلة جواها صحافية، لأنني دائماً نفتش عن الحقيقة، والإحساس ده هو اللي خلاني أعرف حاجات كثير، وأدرك حاجات كثير. مش بيقولوا فيه «بصر»، وفيه «بصيرة»... يبقى كمان فيه «معرفة» وفيه «إدراك»، يعني فيه فرق إننا نعرف حاجة... وأنا ندرك اللي ورا الحاجة دي...» إذا كانت هذه رؤيتك، أظن من حننا أيضاً أن نفتش في حياتك نعرفها ونذكرها.

في مسكنها المفضل في شارع النجات في «غاردن سيتي»، استقبلني بترحاب كعادتها الكريمة مع ضيوفها كليم. جلسنا ولم تنتظر أي سؤال، بل انطلقت تتحدث عن أحوال العالم، وكان من قلة الذوق أن أقاطعيها، لأطرح أسئلتني، بحياتها الشخصية. بعد أكثر من نصف ساعة، هدأت قليلاً، قلت: * البداية التقليدية لرواية حياة أي إنسان تبدأ بلحظة ميلاده. لكن نادية قالت ضاحكة: أنا ولدت أكثر من مرة... نبدأ من أية ولادة فيها؟ * أحببت: الأهم - ردت: أهم مرة ولدت فيها، كانت

في مسكنها المفضل في شارع النجات في «غاردن سيتي»، استقبلني بترحاب كعادتها الكريمة مع ضيوفها كليم. جلسنا ولم تنتظر أي سؤال، بل انطلقت تتحدث عن أحوال العالم، وكان من قلة الذوق أن أقاطعيها، لأطرح أسئلتني، بحياتها الشخصية. بعد أكثر من نصف ساعة، هدأت قليلاً، قلت: * البداية التقليدية لرواية حياة أي إنسان تبدأ بلحظة ميلاده. لكن نادية قالت ضاحكة: أنا ولدت أكثر من مرة... نبدأ من أية ولادة فيها؟ * أحببت: الأهم - ردت: أهم مرة ولدت فيها، كانت

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»


تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»


تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

تجنبنا دائماً الحديث عن حياتها واعتبرتها «قدس الأقداس»: «حياتي الشخصية كلام غير مفيد»

سلمان العماري - الجريدة: أحب الطرب

منذ صغري لكن التحدي دفعني إلى الغناء (1-5)

يعشق الشعر ويطرب للفنان حمد خليفة ويهوى سماع فنون البر والبحر

للإفريقي الشمري


في الحلقة الأولى من حوار مع «الجريدة»، يستعد الفنان العماري ملاح من ذكرياته في الطفولة والمرافقة وشغفه بالاستماع إلى كبار المطربين، مؤكداً أن ذائقته الفنية بدأت تميل إلى التراث الغنائي بشقيه البحري والبري منذ الصغر، فكان يجذبه صوت النهمه واليامال، وفي الوقت ذاته كان يطرب لضربات أوتار العود في الغناء البدوي.

ويسرد العماري حكاية دخوله المجال الغنائي، مبيّناً أنه لم يدر في خلد يوماً أن يصبح مطرباً بل أشعل التحدي في نفسه أحد الأصدقاء حينما أخبره أنه لا يستطيع الغناء والعزف على آلة العود، فراح يتدرب بجد ومثابرة ليثبت أن حكم صديقه لم يكن صائماً بل كان مجرد كلام عابر سيذهب أدرج الرياح مع أول أغنية يندن فيها العماري أمام صديقه، وفيما يلي التفاصيل:

يملك النهمه والفنان سلمان العماري حساً فنياً مرفهاً، يمزج بين انتقاء الكلمة المغناة، إضافة إلى القدرة على أداء اللون الغنائي الأصلي، فذائقته الفنية تنح نحو التراث الغنائي الكويتي، فينتقي من فن الصوت أجمله ومن الغناء القديم أعرقه، فيندن على آلة العود أصعب الألحان، لأنه يعشق التحدي فلا يبتئيه عن مراده أي عقبات، معتمداً على قوة إصراره وصلابة عزيمته.

ويعد العماري الوصل بين جيل الرواد والجيل الحالي من خلال أداء أغنيات النجوم الكبار في الكويت والخليج، متمسكاً بالتراث الفني لهذه المنطقة، رافضاً تقديم أعمال فنية معاصرة، إذ يرى أن إعادة تقديم الأغنيات القديمة بشكل جديد يحافظ على خصوصية هذا الإرث الفني، واجب وعرفان بالجميل للذين نهل من فنونهم وطريقة أدائهم.


العماري يتحدث إلى الزميل لافي الشمري

واجبي تجاه من تتلمذت على أصواتهم أن أحبي تراثهم الفني

سعيت إلى رفع إيقاع العزف ليرتقي صوتي نحو الأعلى

عقب دخولي المجال الغنائي قررت تقديم مدارس أخرى في فن الصوت

لم أستعن بأحد للتدريب على عزف آلة العود... بل كنت أعلم نفسي يوماً

● هل كان هناك بعض الفنانين ضمن مجموعتكم الخاصة؟
لا، نحن لم تكن فنانين، بل هواة يعيشون الفن الجميل ويعزفون ويغنون بغفوية، كما أن هناك إيقاعيين وليسوا من المحترفين، بل من الهواة، فما كان يجتمعنا حب الفنون الشعبية ولسنا باحثين عن شهرة أو غيره، بل نبحت عن إغناء ذائقتنا الفنية.

مدارس فنية

● ما الذي كنتم تقدمونه في تلك الفترة؟
كنا نركز على فن الصوت بمختلف ألوانه، وعقب ذلك بدأت بتقديم ألوان أخرى، ولم يكن غنائي مقتصراً على أعمال الفنان حمد خليفة، بل انتقلت إلى مدارس أخرى، وأنا أسمى هؤلاء الفنانين بالمدارس لأنهم يستحقون ذلك، ومنهم الفنان ضاحي بن وليد ومحمد الفارس، والآن انتقلت إلى مدرسة أخرى فإرسالها الفنان محمد زايد، وحاولت استئجار هذا الإطلاع والإجابة في الغناء، لذلك بدأت أغني بأكبر من طريقة في الأغنية الواحدة، بمعنى أن أغني البيت الأول من القصيدة بطريقة أداء محمد فارس، والبيت الثاني يليه وفقاً لأسلوب الفنان حمد خليفة، وآخر على طريقة محمد زايد وهكذا.

إيقاع واحد، فوجدت أن إمكانيات الصوتية تؤهلني إلى الذهاب بعيداً في مساحة الصوت، فكننت أسعى إلى رفع إيقاع العزف ليرتقي صوتي أعلى، فكان هذا ما أحدث عنه، واشتهرت عن مرثادي السمرات، فكانوا يشيدون بإمكاناتي الصوتية وطريقتي بالغناء، إضافة إلى العزف على آلة العود.

وفي هذه الفترة، بدأ الإعجاب بتضاعف، ولأصدق القول فإن الغناء لفت انتباه الجمهور لي وليس العزف، لأنه كان يبدو مكتملاً، لاسيما أنني كنت أعزف فقط للزم في العود وليس عزفاً كاملاً، وهذا ليس انتقاصاً من قدراتي، فكان باستطاعتي تقديم أصعب الألحان.

جلسات غنائية

● هل كنت تعتمد على الغناء أو العزف في تلك الفترة من عام 1988؟

صوتي هو جواز سروري للمستمعين، إذ كنت أحرص على إبراز إمكانيات الصوتية بالغناء الشعبي المتنوع، وبدأت الشهرة تتسع رويداً رويداً، ومع مرور الوقت بدأ بعض الأصدقاء يدعوني إلى إحياء سمرات خارج نطاق المجموعة التي اعتدت الغناء لها، إذ كنا نجتمع في مكان معين للغناء والتنافس فيما بيننا، وهذه الجلسات الغنائية كانت بمنزلة التدريب اليومي لصقل مهارتنا بالعزف والغناء.

قصائد عنتره بن شداد

يروى الفنان سلمان العماري ملاح من ذكريات طفولته، مبيّناً أنه يهوى الشعر، وكان من أصحاب المستوى المتوسط في التحصيل العلمي، لكنه لم يكن يميل إلى سماع الموسيقى أو يحب مادة الموسيقى، بينما كان يجذبه الشعر، لذلك كان يشده، ويقول ضمن هذا الجانب: "أذكر أنني في المرحلة الابتدائية بالمدرسة كنت أُنشد بعض ما أحفظه من قصائد، مقتنصاً أي فرصة أمام أقراني، فكننت أتخيل نفسي أحياناً فارساً كعنترة أحرص على إتشادها بين فترة وأخرى للشاعر عنتره بن شداد:

المعاهد للتدريب على العود - بدأت أعزف أمام الجمهور في سمرات وحفلات خاصة.

نشوة عارمة

● ماذا شعرت عقب بلوغ هدفك؟

- أكيد أن ثمة نشوة عارمة انتابني عقب "السمره" الأولى التي شاركت فيها، لكن النشوة كانت تأتي تدريجياً، لأن رحلة تعلم العزف استغرقت عامين، فكننت أشعر بالفرح عقب تجاوز مرحلة مهمة في العزف أو أداء لحن صعب، ودفعني ذلك إلى البحث عن الأفضل دائماً، وازدت أن يميزني أداء معين أو نوع غنائي صعب، فلاحظت أن معظم السمرات تخفي ضمن "دوران"

اعتمدت على إبراز إمكانيات صوتي ثم تمكني من العزف على العود

التي استغرق منك نحو أكثر من عقد من الزمن، كيف اتخذت قرار الغناء؟
ثمة حكاية تحد دفعني إلى خوض غمار المجال الغنائي، وفي تفاصيلها أن أحد أصدقائي قال لي إنك لا تستطيع العزف على آلة العود أو الغناء، هنا عقب هذه الجملة التي فوجئت بها، دب في أوصالي التحدي، فأردت أن أثبت لهذا الصديق أنني أستطيع بلوغ الهدف طالما أنني وضعت نصب عيني، فانا أملك من القوة والجدارة والجلد ما يعينني في تحقيق طموحي، وبدأت التدرج على العزف في عام 1987.

● هنا كانت نقطة التحول، فالتحدي دفعك إلى الغناء، وربما التحدي ذاته هو الذي دفعك إلى التميز في العزف وليس فقط الإجابة.
فعلاً، هذا ما حدث، وما ساعدني أكثر أن شقيقي الكبير يعزف على آلة العود، ولا أخفي عليك أن بداية التدريب على العزف على آلة العود لم تكن سهلة، بل واجهت صعوبات كثيرة في بدايتها أنني منذ الصغر كنت مولعاً بسماع الأغنيات وليس العزف، ولم أجرب يوماً "الدندنه ع العود"، لذلك الخطوات الأولى، كما أشرت لك، لم تكن مبشرة بالخير، لكن الدافع الذي يسكن أعماقي لم يدع لي مجالاً للإخفاق، فانا لا أحب التقهقر أو التراجع عن حديث تفوهت به أو وعد قطعته على

نفسه، وربما هذه الصفات لا يعرفها الجمهور، بينما يدركها جيداً المقربون مني، فالتحدي يدفعني إلى مواجهة العقبات مهما كانت، وبدأ مشوار تعلم العزف، وكانت أناملتي تنفر أحياناً من العود، لكن الإصرار الذي في داخلي يحضني على الاستمرار، وعقب إخفاق في تقديم نغمة على الأوتار ثم الإسهاء إلى الطريقة السهلة في العزف وحدثت تألف بين أناملتي والعود، بدأت أعزف أغنية وأخرى إلى أن اتقنت العزف، وكان هناك دور لشقيقي الكبير، لأنه كان يملك عوداً، وهو من يقوم بضبطه لي ويوزنته، وعقب عامين تقريبا من التدريب الذاتي - إذ لم أستعن بأحد لتدريبي، ولم أفضل الانضمام إلى أحد

حمد خليفة من أبرز فناني الصوت في الخليج


... ويغني في إحدى الحفلات


حمد خليفة أثناء تكريمه في إحدى المناسبات

أسلوباً خاصاً يميزه عن غيره من الفنانين. قدم الفنان الكبير حمد خليفة إلى المكتبة الغنائية أكثر من 500 أغنية بين عاطفية ووطنية ودينية، وله في الأسواق نحو 80 شريطاً يحتوي على أصوات وجلسات شعبية وإغان عاطفية مطورة. ترخر مسيرته الغنائية الطويلة بمشاركات متميزة

خلية أحد المطربين الكويتيين الذين أجادوا غناء الصوت بأنواعه، والألوان الأخرى كالأغاني العذبة، إجابة تامة، والمواويل البحرية. تميز بأنه صاحب أسلوب خاص في العزف على آلة العود، يختلف عن الرواد الذين سبقوه، فهو يعزف بأصبعين ويجيد العزف بهما إجابة تامة، ولم يقلد أحداً، بل جعل لنفسه

خلية أغانيه وبدأ مشواره في أول أغنية في عنوان "يا هوى قلبي تعلق"، وهي عبارة عن كلمات دينية قديمة حولها حمد خليفة وطورها إلى أغنية من فن الصوت، وفي عام 1960 صور حمد خليفة لمصلحة تلفزيون الكويت أصواتاً عدة من بينها "وصلت حالي" "ما بين الهم والكم"، وأغنية "يا ساري الليل"، حمد

يعتبر الفنان سلمان العماري أن الفنان حمد خليفة من أبرز فناني الصوت لما يمتلكه من إمكانيات فنية كبيرة، إذ يعد خليفة أحد أبرز المطربين الذين ساهموا، بكثير من الجهد والعطاء المخلص، في مسيرة الحركة الغنائية الكويتية، فهو من مؤسسي جمعية الفنانين الكويتيين، كما تميز بتقديم الصوت الكويتي القديم الأصيل، كذلك غنى الأغنية الشعبية، وحصد نجاحاً وحب الجمهور، الراصد لمشوار الفنان حمد خليفة برصد أنه عصامي، إذ اعتمد على نفسه، فوصل إلى القمة مع نجوم ورواد الأغنية الكويتية، نشأ في فريج المواشي بالحي الفلبي، وهو من مواليد الكويت 1929، وترجع سرارة البيت وهو صغير، إذ توفي والده في سن مبكرة، فعاش طفولته يتيماً. اشتهر حمد خليفة وعرف محلياً باسم حمد مونس لفترة طويلة، اعتقد البعض أن هذا اسمه الحقيقي وفسره البعض بأن كلمة مونس تعني أتبساً بالجلسة والطرب، خصوصاً أنه معروف عنه خفة رده وصاحب نكتة بين أصدقائه، الصحيح أنه اسم لقب عائلة والدته، وقد تغلب لفترة على اسمه الحقيقي. طبع اسمه على الأسطوانات تحت اسم حمد خليفة الكويتي، وقد استعمل هذه الطريقة فنانون سابقون مثل عبد اللطيف الكويتي ومحمود الكويتي. وسجل خليفة أولى أسطواناته عام 1949 في البحرين لحساب طه صبري، صاحب محل أسطوانات طه، الأولى أغنية بعنوان "قال من هو تولى"، والأسطوانة الثانية لأغنية "يا حبيب الروح". وعندما بدأت الإذاعة الكويتية بثها الرسمي، سجل

عواطف البدر: جديدي «بين الفكر والقلب» موجه إلى الكبار

المسلسل يتطرق إلى امرأة مصابة بمرض الزهايمر

فادي عبدالله

تستعد الكاتبة القديرة عواطف البدر لتنفيذ مسلسل «بين الفكر والقلب» بعد اتفاقها مع إحدى القنوات الفضائية الخليجية الكبيرة.


عواطف البدر

كشفت الكاتبة القديرة عواطف البدر النقاب عن جديدها، وهو مسلسل درامي تلفزيوني بعنوان «بين الفكر والقلب»، موجه للكبار، تدور أحداثه حول امرأة مصابة بمرض الزهايمر. وقد انتهت البدر أخيراً من إجراء الاتفاق مع إحدى القنوات الخليجية الكبيرة، التي ستطوي إنتاجه وستصوره قريباً جداً. كما أبدت سعادتها البالغة، لعرض مسلسلها الدرامي «درب العرايس» في شهر رمضان على قناة الشارقة، بعد أن كان العرض الأول والحصري على شبكة قنوات «osn» المشفرة، لأن أهمية هذا العمل تكمن في كونه يتعرض لكم من القضايا الاجتماعية بكثير من الشفافية والعمق، إذ يتطرق إلى تأثير المادة السلبية في المجتمع في الوقت الراهن، من خلال قصة امرأة تتعرض لعدة مشكلات اجتماعية في حياتها وسط عائلتها، لكنها تحاول الثبات والتغلب عليها.

المسلسل من إخراج مناف عبدال، وبطولة عبدالرحمن العقل، محمد جابر، محمد العجمي، طيف، هنادي الكندري، فهد البناي، وغدير السبتي. ولققت البدر إلى أنها ستكون حاضرة في رمضان أيضاً من خلال مسلسل درامي اجتماعي يحمل عنوان «الرحلة»، وهو من تأليفها وإخراج محمد الفرج، الذي سجلت حلقاته الـ 30 في التطرق إلى عدة ظواهر سلبية،

«درب العرايس» يعرض في رمضان على قناة الشارقة


لقطة من «إلى أبي وأمي مع التحية: الجيل الثالث»

مختلفة لعدد من الأسر تتنوع خلفياتها الثقافية والاجتماعية، ولكنها تواجه نفس التحديات في معالجة السلوكيات الخاطئة والتغيرات السلبية التي طرأت تاليها وإخراج رمضان علي، وبطولة: عبدالرحمن العقل، زهرة عرفات، أسماهان توفيق، لطيفة المجرن، سليمان الياسين، ناصر كرماني، أحمد مساعد، أحمد عمر العامر، وهبة الدري.

يذهب هذا العمل إلى الجيل الثالث، حيث الحوار التربوي العالي الجودة في حكايات

تعلوها في الصغر، مثل أهمية البوصلة، في المقابل نجد أن أهاليهم يعيشون في حالة قلق شديدة، وفي النهاية ترسل الدولة هيلوكوبتر للبحث عنهم، وأخيراً يعثرون عليهم.

أما الرسالة الموجهة من خلاله فهي الاعتماد على النفس والتعاون، ويشترك في بطولته كوكبة من النجوم، بينهم عبدالرحمن العقل، انتصار عبدالله، خالد البريكي، يوسف الخشاش.

حيث تدور أحداث المسلسل حول قصة مجموعة من الطلبة برفقة استاذهم في إحدى الرحلات البحرية، تهب عاصفة قوية، فيتعلق قاربهم، ليجدوا أنفسهم في جزيرة جميلة أجواؤها الطبيعية، وفي فترة إقامتهم يحاولون جاهدين إصلاح قاربهم للعودة إلى ديارهم، وفي تلك الأثناء يقابلون أمورا علمية في الأجواء الطبيعية، يقوم المدرس بتوجيههم في العديد من الأشياء التي يجهلون، وأخرى يغفلون عنها، رغم أنهم

محمود أشكناني يشارك في ملتقى الفن التشكيلي بهنغاريا

مصطفى جمعة

من الطيور مثل أبو ملعة ومالك الحزين والغاق، إضافة إلى لقاءات مع الطلبة المتخصصين والمهتمين بالفنون التشكيلية من مرحلة رياض الأطفال حتى الأكاديميات الكبرى لتبادل الأفكار ومعرفة ما يدور في عقول الأجيال المقبلة في هذا العالم المتوسع بالوانه ومدارسه.

وأكد أشكناني أن مشاركته في هذا الملتقى بشكل سنوي، بمثابة تجديد الروح والفكر والأساليب من خلال الاطلاع على تجارب الفنانين وتبادل الخبرات وتكوين صداقات عالمية تحمل شعار السلام دون الالتفات إلى الدين أو العرق.

وأكد أشكناني أن مكان الملتقى كيندلبيجورا وهي إحدى القرى القريبة من العاصمة، تزوجت فيها حضارة الشرق والغرب، حيث الكنز العثماني القديم المتمثل في الهندسة العربية الإسلامية الموجودة في أغلب بيوت المدينة، والتاريخ المجري العريق الذي ترك بصماته في كل ركن من ضفاف حوض الدانوب الذي يصل طوله إلى 2850 كيلو متراً.

يغادر مساء اليوم الفنان التشكيلي الكويتي الكبير محمود أشكناني متوجهاً إلى هنغاريا للمشاركة في الملتقى الدولي للفنون التشكيلية الخامس والعشرين «سوموزيوم لودفيج» والذي يقام في قرية كيندلبيجورا التي تبعد ساعتين عن العاصمة بودابست.

ويعد هذا الملتقى أكبر تجمع لنجوم الفن التشكيلي في مختلف دول العالم ومن أبرزها إيطاليا، فرنسا، ألمانيا، النمسا، روسيا، إسبانيا، هنغاريا، مصر، كرواتيا، رومانيا، سلوفاكيا، بلغاريا، مولدافيا، الأرجنتين، تركيا، أندونيسيا، ماليزيا.

ويشارك الفنان أشكناني خلال الملتقى في ورش العمل المتنوعة التي تقام على هامشه ومنها النحت على سيراميك والخشب، ورسم زيت وأمريكو استخدام مواد مختلفة لأعمال فنية، علاوة على تجارب ميدانية من خلال زيارة المتاحف وأماكن الجداريات الكبيرة وبحيرة بالاتون التي تعد أكبر بحيرة مياه عذبة في أوروبا الوسطى، وحديقة طبيعية، لأنواع نادرة ومهددة


أشكناني مع نجوم العالم في الفن التشكيلي

نشرة إعلانية

احتفاء بالشهر الفضيل خيمة فندق سيمفوني ستايل الكويت على طريقة سيمفوني المعاصرة


أتم فندق سيمفوني ستايل الكويت تحضيراته لاستقبال ضيوفه الكرام خلال الشهر الفضيل في خيمته الرمضانية الأكبر والأجمل لهذا العام، والتي تتألق بموقعها في الطابق الثاني من الفندق بقرن من المسج، مع إطلالة ساحرة على مياه الخليج العربي.

وتوفر خيمة سيمفوني الرمضانية لضيوفها فرصة الاستمتاع بالأجواء الرمضانية الأصيلة في أجواء الوان معاصرة تعكس شخصية الفندق وطبيعته. وتوسع الخيمة إلى ما يقارب 150 شخصاً، وهي المكان المثالي للاستمتاع بوجبات الإفطار، الغفلة أو السحور برفقة العائلة والأصدقاء.

وتتميز الخيمة المزينة بإضاءة خلفية وديكورات مدروسة بعناية بانها تجمع ما بين الفخامة المعاصرة والألوان الفريدة للفندق، لتعكس سعي الفندق في إرساء تجربة ضيافة حقيقية ذات طابع منفرد.

وسيقدم فريق الطهارة المميز في الفندق تشكيلة استثنائية من أشهى المأكولات الرمضانية التقليدية ومجموعة متنوعة من الحلويات والمشروبات الرمضانية الخاصة بالشهر الكريم، وفق أسلوب فندق سيمفوني ستايل الكويت الفريد.

تستقبل خيمة سيمفوني

أيضاً خيارات من النكهات المتنوعة للشيشية، ليحظى الضيوف بتجربة ضيافة اللبل. ويستمتع الضيوف بالأجواء الهادئة من الموسيقى العربية الأخاذة، والتي يحظى بها الضيوف أثناء تناولهم وجبة الغفلة. وتتيح الخيمة الرمضانية


نشرة إعلانية

شاحنات هيونداي العملاقة بأسعار تنافسية وعروض مميزة على الصيانة وخدمات ما بعد البيع


HYUNDAI

شركة شمال الخليج التجارية
NORTHERN GULF TRADING CO.

لتوفير مركبات مناسبة لتسهيل وتنفيذ الأعمال والمشاريع من خلال منتجاتها المتعددة الوظيفات، تطرح شمال الخليج بشكل دوري باقة متنوعة من العروض التجارية، بهدف إرضاء العملاء ومنحهم فرصة لإمتلاك هيونداي بأسعار مميزة وسهلة، وأيضا بهدف المساهمة في تعزيز صورة وسمعة «هيونداي» كسيارة ناجحة وعلامة تجارية أستطاعت بوقت قصير منافسة أقدم شركات السيارات وأكثرها عراقية، ووفاء لفلسفة «هيونداي» التي تضع حاجات العملاء على رأس قائمة أولوياتها سواء قبل البيع أو بعده.

متناول العملاء بهدف توفير حلول متكاملة وتسهيل القيام بالأعمال بفضل وظائفها العملية وتقنياتها المتطورة، ما جعلها في جاهزية كاملة لتلبية كل أنواع المهام التي أعدت من أجلها. هذا فضلا عن الجهود المبذولة لتوفير أفضل مستوى من خدمات ما بعد البيع والصيانة الشاملة. كما يسرنا أن نغزير عن اهتمامنا بعملائنا، وتقديرنا لولائهم وثقتهم الكبيرة بمركبات هيونداي التي تتسم بالكفاءة العالية والاعتمادية الطويلة وكما نؤكد مواصلة جهودنا لتقديم أفضل ما يستحقه عملائنا.

إلى جانب إيلانها أهمية كبرى

إطلاقاً من نجاحها الرائد في عالم السيارات وتأكيداً للأوجه المتعددة لدورها الفعال على صعيد توفير مركبات متعددة الوظائف تسهل حياة وأعمال العملاء، وفي إطار خدمات ما بعد البيع التي تمتاز بها هيونداي «شمال الخليج» تقدم الآن عروضاً مميزة على خدمات الصيانة، إضافة إلى توفير أسعار تنافسية على أسطولها الخاص الذي يشمل شاحنات HD طرز عام 2016 المتميزة بوظائفها العملية وتقنياتها المتطورة، لتمنح عملاءها حلولاً متكاملة بأداء فعال وأسعار تنافسية. تشمل هذه المركبات التجارية طرزا عديدة من شاحنات هيونداي منها HD 72 وهي نصف شاحنة موديل 2016 155 حصان تيربو شارج حمولة 5 أطنان بسعر 6950 د.ك. HD 65 نصف شاحنة موديل 2016 120 حصان تيربو شارج حمولة 4 أطنان بسعر 6450 د.ك. HD 120 نصف شاحنة موديل 2016 220 حصان تيربو شارج حمولة 7 أطنان، طول الشاصي 7.4 أمتار بسعر 12250 د.ك. إلى جانب الأسعار التنافسية، تقدم «شمال الخليج» لعملائها باقة مذهلة من مزايا هيونداي التي تمنح العملاء خدمات غير مسبوقه وتشمل خدمة الصيانة الأولى على 5,000 كلم مجاناً والثانية على 10,000 مجاناً، هذا إضافة إلى كفاءة من المصنع لمدة 5 سنوات أو 100,000 كلم أيهما عرض أخيراً عبر شاشة osn الفضائية. وهو من تأليف علي دوخان وإخراج محمد الطويلة وإنتاج مشعل الزاير.

أما أشهر برامجها فهو «زهرة الخليج» على قناة تلفزيون أبوظبي، و«بنات حوا» على LBC، وأحلام» على قناة دبي.

زهرة عرفات تستعد لمسرحية «مبروك ما ياكم»


تستعد الفنانة زهرة عرفات للمشاركة في بروقات المسرحية الكوميدية الكويتية «مبروك ما ياكم»، من تأليف أحمد العوضي وإخراج عبدالله البدر، وإنتاج شركة «لا دو ري» للإنتاج الفني، التي ستعرض أول أيام عيد الفطر المقبل، على مسرح نادي اليرموك بمنطقة مشرف، ويشاركها البطولة حسن البلام وأحمد العوان ومبارك المناع وفهد البناي وريم ارحمه ومحمد الرضمان وعبدالعزيز النصار.

يذكر أن عرفات ممثلة ومقدمة برامج، مقيمة في الكويت، واشتهرت من خلال عدد من المسلسلات الخليجية منها: بين الكنايين، طريق المعلمات، الملافح، ربحانة، باب الريح، وكالوس، الذي عرض أخيراً عبر شاشة osn الفضائية. وهو من تأليف علي دوخان وإخراج محمد الطويلة وإنتاج مشعل الزاير.

أما أشهر برامجها فهو «زهرة الخليج» على قناة تلفزيون أبوظبي، و«بنات حوا» على LBC، وأحلام» على قناة دبي.

سلة أخبار

مقتل صحافيين يغطيان معارك تعز


أفادت مصادر مطلعة في اليمن عن مقتل صحافيين اثنين في مدينة تعز صباح أمس، وإصابة آخرين جراء استهدافهم من قبل ميليشيات الحوثي والمخلوع صالح أثناء تغطيتهم للمعارك الميدانية. وذكرت المصادر أن كلا من الإعلاميين تقي الدين الحذيفي، متعامل مع قناة العربية، ووائل العبيسي قتلا، فيما أصيب صلاح الدين الوهباني بجروح خطيرة، وتعرض المصور وليد القدسي لبتن في ساقه اليسرى، أثناء تغطيتهم للمعارك الدائرة في محيط محمد علي عثمان شرق المدينة بين الجيش الوطني والميليشيات المسلحة.

إسرائيل تنقل 300 معتقل فلسطيني إلى المستشفيات


ذكر نادي الأسير الفلسطيني، أمس، أن أكثر من 300 أسير فلسطيني من المضربين عن الطعام نقلوا إلى المستشفيات لإجراء فحوصات طبية، وتمت إحضارهم إلى العزل الانفرادي، بينما بقي قسم منهم في المستشفيات.

مادورو يعرض الحوار بعد إجراءات قمعية


بعد فرض إجراءات قمعية في البلاد، دعا رئيس فنزويلا النشوي اليساري نيكولاس مادورو، أمس، قادة المعارضة إلى الحوار مع الحكومة على تشكيل جمعية تأسيسية، لكن المعارضة رفضت هذه الجمعية، وتعتبر أن الرئيس فصلها على قياسه. وقال مادورو خلال اجتماع عام في كراكاس «أكد دعوتي إلى الحوار، كاشفا عن أسماء القادة الأربعة للمعارضة الذين دعاهم إلى طاولة الحوار، موضحا: «أنهم خائفون، لأنهم يعرفون أن الثورة تنتصر عليهم في أي انتخاب». وتطالب المعارضة منذ أشهر بانتخابات عامة مبكرة وتنظم تظاهرات يومية تقريبا، دعما لهذا المطب، وتفيد استطلاعات الرأي أن 7 من كل 10 فنزويليين، يتعمنون استقالة مادورو في الوقت الراهن.


«داعش» يتبنى تفجير جاكارتا الانتحاري المزدوج


وكان انتحاريان فجرتا نفسيهما مساء الأربعاء الماضي، في الشارع أمام محطة الحافلات كامبونج وميلايو الواقعة في حي شعبي بالعاصمة، وقتل 3 شرطيين وجرح 5 آخرون و5 مدنيين.

قمة صعبة لـ «جي 7»... وترامب يتعهد بحل أزمة كوريا

محاولات لتجاوز انتقادات الرئيس الأميركي لبرلين... وتوسك يصفه بـ «العاطفي» تجاه روسيا


يكون لدى شعور عاطفي أقل». وأضاف: «إلا أنه ورغم المشاعر المختلفة تجاه الكرملين، فإن الاتحاد الأوروبي والولايات المتحدة مازالتا يتفقان أنه يجب الإبقاء على العقوبات المفروضة على روسيا المتعلقة بال أزمة الأوكرانية».

ألمانيا

كما أثار ترامب مخاوف بسبب انتقاده لألمانيا واتهامها بتباعد سياسات تجارية «سيئة للغاية»، خلال اجتماع مع رئيس المفوضية الأوروبية جان كلود يونكر، مشيراً إلى أنه ربما يتخذ خطوات للحد من مبيعات السيارات الألمانية بالولايات المتحدة.

وحاول المستشار الاقتصادي لترامب جاري كوهين التخفيف من حدة التصريحات، مؤكداً

أن ترامب ليس لديه مشكلة مع العلاقات عمل فعالة على نحو جيد ومفعمة بالنقطة، مشيراً في المقابل إلى وجود بعض الأمور التي يصعب التنبؤ بها.»

كوريا

وحول الشأن الكوري، أعلن ترامب، أمس، في تاورمينا، أن «المشكلة الكورية الشمالية سيتم حلها»، وذلك خلال لقاء ثنائي مع رئيس الوزراء الياباني شينزو آبي.

وقالت القائمة بأعمال مساعد وزير الخارجية لشؤون شرق آسيا والمحيط الهادئ سوزان ثورنتون بوزارة الخارجية الأميركية، أمس، إن الصين أدركت أن وقت التفاوض مع كوريا الشمالية لكبح برنامجها النووي محدود، وإنها مستعدة لفرض عقوبات إضافية. (بروكسل، صقلية، 1 ف ب، رويترز، د ب أ)


ترامب وخلفه رئيس الوزراء الإيطالي بولو جنتيلوني وأبي والبريطانية تيريزا ماي والكندي جاستن ترودو في القمة أمس (رويترز)

واجه الرئيس الأميركي دونالد ترامب مع بقية زعماء دول مجموعة السبع (جي 7) محادثات شاقة وصعبة لدى اجتماعهم، أمس، في جزيرة صقلية الإيطالية، عادة قمة صعبة جمعت الرئيس الأميركي مع دول أعضاء حلف شمال الأطلسي (ناتو).

وقعد زعماء بريطانيا وكندا وفرنسا وألمانيا وإيطاليا واليابان والولايات المتحدة محادثات ليحث ملفات سورية وكوريا الشمالية والاقتصاد العالمي.

وانضم اليهم زعماء تونس وإثيوبيا والنيجر ونيجيريا وكينيا للمناقشات اليوم ليشرحوا ما الذي يجب القيام به لتشجيع الاستثمار والابتكار في قارتهم.

وقال رئيس الوزراء البولندي السابق دونالد توسك الذي

يرأس قمم زعماء الاتحاد الأوروبي قبل بدء الاجتماع، لا شك أن هذه ستكون قمة مجموعة السبع الأصعب منذ سنوات، وتوقع المستشار الاقتصادي للبيت الأبيض جاري كوهين مناقشات شاقة عن التجارة والمناخ والقمة هي المحطة الأخيرة ضمن جولة مدتها تسعة أيام يقوم بها ترامب بداها من السعودية.

«ناتو»

ومع وصوله إلى منتجع تاورمينا المطل على البحر المتوسط في صقلية، ألقى تصريحات ترامب خلال قمة الناتو أمس الأول بخلالها، وكان ترامب قال إن دول حلف الأطلسي (ناتو) يدنون مبالغ طائلة من المال للولايات المتحدة وللحلف وحثهم على

معه وصوله إلى منتجع تاورمينا المطل على البحر المتوسط في صقلية، ألقى تصريحات ترامب خلال قمة الناتو أمس الأول بخلالها، وكان ترامب قال إن دول حلف الأطلسي (ناتو) يدنون مبالغ طائلة من المال للولايات المتحدة وللحلف وحثهم على

قدم البيت الأبيض، أمس، تفسيراً للمقطع فيديو يظهر فيه الرئيس دونالد ترامب وهو يدع رئيس وزراء الجبل الأسود دوشكو ماركوفيتش، ويترجمه جانباً لينقذ إلى الصف الأمامي بين مجموعة من زعماء حلف الناتو خلال قمة الحلف في بروكسل أمس الأول.

وتناقلت وسائل إعلام عالمية مقطع الفيديو الذي يظهر ترامب وهو يزيح ماركوفيتش بقوة قائلا: «تتنح جانبا يا هذا».

وقال شون سبايسر المتحدث باسم البيت الأبيض، إنه لم يشاهد الفيديو لكنه افترض أن ترامب كان يتحرك ليتبوا موقعه المخصص له عند

قوات فرنسية خاصة في سورية والأردن يتقدم في «معركة البادية»

مقتل 80 من عائلات مقاتلي «داعش» بغارة أميركية في الميادين

صرحت وزيرة القوات المسلحة الفرنسية سيلفي غولار أمس، أن فرنسا لديها قوات خاصة إلى سورية، لكنها لا تنوي إرسال قوات برية لاستعادة مدينة الرقة التي تعتبر عاصمة الدولة التي أعلنها تنظيم «داعش».

وأكدت غولار أن «هناك قوات خاصة تقوم بعمليات أمنية، مضيئة أن [إرسال قوات بشكل كثيف أمر مختلف، وتختتم فرنسا بشكل عام بشأن استخدام قواتها الخاصة التي يقدر عددها ببضع عشرات من الأفراد في سورية».

وقالت إن فرنسا تنفذ «كل حصتها» في التحالف الدولي ضد تنظيم «داعش»، المشكلة من قتالية متمركزة في المنطقة، ويضاف إلى هذا مستشارون عسكريون وعناصر سلاح المدفعية الفرنسيون.

ويؤمّن التحالف الدولي تحمية جوية واسعة ومدفعية محدودة للقوات البرية ضد تنظيم «داعش»، المشكلة من قوات سورية الديمقراطية» (قسد) التي وصلت إلى بعد ثلاثة كيلومترات عن الرقة من الشرق، واربعة كيلومترات من الشمال.

وقالت غولار إن «الفكرة حتى


اطفال سوريون يشاركون في مسرحية مدرسية في ضاحية دوما المحاصرة قرب دمشق (أ ب ف)

مدعومين من إيران وموالين لدمشق.

تحذير من إيران

في غضون ذلك، حذر نائبان في مجلس النواب الأميركي من نية إيران بناء قواعد عسكرية في سورية، مطالبين باتخاذ جميع التدابير اللازمة للحلولة دون حدوث ذلك.

وكتب النائبان بيتر روسكام من الحزب الجمهوري، وتيد دويتش من الحزب الديمقراطي رسالة إلى وزير الدفاع والخارجية الأميركيين جيمس ماتيس وريكس تيلرسون، يحذران فيها من نية إيران الوصول إلى البحر الأبيض المتوسط عن طريق سورية. واعتبرت الرسالة أن «حضور إيران الدائم في سورية، يضر بمصالح الولايات المتحدة، ومن شأنه أن يضعف إمكانية التوصل إلى حل سياسي للحرب».

وطالبت باتخاذ التدابير اللازمة لمنع انتقال قوات ومعدات عسكرية من إيران إلى سورية عبر الطائرات المدنية والتجارية.

تأشيرة مسلم

إلى ذلك، قال رئيس حزب

العلوم (يونسكو) للتراث العالمي الإنساني، في قلب البادية السورية التي كان التنظيم يسيطر منذ العام على أجزاء واسعة منها قبل أن يتراجع تدريجياً في الأشهر الأخيرة تحت وطأة الضربات الروسية.

وتشكل البادية السورية المتراصة على مساحة تقدر بنحو تسعين ألف كيلومتر مربع، واحدة من الجبهات المتعددة الأطراف في الحرب السورية المستمرة منذ عام 2011، والتي تسببت في مقتل أكثر من 320 ألف شخص.

وتتقدم قوات النظام في هذه المنطقة الصحراوية على حساب الفصائل الجهادية من جهة، والفصائل المعارضة المدعومة أميركياً والموجودة في المثلث الحدودي بين سورية والأردن والعراق.

ونفذت الولايات المتحدة الأسبوع الماضي ضربة جوية استهدفت قاعدة لمقاتلين موالين لقوات النظام كانت في طريقها لموقع عسكري تتولى فيه قوات التحالف تدريب فصائل معارضة في منطقة الخنف.

وتسببت الضربة الأميركية في مقتل ثمانية مقاتلين من ميليشيا تضم مقاتلين شيعية


أخبار مصر

مسلحون يستهدفون حافلة تقل أقباطاً في المنيا ويقتلون 28

- 10 إرهابيين ملثمين نفذوا المجزرة على طريق دير الأنبا صموئيل وفروا إلى الصحراء ومعظم الضحايا أطفال
- الأزهر والكنيسة يطالبان الشعب بالوحدة... والسياسي يترأس اجتماعاً أمنياً مصغراً وإدانات دولية وعربية


عناصر أمنية قرب موقع المجزرة (رويترز)


مصريون يهرعون إلى أحد المستشفيات التي استقبلت الضحايا في المنيا

القاهرة - أيمن عيسى وخالد عبده ومي ياقوت وعمرو حسني

«الأنبا صموئيل» الناسك الذي أصبح ديره مزاراً

يأكل إلا مرتين في الأسبوع، وكان حاراً في صلواته مداوماً على القراءة في الأسفار الإلهية وسير الآباء القديسين.

تقول الحكاية إن أحد رجال المقوقس، الحاكم والبطيريك الملكاني على مصر، فقئت إحدى عيني الأنبا صموئيل بعد ضربه وتعذيبه، حين تجددت موجة اضطهاد الأقباط، لإجبارهم على قبول طومس لاون أسقف روما، والخضوع لقرارات مجمع خلقيدونية، فأمر أتباعه بأن يعذبوا الأنبا صموئيل، فضربوه ضرباً مبرحاً بالسياط، حتى أصيبت إحدى عينيه فقئت، وكانت الدماء تسيل منه بغزارة، وحينئذ قال له القائد: «أعلم أن فؤاد عينيك هو الذي نجاك من الموت، وأنا مكتفٍ بذلك، ثم طرده من الدير وذهب إلى إقليم الفيوم ليقدم في الجبل المسمى القلمون جنوبي إقليم الفيوم، وبالفعل مضى وسكن هناك.

● القاهرة - عادل زنتاتي

على الرغم من أن مصر هي في الأصل بلد التسامح الديني، عبر العصور، فإن سيرة صاحب دير «الأنبا صموئيل»، الذي كان ضحايا مذبحه أنوبيس الأقباط، أمس، في طريقهم إليه، تعكس جانباً من فجاج المصريين عبر العصور، ضد التعصب الديني، خصوصاً بعدما أصبح هذا الدير الذي يُعرف أيضاً بـ «دير القلمون». مزاراً للأقباط شمال الصعيد.

يقع دير الأنبا صموئيل المعترف، (المولود عام 597م)، على بعد 50 كيلومتراً من قرية الزورة في جبل القلمون، التابعة لمركز مغاغة بمحافظة المنيا (241 كيلومتراً)، جنوب القاهرة، وحين بلغ الأنبا صموئيل الثانية عشرة من عمره، كان يمارس أصوام الكنيسة بنسك شديد، كما كان مواظباً على الصلاة وملازماً للكنيسة فُرسم قارئاً، كما كان يصوم ولا

تأمل اتخاذ الإجراءات اللازمة نحو تفادي خطر هذه الحوادث التي تشوه صورة مصر.

وكان شيخ الأزهر الإمام الأكبر أحمد الطيب، الحادث الإرهابي، مؤكداً في بيان رسمي أنه حادث «لا يرضى عنه مسلم ولا مسيحي، ويستهدف ضرب الاستقرار في مصر»، مطالباً المصريين أن يتحدوا جميعاً في مواجهة هذا الإرهاب الغاشم، في حين دان مفتي الديار المصرية، شوقي علام، الحادث، مشدداً على أن منفذيه خونة خالفوا كل القيم الدينية والأعراف الإنسانية.

إدانات محلية ودولية

وكان رئيس مجلس الوزراء شريف إسماعيل الحادث الإرهابي الغادر وقدم خالص التعازي في ضحايا الحادث الإجرامي، متمنياً للمصابين الشفاء العاجل، وأكد في بيان عزم الدولة، حكومة وشعباً، على التصدي بكل قوة لتلك الأفكار والأعمال الإرهابية والقضاء عليها.

بينما حذر مجلس النواب المصري من أن الحادث الإجرامي الخطير يهدف إلى النيل من قوة إرادة وأعدت الثانية مارجريت

التحذير الأميركي

كانت السفارة الأميركية بالقاهرة أصدرت الأربعة المصاحفي، بياناً تحذيرياً لرعاياها في مصر من هجوم إرهابي وشيك، بعد علمها بوجود تهديد محتمل وفقاً لما نشرته تنظيم «حسم» الإرهابي على الإنترنت، وقالت السفارة في بيانها إنها لا تمتلك أي معلومات أخرى حول هذا

يجب أن تشاركها مع الجانب المصري.

أسناد العلوم السياسية بجامعة القاهرة، حسن تافعة، حلل خطورة الحوادث قائلا «الجريدة»: إن الحادث خطير لأنه يأتي ضمن سلسلة حوادث ممنهجة تستهدف الأقباط في مصر، وتعمل على إظهار النظام المصري بظهر ضعيف في حماية أقلية مهمة مثل المسيحيين، فالجماعات الإرهابية تريد أن توصل رسالة للعالم كله عبر استهداف الأقباط بعدم كفاءة النظام المصري، ومن هنا يجب أن ينتبه لهذا الخطر الأمني ونضع خطة متكاملة للتعامل معه.

التهديد المحتمل، ولكنها على اتصال بالسلطات المصرية، وستقدم معلومات إضافية إذا توفرت، وقعت السفارة إجراءات السلامة المتعلقة بتجنّب رعاياها السفر إلى سيناء والصحراء الغربية التي وقع بالقرب منها الهجوم الإرهابي أمس.

المفكر القبطي كمال زاخر، قال لآخر ساعة، إن هناك خلا داخل الأجهزة الأمنية المصرية، التي كان يجب أن تتعامل بجدية مع تحذير السفارة الأميركية، وأن تعلن الاستنفار الأمني وتكثف من وجودها في الطرق الرئيسية تحسباً لأي هجوم، بينما رأى الخبير الأمني اللواء محمود قطري، أن بيان السفارة الأميركية يؤكد أن الولايات المتحدة الأميركية تمتلك معلومات كان

وأطلقوا النيران على الجميع، وبعدما أنهوا مهمتهم غادروا المكان قبل أن تصل القوات المصرية.

دعوة السيسي

وبينما دعا الرئيس عبدالفتاح السيسي، لاجتماع مجلس أمنى مصغر لبحث تداعيات الحادث، قال مساعد وزير الداخلية لقطاع شمال الصعيد، اللواء ناصر العبد، لـ «الجريدة»: «أجهزة الأمن تواجدت في موقع الحادث الإرهابي فور علمها به، وتم الدفع بالقوات لقمص المنطقة الصحراوية المحيطة بالموقع لملاحقة العناصر الإرهابية».

بدوره، كلف النائب العام المستشار نبيل أحمد صادق، فريقاً من محققي نيابة شمال المنيا الكلية بسرعة مباشرة التحقيقات في الحادث الإرهابي، وأمر النائب العام، أجهزة الأمن المختلفة بسرعة إجراء التحريات اللازمة لتتوصل إلى هوية الجناة، في حين انتقل المحامي العام نيابة شمال المنيا الكلية، المستشار أسامة عبدالمنعم سالم وفريق من أعضاء رؤساء وكلاء النيابة العامة إلى مكان الحادث لمعاينة الموقع.

وحدة الصف

وكتشف بعض المصابين عن تفاصيل الحادث بالقول إنه أثناء توجه الحافلة الكنسية وعلى متنها نحو 46 راكبا، معظمهم من الأطفال، ومعها سيارة ربع نقل كانت تقف في طريقهم وعندما إلى دير الأنبا صموئيل، وصلوا إلى طريق فرعي يوصل إلى الدير، هاجمهم 10 ملثمين يستقلون سيارتين دفع رباعي،

كقيل حلول شهر رمضان المعظم، ورغم حالة الطوارئ المعلنة في مصر منذ نحو شهرين، استهدفت عناصر إرهابية حافلة تقل أقباطاً بينهم أطفال كانوا في طريقهم للصلاة في دير الأنبا صموئيل بمحافظة المنيا، صباح أمس الجمعة.

وأطلق الإرهابيون النار على الحافلة مما أسفر عن مقتل 28 مسيحياً وإصابة 26 آخرين أغلبيتهم من الأطفال، ووسط مخاوف من تصاعد وتيرة العمليات التي تشنها التنظيمات الإرهابية، وفي مقدمتها «داعش» ضد المسيحيين في مصر بصورة تهدد السلام الاجتماعي.

10 مسلحين

مصدر أمني قال لـ «الجريدة» إن عشرة من الإرهابيين الملثمين أطلقوا النار على حافلة كنسية تقل أقباطاً كانوا في طريقهم إلى دير الأنبا صموئيل بالطريق الصحراوي الغربي بمركز مغاغة بمحافظة المنيا (صعيد مصر)، مما أسفر عن مقتل 28 مسيحياً معظمهم من الأطفال، وإصابة 26 آخرين، في حين نجا أربعة أطفال من الهجوم، لافتاً إلى أن الإرهابيين أطلقوا النار على سيارة ربع نقل كانت تقل 16 عاملاً في طريقهم إلى الدير ذاته، ورجح المصدر أن تكون هذه العناصر على صلة بالخلفية الإرهابية التي هاجمت الكنائس خلال الأشهر القليلة الماضية، متوقفاً أن يتم تحديد حالة الطوارئ ثلاثة أشهر جديدة.

الهجوم الإرهابي جاء بعد أيام من تحذير السفارة الأميركية من هجوم إرهابي وشيك

يعد هجوم المنيا الإرهابي

الهجوم الخامس

ويعد هجوم المنيا الإرهابي

المنيا... تاريخ طويل من المواجهات الطائفية

تعد محافظة المنيا (240 كم جنوب القاهرة)، واحدة من أكثر المحافظات في مصر التي يتعرض فيها الأقباط لمواقف صعبة، سواء بسبب الهجمات الإرهابية التي تكثفت بعد ثورة 30 يونيو 2013، أو الاحتكاكات الطائفية، التي جعلت المحافظة تضم 12 في المئة من عدد المسيحيين في مصر تصدّر المحافظات المصرية في حوادث الاحتقان الطائفي في عام 2009.

وبعد فض قوات الأمن لأعضائي أنصار جماعة الإخوان الإرهابية في ميداني رابعة العدوية والنهضة بالعاصمة، خرج أنصار الجماعة لمهاجمة الكنائس في مختلف محافظات الجنوب المصري، ونالت المنيا النصيب الأكبر، إذ تم حرق 50 كنيسة في أحداث الشغب، فضلاً عن مقتل 20 قبطياً أثناء محاولتهم الدفاع عن ممتلكاتهم وكنائسهم، وأعلنت

6 مشاهد من المجزرة

روى شهود عيان ومصابون تفاصيل الحادث الإرهابي الذي وقع صباح الجمعة في محافظة المنيا، بجنوب مصر، وأدى إلى مقتل 28 قبطياً. ويمكن تلخيص الروايات في 6 مشاهد كالتالي:

المشهد الأول

سيارتان تتجهان إلى دير الأنبا صموئيل في البر الغربي لمحافظة المنيا بين مدينتي مغاغة والعدوة، الحافلة الأولى تقل أقباطاً، أغلبيتهم من الأطفال، في رحلة قادمة من محافظة بني سويف للدير، ويتواجد بها ما لا يقل عن 45 راكباً، والثانية سيارة ربع نقل تقل ما يبلغ عددهم 16 عاملاً من نزل حنا وقرية الجرنوس بالمنيا.

المشهد الثاني

مجموعة مكونة من 10 ملثمين يستقلون سيارتين، يعترضون طريق الحافلتين في المدق المؤدي للدير عند هضبة أم طرطور، ويفتحون نيران بنادقهم الآلية على السيارتين، بل يهبط بعضهم ويتجه للحافلة الأولى ويواصل


صور متداولة على الإنترنت للحافلة التي استهدفت بالهجوم

«صوماً مقبولاً» داخل الحافلة، بحسب رواية شاهد عيان، وسلمها لأجهزة الأمن التي بدأت على الفور في تمشيط المنطقة وتطويق المناطق الجبلية المحيطة بها بعد تزايد احتمالات اختباء الجناة بها.

المكان وإغلاق المداخل والمخارج في كافة ربوع محافظة المنيا، فيما تصل سيارات الإسعاف وتقوم بنقل المصابين لمستشفيات العودة ومغاغة. وتطلق المساجد والكنائس نداءات للتبرع بالدم.

المشهد السادس

الإرهابيون تركوا ورقة مكتوباً عليها

أمطار تالياتك الموسمية تمنع السباحة

لما ذكره مسؤولون بالجزيرة منعت الحكومة التاييلندية أمس السباحة في العديد من الشواطئ التي تحظى بشعبية في جنوب البلاد، بسبب الأمطار الموسمية التي اجتاحت جميع أنحاء البلاد خلال الأسابيع القليلة الماضية.

وذكرت إدارة الوقاية من الكوارث والتخفيف من حدتها في تايلند أمس، أنه تم حظر أنشطة مثل الغوص والإبحار من جزيرة لأخرى على متن قوارب سريعة، حتى إشعار آخر.

وتراوح ارتفاع الأمواج ما بين مترين إلى ثلاث، طبقاً لما قاله مسؤولون في إقليم كرابي جنوب البلاد.

ورفعت أعلام حمراء تحذيرية أيضاً على شاطئين هما بانونغ وكارون في جزيرة فوكيت، طبقاً

لما ذكره مسؤولون بالجزيرة التي تحظى بشعبية بين الأجانب، والتي تقع على بعد 840 كيلومتراً جنوب بانكوك. وأغلقت العديد من المتنزهات البحرية المحلية على ساحل "اندامان"، من بين ذلك جزر "سيميلان" أمام السياح منذ منتصف مايو، وهو إغلاق سنوي يستمر 5 أشهر خلال موسم الأمطار الموسمية.

وكانت إدارة الوقاية من الكوارث والتخفيف من حدتها في تايلند ذكرت في وقت سابق من أسبوعين أن السيول التي اجتاحت مختلف أنحاء البلاد أسفرت عن مقتل 5 أشخاص، وتشريد أكثر من 20 ألف أسرة خلال الأيام العشرة الماضية.

(أ ف ب)


المشي يُحسّن المخ ويقاوم الخرف

خلصت دراسة إلى أن نظام المشي بوتيرة معتدلة يقلل أعراض الضعف الإدراكي المحدود المرتبط بسوء حالة الأوعية الدموية بالمخ.

وذكر الفريق الكندي، الذي أعد الدراسة في دورية "سيورتس ميديسين" البريطانية، أن المشاركين الذين يعانون ضعف الإدراك الوعائي، والذي أحياناً ما يسمى بالخرف الوعائي، والذين اعتادوا المشي 3 ساعات أسبوعياً على مدار 6 أشهر، كانت ردود أفعالهم أسرع إلى جانب علامات أخرى على تحسن وظائف المخ.

ويشير ضعف الإدراك الوعائي إلى ضعف طفيف في التفكير أو خرف متقدم، بسبب نفس أنواع تلف الأوعية الدموية التي تصاحب أمراض القلب في مكان آخر من الجسم. وهذا هو ثاني أكثر أسباب الخرف شيوعاً بعد مرض الزهايمر.

وقالت كبيرة معدي الدراسة تيريزا ليو-امبروز ل"روينر هيلث" عبر البريد الإلكتروني من المؤكد أن التمارين الرياضية المنتظمة تحسن صحة القلب والأوعية الدموية والصحة الدماغية.

وقالت ليو-امبروز، وهي باحثة في مختبر الشيخوخة والحركة والإدراك وعلم الأعصاب في جامعة كولومبيا البريطانية في فانكوفر "بشكل أكثر تحديداً، فإنها تقلل خطر إصابة الشخص بالأمراض المزمنة مثل ارتفاع ضغط الدم والسكري (النوع الثاني)، وارتفاع نسبة الكوليسترول. تلك الأمراض المزمنة لها تأثير سلبي على المخ. على الأرجح من خلال نقص تدفق الدم إلى المخ".

أعاصير قطبية هائلة في المشتري

وقال سكوت بولتون المسؤول العلمي عن مهمة "جونو"، الرامية إلى سير أسرار كوكب المشتري الغازي العملاق في لقاء صحافي عبر الهاتف "تحصل أمور كثيرة لم تكن تخطر ببالنا، وهي تجعلنا نعيد النظر بشكل كامل في الطريقة التي كنا ننظر بها إلى هذا الكوكب".

ولدى اقتراب المسبار من طبقة السحب التي تلف الكوكب، تمكنت أجهزته من قياس النشاط الحراري للغلاف الجوي.

(أ ف ب)

ورصد المسبار الفضائي الأميركي "جونو" الموجود حول المشتري، منذ يوليو الماضي، أعاصير هائلة في قطبيه، وأجرت عمليات مراقبة غير مسبوقه للغلاف الجوي لهذا الكوكب الأكبر في النظام الشمسي.

وقالت وكالة الفضاء الأميركية (ناسا)، في تعليق على دراستين من أولى الدراسات المنجزة استناداً إلى المعلومات التي بثها المسبار "جونو" إلى الأرض "يبدو كوكب المشتري عالماً معقداً وهائلاً ومضطرباً"، ومختلفاً عما كان العلماء يظنون.

ونشرت الدراساتتان في مجلة "ساينس" الأميركية العلمية الليلة قبل الماضية.

هذا بعض ما ورد في ورقة امتحان ال GRE التي عدت إليها بعد ثلاثين سنة من خلال الكمبيوتر لإعطائكم هذه الموضوعات عن ذلك الحادث.

• قتلوه... قتلوه!

هذه الكلمة التي طورها البرق فخلعت في تلك الليلة قلوب الأميركيين، أما الرئيس القليل فقد كان يدرك أن ساعته قد حانت، كان يدرك أن شيئاً خفياً يترصده ويعد عليه أنفاسه ويتحين الفرصة لضرب ضربته التي سنتهي حياته، كان يعرف ذلك منذ أول يوم اختير فيه لرئاسة أمته حين قالت له زوجة أبيه، وهي بمنزلة أمه:

- هل ستقبل بالرئاسة حقاً يا إبراهيم؟

- أجل يا أمه لا مفر من ذلك.

- كم دعوت الله إلا ينتخبوك يا إبراهيم.

- هذه إرادة الله يا أمه.

- أخشى أن يقتلوك يا ولدي.

- ضعي ثقته بالله يا أمه.

- ولدي دعني أودعك قد لا أراك بعد أن تترك شيكاغو إلى واشنطن.

• وأثناء عرض المسرحية، ففز رجل إلى داخل مقصورة الرئيس، وهو يصبح بهستيرية.

- هذه نهاية الطغاة... ثم أطلق الرصاص على رأس لينكولن من الخلف، وكان القاتل "جون ولكي بوت"، متعصباً للجنوب الذي هزمه لينكولن في الحرب الأهلية بسبب العنصرية، وانتصر فيها لتحرير العبيد!

مكتبة أمازون في نيويورك... 4 نجوم على الأقل

للاذ، قبل أن تكون صقلت فكرة هذه المكتبة التي سبق أن افتتحت قروياً لها في 6 مدن أخرى من بينها سياتل مقر "أمازون"، على ما أوضحت جينيفر كاست نائبة رئيسة "أمازون بوكس".

وكان الملايين من زبائن "أمازون"، يرسلون تعليقات على الكتب، ويمنحونها نجوماً في قلب عملية اختيار الكتب المعروضة، فكل الكتب في هذه المكتبة نالت 4 نجوم على الأقل.

(أ ف ب)

«محكمة» بنغلادش بلا «سيدة»!

لجنح "وضع غير مرغوب فيه". وأضاف "ربما يتم نقله (التمثال) إلى منحرف بالقرب من المحكمة العليا".

وقال إسلاميون إن التمثال عبارة عن امرأة معصوبة العينين علام لوسائل إعلام محلية، إنه تمت إزالة التمثال بناء على توصية من كبار القانونيين،

ذكر مسؤولون أمس أنه تمت إزالة تمثال "سيدة العدالة"، الذي تم نصبه العام الماضي في المحكمة العليا في بنغلادش، بعد أن طالب إسلاميون بتدميره.

وقال المدعي العام محبوبو علام لوسائل إعلام محلية، إنه تمت إزالة التمثال بناء على توصية من كبار القانونيين،

الماضية وصباح أمس في الأجزاء الوسطى والجنوبية والغربية من البلاد، بعد يومين من سقوط أمطار غزيرة.

وتم انتشار 11 جثة بعد انهيار أرضي في منطقة "بولتسينهالا"، على بعد 65 كيلومتراً جنوب شرق العاصمة كولومبو.

(د ب أ)

انهيارات أرضية تقتل 23 سريلانكياً

ذكر مسؤولون أمس أن انهيارات أرضية ناجمة عن أمطار غزيرة اجتاحت مختلف أنحاء سريلانكا، مما أسفر عن مقتل 23 شخصاً على الأقل، وفقدان أكثر من 50 آخرين.

وقال مسؤولون معنيون بالتعامل مع الكوارث، إن انهيارات أرضية حدثت الليلة

مواعيد المسلسلات

كان في كل زمان	رمانة	سيل وهيل	سيلفي 3	بوطيع	اليوم الأسود
الظفرة - 14:30	الكويت - 16:40، دبي 16:00	الكويت - 19:15	mbc 19:55 إعادة 3:45	الكويت - 17:45	سما دبي - 16:00، 00:30، الظفرة 13:30
إقبال يوم أقبلت	تعبت أرازيك	الزييف	فات الفوت	أوركيديا	في اللالا لاند
سما دبي - 15:00، 21:30، الظفرة 16:30	الكويت - 1:30	الكويت - 20:30	سما دبي - 17:00، 13:30	الكويت - 19:00	دبي - 12:00، 19:00
طماشة	لأعلى سعر	العقاب والعفرا	اللهم إني صائم	الحساب يجمع	كفر دلهاب
دبي - 1:30، 14:30	دبي - 7:00، 23:00	الظفرة - 15:30	الظفرة - 21:00	دبي - 20:00، 00:00	الظفرة - 19:00

وفيات

خديجة جمال رضا أرملة محمد علي تقي 71 عاماً، شيعت، الرجال: الدسة، مسجد التقي، النساء: القادسية، ق 8، ش 84، م 10، ت: 97922765

علي مبارك علي الميارك 65 عاماً، شيع، الرجال: السلام، ق 2، ش 221، ج 7، النساء: الروضة، ق 2، ش 24، م 43، ت: 99422962، 99272090، 60412212، 65998003

شكرية علي مطر أرملة حمود زغير غريب الظفيري 58 عاماً، شيعت، الرجال: الفردوس، ق 5، الشارع الأول، ج 6، م 16، النساء: الفردوس، ق 2، الشارع الأول، ج 8، م 19، ت: 98989322، 67671992

مواعيد الصلاة	الطقس والبحر
الفجر 03:18	العظمى 41
الشروق 04:50	الصغرى 26
الظهر 11:45	أعلى مد 01:16 صباحاً
العصر 03:20	12:07 ظهراً
المغرب 06:40	أدنى جزر 06:46 صباحاً
العشاء 08:10	07:37 مساءً

مبارك عليكم الشهر

نتقدم لكم بأسمى آيات التهاني والتبريكات بمناسبة حلول شهر رمضان المبارك، أعاده الله علينا وعليكم بالخير واليمن والبركات

