

لبنان يمنع فيلم «ووندر وومان» بسبب بطلته الإسرائيلية

ص 13

افتتاحية

عقد مضي باعتزاز

بعد اليوم، نكون قد طويونا العقد الأول من عمر «الجريدة» بخطى ثابتة راسخة، لنبدأ عامنا الحادي عشر، ونحن أكثر تطلعا إلى مستقبل أفضل، متمسكين، بما التزمناه منذ بدايتنا، من داب ومهنية وحرص على التجديد، مع تحمل المسؤولية في الوقت ذاته.

نبدأ العقد الثاني من عمر «الجريدة» في عالم ملتهب على امتداد المنطقة العربية، وبيئة موبوءة بالدم، ترتع فيها الطائفية والمذهبية اللتان تغذيان تارة من الديكتاتوريات وطورا من العصبية والتخلف والجمود العقائدي.

وإصرارنا عليه؛ ففتننا بالإنسان وبقدراته كبيرة جداً، لذا لم نحد عن مبادئنا رغم ما نشهده من بيئة متشائمة، معتمدين أخلاقيات المهنة مبدأ، والموضوعية في تناول الأحداث منهجاً، والحقيقة هدفاً، بل واجبا علينا، عبر عرضها على قرائنا دون زيف أو تشويه. قلنا في العام العاشر على إصدار «الجريدة» إن نجاحنا الحقيقي ليس فقط في سعة الانتشار، بل في مقدار الاحترام، وبفضل اصالة ثوابتنا ومصداقية منهجنا، لنا احترامكم وثقتكم.

وانطلاقاً من تلك الثوابت، وتقديراً لذلك الاحترام، حرصنا منذ البداية على الهدف الذي اخترناه، والذي ترجمه عنوان افتتاحية

العدد الأول في 2 يونيو 2007، «رهان التميز»، لتتوالى الأيام وتثبت أن الرهان كان صائباً، وهو ما يعكسه تجاوب قرائنا وتفاعلهم وتواصلهم معنا، بعدما برهنت لهم هذه السنوات أننا وقفنا مع الحق وأيدنا، وحاربنا الباطل وعربنا.

في العقد الأول من عمر «الجريدة» سلطنا الضوء على قضايا حيوية ومصيرية، فحاربنا الطائفية وواجهنا المذهبية ورفضنا العنصرية، ودافعنا عن المال العام ودولة القانون، وكانت الوحدة الوطنية والحفاظ على النسيج الاجتماعي هدفاً سامياً، خضنا من أجله الكثير، كما تمسكنا في هذا العقد بقيم ومبادئ وأسس الدولة

الجريدة.

في الجريدة

أوتار

محمد جابر لـ الجريدة:

نجحت في اختبار زكي طليعات

فقبلني في فرقة المسرح العربي

(5-2)

14

سيرة

نادية لطفي... العاصمية

الشهداء

لقاء مع الموت

16

سيرة

نور الشريف...

الفيلسوف العاشق

«الحرافيش»

17

مسك وعنبر

«الفيران» فيلم

سينمائي بثوب

مسرحي... وليس

العكس

24

تاريخ

شعراوي جمعة...

ذكريات زمن

التحوّلات

وقائع ترشيح

السادات

19

دين ودنيا

د. عادل سالم لـ الجريدة:

الفهم المنقوص

للإسلام يؤدي

إلى التكفير

20

ألف ليلة... ويلة

حسن الصائغ

يعيش مع بنات

ملك الجان

18

مستجوبو المبارك يقاطعون لجنة «دراسة المحاور»

العدساني: لعدم توقيع أعضائها كتاب «عدم التعاون»

رفض اتهام المجلس بسلق القوانين وأكد استيائها المناقشة

محيي عامر

حضور اجتماعات هذه اللجنة، معللاً ذلك بأن «أعضائها كان لهم رأي سابق بعدم تسجيل أسمائهم في كتاب عدم التعاون، وبالتالي من الصعب أن يدينوا رئيس الوزراء الآن، لأن في ذلك إدامة لموقفهم السابق».

وقال العدساني: «إذا كانت مناقشة الاستجواب تمت بشكل سرّي فهل ستكون مناقشات اللجنة سرّية أيضاً؟ وحسب علمي فإن رئيس الوزراء 02

بينما وجهت لجنة دراسة محاور استجوابي رئيس الوزراء سمو الشيخ جابر المبارك الدعوة إلى مستجوبيه الأربعة لحضور اجتماعها بعد غد، عقب اجتماعها الذي عقده مع المبارك، أعلن النائب رياض العدساني أن مقدمي الاستجوابين اتفقوا على عدم حضور اجتماع اللجنة ومقاطعتها.

وفي مؤتمر صحافي عقده بمجلس الأمة، أعلن العدساني اعتذاره عن عدم

88 متقدماً فقط لوظائف «التعاونيات»

محمد الجاسم

كشف الأمين العام لبرنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة فوزي المجدي أن عدد المتقدمين للعمل في اتحاد الجمعيات التعاونية اقتصر، خلال مهلة تقديم الطلبات، على 88 مواطناً في مقابل 1800 وظيفة مطلوبة. وقال المجدي، لـ «الجريدة»، إن «فترة التسجيل استمدت أسبوعاً آخر، نظراً للإقبال الضعيف، وذلك لإعطاء فرصة أكبر للراغبين في التوظيف، وإذا لم يصل عددهم الأسبوع القادم إلى أكثر من 50% فستمدد هذه الفترة إلى نهاية رمضان» إلى ذلك، أعلن المجدي أن برنامج إعادة الهيكلة لم يصل إليه أي قرار بشأن بدء الدمج مع الهيئة العامة للقوى العاملة، الذي من المقرر أن يبدأ مطلع الشهر الجاري، لافتاً إلى أنه من الممكن أن يتم الترتيب قليلاً في عملية الدمج حتى تتم بصورتها المطلوبة، وكما خطط لها.

«هيومن سوفت»

تتضم إلى «كويت 15»

10+

الفارس: توافق مع «المعلمين» على تعديلات الكادر

04+

«التأمينات»: مراجعة دورية للأوضاع حماية للأموال المستثمرة

07+

مقاتلان عراقيان داخل الموصل أمس (رويترز)

الحشد العراقي «يجس النبض» داخل حدود سورية

يواجه خطر الاصطدام بالأكراد ويبلغ 300 كيلومتر إلى القائم

محمد البصري

تضاربت الأنباء، أمس، بشأن عبور مسلحين من قوات «الحشد الشعبي» العراقية المكون معظمها من فصائل موالية لإيران، الحدود مع سورية، والتوغل بضعة كيلومترات داخل محافظة الحسكة، والانتشار في قرينتين حدوديتين سوريتين على عمق 10 كيلومترات كانتا تحت سيطرة «داعش» قبل أن يفر مقاتلوه منهما.

ورغم نفي متحدّثين باسم الفصائل الشيعية عبور قواتهم الحدود، نشرت الصفحات شبه الرسمية المؤيدة لـ «الحشد» خبر السيطرة على القرينتين السوريتين، وهو ما أوحى بأن العملية قد تكون «جس نبض» لمعرفة رد فعل واشنطن والقوى الإقليمية على عبور الحدود إلى سورية.

وانشغل المراقبون طوال الأيام الماضية بمراقبة وصول هذه القوات إلى حدود سورية، متحركة من مناطق غرب الموصل، في خطوة تبدو خرقاً لقواعد عمل عديدة، وبقيت التوقعات الشائعة في العراق تشير إلى أن «الحشد» سيبقى محتفظاً بدور ثانوي في الصحراء غربي نينوى، ولن يقوم بتحرّكات استفزازية للأكراد والأميركيين، 02

ترامب يؤجل نقل السفارة إلى القدس

واشنطن تتشدد في التأشيرات بأسئلة «طوعية» تؤدي إلى الرفض

وكشف مسؤول أميركي، أمس، أن الرئيس الأميركي دونالد ترامب سيؤجل نقل سفارة الولايات المتحدة في إسرائيل من تل أبيب إلى القدس، رغم تعهده خلال الحملة الانتخابية باتخاذ هذه الخطوة المثيرة للجدل. وبذلك يواصل ترامب سياسة سابقة في الرئاسة بتوقيع وثيقة تؤجل ستة أشهر تطبيق قانون صادر عام 1995 يقضي بنقل السفارة إلى القدس.

اندلع مبعراً مع انطلاق الولاية الثانية لروحاني المحسوب على المعتدلين والمتحالف مع التيار الإصلاح في البلاد. وفي السياق، أعلن المتحدث باسم السلطة القضائية الإيرانية غلام إيجئي اعتقال «جاسوس» يعمل في مكتب مستشار مقرب من الرئيس الإيراني عُرف في وقت لاحق بأنه مكتب حسام الدين أشنا مستشار روحاني للشؤون الثقافية. 02

«الحرس» يعتقل جاسوساً بفريق روحاني

سجن مستشار نجاد لعدم حذف تعليقات على «فيسبوك»

الصراع بين رئيس الجمهورية والسلطة القضائية في إيران أصبح بمنزلة مبرزة من مبرزات النظام، وإحدى ركائز التوازن السلسبي بين السلطات، وقد خاض الرئيس الحالي حسن روحاني حرباً شعواء مع القضاء ورئيسه صادق لاریجاني خلال النصف الثاني من ولايته الأولى، لكن يبدو أن هذا الصراع

طهران - الجريدة

صاحب السمو وأمير قطر بحثا دعم العمل الخليجي المشترك

سموه أقام مأدبة إفطار على شرف تميم بقصر دسمان... وعزى العراق وأفغانستان وروسيا

سمو الأمير والشيخ تميم وعدد من الحضور خلال مأدبة الإفطار

صاحب السمو وأمير قطر خلال مأدبة الإفطار

أرواح الأبرياء الأمنين، والذي يتخافى مع كل الشرائع السماوية والقيم الإنسانية، مجددا سموه موقف الكويت الثابت في رفض الإرهاب بكل أشكاله وصوره ووقوفها مع المجتمع الدولي لمحاربتة والقضاء عليه.

بعث سموه ببرقية تعزية إلى رئيس روسيا الاتحادية الصديقة فلاديمير بوتين، عبر فيها سموه عن خالص تعازيه وصادق مواساته بضحايا العاصفة التي ضربت العاصمة موسكو، والتي أسفرت عن سقوط العشرات من الضحايا والمصابين، راجيا سموه للضحايا الرحمة والمصابين سرعة الشفاء، وأن يتمكن المسؤولون في البلد الصديق من تجاوز آثار هذه الكارثة الطبيعية.

كما بعث سمو ولي العهد وسمو رئيس مجلس الوزراء ببرقيات تعزية مماثلة.

الإرهابية الهادفة الى زعزعة أمنه واستقراره، سائلا سموه المولى تعالى أن يتغمد ضحايا هذا الهجوم الإرهابي بواسع رحمته ومغفرته ويلهم ذويهم جميل الصبر وحسن العزاء، وأن يمن على المصابين بسرعة الشفاء والعافية.

استنكار كويتي

كما بعث سموه ببرقية تعزية إلى رئيس أفغانستان محمد أشرف غني، أعرب فيها سموه عن خالص تعازيه وصادق مواساته بضحايا الهجوم الإرهابي الذي وقع في حي السفارات بمدينة كابول، وأسفر عن سقوط المئات من الضحايا والمصابين، سائلا سموه المولى تعالى أن يتغمد ضحايا بواسع رحمته ومغفرته، وأن يمن على المصابين بسرعة الشفاء والعافية.

واكد سموه استنكار الكويت وادانتها الشديدة لهذا العمل الإجرامي الأثم الذي استهدف

الأميري الشيخ علي الجراح ونائب رئيس مجلس الوزراء وزير الداخلية الشيخ خالد الجراح ووزير الدولة لشؤون مجلس الوزراء وزير الإعلام بالوكالة الشيخ محمد العبدالله.

رفض الإرهاب

من جانب آخر، بعث صاحب السمو برفيقي تعزية إلى رئيس العراق الشقيق د. فؤاد معصوم، ورئيس مجلس الوزراء العراقي حيدر العبادي، عبر فيهما سموه عن استنكار الكويت وادانتها الشديدة للتفجير الإرهابي الذي وقع في حي الكرادة، وسط بغداد، وأسفر عن سقوط العشرات من الضحايا والمصابين.

مأدبة إفطار

من جهة أخرى، اقام صاحب السمو بقصر دسمان، مساء أمس الأول، مأدبة إفطار على شرف أمير قطر، والوفد المرافق لسموه، بمناسبة زيارته الأخوية للبلاد.

وشارك في استقبال سموه وولي العهد ورئيس مجلس الوزراء ونائب رئيس مجلس الوزراء وزير الدفاع الشيخ محمد الخالد ونائب وزير شؤون الديوان

استقبل سمو أمير البلاد الشيخ صباح الأحمد، بقصر دسمان عصر أمس الأول، أمير قطر الشيخ تميم بن حمد آل ثاني والوفد الرسمي المرافق لسموه، بحضور سمو ولي العهد الشيخ نواف الأحمد، حيث قدم لسموه التهانني بمناسبة شهر رمضان، أعاده الله على الجميع بالخير واليمن والبركات.

وتم خلال اللقاء تبادل الإحاديث الودية الطيبة حول مجمل الأمور التي عكست عمق العلاقات الأخوية الطيبة والراسخة بين البلدين والشعبين الشقيقين، وسبل تعزيزها في المجالات كافة، بما يخدم مصالحهما المشتركة ودعم العمل الخليجي المشترك، في إطار ما يجمع دول مجلس التعاون الخليجي من علاقات تاريخية وطيدة، وآخر المستجدات على الساحتين الإقليمية والدولية.

حضر اللقاء رئيس مجلس الأمة مرزوق الغانم، والشيخ

الأمير مستقبلا تميم بن حمد

الخالد يبحث مع غوتيريس ومندوبي الدول ترشح الكويت للعضوية غير الدائمة في مجلس الأمن

«استكمال الشريعة»: إنجاز خطة التهيئة ودراسة القوانين

محمد الطبطبائي

أعلن رئيس اللجنة الاستشارية العليا للمعمل على استكمال تطبيق أحكام الشريعة الإسلامية محمد الطبطبائي إنجازاً للجنة دراسة تخصص القوانين الكويتية ذات الصلة بالشريعة الإسلامية، ووضع التعديلات المقترحة لها والكفيلة بتوافقها معها.

وقال الطبطبائي، «لكونا»، على هامش أعمال الملتقى الرمضاني الأول للجنة مساء أمس الأول، إن «اللجنة الاستشارية العليا انتهت من تلك المرحلة في فترة استغرقت 7 أشهر، ومن خلال اتباع منهجية جديدة في أسلوب عملنا وتنفيذ المسؤولية الكبيرة الملقاة علينا»، مشيدا بالدعم الكريم من القيادة الرشيدة لأعمال اللجنة.

وأضاف أن اللجنة وضعت خطة لتهيئة الأجواء من خلال 30 مشروعاً، تتناول مختلف جوانب الحياة في المجتمع الكويتي، سواء الثقافية أو الاجتماعية أو التربوية أو الدعوية أو الإعلامية، وتمت مراعاة الواقع الذي تعيشه البلاد.

وأوضح الطبطبائي أن اللجنة أُنجزت مرحلة وضع خطة التهيئة ودراسة القوانين للتوافق مع أحكام الشريعة الإسلامية، وانتقلت إلى مرحلة أخرى تتمثل في مساعدة المؤسسات المختلفة على تحقيق الأهداف المنشودة من المشاريع المقدمة لها، وتقدم إلى سمو أمير البلاد الشيخ صباح الأحمد والقيادة السياسية وجميع المواطنين والمقيمين بخالص التهنئة بحلول شهر رمضان المبارك، سائلاً الله تعالى أن يعيده عليهم بالصحة والعافية.

الخالد خلال لقائه غوتيريس

لدى الامم المتحدة ليو جبي على هامش أعمال جلسة الجمعية العامة لانتخاب الأعضاء غير الدائمين لمجلس الأمن لعامي 2018 و2019، واكد المسؤولان خلال لقائهما عمق العلاقات التاريخية بين الكويت وجمهورية الصين الصديقة فيما بين البلدين الصديقين حيال القضايا المطروحة للنقاش في الامم المتحدة ومجلس الأمن.

دولة الكويت تجاه دعم القضايا العربية في مختلف المحافل الدولية. هيلي وتم خلال اللقاء الإشارة إلى عمق العلاقات التاريخية بين الكويت والولايات المتحدة الأمريكية الصديقة والتأكيد على أهمية استمرار التعاون والتنسيق فيما بين البلدين الصديقين حيال القضايا والمواضيع المطروحة للنقاش في الامم المتحدة ومجلس الأمن.

وحدثت مندوبية الولايات المتحدة دعم بلاده لحفظ أمن واستقرار الكويت، وعلى هامش أعمال جلسة الجمعية العامة لانتخاب الأعضاء غير الدائمين لمجلس الأمن التقى الخالد كذلك وزير الخارجية مع نائب المندوب الدائم لوفد الاتحاد الروسي فلاديمير سافرنكوف.

وأشار المسؤولان خلال لقائهما مساء أمس الأول الى عمق العلاقات التاريخية بين دولة الكويت وجمهورية روسيا الاتحادية الصديقة واستعرضا كافة القضايا ذات الاهتمام المشترك.

التقى النائب الأول لرئيس مجلس الوزراء وزير الخارجية الشيخ صباح الخالد مع الأمين العام للأمم المتحدة أنطونيو غوتيريس أمس الأول على هامش أعمال جلسة الجمعية العامة لانتخاب الأعضاء غير الدائمين لمجلس الأمن لعامي 2018 و2019، وتم خلال اللقاء استعراض مجمل القضايا والمواضيع على الصعيدين الإقليمي والدولي علاوة على سبل تعزيز التعاون مع منظمة الأمم المتحدة وأجهزتها التابعة لها.

وأكد الأمين العام للأمم المتحدة على المكانة التي تتبوأها الكويت في المجتمع الدولي مشيدا بدورها البارز ومساهماتها في دعم أعمال الأمم المتحدة وأنشطتها الإنسانية والتنمية في العالم.

من جانبه أثنى الخالد على جهود الأمين العام في دعم تحقيق الأمن والاستقرار على الساحتين الإقليمية والدولية لمواجهة التحديات على كافة الصعد.

والتقى الخالد مع مندوبي الدول العربية لدى الامم المتحدة في نيويورك لتقديم احاطة حيال ترشح الكويت للعضوية غير الدائمة في مجلس الامم للفترة 2018 - 2019.

والقى الخالد كلمة مساء أمس الاربعاء اعراب خلالها عن شكر وتقدير الكويت للدعم الذي حظيت به من الدول الاعضاء لترشحها للعضوية غير الدائمة في مجلس الامن.

واستعرض المواقف الثابتة والراسخة

الجديدة التي تأتي في إطار جهود تشديد إجراءات فحص الزوار القادمين للولايات المتحدة رغم انتقادات وجهها مسؤولون بقطاع التعليم وجامعات أكاديمية خلال فترة طرح الإجراءات الجديدة للتعليم الجامعي.

وقال المنتقدون إن الأسئلة الجديدة ستشكل عبئاً كبيراً، وستؤدي إلى تأخر شديد في إجراءات دخول البلاد، وستخفي الطلبة والعلماء الأجانب عن القدوم للولايات المتحدة.

وبموجب الإجراءات الجديدة، يمكن لمسؤولي القنصليات طلب الحصول، من الراغبين في التأشيرة، على أرقام جميع جوازات السفر لتأكيد الهوية أو إجراء فحص أدق تقتضيه مصلحة الأمن العام.

وفي وقت سابق ذكرت وزارة الخارجية أن تشديد الفحص سيسري على من يستلمز الأمر خضوعهم للمزيد من إجراءات التدقيق ذات الصلة بالإرهاب أو بمسائل الأمن العام.

الحدود العراقية القادمة من جهة دمشق، حيث تقال هناك إلى جانب نظام بشار الأسد.

ووضع «الحشد» نفسه الآن بين صحراء ينشط فيها «داعش»، وضواحي نينوى حيث تنتشر قوات البشمركة، تقابلها في الجانب السوري «قوات سورية الديمقراطية» (قسد)، ويتحتم عليه قطع نحو 300 كيلومتر جنوباً ليصل إلى منافذ الأنبار، وهي عملية مكلفة ومحفوفة بالمخاطر.

ورغم توقعات تحاول تأكيد «مزمنة» هذه الخطوة، وأنها مجرد «بالون اختبار» أو فتح لإيران، فإن مصادر كردية تعتقد أن تحركات الحشد هذه ضاعفت من احتمالات وقوع مواجهة عسكرية متعددة الأطراف لا تحمد عواقبها، وقد «تفسد» فرحة النصر في الموصل!

«الحرس» يعتقل جاسوساً...

وكشفت مصادر، لـ«الجريدة»، أن جهاز أمن الحرس الثوري اعتقل الموظف بنهمة تسريب معلومات خلال المفاوضات النووية، وتم إيداعه في سجن أفين شمال طهران.

في سياق متصل، اعتقل عبد الرضا داوودي المستشار الثقافي للرئيس السابق أحمدني نجاد، أمس، وبدأ تنفيذ حكم بالسجن عامين، بتهمة عدم حذف تعليقات مسيئة للمرشد الأعلى علي خامنئي أسفل مقالة له نشرها في موقع «فيسبوك».

ترامب يؤجل نقل السفارة...

على مواقع التواصل الاجتماعي خلال السنوات الخمس الماضية، ومعلومات عن السيرة الذاتية تعود إلى 15 عاماً.

إلا أن حدثين مهمين باتا بحركان الأمور على نحو مختلف في الأونة الأخيرة، فمن جهة توشك القوات الحكومية على حسم معركة الموصل، وهو ما يعني أن «الحشد» يجب أن يسارع الى حجز موطنه في المدن السنية.

ومن جهة أخرى، اتفق العبادي أخيراً على إحالة ملف الأمن في الطريق الدولي الرابط بين موانئ الخليج والأنبار عند الحدود السورية الأردنية، إلى شركة أميركية تتولى تأمينه، ومنع أي فصائل مسلحة من التحكم في طرق التجارة، الأمر الذي كرس عجز «الحشد» عن الوصول إلى حدود سورية من غرب بغداد، وعرقل هدفاً إيرانياً غير خفي يربط طهران وبغداد ودمشق.

ولم يخف هادي العامري القيادي البارز في «الحشد» السيناريو الذي بدأ تنفيذه الآن، فقد صرح لوسائل الإعلام بأن الفصائل تحركت من جنوبي سنحار قرب الموصل نحو الحدود السورية، ووصلت إلى سائر ترابي فاضل، لكنها حالياً لن تغير الحدود، بل ستعتمد من هذه المنطقة الشمالية جنوباً نحو منطقة القائم على حدود الأنبار مع سورية، في عملية التفاف مكلفة من الشمال إلى الجنوب تحاول تجنب الطواع الأميركية الواقعة بين العاصمة العراقية والحدود وسط البلاد.

ولم يتحرك الحشد بمفرده في تلك المنطقة، بل أنشأ شبكة تحالفات ومصالح مع عشائر عربية تبحث عن الحماية والتسليح، ومع جناح من الطائفة الأيزيدية الموالية تقليدياً للأكراد، ثم اخترق الوضع الكردي بتعزيز تنسيق مع حزب العمال الكردستاني المناهض لأنقرة وصاحب النفوذ المسلح غرب الموصل.

«مستجوبو المبارك يقاطعون...»

حضر اجتماعاً واحداً للجنة لم يستغرق أكثر من نصف ساعة، بينما استغرقت مناقشة الاستجواب ساعات، فما المعلومات الإضافية التي زودكم بها رئيس الوزراء ولم يذكرها خلال جلسة الاستجواب؟»

ويئن أن رئيس الوزراء لم يجب عن محاور الاستجواب نهائياً، «وإذا كانت أعلى درجات المساءلة هي مساءلة رئيس الوزراء وتقديم كتاب عدم تعاون، فما الشيء الإضافي الذي ستقدمه لنا اللجنة؟»، معتبراً أن «حضورنا الاجتماع يؤكد أننا سنقبل النتيجة التي تصل إليها اللجنة، حتى لو قالت إن الاستجواب لا يرتقي للوصول إلى عدم التعاون».

وإذ كانت أعلى درجات المساءلة هي مساءلة رئيس الوزراء والمجلس بذلك، مبيناً أن «دمج التصويت على ميزانيات هذه الجهات الحكومية تم بإجماع المجلس، ولو أن نائباً واحداً اعترض لتم الفصل، وصحيح أن تخصيص 3 دقائق لكل متحدت غير كافٍ للحدوث عن 10 ميزانيات، لكن اللجنة أخذت وقتها في عرض كل ميزانية على المجلس».

وأضاف أن «لجنة الميزانيات والحساب الختامي عقدت 66 اجتماعاً، استغرقت 265 ساعة، وبلغ عدد ضيوفها 2922، وأسفرت تلك الاجتماعات عن تقديم 176 تقريراً، متضمنة 23504 صفحات»،

«الحشد العراقي» يجس النبض...»

وبدرجة أقل، لرئيس الحكومة حيدر العبادي، ولن يتورط في احتكاكات طائفية، وهكذا كانت الحال طوال ثمانية أشهر من معارك الموصل.

88 متقدماً فقط لوظائف الجمعيات التعاونية

● **المجدلي لـ الجريدة:** «إعادة الهيكلة» لم يتلق قرار بدء الدمج مع «القوى العاملة»

● **تمديد فترة التسجيل لشغل الوظائف أسبوعاً إضافياً لضعف الإقبال**

محمد الجاسم

كشف الأمين العام لبرنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة فوزي المجدلي، أن إجمالي المتقدمين لفرص العمل، التي يوفرها البرنامج بالتعاون مع اتحاد الجمعيات التعاونية في آخر يوم من المدة المحددة لتسجيل الراغبين في شغل الوظائف بلغ 88 مواطناً ومواطنات، فيما تعدت الوظائف الشاغرة 1800 وظيفة.

وقال المجدلي لـ «الجريدة»، إنه بالنظر إلى الإقبال الضعيف، الذي شهده التسجيل الأسبوع المنصرم، سيتم تمديد فترة التسجيل أسبوعاً آخر رغبة في إعطاء فرصة أكبر للراغبين لفرص العمل، موضحاً أن هذه الفترة وافقت شهر رمضان، الذي عادة ما يقل عدد المراجعين بها.

وأضاف أنه في حال لم تكن نسبة المتقدمين الأسبوع القادم مناسبة وتعدى الـ 50 في المئة فسيتم تمديد فترة التسجيل، ومن الممكن إلى نهاية رمضان حتى يصل المسجلون إلى عدد مقبول، ويأتي ذلك على غرار الخطوة، التي خطاها برنامج إعادة هيكلة القوى العاملة من خلال العقد، الذي وقعه مع وزارة الشؤون الاجتماعية والعمل والهيئة العامة للتعليم التطبيقي والتدريب واتحاد الجمعيات التعاونية الاستهلاكية بهدف تكويت الوظائف في الجمعيات وإتاحة الفرصة للباحثين عن عمل من المواطنين وزيادة نسبة العمالة الوطنية في القطاع الخاص، والحد من العمالة الوافدة عبر توفير أكثر من 1800 فرصة عمل متنوعة في

العديد من المجالات الوظيفية بقطاع الجمعيات التعاونية بما يتناسب والمؤهلات الدراسية المختلفة من وظيفة «كاشير» إلى مدير عام، حيث وضع البرنامج آلية التسجيل وتحديد مدة أسبوع لتسجيل الراغبين في الجمعيات شغل الوظائف بدأت من 28 مايو المنصرم حتى أمس (1 يونيو).

من جانب آخر، وفيما يخص عملية الدمج بين برنامج إعادة هيكلة القوى العاملة والجهاز التنفيذي للدولة مع الهيئة العامة للقوى العاملة والمقرر

فوزي المجدلي

«السكنية» تزيد بعثاتها الدراسية وتنفذ آلية تأهيل عامة لموظفيها

6 بعثات للبيكالوريوس وبعثة للماجستير

● يوسف العبدالله

أقرت المؤسسة العامة للرعاية السكنية، بتوجيهات من وزير الدولة لشؤون الإسكان وزير الدولة لشؤون الخدمات، بإسراء زيادة عدد المبتعثين والمجازين دراسياً من موظفي المؤسسة من خلال 6 بعثات دراسية للحصول على درجة البكالوريوس تشمل 12 موظفاً، إلى جانب بعثة لدرجة الماجستير بهدف اكتساب الخبرات.

وعلمت «الجريدة» من مصادر المؤسسة أن العمل جارٍ لتنفيذ آلية تأهيل وتدريب الموظفين في كافة الأقسام للنهوض بقدراتهم الشخصية وتعميم فكرة «الموظف الشامل» لما يقوق 1162 عاملاً من كل المستويات. وأضافت المصادر أن مجلس إدارة المؤسسة وافق أخيراً على عقد 28 دورة تدريب لرفع أداء 574 موظفاً من جميع المجالات الهندسية والمالية والإدارية داخل الدولة تشمل المرحلة الأولى بإجمالي 222 موظفاً بدورات داخلية في الجهات الحكومية الأخرى، مبيناً أن المرحلة الثانية تشمل 16 دورة تدريب داخلية لدى القطاع الخاص بمشاركة 352 موظفاً، إلى جانب دعم أدايتهم الإلكتروني، تمهيداً لتحويل نظام العمل داخل المؤسسة إلى إلكتروني بشكل كامل من خلال الربط والتنسيق مع الجهات الحكومية وإيقاف التعامل بالوراق.

مبنى المؤسسة العامة للرعاية السكنية

وأشارت المصادر إلى أن مجلس الإدارة سيدعم كل التوجيهات الرامية نحو تطوير وتدريب العاملين، والتي ستساهم في رفع الأداء وتحقيق الأعمال الممتازة التي من المتوقع أن تصرف لـ 1780 موظفاً بقيمة إجمالية تبلغ مليوناً و 107 آلاف دينار، حيث تشمل جميع الدرجات والوظائف العاملة في المؤسسة. وعن الأعمال الإضافية، أوضحت المصادر أن «السكنية» تنجح نحو تطبيق العمل الإضافي لبعض الإدارات فيها لتأدية الأعمال في غير

أوقات العمل الرسمية، إلى جانب الأعمال الإدارية التي تساعد في إنجاز مهام الإدارة بهدف تحقيق سرعة الإنجاز.

وعن الأجهزة الإشرافية، أفادت المصادر إلى وجود توجه لتوفير جهاز إشرافي خلال أيام السبت من كل أسبوع على مدار السنة المالية لتغطية أعمال المشاريع الموقعية، مشيرة إلى أن إجمالي ما تم تحديده للصرف على الأعمال الإضافية بلغ 490 ألف دينار.

«الشؤون»: حجز صالات الأفراح يدوياً اعتباراً من الأحد

كاظم لـ الجريدة: يوجد خلل فني في النظام الآلي

● جورج عاطف

حسن كاظم

أجرت حتى الآن قرابة 70 جولة ميدانية رصدت خلالها مخالفات متنوعة أبرزها جمع تبرعات نقدية، وإعلانات الجمع المخالفة سواء في الصحف أو عبر مواقع التواصل الاجتماعي. وقالت المصادر إن فريق المتابعة والتفتيش على جمع التبرعات الممنوط به رصد المخالفات داخل المساجد والأفراد، رصد مخالفات جمع تبرعات في المساجد، وتمثلت في عدم الالتزام بجدول جمع التبرعات في المساجد المعتمدة من قبل وزارة الأوقاف والشؤون الإسلامية، فضلاً عن رصد مبررات تجمع تبرعات بطرق مخالفة، إضافة إلى ضبط أفراد يجمعون تبرعات دون الحصول على موافقة الوزارة المسبقة.

إجراءات قانونية

وذكرت المصادر أن «الوزارة» اتخذت الإجراءات القانونية لكافة حيال المخالفين سواء كانوا جمعيات أو مبررات

كشف الوكيل المساعد لشؤون قطاع التنمية الاجتماعية، في وزارة الشؤون الاجتماعية، حسن كاظم أنه «اعتباراً من الأحد المقبل سيتم حجز صالات الأفراح يدوياً لحين الانتهاء من تشغيل البرنامج الآلي الجديد للحجز بالتنسيق مع الإدارة المختصة في الوزارة».

وأوضح كاظم لـ «الجريدة» أن «هناك خللاً فنياً أصاب النظام الآلي الحالي، ترتب عليه خلل في عملية الحجز»، مشيراً إلى أنه «حرصاً من الوزارة على اتتمام الجولات وعدم تضرب أصحابها، ارتأينا الحجز اليدوي لحين حل المشكلة».

70 جولة

وفي موضوع آخر، علمت «الجريدة» أن فريق التفتيش الأربعة المشكلة من قبل الوزارة لرصد وإزالة مخالفات جمع التبرعات خلال شهر رمضان،

الخالد لـ الجريدة: العمل بالنظام الإلكتروني قريباً في أمانة «البلدي»

● علي حسن

مهلهل الخالد

يكون على دراية بمكان معاملته، مضيفاً أنه من المحتمل أن يتم في أواخر سبتمبر القادم بدء تدريب موظفي الأمانة على أن يكونوا جاهزين إلكترونياً للمجلس البلدي الجديد الذي من المحتمل أن تجري انتخاباته في أكتوبر المقبل.

أكد رئيس المجلس البلدي مهلهل الخالد أن المجلس يدرس حالياً آلية تحويل نطاق العمل في الأمانة العامة التابعة للمجلس البلدي من النظام الورقي التقليدي إلى النظام الإلكتروني الحديث تماشياً مع التطور الحاصل.

وقال الخالد لـ «الجريدة» أنه قد شكل فريق عمل يبحث آلية العمل الجديدة والبرامج الحديثة التي سيتم استخدامها من أجل تسهيل العملية بين الأمانة العامة والمراجعين وبين أعضاء المجلس البلدي. وأشار الخالد إلى أن النظام الإلكتروني يجعل لجان المجلس تعمل بسلاسة أكثر وستتم معرفة نواقص كل معاملة، إضافة إلى النظام الرقابي الذي سيستج للمراجع وصاحب المعاملة أن

بنك الطعام يدين حملة إفطار صائم في صالات الأفراح

تطلق لأول مرة بالكويت تحت رعاية «الشؤون»

جانب من المشاركين في إفطارات بنك الطعام

دشن البنك الكويتي للطعام حملة إفطار صائم داخل صالات الأفراح، بإفطار أكثر من 2500 صائم من رواد مراكز تنمية المجتمع، التي تطلق لأول مرة بالكويت تحت رعاية وزارة الشؤون الاجتماعية. وقال نائب رئيس مجلس إدارة البنك مشعل الأنصاري إن مبادرة إفطار صائم داخل قاعات الأفراح تهدف إلى إفطار 150 ألف صائم في صالات مركز تنمية المجتمع بمناطق بيان وصباح والسالم وسعد العبدالله وعبدالله المبارك وجابر العلي.

وأضاف الأنصاري أن برنامج البنك تؤكد حرصه الدائم على الالتزام برسالته الاجتماعية والإنسانية، بما يرسخ مفهوم المسؤولية الاجتماعية، ويهدف إلى دعم كل مبادرات العمل الخيري والنطوعي والإنساني.

وأكد أن إطلاق الحملة يأتي انطلاقاً من باب المسؤولية المجتمعية للبنك الكويتي للطعام، وحرصاً منه على تجسيد تعاليم الدين الإسلامي الحنيف، وقيم التراحم الإنساني بين أبناء المجتمع الكويتي في رمضان. ودعا بنك الطعام أهل الكويت إلى المساهمة والتبرع في الحملة ليصل خير الكويت، بلد قائد الإنسانية، إلى المحتاجين والفقراء عن طريق إرسال رسالة نصية بالمبلغ 1 أو 5 أو 10 دنانير على شبكة VIVA برقم 50487 وشبكة ZAIN برقم 94122، أو عن طريق الموقع الإلكتروني www.kuwaitfood.org

حملة بلدية تتلف 13120 كرتوناً من المواد الغذائية

على المحلات والأسواق التجارية بمنطقة المهولة وأبوخلصة والمنقف أسفرت عن تحرير 27 مخالفة، وإزالة 74 إعلاناً عشوائياً من شوارع وميادين تلك المناطق وطلب غلق لمحل. وقالت الإدارة إن هذه الجولات تهدف إلى الكشف على المحلات ومدى التزامها بقوانين وأنظمة البلدية وخلو الشوارع من ظاهرة الاعلانات العشوائية التي قد تسبب حجب الرؤية على سائقي السيارات وتشويه المنظر العام للبلاد. وأضافت أن المخالفات اشتملت على العمل بدون شهادة صحية وعدم التقييد بقواعد النظافة العامة وفتح الإعلان في مكان بارز وفتح وإدارة محل بدون ترخيص من قبل البلدية.

أعلنت إدارة العلاقات العامة ببلدية الكويت أن إدارة الإغذية المستوردة شنت حملة موسعة على منافذ تخزين السلع الغذائية للتأكد من مدى صلاحيتها وسلامتها خلال شهر رمضان المبارك، مشيرة إلى تحالف 13120 كرتوناً تزن 800 كيلوغرام لـ 18 شركة. وأكدت الإدارة أن الحملة تهدف إلى رصد المخالفات والكشف على السلع الغذائية قبل توزيعها في السوق، وذلك عن طريق الفحص المخبري وتوجه المفتشين لتلك المخازن والقيام بعملية المصادرة وتحرير المخالفات اللازم.

من ناحية أخرى، ذكرت إدارة العلاقات العامة ببلدية الكويت أن فريق الطوارئ في محافظة الأحمدية قام بجولة تفتيشية

«رياح البوارح» تلهب طقس اليوم بـ 42 درجة

تأثرت اجواء البلاد برياح «البوارح» التي تستمر مفاعيلها حتى بداية الاسبوع المقبل. وأرجع مراقب التنبؤات الجوية في إدارة الارصاد الجوية عبدالعزيز القراوي نشاط «رياح البوارح» إلى التقاء منخفض الهند الموسمي من جهة الجنوب الشرقي مصحوباً بكتلة هوائية حارة ومرتفع جوي من جهة الشمال الغربي مصحوباً بكتلة هوائية أبرد نسبياً ما تسبب بنشاط ملحوظ للرياح المهيمنة للغيبار على بعض المناطق لإسبما الصحراوية. وتوقع ان يكون طقس اليوم الجمعة حاراً وتتراوح سرعة الرياح بين 12 و35 كيلومتراً في الساعة ويكون البحر خفيفاً إلى معتدل الموج بتراوح ارتفاعه بين قدمين وخمس أقدام والحرارة العظمى بين 39 و42 درجة مئوية. ويعتدل الطقس مساءً وتتراوح الحرارة الصغرى بين 26 و30 درجة مئوية. وتوقع القراوي طقساً مشابهاً غداً فيكون حاراً والرياح شمالية غربية معتدلة السرعة بوجه عام تتراوح سرعتها بين 20 و38 كيلومتراً فيما تتراوح درجات الحرارة حول معتدلتها.

سلة أخبار

«الرحمة» تطلق مشروع «منح الخالدين» في البلقان

أطلقت «الرحمة العالمية»، التابعة لجمعية الإصلاح الاجتماعي، مشروع «منح الخالدين»، الذي يهدف إلى إنشاء مشروع عام في القطاع الأوروبي لنشر العلوم الإسلامية والأكاديمية وتقديم المنح الطلابية وبناء وتجهيز المراكز والمدارس الإسلامية في البلقان.

وفي هذا الصدد، قال رئيس قطاع أوروبا في «الرحمة العالمية» خالد الملا، إن قيمة السهم في المشروع 30 ديناراً وتجزئ الرزاة، داعياً المحسنين إلى التبرع لهذا المشروع، حتى يؤدي إلى نشر الثقافة الإسلامية في بلاد البلقان. وأوضح أن المشروع يهدف إلى التخفيف من معاناة الأسر الفقيرة، والحيولة دون حرمان أبنائها من الدراسة وإعانة الطالب على أعباء الدراسة والحياة المعيشية.

«النجاة الخيرية»: تكفل 12 ألف يتيم

أكد مدير بيت الأيتام التابع لجمعية النجاة الخيرية محمد الخالدي أن «الجمعية تكفل 12 ألف يتيم في شتى الدول العربية والأمسوية والأوروبية، ولا يقتصر دورنا على تقديم الكفالة المادية فقط، بل يمتد إلى الرعاية والمتابعة والتعليم لتوفير عيش كريم لليتيم والأسرته».

وأضاف الخالدي: «تتعاقد مع الجمعيات الرسمية في البلدان الخارجية وتعاون مع وزارتي الخارجية والشؤون، وتحرص على دعوتها للمشاركة في الاحتفالات التي يقمها لرايتام، داعياً المحسنين إلى دعم مشروع كفالة اليتيم، ومشيراً إلى الحرص على إيصال المساعدات يدا بيد للمستحقين».

صنوع عدد جديد

من مجلة «أوقاف»

أصدرت إدارة الدراسات والعلاقات الخارجية بالأمانة العامة للأوقاف العدد «32» من مجلة أوقاف، والتي تصدر بثلاث لغات، هي: العربية، والإنكليزية، والفرنسية. وصرح الأمين العام لأمانة الأوقاف ورئيس تحرير المجلة محمد الجلاهمة، بأن العدد الجديد من «أوقاف» يتضمن افتتاحية العدد بعنوان «توثيق الأوقاف»، وأربعة أبحاث علمية توثق تاريخ الأوقاف في العالم الإسلامي، ومقالاً وعرض كتاب يختص بالوقف والعمل الخيري. ونوه الجلاهمة بأهمية «أوقاف»، باعتبارها مجلة علمية محكمة ومتخصصة في مجال الوقف والعمل الخيري على مستوى دول العالم، بناء على المعايير الدولية التي تتبناها المجلة في منهجية تحكيم الأبحاث المنشورة بها.

«المكاتب الهندسية»:

انتخابات الإدارة 11 الجاري

أعلن اتحاد المكاتب الهندسية والدور الاستشارية انعقاد جمعيتها العمومية العادية لانتخاب مجلس الإدارة للسنوات الأربع المقبلة، واعتماد تقارير الاتحاد المالية والإدارية للعام الماضي. وذكر بيان لرئيس الاتحاد م. بدر السلطان، أنه يمكن لكل عضو من الأعضاء الذين انقضت على تأسيس مكاتبهم 10 سنوات دون انقطاع، على أن يكون مسدداً لجميع اشتراكاته حتى تاريخه، إبداء رغبته في الترشح لعضوية مجلس الإدارة. وأضاف أنه على الراغبين تقديم طلباتهم قبل اجتماع الجمعية العمومية بثلاثة أسابيع، ويقفل باب الترشح قبل الاجتماع بأسبوع، وتم نشر هذه المواعيد في لوحة إعلانات الاتحاد.

مقدمو استجوابي المبارك يقاطعون لجنة دراسة محاورهما

العدساني: بسبب عدم توقيع أعضائها «عدم التعاون» وكي لا نقبل النتيجة

محبي عامر

سلة برلمانية

السببي: يجب الالتزام بعدم تشغيل العمال في أوقات الظهيرة

شدد النائب الحميدي السببي على ضرورة أن يلتزم القطاع الحكومي الخاص بعدم تشغيل العمال في أوقات الظهيرة، وذلك تزامناً مع بدء تطبيق القانون رقم 6 لسنة 2010 والذي يقضي بحظر تشغيل العمال في الأماكن المكتوشة من الساعة الـ 11 حتى الـ 4 عصراً في الفترة الممتدة من الأول من يونيو حتى نهاية أغسطس. وأكد السببي وجوب أن تراعى الشركات هذا الوقت بدلا من أن يلجا العامل إلى الجلوس تحت الظلال الأمر الذي يؤدي إلى عدم الإنجاز وتراكم العمل.

الشويعر يطالب «الأشغال» بالضي في بناء مجمع الوزارات بالبحراء

دعا النائب سعود الشويعر وزارة الأشغال إلى المضي في بناء مجمع الوزارات بمحافظة البحراء مستغنياً بنية الوزارة عدم تنفيذ بعد أن تردت معلومات أنه سيتم إلغاؤه نهائياً وذلك بسبب رفض وزارة المالية توفير الميزانية المخصصة. وطلب الشويعر وزارة الأشغال بإنجاز المشروع لما له من أهمية كبيرة لأهالي المنطقة والمناطق المجاورة حيث يخدم أعدادا كبيرة من المراجعين ويخففهم عناء الذهاب إلى العاصمة للمراجعة، مشيراً إلى المشروع من في دورة مستندية طويلة جدا ودراسات مستفيضة ومن غير المعقول أن يتم إلغاؤه. وذكر الشويعر أن المشروع حظي بدراسة الأمور الفنية وحصل على موافقات الجهات الرقابية كديوان المحاسبة ولجنة المناقصات حيث يخدم أكثر من 600 ألف نسمة وهم إجمالي سكان محافظة البحراء ويسهم في توفير الخدمات الأساسية لأهالي المناطق السكنية الجديدة بمدينة المطلاع.

وأكد أنه «سيكون أول الراضين لميزانيتي التأمينية الاجتماعية ومعهد الأبحاث إذا أعيدا تقديمهما بنفس الأرقام، ولا أمانع مواصلة العمل إلى آخر الصيف دون النظر إلى الإجازة لأن مصلحة البلد والشعب فوق كل اعتبار».

وتوجه العدساني بالشكر لجميع أعضاء لجنة الميزانيات والمكتب الفني والموظفين، مؤكداً أن جميع اجتماعات اللجنة كانت دقيقة وحضور الجهات المعنية والجهات الرقابية وشملت أمور التوظيف والهدر والملاحظات والمخالفات المالية والإدارية والمشاريع، وكل التقارير رفعت إلى مجلس الأمة، وبالتالي كل نائب يحكم ضميره ويتحمل نتيجة تصويته.

ورأى أن رفض ميزانيتي مؤسسة التأمينات الاجتماعية ومعهد الأبحاث بحد ذاته كفيل بوقف الفساد والهدر ودفع الجهات إلى تقدير ميزانياتها بالشكل الصحيح. وقال إن «كل الملاحظات والأمور التي ذكرت في الحسابات الختامية كانت وأردت في استجواب رئيس الوزراء، وبالتالي فإن من يعترض على جميع الميزانيات كان من باب أولى أن أجد اسمه في طلب عدم التعاون عندما قدمناه لرئيس الوزراء».

في تقديرات الميزانية، ولكن الأمر في النهاية يرجع إلى تصويت المجلس، ونحترم رأي الأقلية ومع رأي الأغلبية.

وأكد أن أغلب الوزارات، إن لم يكن الكل، فيها عبث وتلاعب ونقل غير قانوني بين البنود، وأي ميزانية مقدرة بشكل صحيح سندعمها، وأي ميزانية مقدرة بشكل خاطئ سنوقفها إلى حين تعديلها، وفي حال رفض الحساب الختامي سيحاسب الوزير وسندقق ونشكل لجان تحقيق».

ولفت إلى أن جزءاً كبيراً من الاستجواب الذي تقدم به إلى سمو رئيس مجلس الوزراء كان يتعلق بعدم الالتزام بالميزانيات من قبل الوزارات والجهات الحكومية، إضافة إلى تسجيل مخالفات من شؤون التوظيف في الخدمة المدنية والرقابة المالية، مشأنا: لماذا لم يقف من يعارض الميزانية مع استجوابنا لرئيس الوزراء؟

وقال إن «من يعارض الميزانية ويهدد باستجواب رئيس الوزراء، كان من باب أولى أن يقف مع استجوابنا لرئيس الوزراء، مبيناً أنه لا يفضل فض دور الاعتقاد في الأيام المقبلة لأن الأصل أن يتم فضه في 11 أغسطس المقبل، وبعد إقرار آخر ميزانية».

المنطقي الدعوة إلى رفض الميزانية بحجة وجود هدر فيها لأنها تتحدث عن أرقام تقديرية مستقبلية، متوضحا أن رفض الميزانية يكون فقط في حالة خطأ الأرقام التقديرية، في حين إن الحسابات الختامية، هي التي يجب أن ترفض لأن معظم الوزارات والجهات الحكومية والإدارات التابعة لها فيها عبث وبدخ ومخالفات لقواعد الميزانية بالنقل بين البنود.

وشرح أن الحساب الختامي يتناول الأمور، التي صرفت، وكذلك الإيرادات المقدرة، وعلى سبيل الاستشهاد مؤسسة التأمينات الاجتماعية «عندما ذكرنا أن إيراداتهم ستبلغ مليار دينار، لكن حصل العكس إذ بلغت الإيرادات الفعلية 21 مليون دينار بنسبة خطأ بلغت 98 في المئة».

وبيّن أن هناك جهات خالفت قواعد الميزانية مثل دعم وتشجيع المشاريع الصغيرة والمتوسطة الراسمية والبنط التجاري وهذا لأنهم لم يوردوها بالميزانية، ما سجلنا اعتراضنا عليه.

وشدد على أن الميزانية لا علاقة لها بالهدر، وتعطلها يعني تعطيل المؤسسة وأي مشروع أو وظيفة جديدة، مؤكداً أنه صوت ضد بعض الميزانيات لوجود أخطاء

رياض العدساني

للصالحين بمجلس الأمة، إن لجنة الميزانيات والحساب الختامي عقدت 66 اجتماعاً استغرقت 265 ساعة، وبلغ عدد ضيوفها 2922 ضيفاً، وأسفرت تلك الاجتماعات عن تقديم 176 تقريراً متضمنة 23504 صفحات.

وأكد أن اللجنة كانت تجتمع بشكل شبه يومي بنصاب كامل، ولم يحصل فض أي اجتماع لعدم اكتمال النصاب، مستغنياً دعوة بعض النواب إلى رفض الميزانيات لوجود هدر فيها، في حين إنهم لا يحضرون أصلاً الجلسات، مشأنا: «كيف يدعو إلى رفض الميزانية بينما هو أصلاً لا يحضر الجلسة؟ ورأى العدساني أن من غير

المعلومات الإضافية التي زودكم بها رئيس الوزراء ولم يذكرها خلال جلسة مناقشة الاستجواب؟ وأكد أن رئيس الوزراء لم يجب عن محاور الاستجواب نهائياً، وإذا كانت أعلى درجات المساءلة هي مسائلة رئيس الوزراء وتقديم كتاب عدم تعاون، فما هو الشيء الإضافي الذي ستقدمه لنا اللجنة؟ معتبراً أن «حضورنا الاجتماع يؤكد أننا سنقبل بالنتيجة التي تصل لها اللجنة حتى لو قالت إن الاستجواب لا يرتقي للوصول إلى عدم التعاون».

وأوضح العدساني أن رئيس الوزراء لم يتحدث خلال جلسة الاستجواب عن أي أمور تتعلق بالمحاور، وإنما تحدث عن أمور عادية وغير تفصيلية ولا ترتقي أن يجيب عن محاور الاستجواب.

وعودة إلى موضوع المؤتمر، فقد رفض العدساني اتهام لجنة الميزانيات أو مجلس الأمة «بسلق الميزانيات»، مبيناً أن دمج التصويت على الميزانية تم بموافقة المجلس بالإجماع، ولو أن نائباً واحداً اعترض لثم فصل التصويت، وصحيح أن تخصيص 3 دقائق لكل متحدث غير كافٍ للحديث عن 10 ميزانيات، لكن اللجنة أخذت وقتها في عرض كل ما لديها على المجلس.

وقال العدساني في تصريح

بينما وجهت لجنة دراسة محاور استجوابي رئيس الوزراء الدعوة إلى النواب الاربعة مستجوبيي الرئيس لحضور الاجتماع المقرر عقده الأحد المقبل، عقب الاجتماع الذي عقده مع سمو الشيخ جابر المبارك، أعلن النائب رياض العدساني أن مقدمي الاستجوابين اتفقوا على عدم حضور اجتماع اللجنة ومقاطعتها.

وفي مؤتمر صحافي عقده بمجلس الأمة رد فيه على الاتهامات الموجهة للمجلس بسلق قانون الميزانيات، أعلن العدساني اعتذاره عن حضور اجتماعات لجنة متابعة محاور استجوابي رئيس الوزراء، معزراً ذلك بأن «أعضاء اللجنة كان لهم رأي مسبق بعدم تسجيل أسمائهم في كتاب عدم التعاون، وبالتالي من الصعب أن يدينوا لرئيس الوزراء الآن لأن في ذلك إهانة لموقفهم السابق».

وقال العدساني: إذا كانت مناقشة الاستجواب تمت بشكل سري فهل ستكون مناقشات اللجنة سرية أيضاً؟ وحسب علمي فإن رئيس الوزراء حضر اجتماعاً واحداً للجنة لم يستغرق أكثر من نصف ساعة، بينما استغرقت مناقشة الاستجواب ساعات، فما

أرفض اتهام المجلس و«الميزانيات» بسلق القوانين إذ حصلت على حقها في المناقشة

الكندري: نتمنى ألا يكون إرجاع الجناسي سياسياً وأن يشمل أسراً كثيرة

أكد النائب فيصل الكندري أن لغة التصعيد والوعيد لن تفيد، داعياً من لديه قضية فساد إلى تقديم الملفات والقوائم «ونحن معكم ولن نترك فاسداً في مجتمعنا».

وقال الكندري في تصريحات للصحافيين على هامش الفعلة الرمضانية التي أقيمت مساء أمس الأول بالخيمة الملكية بحدائق هيلتون المنقف أن «هذه الغبقات جبل عليها أهل الكويت للتواصل والتراحم فيما بينهم في مثل هذه المناسبات».

وعن التعاون بين النواب لصالح إنجاز قوانين لصالح الشعب الكويتي، أعرب الكندري عن استيائه الشديد من الممارسات النيابية التي تشهد تأزيمًا مستمرا، مضيفاً بالقول: «يؤسفني أن أقول أننا لم نقدم ولا حتى قانوناً واحداً لصالح الشعب الكويتي حتى الآن، فدور الاعتقاد الحالي سيفض الأسبوع القادم، وأتمنى أن يكون هذا جرس إنذار للنواب حتى يلتفتوا للتعاون فيما بينهم أولاً، ثم بيننا وبين الحكومة حتى نتجرب ونقدم ما وعدنا بإنجازه خلال الحملات الانتخابية للكويت وللشعب الكويتي».

وشدد الكندري على أن الشعب الكويتي لم يجن شيئاً من لغة التصعيد والتأزيم السياسي والتهديد والوعيد، وتساءل: ماذا استفاد الشعب الكويتي؟ وماذا جنى من لغة التصعيد؟ وما الهدف من ورأسه حتى الآن؟ فهل رفح أيقاف

الحربش: ضرورة توافر مقاعد دراسية للناجحين في الجامعة و«التطبيقي»

دعا لتوفير فرص عمل للخريجين في الحكومة والخاص ودعم المشروعات الصغيرة

وأعلن أنه سيوجه أسئلة في هذا الخصوص داعياً الجهات الحكومية إلى وضع الحلول المناسبة لضمان مستقبل وظيفي آمن لطالبينا.

وأشاد الحربش بخطوات وزير التجارة والصناعة خالد الروضان بخصوص دعم تراخيص العمل من خلال المنزل والسماح لعمل تراخيص للسيارات المتحركة بالمزاولة والممارسة المهنية لهذا النوع من الرخص التجارية وقال إن الدولة تأخرت في إقرار هذا النوع من الرخص التجارية مواكبة للتطور العلمي والتكنولوجي لدعم تحسين بيئة الأعمال للمشروعات الصغيرة للشباب من باب توفير فرص عمل حقيقية وجادة تحقق طموح الشباب المبادر والجاد.

جمعان الحربش

القرار وعدم تحقيقه لجذواه بسبب ضعف التنسيق الحكومي بإعداده أو متاعبه تنفيذها والمسؤولية تستمر في الحرص على متابعة القرار وتنفيذ تطور فرض النسبة على القطاع الخاص.

الاقتصاد الوطني من خلال توفير فرص عمل مناسبة في القطاع الحكومي أو بالقطاع الخاص أو دعم المشروعات الصغيرة الشبانية.

واستغرب الحربش تأخر صدور قرار نسب العمالة الوطنية على الجهات غير الحكومية الذي يعتبر إحدى الأدوات والسياسات الضرورية في توفير فرص عمل جادة للشباب الخريجين.

وأوضح أن قرار النسب يصدر كل سنتين من مجلس الوزراء ويوفر فرص عمل حقيقية تتراوح بين 10 آلاف و20 ألف فرصة عمل في الأنشطة الرئيسية مثل قطاع البنوك أو الاتصالات أو الشركات الاستثمارية والتأمين والقطاع الصحي والقطاع الصناعي والجمعيات التعاونية.

واستغرب الحربش تأخر صدور

هنا النائب د. جمعان الحربش خريجي الثانوية العامة، متمنياً لهم التوفيق والنجاح باستكمال دراستهم في جامعة الكويت أو كليات ومعاهد التطبيقية، كما بارك للطلاب والطالبات الخريجين من جامعة الكويت والجامعات الأخرى وكليات التطبيقية تخرجهم وإنهاء دراستهم.

وأكد الحربش ضرورة توافر مقاعد دراسية للناجحين في كليات الجامعة وكليات التطبيقية وإعطائهم فرصتهم بل حقهم في استكمال التعليم الجامعي أو من خلال الإبتعاث الداخلي والخارجي. وشدد على أهمية توفير فرص عمل مناسبة وملأمة لمخرجات التعليم من الطلبة الخريجين من داخل الكويت أو من خارجها، لافتاً إلى أنه حان الوقت أن يكون للطلبة الخريجين دور حقيقي في بناء

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِأَسْمَاءِ الْبُرْقَانِ الْمَرْحُومَةِ وَبِأَسْمَاءِ الْبُرْقَانِ الْمَرْحُومَةِ

صَدَقَ اللَّهُ الْعَظِيمُ

مُتَشَاكِرًا كَرِيمًا

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة الغريلي

لوفاة المرحوم بإذن الله تعالى

أحمد هاشم بدر الغريلي

سائلين الله العلي القدير أن يتعمد الفقيد بواسع رحمته
ويسكنه فسيح جناته ويلهم أهله وذويه الصبر والسلوان

اللهم إنا لنبرأ إليك

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِأَسْمَاءِ الْبُرْقَانِ الْمَرْحُومَةِ وَبِأَسْمَاءِ الْبُرْقَانِ الْمَرْحُومَةِ

صَدَقَ اللَّهُ الْعَظِيمُ

مُتَشَاكِرًا كَرِيمًا

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة السلوم

لوفاة المرحومة بإذن الله تعالى

حصة عبد العزيز عبد الرحمن السلوم

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

اللهم إنا لنبرأ إليك

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِأَسْمَاءِ الْبُرْقَانِ الْمَرْحُومَةِ وَبِأَسْمَاءِ الْبُرْقَانِ الْمَرْحُومَةِ

صَدَقَ اللَّهُ الْعَظِيمُ

مُتَشَاكِرًا كَرِيمًا

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية
وخالص المواساة إلى

عائلة السلوم

لوفاة المرحومة بإذن الله تعالى

حصة عبد العزيز عبد الرحمن السلوم

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

اللهم إنا لنبرأ إليك

الدلال يسأل وزير الداخلية عن دخول الغالي البلاد

محمد الدلال

وجه النائب محمد الدلال سؤالاً إلى نائب رئيس مجلس الوزراء وزير الداخلية الشيخ خالد الجراح، جاء فيه: تواترت الأخبار والمعلومات المنشورة إعلامياً عن قيام المدعو محمد الغالي وهو من الشخصيات الممنوعة قانوناً من دخول الكويت بدخول البلاد عبر مطار الكويت بطريقة غير مشروعة وبجواز سفر يحمل اسماً آخر، ثم قيام وزارة الداخلية مشكورة بتحويل هذا الشخص الممنوع من الدخول. وقال الدلال: نظراً لخطورة هذا الحدث على الأمن الوطني خاصة في ظل دخول الشخص الممنوع دخوله بجواز سفر باسم آخر أو تسهيل دخوله من قبل المنافذ الرسمية إضافة إلى قيام أطراف قامت بطلب إدخال الشخص الممنوع من السفر إلى البلاد عن طريق كرت زيايرة أو بصورة أخرى من صور دخول الأجنبي مما يعد مخالفاً للقانون، وتعد تلك الممارسات تصرفات خطيرة جدا على أمن الكويت كما أن الدخول بجواز سفر لشخص آخر يعد من قبيل التزوير وانتحال هوية الآخرين، كما أن قيام أطراف بالقدوم لوزارة الداخلية لأخذ إذن كرت زيايرة لشخص موزر أو منتحل للشخصية بعد من قبيل تضليل الجهات الرسمية والتواطؤ في مخالفة القانون. وطلب إفادته وتزويده

الأثري: «الهيكل التنظيمي» إلى «الخدمة المدنية» الأسبوع المقبل

«لم نحد عن الطريق الصحيح... وديوان المحاسبة أكد جدية الإصلاح في التطبيقي»

محمد البديلي

كشف المدير العام لهيئة العامة للتعليم التطبيقي والتدريب د. أحمد الأثري، عن إرسال الهيكل التنظيمي الجديد بأسمائه، إلى ديوان الخدمة المدنية بحد أقصى الأسبوع المقبل.

أعلن المدير العام لهيئة العامة للتعليم التطبيقي والتدريب د. أحمد الأثري، انتهاء الهيئة من هيكلها التنظيمي الجديد بأسمائه، بعد إقراره من مجلس الإدارة، وجرار الإعداد لإرساله إلى ديوان الخدمة الأسبوع المقبل كحد أقصى، مبيّناً أن النظرة المستقبلية للهيئة كلها تتناول لانتقال نحو العالمية.

وقال الأثري، خلال حضوره الغيبة الرمضانية السنوية التي نظمها رابطة أعضاء هيئة التدريس بـ «التطبيقي» بحضور نواب المدير العام وعمداء الكليات ولغيف من أعضاء هيئة التدريس، وسط حضور ألفت من منتسبي الهيئة والمهنيين، إن الهيئة تلم تحد عن الطريق الصحيح أبداً، وخلال السنوات الثلاث الفائتة صنفت ديوان المحاسبة الهيئة جادة في الإصلاح.

وفي تصريح آخر، أعرب الأثري عن شكره أعضاء مجلس الأمة ووزير التربية وزير التعليم العالي د. محمد الفارس على الثقة التي منحوها لإدارة «التطبيقي»، من خلال الموافقة على حسابها الختامي وميزانيتها للعام المالي 2016/2017، معتبراً أن ذلك يأتي تقديراً لجهودها في عملية الإصلاح التي انتهجتها مؤخراً، حيث أنها السبيل الوحيد للإرتقاء والنهوض بالعملية التعليمية والأكاديمية للمؤسسة على كل الصعد المحلية والإقليمية والدولية.

وأوضح أن «التطبيقي» ستضع بعين الاعتبار توصيات لجنة الميزانيات والحساب الختامي حول بعض بنود الميزانية لتفادي أي ملاحظات عليها خلال الأعوام المقبلة، مؤكداً أن الهيئة تنظر في جمع الملاحظات والأسئلة والبيانات

الأثري متوسط الحضور في «غبة التدريس»

متمنياً أن يكون هناك تعاون بين لجنة الميزانيات وإدارة الهيئة لحل المشكلة السنوية المتكررة لأعضاء هيئة التدريس، سواء الساعات الزائدة أو الشعب المغلقة والإعداد الهائلة.

ولفت إلى ضرورة دعم ميزانية الهيئة وزيادتها لتلبية احتياجات العملية التعليمية وعملية القبول والزيادة المطردة في أعداد المقبولين عاماً بعد آخر، مما يتطلب توفير جداول دراسية للطلبة.

أما بالنسبة لمستحقات الفصل الصيفي والفصل الثاني التي لم تسلم إلى الآن، فاعلن الذروة أنه تم الاتفاق مع الإدارة المالية على أن يكون هناك جدول معين لدفع هذه المخصصات، وتم إرسال مخصصات 2015 - 2016 للفصل الثاني إلى البنوك الأسبوع الماضي ثم سيتم الأسبوع المقبل تسليم دفعة الفصل الأول من العام الدراسي الحالي، ومن ثم الصيفي والثاني قبل بدء العام الدراسي الجديد.

والمعلومات الواردة من النواب للعمل على تصحيح أي أخطاء قد توجد.

وأكد حرص الهيئة على تصحيح جميع الملاحظات الخاصة بتقرير ديوان المحاسبة الذي شهد بان

على أمل اختفاء أي ملاحظات بحلول العام المقبل إن شاء الله.

وذكر أن الهيئة ماضية قدما بخطوات متسارعة نحو إصلاح مكاتب الخلل في جميع أرجائها وهيكلها الأكاديمي

«التطبيقي جهة جادة في الإصلاح للعام الثالث على التوالي»، مشيراً إلى انخفاض عدد ملاحظات الديوان على الهيئة من 41 ملاحظة خلال السنوات الماضية إلى 10 فقط، مما يعتبر إنجازاً كبيراً،

«الإدارية» تعقد محاضرة عن الاستثمارات

منهم بطرح الأسئلة المتعلقة بمنهجهم وكيفية تطبيقها بأرض الواقع، وتجنّب من المحاضرة أن المناهج التي تدرس في كلية العلوم الإدارية، تحاكي إلى حد كبير ما يعمل به في العالم الخارجي، وشجع الطلبة على إقامة محاضرات من هذا النوع التي استفادوا منها في تدعيم إدارتهم للجانب الواعي من العملية التعليمية.

نظم عضواً هيئة التدريس في كلية العلوم الإدارية بجامعة الكويت د. عبد الرحمن الطويل، ود. تركي الشمري، محاضرة في مواضيع مثل الاستثمارات البديلة، وبعض أدوات الاستثمار العقاري، ومفاهيم استثمارية لحساب العائد والمخاطرة، من خلال تناول 3 محاضرين من شركة وقرعة مدينة نيويورك (Wafra Investments) عبر برنامج «Skype» وأبدى طلبة د. الشمري ود. الطويل تفاعلاً إيجابياً للمحاضرة، حيث قام العديد

سلة أخبار

لقاء تنويري لطالبات «السكرتارية»

«مستجدي AOU» جاهزون لمساعدة الطالبة

أكد نائب رئيس لجنة المستجدين في المجلس الطلابي بالجامعة العربية المفتوحة في الكويت (AOU) عبدالله العتيبي، أن المجلس الطلابي جاهز لاستقبال زملائه المستجدين الراغبين في الالتحاق بالجامعة.

وأشار العتيبي، في تصريح صحافي أمس، إلى أن باب تقديم طلبات الالتحاق مفتوح حتى 31 أغسطس المقبل.

الميكنة الحديثة وكيفية استخدامه وتطبيقه في المعهد.

أما رئيسة قسم الميداني حنان أحمد فقدت شرحاً للطالبات عن نظام التدريب الميداني وشروطه، مؤكدة على الطالبات ضرورة الحرص والالتزام بالحضور وعدم التغيب في جهات العمل الميدانية.

وفي ختام اللقاء، أتيحت للطالبات مساحة حوارية كافية لاستفساراتهم وملاحظاتهم، بهدف توضيح بعض الأمور التي قد تواجه الطالبات خلال الفترة العملية التي سيقبلن عليها.

نظم معهد السكرتارية والإدارة المكتبية «بنات» التابع لهيئة العامة للتعليم التطبيقي والتدريب، لقاء تنويرياً لطالبات التدريب الميداني للفصل التدريبي الصيفي 2016-2017، بحضور مدير المعهد د. أحمد العازمي وعدد من رؤساء الأقسام العلمية والمكاتب النوعية ولجنة الميكنة في المعهد.

ورحب مدير المعهد، خلال اللقاء، بحضور طالبات التدريب الميداني وبارك لهن قبولهن بجهات مختلفة من وزارات وقطاعات الدولة، وتمنى للطالبات بداية عملية ملئمة بالتوفيق والنجاح.

كما شاركت فاطمة معرفي من فريق لجنة الميكنة بالشرح المبسط لأعضاء الهيئة التدريسية عن نظام

العسكر تفوز بجائزة مشاريع طلبة «الدراسات العليا»

رنا العسكر

فازت طالبة الماجستير بكلية الدراسات العليا رنا العسكر، من قسم هندسة الحاسوب في كلية علوم وهندسة الحاسوب، بجائزة مشاريع طلبة الدراسات العليا للعام الأكاديمي 2016/2017، التي يدعمها قطاع الأبحاث بجامعة «خوارزميات تخصيص وتوجيه الطيف الترددي للمطبات الشبكات الخلية في الشبكات الضوئية المرنة».

وأوضحت الباحثة خلال الأطروحة أن الشبكات الضوئية المرنة أصبحت هي الحل الموعود في المستقبل لتوفير شبكات ذات سرعة عالية، بسبب قدرتها على تنظيم موارد الشبكة بكفاءة عالية، وتوفير استخدام أفضل للطيف الترددي، وذلك لقدرتها على التعامل مع التغيرات الحديثة والنمو الضخم في كمّ المطبات وعرض النطاق الترددي.

وبيّنت العسكر أن هذه الأطروحة تبحث صياغة تخصيص وتوجيه الطيف الترددي لجدولة المهام في الأنظمة المتعددة المعالجات، بهدف تقليل الكمية الإجمالية للطيف الترددي التي يحتاج إليها المتطلب في الشبكات الخلية.

وأوضحت أن جودة الجدولة المدمجة، قائمة المهام بشكل كبير على ترتيب المهام في القائمة، مشيرة إلى أنها تقدم في هذه الأطروحة أربعة خوارزميات لترتيب المهام في القائمة بناءً على الأولوية الخاصة بكل مهمة، وهي كالتالي: خوارزمية الدمج بدءاً بالمهمة الأكثر طولاً ثم الأكثر عرضاً، وخوارزمية الدمج بدءاً بالمهمة ذات المساحة الأكبر، وخوارزمية الدمج بدءاً بالمهمة الأكثر طولاً ثم بناءً على خوارزمية الحافة اليسرى، وخوارزمية الدمج بدءاً بالمهمة ذات المساحة الأكبر ثم بناءً على خوارزمية الحافة اليسرى، وذلك بهدف تحسين أداء الخوارزمية الحالية لجدولة قائمة المهام وهي خوارزمية الجدولة المدمجة.

«العمارة»: رحلتنا إلى روما هدفها تعليمي ثقافي

نظمت جمعية العمارة الطلابية لكلية العمارة بجامعة الكويت رحلة تعليمية وثقافية إلى مدينة روما الإيطالية، لثخنة من طلبة الكلية في تخصصات العمارة والعمارة الداخلية وعلوم التصميم، تحت إشراف د. أحمد فخرا، ود. لميس بهيجاني، ود. علي القريني.

وأكدت الجمعية أن الهدف من الرحلة، هو زيارة المعالم المعمارية والفنية، التاريخية منها والمعاصرة في روما، لدعم أهمية التعلم من خلال التجربة الملموسة.

وزار الطلبة والدكاترة المشاركون أكثر من 14 معلماً في ثلاثة أيام، من أبرزها مبنى البانطون، الذي يقارب 2000 سنة، وكاتدرائية القديس بيتر، وكنيسة السستين في الفاتيكان لأعمال عباقرة العمارة والفن مايكل أنجيلو ورافاييل وبرنيني، ومتحف قصر بورجيزي، الذي يعرض فيه أهم أعمال الرسام كارافاجيو والنحات برنيني وغيرهما من عظماء الفن من القرن السادس عشر، ودار الموسيقى المعماري المعاصر رنزيوبانو، ومتحف الفن الحديث للمعمارية الراحلة زها حديد.

«التربية» تقيم ندوة «جدد علاقتك مع القرآن»

أقام مكتب التوجيه والإرشاد في كلية التربية بجامعة الكويت ندوة دينية ضمن الكورس الثقافي للعام الجامعي الحالي، بعنوان «جدد علاقتك مع القرآن»، حضرته فيها د. جميلة خليف، وذلك تحت رعاية عميد الكلية د. بدر العمر، وحضور العميد المساعد للشؤون الطلابية د. علي الكندري.

تطرقت خليف إلى كيفية تجديد علاقتنا بالقرآن الكريم بشهر رمضان المبارك، شهر القرآن، مشيرة إلى أن من أهم الاستعدادات لشهر رمضان

نشرة إعلانية

تشكيلة حصرية من ملابس واكسسوارات الأطفال لاند روفر تطلق تشكيلة منتجات جديدة مذهلة تحمل شعار العلامة التجارية

اطلقت علامة لاند روفر تشكيلة العصرية من الملابس والسلع التي تحمل شعار علامتها التجارية لعام 2017، بما في ذلك تشكيلة «هيريتيج» الجديدة، والتي تستوحى تصاميمها من سيارات تاريخية شهيرة للعلامة.

وجرى تصميم التشكيلة بعناية بالغة، وينفّس الاهتمام الدقيق بالتفاصيل الذي يتم فيه تطوير وتصنيع سيارات لاند روفر، وسيكون جوهر روح العلامة التجارية حاضراً بقوة في التشكيلة، تماماً كما هو الحال في سياراتها، إذ يتم إنتاجها تحت إشراف مديري التصميم جيري ماكغوفرن وإيان كالوم.

وتضم تشكيلة لاند روفر 2017 مجموعة واسعة من المنتجات الجديدة، تشمل سترات مقاومة للماء، وتصاميم جديدة من قمصان T-Shirt للرجال والنساء والأطفال، وأغطية هواتف محمولة وأجهزة لوحية مصنوعة من الجلد عالي الجودة، ومجموعة جديدة من حقائب الأمتعة، وساعة يد كرونوغراف جديدة، ومجموعة واسعة من منتجات الأطفال، تتضمن قمصاناً رياضية وسترات هودي وقبعات وكتبا والعباءة وحقائب ظهر وعلب أقلام وعلب غداء، إضافة إلى ردمية رب المغامرات الرائعة، ما يوفر مجموعة واسعة من الخيارات للهدايا الخاصة بشهر رمضان المبارك وعيد الفطر السعيد، كما تتوفر مجموعة واسعة من نماذج السيارات المطابقة لسيارات لاند روفر.

وفي هذا الشأن قالت هناء ناجي، مديرة العلامة التجارية لدى جاكوار لاند روفر الشرق الأوسط وشمال إفريقيا: «تجمع تشكيلةنا جاكوار ولاند روفر

وتضم تشكيلة «هيريتيج» هذه مجموعة متميزة من الملابس والهدايا والإكسسوارات المستوحاة من روح المغامرة المتوثبة. ويميز اللون الذهبي والأزرق البحري التي تميزت بها سيارات رينج روفر الاستكشافية تلك بقوة في هذه التشكيلة، فيما تعود رحلة دارين غاب الاستكشافية إلى الحياة من جديد من خلال الرسومات وتصاميم خرائط الطريق وقصص هذه الرحلة البريطانية الأسطورية عبر الأميركيتين.

وتعد مجموعة «هيريتيج ترنك» من أبرز قطع هذه التشكيلة، وقد صنعت بالتعاون مع صانع الحقائب الفاخرة الشهير، «غلوب تروتر»، وتتميز بعقايض وأشرطة من الجلد البني الفاتح مع نسج قلطني مطبوع من الداخل يظهر خريطة الرحلة البرية.

الجديتان بين التصميم الفريد والأصالة والجودة العالية، وإلى جانب مجموعة مذهلة من المنتجات المستوحاة من تراث العلامتين التجاريين، قمنا بإبتكار تشكيلة عصرية جديدة تعكسنا أحدث صيحات الموضة وتناسب جميع أفراد العائلة».

أبرز خطوط تشكيلة لاند روفر تجسد تشكيلة «هيريتيج» من لاند روفر روح المغامرة المتوثبة التي تتمعن بها العلامة التجارية، وقد استلهم المصممون هذه التشكيلة الجديدة من طاقم استكشاف رينج روفر قاما برحلة استكشافية عبر القارتين الأميركيتين عام 1971، تضمنت استكشاف صعد دارين غاب المشؤوم والخطير.

نشرة إعلانية

بالتعاون مع مجموعة أرمادا جروب علامة باكا للآزياء تفتتح أول متاجرها في الكويت

افتتحت علامة باكا للآزياء أول متاجرها المتميزة بالكويت في «الأفيوز» بداية شهر مايو، لتضيء مزيداً من مفاهيم الأناقة العصرية إلى مشهد الموضة في البلاد.

جرى الافتتاح ضمن حفل متالق حضره كبار الشخصيات، وخبيرة من أعضاء المجتمع، إضافة إلى أبرز الممثلين عن وسائل الإعلام، والمدونين والمؤثرين في القطاع.

وتعاونت علامة الآزياء التركية مع شركة أرمادا جروب، إحدى أبرز المؤسسات المحلية، لمنح عشاق الموضة في الكويت مجموعة أسرة من الآزياء، في إطار يستوحى من عالم الفنون والتصميم والعمارة، ويركز على إبداع ملابس عصرية ومريحة.

وأتاحت الفعالية أمام الحضور فرصة الاطلاع على التشكيلات الأنيقة، واختيار ما يحلو لهم من الآزياء الفاخرة لثخنة من المبدعين الأوروبيين والأترال، بما يمنح السيدات اللواتي يمتعن بشخصية متفردة مزيجاً مثالياً يجمع بين الحضور الفاخر والخواص العلمية، وذلك ضمن الحفل الذي استمتع فيه الضيوف بتناول المذاق المشروبات، وسط أجواء مفعمة بالضيافة والترفيه.

كتفت العلامة خلال الافتتاح عن أحدث تشكيلاتها من المعاطف الخفيفة، والسترات والسراويل المبتكرة بأسلوب يرسي معايير جديدة

في تصميم الملابس الأنثوية، حيث تحفل خطوطها بالتموجات البارزة، والكشاكش، والتخريجات، والأقمشة المجددة في سياق فني يقدم آزياء مريحة بلهسة فاخرة.

ويستعين مصمموا العلامة برؤية تحاكي النهج المتبع في فنون العمارة لمنح السيدات إطلالة عصرية فريدة ترسم طريقتها الخاصة في الحياة.

وبهذه المناسبة، قال حسين كراكوك، المدير الإبداعي لعلامة باكا: «إنه لشرف كبير أن نطلق عملياتنا التجارية في الكويت، تلك الدولة التي واكبت التطور دون أن تفقد الاتصال بتراتها العريق، وجذورها المتصلة، الأمر الذي يعبر عن جوهر علامتنا التجارية. نحن ننظر إلى الكويت بصفتها مركزاً عالمياً للتسوق، وتحفل بشريحة اجتماعية من السيدات تترك تماماً كيف تحدد خياراتها بما يتناسب مع معرفتها الدقيقة لمعنى الأناقة وتنسيقات الآزياء، ما يمثل أرضية مثالية لعلامتنا».

وأضاف: «نتطلع بشوق إلى التفاعل بانتظام مع عملائنا وشركائنا في الكويت، لذلك نشكر مجموعة أرمادا جروب على جهودها الحثيثة، ودعمها الكبير لإنجاز هذا المشروع». ندعوكم لزيارة متجر باكا في «الأفيوز» في المرحلة الثانية.

«التأمينات»: مراجعة دورية للأوضاع حماية للأموال المستثمرة

أكدت في ردها على الزميل جمعة أن الخسائر نتجت عن تراجع مؤشرات الأسواق

في الداخل والخارج بما تطلبه من بيانات ومعلومات.

خسائر الاستثمار

وبالنسبة إلى ما تعرض له المقال بشأن ما أثير أثناء مناقشة ميزانية المؤسسة من تحقيقها خسائر في الاستثمار بأرقام ضخمة، فإن هذه المناقشة كانت في ضوء نتائج أعمال السنة المالية (2016/ 2015) وعلى الأخص ما يتعلق بانخفاض عوائد استثماراتها خلال هذه السنة، والتي ترتب عليها خسائر غير محققة نتجت عن تراجع مؤشرات الأسواق العالمية بسبب انهيار الاقتصاد العالمي، وانهيار أسعار النفط إلى مستويات قياسية، وكذلك أسعار السلع، وغير ذلك من الأسباب ذات الصلة بأوضاع تلك الأسواق والتي أدت إلى تراجع المؤشرات السوقية. وخلال هذه الفترة لم تقف المؤسسة مكتوفة الأيدي، حيث عقدت العديد من الاجتماعات مع مديري الاستثمار لمناقشة أوضاع استثماراتها، مع التنبيه عليهم بأهمية التزام الحيلة والحذر من الأسباب ذات الصلة بأوضاع الاستثمارات المستثمرة واتباع سياسة تحفظية تجاهها. وعلى الرغم من الانخفاض في الأسواق، فإن أداء المؤسسة لم ينزل عن أهم المؤشرات العالمية والمحلية، واستطاعت خلال هذه الفترة الحرجة حماية أصولها دون خسائر فيها.

ومع تعافي الأسواق، حققت المؤسسة في السنة المالية المنتهية في 31/ 3/ 2017 أداءً إيجابياً يضاهي ما تم تحقيقه في سنة 2014/ 2015، حيث تجاوزت

شددت المؤسسة العامة للتأمينات الاجتماعية على مراجعة أوضاعها الاستثمارية باستمرار لحماية الأموال المستثمرة واتباع سياسة تحفظية تجاهها، مشيرة إلى أن المؤسسة حققت في السنة المالية المنتهية في 31/ 3/ 2017 أداءً إيجابياً، حيث تجاوزت فيه معظم محافظتها المالية مؤشرات الأسواق.

جاء ذلك في رد إدارة المؤسسة على مقال الكاتب الزميل عبدالمحسن جمعة الذي نشر بـ «الجريدة» بصفحة (آخر كلام) يوم أمس، وفيما يلي الرد: في البداية، نشكر المؤسسة كاتب المقال على اهتمامه بما يثار حول أوضاع المؤسسة واستثماراتها، وهو اهتمام لا شك يشاركه فيه جميع المواطنين لما تمثله أموال التأمينات من ضمانات لهم في مستقبل آمن، وتنتهج المؤسسة هذه الفرصة لتقديم الإيضاحات المتعلقة بالموضوع، مع استعدادها الكامل لبيان أي تفاصيل للراغبين فيها، يقدمها فريق متخصص بها مؤيداً بالأرقام والأدلة، أملاً أن يكون في ذلك ما يعين على الاطمئنان لأوضاع المؤسسة والثقة بالجهود المبذولة للمحافظة عليها والارتقاء بها.

وحول ما ورد في المقال بشأن الاتهامات الممنوعة للمدير العام للمؤسسة السابق، فإن كل ما يتصل بهذا الموضوع يشقبه الجنائي والمدني يتولى كل من النيابة العامة والفتوى والشريع متابعينه وإجراء ما يلزم من تحريات ومطالبات تحفظ حقوق المؤسسة، مع قيامها بتوكيل مكاتب المحاماة والتحري والبحث المتخصصة وتزويد جميع الجهات ذات الصلة بالموضوع

تفعيل المحاسبة عن أي خطأ أو قصور ورفع أداء التدقيق وإدارة المخاطر

النيابة والفتوى تتخذان الإجراءات اللازمة لحفظ حقوق المؤسسة في قضية الرجعان

الحبس سنتين لمتهمه ضربت موظفة

حسين العبدالله

نصر سالم آل هيد

وقالت «الإستئناف» في حثيات حكمها، إن الواقعة، تتلخص في قيام المتهم، وبعد مشادة مع المجني عليها، بإسكات يد الثانية ولها خلفها، ودفعها إلى الحائط، مؤكدة أن التقارير الطبية خلصت إلى إصابة المجني عليها بإصابات متفرقة، عبارة عن رض في أصابع اليد اليمنى والكتف الأيمن، ولم تستجب المتهمه لاستغاثة المجني عليها حتى حضر موظفون في الإدارة وأبعدوها عنها.

وخلصت المحكمة إلى تأييد الحكم المستأنف، ورفض طعن النيابة العامة.

السجن 5 سنوات لطيار أساء للأمر

قضت محكمة الجنابات أمس برئاسة المستشار عبدالله العثمان بسجن طيار مدني 5 سنوات مع الشغل والنقاة، فيما قضت بإبداء متهم آخر، وهو طيار عسكري، بمستشفى الطب النفسي، بعد إدانتها بجرائم الإساءة للذات الأميرية، وحبارة مواد مخدرة بقصد التعاطي، وإساءة استعمال الهاتف، على خلفية التحقيق معهما بجرائم الإساءة للأمر عبر «تويت». وعلى صعيد آخر، قضت ذات المحكمة ببراءة المغرور خليفة الحناش من تهمة إذاعة أخبار كاذبة، بهدف إثارة البلبلة في البلاد، بعد نشره مقطعاً تصويرياً له عن وجود تلاعب في الإشراف على العملية الانتخابية في الدائرة الانتخابية الخامسة، ولواقعة نقل الصناديق الانتخابية.

مفاجأة في جريمة «الواحة»... الأب اعترف بقتل ابنه

أكد أنه قرر التخلص منه لكثرة مشكلاته وأرشد المباحث عن سلاح الجريمة

على غير العادة، مشيراً إلى أن هذه الجزئية كانت موضع اهتمام وبحث، لتتم إعادة التحقيق مع شقيق المبلغ ومواجهته ببعض الأدلة التي تشير إلى أنه هو القاتل، أو أنه يعرف القاتل، وضيق رجال المباحث الخناق عليه، فانهار وأعترف بأن والده هو الذي قتل أخاه، وأنه شاهده يخرج من غرفة أخيه وملابسه ملوثة بالدماء، فقال له من باب الاستعفاف إنه سيسلم نفسه، وطلب من الابن الأيبلع أحداً، لأن أخاه لم يكن سلوكه طيباً.

وأوضح المصدر أنه تمت مواجهة الأب باعتراقات ابنه، وأمام هذه الأدلة والتحريات أقر الأب بأنه قتل ابنه للتخلص من مشاكله الكثيرة التي تسبب له فيها، واستغل خروج عدد من أفراد أسرته ودخل على ابنه حيث كان نائماً وقتله، ومن ثم نظف الغرفة بشكل جيد ونظف ملابسه، وترك ابنه ليبلغ عن الجريمة.

محمد الشهران

خالد الدين

دفع رجال المباحث إلى تركيز الاتهام بأن أحد أفراد الأسرة هو الذي ارتكب الجريمة، واستمعوا إلى إفادة المبلغ عن الجريمة، وهو شقيق المجني عليه، وقد ذكر في بداية التحقيقات أنه لا يعرف من قتل شقيقه، وأنه ذهب إلى غرفة شقيقه ووجده جثة هامدة.

إفادة الخادم

كما استمعوا إلى إفادة الأب الذي نفى أن يكون على علم بالقضية، مشيراً إلى أنه كان في المسجد، ولا يعلم شيئاً عن هوية قاتل ابنه. أما الخادم الأسوي فكان بوابة السر الذي قاد إلى الكشف عن كثير من الغموض، إذ قال إن الأب خرج متأخراً

ومن ثم نظف ملابسه وغادر المنزل بعد إتمامه للجريمة. وأضاف المصدر أنه بعد إلقاء الأب باعتراقات تفصيلية، أرشد رجال المباحث عن مكان السلاح المستخدم في الجريمة، الذي كان يحتفظ به في منزله، وسلمه لرجال المباحث ليغلقوا القضية بتوجيه تهمة القتل العمد مع سبق الإصرار والترصد له.

ضبط المتهم

وعن كيفية ضبط المتهم والاعترافات التي سردها أمام رجال مباحث الجبراء، قال المصدر الأمني إن غموض القضية من جهة عدم وجود أدلة، وعدم وجود آثار تركها الجاني وعدم وجود مظروف،

محمد الشهران

تمكن رجال مباحث الإدارة العامة للمباحث الجنائية، إدارة البحث والتحري في محافظة الجبراء، بتعليمات من وكيل وزارة الداخلية المساعد لشؤون الأمن الجنائي اللواء خالد الدين، والمدير العام للإدارة العامة للمباحث الجنائية بالوكالة، اللواء محمد الشهران، من فك تراسم قضية المواطن الذي عثر عليه مقتولاً داخل منزل أسرته في منطقة الواحة مساء أمس الأول، وذلك عندما تمكنوا من ضبط القاتل، وهو والد المجني عليه، الذي اعترف بارتكاب الجريمة وأرشد رجال المباحث عن سلاح الجريمة، وهو مسدس استخدمه في إطلاق النار على ابنه وهو نائم.

وقال مصدر أصني لـ «الجريدة» إن الأب القاتل أدلى باعتراقات تفصيلية أمام رجال المباحث، وبرزت جريمته التي ارتكها في شهر رمضان بأن ابنه المجني عليه «مشكلجي» وراعي قضايا، وأنه يس من إصلاح سلوكه، فقرر قتله بان أطلق عليه 5 أعيرة نارية، وبعد أن أنهى من جريمته نظف الغرفة جيداً، إذ لم يعثر رجال الأدلة الجنائية بداخلها على آثار للمقذوفات الفارغة،

تمكن رجال المباحث من ضبط قاتل ضحية «الواحة»، وهو والد المجني عليه، الذي اعترف بارتكاب الجريمة، وهو مسدس استخدمه في إطلاق النار على ابنه وهو نائم.

الرفاعي: ماضون في تطوير وحدات «الحرس»

شهد حفل تخريج دورة تأسيسية للضباط

الرفاعي مكرماً أحد الضباط

مشيداً بمراحل الدورة التأسيسية المختلفة التي توجت بتنفيذ تمرين رأس الرمح. وأكد الرفاعي الحرص على المضى قدماً في سياسة التطوير وتحديث مختلف وحدات الحرس التي تنتهجها القيادة العليا للحرس الوطني، لتواكب مستجدات العصر، تطبيقاً لوثيقة الأهداف الاستراتيجية 2020، منوها بالتقدم الكبير الذي شهدته مدارس الحرس الوطني في أساليب التعليم التي تواكب أفضل النظم المعمول بها في المؤسسات العسكرية النظم المتقدمة، ومنتخبا على مشاركة ضباط من الجيش الكويتي ومملكة البحرين الشقيقة في الدورة، لما تمثله من أهمية في تعزيز التعاون وتبادل الخبرات بين الحرس الوطني والجهات المشاركة.

احتفلت قيادة العمليات والأركان، برعاية وحضور وكيل الحرس الوطني الفريق الركن المهندس هاشم الرفاعي، بتخريج دورة المشاة التأسيسية للضباط رقم 31 في القاعة المركزية بمبنى مديرية التعليم العسكري التي أقيمت بمشاركة ضباط من الجيش الكويتي ومملكة البحرين الشقيقة. وهنا الرفاعي الضباط خريجي الدورة، ونقل إليهم تحيات رئيس الحرس الوطني الشيخ سالم العلي ونائبه الشيخ مشعل الأحمد، منتخبا على جهود الضباط والمدربين في الدورة واجتيازهم الصعاب والتحديات بالمخاطبة والاحتفاء، وحثهم على مواصلة مسيرتهم التعليمية، وعدم الوقوف عند هذا الحد حتى يحافظوا على مستوايتهم العالية، ليكونوا لبنة إضافية تضاف إلى صرح الحرس الوطني، وتسهم بدورها في

إخمد حريقين في مخزن للأخشاب ومدخنة مطعم

رجال الإطفاء يكافحون الحريق

قال مدير إدارة العلاقات العامة والإعلام بالإدارة العامة للإطفاء العقيد خليل الأمير، إن بلاغاً ورد إلى غرفة العمليات فجر أمس الأول يفيد باندلاع حريق في عمارة بمنطقة السالمية، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركزي إطفاء السالمية والسالمية الجنوبي إلى موقع البلاغ بقيادة المقدمين مشاري الرشيد وخليفة السويدي. وأضاف العقيد الأمير أن رجال الإطفاء فور وصولهم تبين لهم أن الحريق اندلع في أخشاب مخزنة بساحة العمارة، مشيراً إلى أنهم شرعوا على الفور في مكافحة النيران وإخمادها في زمن قياسي دون وقوع أي إصابات تذكر، لافتاً إلى أن رجال الأمن وفتيى الطوارئ الطبية تواجدوا في مكان الحادث.

وفي حادث آخر منفصل، قال العقيد خليل الأمير، إن بلاغاً ورد من مركز عمليات الإدارة، مساء أمس الأول، يفيد باندلاع حريق في مطعم يقع داخل فندق في محافظة الأحمدى، مشيراً إلى أنه فور تلقي البلاغ تم توجيه مركز المنقف إلى موقع الحادث بقيادة النقيب علي الخليفة.

وأضاف العقيد الأمير أنه عند وصول رجال الإطفاء تبين أن الحريق اندلع في مدخنة المطعم، وعلى الفور عمل رجال الإطفاء على مكافحة النيران وإخمادها دون وقوع أي إصابات.

الشمري يشهد ختام دورة التبصيم الـ 3 في «الأدلة الجنائية»

بحضور المدير العام للإدارة العامة للأدلة الجنائية اللواء ركن شهاب الشمري، تم تخريج متدربي دورة التبصيم (3)، التي عقدت في مبنى الإدارة العامة للأدلة الجنائية، وشارك بها 19 متدرباً، منهم متدربان عسكريان من المملكة العربية السعودية، و2 من مملكة البحرين الشقيقة، و15 من قطاع الأمن الجنائي بالكويت. وهنا الشمري مجتازي الدورة، وطالبهم بالاستفادة من مثل هذه الدورات في حياتهم العملية، متمنياً للجميع دوام الخوفيق والنجاح. ومن جانبهم، أعرب

افتتاح تحويلية للمنتج إلى مستشفى الفروانية وشارع حمود الصباح

أعلنت الإدارة العامة للمرور، أنه سيتم بالتعاون مع وزارة الأشغال العامة افتتاح تحويلية للمنتج إلى مستشفى الفروانية وشارع حمود الصباح مقابل استاد الشيخ جابر الأحمد الصباح من الدائري السادس وذلك فجر اليوم الجمعة.

ودعت إدارة المرور قائدي المركبات المنتجة إلى مستشفى الفروانية وشارع حمود الصباح مقابل استاد الشيخ جابر الأحمد الصباح إلى توخي الحيطة والحذر والالتزام بالعلامات المرورية والتوجيهية وإرشادات الطريق ورجال المرور.

الأسهم الأميركية تقلص خسائرها وتغلق على انخفاض هامشي

ارتفاع «الأوروبية» مع ترقب حديث ترامب بشأن اتفاق المناخ العالمي

«الفيدرالي»: البطالة حده أدنى مستوياتها في 10 سنوات

أظهر تقرير الاحتياطي الفيدرالي، أن وتيرة نمو الاقتصاد الأمريكي في الأسابيع القليلة الماضية بقيت معتدلة جدا، وشهدت قطاعات عدة من التصنيع إلى الإسكان نموا ضعيفا.

وأضاف أن التفاؤل بدأ يخف في بعض المناطق. كما أن إنفاق المستهلكين تباطأ بعض الشيء، في حين تباطأ أيضا نمو التضخم للشهر الثالث على التوالي.

وسجل التضخم، باستثناء أسعار الغذاء والطاقة، ارتفاعا على 1.5 في المئة في أبريل، مقارنة بالشهر المماثل من العام الماضي، في حين بلغت نسبة البطالة 4.4 في المئة، وهي عند أدنى مستوياتها في 10 سنوات. وترقب الأسواق اجتماع الاحتياطي الفيدرالي في 13 الجاري، وسط توقعات عالية، بأنه سيرفع أسعار الفائدة.

انخفض مؤشر «داو جونز» الصناعي 21 نقطة إلى 21008 نقاط، بعد خسائر بأكثر من 60 نقطة. كما تراجع مؤشر «نازدك» 4,5 نقاط إلى 6198,5 نقطة، بينما انخفض مؤشر S&P، الذي يضم 500 شركة، نقطة واحدة، إلى 2412 نقطة.

وفيما يتعلق بالبيانات الاقتصادية، انخفضت مبيعات المنازل الأميركية قيد الإنشاء بنسبة 1.3 في المئة إلى 109.8 في أبريل، كما انخفض مؤشر على أساس سنوي بنسبة 3.3 في المئة. وفي الأسواق الأوروبية، تراجع مؤشر «ستوكس يورب 600» القياسي بنسبة 0.1 في المئة أو 0.5 نقطة إلى 390 نقطة.

وانخفض مؤشر «فوتسي 100» البريطاني 6.5 نقاط إلى 7520 نقطة، كما هبط مؤشر «كالك» الفرنسي 22 نقطة إلى 5283 نقطة، بينما ارتفع مؤشر داكس الألماني 16 نقطة إلى 12615.

إلا أن ذات المؤشرات ارتفعت في مستهل التداولات مع ارتفاع أسعار النفط، إلى جانب ترقب إعلان موقف الرئيس الأميركي بشأن اتفاق المناخ العالمي، وفي ظل استمرار حالة الترقب للمخاطر السياسية مع دولة أخرى انعقاد الانتخابات العامة في المملكة المتحدة.

ومع ترقب إعلان الرئيس الأميركي دونالد ترامب نتيجة مباحثاته بشأن اتفاق المناخ

خلال الربع الأخير من عام 2016، بينما أشارت التوقعات إلى ارتفاع قدره 3.9 في المئة فقط.

الأسهم الصينية

في المقابل، انخفضت الأسهم الصينية في ختام التداولات على خلفية مخاوف انتخابت المستثمرين إزاء النمو الاقتصادي في البلاد، عقب صدور بيانات غير رسمية أشارت إلى انكماش القطاع الصناعي خلال الشهر الماضي.

وفي نهاية الجلسة، تراجع مؤشر شنغهاي المركب بنسبة 0.45 في المئة إلى 3102 نقطة.

مؤشر نيكى الياباني بنسبة 1.05 في المئة إلى 19860 نقطة، بينما ارتفع مؤشر تويكس بنسبة 1.15 في المئة إلى 1586 نقطة.

من ناحية أخرى، هبطت العملة اليابانية مقابل الدولار بنسبة 0.25 في المئة إلى 111.03 ينا، في الساعة 09:34 صباحا بتوقيت مكة المكرمة، وبشكل انخفاض البن دعما لأسهم الشركات المصدرة، إذ يجعل منتجاتها أكثر تنافسية في الأسواق الخارجية.

وأظهرت البيانات الصادرة أمس ارتفاع الإنفاق الراسمالي في اليابان بنسبة 4.5 في المئة خلال الربع الأول من العام الجاري، مقارنة بارتفاع بلغ 3.8 في المئة

الأسهم اليابانية

وفي آسيا، ارتفعت الأسهم اليابانية في ختام التداولات، مع مكاسب مصنعي السيارات وشركات الإلكترونيات، عقب صدور بيانات اقتصادية قوية إلى جانب تراجع البن مقابل الدولار.

وفي نهاية الجلسة، ارتفع

سحب مشاركة أميركا في الاتفاقية فلن يكون أمامه خيار سوى مغادرة المجلس الاستشاري.

وفي بداية الجلسة ارتفع مؤشر «ستوكس يورب 600» القياسي بنسبة 0.20 في المئة إلى 390 نقطة، في الساعة 10:15 صباحا بتوقيت مكة المكرمة.

وارتفع مؤشر فوتسي البريطاني بنسبة 0.40 في المئة إلى 7551 نقطة، بينما تقدم مؤشر «داكس» الألماني بنسبة 0.25 في المئة إلى 12649 نقطة، وصعد المؤشر الفرنسي «كالك» بنسبة 0.35 في المئة إلى 5301 نقطة.

وقال رئيس البنك المركزي الألماني ينس ويدمان إن التضخم

العالمي، وسط تكهنات باتجاهه للانحسار من اتفاقية باريس، كتب المدير التنفيذي لـ«تسلا» تغريدة على «تويتر» هدد خلالها بالتخلي عن دوره في المجلس الاستشاري بالبيت الأبيض لو قرر الرئيس دونالد ترامب انسحاب الولايات المتحدة من اتفاقية «باريس» لمكافحة التغيرات المناخية.

وأضاف ماسك أنه بذل كل ما في وسعه ونصح ترامب بضرورة البقاء ضمن اتفاقية «باريس» للمناخ التي تتعهد بموجبها الولايات المتحدة ودول أخرى بتقليل انبعاثات الكربون، مبينا أنه حال إصرار الرئيس ترامب على

تراجع الذهب من أعلى مستوياته في 5 أسابيع

تراجعت أسعار الذهب، أمس، بعد أن سجلت أعلى مستوياتها في 5 أسابيع في الجلسة السابقة، مدفوعة بالتوترات الجيوسياسية وانخفاض الدولار، فيما أثرت التوقعات برفع أسعار الفائدة الأميركية هذا الشهر على الأسعار.

ومن المحتمل أن يفقد حزب المحافظين البريطاني السيطرة على البرلمان في الانتخابات المقبلة، التي ستجري في 8 يونيو، وفقا لاستطلاع رأي صادر عن «يوجوف»، الأمر الذي يثير احتمالات حدوث اضطرابات سياسية في المملكة المتحدة، تزامنا مع بدء المحادثات الرسمية لمفاوضة الاتحاد الأوروبي.

وتراجعت العقود الآجلة للذهب تسليم أغسطس بنسبة 0.49 في المئة إلى 1269.20 دولارا للأوقية، فيما ارتفع مؤشر الدولار بنسبة 0.12 في المئة إلى 97.041 الساعة 10:05 صباحا بتوقيت مكة المكرمة.

وقال رئيس بنك الاحتياطي الفيدرالي في سان فرانسيسكو، جون ويليامز، أمس: «من المرجح رفع أسعار الفائدة ثلاث مرات هذا العام».

وذكر محللون أن قرار الرئيس الأميركي ترامب حول ما إذا كانت الولايات المتحدة ستستمر ضمن الاتفاق العالمي لمكافحة تغير المناخ ستتم مراقبته بدقة.

تراجع الإسترليني وسط ترقب نتائج الانتخابات

بانخفاضها بنسبة 0.4 في المئة بأبريل، وعلى أساس سنوي، ارتفعت أسعار المنازل بنسبة 2.1 في المئة، مسجلة تباطؤا حادا عن نموها البالغ 2.6 في المئة بأبريل.

وقال كبير الاقتصاديين في الجمعية روبرت غارندر: «توفر هذه البيانات دليلا آخر على أن سوق الإسكان يفقد الزخم، وعلاوة على ذلك قد يكون هذا أيضا مؤشرا على تباطؤ أوسع في إنفاق الأسر».

وتراجع الإسترليني وسط ترقب نتائج الانتخابات، حيث إن قطاع الخدمات يشكل معظم النشاط الاقتصادي في بريطانيا، فإن نتائج المؤشر ستؤثر على الإسترليني بالارتقاء أو الانخفاض.

وبالإضافة إلى كونه أسبوع الانتخابات العامة في المملكة المتحدة، سيشهد الأسبوع المقبل أيضا اجتماع البنك المركزي الأوروبي، والذي يمكن أن يؤثر على حركة اليورو مقابل معظم العملات، بما فيها الإسترليني.

وانخفضت أسعار المنازل بالمملكة المتحدة في مايو، للشهر الثالث على التوالي، للمرة الأولى منذ عام 2009، ما يشير إلى تباطؤ سوق الإسكان منذ التصويت على الخروج من الاتحاد الأوروبي.

وأشار مسح لجمعية «صناعة البناء على الصعيد الوطني» إلى انخفاض أسعار المنازل بنسبة 0.2 في المئة على أساس شهري في مايو، مقارنة

ألمان يطالبون «المركزي» الأوروبي بإنهاء التحفيز

أكد مسؤولون ألمان رفيعو المستوى أن البنك المركزي الأوروبي يجب أن يبدأ التحفيز لتقليل التحفيز النقدي الضخم وسط انتعاش الاقتصاد في منطقة اليورو.

وقالت عضوة المجلس التنفيذي للبنك المركزي الأوروبي سابين لوتنشلاجر إن الانتعاش الاقتصادي الحالي القوي يعني أن البنك المركزي «يجب أن يستعد لخفض برنامج التيسير الكمي ببطء»، مضيفة أن جميع الظروف المناسبة لزيادة أسعار الفائدة موجودة، وأن التردد لن ينتج عنه سوى مشاكل جديدة.

وأشار رئيس البنك المركزي الألماني ينس ويدمان إلى أن التضخم من المرجح أن يظل مرتفعا، واقترح أن يبدأ مسؤولو المركزي الأوروبي مناقشة موعد تغيير توجيهاتهم، والتي تنص على أن البنك سيعزز التحفيز مرة أخرى إذا تضاءلت التوقعات.

وقال ويدمان: «تشير التوقعات الاقتصادية الحالية، جنبا إلى جنب مع التحسن في ميزان المخاطر، إلى أن لجنة تحديد أسعار الفائدة في البنك المركزي يجب أن تبدأ النقاش عما إذا كان الوقت قد حان لتعديل التوجيهات المستقبلية».

5 اتجاهات تشكل ملامح التجارة الإلكترونية لـ 2017

أصبح الكثير من الناس يستخدمون الإنترنت لإجراء مختلف عمليات الشراء المباشرة، مثل حجوزات الفنادق وتذاكر الطيران والأجهزة والأدوات وحتى متطلبات نمط الحياة اليومية.

ويعد التسوق عبر الإنترنت مريحا وسريعا وأمنا، وعند النظر في فوائده ليس من المستغرب أن المزيد من الناس تتوجه نحو نمط اتجاه الشراء عبر الإنترنت. لكن ما الذي يغذي هذا الاتجاه؟ إليك الجواب من خبراء التسوق الإلكتروني في «مول فور ذا وورلد».

1- التجارة عبرة الحدود: من المتوقع أن يزيد حجم تجارة التجزئة من 300 إلى 900 مليار دولار بحلول عام 2020، وهو ضعف معدل نمو التجارة الإلكترونية المحلية.

فالزبائن يريدون وسائل تمنحهم القدرة على شراء السلع من البلدان الأخرى ويرون العالم كمتجر مفتوح أمامهم.

2- البيانات المخصصة: البيانات المخصصة الديناميكية: توفّر المواقع صفحات رئيسية مخصصة للمستخدمين لمساعدة العملاء على التسوق بشكل أسرع، والعثور على العناصر والمنتجات بشكل أكثر فاعلية، والوصول إلى ما يريدون بقابل عدد من النقرات على مواقع الشراء عبر الإنترنت.

«باركلي هيدج»: صناديق التحوط تسجل بداية جيدة

حققت صناديق التحوط العالمية أفضل بداية لها في أربع سنوات، حيث ارتفع مؤشر «باركلي هيدج» بنسبة 3.71 في المئة منذ بداية العام وحتى نهاية أبريل، بعد أربعة أشهر متتالية من الأرباح، وفقا لشركة باركلي هيدج، أحد كبار مزودي البيانات المتعلقة بصناعة صناديق التحوط.

وتعد هذه النتائج هي أفضل بداية لصناديق التحوط منذ عام 2013، حين ارتفع مؤشر «باركلي هيدج» بنسبة 4.74 في المئة خلال الفترة نفسها، وكان ذلك أيضا بعد أربعة أشهر

«بيتكوين» قد تفقد لقب العملة الرقمية الأعلى قيمة لمصلحة «إثيريوم»

تواجه «بيتكوين» خطر السقوط عن عرش العملات الرقمية الأعلى قيمة، ومن المتوقع أن تتجاوزها العملة المنافسة (إثيريوم) بحلول نهاية عام 2018، وفقا لصندوق تحوط العملة الرقمية «بوليشين كايبتال».

وقال الرئيس التنفيذي للصندوق أولاف كارلسون، في مقابلة مع «بوليميرغ»: ما قدمته «إثيريوم» كان أكثر ثراءً فنظماها البيئي تطور سريعا للغاية، وهو ما دفع سعرها للنمو بوتيرة فاقت «بيتكوين» بكثير.

وقد يشير اسم «إثيريوم» حالة من التخوف والقلق، بعدما سبق قرصنة ملايين الدولارات من العملة الرقمية العام الماضي، إلا أن اهتمام عدد من القطاعات

708 ملايين دولار خسائر «أوبر» في الربع الأول

كشفت شركة «أوبر تكنولوجيز» عن قرب انتهاء خدمة مديرها المالي مع استمرارها في تسجيل خسائر كبيرة، رغم نمو الإيرادات، حسبما أوردته «ول ستريت جورنال».

وقالت الصحيفة إن إيرادات الشركة خلال الربع الأول بلغت 3.4 مليار دولار، بزيادة نسبتها 18 في المئة عما كانت عليه خلال الربع الرابع من العام الماضي، بينما سجلت الشركة خسائر باستثناء بعض البنود- قيمتها 708 ملايين دولار، انخفاضا من 991 مليوناً خلال الربع الأخير من 2016.

وأوضحت الشركة، التي جمعت 15 مليار دولار

وقال نائب رئيس الصندوق وانج تشونغ مين، في تصريحات لصحيفة «ساوث تشاينا مورنينغ بوست»، إن الصندوق يعتزم الاستثمار في مشاريع خارجية مرتبطة بالمشروع، لكنه رفض الكشف عن تفاصيل تلك المشروعات أو عن المبالغ المعتمز استثمارها.

يذكر أن صندوق المعاشات التقاعدية الصيني تم تأسيسه عام 2000، برأسمال مدني بلغ وقتها 20 مليار يوان، وتمثل الإعانات الحكومية ومبيعات البانصيب وعائدات الاستثمار المصادر الرئيسية للمال.

وفي نهاية عام 2016، بلغت القيمة الإجمالية لأصول الصندوق 2.04 تريليون يوان، بعد أن سجل عائدا استثماريا قدره 1.7 في المئة.

مؤخرا، أنها لا تزال تملك 7.2 مليارات دولار نقدا في يدها، وهو نفس المستوى المسجل نهاية العام الماضي.

وأشارت «أوبر» إلى أن مديرها المالي غوتام غوبتا، البالغ 37 عاما، سيغادر للانضمام إلى شركة ناشئة أخرى في سان فرانسيسكو خلال يوليو المقبل.

ورغم أن الشركة غير مطالبة بالكشف عن نتائج أعمالها، فإنها بدأت منذ أبريل في استعراض لمحات عن الأداء مع تطعنها للاكتتاب العام

مؤخرا، أنها لا تزال تملك 7.2 مليارات دولار نقدا في يدها، وهو نفس المستوى المسجل نهاية العام الماضي.

وأشارت «أوبر» إلى أن مديرها المالي غوتام غوبتا، البالغ 37 عاما، سيغادر للانضمام إلى شركة ناشئة أخرى في سان فرانسيسكو خلال يوليو المقبل.

ورغم أن الشركة غير مطالبة بالكشف عن نتائج أعمالها، فإنها بدأت منذ أبريل في استعراض لمحات عن الأداء مع تطعنها للاكتتاب العام

سيرة 16

نادية لطفي...
العصامية الشقراء

أوتار 14

محمد جابر:
نجحت في اختبار
زكي طليمات

مسك وعاتير 24
«الفيضان» فيلم سينمائي
ثوب مسرحي... وليس
العكس

لبنان يمنع فيلم «ووندر وومان» بسبب بطلته الإسرائيلية

حظر لبنان عرض فيلم "ووندر وومان" في صالات السينما بسبب مشاركة الممثلة الإسرائيلية غال غودوت بدور البطولة فيه، استناداً إلى قرار من مكتب مقاطعة إسرائيل التابع لجامعة الدول العربية. وتشرف وزارة الاقتصاد والتجارة في لبنان على مقاطعة أي تبادل تجاري يخص إسرائيل. وأفادت الشركة الموزعة لأفلام وارنر برانرز في المنطقة بأن العرض الأول للفيلم في دور السينما الكبرى في بيروت كان مقرراً مساء أمس الأول بعد عرضه الخاص، وألغيت العروض العامة قبل ذلك بساعات. وقال مصدر بوزارة الداخلية إن الوزارة أصدرت أمراً بمنع الفيلم الذي تقوم فيه بدور البطولة الجندية السابقة بالجيش الإسرائيلي غال غادوت، بناء على توصية من مديرية الأمن العام في لبنان. وقال طوني شقرا، العضو المنتدب لشركة جوزيف شقرا وأولاده للتوزيع إن "هذا محبط للغاية... الفيلم لا علاقة له بإسرائيل"، مضيفاً أن الشركة حصلت بالفعل على تصريح لعرض الفيلم في لبنان، وذلك "تكلف أموالاً وإعلانات... كل شيء كان طبيعياً حتى أيام قليلة مضت عندما بدأت حملة".

وذكر شقرا أن عدة دول عربية، بينها الإمارات والكويت وسلطنة عُمان، ستعرض الفيلم، متابعاً: "لن يضرُوا أحداً بحظره... ما عدا الموزع،

(أ ب)

غولديبرغ تتمنى المشاركة في «سيستر أكت 3»

أعلنت الممثلة الأميركية ووبي غولديبرغ أنها تتمنى تقديم جزء ثالث من الفيلم الغنائي الكوميدي "سيستر أكت". وأكدت غولديبرغ أن ذلك سيكون شيئاً جيداً، ولفتت إلى أن الشركة المنتجة للفيلم قد لا تستعين بها إذا ما أنتجت جزءاً ثالثاً من العمل الفني، لأنهم ربما يستعينون بممثلة أصغر منها سناً، حسبما أفاد موقع "أنترتينمنت ويكلي". يذكر أن فيلم "سيستر أكت" هو فيلم أمريكي من إخراج إيميل أردونيلو، وتم إنتاجه عام 1992.

غيتار غاريسيا بـ 3 ملايين دولار

بيع غيتار كان يملكه جيري غاريسيا، قائد فرقة "غريتفول ديد" الأميركية الشهيرة، في مزاد علني سيذهب ريعه إلى جمعية خيرية، بسعر 3.2 ملايين دولار. ورافق هذا الغيتار الكهربائي، الذي صمم خصيصاً للفنان، وسمي "ولف"، غاريسيا في حفلاته حتى وفاته عام 1995. وخلال حفلة خيرية في نيويورك، اشتراه براين هاليجان، بسعر 1.6 مليون دولار، وأعاد للبيع في المزاد نفسه لجمع المال لجمعية خيرية.

ساحة الرقص «ساترداي نايت فيفار» للبيع

قال مسؤولو مزادات إن ساحة الرقص التي شهدت تصوير بعض مشاهد فيلم "ساترداي نايت فيفار" للممثل جون ترافولتا في سبعينيات القرن الماضي ستطرح للبيع في مزاد دار "بروفايلز إن هيستوري" في هوليوود يومي 27 و28 يونيو، وقد تجلب ما يصل إلى 1.5 مليون دولار. وكانت الساحة شهدت خصوصاً لتصوير الفيلم، الذي تضمن أغنيات لفريق "بي جيز"، ومنها "نايت فيفار" و"أيو شود بي دانسينغ". (رويترز)

صورة رأس ترامب تطيح بممثلة كوميدية أميركية من «CNN»

قالت شبكة CNN الأميركية أمس الأول إنها أنهت تعاقدها مع الممثلة الكوميديّة كاتي غريفن، بسبب ظهورها ممسكة بصورة رأس مقطوعة ملطخة بالدماء للرئيس دونالد ترامب. وظهرت غريفن، وهي ضيفة مشاركة في برنامج تقدمه الشبكة، وهي تمسك فيما يبدو أنه قناع لرأس ترامب مقطوعة في الصورة. وقالت "CNN"، على موقع "تويتر"، إنها أنهت اتفاقها مع كاتي غريفن بشأن الظهور في برنامج عشية ليلة رأس السنة، وقتل ساعات من فسخ العقد، اعترفت غريفن بأن الصورة البشعة تجاوزت الحدود. وذكرت غريفن في اعتذارها: "الصورة مقلقة جداً، وأفهم كيف تسيء إلى الناس، لم يكن الأمر مضحكاً، أتوسل أن تسامحوني، لقد ارتكبت خطأ وكنت مخطئة". وقال ترامب إن غريفن يجب أن تخجل من نفسها، مضيفاً أن أطفاله، خاصة بارون (11 عاماً)، يواجهون أوقاتاً صعبة بسبب هذه الصورة. ونشر موقع "تي إم زد" تسجيلاً خلف الكواليس لغريفن وهي تستعد

(د أ)

محمد جابر الجريدة: نجحت في اختبار زكي طليعات (2-5)

«250 شخصاً تقدموا تمت تصفيتهم إلى 40 ولأول مرة ألقى عبد الحسين والفرج والصالح والنفيسي»

محمد جابر

تفجرت موهبته منذ نعومة أظفاره من خلال المسرح المدرسي ضمن نشاط مدرسة المثنى الابتدائية. مع الرائد المسرحيين المربي الفاضل عقاب الخطيب (ناظر المدرسة) ومحمد النشمي (وكيل المدرسة). كما تتلمذ على يد الرائد المسرحي المصري زكي طليعات أثناء تأسيس فرقة المسرح العربي في الكويت عام 1961. وفي الحلقة الثانية، يروي لنا «أبو خالد» علاقته بالرائد

ارتبط اسم الفنان القدير محمد جابر، بزمّن الفن الجميل، والعصر الذهبي للحركتين الفنية والمسرحية في دولة الكويت، فقد اشتهر في أوج نجوميته بلقب شخصية «العبدروسي»، التي أبدع فيها وتميز بها، فتراكمت علامة بارزة في مسيرته الفنية، سواء عبر الدراما الإذاعية أو التلفزيونية أو المسرحية، وهي لا تزال عالقة في ذاكرة الأجيال المتعاقبة منذ ستينيات القرن الماضي إلى اليوم.

فجرت موهبته منذ نعومة أظفاره من خلال المسرح المدرسي ضمن نشاط مدرسة المثنى الابتدائية. مع الرائد المسرحيين المربي الفاضل عقاب الخطيب (ناظر المدرسة) ومحمد النشمي (وكيل المدرسة). كما تتلمذ على يد الرائد المسرحي المصري زكي طليعات أثناء تأسيس فرقة المسرح العربي في الكويت عام 1961. وفي الحلقة الثانية، يروي لنا «أبو خالد» علاقته بالرائد

رواد فرقة المسرح العربي عام 1961

فادي عبدالله

قدمنا 18 عرضاً مسرحية «صقر قريش» في ثانوية الشويخ ثم مسرح كيفان

العربي منذ عام 1961 حتى 1964، قبل أن تتحول إلى جمعية نفع عام، وهي بمنزلة دورة.

هل طليعتكم شهداء خبرة؟

قلنا له نحن نريد شهادات، وقال لنا إننا حصلنا على شهادة من الجمهور، ونحن متميزون، وعلى معرفة بأساسيات المهنة، وتلك السنوات الـ4 هي بحد ذاتها دورات فعلية نظرية وعملية في الفنون المسرحية، اشتملت على الاختبارات والتدريبات على قراءة النص والحركة والإلقاء والتلوين، وغيرها من مفردات العمل المسرحي، وكل واحد منا أصبح نجماً له مكانته وحضوره في الساحة الكويتية، وفي النهاية قدم لنا طليعات شهادات خاصة حملت توقيعها، لكنها ليست من المركز.

وجبة العشاء، فكل ليلة يكون العشاء على واحد من الفرقة، لذا قالوا موعدنا هناك على العشاء، انتظرننا. وبعد نصف ساعة حضروا قالوا: ما بك؟ أجبتهم بأنه طردني. وفي اليوم التالي قالوا لي اذهب إلى البروفة، حضرت وجلست في آخر صف من المقاعد، وعندما حان دوري، سأل طليعات: أين محمد جابر؟ فجاءني إلى مكاني وقال لي: «زكي يا ابني، زعلان عليك؟» فقلت له لا، لكنك طردتني أمام المجموعة، فرد: «ساعتك لك أمامهم، لكن في المرة القادمة لا تقل اقتراحك إلا ببني وبينك وليس أمام زملائك، والآن قدم الحركة التي تريدها على المسرح».

فأنا تعلمت منه الكثير، مثل كيفية الإلقاء الجملة وأداء الحركة.

كيف كانت عروضكم الحالية؟

جيدة، بعد ما شاهد طليعات التفاعل الكبير من الجمهور معنا، عندما أضفنا بعض الحوارات الشعبية الكويتية، فكلنا بكتابة النصوص، أنا وعبد الرحمن الضويحي، فقدمنا مسرحيات قصيرة لا تتعدى ساعة ونصف الساعة، وكانت ناجحة.

هل انضمتم إلى مركز الدراسات المسرحية؟

في سبتمبر عام 1964، أنشأ طليعات مركز الدراسات المسرحية، فذهبتنا إليه، كنا مجموعة من الفنانين، كي نتحقق بالدراسة، لكن طليعات طردنا قائلاً: «عاوزين إيه؟ انتوا فنانين جاهزين، خلوا المكان ده لتدريب الشباب».

لقد رفض لأنه درينا مدة 4 سنوات في فرقة المسرح

هل كان طليعات يجسد أدوار البطولة؟

هذا صحيح، فهو الشخصية المحورية له، والأدوار الثانوية والمساعدة يوزعها على عبدالحسين والفرج والنفيسي وغيرهم.

ما الموقف الذي اتخذته ضدك؟

أثناء إجراء بروفات إحدى المسرحيات، طردني لأنني قلت له يا استاذ إن هذه الحركة لم تعجبني، هل بإمكانك تغييرها إلى تلك الحركة التي قدمتها؟ فقال لي أمام الزملاء «ما بقاش إلا أنت، يا محمد يا جابر، واحد من طليعات يعلمني إزاي تعمل الحركة، بلا أنزل من المسرح، فغضبت وقلت له «شوي شوي علي»، وهنا أمسك بي عبدالحسين والفرج والنفيسي، وعادة عندما تنتهي من البروفة نتناول

كتبتنا

مسرحيات محلية قصيرة لا تتجاوز ساعة ونصف الساعة

خلالها دور «الغلام»، وكان معي من الزملاء عبدالحسين عبدالرضا وغانم الصالح وسعد الفرج وعبد الرحمن الضويحي وخالد النفيسي ومريم الصالح ومريم الغضبان والدوسري ود. حسن يعقوب العلي وعبد الوهاب سلطان وجعفر المؤمن وغيرهم.

كيف كان الإقبال على العرض؟

حظي هذا العمل بإقبال جماهيري، قدمنا 18 عرضاً، على الرغم من أنه باللغة العربية الفصحى، لأن «الربع» قدموا قفشاتهم باللهجة الكويتية، فحولوها إلى عمل شعبي منذ العرض الأول، فحصد الإعجاب والإقبال.

هل انزعج طليعات؟

لا، بل كان يسألنا ماذا قال فلان.

لقطة من «صقر قريش»

من الوجوه، التي أراها للمرة الأولى، ومنهم عبدالحسين عبدالرضا وسعد الفرج وخالد النفيسي وغانم الصالح، فلم نكن نعرف بعضنا البعض، ولم نلتق من قبل.

كم كان عدد المتقدمين؟

كان عددا كبيرا جدا، حوالي 250، تمت تصفيتهم إلى 100، و70، وصولاً إلى 40 شاباً وفتاتين، هما مريم الصالح ومريم الغضبان، وهما أول فتاتين كويتيتين تقفان على خشبة المسرح.

متى كان ذلك؟

في 10 أكتوبر 1961، وكان من بين المجموعة أيضاً، عبد الرحمن الضويحي وجوه سالم، وكان يجلس إلى جانبي عبدالحسين الذي قال لصديقه عبد الوهاب سلطان، متمنياً ألا يسقطه طليعات في الاختبار، كما قال لي قبل أن أصعد إلى الخشبة هامسا ومازحاً: أنت ستسرب، فابتسمت، وطلب طليعات أن أقدم مشهداً أو قصيدة، فالتقت قصيدة باللغة العربية الفصحى، حازت إعجابه، ولم يدعني أكملها حتى نهايتها، وبشروني على الفور بالنجاح.

كيف دعمك النشمي لدى طليعات؟

طلبت من النشمي أن أرافقه في يوم الاختبار، فذهبت إليه في منزله، ومن ثم انطلقنا إلى منطقة القبلة، حيث كان هناك طليعات، فبادر النشمي بالقول عني إنه بمنزلة ابني، يريد أن يتقدم إلى اختبار التمثيل في الفرقة، وسبق له أن شارك في التمثيل في فترة طفولته من خلال المسرح المدرسي.

من بين الممثلين الحاليين الذين رأيتهم في الاختبار؟

التقيت في ذلك اليوم عدداً

ناظر المدرسة عقاب الخطيب أطلق عليه «أبو العقارب»

عقاب الخطيب

إبني والدته، فقال لها: أنت أول واحدة «موتها» هذا الشيطان، ثم سالها عن بقية أفراد عائلته ليكتشف كذبه. فقالت والدته: إنه يتيم الأب، لذا نراعيه بمعاملة خاصة ولا نزعجه، ويكسر الخاطر، فطلب منها أن تذهب وتدعه له. أخذ الخطيب إلى حجره صغيرة كانت مخزناً وفتح زجاجة فيها 6 عقارب سوداء اللون القاهما فيها، عقاباً له على كذبه وتهربه من المدرسة. أما محمد جابر فقد جلس في الزاوية، وكان متعوداً على اللعب بالعقارب في المقبرة مع الكلاب، في البداية كان يشاهده يهرب من العقارب، وبعد 3 مرات رأى أنه يلعب بالعقارب، بعد أن كسر شوكتها السامة، فصرخ عليه، حيث عرف حينها أن طريقة عقابه لن تجدي نفعاً معه، فطلب منه الذهاب إلى فصله والالتزام بالحضور.

يقول «أبو خالد»: كلما التقيت بالراحل عقاب الخطيب تتذكر هذه الأحداث، فاطلق علي لقب «أبو العقارب».

في فترة طفولته، كان محمد جابر نزعاً، قام بتربية ما يزيد على 13 كلباً، ومن أجلها كان يسرق وجبته الغذائية التي تحضرها له والدته، رحمها الله، كي يطعم كلابه، ولم يكف بذلك، بل استولى على بعض اللحم الذي يضعه أهله على السطح لتجفيفه، فهو وكلابه يشكلون مشاكل عديدة سواء كانت لأهله أو لمدرسته أو حتى فريجه أو «ريعه». ولأنه يلهو مع كلابه كثيراً، فقد تسبب ذلك في غيابه المتكرر عن الحضور للدوام المدرسي، حينها كان يدرس في «المثنى الابتدائية» بمنطقة القبلة، وكان ناظرها المربي الفاضل الراحل والرائد المسرحي عقاب الخطيب.

سأله الخطيب: لماذا تخيبت؟ فأعطاه عذراً بأن والدته قد توفيت، وبعد غيابه لأسبوع ثان، سأله عن السبب، فقال: لقد مات خالي، وكانت هذه عذارة، فلم يترك أحد من عائلته إلا وقد أماتته. وبعد فترة، كان هاربا من الفصل مع مجموعة من الأطفال، شاهدته أمه، ومعه كلابه، فأمسكته من رقبته وسحبته إلى مدرسة المثنى، ودخلت على الناظر عقاب الخطيب، فسأله: من أنت؟ قالت

محمد النشمي

رشحني ودعمني للانضمام إلى «المسرح العربي» عام 1961

مقابل الفنان الراحل خالد النفيسي بدأت منذ «صقر قريش»

ذكر الفنان القدير محمد جابر أن الفنان المبدع الراحل خالد النفيسي، وهو من المؤسسين مع فرقة المسرح العربي، أنه كان مشهوراً للغاية في عمل المقاب المحبوبة جيداً منذ تأسيس الفرقة.

وروى «العبدروسي» أحد المقاب التي فعلها النفيسي فيه أثناء عرض مسرحية «صقر قريش»، إذ أقبل عليه باب غرفته التي كان مفتاحاً من الخارج، فصاح وصرخ كي يلفت انتباه المارة، منتظراً أي شخص من فريق العمل ليفتح له الباب، لأن موعد دوره قد حان، لا يوجد أحد، فتأخر عن الظهور، وهنا صاح طليعات الذي كان يجسد شخصية «عبد الرحمن الداخل»: «أين أنت يا غلام؟»، وهو دور الفنان محمد جابر، بقي فترة من الوقت بانتظار الغيب إلى أن تم تخليصه من قبل الماكيز المصري المعروف محمد عبدالحميد، الشهير بلقب «يوحيد»، وفتح له الباب، فاسرع راجعاً إلى المسرح، ودخل الخشبة ومعه صينية القهوة، فاندلقت على طليعات القهوة، فرد عليه باللهجة المصرية «إيه يا بني مالك»، فقال له محمد جابر هامسا في أذنه: «استاذ لقد فعلها خالد النفيسي»، فرد قائلاً: «ده صبيحة».

الشخصية المحورية في المسرحية يتصدى لها طليعات والثانوية يوزعها علينا

اقترحت

تغيير حركتي أثناء البروفة فطردني زكي من المسرح

حسن الصائغ يعيش مع بنات ملك الجان

تواصل شهرزاد في هذا الجزء من الليالي رواية قصة «حسن الصائغ وبهرام المجوسي»، بعدما وصلا معاً إلى جبل السحاب، وهي الخدعة التي انطلقت على الشاب البصري المسكين، الذي صلى على نفسه صلاة الجنائز فوق

القاهرة - محمود خيرالله

صلى الجنائز
على نفسه فوق
جبل السحاب
وألقى بنفسه
في البحر

لما كانت الليلة التاسعة والثلاثون بعد الثلاثمائة، قالت شهرزاد: بلغني أيها الملك السعيد أن الصائغ لما تركه المجوسي ومضى، قال: لا حول ولا قوة إلا بالله العلي العظيم. ثم التفت يمينا وشمالا وهو فوق الجبل، فأيقن بالموت، وصار يتمشى حتى وصل إلى الطرف الآخر من الجبل، فرأى بحراً آخر متلاطم الأمواج. قعد وقرأ ما تيسر من القرآن، وسأل الله تعالى أن يهون عليه، إما بالموت وإما بالخلاص من هذه الشدائد. بعد ذلك، صلى على نفسه صلاة الجنائز، ورمى بنفسه في البحر، فحملته الأمواج بإذن الله تعالى إلى أن وصل إلى الشاطئ الآخر. حمد الله على نجاته، وبحث عن شيء يأكله، وما زال سائراً حتى وصل إلى المكان الذي كان فيه مع بهرام المجوسي عند القبة، فتوجه إلى القصر العظيم هناك، وقال لنفسه: أخبرني المجوسي بأن هذا القصر فيه عدو، فلماذا لا أدخل لعل الفرج يحصل لي فيه؟

وكان باب القصر مفتوحاً، فدخل منه حيث رأى مصطبة في الدهليز، عليها بنتان كأنهما قمران، وبين أيديهما رقعة «شطرنج»، وهما تلعبان، وحانت من إحداهما التفاتة إليه، فلما رآته قالت: والله إن هذا آدمي، وأظنه الذي جاء به بهرام المجوسي في هذه السنة. لما سمع كلامها رمى بنفسه بين أيديهما، وبكى بكاء شديداً، وقال لها: يا سيدتي هو أنا ذلك المسكين.

قالت البنت الصغرى لأختها الكبرى: اشهدي علي يا أختي، إن هذا أخي في عهد الله وميثاقه، وإني أموت لموته وأحيا لحياته، وأفرح لفرحه وأحزن لحزنه. ثم قامت وأخذته من يده ودخلت به إلى القصر، وأختها معها، وانت له ببذلة من ملابس الملوك، فألبسته إياها، وهيات له الطعام من سائر الألسان، وقدمته له، وجلست هي وأختها وأكلتا معه ثم قالتا له: حدثنا بحديثك مع الكلب الفاجر الساحر، منذ وقعت في يده إلى حين خلاصت منه، وسنحدثك بما جرى لنا معه من البداية إلى النهاية، حتى تصير على حذر إذا رأيت.

لما سمع حسن منهما ذلك الكلام، ورأى الإقبال منهما عليه، أطمأنت نفسه، ورجع إليه عقله، وحدثهما بما جرى له، فقالتا له: هل سألته عن هذا القصر؟ فاجاب: نعم سألته فذكر لي أنه

طابق من الإنس أو الجن، ويكون كثير الأشجار والأثمار والأنهار؟ فقالوا له: ما الذي تصنع به يا

حسن يخالف الأوامر ويفتح الباب ليري ما لم يخطر على باله

ملك الزمان؟ فقال: أريد أن أجعل فيه بناتي السبع.

قصر الجن المتربصين

قالوا له: يا ملك الزمان ما يصلح لهن إلا قصر جبل السحاب، الذي أنشاه كبير الجن الذين تمردوا على سليمان عليه السلام. هذا القصر لم يسكنه أحد بعد ذلك من الجن ولا من الأنس، لأنه منقطع لا يصل إليه أحد، وحوله الأشجار والأثمار، وإلى جانبه نهر ماؤه أحلى من الشهد، وأبرد من الثلج، ما شرب منه أحد به برص أو جذام إلا عوفي من وقته وساعته.

لما سمع والدنا بذلك أرسلنا إلى هذا القصر، وأرسل معنا العساكر والجنود، وجمع لنا فيه ما نحتاج إليه، وكان إذا أراد رؤيتنا يضرب الطبل ويأمر أتباعه من الشجرة بإحضارنا،

فنتكون لهن فوراً، ويتقي معه ياتنس بنا ثم يرجعوننا إلى مكاننا، ونحن هنا سبع أخوات، ولم يزل معهن على هذه الحالة حتى صبح جسدهم وقوي عوده، ثم العيش معهن في القصر، والنزوح في البساتين، ومبادلتهن الأحاديث، حتى زالت عنه الوحشة، وزاد بين فرحا وسرور. ثم حدثت أخته الصغيرة أخواتها بحديث «بهرام المجوسي»، وكيف جعلهن شياطين وأبالسة وعيلاناً، فغضبهن وعقدن العزم على قتل ذلك المجوسي الملعون.

وبعد عام، حضر المجوسي ومعها شاب مليح آخر كانه القصر، وأنزله تحت القصر حيث أخذ في تعذيبه، والشاب مقيد لا يقدر على شيء، وكان حسن جالساً مع البنات في شرفة القصر المظلة على النهر،

فلما رأى غريمه وما يفعله مع الشاب، خفق قلبه، وتغير لونه. لما كانت الليلة الأربعون بعد الثلاثمائة، قالت شهرزاد: بلغني أيها الملك السعيد أن حسن الصائغ لما رأى المجوسي يعذب الشاب الذي أتى به، قال للبنات السبع: لا بد من قتل هذا الملعون، وإنقاذ الشاب من قبضته، ويبدو أنه شاب مسلم من أولاد الناس الأكابر، ولهذا يعذبه هذا العذاب الأليم، فإذا قتلت ذلك الملعون أرحت فأرادي وأرحمت هذا الشاب من عذابه، ثم أربح الثواب بإرجاعه إلى وطنه وأهله وأحبابه، وفي مساعدتك لي على ذلك نعم والأجر والثواب من الله تعالى.

قالت له البنات: السمع والطاعة لله ولك يا حسن، ثم تلثمن ولبسن آلات الحرب، وتقلدن السيوف، وأحضرن لحسن جواداً من أحسن الخيل، وهيئته بعدة كاملة، وأعطينه سلاحاً مليحاً، ثم ساروا جميعاً إلى المجوسي، فوجدوه قد ذبح جملاً وسلخته وهم بإدخال الشاب في الجلد، فجاءه حسن من خلفه وهو لا يشعر به، وصاح عليه فأذهله وخبئته، ثم واجهه وقال له، أمسك يدك يا ملعون، يا عدو الله وعدو المسلمين، يا غدار يا عابد النار، يا سالك طريق الفجار.

قتل المجوسي

لما رأى المجوسي الصائغ، قال له: يا ولدي كيف تخلصت ومن أنزلك إلى الأرض؟ فقال له حسن: خلصني الله الذي جعل قبض روحك على يدي، ولا بد من أن أعذبك كما عذبتني طول الطريق، يا كافر يا زنديق، يا زائغاً عن الطريق، الآن وقعت في الضيق، فلا يفتح أعرج ولا صديق، ولا كذب وتلفيق، وأنت تستحق أكثر من هذا، لأنك خنت الخبز والملح، فأوقعك الله في قبضتي، واستحال خلاصك مني.

فقال له المجوسي: والله يا ولدي أنت عندي أعز من روحي ومن نور عيني، فلم يعمله حسن وضربه على عاتقه بالسيف، فجعل الله يروحته إلى النار وبئس القرار. ثم أخذ حسن الجراب الذي كان معه وفتحه، وأخرج منه الطبل وضربه بالزخمة فجاءت النجائب الثلاث مثل البرق، ثم فك قيود الشاب، وأركبه نجية، وحمل له النجيبين زائداً وماء لسفره إلى مقصده بعدما ودعه، وفرحت البنات لما رأين الصائغ

الجميلات العشر

الأخرى كلها في خدمته، فتعجب حسن من ذلك. ثم صار ذلك الطائر ينقر التسعة بمقتاره، وهي تظهر له الخضوع، وبعد ذلك شق كل طائر جلده بمخالبه وأخرج منها فيإذا هو ثوب من ريش، وأخرجت من الثياب عشر بنات ففضحن بحسنهن الأقمار، وبعدما خلعن ثيابهن، نزلن في البحيرة، وصرن بلعن وبتمازجن، بينما صاحبتهن الممتازة عليهن تغطسهن في الماء فيهربن منها، ولا يمدن أيديهن إليها، فلما نظر حسن جمالها وقدها وأعادتها، غاب عنه صوابه وسلب عقله، وعرف أن أخواته ما نهيته عن فتح ذلك الباب إلا لهذا السبب. ولم يزل حسن واقفاً ينظر إلى لهن، ويتحسر على أنه ليس معهن، وحار عقله من حسن الفتاة الكبيرة، وتعلق قلبه بشرك محبتها ووقع في هواها، واتقدت في قلبه النيران شوقاً إلى الوصول إليها، ثم خرج من البحيرة، وهو واقف ينظر إليهن، وهن لا يرينه، وما زال متعجباً من فرط جمالهن ولطف معانيهن وظرف شماتتلهن.

لما خرج من الماء ليست كل واحدة ثيابها وحليها، أما الجارية الكبيرة فإنها ليست حلة خضراء، ففافت بجمالها الملاح كلهن، وزهت بهجة وجهها على نور الصباح، كما فاقت علي الغصون بحسن التفني، وأذهلت العقول بوهم التمني، وكانت كما قال الشاعر:

وجارية في نشاطا بــــد تــــرى الشمس من خدها مستعارة أتت في قميص لها أخضر كخضــــر الغصون على جــــنارها فقلت لها: ما اسم هذا اللباس؟

فقالت كلاماً مليح العبارة شققنا سرائر أحبايبنا ففاح نسيم يشق السمرارة وأدرك شهرزاد الصباح، فسكتت عن الكلام المباح.

أربعة أعمدة، وفيه مقعد منقوش بسائر الأحجار الكريمة كاللؤلؤ والمرج والبلخش وأصناف الجواهر، وهو مبني طوية من فضة، وطوية من ذهب، وطوية من ياقوت، وطوية من زمرد أخضر، وفي وسط القصر بحيرة مائة بالماء، وعليها مكعب من الصندل وعود النذر، وقد شبك بقضبان الذهب الأحمر والزمرد الأخضر، ومزركش بأنواع من الجواهر واللؤلؤ وكل حبة منها قدر بيضة الحمامة، وعلى جانب البحيرة تخت من العود مرصع بالدر والجواهر، مشبك بالذهب الأحمر، وفيه مختلف الفصوص الملونة والمعادن النفيسة يقابل بعضها بعضاً، وحوله الأظيار تغرد بلغات مختلفة وتسبح الله بحسن أصواتها ومختلف لغاتها، فقال حسن: «مثل هذا لم يملكه كسرى ولا قيصر»، وجلس ينظر إلى ما حوله وهو متعجب مما يرى من حسن الصنعة وكثرة الجواهر من الدر والياقوت والزمرد، كما يتعجب من تلك المزمار والأظيار التي تسبح الله الواحد القهار.

وفيما هو يتأمل عمارة هذا القصر العظيم الشأن، إذا بعشرة طيور أقبلت من جهة البر، قاصدة إلى بحيرة ذلك القصر، فقام حسن واختبا خلف بعض الأشجار حتى لا تراه فتفرغ منه فتمضي في طيرانها ولا تحط لشراب، وبعد قليل عطلت الطيور العشرة على شجرة عظيمة مليحة، ورأى حسن بينها طائراً عظيماً، وهو أحسنها شكلاً، والطيور التسعة

أستاذ الفلسفة الإسلامية في جامعة الفيوم الدكتور عادل سالم - الجريدة: الفهم المنقوص للإسلام يؤدي إلى التكفير

«الأحاديث الضعيفة واجتزاء النصوص من وسائل المتطرفين لتبرير مواقفهم»

عادل سالم يتحدث إلى محرر «الجريدة»

المصريين في تجديد الخطاب الديني، فلو تتبعنا التاريخ الإسلامي ومراحله وتطوره لوجدنا أن للمصريين دوراً لا يُنكر في مسألة التجديد.

وحديثاً كانت تستدعي قضايا تخير الشبهات حول الدين الإسلامي، وهنا ننبه على دور الإمام أبي الحسن الأشعري الذي تصدى قديماً لهذه الأفكار، وهو نفس الدور الذي لعبه الإمام محمد عبده في العصر الحديث وفي مواجهة الفكر الجامد والمتطرف.

ومن الأمور التي ينبغي أن نلاحظها في هذا السياق دور

حيث تم فرض الآراء على الناس عنوة بطريقة لا يقبلها العقل، وهو ما كان له مردود سيئ في حضارتنا.

كيف ترى تجديد الخطاب الديني من وجهة نظرك؟
- المقصود بتجديد الخطاب الديني هو تنقيح الدين من الشبهات أو الإغاليب، ودائماً ما نجد أن بعض الفرق قديماً

لمدى صحة هذه الآراء، وهنا يقع على عاتق الأزهر الشريف ووزارة الأوقاف الدور الأكبر في التصدي لهذه الأفكار، كما تلعب كذلك وسائل الإعلام دوراً بارزاً في هذا الصدد.

هل تعامل مؤسسة الأزهر ووزارة الأوقاف بحذر مع التكفير ياتي في إطار التخوف من انتشاره؟

من يقرأ صفحات الفكر الإسلامي سيدد دافعاً أن التاريخ يعيد نفسه، فضلاً عن فكرة أن الكثير من المعاصرين يستدعون الموروث الحضاري أو بعض القضايا الشاذة في الموروث الفكري، فلو فتنشاً عن قضية التكفير لوجدنا أن لها إرهاصات أو جذوراً قديمة تخصها في مسار الحضارة الإسلامية، فالتشدد والغلو موجود منذ عصر صدر الإسلام، وحذر منه النبي (صلى الله عليه وسلم)، فهناك من كان يغالي في العبادة وفهم العقيدة الإسلامية، وهناك من الفرق الإسلامية من يوسع في فهم النصوص، وفي المقابل هناك من يضيق أشد التضيق، كما حدث على سبيل المثال في فتنة خلق القرآن،

الناس يوظفون الأدلة أو النصوص لفهمهم الخاص، وهذا الأمر كان موجوداً قديماً، حيث إن الفرق الإسلامية كانت توظف النصوص لخدمة أفكارهم ووجهة نظرهم، وفي العصر الحديث هناك من يقومون باستخدام الإسقاط المنهجي لآراء معينة، لتأكيد صحة مواقفهم، والاستناد إلى الأحاديث الضعيفة إحدى الوسائل الممنهجة التي يستخدمها هؤلاء المتطرفون لتبرير مواقفهم، بالإضافة إلى اجتزاء النصوص وإخراجها من مضمونها الصحيح، ولا بد من التعامل بحذر مع هذه الأفكار والتصدي لها من خلال الفهم والتدبير والنظر بعق

لمقاصد القرآن الكريم أو السنة النبوية الشريفة، فضلاً عن ذلك نجد أن هناك من يغالي في الفهم فيجعل لكل ظاهر من ظواهر النصوص باطناً مثل فرقة الباطنية، وهما تقيضان لبعضهما البعض.

وما النيات التصدي لهذه الأفكار المتطرفة في ظل استناد المتشددين لبعض كتب التراث في الترويج لآرائهم؟
- دعنا نتفق أن كثيراً من

كيف ترى الجدل الذي يثار دائماً حول قضية التكفير؟
- في الواقع هذه القضية قديمة حديثة، ومن الممكن أن ترجعها إلى مجموعة من العوامل، أهمها الفهم المنقوص للإسلام، وهذا يعد سمة أساسية في دعاة الطرف والغلو، فالإسلام دين يشمل كل نواحي الحياة الحضارية والسلوكية والسياسية، لكنها عملية إفراط أو تفريط في فهمهم وفي مقاصدهم وتعبيراتهم، وذلك النوع من الفهم السطحي موجود عند القدماء بدءاً من فرقة الخوارج، فقد كانوا لا يأخذون من النصوص إلا فقط دون الفهم الصحيح

القاهرة - طارق لطفي

المكتبة الدينية

«الرد على خوارج العصر»... موسوعة علمية

القاهرة - وائل محمود

صدرت حديثاً في القاهرة موسوعة علمية بعنوان «الرد على خوارج العصر» تتكون من خمسة مجلدات بقلم مجموعة من العلماء والباحثين، ونحت إشراف الدكتور علي جمعة مفتي الديار المصرية السابق، حيث تناولت الموسوعة عدداً من القضايا بالتفصيل والنقد.

في مقدمة الموسوعة يشير د. علي جمعة إلى أن الهدف من وراء هذه الموسوعة تفكيك الفكر المتشدد، بنقش بعض أمهات المسائل التي يرتكز إليها مع عدم الغفلة عن التطبيقات والفرعيات التي خرجها هذا الفكر الأبرتناء على تصاليفاته الفاسدة، من خلال جولة في بعض العلوم الشرعية،

يارب

اللهم أعنا ولا تعن علينا، وانصرنا ولا تنصر علينا، وامكر لنا ولا تمكر علينا، واهدنا للبصير الهدى لنا، وانصرنا على من بغى علينا، اللهم اجعلنا لك شاكرين، لك ذاكرين، لك مخبتين، لك منيبين، اللهم تقبل توبتنا، واغسل حوبتنا، وثبت حجتنا، وسدد سنتنا، اللهم طهر قلوبنا من النفاق، واعمالنا من الرياء، والسنتنا من الكذب، واعيننا من الخيانة، إنك تعلم خائفة الأعين وما تخفي الصدور، اللهم إنك عفو تحب العفو فاعف عنا.

عن مصالحة المادية، وهذا شأنه، ويجب علينا أيضاً أن نتعلم معرفة مصالحننا والدلت عنها والدفاع عن تحقيقها واعتنائها، وهذا جزء من سنة الله في الحياة، سنة الدفاع بين الناس، وهذا التدافع هو الذي يثري الحياة ويدفعها نحو التنافس والبناء، وذلك على عكس ما يروج له التكفيريون من دعوى التخريب والدمار تحت مسمى الجهاد أو التدافع.

ومن هذه المحاور يذكر جمعة أن التكفيريين يغالطون فيزعمون أن بلاد الإسلام غاب عنها وانعدمت فيها العدالة الاجتماعية والمساواة، ويقوم حكامها بنهب الثروات واحتكارها وتعذيب المسلمين واضطهادهم والتضييق عليهم.

معركة دائمة دوام الأرض والسموات هي معركة الخير والشر، وهي معركة مصالح متضاربة ومتنافسة، ومعركة التي تُحاك في الأرض دائماً ضد أهل الحق فإنما يديرها ويدبرها الشيطان الرجيم. وأشار جمعة إلى أنه يجب على قاداتنا وشعوبنا وأبنائنا ألا يجعلوا

من نظرية مؤامرة صليبية تسعى للتبشير بين المسلمين، ويجزم جمعة، من خلال خبرته الشخصية، أنه ليست هناك ثمة مؤامرة من العالم الخارجي ضد عموم الدول الإسلامية والإسلام، لكن هي

كالعقيدة، والحديث الشريف، وأصول الفقه وقواعده، والفقه الحضاري. أورد جمعة عشرة محاور من أدبيات هذه الجماعات التكفيرية ونقضها، منها أنهم زعموا أن حكام العالم الإسلامي جميعهم عملاء للاستعمار الغربي وخونة لشعوبهم الإسلامية، وهم يحكمون دولهم من أجل تحقيق مصالح الغرب ومن أجل تنفيذ مؤامرة صليبية تسعى للتبشير بين المسلمين، ويجزم جمعة، من خلال خبرته الشخصية، أنه ليست هناك ثمة مؤامرة من العالم الخارجي ضد عموم الدول الإسلامية والإسلام، لكن هي

الصحابة الرواة أبوهريرة... الراوية الأول حبيب المؤمنين

القاهرة - محمد أبو الجاسم

هو أبوهريرة الدوسي اليماني، وهو من «دوس»، وهي بطن من «الأزد»، وكان يرعى غنماً لأهله، فكانت له هريرة لا تفرقه يلعب بها، فكانوه بها، فاشتبهت بكنيته حتى غلبت على اسمه، الذي اختلف فيه أهل العلم، والأشهر أنه: عبدالرحمن، وقيل كان اسمه عبد شمس فغيره النبي (صلى الله عليه وسلم) إلى عبدالرحمن. وهو الراوية الأكثر شهرة بين الرواة من الصحابة، وهو الأكثر رواية، قال عنه علماء الأمة: كان

فقال: اللهم حبِّبْ عُبَيْدَكَ هذا وأمه إلى عبادك المؤمنين، وحبِّب إليهم المؤمنين)، قال أبوهريرة: فما خلق أحد أحفظ لحديث رسول الله (صلى الله عليه وسلم) مني إلا عبد الله بن عمرو بن العاص فإنه كان يغني بقلبه وأعي بقلبي، وكان يكتب وأنا لا أكتب، استأذن رسول الله (صلى الله عليه وسلم) في ذلك فأذن له. ووضعه ابن حزم الأندلسي في كتابه: (أسماء الصحابة وما لكل واحد منهم من العدد) رقم واحد في الكثيرين من أصحاب الألوفا، وذكر له 5374 حديثاً. كان أبوهريرة في الواقع موسوعة حديثة ضخمة، كان متفرغاً للأخذ عن النبي، فلا يكاد يفارقه، ويقول رضي الله عنه عن نفسه صحبت رسول الله

وكما روى أبوهريرة عن النبي (صلى الله عليه وسلم)، فقد روى عن كبار الصحابة وعن أم المؤمنين عائشة رضي الله عنهم، وبلغ عدد من روى عنه كما يقول البخاري: نحو 800 رجل أو أكثر من أهل العلم من الصحابة والتابعين. وقد أجرى مروان بن الحكم، وكان أميراً للمدينة اختصاراً لحفظ أبي هريرة رضي الله عنه، وقد روى الحاكم عن كاتب مروان قال: «إن مروان دعا أبا هريرة، فأقعدني خلف السرير وجعل يسأله، وجعلت أكتب حتى إذا كان عند رأس الحول دعا به فأقعدته وراء الحجاب، فجعل يسأله عن ذلك فما زاد ولا نقص، ولا قدم ولا أخر». وأبوهريرة حبيب المؤمنين، دعا له النبي (صلى الله عليه وسلم)

حافظاً متنبئاً ذكياً مفتياً، صاحب صيام وقيام، قال عنه الإمام الشافعي رحمه الله: إنه أحفظ من روى الحديث في دهره، وقال هو عن نفسه: ما كان أحد أحفظ لحديث رسول الله (صلى الله عليه وسلم) مني إلا عبد الله بن عمرو بن العاص فإنه كان يغني بقلبه وأعي بقلبي، وكان يكتب وأنا لا أكتب، استأذن رسول الله (صلى الله عليه وسلم) في ذلك فأذن له. ووضعه ابن حزم الأندلسي في كتابه: (أسماء الصحابة وما لكل واحد منهم من العدد) رقم واحد في الكثيرين من أصحاب الألوفا، وذكر له 5374 حديثاً. كان أبوهريرة في الواقع موسوعة حديثة ضخمة، كان متفرغاً للأخذ عن النبي، فلا يكاد يفارقه، ويقول رضي الله عنه عن نفسه صحبت رسول الله

بصلاة أبي بكر وهي صلاة الظُّهر. وأضاف الفتحوى: ذهب المالكية والحنابلة إلى عدم الجواز، غير أن الحنابلة يستثنون الإمام الراتب إذا رُجي زوال مرضه، فيجوزون الصلاة خلفه وهو جالس، هذا كله إذا كان الإمام يصلي جالساً ويركع ويسجد، أما إذا كان يومئذ ركوعاً وسجوداً فيجوز الإلتصام به عند نفر من الحنفية وعند الشافعية، وفيما يلي ذكر نصوصهم في ذلك:

بهم في مرضه الذي مات فيه جالساً وصلوا خلفه قياماً». وتابع الفتحوى: هذا -مع أنه سنة ناسخة- معقول، ألا ترى أن الإمام إذا لم يطبق القيام صلى جالساً وكان ذلك فرضه، وصلاة المأمومين غيره قياماً إذا أطاقوه وعلى كل واحد منهم فرضه، فكان الإمام يصلي فرضه قائماً إذا أطاق وجالساً إذا لم يطق، وكذلك يصلي مضطجعاً ومومياً إن لم يطق الركوع والسجود، ويصلي المأمومون كما يطبقون فيصلي كل فرضه فتجزئ كلا صلاته. وقال الإمام الشيرازي الشافعي في «المهذب»: «ويجوز للرابع والساجد أن يصلي خلف المومي إلى الركوع والسجود، لأنه ركن من أركان الصلاة فجاز للقادر عليه أن ياتم بالعاجز عنه كالقيام».

فتاوى عصرية تجوز صلاة القائم خلف الإمام القاعد

السؤال: منذ زمن كان يصلي بنا أستاذ من أساتذة التربية والتعليم ومع السن صار يصلي على كرسي، لكن اثنين من المصلين اعترضوا عليه، وهو يحفظ كتاب الله ويعلم من السنة، فهل يجوز هذا الاعتراض؟
المفتي: مفتي الديار المصرية، شوقي علام.

الفتحوى: لا مانع شرعاً من الصلاة خلف الإمام إذا صلى جالساً للعدو، إذا يقول من أجاز ذلك من الفقهاء، لافتاً إلى أن صلاة القائم خلف الجالس في صلاة النافلة جائزة اتفاقاً عند الفقهاء، أما في صلاة الفريضة فهي جائزة عند الحنفية والشافعية، لأنه (صلى الله عليه وآله وسلم)، صلى آخر صلاته قاعداً والناس قيام، وأبو بكر رضي الله عنه ياتم بالنبي (صلى الله عليه وآله وسلم)، والناس

بصلاة أبي بكر وهي صلاة الظُّهر. وأضاف الفتحوى: ذهب المالكية والحنابلة إلى عدم الجواز، غير أن الحنابلة يستثنون الإمام الراتب إذا رُجي زوال مرضه، فيجوزون الصلاة خلفه وهو جالس، هذا كله إذا كان الإمام يصلي جالساً ويركع ويسجد، أما إذا كان يومئذ ركوعاً وسجوداً فيجوز الإلتصام به عند نفر من الحنفية وعند الشافعية، وفيما يلي ذكر نصوصهم في ذلك:

وقال الإمام الشافعي في «المهذب»: «ويجوز للرابع والساجد أن يصلي خلف المومي إلى الركوع والسجود، لأنه ركن من أركان الصلاة فجاز للقادر عليه أن ياتم بالعاجز عنه كالقيام».

أحدث علاجات الزهايمر!

ربما يعجز الأطباء حتى الآن عن وقف تطور الزهايمر، لكن سُجِّل تقدم لافت في الفترة الأخيرة لتحسين يوميات المصابين بالمرض.

يسمح النظام الغذائي الذي يحذف السكريات البسيطة والماكوولات المصنعة بالحد من استهلاك اللحوم والأسماك المستزرعة. في هذا المجال، خضع برنامج صحي للاختبار في كاليفورنيا واستعان بعشرة مرضى يتراوح عمرهم بين 49 و69 عاماً مصابين بشكل أولي من الزهايمر أو بدرجة خفيفة من ضعف الذاكرة. شمل البرنامج زيادة استهلاك الفاكهة والخضراوات، والامتناع عن الأكل طوال 12 ساعة بين العشاء والغفول، والنوم لثماني ساعات في الليلة على الأقل، فضلاً عن تخفيف الضغط النفسي بفضل اليوغا أو التأمل، وممارسة التمارين الجسدية (بين 30 و60 دقيقة يومياً، أربع إلى ست مرات أسبوعياً).

أفاد الباحثون أن جميع المرضى شعروا بتحسين وتراجعت المصاعب التي يواجهها بعضهم في العمل، فيما تمكن آخرون من التعرّف إلى الوجه مجدداً.

الحماية الغنية بالدهون تعزز الزهايمر بينما يكبح النشاط الجسدي تطوره

مقاربة «مونتيسوري»

تناسب هذه المقاربة المصابين بالزهايمر تتوقف على قدراتهم المتبقية وتقرح عليهم نشاطات ملائمة ومهمات يومية مثل تحضير الطعام لتعزيز استقلاليتهم. بصص التركيز أيضاً على النشاطات الجماعية. وتشير الدراسات التي حلت فاعلية هذه الطريقة إلى أن الأخيرة تحسّن القدرة على إتمام المهام اليومية مثل الأكل من دون

مساعدة أحد. كذلك تقوّي الذاكرة وتزيد مستوى الانتباه. من المفيد طبعاً أن تحفّز أي مقاربة علاجية القدرات المعرفية المتبقية وتقوّي العلاقات الاجتماعية. وغالباً ما تلاحظ العائلة منافع هذا النوع من العلاجات. تبرز الآثار الإيجابية عبر تحفيز الخلايا العصبية، فتتابع المرض تطوره إنمّا بوتيرة أبطأ.

لقاح مرتقب؟

تُجرى تجارب عدة اليوم لإبتكار «لقاح» ضد هذا الداء، وتختبر الأكثر تقدماً منها أثر حقن جسم مضاد يستهدف بروتين البيتا أميلويد الذي يُعتبر أساسياً بالنسبة إلى تطوّر المرض. يترافق هذا البروتين بين الخلايا العصبية الدماغية فتتجمّع الصفائح المسؤولة عن الخرف. يعمل هذا العلاج على تفكيكها ويُفترض أن يحسّن ذاكرة المرضى ومستوى انتباههم. تجري دراسات أيضاً حول أثر نوع ثامن من اللقاح لتحفيز جهاز المناعة والتخلص من بروتين «تاو» الذي يرتبط بدوره بمرض الزهايمر. ساهم هذا اللقاح في تحسين الأداء المعرفي عند اختباره على الفئران، فيما بدأت تجربة عيادية على البشر للتو ومن المنتظر أن تصدر النتائج عام 2019.

الطب التكميلي لمعالجة الاعتلال العصبي السكري

السكري كفيل بتعرض المريض لمضاعفات خطيرة مثل الاعتلال العصبي (إصابة الأعصاب المحيطية) واعتلال الشبكية واعتلال الكلية. لكن يبقى الاعتلال العصبي المشكلة الأكثر شيوعاً في هذا المجال، وقد يظهر في 7% من الحالات خلال السنة التي تلي تشخيص السكري. وتصل تلك النسبة إلى 50% بعد أكثر من 25 سنة على تطور المرض.

الآلم العصبي لدى مرضى السكري.

بنفوتيامين

يؤثر الفيتامين B1 في نقل التدفق العصبي لذا يزداد الألم عند حصول أي نقص في هذا العنصر. يكبح البنفوتيامين تشكل العناصر العصبية السامة التي تهاجم الأعصاب والأوعية التي تغذيها.

حمض ألفا ليبويك

يزداد الاعتلال العصبي سوءاً بسبب الإجهاد المؤكسد، لذا تبرز الحاجة إلى أخذ حمض ألفا ليبويك. تشير التجارب العيادية إلى أنه خيار علاجي فاعل لمعالجة الاعتلال العصبي. يمكن أن يحتمله الجسم أكثر من مسكنات الألم، كما أنه يعطي مفعوله بوتيرة أسرع ويخفف الشعور بالسخر ويحسن الاضطرابات الحسية والقوة العضلية بالإضافة إلى استهداف الألم العصبي.

تتعرض هذه الحالة سلباً في نوعية الحياة وتؤثر على النوم والمزاج وحتى القدرة على مواصلة أي نشاط مهني. لذا يكون التحكم بالألم جزءاً أساسياً من العلاج. تتعدد الخطوات التي تسمح بمعالجة الاعتلال العصبي:

• يصف الطبيب في المرحلة الأولى مضادات اكتئاب ثلاثية الحلقات، إنه الخيار الأول منذ سنوات. إذا لم يتجاوب الجسم مع هذا العلاج، يمكن اللجوء إلى مضادات الاختلاج.

يعني الاعتلال العصبي إصابة الجهاز العصبي المحيطي، أي شبكة الأعصاب الواسعة التي تسمح بربط الجهاز العصبي المركزي ببقية أعضاء الجسم وينقل المعلومات الحسية (حر، برد، ألم...) والحركية (مشي، قف، نثقل...). تشير إصابات الأعصاب المحيطية وطبقة الميالين المصنعة لحمايتها إلى عدم وصول ما يكفي من الدم إلى تلك الأعصاب وإلى وجود فائض سكر في الدم، ما يؤدي إلى إنتاج نسبة مفرطة من العناصر العصبية السامة.

يظهر شكل الاعتلال العصبي الأكثر شيوعاً على مستوى القدمين، فيشعر المريض بحرقنة ووخز فيهما. تتعدد الأعراض التي ترافق تضرر الأعصاب المحيطية: خدر في الأطراف، صدمات كهربائية، حساسية جلدية مفرطة، ضعف عضلي، تراخي عضلات الوجه، هبوط الجفون، اضطرابات بصرية، مشاكل في الانتصاب لدى الرجال، جفاف مهبل لدى النساء، إسهال أو إمساك، صعوبة في التبول أو سلس البول...

لكن ألم الاعتلال العصبي أسوأ مؤشر على المرض، ويصيب ثلث المرضى تقريباً.

الفيتامين D

في بداية الدراسة، كان جميع المرضى يفتقرون إلى الفيتامين D، فأعطاهم الباحثون ألفي وحدة دولية يومياً طوال ثلاثة أيام. نتيجة لذلك، ارتفع معدل الفيتامين D لديهم من 18 إلى 30 نانوغراماً ملل وتراجعت حدة الألم بنسبة كبيرة!

منذ سنوات، درس بعض التجارب أثر الفيتامين D لتسكين الألم المرافق للاعتلال العصبي المحيطي. جمع الباحثون خمسين مصاباً بالسكري كانوا يواجهون أعراض الاعتلال العصبي السكري.

هذا العنصر مهم للحفاظ على صحة الدماغ والاحتماء من التراجع المعرفي. أثبتت الدراسات العيادية فاعليته لتخفيف الآلم العصبي وتجديد الألياف العصبية. يجب أن يُؤخذ هذا العلاج خلال وجبات الطعام، بجرعة تتراوح بين ألف وألفي ملغ في اليوم.

اسيتيل كارنيتين

هذا العنصر مهم للحفاظ على صحة الدماغ والاحتماء من التراجع المعرفي. أثبتت الدراسات العيادية فاعليته لتخفيف الآلم العصبي وتجديد الألياف العصبية. يجب أن يُؤخذ هذا العلاج خلال وجبات الطعام، بجرعة تتراوح بين ألف وألفي ملغ في اليوم.

تسارع ضربات القلب... مقلق؟

يخفق القلب أحياناً بوتيرة سريعة على نحو غير مألوف بعد بذل جهود أو من دون مبرر. هل تكون هذه الحالة خطيرة وكيف يمكن التعامل معها؟

غالباً ما تعكس الحالة ردة فعل فيزيولوجية حميدة. يتسارع إيقاع القلب لتعزيز تدفق الدم وتلبية حاجات الجسم المتزايدة. تحصل هذه الحالة مع الأشخاص الذين لم يعتادوا النشاطات الجسدية أو لديهم قلب سريع طبيعياً، بين 80 و90 ضربة في الدقيقة. قد يؤدي نقص الحديد أيضاً إلى تسارع ضربات القلب أثناء بذل الجهود.

اجلس في البداية لأن ضغطك قد يتراجع، يجب أن تلاحظ أيضاً الظروف المحيطة بتسارع ضربات القلب كي تقدم أدق التفاصيل إلى الطبيب. في ظل غياب أي سبب طبي، وحده التدرّب على النشاطات قد يساعد القلب على إبطاء إيقاعه خلال الجهود. يجب أن تكون النشاطات منتظمة وتدرجية.

يتسارع الخفقان

تتعلق المشكلة عموماً باختلال توازن الجهاز العصبي الذي ينظم إيقاع القلب. يضطرب القلب بسهولة بعد العواطف القوية أو الظروف العصبية، لكن لا تكون الحالة

مقبولة، لن تتطلب الحالة أي علاج، لكن إذا أصبح الانزعاج شديداً، قد يصف الطبيب دواءً

يضطرب القلب بلا سبب

وتتمتع بصحة جيدة، قد تكون مصاباً بمرض «بوفيريه» (خلل كهربائي بسيط في القلب). يمكن تجاوز الأزمة عبر شرب كوب كبير من الماء الباردة أو تطبيق مناورة «فالسالفا»: خذ نفساً عميقاً ثم اقطع نفسك وانفخ قفصك الصدري. سيطلب الطبيب منك زيارة اختصاصي القلب للتأكد من التشخيص. لن يصف هذا الأخير أي علاج إلا إذا كانت النوبات متكررة أو بدأت تعيق الحياة.

إذا كنت تشعر بالسوء، من الأفضل أن تنصل برقم الطوارئ فوراً. تكون الحالة حادة إذا ارتبطت بالبطنين لكنها لا تظهر بلا سبب بل تطاول المصابين بأمراض قلبية. يكون النبض في هذه الحالة منتظماً لكن سريعاً جداً ويشعر المريض بانزعاج شديد. إنها حالة طارئة.

علاجات فاعلة للألم أسفل الظهر

يسهل أن يعوق هذا الألم الذي يتركز في أسفل الظهر حياتنا طوال أيام أو حتى أسابيع. لكن يمكن اللجوء إلى حلول فاعلة بحسب حدة الحالة ومدتها.

• مسكنات الألم: لا يشفي الباراسيتامول من الألم نهائياً لكنه يخفف حدته بدرجة كبيرة. يمكن أخذه كل أربع ساعات (4 غرامات في اليوم كحد أقصى) أو يمكن أخذ الإيبوبروفين (بجرعة 400 ملغ ثلاث مرات في اليوم) كل ست ساعات. عند الإصابة بالم عرق النساء، لا تكون هذه الجرعة كافية.

• تحسين وضعية الجسم: يشعر المريض بالتحسن في وضعية الوقوف. أثناء الجلوس، ضع وسادة بين الكليتين. في المقابل، يجب أن تتجنب جميع الوضعيات والحركات التي تدفع

• تسارع ضربات القلب: يمكن وضع يديك على الوركين ومدّ العمود الفقري نحو الأعلى ونحو الخلف وادفع الحوض نحو الأمام تزامناً مع الزفير.

• علاج اليدوي: يستهدف معالج الأمراض يدوياً أو المعالج بالحركة التشنجات العضلية لتخفيف الضغط على الأقراص. يُفترض أن تشعر بالراحة بعد الجلسة

الأولى. إذا لم يتغير الوضع، لا نفع من متابعة الجلسات. لكن لا يجب اللجوء إلى الحركات التي «تطققط» الظهر عند الإصابة بالم عرق النساء لأن هذه الحركات قد تُضعف القرص الهش وتزيد الانزلاق سوءاً.

• حزام لأسفل الظهر: يُحسّر هذا الحزام الجسم على اتخاذ وضعية مستقيمة ويخفف الضغط على الأقراص. يمكن استعماله طالما يستمر الألم شرط ألا تتجاوز المدة عتبة الشهرين كي لا تضعف العضلات.

• مسكنات محددة: جُرب أدوية مثل البريغابالين (لبريكا) والغابابنتين (نورونتين) لأنها تستهدف الألياف العصبية. يجب أن يصف الطبيب هذا النوع من الأدوية التي يمكن أن تخفف الأوجاع العصبية المرتبطة بالم عرق النساء.

حين يصبح الألم مزماً

• تقوية عضلات الظهر: إنها أفضل مقاربة للتعامل مع الأوجاع المزمنة التي تدوم أكثر من ثلاثة أشهر. يمكن تنفيذ إعادة التأهيل في مراكز

فلك

الثور

20 أبريل - 20 مايو

مهنيًا: لا تجري الأمور كما تشتهي في عملك وقد تتلقى إنذارًا.
عاطفيًا: تنجح في التعبير عن مشاعرك العاطفية بكل جرأة ووضوح.
اجتماعيًا: أرحي المناقشات والمقابلات وامنح الاهتمام لأفراد عائلتك.
رقم الحظ: 3.

السرطان

22 يونيو - 22 يوليو

مهنيًا: من المتوقع أن يخيب ظنك إذا راجعت ما قمت به من أعمال.
عاطفيًا: لا قيمة للحياة إن لم بكل الحب جميع أعمالك.
اجتماعيًا: الرحمة والصدقة من أجمل الصفات فتمتع بهما تنل البركات.
رقم الحظ: 8.

العذراء

22 أغسطس - 22 سبتمبر

مهنيًا: تشعر بانخفاض نحو إنجاز بعض الأمور العالقة والانهاء منها.
عاطفيًا: إذا انطلقت علاقتك بالشريك من الحب أولاً فلا بد من نجاحها.
اجتماعيًا: من المستحسن أن تتفادى المشاكل مع أحد الرفاق السوديين.
رقم الحظ: 19.

العقرب

24 أكتوبر - 22 نوفمبر

مهنيًا: تجد الحل لأحد النزاعات التي حصلت في محيط عملك.
عاطفيًا: بمقدار ما تتقدم في الحب تعطي لحباتك معنى أعمق.
اجتماعيًا: تتعرض لمواجهات ويصادفك بعض التعقيدات في حياتك اليومية.
رقم الحظ: 20.

الجدي

22 ديسمبر - 19 يناير

مهنيًا: يحذر الفلك من مشكلة قد تواجهك اليوم إن لم تكن مستعدًا.
عاطفيًا: مقياس حبك للشريك هو أن تحبه بلا مقياس.
اجتماعيًا: تفرح لانفراج ولحصول تسوية بين فريد من العائلة.
رقم الحظ: 5.

الحوت

19 فبراير - 20 مارس

مهنيًا: ينبغي أن تتبنى أسلوباً مفتحاً كي تجذب الآخرين إليك.
عاطفيًا: لا تخلق المشاكل مع شخص يحبك وابتعد عن كل مساء.
اجتماعيًا: نظم أوقاتك جيداً لتستطيع منح الأهل بعض الاهتمام.
رقم الحظ: 6.

الحمل

21 مارس - 19 أبريل

مهنيًا: تفشل في إنجاز أحد المشاريع في الوقت المحدد.
عاطفيًا: وظف الأجواء الإيجابية بينكما لمتين علاقتهما العاطفية.
اجتماعيًا: بقدر ما تفعل الخير للناس فإنك ستكتسب أجرًا عند الله.
رقم الحظ: 18.

الجوزاء

21 مايو - 21 يونيو

مهنيًا: الوضع المهني مخيب للأمال قليلاً ويجب عليك العمل بنشاط أكثر.
عاطفيًا: تكسب محبة الشريك واهتمامه من خلال معاملتك اللطيفة له.
اجتماعيًا: للصيام فضائل جسدية وأخلاقية ودينية فلا تستهن به.
رقم الحظ: 2.

الأسد

23 يوليو - 22 أغسطس

مهنيًا: لن تكون مواردك المالية كما تشتهي بسبب التنافس الحاصل.
عاطفيًا: إذا أردت أن تكون محبوباً فعامل الشريك بالحب.
اجتماعيًا: يساعدك الفلك على حل بعض المشاكل العائلية العالقة.
رقم الحظ: 4.

الميزان

23 سبتمبر - 23 أكتوبر

مهنيًا: الفلك سوف يسئحك بالحزم والحظ الجيد فأعرف كيف تستفيد.
عاطفيًا: لا تفرض رأيك على الشريك بل دعه يشاركك بنصائحه.
اجتماعيًا: تتحسس لتنفيذ أفكار جديدة تحسن من أوضاع منزلك.
رقم الحظ: 7.

القوس

23 نوفمبر - 21 ديسمبر

مهنيًا: ينبغي الحذر في هذا اليوم من أحد الزملاء لأنه يريد بك شرًا.
عاطفيًا: الخدمة والتضحية من أجل الحبيب هما أساس الحياة المشتركة.
اجتماعيًا: عليك اتخاذ خطوات عائلية جريئة لبت بعض الأمور.
رقم الحظ: 13.

الدلو

20 يناير - 18 فبراير

مهنيًا: يحمل هذا اليوم بعض المشاكل المهنية فحاول أن تكون مرناً.
عاطفيًا: حاذر الجدال مع شريك عمرك في أمور سهلة الحلول.
اجتماعيًا: تهتم لأحد الأشقاء أو المقربين وتكثر اتصالاتك وحرصتك.
رقم الحظ: 15.

sudoku

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

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.

كلمة السر: من 10 أحرف و هي اسم عازف بيانو وملحن لبناني من أصل أرمني.

غ	ر	م	ض	ا	ن	ح	ف	ل
ع	ا	ل	م	ح	ر	ر	ي	ة
ي	ث	ق	ا	ف	ة	ز	م	ن
ف	ي	م	و	س	و	ع	ة	ك
و	ن	ج	م	ة	ش	ه	ر	ة
ح	ب	م	و	س	ي	ق	ى	ن
ا	ت	ج	ا	ر	ة	س	ي	ر
خ	ي	ا	ل	ب	د	ي	ع	م
ي	د	ك	ا	ن	ح	ل	م	ن

رمضان

حفل

عالم

موسوعة

ثقافة

في

حرية

زمن

حب

موسيقى

نجمة

سير

شهرة

دكان

حلم

بديع

خيال

تجارة

كلمات متقاطعة

أفقياً:

11 10 9 8 7 6 5 4 3 2 1

- تقديم - (أ... المنزه عن كل نقص.
- من سور القرآن الكريم - لب - لآلى.
- (ال... من سور القرآن الكريم (معكوسة).
-
- جماعة من الناس - الهام من السماء.
- نصف (صابر) - رج (معكوسة).
- من أسماء النار - زهد (معكوسة).
-
- نقاوة وبراءة من العيوب.
- سائل الحياة - من سور القرآن الكريم - إحسان.
- (ال... من أسماء الله الحسنى - من سور القرآن الكريم.

عمودياً:

- تسهيل - دور التعليم المنظم (معكوسة).
- سار ليل - حكاية (معكوسة) - اكتمل (رسالة).
- أقرب الكواكب السيارة إلى الشمس.
-
- سويا - تجدها في (معكوسة) - ندر - والد.
- فساد (معكوسة) - تجدها في (أقرا).
-
-
- مقسمة ومفرقة.
- حب - حرة (مبعثرة) - بئر (معكوسة).
- دائم لا ينقطع - تجدها في (المصور).

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

لإعلاناتكم

في

الجريدة

www.aljarida.com

1 828 111

Fax: 22252537

E-mail: ads@aljarida.com

ديلة الجريدة التجارية

دعنا ندير عقارك

Let us manage your property

مدراء عقار ذوي خبرة واسعة
Experienced Property Managersتقارير مالية
Financial Reportsحلول تقنية المعلومات
IT Solutionsخدمات قانونية
Legal Servicesخبرة في إدارة المرافق
Experienced Facility Management

Tel.: +965 22902984, 22902936 Fax: +965 22461929

Mobile: +965 60635386, 90018330, 60618226, 98009949

Email: leasing@altjaria.com - Web: www.altjaria.com

الجريدة.

لشكاوى التوزيع
1 828 111

customerservice@aljarida.com

www.aljarida.com

@aljarida

فريق خدمة العملاء في الجريدة جاهز
لإستقبال إرائكم ولحل ومتابعة شكواى التوزيع

دينا زهران

آية جودة ولبلى الطراونة

كارول رونكوليتا وأحمد جرس

فندق ومنتج جيمرا المسيلة يحتفي بالإعلاميين

أقام فندق ومنتج جيمرا شاطئ المسيلة غبطة رمضان على شرف الإعلاميين وممثلي الرعاية الماسيين في قاعة بدرية المزدانة بالتصاميم الفاخرة والتقليدية، وتولى فريق إدارة الفندق استقبال الضيوف والترحيب بهم. واستمتع الحضور مع عائلاتهم بتذوق تشكيلة وافرة من الأطايب الرمضانية والحلويات الشهية والمشروبات الموسمية في بوفيه شهني حافل بالأصناف المتنوعة، وعقب ذلك دعا الضيوف إلى خيمة مطعم غارين كافيه الخارجية المزدانة بتصاميمها الفريدة، حيث تم تقديم المشروبات التقليدية والشيشة على وقع أنغام موسيقى العود الحقة والعذبة لاستكمال روعة الأجواء الرمضانية. وبمناسبة حلول الشهر الكريم، قدم الفندق الشكر لكل من شركة Ooredoo للاتصالات وشركة كاديلاك الغانم، والخطوط الجوية التركية، ومركز نتجان الدولي لطب الأسنان، وسراي للعطور، كما وجه فريق إدارة الفندق عميق الشكر لمجموعة الرعاية الإعلامية التي ضفت صحيفة الرأي والأبناء والجريدة والسياسة Arab Times على دعمهم المستمر.

رقصة العرضة

صورة جانبية للغبقة

فكرة موسيقية

نبيلة العبد الله

رونكوليتا وجرس خلال استقبال الضيوف

صورة جماعية لفريق العمل

فنادق ماريوت الكويت تقيم إفطاراً للإعلاميين

أقامت فنادق ماريوت الكويت الإفطار الرمضاني السنوي على شرف مجموعة كبيرة من الإعلاميين بخيمة «التريا» الرمضانية في فندق جي دبليو ماريوت الكويت. وأبدى الحضور إعجابهم بالأجواء الرمضانية المميزة في الفندق، والتي تشمل ديكورات رمضان رائعة، وبوفيهات غنية ومتنوعة. وأعلنت فنادق ماريوت الكويت تنظيمها برامج متنوعة طوال شهر رمضان المبارك، إذ يستقبل كل من فندق جي دبليو ماريوت الكويت، وفندق كورت يارد ماريوت الكويت، وفندق ريزيدانس إن ماريوت الكويت وقاعة الراية الفاخرة للحفلات والمؤتمرات ضيوفهم خلال شهر رمضان الفضيل بأجواء شرقية مميزة، مع باقة من العروض المتنوعة والحصرية.

جنا ولبنة

أمل ونور

جمانا الحاج

خديجة مفتاح وإسراء

تكريم شركة طواف للسفرات

فاضل المندي يكوم الشيخ فهد جابر العلي

نادي المصارف يحتفل بـ «القريش»

أحيت أسرة نادي المصارف العادة الشعبية «القريش» في مقر النادي بالجارية، بحضور رئيس اللجنة الأولمبية الشيخ فهد جابر العلي، والأمين العام لاتحاد المصارف د. حمد الحساوي، والمدير العام لشؤون مجلس إدارة البنك الأهلي فوزي النخيان، ورئيس مجلس الإدارة فاضل المندي. وكان ضمن الحضور أيضاً، رئيس مجلس إدارة جمعية العلاقات العامة جمال النصرالله، ونائب رئيس مجلس إدارة النادي يوسف الرويح، وأمين الصندوق خالد الشطي، ووليد الفويريس نائب رئيس اللجنة الرياضية، وناصر الغضبان عضو مجلس الإدارة، وأعضاء اللجنة الاجتماعية.

«الفيران» فيلم سينمائي بثوب مسرحي... وليس العكس

يستمر عرضه بالكويت ثم ينتقل إلى البحرين في العيد

مصطفى جمعة

نجم تتوسط العوضي والشطي وعباس والمسلم والويس والشعبي في المؤتمر

الذي سوف يكون، من دون شك، نقطة مرحلية في المسيرة الفنية للكويت الذي كان رائد وما زال في كل شيء يتعلق بالفنون والثقافة والادب.

وحيا الفنان جاسم عباس زملاء في الفيلم على الجهد الكبير في التحول من العمل المسرحي الذي يروي قصته بأقل تغيير ممكن في المناظر، دون أن يتعارض ذلك مع التأثير الدرامي، أما على الشاشة فإن الانتقال من مشهد إلى مشهد لا يعد مشكلة بحال من الأحوال.

بدر الشعبي ولحنها صهيب العوضي.

ممثلون رائعون

عبدالله الويس شكر كل فريق العمل من ممثلين رائعين بمثلون أمل الكويت، سواء سينمائيا أو مسرحيا الذين بذلوا جهدا يفوق الوصف أثناء تحويل العمل من فصول مسرحية إلى مشاهد سينمائية خلال أسبوعين فقط. وعبر المخرج التلفزيوني الكبير غافل فاضل عن سعادته بتواصله مع هذا الجيل الجميل وربط اسمه معهم في هذا العمل

ومصمم المناظر، والممثل، والمنتج، فالمسرحية تروي القصة بالحوار، والفيلم يعتمد على الصور في المقام الأول ومزجهاما يحل الكثير، وهو ما راه يتحقق في تحويل مسرحيته الفيران من عرض مسرحي رائع إلى فيلم سينمائي باهر، لم يخل بمضمون نصه وما حفل من إسقاطات سياسية واجتماعية، وتميزت بمضامين عميقة تتجاوز عرضا للأطفال، إنما يصلح للشباب ولكل أفراد الأسرة، لا سيما أنه يتضمن اغاني ممتعة صاغ كلماتها

وأول المستفيدين من هذا العمل هو مؤلفه عثمان الشطي الذي حقق حلم عمره، والذي رفض كمشروع نخرج من المعهد العالي للفنون المسرحية الا وهو رسم الصورة المسرحية بالكامل المسرحية او بمعنى علمي ابتكار موضوعات شبيهة مسرحية وتسجيلها بوسيلة السينما، وبهذه الطريقة يجلب معه إلى شاشة السينما التخطيط المسرحي الذي يجمع بين فنون ومهن يقوم بها عمال كثيرون: المؤلف والمخرج، ومدير المسرح،

مشاهد خارجية، لأن الفيران لن يتسوقوا في مولات ولن يذهبوا إلى أندية أو صالونات.

نجاح كاسح

ومن دون شك، لا تغفل أن مسرحية الفنان بدر الشعبي لاقت نجاحا كاسحا في الكويت منذ بدء عرضها على مسرح تنمية المجتمع في القصور، حيث استطاعت أن تستقطب نسبة مشاهدة عالية باعتبار أنها عمل متكامل يتضمن أهم العناصر الفنية اللازمة للإبهار والتشويق في أدق التفاصيل.

التجربة الأولى في الشرق الأوسط.

فعل ورد الفعل

ومن أبرز الانتقادات التي اعتبرها المخرج السينمائي للعمل عبدالله الويس جوهريه وفي محلها، وسيتم معالجتها سواء في «الفيران» أو العمل المقبل «وندي» هي: غياب المؤثرات الصوتية التي تعطي للمشاهد حيويته وللموقعة طبيعتها من حيث الصوت والصدى والفعل ورد الفعل، وعدم توظيف الإضاءة لخدمة الفيلم والتعامل معها، وكان العمل مازال مسرحيا وهو ما أفقد العمل الكثير من الأشياء التي كانت من الممكن تضفي رونقا وجمالا، سواء لتعاقب الليل والنهار أو عمق المأساة، والتكثيف الرمزي للأحداث رغم تناول النص العديد من القضايا كالخير والشر والحياة والموت الجماعية والفردية والإيثار والأناية.

ولعل المستمتع بهجة الرؤية لفيلم بحث من حيث معاشية الفنانين لأدوارهم كـ «فيران»، سواء من الناحية النفسية أو الحركية شيء مدهش إلى حد الاعتقاد بأن ما يتحرك على الشاشة رسوم كارتونية وليست أجسادا بشرية هو من لم يشاهد المسرحية، حيث مسار الأحداث للقصة بشكل عام «بدر» بيت مهجور أو أنبوب مجاري ضخم، وهو لا يحتاج إلى

فجر فيلم «الفيران» أو المعالجة السينمائية لمسرحية الأطفال التي حملت هذا الاسم كثيرا من القضايا الذي عقد المؤتمر الصحافي الذي عقد عقب عرضه الأول على شاشة سينما ليلى غاليري مساء أمس الأول بحضور حاشد من المهتمين بالثقافة والفنون أو بالصورة الجميلة الباهرة. وإحسافا للحق، فإن الانتقادات التي وجهت للفيلم الذي سيرعرض في البحرين خلال أيام عيد الفطر، من الصالة للمنصة التي كان يجلس عليها كل من مخرج النص المسرحي بدر الشعبي وصاحب الرؤية السينمائية «الفيران»، المخرج السينمائي عبدالله الويس، والمشرّف العام محمد المسلم، والإعلامية إيمان نجم، والفنان جاسم عباس، والمؤلف عثمان الشطي، والموسيقي صهيب العوضي، لا تنقص من قيمة الجهد الرائع الذي بذل في تقديم فيلم سينمائي في ثوب مسرحي وليس العكس مسرحية مصورة بعين سينمائية.

وإن كان كل ما قدمه النقاد من ملاحظات عن الفيلم في الندوة التي أقيمت عقب العرض تحت عنوان مؤتمر صحافي تسعى للوصول بهذه التجربة إلى أفضل المتاح والأفضل بقدر الإمكان، لا سيما أن القائمين على الشركة المنتجة له وهي «أوريون آرت» للإنتاج الفني والمسرحي التي اعتبرتها

اعتبر مخرج «الفيران» السينمائي عبدالله الويس أن كل الملاحظات التي أبدتها النقاد في العرض الأول في محلها، وسوف يتفادها في عمله المقبل «وندي».

غافل فاضل عبّر عن سعادته بالتواصل مع الجيل الجديد

الريمضي: رابطة الأدباء مستمرة بموسمها في الصيف

أقامت غبة رمضانية حضرها جمع من المثقفين

الريمضي والرفاعي

الصيفي من دورات أدبية مجانية، بالتعاون مع وزارة الدولة لشؤون الشباب، بتنظيم بعض المحاضرات بمختلف مجالات الأدب.

لأول مرة برابطة الأدباء في 10 يونيو، وسيشرف عليها علي العنزي. وأكد أن الرابطة مستمرة في تقديم الكثير من الفعاليات خلال الموسم

جريا على عاداتها السنوية بالشهر الفضيل، أقامت رابطة الأدباء الكويتيين غبة رمضان في مقرها، أمس الأول. وبهذه المناسبة، قال الأمين العام لرابطة الأدباء طلال الريمضي، أن الهدف من الغبة، هو التقاء أعضاء وعضوات الرابطة، والتعارف، وأيضا تبادل المواضيع في الشأن الثقافي، لافتا إلى أن هذه من عادة الرابطة، أن تكون ملتقى للمثقفين والشعراء والروائيين والإعلاميين في الكويت.

وتحدث الريمضي عن أنشطة رابطة الأدباء في شهر رمضان، وقال: «هناك العديد من الفعاليات، ضمنها معرض الكتاب الرمضاني، والذي سيقام الأربعاء المقبل، ويستمر حتى الأحد». وأشار إلى أن المعرض يتضمن مطبوعات الرابطة، إضافة إلى مطبوعات أعضائها، وأيضا الكتاب المستعمل، لافتا إلى أنها ستكون بأسعار مناسبة جدا، لا تتجاوز الدينار.

أقامت رابطة الأدباء الكويتيين غبة رمضانية وحفل استقبال في مقر الرابطة، بحضور جمع من الأدباء والمثقفين.

معرض الكتاب الرمضاني ينطلق الأربعاء المقبل

يسرا وشلبي وكريم الأفضل في دراما رمضان

يسرا في «الحساب يجمع»

من خلال دورها في المسلسل، وهو من تأليف بهاء طاهر وإخراج كاملة أبوذكري. وأشاد أيضا بدور كل من الفنانة نيللي كريم في «أعلى سعر» وهو من تأليف مدحت العدل وإخراج محمد جمال العدل، ويسرا في «الحساب يجمع» من تأليف محمد رجا وإياد عبدالمجيد وإخراج هاني خليفة، إضافة إلى خفة ظل وكوميدية مسلسل «خلصانة بشياكة» الذي يقوم بطولته الفنان أحمد مكي من تأليف فاروق هاشم وإخراج هشام فتحي.

في حلقة خاصة من برنامج «استوديو 9090» الذي قدمه كل من الإذاعيين فادي إبراهيم وفاطمة مصطفى، في العاشرة من مساء أمس الأول، قام البرنامج بعمل أول استفتاء على الهواء مباشرة وفتح الاتصالات الهاتفية مع المستمعين «حول أفضل ما شاهدته الجمهور في الأسبوع الأول من شهر رمضان». وأشاد الجمهور بدور الفنانة منة شلبي بطلة مسلسل «واحة الغروب»، وأجمع أنها عائدة بقوة

«الجونة السينمائي الدولي» يهدف لإحياء الصناعة

ينطلق تحت شعار «سينما من أجل الإنسانية»

على قدم وساق لارتقاء بصناعة السينما: الممثلة والمنتجة بشري، والمدير التنفيذي لشركة المنظمة للمهرجان event 1 عمرو منسي والمنتج كمال زادة. أما مدير المهرجان فهو النجم انتشال التميمي الذي ترأس عددا من المشاريع الضخمة، كما يمول الحفل رعاة بالقطاع الخاص تحت رعاية وزارة الثقافة المصرية.

وسيتتم اختيار أفلام المهرجان على أساس ما يمثله العمل السينمائي من جودة فنية مؤثرة وإضفاء نكهة فنية عالية تفتح مجالاً للتفاهم والتعاضد. يذكر أن آخر موعد لتقديم الأعمال الفنية المنافسة هو 31 يوليو 2017 على الموقع الإلكتروني للمهرجان. وانطلقت فكرة مهرجان الجونة السينمائي الدولي بمبادرة من رجل الأعمال المصري نجيب ساويرس الذي قال: «يشرفنا أن نعلن انطلاق مهرجان الجونة السينمائي الذي يهدف إلى إحياء الحركة السينمائية في الجونة وخلق فرصة لتطوير وتشجيع ودعم كل أشكال التعبير الحديث، وخاصة بين الشباب، كما نعمل جاهدين أن يكون لهذا المهرجان تأثير إيجابي على مجتمعنا ويوجهنا لنصبح قادة في عالم صناعة السينما».

السينما الأفريقية والعربية والعالمية. ومن أجل الوصول بالمهرجان لتحقيق هدفه وهو تقديم تجربة تربية تهدف لتطوير صناعة السينما بصورة حقيقية، سيقيم المهرجان منصة الجونة السينمائية، وهي عبارة عن منبر للمواهب الشبابية، وكذلك منصة أخرى تحمل مبادرات: انطلاقا لسينما الجونة والمنبر السينمائي بالجونة. فالمبادرة الأولى حول انطلاق سينما الجونة ستقدم التمويل اللازم والدعم الفني في مرحلة الإنتاج وما بعد.

وتعتبر المنبر السينمائي مبادرة جديدة تهدف إلى تقديم شبكة تواصل ومعلومات واتصالات بين صانعي الأفلام بالمنطقة ونظرائهم العالميين حول موائد مستديرة وورش عمل سينمائية وورش يحاضر فيها كبار صناع السينما.

تستضيف مدينة الجونة الساحلية في مصر نجوم العالم في مهرجانها السينمائي الدولي الأول من 22 إلى 29 سبتمبر المقبل، تحت شعار «سينما من أجل الإنسانية». وسيتم نخبة من كبار النجوم سيخادرون مهرجان الجونة السينمائي إلى تقديم فنون سينمائية مؤثرة تعكس الملامح الإنسانية، إلى جانب تقديم سلسلة من الأفلام الهادفة، ويامل المهرجان أن يتم من خلاله تقديم فرصة لتبادل الثقافات وإذابة الحدود والاحتفال بالأفلام المبدعة من كل أنحاء العالم.

بشري مع فريق عمل المهرجان

يعقد من 22 إلى 29 سبتمبر المقبل

فرنسا: تحقيق مع وزير مقرب من ماكرون استطلاع: حزب الرئيس قد يحصل على أغلبية مطلقة في البرلمان

ماكرون على متن زورق لمغاوير البحرية قبالة قاعدة بحرية في لوريون أمس (رويترز)

أعلن القضاء الفرنسي، أمس، فتح تحقيق أولي حول قضية عقارية تمس وزير تماشك الإقليم ريشار فيران المقرب من الرئيس الفرنسي إيمانويل ماكرون. يأتي التحقيق الذي فتح في بريست (غرب) في اليوم نفسه الذي عرض على الصحف مشروع قانون حول فرض مبادئ أخلاقية في السياسة التزاماً بتبعه انتخابي قطعته الرئيس الجديد. وكشفت «لو كانا أنشبينه» الساخرة الأسبوع الفائت، أن شريكة فيران حصلت على استقادات من عملية منح عقد إيجار لشركة تأمين في وقت كان هو مديرها بين 1998 و2012. وثمة جانب آخر في القضية يتصل بتوظيف الوزير ابنه بضعة أشهر كمساعد برلماني.

وأعلن المدعي العام في بريست، أريك ماتياس، أن هذه الوقائع لا تشكل جنحة ولا تمنح فتح تحقيق، غير أنه أعلن أمس أن الشرطة فتحت تحقيقاً مبدئياً «بعد تحليل عناصر إضافية».

وأضاف ماتياس في بيان: «سيكون الهدف من التحقيق جمع كل العناصر التي تتيح تحليل الوقائع، وتبيان ما إذا كانت تشكل مخالفة جنائية على صعيد الإخلال بواجب الاستقامة والقواعد الخاصة بقانون التجارلية». وكانت جمعية «أنتيكور» لمكافحة الفساد تقدمت أمس الأول بشكوى ضد مجهول في بريست حول الأساس القانوني لجنحة استغلال الثقة في قضية العقارات.

وأوضح رئيس الجمعية جان كريستوف بيكار أن الشكوى تستهدف «ريشار فيران لكن أيضاً أعضاء مجلس إدارة شركات التضامن موتويل دي بروتانبيه التي كان يديرها هذا الأخير، إضافة إلى المستفيدة من العملية شركة فيران». ونفى فيران هذه الاتهامات بشدة واستبعد أن يقدم استقالته.

لكن هذه القضية التي تتزامن مع مساعي

هجوم على ماي بعد «تهربها» من مناظرة

الشكوك تحوم حول الفوز الساحق لتيريزا ماي في الانتخابات المبكرة

قدرة رئيسة الوزراء البريطانية تيريزا ماي على الحصول على أغلبية ساحقة في انتخابات 8 حزيران تشوبها أجواء من الشك بعدما أظهرت استطلاعات الرأي نقص الفارق بينها وبين رئيس حزب العمال جيرمي كورين

في الاعتداء الانتحاري الذي تبناه «داعش»، وأسفر في 22 مايو عن 22 قتيلًا في هذه المدينة الواقعة في شمال غرب إنكلترا. وبذلك ينخفض إلى عشرة عدد الأشخاص الذين ما زالوا معتقلين بنسبة الخورط في الاعتداء الذي نفذه بريطاني من أصل ليبي يدعى سلمان عبيدي (22 عاماً).

في الشأن الأمني، أعلنت شرطة مانشستر أمس الأول أنها أطلقت سراح أحد المشتبه في تورطهم

ساحرة عن ماي فائلاً: «اعتقد أنه يجب على القادة أن يدعموا أفعالهم بالعمل ويكونوا على استعداد للدفاع عن سياساتهم». وقال فارون في وقت لاحق: «كيف نجرنين على الدعوة إلى الانتخابات ثم تهربين من المناظرة؟». وقد رفضت ماي المشاركة وقالت إن أولويتها هي «الخروج ولقاء الناخبين والاستماع مباشرة لهم، من

انتقد زعماء المعارضة البريطانية رئيسة الوزراء المحافظة تيريزا ماي لرفضها المشاركة في مناظرة انتخابية مهمة بثقتها هيئة الإذاعة البريطانية (بي بي سي) أمس. وقالت وزيرة الداخلية البريطانية، أمبر ريد، التي مثلت حزب المحافظين في المناظرة: «جزء من قوة الزعيم الجيد، هو أن يكون لديه فريق قوي».

وسأل زعيم الحزب الليبرالي الديمقراطي تيم فارون «أين تيريزا ماي في اعتقادكم هذه الليلة؟». وقال فارون: «اللق نظرة من نافذتك، قد تكون في الخارج تقوم بتقييم منزلك لدفع ثمن الرعاية الاجتماعية الخاصة بك، مشيراً إلى إعلان ماي عن السماح للمسنين بدفع ثمن الرعاية الصحية الخاصة بهم بعد وفاتهم من عائدات ممتلكاتهم.

وحظيت المناظرة التي أجريت في مدينة كامبريدج بقدر كبير من الاهتمام بعدما أعلن زعيم حزب العمال جيرمي كورين أنه سيشارك، وطالب ماي بالانضمام له وقال: «علينا أن نعطي المواطنين الفرصة للسمع والتواصل مع زعماء الأحزاب الرئيسية قبل أن يصوتوا». وأضاف رفض الانضمام إلى تيريزا ماي لا على قوتها».

الفلبين: مقتل 11 جندياً بالخطأ ومئات «الدواعش» فروا من ماراوي

تمكنوا من الهرب رغم نقاط التفقيش التي تغلق نظرياً الأحياء التي كانوا يتحصنون فيها. واعتبر أنه قبل أسبوع تم إحصاء قرابة 500 مقاتل في ماراوي لكن الآن أصبح عددهم 50 إلى مئة. كما أعلن الجيش أن 19 مدنياً قتلوا جميعهم على أيدي مقاتلين إسلاميين. واندلعت أعمال العنف عندما اجتاحت عشرات المسلحين المدينة رداً على محاولة قوات الأمن القبض على إيسنيلون هابيلون الذي يعتبر زعيم «داعش» في الفلبين وهو أيضاً من قادة «جماعة أبوسايف» المعروفة بعمليات الخطف للمطالبة بقدية. وهابيلون مدرج على لائحة وضعتها الحكومة الأمريكية لأخطر الإرهابيين في العالم، ووعدت بمكافأة قدرها خمسة ملايين دولار (4.5 ملايين يورو) لقاء معلومات تقود إلى القبض عليه. (مانيتا - وكالات)

تواصلت المعارك أمس بين الجيش الفلبيني ومقاتلين في حركة «ماوتي» المبايعة لـ«داعش» الذين يسقطون على أجزاء من مدينة ماراوي جنوب البلاد التي تسكنها أغلبية مسلمة في هذا البلد التي تسكنها أقلية مسيحية كاثوليكية. وأعلنت السلطات الفلبينية أمس أن 11 جندياً قتلوا في ضربة جوية نفذت خطأ في ماراوي، وأقرت في الوقت نفسه بأن مئات المقاتلين ربما تمكنوا من الفرار. وبهذه الهفوة التي ارتكبها الجيش الفلبيني يرتفع إلى 171 على الأقل عدد الأشخاص الذين قتلوا منذ تمرد المقاتلين الإسلاميين واستيلائهم على مبان وأسلحة حكومية. وأعلن وزير الدفاع الفلبيني لدفين لورنزا أمس للصحافيين في مانيتا: «إنه أمر مؤلم جداً، ومحزن جداً أن نكون قصفتنا جنودنا، لكنه يحصل في بعض الأحيان في فوضى الحرب. لم يتم التنسيق بشكل جيد».

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

دليل الجريدة. الطبي

عيادة التخصصية للصحة النفسية
ALHAMMADI CLINIC FOR MENTAL HEALTH
د. عبدالله الحمادي
استشاري الطب النفسي
نعالج: كلبية الأطباء الجراحيين - كندا
الاضطرابات - القلق
الاكتئاب - الفصام - الوسواس
القهري - الإدمان - لعتنه
تشقت الانتباه وفرط الحركة
عند الأطفال - علاج الاكتئاب
بالتحفيز المغناطيسي
الزيارة المنزلية حسب الحالة

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

مركز الزهراء الطبي
AL ZUHRAH MEDICAL CENTER
علاج وتجميل الأسنان
تستقبل حاملي بطاقة عافية

حولي 6 - 3 من المعتمدين - قسيمة 42 مواوي شارع القاهرة - صدارة التحية الدور الأول
- نهاية (شارع بن خلدون) بجوار صافون حنان دشتي للسيدات مقابل شارع القاهرة
22636346 / 56 - 99566112
www.alhammadiclinic.com - Dr.abdullah_Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4 - 9م

د. مريم عبد الرزاق العوضي
استشاري الطب النفسي
أستاذ مساعد - قسم الطب النفسي
كلية الطب جامعة الكويت
البورد الكندي في الطب النفسي جامعة أوتاوا- كندا
عضو الجمعية الأمريكية والكندية والطب النفسي
خدمات العيادة: علاج الأمراض النفسية للرجال والنساء من 15 سنة وما فوق
اضطرابات الاكتئاب والمرض - العلاج النفسي الجماعي
أمراض الفصام واضطرابات النوم - القلق والتوتر بأنواعه
تشقت الانتباه وفرط الحركة والنشاط (ADHD)
الأمراض النفسية أثناء فترة الحمل وبعد الولادة
الاضطرابات النفسية من التغييرات الهرمونية
للتواصل معنا 50593664
96914125
www.mhc-kw.com - contact@mhc-kw.com
الجارية - كلوفر سنتر - برج مزيا - الطابق 13
Dr. Mariam Alawadhi Mental Health Clinic
Dr. mariam_alawadhi

بنيان كريمة
BANIYAN KARAMIA CLINIC
زراعة الأسنان وتليبيسات الزيركون
بيدأ من تقويم الأسنان
تقويم الاسنان من دون خلع
تقويم الاسنان مع خلع
دفعه واحدة أو بالاقساط
اصطاني هلدي في طب الاسنان
اتصل بنا: 94063703, 22649652
اوقات العمل في رمضان من 11 صباحا الى 6 مساءا قبل الفطور و من 8 مساءا الى 1:30 صباحا بعد الفطور
جولي- خلفا مجمع الفلحة الحويش قطعة 12 قسيمة 133 - الدور الثاني - مقابل المغرب الشرق (طريق 4)
alnahl dhckuwait dhckuwait dhckuwait dhckuwait.com

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

الداهش: الأجواء في برقان غير صحية والمصالح الشخصية غالبية

«مجلس الإدارة يعمل منفرداً وبدون حساب ولم يجتمع منذ 3 أشهر»

فواز الدايش

أثار ابتعاد مدير لعبة كرة اليد بنادي برقان فواز الدايش المفاجئ عن منصبه التسويات، لاسيما أنه قضى ثلاثة مواسم ناجحة تمكن خلالها من الصعود بالنادي من مجرد وافتد جديد على أسرة كرة اليد إلى مصاف الأندية الكبيرة، بخطوات ثابتة. أظهر خلالها الدايش قدراته ومدى

حرصه الكبير على مستقبل النادي. وحقق الدايش في البداية مع الفريق المركز الـ 11. لكن خلال موسمين حقق نقلة نوعية وحجز مكانه بين الكبار. بعدما ارتقى مرتين للدوري الممتاز. محققاً المركز الخامس في الموسم قبل الماضي، والرابع في الموسم الماضي. وما تحقق من إنجاز يحسب أيضاً لمدير اللعبة والمدرّب سالم أنس واللّاعبين. لكن بعد كل هذا النجاح والإنجاز ابتعد الدايش دون سابق إنذار... «الجريدة» أجرت هذا الحوار معه للتعرف على الأسباب الحقيقية التي دفعتها للابتعاد في هذا الوقت بعد كل هذا النجاح. وفيما يلي التفاصيل:

عندها بادرت بالاتفاق مع مجلس الإدارة على تحمل نفقات التعاقدات الجديدة للفريق لحين تعيين أمين صندوق جديد، حفاظاً على مكتسبات ومستقبل الفريق، وقامت فعلياً بالتنسيق مع المدرب أنس للتعاقد مع حوالي 14 لاعباً جديداً بقيمة 25 ألف دينار تحملتها بالكامل، مع وعد باسترداد المبلغ فور استقرار الأمور داخل مجلس الإدارة، والحمد لله ظهرنا في الموسم قبل الماضي بشكل مشرف استحق تقدير الجميع.

أثار ابتعاد مدير لعبة كرة اليد بنادي برقان فواز الدايش المفاجئ عن منصبه التسويات، لاسيما أنه قضى ثلاثة مواسم ناجحة تمكن خلالها من الصعود بالنادي من مجرد وافتد جديد على أسرة كرة اليد إلى مصاف الأندية الكبيرة، بخطوات ثابتة. أظهر خلالها الدايش قدراته ومدى

محمد عبدالعزيز

* في البداية حدثنا عن تجربتك مع برقان؟

- التجربة ناجحة بكل المقاييس، حيث حققت الكثير بفضل تعاون أعضاء الجهاز الفني واللّاعبين، والهدف في البداية كان المشاركة فقط نظراً لحداثة انضمام النادي لأسرة كرة اليد، لكن رد الجهاز الفني بقيادة المدرب سالم أنس كان مفاجأة للجميع، وحققتنا المركز الـ 11. بعدها ارتفعت سقف طموحاتنا ونجحنا بتضافر جهود الجميع في الصعود

* متى بدأت المشاكل تهديد استقرار الفريق؟

- البداية كانت في الموسم الثاني «قبل الماضي»، حيث وضعنا خطة لتدعيم الفريق بلاعبين مميزين وبرنامج أعداد يضم معسكراً خارجياً، وعرضنا خطة العمل على مجلس الإدارة، لكن اصطدنا بالمشاكل المستمرة داخل المجلس، خصوصاً بعد اسقاط «شطب» عضوية أمين الصندوق فراج السبيعي، الذي تم بترتيب من مجموعة الأغلبية بمجلس الإدارة، فكانت جلسات المجلس تعقد بدون علمه أو حضوره، وبعد أن بلغ الحد القانوني للغياب طبقاً لللائحة تم شطبه من قبل هيئة الرياضة، ليتوقف الصرف داخل النادي.

عندها بادرت بالاتفاق مع مجلس الإدارة على تحمل نفقات التعاقدات الجديدة للفريق لحين تعيين أمين صندوق جديد، حفاظاً على مكتسبات ومستقبل الفريق، وقامت فعلياً بالتنسيق مع المدرب أنس للتعاقد مع حوالي 14 لاعباً جديداً بقيمة 25 ألف دينار تحملتها بالكامل، مع وعد باسترداد المبلغ فور استقرار الأمور داخل مجلس الإدارة، والحمد لله ظهرنا في الموسم قبل الماضي بشكل مشرف استحق تقدير الجميع.

الدايش مع بوخرما بعد توقيع عقد الهاجري

هناك فجور في الخصومة... أي شخص على علاقة بي يتم التكتيل به بدون مقدمات

* ما حقيقة مشكلتك مع أمين الصندوق بوخرما؟

- الأمور كانت جيدة في البداية، ودعمنا كأعضاء جمعية عمومية فهد بوخرما لتولي منصب أمين الصندوق، لكن تغيرت الأمور سريعاً بعد تسلمه المنصب، كما تغيرت الوجود والأشخاص بدافع من الحقد والحسد والطمع. وعندما طلبت مبلغ 25 الف دينار المستحق لي وافق المجلس، بعد محاولات مضمّنة ومماطلة لم أكن أتوقعها، على صرف جزء من المبلغ وهو 7000 دينار فقط، لحين توفير باقي المبلغ، بحجة الحاجة لإنهاء الموضوع وصرف المبلغ داخل مجلس الإدارة.

* هل أثرت المشاكل بشكل مباشر على الفريق؟

- نعم تأثر الفريق بدرجة كبيرة، واكبر دليل على ذلك الهبوط المفاجئ للمستوى في بداية الموسم الماضي رغم أننا الفريق الوحيد في الدوري الذي أقم معسكراً خارجياً قبل البطولة، وذلك لعدم صرف مستحقات اللاعبين قيمة عقود، في هذه الأثناء كنت في ألمانيا في رحلة علاج، وفور علمي بهذه الأمور عدت سريعاً وبحمد الله تم احتواء الموقف

صرفت 25 ألف دينار من جيبتي الخاص حفاظاً على مكتسبات ومستقبل الفريق

ونجحنا في لملمة شتات الفريق.

* ما مشكلة اللاعب نصير حسن؟

- المشكلة تكمن في تجاهل ادارة النادي لإصابة نصير حسن عندما تركوه يواجه مصيره، وتكفل بإجراء عملية جراحية من جيبه الخاص، رغم أنه أصيب وهو ضمن الفريق، وذلك لأنه محسوب على فواز الدايش، وعلى النقيض تكفل مجلس الإدارة بعلاج المدرب المساعد خالد ملحم في أكاديمية إسباير القطرية بعد إصابته بقطع في وتر القدم، لأنه محسوب على مجلس الإدارة.

* هل هناك أسباب أخرى للخلاف بينك وبين أعضاء مجلس الإدارة؟

- الأسباب الحقيقية هي تغلب المصالح الشخصية على المصلحة العامة للنادي، وبالتحديد انتخابات مجلس الإدارة هي المحرك الاساسي لكل هذه الاحداث، فالجميع يعمل للدورة المقبلة، وأنا محسوب على أمين السر السابق للنادي حمد ماجد الذي تقدم باستقالة مسببة إلى المجلس مفضلاً ترك العمل في هذه الأجواء غير الصحية، لذلك اعترض ل حرب

قوية من القائمة الأخرى في مجلس الإدارة. مجلس الإدارة الحالي يعمل منفرداً وبدون حساب، لدرجة أنه لم يجتمع منذ ثلاثة أشهر، والنادي يدار من قبل ثلاثة أشخاص فقط عبر المكتب التنفيذي، وهذا الشيء غير صحيح، فهناك فجور في الخصومة، أي شخص على علاقة بي يتم التكتيل به وبدون مقدمات.

* هل تركت النادي ام استقلت في نهاية الموسم؟

- انا ابتعدت عن الفريق بعد نهاية الموسم ولم استقل، لأن الأجواء غير صحية، والنادي به تجاوزات مالية وإدارية ولدي الأدلة والاثباتات على ما أقول، وعلاقتي مقتصرة منذ يناير الماضي على فريق كرة اليد، حدث أنني للنادي لمتابعة الفريق ولم أدخل الإدارة منذ ذلك اليوم.

* في النهاية ماذا تحب ان تقول؟

- انتظروني في الانتخابات المقبلة، أنا ضمن مجموعة تضم أمين السر السابق حمد ماجد وقران السبيعي، والآخر كسب حكماً من المحكمة الإدارية بالإغراء شطبه وثلاثة أعضاء آخرين في مجلس الإدارة، وإرجاعهم إلى مناصبهم.

... وخلييل ينفذ إقالة رئيس لجنة الانضباط

للجان العاملة بالاتحاد في حال الحاجة إلى ذلك، باستثناء لجنتي الانضباط والاستئناف، فهما لجنتان قضائيتان تم تشكيلهما بقرار من الجمعية العمومية للاتحاد بناء على ترشيح مجلس الإدارة، وهذا ما تم عمله خلال اللجنة المؤقتة المكلفة إدارة شؤون الاتحاد.

نفى الأمين العام للاتحاد الكويتي لكرة القدم، محمد خليل ما تردد أخيراً بشأن إقالة رئيس لجنة الانضباط المحامي نواف الهزاع، جملة وتفصيلاً، مضيفاً أن هذا الأمر غير صحيح بالمرّة، ولا يمت للحقيقة بصلة. وافاد خليل بأنه مع بداية كل موسم رياضي يتم إعادة تشكيل كل أو بعض

«الانتقالية» تشكو معرفي لهيئة الرياضة

علمت «الجريدة» من مصادر موثوقة بها في الهيئة العامة للرياضة، أن اللجنة المؤقتة المكلفة إدارة شؤون اتحاد الكرة تقدمت بشكوى ضد عضو مجلس إدارة النادي العربي عبدالرزاق معرفي، بسبب تصريحاته لوسائل الإعلام حول عدم شرعية قانونية اللجنة. وأرقت «مؤقتة» اتحاد الكرة ملفاً في شكواها احتوى على التصريحات التي أدلى بها عبدالرزاق معرفي ضدّها، والانتقادات اللاذعة التي وجهها لها في الفترة الأخيرة.

خيطان يحسم مصير أنور يعقوب

أن هذا الأمر يتطلب الحفاظ على قوام الفريق الحالي، مع تدعيمه بلاعبين أكفاء، سواء محليين أو محترفين.

وشدد على أن ظروفها خارجة عن إرادة الجميع واجهت خيطان في الموسم الماضي، وحالت دون استمراره في الدوري، حيث غياب عدد كبير من أبرز اللاعبين عن المباريات، بسبب الإصابات والدراسة.

وأعرب عن أمنيته بالتوفيق لخيطان في دوري الدرجة الأولى، سواء استمر معه أو تولى المهمة مدرب بدلاً عنه، موجّها الشكر للاعبين الذين سعاوا بقوة للجقاء في «دوري فيفا».

أنور يعقوب

وأشار يعقوب إلى أن خيطان قادر على العودة لـ «دوري فيفا» في الموسم بعد المقبل، موضحاً

أكد مدرب الفريق الأول لكرة القدم بنادي خيطان، أنور يعقوب، أن مجلس إدارة النادي لم يُبلغه بالاستمرار مع الفريق في الموسم المقبل، أو حتى الرحيل. وأضاف لـ «الجريدة»، أنه من المقرر أن يتم تشكيل الأجهزة الفنية والإدارية لجميع الفريق خلال الأسبوع المقبل. وقال إنه لا يمانع من الاستمرار مع خيطان بدوري الدرجة الأولى، كونه مديناً بالفضل لهذا النادي كمدرب برز اسمه، من خلال تدريب الفريق الأول وفرق المراحل السنوية في أوقات سابقة، موضحاً أن خيطان ستكون له الأولوية في حال تلقيه عروضاً من أندية أخرى.

الإدريسي: مجانون من يرفض عرض القادسية

الهملان يؤكد أن عقد اللاعب يستمر عامين

حازم ماهر

أعلن محترف الفريق الأول لكرة القدم بنادي برقان التونسي وسام الإدريسي انتهاء عقده مع النادي أمس الأول، مضيفاً أنه وقع على عقد انتقال بموجبه للفريق ابتداء من 1 أكتوبر 2016 حتى 31 مايو 2017. وشدد الإدريسي، في تصريح لـ «الجريدة»، على أن العقد به بند يحدد المدة، وهذا البند به فقرة تؤكد أن العقد غير قابل للتجديد، مشيراً إلى أنه من المنطقي في حال رغبته في الاستمرار مع برقان التفاوض مع مسؤولي النادي.

التوقيع صحيح وقانوني

ولفت الإدريسي إلى أن توقعه لنادي القادسية صحيح تماماً وقانوني ولا تشوبه شائبة، موضحاً أنه وقع على عقد لمسؤولي القادسية منذ شهر للانتقال إليه ابتداءً من الموسم المقبل، رافضاً الحديث عن قيمة ومدة العقد. وأردف: «شرف كبير لي ارتداء فانلة القادسية الذي يعد أحد أكبر الأندية في الكويت والخليج والوطن العربي، لذلك فمن البديهي أن أوافق على اللعب للنادي، فلست مجانوناً كإرفض ارتداء الفانلة الصفراء».

وأشار الإدريسي، الذي يلعب في الجناحين الأيسر والأيمن، وتحت رأس الحربة، إلى أنه لا يخشى على الإطلاق المنافسة مع لاعبي القادسية لحجز مكان في التشكيل الأساسي، لكنه يدرك تماماً أن هذا الأمر يتطلب مجهوداً مضافاً في التدريبات والمباريات، لاسيما أن لاعبي الأصفر مشهود لهم بالكفاءة والخبرة.

وسام الإدريسي

شدد التونسي وسام الإدريسي على أن انتقاله إلى القادسية صحيح وقانوني، ولا تشوبه شائبة. ولاتنهاه عقده مع برقان أمس الأول، في الوقت نفسه أكد هملان أن العقد مستمر مدة عام.

روجه لم يتوصل إلى اتفاق مع الجهراء

عبد الرحمن فوزان

لم يتوصل إدارة الكرة بنادي الجهراء إلى صيغة توافقية مع صانع ألعاب الفريق الأول لكرة القدم بالنادي، الكامبيروني روجيه، لتجديد عقده، واستمراره مع الفريق بالموسم المقبل. وكان روجيه انضم للجهراء في يناير 2016، وقضى مع الفريق موسماً ونصف الموسم، قدم خلاله مستويات فنية عالية، ويات لاعباً أساسياً ورئيسياً في خطط تدريبي الفريق. واجتمعت إدارة الجهراء مع روجيه وكيل أعماله، عبدالله عاشور، أمس الأول بمقر النادي، ولم يتفق الطرفان على التجديد. وأعلن عاشور أن موكله بات بعيداً عن الجهراء، وينتظر وصول العروض إليه ودراسته، قبل اختيار وجهته، التي على الأرجح ستكون محلية.

عبد الرحمن فوزان

لاعبو بوبيان

كابريوفا يقود بنك بوبيان إلى الفوز على ماكدونالدز بالثلاثة

في اليوم الخامس لدورة الروضان

أسفرت نتائج اليوم الخامس بدورة المرحوم عبدالله مشاري الروضان الرمضانية لكرة القدم، عن فوز بنك بوبيان على ماكدونالدز، ومجموعة الرناد على الشهيد والاتحاد الليبي على سمرأه عدن.

خطف البرازيلي كابريوفا، خليفة الأسطورة فالكاو، الأنظار في اليوم الخامس بدورة المرحوم عبدالله مشاري الروضان الرمضانية لكرة القدم، بفواصل من المهارات واللمسات السحرية، التي ساعدت فريق بنك بوبيان في الفوز على ماكدونالدز بثلاثة أهداف لهدفين، فيما تغلب فريق مجموعة عبدالله الرداد على فريق الشهيد الأحمدي بثلاثة أهداف مقابل هدف، وفريق الاتحاد الليبي على مطحنة سمرأه عدن بثلاثة نظيفة.

في المباراة الأولى، باغت سمرأه عدن بثلاثية حملت توقيع محمد شحوت ومحمد سليمان. وتواصلت المباراة، في باقصة ثلاث مباريات، في افتتاح منافسات الدور الثاني بمرحلة المجموعات، حيث يلتقي تيماس مع نادي المصارف، ونادي القادسية مع بنك الكويت الدولي، وفريق وزارة الكهرباء مع نادي كاظمة.

بمنافسات البراعم، يتغلبها على أساطير الجهرأه برباعية دون رد، في افتتاح منافسات اليوم الخامس للدورة.

سترايكز تقسو على أساطير الجهرأه في البراعم

ضربت أكاديمية سترايكز بقوة في ظهورها لأول

سكورس ليفوز بهدفين لهدف، وتلعب اليوم 3 مباريات ضمن المجموعة الثالثة، كاتظمة، ويواجه نادي اليرموك ج فريق الأبطال، وفي الختام يلتقي اللوغاني مع نجوم الكرة.

البراعم، ليخطفوا النصر بهدفين لهدف. ولم تختلف الحال كثيرا في المباراة الأخيرة بين أبطال الكويت وأكاديمية سكورس، حيث انتهى الوقت الأصلي بالتعادل، قبل أن يحتكم الفريقان إلى ركلات الترجيح، التي وقفت إلى جانب أكاديمية

الشهري: «الروضان» فرصة لصقل المواهب

دورا فاعلا في انتشار اللعبة وتطورها بالخليج بشكل عام.

وقال الشهري إنه يتشرف بالمشاركة في دورة الروضان للمرة الرابعة على التوالي، مضيفا أنهم يطمحون في هذه المشاركة للذهاب بعيدا في سباق المنافسة على اللقب، لافتا إلى أن فوزهم في الظهور الأول لهم بالدورة يمنحهم دوافع إيجابية لبذل المزيد من الجهد، في سبيل تحقيق الانتصارات، وصولا للدور النهائية.

أكد عبدالله الشهري، مدرب الاتفاق، وصيف بطل دوري الصالات السعودي، والذي يقود فريق مجموعة عبدالله الرداد، المشارك بالدورة، أن فريقه يضم عددا من العناصر الشابطة الطامحة لحفر اسمها في عالم اللعبة، معتبرا أن المشاركة وسط كوكبة نجوم دورة الروضان فرصة مثالية لصقل موهبتهم وتنميتها، لخدمة كرة الصالات السعودية.

وأضاف أن المشاركة بـ«الروضان» تمثل إضافة كبيرة للاعبين، لاسيما العناصر الواعدة التي تظهر لأول مرة، لافتا إلى أن الدورة لعبت

دوري البراعم في اليوم الخامس

لقطات

- تستقبل ديوانية دورة الروضان، التي تبت يوميا عبر شاشة قناة سبورت بتلفزيون الكويت، ثلاثة ضيوف جدد في الأسبوع الثاني، وهم: بنشار عبدالله وأحمد عجب وفهد الأنصاري، بعدما استضافت في الأسبوع الأول كلاً من أسامة حسين وفهد كميل وجمال مبارك.

- توج البرازيلي بولا، محترف فريق بنك بوبيان، بجائزة أفضل لاعب في منافسات اليوم الخامس بالدورة، بعد تألقه في مباراة فريقه أمام ماكدونالدز.

- تبادل عبدالله الروضان رئيس اللجنة المنظمة، وحسين غانم مدير الدورة، الدرع مع طه العابد مدير كرة الصالات رئيس وفد الاتحاد الليبي المشارك بالدورة.

«فايق عبد الجليل» يتألق في «الكويتية للاستثمار»

دشتي بطلا لـ «طائرة الجابرية» الرمضانية

الفريق البطل يحمل الكأس

وتختتم الجولة بلقاء فريق الشهيد عبدالعزيز المجادي مع فريق الشهيد علي القلاف في الخامسة والنصف.

بعدما يلعب فريق الشهيد محمد حمزة مع فريق الشهيد عبدالحميد خريبط بالرابعة والنصف. وفي اللقاء الثالث، يواجه فريق الشهيد وحيد صفر نظيره الشهيد أحمد الأنصاري في الخامسة عصرا.

توج فريق المرحوم عبدالصمد دشتي بكأس دورة الجابرية الأولى لكرة الطائرة، بعد تغلبه على فريق «أبار» 13/25 و 16/25، في نهائي كثير أقيم بصاله مدرسة فهد الدوري الثانوية - بنين.

وقام رئيس مجلس إدارة جمعية الجابرية، حسين دشتي، بتتويج الفريق الفائز بكأس الدورة، بحضور أعضاء مجلس الإدارة، وتم تكريم الفريق صاحب المركز الثاني والحكام. جاءت المباراة حماسية من الفريقين، لما يمتلكانه من لاعبين مميزين من فرق القادسية والكويت وكاظمة، ومعظمهم في صفوف منتخب الكويت، حيث تألق في صفوف فريق عبدالصمد دشتي؛ عزيز الشطي ومشل العمر وسعد صالح وعبدالله غلوم والأخوان ناصر وعبدالله عبدالصمد دشتي، وراشد عنبر وناصر دشتي.

في المقابل، ضمت كتبية «أبار»: عبدالله وعبدالعزيز شاكر، وأحمد الرويح ونواف مبارك وعذبي مالك العنزي ومحمد الديحاني وعبدالعزيز محارب.

4 مباريات في ختام الدور الأول

وفي دورة شهداء الجابرية لكرة القدم، المقامة على صالة محمد إسمايل الغانم، تقام اليوم أربع مباريات في ختام الدور الأول، حيث يلتقي في الرابعة عصرا فريق الشهيد خليل البلوشي مع فريق الشهيد نجيب الرفاعي،

جانب من منافسات دورة «الكويتية للاستثمار»

الرابعة تجمع بين فريق الشهيد يوسف ثنيان المشاري وفريق الشهيد أحمد محمود قبارزة.

فريق الشهيد فيصل محمد الشطي مع فريق الشهيد الشيخ فهد الأحمد، وفريق الشهيد محمد سالم الصواغ مع فريق الشهيد سعاد حسن، ضمن منافسات المجموعة الثالثة. فيما تقام مباراة واحدة في المجموعة

تاھل فريق الشهيد فايق عبد الجليل إلى دور الثمانية بدورة شركة الكويتية للاستثمار الرمضانية الثالثة لبراعم كرة القدم للصالات، التي تقام بالصاله المغطاة في نادي الكويت من 29 مايو الماضي حتى 9 الجاري، تحت رعاية وحضور نائب رئيس مجلس الوزراء وزير المالية أنس الصالح. وضمن فريق الشهيد فايق عبد الجليل تاھله إلى دور الثمانية، بعد أن رفع رصيده إلى 6 نقاط، حتى في حال خسارته بالجولة الأخيرة من منافسات المجموعة الأولى للدورة على يد فريق الشهيد أحمد عبدالله الكندري.

وتمكن فريق الشهيد فايق عبد الجليل من التغلب على فريق الشهيد أحمد حسن إبل بهدف دون رد. وفي منافسات المجموعة الرابعة، فاز فريق الشهيد يوسف المشاري على فريق الشهيد سالم الكندري بالنتيجة 3-1، فيما تفوق فريق الشهيد وفاء العامر على فريق الشهيد أحمد قبارزة بهدفين مقابل هدف واحد.

وحسم اللاعبون محمد يوسف الشايجي (فريق الشهيد سالم الكندري)، وعبدالعزيز الهزاع (فريق الشهيد وفاء العامر)، وعثمان ناصر الخضير (فريق الشهيد فايق عبد الجليل) لقب أفضل لاعب لمصالحته في المباريات الثلاث التي أقيمت باليوم الثالث في منافسات الدورة الثالثة. ويتلقى اليوم 3 مباريات، يلتقي خلالها

الأهلي يحتفل بدرع الدوري ويتلقى عرضاً لشراء كوليبالي

القاهرة - الجريدة.

أقام النادي الأهلي المصري احتفالية مساء أمس الأول، يملعب مختار التتش، بمناسبة الفوز ببطولة الدوري رقم 39 في تاريخ القلعة الحمراء، وهي الاحتفالية التي حضرها مجلس الإدارة كاملاً، وأوفد نادي مصر المقاصة مندوباً له يحمل «تورتة» عليها شعار النادي الأحمر.

كما ارتدى لاعبو الأهلي قميصاً موحداً مكتوباً عليه 39، في إشارة للاحتفال بدرع الدوري رقم 39، وحرضوا على إحصار أبنائهم خلال تلك الاحتفالية، لالتقاط الصور التذكارية، وقامت الشركة الراعية للنادي بالإشراف على جميع الترتيبات الخاصة بالعرض. على جانب آخر، تلقى النادي الأهلي عرضاً رسمياً من نادي بورتموث الإنكليزي، لشراء الإيفواري سليمان كوليبالي، مهاجم فريق الكرة الأول، بداية الموسم الكروي الجديد مقابل مليون دولار، وذلك بعد هروب اللاعب وخضوعه للاختبار في النادي الإنكليزي خلال الفترة الأخيرة.

ومن المقرر أن يجتمع مجلس إدارة الأهلي، برئاسة محمود طاهر، وفقاً لقراره الذي اتخذته بحضور كوليبالي إلى القاهرة أولاً، ثم التفاوض حول بيعه، وخاصة بعدما تقدم الأخير بطلب لفسخ تعاقده بداعي قلقه من الأوضاع الأمنية في مصر، وهو سبب غير قوي، وخاصة مع وجود أكثر من 50 لاعبا محترفا في الدوري المصري بخلاف المدربين.

كان كوليبالي غادر القاهرة متجهاً إلى لندن دون الحصول على إذن من الجهاز الفني لفريقه، بقيادة حسام البدرى، وأرسل رسالة هاتفية لسيد عبد الحفيظ، مدير الكرة، أخبره فيها بوجوده في لندن، دون الإفصاح عن أي تفاصيل، وهو ما ترتب عليه توقيع غرامة مالية على اللاعب، وفقاً للاتفاقية التي وصلت إلى مليون جنيه.

محمود طاهر رئيس النادي والمشرف العام على فريق الكرة، رفضه استمرار عماد متعب مع الفريق الموسم المقبل، مؤكداً أن مستواه البدني أصبح ضعيفاً، ولا

لاعبو الأهلي مع الدرع

ومن المقرر أن يجتمع محمود طاهر بمتعيب، نظراً لتاريخه الكبير داخل القلعة الحمراء، لإقناعه بالاعتزال، على أن يقوم

بإسناد منصب مساعد مدير الكرة له، للاستفادة من خبراته، وتأهيله لقيادة المنصب فيما بعد، أو إسناد منصب مدير

جوزيه بالتيشيرت 39

حرص البرتغالي مانويل جوزيه، المدير الفني الأسبق للأهلي، على حضور الاحتفالية، ووجه التحية لحسام البدرى، وقام بمعانقة اللاعبين.

وعقد جوزيه جلسة مع البدرى، مساعده السابق، لقرابه الـ 20 دقيقة، قام خلالها المدير الفني للأهلي بمنح المدرب البرتغالي القميص رقم 39، احتفالاً بالتتويج.

وقال البدرى إنه كان يتمنى حضور الجماهير احتفالية الفوز بالدوري، مؤكداً أن الاحتفال كان ضرورياً، للتخلص من الضغوط قبل المباريات الإفريقية الصعبة.

عبد الحفيظ: سنقاتل لتحقيق الثلاثية

أبدى مدير الكرة بالأهلي، سيد عبد الحفيظ، سعادته بلقب الدوري، قائلاً: "نحن أفضل فريق في مصر، وسنقاتل لتحقيق ثلاثية كأس مصر وإفريقيا، لتحقيق الثلاثية هذا الموسم". وأثنى عمرو جمال، مهاجم الأهلي، على أداء فريقه خلال بطولة الدوري، معلقاً: "قدمنا موسماً استثنائياً، ونستحق اللقب عن جدارة".

التعاقبات، للاستفادة من اسمه الكبير وعلاقاته باللاعبين في جلب نجوم وأسماء كبيرة للنادي.

عملاقا نهائي «الأبطال»... قدرات متقاربة وسمات مختلفة

لاعبو يوفنتوس خلال تدريبات سابقة

ميونخ الألماني، وأصبح ذكيا للغاية في سوق الانتقالات. أنفق كثيرا على لاعبين مثل الهدف الأرجنتيني غونزالو هيجواين والبوسني ميراليم بيانيش، لكنه حصل على خدمات آخرين مقابل لا شيء تقريبا. هذا ما حدث مع أندريا بيرلو، والفرنسي بول بوغا، والبرازيلي داني الفيش، والفرنسي كينغسلي كومان، والألماني سامي خضيرة، لكن هل سيخوله دهاؤه في سوق الانتقالات إحراز لقب دوري الأبطال؟

ملعبهم الخاص، وعملوا على تطويرهم التجاري. وأضاف: "نحوحو في ذلك بالاستمرارية، ولهذا السبب يبدو الفارق كبيرا بينهم وبين بقية الأندية". بعبارة أخرى، أصبح يوفنتوس من أكبر الأندية الأوروبية، مشاركته مؤكدة كل موسم في دوري الأبطال، ويمك كل الوسائل لتقوية نفسه وإضعاف خصومه المحليين. ويحاول تقليص الفارق مع عمالقة مثل ريال مدريد وبرشلونة الإسباني وبايرن

المالية ارتفعت في السنوات الخمس الأخيرة من 213 إلى 387 مليون يورو نهاية الموسم الماضي. ويتبين الفارق الكبير من خلال العائدات التجارية والتسويق، بالإضافة التي دخل ملعبه الذي تبلغ سعته نصف ساعة ملعب سانتياغو برنابيو. ويخص بييرو أوزيليو المدير الرياضي في إنتر سلطة يوفنتوس المحلية، "بعد هبوطه إلى الدرجة الثانية (إثر فضيحة كالتشوولي في 2006)، ركزوا على خطة عمل محددة... بنوا

لاعبو ريال مدريد خلال تدريبات سابقة

النادي شركة الاستثمارات البترولية الدولية في أبوظبي، التي ستحصل على حق التسمية، ونتيجة لذلك سترتفع عائدات النادي بدرجة كبيرة. **الأغنى في إيطاليا**

البرازيلي الواعد فينيسوس جونيور البالغ 16 سنة من فلانغو. اقتصاديا، يكمن المشروع الآخر سانتياغو برنابيو الذي وافقت عليه العاصمة هذا الأسبوع، ويتوقع أن تبلغ تكلفته 400 مليون يورو. وسيزوّد الملعب، البالغة سعته 81 ألف متفرج، سقف قابل للطي، ويتضمن مركزا للتسويق وفندقا، وكل ذلك داخل واجهة معدنية متموجة. وسيمول المشروع راعي نحو 40 مليون يورو للتعاقد مع

وقال بيريز، في مقابلة مع "فرانس برس" في ديسمبر، "أنا من أولئك الذين يفكرون، أنه إذا امتلك ريال أفضل اللاعبين في كل مركز فلن تكون هناك مشكلة في عائداتنا". رغم ذلك، ومنذ شراء الويلزي غاريث بيل في 2013 مقابل نحو 100 مليون يورو، استثمر الريال بشكل كبير في المواهب الشابة، على غرار ماركو أسنسيو والبروجي الياافع مارتين أوبدغار. في الآونة الأخيرة، أنفق الريال نحو 40 مليون يورو للتعاقد مع

بعد ريال مدريد الإسباني، حامل لقب دوري أبطال أوروبا لكرة القدم، من أقوى الأندية في العالم من حيث القدرات المالية، وكذلك الإمكانيات البشرية، في المقابل يبدو يوفنتوس الإيطالي أقل سطوة من الناحية المالية، لكنه يتسجد أندية إيطاليا بلا منازع. وتلقى وكالة فرانس برس نظرة على خطة عمل الفريقين اللذين يلتقيان غدا في نهائي دوري أبطال أوروبا في كارديف.

حدث زلزال طفيف في أروقة سانتياغو برنابيو أخيرا، بعد إزاحة حامل لقب الدوري الإسباني عن عرش النادي صاحب الإيرادات الأكبر في العالم من قبل مانشستر يونايتد الإنجليزي، بحسب شركة ديلوبت للتحليل المالي. وكان ريال مدريد تربح على هذا العرش لمدة 11 سنة متتالية، لكن مع دورة مالية بلغت 620 مليون يورو (697 مليون دولار) الموسم الماضي، لا يزال الريال ضمن المراكز الثلاثة الأولى في الترتيب العالمي. ويؤكد رئيس "الملكي" فلورنتينو بيريز أن الريال سيبقى قوة مالية رائدة، رغم أنه ليس مرتبطا، على غرار غريمه برشلونة، يستثمر اجنبي ثري، بل باعضائه الأسوسوس. وعاد بيريز إلى الرئاسة في 2009 بعد فترة وإليته الأولى لست سنوات المنتهية في 2006، واشتهر بسياسة تعاقد مع النجوم العملاقة.

من المؤكد أن مباراة نهائي دوري أبطال أوروبا لكرة القدم ستجمع بين ناديين من أفضل الأندية في العالم، ريال مدريد الإسباني ويوفنتوس الإيطالي، لكن النادييين يختلفان من حيث الإمكانيات والموارد المتاحة.

روما يمدد تعاقد مدافع دي روسي حتى 2019

دي روسي

أعلن فريق روما الإيطالي لكرة القدم، أمس الأول، تمديد التعاقد مع لاعب الوسط المخضرم دانييلي دي روسي حتى عام 2019.

ولعب دي روسي في فريق الشباب بالنادي، قبل أن يسجل أول ظهور له مع الفريق الأول في أكتوبر عام 2001 باحد لقاءات دوري أبطال أوروبا، حيث كان في الثامنة عشرة من عمره.

وسيجل دي روسي الرابعة والثلاثين من العمر، عندما يستهل موسم السبع عشر على التوالي مع فريق العاصمة في شهر أغسطس المقبل.

وأحرز دي روسي 59 هدفا خلال 561 مباراة شارك فيها مع روما.

وكان دي روسي أحد اللاعبين الذين شاركوا في تتويج المنتخب الإيطالي بلقب كأس العالم الذي أقيم بألمانيا عام 2006، حيث يعد خامس أكثر اللاعبين مشاركة في المباريات الدولية، بعدما لعب 112 مباراة مع المنتخب الأزرق سجل خلالها 20 هدفا.

فالفيردي: أرغب في إضافة قيمة أكبر لبرشلونة

فالفيردي

بدا المدرب الإسباني أرستو فالفيردي أمس مهام منصبه الجديد كمدرب فني لبرشلونة، معربا عن أمنه أن يساهم في إضافة قيمة أكبر لهذا النادي.

وقال فالفيردي، لدى تقديمه لوسائل الإعلام والجمهور كمدرب جديد للنادي الكتالوني: "الآن يتعين علي أن أثبت أنني أستحق كل هذه الثقة الكبيرة من خلال عملي، أشعر بمسؤولية كبيرة، وأعرف أنه تحد رائع، وأنتمنى أن نستمتع به جميعا". وأضاف فالفيردي، في المؤتمر الصحافي الذي عقده في ملعب "كامب نو"، مقبل برشلونة، والذي حضره رئيس النادي جوسيب بارتموسيو، "الهدف هو أن أضيف، من خلال عملي، قيمة أكبر لهذا النادي". وخلال هذا المؤتمر

بنفيكا يعلن رحيل إديرسون إلى السيتي «الكاس» تبقى عقوبة حرمان أتلتيكو من التعاقدات

جماهير أتلتيكو مدريد

لا يتم في هذه الحالة الا بعد موافقة لجنة خاصة في الفيفا.

وينص القانون على منع اللاعبين الفاضرين من الانتقال إلى فريق اجنبي، الا في ظروف استثنائية محدودة، والانتقال

وبات بالتالي بإمكانه ضم لاعبين جدد هذا الصيف. ولكن أتلتيكو أكد أن لديه الثقة الكاملة بفريقه الحالي، الذي تاهل مباشرة إلى دوري أبطال أوروبا للعام الخامس على التوالي، وبلغ أيضا نصف نهائي البطولة الأوروبية وكأس ملك أسبانيا.

وتابع: "هناك التزام من اللاعبين والجهاز الفني للفريق لمواصلة المنافسة على نفس المستوى في الموسم المقبل، ورغم هذا القرار الذي يضرب بنا بشكل واضح، فالفريق والنادي والمشجعون، سيواصلون معا القتال من أجل أهدافنا". وأضاف النادي الإسباني في بيانه: "خطتنا الرياضية للموسم المقبل راعت الاحتمالين الممكنين أن ينتج عن قرار الكاس، ومن هذه اللحظة فإن النادي سيبدأ المفاوضات اللازمة لإنهاء عمليات تسجيل اللاعبين بدءا من الاول من يناير، التاريخ المسموح لنا به من قبل الفيفا بتسجيل لاعبين جدد".

أبقت محكمة التحكيم الرياضي (الكاس) الخميس حظر إجراء التعاقدات الذي فرضه الاتحاد الدولي لكرة القدم (الفيفا) على أتلتيكو مدريد الأسباني حتى يناير 2018. وأوضح أتلتيكو مدريد، في بيان له، أن "هذا الحكم غير عادل، ويسبب ضررا لا يمكن إصلاحه للناديين".

وتمنع أتلتيكو مدريد وجاره ريال مدريد من ضم أي لاعب في يناير 2016 لفترتي انتقال (الفترة الشتوية والصيفية في 2017) بسبب مخالفتها في تعاقدتهما مع اللاعبين القاصرين. واستأنف أتلتيكو في إبريل الماضي قرار منعه من إبرام التعاقدات لفترتي انتقال، حيث تشير تقارير إلى أنه يريد بيع مهاجمه الفرنسي أنطوان غريزمان وضم مواطنه الكسندر لاكاريت من ليون الفرنسي بدلا منه.

وأشار بيان صادر عن بنفيكا، لاسواق الرهن العقاري، إلى أن الصفقة تمت بمقابل مادي قدره 50 مليون يورو (45 مليون دولار) بعد مفاوضات مكثفة أجريت بين النادييين خلال الساعات الأخيرة. وكانت تقارير إخبارية أشارت، أمس، إلى أن إديرسون سافر إلى إنكلترا لكي يخضع للكشف الطبي تمهيدا لانضمامه للسيتي الذي يديره الإسباني ييب غوارديولا. ينسار إلى أن إديرسون (23 عاما) وصل إلى البرتغال في 2010 قادما من فرق الناشئين بنادي ساو باولو، وبعدها انتقل للعب بصوفو ريو آفي البرتغالي في يوليو 2012، ويلعب منذ يوليو 2015 بصوفو الفريق الأول لبنفيكا.

وحرس إديرسون عرين بنفيكا أساسيا هذا الموسم واستدعي في مارس الماضي للعب بصوفو منتخب بلاده البرازيلي. وتم تجديد تعاقد الحارس البرازيلي حتى عام 2023 بشرط جزائي لسخه مقابل 45 مليون يورو.

إديرسون

بيتزي يتق بقدرة فريقه في كأس القارات

خلال إحدى مبارياته مع ناديه بوماس المكسيكي، وقبل التوجه إلى روسيا، يخوض منتخب تشيلي مباراة ودية أخيرة على ملعبه اليوم أمام بوركيئا فاسو على الملعب الوطني بالعاصمة التشيلية سانتياغو.

أكد الأرجنتيني خوان أنطونيو بيتزي، المدير الفني لمنتخب تشيلي الأول لكرة القدم، أن فريقه لديه دوافع كبيرة للذهاب للمشاركة ببطولة كأس القارات والفوز بها. ومن المقرر أن تقام بطولة كأس القارات هذا العام في يوليو ما بين يومي 17 يونيو والثاني من يوليو بروسيا.

فيتنغر

أرسنال يجدد الثقة لفينغر عامين

وتستهل تشيلي مشوارها في كأس القارات بملاقاة الكاميرون في 18 يونيو الجاري، في إطار منافسات المجموعة الثالثة، التي تضم أيضا منتخبي ألمانيا وأستراليا، فيما تضم المجموعة الثانية كل من روسيا والبرتغال والمكسيك ونيوزيلاندا.

وتابع: "لديه سجل رائع، وحظي بدعمنا الكامل". وسيدفع التمديد عهد فينغر في النادي إلى 23 عاما، وهي مدة غير مألوفة على نطاق واسع في الأندية الأوروبية الكبرى.

أرض الملعب وخارجه، لتحديد المجالات القابلة للتطوير، والسعي لإحراز لقب الدوري الإنكليزي الممتاز للمرة الأولى منذ 2004.

وقال مالك النادي الأميركي ستان كرونكي: "طموحنا هو إحراز لقب الدوري الممتاز، وألقاب أخرى في أوروبا"، علما بأن آخر لقب قاري لنادي شمال لندن هو كأس الكؤوس الأوروبية 1994، وبلغ أيضا نهائي دوري الأبطال 2006 وكأس الاتحاد 2000. وأضاف المالك: "هذا هو ما يتوقعه المشجعون، اللاعبون، الجهاز الفني، المدرب، ومجلس الإدارة، ولن يهدأ لنا بال حتى تحقيقة"، معتبرا أن "أرسين هو الشخص الأنسب لمساعدنا في تحقيق ذلك".

وتابع: "لديه سجل رائع، وحظي بدعمنا الكامل". وسيدفع التمديد عهد فينغر في النادي إلى 23 عاما، وهي مدة غير مألوفة على نطاق واسع في الأندية الأوروبية الكبرى.

حسم الفرنسي أرسين فينغر شهورا من التكهانات حول مستقبله مع نادي أرسنال الإنكليزي لكرة القدم، بإعلان الأخير تمديد عقد مدربه المخضرم عامين، رغم مطالبات المشجين برحيله، بعد 21 عاما على توليه مهامه.

وعددة صدور تقارير صحافية عن موافقة فينغر أخيرا على البقاء مع النادي، أكد النادي رسميا تمديد المدرب عنده لعامين. وقال المدرب، وفق ما نقل عنه الموقع الإلكتروني لفريق "المدفعية": "أحب هذا النادي، وأتطلع إلى المستقبل بتفاؤل وتشويق. نركز على مكان قوتنا والأمور التي يمكننا تحسينها". وأضاف: "هذه مجموعة قوية من اللاعبين، ومع بعض الإضافات يمكن أن نحقق المزيد من النجاح". وأشار أرسنال إلى أن فينغر والرئيس التنفيذي للنادي إيفان غازديس، أجريا "مراجعة شاملة لنشاطات الفريق في

