

عرض قطري لاستضافة الكويت مجموعات من كأس العالم 2022

مؤشرات إيجابية من «فيفا» وسلسلة إجراءات يتطلب اتخاذها محلياً

الكويت تبحث مع تركيا تشييد 4 استادات دولية خلال سنتين

الاستاد يتسع لـ 30 ألف متفرج بتكلفة 20 مليون دينار

علمت «الجريدة» من مصادر مطلعة، أن هناك مقترحات وصلت إلى مرحلة متقدمة، لاستضافة الكويت مجموعات من بطولة كأس العالم 2022، المقرر إقامتها في العاصمة القطرية الدوحة. وقالت المصادر، إن لقاءات ضمت مسؤولين من البلدين خلال الأشهر الماضية بحثت إمكانية مشاركة الكويت في استضافة جزئية للبطولة الكروية العالمية، بالإضافة إلى سلطة عمان، لافتة إلى أن القرار يتطلب موافقة الاتحاد الدولي لكرة القدم (فيفا)، لأن الملف لم يتضمن من البداية تقسيم المجموعات على أكثر من دولة.

وأوضحت أن هناك مؤشرات إيجابية من «فيفا»، ولكن هناك سلسلة إجراءات يجب على

الكويت اتخاذها، لا سيما فيما يخص توفير الملاعب المتوافقة مع متطلبات الاتحاد الدولي، وتسهيل دخول الجماهير واللاعبين إلى البلاد، وانتقالهم ما بين الكويت والدوحة، وتوفير أكثر من رحلة طيران ما بين البلدين، إضافة إلى حل إشكالية الإعلانات في الملاعب، لا سيما أن بعضها قد لا يُصرح به وفق القوانين الكويتية، بينما هي عقود تم الاتفاق عليها بين «فيفا» وروعة البطولة، والشركات المعلنة والوسيلة. الكويت بدورها، بدأت في الاستعداد لإمكانية الاستضافة الجزئية، إذ علمت «الجريدة» من مصادر دبلوماسية، أن الكويت استفسرت من تركيا عن إمكانية إقامة ملاعب دولية في فترات زمنية قياسية.

هل يُرفَع الإيقاف الرياضي أوائل ديسمبر المقبل؟

أشارت المصادر إلى أن الحكومة التركية أبلغت الكويت إمكانية تشييد استاد دولي يسع 30 ألف متفرج خلال سنتين فقط بتكلفة 20 مليون دينار، مضيفاً أن الكويت ترغب في بناء أربعة استادات دولية بالتعاون مع تركيا. وتوقعت أن تكون اتفاقية البناء والتشييد ما بين الحكومتين الكويتية والتركية مباشرة، لتجاوز البيروقراطية الحكومية في البلاد، ومتطلبات وجود وكيل محلي للشركات التركية.

يذكر أن هناك ملاحظات فنية على استاد جابر يجب إصلاحها، ليكون ضمن الملاعب التي تستضيف الحدث.

ثانية

الكويت تبرع بـ 5 ملايين إسترليني لتوسعة متحف سلاح الجو الملكي البريطاني

تحقيق

التوزيعات الإسكانية... لماذا لم يقطف ثمارها المواطنون؟

اقتصاد

تقرير أسواق المال الأسبوعي استمرار ميل الأداء العام في البورصات إلى السلبية

كتاب

تاريخ الهندسة في الكويت... قصة وطن في سيرة ذاتية (6)

دوليات

طائرة الأسد عبرت فوق تركيا وإردوغان لا يستبعد التواصل معه

رياضة

صلاح يواجه فريقه السابق ومان يونايتد يواجه برايتون

مجزة تستهدف مصلي الجمعة في العريش

أكثر من 30 إرهابياً يقتلون 235 شخصاً بهجوم تخله تفجير

مسجد الروضة الذي استهدفه الإرهابيون في العريش بسيئات أمس كما بدا بعد الهجوم (إي بي إن)

وتابع المصدر أن الإرهابيين انتظروا قدوم سيارات الإسعاف إلى الموقع ليفتحوا النيران باتجاهها، لتنتهي المجزة الدموية إلى مقتل وإصابة هذا العدد الكبير من المدنيين. وأعلنت الرئاسة

مسجد الروضة، مما أسفر عن مقتل وإصابة العشرات من المصلين، مضيفاً «وعندما هرع البعض إلى الخروج من المسجد، استقبلتهم العناصر الإرهابية بوابل من النيران، مما أدى إلى مقتل آخرين».

نفذته عناصر إرهابية على مسجد قرية الروضة غرب مدينة العريش شمال سيناء، خلال صلاة الجمعة أمس. وقال مصدر أمني لـ «الجريدة»، إن 30 إرهابياً مسلحاً، على الأقل، فجروا عبوة ناسفة خارج

في هجوم بعد الأكبر خلال عقود، ويسقط هذا العدد الضخم من المدنيين، ويعيد المواجهة المفتوحة بين الدولة المصرية والإرهاب المسلح إلى الواجهة، قتل 235 شخصاً وأصيب 109، في عمل إرهابي غير مسبوق

«الصحّة» لإحالة ملف «سرنجات» غير مطابقة للمواصفات للنياحة

عادل سامي

فتحت وزارة الصحّة تحقيقاً في تداول «سرنجات» غير مطابقة للمواصفات داخل المستشفيات والمراكز الصحية. وعلمت «الجريدة»، من مصادر، أن الوزير د. جمال الحربي لن يتهاون في التحقيق مع المسؤولين المقصرين، وأنه سيتخذ قراره خلال أيام، بعد استماعه إلى كل الأطراف، مع دراسته «إحالة هذه القضية إلى النيابة».

الحكومة ترفض إصدار رخص 4 أنشطة لـ «العربات المتحركة»

الخبياطة والحلاقة وورش الصيانة والصالون النسائي الجبيري؛ ستكون مصدراً للفوضى وإزعاج السكان

محيب عامر

في موازاة ما أعلنه وزير التجارة والصناعة وزير الشباب بالوكالة خالد الروضان، أمس الأول، أن إصدار رخص العربات المتحركة سيبدأ مطلع يناير المقبل، رفض وزير الدولة لشؤون البلدية وزير الأوقاف والشؤون الإسلامية محمد الجبيري إصدارها لأربعة أنشطة هي الخبياطة، والحلاقة، والصيانة، والصالون النسائي، في حين اقتضت موافقته على نشاط الأغبذية.

جاء موقف الجبيري رداً على اقتراح برغبة قدمه خمسة نواب، ووافقت عليه لجنة المرافق العامة البرلمانية، وقره مجلس النواب، مستنداً في رفضه، الذي حصلت «الجريدة» على نسخة منه، إلى أن هذه النشاطات الأربعة «ستكون مصدراً للفوضى وإزعاج السكان، ولا يمكن السيطرة الكاملة عليها، لأنها ليست مستقرة في مكان

محمد بن سلمان: خامنئي هتلر الشرق الأوسط

«لا بد من سيطرة الشرعية على كل اليمن وترامب جاء في الوقت المناسب»
«في زمن الرسول كان هناك اختلاط واحترام للمسيحيين واليهود»

وفي شرح لحديثه السابق عن العودة إلى الإسلام المعتدل، قال بن سلمان: «لا نقول إننا نعمل على إعادة تفسير الإسلام، بل نعمل على إعادة الإسلام إلى أصوله، مضيفاً أن «سنة النبي محمد صلى الله عليه وسلم هي أهم أدواتنا، فضلاً عن الحياة اليومية في السعودية قبل عام 1979».

ونكر أنه «في زمن الرسول كان الرجال والنساء موجودون

وبيدنا تحدث ولي العهد السعودي عن خلفيات الحملة على الفساد، نافياً أن تكون مرتبطة بالسياسة، أكد أن أغلبية أفراد العائلة الحاكمة يقفون في صفه، مرجحاً أن يوافق 95% من الموقوفين بهذا الشأن على التوصل إلى تسوية.

وأوضح أن 1% منهم فقط تمكنوا من إظهار براءتهم، بينما فضل 4% الباقون اللجوء إلى القضاء، لافتاً إلى أن مجموع المبالغ التي قد تنقل من حسابات هؤلاء إلى خزينة الدولة بعد التسوية المحتملة قد تصل إلى نحو 100 مليار دولار.

شبهه ولي العهد السعودي الأمير محمد بن سلمان في مقابلة مع صحيفة «نيويورك تايمز» الأميركية، المرشد الإيراني الأعلى علي خامنئي بالزعيم الألماني النازي أدولف هتلر، معتبراً أن «سياسة الاسترضاء» لا تجدي نفعاً مع طهران. وقال الأمير محمد (32 عاماً) للكاتب الأميركي المعروف توماس فريدمان، إن خامنئي «هتلر الشرق الأوسط الجديد»، مضيفاً: «تعلمنا من أوروبا أن سياسة الاسترضاء لا تجدي نفعاً. لا نريد أن يكرر هتلر إيران الجديد في الشرق الأوسط ما حدث في أوروبا».

الكويت تتبرع بـ 5 ملايين إسترليني لتوسعة متحف سلاح الجو الملكي البريطاني

السفير الدويسان متوسطاً المشاركين في حفل توسعة المتحف البريطاني

التي تخلد لأبد القصة الرائعة بين سلاح الجو الملكي والكويت.

وذكر أن الكويت ساهمت مع دول الخليج في شراء 50 طائرة (سبيت فاير) لقواتنا الجوية في الحرب العالمية الثانية.

وقال إن «أمير الكويت الراحل الشيخ أحمد الجابر أعرّب عن رغبته في رؤية طائرة (سبيت فاير)، فأرسلنا واحدة إليه، ولدينا صور حصرية للأمير وهو يركب هذه المقاتلة التي أدت دوراً كبيراً في الحرب العالمية».

مشاركتها العسكرية وبفعالية في دحر القوات العراقية الغازية.

محطات مهمة

من جهته، أعرّب سفير متحف سلاح الجو البريطاني توني ايواردين عن شكره وتقديره العميقين للمساهمة الكويتية في هذا المشروع، الذي سيعزز العلاقات بين البلدين ويخلد لأبد «محطات مهمة» من تاريخهما المشترك.

وقال ايواردين إنه تم العمل مع الجانب الكويتي مدة 5 أعوام لإنجاز هذه الفكرة،

المقبل، وذلك من خلال تشييد مركز متكامل في لندن يكون معلماً حضارياً ومعمارياً بارزاً، ويحظى بمكانة دولية مرموقة.

ولفت السفير إلى أن الكويت ارتبطت بعلاقات تاريخية مع سلاح الجو الملكي البريطاني امتدت عبر ما يقارب 100 عام، مشيداً بمواقف المملكة المتحدة الثابتة بدعم أمن الكويت واستقرارها طوال القرن الماضي.

وتمنّى الدويسان عالياً موقف الحكومة البريطانية التاريخي والداعم لعودة الشرعية الكويتية عام 1991، بعد

أعلن عميد السلك الدبلوماسي سفير الكويت لدى المملكة المتحدة خالد الدويسان، أمس، تبرع الكويت بمبلغ 5 ملايين جنيه إسترليني كمساهمة في مشروع توسعة متحف سلاح الجو الملكي البريطاني.

جاء ذلك خلال الاحتفالية التي أقيمت في مقر سفارة الكويت بالعاصمة البريطانية، وشهدتها أركان السفارة، ورئيس المكتب العسكري اللواء فهد البان، وأعضاء مجلس إدارة المتحف.

وقال السفير الدويسان في تصريح له، إن «هذا التبرع يأتي تجسداً لعقود العلاقات المتميزة التي تربط الكويت بالمملكة المتحدة، مشيراً إلى أن افتتاح المتحف والمتوقع في مايو المقبل سيكون تحت رعاية ملكة بريطانيا الملكة إليزابيث الثانية».

وأوضح أنه «نظراً لهذه العلاقات الاستثنائية التي تربط البلدين الصديقين، فقد قرر القائمون على إدارة المتحف تسمية أحد أهم حظائر الطائرات الموجودة في المتحف باسم الكويت».

وأضاف أنه سيتم أيضاً تخصيص جناح في المتحف لعرض صور فوتوغرافية ولوحات تاريخية تعكس تاريخ التعاون والشراكة بين الكويت وسلاح الجو الملكي».

وأعرب الدويسان عن سعادته بتزامن مراسم افتتاح هذا المشروع «المهم» مع احتفال المتحف بمناسبة الذكرى المئوية لتأسيس سلاح الجو الملكي مطلع العام

الأمير يجري اتصالاً بالرئيس المصري: تفجير «الروضة» عمل إرهابي آثم

أجرى سمو أمير البلاد الشيخ صباح الأحمد اتصالاً هاتفياً بالرئيس المصري عبدالفتاح السيسي اطمأن سموه خلاله على الأوضاع في البلد الشقيق إثر الهجوم الإرهابي المجرم الذي أزهق أرواح الأبرياء والأمنيين بمسجد الروضة في مركز بنز العبد بمحافظة شمال سيناء وأسفر عن سقوط العشرات من الضحايا والمصابين.

وأكد سموه خلال الاتصال إبانة واستنكار هذا العمل الإرهابي الأثم الهادف إلى زعزعة الأمن والاستقرار في البلد الشقيق ووقوف دولة الكويت إلى جانب المجتمع الدولي وحكومة وشعب مصر لمكافحة الإرهاب بكافة أشكاله وصوره وتسخير كافة الجهود والإمكانات لمواجهة مثل تلك الأعمال الإرهابية وتجنيف منابها لما يحفظ للبلد الشقيق أمنه واستقراره، راجحاً سموه من المولى تعالى أن يتغمّد الضحايا بواسع رحمته ومغفرته وينعم على المصابين بسرعة الشفاء والعافية وأن يحفظ مصر وشعبها الكريم من كل مكروه.

وأعرب الرئيس السيسي عن خاص تقديره لسمو أمير البلاد على ما أبداه سموه من طيب المشاعر وعلى هذا التواصل الأخوي الذي جسّد عمق العلاقات الحميمة بين البلدين والشعبين

الشقيقين متمنياً لسموه موفق الصحة والعافية.

وكان سموه بعث ببرقية تعزية إلى الرئيس السيسي عبر فيها عن ضحايا الهجوم الإرهابي الأثم، مشيراً سموه إلى أن هذا العمل الإرهابي الذي يتنافى مع الدين الإسلامي الحنيف ومع كافة الشرائع والأعراف والقيم الإنسانية لم يراع منفذوه حرمة بيوت الله وحرمة الأنفس التي حرّمها الله تعالى.

ويعت سمو ولي العهد الشيخ نواف الأحمد ببرقية تعزية إلى الرئيس عبدالفتاح السيسي ضمنها سموه خالص تعازيه وصادق مواساته للإرهابي المجرم، راجحاً سموه من المولى جل وعلا أن يتغمّد فسبح جناته وأن يمن على المصابين بسرعة الشفاء والعافية ببرقية تعزية مماثلة.

أمثال الأحمد لتأهيل المتطوعين الكويتيين للتعامل مع الطوارئ

اطلعت خلال زيارتها إيطاليا على دور العمل التطوعي في مدينة نورتشا

أمثال الأحمد لدى زيارتها دار حضّانة الأطفال ببلدة نورتشا

تؤسس لتعاون مئخر، لاسيما في مجال العمل التطوعي والاستفادة الأمثل من دور المتطوعين.

من جهة أخرى، بحثت رئيسة مركز العمل التطوعي مع رئيس الإدارة القومية للإطفاء الإيطالية المحافظ برونو فراتازيو التعاون وتبادل الخبرات بين الجانبين في مجال تطوير منظومة العمل التطوعي الكويتية.

جاء ذلك خلال اجتماع الشقيقة أمثال الأحمد مع المحافظ فراتازيو حيث بحثا خبرات جهاز الإطفاء الإيطالي في تطوير منظومة العمل التطوعي الكويتية.

ودوره المهم إبان غزو النظام العراقي البائد لدولة الكويت في عام 1990.

وقالت الأحمد، في تصريح خاص لوكالة الأنباء الكويتية (كونا)، إن هذه الزيارة تتم بدعوة من رئيس هيئة الحماية المدنية الإيطالية أنجلو بوبيلي وصفتها «بالفرصة الممتازة للتعرف على ما قامت به فرق المتطوعين، وعلى كيفية مشاركتهم مع الجهات الرسمية في عمليات الإنقاذ بشكل منسق ومنظم».

وأشادت بدورهم وعطائهم. واطلعت فرق المتطوعين على تجربة العمل التطوعي في الكويت

مستشفى البلدية المركزي والمتحضر وحضّانة للأطفال أعيد بناؤها. كما اطلعت على جهود إنقاذ المعالم التاريخية التي اصحابها الدمان.

عمليات الإنقاذ

ونقلت فرق المتطوعين الذين شاركوا في عمليات الإنقاذ والإسعاف الضخمة فور وقوع الزلزال، حيث استمعت لتجربتهم وأشادت بدورهم وعطائهم. واطلعت فرق المتطوعين على تجربة العمل التطوعي في الكويت

أكدت رئيسة مركز العمل التطوعي الشقيقة أمثال الأحمد، أهمية تولي الأجهزة الحكومية تدريب وتأهيل المتطوعين، كي يكونوا دائماً على استعداد للمشاركة الفعالة، حال وقوع أي طارئ تحت إشراف المعنيين، معربة عن تطلعها إلى أن يقوم مركز العمل التطوعي في الكويت بتطبيق هذا النموذج الناجح، وحرصها على تعزيز وتوسيع العمل التطوعي بالتعاون مع الأجهزة الحكومية المعنية.

واطلعت الشقيقة أمثال في بلدة نورتشا بإقليم أوميريا وسط إيطاليا على دور العمل التطوعي في مواجهة الكوارث الطبيعية، وذلك في أعقاب الزلزال الذي ضرب البلدة في عام 2016.

ورافقت الشقيقة أمثال في زيارتها، أمس الأول، سفير الكويت في إيطاليا الشيخ علي الخالد والملحق العسكري العميد د. بشار عبدالرضا والوفد الكويتي وكان في مقدمة مستقبليها رئيسة حكومة الاقليم والبرلمانية الأوروبية السابقة كاتريوشا ماريني وعمدة نورتشا نيكولا الجمانو ورئيس هيئة الحماية المدنية الإيطالية أنجلو بوبيلي وعدد من ممثلي السلطات الرسمية والسكان.

وزارت الأحمد، التي أعربت عن تضامن الكويت مع أهل البلدة،

«الهجرة الدولية»: الكويت حريصة على الوفاء بالتزاماتها تجاه السوريين

الغنيم سلم إلى سوينغ تبرعاً لتمويل برامج اللاجئين

السفير الغنيم مصافحاً وليام سوينغ

المعلقة بتوفير سبل الإقامة الآمنة والعيش اللائق، إضافة إلى العلاج والطعام والماء الصالح للشرب.

وأضاف أن سمو أمير البلاد الشيخ صباح الأحمد كان أول من حرص على وضع معاناة اللاجئين والمشردين من ضحايا الأزمة السورية أمام الرأي العام الدولي، فكانت مبادراته لمؤتمرات المانحين التي حثت على التعامل مع تلك الأزمة بشكل عاجل، وهو ما كان له تأثير إيجابي في التخفيف من معاناة السوريين.

من جانبه، وصف السفير الغنيم العلاقات بين الكويت والمنظمة الدولية للهجرة بأنها وثيقة ومبنية على أسس من الثقة المتبادلة، مضيفاً أن المنظمة تقدم برامج خدمية مهمة جداً، كما أنها تتعامل بشفاافية وتلتزم بما تتعهد به للتخفيف من معاناة اللاجئين والمشردين في مختلف دول العالم.

تمن المدير العام للمنظمة الدولية للهجرة وليام سوينغ، أمس، حرص الكويت على الوفاء بالتزاماتها التي تعهدت بها لتمويل برامج المنظمة لصالح اللاجئين والمشردين المتضررين من الأزمة السورية.

جاء ذلك في تصريح أدلى به سوينغ لهكونا، إثر اجتماعه بمقر المنظمة مع مندوب الكويت الدائم لدى الأمم المتحدة والمنظمات الدولية الأخرى في جنيف السفير جمال الغنيم، حيث سلمه تبرعاً من الكويت لمصلحة الوضع الإنساني في سورية.

وأضاف سوينغ أن الكويت تعطي دوماً مثالا نتمنى أن تحذيه بقية الدول المانحة للتخفيف من وطأة تداعيات الأزمة السورية على المدنيين.

من وجهة نظر سوينغ، فإن التمويل الكويتي يسهم في إتمام برامج مختلفة، من بينها على سبيل المثال تلك

قال سوينغ إن سمو الأمير أول من حرص على وضع معاناة اللاجئين والمشردين من ضحايا الأزمة السورية أمام الرأي العام الدولي، حيث كانت مبادراته لمؤتمرات المانحين التي حثت على التعامل مع تلك الأزمة بشكل عاجل.

«الشباب»: «مكارم» يصنع جيلاً قيادياً

المطيري افتتح معرض موهبتي الأول

جانب من افتتاح معرض موهبتي الأول

لدى الطالب الموهوب وتقديره لذاته ولموهبته لتقديم رسائل إيجابية عن المجتمع، مفتحاً دعم جميع العاملين في البرنامج، وكذلك أولياء أمور الطلبة الذين كانوا عاملاً مهماً في نجاح أنشطته.

فريق موهبتي

من جانبه، قال رئيس فريق «مكارم» محمد الوليد، إن المعرض هو نتاج إبداعات طلبة وطالبات فريق موهبتي ضمن برنامج «مكارم» الذي يضم 40 طالبا وطالبة من أصل 200 شاركوا في المرحلة الأولى للبرنامج، مشيداً بتعاون وزارة التربية ممثلة بمنطقة الجهراء التعليمية التي تحتضن أولى محطات «مكارم».

أكد المدير العام للهيئة العامة للشباب عبدالرحمن المطيري حرص الهيئة على استثمار طاقات الشباب من صغار السن برعايتها لبرنامج «مكارم»، الذي يسعى إلى إبراز إبداعات طلبة المرحلة الابتدائية، وذلك بغية صنع جيل قيادي قادر على إحداث أثر إيجابي في المجتمع.

وقال المطيري، في تصريح عقب افتتاحه معرض موهبتي الأول ضمن البرنامج، الذي أقيم مساء أمس الأول في مجمع 360، إن المعرض شكل فرصة لاكتشاف المواهب الواعدة في مجال الفن التشكيلي، مشيداً بالأعمال المميزة التي قدمها طلبة وطالبات «مكارم» في هذا المعرض، والتي عبرت عن خيالهم الخصب وفكرهم غير التقليدي.

وأوضح أن «مكارم» يهدف إلى تعزيز الثقة بالنفس

الحكومة ترفض إصدار رخص...

واحد، وتصبغ مراقبتها من الجهات المعنية، فضلاً عن أنها ستكون سبباً للارتداد المروري، وعبئاً على الشوارع».

وأما الاقتراح الخاص بنشاط الأغذية، فاستعرض الجبيري مراحل تنفيذها، قائلاً إن «بلدية الكويت قدمت الاقتراح بصورة مفصلة في مارس 2015، والذي يشمل عدداً من اشتراطات تراخيص المركبات بالاستعمالات الغذائية، وعرض الموضوع على المجلس البلدي آنذاك، مستدرِكاً «لكن أثناء العرض اعترضت الهيئة العامة للغذاء على المشروع، باعتبارها جهة الاختصاص، ورات تأجيل بت الموضوع».

وأضاف الجبيري أن الهيئة وافقت في 12 مارس الماضي على استمرار البلدية في إصدار التراخيص والتصاريح المطلوبة، لأن الأخيرة ما زالت هي جهة الاختصاص بهذا الشأن، إلى حين نقل هذا الاختصاص إلى الهيئة، وعرض الموضوع على المجلس البلدي بتاريخ 18 يونيو الماضي، فوافق عليه».

مجزرة تستهدف مصلي...

المصرية الحداد ثلاثة أيام، وأكدت عقب اجتماع الرئيس عبدالفتاح السيسي مع اللجنة الأمنية المصرية، أن «العمل الغادر الخسيس، لن يمر دون عقاب رادع وحاسم، وأن يد العدالة ستطول كل من شارك، وسأهم، وندعم أو مؤل أو حرض على ارتكابه».

محمد بن سلمان: خامتي هتلر...

معاً، وكان هناك احترام للمسيحيين واليهود في الجزيرة العربية»، موضحاً أن قضايا التجارة في سوق المدينة المنورة كانت أمراً.

مجزرة تستهدف مصلي...

وعن الشأن اليمني، أكد بن سلمان ضرورة أن تسيطر القوات الشرعية اليمنية على كل البلاد، في حين أشاد بالرئيس الأميركي دونالد ترامب، ووصفه ب«الرجل المناسب في الوقت المناسب».

«الصحّة» تفتح تحقيقاً في سرنجات غير مطابقة للمواصفات

مدير «تسجيل ومراقبة الأدوية» طالب بسحبها... والوزارة تتوعد بمحاسبة المسؤولين

عادل سامي

طالب مدير إدارة تسجيل ومراقبة الأدوية بسحب «سرنجات غير مطابقة للمواصفات» احترازياً وبسرعة، لتفادي أي مشاكل تنتج جراء استخدام هذه السرنجات في المستشفيات والمراكز الصحية.

علمت «الجريدة» أن وزارة الصحة فتحت تحقيقاً في تداول سرنجات غير مطابقة للمواصفات داخل المستشفيات والمراكز الصحية خلال الفترة الماضية. وقالت مصادر صحية مطلعة إن هذه القضية تأخذ اهتماماً كبيراً من وزير الصحة د. جمال الحربي، الذي أكد للمقرّبين منه أن صحة الإنسان خط أحمر ولن يتهاون في محاسبة أي مسؤول أو مقصر في هذه القضية، مشدداً على أنه ستخذ القرار المناسب بشأن هذه القضية خلال أيام، بعد الدراسة والاستماع إلى كل الأطراف.

وأشارت المصادر إلى أن الملف على مكتب وزير الصحة، وأن جميع الخيارات مطروحة، ومن بينها تحويل القضية برمتها إلى النيابة العامة. وقالت إنه سيتم استدعاء الوكيل المحلي لهذه السرنجات لمناقشة ما تم اكتشافه فيها من ملاحظات، لافتة إلى أن توريد الأدوية يخضع لإجراءات متشددة من الإدارات المختصة في شؤون الأدوية والجهاز الطبي.

وفي رسالة وجهها مدير إدارة تسجيل ومراقبة الأدوية الطبية والنباتية، إلى مدير إدارة المستودعات الطبية، تحت عنوان «سحب سرنجات إير واردة عن طريق إدارة المستودعات الطبية، Disposable syringe 2 parts 10 ml رقم التشخيصية 160429»، أكد أن «مراقبة المختبرات تقوم بتطبيق نظام متابعة الدواء والمستلزمات

في شأن متصل، تجمعت مستندات أمام وزير الصحة د. جمال الحربي بشأن فساد يقوم به أحد العاملين في قطاع تسجيل ومراقبة الأدوية الطبية والنباتية، وأن مدير الإدارة جمع ملفاً كاملاً، وهو الآن على مكتب الوزير والشؤون القانونية في الوزارة لاتخاذ اللازم بشأنه.

التحذيرات الطبية

من جهة أخرى، أكد وزير الصحة د. جمال الحربي أن الصحة

الطبية ما بعد التسويق، لتأكد من جودة المنتجات التي تقوم الإدارة بالإفراج عنها، ولتتأكد من عمل الاختبارات الفيزيائية للسرنجات المذكورة أعلاه، وقد تم تحليلها بمختبر الميكروبيولوجي وكانت مطابقة للمواصفات من حيث الاختبار والتقييم، لوحظ الآن عند اختبارها مرة أخرى فيزيائياً أنه عند سحب الجزء الثاني من السرنجة لوحظ وجود قطع بلاستيكية صغيرة تظهر مع عملية السحب، مما يشكل خطراً كبيراً على المريض المستخدم وعملية إدخال الدواء عن طريق هذه السرنجة للمريض.

وطالب مدير إدارة تسجيل ومراقبة الأدوية الطبية والنباتية بسحب التشغيلة احترازياً، وذلك لتفادي أي مشاكل تنتج جراء استخدام هذه السرنجات في المستشفيات والمراكز الصحية

بالسرعة العاجلة. في شأن متصل، تجمعت مستندات أمام وزير الصحة د. جمال الحربي بشأن فساد يقوم به أحد العاملين في قطاع تسجيل ومراقبة الأدوية الطبية والنباتية، وأن مدير الإدارة جمع ملفاً كاملاً، وهو الآن على مكتب الوزير والشؤون القانونية في الوزارة لاتخاذ اللازم بشأنه.

التحذيرات الطبية

من جهة أخرى، أكد وزير الصحة د. جمال الحربي أن الصحة

الحربي خلال افتتاح مؤتمر الجمعية الطبية

«كان» شاركت في الملتقى التوعوي بالأحمدي

تحتل أهدافاً إنسانية نبيلة تتمثل في رفع نسبة الوعي الصحي لمرضى السرطان بين أفراد المجتمع، بالإضافة إلى تحفيز المجتمع على تبني سلوك صحي يجنبهم الإصابة بالأمراض. وأضاف أن الحملة حظيت بإعجاب الجميع الذين تمنوا ما تقدمه والحرص أيضاً على تفعيل دور المؤسسات في خدمة المجتمع ورعاية مرضى السرطان ضمن إطار المسؤولية الاجتماعية. وأوضح أنه تم تقديم العديد من الأنشطة وتوزيع النشرات التوعوية والهدايا التذكارية الخاصة بالحملة على رواد المجمع من خلال عدد من متطوعي «كان» الذين قاموا بشرح المفهوم العام للحملة، وكذلك التقديم لها مع رصد آراء الحضور بما تقدمه الحملة من خدمات توعوية.

شاركت الحملة الوطنية التوعوية بمرض السرطان «كان» في فعاليات الملتقى التوعوي الترفيهي الثاني الذي أقيم تحت رعاية وحضور محافظ الأحمدية الشيخ فواز الخالد ونظمتها محافظة الأحمدية تحت مظلة المشروع التنموي «محافظة أجمل» والذي أقيم بجمع كويت ماجيك بمنطقة أبوخلصة. وأشاد الخالد خلال الفعالية بحملة «كان» ودورها التوعوي في المجتمع، متمنياً رفع مستوى الوعي الصحي الذي ساهم في إنقاذ الكثير من المرضى، نظراً لاكتشافهم مرض السرطان في بدايته واتخاذ سبل العلاج في مراحل مبكرة. ومن جانبه، أكد نائب رئيس مجلس إدارة الحملة واستشاري الأورام د. خالد الصالح أن حملة «كان»

سلة أخبار

«اتحاد الصيادين»: إيقاف موسم الصيد أول يناير

أعلن رئيس الاتحاد الكويتي لصيادي الأسماك ظاهر الصويان، تعديل قرار الهيئة العامة للزراعة بخصوص إيقاف صيد الريبان في المياه الإقليمية، الذي أقر العودة إلى الموعد المنبغ في وقف موسم صيد الريبان أول يناير، بدلاً من القرار المحقق، الذي كان ينهي الموسم قبل مواعده بشهر كامل.

وأشار الصويان، في تصريح صحفي، إلى أن الاتحاد مستمر في مطالبته ولن يبدأ حتى يتم تنفيذها جميعاً، موضحاً أنه تم رفع قضية لإلغاء هذا القرار تماماً من أصحاب رخص الجر الخلفي، رافضاً مبدأ الإيقاف حتى إشعار آخر. وناشد الصويان سمو رئيس الوزراء الشيخ جابر المبارك أن يحقق طموحات الصيادين، ويحقق مطالبهم ببناء قرية نموذجية متكاملة للصيادين، وزيادة الدعم السمي لقطاع الصيد.

«المهندسين»: فتح التوظيف في «البيئة» خطوة جادة

أشادت جمعية المهندسين بفتح الهيئة العامة للبيئة باب التوظيف للمهندسين من تخصص هندسة البترول وغيره من التخصصات. وقال أمين سر الجمعية المهندس فهد العتيبي إن هذه الخطوة جادة تحسب للهيئة العامة للبيئة على جهودها لاستقطاب المهندسين الشباب من مختلف التخصصات، وخاصة مهندسي البترول مما سيقلص فترة انتظارهم للحصول على العمل أو الوظائف المناسبة. وأضاف العتيبي أن فتح باب التوظيف في الهيئة لثل هذه التخصصات سيفيد الكثير من الجهات العامة والخاصة، لافتاً إلى أن مهندسي البترول سيساهمون كثيراً في عملية الحد من التلوث في البيئة الكويتية وتطبيق اشتراطات البيئة بمختلف المواقع.

البلدية: تحرير 20 مخالفة للمطاعم والمحال في مبارك الكبير

غلق احد المحال المخالفة

كشفت إدارة العلاقات العامة قيام إدارة النظافة العامة وإشغالات الطرق بفرع بلدية محافظة حولي بجولات لتطهير الشوارع الرئيسية والداخلية. وقالت الإدارة، في بيان، أمس، إن الجولات أسفرت عن رفع 144 مخالفة من المخالفات حيث تنوعت بين انقراض، وإخشاب وأثاث ومخلفات بناء، مشيراً إلى كنس 82 شارة رئيسياً وفرعياً وتوزيع وتبديل 82 حاوية إلى جانب رفع 13 سيارة مهملّة وقارب واحد ووضع 26 ملصقاً على السيارات المخالفة. أعلنت إدارة العلاقات العامة وإشغالات الطرق بفرع بلدية محافظة مبارك الكبير بعدة جولات ميدانية بمناطق المحافظة شملت المطاعم والمحلات. وأوضح مدير إدارة التدقيق ومتابعة خدمات الجولات ميدانية ضيدان العدوانى أن الجولة أسفرت عن تحرير 20 مخالفة تنوعت بين المبيت في المحل، ونظافة عامة، وتشغيل عامل بدون شهادة صحية، وتشغيل عامل بشهادة صحية منتهية، وغلّق محلين وذلك لفتح محل بدون ترخيص صحي، واستخدام أدوات طبخ غير نظيفة، وعرض وبيع مواد غذائية غير صالحة للاستهلاك الآدمي.

«الأشغال»: فرض الحد الأقصى لغرامة التأخير بـ «الشريط الساحلي»

المدىونية المستحقة على المقاول تفوق الـ 1.6 مليون دينار

العقد الإجمالية تبلغ 9 ملايين و938 ألفاً و347 ديناراً. وشددت وزارة الأشغال على حرصها على التنسيق والدراسة قبل طرح المشاريع في مناقصات عامة، لكن هناك طرولاً ومعوقات تتسبب في تأخير إنجاز المشاريع، وحالياً تعمل الوزارة، استناداً إلى قرار مجلس الوزراء رقم 498 لسنة 2013 الذي ينظم الضوابط والاشتراطات التي يتم اتباعها في مراحل التصميم المختلفة، واستيفاء كل متطلبات الجهات المستفيدة قبل طرح المشاريع.

عبد الرحمن المطوع

من جهة أخرى، أكدت وزارة الأشغال، أن أعمال العقد الخاص بإنشاء وصيانة طرق ومجاري أمطار وخدمات أخرى لمنطقة الفنتطيس جاهرة للاستثمار الابتدائي، باستثناء بعض الأعمال الثانوية التي لا تمنع الاستلام طبقاً للمادة 48 من الشروط الحاقية 1/ ولفتت إلى أن أمر التمديد الصادر في المشروع صدر بناء على دراسة المطالبة بالتمديد من قبل القطاع المختص، ومن قطاع الرقابة والتدقيق وانتهت الدراسة إلى أحقية المقاول في التمديد.

سيد القصاص

أكدت وزارة الأشغال العامة، أن أسباب تأخر إنجاز أعمال العقد الخاص بإنشاء وصيانة طرق ومجاري أمطار وصحة وخدمات أخرى بمنطقة الشريط الساحلي «المرحلة الثانية»، لمدة تزيد على 3 سنوات يعود بعضها إلى المقاول، مشددة على أنه سيتم فرض الحد الأقصى لغرامة التأخير والمقدرة بـ 10 في المئة من قيمة العقد، وإدراجها بشهادة الدفع النهائية.

وقالت الوزارة، في كتاب إلى الجهات الرقابية حصلت «الجريدة» على نسخة منه، إنها ستفرض غرامات التأخير المستحقة عليه، موضحة أن هناك بعض الأسباب الخارجية عن إرادة المقاول تسببت في تأخير المشروع، مما دفع بالوزارة إلى إلغاء بعض الأعمال من المشروع عقب موافقة ديوان المحاسبة على الأمر التغييرى رقم 11 بالخصم. وذكرت أنه صدرت أخيراً الموافقة على تسلم أعمال العقد، وحذف بعض الأعمال الأخرى، مبيحة أنه يتم حالياً العمل في

الديعج: ملتزمون بالمعايير المهنية والحيادية والشفافية

قام رئيس مجلس الإدارة المدير العام لوكالة الأنباء الكويتية (كونا) رئيس اتحاد وكالات الأنباء العربية (فانا) الشيخ مبارك الديعج، أمس، بزيارة تفقدية لمكتب «كونا» في عمان، ضمن إطار زيارته الحالية للعاصمة الأردنية.

وأطلع الديعج من مسؤول المكتب محمود بوشهري على سير العمل في المكتب، وجميع الاحتياجات المطلوبة لتسهيل مهامه، لاسيما من ناحية التعامل مع الأخبار ومتابعة الأحداث. وأكد حرص «كونا» على الالتزام بالمعايير المهنية في عملها، والمتمثلة في المصداقية والحيادية والشفافية. وشدد على أهمية التنوع في المواد الإخبارية لتشمل جميع المجالات السياسية والاقتصادية والاجتماعية وغيرها، إضافة إلى اعداد التقارير والأهتمام بالصور لدعم المواد الإخبارية التي تسهم في إثراء نشرة «كونا».

الزعابي يحصد المركز الأول في مسابقة تصوير عالمية

فاز المصور الكويتي ماجد الزعابي بالمركز الأول في مسابقة التصوير العالمية، التي ينظمها اتحاد الحياة البرية الوطنية في الولايات المتحدة من بين 25 ألف صورة فوتوغرافية حول العالم شاركت في المسابقة. وقال الزعابي لـ «كونا» مساء أمس الأول، إن الصورة الفائزة اختيرت من بين 25 ألف صورة شاركت في مسابقة مجلة «ناشيونال للحياة البرية لعام 2017» والتقطت أثناء لحظة عابرة جمدها الزمن في صورة. وأضاف «أيا كان مصدر سحر هذه الصورة وغيرها من الصور، فإنها جميعاً تعكس شغف التصوير الفوتوغرافي والاحترافي في كل أنحاء العالم، وتساهم في تقديم رؤية تثبت الطبيعة في الحياة المحيطة بنا».

محمد الشرهان

«الحرس»: رفع الجاهزية القتالية لأداء الواجب بكفاءة

المشاركين في دورات الحرس الوطني

مشدداً على أهمية الاستمرار في التدريب، والحفاظ على المستويات التي حققها خريجو الدورات، لدعم مسيرة الحرس في الحفاظ على مقدرات الوطن، وحماية أمنه واستقراره. وأكد أن المستويات العالية، التي أظهرها منتسبو الدورات، تؤكد نجاح الخطط التشغيلية لوثيقة الأهداف الاستراتيجية 2020 للحرس «الأمن أولاً» التي أولت الجانب التدريبي اهتماماً كبيراً عبر مواكبة كل المستجدات وتبادل الخبرات، وإقامة التمارين المشتركة مع المؤسسات العسكرية المتقدمة. وفي نهاية الحفل وزع العميد شهادات ودروع التفوق على أوائل الخريجين،

تخريج 5 دورات في معسكر الصمود

تحت رعاية وكيل الحرس الوطني الفريق الركن مهندس هاشم الرفاعي، وحضور قائد الحماية والتعزيز العميد الركن حمد سالم، أقيم في معسكر الصمود حفل تخريج 5 دورات هي: تأسيسية الشرطة العسكرية، ومامير إشارة لضباط الصف والأفراد، وتشغيل محطة الاستطلاع، وتفتيش الأشخاص والسيارات، وأطقم آلية السور. ونجابه عن راعي الحفل، نقل العميد الركن سالم تهاني سمو رئيس الحرس الوطني الشيخ سالم العلي، ونائب رئيس الحرس الشيخ مشعل الأحمد، وراعي الحفل وكييل الحرس الفريق الركن الرفاعي، مشيداً بأدائهم المشرف وجاهزيتهم القتالية والبدنية خلال الدورات، واستيعابهم لجمع نواحي التدريب الميداني، مما يؤهلهم للقيام بواجبهم تجاه وطنهم بكفاءة واقتدار.

ضبط مواطن جلب مخدرات من العراق

جانب من المضبوطات

تمكن رجال جمرک العبدلي، مساء أمس الأول، من ضبط كمية كبيرة من الحبوب المخدرة، حاول مواطن قادم من العراق عبر منفذ العبدلي تهريبها بوضعه في الإطارات الخلفي بمركبة رباعية الدفع قدم مدير وفي التفصيل، قال مدير إدارة الجمرک البري مشعان السعدي، في تصريح صحفي، إن «أجهزة التفحيش المتقدمة والمعاصرة في عمليات ضبط الممنوعات أعطت إشارة إلى المفتش الجمركي بوجود كفاية في الإطارات (الاحتياطي) الخلفي تحت المركبة، ليقيم المفتش تحت إشراف رئيس النوبة بنزع الإطارات وتمزيقه والعثور على أكياس بها حبوب كبتاغون، وبعد فحصها تبين أنها قرابة الـ 150 ألف حبة» وثمن السعدي يقظة رجال جمرک العبدلي والمفتش

سلة أمنية

الجبري يرفض العربات المتحركة لـ «الخطاطة» والحلاقة وورش الصيانة والصالون النسائي»

محبي عامر

رفض وزير الدولة لشؤون البلدية وزير الأوقاف والشؤون الإسلامية محمد الجبري السماح لبعض المشروعات التجارية بمزاولة أنشطة «الخطاطة» والصيانة والصالون النسائي» بينما تمت الموافقة في وقت فقط على السماح للسيارات المتحركة الخاصة بالأغذية.

وفي تقرير أرسله إلى مجلس الأمة، رد على اقتراح برغبة مقدم من 5 نواب حصلت «الجريدة» على نسخة منه بخصوص اقتراح برغبة أعضاء مجلس الأمة د. جمعان الحريش وشعيب المويزي ود. حمود الخضير وعبدالله العززي وثامر المطيري بشأن السماح لبعض المشروعات التجارية بمزاولة الأنشطة من خلال العربات المتحركة (الخطاطة والحلاقة وورش الصيانة والصالون النسائي) خصوصاً أنها أنشطة مطبقة فعلياً، لكن دون ترخيص وتنظيم أفاد الجبري بالتالي:

أولاً: الاقتراح الخاص بالسيارات المتحركة الخاصة بالأغذية:

• قامت بلدية الكويت بتقديم الاقتراح بصورة مفصلة بتاريخ 2015/3/31 ويتصل على عدد من اشتراطات تراخيص المركبات بالاستعمالات الغذائية.

• عرض الموضوع على المجلس البلدي لكن أثناء العرض اعترضت الهيئة العامة للذخائر على المشروع لأنها في وجه الاختصاص وترى تأجيل البيت بالموضوع لعمل الهيئة العامة للذخائر الفعلي.

• وافقت الهيئة العامة للذخائر بكتابها رقم 2017/370 بتاريخ 2017/3/12 بخصوص موافقتهم المصنعية على استمرار التصريح لإصدار التراخيص والتصريح المطلوب، لأن البلدية مازالت

الجبري والمرزوق والفارس والروضان في جلسة سابقة لمجلس الأمة

هي جهة الاختصاص لمنح تلك التصاريح خلال هذه الفترة الحالية إلى حين نقل تلك الاختصاصات إلى الهيئة العامة للذخائر.

• تم عرض الموضوع على المجلس البلدي بتاريخ 2017/6/18 وقد تمت الموافقة على لائحة السيارات المتحركة.

• وتم تأجيل اعتماد الموضوع من قبلنا لمزيد من الدراسة.

• أصدر وزير التجارة والصناعة قراراً إدارياً بتشكيل لجنة لمدة شهر لدراسة وتقييم القرار الخاص بتنظيم التراخيص المتحركة واليات عملها وقد وضمت اللجنة كل من:

- ممثل عن وزارة التجارة.
- ممثل عن بلدية الكويت.
- ممثل عن الهيئة العامة للوقاية.
- ممثل عن برنامج هيكلية القوى العاملة.
- ممثل عن المؤسسة العامة للتأمينات الاجتماعية.
- ممثل عن الهيئة العامة للذخائر والغذائية.

وقد تم عقد أول اجتماع بتاريخ 2017/7/18 وسوف ترفع توصيات اللجنة من وزير التجارة والصناعة

الاتحاد البرلماني الآسيوي يختتم أعماله بالتأكيد على تعزيز السلام

الوفد البرلماني برئاسة الغانم قبيل مغادرته تركيا

دعا الاتحاد البرلماني الآسيوي إلى إيصال المساعدات الإنسانية دون عوائق إلى مناطق النزاع في ميانمار وسورية واليمن والعراق. وجاء ذلك في إعلان اسطنبول الصادر أمس في ختام الاجتماع العاشر للجمعية العمومية لاتحاد البرلمانات الآسيوية الذي عقد في مدينة اسطنبول بمشاركة 42 دولة.

وأكد الإعلان ضرورة تعزيز السلام والاستقرار والتنمية في آسيا من خلال الحل السياسي للنزاعات الجارية والتعاون الاقتصادي الذي يحقق المنفعة المتبادلة.

وأعرب عن القلق إزاء تزايد التوترات في أجزاء من آسيا خاصة التهديد الناجم عن «الارهاب» ومعاناة المتضررين المستمرة لاسيما النازحين والوضع السيئ الذي تعانيه ملايين النساء والشباب في جميع المناطق التي مزقتها الحروب.

ورحب بالانجازات الكبيرة التي تحققت أخيراً بهزيمة ما يسمى بتنظيم الدولة الإسلامية (داعش) بالتعاون مع الشعبين العراقي والسوري.

وشارك رئيس الشعبة البرلمانية رئيس مجلس الأمة مرزوق الغانم والوفد البرلماني المرافق له أمس الجمعة مدينة اسطنبول التركية بعد اختتام مشاركته في اجتماع المجلس التنفيذي الثاني للجمعية البرلمانية الآسيوية.

وكان في وداع الغانم على أرض المطار سفير دولة الكويت لدى أنقرة غسان الزواوي، والقنصل العام لدولة الكويت لدى اسطنبول محمد فهد المحمد، ونائبه والي اسطنبول محمد علي اولماش. وضم الوفد البرلماني المرافق للغانم كلا من

«الصحية» تستكمل مناقشة التأمين الصحي على المواطنين

اللجنة الصحية في اجتماع سابق

تعد لجنة الشؤون الصحية والاجتماعية والعمل البرلمانية اجتماعاً غداً تناقش فيه مجموعة من الاقتراحات بقوانين في شأن التأمين الصحي على المواطنين، بحضور رئيس اتحاد أصحاب المهن الطبية الأهلية.

وكانت وزارة الصحة ابليت اللجنة الصحية الأسبوع الماضي، موافقتها المبدئية على إضافة ربات البيوت إلى التأمين الصحي

جمعية العبدلي الزراعية التعاونية

تعلن عن حاجتها إلى الوظائف التالية:

(مدخل بيانات - كاشير - بائع - عامل)

أولاً: الأولوية لأبناء الكويتيات.

ثانياً: تغير محدد الجنس ومسجل باللجنة المركزية.

ثالثاً: الجنسيات الأخرى.

وذلك وفقاً للشروط التالية:

- 1 - أن تكون الإقامة قابلة للتحويل.
- 2 - السن لا يزيد على 40 سنة للمتقدمين.
- 3 - خبرة لا تقل عن عامين لـ (مدخل بيانات - كاشير).

تقدم الطلبات بالإدارة العامة للجمعية بالشويخ الصناعية - شارع كندا دراي خلف حاضرة الشويخ العربية بدالة: 24843157 أو عن طريق البريد الإلكتروني: abdaliagricultural@gmail.com

قانون بمعاملة العرب معاملة الكويتيين

اقتراح قدمه الطبطبائي لمن يحملون إحصاء 65 وأمضوا 50 عاماً

محبي عامر

قدم النائب وليد الطبطبائي إلى المجلس اقتراحاً بقانون لإضافة مارتين جديدتين برقمي (15 مكرراً أ) و(15 مكرراً ب) إلى المرسوم الأميري رقم (17) لسنة 1959، بقانون إقامة الأجانب، مشفوعاً بمذكرة الإيضاح.

ونص الاقتراح، الذي حصلت «الجريدة» على نسخة منه، في مادته الأولى على أن تضاف مادتان جديدتان برقمي (15 مكرراً أ) و(15 مكرراً ب) إلى المرسوم الأميري رقم (17) لسنة 1959 المشار إليه، ونصاهما الآتيتان:

مادة (15 مكرراً أ): يجوز بقرار من وزير الداخلية منح غير الكويتي الإقامة العادية في الكويت بغير عمل ودون كفيل، بناء على طلبه إذا توافرت فيه الشروط الآتية: أن يكون من حملة إحصاء (65) من الجنسيات العربية، أن يكون قد جعل طريق مشروع إقامته في الكويت مدة أربعين سنة متتالية على الأقل، وتعد إقامة

وزارة العدل Ministry of Justice

إعلان عن بيع عشار بإثر أراء العائلي

تعلن إدارة الكتاب بالحكمة الكلية عن بيع العشار يوسف فيما يلي بالترتيب: وأعلن يوم الأربعاء الموافق 2017/11/24 الساعة 4:00 في العشار الثاني بقصر العدل الساعة التاسعة صباحاً، وذلك تقديراً بحكمة المحكمة الصادر في الحضور رقم 24/2017 بتاريخ 11/11/2017 من محمد عبد الله محمد عابدين

شروط البيع:

- 1- هدر أحمد محمد العريضي
- 2- نائلة الكويت الرمي
- 3- نائلة الأسمان الكويتي

أولاً: وصف العشار:

العشار يوسف بالرقعة رقم 8883/2000 بمساحة الزهراء قطعة 2 شارع 11/13 م 13/13 قطعة 308 وتبين أن العشار عبارة عن سكن خاص يقع على شارع واحد ومساحته 16376 م2 وتكون من دورين ودورع والبناء حديثاً وتكبيف مرصفي، ويتكون الدور الأرضي من ساحة كبيرة وطرقتين وحمالين ومرصفي ضمام مطبخ ومخزن ومرصة سائق وحمالها، ويتكون الدور الأول من خمس غرف نوم ومرصفي ومرصفي رئيسية ومرصفي مرصدة، ويتكون الدور الثاني من غرفة خادمة وحمال ومرصفي غسل ومرصفي كويبي والكهف والمرصفي سويجا.

شروط البيع:

أولاً: يبذل المزايدة بالأساس قبل يوم 30/11/2017 الساعة 10:00 صباحاً، ويشتتر للمزايدة في المزايدة صباح خمسة من ذلك الأول يومين، حيث يشهد مقدم من البنك المحبوب عليه، أو يوم يجب خطاب ضمان من أحد البنوك لصالح لإدارة الشؤون لوزارة العدل.

ثانياً: يجب على من يقدم الفضي مقدمه أن يودع حوال نقود جلسة البيع كامل الثمن الذي اعتد عليه، والموافقات ورسوم التسجيل.

ثالثاً: إن لم يودع من اعتماد عطاءه المثل كامله يجب عليه إيداع خمس الثمن على الأقل، والا تحيد المزايدة لصالح لإدارة الشؤون لوزارة العدل.

رابعاً: في حالة إيداع من اعتماد عطاءه خمس الثمن على الأقل يودع البيع من زيادة العشر.

خامساً: إذا أودع المزايدة في الجلسة التالية حكمه بمرسو المزايدة عليه إلا إذا تقدمه هذه الجلسة من قبل الشراء مع زيادة العشر مصحوباً بإيداع كامل ثمن المزايدة ففي هذه الحالة تعاد المزايدة في نفس الجلسة على أساس هذه المزايدة.

سادساً: إذا لم يقدم المزايدة الأول بإيداع الثمن كاملاً في الجلسة التالية ولم يقدم أحد المزايدة بالثمن لتعد المزايدة فوراً على ذمته على أساس الثمن الذي كان قد ردما به عليه في الجلسة السابقة على ما يقتضيه هذه الجلسة وبأي عطاءه غير محسوب بإيداع كامل قيمته. ويترتب الخوارج المتخلف بها يتغير من حين لآخر.

سابعاً: يتسجل الراس عليه المزايدة في جميع العشار بالثمن ونقل وتسجيل الملكية ومصرفات إجراء ما لا يتعدى مقدارها 200 د.ك. وأغراض العادة والخيرية ومصرف الإيداع والنشر عن البيع في الصحف اليومية.

ثامناً: يبشر هذا الإعلان تطبيقاً للقانون ويعطى المزايرين لإجراء ما لا يبيع وعلى مسؤوليتهم دون أن تتصل إدارة الكتاب بالحكمة الكلية أي مسؤوليته.

ثانياً: يقر الراس عليه المزايدة غير العشار بمزايدة نظيفة لليلة.

تنبه:

- 1- يبشر هذا الإعلان عن البيع بالبريد الرسمية طبق المادة 26 من قانون الطرقات.
- 2- محرم رمدو الخرد قابل للاستئناف خلال مهلة خمسة أيام من تاريخ التعلق بالحكم الصادر في 1977 من قانون الطرقات.
- 3- لتقصير المفردة الأخيرة من المادة 26 من قانون الطرقات الله 1976 كان من ذمته كونه سائراً في العشار على طلبه مستخدماً بقوة القانون ويعتقد الراس عليه الخرد ويحرمه بعد إجراء ما لا يبيع في العشار.

متنوعة حذرة:

يجوز على جميع الشركات والبنوك العربية المشاركة في المزايدة على القمامة أو البيوت المخصصة للأغراض الممكن الخاص صملاً بأحكامه المادة 26 من قانون الشركات التجارية إضافة بالقانون رقم 4 لسنة 2000.

المستقر
رئيس المحكمة الكلية

عرض
لنهامة الشهر

فوسكا FUSKA
غير مكربنة NON CARBONATED

20 كرتون مياه فوسكا زجاج
حجم 330 مل
(الكرتون 12 حبة)

31 دك

للطلب والاستفسار
69309100

5 كرتون عصير قمرين
حجم 200 مل
(الكرتون 27 حبة)
حسب الاختيار

10+ كرتون مياه فوسكا بلاستيك
حجم 330 مل (الكرتون 12 حبة)

12.5 دك

قمرين
جوافة
مانجو
تفاح
أناناس
برتقال

للطلب والاستفسار
97223191

Designed by Soormedia.com

يوسف العبدالله

التوزيعات الإسكانية... لماذا لم يقطف ثمارها المواطنون؟

اعتبرها البعض إنجازاً وراها آخرون ورقية لكسب مزيد من الوقت

توزيع 82 ألف وحدة سكنية خلال 4 سنوات جعل الكويت الأعلى خليجياً

في البداية، قال ممثل حملة وطن بالإيجار م. عباس الشواف إن ارتفاع عدد التوزيعات أخيراً، مقارنة بالسنوات الماضية، يمثل جهداً إيجابياً أتى ثمره جهود وتعاون الناشطين بالقضايا الإسكانية والمسؤولين عن الملف الإسكاني وموظفي الجهات المختصة، وخصوصاً بعد اقتراح هذه التوزيعات بالتنفيذ الفعلي لبعض عقود مدينة جنوب المطلاع، وتسليم منطقة غرب عبدالله المبارك للمواطنين، مجدداً مطالبته باسم الحملة برفع التوزيعات السكنية لمستوى أعلى من 12 ألف وحدة سنوياً لمواكبة الزيادة السنوية والأعداد الكبيرة التي مازالت في طوابير الانتظار، ووضع التنوع الجغرافي بعين الاعتبار.

ودعا الشواف المؤسسة العامة للرعاية السكنية والجهات الحكومية إلى البدء بوضع خطط عقارية وتشغيلية لتوفير الخدمات من أسواق ومستشفيات ومدارس ومراكز حكومية لخدمة سكان مدينة جنوب

المطلاع فور بدء المواطنين السكن فيها لتلافي عيوب بعض المدن السابقة، معتبراً أن التوزيعات النشيطة تساهم في دفع أسعار العقار السكني للهبوط أكثر، مضيفاً أن العقار اليوم أصبح بامس الحاجة إلى القوانين المنظمة للتداول وإلى مزيد من التشريعات لمكافحة الاحتكار، وزيادة عدد المناطق والمدن لطى صفحة الغلاء الفاحش من صفحاته.

ناظر بيت

من جانبه، أكد المناطق الرسمي لحملة ناظر بيت الإسكانية مشعل المطيري أن التزام المؤسسة العامة للرعاية السكنية بتوزيع 12 ألف وحدة سكنية سنوياً، وهي الخطة المتفق عليها من الحكومة والمجلس، وقد أقرت من عام 2013 أدى إلى انخفاض أسعار العقار نسبياً وانخفاض أعداد الطلبات الإسكانية إلى ما دون 100 ألف وحدة سنوياً، وهذا هدف رئيسي لحملة ناظر بيت يساعده على تحقيق توازن بين العرض والطلب ليتمكن أصحاب

الطلبات مستقبلاً من شراء وحدة سكنية، مشدداً على ضرورة استمرار «الرعاية السكنية» بالتوزيعات، وإقرار جدول زمني للسنة المالية المقبلة 2018/2019.

إنجاز كويتي

من جهته، قال المواطن عبدالرزاق العنزي عن إعلان المؤسسة العامة للرعاية السكنية توزيعها خلال السنوات الأربع الماضية أكثر من 82 ألف وحدة سكنية في إنجاز كويتي هو الأعلى خليجياً، إنه جهد مشكور وبوارد طيبة من المؤسسة، إذ نرى بين كل فترة وأخرى وفاء الوزارة بالتزاماتها في التوزيع القسام على المواطنين. ولفت العنزي إلى أن المشكلة الكامنة حالياً هي مدة انتظار الانتهاء من البنية التحتية للمشاريع، ومن المفترض أن تنتهي «السكنية» أولاً من عملية البنية التحتية، ومن ثم تشروع في توزيع الوحدات الإسكانية على المواطنين، وهي مدة طويلة قياساً بالتوزيعات التي تتم،

قالوا

التوزيعات الأخيرة على الورق فقط ومدة الانتظار دون تغيير
يوسف المعيوف

نأمل سرعة حل مشكلة انتظار المواطنين لبني العمر
أحمد الكندري

ما يتداول بشأن التوزيعات والإنجازات
كلام رنان فقط
عبدالكريم السعيد

المشكلة ستحل إذا ظلت المؤسسة في نهجها القائم حالياً بالتوزيعات
عبدالرزاق العنزي

الإسكانية، حتى يتم حل القضية السكنية بسرعة بما يصب في مصلحة الكويت ومواطنيها.

توزيعات وهمية

من جانبه، قال المواطن حمد الشمري، وهو من سكان منطقة أم الهيمان، إن التوزيعات الإسكانية التي تمت أخيراً هي توزيعات وهمية، ولا يمكن اعتبارها إنجازاً كما يروج البعض، إذ يبقى انتظار المواطن بيته من الوزارة قائماً كما هو.

وطالب الشمري بالعودة إلى التوزيعات السابقة التي كانت تتم فعلياً على أرض الواقع، حيث يتسلم المواطن وحدته السكنية جاهزة ببنيته التحتية، موضحاً أن بيت جابر الأحمد مثال صارخ على الإهمال في تشطيب الوحدات السكنية من جانب المقاولين.

خطوة إيجابية

أما المواطن عمر الدمخي، فقال إن المؤسسة العامة للرعاية السكنية تقوم بدور طيب وخطوة إيجابية من حيث التوزيعات الإسكانية، وإن كانت على الورق، فإنها محطة في الاتجاه الصحيح، ونأمل من الله مزيداً من الإنجاز والعطاء لأهل الكويت الطيبين. وطالب الدمخي الجهات المعنية بأن تبذل قصارى جهدها في توفير الحياة الكريمة للمواطنين، وأن استعانت أن تزيد عدد الوحدات الإسكانية الموزعة في المستقبل فلتفعل، بما يصب في مصلحة الكويت وشعبها.

من جانبه، رأى المواطن فوزي المطوع أن الكويت تأتي في آخر الدول التي تلتزم بالتوزيعات الإسكانية، موضحاً أنه بادر إلى بناء بيتين لابنائه، لأنه لم يضمن قرب تسلمهم وحداتهم السكنية الحكومية.

في وقت قصير، وعلاج عقبات المشاريع الإسكانية. من جانبه، قال المواطن أحمد الكندري إنه يتابع ما يتداول حالياً في وسائل الإعلام والتواصل الاجتماعي بشأن التوزيعات الإسكانية، نافية علمه بما يتم بالقياس في الدول الخليجية المقارنة. وأوضح الكندري أن «السكنية» توزع حالياً وحدات سكنية في المناطق البعيدة، أما داخل المدينة فلا توجد توزيعات بالشكل المرغوب، أصلاً سرعة حل مشكلة انتظار المواطنين لبني العمر.

لا تغيير

بدوره، علق المواطن يوسف المعيوف على التوزيعات الإسكانية الأخيرة بأنها على الورق فقط، ولا يوجد شيء فعلي منفذ، إذ تبقى مدة الانتظار كما هي دون تغيير، على خلاف الدول الخليجية الأخرى.

وطالب المعيوف بسرعة حل المعوقات التي تقف حائلاً أمام إنجاز المشاريع

مؤكداً أن مشكلة الإسكان ستحل إذا ظلت المؤسسة في نهجها القائم حالياً بالتوزيعات.

مشاكل وعقبات

من ناحيته، أوضح المواطن عبدالكريم السعيد أنه لا يرى أي فرق فيما تفعله الوزارة حالياً عن السنوات السابقة، فالعقبات موجودة والمشاكل تبقى كما هي لا تتحرك، ويعاني المواطنون انتظار 17 سنة حتى يشيخ وهو لم يتسلم بيته، لافتاً إلى أن ما يتداول بشأن التوزيعات والإنجازات فهو كلام رنان فقط.

وضرب السعيد مثلاً بالدول الخليجية المجاورة والتي تتشابه مع الكويت في الظروف المالية والاجتماعية، ورغم ذلك فترة انتظار البيت الحكومي قليلة ودورة التوزيعات الإسكانية تتم بشكل مستمر، مؤكداً أن ميزانية الكويت لا يوجد بها العجز الذي يمنع من تسليم المواطنين وحداتهم السكنية

التوزيعات أدت إلى تراجع أعداد الطلبات الإسكانية إلى دون 100 ألف
«ناظر بيت»

زيادة طوابير الانتظار تتطلب توزيع أكثر من 12 ألف وحدة سنوياً
«وطن بالإيجار»

انخفاض الطلبات الإسكانية إلى 13607 خلال 4 سنوات

وكشف التقرير أن طابور الطلبات الإسكانية القائمة يضم 70 طلباً من عام 1990 إلى عام 1985، أي منذ فترة الغزو العراقي وقيل أكثر من 27 عاماً، إلا أن التوزيعات الإسكانية الضخمة والتي ضمت مشاريع حيوية من شمال الكويت إلى جنوبها خفضت إلى ما الت إليه الآن، بعد أن كانت في عام 2014 تضم 297 طلباً، رغم طول فترة انتظارها، لافتاً إلى أن التوزيعات الإسكانية المتمثلة في 12 ألف وحدة سنوياً قضت على أكثر من نصف الطلبات الإسكانية القائمة المدونة من عام 2000 وما قبل، بعد أن كانت تضم 14861 طلباً قائماً، لتصبح الآن حتى نوفمبر الجاري 6945 طلباً. وعن الطلبات التي مر عليها 20 عاماً، لفتت الإحصائية إلى أن هناك 1195 طلباً قائماً في طابور الانتظار مضي عليها 20 عاماً، في حين أن هناك 34567 طلباً إسكانياً حتى عام 2007 وما قبل، أي قبل 10 أعوام من الانتظار.

حصلت «الجريدة» على تقارير إسكانية حديثة تفيد بأن التوزيعات الإسكانية الضخمة التي بدأت قبل 4 سنوات بتوزيع 12 ألف وحدة سكنية سنوياً قد خفضت 13607 طلبات إسكانية، بعد أن كانت الطلبات الإسكانية 111887 طلباً في عام 2014، لتصبح حتى نوفمبر الجاري 98280 ألف طلب إسكاني قائم. وكشفت إحصائية إسكانية حديثة عن إدارة الطلبات والبحوث، حصلت «الجريدة» على نسخة منها، أن عدد الطلبات الإسكانية الجديدة المسجلة للعام الحالي حتى مطلع نوفمبر الجاري بلغ 5734 طلباً، مشيرة في الوقت ذاته إلى أن متوسط الطلبات الإسكانية القائمة انخفض من 8500 طلب إسكاني جديد سنوياً إلى 7900 طلب سنوياً خلال السنوات الثلاث الماضية، بعد أن سجلت المؤسسة العام الماضي 7471 طلباً، وتسجيل 7925 طلباً في عام 2015 و7915 في عام 2014.

قالوا

بادرت إلى بناء بيتين لأبنائي لعدم ضمان قرب تسلمهم وحداتهم فوزي المطوع

خطوة إيجابية في الاتجاه الصحيح ونأمل مزيداً من الإنجاز
عمر الدمخي

بيتوت جابر الأحمد مثال صارخ على إهمال المقاولين
حمد الشمري

مطالب بوضع خطة عقارية وتشغيلية لتوفير الخدمات للمدن الإسكانية الجديدة

إحصائيات بعدد الطلبات الإسكانية القائمة

السنة	الطلبات القائمة	السنة	الطلبات القائمة
1985	3	2003	3662
1986	7	2004	4052
1987	10	2005	4308
1988	10	2006	5581
1989	18	2007	5225
1990	22	2008	5091
1991	38	2009	4882
1992	89	2010	5269
1993	125	2011	5241
1994	129	2012	6121
1995	193	2013	8064
1996	275	2014	7915
1997	276	2015	7925
1998	1798	2016	7471
1999	2111	2017	5734
2000	1841	إجمالي الفترات	98280
2001	2142		
2002	2652		

يضاف عدد 3673 لم يتقدموا للتحديث

«ثقافي مصر»: تدين موقع المكتب الإلكتروني للطلبة منتصف ديسمبر

أحمد المطيري

أعلن رئيس المكتب الثقافي بسفارة الكويت لدى جمهورية مصر العربية، المستشار د. أحمد المطيري، أمس، تدين موقع المكتب الثقافي الإلكتروني لتقديم خدمات للطلبة رسمياً في منتصف شهر ديسمبر المقبل، مشيراً إلى أن المكتب استعان بشركة متخصصة لإعداد الموقع الإلكتروني، وعنوانه (www.kwcultureg.com) وأكد المطيري أنه تم الانتهاء من ذلك، وسيكون الموقع متاحاً مجاناً على الهواتف الذكية عبر متجر «أندرويد» و«آي أو إس». وعن لقائه وعدد من الملحقين الثقافيين بدول مجلس التعاون الخليجي لدى مصر أخيراً، وزير التعليم العالي المصري خالد عبدالغفار، قال إن ذلك كان بمبادرة من رئيس المكتب الثقافي الكويتي، من خلال الدعوة إلى اجتماع للملحقين الثقافيين الخليجين «لتنسيق قضايانا الطلابية والإكاديمية»، لاسيما أن كلها متشابهة ومن ثم تقديمها بشكل جماعي إلى وزارة التعليم العالي المصرية.

وأفاد بأن من بين المطالب التي تمت مناقشتها مقترحات خاصة بالتطلعات وضرورة وضع آلية لإعادة تصحيح درجات الطلاب بالجامعات المصرية لمرحلتها البكالوريوس والدراسات العليا، بهدف رفع الحرج عن الكلية أو الجامعة، وبما يؤدي إلى مزيد من الشفافية من ادعاءات الطلبة بالرسوب الجماعي والقضاء على أي شبهات تتعلق بعملية تصحيح الأوراق، ومن ثم تقليل الدعاوى القضائية التي

سالم الصباح لـ «طلبة أميركا»: ما تمر به المنطقة العربية يحتم ضرورة حماية وحدتنا الوطنية

أكد خلال المؤتمر الـ 34 للاتحاد أن الكويت تنعم بالأمن والأمان

سالم الصباح متوسلاً المشاركين في مؤتمر الاتحاد الوطني لطلبة الكويت

الرشيد في كلمته أمام المؤتمر حرص المكتب الثقافي على العمل الدؤوب لتوظيف جميع الإمكانيات المتاحة لتسهيل المسيرة الأكاديمية للطلبة وبذل جميع السبل المتاحة لمساعدتهم. وشدد على ضرورة تركيز الطلبة «على التحصيل العلمي بالدرجة الأولى والتمثيل المشرف لدولة الكويت في هذا البلد الصديق».

وأضاف «إن هذا الحرص يسهم بشكل كبير ومباشر في نجاح مهتمكم وسعيكم ويضمن في ذات الوقت عدم تعرضكم لأي عوائق أكاديمية أو قانونية ليس منها جدوى ولا فائدة سوى تأخير تحصيلكم العلمي». من جهته أكد رئيس المكتب الثقافي في مدينة لوس انجلس بولاية كاليفورنيا الدكتور محمد

انطلقت في مدينة اتلانتا بولاية جورجيا مساء الخميس فعاليات المؤتمر الـ 34 للاتحاد الوطني لطلبة الكويت فرع الولايات المتحدة تحت شعار (روح متكاتف... لكويت متألقة).

وقال سفير دولة الكويت في الولايات المتحدة الشيخ سالم الصباح في كلمة ألقاها أمام المؤتمر الذي حضره نحو خمسة آلاف طالب وطالبة إن مؤتمر الاتحاد الوطني للطلبة «بعد امتداداً لآلفة أبناء الكويت خارج أرض الوطن واستمراراً للممارسة التاريخية لأهل الكويت في اتباع النهج الديمقراطي المغروس في روح أبنائها للتعبير عن رؤيتهم وتنظيم أمورهم».

وأكد أن اهتمام القيادة السياسية بأداء الطلبة وتفوقهم الأكاديمي وتحصيلهم العلمي يعد من الأولويات التي دائماً ما تطرح خلال لقاءاته مع جميع المسؤولين في القيادة الكويتية ابتداء من سمو أمير البلاد الشيخ صباح الأحمد وسمو ولي العهد الشيخ نواف الأحمد وسمو الشيخ جابر المبارك رئيس مجلس الوزراء وكافة المسؤولين في الحكومة.

ونبه الصباح إلى أن ما تمر به المنطقة العربية من أحداث «يحتم ضرورة حماية وحدتنا الوطنية وتلاحم صفوفنا كإبناء شعب واحد والتفافنا حول قيادتنا السياسية للوصول بنا إلى بر الأمان ولتجاوز هذه الأحداث ولنصبح بلداً أكثر صلابة».

قال الشيخ سالم الصباح إن الكويت خلال هذه الأحداث المتسارعة تنعم بالأمن والأمان والاستقرار، بحكمة وحكمة قائدنا أمير البلاد.

66793860

Fax: 22252537

E-mail: ads@aljarida.com

دليل الجريدة. الطبي

إعلاناتكم في الجريدة

www.aljarida.com

66793860

Fax: 22252537

E-mail: ads@aljarida.com

عيادة د.عبدالله الحمدية
ALHAMMADI CLINIC for MENTAL HEALTH

د.عبدالله الحمدية
استشاري الطب النفسي

نعالج:

كلية الأطباء الجراحين - كندا
البورد الكندي، الدكتوراه - أستراليا
استشاري زائر لمستشفى كاب بريتون
التحريض المغناطيسي - هارفارد

الأضطرابات - القلق
الاكتئاب - الفصام - الوسواس
القهرى - الإدمان - لعتة
تشقت الإنتباه وفرط الحركة
عند الأطفال - علاج الاكتئاب
بالتحفيز المغناطيسي

السرية التامة في التعامل وفتح الملف
الزيارة المنزلية حسب الحالة

حولي 6 - ش. المعتم - قسيمة 42 موازي شارع القاهرة - عمارة النخبة الدور الأول
- نهاية (شارع بن خلدون) بجوار صالون حنان دشتي للسيدات مقابل شارع القاهرة

22636346 / 56 - 99566112
www.alhammadclinic.com | Dr_abdullah_Alhammadi

مواعيد العمل من السبت إلى الخميس من الساعة 9-4م

مركز الدكتوراه الدولي
AL NAHIL INTERNATIONAL CLINIC
مركز الأسنان
مركز الأسنان

أخصائي هندي في طب الأسنان

تقويم الأسنان
يبدأ من
550 دك
بالاقساط

زراعة الأسنان
وتلبسات الزيركون
320 دك
على دفعتين

اتصل بنا: 94063703, 22649652, 97177821

حولي - خلف مجمع النقرة الجنوبي قطعة 12 قسيمة 139
- الدور الثاني - مقابل المعرب السريع (طريق 40)

alnahil_dhckuwait dhckuwait dhckuwait dhckuwait

180 KD كورس تنحيف
بالتبريد وموجات RF (10 جلسات)

25 KD الخيوط لشد ترهلات
الوجه - الرقبة - الثدي

60 KD إزالة الشعر بالليزر البارد
للحسم بالكامل

40 KD الميزوثيرابي
لإعادة نمو الشعر ووقف تساقطه

35 KD تنظيف عميق
بالهدرا فيشيل

99 KD البوتوكس
لوجه شبابي لا تجاعيد

50 KD بلازما الخلايا الجذعية
عادية

100 KD فيلر المؤخرة البرازيلية
إبرة 10 ملل

99 KD الفيلر
لملأ الشفاف - الحدود - الوجه

99 KD الهايفو
لشد الوجه والرقبة بدون جراحة

70 KD الكول ليزر
للتخلص من علامات تمدد الجلد

لكي سيدتي
جميع الخدمات الأنثوية

د. نانا السعيد
دبلومة الجلدية والليزر MIA
عضو الأكاديمية الأمريكية لطب التجميل

د. غادة عطية
ماجستير الجلدية
والتجميل والليزر

د. هادية الأحمر
ماجستير الجلدية والتجميل
وزميل الأكاديمية الأمريكية لطب التجميل

EVER Young
مستوصف إيفر يانج .. عيادات التجميل

everyoungkw

222 45 000

برنامج إيبي دنتل
لمرضى السكري

مريض سكري؟!!

خصومات خاصة على جميع علاجات الأسنان

22210222

EASY DENTAL
إيبي دنتل

تاريخ الهندسة في الكويت... قصة وطن في سيرة ذاتية

المؤلف: المهندس صباح محمد أمين الرئيس

كتاب «تاريخ الهندسة في الكويت» الصادر عن منشورات «ذات السلاسل» لهذا العام والمعروض في معرض الكويت الدولي للكتاب الذي افتتح يوم الأربعاء 15/11/2017، يتسلسل في عرض تاريخ الكويت قديماً وحديثاً، ويركز على الجانب العمراني فيها، وطبيعة العمران والمواد المستخدمة وكيف تطورت، بل يفوح في تاريخ ما قبل الميلاد، وينقل ما اكتشفته الأبحاث عن الحياة في الكويت قبل الميلاد. فقسم المؤلف الكتاب إلى عشرين فصلاً ليخرج لنا بكتاب

كبير غني بالمعلومات الثرية التي تتنوع تاريخ الكويت من خلال تفاصيل دقيقة عن موقع الكويت الجغرافي وأسمائها قديماً وحديثاً، فيصنف بيوتها وشوارعها وأسواقها ومميزات كل منها بدقة متناهية. لم تغب عنها عين الباحث المتمكن والخبير العارف، ويثري المؤلف آراءه بمصادر عربية وأجنبية لمؤرخين وعلماء وأدباء، متوجاً ذلك بصور مؤنقة وشاهدة على كل الجوانب التي تناولها في الكتاب.

ولم يفته أن يذكر كل ما يتعلق بتاريخ بلده، مركزاً على الجانب الهندسي لبيوت الكويت القديمة وما يتعلق بها من مواصفات، متتبعا تطور العمران في الكويت حتى عصرنا الحاضر. «الجريدة» تنشر على حلقات بعض ما احتواه الكتاب من معلومات ثرية سطرها الكاتب فيما يفوق 650 صفحة، مسلطة الضوء على أهم ما يضمه الكتاب بين دفتيه، وفيما يلي تفاصيل الحلقة السادسة:

كان الخلل السكاني يتركز بمدينة الكويت، فحسب إحصاءات جازة السلاسل في مدينة الكويت نحو 60.000 نسمة جميعهم تقريباً من الكويتيين، وفي عام 1965 بقي العدد نفسه، إلا أن نحو 50 في المئة منهم من غير الكويتيين، فبعد أن كانت مدينة الكويت تحضن أكثر من نصف سكان الكويت وفق إحصاء 1957، لم يعد يسكن المدينة سوى عدد قليل من العمال في بيوت قديمة تؤجر للعزاب بمنطقة المقوع الشرقي وفي منطقة الشرق.

تجربة المباني الجاهزة لبناء بيوت ذوي الدخل المحدود فشلت فشلاً ذريعاً

فشلت تجربة المباني الجاهزة لبناء بيوت ذوي الدخل المحدود فشلاً ذريعاً، لعدم التزام المواطن الكويتي بالبيت الذي يخصص له، حيث يحاول تطويره وتكبيره، الأمر الذي يتنافى مع القصد من المباني الجاهزة التي بدأت عام 1956. لم تكن العمارة في الكويت الماضي تحتاج إلى مهندس معماري أو مهندس إنشائي، فقد كانت تنبع من الطبيعة، وكانت كثير من المباني ترقى في مستوى تصميمها من ناحية الأبعاد والتناسب والانساق ودراسات الظل والفرغات إلى أعلى المستويات، حيث جاءت بصورة عفوية تعتمد أساساً على البديهة والظفرة والأمور العملية.

الفيلا أصبحت جزءاً من حقوق المواطن وترتبط بجنسيته الكويتية لا بدخله السنوي

تمت مدينة الكويت حول واجهتها البحرية، حيث كان ارتباطها بالبحر أكثر من ارتباطها بالبر، فدفعها ذلك إلى الامتداد حول الكوت أولاً، وهي منطقة الفرسة القديمة غربي قصر السيف، ثم امتدت شرقاً وغرباً على الساحل، كما امتدت جنوباً إلى ساحة المناسخ التي لم تكن تبعد عن البحر سوى 300 إلى 400 متر، ثم توسعت المدينة شرقاً وغرباً، كما توسعت ناحية الجنوب، حتى بلغت ساحة الصفاة، ولم تخرج المدينة خارج سورها إلا بعد التتمين ووضع المخطط الهيكلي الأول في بداية الخمسينيات حين التنفيذ.

مبنى الصندوق الكويتي للتنمية الاقتصادية يضرب به المثل في البساطة والجمال

البيت الكويتي الجديد وفق المخطط الهيكلي الأول

حدد المخطط الهيكلي الأول قسائم سكنية مستقلة بمساحات تتراوح من بين 750 و1000 متر مربع للقسائم السكنية الواحدة، ليبنى عليها فيلا مع حديقةها وخدماتها المستقلة، بعداً عما كانت عليه البيوت السابقة التي لم تكن تتوافر فيها أبسط المرافق الصحية.

قامت الدولة بتوفير القسائم لسكان المدينة الذين استملكوا منازلهم، كما وفرت بيوتاً لذوي الدخل المحدود للذين لم يكن

لم يكن في الكويت أي فندق قبل عام 1935 لأن جميع زائريها لهم أقارب أو أصدقاء فيها

المجلس الوطني للثقافة والفنون والآداب

يُعد المجلس الوطني أهم البنايات الثقافية من خلال أنشطته وفعالياته المستمرة طوال العام، من مهرجان القرنين ومهرجان الموسيقى العالمية وإقامة معارض الفنون التشكيلية واستضافة المفكرين والأدباء العرب وإقامة المحاضرات والندوات الثقافية والورش الفنية والبرامج التدريبية والمهرجان المسرحي والموسيقى والأيام الثقافية العالمية والعروض السينمائية العالمية والأهتمام بالطفولة ورعاية الشباب ومعرض الكتاب السنوي وفعالياته المتنوعة وتقديم جوائز الدولة التقديرية والتشجيعية وتشجيع الإبداع والمبدعين في شتى المجالات الأدبية والفنية والعلمية، بالإضافة إلى إشرافه على المتاحف والمباني التاريخية والأثرية، إلى جانب الإصدارات الدورية الأدبية والثقافية وفعاليات احتفالية الكويت عاصمة الثقافة الإسلامية لعام 2016.

لديهم منازل داخل المدينة، أو الذين فضلوا أن يحصلوا على بيوت جاهزة للسكن، بدلاً من بنائهم فيلا خاصة، حيث لم تكن الخبرة متوافرة للكثيرين الذين فضلوا الحصول على فيلا مبنية بدلاً من مشاكل المهندسين والمقاولين، وأصبحت الفيلا جزءاً من حقوق المواطن، حيث ترتبط بجنسيته الكويتية لا دخله السنوي.

نظام الفلل

ظهر نظام الفلل بشكله الحالي في أواخر الأربعينيات عند بناء مدينة الأحمدية، فقد صممت منازلها على النمط الإنكليزي، ومع بداية النهضة العمرانية في الكويت وتتمين البيوت القديمة ظهر نظام الفلل، فبنيت منطقة المقوع الشرقي ومنطقة صدفة داخل السور لكبار موظفي الدولة. صممت معظم الفلل التي بنيت في الخمسينيات على الطراز العربي، على نمط ما كان متبعاً في السابق من حوش وغرف حول هذا الحوش، للتهوية والإنارة، إلا أنها بنيت بالطابوق والكونكريت بدلاً من الطين.

تخطيط المناطق التجارية وسط المدينة

قسمت المناطق التجارية داخل المدينة إلى إحدى عشرة منطقة تجارية تركزت في وسط المدينة، وبعد تخطيط هذه المناطق وتوزيعها إلى قسائم تجارية باعت الدولة هذه القسائم بالرمال العلني للراغبين، في أكتوبر ونوفمبر 1962، وحدد تخطيط هذه المناطق على أساس تخصصات معينة، مثل: البنوك وشركات التأمين وسوق الذهب وسوق الصرافين والأسواق ومكاتب للتجار وغيرها. ومن أهم هذه المناطق المنطقه التجارية الأولى والثانية المنطقه على قصر السيف عند مدخل شارع عبدالله السالم من الناحية الشمالية الغربية، وكان يشغل هذه المنطقه سوق الخضار ومحلات بيع المواد الغذائية القريبة من الفرسة (الميناء)، وصممت لتحتوي على 170 مكتبا للتجار على شكل قصيرية، كما كانت في السابق، وأصبحت تعرف بسوق التجار.

مبنى البلدية والصندوق الكويتي للتنمية الاقتصادية

تم تكليف م. سامي عبد الباقي

المؤلف مع الشخبة حصة صباح السالم الصباح المشرفة العامة لدار الآثار الإسلامية

نظام الفلل ظهر مع بداية النهضة العمرانية في الكويت وتتمين البيوت القديمة

تصميم مبنى البلدية، الذي انتهى العمل به عام 1963، ويتألف من ثلاثة مبانٍ مزودة بالتكييف المركزي والمصاعد، وهو أول مبنى في الكويت تستعمل في واجهاته الستائر الزجاجية، واستعمل الجناح الجنوبي منه كمقر لمجلس الأمة إلى حين الانتهاء من العمل في المقر الحالي للمجلس في 1986/2/23.

وصمم المعماري لويس ماكملان (Louis McMillen) وروولند كلوفر (Roland Kluver) من مكتب TAC، بالتعاون مع المكتب العربي للاستشارات الهندسية، الصندوق الكويتي للتنمية الاقتصادية، وكان يضرب بهذا المبنى المثل في البساطة والجمال، فكان السهل المنتع.

المطار والأبراج والبنك المركزي والمسجد الكبير

كلف المهندس الياباني كانزو تانكا (Kenzo Tange) تصميم مطار الكويت الدولي، والمعماري النمساوي ميلان بورن (Malene Bjorn) تصميم أبراج الكويت التي

لويك

أنشئت «لويك» عام 2002 بفكرة من المبدعة فارة السقايف، لجذب اهتمامات الشباب نحو تنمية مهاراتهم وتركيز طاقاتهم في المجالات الفاعلة المفيدة لهم وللمجتمع. بدأت «لويك» نشاطها ببرنامج التدريب التربوية فرص مميزة للشباب تطور شخصياتهم، وتكشف عن قدراتهم الإبداعية، بهدف إيجاد جيل من القادة عالي الفاعلية، والتركيز على المحبة، العطاء، المصادقية، الالتزام، المعرفة، الإبداع والتمكين.

المسارح والمراكز الثقافية

عام يجتمع فيه الجمهور لمشاهدة أفلام كانت جميعها بالأبيض والأسود. وفي مطلع ثمانينيات القرن الماضي بدأنا نرى نشاطاً ثقافياً مميزاً من دار الآثار الثقافية لدار الآثار الإسلامية، لإيمانها بأن تقدم الشعوب لا يأتي إلا عن طريق الثقافة.

الإسلامية، بقيادة الشخبة حصة صباح السالم الصباح، ولم يتوقف هذا النشاط إلا خلال الاحتلال العراقي للكويت، إلا أن ذلك لم يثن الشخبة حصة، بل قامت بزيادة الجرعة الثقافية لدار الآثار الإسلامية، لإيمانها بأن تقدم الشعوب لا يأتي إلا عن طريق الثقافة.

سينما الحمراء

فندق ومطعم سميراميس بالاس

انتهى العمل بها عام 1977، وارن بيوكسب (Arne Jacobson) تصميم البنك المركزي، ومع الأسف لم يوفق في تصميمه، فجاء كانه غرفة تبريد، وم. محمد مكية بتصميم المسجد الكبير.

المتحف والمستشفى وقصر العدل ومجلس الأمة

كُلف المهندس الفرنسي ميشال إيكو شارل (Michelle Ecohard) بتصميم متحف الكويت الوطني عام 1977، والمهندس المصري سيد كريم بتصميم مبنى للعبادات الخارجية بمستشفى الصباح مزوداً بمصاعد وتكييف مركزي، وسير باسل سبنس (Sir Basil Spence) عام 1976 بتصميم قصر العدل، والمهندس المعماري الدانماركي المشهور يورن اوتسون (Jorn Utzon)، وهو المعماري الذي قام بتصميم مبنى الأوبرا في مدينة سيدني بأستراليا، بتصميم مبنى جميل يليق بالكويت ويرلمانها، دمج فيه الشراع والخيمة، لتمثل البحر والصحراء، كما تمثل سكان الكويت من حضر وبادية، فالدول تقوم ببناء مبنى لبرلمانها مرة واحدة في عمرها.

المشاريع الترفيهية

لم يكن في الكويت مرافق ترفيهية تذكر، فلم يكن لدى سكان الكويت سوى الكشكيات إلى الفطاس والمخيمات في الربيع، أما الأطفال، فلم يكن لديهم شيء سوى السباحة في البحر أيام الصيف، أو لعب المراجيح في الأعياد، وفي بداية الخمسينيات أنشئت النوادي الرياضية. وفي نهاية الأربعينيات أنشئ نادي الحباري في الأحمدية، وكانت عضويته مقصورة على كبار موظفي شركة نفط الكويت (KOC)، واحتوى على ملعب كرة قدم وملعب غولف ونمس، وكانت ملاعب كرة القدم والغولف والنمس هي أول الملاعب الرسمية في الكويت، إلا أنها كانت لموظفي شركة النفط فقط، ولا يسمح للكويتيين باستخدامها. وللسد الفراغ في المرافق الترفيهية، أوصى المخطط الهيكلي الثاني بإنشاء المدينة الترفيهية في الدوحة، وتطوير الواجهة البحرية على امتداد 20 كيلومتراً، كما أوصى بإنشاء حديقة الحيوانات الكبرى، جنوب الدائري السادس ومشروع الخيران، إضافة

إلى المتنزّه القومي في الدوحة والمتنزّه القومي في بيان.

الفنادق

خلت الكويت من الفنادق أو الإسترادات المخصصة للفنادق Caravanserais، رغم أنها كانت مكاناً لتسوق القادمين من نجد، ويفسر ذلك بأن جميع المشوقين القادمين من الخارج من البدو الرحل الذين يأتون بخيامهم وينصبونها في الأماكن المفتوحة خارج السور، ولا يحتاجون إلى الطاقة الاستيعابية للمدن الجديدة، ليتحقق مع التغييرات المحتملة لأعداد السكان، بالإضافة إلى المختلفة، وما يتبعها من شبكة الطرق لتواكب هذه التغييرات.

المخطط الهيكلي الثالث 1997

أجرت البلدية في عام 1984، للمرة الرابعة، تعديلات على مخطط كوتن بيوكانن الهيكلي الثاني الذي تم وضعه عام 1977، ووضع المخطط الهيكلي الثالث وإعادة النظر في موضوع المناطق الحضرية داخل المدينة ومركز المدينة القديم والمخطط القومي. وحدد المخطط الهيكلي الجديد أهدافه بمعالجة احتياجات النمو السكاني المرتقب والبدائل التخطيطية المختلفة للنمو العمراني ورسم الإطار العام للتخطيط واستعمالات الأراضي ومعالجة مشاكل نقص المناطق الصالحة للسكن لحل مشكلة الطلبات المتزايدة على السكن، وذلك حتى عام 2005، ووفر هذا المخطط الإطار العام للتخطيط واستعمالات الأراضي لتمكين الدولة من تحديد أحجام مشاريعها ووضع البرامج الزمنية لها ولم يدخل المخطط في التفاصيل، بل وضع خطة عامة يمكن الاسترشاد بها، حيث قسم المخطط إلى ثلاثة أقسام: أولها الخطة الطبيعية القومية، والثانية المخطط الهيكلي للمناطق الحضرية، والثالثة المخطط الهيكلي لمركز المدينة. واقترح المخطط المحافظة على الحزام الأخضر والمساحات المكشوفة على امتداد ساحة الصفاة ومقبرة الصالحيّة، وميدان قصر السيف، كما اقترح المحافظة على بعض المباني ضمن مجمع فلل البهبهاني والإيسالبيّة الأميركية ومنطقة السوق القديم في المباركية واليوانيات على شارع الخليج والمحافظة على ما تبقى من المباني القديمة والمساحات.

المخطط الهيكلي الثاني 1968

في عام 1968 كُلف كولن بيوكانن (C. Buchanan) وضع خطة المخطط الهيكلي الثاني، التي تركزت على خطة طويلة الأمد للتنمية تعالج التنمية على مستوى الدولة والمناطق الحضرية ومدينة الكويت، كما وضعت خطة لمعالجة المشكلة الإسكانية، وأخرى لمشكلة المرور. وحددت الخطة مناطق التنمية الحضرية والمناطق الصالحة لها، مع تحديد مناطق امتياز شركة نفط الكويت وحقول النفط وأراضي التحريج والزراعة والمناطق العسكرية، ووضع خطة بعيدة المدى لنمو المناطق الحضرية. وفي المراجعة الأولى لمخطط بيوكانن عام 1977 وضعت مقترحات لاستيعاب الزيادة في عدد السكان، كما وضعت بعض الضوابط المتعلقة بالمناطق الصناعية والمراكز التجارية لخدمة المناطق الحضرية، كما اقترحت إقامة مدينتين جديدتين إحداهما

مركز الأمريكياتي الثقافي

المدينة الترفيهية في منطقة الدوحة

«High Light» : دولة عميقة

د. حمود حطاب النزي

الصفة المشتركة بين كل الحكومات المتعاقبة، خصوصاً في السنوات العشر الماضية، هي الفشل في كل ملفات التنمية، بما فيها الحكومة المستقلة والتي تصرف الآن العاجل من الأمور، وخير دليل على ذلك عدم القدرة على إدارة الأزمات، حتى لو كانت بحجم "أزمة بصل"، فضلاً عن التخبط الواضح في قانون المرور الجديد، وذلك بتطبيقه بحزم مدة يومين، والتراجع عنه يوماً واحداً فقط، ثم تطبيقه مرة أخرى رضوخاً لضغوط المتنفذ صاحب شركة "السطحة" المنوط بها حجز السيارات حسب العقد المبرم بينها وبين وزارة الداخلية. وهنا يبرز بُعد خطير جداً، وهو الاستحواذ على القرار السياسي من قبل متنفذين يمثلون دولة عميقة تقف عائفاً أمام أي تقدم أو ازدهار؛ لذلك تعلق أصوات النخب الكويتية، التي بُحِتْ منذ زمن بعيد وهي تطالب بحكومة قادرة على الإنجاز، وحمل الأمانة المثقلة بتركة من الفساد خلفت وراءها جيشاً من المتنفذين أصحاب المصالح الذين يقفون بما أوتوا من قوة ضد أي نفس إصلاحية مستخدمين كل ما يملكون من أدوات واذرع إعلامية لإقصاء وتشويه اللوطينيين من الشعب الكويتي؛ لذلك على سمو رئيس الوزراء البدء بمشاورات جادة لاختيار رجال دولة قادرين على الوقوف بوجه من يمثلون حكومة الظل واجتثاثهم لأنهم جذور للفساد عطلت تنمية الكويت وتقدمها وذلك منذ سنين.

وعلى نواب الأمة في القادم من الأيام تحكيم العقل والحكمة في التعاطي مع أي موقف سياسي؛ لأننا في أشد الحاجة إلى تقوية جبهتنا الداخلية، في ظل الأمواج الملاطمة في المحيط الخارجي من حولنا في كل الاتجاهات؛ وعدم الانجرار وراء أي تصادم، إلا إذا كانت هناك شبهة فساد لا يمكن تجاوزها، وعلى سمو الرئيس بعد اختياره لوزراء إنجان، أن يحصن نفسه حصانة شعبية لا نيابية، وذلك من خلال تنفيذ جدول زمني واضح المعالم للمطالب الشعبية مثل الوثيقة الاقتصادية، وخفض سن التقاعد، وإرجاع الجناسي... إلى غير ذلك؛ فيكون بذلك قد فكك سموه بحكمة عقد أزمات قائمة تهدد مستقبل التعاون بين السلطين؛ وللأمانة، هذا ما قصده بالفعل النائب الحريش في أحد تصريحاته.

خاتمة:

ليس فقط سوء اختيار القيادي هو سبب تردي الأوضاع في الكويت؛ فهناك اسباب جوهرية أخرى، منها ثقافة الفساد المنتشرة، وإيضاً الدولة العميقة التي يحرّكها المتنفذون الذين يمثلون أقوى أدوات التأثير على القرار الحكومي، وفي ذات الوقت فإنهم يشكلون قوى ضاغطة في اتجاه تعطيل أي مشروع لا يخدم مصالحهم، ومن ضمن الأسباب أيضاً قلة الوعي السياسي لدى الأفراد، ولاسيما في اختيار ممثلي الأمة، فيتم التصويت غالباً على خلفيات عصبية تعلق فيها المصلحة الشخصية الضيقة على حساب المصلحة العامة. ودمتم بخير

حائرون بين هيئة الصناعة و«ديوان الخدمة»

محمد خلف الجنافلوي

مجموعة من 17 خريجاً كويتياً باتت حائرة بين هيئة الصناعة وديوان الخدمة المدنية، بعدما أعلنت الهيئة عن حاجتها إلى تخصصاتهم في وقت قام ديوان الخدمة المدنية بتبرسيحهم... هذا جميل إذن فآين المشكلة؟ المشكلة أنهم حتى هذه اللحظة لم يُقبلوا أو يرفضوا من قبل الهيئة، لماذا؟ لأن الهيئة اشترطت تلقيها كتاباً من الديوان، غير أن الشؤون الإدارية بالديوان تقول شفوياً إن الخريجون الـ17 يرغبون في الوظائف التي ترشخوا لموضوعهم بات لدى الهيئة، وكل طرف يصر على موقفه. الخريجون الـ17 لم يستطيعوا الحصول عليها إلى الآن، فهم ليس شقي رحي، لأن رفضهم لها يعني تأخير تقديمهم كما يعني قطع إعانة الخريجين، كما أن التأخر في تسلمها يضرهم كذلك ويعطل مستقبلهم.. والسؤال الآن هو: إذا كانت الهيئة بحاجة إلى تخصصاتهم والديوان قام بتبرسيحهم فما سبب التأخير؟ فهل هناك في كلتا الجهتين من يفيد هؤلاء الشباب المواطنين، وعهدنا لدينا نادماً من يحصر على المتابعة والحد، بما لكوادرن الوطنية ومؤسساتنا من سمعة وحرص على المواطن... أفيدونا أفادكم الله.

عادات دخيلة

شاريه يعقوب الحمادي

انتهينا الأسبوع الماضي من مناقشة انتشار ظاهرة التباهي، والمظاهر الخداعة، ومن هذه المظاهر التي لفتت انتباهي وابتات منتشرة في أيامنا هذه، لاسيما مع دخول تغيرات وعادات جديدة على مجتمعتنا الصغير، وتخلي الكثير عن عاداتهم الأصيلة الكويتية، ظاهرة إقامة احتفالات فارغة جداً لاستقبال المولود، مصحوبة بتكاليف باهظة جداً، وتحديد يوم أو يومين لاستقبال الضيوف للمباركة وأداء الواجب... مع الامتناع عن استقبالهم في أيام أخرى وإغلاق الأبواب أحياناً بسبب أو بدون سبب. في السابق كانت الولادة وأهلها يستقبلون الجميع في أي وقت وفي أي يوم، حيث كنا نجد أناساً يدخلون وآخرين يخرجون بود ومحبة، وتقوم أسرة المولود بعرضه على الزوار لمشاهدته على عكس وقتنا الحالي، حيث يخبا ولا يرى إلا لاحقاً.

في الوقت الحاضر، عدت هذه الاستقبالات والمناسبات مكلفة كثيراً، وتقام في المستشفيات الخاصة، مع حجز قاعات خاصة وصرف مبالغ كبيرة جداً، كما تكون الضيافة عادة متباهية، والحلويات تطلب من الخارج بثمن فاحش دون أي معنى لذلك. جميع هذه الشكليات إنما هي لمجرد لفت انتباه الضيوف والناس والتباهي حتى لو كلف هذا الكثير من النقود، حتى لو كانت هذه النقود أتية من اقتراض أو دين بنكي، وفوق أنها تكون ديناً على الزوج أو الزوجة فإنها تجلب الحسد والحقد والنميمة والضيعة أحياناً بين الناس.

وهناك مثال آخر على هذا التباهي يظهر عند إقامة الأعراس وطريقة الاحتفال بالزواج والقيام بنشر صور هذه المناسبات في وسائل التواصل الاجتماعي للجمع أيضاً حيث غدا الهدف هو الإعلان أمام الناس والعرض والتباهي بمستوى الزواج وفخامة الحفل لمجرد البهرجة بما يحتويه ذلك الحفل من مظاهر ومطربين لإيجانه، حيث لا تقل قيمة أجر المطرب عن 20 ألف دينار بل تصل أحياناً إلى مئة ألف في ساعتين، فهل جميع هذه البهرجة في التكاليف جالبة للسعادة أو النصب الجيد؟ أبدأ ربما تجلب النعمة والتعاسة والفجور.

ما أجمل السلطة والاعتدال وعدم التعسف في جميع أمور الحياة، بل إنها راحة لصاحبها ومن حوله، وينبغي ألا يفهم أحد أن هذه الكلمات دعوة إلى عدم الاستمتاع بالنعم والنعيم المتساقط في هذه الأيام، يجب أن يستمتع الإنسان بما أعطاه الله، قال تعالى **وَأَمَّا بِنِعْمَةِ رَبِّكَ فَحَدِّثْ**، لكن الله تعالى أيضاً في كتابه الكريم **إِنَّ الْمُبَذِّرِينَ كَانُوا إِخْوَانَ الشَّيَاطِينِ**، فالنعمة إن لم نحافظ عليها ونقدرها ونستزول ونذهب، والتفاخر والتعالي ما هما إلا غيبة في نفس الإنسان.

عبد اللطيف المناوي

عندما تغيب الدولة تترك فراغاً لقوى بديلة

وفي مقابل تخلي الدولة عن هذا الدور، ظهرت المؤسسات الخيرية على الجانبين الإسلامي والمسيحي لتقدم خدماتها، كل لأبناء طائفته، ومن ثم مزيد من الارتباط بين هذه المؤسسات والأفراد. فالمسلم الذي لا تعالجه الدولة يذهب إلى مستوصفات الجمعيات الخيرية الإسلامية أو الإخوان المسلمين، بينما يذهب المسيحي إلى المستوصفات المرتبطة بالكنيسة.

وإذا كانت الدولة قد تخلت عن تعيين الخريجين بدرجة ملحوظة، فقد ظهرت الشركات والبنوك الإسلامية التي لا تعين أقباطا، وحذت حذوها مؤسسات يملكها مسيحيون، وادى ذلك إلى نوع من العزلة وانكفاء كل على طائفته.

من ناحية أخرى، فقد خلقت تلك المرحلة بتوجهاتها أزمة اجتماعية حادة بسبب البطالة وارتفاع الأسعار وسوء علاقات العمل نتيجة الحرية المطلقة لرأس المال، وأدى هذا الوضع إلى تصاعد الفقر والمعاناة والشعور بالظهور والخبث. ولعل تصاعد دور المؤسسات الدينية في مصر وقدرتها على تعبئة موارد مالية متعددة زادا من قدرتها على القيام بوظائف اجتماعية و"رعائية"، مما أدى إلى "تدين"

الحياة الاجتماعية، وظهور ما يسمى السلطة الدينية البطركية، إسلامياً أو مسيحياً، في ظل غياب مفهوم الدولة التي تجعل القانون والمواطنة أساساً.

إن استبعاد الفئات الوسطى وعدم مشاركتها في الحياة السياسية والحزبية من جهة، وقدرته الكنيسة على تلبية متطلبات اقتصادية وصحية وتعليمية من جهة ثانية، جعلاً القبلي يظفر إلى الكنيسة لا

كمخلص روحي فحسب، بل كمخلص معيشي أيضاً، وكذلك الحال مع الجماعات الإسلامية التي ظلت تحقق مكاسب مستمرة على حساب تآكل دور الدولة وحضورها.

وفي ظل هذا الوضع ليس هناك أسهل من أن ينفسس المقهورون من الشرائح الدنيا من الطبقة الوسطى والمهمشين، الذين تطعنهم كل يوم ظروف حياتهم، فغسهم في جيرانهم الأضعف، الذين هم من نفس الطبقة ويتعرضون لنفس الأزمات، لكنهم يختلفون في الدين، وتلك الحالة ليست

مقصورة على مصر؛ فإذاً التي لم تقم بالدور المناسب لتخصيص هذا الخلل، بل استسلمت له واكتفت بالتعامل أمنياً مع مشكلة هي في الأساس مجتمعية.

جري سالم الجري

شاب ينتقد داعية

اجتمع شباب في مقهى داخل مجمع فخم، فلمح أحدهم داعية ملتصقاً مقصراً ثوبه، يهيم أن يدفع فاتورته للحاسب، فنفض أحدهم وقال له بصوت عال: "هناك مغلوبة عن الإسلام تنتشر بشراسة هذه الأيام ما أكثرها! تحت على الإرهاب والتفجير... استنكر الملتيح هذه الكلمات التي تبدو مقدمة غريبة لندوة ارتجالية، فتحرك بسرعة نحو الباب. فقال ذاك الشاب: "لا ألومكم، ولا أحلمكم أنتم أيها الدعاة وجود تلك الخلايا الشيطانية، بل ألومكم لماذا حبستم عن العامة حقيقة أن الغزل ليس حلالاً فقط بل عبادة، والتلذذ بالطعام والضحكة والاختراع والزراعة والطب والتجارة كلها عبادة عندما تكون في موطئها الصحيح"¹.

استوقفت هذه الكلمات الملتيحي، فاستدار بهدوء فلتاً يؤجج الوضع، ورد بسكينة: "عفو، من حضرتك؟ فقال الشاب بصوت أعلى: أنا فلان ولد فلان، لا يمكن

الإسلام كهوثية، فليست لك رجل دين ولا لغيرك قداسة، وأنه شرعا يجوز تفكك رحمة الله "الحياة في سبيل الله"، أنت تجاهلت أن الدنيا هي الوعاء الأودح للأخرة، ولا يمتنى زوال هذا الوعاء إلا منتحر منهزم، أما الجهاد القتالي الضروري فلا يكون إلا بإمرة حاكم الوطن"، فطن الشيخ المشهور إلى الحاضرين وقد رفعوا هواتهم الذكية تجاهه، فاستوعب أنه الآن على البت المباشر في الإستغرام و"تويت"

تبسم الشاب الناقد وقال بأعلى صوته بعدما لاحظ ارتباك الداعية: "أكرر عتبي عليك لم سكت أمام مفاهيم مريضة تجعل الناس ترى الدرويش المرتجف بزواية المتسدد أكثر تديناً ممن يضارب في البورصة ويمتلك عقارات ليستر عرضه ويؤوي أهله وأهل غيره، وكأنك أنكرت أن العمل عبادة، وكذلك أجده عتبي عليك لأنك حرمت الناس معرفة أنه ليس

عرفان أمين

هويتي إنسان

يقضي الإنسان أيام حياته بحثاً عن حلول للمشاكل التي تعصف به، متناسياً صعوبة تمتعنا الدائم بمراحة البال وصفاء المزاج "قدوم الحال من المحال". نخرج من مشكلة لنقع في أخرى، نتخلص من معضلة لنواجه تحدياً جديداً، إنها سنة الحياة، الصعاب تعلمنا الصبر، وتدفعنا لصناعة الأمل والتشبت بتلابيبه. الحزن ضيف ثقيل يصعب وقف توغله بالقلب، ولكن يمكننا التعامل مع الحزن نداءً لنند، بدلاً من محاولة منع استقراره بالفؤاد، وذلك بمعرفة مسبباته ومناقشاته مع النفس بكل صدق وانتماء تمهيداً لإخراجها نهائياً من زوايا وجودنا، ومنع مبيته في القلب، وعندئذ يمكننا العيش بسلاماً كما جاء في لوح الطب اجتنب الهم والغم، بهما يحدث بلاء آدم².

لست متعمقا في قضايا العالم، ولن أدير ظهري لمعاناته الناس، لست سياسياً ولا مسؤولاً ولن أكون مخزناً للهجوم، وأدفع عن قضايا الإنسان قدر الإمكان، ولكن لا يمكنني تكديس هموم العالم قبلي وأنا بالكاد أستطيع تديري شؤوني، لن أتصلم وحدي هم الخلافات وتدهور العلاقات الدبلوماسية ولا مشاكل العالم برمته، لأن حلولها بيدنا جميعاً، فالحزن والقلق لا يحلان الصراعات المتجددة؛ لا يهمني أن تكون مثقفاً أو أمياً، متديناً علمانياً أم ليبرالياً، غريباً، أقحوانياً، أرجونانياً، بينظنياً وحتى قمرستانياً، لا يهمني إن أطلقت لقبك لحبكت أو حلفتها، ليست بنظلاً أو فستاناً، صمت وصليت أم تركتهما، لأنها أمور تعنيك وحدك، فلا تقحمني في

لست متعمقا في قضايا الشخصية وخصوصياتك التي لا شأن لي بها وتهمك وحدك، ولن أقحمك في خصوصياتي، لا تحاول تغيير طبعي لتجعلني شبيها لك أو لأي كان، فأننا قادرون وأحترمك ولكني مسرور بما أنا عليه، لا تحزن إن تجاهلت نصائحك، ولا تستعجب مني إلا مصلحتك، فلست عالماً ولا فيلسوفاً ولا مفتياً ولا متحزباً ولا مسؤولاً ولا مثقفاً ولا متطفلاً ولا فضولياً وبالكاد أفقه فلسفة الحياة. كل همي أن يتقبل بعضنا بعضاً بكل صدق وأريحية، دون أية ضغينة وحقد ونفاق، همي تصولنا معا للسبر كأخوة لوصولي إلى مرحلة الاقتناع بأهمية وجود الآخر المختلف عنا وجماله، فالفتنوع والتعايش السلمي زينة الحياة التي تجعلها ساطعة البهاء وتهيج رونقاً

بالعربي المشرمخ: قطر غير!

محمد الرويدل

بعيداً عن الأزمة الخليجية وتداعياتها والخلافات السياسية بشأنها، دعاني صديق لزيارة قطر الشقيقة والتي لم أزرها منذ ثلاثين عاماً، فبهاتني ما أريته من تطور ملحوظ لم يخطر ببالي رغم ما كان ينقل عنها من تطور بواسطة بعض الأصدقاء ممن زاروها في العشر سنوات الماضية، وهو أمر فاق كل الوصف الذي نقله لي من زارها مؤخراً، حيث لاحظت منذ هبوط الطائرة مطار الدوحة (حمد) الدولي وفخامته، وبدات أركن وأنا في طريقي للفندق على كل شيء تغير بها.

قطر أصبحت من أجمل الدول العربية وأجمل عواصمها بل فاق جمالها المعماري العديد من العواصم العربية العربية، فجمال البنايات المعماري والهندسي فاق تصور المهندسين وإبداعاتهم من تصاميم تكاد تكون ضرباً من الخيال وشوارعها العظيمة والسلسلة لا يتطابق منها الحصى، فضلاً عن روعة جامعاتها الخاصة وتصاميمها واختلاف بناياتها التي تعتقد حين تراها أنها لوحة مرسومة بتشكيلات إبداعية لرسم مبدع، وحين تزور المقاهي ستجد نفسك في عالم آخر جمع الفخامة والهدوء وعبق الماضي، ومما شدني هناك احترام المواطنين والمقيمين للنظام المروري الذي تسير حركته رغم الازدحام بسلاسة لدرجة أنني لم أشاهد رجل مرور واحداً ينظم السير.

تثبت قطر بما يحدث فيها من تطور أن الدول لا تقاس بحجمها بل بإدارتها وتنميتها، حيث لاحظت ورشة عمل لا تبدأ أبداً حتى في ساعات الليل المتأخرة، أضف إلى ذلك نجاحها في استضافة مسابقة كأس العالم لعام 2022م، وهو إنجاز يسجل لها، كما أن بحبوحة العيش التي يتمتع بها الشعب القطري الشقيق إضافة أخرى ملموسة إلى الإنجازات القطرية المتلاحقة.

يعني بالعربي المشرمخ:

الدوحة أصبحت من أجمل العواصم العربية لحسن إدارة أموال البلد، لنحقق القطريون تنمية مستدامة ورفاهية لشعبهم، لذلك نقول أن قطر غير" ونسال الله لهم الأمان والأمان والرفاهية وجميع شعوب الأمة، وإنهاء الخلافات الأخوية بينهم وبين أشقايتهم، فالخليج سيبقى بدوله الست شامخاً رغم الظروف التي يمر بها.

أولريخ فيشتنر*

ألمانيا تفوز وميركل تخسر

السؤال الأهم الذي يطرح نفسه في هذه الأثناء هو :

ماذا سيحل بميركل نفسها؟ قد يسم هذا بداية نهاية

مسيرتها كمستشارة لألمانيا، ففي الأيام الماضية، بدأ

واضحاً أن جزءاً كبيراً من السلطة التي كانت تتحلل بها قد

تبخر.

يشكل انهيار مفاوضات الائتلاف في برلين انتصاراً للوضوح السياسي في ألمانيا، فما كانت الأحزاب المعنية لتتصمك من الحكم بغالبية معاً، لكن هذا يسم نهاية أسلوب المستشار ميركل في الحكم.

أولاً- إليك الخبر الجيد: أنقذ انهيار مفاوضات الائتلاف في برلين البلد من حكومة في حالة جمود، حكومة لا رؤية لها ولا طموح، فلو نجحت المستشارة أنجيلا ميركل في التوصل إلى ائتلاف بين حزبها الاتحاد الديمقراطي المسيحي، والاتحاد الاجتماعي المسيحي البافاري، والحزب الديمقراطي الحر الداعم للشركات، والخضر، لواجه البلد (والقارة كلها) أربع سنوات من الركود، ولكان محور هذا الركود حكومة ألمانية يفوق ما يباعدنا ما يجمعها ويوحدها، ما كانت الأحزاب الأربعة المعنية لتكتل بعضها بطريقة بناءة، وعلى العكس، كان كل منها يستعزز طريق الأخر.

حتى لو ادعى سياسيون ألمان كثر العكس خلال شهر المفاوضات الماضي، لم تكن مشيئة الناخبين تشكيل ائتلاف من أحزاب لا انسجام بينها، وهكذا بانسحابه من المحادثات، ساهم الحزب الديمقراطي الحر في الوضوح السياسي في ألمانيا، وإن لم تكن هذه نيته.

ميركل... إلى أين؟

ولكن مع انهيار المحادثات أخيراً ونية الحزب الديمقراطي الاجتماعي الألماني الانتقال إلى المعارضة، لا نرى أي ائتلاف ممكن في الأفق، نتيجة لذلك، يصطدم النظام السياسي الألماني بأزمة، وتشبه الدعوة إلى انتخابات جديدة إرغام الناخبين على البقاء، لذلك يقيد الاعتقال إلى أن يقدموا نتيجة تناسب الجهاز السياسي، وإذا حدث ذلك، يبدو أن حزب "البدل" من أجل ألمانيا" الميميني الشيعوي سيكون المستفيد الوحيد بين الأحزاب، لذلك يبقى الخيار البديل تشكيل حكومة أقلبات. خاضت الولايات الألمانية أحياناً هذه التجربة من دون التسبب بضرر كبير، إن أنها لم تُطبق على الصعيد الفدرالي. في المقابل، لا تعتبر الحجة المؤثرة بشأن أن الاقتصاد الأقوى في أوروبا لا يتحمل حكومة غير مستقرة مقنعة جداً.

أما السؤال الأهم الذي ينشأ، فهو: ماذا سيجل بميركل نفسها؟ قد يسم هذا بداية نهاية مسيرتها كمستشارة لألمانيا، ففي الأيام الماضية، بدأ واضحاً أن جزءاً كبيراً من السلطة التي كانت تتحلل بها قد تبخر، وعلى سبيل المثال، عندما تخطت محادثات الائتلاف المهله الأخيرة التي حددتها يوم الجمعة الماضي، لم تشهد أي عواقب مطلقاً، ومساء يوم الأحد، لم تنته المفاوضات فحسب، بل أيضاً كل أسلوب ميركل في الحكم.

طوال سنوات، قضت ميركل على العقد في السياسة، ولو نجحت في تشكيل ائتلاف مع الحزب الديمقراطي الحر والخضر، لشكل ذلك الإنجاز الأبرز في هذه المقاربة، ولتحول إلى دليل يثبت أن البينيين ومهووسي المسيحي الحرة يستطيعون العمل معاً مادامت يد ميركل الصارمة حاضرة لتبقي كل المسائل في مسارها. لكن هذا بات اليوم انتقادات حادة داخل حزبهم، أما الائتلاف الاجتماعي المسيحي الوحيد بين الأحزاب، لذلك يبقى الخيار البديل تشكيل حكومة أقلبات. خاضت الولايات الألمانية أحياناً هذه التجربة من دون التسبب بضرر كبير، إن أنها لم تُطبق على الصعيد الفدرالي. في المقابل، لا تعتبر الحجة المؤثرة بشأن أن الاقتصاد الأقوى في أوروبا لا يتحمل حكومة غير مستقرة مقنعة جداً.

لكن الأمر عنيه بتطبيق على كل من استثمروا رأسمال سياسياً في هذا الائتلاف المشؤم، فقد بدأ قادة الخضر مستعدين لتقديم تنازلات كبيرة، ولا شك أنهم سواجهون انتقادات حادة داخل حزبهم، أما الائتلاف الاجتماعي المسيحي في بافاريا، فكان قد بدأ بالتفكك قبل انهيار المفاوضات يوم الأحد، ومن المؤكد أن هذا الحزب سيندم لأنه لم يته المفاوضات بنفسه.

كذلك سيراقب الحزب الديمقراطي الحر نتائج استطلاعات الرأي بوتور، ساعياً لمعرفة حجم العقاب الذي سيواجهه، وماذا عن حزب ميركل، الائتلاف الاجتماعي المسيحي سيحتشد أنصاره حول زعيمهم وسيواصلون إثارة مسألة الثقة الريفية التي وعدت بها المستشارة، إلا أن هذه الرسالة فقدت اليوم كل مصداقيتها.

* (دير شبيغل)

تقلب إنتاج العراق يعرقل تمديد اتفاق «أوبك»

5 ملايين برميل مع نهاية العام... والمناورة «عنوان اللعبة»

أنتوني دييولا و غرانت سميث - بولمبيرغ

تسعى «أوبك» إلى تحقيق إجماع مع الدول غير الأعضاء فيها، بما فيها روسيا، حول ما إذا كان التمديد بعد شهر مارس يهدف إلى التخلص من التخمّة النفطية.

تواجه منظمة الدول المصدرة للبتروول «أوبك» مشكلة عراقية؛ فإنتاج العراق، وهو ثاني أكبر دولة مصدرة للنفط في المنظمة، يتأرجح بين تجاوز الحصص المخصصة للبلاد وبين أزمة تعطل الإنتاج، مما يلقي بظله على المنظمة، التي تريد ورزاء النفط فيها التوصل إلى قرار بشأن تمديد خفض الإنتاج.

وكانت صادرات حقول الشمال في العراق، تراجمت بحوالي 40 في المئة في النصف الأول من شهر نوفمبر، في أعقاب المواجهات بين الجيش العراقي ومقاتلي إقليم كردستان، التي أدت إلى تعطل إنتاج حقول النفط في كركوك.

وبعد أن كان قد تجاوز حصته من الإنتاج طوال السنة المنخفض إنتاج العراق في شهر أكتوبر عندما بدأت المواجهات.

وتكافح منظمة «أوبك» التي سوف تجتمع هذا الأسبوع في فيينا إزاء الإنتاج المتقلب في نيجيريا وليبيا ويضيف العراق احتمالات أخرى من عدم اليقين.

وبالنسبة إلى صناعات الطاقة يهدد الاضطراب القصير الأجل بإخفاء حقيقة طويلة الأجل، وهي العراق الذي حصل على حصة إنتاج في السنة الماضية فقط، بعد عقود من الاستثناءات، لم يشعر بارتياح قط ورغب في رفع إنتاجه إلى حده الأقصى.

وقال عصام شلبي، وهو مستشار ووزير نفط عراقي سابق: «سوف يبذل الإنتاج متقلبا»، وفيما سيكون من الصعب بالنسبة إلى العراق تعويض كمية النفط، التي فقدت في الشمال بسرعة، فإن «نوابا العراق الحقيقية تتمثل في بلوغ مستوى خمسة ملايين برميل يوميا بحلول نهاية هذه السنة، والمناورة السياسة هي عنوان اللعبة».

ويجعل الشك الوضع أكثر صعوبة بالنسبة إلى منظمة «أوبك» إزاء التوازن العالمي من العرض والطلب في العام المقبل، واتخاذ قرار حول مدة تمديد خفض الإنتاج.

وتسعى «أوبك» إلى تحقيق إجماع مع الدول غير الأعضاء فيها، بما فيها روسيا حول ما إذا كان التمديد بعد شهر مارس يهدف إلى التخلص من التخمّة النفطية.

مواقف نيجيريا وليبيا

وفيما تظهر الإمدادات من ليبيا ونيجيريا - اللتين ليس لهما حصص إنتاج رسمية بموجب اتفاق أوبك الحالي - إشارات على الاستقرار، بات العراق أكثر تارخياً، إذ هبط إنتاجه الشهر الماضي بنحو

ومن غير المحتمل، أن يضاهي التقلب في إنتاج العراق الإنتاج في ليبيا، حيث لا تزال الأجنحة المسلحة تتنافس على السيطرة على البلاد، بعد أكثر من ستة أعوام على سقوط معمر القذافي، بحسب ستاندر تشارتد.

وعلى الرغم من ذلك، يعتبر العراق اليوم بين الملفات الساخنة، التي يتعين على أوبك أخذها في الحسبان، بحسب إد مورس وهو رئيس بحوث السلع لدى سيتي غروب، الذي قال إن «العراق قد انضم إليهم الآن على شكل منتج لا يعول عليه».

ويقول جعفر الطائي وهو العضو المنتدب لدى مجموعة المنار الاستثمارية، التي تعمل في العراق، إن «التعطيل الذي يشمل مناطق الأكراد قد يستمر ستة أشهر أخرى».

وكان إنتاج نيجيريا، الذي هبط إلى أدنى مستوى في نحو ثلاث سنوات في شهر أغسطس الماضي بعد سلسلة من هجمات الميليشيات مسلحة قد تعافى إلى درجة قالت الحكومة معها، إنها سوف تنضم إلى اتفاق أوبك بعد ستة أشهر من الاستقرار. لكن ذلك الهدوء، قد ينتهي بعد إنهاء الميليشيات في دلتا نهر النيجر للهدنة في وقت سابق من هذا الشهر.

الأولى، التي نشهد فيها بداية عودة العوامل الجيوسياسية الإقليمية إلى أسعار النفط، وهو شيء يتعين على أوبك التعامل معه».

ومن غير الواضح متى سوف يعود إنتاج حقول النفط حول مدينة تكوك، التي لا تزال تتطلب استخدام خط أنابيب بسيط عليه الأكراد من أجل الوصول إلى الأسواق الدولية.

وقد صدر هذا الأنيوب 320 ألف برميل يوميا في النصف الأول من شهر نوفمبر الجاري مقارنة مع 565 ألف برميل يوميا بشكل متوسط خلال أول تسعة أشهر من هذه السنة، بحسب معلومات بولمبيرغ.

في حقول تشغيلها بنفسها من أجل الالتزام بحصة «أوبك». وظهرت استراتيجيات أوبك مؤشرات على النجاح في تحسين الأسعار مع تداول خام برنت عند أكثر من 60 دولاراً للبرميل في الشهر الجاري بعد هبوطه إلى أقل من 30 دولاراً العام الماضي، وارتفع السعر ثمانية سنتات في لندن ليصل إلى 62.30 دولاراً للبرميل، وبحسب دانييل يرغين، وهو نائب رئيس أي اتش اس ماركيت، فإن ثورات إقليمية أخرى أسهمت في زيادة الأسعار أيضاً.

وقال يرغين في مقابلة في أبوظبي في الرابع عشر من شهر نوفمبر الجاري: «هذه هي المرة

التي تتابع الشركات الدولية، التي تنتج النفط في العراق خططاً تهدف إلى رفع طاقة الإنتاج - بحسب تصريح وزير النفط العراقي جبار اللعبي في شهر سبتمبر في مؤتمر بدولة الإمارات حيث قال، إن الحكومة تقيد الإنتاج

التي تتابع الشركات الدولية، التي تنتج النفط في العراق خططاً تهدف إلى رفع طاقة الإنتاج - بحسب تصريح وزير النفط العراقي جبار اللعبي في شهر سبتمبر في مؤتمر بدولة الإمارات حيث قال، إن الحكومة تقيد الإنتاج

1.4 مليون صورة يلتقطها 200 قمر اصطناعي يومياً

• ايلبي أنزولوتي - فاست كومباني

قبل ستة أعوام اجتمعت مجموعة من العلماء والمهندسين، بينهم ثلاثة من موظفي وكالة «ناسا» في مراب في كيبورتينو بولاية كاليفورنيا من أجل إيجاد شركة تعمل على التقاط صورة لمساحة كوكب الأرض كل يوم. وبغية القيام بهذا العمل، كان على المجموعة، التي أطلقت على نفسها اسم «مختبرات كوكب الأرض» استخدام أقمار اصطناعية صغيرة واقتصادية بما يكفي لإطلاق «أسطول» يستطيع اجتياز الأرض والتقاط صور وجمع معلومات.

واستقر الرأي على جهاز كيوبيسات للأقمار الاصطناعية يقل حجمه عن علبة حذاء ومزود بهاتف نكي للتصوير وجمع المعلومات (وكان أول أقمار المجموعة الاصطناعية من الجيل الأول من هواتف غوغل أندرويد وضعت في صندوق مراقبة عن بعد مزود بأجهزة إحساس ويلحق على ارتفاع مليون عن الأرض بمساعدة بالونات).

ومع تطور مختبرات الكوكب بدأت المجموعة بتصميم وصنع أقمارها الاصطناعية الصغيرة، التي أطلقت عليها اسم «حمام» ثم حدثت تقنياتها عبر تحويل الهوائيات الذكية المستخدمة في أحدث موديل.

ومن خلال عدم التكلفة في التقنية واللجوء بدلاً من ذلك إلى استخدام ما يوفره السوق تمكنت المجموعة من خفض تكلفتها، وبالتالي إطلاق العدد الأكبر من الأقمار الاصطناعية إلى مدار حول الأرض على الفور.

ومنذ تأسيسها قبل ست سنوات، ارتفع حجمها من سبعة أشخاص إلى 500 شخص، وأطلقت أكثر من 300 قمر اصطناعي في مهمات متعددة.

وقال الشريك المؤسس فيها ويل مارشال، إن

مع مختبرات الكوكب من أجل الحصول على صورها من الأقمار الاصطناعية. وعبر تحليل الصور تستطيع كشف صحة المحاصيل وكيفية تغيرها بمرور الوقت. وبالمثل تستطيع الحكومات وكالات البحث استخدام صور مختبرات الكوكب لمراقبة فقدان الأرض نتيجة تغير المناخ ورصد زوال الأحراج.

وفي أعقاب الأعياصير، التي ضربت فلوريدا وتكساس وورنو ريكو في فصل الخريف الحالي، أثبتت معلومات مختبرات الأرض قيمة بالغة لجهود الأعمال الإنسانية والحكومية لإزالة تحديد سريع للمناطق الأكثر تضرراً. ويقول مارشال، إن الخطوات التالية بالنسبة إلى مختبرات الأرض تتمثل في «إقامة منصة تستطيع تسخير وتشغيل هذه الكمية الهائلة من المعلومات لتمكين المستخدمين من الإجابة عن أسئلتهم».

وباختصار، يضيف مارشال، سوف تفهرس المجموعة التغيرات المادية على كوكب الأرض كما قامت غوغل بفهرسة الإنترنت.

«المهمة الأولى» لتصوير مساحة الأرض كلها يوماً قد اكتملت رسمياً. وقد اعتدنا على فكرة تصوير ورسم خرائط بالأقمار الاصطناعية، ولكن النوعية المألوفة لدينا بقدر أكبر - خرائط غوغل - يتم تحديثها كل خمس أو ست سنوات فقط، وبسرعة تصوير مختبرات الكوكب غير مسبوقة.

وفي الوقت الراهن، تشغيل مختبرات الكوكب حوالي 200 قمر اصطناعي تنطلق من قطب إلى قطب في الجو وتلتقط نحو 1.4 مليون صورة يوميا ترسلها إلى ثلاثين محطة أرضية أقامتها حول العالم. وأضاف مارشال، أن ذلك العمل سوف يستمر، وأصبحت مختبرات الكوكب شريان حياة للمعلومات الحيوية لعدد من الشركات التي تعتمد على صور متساقطة وحديثة في عملها.

وأكثر عميلين لمختبرات الكوكب في الوقت الراهن هما الحكومات وشركات الزراعة الدقيقة، كما أن شركات مثل فارمر ارج تستطيع تحقيق عقد «بعشرات الملايين من الدولارات»

كاليفورنيا تصنع الأحلام والصين تنتجها

وادي السليكون وشنجن يندمجان في محور عملاق

• سالفاتور بابونز - مجلة فوربس

أعلنت شركة صناعة الطائرات الأوروبية المملوكة للدولة - ايرباص موقع مركزها للإبداع في الصين. وكانت شنجن المدينة المحظوظة التي وقع الاختيار عليها، وهي مدينة مزدهرة تضم ما بين 12 و 15 مليون نسمة (وتتم بسرعة كبيرة بحيث ما من أحد يعرف إن عمرها أقل من 40 سنة).

ويقول الناس إن شنجن كانت مجرد قرية صغيرة لصيد السمك في سنة 1979. وفي حقيقة الأمر كانت عبارة عن كتل يضم أكثر من 300 قرية و 300 ألف نسمة - ولكن بغض النظر عن كثافة سرك للضفة كان نموها لافتاً تماماً.

وشنجن اليوم هي محور العالم المقبل والمكان الذي يقصده الناس لصنع الأشياء (الأجهزة الإلكترونية في العادة)، ويشتهر سوق هوايغانيغني فيها بأنه المكان الذي تستطيع فيه شراء أي شيء وكل نوع من الإلكترونيات بكميات تتراوح بين الواحد والمليون قطعة، وهي أيضاً موطن متعاقف شركة ابل فوكسون وصانعة الهواتف الذكية الصينية هواوي والعديد من شركات التقنية، ولذلك لا غرابة أن تسعى ايرباص إلى المشاركة فيها.

ومركز ابتكار ايرباص في شنجن هو الثاني للشركة التي يوجد مقرها في مدينة تولوز في جنوب فرنسا، وهي مملوكة جزئياً للحكومات الفرنسية والمانيا وإيطاليا. وقد تفلن أن أول مركز ابتكار للشركة سوف يكون في أوروبا وربما في سيليكون سنتري في باريس أو سيليكون آلي في برلين، ولكن مركزها الرئيسي العالمي لا ابتكار يقع في قلب وادي السليكون وفي سان خوسيه بولاية كاليفورنيا.

باعة في متجر في سوق للأجهزة الإلكترونية في هوايغانيغني في شنجن

وطائرات الهليكوبتر لتقديم خدمة تشايطر الركوب على غرار أوبر - وهذه هي مشاريع وادي السليكون الحقيقية. ومن المؤكد أن مركز ايرباص في شنجن سيلعب دوراً في تحويلها كلها إلى حقيقة واقعة.

وتندمج شنجن وادي السليكون بسرعة في محور عملاق واحد عبر المحيط الهادئ يمكن أن تدعوه «كاليبتانيا» وقد تم تطوير الأفكار حوله في كاليفورنيا. وتم صنع الأشياء في الصين ونحن لا نتحدث هنا عن خطوط الإنتاج (على الرغم من أنها في الصين أيضاً) بل عن الموديلات والنماذج الأولية.

وشنجن وادي السليكون متكافلان، لأنه على الرغم من أن الأحلام لا تزال تنتج في كاليفورنيا فإن الأشياء يمكن أن تصنع في الصين فقط.

وتصنع شركة ايرباص الطائرات في أماكن مثل تولوز وهامبورغ وموبايل واليابان. ولديها في الصين خط تجميع في مدينة تيانجن حيث تعمل في مشروع مشترك مع مؤسسة صناعة الطيران الصينية المملوكة للدولة والتي على الرغم من أنها تصنع الطائرات الحربية النفاثة فهي مساهمة في شركة الطائرات التجارية الصينية التي تصنع طائرة سي 919 وهي أول طائرة محلية مدنية في الصين.

ويرجع سبب عدم وجود مركز الابتكار العالمي لشركة ايرباص في أوروبا أو وجود مركزها في تيانجن إلى أن القيمة الحقيقية للطائرة النفاثة تكمن في الأجهزة الإلكترونية. كما أن ايرباص ليست في وادي السليكون من أجل تطوير تصاميم جديدة للطائرات بل لتطوير تقنية النقل الجوي الذاتي القيادة

الإمارات تستقطب 42% من 3000 شركة ناشئة في المنطقة

استحوذ أمازون على «سوق» وشراء «طلبات» و«كريم» محفزات مهمة

• سوبرانا دات دو كنها - مجلة فوربس

أون لاين «سوق» الذي يتخذ من دبي مقراً له، والاستحواد الأخير على الشركات الناشئة طلبات على الشراكة Talabat Careem و Yemeksepeti وكريم وبمستشفى التجارب سيارات الركوب المجانية، قد أصبحت في المرتبة الثانية في المنطقة، بعد أن أظهر سوق مدى توسع مشهد الشركات الناشئة في السنوات الأخيرة.

ويقول حسن حيدر وهو شريك في الشركة الناشئة 500 وهي شركة الرسمة فنتشر كابيتال في وادي السليكون، إن لديها 55 استثماراً في شركات ناشئة في الشرق الأوسط وشمال إفريقيا، على الرغم من وجود درجة أكبر من الوعي بالمنطقة من جانب مستثمرين عالميين بسبب استحوادات سوق وطلبات، فإنها لا تزال تقل كثيراً عن النظام البيئي الرئيسي من حيث اهتمام المستثمرين في الشركات الناشئة.

وحتى صندوق سوفت بنك فيجن SoftBank Vision Fund بقيمة 100 مليار دولار الذي تموله بقيمة 60 في المئة السعودية، وصندوق الثروة السيادية في

الإمارات لم يدعم بعد أي شركة ناشئة في المنطقة.

التحديات

في سنة 2016 بلغ مجموع استثمارات فنتشر كابيتال في الشرق الأوسط 400 مليون دولار فقط، بحسب تقرير صدر عن جمعية الأسهم الخاصة في الشرق الأوسط وشمال إفريقيا.

وبمقارنة ذلك مع استثمارات تحققت في الولايات المتحدة 58.6 مليار دولار، وفي «أوروبا 16 مليار دولار» خلال السنة ذاتها، فإن «استثمارات فنتشر كابيتال تقزم استثماراتها في الشرق الأوسط وشمال إفريقيا، التي تقوم بلعبة تحديات الحاق، وهي في بدايتها «بحسب قول فيليب داوست الشريك في مورغان لوبيس & بوكيوس في التقرير.

ويظل جمع الأموال أحد التحديات الرئيسية في المنطقة بسبب المزيج المخوف من الرياح الاقتصادية المعاكسة والعوامل الجوسياسية والأمنية وطلب العديد من دول مجلس التعاون الخليجي ملكية محلية.

ثقافة اقتصادية

الزراعة الدقيقة

هي زراعة تعتمد على التكنولوجيا والأقمار الصناعية ونظام التموضع العالمي (GPS) وأنظمة المعلومات الجغرافية لفهم المتغيرات المختلفة المتعلقة بالعملية الزراعية، مثل تحديد كميات الري المناسبة، والإسمدة، والتنبؤ بفترات الحصاد وكمياته. ويمكن من خلال تلك المعلومات تحديد نظام الدعم المناسب من أجل زيادة الإنتاج باستخدام نفس الموارد الموجودة.

في الشرق الأوسط وشمال إفريقيا من تدفق مستثمرين عالميين جدد. ونحن نشهد أيضاً المزيد من مستثمري الشركات والشركات العائلية مثل إعمار مولز في حرب عروض علينية مع أمازون حول «سوق»، وإلى جانب إطلاق حكومات قطر والإمارات والسعودية حاضرات شركات ناشئة. يشمل ذلك بعض المستثمرين الإقليميين الرئيسيين عقار وشركة الاتصالات السعودية ووضعة كابيتال. ويقول باهوشي: «شهدنا ظهور مستثمرين جدد مثل تقنية الرياض ومشاريع أرامكو السعودية».

وبحسب ماغنيت في هذه السنة كانت الشركة الناشئة 500 الأكثر نشاطاً في فنتشر كابيتال مع 16 اتفاقاً معاً أعقبها ميلد إيسنت فنتشر بارتنز بعشرة اتفاقات، وجرين 8 بتمانية اتفاقات. ويضيف حيدر من الشركة الناشئة 500 «نحن استغناء من نظرنا الآن الذين يتخذون من وادي السليكون مقراً لهم، الذين يتطلعون بشكل رئيسي إلى الشركات الناشئة من أجل الاستثمار. ونحن نستهدف 150 استثماراً في المنطقة خلال السنوات الثلاث المقبلة».

التسعة الأولى من عام 2017 تم استثمار ما مجموعه 404 ملايين دولار في 169 اتفاقاً بما في ذلك استثمار 150 مليون دولار في «كريم Careem»، في وقت سابق من هذه السنة. وهذه إشارة إيجابية بالنسبة إلى السوق، ويتجه إجمالي الاستثمار في هذه السنة نحو تخلي معدلات العام الماضي. وبحسب ماغنيت، بلغ إجمالي الاستثمارات في الشركات الناشئة في الشرق الأوسط وشمال إفريقيا 907 ملايين دولار بما في ذلك 625 مليون دولار في «سوق» و «كريم».

ويضيف باهوشي: «في هذه السنة هيمنت التقنية المالية على أعلى اتفاقات التمويل وشكلت 3 أكبر خمسة استثمارات، بما في ذلك بيتابيس 20 مليون دولار، وسوق المال 10 ملايين دولار، وبيهايف 5 ملايين دولار».

مستثمرون جدد

بالنسبة إلى حيدر، شجع استحواد شركة أمازون للاعبين الإقليميين على الاهتمام بأسواقهم في الوطن، وهذا أفضل لاستدامة النظام البيئي في الشركات الناشئة

استثمرت شركة راكوتن Rakuten اليابانية وفي أغسطس استثمرت شركة دبي تشاكسغ Didichuxing الصينية في شركة «كريم».

ويضيف حيدر، أن «الشركات الأوروبية تتطلع أيضاً إلى المنطقة التي تعرض فرص نمو عالمية مقارنة مع أسواقها المتزايدة التنافسية والمدنية النمو في بلدانها».

تمويل الشركات الناشئة

بحسب تقرير ماغنيت، وهو موقع إنترنت يتخذ من دبي مقراً له ويهدف إلى التواصل مع رواد الأعمال والمستثمرين، فإن تمويل الشركات الناشئة قد نما بصورة ثابتة خلال السنوات الثلاث الماضية مع زيادة استثمارات وسطية من 0.8 مليون دولار عام 2014 إلى 2.8 مليون دولار في 2016 باستثمار كريم Careem و«سوق».

ويستقني التقرير «إس إنبل» التي تملك مشهداً قريباً للشركات الناشئة.

ويقول فيليب باهوشي وهو مؤسس موقع ماغنيت «في الأشهر

لماذا قد تكون هذه «الجمعة السوداء» الأخيرة في أميركا؟

«دوبي» وصول المبيعات عبر الإنترنت إلى 107.4 مليارات دولار خلال موسم العطلات.

هذا وساعدت إعادة تصميم المواقع الإلكترونية وأنظمة الدفع في جعل التسوق عبر الجوال أكثر سهولة.

وفي وقت سابق هذا الشهر، توقعت

بشكله المعهود أوشك على النهاية مع توسع الاقتصاد.

ويرى محللون أنه حال واجه الاقتصاد الأميركي عثرة، وإن كانت بسيطة، فإن الأمور في قطاع التجزئة ستطوّر من سيئة إلى أسوأ بشكل سريع.

وأدت الجولات دوراً أكبر في إطلاق موسم تسوق العطلات الأميركي هذا العام، إذ أنفق المشترون 1.52 مليار دولار عبر الإنترنت لاقتناص صفقات يوم «عيد الشكر».

وشكّلت المبيعات، التي تمت عبر الجوال الذكية، أمس الأول، نسبة قياسية 46 في المئة من إجمالي التدفق على مواقع التجزئة الأميركية، وفقاً لما ذكرته «دوبي»، وهو ما يمثل زيادة 15.2 في المئة مقارنة بنفس اليوم العام السابق.

اضعاف المستوى المسجل في 2016، وفقاً لبيانات شركة الأبحاث المختصة بمتابعة قطاع التجزئة «فونغ غلوبال ريتال».

بينما تشير بيانات موقع «BankruptcyData» إلى حالة إفلاس قطاع التجزئة الأميركي منذ بداية العام الجاري، بزيادة نسبتها 31 في المئة عن الفترة نفسها من العام الماضي.

وحتى إذا نجحت جميع العلامات التجارية في قطاع التجزئة المضطرب من البقاء حتى موسم العطلات القادم في 2018، فهناك فرصة كبيرة لفشل متاجرهم في ذلك.

فعلى الرغم من نجاح بعض التجار في الصمود أمام الضغوط الحالية لكنهم فعلوا ذلك من خلال ترشيد الإنفاق وإغلاق المتاجر، والحقيقة الواضحة الآن هي أن عالم التجزئة

الأولى على الإطلاق التي يقول أغلب المتسوقين فيها، إنهم يخططون للتسوق عبر الإنترنت بدلاً من الذهاب إلى المتاجر الكبيرة مثل «وول مارت» و«تارغت».

من جانبه، يقول كبير محللي الائتمان لقطاع التجزئة لدى «ستاندر أند بورز» روبرت شولز، إن موسم العطلات له أهمية خاصة دائماً لكن أهميته هذا العام تتخطى أي وقت مضى.

ويتوقع شولز، أن يشهد موسم العطلات هذا العام إنفاقاً قوياً، لكنه لن يترجم بالضرورة إلى اختيار جيدة عن تجار التجزئة التقليديين، قائلاً: «إن المتاجر تكافح من أجل إثبات وجودها على ساحة التسوق».

وتأتي تصريحات شولز في ضوء إغلاق عدد قياسي من المتاجر بلغ 6735 متجراً هذا العام، مما يعادل ثلاثة

قد يكون موسم التسوق فرصة كثيفة المنافع أو بدلاً على بعض تجار التجزئة في الولايات المتحدة، وبالنظر إلى الوضع الحالي، فإن الظروف الاقتصادية تبدو مواتية لاقتناص مكاسب كبيرة، إذ تستقر البطالة عند أدنى مستوياتها في 17 عاماً، والائتمان لا يزال متاحاً ورخيصاً، وتشير التوقعات إلى إنفاق المتسوقين هذه المرة أكثر من أي وقت مضى.

لكن دراسة استقصائية أجراها الاتحاد الأميركي الوطني للتجزئة، خلصت إلى أن 59 في المئة من المتسوقين يخططون لطلب مشترياتهم عبر الإنترنت هذا العام، مما يجعل الشبكة الإلكترونية خيار التسوق الأكثر شعبية للمرة الأولى، بحسب تقرير لهسي إن إن موني.

ويكلمت أخرى، هذه هي المرة

مشروع Ooredoo كرمت من «بدر الملا»

عادل الرشيد يتسلم التكريم ممثلاً عن الشركة

كرمت Ooredoo من مجموعة بدر الملا للتطبيق الأمثل والأناج لمشروع الطباعة المطور، الذي ساعد Ooredoo في الوصول إلى الأهداف المطلوبة.

وتم التكريم خلال فعالية OPS «تنظيم إدارة هيكلية أجهزة الطباعة» في فندق الجيمرا، وشارك في هذه الفعالية خبراء متخصصون في مجال التطوير وتشغيل الأعمال وتحسين هيكلية العمل على أحدث التطورات التكنولوجية.

وقام ممثل من إدارة البنية التحتية لتكنولوجيا المعلومات ودعم المستخدم النهائي بتسلم الجائزة التي تمثل في تطبيق هذا المشروع على أكمل وجه. الجدير بالذكر أن هذا المشروع ساعد على توفير أكثر من 40 في المئة من تكلفة المطبوعات في الشركة، وأيضاً توفير طباعة آمنة ذات طابع مطور من خلال استخدام أحدث التكنولوجيا المتوفرة.

وسعى لنجاح المشروع وإنجازه على أكمل وجه، قامت Ooredoo بالتعاون مع شركة Konica Minolta الرائدة في مجال الطباعة، بتوفير وإدارة جميع أجهزة الطباعة المطورة المركزية من خلال تقديم أعلى مستويات الدعم الفني ومتابعة الأجهزة أولاً بأول، للتأكد من صيانتها بشكل دوري وحل جميع المشاكل فور حصولها.

«بيتك»: عروض تمويلية على الخدمات الطبية بعدة مراكز

ويشارك «بيتك» العملاء من خلال هذا العرض المتميز تمويلية متميزة على الخدمات العلاجية والطبية لأكثر من 35 مستشفى خاصاً ومركزاً طبياً وعيادة متخصصة، تتضمن ميزة «صفر» أرباح لمدة تتراوح بين سنة إلى 5 سنوات، ضمن حرص «بيتك» المستمر على توفير أفضل العروض والمزايا والخصومات لعملائه، بما يساهم أيضاً في دفع حركة السوق، وتلبية مطالب واحتياجات الأفراد في حياتهم اليومية، خصوصاً الأساسية منها.

يقدم بيت التمويل الكويتي (بيتك) إلى عملائه عروضاً تمويلية متميزة على الخدمات العلاجية والطبية لأكثر من 35 مستشفى خاصاً ومركزاً طبياً وعيادة متخصصة، تتضمن ميزة «صفر» أرباح لمدة تتراوح بين سنة إلى 5 سنوات، ضمن حرص «بيتك» المستمر على توفير أفضل العروض والمزايا والخصومات لعملائه، بما يساهم أيضاً في دفع حركة السوق، وتلبية مطالب واحتياجات الأفراد في حياتهم اليومية، خصوصاً الأساسية منها.

«الدولي» يشارك في الأسبوع الكويتي العاشر للاستثمار بالقاهرة

أعلن بنك الكويت الدولي مشاركته في معرض الأسبوع الكويتي العاشر في القاهرة تحت شعار «الكويت في مصر»، والذي أقيم برعاية رئيس مجلس الوزراء المصري، المهندس شريف إسماعيل، وحضور سفير الكويت لدى القاهرة محمد الذويج، خلال الفترة من 14 إلى 16 الجاري في فندق النيل ريتز كارلتون.

وشارك في هذا المعرض عدد كبير من الهيئات الحكومية والخاصة إلى جانب الشركات الاستثمارية، وبعض ممثلي مجتمع الأعمال المصري والكويتي، مما جعله بمنزلة فرصة مميزة أمام الزوار والمشاركين، للتعرف على المزيد من الفرص الاستثمارية وأحدث المشاريع بين البلدين، إلى جانب مشاركة البنك.

جانب التواصل مع المتخصصين وكبار المستثمرين، من جانبه، أوضح مدير وحدة الاتصال المؤسسي في البيتك، نواف ناجيا: «إن «الدولي» حرص على المشاركة في هذا الحدث الكبير، لأنه يترجم قوة العلاقات التاريخية التي تجمع دولة الكويت ومصر على جميع الصعد، وتعكس الروح الطيبة بين الشعبين».

وأشار إلى أن المشاركة في مثل هذا المعرض تحقق الفائدة للكويت من خلال تسليط الضوء على التطور الكبير الذي وصلت إليه المؤسسات والهيئات الوطنية، مع إبراز نمو الحركة الاقتصادية في البلاد والإنجازات التي حققتها في مختلف المجالات.

نشرة إعلانية

ترتقي بمستويات الراحة والأداء الوظيفي منصة التجارة الإلكترونية الجديدة من «جاكوار لاند روفر»

رسخت شركة جاكوار لاند روفر مكانتها المرموقة في تصميم وهندسة وتكنولوجيا السيارات، بتوفير بيئة استثنائية موزنية على صعيد البيع بالتجزئة.

وتتصدر الشركة البريطانية حالياً مجال التجارة الإلكترونية، بفضل موقعها الإلكتروني الجديد، الذي يعد الخطوة الأولى من خطة تكنولوجية أكثر طموحاً لتعزيز تجربة اقتناء السيارات عبر منصاتها الرقمية.

وتتيح رؤية «جاكوار لاند روفر» الاستثنائية، والمسماة «تجربة العملاء المستقلة»، مواكبة الاستخدام المتزايد للتكنولوجيا المحمولة والرسمية التي تؤثر على مالكي السيارات.

وقام مكتب «جاغوار لاند روفر» الإقليمي لمنطقة الشرق الأوسط وشمال إفريقيا، بالتعاون مع وكلائه من تجار التجزئة في دول مجلس التعاون الخليجي، بطرح منصة رقمية تسهل عملية شراء السيارات للعملاء عبر المواقع الإلكترونية www.findajaguar.com وwww.findalandrover.com.

وبإضافتها مزيداً من السرعة والسهولة والوضوح على تجربة اقتناء سيارات «جاكوار» أو «لاند روفر»، استطاعت الشركة توفير منصة متميزة لعملائها الذين يعيشون حياة حافلة بالعمل ويبحثون عن الراحة في اختيار سيارة جديدة تناسب ذوقهم.

وقال بروس روبرتسون، العضو المنتدب لشركة جاكوار لاند روفر في منطقة الشرق الأوسط وشمال إفريقيا: «يمكن لعملاء جاكوار ولاند روفر اختبار هذه التجربة الرقمية الديناميكية عبر دوائر مفاعلة بنحو 136 مليار دولار لـ «بتكويين».

وتوقع الملياردير البريطاني مايك نوفوغراتز ارتفاع «إثريوم» إلى 500 دولار، في حين ستصل «بتكويين» إلى 10 آلاف دولار بحلول نهاية العام الحالي.

وعلى توقعاته قائلاً إن المستثمرين يميلون على العملات الرقمية مثل «بتكويين» و«إثريوم»، لانعدام ثقتهم في المؤسسات المالية منذ انهيار عام 2008.

المستهلكون اليوم أكثر انشغالا من السابق، وبذلك نواكب أنماط حياتهم النشطة هذه، من خلال جلب صالة العرض مباشرة إليهم، وتوفير تجربة افتراضية متكاملة لحجز وشراء السيارات، وكجزء من وظائفها الأخرى، سيتمكن عملاؤنا من الاطلاع على المنتجات المتاحة عبر الإنترنت، مع إمكانية الحجز الفوري لأي سيارة جاكوار أو لاند روفر بمجرد اختيارها. كما أن توفير التكلفة الأولية لاستبدال سياراتهم يتيح لهم احتساب الخيارات المختلفة لتمويل شرائها، ويعود الفضل في ذلك إلى استشراف «جاغوار لاند روفر» لتوجهات المستهلكين وتقنيات التجارة الإلكترونية.

وتمه ووظائف إضافية أيضاً لا تزال قيد التطوير، لزيادة مستوى الراحة والشغافية في تجربة شراء سيارات «جاكوار لاند روفر» في دول مجلس التعاون الخليجي، حيث سيتمكن عملاؤنا من الوصول إلى باقة كاملة من الخدمات والميزات المطورة، بما يمكنهم

البرميل الكويتي ينخفض 4 سنتات

انخفض سعر برميل النفط الكويتي 4 سنتات في تداولات أمس الأول، ليلج 59.84 دولاراً أميركياً مقابل 59.88 دولاراً للبرميل في تداولات الأربعاء، وفقاً للمعلن من مؤسسة البترول الكويتية.

وفي الاسواق العالمية ارتفعت اسعار النفط أمس في ظل انخفاض مخزونات النفط الأميركية، وإشارات على نقص المعروض في الاسواق مع

«بتكويين» ترتفع أكثر من 2%

ارتفعت العملة الرقمية «بتكويين»، في حين سجلت «إثريوم» مستوى قياسياً جديداً، مع تزايد الطلب خلال عطلة عيد الشكر، جنباً إلى جنب مع توقعات إيجابية حيال العملات الرقمية.

وخلال تعاملات أمس، ارتفعت «بتكويين» بنسبة 2.10 في المئة إلى 8170.28 دولار، في الساعة 10:28 صباحاً بتوقيت مكة المكرمة.

فيما تراجع «إثريوم» بنسبة 0.15 في المئة إلى 410 دولاراً، بعدما سجلت 425.5 دولاراً في وقت سابق من التعاملات وهو أعلى مستوياتها على الإطلاق، وبعدها تجاوزت 415 دولاراً أمس الأول للمرة الأولى.

وبلغت مكاسب «إثريوم» هذا العام 5000 في المئة، وتعد ثاني أكبر عملة رقمية، حيث تبلغ قيمتها السوقية 40 مليار دولار مقارنة بنحو 136 مليار دولار لـ «بتكويين».

وتوقع الملياردير البريطاني مايك نوفوغراتز ارتفاع «إثريوم» إلى 500 دولار، في حين ستصل «بتكويين» إلى 10 آلاف دولار بحلول نهاية العام الحالي.

وعلى توقعاته قائلاً إن المستثمرين يميلون على العملات الرقمية مثل «بتكويين» و«إثريوم»، لانعدام ثقتهم في المؤسسات المالية منذ انهيار عام 2008.

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الين الياباني	الفرنك السويسري	اليوان الهندي	الدينار الكويتي
الدينار الكويتي	4.3333	367.68	3.2366	2.4761	2.7802	3.2976	12.3146	
الريال السعودي	0.3519	29.86	0.2628	0.2011	0.2258	0.2678	0.08120	
الدولار الأمريكي	1.3141	111.50	0.9815	0.7509	0.8431		3.7344	0.30325
اليورو	1.5585	132.25	1.1640	0.8908		1.1861	4.4294	0.35968
الجنينة الاسترليني	1.75	148.50	1.3072		1.1226	1.3318	4.9735	0.40387
الفرنك السويسري	1.3388	113.64		0.7650	0.8591	1.0188	3.8048	0.30897
الين الياباني	0.0118		0.0088	0.0067	0.0076	0.0090	0.0335	0.00272
الدولار الأسترالي		84.85	0.7469	0.5714	0.6416	0.7610	2.8419	0.23077

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	اليورو	الين الياباني	الفرنك السويسري	اليوان الهندي	الدينار الكويتي
الدولار الأمريكي	17.6300	3.6570	0.3831	3.6262	0.3750	3.7344	0.30325	
الدينار الكويتي	58.1369	12.0594	1.2634	11.9578	1.2366	12.3146		3.2976
الريال السعودي	4.7210	0.9793	0.1026	0.9710	0.1004		0.0812	0.2678
اليورو	47.0121	9.7517	1.0217	9.6696		9.9581	0.8086	2.6666
الين الياباني	4.8618	1.0085	0.1057		0.1034	1.0298	0.0836	0.2758
الريال الهندي	46.0157	9.5451		9.4647	0.9788	9.7471	0.7915	2.6101
الدرهم الإماراتي	4.8209		0.1048	0.9916	0.1025	1.0212	0.0829	0.2734
الجنينة المصري		0.2074	0.0217	0.2057	0.0213	0.2118	0.0172	0.0567

العملة	آخر أفتد	الحالي	التغير	أداء اليوم	أداء الشهر
النفط الكويتي	59.61	60.35	0.74	▲	1.24
يوت	63.13	63.40	0.27	▲	0.43
عرب تسلس المتوسط	67.90	57.86	-0.04	▼	-0.07
الذهب	1290.90	1287.95	-2.95	▼	-0.23
الفضة	17.06	17.07	0.01	▲	0.06

بنك هولندي يتبنى استراتيجية رقمية ناجحة للأزمة المالية

The Economist

في 2 الجاري أعلن بنك «دي إي با» عن أرباح صافية في الربع الثالث من هذه السنة بلغت 1.4 مليار يورو وهي أقل قليلاً من أرباح سنة خلت، كما بلغت عوائده على السهم 11%، وبذلك وصلت إلى نقطتين متويتين أعلى من الفترة الماضية.

ليس لدى ثالث أكبر بنك في ألمانيا أي فروع، وهو هولندي أيضاً ويحقق أرباحاً كبيرة، إنه بنك «دي إي جي دي إي بي»، وهو مملوك لـ «آي إن جي»، وهي أكبر شركة أقراض هولندية ويدير ابداعات تصل إلى 133 مليار يورو (154 مليار دولار) لأكثر من ثمانية ملايين عميل.

وفي سوق يتسم بالتشبي يودع معظم الألمان أموالهم في بنوك صغيرة محلية - وهذا يعني حصة من نحو 6 في المئة، كما أن عدم وجود فروع لهذا البنك يسهم في خفض الأعباء المالية اللازمة التي تترتب على التشغيل ويسمح له بتقليص الرسوم على الحسابات الجارية ويقدم للعملاء عوائد أكثر مما تقدمه البنوك المنافسة. وقد حقق هذا البنك سمعة جيدة في تقديم خدمات مصرفية فيما تكافح البنوك الأخرى لمواجهة التدني في معدلات الفائدة المستمرة منذ سنوات، ويتنفس هذا البنك كما أن عوائد أسهمه تتجاوز العشرين في المئة.

وبصورة عامة يعتبر البنك في وضع جيد ومرشح أيضاً، وفي الثاني من شهر نوفمبر الجاري أعلن عن أرباح صافية في الربع الثالث من هذه السنة بلغت 1.4 مليار يورو وهي أقل قليلاً من أرباح سنة خلت، كما بلغت عوائده على السهم 11 في المئة وبذلك وصلت إلى نقطتين متويتين أعلى من الفترة الماضية، ومنذ سنة 2014 ارتفع عدد العملاء المتميزين بنسبة 25 في المئة ليصل إلى 10.5 ملايين، وبحلول عام 2020 يهدف البنك إلى رفع عدد عملائه إلى 14 مليوناً.

ويركز البنك بدرجة كبيرة على الاستراتيجية الرقمية، وفي السنة الماضية كشف رالف

هامرز وهو الرئيس التنفيذي للبنك عن خطة تقدر تكاليفها بحوالي 800 مليون يورو وتهدف إلى وضع البنك كله ضمن منصة رقمية واحدة وتوفير 900 مليون يورو في السنة بحلول 2021، وقد قرر إغلاق 600 فرع له في بلجيكا والاستغناء عن سبعة آلاف وظيفة.

التحول الرقمي

ويقول رويبل لوهوف الذي يشرف على عملية التحول

الرقمي إن البنك يهدف إلى بناء ما وصفه «مكونات» يمكن استخدامها في عمليات المعالجة والإنتاج في البنك بحيث يتم توفير التكلفة وتقديم خدمة أفضل إلى العملاء. وتشمل الأمثلة الطريقة الجديدة المتبعة في التعامل مع العملاء وإجراءات الأمن، وقد استخدم البنك طرق صناعات أخرى في كيفية استخدام شركات السيارات في سبيل المثال لقطع الغيار في موديلات متعددة.

وتتمثل إحدى النتائج في

«موديل البنك» المتبع في البنوك اون لاين في أوروبا (ما عدا ألمانيا) وذلك على غرار ما كان متبعاً في إسبانيا والبرتغال. ويقوم فريق مكون من 180 فرداً بتطوير موديل البنك في مدريد وسوف ينشر هذه العملية في جمهورية التشيك في العام المقبل قبل أن ينقلها إلى النمسا وفرنسا وإيطاليا. ويساعد البنك في هذا الجهد كونه تابع المسار الرقمي في أصول وعمد على سبيل المثال في شراء الكثير من السندات،

وكان الكثير منها مدعوماً برهونات عقارية أميركية، كما أن لدى البنك المحلي كمية ضخمة من القروض، ولكنه اعتمد على عمليات التمويل الإجمالية. وعندما حدثت الأزمة المالية العالمية أفضى هذا الانكشاف الثاني على أسواق رأس المال إلى نتائج كارثية. وقد أخذت الحكومة الهولندية البنك بحوالي 10 مليارات يورو في سنة 2008 ثم أخذت في وقت لاحق أسهم الرهن العقاري الأميركية، كما أنه على شكل شرط لتقديم مساعدة من الدولة أرغمت اللجنة الأوروبية البنك على بيع ذراع التأمينية و«بنكه» اون لاين في الولايات المتحدة. والشركات الأخرى، بما فيها بنوك اون لاين في بريطانيا وكندا، تعرضت للإجراء نفسه، وتمكن البنك من تسديد المساعدة في عام 2014 وبدأت الأرباح تتدفق في السنة التالية.

العملية الهولندية

وعلى الرغم من ذلك، يقول تيمرمانز إن البنوك التي تفكر إلى فروع تعرضت إلى ضربة قاسية، وقد تعلم بنك إي إن جي درس، وفي البنوك الأجنبية اون لاين لا يزال التوفير أكثر من القروض، ولكن البنك يتوخى الحذر في الوقت الراهن من السندات. ويقول تيمرمانز إن البنك يجمع الوفورات ويستثمر في سوق السندات. وتوجد ثغرات على أي حال، ويأمل البنك أن يرفع حصة العوائد من الرسوم والعمولات من 15 في المئة إلى 20 في المئة خلال السنوات الأربع المقبلة وأن يتمكن بذلك من خفض اعتمادها على دخل الفائدة. ويقول ستيفان نيدياكوف من مجموعة سيتي

خطوات عملية

وتهدف بنوك الـ «اون لاين» إلى استخدام منتجات أكثر تقدماً من الحسابات الجارية، الحالية والرهونات العقارية. وفي شهر سبتمبر الماضي أقام بنك إي إن جي شركة مع شركة سكالابل كابيتال في ألمانيا، كما قام بخطوة مماثلة مع شركة كاباج للتقنية المالية في الولايات المتحدة وبدأ بتقديم قروض اون لاين إلى المشاريع الصغيرة والمتوسطة في إسبانيا، وقد شرع في الأونة الأخيرة بخطوة مماثلة في فرنسا وإيطاليا، وأطلق في شهر أكتوبر صندوقاً بقيمة 300 مليون يورو للاستثمار في التقنية المالية.

منذ 2014 ارتفع عدد العملاء المتميزين لبنك «دي إي با» بنسبة 25% ليصل إلى 10.5 ملايين وبحلول 2020 يهدف إلى رفع هذا العدد إلى 14 مليوناً

في سوق يتسم بالنشاط يودع معظم الألمان أموالهم في بنوك صغيرة محلية

الاقتصاد في روسيا ينمو بأموال الاقتراض

Leonid Berahidsky - Bloomberg

بعيداً عن النقص في نمو الدخل الذي يجعل أي زيادة في الديون خطيرة، يواجه البنك المركزي الروسي مشكلة تتمثل في اضطرابه خلال الأشهر الأخيرة إلى الاستحواذ على بنكين كبيرين، هما أوتكريتي و«بي & إن»، مع عجز مشترك يصل إلى 12 مليار دولار في ميزانيتهما.

إن إسناد حتى المستوي السيط من النمو من دون تغيير هيكله سوف يشكل تحدياً، ومن دون أي أفكار جديدة من جانب حكومة التكنولوجيا التي تخضع لتوجيه بنسب بالامبالاة من الرئيس الروسي فلاديمير بوتين سوف يعني بالضرورة اضطراب الاقتصاد في ذلك البلد إلى الاعتماد من جديد على المستهلكين الذين يقترضون بصورة متزايدة من أجل شراء العقارات والمنتجات المستوردة. ولكن النمو يمثل حقيقة واقعة على الرغم من كونه يتسم بالضعف أيضاً، وسوف يكون من الصعوبة بمكان إسناد هذا النمو من دون حدوث تحضيرات كبرى.

وفي الأسبوع الماضي أعلنت «روسنا» وهي وكالة الإحصاء الرسمية الروسية أن الناتج المحلي الإجمالي في البلاد زاد بنسبة 1.8 في المئة مسجولاً على أساس سنوي في الربع الذي انتهى في شهر سبتمبر الماضي. وكان ذلك أقل من توقعات بلومبرغ عند 1.9 في المئة وأيضاً وبالمقارنة مع الربع الذي سبقه وبلغ 2.5 في المئة.

من جهة أخرى، ارتفع سعر النفط بنسبة 20 في المئة خلال ذلك الربع، ولكن إحصاءات الاقتصاد لم ترتفع حتى بداية الربع الأخير من هذه السنة. وينسب الفضل إلى المستهلك الروسي في النمو الاقتصادي وبعد معاناة استمرت ثلاث سنوات صعبة شهدت موجة انخفاض حادة في سعر النفط وهبوطاً في قيمة الروبل عاد المستهلك الروسي إلى الشراء من جديد، ولكن لسوء الحظ فإن معظم السلع التي يشتريها المواطن الروسي ليست صناعة وطنية.

استقرار سعر الروبل الذي ارتفع بحوالي 1 في المئة مقابل الدولار حتى الآن في هذه السنة وهبوط معدلات التضخم ساعداً على تحسين الاستهلاك على الرغم من هبوط الدخل خلال الربع الثالث، وفي عامي 2015

و2016 هبطت ديون العائلات الروسية، بينما ارتفعت معدلات الفائدة والديون المدمومة. وبحلول نهاية العام الماضي كانت نسبة 20 في المئة من قروض المستهلكين الروس عديمة الأداء - بحسب البنك المركزي في موسكو. وفي هذه السنة خفض البنك المركزي معدلات الفائدة الرئيسية من 10 في المئة إلى 8.25 في المئة ولم تتمكن البنوك من مقاومة اغراء عرض مزيد من الأموال على المقترضين الخاصين. ومع هبوط معدلات الرهن العقاري إلى مستويات تاريخية وتوافر القروض من جديد كان لدى الروس البهجة من الأسباب المقتنعة من أجل التوجه نحو الاقتراض.

ويقول البنك المركزي الروسي إنه لا يشعر بقلق لأن اقتراض المستهلكين لم يتجاوز نسبة 2.5 في المئة وهو معدل لا يكفي - بحسب محلي البنك - لرفع معدل التضخم. وتجدر الإشارة إلى أن لدى البنوك الروسية محفظة إجمالية من الرهونات العقارية تبلغ 5.5 في المئة من الناتج المحلي الإجمالي مقارنة مع 20 في المئة في بولندا. وعلى أي حال توجد مؤشرات على أن البنك المركزي يتوقع فقاعة في سوق الرهن العقاري على الأقل، واعتباراً من هذا الشهر طالب البنك باحتياطات أعلى في مقابل الرهن العقاري ودفعة أولى تقل عن 20 في المئة.

وبعيداً عن النقص في نمو الدخل الذي يجعل أي زيادة في الديون خطيرة، يواجه البنك المركزي مشكلة أخرى تتمثل في اضطرابه خلال الأشهر الأخيرة إلى الاستحواذ على بنكين كبيرين، هما أوتكريتي و«بي & إن»، مع عجز مشترك يصل إلى 12 مليار دولار في ميزانيتهما. وتجد البنوك الخاصة الروسية صعوبة في منافسة البنوك الرسمية من دون التعرض إلى مجازفة كبيرة على أي حال.

في نهاية العام الماضي كانت 20% من قروض المستهلكين الروس عديمة الأداء

الداروينية الرقمية والحاجة إلى قوانين جديدة لاقتصاد الإنترنت

Armin Mahler - Der Spiegel

تضمي قوانين محاربة التجميع الضخم للرسائل إلى درجة محدودة فقط عندما يتعلق الأمر بمعالجة الشركات التي لا تنتج أي بضائع مادية، وقد حان الوقت للتفاوض حول مجموعة جديدة من القوانين، وإلا فإن اقتصادنا سوف يخضع لهيمنة قلة من الشركات فقط.

ولإزالة هناك أشخاص يظنون أن شركة أمازون ليست أكثر من مجرد نسخة اون لاين من متجر كبير لمبيعات التجزئة، ولكنها أكبر كثيراً من ذلك، إنها عملاقة إنترنت عالمية سريعة النمو تغير طرقنا في التسوق ونهزم المزيد والمزيد من الأسواق كما تسعى في الوقت الراهن إلى الوصول إلى مفاتيح أبواب منازلنا لتوصيل الأغراض حتى مع عدم وجود أحد في المنزل. وأصبح «فيسبوك» أيضاً أكثر من مجرد شبكة تواصل اجتماعي للتحدث مع الأصدقاء، وهي شركة إعلانية تكسب المليارات من الدولارات من الإعلانات نظر عن معلومات قبل التحقق منها. وتضمي القائمة إلى المزيد مع «غوغل» أو الفايث وغيرهما والقاسم المشترك بينهما هو معدل النمو الذي يستحيل وجوده في الاقتصاد المماثل، كما تتمكنت من حشد كمية خطيرة من القوة أفضت إلى مقاومة متزايدة من الطبقة السياسية.

تغير المزاج

ومنذ زمن غير بعيد تعرضت جهود الاتحاد الأوروبي الرامية إلى الحد من سلطة غوغل وأمازون في الأسواق الأوروبية إلى شجب وانتقادات قاسية في الولايات المتحدة بتهمة الخصخصة ومحاولته من قبل الأوروبيين لحماية اقتصادهم الرقمي الأدنى مستوى.

وبدا رجال السياسة والاقتصاد في الولايات المتحدة الآن مناقشة سبل تفخيت عملاقة الإنترنت وقد تغير المزاج. كان الجمهوريون يشكون دائماً في عملاقة وادي السليكون الذين كانوا يجاهرون بدعمهم للديمقراطيين بصورة عامة. وحتى الحزب الديمقراطي الآن بدأ بالشك في تلك الشركات وخاصة منذ حملة انتخابات الرئاسة التي أظهرت أن نموذج العمل الذي اتبعه دونالد ترامب من خلال فيسبوك وغوغل وتويتر قد وفر له ميزة جليلة لافته وقد وفرت منصاتاً توزع الملايين من المواد العائنة إلى دعاية جناح اليمين التي سعت روسيا من خلالها إلى التأثير على أصوات الناخبين الأميركيين.

ولكن الراسمالية الرقمية في حاجة ماسة إلى قوانين جديدة لأن القوانين القديمة لم تعد فعالة ومؤثرة، وكانت معدة لأجل اقتصاد يتاجر بالبضائع وكان السعر فيها عاملاً مهماً.

الاقتصاد الرقمي

وعلى العكس من ذلك، اعتمد الاقتصاد الرقمي على الحساب ولا تنتج أكثر شركاته قوة أي

منتجات مادية، كما أن العملاء يتلقون خدماتهم مجاناً وكلما زادت الخدمات التي يستطيع مزود تقديمها إلى العملاء زادت جاذبيتها إلى عملاء جدد، وهو السبب الذي يبده مخاوف غوغل وفيسبوك من وجود منافسة جديدة.

استيعاب المنافسين المحتملين

الفائز يحصل على كل شيء، ذلك هو قانون داروين في الاقتصاد الرقمي، وهو السبب الذي جعل ذلك الاقتصاد يظهر ولعاً وميلاً إلى طرح ابتكارات، ولكنها احتكارات لا يمكن معالجتها عن طريق الأدوات الكلاسيكية ذات الصلة بمحاربة التجميع الضخم للرسائل. وعلى أي حال فإن هذا هو في المقام الأول السبب الذي يدفع إلى ضرورة إعادة تحديد وتعريف قوة الشركة إضافة إلى إساءة استخدام تلك القوة بشكل واضح، ونحن لا نستطيع السماح بوجود حالة تتمتع من خلالها هذه الشركات الكبرى من ابتلاع شركات منافسة محتملة قبل أن تبدأ تلك الشركات عملية الاستحواذ على شركة ما بصورة أكثر دقة ومتابعة ويقدر يفوق ما يجري في الوقت الراهن، وإذا دعت الضرورة يجب منع تلك العملية.

ثم يجب تقرير وتحديد من يملك المعلومات التي يتم جمعها وعلى سبيل المثال معرفة ما إذا كان يتعين جعلها متوافرة بالنسبة إلى شركات منافسة أو ما إذا كان يتعين حصول المستهلكين على المزيد منها في مقابل الحصول على نتائج بحث مجانية عن طريق شبكة الإنترنت.

نشر المحتويات

وأخيراً لا يمكن السماح بنشر تلك المحتويات لرفض المسؤولية المترتبة على المحتويات، كما أن المزاعم الزائفة والتعابير التي تدعو إلى نشر الكراهية يجب عدم التسامح إزاءها. وأولئك الذين يكسبون الكثير من الأموال عن طريق هذه الأمور يجب أن يدفعوا أيضاً الكثير من الضرائب وليس فقط في الوطن بل في أي دولة يقومون فيها بعملهم التجاري.

إن تحويل هذه المطالب إلى أنظمة راسخة بنطوي على قدر كبير من التعقيد والكثير من هذا التعقيد يمكن أن تتم معالجته وحله فقط عن طريق مستويات دولية، وعلى أي حال فإن ذلك لا يعني أن على الحكومة الألمانية ألا تقوم بدورها في هذا الشأن، ثم إن الحاجة إلى إصلاح يجب أن تعالج ضمن نطاق المفاوضات التجارية في برلين في الوقت الراهن والتي تهدف إلى تشكيل الائتلاف الجديد للمستهثمارة الألمانية أنجيلا ميركل.

وقد حددت الأطراف المشاركة في تلك المفاوضات هدفاً لنفسها يتمثل في تحسين وتطوير الاتجاه الرقمي في ألمانيا، وذلك عمل صحيح وينطوي على أهمية بالغة بالنسبة إلى المستقبل.

لا يزال هناك أشخاص يظنون أن شركة أمازون ليست أكثر من مجرد نسخة «اون لاين» من متجر كبير لمبيعات التجزئة، ولكنها أكبر كثيراً من ذلك، إنها عملاقة إنترنت عالمية سريعة النمو تغير طرقنا في التسوق ونهزم المزيد من الأسواق كما تسعى في الوقت الراهن إلى الوصول إلى مفاتيح أبواب منازلنا لتوصيل الأغراض حتى مع عدم وجود أحد في المنزل.

وأصبح «فيسبوك» أيضاً أكثر من مجرد شبكة تواصل اجتماعي للتحدث مع الأصدقاء، وهي شركة إعلانية تكسب المليارات من الدولارات من الإعلانات نظر عن معلومات قبل التحقق منها. وتضمي القائمة إلى المزيد مع «غوغل» أو الفايث وغيرهما والقاسم المشترك بينهما هو معدل النمو الذي يستحيل وجوده في الاقتصاد المماثل، كما تتمكنت من حشد كمية خطيرة من القوة أفضت إلى مقاومة متزايدة من الطبقة السياسية.

«فيسبوك» أصبحت أكثر من مجرد شبكة تواصل اجتماعي للتحدث مع الأصدقاء فهي شركة إعلام تكسب مليارات الدولارات

حبر وورق 14

صفحات من روايتي «مهندسو الصوت» لمحمد منصور سرحان والشيطان يحب أحياناً» لزيّنب حفني.

مزاج 15

وسام صليبا يتحدّث عن فيلمه المنظر «ملا علة»، ومشاركته كضيف شرف في مسلسل «أصحاب 3».

Healthy living 16

في دراسة جديدة اكتشف الباحثون تمريناً معيناً يساهم في تراجع خطر الخرف بنسبة 29 في المئة.

مسك وعنبر 21

احتضن مركز الشيخ جابر الأحمد الثقافي حفلين موسيقيين للفنان المصري عمر خيرت قدم خلالهما باقة من أجمل معزوفاته.

خطبة غوينيث بالترو من براد فالشوك

بعد 3 سنوات من طلاقها من مطرب فريق «كولديلاي» الشهير كرييس مارتين

التحرش التي شملت العشرات من نجمات هوليوود على يد المنتج الأميركي هارفي وينشتاين. عندما كانت غوينيث بالترو تبلغ من العمر 22 عاماً، حصلت على دور من شأنه أن تأخذ نجمة أخرى، وقبل أن يبدأ المنتج العالمي هارفي وينشتاين التصوير استدعاها إلى جناحه في فندق بينينسولا بفيرلي هيلز لاجتماع العمل، الذي بدأ دون انقطاع بحسب صحيفة نيويورك تايمز.

وضع المنتج الأميركي يده عليها واقترح أن تتجه إلى غرفة النوم من أجل التدليك.

وقالت بالترو في مقابلة علنية، «كنت طفلة» وأنها تعرضت للتحرش الجنسي من قبل الرجل الذي أشعل حياتها المهنية وساعد بعد ذلك في فوزها بجائزة الأوسكار.

وكانت بالترو قد انتهت من تصوير فيلم «المنتقمون: حرب أفينيتي» وهو الآن في مرحلة ما بعد الإنتاج، حيث تجسد من خلاله شخصية «بيبر بوتس»، ومعها من النجوم روبرت داووني جونيور،

تمت خطبة النجمة الأميركية غوينيث بالترو لصديقها براد فالشوك، بعد مرور 3 سنوات على طلاقها من مطرب فريق «كولديلاي» الشهير كرييس مارتين.

ووفقاً للموقع الإلكتروني الفرنسي «كلوزر أف آر»: صرحت إحدى المصادر المقربة بأن خطبة هذا الثنائي جاءت بعد علاقة حب دامت نحو 3 سنوات، وأنهما لم يكونا في عجلة من أمرهما نظراً إلى أنهما كانا قد تزوجا من قبل ودام زواجهما سنوات طويلة.

وأضاف الموقع وفقاً لنفس المصدر، أنه لم يحدد بعد تاريخ زواج غوينيث وبراد اللذين تقابلا عام 2014 ومنذ هذا التاريخ لم يفترقا.

من جهته، براد غير مستاء أبداً من العلاقة الودية والقرابة التي لا تزال قائمة بين بالترو وزوجها السابق، اللذين حافظا على صداقتهما ولقاءتهما من أجل أولادهما، هو الذي بدوره يتابع قضية طلاقه من زوجته سوزان.

من جانب آخر، لم تقلت النجمة العالمية من عمليات

ظهر الممثل الكندي الكوميدي الشهير جيم كاري في وسائل الإعلام أخيراً ليعلن خبراً سعيداً لجمهوره ومحبيه عن تمكنه من هزيمة اكتابه في الفترة الماضية قائلاً: «لقد مرت بهذا الأمر سنوات، لكن في الوقت الحالي فإنني لا أعاني الاكتئاب، عندما تمطر فإنها تمطر، وهذا المطر سيظل عاجلاً أم آجلاً؛ إنه ليس غزيراً كفاية لكي يغرقني».

ومن المعروف أن الكوميديان الشهير كاري البالغ من العمر 55 عاماً، قد اعترف بأنه مصاب بالاكتئاب الحاد، وقال قبل ذلك، إن هذا هو الدافع الحقيقي وراء الأفلام التي يقدمها.

طرح تذكارات للمشاهير في مزاد إلكتروني بشيويويورك

كلمات أغان بخط المغنيين الشهيرين بوب ديالان ومايكل جاكسون وشهادة الوفاة الأصلية لفنان الرب توباك شاكور، هذا غيض من فيض 1100 قطعة من تذكارات المشاهير مطروحة في مزاد على الإنترنت.

وتطرح في المزاد أيضاً كلمات أغنية «لايك أبيه رولينغ ستون» بخط يد ديالان وهي الأغنية التي غناها في ستينيات القرن الماضي، وكذلك أغنية «بيلي جين» التي غناها مايكل جاكسون في 1982.

ومن بين المعروضات المهمة في المزاد مجموعة بشرية عليها توقيع الرسام السيربالي سلفادور دالي. يذكر أن المزاد يستمر حتى 1 ديسمبر.

بيري تواعد «ذا ويكند» انتقاماً من غوميز

واعدت المغنية كاتي بييري المغني الكندي «ذا ويكند» انتقاماً من مواطنتها المغنية سيلينا غوميز، لأن الجميع يعتقد بأن أورلاندو بلوم قام بخيانة «كاتي» مع «سيلينا» عام 2016 في أحد النوادي الليلية في لاس فيغاس. ومن المعروف أن سيلينا «25 عاماً» و«ذا ويكند» انفصل منذ أسابيع بسبب تطور علاقتهما بحبيبها السابق جاستن بيير، لذلك حدثت بعض المشكلات بينهما جعلته يلغي متابعة جميع صداقاتها، إضافة إلى والدتها أيضاً على موقع التواصل الاجتماعي «إنستغرام»، وبعدها أعلن الثنائي انفصالهما عن بعضهما بعد ارتباط دام لمدة 10 أشهر.

جيم كاري يعلن تمكنه من هزيمة اكتابه

ظهر الممثل الكندي الكوميدي الشهير جيم كاري في وسائل الإعلام أخيراً ليعلن خبراً سعيداً لجمهوره ومحبيه عن تمكنه من هزيمة اكتابه في الفترة الماضية قائلاً: «لقد مرت بهذا الأمر سنوات، لكن في الوقت الحالي فإنني لا أعاني الاكتئاب، عندما تمطر فإنها تمطر، وهذا المطر سيظل عاجلاً أم آجلاً؛ إنه ليس غزيراً كفاية لكي يغرقني».

ومن المعروف أن الكوميديان الشهير كاري البالغ من العمر 55 عاماً، قد اعترف بأنه مصاب بالاكتئاب الحاد، وقال قبل ذلك، إن هذا هو الدافع الحقيقي وراء الأفلام التي يقدمها.

حشد مثير للأبطال الخارقين في «جاستس ليغ»

هم باتمان، الرجل المائي، سوبرمان، البرق، الفانوس الأخضر، الصياد المريخي والمرأة المعجزة.

لكن بعض أعضاء الفرقة تم استبدالهم خلال السنوات بشخصيات متنوعة، وعرض مسلسل تلفزيوني باسم «جاستس ليغ» من 2001 إلى 2004، وفي 2016 تم إصدار فيلم «باتمان ضد سوبرمان: فجر العدالة» من إخراج زاك شنيدر.

ويشهد «جاستس ليغ» عودة سوبرمان للحياة من جديد، ففيلم «باتمان ضد سوبرمان: فجر العدالة» انتهى بتضحية كال بنفسه وموته على يد دومسداي، أو كما يعرف جنرال زود في فيلم «مان أوف ستيل».

ويظهر سوبرمان بشكل مغاير ببدلة

احتشدت شخصيات الأبطال الخارقين في فريق، للقضاء على عدو جديد، من خلال فيلم الإثارة والفانتازيا «جاستس ليغ»، الذي يعرض حالياً في صالات السينما العالمية.

وتدور أحداث الفيلم حول محاولة باتمان إنقاذ الإنسانية، فيتحالف مع وندرومان ليبدأ السعي نحو تكوين فريق جديد وقوي لمهاجمة عدوهم الجديد.

الفيلم من إخراج زاك شنيدر، وبطولة النجوم غال غادوت وبين أفليك الحاصل على جائزة الأوسكار مرتين وريين رايت الحاصلة على جائزة غولدن غلوب وجايسون موموا وهنري كافيلوجي كي سيمونز الحاصل على جائزة أوسكار أفضل ممثل مساعد وإيمي آدمز المرشحة لجائزة الأوسكار 5 مرات، وقام بكتابة سيناريو الفيلم كرييس تيرييو الحاصل على جائزة أوسكار أفضل سيناريو عن فيلم «أرغو»، وجوس ويدون المرشح لجائزة أوسكار أفضل سيناريو عن فيلم «توي ستوري».

ويبدأ فيلم «جاستس ليغ» من حيث انتهى فيلم «باتمان فبرساس سوبرمان: دون أوف جاستس» العام الماضي، أي وفاة سوبرمان، إذ ينضم باتمان إلى وندر وومان وأبطال خارقين آخرين مثل إكوامان وفلاش لمحاربة الشرير ستيفنولف.

والفيلم يجسد سينمائياً لأول مرة الحكايات التي نشرتها سلسلة «دي سي كومكس» من ابتكار الكاتب غاردنر فوكس سنة 1960.

والأعضاء الأصليون السبعة لفرقة العدالة

غوينيث بالترو

أبطال «جاستس ليغ»

مايكل جاكسون

كاتي بييري

جيم كاري

مهندسو الموت

1 المملكة المتحدة - كوفنتري - صباحاً...

جلس أحمد (الشاب الأريبعيني، الطويل والنحيف بعض الشيء، ذو الشارب الرفيع والنظارة الطبية الراقية من ماركة كارتر، والذي يرتدي بذلة رمادية فاتحة) على الكرسي الخشبي المقابل لتمثال (الليدي قودايفيا) وسط سوق كوفنتري، ممسكاً بكوب ورقي من الكابتشينو الذي ابتاعه من مقهى (سترايكس) القريب من التمثال، وبدأ يسترجع ذكريات تعود إلى عشرين سنة خلت، عندما كان يدرس في الجامعة، كلية الهندسة. تذكر مطعم ومقاهي هذه المنطقة التي كان يرتادها، بالإضافة إلى الأسواق التي كان يتجول فيها عندما يكون ضجراً، حدث نفسه بصوت مسموع: كم هو جميل أن يعود الإنسان طالباً جامعياً، ولكن ما العمل؟ فهذه الحياة تضفي ونكر نحن فيها.

يعمل أحمد الآن في مكتبه الهندسي، وقد اشتهر في بلاده بهندسته الراقية للمباني الكبيرة.

بعد قليل، توجه نحو السوق للتبضع وشراء الهدايا لأصدقائه؛ فالיום سيكون قد أنهى أسبوعاً هنا، ومع حلول الليل يكون قد عاد إلى دياره.

بينما كان أحمد عائداً سيراً على القدمين إلى فندق رامادا مستمتعاً بالجو شبه العائم من عبق النبق الذي يخترق المسافة، وعادت إليه ذكريات الأيام الخوالي عندما كان يعبر هذا النفق قاصداً محطة القطار وغيرها من الأماكن. ما إن وصل إلى الفندق حتى توجه إلى غرفته وتبدل ملابسها وضبط منبه هاتفه على الساعة الثانية عشرة ظهراً ثم استلقى على سريره، فرحلتها إلى البحرين لتتعلق عند الساعة الثالثة، ويجب أن يكون في مطار برمينغهام قبل ساعتين - ومدة الرحلة سبع ساعات بالإضافة إلى ساعة من التوقف، وهكذا تكون مدة الرحلة ثمانية ساعات. كانت الساعة الحادية عشرة عندما استلقى ليرتاح، وأخذ ينظر إلى سقف الغرفة، ولم تكده خمس دقائق حتى كان أحمد يحفظ في سبات عميق.

2 مملكة البحرين، بعد منتصف الليل، الساعة الواحدة...

دخل سائق سيارة الأجرة البدين سامح (كان في الخمسين من العمر، وله شارب خفيف)، المطعم التركي (في المحرق والقريب من موقف سيارة الأجرة الخاصة بمطار البحرين الدولي) لطلب مشويات ومشكلة وطبق من المقبلات، كعادته اليومية. لقد كان معروفاً من الجميع هناك، فما إن يصل إلى المطعم حتى يعرف النادل طلبه، التهم كل ما كان موجوداً على الطاولة، قبل أن يطلب زجاجة ثانية من الشرب الغازي يطعمه اللبوني. بعد نصف ساعة، وعندما غادر المطعم، ذهب عندما لم يجد سيارته الكامري البيضاء في المكان الذي ركنها فيه، وعزا

السبب إلى إهماله فهو عادة لا يقفلها، ويترك المفتاح بداخلها. لم يعرف كيف يتصرف، فأسقط يده، هل سرت السيارة أم أن أحد أصدقائه يمازحه؟ فالتصّل بصديقه جابر الذي فاجأه بقوله إنه لا علم له بالأمر. وبما أن أحداً لا يمازحه بمثل هذه المزاحات الثقيلة، اتصل من فوراً بالشرطة مبلغاً عن اختفاء السيارة من مكانها.

3 في الطائرة، عند الساعة الواحدة والنصف بعد منتصف الليل...

أعلن القبطان أن الطائرة تستقل إلى المطار بعد ساعة إلا ربع، وجال المضيف ناظم ببذلة الأنيقة والابتسامه المعروفة عنه المرتسمه على شفطه مخبراً مسافري الدرجة الاقتصادية بضرورة ربط الأجرمة استعداداً للهبوط، وأيقظ أحمد الذي يستلقي على الكرسي ويغطي نفسه بالطاوية. نظر أحمد إلى المضيف بعينين نصف مغضبتين وقد علت ثغره ابتسامه، وعلى الفور، ذهب إلى دورة المياه الضيقة، ورش وجهه بالماء البارد، وترتب ملايسه، ثم عاد إلى كرسيه وهو في غاية الارتياح. فبعد نصف ساعة تقريباً سيكون في المطار، لم ينتظر أن يستقبله أحد في المطار، فهو يعود إلى منزله بسيارة الأجرة، خاصة وأن الوقت متأخر. جلس على كرسيه، وراح ينظر من النافذة إلى إنازة الشوارع الصفراء التي تملأ المكان، كانت الشاشات التي أمام المسافرين تشير إلى الوقت المقرر للوصول، بالإضافة إلى درجة حرارة الجو الخارجي.

بعد نصف ساعة، هبطت الطائرة بسلام في مطار البحرين الدولي، فنهض أحمد من مكانه لتجلب حقيبته الموضوعه أعلى مقعده، وانتظر قليلاً قبل أن يغادر الطائرة. حمل حقيبته ودخل الخرطوم الممتد من باب الطائرة إلى المطار، لم يكن يحتاج للوقوف في طابور الجوازات، وذلك لامتلاكه البطاقة الذكية التي تسهل العبور، مر بجانب السوق حرة الصغيرة، ولم يرغب بشراء شيء - فقد حل التسوق - وأسرع بتزول الدرج قاصداً حزام استلام الحقائق، وانتظر بعضاً من الوقت حتى وصلت حقيبته السويسرية المميزة، أخذها على الفور، وتوجه ناحية الباب الإلكتروني الكبير، فتح الباب، نظر إلى المنظر المعهود، كثير من المنتظرين وجاءوا لاستقبال أصحابهم، وحمل بعض السائقين لافتات عليها أسماء بعض القادمين، وقد تفاجأ من وجود اسمه على إحداهما، إذ لا يفترض أن ينتظره أحد، ولكن الاسم مشابه لاسمه (أحمد عبد السلام)، ولكن صاحب اللافتة ذو اللحية الطويلة البدين بعض الشيء إلى أحمد، فتوجه أحمد إليه والذهول باد عليه.

الغريب، جثت لاصطحابك إلى المنزل. أحمد: ولكني لم اطلب أحداً، الغريب: لقد أرسلني صديقك. صدقي! نعم، بدر.

هكذا، إذن، ومن أنت؟ أنا سعد، سائق أجرة. غادر أحمد مع السائق من باب الخروج، وقد ازداد استغرابه عندما رأى أن سيارة الأجرة لم تكن في المكان المخصص لها، بل في المواقف الخاصة بالقادمين، فقال السائق: لقد أوقفها في المواقف الخارجية لكي لا يظن السائقون إنني قد أخذت مكانهم.

ركب أحمد السيارة، وهو في ريبه من أمره، ادخل السائق الحقائق في الصندوق الخلفي، وجلس خلف المقود، بينما جلس أحمد إلى جانبه في المقعد الأمامي، ولكن السائق رفض ذلك وطلب منه الجلوس للخلف، استغرب أحمد مما يحدث ولكنه لم يعره أي أهمية. ساعد: كيف كانت الرحلة؟ جيدة وطويلة ولكني اعتدت على مثل هذه الرحلات الطويلة تحتاج إلى راحة كاملة.

بالطبع فالساعة الآن الثانية والنصف. لا تخف سوف تراح بعد قليل، وهو يبتسم.

سأله أحمد: لماذا سلكت هذا الطريق اليس طريق الجسر القديم أفضل؟ لا، إنهم يقومون ببعض الإصلاحات. دقق أحمد في الصورة التي تحمل معلومات السائق، والتي تكون موجودة في النافذة الأمامية من الجانب الأيمن من السائق، وتبين أن الصورة لشخص آخر، فارتاب أحمد من الأمر.

كان السائق الغريب ينظر إليه من خلال المرآة المستطيلة المخصصة للنظر إلى الخلف، وقال له وهو يبتسم: إنها لصديقي، وأنا أعاون معه، فهو يعمل عليها في النهار وأنا في الليل، أرجو أن لا تخف أحداً فهذا رزقي.

هكذا إذن، لا تخف، المهم أن نصل المنزل. نام أحمد من شدة التعب كعادته، ولكنه استيقظ عند رطم رأسه نتيجة ضغط قوي على المكابح. أحمد: ما الذي حصل؟ ذهب أحمد من المكان الذي توقفت فيه السيارة، لقد كان بجانب البحر، والمكان مظلم، وسأل السائق من جديد: ما الأمر، لماذا نحن هنا، لم يتلق جواباً من السائق سوى سحبه بقوة من ربطه عنقه وإزالته من السيارة.

أحمد: ماذا تفعل. لم يتلق على سؤاله جواباً بل طعنه الغريب بسكين في بطنه طعنة أسقطته أرضاً. بعدها استقل الغريب السيارة، وكان شيئاً لم يكن...

4 قرب بحر المحرق الساعة 6:00 صباحاً...

أقرب قارب البحار كامل (الأسمر ذو الأربعين عاماً، المعتدل الطول والحجم، وذو اللحية الخفيفة) من الشاطئ. حدث البحار نفسه: لم يكن الصيد وفيراً، فلم أكمل إلا ثلاثين (حافضة للأسماك) اتمنى

أو الشعر من خلال المشاجرة، فالظاهر أنه تفاجأ. سعيد: لقد طعنه ثلاث طعنات، يا له من قاتل. لبث مخاطباً الطبيب: هل عرفتم وقت الجريمة؟ الطبيب: أغلب الظن أنها وقعت عند الثالثة صباحاً.

بينما كان لبث يفتش الجثة: يبدو أنه كان مسافراً، فهذا جواز سفره. أخذ لبث الهاتف النقال الخاص بالضحية، ليتعرف إلى آخر اتصال أو رسالة. نظر إلى سعيد وهو يقول: لقد أرسل رسالة إلى شخص يدعى بدر يشكره لأنه أرسل له سيارة أجرة تقله من المطار، كان ذلك عند الساعة 2:45. وهناك مكالمة لم يرد عليها من قبل بدر، عند الساعة 6:00 صباحاً، عندما كان ميتاً.

سعيد: علينا الاتصال ببدر لمعرفة مزيد من التفاصيل.

لبث: لا بد أن نتعرف إلى سيارة الأجرة التي أقلته إلى هنا. سعيد، اتصل بإدارة المرور العامة لمعرفة إن كانوا لاحظوا أي حركة غريبة لسيارة أجرة بجانب بحر المحرق.

اتصل سعيد بإدارة المرور، واستحصل على بعض المعلومات والتفاصيل. سعيد: لقد أبلغت إدارة المرور العامة عن سرقة سيارة عند الساعة 1:40 ولم يتم العثور عليها لحد الآن، أظنها السيارة المطلوبة.

يبدو ذلك عزم رقم السيارة ونوعها على جميع الدوريات، واتصل بصديق الضحية بدر لكي يراجعنا في مكتب التحقيق، بالإضافة إلى صاحب سيارة الأجرة المسروقة. أشار سعيد بالإيجاب، وقام بالاتصالات اللازمة.

الشیطان یحبُ حیانا

كان مالك ممدداً على سريره الطبي كلوح خشبي، الجانب الأيسر من جسده هزلي، ساكن لحياته فيه، رأسه بالكاد يستطيع تحريكه صوب اليمين تارة، وصوب الشمال تارة أخرى. عيناه منهكتان، يدور محجراًهما كالبلورتين في أرجاء غرفته الواسعة. كل ما حوله يصيبه بالإحباط وتراكم اليأس في صدره يتأفف من يدور كرهية، تمنى لو يستطيع الذهاب إلى دورة المياه، لإفراغ حمولة أمعائه، أصبحت هذه أمنية مستحيلة بعد آخر جلطة تعرض لها قبل ستة أشهر. تسببت بحدوث شلل كامل له في الجهة اليسرى من جسده. لم يعد يتنق بالإنشاء كلها تطميحات كاذبة حتى يتأقلم مع وضعه الجديد. فكره غارق طوال الوقت وسط وجيرة مرضه. لا يصنق ما وصلت إليه حاله. إنه مالك الذي كان بالأمس محط أنظار الناس ومحور أحاديثهم. كل من حوله كانوا يحسدونه على النعم التي أعفها الله عليه. كان ينتشي من نظرات الخيرة التي يلجمها في عيونهم. نملاه الغبطة حين يرى ملامح الغيظ مرسومة على وجوههم. «كم كنت متحجر القلب، معدم الإنسانية، لا أراعي ظروف الناس. حسبت أن الزمن سيبقي لي وحدي، وتحت طوعي، نسيت أن دوليب تنقلب الأيام تنقلب كما تنقلب

القلوب»، قال في نفسه، مطلقاً تنهيدة ضعيفة. حرك ذراعه اليمنى بصعوبة. ضغط على زرّ الجرس المعلق قرب وسادته. سمع وقع خطوات الممرضة الفلبينية تهول ناحية غرفته. كانت رائحة كرهية تفوح في المكان. فهمت قصده وتبتت كتفه بحنو قائلة: «بابا أنا يجي دحين»، وخظت مهولة خارج الغرفة. رجعت بعدها بدقائق قليلة. كانت تغطي أنفها وفمها بقناع ورقي. ترتدي في يديها قفازين طبيين. تحمل بين يديها وعاءً بلاستيكيًا كبيراً يحتوي على ماء دافئ، وضعت الوعاء على الطاولة الحديدية المنصوبة في إحدى الزوايا وجرتها صوب سريره. فوق «الكومودينو» الملتصق بسريره، كانت مرصوصة عليه، زجاجة من الصابون السائل، لفة مناديل ورقية كبيرة، منشفة استحمام مطوية ودهان طبي للقرحات الجلدية. أزاحت برقع الحاف عن جسده المعلول. أمالت برقعها برقع. وضعته على جنبه الأيمن. حشرت حفاضة بلاستيكية نظيفة تحت عجزته. سحبت الحفاضة الملتصقة ببرازها لغتها ورمتها في سلّة المهملات. مسحت مؤخرته، وظهره، بالمناديل الورقية. أخذت تدلق بيده الماء الدافئ، وتذك المنطقة الواسعة بالصابون السائل. جففت الجلد جيداً. أدارت جسده ناحية اليسار. فعلت الشيء ذاته. سحبت الحفاضة المبللة للمرة الثانية واستبدلتها بأخرى نظيفة. كان ظهره وعجزته مليحة بالقرحات، نتيجة نومه على ظهره. دهنت بجزء المنطقة بدهان التقرح، ثم أعادت جسده إلى وضعيته الأولى. نثت الحفاضة. أحكمت ثيابيتها من الجانبين. نزعته القفازين من يديها. أزاحت عنه رداءه المشقوق من الخلف البسته آخر نظيفاً. عقدت أربطه بلطف. ساعدته على تمديد بنيهته. مدت يدها صوب «الكومودينو» الثاني. كانت علب أدويته مرصوصة عليه، وبجانها قارورة كبيرة من المياه المعدنية، وكأس زجاجية فارغة، وضعت في غطاء بلاستيكي صغير، عذة أقراص من كل علية. رفعت السرير بواسطة زرّ جانبي. أخذت تضع في فمه أقراص الدواء واحداً تلو الآخر. ساعدته على بلعها برشقات قليلة من الماء. نظر في وجهها

بامتنان. رمى بصره صوب ساعة الحائط المعلقة. كانت قد أشرفت على الواحدة ظهراً. «حان موعد وجبة الغداء. ستاتي الخادمة بعد هنيهة بصينية الطعام. كم أكره النواعيات التي تقدم لي. كلها مسلوقة يقليل من الملح. معدتي لا تستسيغها. تهنئهما على مريض. كم أشتاق إلى طعام شهين. مثل وجبة سمك جذاوية، كالتي كنت أكلها في رابع، أو طبق رز برياني باللحم الضاني الذي تجيد طبأختي الأندونيسية طهوه». أخذ يقول في نفسه. ملأت الحسرة أعماقه. دخلت الخادمة بصينية الطعام. ناولتها للممرضة التي وضعتها بدورها على مائدة الطعام المتحركة. قزبتها منه. ساعدته على ارتشاف شوربة الخضروات المشكّلة. ابتلعها بصعوبة. قدمت له طبقاً من الأرز المسلوقة. أكل القليل منه. أحس بالغثيان. حاول إبعاد فمه. «مستر، إنت لازم ياكل. مريضين دوا ما ينفع». قالت له الممرضة بنبرة حانية. هن رأسه تعبيراً عن اكتفائه. ضغطت على زرّ النداء. أشارت للخادمة بحمل الصينية. أحضرت وعاءً فارغاً منوسط الحجم، وضعت فيه حجره. بلتت برعها برعوة الصابون. حملت بإحدى يديها إبريقاً بلاستيكيًا مليئاً بالماء. دلقت القليل في باطن يدها الأخرى. مسحت به شفطيه. ساعدته على مضمضة فمه. أخذ يدلي الماء البسوخ في الوعاء. كزها ثلاثاً. جفقت فمه بمنديل ورقي مُعطر. أعادت السرير إلى وضعه المستقيم. «بابا إنت لازم ينام شويه»، غطت جسده بالحاف. كان متداخل الألوان يغلب عليه البيج والأصفر، المفضّلان لديه. أطفأت نور الحجرة. تركت الباب مورياً. لمح خيطاً ربيعاً من ضوء الشمس، تسرب عبر شق صغير من ستارة النافذة، الممتصّة بالشرقة الواسعة المطلة على الحديقة. لم تحسن الممرضة إغلاقها. أخذ يلاحق الضوء بنظره. شعر بالارتياح، أحس بسببه أنه لم يزل حياً يُرزق. أدار محجريه في أرجاء الغرفة. انتسها في الماضي لتكون مكتبته الخاص. صنع أثاثها من خشب الزان. أوصى عليه من أشهر محلّ في روما. أحضر طبق جلوس من جنوب أفريقيا، صنع خصيصاً له. كان بني اللون، من الجلد الأصلي. أعجب بصنّاع الجلود في مدينة كيب تاون، عندما زارها قبل أكثر من خمسة عشر عاماً. يتذكر أنه تعرّف أيامها إلى شابة إيرانية، تعيش هناك. أخبرته أنها هربت من أهلها في سنّ المراهقة، لتتزوج بشاب هندي يعمل في جنوب أفريقيا. وقعت في وقت قصير في

غرامه. لم يستمر زواجهما طويلاً. خافت من العودة، قزرت البقاء وتحمل وزر اندفاعها. عملت نادلة في عذة أماكن. تعرّف إليها صديقة عندما كان جالساً في مقهى في «فكتوريا» يقع بقلب ميناء كيب تاون. طلب قفينة من البيرة المتلججة. قدماتها له بانسامة خالية. تمكّل بشرة وردية صافية لم تُصادفه إلا نادراً. شعرها موج، يميل للون البانديجاني. كل ما فيها كان لافتاً، صاخياً، يبهز الناظر إليها. شخصيتها المرحة، البسيطة، توحي للرجل بأنه أول طارق يدق بابها، ويتذوق عسل أنوثتها. أخذها من لحظتها للفتدق. ظلت معه خمسة أيام قبل أن يُقفل عائداً إلى مدينة جوهانسبرغ. عند رحيله أعطاها مطروفاً يحتوي على رزمة من الدولارات. وعدها بان يرسلها. صدقت المرأة وعده. لحظة ركوبه الطائرة، مرّق رقمها المدون على قفاصه صغيرة، حشرها في جيب المقعد. «لم أحب طوال عمري العلاقات الطويلة الأمد. تسببت لي صداعاً أنا في غنى عنه! قلة النساء أرغمّني بمهارتها على غض الطرف عن نهجي! يكفي كنت سخيّاً في كل شيء معها». قال بصوت خافت. بعد مرضه استحسن الطبيب نقله إلى الطابق الأرضي. أخلى حينها أبنه المكتب من كل محتوياته. وضع فيه سرير أبه الطبي، وكرسيه المتحرك، وكل ما يلزم لفترة علاجه. ارتبمت ابتسامه على محبّاه سياتي ابنه سراج بعد قليل، وسيطلب منه كالعادة أن يأخذه إلى الحديقة. مشتاق إلى رائحة زهوره. كان قد جلب بذورها من الخارج قبل سنوات بعيدة.

وسام صليبا: أصابني الغرور ولكن تجاوزته

• يصوّر فيلم «ملا علة» ويشارك ضيف شرف في «أصحاب 3»

وسام صليبا ووالده غسان

كشف الفنان اللبناني وسام صليبا في حديث إذاعي أنه يتشارك ضيف شرف في مسلسل «أصحاب 3»، وفي بطولة فيلم «ملا علة» مبدئاً حماسته للعمل الذي سيجتمع مع الممثلين كارلوس عازار، وجاد بو كرم، وتاتيانا مرعب، وشيرين حاج، ومن إخراج بوي صفي.

الفنان اللبناني الذي نشأ في عائلة فنية بامتياز وورث صوته الجميل عن والده الفنان غسان صليبا تحدث أيضاً عن طفولته والأطباق التي يفضلها مؤكداً أن المظاهر لا تهفه.

بيروت - الجريدة.

تحدث الفنان وسام صليبا عن فيلم «ملا علة»، فكشف أنه عمل شباني بعيد من قصص الحب الكلاسيكية، لكن من دون أن يخلو الأمر من عناصر الحب، وهو يقوم على فكرة جديدة تنفذ للمرة الأولى في لبنان وسيصوّر على مدى 19 يوماً تقريباً، على أن يبصر النور في فبراير المقبل. وشدد على الحاجة إلى هذا النوع من الأفلام في هذه المرحلة، كاشفاً أنه يرفض عروضاً عدة لأن الدور لا يشبهه. كذلك أعلن أنه سيتفرغ للعمل على شركة الإنتاج التي يحضر لها، موضحاً أنه سيركز في المستقبل على السينما والموسيقى.

كلام صليبا جاء في برنامج الإعلامي رالف معتوق، حيث لم يتوان في الاعتراف بأن الممثل «سلعة» لمنتج ما، موضحاً أن بعض المنتجين يستغل تبع الممثل عن قصد لتحقيق هدفه. لكنه لفت إلى أن تجربته بعيدة حتى الآن عن أي استغلال شخصي، فيما ثمة استغلال للفرض. وثقن دور المخرج مروان حداد في انطلاقته، فهو فتح له باب التواصل مع كثيرين في هذا المجال، كما قال.

وفي اتصال مع حداد للحديث عن التعامل مع «مروى غروب» كشف المنتج أن العلاقة مع صليبا تتخطى البنود والاتفاقيات، إذ تربطه به وبوالده صداقة قديمة، معلناً أن رهانه على وسام نجح وهما على علاقة مستمرة وقد يعملان سوياً خارج إطار أي عقد مع الشركة.

أما صليبا فأشار حول العائدات المالية عن أعماله إلى أنها جيدة، موضحاً أن الراتب لحظ زيادة سنوية التزاماً بالعقد الموقع مع المخرج حداد.

وحول ما تردد سابقاً عن علاقة تجمعها بالممثلة ستيفاني صليبا التي شاركته بطولة «مثل القمر»، في وقت كان يعيش حالة حب مع فتاة أخرى، أعلن أنه أعزب ولم يُغرم سوى مرة، لكنه يدرك تماماً ما يريد من الحياة وعلى شريكته أن تفهم وضعه في المجتمع لجهة المعجبات. كذلك رفض القول إنه خاض تجربتين غراميتين في الوقت نفسه، لكنه لم ينكر أنه ربما يصادف التواصل مع فتاتين في فترة واحدة.

زملاء ومسلسل

ومن يختار للمشاركة معها في بطولة فيلم جديد؟ كان الجواب ريتا حايك، وندي بو فرحات، وكبيل يختار الآن سعادة، وعادل كرم. وعن ممثلين خاضوا تجربة الغناء (ككارلوس عازار وطوني عيسى). ذكر أنهم نجحوا في التمثيل أكثر. وهو يؤمن بالصدقة في هذا المجال، وعن العلاقة مع طوني عيسى التي لم تدم فترة طويلة، أوضح أن الظروف مختلفة الآن والاتصالات كثيرة، وتوجه له مباشرة على الهواء بالقول: «اشتقتك». وحول مسالة وقف عرض «أول نظرة» على قناة «الجديد» خلال رمضان الفائت، فالسبب بحسب صليبا أن المسلسل الذي يخوض فيه التجربة ووالده لم يُسوّق له بالشكل المناسب، وكشف أن حلقتين منه على «يوتيوب» حققتا نسبة مشاهدة لم يسجلها أي مسلسل لبناني سابقاً.

وأكد أن القرار بوقف عرض «أول نظرة» أخذته قناة «الجديد» بالتنسيق

اختار «هنيغل» من مسرحيات والده ليحدثها مع غسان الرحباني

أخبار النجوم

«بالغلط» يجمع زياد برجي و«فالكون فيلمز» بفيلم جديد

تطلق شركة Falcon Films الرائدة في صناعة السينما فيلماً لبنانياً جديداً بعنوان «بالغلط» في 21 ديسمبر المقبل في صالات السينما من بطولة النجم اللبناني زياد برجي ومجموعة من الممثلين والنجوم.

وضمن الاستعدادات الخاصة بعرضه طرحت الشركة المصنق الدعائي المصور الرسمي الخاص بالعمل عبر أن تنظم صفحاتها الرسمية على مواقع التواصل الاجتماعي على تنشئة حملة ضخمة تشمل مختلف المناطق اللبنانية خلال الأيام القريبة المقبلة.

فيلم «بالغلط» من تأليف رافي وهبه، إخراج سيف الشيخ نجيب وإنتاج شركة Falcon Films اللبنانية للإنتاج السينمائي والدرامي لصاحبها المنتج صبحي سنان وتحت إشراف المنتج المنفذ راند سنان.

يدور الفيلم حول أربعة أصدقاء يجمعهم «غروب» خاص على تطبيق «واتساب» فيجدون أنفسهم مقورطين «بالغلط» في تجارة غريبة وهو ما يدفعهم لإنشاء موقع إلكتروني خاص بجماعتهم لتقديم خدمات تجسس على الشركاء.

السمعة التي تتمتع بها المجموعة تدفع «خليل» للطلب من «رامي» وهو كبير العصاية بأن يضع خطيبته «يارا» تحت الإختبار وذلك للتأكد من أنها محط ثقة.

أبطال الفيلم: زياد برجي، دانا حليبي، ساندي حكيم، وسام سعد (أبو طلال)، عباس جعفر، ماهر حداد، ميرنا مركزل، علي منيمه وسلطان ديب.

وتجدر الإشارة إلى أن العمل سيتضمن ثلاث أغنيات جديدة للفنان زياد برجي واحدة تحمل عنوان العمل «بالغلط» وأخرى سيقدّمها على الغيتار في حين أن الثالثة ستأتي ضمن أحداث الفيلم.

أغاني نجوى كرم في مسلسلات تركية

نجوى كرم

انتشرت عبر مواقع التواصل الاجتماعي فيديوهات من مسلسلات تركية تظهر فيها أغاني لنجوى كرم، من بينها «الحلم الأبيض»، وهي من إصدارات عام 2008 ضمن ألبوم «عم امزح معك».

جاءت الأغنية كجزء من أحداث مسلسل Subat مع إضافة توزيع خاص بها يتماشى مع مضمون المشهد، حيث يتزوج أحد الأبطال فتاة على الطريقة البيرونية ويستعين بالديكة اللبنانية؛ والأغنية من كلمات نزار فرنسيس وألحان عماد شمس الدين.

سالي جريج تقدم «صحتك بالدني»

سالي جريج

تخوض ملكة جمال لبنان السابقة سالي جريج، تجربة تقديم البرامج من خلال برنامج «صحتك بالدني» على قناة LBC1. ونشرت صورة مركبة لها من تقديمها للبرنامج عبر حسابها على أحد مواقع التواصل الاجتماعي، وعلقت عليها: «انتظروا نصائحي الصحية والبيئية في «صحتك بالدني» برعاية فرنسيسك، كل يوم على شاشة LBC1 قبل نشرات الأخبار والبرامج». يذكر أن جريج نالت لقب ملكة جمال لبنان عام 2014 وشاركت في مسابقتي ملكة جمال العالم وملكة جمال الكون 2014.

كافة، لا سيما «المغربية» و«الملوخية»، كذلك ثمار البحر، موضحاً أنه لا يميل إلى حياة البورجوازيين ويحب العادات الشعبية، ولا يهتم بالسيارات مثلاً. حتى أنه لم يُبدل سيارته إلا بعد إصرار والده على الأمر.

وعن مسرحية لوالده يحب العمل على تجديدها، أختار «هنيغل» وربما يتحقق ذلك مع الموسيقي غسان الرحباني الذي تجتمع به علاقة صداقة أما الأغنية مع غسان صليبا فأشار الابن إلى أنها منذ أشهر في الأسواق، وهما في صدد التحضير للفيديو كليب الذي سيجمع أكثر من مرحلة عمرية.

طفولة وغسان صليبا

كشف صليبا أن طفولته كانت عادية فنشأ في أجواء مريحة جعلته يحصل على ما يريد، ولكن ليس كمن «ولد وفي فمه ملعقة من الذهب».

On-Off

في فقرة on-off التي أدرجها وسام صليبا في خاتمة ال on هي: يوسف الخال فهو يحب أعماله، ويوسف حداد لأنه ابن المسرح، ونادين الراسي لأنها تسعى إلى أن تكون نجمة وهي حققت ذلك. أما سيرين عبد النور فليديها جمهورها، وماغي بو غصن لأنها كشخص، ونادين نجيم تلفته إطلالتها، وإيلي معلوف لأنه يكتب علماً بأن ثمة مشكلة في لبنان في الكتابة، ومروان حداد لأنه يراهن على

دروس وخب

هل مرّ وسام صليبا بمرحلة من الغرور؟ أجاب بالإيجاب وقال: «أثناء تصوير مسلسل «مثل القمر» ذلك نتجبة للضغط الذي عشت في تلك الأونة. لكنني تجاوزت هذه المرحلة في حينها. وعندما يبلغ مرحلة الشهرة، على الإنسان أن يختار بين الغرور أو دقة وأخذ الدروس والعبر».

نجوم الغناء منشغلون بالألبومات... والكليبات مؤجلة

يعيش عدد من نجوم الغناء حالة من الانعاش الفنية بالتحضير لألبوماتهم الجديدة مع الشعراء والملحنين، لكنهم لم يستقروا على موعد طرحها الذي سيتراوح بين بداية العام الجديد وأعياد الربيع. وسيؤجل بعض المشاركين إلى الصيف بسبب استمرار التحضيرات التي تقتصر على اختيار الأغاني مع تأجيل تصوير أي منها إلى حين الاستقرار على مواعيد طرح الألبومات في الأسواق.

القاهرة - هيثم عسران

متخصصة لتجنب تكرار السفر إلى الخارج من أجل الحصول على أفضل جودة في التسجيل.

شيرين ومصطفى

أما شيرين عبد الوهاب فتحضر للألبوم الجديد الذي استغرقت فيه أكثر من عام ونصف العام، ويفترض أن يعيدها إلى سوق الألبومات بعد غياب أكثر من ثلاث سنوات انشغلت فيها بتجربتها الدرامية، علماً بأنها أنهت من اختيار 10 أغان بشكل كامل وسجلت غالبيتها خلال الفترة الماضية. وشارت شيرين اختيار بقية أغاني الألبوم بعدما قررت طرحه خلال احتفالات رأس السنة، على أن تصاحبه حملة دعائية كبيرة، وستختار أغنية على الأقل لتصويرها تزامناً مع طرح الألبوم في الأسواق، ولكنها لم تحسم الأمر بعد، خصوصاً أنها مهتمة بالتفاصيل الفنية بشكل أكبر وستخضع خلال الأسابيع المقبلة لجلسة تصوير للغلاف. أما الملحن عمرو مصطفى فيضع للمسات الأخيرة على الألبوم يعود به إلى السوق بعد غياب نحو سبع سنوات اكتفى خلالها بدوره كملحن، وهو المشروع الذي يعول عليه الفنان المصري كثيراً وانتهى من تسجيل غالبية أغانيه خلال الأيام الماضية، فيما استقر على أن يتضمن 10 أغان فقط، حسب غالبيتها.

عمرو انتهى من الألبوم في زمن قياسي معتزلاً مواقع التواصل والتلحين لغيره من الفنانين، إذ دخل في معسكر مغلق استمر أكثر من شهرين، لينتهي جميع

تسافر أمال ماهر لإنجاز ألبومها الجديد الذي من المتوقع أن يضم 12 أغنية جديدة على الأقل، سجلت بعضاً منها بين لندن ولوس أنجلوس، إلى جانب عقد جلسات عمل مع الشعراء والملحنين لاختيار بقية الكلمات والألحان. واعتذرت النجمة المصرية عن عدم إحياء عشرات الحفلات خلال الفترة الماضية من بينها حفلات في فنادق كبرى بالقاهرة للجاليات العربية، مفضلة الاهتمام بطرح الألبوم أولاً.

كذلك قررت الاستعانة بمعدات التسجيل الحديثة التي استخدمتها في الاستوديو الخاص بها في القاهرة، وكانت أسندت تأسيسه إلى شركة عالمية

عمرو مصطفى يضع للمسات الأخيرة على ألبوم يعود به بعد غياب سبع سنوات

محمد حماقي

منزلاً، كذلك تباشر اختيار بقية الأغاني. أما محمد حماقي فلا يزال يباشر العمل على ألبومه الجديد، إذ توقف العمل عليه نحو شهرين بسبب انشغاله بتصوير حلقات من برنامج

أنغام وسميرة وحماتي

أمال ماهر

من الفنانين الذين يسافرون بين الحين والآخر للعمل على ألبوماتهم، أنغام التي التقت عدداً من الشعراء الخليجين لاختيار كلمات ألبومها الجديد المتوقع صدوره بداية العام، وهو خليجي واستقرت على نحو ست أغان منه، فيما تواصل اختيار البقية.

وتواصل سميرة سعيد تحضير ألبومها الجديد الذي استقرت على طرحه الصيف المقبل مع «روتانا» واختارت ثلاث أغان جديدة تسجلها قريباً في استوديو أنشاته في

شاكر وإليسا وحسنه

هيثم شاكر بدوره انتهى من تسجيل غالبية أغاني ألبومه الجديد الذي يعود به إلى سوق الألبومات بعد غياب سنوات عدة، واستقر على طرحه خلال احتفالات رأس السنة، وقد تعاون فيه مع عدد من الشعراء والملحنين من بينهم أمير طعيمة وأيمن بهجت قمر.

سميرة سعيد

إنجاز يُطارب الخرف... تمرين لتدريب دماغك!

هَلَّ الباحثون أخيراً لدراسة جديدة اعتبروها «إنجازاً كبيراً» في مجال الوقاية من الخرف. بعدما اكتشفت أن تمريناً لتدريب الدماغ قد يخفف خطر الإصابة بهذه الحالة بأكثر من الربع.

تتبعت الدراسة أكثر من 2800 شخص مسن طوال عقد من الزمن، وكشفت كيف خففت عملية لتدريب الدماغ تُدعى «تدريب سرعة المعالجة» خطر إصابة المشاركين بالخرف بنسبة 29%.

طوّر هذا التدخل كل من د. كارلين بول من جامعة ألباماس في بيرمينغهام والدكتور دان روتكر من جامعة غرب كنتاكي في بولينغ غرين. ونشرت نتائج الدراسة أخيراً في مجلة «اللزهايمر والخرف: الأبحاث المتعددة والتدخلات السريرية».

دراسة نشيطة

شملت الدراسة، التي مولت معاهد الصحة الوطنية الأميركية جزءاً منها، ما مجموعه 2802 شخص بالغ من الولايات المتحدة يبلغ متوسط سنهم 74 سنة. وزع الباحثون المشاركون عشوائياً على ثلاث مجموعات لتدريب الدماغ، فضلاً عن مجموعة ضبط لم يتلق أعضاءها أي تدريب معرفي. أعطيت المجموعة الأولى توجيهات بشأن إستراتيجيات تسهم في تعزيز الذاكرة، وتلقت الثانية توجيهات عن إستراتيجيات تحسّن مهارات التحليل. أما المجموعة الثالثة،

فحصل كل من أعضائها على تدريب «سرعة المعالجة» الذي طوّره الباحثون.

لاحظ الباحثون أن حالات الخرف كانت الأعلى في مجموعة الضبط مع نسبة 10.8%. أما بين المشاركين الذين أتموا ما لا يقل عن 15 جلسة لتدريب الذاكرة أو لتدريب التحليل المنطقي، فبلغت 9.7% و10.1% على التوالي.

لكن المشاركين الذين أتموا تدريب سرعة المعالجة واجهوا نسبة أدنى بكثير

تدريب الدماغ يهدف إلى تقوية الروابط العصبية للحفاظ على الوظائف المعرفية أو تعزيزها

وفي الشهرين الحادي عشر والثلاثين، تلقت أيضاً مجموعات فرعية من كل أربع جلسات تدريب «محفزة». خضعت كل مجموعات الدراسة لتقييم معرفي ووظائفي بعد الأسابيع الستة الأولى، وكثر الباحثون عملية

إزاء اللاعب لتحديد كل غرض. كذلك تظهر على الشاشة وسائل الهاء تزيد المهمة صعوبة. خلال الأسابيع الستة الأولى من الدراسة، تلقت كل مجموعة من مجموعات تدريب الدماغ 10 جلسات تدريب دامت كل منها نحو 60 إلى 75 دقيقة.

سرعة المعالجة لعبة كمبيوتر تُدعى «القرار المزدوج». يُطلب من المستخدم في هذه اللعبة أن يحدّد غرضاً (مثل سيارة) وسط مجال رؤيته، متتبعاً في الوقت عينه غرضاً آخر على هامش مجال بصره (مثل حافة الطريق). ومع تقدّم اللعبة، يتراجع الوقت المتاح

تدريب سرعة المعالجة مهمة هدفها تحسين انتباه المستخدم البصري، أي السرعة والدقة اللتين يستطيع بهما الشخص أن يحدّد الأشياء أمامه ويتذكرها. يشمل تدريب

فحصل كل من أعضائها على تدريب «سرعة المعالجة» الذي طوّره الباحثون.

لاحظ الباحثون أن حالات الخرف كانت الأعلى في مجموعة الضبط مع نسبة 10.8%. أما بين المشاركين الذين أتموا ما لا يقل عن 15 جلسة لتدريب الذاكرة أو لتدريب التحليل المنطقي، فبلغت 9.7% و10.1% على التوالي.

لكن المشاركين الذين أتموا تدريب سرعة المعالجة واجهوا نسبة أدنى بكثير

تراجع خطر المرض بنسبة 29%

أيضاً من مقدار التدريب الملائم بغية الحصول على أفضل النتائج. كذلك يُعتبر توقيت التدخل مهماً.

يتابع موضحاً: «تشير البيانات المتوافرة إلى أن تدريب سرعة المعالجة فاعل بين المسنين، الأصحاء منهم ومن يعانون إعاقات معرفية بسيطة. ولكن من الضروري أن نفهم أن هذه وسيلة وقاية تخفف خطر الخرف وليست علاجاً له».

من حالات الخرف بلغت 5.9%، حسبما اكتشف الباحثون.

احتسب الفريق أن تدريب سرعة المعالجة أدى إلى تراجع في خطر الإصابة بالخرف بلغ 29% على مدى السنوات العشر، وأن كل جلسة تدريب إضافية ارتبطت بانخفاض هذا الخطر بنسبة 10%.

يشير الباحث المشرف على الدراسة الدكتور جيري إدواردز من جامعة جنوب فلوريدا: «عندما تفحصنا مدى التفاعل مع الجرعة، اكتشفنا أن من تدربوا أكثر جنوا فوائد محتملة أكبر».

يؤكد الباحثون أن تدريب سرعة المعالجة برهن أنه يعود بفوائد مهمة على الوظائف المعرفية في 18 تجربة حتى اليوم. وبعد إضافة

تدريب سرعة المعالجة فاعل بين المسنين، الأصحاء منهم ومن يعانون إعاقات معرفية بسيطة. ولكن من الضروري أن نفهم أن هذه وسيلة وقاية تخفف خطر الخرف وليست علاجاً له».

يشدّد الباحثون على ضرورة إجراء المزيد من الدراسات بغية تحديد الأسباب التي تجعل تدريب سرعة المعالجة مفيداً للوظائف المعرفية، في حين تحقق أشكال أخرى من تدريب الدماغ، يضيف الدكتور إدواردز: «علينا أن نتحقق

من حالات الخرف بلغت 5.9%، حسبما اكتشف الباحثون.

احتسب الفريق أن تدريب سرعة المعالجة أدى إلى تراجع في خطر الإصابة بالخرف بلغ 29% على مدى السنوات العشر، وأن كل جلسة تدريب إضافية ارتبطت بانخفاض هذا الخطر بنسبة 10%.

يشير الباحث المشرف على الدراسة الدكتور جيري إدواردز من جامعة جنوب فلوريدا: «عندما تفحصنا مدى التفاعل مع الجرعة، اكتشفنا أن من تدربوا أكثر جنوا فوائد محتملة أكبر».

يؤكد الباحثون أن تدريب سرعة المعالجة برهن أنه يعود بفوائد مهمة على الوظائف المعرفية في 18 تجربة حتى اليوم. وبعد إضافة

من حالات الخرف بلغت 5.9%، حسبما اكتشف الباحثون.

احتسب الفريق أن تدريب سرعة المعالجة أدى إلى تراجع في خطر الإصابة بالخرف بلغ 29% على مدى السنوات العشر، وأن كل جلسة تدريب إضافية ارتبطت بانخفاض هذا الخطر بنسبة 10%.

يشير الباحث المشرف على الدراسة الدكتور جيري إدواردز من جامعة جنوب فلوريدا: «عندما تفحصنا مدى التفاعل مع الجرعة، اكتشفنا أن من تدربوا أكثر جنوا فوائد محتملة أكبر».

يؤكد الباحثون أن تدريب سرعة المعالجة برهن أنه يعود بفوائد مهمة على الوظائف المعرفية في 18 تجربة حتى اليوم. وبعد إضافة

القهوة تؤمن الحماية لكبدك

القهوة أحد أكثر المشروبات شعبية حول العالم، والخبر الجيد أن تقريراً نُشر أخيراً يشير إلى أنها تخفف خطر مرض الكبد بنسبة 70%.

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

عُقدت أخيراً حلقة نقاش في جمعية الطب الملكية في لندن في المملكة المتحدة، ترأسها البروفيسور غرايم الكسندر، مستشار بارز في الصندوق البريطاني للكبد من كلية لندن الجامعية.

شارك في هذا الحدث أيضاً عاملون في المجال الطبي، وأكاديميون، وممثلون عن جمعيات تعنى بالكبد من سبع دول أوروبية.

ناقش الحضور المشاكل والتحديات

انعم بالسلام الداخلي بخطوات بسيطة

يعاني كثير من الأشخاص الاكتئاب في فصل الشتاء ويظهر ذلك حالما تنتهي العطلة الصيفية. إذ يعودون إلى ضغط رب العمل الذي يريد إنجاز الملفات فوراً، وإلى السباق إلى تسديد الفواتير والانتهاه من المهمات المتكدسة. هل تريد وقتاً لنفسك؟ هل تحتاج إلى السلام الداخلي هذا الشتاء؟ إذا ما رايتك أن تدخل في نمط العطلة طوال الوقت؟

واعترفنا بأن البشر عملوا في الحقول ليعيشوا مباشرة من ثمار أرضهم، نفهم الصورة جيداً. كان العامل المتوسط يملك قطعة أرض صغيرة تطعمه وعائلته، وألا امتهن حرفة تسمح له بصنع الأنسجة والجلود وغيرها... تندرج هذه المهام ضمن إطار الاقتصاد الحرقي (على عكس الاقتصاد الصناعي) كان العامل يتمتع بعطلة يومية لأنه كان يقتر بنفسه متى يبدأ يومه وحجم المهام والفترات المناسبة التي يعمل خلالها. على سبيل المثال، يعمل في الصيف أكثر من الشتاء إذا كان البرد قارساً في المنطقة التي يعيش فيها أو العكس، فيعمل أكثر في الفصل البارد هرباً من الحز الشديد خلال الصيف في المنطقة التي يسكنها. بعبارة أخرى، كانت الحياة تسير بحسب أقرب نمط إلى الطبيعية، أي ذلك الخاص بالإنسان في بيئته.

لكننا لن نعود إلى العصر الحجري، صحيح؟

نعم لكن هذا الاستعراض الصغير للحوادث الماضية يسمح لك بالابتعاد قليلاً عن الموضوع وفهم أن النمط الحالي للعمل - العطلة الوحيدة في السنة ليس الأفضل بالضرورة وأنتك لم تات إلى هذا

العطلة اختراع حديث بدأ مع الثورة الصناعية والتغيير الذي أحدثته في نمط حياة العامل الحديث. يعمل معظمنا ثماني ساعات يومياً مدة خمسة أو ستة أيام في الأسبوع. حتى إن بعض القطاعات يفرض على العمال أكثر من ثماني ساعات يومياً. لذا وجدت العطلة لتكون مرحلة يستمتع الأشخاص خلالها إلى أقصى الحدود ويغادرون إلى مكان جديد فيعيشون تغييراً حقيقياً وينفقون ما أنصروه خلال السنة. هكذا، تكافأ سنة من الاجتهاد بإجازة تكون غالباً تحت أشعة الشمس. ربّما لاحظت إلى أية درجة يرتبط مفهوم العطلة بالاستهلاك.

كيف كانت الحال في السابق؟

قبل الثورة الصناعية لم يكن العمل أقل قسوة، بل كان متنوعاً، ذلك بحسب القطاع والمكانة الاجتماعية للعامل. شهد قانون العمل تطوراً فعلياً بالنسبة إلى من كانوا متضررين من ساعات العمل التي لا تنتهي والرواتب العشوائية والالتزامات الكاذبة على مستوى التأمين الصحي وغيرها... أما بالنسبة إلى شريحة كبيرة من الناس فلم يكن هذا تقدماً بالضرورة. إذا أعدنا عقارب الساعة إلى الوراء

انظر إلى العطلة كحالة من الهدوء واليقظة في آن

عطلة، لكن الأخيرة لن تتحقق فعلاً ما دمت تشاهد البرامج من دون وعي وتدع الصور والحلقات المتتالية تستولي عليك. أنا في حال كنت تختار البرنامج الذي تريد وتعلم كيف تضغط على زر الإطفاء حين ينتهي، فأنت تدرك ما تفعل. أنت حاضر من أجل نفسك، أي أنك في إجازة. بعبارة أخرى، لا يسيطر عليك صخب العالم الخارجي الذي

من الفراغ العميق حيث تدع الأمور تأخذ مجراها. أن تكون في إجازة يعني أن تكون حاضراً لأي أمر من دون أن تستولي عليك الرغبات والأفكار القهرية. ويعود الخبراء ويشددون على أن العطلة لا تعني بالضرورة أن تخلّي بنفسك في جزيرة معزولة وتتوقف عن العمل. تستطيع مشاهدة التلفزيون من أردت حتى إن كنت في

وهل نتحدث عن الإجازة أو الإجازات؟ وما الفرق بينهما؟ وكيف تطور حالة من العطلة الدائمة؟ هل ترى أن العطلة تتحدّد بالقدرة على القيام بكل ما تريد واستهلاك كل ما تشتتهي؟ أنت مخطئ. بحسب التعريف الحديث، هي حالة من الهدوء واليقظة في

العالم «للعمل» فحسب. الآن وقد استولت عليك «الحياة العصرية»، صرت مضطراً إلى العمل ثماني ساعات يومياً لتضمن دفع بدل السكن وشراء الطعام وغيرها من حاجات. فكيف تأخذ عطلة في ظل هذه الظروف؟

قائمة الأعمال:

تعود إلى المنزل سيراً على القدمين. خذ الوقت الكافي لتقرأ بضع صفحات على الأقل يومياً من كتاب اخترته. خذ الوقت الكافي لتطهو مزة أسبوعياً على الأقل، وتشارك أحياءك وجباتك. الغم الصمت من وقت إلى آخر واستمع إلى صوت الهواء والأشجار والأمواج.

الإعلانات... فانت لست بحاجة إليها كلها. خذ الوقت الكافي لاحتساء القهوة أو الشاي وانظر إلى فنجانك وشم رائحة شراك. خذ الوقت الكافي في الصباح لتختار ملابسك فتكون إطلالتك مشرقة. خذ الوقت الكافي لتفهم كل مهمة تطلب منك في المكتب مع الطاقة التي تحتاج إليها لتنفيذها، وتعلم كيف تقول "لا أستطيع" حين تشعر بأن النمط المطلوب لا يناسب قدراتك. خذ الوقت الكافي لتتأمل السماء وأنت

كيف تعزّز هذه الحالة النفسية؟ الجواب بسيط ويكمن في الالتزام بتمارين يومية. إذا أردت فعلاً إيجاد هذا السلام الداخلي لتعيش حالة رفاه غير مشروطة، كن مثابراً:

- خذ الوقت الكافي لتتكلّم مع شخص يهّمك أمره.
- اتّصل بالشخص بدل أن ترسل له رسالة نصّية. وحدّد موعداً للقائكما.
- لا تاكل أبداً إزاء أية شاشة.
- كن حذراً من التلفزيون، خصوصاً

نشرة إعلانية

ضمن بطولة الفنادق الأولى لكرة القدم المقامة على ملاعب المسيلة MSF

فندق كويثورن الجهراء يفوز بكأس «بطولة فنادق الكويت لكرة القدم» لعام 2017

فاز فريق فندق ومنجج كويثورن الجهراء بكأس البطولة الأولى للفنادق لكرة القدم المقامة على ملاعب المسيلة MSF، بعد تقدمه على فريق فنادق IHG بالضربات الترجيحية خلال المباراة النهائية. بعد تعادل الفريقين خلال الوقت الأصلي للمباراة.

تعد هذه البطولة التي ضمت العديد من فنادق الكويت مثل كويثورن من مليونيوم، وموفنيك، والجميرا، والشيراتون، والماربوت، وIHG، والنخيل، وسيمفوني، وادمز وسفير. هي الأولى التي يتم تنظيمها بشكل متقن واحترافي، وينظمها مجموعة من العاملين في الفنادق وعلى رأسهم رئيس البطولة مصطفى سلام من فندق موفنيك البدع.

وعلى المدير العام لفندق ومنجج كويثورن الجهراء من

قدراتك... عززها لتحيا حياة أجمل!

يوجه لك أطباء علم النفس دعوة إلى تغيير نظرتك إلى أفعالك وإعطاء قيمة لإمكاناتك. وفي النهاية ستحصل على هدية عبارة عن مزيد من الثقة بالنفس لتعمل وبقها.

لاستفادة من العلاجات الصحيحة، عليك في البداية طرح التشخيص الصحيح. يستعين الخبراء بهذا التشبيه ليقول إن النقص في الثقة بالنفس يأتي جزءاً ثلاثة أسباب: تخيل هراً مقسماً إلى ثلاثة أجزاء تشكل القاعدة (الطريقة التي تعرف بها قيمتك بشكل جوهري)؛ ويمثل الجزء الأوسط الثقة بالنفس (قدراتك الذاتية)؛ أما الجزء الأعلى فهو تأكيد الذات (القدرات المرتبطة بالعلاقات).

انطلاقاً من هنا، تستطيع أن تكون واثقاً من نفسك في علاقاتك وتعاين في الوقت ذاته ضعفاً في احترام الذات. تماماً عندما تحترم نفسك ولا تتق بمواهبك إلا بشكل ضئيل. من هذا المنطلق، يعني تعلم الثقة بالنفس تطويرها عبر القدرات والموارد الداخلية والمواهب، وينطبق ذلك حتماً على تغيير نظرتك إلى أعمالك وإمكاناتك. يفرض هذا الأمر كيف أن التمارين التي لا ترتكز إلا على طريقة تصرفك، عبر العلاج السلوكي، تعتبر من دون جدوى إذا لم يسبقها عمل على معتقداتك، وهذا ما يقترحه العلاج المعرفي.

يشدّد علماء النفس على أن التمارين اللاحقة بمنزلة عمل تدريجي يهدف إلى تغيير نظرتك إلى ذاتك ومشاعرك، ما يعزّز في نهاية المطاف رصيدك من الثقة بالنفس.

اكتسب الخبرة:

تعزّز مهاراتك في مجالات معينة يعود إليك بريح أكبر مقارنة بالتهجم على عدم اهليتك الحقيقية أو المفترضة، ذلك بهدف زيادة ثققت بنفسك. إذا يكمن الهدف من هذا التمرين في اكتساب الخبرة في مجال (أو مجالات) تعتبر فيه نفسك مؤهلاً وتشعر بالمتعة.

يولّد الشعور بالخبرة ثقة بالنفس ويعزّزها باستمرار في حالة وحيدة، وهي عندما يرتبط بمشاعر إيجابية (كالفخر أو الفرح أو الراحة).

حدد قدراتك كافة، بما فيها (وخصوصاً) تلك التي تعتبرها ثانوية، ثم انتقل من الممكن منها إلى التميّز فيها. على سبيل المثال، إذا كنت ماهراً في البيسنة، عمّق معرفتك عنها وطوّر معلوماتك عن علم النباتات. أمّا إذا كنت تعرف على آلة موسيقية، فندّ ثقافتك الموسيقية من خلال التسجيل في صفوف وبرامج ومنافسة موسيقيين آخرين. قدرتك هذه ستعني رصيدك من الثقة وتروي مجالات خبراتك الأخرى كلها، مغيرة سلوكك العام في نهاية المطاف.

حاور المقيّرين إليك:

يسمح لك الحوار مع الأحياء بالسعي وراء تغيير النظرة إلى قدراتك وتعزيرها. اختر صديقاً أو زميلاً أو فرداً من العائلة وأوضح له أنك تحتاج إلى مساعده لتري ما في داخلك بوضوح. اطرح عليه السؤال التالي: «متى رأيتني أو تراني كقوة وفي أي ظروف وأي مجال؟». دون الأجوبة من دون التعليق عليها. تسمح هذه الطريقة بالنظر إلى ذاتك من منظور خارجي وتطوّر شعورك من الطمانينة (الست وحيداً، بل تستطيع الحصول على المساعدة عندما احتاج إليها) فحسب، بل باكتشاف مواهب وقدرات فريدة

علمي ولدك كيف يتعامل مع الرفض

صحيح أن التعرض للرفض جارح في شتى الأعمار، إلا أن من الضروري أن تعلمي ولدك كيفية التعامل معه، بما أن هذا الأمر سيلفنه مهارات تكيف مهمة وسيعزز مرونته، حسبما يؤكد ميتشل برنستن، مدير قسم علم النفس السريري في جامعة كارولينا الشمالية له كتاب **Popular: The Power of Likability in Status-Obsessed World** (شعبي: قوة أن تكون محبوباً في عالم مهووس بالمكانة).

لكن الأولاد مختلفون. ويمكنك أن تتوقعي فاعلية الولد في التعامل مع مسائل مماثلة مع بلوغه بضعة أشهر من عمره. إذا لجأ الطفل إلى إبهامه أو المصاصة عندما يتعرض للرفض في منتصف الليل، فهو بارع على الأرجح في التوصل إلى حلول لتهدئة نفسه عندما يواجه مشكلة، وفق البروفيسورة في علم النفس إليزابيث ماكينغفال. ولكن مهما كانت المهارات التي يتحلى بها، سيواجه كل ولد الرفض. تذكر ميشال بوربا، خبيرة تربية أصدرت 22 كتاباً في مجال التربية والتعليم آخرها UnSelfie: «يشكل هذا الأمر جزءاً من واقع الحياة. لذلك يبقى أفضل حل محاولة تخفيف الألم». تقترح ماكينغفال تعليم الولد كيفية التعامل

تألف هايلى روثمان البالغة من العمر سبع سنوات الرفض جيداً. أجرت هذه الفتاة المليئة بالحماسة والنشاط من شيكاغو نحو 12 تجربة أداء لإعلانات وعروض أزياء خلال السنة الماضية، غير أنها لم تحصل إلا على ثلاثة عقود. صحيح أن هذا أمر مدهل، إلا أن الإخفاق مؤلم أيضاً. نتيجة لذلك، طوّرت مرونة مذهلة، فما عادت تابه للرفض. تقول متحدثة كخضص محترف عن تجارب الأداء التي خاضتها: «لا بأس. أدرك أن كثيرين يحاولون الحصول على هذه الأدوار، ولا أهمية لحصولي عليها أو لا. فلم يختاروني لأنهم رأوا أن شخصاً آخر يتحلى بالشخصية التي يريدونها، وليس لأنهم لا يحبونني». صحيح أن هايلى تتعامل مع الرفض بفاعلية.

دانيال براف

علمي ولدك التفكير بطريقة إيجابية في تجاربه

ينجح أولاد آخرون في التعامل مع الرفض بفاعلية أكبر إذا تمكنوا من التخلص من استيائهم بالتمرن (تماماً مثل البالغين الذين يركضون مسافة طويلة بغية تهدئة فوض المشاعر في داخلهم)، وفق ماكينغفال. في المقابل، يستطيع بعض الأولاد استعادة هدوئهم بحمل مكعب ثلج في يدهم، موجهين أفكارهم نحو الأحاسيس التي تتناوبهم. تشدد بوربا أيضاً على أهمية لعب الأدوار، فيبهذه الطريقة يتمكن الولد من التمرن على التعرض للرفض. تصف أنك تستطيعين القيام بذلك أثناء الاستمتاع بأحدى الألعاب اللوحية. لا تسمحى لولدك بالفوز. وعندما يخسر، صافحيه وحدها موعد اللعب المقبل.

3 خطوات

تجارب الأداء، يتعرض الجميع للرفض باستثناء شخص واحد. أخيراً، أخبري ولدك ألا مشكلة إن شعر بالحزن أو الغضب أو الاستياء، وأوصحي له أن هذه ردود فعل طبيعية. احرصي بعد ذلك على ألا يعتقد أن الرفض موجه إليه شخصياً. بضيف برنستن: «تعتمد النتائج عموماً على مجموعة واسعة من العوامل. ومن المهم مساعدة الولد على إعداد لأحده هذه العوامل الأخرى كلها. وهكذا يدرك أن عيوبه الظاهرية لا تشكل سوى جزء من أحجية أكبر». وربما في المرة المقبلة سيكون جزءه من هذه الأحجية في مكانه الملائم.

عندما يتعرض الولد للرفض فعلاً، فمن المهم اتباع ثلاث خطوات. أولاً، أوصحي له حدود الرفض. على سبيل المثال، إذا لم تختار المدرسة وولدك لدور ما في مسرحية المدرسة، فلن يؤثر هذا في علاماته، وفي حب المدرسة له، وفي مدى فخر واعتزازك به.

ثانياً، علمي ولدك كيفية تفسير الرفض. يوضح برنستن: «تظهر البحوث أن هذه التجربة لا تعتبر سلبية إلا بقدر ما تفكر فيها، ما يعزز بالتالي تأثيرها السبيبي فيما من الناحية النفسية». لذلك يمكنك أن تعلمي ولدك التفكير بطريقة إيجابية في تجاربه، تماماً مثل هايلى البالغة من العمر سبع سنوات؛ في

5 أسئلة أساسية حول «مشروع» الولادة

تتمنى كل أم مستقبلية أن تمر أشهر حملها خالية من المشاكل الصحية وأن تنعم بولادة سهلة، وتضع أحياناً لائحة تتضمن نقاطاً معينة في هذا الشأن. حتى أن ثمة أمهات يعتمدن ما يُسمى «مشروع الولادة»، تعرّفي إليه.

1. ما هو مشروع الولادة؟

يتعلّق مشروع الولادة بأمهات المستقبل، ويُعتبر عملية تحضير لمتابعة المرأة الحمل، وكيفية عيش تجربة الإنجاب واستقبالها مولودها. كذلك يُعتبر أداة لوضع النقاط على الحروف، على أن يكون وثيقة مكتوبة بالضرورة. ولكن من الجانب العملي، يُستحسن تدوين الأمور التي ترغب بها الحامل وتلك التي ترفضها لتكون قادرة على مراجعتها بسهولة. تقتصر رغبات بعض الأمهات مثلاً على الإنجاب تحت تأثير مخدّر، في حين أنّ أخريات تتطوّر أفكارهنّ عن مرّ الأشهر وتقبلن بحسب إرشادات الطبيب المتابع لهنّ.

2. ما النقاط المهمة؟

يؤكد الأطباء أنّك تستطيعين طرح الأسئلة كافة، فتستفسرين منذ البداية عن البروتوكولات، وتجمعين معلومات حول كل

4. هل على الفريق الطبي قبول البرنامج الموضوع؟

تزداد الفرق الطبّيّة انفتاحاً أكثر فاکثر تجاه توقّعات الأهل المستقبلين. مع هذا، تجدین نفسك في بعض مستشفيات الولادة، تواجهين رفض مشروعك، بل تقاثلين من أجله، بحجّة أنّه لا يتوافق وبروتوكولات الخدمة المقدّمة لك. لا يحمل مشروع الولادة قيمة قانونيّة لكنّ قانون «كوشنر» ينص على ما يلي: «يجب على الطبيب احترام إرادة الفرد بعد أن يعلمه بالعواقب الناتجة عن خياره». لتجنب الصراعات، يمكنك التوجّه إلى جمعيات تُعنى بتحسين ظروف الولادة وتؤدّي دور الوسيط بينك والطبيب.

5. هل يمكن تعديله؟

لم يُحرّف هذا البرنامج في الصخر، بل يتبدّل بحسب ظروف عدة تمزّين بها خلال أشهر حملك. لذا تستطيعين تغيير رأيك طوال عمك عليه.

3. كيف تفصّلين عن هذا البرنامج؟

بالنسبة إلى من وضعن برنامجهنّ منذ البداية، لا داعي للائتمان عليه بأكمله بين يدي الطبيب. ينصحك الخبراء بالاحتفاء بتقديم ملخص للطبيب تذكّرين فيه النقاط الأساسيّة وتعطينه نسخة عنها ليدرجها في ملفك. كذلك احتفظي بنسخة معك في اليوم المنتظر. اعلمي أيضاً أنّك تستطيعين شفويّاً مشاطرة فكريتين أو ثلاث أفكار نهتمك مع المولدة التي ترافقك في غرفة الولادة.

إشيرة إعلانية

اختيار «نيسان التيما الجديدة» أفضل سيارة سيدان متوسطة الحجم لعام 2017

«نيسان» تحصد جائزتين في حفل جوائز «أراب ويلز» السنوي

وأضاف: «تقدم سيارات نيسان التيما الجديدة وكينكس مستويات عالمية من الابتكار وتطبيقات التكنولوجيا، ونحن جميعاً في نيسان فخورون بمثل هذا الاعتراف بالنجاح الكبير الذي حققته كل من السيارات من قبل واحد من أبرز حفلات تقديم الجوائز في عالم السيارات على مستوى المنطقة». يذكر أنه من أجل المشاركة في جائزة «أراب ويلز»، يتعين أن تكون السيارة «جديدة كلياً» أو تم تعديلها بشكل كبير، وأن يكون تم عرضها في الأسواق قبل إعلان قائمة السيارات المرشحة. ثم يتم اختيار الفائزين من قبل أعضاء لجنة التحكيم والقراء من خلال عملية التصويت عبر الإنترنت. من جانبه، قال رئيس تحرير مجلة أراب ويلز عصام عيد: «تألف لجنة التحكيم التابعة لنا من 3 من أبرز الصحافيين في مجال السيارات بمنطقة الشرق الأوسط، الذين

نجحت شركة نيسان في الفوز بجائزتين لهذا العام خلال النسخة الثالثة من مهرجان جوائز «أراب ويلز» السنوي، الذي أقيم في فندق الميدان بإمارة دبي.

وحازت سيارة نيسان التيما الجديدة جائزة أفضل سيارة سيدان متوسطة الحجم، كما حازت سيارة نيسان كينكس جائزة الأفضل في فئة السيارة الرياضية الصغيرة متعددة الاستخدامات.

وقال كاليانا سيفانانام، رئيس منطقة الشرق الأوسط، نائب الرئيس الإقليمي للتسويق والمبيعات في إفريقيا والشرق الأوسط والهند بشركة نيسان: «يمثل فوز سيارات نيسان بالجائزتين شهادة على التزام شركة نيسان بتقديم مجموعة واسعة متعددة الاستخدامات من السيارات لعملائها في المنطقة، مدعومة بأحدث تقنيات النقل الذكي. إنه لشرف حقيقي أن نفوز اثنتان من سياراتنا، هما التيما وكينكس، بجوائز من أراب ويلز».

يتمتعون بخبرة في هذا المجال على مستوى المنطقة». وأضاف: «يحتل أعضاء اللجنة بياح إقليمي طويل بمجال السيارات، وهم على دراية بالوصفات التي يفضلها عملاء السيارات بالمنطقة». وقد اضطلعت نيسان على مدار عقود بدور جوهري في هذا السوق، وذلك بفضل المنتجات التي تفوق توقعات عملائها، وهو ما جعل كل من السيارة الجديدة كلياً وكينكس الجديدة تفوز بهذه الجوائز في فئاتها. وتحظى التيما بتصميم متميز ومحرك قوي، وهي مزودة بتقنيات مبتكرة وأفضل القدرات في فئتها من حيث كفاءة استهلاك الوقود، وهي بذلك تحافظ على مكانتها كسيارة مفضلة للعملاء بالمنطقة. ويجمع الإصدار 2017 من «التيما» بين التصميم «الانسايبي الحيوي» والواجهة الخارجية المتطورة التي تحتوي على الشبكة المحركة على شكل «V» ومصابيح أمامية «بومرانج» مقوسة الشكل، بينما يتسم التصميم الداخلي للسيارة بتحتوي على الشبكة المحركة على شكل «الجناح المزلق» (Gilding Wing) بالفخامة الفائقة، الذي تتميز به مقصورات سيارات «نيسان» الحديثة. ولاتزال «نيسان» تحافظ على ريادتها في فئة تصاميم السيارات كروس أوفر، خاصة بعد إطلاق

كيف تتعاملين مع غريب ينتقد ولدك علائقية؟

بحاول غريب توبيخ ولدك أو انتقاده علائقية، فما السبيل إلى التعامل مع شخص مماثل من دون الشعور بالاستياء؟ تلمين تلقائياً إلى رفق بنظرة غاضبة أو رميه بتعليق بشع.

كريستن جونسون

عندما ينتقد شخص غريب طفلك بتعكّر مزاجك غالباً ساعات أو حتى أياماً، وقد يدفعك ذلك إلى التشكيك في مقدراتك كأم على تهذيب ولدك. أسألي نفسك: هل تعلقين قيمة كبيرة على آراء هذا الشخص؟ ثمة أشخاص كثر يقدمون لك نصائح بشأن طريقة التربية التي تتبعينها وتصغين إلى نصائحهم باهتمام. هل التقيت بهذا الغريب في المنزله أو في مطعم مجاور؟ إذا كانت هذه الحال، فلا تعرفين، إذاً، الكثير عن قيم هذا الشخص وأسلوبه في التربية. لذلك استعدي لمواجهة أوضاع مماثلة بمجموعة من الردود مثل: «اعتذر لأنه يزجرك. كنا كلنا أولاداً في الماضي، اليس كذلك؟». أو يكفي أن تقولي: «أدرك ما تقوله، شكراً».

أكثرني بارء من تهتمين لأمرهم، وتجاهلي من تصادفينهم مؤقتاً في حياتك. ثمة تفاصيل عدة عليك التفكير فيها: هل هذا الشخص حقاً؟ هل تتعلّق ما يقوله بسلامة ولدك؟ هل من المسموح لولدك أن يقحم أصابعه في «الشمش الشديد النضوج مثلاً؟». كلا على الأرجح. في هذه الحال، تستطيعين أن تشكري ذلك الشخص على تنبيهك إلى ما يقوم به ولدك والمضي قدماً.

ولكن إذا كان من الأفضل لهذا الشخص أن يحتفظ بأفكاره لنفسه، ففكري لم يسبب لك تعليقه الاستياء. هل شعر ولدك بالحيرة لأن شخصاً غريباً يوبخه؟ هل سبب لك تعليقه الإحراج؟ أو هل شعرت بأنه تدخل خطأ في أسلوب تربيته؟ إذا كان الوضع كذلك، تستطيعين أنت وولدك

التعلم منه. نأقشن مع ولدك ما حدث. يكفي أن تقولي له: «تلك المرأة محقة، يجب ألا تتصرف بهذه الطريقة»، أو «أدرك ما قالته تلك المرأة، إلا أن أمك هي المسؤولة عنه». وفي الحالتين، يمكنك التصرف بلباقة وتعليم ولدك الاحترام.

«فيسبوك» تضيف إحدى مزايا «سناب» قريباً

قال موقع Mashable إن «فيسبوك» بدأت اختبار ميزة تبادل الحكايات بشكل مباشر بين الأصدقاء. ويمكن من خلال الميزة الجديدة تبادل الصور أو مقاطع الفيديو بين الأصدقاء بشكل مباشر، وهو محتوى ذاتي التدمير ينتهي بعد مشاهدة أو اثنين، مع مدة زمنية كذلك، تماماً مثل الميزة الموجودة في «سناب شات»، التي ساهمت في زيادة الإقبال على التطبيق. وسيحصل المستخدم لقاء استخدام الميزة على نقاط يتم تحويلها لوجوه تعبيرية، وهذا نوع من التشجيع على استخدامها. لكن الشبكة لم تحدد موعد وصولها للجمهور. وأكد المتحدث باسم «فيسبوك» اختبار الميزة قائلاً إنها وسيلة لرؤية في لحظة حقائق ممتعة عن الناس الذين تتراسل معهم.

أكبر بطارية في العالم من Tesla

قامت Tesla ببناء أكبر بطارية ليثيوم أيون في العالم في أقل من 100 يوم. وكان الرئيس التنفيذي للشركة نشر تغريدة أكد فيها أنه تم توقيع اتفاقية اتفق فيها على بناء هذه البطارية الضخمة في غضون 100 يوم، أو سيقدم العمل مجاناً في حالة إذا لم تنجح الشركة في ذلك. وأرسلت الحكومة الأسترالية بياناً صحافياً تؤكد فيه أن البطارية الضخمة، التي تبلغ قوتها الاستيعابية 100MW، اكتملت، وهي الآن ستكون جاهزة وسيتم اختبارها في الأيام المقبلة، وهذه البطارية ستساعد على حل مشاكل الطاقة في جنوب أستراليا، وستوفر للمنطقة طاقة احتياطية في هذا الصيف، كما ستكون بطاريات Tesla Powerpacks متصلة بأبراج الطاقة الريحية.

بتكوين تواصل الصعود مع زيادة التنقيب عنها

استخراج العملة الرقمية يستهلك الكهرباء أكثر من استهلاك 20 بلداً أوروبياً

وهي العملية الحسابية التي تحافظ على سير المعاملات ضمن سلسلة الكتل، يفوق الآن استهلاك أكثر من 159 دولة قارية. وحصل الارتفاع المستمر في سعر العملة الإلكترونية المشفرة على مجمل اهتمام الصحافة أخيراً مع ظهور العديد من النقاشات ما إذا كان هذا السعر عبارة عن فقاعة قابلة للانفجار أم لا؟ بينما غاب عن معظم تلك الأخبار أحد العوامل الأكثر إثارة للاهتمام والبعيد عن السعر، وهي الزيادة العالمية في استهلاك الطاقة الكهربائية للمستخدمين من أجل تعدين المزيد من عملة بتكوين.

أجهزة الكمبيوتر العادية لتعدين البتكوين محدود، فمن المتوقع أن يجني الجهاز ذات المعالج العادي بين 0.00001-0.00005 بتكوين يومياً، وهذه أقل من قيمة الكهرباء والوقت المستخدمين خلال اليوم. لكن هناك أجهزة تعدين خاصة تتكون من معالجات ذات كفاءة عالية، يمكنها أن تجني قيمة أكبر من الأجهزة العادية، لكنها تشبه منافسة عالية جداً من المحترفين في استخدامها.

رقمية ذات مجهولة، بمعنى أنها لا تمتلك رقماً متسلسلاً ولا أي وسيلة أخرى كانت من أي نوع تتيج تتبع ما تم إنفاقه للوصول إلى البائع أو المشتري، مما يجعل منها فكرة رائجة لدى كل المدافعين عن الخصوصية، أو بائعي البضاعة غير المشروعة عبر الإنترنت.

إصدارها من قبل أي بنك مركزي، ولا تخضع لرقابة أو إشراف من أي جهة، وقد تم تأسيسها من قبل مبرمج لا تعرف هويته لحد الآن. ويقول القائمون على بتكوين، إن الهدف من هذه العملة التي تم طرحها للتداول للمرة الأولى عام 2009 هو تغيير الاقتصاد العالمي بنفس الطريقة، التي غيرت بها الويب اساليب النشر.

تقوم بتكوين على التعاملات المالية مابين شخصين بشكل مباشر دون وجود هيئة وسيطة تنظم هذه التعاملات، إذ تذهب النقود من حساب مستخدم إلى حساب مستخدم آخر بشكل فوري ودون وجود أي رسوم تحويل ودون المرور عبر أي مصرف أو أي جهات وسيطة من أي نوع كان.

وذكر كبير الخبراء لدى البنك أولريتش ستيفان، بأنه لا ينصح أي مستثمر بالإقبال على العملات الرقمية، يأتي ذلك مع استمرار ارتفاع بتكوين، وأدت الزيادة الكبيرة في قيمة البتكوين إلى التحذير من تحولها إلى فقاعة. ولدى العملة الافتراضية العديد من الداعمين والمعارضين، ويقول مايك توفوجراتز، الذي أطلق صندوق تحوط براس مال 500 مليون دولار للاستثمار في الأصول، إن من المتوقع وصول سعر البتكوين إلى 10 آلاف دولار نهاية العام، في حين رفع روني مواس، الباحث في شركة «ستاندوبونت»، سعره المستهدف للبتكوين هذا الشهر من 11 الف دولار إلى 14 الف دولار، لكن «غولدمان ساكس»، قال، إن الذهب الأفضل للاستثمار من العملة الرقمية.

وذكر كبير الخبراء لدى البنك أولريتش ستيفان، بأنه لا ينصح أي مستثمر بالإقبال على العملات الرقمية، يأتي ذلك مع استمرار ارتفاع بتكوين، وأدت الزيادة الكبيرة في قيمة البتكوين إلى التحذير من تحولها إلى فقاعة. ولدى العملة الافتراضية العديد من الداعمين والمعارضين، ويقول مايك توفوجراتز، الذي أطلق صندوق تحوط براس مال 500 مليون دولار للاستثمار في الأصول، إن من المتوقع وصول سعر البتكوين إلى 10 آلاف دولار نهاية العام، في حين رفع روني مواس، الباحث في شركة «ستاندوبونت»، سعره المستهدف للبتكوين هذا الشهر من 11 الف دولار إلى 14 الف دولار، لكن «غولدمان ساكس»، قال، إن الذهب الأفضل للاستثمار من العملة الرقمية.

وذكر كبير الخبراء لدى البنك أولريتش ستيفان، بأنه لا ينصح أي مستثمر بالإقبال على العملات الرقمية، يأتي ذلك مع استمرار ارتفاع بتكوين، وأدت الزيادة الكبيرة في قيمة البتكوين إلى التحذير من تحولها إلى فقاعة. ولدى العملة الافتراضية العديد من الداعمين والمعارضين، ويقول مايك توفوجراتز، الذي أطلق صندوق تحوط براس مال 500 مليون دولار للاستثمار في الأصول، إن من المتوقع وصول سعر البتكوين إلى 10 آلاف دولار نهاية العام، في حين رفع روني مواس، الباحث في شركة «ستاندوبونت»، سعره المستهدف للبتكوين هذا الشهر من 11 الف دولار إلى 14 الف دولار، لكن «غولدمان ساكس»، قال، إن الذهب الأفضل للاستثمار من العملة الرقمية.

وذكر كبير الخبراء لدى البنك أولريتش ستيفان، بأنه لا ينصح أي مستثمر بالإقبال على العملات الرقمية، يأتي ذلك مع استمرار ارتفاع بتكوين، وأدت الزيادة الكبيرة في قيمة البتكوين إلى التحذير من تحولها إلى فقاعة. ولدى العملة الافتراضية العديد من الداعمين والمعارضين، ويقول مايك توفوجراتز، الذي أطلق صندوق تحوط براس مال 500 مليون دولار للاستثمار في الأصول، إن من المتوقع وصول سعر البتكوين إلى 10 آلاف دولار نهاية العام، في حين رفع روني مواس، الباحث في شركة «ستاندوبونت»، سعره المستهدف للبتكوين هذا الشهر من 11 الف دولار إلى 14 الف دولار، لكن «غولدمان ساكس»، قال، إن الذهب الأفضل للاستثمار من العملة الرقمية.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

ويعتمد سعر البيتكوين على العرض والطلب، حيث أن العرض محدود جداً، مما يجعله عرضاً نخبوياً. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها. وتتمتع البيتكوين بسمعة جيدة كعملة استثمارية، خاصة مع ارتفاع سعرها مؤخراً. وتعد البيتكوين من العملات الرقمية الأكثر شهرة، حيث أنها أول عملة رقمية تم إنشاؤها.

Bitcoin

شركات تتعامل بعملة

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

ويصدر الباحثون بأن التكاليف السنوية لتعدين العملة تصل حالياً إلى 1.5 مليار دولار، مع 7.2 مليارات من الإيرادات السنوية التي تولدها عملية التعدين، مع الوضع بعين الاعتبار أن التقديرات تفترض بأن عملية التعدين تحدث في أماكن ذات معدلات أسعار منخفضة للكهرباء، وبالتالي فإن التكاليف الفعلية قد تكون أعلى في الواقع. وبحسب التقرير فإن عدد الأميركيين الذين يقومون بعملية التعدين يصل إلى 2.4 مليون نسمة، مقابل حوالي 6.1 ملايين نسمة من البريطانيين.

موقع Coindesk - رسم بياني بتاريخ أسس يظهر سعر عملة البتكوين بالنسبة للدولار الأمريكي في شهر نوفمبر

أفضل الكاميرات الاحترافية لعام 2017 حسب cnet

Sony Alpha ILCE7-

باختصار من أفضل الكاميرات لصور الإطار الكامل بالنسبة لسعرها، وفي حال عدم احتياج الصور للقيام بالتصوير المستمر السريع فهي ليست كاميرا سريعة.

التصميم 8 الأداء 9
الميزات 8 جودة الصورة 9

Panasonic Lumix DMC-FZ1000

تقدم هذه الكاميرا صوراً وفيديو جودة ممتازة، بالإضافة إلى مجموعة مميزات تكنولوجية للبتكوين. Newegg وهي شركة دفع باستخدام عملة البتكوين من خلال Coinbase مع منصة Coinbase. وكعرض أولي، فإن الناس الذين قاموا بالشراء باستخدام البتكوين حصلوا على تخفيض بنسبة 10 في المئة على أجهزة الكمبيوتر عالية المستوى من Alienware. ومع عائدات سنوية تبلغ 57 مليار دولار تقريباً، فإن Dell تزيد بأربعة أضعاف عن حجم إيرادات شبكة Dish أكبر الشركات السابقة التي تقبل الأعمال المتعلقة في البتكوين.

التصميم 9 الأداء 8
الميزات 9 جودة الصورة 8

Sony A7R II

كاميرا رائعة للناس الذين يحتاجون إلى نموذج عالي الدقة وصور كاملة الإطار، إذ تأتي بتصميم محكم وجميل لكن عمر البطارية ليس بالجميل.

التصميم 7 الأداء 9
الميزات 9 جودة الصورة 9

Nikon D750

ليست كاميرا رخيصة السعر، لكنها تقدم قيمة كبيرة للصور ذات الإطار الكامل. هذه الكاميرا مزيج رائع من الجودة والأداء والميزات.

التصميم 8 الأداء 8
الميزات 9 جودة الصورة 9

Nikon D7200

كاميرا لديها الأساسيات فقط من دون المميزات المتقدمة، لكنها تقدم صوراً كبيرة بجودة رائعة وتصميم جيد.

التصميم 8 الأداء 8
الميزات 7 جودة الصورة 8

Panasonic Lumix DMC-LX100

أفضل كاميرا صغيرة للتصوير المتقدم، واحدة من أفضل الأشياء لهذا الجهاز هو جودة الإنتاج. الكاميرا مصممة من هيكل الألمنيوم نحيف ومرجع عند الاستخدام، كما أن الشاشة ومكبرات الصوت جيدان أيضاً.

التصميم 9 الأداء 8
الميزات 8 جودة الصورة 8

Nikon D500

أسرع APS-C DSLR كاميرا يسرع تحت 2000 دولار أمريكي، كما تقدم صوراً رائعة بنظام دقيق وسريع للضغط التلقائي للصور، التصميم جيد بسيط وتقدم أيضاً فيديو 4K.

التصميم 8 الأداء 9
الميزات 8 جودة الصورة 8

Fujifilm X100F

تنتج الكاميرا صوراً ممتازة مع تحسين كبير في نظام الضغط التلقائي للصور، بالإضافة إلى تصميم رائع ومرجع للتصوير اليدوي وعدسة سريعة.

التصميم 9 الأداء 8
الميزات 8 جودة الصورة 8

23 مقطوعة موسيقية في حفل عمر خيرت... «فيها حاجة حلوة»

قدم أمستين بمرکز الشيخ جابر الأحمد الثقافي أمام حضور كامل العدد

محمد جمعة

احتضن مركز الشيخ جابر الأحمد الثقافي حفلين موسيقيين للفنان المصري عمر خيرت قدم خلالها باقة من أجمل معزوفاته.

قدم الموسيقار المصري عمر خيرت حفلين موسيقيين ضمن فعاليات الموسم الثقافي لمركز الشيخ جابر الأحمد على المسرح الوطني وأمام جمهور حاشد من مختلف الجنسيات والشرايح العمرية والخلفيات الثقافية حضر خصوصاً للاستمتاع في رحاب أحد عمالقة اللحن العربي، عمر خيرت صاحب تاريخ طويل من العطاء، استطاع أن يمزج بين الآلات الشرقية والغربية بمهارة ليتولى قيادة الأوركسترا على البيانو في مزيج قلما يوجد به فنان إلا إذا كان وصل لمرتبعة الإبداع.

عزف خيرت وفرقة الموسيقية 23 مقطوعة من أشهر ما قدم على مدار سنوات ولعل اللافت في هذا المساء التكوين البصري، الذي اشتغل عليه فريق مركز جابر ببراعة فاوحى لمن حضروا أنهم في رحاب فيلم سينمائي أو أصام عمل درامي من خلال اختيار لوحات معبرة لها علاقة غير مباشرة بكل معزوفة، وبدأ الموسيقار المصري بثلاث مقطوعات للبيانو والأوركسترا من ثم قدم «هي دي الحياة»، ومنها إلى موسيقى فيلم «خلي بالك من عقلك» من ثم اختار حب وعنف، وقبل أن يستهل «في هويد الليل» أفسح المجال أمام عازف القانون علاء حسين

مسألة مبدأ

عزف خيرت وفرقة الموسيقية 23 مقطوعة من أشهر ما قدم على مدار سنوات ولعل اللافت في هذا المساء التكوين البصري، الذي اشتغل عليه فريق مركز جابر ببراعة فاوحى لمن حضروا أنهم في رحاب فيلم سينمائي أو أصام عمل درامي من خلال اختيار لوحات معبرة لها علاقة غير مباشرة بكل معزوفة، وبدأ الموسيقار المصري بثلاث مقطوعات للبيانو والأوركسترا من ثم قدم «هي دي الحياة»، ومنها إلى موسيقى فيلم «خلي بالك من عقلك» من ثم اختار حب وعنف، وقبل أن يستهل «في هويد الليل» أفسح المجال أمام عازف القانون علاء حسين

عمر خيرت

ليفضي بما في جعبته من إبداع، ثم يقدم خيرت وفرقته «مسألة مبدأ 2» وينتقل منها إلى «تيمة حب» و«زي الهوا» التي بدأتها نهاد جمال الدين بعزف منفرد، ثم يمضي الموسيقار المصري في برنامجه ويقدم موسيقى فيلم «الداعية»، ومسلسل «الجماعة» ويختتم بموسيقى أغنية «فيها حاجة حلوة». وكان الحضور على موعد مع جزء ثاني من السهرة مزدهماً بالمعزوفات المميزة، إذ استهل خيرت بـ«رابسودية عربية» ثم «موسيقى فيلم» «إعدام ميت» ومسلسل «الخواجة عبدالقادر» ومنها إلى معزوفة فيلم

«النوم في العسل» وبدا واضحاً أن الموسيقار المخضرم اعتمد في الجزء الثاني من حفله على المقطوعات ذاتها الصيت لاسيما المتعلقة بالأفلام والمسلسلات إذ اختار، الخادمة، ثم «عقوا أيها القانون»، وواحدة من أبرز معزوفاته، صابر يا عم صابر، وموسيقى فيلم «مافيا» وأغنية «عارفة» وأغنية عم أحمد» وموسيقى مسلسل، البخيل وأنا، واختتم بأوبريت «100 سنة سينما» ليغادر المسرح بعد تحية الجمهور، الذي وقف له طويلاً تقديراً على ما بذله من جهد

وأعضاء فرقته لإدخال البهجة على الحضور. **مؤلف موسيقى** يذكر أن عمر خيرت ولد في القاهرة عام 1948، وينتمي إلى عائلة فنية. أسس عمه الموسيقار م. أبو بكر خيرت معهد الكونسرفتوار، ووضع التصحيح المعماري لأاديمية الفنون، وكان أول عميد للمعهد عام 1959. بدأ عمر خيرت، وهو أحد أهم الموسيقيين المصريين في العصر الحديث، العزف على البيانو في سن الخامسة، وتعلم على يد

خبرات

منة فضالي تخطف الأنظار
بجلسة تصوير جديدة

خضعت الفنانة منة فضالي لجلسة تصوير جديدة بعبسة المصور محمود عبدالسلام خلطت بها الأنظار وظهرت خلالها بإطلالة ملكية، وتواصلت منة تصوير دورها في الجزء الثاني من مسلسل أفراح إبليس، ومن المقرر أن تنتهي من تصوير مشاهدتها بشكل كامل خلال الفترة المقبلة. والمسلسل من بطولة جمال سليمان، ومحمود عبدالغني، وصابرين، ومنة فضالي، وإيمان العاصي، وأحمد صفوت، وكمال أبو ربة، ومحمود الجندي، وغاف رشاد، وتامر ضيائي، ونادية رشاد، وضياء الميرغني، وماجد الشريف، وهنادي هاني مهني، ويواصل نجومه التصوير حالياً.

رحيل جون هندريكس أحد رواد غناء الجاز

توفي المغني والمؤلف الموسيقي الأميركي جون هندريكس، الذي كان من أوائل الفنانين الذين غنوا الجاز، عن 96 عاماً على ما أعلنت ابنته ميشال عبر فيسبوك. وكان جون هندريكس الذي ضم بين معجبيه آل جازو وبين تلامذته بوبي ماكفرين، أحد رواد ما يعرف بـ «فوكاليز»، الذي يقوم على وضع كلمات على مقطوعات جاز منفردة وتاديتها غناء وقد توفي في أحد مستشفيات نيويورك، على ما أوضح وكيل أعماله. وقد اشتهر هندريكس في الخمسينيات مع ثنائي «لامبرت، هندريكس أند روس» والبوم «سينغ إيه سونغ أوف بايسي» (1957) وولد هندريكس في نيويورك قرب نيويورك في 16 سبتمبر 1921 وترعرع في توليدو.

محمد الشحي وأبناء يوسف بددوا برد ليل العقيلة طرباً

محمد الشحي

ضربة البداية للتسويق للولائم وشركه الجمهور ترديد كلماتها. ومن أكثر الأغنيات التي ألح الحضور في طلبها واستجاب لهم الشحي «باحلوة» و«ممنوع» و«حياتي» و«الحب كله». واستمرت حالة الحماس والتفاعل بين الشحي والجمهور طوال الحفل الذي امتد أكثر من ساعتين متواصلتين من دون فواصل أو استراحة. ورغم تباين أعمار الحضور وجنسياتهم لكن الحضور الشبابي والعائلي كان واضحاً وسادت الأجواء حالة من الانسجام مع صوت الشحي وأدائه وموسيقاه، التي جمعت بين الألحان الشرقية والإيقاعات الخليجية والأغاني الغربية وتنوعت الآلات الموسيقية في فرقته بين الأورج الكهربائي والدوف والالات الوترية مع مصاحبة كورال مكون من أربعة أشخاص. وعقب الحفل، قال محمد الشحي في تصريح لوسائل الإعلام: «سعيد جداً لغنائي في الكويت، بهذا المكان المميز، وأشكر القائمين على هذا الحفل، وأخص بالشكر متعهد ومنظم ومنتج الحفل نايف الشمري، الذي بذل جهوداً كبيرة لتذليل كافة الصعاب.

محمد جمعة

أحيا الفنان الإماراتي محمد الشحي وفرقة أبناء يوسف الكويتية حفلاً غنائياً «إنتاج وتعهيد وتنظيم نايف الشمري» بقاعة مول 89 بالعقيلة للمرة الأولى، وأمام حضور جماهيري كبير، تقدمه الشيخ ديعج الخليفة، وطفى على الحفل الطابع الأسري والعائلي. قدم فقرات الحفل المذيع عبدالرحمن الدين، الذي رحب بفرسان العقيلة فرقة أبناء يوسف الكويتية والمعروف عنهم حماسهم للأغنيات التراثية ذات الطابع الغربي، وقدموا أبناء يوسف أغنيات «فيلكا» و«الطيبين» وغيرها من الأعمال ذات الطابع الغربي الممزوج بالأصالة الكويتية القديمة، ليشعلوا حماس جمهورهم، لاسيما أن الفرقة تحظى بشعبية واسعة بين شريحة الشباب والمرافقين. من ثم كان الحضور على موعد مع بطل العقيلة الثانية، الفنان الإماراتي محمد الشحي، وحفل بمجموعة من أشهر وأحدث أغنياته لاسيما أنه كان قد طرح البومه الجديد قبل ساعات، وكان الحفل بمنزلة

أبناء يوسف

لينا شاميان لامست قلوب الجمهور بأغانيها في ثالث ليالي «التراث المعاصر»

المهرجان نظمته أكاديمية لويك «لابا» بالتعاون مع حديقة الشهيد

فضة المصيلحي

لينا شاميان في الأمسية

شاميان أغنية «سائل» وهي من كلماتها وألحانها، وأغنية «وشاء الهوى»، وأغنية «Imagine» والتي امتن أن يعيش الشرق الأوسط تحت أمثال الحروب والنزاعات ثم انتقلت وحلقت بالجمهور في أغنية «ليلة لوبايك ليلة، ووجهت كلمة مداعبة الجمهور حيث قالت «عند زيارتي الكويت لازم أغني هذه الأغنية» وهي من ألحان عبدالرب إدريس، وأغنية «هالأسمر» والتي ظهر فيها دور الكمان والقانون، بالإضافة إلى أغنية «آخر العقود» بمصاحبة القانون والبيانو ويرتم منهج وموسيقى فرحة شددت «يا مال الشام» ثم غنت ريمسك من أغاني: «فوق النخل، وقدر المياس، وحالي حال ومالي مال» وسط تصفيق وهتاف وزغاريد الجمهور التي أتت من جميع أنحاء المسرح ثم تأقت باغنية أرمنية وحول مشاركتها في مهرجان

ليلة طربية شامية مميزة أحيتها الفنانة لينا شاميان في ثالث ليالي مهرجان التراث المعاصر، الذي نظمته حديقة الشهيد، بالتعاون مع أكاديمية لويك للفنون الأدائية «لابا» وسط حشر جماهيري غفير. وغنت شاميان عدداً من الأغنيات المحببة للجمهور بصوتها فقدمت أشهر أغاني ألبوماتها ومنها الشاميات، وموشحات أندلسية مثل «لما بدا بتنتي» واستعرضت إمكاناتها الصوتية بالعديد من اللغات ولهجات منها السريانية والآرمنية والكردية والفرنسية والعربية، بمصاحبة عدد من الموسيقيين والعازفين من جنسيات مختلفة.

كانت أولى أغنياتها «أورور/ يا لله تنام» (تهليلية) والتي We will go home، ثم موشح «لما بدا بتنتي» والتي غنتها بإبداع تعبير غير مسبوق، وبصوت رقيق ترنمت «قصة عشق» كلمات ماهر صبرا، موسيقى غوكسيل باكتاير، و«يا ديلو» والتي تتداخل فيها الكلمات الكردية مع الكلمات، وأغنية «بالي معاك»، التي شاركها يوسف بارا الغناء في نهايتها، تلتها أغنية «شام» حيث شارك الجمهور خاصة من أهل الشام ترديد بدايات الأغنية، ثم غنت بناء على طلب الجمهور مقطعا من أغنية «عالروزانا» بمشاركة الجمهور. ومع تواصل الحفلة غنت

نشرة إعلانية

فندق ومنتجج جميرا شاطئ المسيلة يقدم عرضاً مميزاً لتجربة إقامة فاخرة

كشف فندق ومنتجج جميرا شاطئ المسيلة، الوجهة الفندقية الأكثر فخامة في الكويت، عن إطلاق عرضه المتميز لهذا الشهر، الذي يوفر تجربة إقامة رائعة مع فطور لشخصين في مطعم غاردين كافيه الحائز العديد من الجوائز المرموقة، إضافة إلى خصم 50 في المئة على وجبتي الغداء والعشاء في وجهة الطعام النابضة بالحياة على مدار اليوم، حيث يمكن للضيوف الاستمتاع بكرم الضيافة الاصيل، وتذوق أشهى وأفخر المأكولات. ويقدم مطعم غاردين كافيه، الواقع في قلب الفندق والمطل على حديقة الفندق ذات المناظر الخلابة، أطباقاً عالمية ومحلية شهية، ويوفر المطعم لضيوفه وجبة إفطار ذات طابع متعدد الثقافات وبوفيه غداء وعشاء فاخر يمكن تناولها داخل صالة المطعم، حيث يتميز غاردين كافيه بوجود مطبخ مفتوح ومنصات الطهي الحية الفريدة، كما تتيح الشرفة الفسيحة في الهواء الطلق للضيوف الاستمتاع بالتصميم الخارجي الساحر للمطعم. ويدعو المنتجج ضيوفه لاختبار تجربة إقامة تفرهمهم بمشاعر الدفء والألفة التي تحاكي أجواء المنزل والعائلة، فيما تستكمل خدمات الإقامة المختلفة التي يقدمها الفندق تالي هذه التجربة، إضافة إلى مظاهر كرم الضيافة العربية الأصيلة وطيف واسع من وسائل الراحة الفاخرة التي تحقق أعلى المعايير، وتوفق توقعات الضيوف، لتضمن بذلك التمتع بخصوصية وروعة كل لحظة.

دوليات

بن سلمان يشبه خامنئي بهتلك ويرفض «سياسة الاسترضاء»

شرح تفاصيل الحملة على الفساد وأكد أن الأموال المستعادة من الموقوفين قد تصل إلى 100 مليار دولار

● «الأغلبية العظمى من أفراد العائلة الحاكمة تقف في صفي» ● «لا نعيد تفسير الإسلام بل نعيده إلى أصوله»

● «لا بد من سيطرة القوات اليمنية الشرعية على كل اليمن» ● «ترامب هو الشخص المناسب في التوقيت المناسب»

أطلق ولي العهد السعودي الأمير محمد بن سلمان حملة من المواقف، في مقابلة صحافية مع «نيويورك تايمز»، صعد خلالها لهجة ضد إيران، كما شرح خلفيات الحملة على الفساد، ونفى أن تكون مرتبطة بالسياسة، مؤكداً أن أغلبية أفراد العائلة الحاكمة تقف في صفه.

الصورة التي نشرتها «نيويورك تايمز» مع مقابلة بن سلمان

أجرى الكاتب الأميركي توماس فريدمان مقابلة مع ولي العهد السعودي الأمير محمد بن سلمان لصحيفة «نيويورك تايمز» الأميركية، أكد فيها بن سلمان أن الأغلبية العظمى من العائلة الحاكمة تقف معه، وصعد لهجته ضد إيران، وتحديدًا ضد المرشد الإيراني الأعلى علي خامنئي، وأكد الأبناء عن التوصل إلى تسويات مع الموقوفين بتهم الفساد، لافتاً إلى أن الأموال المستعادة منهم قد تصل إلى 100 مليار دولار.

«الربيع السعودي»

واستهل فريدمان سطور مقاله، في «نيويورك تايمز»، بإشادته بـ«الربيع العربي السعودي» الذي يقوده الأمير الشاب بالمملكة من خلال أهم عملية إصلاح، لم تشهد مثلها أي منطقة في الشرق الأوسط، لاسيما تلك الدول التي مز بها ما يسمى «الربيع العربي» وأنهكها ودمر معظمتها، إذ أن محمد بن سلمان بدأ بتغيير رأس الهرم من أعلاه حتى أسفله، بدءاً من الشخصيات البارزة في السلطة وطبقة الأثرياء المخملية، إضافة إلى عاداته بناء الشخصية السعودية استناداً للنموذج الإسلامي المعتدل، وهو ما اعتبره الكاتب الأميركي لن يقبل موازين سعودية رأساً على عقب فوسج بل سيغير مفهوم الإسلام في جميع أرجاء العالم، مشيراً إلى أن الأحقق فقط هو من لا يؤيد هذا التغيير.

الموقوفون

وخصص فريدمان السؤال الأول من مقابله للملف الأكثر سخونة وجدلاً، ألا وهو ملف الأمراء المحجزين الذي أثار لغطاً كبيراً في الأوساط الإعلامية وكثرت حوله الأقاويل. وسأل الصحافي الأميركي الأمير السعودي، ما الذي يحدث في فندق الريتز؟ وهل

كانت هذه هي لعبة لسيطرته على مقاليد السلطة؟ ورد بن سلمان «إنه لأمر مضحك»، أن تقول إن حملة مكافحة الفساد هذه كانت وسيلة لانتزاع السلطة، وأشار إلى أن الأعضاء البارزين من الأشخاص المحجزين في «الريتز» قد أعلنوا سابقاً بيعتهم له ودعمهم لإصلاحاته. مشدداً على أن «الأغلبية العظمى من أفراد العائلة الحاكمة، تقف في صفه».

وأضاف: «هذا ما حدث، فلطالما عانت دولتنا من الفساد منذ الثمانينيات حتى يومنا هذا، وتقول تقديرات خبرائنا إن ما يقارب 10 في المئة من الإنفاق الحكومي كان قد تعرض للاختلاس في العام الماضي بواسطة الفساد، من كلتا الطبقتين: العليا والكادحة، وعلى مر السنين، كانت الحكومة قد شنت أكثر من حرب على الفساد، ولكنها فشلت جميعاً. لماذا؟ لأن جميع تلك الحملات بدأت عند محمد بن سلمان بدأ بتغيير رأس الهرم من أعلاه حتى أسفله، بدءاً من الشخصيات البارزة في السلطة وطبقة الأثرياء المخملية، إضافة إلى عاداته بناء الشخصية السعودية استناداً للنموذج الإسلامي المعتدل، وهو ما اعتبره الكاتب الأميركي لن يقبل موازين سعودية رأساً على عقب فوسج بل سيغير مفهوم الإسلام في جميع أرجاء العالم، مشيراً إلى أن الأحقق فقط هو من لا يؤيد هذا التغيير.

وقال إنه عندما اعتلى والده الملك سلمان شدة العرش في عام 2015 (في الوقت الذي كانت أسعار النفط فيه منخفضة)، قام بقطع عهد على نفسه بوضع حد لهذا كله، وقال الأمير محمد بن سلمان: «أرى والدي أنه ليس من الممكن أن نبقى ضمن مجموعة العشرين في حين تنمو بلادنا بهذا المستوى من الفساد. ففي وقت سابق من عام 2015 كانت أول الأوامر التي أعطاها والذي لفرقة هي جمع كل البيانات المتعلقة بالفساد لدى الطبقة العليا. وظل الفريق يعمل مدة عامين كاملين حتى توصلوا إلى جمع هذه المعلومات الأكثر دقة، ومن ثم جاءوا بحوالي 200 اسم». وعندما كانت جميع البيانات جاهزة، اتخذ النائب العام، سعود محمد بن سلمان، موضعاً أن

الذين قاموا بابتزازهم، وأوضح الأمير بن سلمان أن «أولئك (الذين تم القبض عليهم) هم من اجتروا أموال الحكومة» من خلال رفعهم للأسعار وحصولهم على الرشاوى.

الإسلام

وفي حديث ولي العهد السعودي عن إعادة الإسلام المعتدل إلى السعودية، قال: «لا نقول أننا نعمل على «إعادة تفسير» الإسلام، بل نحن نعمل على «إعادة الإسلام إلى أصوله، وأن سنة النبي محمد صلى الله عليه وسلم هي أهم أدواتنا، فضلاً عن الحياة اليومية في السعودية قبل عام 1979». وذكر الأمير بن سلمان أنه في زمن النبي محمد، كان هناك الرجال والنساء يتواجدون معاً وكان هناك احترام للمسيحيين واليهود في الجزيرة العربية. كما أوضح «لقد كان قاضي التجارة في سوق المدينة المنورة امرأة»، متسائلاً: إذا كان خليفة النبي عمر قد رحب بكل ذلك، «فهل يقصدون أنه لم يكن مسلماً!».

بن سلمان في صورة أرشيفية

السعودي بالربيع الأميركي دونالد ترامب، إذ وصفه بـ«الرجل المناسب في الوقت المناسب».

إيران

وبالتطرق إلى التهديد الإيراني للمنطقة، قال بن سلمان إن المرشد الأعلى (الإيراني) هو هنتر جديد في منطقة الشرق الأوسط، مضيفاً: «غير أننا تعلمنا من أوروبا أن الاسترضاء في مثل هذه الحالة لن ينجح. ولا نريد أن نكرر هنتر الجديد في إيران ما حدث في أوروبا (هنا) في الشرق الأوسط». وشدد بن سلمان على أن كل شيء فعله السعودية محلياً يهدف لبناء قوتها واقتصادها.

على عجلة

واختتم الأمير محمد حديثه قائلاً: «إنني أخشى أنه في يوم وفاتي، سأموت دون أن أحقق ما يبدو في ذهني. إن الحياة قصيرة جداً، وقد تحدث الكثير من الأمور، كما أنني حريص جداً على مشاهدة يوم عيني، ولهذا السبب أنا في عجلة من أمري».

سلة أخبار

الحوثيون يبلجون إلى رجال الدين هند بن حبتور

قالت مصادر مينة أمس، إن ميليشيا الحوثي لجأت إلى رجال الدين المواليين لها، لتعقد لهم اجتماعاً موسعاً تحت اسم علماء اليمن، والذي خرج ببيان يدعو إلى إقالة حكومة هند بن حبتور والمشكلة مناصفة بينهم وحزب الرئيس المخلوع علي عبدالله صالح، موضحة أنهم يدعون لتشكيل حكومة كفاءات من جانبها، شنت أحزاب التحالف الوطني الديمقراطي الموالية لصالح هجوماً جديداً على ميليشيا الحوثي، وصفتهم فيه بالمرتزقة والمتسعين، وناهبو المال العام، كما دعا متحدثهم الرسمي عبدالمجيد الحنش، بحسب وكالة «سبا» الخاضعة للحوثيين.

الرئيس الفلسطيني يستقبل مدير المخابرات الروسية

استقبل الرئيس الفلسطيني محمود عباس، مساء أمس الأول، بمقر الرئاسة في مدينة رام الله، مدير المخابرات الروسية سيرغي نارشكين، بحضور رئيس جهاز المخابرات العامة الفلسطيني اللواء ماجد فرج ونكرت وكالة الأنباء والمعلومات الفلسطينية «وفا»، أن عباس أكد خلال اللقاء «عمق العلاقات التاريخية بين الشعبين والقيادتين الفلسطينية والروسية، مشيداً بمواقف الرئيس الروسي فلاديمير بوتين وروسيا الاتحادية الداعمة للفلسطين وشعبها في كل المجالات». من جانبه، أكد المسؤول الروسي «موقف بلاده الداعم للتوصل إلى سلام دائم».

مطالبات بتحقيق أمي بمزاعم تجارة الرقيق في ليبيا

بعد فرنسا، طالبت دول الاتحاد الإفريقي في اجتماع مع الاتحاد الأوروبي في بروكسل، بإجراء تحقيق دولي في جرائم الرق واستغلال المهاجرين الأفارقة في مراكز احتجازهم في ليبيا. كما طالبت كندا بتحقيق مماثل، فيما أكدت حكومة الوفاق الوطني أن تحقيق تقارير حول تجارة الرقيق يقرب من نهايته.

الرئيس السوري بشار الأسد يتسلم أوراق اعتماد السفير اللبناني الجديد لدى دمشق أمس الأول (سانا)

مسألة تمدد حزب الله خارج لبنان» ورفض رئيس اللقاء الديمقراطي النائب وليد جنبلاط، الإصلاء الإيراني، الذي جاء على لسان قائد الحرس الثوري محمد الجعفري وقال جنبلاط في تغريدة عبر «تويتر»، إنه «كما استهجن اللبنانيون الطريقة غير المألوفة في التعاطي مع الشيخ سعد، من بعض الأوساط السعودية، نرفض هذا الإصلاء الإيراني على لسان محمد الجعفري قائد الحرس الثوري»، الذي تضمن أن سلاح «حزب الله» غير قابل للتفاوض.

في كيفية تداول الموضوع النأي بالنفس في المرحلة المقبلة». ورأى المشنوق، في حديث تلفزيوني مساء أمس الأول، أن «الرئيس عون يتمتع بالمسؤولية تجاه الاستقرار وهذا عهد ولم يمتد سنة بعد عليه وهو يهمل الحفاظ على الأمن والاستقرار بالشراكة مع الحريري».

في الأثناء، أكد الوزير المشنوق: «أنا لم ننته من الأزمة، وهي مفتوحة لكن تصرف لبنان الرسمي... ورئيس الجمهورية عبدالمطيف دريان: «علينا أن نتحاور جميعاً لكي نصل إلى برّ الأمان ونحافظ على سلامة هذا البلد وسلامة اللبنانيين، وعلى علاقاتنا مع كل الدول العربية الشقيقة التي لديها الحق أيضاً في أن تحافظ على أمنها. ونحن نريد أفضل العلاقات مع المملكة العربية السعودية».

المشنوق

في الأثناء، أكد الوزير المشنوق: «أنا لم ننته من الأزمة، وهي مفتوحة لكن تصرف لبنان الرسمي... ورئيس الجمهورية عبدالمطيف دريان: «علينا أن نتحاور جميعاً لكي نصل إلى برّ الأمان ونحافظ على سلامة هذا البلد وسلامة اللبنانيين، وعلى علاقاتنا مع كل الدول العربية الشقيقة التي لديها الحق أيضاً في أن تحافظ على أمنها. ونحن نريد أفضل العلاقات مع المملكة العربية السعودية».

لبنان: تصدع العلاقة بين «المستقبل» و«القوات»

الحريري: التريث بالاستقالة يتيح التأكد من أن «النأي بالنفس» يحمي لبنان

بيروت - الجريدة

خلطت خطوة رئيس الحكومة سعد الحريري بالاستقالة التحالفات السياسية القائمة وصعدت جيهايات كانت حتى الأمس القريب متينة وصلبة. ولعل أكثر تحالف متأثر سلباً برياح الاستقالة هو حزب «القوات اللبنانية» و«تبار «المستقبل»، إذ كثر الحديث في الصالونات «المستقبلية» عن

كلام سلمي نقله رئيس «القوات» سمير حججج إلى الرياض عن أداء الحريري في الحكومة، وهو ما كان له وقع لدى مركز القرار في الرياض.

وأقر وزير الداخلية نهاد المشنوق، مساء أمس الأول، بأن ثمة «ندوبات أصابت العلاقة مع معراب خلال الفترة الماضية»، مضيفاً: «القول إن العلاقة ممتازة وجبارة وعظيمة وفضيعة ولم يحدث شيء، غير صحيح».

وإذ أشار إلى أن «هذه المسألة ستعالج بالحوار بين الطرفين»، أفتت مصادر متابغة إلى القاء يفترض أن يجمع في الأيام القليلة المقبلة الحريري وجججج، سيكون مفضلياً، فيما يبرّم هيكل العلاقة بين الفريقين، فيرضان الصفوف مجدداً وبخوضان الانتخابات جنباً إلى جنب، انطلاقاً من المبادئ السبائية، التي جمعتما منذ عام 2005، أو يؤسس جججج

إلى ذلك، أكد رئيس الجمهورية العماد ميشال عون، «أننا نمتحن في مجال الأزمة، واستطعنا إعادة الأمور إلى طبيعتها في فترة قصيرة نتيجة الوحدة الوطنية». ودعا خلال من أزمات إلا وستحل وفق مصلحة لبنان، ولن يؤثر علينا أحد في كل ما يتعلق بسيادتنا واستقلالنا طالما نحن نغلب مصلحة لبنان على ما عداها من مصالح». وشدد عون على أن «عيد الاستقلال هذا العام كان عيداً حقيقياً، موضحاً أنه «لم يعد هناك من هو قادر على التأثير علينا بما يهدد استقلالنا وسيادتنا». وقال: «اطمئناؤنا بقد بات لدينا وطن

الحريري

في السياق، شدد رئيس مجلس الوزراء سعد الحريري على أنّ «خيار التريث يتيح في مكان ما فرصة لجميع الأفرقاء السياسيين للتأكد من أنّ النأي بالنفس عن كل ما يحصل من حولنا هو السياسة الأساسية التي تحمي لبنان من أي مشاكل في المنطقة»، مؤكداً أن «هذا الخيار هو لمصلحة البلد».

السابق السابق عبدالرحيم مراد، وعمل عبتاني في الصحافة الورقية والإلكترونية والمرئية، وهو أول مسرحي يعرض عملين في الوقت ذاته بطريقة «المونودراما» في لبنان لنفس المخرج والمؤلف وهو يحي جابر. من أعماله مسرحية «بيروت طريق الجديدة»، «بيروت فوق الشجرة»، كما اشترك في مهرجانات بيت الدين 2015 بعمل استعراضي غنائي موسيقي «بار فاروق».

توقيف صحافي وممثل لتعامله مع إسرائيل

بيروت - الجريدة

أوقفت الأجهزة الأمنية اللبنانية، أمس الأول، الصحافي والممثل زياد عبتاني. وهو عبتاني شقيق الموقوف، النبا، مؤكداً أن شقيقه أوقف الخميس وبخضع للتحقيق. وأعلنت المديرية العامة لأمن الدولة إيقاف عبتاني بتهمة التعامل مع إسرائيل وأفادت مصادر مع عبتاني مع ضابطة إسرائيلية في تركيا طلبت معلومات تتعلق بمحاولة اغتيال وزير الداخلية المشنوق والوزير

أوقفت الأجهزة الأمنية اللبنانية، أمس الأول، الصحافي والممثل زياد عبتاني. وهو عبتاني شقيق الموقوف، النبا، مؤكداً أن شقيقه أوقف الخميس وبخضع للتحقيق. وأعلنت المديرية العامة لأمن الدولة إيقاف عبتاني بتهمة التعامل مع إسرائيل وأفادت مصادر مع عبتاني مع ضابطة إسرائيلية في تركيا طلبت معلومات تتعلق بمحاولة اغتيال وزير الداخلية المشنوق والوزير

سلة أخبار

ماي: روسيا دولة معادية

وصفت رئيسة الوزراء البريطانية تيريزا ماي، أمس، روسيا بأنها "دولة معادية". وقالت ماي للصحافيين قبيل انطلاق قمة "الشراكة الشرقية" في بروكسل "يجب أن نحذر من أفعال الدول المعادية مثل روسيا التي تهدد النمو المحتمل للجوار الشرقي وتحاول تمزيق قوتنا الجماعية". مضيفة: "أنا هنا أيضا لأقول مرة أخرى إن المملكة المتحدة ملتزمة بشكل غير مشروط بمواصلة لعب دورنا القيادي في الحفاظ على أمن أوروبا. قد نترك الاتحاد الأوروبي لكننا لن نترك أوروبا".

أميركا تعسكر شرق آسيا

أعلن وزير الخارجية الروسي، سيرغي لافروف، أن بلاده تعتبر قيام الولايات المتحدة بعسكرة منطقة آسيا بذريعة مواجهة خطر كوريا الشمالية أمرا غير مقبول. جاء ذلك خلال مؤتمر صحفي عقده لافروف مع نظيره الياباني، تارو كونو، الذي يزور موسكو. وقال لافروف، إنه تم لفت نظر "شركائنا" إلى عدم قبول محاولات ضخ الأسلحة والليات العسكرية لهذه المنطقة بذريعة مواجهة الخطر الكوري الشمالي النووي.

المانيا: «الاشتراكيون»

قد يتحالفون مع ميركل

في تراجع كبير عن رفضه لتشكيل حكومة ائتلافية مع المستشارة الألمانية أنجيلا ميركل، أعلن رئيس الحزب الاشتراكي الديمقراطي الألماني، مارتن شولتز، أمس، إحالة القرار بشأن مشاركة محتملة لحزبه في حكومة ائتلافية إلى التصويت من قبل أعضاء حزبه. وعقد الرئيس الألماني شتاينماير، المنتمي إلى الحزب الاشتراكي الديمقراطي، اجتماعا مع شولتز أمس الأول، في إطار جهود شتاينماير للتوسط بين الحزب الألماني، للتغلب على أزمة تشكيل الحكومة في ضوء عدم حصول أي كتلة برلمانية على أغلبية كافية لتشكيلها.

طائرة الأسد عبرت فوق تركيا وإردوغان لا يستبعد التواصل معه

● ديمستورا: «جنيف 8» سيناقش دستورا جديدا ● لافروف: نساعد الرياض في توحيد المعارضة

فتى سوري يشاهد موقع سقوط قذيفة هاون في الحمورية بالغوطة الشرقية التي تسيطر عليها المعارضة (ا ف ب)

سيرغي لافروف، في موسكو أمس، إن دستورا سوريا جديدا سيكون على رأس المواضيع المطروحة في محادثات (جنيف 8) الثلاثاء المقبل. من جهته، قال لافروف، وفق ما نقلت عنه وكالة الإعلام الروسية، وأوردته "رويترز"، أن روسيا تعمل مع السعودية لتوحيد المعارضة السورية. واستكملت المعارضة السورية، اجتماعها الموسع "الرياض 2"، في العاصمة السعودية، لاختيار منسق عام "للهيئة العليا للمفاوضات" وبقيّة المسؤولين، وذلك بعد تشكيلها فعليا مؤخرا مع خمسين عضوا، لحضور مفاوضات جنيف في 28 نوفمبر وسط خلافات شديدة وتباين في الرأي.

ديمستورا والمعارضة

من ناحيته قال مبعوث الأمم المتحدة الخاص إلى سورية ستيفان ديستورا، خلال اجتماع مع وزير الخارجية الروسي

سوتشي تتوافق مع ما طرحته أنقرة منذ بداية الأزمة السورية. «الوحدات» في المقابل، أعلن متحدث باسم "وحدات حماية الشعب" الكردية، أنه "يجب على اللاعبين الخارجيين، مثل تركيا، أن يلعبوا دوراً بناءً في النسوية السورية، بدلاً من عزو أراضي الوطن". وقال متحدث باسم "الوحدات"، إن القوات الكردية معنية وبهمة المشاركة، لكنها لم تتلق أي دعوة حتى الآن.

ديمستورا والمعارضة

من ناحيته قال مبعوث الأمم المتحدة الخاص إلى سورية ستيفان ديستورا، خلال اجتماع مع وزير الخارجية الروسي

من قبل وزارات الخارجية في الدول الثلاث وسنجري مقدما المشاورات اللازمة ويتوقع أنه ستوجه الدعوة لكل المجموعات والفصائل في سورية. وشدد على عدم تغير موقف بلاده من "المنظمات الإرهابية الكردية". وقال الرئيس التركي إن المؤتمر سيخدم غرضين: وضع دستور جديد وإجراء انتخابات رئيحية وشفافة في سورية تحت إشراف الأمم المتحدة. وأضاف "إن المقترح حول الدستور الجديد قد تمت الموافقة عليه بالفعل".

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

ل"وحدات حماية الشعب" الكردية في مؤتمر الحوار الوطني السوري في سوتشي "وهذا ليس مستغربا". وانتقد الرئيس التركي مجدداً الولايات المتحدة لزيادة وجودها العسكري في سورية، وأشار إلى أن واشنطن تزود القوات الكردية هناك بالأسلحة وتدعم الأكراد بالكوادر. وقال: "ما هي خطتهم (الولايات المتحدة)؟ ماذا يريدون أن يفعلوا؟"، ودعا نستمع لهم "وتؤه بأنه يود مناقشة هذه المسألة في المستقبل القريب خلال اتصال هاتفي مع الرئيس دونالد ترامب.

وأضاف أردوغان، أنه تمت في قمة سوتشي مناقشة مسألة عقد مؤتمر الحوار الوطني في سورية. وقال: "نحن، الدول الثلاث ستقرر من الذي سيدعى إلى المؤتمر. تم تشكيل لجنة

الأربعاء الماضي إردوغان إلى نظيره الروسي فلاديمير بوتين والإيراني حسن روحاني، أن بوتين سيعمل من أجل تقارب بين الأسد وإردوغان خلال القمة. وصدر عن القمة بيان مشترك أكد فيه الزعماء الثلاثة دعمهم لإجراء مؤتمر وطني سوري في سوتشي، وهو ما رأى فيه مراقبون تبنيًا تركيا وإيرانياً للتصور الروسي لحل الأزمة السورية.

بوتين يفهم على عكس واشنطن

وأشار إردوغان، أمس، إلى أن الرئيس بوتين يدرك مدى حساسية موضوع الأكراد بالنسبة لتركيا. وقال، إنه علم بعدم رغبة الأسد بمشاركة حزب الاتحاد الديمقراطي الكردي السوري، الذراع السياسية

أكدت وسائل إعلام تركية، أن الرئيس السوري بشار الأسد الذي زار مدينة سوتشي للقاء نظيره الروسي فلاديمير بوتين الأسبوع الماضي، كان على متن طائرة شحن روسية عبرت الأجواء التركية. وذكرت صحيفة "الدييلك" التركية المعارضة، أن أنقرة كانت قد حظرت على الطائرات التابعة لوزارة الدفاع الروسية، استخدام أجوائها للدخول إلى سورية، ولمرة الأولى، بعد أربع سنوات، عبرت طائرة شحن عسكرية روسية الأجواء التركية متوجهة إلى سورية. بدورها، رجحت قناة "فوكس" التركية بقوة احتمال وجود الأسد على متن الطائرة الروسية. من جهتها، نقلت وكالة انترفاكس الروسية عن مواقع غربية لرصد حركة الطيران، أن طائرة شحن عسكرية روسية من نوع "تو-154 إم"، أقيعت من سوتشي وحلقت فوق البحر الأسود وشرق تركيا قبل أن تهبط في مطار دمشق الدولي. وكانت الطائرة ذاتها قد عبرت الأجواء التركية في طريقها من موسكو إلى قاعدة حميميم في اللاذقية السورية.

إردوغان

في سياق متصل، لم يستبعد الرئيس إردوغان أمس، إمكانية إجراء اتصالات في المستقبل مع الأسد حول أكراد سورية، التي تعتبر أنقرة فضيلهم الرئيسي منظمة إرهابية. وشدد إردوغان على أن بلاده لم تبادر حتى الآن بأي اتصالات مع الأسد بما في ذلك عبر وسطاء، لكنه أضاف: "أنا كانت الأمور التي ستحدث غداً، يبقى كل شيء مرتبطاً بالظروف، لذلك لا يجوز بتاتا التحدث بشكل قطعي بما في ذلك عن الرفض، الأدواب في السياسة تبقى دائما مفتوحة حتى آخر لحظة". وكانت "الجريدة" نقلت عن مصادر دبلوماسية روسية، عشية قمة سوتشي، التي جمعت

في خير يتسق مع ما ذكرته «الجريدة» قبل أيام عن محاولة روسية للتقريب بين أنقرة ودمشق، تخلى الرئيس التركي رجب طيب إردوغان عن رفضه المسبق للتواصل مع نظيره السوري بشار الأسد، فاتحاً الباب أمام تغير العلاقة، التي شهدت انتكاسة كبيرة بعد اندلاع الحرب الأهلية السورية عام 2011.

في سياق متصل، لم يستبعد الرئيس إردوغان أمس، إمكانية إجراء اتصالات في المستقبل مع الأسد حول أكراد سورية، التي تعتبر أنقرة فضيلهم الرئيسي منظمة إرهابية. وشدد إردوغان على أن بلاده لم تبادر حتى الآن بأي اتصالات مع الأسد بما في ذلك عبر وسطاء، لكنه أضاف: "أنا كانت الأمور التي ستحدث غداً، يبقى كل شيء مرتبطاً بالظروف، لذلك لا يجوز بتاتا التحدث بشكل قطعي بما في ذلك عن الرفض، الأدواب في السياسة تبقى دائما مفتوحة حتى آخر لحظة". وكانت "الجريدة" نقلت عن مصادر دبلوماسية روسية، عشية قمة سوتشي، التي جمعت

إردوغان

في سياق متصل، لم يستبعد الرئيس إردوغان أمس، إمكانية إجراء اتصالات في المستقبل مع الأسد حول أكراد سورية، التي تعتبر أنقرة فضيلهم الرئيسي منظمة إرهابية. وشدد إردوغان على أن بلاده لم تبادر حتى الآن بأي اتصالات مع الأسد بما في ذلك عبر وسطاء، لكنه أضاف: "أنا كانت الأمور التي ستحدث غداً، يبقى كل شيء مرتبطاً بالظروف، لذلك لا يجوز بتاتا التحدث بشكل قطعي بما في ذلك عن الرفض، الأدواب في السياسة تبقى دائما مفتوحة حتى آخر لحظة". وكانت "الجريدة" نقلت عن مصادر دبلوماسية روسية، عشية قمة سوتشي، التي جمعت

قوى تقدم دعماً مشروطاً لحرب العبادي على الفساد

● «النجباء» تعد بتسليم أسلحتها ● «داعش» يفر إلى قلب الصحراء

نريد أن نكون قوة قبل قوة أو دولة وسط دولة. هذا من غير الممكن. وأضاف الموسوي: "الحشد الشعبي تابع لأمرة القائد العام للقوات المسلحة، وبطبيعة الحال عندما تضع الحرب أوزارها ويعين النصر التام والكامل ويعترف النشيد الجمهوري هناك سيكون الرأي رأي صاحب القرار الأول والأخير هو القائد العام للقوات المسلحة".

بهذه الحملة داخل كابينته الحكومية، وأن يقدم للعدالة أي وزير يخبت تورطه في ملفات فساد أو امتدت يده إلى المال العام.

وأضاف أن "على العبادي أن يخرج من قوقعته الحزبية، وأنه لا يتم استثناء أحد، وفقاً لأي اعتبارات حزبية أو طائفية أو قومية، وأن يحاسب جميع الفاسدين بعيداً عن أي محسوبية".

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

واعتبر نائب رئيس الوزراء التركي رجب أكتاي، أمس، أن إرساء الديمقراطية وتغيير الدستور والخوض بالانتخابات سيحل الأزمة السورية. وقال أكتاي في تصريح صحفي، بمدينة أنقرة شرق تركيا، إن النتائج التي تمخضت عن قمة

آخر عمليات القوات العراقية على الحدود مع سورية

منطقة عمليات القوات العراقية

زيمبابوي تطوي صفحة موغابي وسط آمال كبيرة

«التمساح» منانغاوا يعد بتعويض المزارعين البيض وحماية الاستثمارات الأجنبية

طوى إيمرسون منانغاوا أمس، صفحة 37 عاماً من حكم روبرت موغابي الاستبدادي في زيمبابوي، بإدائه اليمين أمام عشرات الآلاف من أنصاره الذين ياملون مستقبلاً أفضل.

وأقسم منانغاوا اليمين في ملعب اكتظ بالحشود في إحدى ضواحي هراري. وقال أنا إيمرسون دامبودزو منانغاوا، أقسم بصفتي رئيساً لجمهورية زيمبابوي بأن أكون وفيًا لجمهورية زيمبابوي وأن أطبع وأدعم وأدافع عن دستور وقوانين زيمبابوي.

كما وعد بإيجاد وظائف وحفز الفقر. وقال "ستحدث وظائف لشبابنا ونخفض الفقر لدى كل السكان"، مشدداً على أن "أعمال الفساد يجب أن تتوقف على الفور. وتعهد رئيس زيمبابوي الجديد بان الاستثمارات الأجنبية ستكون آمنة في زيمبابوي، فيما تعهد أيضاً بالقضاء على الفساد. وأضاف في خطاب تنصيبه "ستعين وضع خيارات رئيسية لجذب الاستثمار الأجنبي المباشر".

وفي الملعب الذي شهد قسم اليمين، قالت شارون مويكوكا (23 عاماً) "نحن متحمسون جداً وننتظر الكثير من منانغاوا". وأضافت "نعيش في ظل حكم ديكتاتوري منذ فترة طويلة جداً".

ورفع الحضور لافتات كتب عليها "شكراً لجنوبنا" و"الشعب تكلم". ودفع موغابي إلى الاستقالة بعد تحرك الجيش، الذي سيطر على البلاد ليل 14 إلى 15 نوفمبر الجاري على إثر اقالة منانغاوا.

وعشية توليه مهامه، أجرى منانغاوا محادثات مع موغابي ووعده بأن يؤمن له ولعائلته "أقصى شروط الأمن والرخاء"، كما ذكرت صحيفة "ذي هيرالد" الحكومية.

باكستان تفرج عن إسلامي وتغضب الهند

دانت واشنطن ونيودلهي، أمس، إفراج سلطات باكستان عن الزعيم الإسلامي حافظ سعيد، المتهم خصوصاً بالتخطيط لاعتداءات بومباي في 2008، وهو قيادي في جماعة الدعوة الإسلامية المتطرفة.

وأفراج القضاء الباكستاني، خلال الأسبوع الجاري، بالإفراج عن حافظ سعيد الذي وضع في الإقامة الجبرية في يناير الماضي. وقالت الناطقة باسم وزارة الخارجية الأميركية في بيان إن "الولايات المتحدة تشعر بقلق عميق من الإفراج عن المسؤول في عسكر طيبة المنظمة التي تعتبرها واشنطن إرهابية" حافظ سعيد من الإقامة الجبرية.

وأفراج القضاء الباكستاني، خلال الأسبوع الجاري، بالإفراج عن حافظ سعيد الذي وضع في الإقامة الجبرية في يناير الماضي. وقالت الناطقة باسم وزارة الخارجية الأميركية في بيان إن "الولايات المتحدة تشعر بقلق عميق من الإفراج عن المسؤول في عسكر طيبة المنظمة التي تعتبرها واشنطن إرهابية" حافظ سعيد من الإقامة الجبرية.

وأفراج القضاء الباكستاني، خلال الأسبوع الجاري، بالإفراج عن حافظ سعيد الذي وضع في الإقامة الجبرية في يناير الماضي. وقالت الناطقة باسم وزارة الخارجية الأميركية في بيان إن "الولايات المتحدة تشعر بقلق عميق من الإفراج عن المسؤول في عسكر طيبة المنظمة التي تعتبرها واشنطن إرهابية" حافظ سعيد من الإقامة الجبرية.

وأفراج القضاء الباكستاني، خلال الأسبوع الجاري، بالإفراج عن حافظ سعيد الذي وضع في الإقامة الجبرية في يناير الماضي. وقالت الناطقة باسم وزارة الخارجية الأميركية في بيان إن "الولايات المتحدة تشعر بقلق عميق من الإفراج عن المسؤول في عسكر طيبة المنظمة التي تعتبرها واشنطن إرهابية" حافظ سعيد من الإقامة الجبرية.

وأفراج القضاء الباكستاني، خلال الأسبوع الجاري، بالإفراج عن حافظ سعيد الذي وضع في الإقامة الجبرية في يناير الماضي. وقالت الناطقة باسم وزارة الخارجية الأميركية في بيان إن "الولايات المتحدة تشعر بقلق عميق من الإفراج عن المسؤول في عسكر طيبة المنظمة التي تعتبرها واشنطن إرهابية" حافظ سعيد من الإقامة الجبرية.

وأفراج القضاء الباكستاني، خلال الأسبوع الجاري، بالإفراج عن حافظ سعيد الذي وضع في الإقامة الجبرية في يناير الماضي. وقالت الناطقة باسم وزارة الخارجية الأميركية في بيان إن "الولايات المتحدة تشعر بقلق عميق من الإفراج عن المسؤول في عسكر طيبة المنظمة التي تعتبرها واشنطن إرهابية" حافظ سعيد من الإقامة الجبرية.

أخبار مصر

235 قتيلاً في هجوم إرهابي على مسجد بالعريش

● أكثر من 30 مسلحاً فجرُوا عبوة خلال صلاة الجمعة ثم أطلقوا النار على المصلين والإسعاف
● المهاجمون حاصروا القرية وقطعوا طرقاتها... والجيش يقتل 15 ويطلق عملية لملاحقة الفارين

سلة أخبار

ساويرس للإرهابيين: مصيركم نار جهنم

كتب رجل الأعمال المصري، نجيب ساويرس، تعليقا على تفجير مسجد الروضة، قائلا في تغريدة له عبر حسابه على موقع «تويتر»: «لا حرمة لبيت الله تفجير الجامع وإطلاق النار على سيارات الإسعاف مصيركم نار جهنم إن شاء الله»، وأضاف: «خالص التعازي لأهل سيناء الأبطال».

وتجاوب مئات من المغردين مع تغريدة ساويرس وتمت إعادة تغريدته عشرات المرات، فيما سعدت هاشتاغات «سيناء» و«العريش» إلى الأعلى تداولوا في مصر بعد ساعات قليلة من بث نيا الهجوم الإرهابي الغادر.

السفير البريطاني: أشعر بالاشمئزاز

أعرب السفير البريطاني في القاهرة جون كاسن، عن اشمئزازه من الحادث الإرهابي الغاشم في سيناء، وقال عبر حسابه الرسمي على «فيسبوك»: «أشعر بالاشمئزاز جراء الهجوم الغاشم الذي أسفر عن العديد من القتلى والجرحى المصريين في سيناء».

وتابع: «بالنابذة عن المملكة المتحدة، أقدم بالتعازي العميقة إلى جميع المتأثرين... هذه الهجمات على المصلين في المساجد والكنائس تعزّن من عزيمتنا للوقوف معا وهزيمة الإرهاب والكرامية».

سفارة فلسطين تنكس الأعلام حدادا

دان سفير دولة فلسطين ومدونوها الدائم لدى جامعة الدول العربية السفير دياب اللوح، أمس، التفجير الإرهابي في سيناء، وأعلن إلغاء الحفل الذي كان مقررا لإقامته، مساء أمس، في الذكرى الثالثة عشرة لاستشهاد الزعيم ياسر عرفات في قاعة مؤتمرات الأزهر الشريف، وتنكس الأعلام فوق مقر سفارة دولة فلسطين ومقر مندوبية الدائمة لدولة فلسطين ومقر إقامة السفير، تضامنا مع مصر في مصابها الجلل.

وأكد اللوح أن تفجير مسجد يعج بالمصلين أثناء تادية صلاة الجمعة يؤكد أن هؤلاء الإرهابيين لا يتقون للدين بصله، وإنما يتخونه ذريعة لتحقيق أهدافهم المسمومة بمحاولة زعزعة استقرار مصر، مؤكداً وقوف فلسطين قيادة وشعبا مع الشقيقة الكبرى مصر في حربها ضد الإرهاب.

مقتل «تكفيريين» في سيناء

أعلن المتحدث باسم القوات المسلحة المصرية، تامر الرفاعي أمس، تمكن قوات إنفاذ القانون بالبحر الثالث الميداني من القضاء على اثنين من العناصر التكفيرية، وتدمير 6 درجات ناربية وعدد من الأوكار تحتوي على كمية كبيرة من المواد التي تستخدم في تصنيع العبوات الناسفة بوسطن سيناء.

وأضاف أنه تم ضبط سيارة ربع نقل على أحد المعابر محملة بكمية كبيرة من المواد المخدرة.

مصريون يسارعون إلى إنقاذ عدد من المصابين في التفجير (أ ب)

سيارات الإسعاف تخلي الجرحى من مسجد الروضة في العريش

حملة للتبرع بالدم

تزايدت نداءات التبرع بالدماء للمصابين من الضحايا في سيناء، إذ توجهت أعداد كبيرة من الأهالي إلى المستشفيات للمساعدة والتبرع بالدم، لمواجهة الاحتياج الكبير لأكياس الدم في ظل ارتفاع أعداد مصابي حوادث الهجوم على مسجد بسيناء أمس.

ودشن رواد مواقع التواصل الاجتماعي حملة للتبرع بالدم لمصابي الحادث، وطالبوا عبر «فيسبوك» و«تويتر» من أبناء المحافظات القريبة من الحادث خاصة محافظات جنوب سيناء والإسماعيلية وبورسعيد والسويس، بالتبرع فوراً بالدم من أجل توفير أكياس دم تنقل سريعا إلى مستشفيات بئر العبد والعريش العام والإسماعيلية، وهي المستشفيات الرئيسية في استقبال مصابي الحادث.

وطالب إحدى الناشطات على «تويتر» بالنزول للتبرع قائلة: «شباب الإسماعيلية انزلوا دلوقتي اتبرعوا بالدم، كل الفضائل في مستشفى الجامعة بالإسماعيلية.. مصابين كثير اتحولوا هناك بالإضافة إلى مستشفى العريش العام وبئر العبد.. بسرعة المصابين كثير جدا».

الدفاع صديقي صبحي والداخلية مجدي عبدالغفار، ورئيسي المخابرات العامة والحربية، لمناقشة تطورات الموقف، وكشف مصدر أممي أن الرئيس السيسي وجه بوضع تقرير مفصل عن العملية الإرهابية الخطيرة، ووجه ضرورة تأمين دور العبادة والمصلين في شمال سيناء، وتأمين جميع المساجد والكنائس بشكل كامل لمنع تكرار استهداف المدنيين.

من جهته، أمر النائب العام المصري، المستشار نجيب صادق، بفتح تحقيقات عاجلة في حادث التفجير الإرهابي، وكلف النائب العام فريقا موسعا من أعضاء النيابة استئناف الإسماعيلية ونياية أمن الدولة العليا، بالانتقال الفوري إلى موقع الحادث، لإجراء المعاينات والتحقيقات اللازمة للوصول إلى كيفية ارتكاب الحادث، كما أمر بنقل جثامين القتلى إلى أقرب مستشفى، وندب مفتشي الصحة لتوقيع الكشف الطبي عليهم، وسرعة تسليم الجثامين إلى ذويهم، والانتقال إلى المستشفيات التي يرقد المصابون بها، للاستماع إلى شهاداتهم حول الحادث، وتكليف الأجهزة الأمنية بمواولة البحث والتحري عن هوية مرتكبي الحادث وسرعة ضبطهم.

ملاكي يستقلها ما لا يقل عن 30 شخصاً كانوا يرددون شعارات دينية، وأنهم هاجموا المسجد بناسقة تم تفجيرها من على بعد، قرب نهاية صلاة الجمعة، وعندما بدأ المصلون مغادرة المسجد هربا، تم إطلاق النار بكثافة من أعلى سيارة دفع رباعي، ما أدى إلى حصد عشرات المصلين في الحال.

وتابع المصدر: «الإرهابيون نصبوا كميناً لسيارات الإسعاف التي هرعّت لمكان الحادث، وأطلقوا النار عليها، كما قاموا بتفخيخ الطرق المؤدية إلى قرية الروضة لمنع وصول قوات الجيش والشرطة»، وأشار إلى أن عملية عسكرية انطلقت من قبل قوات الجيش لمطاردة الجناة والتعامل معهم، مشدداً على أنه تم الدفع بقوات إضافية من الجيش إلى شمالي سيناء.

وقال شهود عيان إن قرية الروضة يسكنها نحو 2500 نسمة، وتقع غربي مدينة العريش بنحو 20 كيلومترا، وتعتبر من معاقل الصوفية الجبرية الأحمدية، حيث يوجد بها أكثر من مقام وضريح، وأن مسجد الروضة الذي تمت مهاجمته ليس به أي أضرحة، مشيرين إلى أن الإرهابيين حاصروا المسجد من جميع الجهات، وشدوا على أن الجماعات الإرهابية تعاقب أهالي القرية لأنهم رفضوا وجود أية عناصر إرهابية بينهم.

القاهرة - الجريدة

في ثاني أكبر هجوم في تاريخ مصر، بعد هجوم أسبوط الذي أوقع 600 قتيل، استهدف إرهابيون أمس مسجداً صوفياً في العريش بسيناء بعبوة ناسفة، خلال صلاة الجمعة، قبل أن يفتحوها النار على المصلين، مما أسفر عن مقتل 235 على الأقل.

تقضي على أي مشروعية مزعومة لمثل هذه التنظيمات.

مطالبات بالحزم وقاد الإمام الأكبر شيخ الأزهر أحمد الطيب الإذاعات في مصر، إذ قال إن «سفك الدماء المعصومة وانتهاك حرمة بيوت الله وترويع المصلين والأمنيين يعد من الإفساد في الأرض، وهو ما يستوجب الضرب بكل شدة وحسم على أيدي هذه العصابات الإرهابية ومصادر تمويلها».

حين قال مفتي الديار المصرية شوقي علام، إن الهجوم الإرهابي دليل على «تجرّد مرتكبيه من أدنى درجات الرحمة والإنسانية، واستحلالهم للدماء وسعيهم للفساد في الأرض، وأنهم بذلك يكشّفون عن وجوههم الفجيحة والأغراض الدنيئة، ما يستوجب التعامل معهم بكل حزم وقوة».

كما دانّت الكنائس الثلاث بمصر (الأرثوذكسية والكاثوليكية والإنجيلية)، الحادث، إذ قالت الكنيسة القبطية الأرثوذكسية، في بيان رسمي، إنها تنعى «بكل الحزن والأسى شهداء الوطن الأبرار، مصلين إلى الله أن يهب العزاء لأسر الشهداء والشقاء للمصابين والمجروحين، كما ندعو الله أن يرجم مصر ويدفع عنها هذا الإرهاب الوحشي الغاشم الذي لم نعرف له مثيلاً من قبل».

برلمانيا، أصدر ائتلاف الأغلبية البرلمانية «دعم مصر» بيانا دان فيه الهجوم، وقال فيه إنه «يزيد مصر، بقيادة وحكومة ليستهدف مسجداً فيه مدنيون دون مراعاة لحرمة المسجد، وهي عملية تكشف عن نزعة انحزارية وحول تحليل الهجوم الضخم، قال الخبير الأمني، خالد عكاشة، لـ «الجريدة» إن العملية تطور نوعي في استهداف المدنيين، وتأكيد على أن الجماعات الإرهابية قد غيرت من استراتيجيتها الخاصة باستهداف رجال الشرطة والجيش إلى استهداف عموم المصريين، بينما أصدر خير الحركات الجهادية صبرة القاسمي، لـ «الجريدة»، أن الهجوم الإرهابي محاولة لتشتيت أجهزة الدولة التي نجحت في توجيه ضربات أمنية للإرهابيين، فاستهدف المدنيين دليل على ضعف هذه التنظيمات وعدم قدرتها على تنفيذ هجمات ضخمة تستهدف قوات الجيش والشرطة.

وأوضح خبير الحركات الإسلامية، أحمد بان، لـ «الجريدة» أن هذه العملية بمثابة «التطور البناس»، من أعضاء تنظيم داعش في سيناء، تعكس هزيمة التنظيم على أرض الواقع وتخبطه ليستهدف مسجداً فيه مدنيون دون مراعاة لحرمة المسجد، وهي عملية تكشف عن نزعة انحزارية وحول تحليل الهجوم الضخم، قال الخبير الأمني، خالد عكاشة، لـ «الجريدة» إن العملية تطور نوعي في استهداف المدنيين، وتأكيد على أن الجماعات الإرهابية قد غيرت من استراتيجيتها الخاصة باستهداف رجال الشرطة والجيش إلى استهداف عموم المصريين، بينما أصدر خير الحركات الجهادية صبرة القاسمي، لـ «الجريدة»، أن الهجوم الإرهابي محاولة لتشتيت أجهزة الدولة التي نجحت في توجيه ضربات أمنية للإرهابيين، فاستهدف المدنيين دليل على ضعف هذه التنظيمات وعدم قدرتها على تنفيذ هجمات ضخمة تستهدف قوات الجيش والشرطة.

وبعد الحادث الضخم، أعلنت الدولة المصرية الحداد رسميا مدة ثلاثة أيام على أرواح القتلى، واجتمع الرئيس عبدالفتاح السيسي مع اللجنة الأمنية المصغرة، التي تضم وزيرى

إعلان حداد مصدر أممي رفيع المستوى سرد لـ «الجريدة»، تفاصيل إضافية للهجوم الإرهابي، قائلا إن سيارتي دفع رباعي وسيارة

مصدر أممي قال لـ «الجريدة»، إن إرهابيين مسلحين فجرُوا عبوة ناسفة في مسجد الروضة بمركز بئر العبد غربي مدينة العريش شمالي سيناء، ما أسفر عن مقتل البعض الأخر، وأسفر عن مقتل 235 شخصا وإصابة 109 آخرين على الأقل، في هجوم غير مسبوق في عدد قتلاه أو جرحاه. وأوضح المصدر أن الإرهابيين بعدما فجرُوا العبوة

ترامب: لا تسلح مع الإرهاب

وصف الرئيس الأمريكي دونالد ترامب الهجوم بالجبان والمروع، مشدداً على أنه لا يمكن للعالم أن يتسامح مع الإرهاب، ويجب هزيمة الإرهابيين عسكرياً ونزع الشرعية عن الأيديولوجية المتطرفة التي تشكل أساس وجودهم.

استهداف مساجد الصوفية ... عرض مستمر

يعد الاعتداء على مسجد الروضة أمس، الأنعف على الإطلاق، لكنه ليس الأول في استهداف عناصر إرهابية للمساجد والأضرحة في سيناء، إذ سبق أن شنت الجماعات الإرهابية المتشددة بما فيها التابعة لتنظيم «داعش» هجمات على أضرحة للصوفية، على خلفية الاختلاف الفكري بين الجانبين.

ويبدأ الاعتداء على أضرحة الصوفية في سيناء عقب ثورة يناير 2011، إذ تم مهاجمة ضريح الشيخ زويد في المدينة التي تحمل اسمه في سيناء، أغسطس من العام ذاته، ثم توالى الهجمات على الضريح ما أسفر عن تدمير «داعش سيناء» عام 2013، تبينه هجوماً على ضريح الشيخ الصوفي سليم أبو جبريل بقرية مناز، ثم ضريح الشيخ حميد بمنطقة المغارة وسط سيناء، عام 2015 ما أسفر عن تدميرها تماماً.

وفي عام 2016 تم اختطاف عدد من اتباع الطرق الصوفية في جنوب رفح ثم تم الإفراج عنهم بعد أن تم إغلاق الزوايا الصوفية، وشهد عام 2016 اختطاف الشيخ الصوفي سليمان أبو حراز (98 عاماً، ثم ذبحه هو وأحد أتباعه، وتصوير مشاهد الذبح وبثها عبر الإنترنت، وقد وصفه تنظيم ولاية سيناء بأنه «من الكهان» وتزامنت واقعة قتل أبو حراز مع إصدار تنظيم داعش بيانا أعلن فيه وضع المتخمين للطرق الصوفية على قائمة الاعتدالات لعدم الالتزام بشروطه، التي تتمثل في عدم ممارسة شعائر الصوفية مثل «الموالد» و«حلقات الذكر»، ورفع أسماء الطرق الصوفية من على أبواب المساجد، مثل الطرق العلوية أو الجبرية.

وبدأت الحركة الصوفية في سيناء على يد الشيخ عبد أبو جبر، في خمسينيات القرن الماضي، وانتشرت العديد من الحركات الصوفية في ربوع سيناء، وعاشت في سلام طوال 6 عقود، إلى حين ظهرت الحركات الإرهابية في الأعوام الأخيرة، والتي أعلنت صراحة استهدافها للأقباط والصوفية.

صورة ملتقطة بهاتف من داخل المسجد

أصابع الاتهام تشير إلى تورط «داعش سيناء»

القاهرة - باهر عبد العظيم على الرغم من عدم تبني جماعة إرهابية لعملية تفجير مسجد الروضة بالعريش حتى مساء أمس، إلا أن أصابع الاتهام تنحى نحو تنظيم ولاية سيناء الفرع المصري لتنظيم داعش.

ولدواعش سيناء سوابق في ذلك الإطار حيث فجر التنظيم الإرهابي من قبل مسجدين خالين من المصلين في منطقتي الشيخ زويد ورفح بحجة أنهما من مساجد تحوي أضرحة تتبع الصوفية في سيناء. وإذا ثبت أن «داعش»، تقف خلف العملية فإنه سيكون انتقالا نوعيا في الأهداف، إذ تعد العملية أول استهداف مباشر لتجمع بحوي مدنيين، ما يعني أن التنظيم الإرهابي انتقل إلى مرحلة تكفير عموم الناس وإهدار دمائهم، إذ كان يزعم في بيانات

الأهالي يتفقدون الضحايا داخل المسجد

القادسية يصطدم بالنصر... والسالمية يتربص بكاظمة في كأس ولي العهد

أحمد حامد

الذهبي، لاسيما أن لديه أكثر من مباراة صعبة في الفترة المقبلة. ويعول الأصفر على جاهزية الفريق، وخلو القائمة من الإصابات باستثناء عبدالعزیز المشعان، وهو ما يعني أن دالبيور لديه الأوراق اللازمة لمواجهة النصر.

ويلعب بدر المطوع دور العقل المفكر للأصفر، في ظل ما يملكه من امكانات، الى جانب حرية الحركة التي يتمتع بها في أرجاء الملعب، بدعمه في مهمته خط الوسط القوي في الفريق، والذي يضم رضا هاني، وأحمد الظفيري، وصالح الشيخ.

وفي المقابل يعول النصر الذي يبحث عن صدارة المجموعة الثانية، على توليفة متجانسة، تجيد اللعب الجماعي، ونشاط في وسط الملعب عن طريق السوري يوسف القلقا، ومشعل فواز، والغائبين ابوكو، وايفوري.

ويدرك مدرب العنابي ظاهر العدوانى ان مهمة

فريقه لن تكون سهلة، في ظل رغبة كبيرة من القادسية

في استعادة نغمة الفوز في البطولة، وفرض أفضلية

في مواجهة الفريقين، بعد ظهور العنابي ندا في

الموسمين الاخيرين.

مواجهة متكافئة

وفي المباراة الثانية، التي تجمع السالمية وكاظمة،

تستكمل مساء اليوم الجولة الثانية لمنافسات كأس سمو ولي العهد لكرة القدم، بإقامة 4 مباريات ضمن منافسات المجموعة الثانية، حيث يلتقي عند الرابعة الساحل والتضامن على استاد ناصر العصيمي بخيطان، والسالمية وكاظمة على استاد محمد الحمد بحولي، وعند السادسة والنصف يلتقي القادسية والنصر على استاد النادي العربي بصباح السالم، والجهراء وخيطان على استاد علي صباح السالم بجلب الشيوخ.

وتعتبر مباراتا القادسية والنصر، والسالمية وكاظمة الأبرز بين المواجهات الأربع، ففي المباراة الأولى يدخل الأصفر المباراة ورصيده نقطة واحدة من تعادل صعب في الجولة الأولى أمام السالمية، فيما نجح النصر في تجاوز الساحل بهدفين من دون رد.

ويدرك القادسية ومدربه الكرواتي دالبيور أن الفوز هو الخيار الأول إذا أراد الأصفر التقدم نحو المربع

امام كاظمة في الجولة الأولى. ويعول الجهراء مع مدربه الصربي بونيناك على صانع ألعاب الفريق فيصل زايد، الى جانب البرازيلي كارلوس، والأردني أحمد هشام، ومحمد سعد والكثير من اللاعبين، فيما يعول خيطان مع المدرب محمد الأنصاري على حماس لاعبيه، ورغبتهم في الظهور أمام اندية الممتاز بصورة لافتة.

لقاء الجريدين

وعلى استاد ناصر العصيمي يلتقي الساحل والتضامن، وكلاهما خسر في الجولة الأولى، ما يعني أن الفوز سيكون رغبة مشتركة بين الجريدين.

ويدرك مدرب التضامن الصربي رادي انه بات مطالبا بالفوز، لاسيما انه يواجه احد اندية الدرجة الأولى، كما انه اخذ من الوقت ما يؤهله للتعرف على امكانات اللاعبين في الفريق.

وفي المقابل يبحث الساحل ومدربه التونسي مهدي بن حرب عن الفوز، في محاولة لكتابة بداية كبيرة للفريق بعد تراجع النتائج في الفترة الأخيرة.

يعرف السماوي ان مزيداً من التعادلات لن يصيب في مصلحته في مشواره لاستعادة اللقب الذي حققه في الموسم قبل الماضي، فيما يدخل البرتغالي باريحية اكبر بعد الفوز في الجولة الأولى على خيطان.

ويحاول الجهاز الفني في السالمية بقيادة عبدالعزیز حمادة على خبرة اللاعبين في الفريق أمثال السوري فراس الخطيب والأردني عدي الصفي، الى جانب الكامبروني روجيه، ونايف زويد، فيما يغيب عن الفريق المهاجم فهد الرشيدى، ولاعب الوسط بدر السماك للإصابة.

في المقابل يدرك مدرب البرتغالي اوليفيرا ان ظهور الفريق في الجولة الأولى أمام

خيطان لم يكن على مستوى الطموح، رغم الفوز الذي

تحقق، ما يعني ان البرتغالي الذي يقفد مشاري

العازمي سيسعى للفوز والإقناع معا، في مواجهة

السالمية.

مهمة سهلة

تعتبر مهمة الجهراء على الورق سهلة أمام خيطان، بناء على ما يقدمه ابناء القصر الأحمر منذ بداية هذا الموسم، والفوز العريض في الجولة الأولى على حساب التضامن بثلاثة اهداف من دون رد، لكن خيطان نجح على ارض الواقع في تقديم مباراة قوية

العدواني: مواجهة صعبة

أكد مدرب النصر ظاهر العدوانى أن فريقه تنتظره على الدوام مهمة صعبة عندما يواجه القادسية، لاسيما بعد ان استعاد الأصفر أغلب أوراقه الراحبة خلال الفترة الأخيرة.

وقال مدرب النصر إن فريقه يعاني بعض الغيابات المتمثلة في مساعد طراد، للاصابة، وسلمان بو رمية، وطلال العجمي بداعي الإيقاف.

وأضاف أن ثقته كبيرة بكل اللاعبين، ورغبتهم في تقديم مستويات

لافتة في المواجهات الصعبة.

وكشف العدواني عن خضوع اللاعب الغاني جيراو للتجربة مع

العنابي لضمه إلى صفوف الفريق إذا ظهر بصورة لافتة.

دالبيور يتوقع مباراة ممتعة

في منطقة الوسط، وهو ما يندر بمباراة ممتعة، وأضاف دالبيور أن تحقيق الفوز هدف فريقه، لاسيما ان إهدار مزيد من النقاط سيضع الأصفر في موقف صعب، مشيراً إلى ان ثقته كبيرة بلاعبى الفريق، وقدرتهم على اكتمال مشوار الكأس بنجاح.

يذكر أن صفوف الأصفر تشهد حالة كبيرة من

الجاهزية، باستثناء سيف الحشان، وعبدالعزیز

المشعان للإصابة.

العربي يتجاوز اليرموك بصعوبة ويتصدر مجموعته

كليمنت يسدد على مرمى اليرموك (تصوير نوفل إبراهيم)

نجا العربي من فخ اليرموك في كأس سمو ولي العهد لكرة القدم، حيث نجح في تحويل تأخره بهدف إلى فوز بهدفين في المباراة، التي جمعت بينهما أمس، بالجولة الثانية لمنافسات المجموعة الأولى.

الأخضر عاد إلى المباراة في الشوط الثاني بهدفين وكليمنت والموسوي

الحساوي والخرافي أول وثاني قفز حواجز «الريان الدولية»

الحساوي يتوسط الخرافي والروسي توغانونف خلال تتويجهم بالمراكز الأولى

الأول، معرباً عن سعادته بهذا المنافسة وحصولهما على المركزين الأول والثاني. وأهدى الفوز باسم الفرسان الكويتيين المشاركين في هذه البطولة إلى القيادة السياسية والشعب الكويتي، وإلى الهيئة العامة للرياضة ونادي الكويت للفروسية على دعمها المتواصل لفرسان الكويت.

وتعد بطولة الريان الدولية لقفز الحواجز التي انطلقت أمس الأول، وتستمر ثلاثة أيام، إحدى جولات

الدوري العربي المؤهل لكأس العالم لقفز الحواجز

بفرنسا 2018. ويشارك في البطولة التي تقام بالتعاون

بين اتحاد الفروسية القطري والشعب «عضو مؤسسة

قطر، 51 فارساً وفارسة من 11 دولة يتنافسون على

الفوز بجوائز البطولة البالغ قدرها 240 ألف يورو.

وتشمل البطولة من فئة الأربع نجوم على تسع

مباريات على ارتفاعات مختلفة بينها المباراة الأخيرة

على الجائزة الكبرى والبالغ ارتفاعها 160 سم.

أحرز الفارس الكويتي راكان الحساوي المركز الأول في منافسات بطولة الريان الدولية لقفز الحواجز على ارتفاع 145 سم بعد إنهاء مضمار الحواجز على جواده

«دانيس» بزمن قدره 34.26 ثانية.

وتمكن زميله الفارس على الخرافي من تحقيق المركز

الثاني على جواده «شاريل» بزمن قدره 34.91 ثانية،

فيما جاء الروسي فلاديمير توغانونف ثالثاً على جواده

«كوليدام» بزمن قدره 35.11 ثانية.

وحلت الفارسة الأسترالية اديونا توب رابعة على

جوادها «فيرونسيس» بزمن 35.30 ثانية، فيما جاء

القطري مبارك الرميجي خامساً على الجواد «فيفالدا»

بزمن قدره 36.30 ثانية.

وأعرب الحساوي لـ«كونا» عن سعادته بهذا الفوز،

بعد منافسة قوية مع أبطال وفرسان قطر وأستراليا

وروسيا. وأضاف أن اللحظات الأخيرة من المسابقة

شهدت منافسة مع الفارس الخرافي للفوز في المركز

ونجف الذي تمكن في الدقيقة 26 من تسجيل هدف هذا الشوط. في المقابل، ورغم الكثافة العددية للعربي بوجود بوبي كليمنت في المقدمة، بعاونه حسين الموسوي، وعلي خلف، ومحمود الغرضي، وعلي مقصيد الذي قام بدور صانع اللعب، فإن الفريق لم يقدم المطلوب، ولم ينجح في استغلال الفرص التي لأحت له في الشوط الأول في ظل صلابه دفاعية لليرموك، وتآلق حارسه صالح مهدي.

الكاملة ليتصدر المجموعة الأولى، بينما تجدد رصيد اليرموك عند 3 نقاط. المباراة ارتقت إلى المستوى المطلوب في ظل ندبة من اليرموك، ورغبة كبيرة من العربي في حصد نقاط المباراة. واستطاع أبناء مشرف أن يفرضوا أسلوبهم على المباراة، عندما لجأوا إلى الدفاع المنظم، ومن ثم الانطلاق السريع إلى الهجوم، عبر وسام الإدريسي، ويوسف

حول العربي تأخره أمام اليرموك بهدف إلى الفوز بهدفين في المباراة، التي جمعت بينهما مساء أمس، في الجولة الثانية من منافسات المجموعة الأولى بكأس سمو ولي العهد لكرة القدم.

سجل أهداف المباراة للعربي

بوبي كليمنت في الدقيقة 54،

وحسين الموسوي 85، في حين

سجل لليرموك يوسف نجف 26،

ويهدد النتيجة رفح العربي

رصيداً إلى 6 نقاط بالعلامة

الهلال للتتويج بدوري أبطال آسيا على أرض أوراوا

فريق الهلال مع الجهاز الفني خلال تدريبات أمس على ملعب المباراة

من جهته، أحرز أوراوا لقب دوري أبطال آسيا في 2007، لكن الفرق اليابانية عانت في الأعوام الماضية في البطولة تاركة المجال أمام الفرق الصينية والكورية الجنوبية لفرض هيمنتها على اللقب. علماً بأن غامبا أوساكا الياباني توج في نسخة 2008. وتوقع على عاتق الهلال أيضاً مهمة وضع حد لسيطرة فرق شرق آسيا وأستراليا على اللقب في الأعوام الخمسة الماضية، وعلى البطولة بشكل عام منذ 2003، إذ توجت بعشرة ألقاب مقابل أربعة فقط لفرق غرب القارة عبر العين الاماراتي (2003) والاتحاد السعودي (2004 و2005) والسد القطري (2011).

ويستعد أوراوا الذي لم يخسر على أرضه في طريقه إلى النهائي، خدمات لاعبه البرازيلي ماوريسيو بعد انتهاء فترة إقافه.

يسعى الهلال السعودي إلى التتويج بكأس دوري أبطال آسيا لكرة القدم على أرض مضيغة أوراوا ريد دامونندز الياباني عندما يلتحقه اليوم في آياب الدور النهائي على ملعب سايتاما. وعاد أوراوا من الرياض بتعداد ثمين 1-1 قبل اسبوع في ذهاب نهائي البطولة التي يشارك بطلها في كأس العالم بلانديا المقررة في ابوظبي الشهر المقبل. ويبحث الهلال عن لقبه الاول للبطولة في صيفها الجديدة التي انطلقت عام 2003، وكان قريباً من ذلك في 2014 حين بلغ الدور النهائي أيضاً لكن اللقب ذهب إلى ويسترن انديرز الأسترالي. وسبق للفريق السعودي ان ذاق طعم التتويج الاسوي في البطولة بجلتها القديمة حيث أحرز لقبين عامي 1992 و2000، فضلاً عن لقبين آخرين في الكأس السوبر الاسيوي (1997 و2000).

المصري البورسعيد يهزم الأسيوطي ويصعد إلى الصدارة

القاهرة - الجريدة.

حقق فريق المصري البورسعيد فوزاً ثميناً على نظيره الأسيوطي بهدفين مقابل هدف، في المباراة التي أقيمت بينهما مساء أمس الأول على استاد برج العرب بالإسكندرية، ضمن منافسات الجولة العاشرة لمسابقة الدوري العام. تقدم أحمد شكري للمصري من ركلة جزاء في الدقيقة 5، وأضاف إسلام ابوسليمة الهدف الثاني في الدقيقة 19، ثم سجل شريف دابو هدف الأسيوطي في الدقيقة 40.

ويهدد النتيجة، رفح المصري رصيده إلى النقطة 22 في صدارة جدول الدوري، بينما تجدد رصيد الأسيوطي عند النقطة التاسعة في المركز الرابع عشر.

وأعرب حسام حسن، المدير الفني للمصري، عن سعادته بفوز

فريقه على الأسيوطي بسورت، مؤكداً أن وجود ناديه على القمة

ومنافسة الكبار يُعد إنجازاً في ظل الميزانيات الكبرى لعدد من

الأندية، والتي لا تُقارن على الإطلاق بميزانية المصري.

صلاح يواجه فريقه السابق ومان يونايتد يواجه برايتون

محمد صلاح

الحمير منذ إبريل عندما تعرض لقطع في الأربطة الصليبية لركبته.

وبعد تراجعته الى المركز الرابع اثر خسارته الموقعة أمام جواره في شمال العاصمة (صفر-2)، استقبل توتنهام هوتسبير وست بروميتش البيون السابع عشر والذي فاز مرتين فقط منذ مطلع الموسم.

واستعد فريق المدرب الأرجنتيني ماوريتسيو بوتشيتينو لها اللقاء بفوز لافت على أرض بوروسيا دورتموند الألماني 2-1 الثلاثاء في دوري الإبطال، بعد أن كان ضمن تأهله لثمن النهائي في الجولة الرابعة في مجموعة تضم ريال مدريد الإسباني حامل اللقب، بدوره، بأمل أرسنال السادس (22 نقطة) تحقيق فوزه الرابع في خمس مباريات، عندما يحل على بيرتلي السابع والمنتشي من 3 انتصارات متتالية.

وفي باقي المباريات، يلعب اليوم كريستال بالاس مع ستوك سيتي، نيوكاسل مع واتفورد، وسواسي سيتي مع بورنموث.

إذ حقق تشلسي ثالث الترتيب، بفارق نقطة عن مانشستر يونايتد الثاني، أربعة انتصارات متتالية، وليفربول الذي يبتعد عنه بثلاث نقاط 3 انتصارات تاليا.

بذوره، يخوض تشلسي المباراة بعد رحلة بعيدة الى أذربيجان، حيث حقق فوزا عريضا على مضيفه قره باغ 4-صفر، وضمن الأربعاء تأهله لثمن نهائي دوري الإبطال.

ودفع المدرب الإيطالي أنطونيو كونتي الذي اشتكى من خوض فريقه مواجهة ليفربول بعد 48 ساعة من رحلة طويلة (8 آلاف كيلومتر)، بتشكيلة قوية شارك فيها أساسيا قلب الدفاع البرازيلي دافيد لويز منذ استيعاده اثر مشادة في التمارين.

مان يونايتد يستقبل برايتون

ويستقبل جواره ووصيفه مانشستر يونايتد تاسع الترتيب برايتون الذي لم يخسر في خمس مباريات. ويعيش فريق المدرب البرتغالي جوزيه مورينيو فترة متقلبة، إذ خسر 8 نقاط في مبارياته الخمس الأخيرة في الدوري، وفشل الأربعاء في ضمان تأهل مبكر لثمن نهائي دوري الإبطال بخسارة متأخرة أمام مضيفه بازل السويسري، لكنه لا يزال متقدما بفارق 3 نقاط عن مطارديه بازل وسسكا موسكو الروسي.

وسيكون مورينيو منزعجا لعدم إراحة لاعبيه أمام ضيفه سسكا موسكو في 5 ديسمبر، قبل التدريبي المنتظر ضد سيتي في الدوري (10 ديسمبر) -خسرنا لأنه في الشوط الأول كان ينبغي أن نتقدم 5-صفر، لكننا فشلنا بتسجيل هدف برغم تفوقنا".

وبعد عودة المهاجم السويدي زلاتان إبراهيموفيتش الأسبوع الماضي اثر غياب طويل بسبب الإصابة، شارك المدافع الأرجنتيني سيرخيو روخو للمرة الأولى مع الشياطين

يقود المصري محمد صلاح، متصدر ترتيب الهادفين، ليفربول الخامس في مواجهة فريقه السابق تشلسي حامل اللقب، اليوم في قمة المرحلة الثالثة عشرة من الدوري الإنجليزي لكرة القدم، فيما يزور مانشستر سيتي المتصدر بفارق كبير هادرسفيلد الصاعد الأحد.

وعاش صلاح (25 عاما) الذي قاد بلاده الى مونديال روسيا 2018 بعد غياب 28 عاما، فترة متواضعة مع تشلسي بعد قدومه من بازل السويسري في 2014، بيد أنه تالق بشكل كبير في الملاعب الإيطالية مع فيورنتينا وروما، ما فتح له باب العودة الى البريميرليغ.

وسجل صلاح، الذي بدأ مسيرته مع المقاولين العرب، 9 أهداف في الدوري، متقدما بفارق هدف عن هاري كاين (توتنهام)، الأرجنتيني سيرخيو اغويرو، والبرازيلي غابريال جيزوس (مانشستر سيتي)، والإسباني الفارو موراتا (تشلسي)، والبلجيكي روميلو لوكاكو (مانشستر يونايتد). وقال عنه مدربه الألماني بورغن كلوب "لقد كان يافعا عندما جاء الى تشلسي، لكنه أصبح رجلا الآن".

لكن فريق المدرب الألماني بورغن كلوب تعرض لنكسة معنوية الثلاثاء بعد اهداره تقدمه بثلاثية نظيفة للبرازيلي روبرتو فيرمينو (2) والسنگالي ساديو مانيه، أمام مضيفه أشبيلية الإسباني الذي سجل 3 أهداف في الشوط الثاني، في الجولة الخامسة قبل الأخيرة من دور المجموعات لدوري ابطال أوروبا، ليهدر حسابيا ضمان تأهله للدور ثمن النهائي للمرة الأولى منذ 2009.

والقى كلوب باللوم على قلة خبرة فريقه في المسابقة القارية "في هكذا اجراء يتعين علينا الحصول على مزيد من الخبرة. هل كان بمقدورنا تقديم الأفضل؟ 100%، لكن كل اعتقد انها مشكلة نفسية؟ 100% لا".

وتجمع المباراة بين فريقين مندفعين محليا،

تتجه الأنظار

اليوم إلى القمة

الكبيرة بين تشلسي حامل

لقب الدوري الإنجليزي الممتاز

وصيفه ليفربول، ضمن

منافسات المرحلة الثالثة

عشرة من المسابقة.

غاري كاھيل

هيبرو يعود مديراً رياضياً في الاتحاد الإسباني

في الاتحاد، أصبح هيبرو مديراً في نادي ملقة لكارلو انشيلوتي، عندما اشرف الاخير على تدريب ريال مدريد (2014-2015)، أما في موسم 2016-2017، فكان مدرباً للافنديو من الدرجة الثانية. وأحرز الدولي السابق الذي خاض 89 مباراة في صفوف منتخب إسبانيا، دوري ابطال أوروبا ثلاث مرات، وبطولة الدوري المحلي خمس مرات في الفترة من 1989 حتى عام 2003.

وسويسرا 2008، وكأس العالم في جنوب أفريقيا 2010. وبعد شغله هذا المنصب

الى 2011، وتمكن المنتخب الإسباني في تلك الفترة من احراز كأس أوروبا في النمسا

عين المدافع الدولي السابق فرناندو هيبرو مديراً رياضياً في الاتحاد الإسباني لكرة القدم، وهو المنصب الذي شغله في العصر الذهبي لمنتخب لا روكا، عندما توج بطالا للعالم عام 2010، كما أعلن الاتحاد المحلي للعبة امس الأول.

وأصدر الاتحاد الإسباني بياناً قال فيه "تم تعيين فرناندو هيبرو رويز مديراً رياضياً للاتحاد الإسباني بعد اعلان هذا القرار الى مجلس الإدارة المجتمع (الخمس)". وبلغ هيبرو التاسعة والأربعين، وسبق له ان شغل هذا المنصب من 2007

هازارد يشيد بالنجم المصري

هدافي الدوري الإنجليزي الممتاز برصيد تسعة أهداف سجلها خلال 12 مباراة. وقال هازارد لاعب خط وسط تشلسي إن صلاح لم يحصل على الفرصة الكافية لاستعراض قدراته مع تشلسي، مؤكداً أنه "لاعب رائع من الطراز الأول. ربما لم يحصل على فرصته في تشلسي بسبب المدرب، أو بسبب وجود عناصر أخرى مميزة بالفريق! لا أعرف".

وأضاف هازارد في تصريحات نشرتها شبكة "سكاي سبورتنس" امس الأول "بتمتع بالكفاءة ولكنني أتذكر في تلك الفترة أن الأمور لم تكن سهلة بالنسبة إليه في ظل وجودي وويليان وأوسكار".

(د ب أ)

قال إدين هازارد لاعب تشلسي الإنجليزي لكرة القدم، إن النجم المصري محمد صلاح، مهاجم ليفربول، لم يحصل على فرصته لإثبات نفسه عندما كان لاعباً ضمن صفوف تشلسي، ووصفه بأنه "لاعب من الطراز الأول".

وانضم صلاح إلى تشلسي في 2014 لكنه شارك في 19 مباراة فقط، ثم انتقل بعقد إعاره إلى فيورنتينا الإيطالي وقضى بعدها موسماً واحداً بعقد إعاره ضمن صفوف روما، ثم انضم للفريق بعقد نهائي في 2016 قبل أن يعود للدوري الإنجليزي مجدداً في يوليو بالانضمام إلى ليفربول مقابل 34.3 مليون جنيه إسترليني. ويتصدر محمد صلاح حالياً قائمة

السجن 9 سنوات لروبينيو بعد اتهامه بالاعتصاب

ودفع اللاعب بعد أن علم بالحكم مجدداً ببراءته في رسالة قصيرة نشرها على انستغرام وفتيسوك. وقال محامي اللاعب في بيان مكتوب باللغة البرتغالية "بخصوص الأنباء حول تورط المهاجم روبينيو في هذا الحادث الذي وقع قبل سنوات، سبق ان اوضحنا انه دافع ضد هذه الاتهامات وأكد انه لم يشارك اطلاقاً فيه".

وأشار الى أنه استأنف الحكم، وقال "جميع الإجراءات القانونية قد اتخذت لاستئناف الحكم الصادر عن محكمة البداية".

ويلعب روبينيو (33 عاماً و100 مباراة دولية) حالياً في البرازيل مع فريق اتلتيكو مينيرو، واشترك مع منتخب بلاده في مونديالي 2006 في ألمانيا و2010 في جنوب أفريقيا.

ذكرت وسائل اعلام ايطالية، أمس الأول، ان محكمة ايطالية حكمت على الدولي البرازيلي روبينيو، مهاجم ميلان الإيطالي وريال مدريد الإسباني لكرة القدم سابقاً، بالسجن 9 سنوات بتهمة اغتصاب شابة البانعة مع مجموعة من أصدقائه. وتعود أحداث الواقعة الى يناير 2013 عندما كان روبينيو لاعباً في ميلان، واتهمته محكمة في المدينة اللومباردية مع مجموعة من أصدقائه باغتصاب شابة البانعة (22 عاماً).

وأوضحت صحيفة "كورييري ديلا سيرا" ان روبينيو وخمسة من أصدقائه جعلوا الفئات تشرب حتى "فقدت وعيها وبنات غير قادرة على المقاومة"، ثم أقاموا معها "علاقات جنسية بالتناوب مرات عدة". ونفى روبينيو في السابق ما نسب اليه، ويستطيع ان يطعن في الحكم.

جينيسيو يؤكد غياب تراوريه حتى نهاية العام

أكد مدرب ليون الفرنسي لكرة القدم برونو جينيسيو أن المهاجم الدولي البوركينابي برتران تراوريه أصيب أمس الأول في ركبته اليسرى، وسيغيب عدة أسابيع حتى نهاية 2017. وأصيب تراوريه في المباراة التي فاز فيها ليون على ابولون ليماسول القبرصي 4-صفر، وحجز بطاقته الى الدور الثاني من مسابقة الدوري الأوروبي (يوروبا ليغ).

وصرح جينيسيو "بإعاني تراوريه إصابة على مستوى الرباط الجانبي الداخلي لركبته اليسرى، ونأمل ألا يكون هناك قطع. علينا ان نلعب من دونه عدة أسابيع".

وأصيب الدولي البوركينابي دون مضايقة من احد وخرج في الدقيقة 16، وهو ليس الوحيد، إذ سفتقد ليون عدة أسابيع أيضاً خدمات المدافع جيريمي موريل الذي خرج بعد نهاية الشوط الأول مصاباً في ريلة الساق الخلفية.

ويحتل ليون المركز الثالث في الدوري الفرنسي برصيد 26 نقطة بفارق تسع نقاط عن باريس سان جرمان المتصدر، وثلاث نقاط عن موناكو الثاني وحامل اللقب.

رودريغو يجدد عقده مع فالنسيا

جدد المهاجم الإسباني الدولي رودريغو موريينو عقده مع ناديه فالنسيا حتى آخر يونيو عام 2022، وفقاً لبيان صادر أمس عن الخفافيش. وأعلن نادي فالنسيا أن لاعبه، الذي انضم إلى صفوفه صيف عام 2015 قادماً من بنفيكا البرتغالي، وقع على تمديد العقد وأنه تم رفع قيمة الشرط الجزائي إلى مبلغ 120 مليون يورو.

وكان العقد القديم لرودرريغو، المنتقل للخفافيش مقابل 30 مليون يورو، ينتهي بنهاية موسم 2018-19 المقبل، وبذلك يكون قد تم تمديدته لخلافة موسمين إضافيين.

واستعداد المهاجم، البرازيلي الأصل، مستواه هذا الموسم تحت قيادة المدرب مارسيلينو غارسيا تورال الذي يعتمد عليه في التشكيل الأساسي للخفافيش، مما أهله للعودة لتمثيل المنتخب الإسباني الذي يدرجه جولين لوينتيغي حالياً.

الملك مطالب بالفوز على ملقة للبقاء في سباق الليغا

يستقبل ريال مدريد حامل اللقب ملقة الثامن عشر المرحلة الثالثة عشرة من الدوري الإسباني لكرة القدم. وسيكون ريال مدريد مطالباً بتحقيق الفوز أمام ملقة المهمد بالهبوط، بعد اهداره 5 نقاط في آخر 3 مباريات، خصوصاً بعد فوزه الساحق على مضيفه ابويل نيقوسيا القبرصي 6-صفر الثلاثاء في دوري ابطال أوروبا، وضمان تأهله لثمن النهائي من مركز الوصافة وراء توتنهام الإنجليزي.

واستبعد مدربه الفرنسي زين الدين زيدان أن يكون تحت الضغط راهنا، خصوصاً لابتعاده 10 نقاط عن غريمه برشلونة في الدوري بعد تعادله مع اتلتيكو مدريد في الجولة الماضية "أنا محظوظ جداً، أولاً لأنني بصحة جيدة، وثانياً لأنني اعتاش من شغفي. أحب ما أقوم به".

وأضاف في مؤتمر صحفي قبل مباراة ابويل "هناك وظائف أكثر صعوبة. لكن مهما حصل فسأبقى متفائلاً. في بعض الأوقات يقلق الناس، لكن أنا أبداً".

ويبرز في مواجهة نيقوسيا الأخيرة

لاعبو ريال مدريد خلال المباراة الماضية في دوري الإبطال

بالوتيلي يقود نيس إلى الدور الثاني في «يوروبا ليغ»

بالوتيلي نجم نيس بعد تسجيله الهدف

وقرر مدرب ارسنال ارسين فينغر إراحة معظم لاعبي الصف الأول وعلى رأسهم الهدف الفرنسي الكسندر لاكازيت، والتشيلي الكسيس سانشينز، والألماني مسعود اوزيل. أما النقطة الوحيدة العالقة فهي ان ارسنال لم يحسم المركز الأول في هذه المجموعة، علما بان التعادل كان يضمن له ذلك.

فياريال بلحق بالمتأهلين

وتاهل فياريال الإسباني للدور الثاني من المسابقة القارية بفوزه خارج ملعبه على استانا الكازاخستاني 2-3. ورفع فياريال رصيده إلى 11 نقطة، في حين تجمد رصيده استانا عند 7 نقاط في المركز الثاني، وتضم المجموعة أيضا ماكابي تل ابيب الإسرائيلي (نقطة واحدة)، وسلافيا براغ التشيكي (5 نقاط) اللذين يلتقيان لاحقا اليوم. وكان استانا البادئ بالتسجيل بواسطة الكونغولي الديمقراطي جونيو كاباتانغا (22)، لكن فياريال رد بثلاثة حملت توقيع دانيال رابا (39)، والكونغولي الديموقراطي سيدريك باكومبو (65)، قبل ان يقلص الغاني باتريك تووماسي (88) الفارق.

قاد المهاجم الإيطالي المشاكس ماريو بالوتيلي فريقه نيس الفرنسي إلى الدور الثاني من مسابقة الدوري الأوروبي (يوروبا ليغ)، بتسجيله هدفين خلال فوز فريقه على تسولته فارينغيم البلجيكي 3-1 في الجولة الخامسة من تصفيات المجموعة الحادية عشرة أمس الأول. وحسم نيس بالتالي البطاقة الثانية لهذه المجموعة، إذ حل ثانيا وراء لاتسيو الإيطالي الذي كان ضمن التأهل في الجولة الماضية، والذي تعادل على أرضه مع فينتيس الهولندي 1-1 أمس أيضا. وكان نيس في أمس الحاجة إلى هذه النتيجة، لأن كتيبة المدرب السويسري لوسيان لوفافر تعاني في الدوري المحلي، وتحل المركز السابع عشر. وافتتح بالوتيلي التسجيل من ركلة جزاء بعد مرور 5 دقائق، وأضاف بنفسه الهدف الثاني اثر تمريرة من الحسن بليا (31)، فيما سجل الكاميروني اديان تامين الثالث للغانز، براين هامالين (81) الهدف الوحيد للخاسر. وتعرض ارسنال الإنجليزي لخسارة غير مؤذية كونه ضمن التأهل بدوره بسقوطه أمام كولن الألماني بهدف سجله الفرنسي سيهرو غراسي من ركلة جزاء منتصف الشوط الثاني.

لحق نيس الفرنسي بركب المتأهلين بفوزه 3-1 على ضيفه تسولته فارينغيم البلجيكي، أمس الأول، في الجولة الخامسة من تصفيات مسابقة «يوروبا ليغ» لكرة القدم.

حقق فوزا صعبا على ضيفه هرتا برلين الألماني 2-3. وسجل للفانز اريخن ادورينز (35 و 66 من ركلتي جزاء) وايناكي وليامس (82)، وللخاسر ماتيو ليكي (26) وديفي سيلكه (36).

ديميترو غريشيسخين (40 خطأ في رمي فريقه)، وساماس غودوس (78). ورفع اوسترسوند رصيده إلى 10 نقاط، متقدما بفارق نقطتين على اتلتيك بلباو الإسباني، الذي

6 ولوغانو، و 4 لهابوغيل بئر السبع. وخطف اوسترسوند النرويجي البطاقة الأولى في المجموعة العاشرة بفوزه على زوريا لوغانسك الأوكراني بهدفين سجلهما

فوز لوغانو السويسري على هابوغيل بئر السبع الإسرائيلي 1-0. صفر سجله البرازيلي كارلينيوس (50). ويتصدر ستوا الترتيب برصيد 10 نقاط مقابل 9 لفيكتوريا بلزن،

ورغم خسارته امام مضيفه فيكتوريا بلزن التشيكي بهدفين نظيفين سجلهما ميلان بيتزريلا (49) ويان كوبيتش (76)، ضمن ستوا بخارست الروماني اول بطاقات المجموعة السابعة، بعد

غيفز وسكولز يتعاونان مع فيتنام رياضياً

إلى أكاديمية افتتحت يوم الاثنين الماضي، بهدف المساعدة في تجهيز تشكيلة قادرة على بلوغ النهائيات في المستقبل. وقالت وكالة ريدسترايك للتسويق الرياضي المشرفة على المشروع في بيان إن غيفز سينولي منصب مدير الكرة مدة عامين ضمن الاتفاق، وسكولز مسؤولاً عن تدريب اللاعبين والمدربين المحليين. وستيفل سكولز، الذي خاض 499 مباراة مع فريقه، منصب مستشار الأكاديمية. وفاز غيفز بالدوري الإنجليزي الممتاز 13 مرة، وخاض 963 مباراة مع يونايتد قبل تدريب الفريق مدة أربع مباريات بعد إقالة ديفيد مويز في 2014. وقال الويلزي، الذي عمل مساعدا للمدرب لويس فان جال في يونايتد، في أكتوبر الماضي إنه مهتم بقولي المنصب الشاغر في تدريب إيفرتون، ولم يعلن النادي حتى الآن بديل لروبالد كومان. وتحل فيتنام المركز 121 حالياً في تصنيف الاتحاد الدولي (الفيفا) للمنتخبات.

سيدشن أسطورة مانشستر يونايتد رايان غيفز وبول سكولز خطط فيتنام للتأهل لكأس العالم لكرة القدم 2030 من خلال تشكيل جيل جديد من اللاعبين. وانضم اللاعبان، اللذان خاضا معا قرابة 1500 مباراة مع يونايتد خلال حوالي 30 عاما،

فيكاش دوراسو: كافاني ليس مهاجماً كبيراً

إليه عام 2013 قادما من نابولي الإيطالي مقابل 63 مليون يورو (حوالي 74 مليون دولار)، وهو الآن على بعد 5 أهداف فقط ليعادل رقم الأسطورة السويدي زلاتان إبراهيموفيتش، الهدف التاريخي لاسبي اس جي (156). وأحرز كافاني هذا الموسم فقط 21 هدفا حتى الآن، في «الليغ» وستة في دوري الإبطال، منهم اثنين في آخر مباراة للباريسيين في البطولة القارية الأربعة وانتهت بفوزهم 1-7 على سيلتيك الاسكتلندي.

يرى أسطورة فريق أولمبيك ليون، اللاعب الفرنسي السابق فيكاش دوراسو، أن الأوروغواي إدينسون كافاني، لاعب باريس سان جرمان الحالي، «ليس مهاجماً كبيراً»، لأنه «لو كان كذلك للعب لناد آخر». وأكد دوراسو (44 عاما)، الذي لعب أيضا لباريس سان جيرمان وبوردو وميلان، أن كافاني «ليس مهاجماً كبيراً». إن كان كذلك فلن يكون لاعبا في الدوري اس جي. إن كان قويا بهذا القدر، لتنافست الأندية الكبيرة للظفر بخدمته، وذلك خلال مقابلة له مع موقع «ياهو سبورت» الإلكتروني نشرت أمس. يذكر أن كافاني (30 عاما) سجل 151 هدفا في 216 مباراة خاضها مع الفريق الباريسي منذ قدم

سيارات جديدة للاعبين الرياليين

استقبل لاعبو فريق ريال مدريد الإسباني لكرة القدم، أمس الأول، سيارات جديدة مقدمة من شركة «أودي» (Audi) خلال فعالية أقيمت بالمدينة الرياضية للميرينغي «فاندليباس» ترأسها فلو نتيغو بيريز، رئيس النادي الملكي. وقبل تسلم سياراتهم، شارك اللاعبون في سباق شبيه بالفورمولا الذي نظمه الشركة الألمانية، وهي واحدة من رعاة النادي، حيث احتل داني كارباخال، وماركو أسينسيو، وسرخيو راموس المراكز الثلاثة الأولى على الترتيب.

كاكا يدرس العودة إلى ميلان بعد اعتزاله

يدرس لاعب الوسط البرازيلي المخضرم كاكا العودة إلى ناديه السابق ميلان الإيطالي بعد اعتزاله كرة القدم، حسب ما ذكر أمس الأول، على هامش تأهل الفريق الإيطالي للدور الثاني في مسابقة الدوري الأوروبي (يوروبا ليغ) في كرة القدم. وأمضى أفضل لاعب في العالم 2007 يومه في مقر النادي اللومباردي واجتمع بمالكه للصينيين الجدد، الذين اشتروا النادي من رئيس الوزراء السابق سيلفيو برلوسكوني. وعن العرض الذي قدمه له المدير الإداري في ميلان ماركو فاسوني لشغل منصب المدير الرياضي قال كاكا «يجب أن أعرف وضعي الشخصي أولا. منحت نفسي بضعة أشهر لأقرر ما أريد القيام به. لم أرغب في اتخاذ قرار قبل نهاية الموسم، وأريد التوصل إلى ذلك بهدوء ذهني. وقتذاك، إذا قررت الاعتزال فسأفكر في مستقبلي».

وأردف اللاعب البالغ 35 عاما، الذي أنهى مشواره مع اورلاندو سيتي الأمريكي «بالطبع ميلان إمكانية، خصوصا أن الابواب مفتوحة الآن أمامي. علاقتي مع النادي ممتازة. شعوري لا يوصف للوجود في ميلان هذه الأيام. لا يمكنني شرح ذلك».

كاكا أثناء حضوره مباراة ميلان واستراليا فيينا أمس الأول

روبن يترك الباب مفتوحاً حول مستقبله

لإصابة عضلية طفيفة الأربعاء وخرج في الدقيقة 48 من المباراة بين الفريق البافاري واندلخت البلجيكي (1-2) ضمن دوري الإبطال أوروبا. وأعلن بايرن ان روبن سيرتاح ولن يسافر إلى مونشنغلاخ لملاقاة بوروسيا الرابع (21 نقطة بفارق 8 نقاط عن المتصدر) في المرحلة الثالثة عشرة من الدوري الألماني نهاية الأسبوع الحالي. وينتهي عقد روبن مع بايرن ميونخ وأخر الموسم الحالي، وأرجح المسؤولون في النادي البافاري مرات عدة الرد على سؤال حول إمكانية التمديد له حتى الربيع المقبل.

قد يستمر ثلاث سنوات أخرى مع بايرن ميونخ، «طل ومتحدر الدوري الألماني لكرة القدم. ونقلت مجلة كيك الألمانية عن روبن (33 عاما) أمس الأول انه يريد الاستفادة إلى أقصى حد ممكن دون أن يضع خطة للمرحلة التالية من مسيرته. وقال الخناخ الهولندي السريع للمجلة «كل شيء ممكن بالنسبة لي. لا أنظر إلا إلى المباراة المقبلة وليس إلى بعد من ذلك. أريد أن أستمتع وأن اللعب بأعلى مستوى أطول فترة ممكنة».

وتعرض روبن، الذي وضع حدا لمسيرته الدولية بعد فشل هولندا في التأهل لنهائيات مونديال 2018 في روسيا،

روبن

هاميلتون: سباق أبوظبي الأخير للسيارات الجميلة

على التغيير. وقال السائق الألماني «اعتقد انه امر اعتدنا عليه كلنا لكن بلا شك السيارات الحالية تبدو أكثر جمالا. سنعمل على الجماليات لذا سببوا جيدا أيضا. في النهاية الأمر لن يكون سيئا». ومازحا قال الأسترالي دانييل ريتشاردو، الذي جلس بجوار بطلي العالم أربع مرات، إنه سيحاول منح خوذته شكلا مميزا في سباق الأحد. وأضاف سائق رد بول «هي (الخوذة) سيكون من الصعب رؤيتها بالتاكيد في العام المقبل. لا اعتقد أن الأمر سيكون دراميا مثل حديث أغلب الجماهير. سيكون مقبولا».

«هو السباق الأخير للسيارات الجميلة المظهر». وأضاف سائق مرسيدس «اعتقد أنه من الموسم المقبل سيبدأ الانهيار فيما يتعلق بجمال مظهر السيارات، لكن الأمان سيزيد على الأقل. ربما تكون بداية أمر سيئ لكنه يتحول إلى نجاح بطريقة ما». وسخر عدد من متابعي الرياضة من التقنية الجديدة على مواقع التواصل الاجتماعي. واتفق سيباستيان فيتل سائق فيراري، الذي حضر المؤتمر الصحافي مع غريمه البريطاني، أن السيارات الحالية أجمل في المظهر، لكنه يشعر أن الرياضة ستعتاد

قال لويس هاميلتون بطل العالم أربع مرات، إن سباقات فورمولا 1 للسيارات تواجه مستقبلا قبيحا بعد نهاية سباق جائزة أبوظبي الكبرى يوم الأحد، وإدخال نظام «هالو» لحماية الرأس في 2018. والهدف من نظام «هالو» حماية رأس السائقين من الحطام المتطاير، وخطر الإطارات المتطايرة من جراء الحوادث، وتم إقرار استخدامه فوق قمة القيادة بدءاً من الموسم المقبل، رغم التحفظات حول تأثيره على المظهر الخارجي للسيارة. وقال هاميلتون، الذي حصد لقبه الرابع في الشهر الماضي في المكسيك، عن سباق أبوظبي مع بدء التفكير في الموسم المقبل

هيتزفيلد يستبعد العودة إلى بوروسيا دورتموند

هيتزفيلد

من الاعتزال لتولي مسؤولية الفريق حتى نهاية الموسم، وذلك بعد إقالة الإيطالي كارلو أنشيلوتي. واستبعد هيتزفيلد (68 عاما)، الذي يصغر هابنكس بأربعة أعوام، وقاد دورتموند للقب الدوري في 1995 و1996، ودوري الإبطال في العام التالي، عودته إلى التدريب من جديد. وقال في تصريحات نشرتها صحيفة «بيلد» الألمانية أمس الأول «قراري لا يزال قائما. لن أعود إلى العمل التدريبي». وأضاف هيتزفيلد، الذي قضى فترتين ناجحتين أيضا في تدريب بايرن وقاد الفريق للفوز بدوري الإبطال، وكذلك خمسة ألقاب في البوندسليغا، أنه يفكر «في حالته الصحية وفي عائلته».

استبعد المدرب المعتزل أوتمار هيتزفيلد عودته لتولي تدريب فريق بوروسيا دورتموند الألماني لكرة القدم، رداً على ما رددته وسائل إعلام حول أن النادي ربما يطلب خدماته كحل مؤقت. ويعاني دورتموند، تحت قيادة المدير الفني قبل مباراة ديربي المقررة أمام شالكه اليوم، ضمن منافسات الدوري الألماني (بوندسليغا)، حيث تراجع نتائج دورتموند في الفترة الأخيرة، ولم يحقق الفريق سوى انتصار واحد خلال آخر تسع مباريات له في كل المسابقات.

أما بايرن ميونخ حامل لقب البوندسليغا، فقد استعاد توازنه وحقق انطلاقة قوية جديدة مع عودة مدربه السابق المخضرم يوب هابنكس

الاستئناف العليا) تضاعف عقوبة بيستوريوس

ضاعفت محكمة الاستئناف العليا في بلومفونتين (وسط) أمس العقوبة المفروضة على العداء الجنوب إفريقي البارالمبي اوسكار بيستوريوس، لتصبح 13 عاما و5 أشهر. ويمضي بيستوريوس المبتور القدمين منذ عام عقوبة بالسجن مدة 6 سنوات في سجن اعد ليناسب إعاقته بالقرب من بيورتوريا، بعد اتهامه بقتل صديقه عارضة الأزياء ريفا

ستينكامب (29 عاما) في 13 فبراير 2013. وقال القاضي وبلي سيريتي من المحكمة «الإدانة بالسجن 6 سنوات وضعت جانبا، وتم استبدالها بالعقوبة التالية: حكم على المتهم بالسجن 13 عاما وخمسة أشهر». وتذكرت وسائل اعلام محلية ان بيستوريوس وضع تحت رقابة 24 ساعة يوميا، بعد أن حاول في اغسطس استكمال كليته.

بيستوريوس

نقطة

الناس رايحة وإحنا رادين!

العالم يحارب جماعات الشفاعة الدينية ويقتصر ريشها وأذرعها ويحد من وجودها في كل المجالات، ونحن نقدم لها فرض الولاء والطاعة، ونعطها الفرصة لتلو الأخرى لتنتج قوتها وقدرتها على التمدد والتدخل في حياة البشر وخياراتهم، ونحن هنا لا نعني الحكومة فقط، التي لا تحتاج إلى إعادة الكلام واجتراره عن قصورها وتخاذلها المستديم، بل العديد من السياسة والتشطاء والنواب المتخاذلين الذين يفضلون نضال التحطيم والتفريغ على العمل الجاد والاستجابات، أو على الأقل تقديم الأسئلة ومتابعتها.

يفترض ألا تكون حقوق الناس وحرياتهم وكنيتهم محل مساومات وصفقات سياسية، إلا أن هذا ما هو حاصل للأسف، فخلال أسبوع واحد تم إيقاف ندوة ثقافية وإبعاد المحاضر ومنع الكتب من معرض الكويت الدولي المقترض أنه لبيع الكتب، العالم من حولنا يسير في اتجاه، ومن قبله دستورنا، وأعضاء الحكومة الموقرة كل منهم يهرول في اتجاه آخر، صارخاً "نفسى نفسى"، خوفاً من الاستجابات والمساءلات التي قد تعيده لبيته بخفي حنين، ولن تفيده حينها كلمات التخدير والتعجير.

مخالفة أعضاء الحكومة للدستور لا تعني سوى خضوعهم للأمر الواقع المتمثل بسلطة الأقوى على الأرض، والمجلس هو الأقر فعلياً على تحويل قوله إلى فعل... تسمون ذلك تحالفاً بين الحكومة والقوى الدينية؟! فليكن، فهم الأكثر تنظيمًا وقدرة على التهديد وتقديده، إن تم تجاوز مطالبهم، في حين لا يملك الآخرون إلا التخيل من عليائهم وإعطاء التوجهات والتخمين من الآخرين أن يلتزموا بمبادئهم والدفاع عنها والتضحية في سبيلها نيابة عنهم، ولم يسع أحد منهم لكسر هذا التحالف الديني الحكومي، أو أن يثبت جدارته للتحالف معها بدلاً منهم على الأقل، فأغلبهم متراح لدور الضحية التي جار عليها الزمن، كما في الأفلام العربية القديمة، فلو علم الوزير أن منع الندوات والكتب سيؤدي لشحن حملة إعلامية حقيقية عليه، يتبعها استجوابه الذي قد يؤدي إلى طرح الثقة به، لتغير موقفه وموقف الحكومة من ورائه، فإذا كانت القوة تحد القوة، ففوقكم بالكلام وادعاء الطولات والمبادئ وربع الشعارات فقط، وهم قوتهم بالفعل والاستجابات لتغيير الطبيعة الاجتماعية والفكرية للمجتمع... حكلكم قاعدتين.

أنوار هونغ كونغ... فرنسية

في إضاءة ما أمكن من المعالم الشهيرة للمدينة بأعمال فنّية تبعث الروح في عاصمة المال والأعمال هذه. وعلى مدى ثلاث ليالٍ، تتزين المباني بلوحات ضوئية متحركة، في هذا المهرجان الذي يقام

كونغ مكتظة جداً، بحيث يصعب عرض الأعمال الفنية الضوئية. ومع أن هونغ كونغ حاضرة اقتصادية ذات موقع متقدم على مستوى العالم، فإنها متأخرة في المجال الفني والثقافي، فلا متاحف فنية كبيرة فيها، ونادراً ما تقام فيها معارض، ويتردد أي حدث عام مشكلات إدارية مستعصية على السلطات.

وعبر عدد من المازة عن سعادتهم بهذه الأعمال الفنية الضوئية، معتبرين أنها تشكل جرعة هواء في هذه المدينة المكتظة بالمباني والأبراج. وانطلق عيد الأنوار في مدينة ليون الفرنسية، مستلهماً من احتفال تقليدي يعود إلى قرون عدة، وهو يجذب مئات الآلاف السياح، ثم انتقلت فكرته إلى مدن أخرى في العالم في أوروبا وأمريكا الشمالية، إضافة إلى مدينة دبي.

بدأ في هونغ كونغ، أول من أمس، احتفال "لوميير" (الأنوار)، الذي انطلق في مدينة ليون الفرنسية، وصار يحط رحاله في بلدان مختلفة من العالم. وشارك عدد من الفنانين المحليين والأجانب منذ بدء الاحتفال، الذي ينتهي اليوم.

(أ ف ب)

جبران وعشق القراءة!

من النادر جداً أن تجد عاشقاً للقراءة العربية لم يقرأ جبران خليل جبران في بداية شبابه، وبالذات كتاب "الأجنحة المتكسرة"، وهناك من قرأ هذا الكتاب تحديداً أكثر من مرة، وأعرف من حفظه عن ظهر قلب من كثرة قراءته.

• كلنا - كعشاق للقراءة - قرأنا هذا الكتاب في فترة من فترات حياتنا، ونحن نعيش في أحلى ساعات العمر الأخضر، ونسبح في عوالم الأحلام والخيال، وربما الأوهام أيضاً!

• ولكن سرعان ما تنتضي فترة الشباب، وتجربنا الأيام للهموم والمشاكل، فننتسى ما كنا قرأناه من كتب، ولكنها تبقى تتعاضد مع خلجات وجداننا وأبطال وأحداث تلك الكتب العاطفية كأنها تتحدث عن الحب الذي عاشناه وتفاعلنا معه.

• إنها كما يراها البعض مرحلة رومانسية سرعان ما تمر، لتأتي بعدها مراحل أخرى ينكب فيها عشاق القراءة على البحوث الفكرية والعلمية والدراسات العميقة ذات الصلة الوثيقة بحياة الواقع الإنساني المعيش.

• حتى القصص التي نقرأها لولستوي، وديستوفسكي، وهمنغواي، ويوسف إدريس، ونجيب محفوظ، وعبد الرحمن منيف، وغيرهم، كثيراً ما نتفاعل معها ونعكسها على واقعنا، أي أننا نحكم تطورنا ونضجنا نرى أن تلك الكتب كانت مدخلاً لتعبير من خلاله بوابات أهيات المعطيات الإبداعية.

لذلك فإن القدوسيات، والسابعيات، وغيرها لم تعد تشغل حيزاً من فكرنا الآن، رغم أننا ارتكنا عليها في بناء مسيرة قراءتنا الأولى.

• أعود إلى جبران: يخيل إلي أنه لا أحد من القراء العرب، وهو في سن ما فوق الأربعين، يعود إلى كتب جبران ليقرأها، لأننا قرأناها ونحن على عتبة الحياة، ونشعر أننا تجاوزنا تلك المرحلة.

أما في العالم الغربي وفي أميركا على وجه التحديد فالامر يختلف، إذ إن جبران خليل جبران يتربع على عرش الشهرة، ويتمتع برصيد كبير من الشعبية، وهو مقروء من كل شرائح القراء شباباً كانوا أو كهولاً أو شبوحاً، لأنهم يعتبرون كتب هذا الأديب العربي كالتخزين اليومي.

• هناك إحصائية تشير إلى أن كتب جبران توزع في أميركا سنوياً ما مقداره 2 مليون نسخة، ويبلغ الدخل الصافي لورثته قرابة السبعة ملايين دولار، والغريب أن الأميركيين يقولون على قراءة تلك الكتب التي لا يقرأها العرب إلا في بداية المراهقة وفترة الشباب، بينما الأميركيون يتعاضدون مع معاني جبران، بسبب ما أصاب حياتهم من قرف تحكم التكنولوجيا في حياتهم، ومن ضجيج وقيور وسدور اقتدتهم جمال الحياة وسحرها وتأثيرها فلجأوا إلى رومانسية جبران، ليقرأوا "الأجنحة المتكسرة"، و"دمعة وابتسامة"، والأهم من كل الكتب الكتاب الذي احتل الصدارة في المبيعات أكثر من نصف قرن كتاب "النبي".

• لست هنا بصدد الترويج لكتابات جبران، ولكن من المحزن أن المؤسسات الثقافية العربية لم تستثمر سمعة هذا الكاتب العربي، في حين أن الصهيونية استثمرته، إذ جعلت مؤسساتها تطبع كتبه، ونشرت مؤخراً أن جبران ينتسب إلى اليهود!

• بودي أن أشير على كل من قرأوا كتباً ومضى على قراءتها عقود، لو أن الظروف تسمح بإعادة قراءتها لاستشعروا متعة ما بعدها متعة، مثلما عيش هذه الأيام وأنا أعيد قراءتي لمؤلفات جبران خليل جبران!

وفيات

فيصل محمد عبدالله العتيبي
44 عاماً، شيع، الرجال: قيروان، ق2، ش25، م215، م7، النساء: جنوب السرة، حطين، ق1، ش105، م77، ت: 69393970
عبدالمحسن محمد عبدالمحسن الصباح
34 عاماً، شيع، الرجال: الشهب، حسيبينة الكاظمية، النساء: المنصورية، ق1، ش11، م17، ت: 99875090، 96699229

حصه حمد راشد الكوز
أرملة حسين السليم
81 عاماً، شيعت، الرجال: فقط بالمقبرة، الصليبخات، النساء: مبارك الكبير، ق7، ش25، م14، ت: 99643141

ليلي حسين إبراهيم الصفار
زوجة أحمد علي حسين الحداد
50 عاماً، شيعت، الرجال: حسيبينة آل الياسين، المنصورية، النساء: جنوب السرة، الشهداء، ق4، ش4، م415، ت: 55110530

عبدالوهاب علي إسماعيل بوقماز
48 عاماً، شيع، الرجال: الخالدية، ق2، ش22، م8، النساء: الخالدية، ق1، ش18، م4، ت: 66660052، 97400900

خالد جاسم محمد سعد الربيعان
67 عاماً، شيع، الرجال: اليرموك، ق1، ش2، ج1، م16، النساء: أبو الحصانية، ش74، م2، ت: 98590867

جابر عبدالعزيز الشامخ
27 عاماً، شيع، الرجال: الفحيحيل، ق1، ش4، ديوان الشامخ، النساء: الفحيحيل، ق1، ش5، م180، ت: 66694676، 99024605

وفية محمد عوض البنا
أرملة ياسين جاسم عبدال
78 عاماً، شيعت، الرجال: مسجد النقي، الدسمة، النساء: الريمثية، ق5، ش50، م50، ملحوظة: العزاء عصراً فقط، ت: 99087221

علاج انفصام الشخصية... بالكمبيوتر

استشارات الدعم، ووجدوا بعد 12 أسبوعاً أن العلاج بـ"الأفاتار" كان أكثر جدوى في الحد من الهلوس السمعية التي تتردد داخل رأس المريض.

وهناك حاجة إلى إجراء مزيد من الأبحاث، للتأكد من فاعلية هذا النهج في حالات الرعاية الصحية الأخرى، وبالتالي فإن العلاج غير متاح على نطاق واسع (رويترز)

أثبت علاج تجريبي لمرضى انفصام يضعهم وجهاً لوجه مع شخصية رمزية على الكمبيوتر تمثل الأصوات المعذبة، التي تتردد داخل رؤوسهم، نجاحه في المراحل الأولية.

وقارن العلماء، الذين أجروا التجربة العشوائية، العلاج بشخصيات الكمبيوتر أو ما يعرف بـ"الأفاتار" بنوع من

من ظروف مخففة، لأن الضحية لم يكن يرتدي سترة عاكسة للضوء، على ما ذكرت محكمة فيليس (شمال).

وأقر الموقوف أنه لم يكن يركز على قيادة السيارة، لأنه كان يبحث عند وقوع الحادث عن سببته على مقعد الراكب المجاور ليصلي.

ألهته السُّبحة فدهس رجلاً

تسبب سائق في وفاة رجل كان يقوم بأعمال دورية على طريق سريع في النمسا، عندما كان يقف عن سببته وهو يقود سيارته، وحكم عليه، أمس الأول، بالسجن 4 أشهر مع وقف التنفيذ.

وأدين الرجل البالغ من العمر 45 عاماً بتهمة القتل غير الإهمال، إلا أنه استفاد

«الشابندر» يجمع الأدب و«الشاي» منذ 100 عام

في قلب شارع المتنبى وسط بغداد، أمضى عبدالفتاح النعمي معظم سنوات عمره على طاولات مقهى الشابندر، الذي مر قرن على افتتاحه شهد خلاله ثورات وتقلبات وتغييراً، واستحار "قبيلة المثقفين".

قال النعمي، وهو باحث وأحد رواد المقهى التاريخي "أتي إلى هنا منذ أكثر من 60 عاماً (... مذكراتي عمري 17 عاماً".

ويضيف بابتسامة ونبرة افتخار "أجلس هنا من الساعة التاسعة حتى الثالثة بعد الظهر، إلى أن يغادر الجميع".

ويعود تأسيس «الشابندر» إلى عام 1917، ويسمى بإسمه الحالي الذي يعني كبير الأشجار باللغة التركية العثمانية، نسبة إلى صاحب المطبعة التي كانت في المكان عبدالمجيد الشابندر، ليصبح بذلك أول المقاهي التي تفتحت في المنطقة. وقال صاحب المقهى منذ عام 1963 الحاج محمد الخشالي، الذي يرتدي دشدشة بيضاء تكسرها ألوان أحجار الخواتم في يده اليمنى، "اليوم صار عمر المقهى 100 عام، أنت تجلس في كتاب تاريخ".

ورجع الخشالي بذاكرته إلى السنوات الأولى من تسلمه إدارة المقهى وقال "قررت حينئذ منع كل أنواع التسالي، من دومينو وأوراق لعب". وأضاف "تعهدت على نفسي أن

لوحة راقصة. في وسط هذا الازدحام، يجلس الشاب رماح عبد الأمير وفي يده كتاب عن التاريخ الحديث للسياسة. وقال ابن الأعوام الـ17، إن المقهى

والفنية، تحرقها نداءات الزبائن "شابات اثنين أغاتي". فينتقل نذل المقهى رافعين الصوتي التي تحمل أقداح الشاي، فيجركونها على أكفهم بغن وخفة كأنهم يقدمون

يكون هذا المكان متدنى أدبياً، وهذا ما حصل. ومن بين المقاعد الخشبية التي يتسع كل منها لثلاثة أشخاص، تعلق أصوات النقاشات السياسية والثقافية

مواعيد الصلاة	الطقس والبحر
الفجر 04:56	العظمى 23
الشروق 06:20	الصغرى 12
الظهر 11:35	أعلى مد 02:23 صباحاً
العصر 02:31	05:10 مساءً
المغرب 04:50	أدنى جزر 10:01 صباحاً
العشاء 06:11	10:03 مساءً

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع
الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257035 - فاكس: 22257035 - ص.ب: 29846 صفاة 13159 الكويت
شكاوى التوزيع والإشتراكات: خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

www.aljarida.com
يومية سياسية مستقلة