
الخميس 15 صفر 1445
31 أغسطس)آب(2023

السنة السادسة والأربعون
 العدد 16347

London
Thursday - 31 August 2023
Front Page No. 1
Vol 46 No. 16347

تصدر في لندن وتوزع في جميع أنحاء العالم، وتطبع في كل من: الرياض, جدة, الدمام, الدار البيضاء, القاهرة، الخرطوم، إسطنبول، أربيل، بيروت، دبي، عمان، فرانكفورت، نيويورك، لوس أنجليس، واشنطن

The Leading Arabic Newspaper

9 771319 081349

35 >

طبعة السعودية ـ 24 صفحة

 21 »

 3 »

 15 »

20 »

اقرأ أيضاً...

السوفيات عرقلوا
مبادرة سعودية

لمنع اجتياح لبنان

لـــم يــشــكّــل الاجـــتـــيـــاح الإســـرائـــيـــلـــي لــلــبــنــان، عــام
1982، مــفــاجــأة. فقد كــان الفلسطينيون على درايــة

بالتحضيرات له، قبل حصوله بعام.
فــــي إطــــــار الــــشــــهــــادات الـــتـــي تـــنـــشـــرهـــا »الـــشـــرق
الأوسط« عن صيف الاجتياح، يكشف هاني الحسن،
عضو اللجنة المركزية لحركة »فتح«، عن معلومات
تجمعت في 1981 تفيد بــأن »إسرائيل تعدّ لعدوان
ــع عــلــى لــبــنــان بــهــدف ضـــرب الــوجــود العسكري واسـ
للمقاومة«. يقول إن قيادة منظمة التحرير توجهت
إلى السعودية وأطلعت المسؤولين فيها على ما تملكه
 ،

ً
من معلومات. كان التجاوب السعودي سريعاً وكاملا

آنــذاك وهكذا تبلورت مــبــادرة ولــي العهد السعودي
الأمير فهد بن عبد العزيز. يجزم الحسن »أن الهدف
من المبادرة كان من أجل امتصاص الحرب المقبلة في
رت لأن

ّ
لبنان ومنع حصولها. الواقع أن المبادرة تعث

الاتحاد السوفياتي أصدر أوامره بعرقلتها... وكلنا
يعلم ماذا جرى في القمة العربية في فاس«.

ــر الــخــارجــيــة الــلــبــنــانــي ــ ــــؤاد بـــطـــرس، وزيـ ــا فـ أمــ
لبنان قبل التي واجهها السابق، فيلخص المشكلة
بــالــقــول: »كــانــت)دولـــة ياسر الاجــتــيــاح الإسرائيلي
عرفات(أقوى على أرض لبنان من الدولة اللبنانية«.
للتخلي عن يــكــن مستعداً لــم أن »عــرفــات ويــضــيــف

هذه الورقة«.
آنــذاك، اللبناني أما مدير المخابرات في الجيش
اللبنانية العقيد جوني عبده، فيقول إن المخابرات
تلقت في الشهور الأولى من عام 1982 معلومات عن
استعدادات إسرائيلية لتنفيذ عملية اجتياح واسعة
قلت هذه المعلومات للجانب

ُ
قد تصل إلى بيروت. ن

السوري الذي لم يأخذ بها، ربما لأنها أتت من جهاز
أمني لبناني لم يكن آنذاك على علاقة جيدة بهم.

)تفاصيل ص 4 و5(

لندن: غسان شربل

الجنرالات أزاحوا الرئيس بونغو بعد انتخابات متنازع عليها... وإدانات دولية

عدوى الانقلابات الأفريقية تضرب الغابون

انتقلت عدوى الانقلابات الأفريقية
من غرب القارة إلى وسطها، وأصبحت
الــــغــــابــــون آخـــــر دولــــــة يــســتــولــي فــيــهــا
الــعــســكــريــون عــلــى الــحــكــم بــعــد إزاحـــة
ــه رهــن ــعـ الـــرئـــيـــس عــلــي بــونــغــو ووضـ

الإقامة الجبرية.
وأعلن انقلابيو الغابون الجنرال
برايس نغيما قائداً للمرحلة الانتقالية،

بعد ساعات من عزل الرئيس بونغو،
الــغــابــون مــنــذ 55 الـــذي تحكم عائلته
ــاز بــــولايــــة ثـــالـــثـــة فــي ــ ــذي فـ ــ ــ عــــامــــا، والـ
انتخابات متنازع عليها وفــق نتائج

علنت فجر أمس)الأربعاء(.
ُ
أ

ودعا بونغو، في مقطع انتشر على
منصات التواصل الاجتماعي، »جميع
الأصــدقــاء« إلــى »رفــع أصواتهم بشأن
الأشخاص الذين اعتقلوني وعائلتي«،

مؤكّداً أنه في »منزله«.
ولـــم تــتــأخــر ردود الــفــعــل الــدولــيــة
ــي هـــــذه المــســتــعــمــرة ــــاب فــ ــقـ ــ عـــلـــى الانـ
الفرنسية السابقة الغنية بالنفط. فقد

دعت الصين إلى »ضمان أمن« الرئيس
عــلــي بــونــغــو، فــي حــن أدانــــت بــاريــس
»الانقلاب العسكري«، وأعربت روسيا
عن »قلقها العميق«، بينما عدّت دول
الكومنولث الوضع في الغابون »مثيراً
للقلق«، مذكّرة البلاد بالتزاماتها في

ما يتعلق باحترام الديموقراطية.
من جهته، أدان الأمين العام للأمم
المــتــحــدة أنــطــونــيــو غــوتــيــريــش »بــشــدة
محاولة الانقلاب الجارية« في الغابون،
ــا جــمــيــع الأطـــــــــراف إلـــــى »ضــبــط ــيــ داعــ
النفس« و»الحوار«، بحسب ما نقل عنه

المتحدث باسمه ستيفان دوجاريك.

ــــاب ــقــ ــ ــــون الانــ ــــريـ ــكـ ــ ــــسـ ــعـ ــ وبـــــــــــرر الـ
»الـــــــدفـــــــاع عــــــن الــــــســــــام مــــــن خــــال بــــــــ
إنــهــاء الــنــظــام الــقــائــم«، وألــغــوا نتائج
الانتخابات العامة التي جــرت في 26
أغسطس)آب(. كما أعلنوا توقيف ابن
الــرئــيــس وعــــدد مــن مــســتــشــاريــه بتهم
الــدولــة »الــخــيــانــة العظمى لمــؤســســات
واختلاس أموال عامة على نطاق واسع
واخــتــاس مــالــي دولـــي ضمن عصابة
مــنــظــمــة والــــتــــزويــــر وتـــــزويـــــر تــوقــيــع
رئيس الجمهورية والفساد والاتجار

بالمخدرات«.
)تفاصيل ص 10 و11(

باريس: ميشال أبو نجم
نواكشوط: الشيخ محمد
القاهرة: أسامة السعيد

أعنف هجمات
بين روسيا وأوكرانيا

منذ مطلع العام

شهدت المدن الروسية والأوكرانية الليلة قبل الماضية
ونهار أمــس، أعنف هجمات متبادلة يشنها الجانبان

منذ مطلع العام.
فقد أصابت مسيّرات أوكرانية أهدافاً بدقة في مطار
عسكري قرب العاصمة الروسية موسكو، ما أسفر عن
اشــتــعــال الــنــيــران بــطــائــرات شــحــن روســـيـــة، فــيــمــا دوت
صافرات الإنذار في عدد واسع من المدن الأوكرانية. وقالت
وزارة الدفاع الروسية إنها دمرت مراكز التحكم وصنع

القرار في العاصمة كييف.
ووفقاً لبيانات وزارة الدفاع الروسية، فقد تم تدمير
مسيّرة في منطقة روزسكي قرب موسكو، وأسقطت قوة
دفاع جوي مسيّرة أخرى فوق منطقة بريانسك جنوب

العاصمة.
بالإضافة إلى ذلك، تحدثت تقارير عن تدمير مسيّرات
في ريـــازان وعلى أراضــي منطقة سوخينيتشسكي في
منطقة كــالــوغــا. وفـــي منطقة دزيــرجــيــنــســكــي، سقطت
واحدة قرب خزان نفط. كما أدى هجوم مسيرة موجهة
إلــى نــشــوب حــريــق فــي مــطــار بسكوف العسكري، حيث
اشتعلت النيران في عدد من طائرات النقل العسكري من

طراز »إليوشن 76«.
وتوعد الكرملين برد على هجوم المسيرات الأوكرانية،
إذ أعلن الناطق الرئاسي ديمتري بيسكوف أن »النشاط
الإرهابي لنظام كييف يتواصل، والغالبية العظمى من

الطائرات من دون طيار تطال أهدافاً مدنية«.
)تفاصيل ص 9(

موسكو: رائد جبر

جنود في الغابون يحملون قائد الحرس الرئاسي برايس نغيما احتفالًا بـ»الانقلاب« أمس... وفي الإطار لقطة من فيديو يظهر الرئيس المُطاح علي بونغو أودينبا في موقع غير معروف)أ.ف.ب(

ليبيا: قوات »الوحدة« تتصدى للاحتجاجات ضد »التطبيع«
ــة لــحــكــومــة ــيـ تـــصـــدت قــــــوات مـــوالـ
ــتـــة«، بــرئــاســة ــدة الــلــيــبــيــة »المـــؤقـ الـــوحـ
عبد الحميد الدبيبة، لمتظاهرين من
مدينة الزاوية غرب العاصمة طرابلس،
ومنعتهم من دخولها للانضمام إلى
المظاهرات الاحتجاجية على التطبيع
بعد اجــتــمــاع نــجــاء المــنــقــوش، وزيــرة
الـــخـــارجـــيـــة بــالــحــكــومــة مــــع نــظــيــرهــا

الإسرائيلي أخيراً في إيطاليا.
واتهم متظاهرو الزاوية قوة تابعة
»قــطــع طــريــق طرابلس لــأمــن الــعــام بـــ

أمامهم، والاعــتــداء عليهم بالضرب«.
ــــن مــــحــــاولــــة »جــــــر مــديــنــة وحــــــــــذروا مـ
الـــزاويـــة إلـــى حــــرب«، فيما قـــال شهود
عيان إن قــوات أمنية تابعة للحكومة
قــطــعــت فـــي وقــــت مــتــأخــر، مــنــذ مــســاء
الــثــاثــاء، الــطــريــق فــي غـــرب طــرابــلــس،
على المتظاهرين القادمين من الزاوية
الــدبــيــبــة: للمطالبة بــإســقــاط حــكــومــة
»ما دفعهم إلى مطالبة كتائب الزاوية
بــحــمــايــتــهــم«. كــمــا شــوهــدت تــحــركــات
الــســيــارات المسلحة لجهاز ــال مــن لأرتـ
دعــم الاســتــقــرار، والــلــواء 444 قتال في
منطقة قصر بن غشير لمنع المظاهرات،

بينما استمر إشعال إطارات السيارات
في عدة مناطق بالعاصمة.

وأمام هذا التصعيد، دعا عدد من
شباب الزاوية أبناء المناطق المجاورة
لطرابلس للانضمام إليهم في زحفهم
نحو المدينة لإسقاط حكومة الدبيبة،
ــيـــادات عــســكــريــة فيها الــتــي طــالــبــوا قـ
بحمايتهم. كما دعا شباب من منطقة
الهضبة، كل شباب العاصمة طرابلس
لــانــضــمــام إلــيــهــم »لإخـــــــراج المــرتــزقــة
منها«، كونهم يمثلون تهديدا للبلاد

ويشكلون خطراً أمنياً واجتماعياً.
في المقابل، أكدت اللجنة الوطنية

لحقوق الإنسان قيام عناصر في أجهزة
أمنية وعسكرية تابعة لحكومة الوحدة
»إطلاق النار بشكل عشوائي لتفريق بـ
الاحــــتــــجــــاجــــات خـــــال لـــيـــالـــي)الأحـــــد
والاثــنــن(المــاضــيــن بــعــدة مناطق في
العاصمة«، وكشفت في بيان عن اعتقال
عـــدد مــن المحتجين مــن دون إجــــراءات
قــانــونــيــة، كــمــا حــمــلــت الــلــجــنــة، وزارة
القانونية الكاملة الداخلية المسؤولية
حــــيــــال ضــــمــــان ســــامــــة المـــتـــظـــاهـــريـــن.
الــعــام بالتحقيق في وطالبت النائب

هذه الوقائع.
)تفاصيل ص 9(

القاهرة: خالد محمود

استنفار في إيران
قبل ذكرى مهسا أميني

ــيــــا تـــحـــســـبـــا لـــتـــجـــدد ــنــ ــاراً أمــ ــفــ ــنــ ــتــ ــهـــد إيــــــــــران اســ تـــشـ
الاحتجاجات في ذكرى وفاة الشابة مهسا أميني في مركز
للشرطة في 17 سبتمبر)أيلول(. وصعدت السلطات، في
هذا الصدد، حملة أمنية طالت توقيف شخصيات عامة
الــحــراك الاحتجاجي، وطــرد وناشطين وأقـــارب لضحايا

أساتذة جامعات، حسبما تقول منظمات حقوقية.
وقال قائد القوات البرية في »الحرس الثوري« محمد
باكبور، أمس)الأربعاء(إن بلاده تواجه »حرباً هجينة«.
وأضــاف »يجب هزيمة التيار المعادي لإيــران الــذي يجمع

هوليوود ومشاهير والانفصاليين«.
فت

ّ
ــران أن الــســلــطــات كث ــ ــارج إيـ ويـــؤكّـــد نــاشــطــون خــ

حملة القمع، خشية تجدد الاحتجاجات في الذكرى الأولى
لوفاة أميني. وهــذا الأسبوع اعتقلت قــوات أمنية المغني
»الحجاب الشهير مهدي يراحي بعد نشره أغنية مؤيدة لـ
وقفت 11 ناشطة في مجال حقوق المرأة في

ُ
الاختياري«. وأ

محافظة جيلان)شمال(، وهي إحدى المناطق الأكثر تأثراً
بالاحتجاجات العام الماضي، حسب وكالة نشطاء حقوق

الإنسان في إيران)هرانا(.
وقالت الوكالة إن »الأوساط الأكاديمية الإيرانية تشهد
ضغوطاً متزايدة من المؤسسات الأمنية. وقد واجه ما لا

يقل عن 22 أستاذاً جامعياً الطرد أو الإيقاف عن العمل«.
ــراد عــائــات الضحايا إلى وجـــرى اســتــدعــاء 21 مــن أفـ
المحكمة، أو جرى احتجازهم، حسب تصريحات مركز حقوق

الإنسان في إيران ومقرّه نيويورك.)تفاصيل ص 3(

تغير المناخ يفاقم لندن - باريس: »الشرق الأوسط«
النزاعات ويزيد الوفيات

شر أمس
ُ
أفاد »صندوق النقد الدولي« في تقرير ن

الــنــزاعــات)الأربــعــاء(بــأن تغير المــنــاخ يــهــدد بتفاقم
فــي الـــدول الــهــشــة فــي جميع أنــحــاء الــعــالــم وبــزيــادة

الوفيات.
ــره واشــــنــــطــــن(إن ــقــ وقــــــال »الـــنـــقـــد الـــــدولـــــي«)مــ
الصدمات المناخية وحدها قد لا تؤدي إلى اضطرابات
النزاعات بشكل إلــى تفاقم أنها »تــؤدي إلا جديدة،
كبير، مما يؤدي بدوره إلى تفاقم عوامل الهشاشة«،
ـــع الــتــقــريــر أنــه

ّ
ــنـــزوح. وتـــوق مــثــل الــجــوع والــفــقــر والـ

بــحــلــول عـــام 2060، قــد تــزيــد الــوفــيــات الــنــاجــمــة عن
الــســكــان، فيما المــائــة مــن فــي 8.5 الــنــزاعــات بنسبة
يسمى بالدول الهشة والمتأثرة بالنزاعات، وبنسبة
تصل إلــى 14 فــي المــائــة فــي تلك الـــدول الــتــي تواجه

ارتفاعاً شديداً في درجات الحرارة.
وحذر الصندوق من أن أكثر من 50 مليون شخص
في هذه البلدان قد يقعون فريسة الجوع بحلول عام
2060 بسبب انخفاض إنتاج الغذاء وارتفاع الأسعار،
ورأى أن الخسائر الاقتصادية الناجمة عن الصدمات
المناخية أكثر »شــدة واســتــمــراريــة« فــي الـــدول الهشة

منها في الدول الأخرى.
وفي مدونة منفصلة، قال صندوق النقد الدولي
إنه من الضروري أن يتوصل القادة الذين سيجتمعون
الأســبــوع المقبل في كينيا لحضور أول قمة أفريقية

للمناخ إلى حلول للدول الضعيفة.

لندن: »الشرق الأوسط«

كشف وثائق سرية عن »أوسلو«
واتهامات لنتنياهو بـ»قتله«

كُـــشـــف فـــي إســـرائـــيـــل عـــن وثـــائـــق ســـريـــة ســمــح بها
الــدولــة، تتضمن محضر الاجــتــمــاع التاريخي أرشــيــف
لحكومة إســحــاق رابـــن، الــتــي تمت فيه المــصــادقــة على
اتفاقيات أوسلو، في حين صرح حاييم رامون، الذي كان
وزيراً للصحة في تلك الحكومة قبل 30 عاماً، بأن مقتل
»أوسلو« وانفجار الانتفاضة الثانية، عملياً، كان بسبب

إيهود باراك وبنيامين نتنياهو.
وقال رامون: إن باراك، الذي كان في ذلك الوقت رئيساً
لأركـــان الجيش، عـــارض »أوســلــو« منذ اللحظة الأولـــى،
وعندما صار وزيراً للداخلية، صوّت ضد القسم الثاني من
الاتفاقات. وعندما صار رئيساً للحكومة عام 1999 وحضر
كامب ديفيد، تسبب في مأساة؛ إذ خرج بتصريحات بأنه

»لا يوجد شريك فلسطيني لعملية سلام«.
أما نتنياهو، فقد صرح في حينها: »سنوقف عملية
خب

ُ
)أوسلو(، ولدينا القدرة على إيقافها«، وعندما انت

رئيساً للحكومة عــام 1996، قضى على مــا تبقى منها
بالممارسات على الأرض.

وأكــد رامــون أنــه لو لم يتم اغتيال رابــن عــام 1995،
ومضت إسرائيل على طريقته في المسار السلمي، بحذر
رغم تزايد الشكوك، »لما انفجرت الانتفاضة الثانية وربما
تكللت)أوسلو(بالنجاح«. وانضم إلى رامــون، في هذه
التقييمات، عدد من السياسيين الإسرائيليين الباقين على
قيد الحياة، أجمعوا على أن »أوسلو« كانت مغامرة كبيرة،
لكنها حملت في طياتها »فرصة تاريخية تمت إضاعتها

لاحقاً«.)تفاصيل ص 8(

مسؤول في الخارجية الأميركية قال لـ إن الحرب خيانة لتطلعات السودانيينتل أبيب: نظير مجلي

دبلوماسيون أميركيون: السودان أمام سيناريو الانهيار
حـــذر دبــلــومــاســيــون أمــيــركــيــون،
تحدثت إليهم »الشرق الأوسط«، من
سيناريو انهيار الدولة في السودان،
في حال استمرار القتال بين الجيش

وقوات »الدعم السريع«.
واعتبر المبعوث الخاص السابق
إلى السودان دونالد بوث أن 4 أشهر
مــن القتال بــن الطرفين تسببت في

»كارثة في البلاد«.
وشدد بوث في حديث مع »الشرق
ــــط« عــلــى أهــمــيــة وقـــف الــحــرب الأوسـ
بـــســـرعـــة، مــضــيــفــا أن »وقـــــف الــقــتــال
أساسي لإنقاذ الشعب السوداني من
عذابه، لكن لا يبدو أن القوات المسلحة
ولا قــوات الدعم السريع مستعدتان
لوقف القتال والحديث مع بعضهما
ــــع مــمــثــلــن عــــن الــشــعــب الـــبـــعـــض ومـ
ب حول كيفية إحقاق

ّ
السوداني المعذ

السلام في السودان«. ورأى أنه »في
حال استمر القتال سيواجه السودان
 قــاتــمــا مـــن الــفــقــر وتــهــديــد

ً
مــســتــقــبــا

الوحدة الوطنية«.
من ناحيته، حذر المدير السابق
لمــكــتــب المــبــعــوث الأمـــيـــركـــي الــخــاص
إلى السودان كاميرون هادسون من
سيناريو مشابه لليبيا وتوسع رقعة

الصراع.
»الــــــشــــــرق وقــــــــــــال هــــــــادســــــــون لـــــــ
الأوسط« إن »استمرار القتال، وعدم
ــــرف مــــن تــحــقــيــق نــصــر تــمــكــن أي طـ
كاسح، ســوف يــؤديــان إلــى استمرار
ــذا المـــســـار، مـــا يخلق ــبـــاد عــلــى هــ الـ
ســيــنــاريــو انـــهـــيـــار لـــلـــدولـــة مــشــابــهــا
لليبيا. إذا حصل هذا فسوف يؤدي
إلـــى تــصــديــر تـــزعـــزع الاســـتـــقـــرار في
المــنــطــقــة بــأكــمــلــهــا مــع خــطــر محتمل
لتوسع الأزمة في الساحل لتصل إلى

البحر الأحمر«.

وبــــالــــتــــزامــــن مــــع زيــــــــارة الـــقـــائـــد
الــفــريــق عبد لــلــقــوات المسلحة الــعــام
إلــى مصر واحتمال الفتاح البرهان
توجهه إلى دول أخــرى، أشار القائم
الــســفــارة الأميركية السابق بأعمال
فــي الــخــرطــوم ألــبــرتــو فــرنــانــديــز إلى
لــدور السعودية في البالغة الأهمية

السعي إلى حل الصراع.
»الـــــشـــــرق وقـــــــــــال فـــــرنـــــانـــــديـــــز لــــــ
الأوســــــــط«: »لــلــســعــوديــة مــصــداقــيــة
مــع الــطــرفــن، وأنـــا أتــوقــع استئناف
مــحــادثــات جـــدة فـــي نــهــايــة المــطــاف.
لكن قبل ذلك أتوقع أن يقوم الطرفان
بــدفــع أخــيــر فــي جــهــودهــمــا لانــتــزاع
نــصــر عــســكــري فـــي ســـاحـــة المــعــركــة.

لسوء الحظ لم ينته القتل«.
إلى ذلك، رفضت وزارة الخارجية
الأميركية الانتقادات الموجهة للسفير
الأميركي في الخرطوم جون غودفري
حــول تصريحاته الأخــيــرة التي دعا

الــســودان إلى النزاع في فيها طرفي
وقف القتال.

وقـــــال مـــســـؤول فـــي الــخــارجــيــة،
»الــشــرق رفـــض الــكــشــف عــن اســمــه، لـــ
الـــذي ارتكبته الأوســــط« إن »الــعــنــف
الـــــقـــــوات المـــســـلـــحـــة وقـــــــــوات)الــــــــردع
الــســريــع(هــو خيانة لمطالب الشعب
ــي الـــــواضـــــحـــــة بــتــشــكــيــل ــودانــــ ــســــ الــــ
حكومة مدنية وعملية انتقالية نحو
الـــديـــمـــقـــراطـــيـــة. الــشــعــب الـــســـودانـــي
يريد أن يعود المقاتلون إلى ثكناتهم
وألا يعيثوا خراباً في محاولة منهم

لانتزاع السلطة للحكم«.
المــــســــؤول: »إن مستقبل وتـــابـــع
السودان السياسي هو ملك للشعب
ــلــــى الـــجـــيـــش الــــــســــــودانــــــي. يــــجــــب عــ
الانسحاب من الحكم والتركيز على
الـــدفـــاع عــن الأمــــة بــوجــه الــتــهــديــدات

الخارجية«.
)تفاصيل ص 7(

واشنطن: رنا أبتر

»يوميات رحالة«...
نظرة جديدة

في الاستشراق

تكتيك جديد لـ»داعش« في العراق

شواطئ رملية إنجليزية...
مقصد للراحة والمغامرة

انقلابات أفريقيا: فشل الأنظمة
وصراع دولي محتدم

أحداث الغابون تهدد بصعود
أسعار النفط والمنغنيز

 10 » 11 » 11 »

متى تستثمر أفريقيا ثرواتها
وتقود العالم؟

شركات عالمية تتسابق
على »معرض الدفاع« السعودي

Price ListPrice List France (€2.2) - Germany (€3) - India (RP23) - Italy (€3) - Japan (¥250) - Pakistan (25R) - Phillipines (25PESO) - Spain (€3) - Switzerland (4.50SF) - Thailand (BAT35) - Turkey (5TL) - UK (£1.80) - US: New York ($2.50)other states ($2.50) - Canada ($2.50)

الحوثي ميليشيات تدشين مع بالتوازي
مـــوســـم الــجــبــايــة الـــســـنـــوي بـــاســـم الاحـــتـــفـــالات
بــالمــولــد الــنــبــوي، ألــزمــت عــنــاصــرهــا فــي قطاع
التعليم بالتعميم على مئات المدارس الحكومية
والــخــاصــة فـــي ثـــاث مــحــافــظــات يــمــنــيــة للبدء
وتعبوية فــكــريــة وأنــشــطــة بــرامــج بتخصيص
تــســتــهــدف أدمــغــة وعــقــول الــطــلــبــة، إضــافــة إلــى
تــــزيــــن المـــــــــدارس بـــالـــطـــاء الأخـــــضـــــر، ووضــــع
بالمال والــتــبــرع طائفية، صبغة ذات شــعــارات

دعما للمناسبة.
»الشرق وأوضحت مصادر تربوية يمنية لـ
ــادة حـــوثـــيـــن فــــي مــحــافــظــات ــ الأوســـــــــط«، أن قــ
عمران وإب وحجة، أصــدروا تعميمات جديدة
تلزم مديري فروع مكاتب التربية في المديريات
ــدارس، ورؤســــــاء أقـــســـام الأنــشــطــة ــديـــري المـــــ ومـ
الطائفية بتسخير جهودهم وطاقاتهم كافة لما

يسمى الاحتفال بذكرى »المولد النبوي«.
منصات على يمنيون نــاشــطــون ــداول وتــ
التواصل الاجتماعي وثيقة صادرة عن المنتحل
عــمــران بمحافظة الــتــربــيــة مكتب مــديــر لصفة
)شمال صنعاء(تلزم مكاتب التربية والمدارس
بنحو 20 مديرية تتبع المحافظة بإعداد جداول
خاصة تشمل أنشطة وبرامج مدرسية وتزيين
ــلـــون الأخـــضـــر ــالـ المـــــــــدارس وطــــــاء جــــدرانــــهــــا بـ
وبالشعارات التي تروج للمشروعات الحوثية.

التربويين وطلبة وتضمنت الوثيقة إلزام
المــدارس بتجهيز برامج إذاعية مدرسية تروج
لأفـــكـــار الــجــمــاعــة وتـــقـــدس زعــيــمــهــا وســالــتــه
وأحــقــيــتــهــم فــــي حـــكـــم الــيــمــنــيــن، كـــمـــا ألـــزمـــت
ــتــــربــــويــــن بـــــضـــــرورة الـــتـــوثـــيـــق المــــســــؤولــــن الــ
الإعلامي والترويج المكثف لأنشطة الميليشيات

ورفع تقارير يومية بشأنها.
ــــذي يـــطـــال قــطــاع ــــك الـــتـــحـــرك الــ وقــــوبــــل ذلـ
ــار والــــرفــــض ــكــ ــنــ ــتــ ــلـــيـــم بــــحــــالــــة مـــــن الاســ الـــتـــعـ
الـــشـــديـــديـــن مـــن قــبــل مــعــلــمــن وطــلــبــة مــــدارس

أولياء أمورهم.
وأبــــــــــدى مـــعـــلـــمـــون وأولـــــــيـــــــاء أمــــــــــور، فــي
»الشرق الأوســط«، رفضهم مواصلة لـ حديثهم
ــكـــاب انــتــهــاكــات مــتــنــوعــة ضد المــيــلــيــشــيــات ارتـ
التعليم في سياق مساعيها لحرف هذا القطاع
عن مساره وتحويله من صرح تربوي وتنويري

إلى مراكز لتلقين الأفكار الطائفية.
ـــى أن المــيــلــيــشــيــات عــــــادة مــا وأشـــــــــاروا إلــ
والطلبة ــــدارس المـ بــحــق تعسفاتها مــن تكثف
ــعـــد اســتــقــبــال والـــعـــامـــلـــن الـــتـــربـــويـــن قـــبـــل وبـ

وإقامة أي مناسبة طائفية، لكنها تتوسع بذلك
الاستهداف أكثر عند كل مرة تستقبل فيه ذكرى
للحشد المناسبة النبوي« حيث تحول »المولد

والتعبئة السياسية والعسكرية والفكرية.

 استغلال المناسبات

ذكرى المناسبة الحوثية الجماعة تحول
)المـــولـــد الــنــبــوي(كــل عـــام إلـــى مــوســم لجباية
الحكومية الــقــطــاعــات مختلف مــن المــلــيــارات
والــخــاصــة بــعــمــوم مــنــاطــق ســيــطــرتــهــا، حيث
شــرعــت هــذه المـــرة بــالــبــدء بــاســتــهــداف القطاع
الــتــعــلــيــمــي الـــحـــكـــومـــي والأهــــلــــي فــــي مــنــاطــق

سيطرتها.
»الـــشـــرق وكــشــفــت المــــصــــادر الـــتـــربـــويـــة، لــــ
الأوسط«، أن الميليشيات الحوثية فرضت على
مئات المدارس الحكومية والأهلية بمحافظتي
إب وحـــجـــة ونـــحـــو 53 مـــديـــريـــة تـــابـــعـــة لــهــمــا

جبايات مالية دعما للمناسبة.
ــوم المـــــــدارس ــمــ وألـــــزمـــــت المـــيـــلـــيـــشـــيـــات عــ
الـــحـــكـــومـــيـــة والـــخـــاصـــة فــــي حـــجـــة وإب عــلــى
التبرع بمبلغ بين 50 ألفاً و100 ألف ريال يمني
)الــدولار يعادل نحو 530 ريــالا(، حيث تذهب
إلــى جــيــوب كــبــار قـــادة الميليشيات، وتــوعــدت

بعقوبات الــدفــع عــن عملية المتخلفة المـــدارس
مشددة.

الإتــاوات تتضاعف أن المصادر وتوقعت
الحوثية الميليشيات ستفرضها التي المالية
ــــي بــقــيــة ــلــــى المــــــــــــدارس فــ ــــي قـــــــــادم الأيـــــــــــام عــ فــ

المحافظات والمدن تحت سيطرتها.
ــبــــق أن اتـــهـــمـــت الـــحـــكـــومـــة الــيــمــنــيــة وســ
المــيــلــيــشــيــات بــاســتــغــال المــنــاســبــات الــديــنــيــة
ــار ــكــ لـــنـــهـــب أمـــــــــوال الـــيـــمـــنـــيـــن وتــــكــــريــــس الأفــ

المتطرفة.
ــنــــي، مــعــمــر ــمــ ــيــ وذكـــــــــر وزيـــــــــر الإعــــــــــام الــ
الإريــانــي، فــي تصريحات ســابــقــة، أن الأعــيــاد
والمــنــاســبــات الــديــنــيــة بــاتــت مـــواســـم تــديــرهــا
القانونية غير الجباية لممارسة الميليشيات
مــنــزل لمنزل مــن بــالانــتــقــال اليمنيين وابـــتـــزاز
لــنــهــب مـــدخـــراتـــهـــم، بــعــد أن نــهــبــت رواتــبــهــم
وســـبـــل عــيــشــهــم وصـــــــادرت حــتــى المـــســـاعـــدات

الغذائية المقدمة لهم.
ــت الـــــوزيـــــر الـــيـــمـــنـــي إلــــــى اســـتـــمـــرار ــفــ ولــ
اســتــغــال الــجــمــاعــة الــحــوثــيــة هـــذه المناسبات
لجباية المليارات لتمويل ما تسميه »المجهود
ــنـــن في الـــحـــربـــي«، فــيــمــا المـــايـــن مـــن المـــواطـ
الــعــاصــمــة صــنــعــاء وبــقــيــة مــنــاطــق سيطرتها

يعيشون تحت خط الفقر والمجاعة.

2 NEWSأخبار

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

تحول الجماعة الحوثية
ذكرى المولد النبوي كل
عام إلى موسم لجباية

المليارات

ASHARQ AL-AWSAT

لندن تعرض فرصاً جديدة للاستثمار

الكويت وبريطانيا توقّعان »إعلان نوايا«
للتعاون في مجال الأمن السيبراني

ــكــــويــــت وبـــريـــطـــانـــيـــا »إعــــــان ــت الــ ــ ــعـ ــ ـ
ّ
وق

السيبراني الأمــن في مجال للتعاون نوايا«
حـــول إنـــشـــاء مــركــز الــكــويــت الــوطــنــي لــأمــن
السيبراني، بحضور وزير الخارجية الشيخ
سالم العبد الله، وذلك في »لانكستر هاوس«.

واخـــتـــتـــم ولــــي الــعــهــد الــكــويــتــي الــشــيــخ
مشعل الأحمد الصباح، أمس الأربعاء، زيارة
لــبــريــطــانــيــا، أجـــــرى خــالــهــا مــبــاحــثــات مع
رئيس الوزراء البريطاني ريشي سوناك، كما
الـ70 لتأسيس مكتب رعى احتفالية الذكرى

الاستثمار الكويتي في المملكة المتحدة.
 وقـــال وزيـــر الـــدولـــة لــشــؤون الاســتــثــمــار
لـــدى وزارة الأعـــمـــال والـــتـــجـــارة الــدولــيــة في
بــريــطــانــيــا الـــلـــورد دومــيــنــيــك جــونــســون إن
فرصاً الكويت على عرضت المتحدة المملكة
المــتــحــدة، في المملكة فــي جــديــدة للاستثمار
إلــى مشاركتها في التطلع أعــربــت عــن حــن
قمة مرتقبة حول الذكاء الاصطناعي تهدف
إلى استقطاب أفضل العقول ورؤوس الأموال

والفرص.
الكويتية، الأنــبــاء وفــي تصريح لوكالة
ــلــــورد جـــونـــســـون، أن »هـــنـــاك قمة أوضـــــح الــ
الــذكــاء الاصطناعي ستعقد في نهاية حــول
الــدول إلــى مداخلات الحالي، ونتطلع العام
الشريكة مثل دولة الكويت، ولدينا عدد من
إبــرام شراكات... التي تبحث عن المؤسسات
الــقــمــة تــهــدف إلـــى اســتــقــطــاب أفــضــل العقول

ورؤوس الأموال والفرص«.
ــي لـــأمـــن ــنــ ــوطــ وكــــــــان رئــــيــــس المـــــركـــــز الــ
الــســيــبــرانــي فـــي الـــكـــويـــت مــحــمــد بــوعــركــي،
مذكرة على الكويتية للحكومة

ً
ممثلا ــع

ّ
وق

ــــؤون الأمـــن »إعـــــان الـــنـــوايـــا« مـــع ســفــيــرة شـ
السيبراني في إدارة صادرات الدفاع والأمن
بوزارة الأعمال والتجارة البريطانية جوليت

ويلكوكس.
وقـــالـــت ويــلــكــوكــس فـــي تــصــريــح لــوكــالــة
الإعــان »إن التوقيع: عقب الكويتية الأنباء
الدعم تقديم مــن البريطاني الــجــانــب يمكّن
ــــز وتــــــزويــــــده بــالــنــظــم ــــركـ ــاء المـ ــ ــــشـ الـــــــــازم لإنـ
والقدرات التي تحتاج إليها أي دولة لحماية

نفسها من التهديدات السيبرانية«.

وأوضــحــت أن تــوقــيــع الإعــــان هــو ثمرة
عــمــل بــن الــجــانــبــن بـــدأ فــي عـــام 2015، وقــد
تمكنت الــكــويــت فــي هــذه الــفــتــرة مــن تطوير
استراتيجيتها وخططها في هذا الشأن إلى
أن توصلت إلى إصــدار المرسوم الأميري في
الــعــام المــاضــي 2022 بــإنــشــاء المــركــز الوطني

للأمن السيبراني.
وأضــــافــــت أن »إنــــشــــاء المــــركــــز يــعــنــي أن
الــكــويــت أصــبــح لــديــهــا أســــاس صــلــب لبناء
عنا هذا

ّ
الكوادر والقدرات اللازمة؛ ولذلك وق

الإعـــــان لــضــمــان الــعــمــل المــشــتــرك لــنــفــكــر في
المستقبل من أجل الوصول إلى أفضل الأفكار

مع الشركاء في الكويت«.
تعزيز مـــن الـــهـــدف أن ويــلــكــوكــس ورأت
الأمـــــن الــســيــبــرانــي لا يــقــتــصــر عــلــى حــمــايــة
الـــدولـــة مـــن الــتــهــديــدات الــســيــبــرانــيــة، وإنــمــا
يــنــمــي الـــوعـــي والمــــهــــارات والمــهــنــيــة فـــي هــذا

المجال.
الــتــعــاون إلــــى أن دول مــجــلــس ولــفــتــت
الخليجي تعمل بجهد من أجل تطوير الأمن
المملكة وأن ومجتمعة، منفردة السيبراني
المــتــحــدة تــدعــم هـــذه الــجــهــود، لا سيما دعــم

مشاركة المرأة في مجال الأمن السيبراني.
 بـــيـــنـــمـــا أعــــــــرب وزيــــــــر الـــــدولـــــة لـــشـــؤون
لــــدى وزارة الأعـــمـــال والــتــجــارة الاســتــثــمــار
الدولية في المملكة المتحدة، اللورد دومينيك
جــونــســون، عــن أمـــل بـــاده تــوســيــع مشاركة
ــدة. الــكــويــت فــي مــجــالات أخـــرى مهمة وواعــ
وقـــال إن تــلــك »الــشــراكــة الــفــريــدة مــن نوعها
اتسمت بالثبات؛ إذ نجحت القيادة الكويتية
في خلق هذا المورد المالي الذي حقق عائدات

ضخمة دعمت الاقتصاد«.
وقـــــال إنــــه عــــرض عــلــى الـــوفـــد الــكــويــتــي
الــــفــــرص المـــتـــاحـــة لـــاســـتـــثـــمـــار فــــي المــمــلــكــة
ــــداً أنــــــه مـــتـــفـــائـــل بــمــســتــقــبــل ــــؤكـ المــــتــــحــــدة، مـ
ــات الـــتـــي شـــهـــدت تــــطــــوراً كـــبـــيـــراً بــن ــعـــاقـ الـ

»مكتب الاستثمار الكويتي« وبريطانيا.
وأوضـــــــح أنـــــه مـــنـــذ نـــحـــو 50 عـــامـــا ركـــز
المكتب على شراء العقارات، بينما في الأعوام
القليلة الماضية توجه »للانتشار« من خلال
تنويع استثماراته في قطاع البنى التحتية
والتوجه نحو الاستثمار في قطاعات العلوم

والتقنية والطاقة النظيفة.

الكويت: »الشرق الأوسط«

الجماعة تشدد على الجبايات السنوية باسم »المولد النبوي«

تعميمات حوثية لتخصيص برامج طائفية في مدارس 3 محافظات يمنية

تجبر الجماعة الحوثية الطالبات والنساء على حضور الفعاليات ذات الصبغة الطائفية)إعلام حوثي(

صنعاء: »الشرق الأوسط«

تركز على حماية الحياة الفطرية وتعزيز السياحة البيئية

ولي العهد السعودي يعلن اعتماد
»المستهدفات الاستراتيجية« للمحميات الملكية

أعــلــن الأمـــيـــر مــحــمــد بـــن ســلــمــان بـــن عــبــد الــعــزيــز
ــي الــعــهــد رئـــيـــس مــجــلــس الـــــــوزراء اعـــتـــمـــاد مجلس ولــ
المــحــمــيــات المــلــكــيــة المــســتــهــدفــات الاســتــراتــيــجــيــة لــعــام
2030 لــلــمــحــمــيــات المــلــكــيــة، وتـــدعـــم هــــذه المــســتــهــدفــات
المــلــكــيــة، وتــركــز الــشــامــلــة للمحميات الاســتــراتــيــجــيــات
على حماية الحياة الفطرية وأنشطة التشجير وتعزيز

السياحة البيئية وتوفير فرص العمل.
الملكية للمحميات المعتمدة المستهدفات وتسهم
في دعم جهود السعودية في الاستدامة والحفاظ على
الــبــيــئــة عــبــر المــســاهــمــة فــي أهــــداف مـــبـــادرة الــســعــوديــة
الــخــضــراء فــي حماية 30 فــي المــائــة مــن المناطق البرية
تشكل حيث ،2030 عــام بحلول المملكة فــي والبحرية
إجــمــالــي مساحة مــن المــائــة فــي 13.5 السبع المحميات
المملكة العربية السعودية، بالإضافة إلى المساهمة في
مستهدفات زراعــة الأشــجــار في المملكة بما يزيد على
80 مليون شجرة بحلول 2030. وتمثل المحميات الملكية
وجـــهـــات مــتــمــيــزة لــلــســيــاحــة الــبــيــئــيــة، وتـــرســـخ مكانة
الــســعــوديــة كــوجــهــة ســيــاحــيــة رائـــــدة، حــيــث تستهدف
زائــر سنوياً، أكثر من 2.3 مليون المحميات استقطاب
بالإضافة إلى إعادة تأهيل وحماية أكثر من 15 موقعاً

من المواقع الأثرية والتاريخية بحلول عام 2030.
ــذه المــســتــهــدفــات، ســتــقــوم المــحــمــيــات وبــمــوجــب هـ
المــلــكــيــة بــحــمــايــة وإعـــــــادة تـــوطـــن أكـــثـــر مـــن 30 نــوعــا
مـــن الـــحـــيـــوانـــات المــحــلــيــة المـــعـــرضـــة لــلــخــطــر والمـــهـــددة

بالانقراض.

البيئية المستهدفات هــذه تسهم أن المتوقع ومــن
والسياحية في توفير العديد من فرص العمل المباشرة
وغـــيـــر المـــبـــاشـــرة لــلــمــجــتــمــعــات المــحــلــيــة فـــي المــحــمــيــات

الملكية.
يذكر أن مجلس المحميات الملكية تأسس بموجب
أمـــر مــلــكــي بــهــدف تــحــديــد الــتــوجــهــات الاســتــراتــيــجــيــة
مكوناتها عــلــى والــحــفــاظ الملكية المــحــمــيــات لمنظومة

الفطرية الــحــيــاة تــوطــن ــادة ــ وإعـ والطبيعية البيئية
فيها وتعزيز سبل إنمائها وتنشيط السياحة البيئية،
كما الفريدة. بهويتها محمية كل احتفاظ مع ضمان
عنى

ُ
تم تأسيس هيئات تطوير المحميات الملكية التي ت

بــإعــداد الاســتــراتــيــجــيــات والــخــطــط وجميع مــا يتعلق
بإدارة العمليات وتنفيذها.

مــن جهته، ثمن الأمــيــر تــركــي بــن محمد بــن فهد،
وزير الدولة عضو مجلس الوزراء رئيس مجلس إدارة
هــيــئــة تــطــويــر مــحــمــيــة الإمـــــام عــبــد الــعــزيــز بـــن محمد
المــلــكــيــة، ورئــيــس مــجــلــس إدارة هــيــئــة تــطــويــر محمية
الإمــــام تــركــي بــن عــبــد الــلــه المــلــكــيــة، إعــــان ولـــي العهد

اعتماد المستهدفات طويلة المدى للمحميات الملكية.
وأكد أن المحميات الملكية منذ أن صدر الأمر الملكي
بــإنــشــائــهــا وهـــي تــســعــى إلـــى تــنــمــيــة الــغــطــاء الــنــبــاتــي
ومكافحة التصحّر، إلى جانب حماية الحياة الفطرية
الــتــاريــخــيــة والأثـــريـــة في والــبــيــئــة الطبيعية والمـــواقـــع
المملكة بما يتماشى مع التزامها بتحقيق المستهدفات
ــبـــادرتـــي الــســعــوديــة الـــخـــضـــراء، والـــشـــرق الــبــيــئــيــة ومـ

الأوسط الأخضر وجودة الحياة.
ونــوه إلــى أن هــذه المستهدفات طويلة المــدى التي
رئيسياً داعماً تعد الملكية المحميات اعتمدها مجلس
والمــواقــع الطبيعية البيئة لحماية المــبــذولــة للجهود
بالإضافة المملكة، بها تزخر التي والأثرية التاريخية
إلى دعمها الاستراتيجيات الشاملة للمحميات الملكية
وزيــادة الفطرية الحياة وتركيزها على جهود حماية
الغطاء النباتي وتعزيز السياحة البيئية وتوفير فرص

العمل، سعيًا لضمان استدامتها للأجيال القادمة.

جدة: »الشرق الأوسط«

جوغنوث يؤكد دعم بلاده لاستضافة الرياض »إكسبو 2030«

خادم الحرمين يبعث برسالة
 شفهية لرئيس وزراء موريشيوس

ــادم الــحــرمــن الــشــريــفــن المـــلـــك ســلــمــان ــ بــعــث خـ
بــن عبد الــعــزيــز، بــرســالــة شفهية، إلــى رئــيــس وزراء
بالعلاقات تتصل جوغنوث، برافيند موريشيوس،
الثنائية بين البلدين وسبل تعزيز التعاون المشترك.

وقــــام بــنــقــل الــرســالــة، أحــمــد عــبــد الــعــزيــز قطان
المستشار بالديوان الملكي في العاصمة بورت لويس؛
أكد الــذي استقبله رئيس وزراء موريشيوس، حيث
خـــال الاســتــقــبــال دعـــم بــــاده الــكــامــل لــطــلــب المملكة
استضافة معرض }إكسبو 2030{ في مدينة الرياض،
والترحيب بعقد القمتين »القمة السعودية الأفريقية
في الخامسة« الأفريقية العربية و»الــقــمــة الأولــــى«،

المملكة هذا العام.
كما بحث اللقاء، العلاقات الثنائية بين البلدين،
وســـبـــل دعــمــهــا وتــطــويــرهــا فـــي مــخــتــلــف المـــجـــالات،
إضـــافـــة إلـــى اســتــعــراض مــجــمــل الأحـــــداث الإقليمية

والدولية ذات الاهتمام المشترك.
ــقـــى أمـــس ــتـ ــمــــد قــــطــــان، الـ ــار أحــ ــتـــشـ وكـــــــان المـــسـ
وزيــــر خــارجــيــة مــوريــشــيــوس آلان غـــانـــو، وثــمــن ما
أبــــــداه الــــوزيــــر مـــن تــأكــيــد دعــــم حــكــومــة بـــــاده طلب
الــســعــوديــة اســتــضــافــة مــعــرض }إكــســبــو 2030{ في
القمتين بعقد بـــاده ترحيب وعــن الــريــاض، مدينة
فــي الــريــاض، هــذا الــعــام، وقــد اســتــعــرض الجانبان،
عـــاقـــات الـــصـــداقـــة والـــتـــعـــاون المـــشـــتـــرك، كــمــا نــاقــشــا
المجالات مختلف في الثنائي التعاون أوجــه تعزيز

وسبل دعمها وتطويرها.

بورت لويس: »الشرق الأوسط«

يكتفي السكان بالسؤال عن الأسعار وشراء الخبز

اليمن: انقطاع الرواتب والبطالة يتسببان في كساد الفواكه الموسمية
في الموسمية الفواكه أســواق تشهد
المحافظات الشمالية من اليمن ركوداً غير
مــســبــوق، حــيــث يــعــجــز المــســتــهــلــكــون عن
تـــردي الأوضـــاع الــحــصــول عليها بسبب

المعيشية وانقطاع الرواتب والبطالة.
وفــي حــن تــكــدس كميات كبيرة من
الفاكهة فــي المــحــال وعــلــى عــربــات الباعة
المتجولين، يشتكي المزارعون والتجار من
تــلــف كــمــيــات كــبــيــرة مــن محاصيلهم في

المخازن.
يــقــول سمير، وهــو مــوظــف حكومي
في أحد القطاعات الإيرادية في العاصمة
ــه يــعــجــز عــــن شــــراء ــ الــيــمــنــيــة صـــنـــعـــاء إنـ

الفواكه إلا فيما ندر، ويضطر إلى رفض
الحلويات من أجل طلبات أطفاله بشراء
توفير ثمن فاكهة مرة كل أسبوع، محاولًا
إقناعهم بأهمية الفواكه وفائدتها مقابل
أضـــرار الــحــلــويــات الــتــي تــرهــق ميزانيته

بدورها.
»الــشــرق الأوســط« لـــ ويضيف سمير
أنــه يحاول ألا يفوت موسم هــذه الفواكه
الــتــي لا تــأتــي إلا خـــال أشــهــر قــلــيــلــة كل
عام، بعكس العديد من المنتجات الزراعية
الأخــرى، التي تتوفر طوال العام، ويمكن
الـــحـــصـــول عــلــيــهــا فـــي أي وقـــــت. ويــبــدي
حــســرتــه لأنـــه لــيــس بــالإمــكــان الاستمتاع

بهذه الفواكه إلا لقلة من الناس.
الــرأي الموظف في ويوافقه على هذا

يرى الـــذي دولــيــة، حسن محمد، منظمة
الــفــواكــه مــنــاســبــة، ولا ينبغي أن أســعــار
ــا وتــــركــــهــــا تـــفـــســـد أو ــهـ ــمـ ــويـــت مـــواسـ ــفـ تـ
يضطر التجار إلى رميها في القمامة أو

إطعامها للمواشي.
ويعزز رأيــه بــالإشــارة إلــى أنــه يمكن
لأصحاب المداخيل المحدودة أن يستبدلوا
بالوجبات المعتادة الفواكه كي لا تفوتهم
مواسمها وفوائدها، ويحاول تأكيد رأيه
بالإشارة إلى الآراء الطبية حول الصحة،
الفقراء يتناوله مــا أغلب بــأن تفيد التي
مــــن أغــــذيــــة غـــيـــر صـــحـــيـــة وتـــتـــســـبـــب فــي
الــعــديــد مــن الأمــــراض المــزمــنــة عــلــى المــدى

الطويل.
ويــتــســاءل: لمــاذا لا تــحــاول العائلات

الاعــــتــــمــــاد عـــلـــى الــــفــــواكــــه الــــتــــي تــكــتــنــز
الــفــيــتــامــيــنــات بـــدلًا مــن وجــبــاتــهــا المليئة
بــالــخــبــز والــســكــر والـــنـــشـــويـــات، بحسب

رأيه.
عــلــى الــعــكــس مـــن ذلــــك يــــرى مــوظــف
التي الظروف أنه وفي هذه عمومي آخر
الخبز؛ المــرء يعجز فيها عن توفير يكاد
تصبح الفاكهة رفاهية لا تستحق العناء،
فحسب رأيه، أن ما يعجز المرء عن توفيره
لا ينبغي أن يشغل باله، لأن ذلك سيزيده
حسرة وألمــا هو في غنى عنهما، ويكفيه

أن يستطيع توفير ما يسد رمق عائلته.
ويـــوضـــح أنــــه فــكــر مــنــذ أيــــام بــشــراء
بطيخ، إلا أنــه نــدم على التفكير في ذلك،
لأنــــه لـــم يــجــد بــطــيــخــة بـــأقـــل مـــن 3 آلاف

ريــال)الــدولار يساوي 530 ريــالًا(، قبل أن
لــشــراء مــانــجــو، ليجد أن يغير خــيــاراتــه
سعر الكيلوغرام الواحد لا يقل عن 2000
ريال، بينما هو بحاجة إلى 2 كيلو جرام
على الأقــل نظراً لأن عائلته تتكون من 6

أفراد.
ويـــؤكـــد أنــــه أحــجــم عـــن الــتــفــكــيــر في
تــمــامــا، فحين راودتــــه تلك الفاكهة شـــراء
الأفكار كان في طريقه إلى السوق لشراء
دجــاجــة ثمنها 3500 آلاف ريـــال، وهــو لا
يستطيع شراء الدجاج إلا مرة كل أسبوع

وأحياناً كل 10 أيام.
وخـــــــال الـــصـــيـــف تــمــتــلــئ الأســـــــواق
ــنــــب والــــخــــوخ ــعــ الـــيـــمـــنـــيـــة بــــالــــرمــــان والــ
والمــانــجــو والــبــطــيــخ، إلا أن الإقـــبـــال على

مما يجبر كبيراً، تراجعاً شرائها يشهد
أصحاب المحلات والباعة المتجولين على
شراء كميات قليلة لتسويقها، حيث يمر
الــفــواكــه المــعــروض مــن أمـــام المستهلكون
للفرجة والـــســـؤال عــن أســعــارهــا لا أكــثــر،

بحسب الناشط المجتمعي فؤاد الريمي.
ــــط« »الـــشـــرق الأوسـ ـــ يـــقـــول الـــريـــمـــي لـ
إن أغـــلـــب تـــجـــار الــجــمــلــة بــــــدأوا الــضــغــط
إجبارهم لمحاولة بالتجزئة الباعة على
ــراء كـــمـــيـــات كـــبـــيـــرة مــــن الـــفـــواكـــه ــ عـــلـــى شــ
لــتــســويــقــهــا، ويــتــهــم الــتــجــار بــاســتــغــال
ــه، حــيــث ــفــــواكــ ــارة الــ طـــرفـــي مـــعـــادلـــة تــــجــ
يـــســـتـــغـــلـــون خــــــوف المــــــزارعــــــن مـــــن تــلــف
محاصيلهم لبخس أسعارها، ثم يلزمون
لا كبيرة كميات بشراء بالتجزئة الباعة

فتتلف للمستهلكين، بيعها يستطيعون
في محلاتهم.

وتنتج اليمن عدداً كبيراً من الفواكه
الموسمية، مثل المانجو والبطيخ والخوخ
والقشطة والمــوز والتفاح والتين والعنب
والباباي، ويعدّ الرمان اليمني من أشهر

أنواع الرمان عالمياً.
ــتــــصــــادي أن أســـعـــار يـــــرى خـــبـــيـــر اقــ
ــه المـــحـــلـــيـــة فــــي أســــــــواق المـــنـــاطـــق ــواكــ ــفــ الــ
ــرة الانــــقــــابــــيــــن ــطــ ــيــ الـــــواقـــــعـــــة تــــحــــت ســ
الـــحـــوثـــيـــن تــخــضــع لـــلـــعـــرض والـــطـــلـــب،
خصوصاً وأن غالبية المنتجات في اليمن
التقليدية، ومنها بالطرق يتم تسويقها
الـــفـــواكـــه الـــتـــي يـــتـــم عـــرضـــهـــا لــلــبــيــع فــي

السوق خلال مواسم إنتاجها فقط.

عدن: وضاح الجليل

3 NEWSأخبار

Issue 16347 العدد - Thursday - 2023/8/31 الخميسASHARQ AL-AWSAT

خامنئي يوصي رئيسي
بإبطال مفعول العقوبات

بموازاة المفاوضات
طالب المرشد الإيراني علي خامنئي حكومة إبراهيم رئيسي بمواصلة
العمل على إبطال مفعول العقوبات، بموازاة الدبلوماسية الهادفة إلى إحياء

الاتفاق النووي ورفع العقوبات.
الـــــوزاري: إن الــرئــيــس الإيـــرانـــي وفــريــقــه لـــدى استقباله وقـــال خامنئي
»أغلب العقوبات هدفها أخذ معيشة الناس رهينة، يجب إجهاض العقوبات
إلــى جانب المــفــاوضــات«، في إشــارة إلــى المسار الدبلوماسي الــذي بــدأت به
واشنطن وطهران وأطــراف الاتفاق النووي في أبريل)نيسان(2021 بهدف
إعادة إيران إلى التزاماتها النووية، مقابل رفع عقوبات أعاد فرضها الرئيس

الأميركي السابق دونالد ترمب.
وحول السياسة الخارجية، انتقد خامنئي »بعض العناصر السياسية
التي تعتقد أن التعامل مع العالم يكمن في إقامة علاقات ودية مع عدد من
الدول الغربية«. وقال: »هذه النظرة الخاطئة، الرجعية تعود لـ100 عام قبل،
التي كان عدد من الــدول الأوروبية تسيطر على العالم، لكن اليوم يجب أن
العالم يعني »الارتــبــاط مع الرجعية جانباً«. وأضـــاف: النظرة تنحى هــذه
إقامة العلاقات مع أفريقيا وأميركا الجنوبية، والقارة الآسيوية وهي فيها

مصادر هائلة للثروات البشرية والطبيعية«.
وفــي الــســيــاق نفسه، قــال خامنئي: »يــجــب أن يــكــون المــعــيــار الأســاســي
للعلاقات الدولية، المصالح الوطنية والعزة ولا تكون الهيمنة والقبول بها«.
التي السياسة لتطبيق مــعــيــاراً الــبــلاد فــي الفصل كما حــدد صــاحــب كلمة
المحافظين تولي سيطرة بعد منذ سنوات، خصوصاً تطبيقها على يصرّ
أهم التضخم »خفض إن :

ً
قــائــلا فيها، والــبــرلمــان الحكومة على المتشددين

مؤشر لإجهاض العقوبات«.
وقال خامنئي: إن »الاقتصاد والثقافة من الأولويات الأساسية للبلاد«.
ونــقــل مــوقــعــه الــرســمــي قــولــه لأعــضــاء الــحــكــومــة: إن »معيشة الــنــاس مهمة
الصدد، هــذا في رئيسي لحكومة الإيجابية« »الخطوات بـ وأشــاد للغاية«،
لكنه رأى أنه »من المؤسف« أن تتأثر هذه الخطوات »الإيجابية« بالمشكلات
المعيشية، مــثــل الــســكــن. وأوصــــى خامنئي بـــأن تــتــحــرى مــن تــأثــيــر أي قــرار
اقتصادي قد تتخذه على اختلاف الطبقات، وثبات السوق، وسعر العملة،
وخــفــض الــتــضــخــم، ونــمــو الإنـــتـــاج. وأعــــرب عــن ارتــيــاحــه بـــأن »المــلــحــوظ أن
المــؤشــرات الاقتصادية تظهر تقدماً ونــمــواً«، مــشــدداً على ضـــرورة مساندة

الإنتاج الداخلي من التجارة الخارجية.
وحاول خامنئي أن ينأى بنفسه عن الانحياز للحكومة الحالية، لافتاً
إلى أنه خلال توليه منصب المرشد الإيراني منذ 1989، »دعم« جميع الحكومة
أوضــاع »السبب واضــح لأن اخــتــلاف توجهاتها وطاقاتها. وأضـــاف: على
البلاد والأهداف التي نرسمها لأنفسنا في الجمهورية الإسلامية تتطلب من

الجميع مساعدة الجهاز التنفيذي)الحكومة(التي تتوسط الميدان«.
وعــــزا خــامــنــئــي دفـــاعـــه عـــن أداء الــحــكــومــة إلــــى »لــســانــهــا الــقــاصــر عن
»القدر الإفصاح بما تقوم به«. ورأى أن أفعال الحكومة لم تنقل للرأي العام بـ
الذي تستحقه«. وقال »أريد أن أقول بعضاً من هذه الحقائق حول الحكومة،
الــذيــن ليس لديهم أفـــراد المجتمع والأشــخــاص التي تكون واضــحــة لجميع

مواقف أو نوايا)من النظام(«.
ودعا خامنئي إلى »تنشيط وسائل إعلام الحكومة«. وقال: »كل خطوة

مهمة في حاجة إلى متابعة دعائية واضحة«.
إلــى انخفاض تضخم الإنتاج وقــال رئيسي: إن كل »المــؤشــرات« تشير
ونمو إنتاج المصانع، وتحدث عن تحسن أزمات عصفت بالبلاد في السنوات

الأخيرة، مثل البطالة والسكن.

لندن ـ طهران: »الشرق الأوسط«

تمويه مضافات التنظيم في العراق يخدع طيران التحالف

إنزال »العيث« يكشف
عن تكتيك جديد لـ»داعش«

كشف إنزال جوي لقوات عراقية - فرنسية مشتركة في محافظة صلاح
الــديــن شــمــال بــغــداد، لــيــل الاثــنــين، عــن قـــدرة تنظيم »داعــــش« عــلــى تــفــادي
الضربات الجوية عبر تمويه »المضافات« والمواقع التي يوجد فيها بالفعل.
وانتهى الإنزال الجوي على منطقة »جزيرة العيث«، شرق صلاح الدين،
إلــى الــوقــوع فــي كمين لتنظيم »داعــــش« أســفــر عــن إصــابــة جــنــود عراقيين
نيكولا المظلي السيرجنت مقتل عن الإليزيه قصر أعلن فيما وفرنسيين،

مازييه، في العملية.
بــدأت بضربة العملية فــإن العراقي، الإرهـــاب وبحسب جهاز مكافحة
جوية على مضافة تابعة للتنظيم في المنطقة، لم تؤد إلى قتل المسلحين، ما
اضطر القوة العراقية - الفرنسية إلى تنفيذ الإنزال الجوي، لكنها تفاجأت

بمواجهة الكمين.
إلى انتهت التي العملية إن »الشرق الأوســـط«، لـ وقــال ضابط عراقي،
الــعــراقــيــة طــرقــاً جــديــدة يعتمدها كــمــين عــنــيــف، كشفت للسلطات الأمــنــيــة
التنظيم للتمويه على المواقع التي يشغلها في مناطق شمال بغداد، مشيراً
لكنها لا تضم بداخلها الــحــراريــة، الرصد »المضافة تظهر لأجهزة أن إلــى

عناصر من التنظيم«.
وأوضــح الضابط، الــذي فضل عــدم ذكــر اسمه، أن »هــذا التكتيك يبدو
لــضــبــاط الاســتــخــبــارات الــعــراقــيــة، والــتــحــالــف الـــدولـــي، طــريــقــة لاســتــدراج
وفي ،)...(الكمائن فــي للوقوع العسكريين والمظليين المسيرة، الــطــائــرات

الكمين الأخير بات من الواضح أن الطيارين ضربوا فخاً لا قيمة له«.
الاتــصــال بجندي فــقــدت العسكرية الــقــوة إن وقــالــت مــصــادر مختلفة
فرنسي وفشلت في إخلائه، فيما لم يتبين إن كــان هــذا الجندي هو نفسه

الذي تحدث عنه بيان الإليزيه.
وبحسب الضابط، فإن خلايا »داعش« تتمركز حتى بعد انتهاء معارك
التحرير في المثلث الوعر بين صلاح الدين وكركوك وديالى، بدءاً من المنطقة
الصحراوية شمال تكريت حتى جبال حمرين، مشيراً إلى أن تقارير الرصد
أكثر من التمركز يقتصر على المسلحين أن نشاط إلــى دائــمــاً كانت تشير

الهجمات خارج تلك المناطق.
»الــشــرق ــال مـــســـؤول رفــيــع فـــي جــهــاز الاســتــخــبــارات الــعــســكــريــة، لـــ وقــ
الأوســــــط«، إن الــطــبــيــعــة الــجــغــرافــيــة لــتــلــك المــنــطــقــة صــعــبــت مــهــمــة الــقــوات
القتالية، إلى جانب أن تراجع نشاط تلك الخلايا منح شعوراً بأن ملاحقة
أعــداد محدودة من المسلحين ليست مجدية، إن »لم أقل إن هناك شيئاً من

التراخي«.
القوات المشتركة بين العمليات أن تصاعد العراقي المــســؤول وأوضــح
قوات لنشاط إلــى تصاعد غير مسبوق يعود الــدولــي والتحالف العراقية
أويـــرو، قائداً أنطونيو الفريق خوسيه الــعــراق، بعد تسمية فــي »الــنــاتــو«

جديداً للبعثة، قبل نحو شهرين.
ورجح المسؤول ارتباط العمليات الحالية بتحولات ميدانية متسارعة
فــي الأراضـــي الــســوريــة؛ إذ تصاعدت هجمات تنظيم »داعـــش« فــي مناطق
مختلفة غرب البلاد، وأن العمليات المشتركة في العراق تحاول، على الأكثر،

معالجة »المناطق الرخوة« التي قد تكون معبراً للإمدادات لبقية الخلايا.
وإثر حادثة »جزيرة العيث«، قررت السلطات الأمنية في العراق زيادة
زخـــم الــعــمــلــيــات فــي جــزيــرة الــعــيــث، وبــــدأت مــنــذ صــبــاح الأربـــعـــاء بتنفيذ

هجمات صاروخية على مواقع للتنظيم.
وأعلنت قيادة العمليات المشتركة مقتل 3 إرهابيين من داعش، وتدمير

4 مضافات، بضربة جوية لطائرات F16، في المنطقة نفسها.

بغداد: »الشرق الأوسط«

واشنطن وباريس تواصلان دعمهما جهود العراق
في محاربة الإرهاب

ــيــــس ــرئــ بــــعــــد يــــــــوم مــــــن مــــكــــالمــــة الــ
رئيس مــع مــاكــرون إيمانويل الفرنسي
الوزراء العراقي محمد شياع السوداني،
الــتــزام بــلاده بمساعدة التي جــدد فيها
الـــعـــراق عــلــى مــكــافــحــة الإرهـــــاب، جــددت
الـــســـفـــيـــرة الأمـــيـــركـــيـــة فــــي بــــغــــداد إلــيــنــا
في بالبحث بــلادهــا الــتــزام رومانسكي

حلول لمستقبل أفضل للعراقيين.
ــاتـــف الـــســـودانـــي مــــاكــــرون الــــــذي هـ
إثـــر مــقــتــل جــنــدي فــرنــســي ضــمــن قـــوات
ــنـــاهـــض لــتــنــظــيــم الـــتـــحـــالـــف الــــدولــــي المـ
ــد ــــي الـــــعـــــراق وســــــوريــــــا، أكـ »داعــــــــــش« فـ
داعش مكافحة مواصلة فرنسا »التزام
والــتــزامــهــا الـــحـــازم فـــي إطــــار الــتــحــالــف
الـــدولـــي إلـــى جــانــب الــحــكــومــة الــعــراقــيــة
ــوات ــ ــان الـــــعـــــراق وقــ ــتــ ــردســ وحــــكــــومــــة كــ
 عن دعمها

ً
سوريا الديموقراطية فضلا

المناطق فــي لا سيما الــعــراقــي، للشعب
المحررة من داعش«.

أمـــا الــســودانــي الــــذي قـــدم الــتــعــازي
ــنــــدي الـــفـــرنـــســـي ــجــ ــرون بـــمـــقـــتـــل الــ ــ ــاكــ ــ لمــ
مشتركة أممية ـ عراقية محاولة خــلال
لمــهــاجــمــة أوكــــار الــتــنــظــيــم الإرهـــابـــي في
الــديــن صـــلاح بمحافظة الــعــيــث منطقة
شــمــال الــعــاصــمــة الــعــراقــيــة بـــغـــداد، فقد
ــدد الــتــأكــيــد عــلــى مــواصــلــة الــتــعــاون جــ
مــع الــتــحــالــف الـــدولـــي مــن أجـــل الــقــضــاء
ــابــــي مـــع عــدم ــذا الــتــنــظــيــم الإرهــ عــلــى هــ
أجنبي قتالي إلــى وجــود عمل الحاجة

في العراق.
لـــت فــيــه ــذي تـــســـاء ــ ــ وفـــــي الــــوقــــت الـ
ـــراقــــيــــة عــــمــــا بــــدا ــة عـ ــيـ ــاسـ ــيـ أوســــــــــاط سـ
المسؤولين كــبــار تــأكــيــدات بــين تناقضا
ـــوات قــتــالــيــة ـــود قــ الـــعـــراقـــيـــين بـــعـــدم وجــ
ــدم ــــن عـ عـ

ً
ــــي الـــــعـــــراق فــــضــــلا أجـــنـــبـــيـــة فـ

، فإن مشاركة جنود
ً
الحاجة إليها أصلا

ــيـــة ضــمــن ــانـ ــبـ ــن قــــــوات فـــرنـــســـيـــة وإسـ مــ
التحالف الــدولــي بــدا كــأن بــغــداد تخفي
أمــرا بشأن حقيقة الوجود الأجنبي في

العراق.
لكن الأهم من وجهة نظر المتابعين
ــبــــين الـــســـيـــاســـيـــين أنـــــه طـــالمـــا أن ــراقــ والمــ
القوى التي كانت تعترض على الوجود

الــعــراق وفــي المقدمة منها الأميركي في
الفصائل المسلحة الموالية لإيران لم تعلن
الجندي موقفا جديدا ســواء بعد مقتل
الــفــرنــســي أو قــبــلــه بــخــصــوص الاتــفــاق
ــداد وواشـــنـــطـــن ــ ــغـ ــ ــــين بـ ــل الأمــــــــد بـ ــويــ طــ
خــلال زيــارة وزيــر الدفاع العراقي ثابت

العباسي مؤخرا إلى واشنطن.
السياسيون المــراقــبــون يـــراه ومــمــا
تــــحــــولات لافــــتــــة عـــلـــى صـــعـــيـــد الـــعـــلاقـــة
ــن بــعــد ــطـ ــنـ ــدة بــــين بــــغــــداد وواشـ ــديـ ــجـ الـ
تشكيل الحكومة الحالية برئاسة محمد
الــســوادنــي والــتــي تهيمن عليها شــيــاع
قوى الإطار التنسيقي الشيعي أن القوى
التي صوت الرافضة للوجود الأميركي
العراقي خلال شهر البرلمان نوابها في
ــانـــون الــثــانــي(2020 بــإخــراج يــنــايــر)كـ
الــقــوات الأميركية مــن الــعــراق لــم تعاود
طـــرح هـــذا المــوضــوع مــجــدداً، مــا يعطي
مــســاحــة لــلــســودانــي وحــكــومــتــه للعمل
بحرية على صعيد ترتيب العلاقة سواء

مـــع الــتــحــالــف الــــدولــــي أومـــــع الـــولايـــات
المتحدة الأميركية كون بغداد وواشنطن
ترتبطان باتفاقية تسمى اتفاقية الإطار

الاستراتيجي.

قطع الحبل السري

التأكيدات وبالتزامن مع استمرار
الأمـــيـــركـــيـــة بــــشــــأن مــســتــقــبــل الـــعـــلاقـــة
مــع بــغــداد بــرغــم كــل الإشــكــالــيــات التي
تــشــوب هـــذه الــعــلاقــة، فـــإن الــتــحــركــات
الأميركية الأخيرة كانت قد أثارت قلقاً
واضــحــاً فــي أوســـاط الــقــوى والفصائل
المــســلــحــة. لــكــن الـــقـــوى المــســلــحــة الــتــي
باتت دائما الأميركي الــوجــود تهاجم
ا مـــن الــحــكــومــة ــــزء غــالــبــيــتــهــا الـــيـــوم جـ
الــحــالــيــة. وفــيــمــا تــربــط أوســــاط أخــرى
بــين تــلــك الــتــحــركــات عــلــى الــحــدود بين
ــــدم تــحــمــس ــا وبـــــين عـ ــوريــ ــراق وســ ــعــ الــ
السوداني لــدعــوة الآن حتى واشنطن

لـــزيـــارة الـــولايـــات المــتــحــدة الأمــيــركــيــة،
بــيــنــمــا بــــدت هـــنـــاك شــبــه تـــأكـــيـــدات أن
الــــســــودانــــي ســــيــــزور واشـــنـــطـــن نــهــايــة

العام الحالي.
الــتــحــركــات الأميركية وفــي ســيــاق
ــداد ــ ــغـ ــ ــة بـــــــين بـ ــ ــلاقـ ــ ــعـ ــ ــالـ ــ ــا بـ ــ ــهـ ــ ــتـ ــ ــلاقـ ــ وعـ
ــــول أســـــتـــــاذ الـــعـــلـــوم ــقـ ــ وواشـــــنـــــطـــــن، يـ
المستنصرية الجامعة فــي السياسية
ــــرق ــــشـ »الـ ـــ ــ الـــــدكـــــتـــــور عـــــصـــــام فـــيـــلـــي لـ
الأوســــــط« إن »الـــتـــحـــركـــات الــعــســكــريــة
ــن وجــهــة ــــرة تـــعـــد مــ ــيـ ــ ــة الأخـ ــيـ ــركـ ــيـ الأمـ
نــظــري هــي الأخــطــر كــونــهــا هــي الأكــبــر
بعد انسحابها تاريخ منذ العراق في
عام نهاية الانــســحــاب اتفاقية توقيع
2010، وهو ما يعطي انطباعا أن هذه
العراق دخلت مثلما الأميركية الإدارة
كونها كانت تعتبره مرتكزا مهما في
مــنــطــقــة الـــشـــرق الأوســـــط عــلــى صعيد
انتشار أن تعيد تــريــد فــإنــهــا نــفــوذهــا
قطعاتها هذه المرة في العراق لسببين

رئيسيين أولــهــمــا قــطــع الــحــبــل الــســري
الــذي يمتد من الإيــرانــي النفوذ لجهة
بــغــداد عبر دمشق إلــى لبنان وهــي ما
ــانـــي هو ــثـ تــعــمــل عــلــى تــحــجــيــمــهــا والـ
ـ الروسي في محور الصراع الأميركي
المنطقة«، مبيناً أن »السفيرة الأميركية
في العراق كانت أعلنت بالتزامن مع تلك
التحركات تهدف إلى تحجيم الوجود
الـــروســـي وتــعــزيــز الــنــفــوذ الأمــيــركــي«.
الأميركية المتحدة »الــولايــات أن وأكــد
سوف تعمل على إجراء مناورات داخل
الموصل وكردستان أطــراف العراق في
وهــو مــا يعني أنــهــا عــائــدة بثقل أكبر
هذه المرة لأنها تريد استمرار تحجيم
الفواعل الإيرانية القريبة من إيران في
لــه تأثير على أنــه سيكون الــعــراق مــع

الأوضاع الداخلية في سوريا أيضا«.

تغريدات السفيرة

من جهتها، فقد جددت رومانسكي
الــتــأكــيــد عــلــى أن بـــلادهـــا تــعــمــل على
خــلــق حـــلـــول لمــســتــقــبــل أفـــضـــل لجميع
الــعــراقــيــين. وقـــالـــت بــعــد لــقــائــهــا وزيـــر
الــدفــاع الــعــراقــي ثــابــت العباسي الــذي
زار واشنطن مؤخرا ووقع اتفاقا طويل
الأمد مع الجانب الأميركي في تغريدة
الدفاع الرائع أن ألتقي بوزير إنه »من
مرة أخرى بعد الحوار الأمني المشترك
الذي انعقد في العاصمة واشنطن في
وقت سابق من هذا الشهر حيث قمنا
بــتــعــزيــز الــشــراكــة الأمــيــركــيــة الــعــراقــيــة
الشاملة«. وأضافت: »نحن نعمل على
خــلــق حـــلـــول لمــســتــقــبــل أفـــضـــل لجميع

العراقيين«.
ــم تــفــصــح ــكـــي لــ ــانـــسـ ومـــــع أن رومـ
عن طبيعة الحلول المــوعــودة، فإنه في
الغالب لا يصدر المسؤولون العراقيون
الذين تلتقيهم رومانسكي بيانات من
جانبهم يعبرون من خلالها عن رؤيتهم
ــع واشـــنـــطـــن ــ ــلـــعـــلاقـــة المـــســـتـــقـــبـــلـــيـــة مـ لـ
رومانسكي تــغــريــدات تبقى وبالتالي
هــي المــصــدر الــوحــيــد لـــوكـــالات الأنــبــاء
على صعيد لقاءاتها شبه اليومية مع

كبار المسؤولين العراقيين.

صورة نشرتها السفيرة الأميركية على منصة »إكس« لاجتماعها مع وزير الدفاع العراقي

بغداد: حمزة مصطفى

قائد في »الحرس الثوري«: نواجه حرباً هجينة من هوليوود والمشاهير والانفصاليين

إيران تكثّف حملة الاعتقالات قبل ذكرى مهسا أميني
مع اقــتــراب الــذكــرى السنوية الأولــى
لوفاة الشابة مهسا أميني، قال ناشطون
ــقــــالات فــي ــتــ ــكّـــثـــف حـــمـــلـــة اعــ إن إيــــــــران تـ
صــــفــــوف شـــخـــصـــيـــات عــــامــــة ونـــاشـــطـــين
ــــدي ــلــــوا عـــلـــى أيـ ــتــ ــ

ُ
ــــاص ق ــــخـ وأقــــــــــارب أشـ

قــــــوات الأمــــــن خـــــلال احـــتـــجـــاجـــات الـــعـــام
ــال قــائــد الـــقـــوات الــبــريــة في المـــاضـــي. وقــ
الــثــوري« محمد باكبور، أمس »الــحــرس
المعادي التيار)الأربعاء(: »يجب هزيمة
الــذي يجمع هوليوود ومشاهير لإيــران

والانفصاليين«.
ــة »تـــســـنـــيـــم« الــتــابــعــة ــالــ ونـــقـــلـــت وكــ
»الحرس الثوري«، عن باكبور أن بلاده لـ
تـــواجـــه »حـــربـــاً هــجــيــنــة« يــتــم خــوضــهــا
»القوة الناعمة وشبه الصلبة والصلبة بـ
لــلــضــغــط عــلــى الــــــرأي الـــعـــام الإيــــرانــــي«.
ــاف: »عــلــى ضـــوء جــهــود مقاتلينا، وأضــ
تحولت الاستراتيجيات الأميركية اليوم
أمــنــيــات«. ودعــا باكبور إلى فــي المنطقة
ما سماه »جهاد التبيين« لمواجهة أدوات
»الـــعـــدو«، مــثــل الــفــضــائــيــات وهــولــيــوود
و»الانفصاليين« والمشاهير، والإنترنت
)المــعــارضــة غــيــر الــفــارســيــة(، والمــســيّــرات
ــتــــشــــددة«. ــاعــــات الإرهــــابــــيــــة المــ ــمــ و»الــــجــ
الـــكـــرديـــة الإيـــرانـــيـــة الـــشـــابـــة ــاة ــ وأدت وفـ
الــبــالــغــة 22 عــامــاً أثــنــاء احــتــجــازهــا لــدى
ــلـــول(2022 الــشــرطــة فـــي 16ســبــتــمــبــر)أيـ
ــلــــى خـــلـــفـــيـــة »ســــــــوء الـــــحـــــجـــــاب«، إلــــى عــ
إيـــران تضمنت فــي احتجاجات حــاشــدة
الــحــكــام. وكــســرت تلك المطالبة بــإســقــاط
الاحتجاجات محرّمات ومسّت بالأسس
الآيـــديـــولـــوجـــيـــة لــلــهــيــئــة الــحــاكــمــة الــتــي
دت شعارات ضد تأسست عام 1979 فــرُدِّ
المــرشــد الإيــرانــي علي خامنئي وخرجت
نساء في مسيّرات في الــشــوارع من دون

حجاب.
ــــدأت إلــــى حد الاحـــتـــجـــاجـــات هـ

ّ
لـــكـــن

المتفرقة؛ التحركات ما عدا بعض كبير،
بسبب القمع الذي أدى إلى توقيف الآلاف
بــحــســب الأمــــم المـــتـــحـــدة، ومــقــتــل المــئــات،
ــد ــ ــؤكّ بـــحـــســـب نـــاشـــطـــين حـــقـــوقـــيـــين. ويــ
نــــاشــــطــــون خـــــــارج إيــــــــران أن الــســلــطــات
ــفــت حــمــلــة الاعـــتـــقـــالات، خــشــيــة تجدد

ّ
كــث

الاحــتــجــاجــات فــي الــذكــرى الأولـــى لوفاة
أميني.

ومن بين الأشخاص الموقوفين خلال
الــشــهــيــر المـــغـــنـــي)آب(، أغـــســـطـــس شـــهـــر
مــهــدي يــراحــي بــعــد نــشــره أغــنــيــة ينتقد

فيها إلزامية وضع الحجاب في إيران.

وقــــفــــت
ُ
ــــي، أ ــراحـ ــ وبــــالإضــــافــــة إلـــــى يـ

11 نــاشــطــة فـــي مــجــال حــقــوق المـــــرأة في
مــحــافــظــة جــيــلان)شـــمـــال(، وهـــي إحـــدى
ــراً بــالاحــتــجــاجــات ــأثــ ــر تــ ــثــ ــنـــاطـــق الأكــ المـ
الـــعـــام المــــاضــــي، بــحــســب وكـــالـــة نــشــطــاء
حقوق الإنسان في إيران)هرانا(. وقالت
»هرانا« على منصة إكس)تويتر سابقاً(
إن »الأوساط الأكاديمية الإيرانية تشهد
ضغوطاً متزايدة من المؤسسات الأمنية.
ــتــــاذاً ــقـــل عــــن 22 أســ ــد واجـــــــه مــــا لا يـ ــ وقــ

جامعياً الطرد أو الإيقاف عن العمل«.
مـــن جــهــتــهــا، تـــؤكّـــد مــنــظــمــة الــعــفــو
الــدولــيــة أن عـــائـــلات المــتــظــاهــريــن الــذيــن
كــانــوا ضحايا القمع خــلال حملة تلوا

ُ
ق

لانتزاع تعسفية واحتجازات »توقيفات
صــمــتــهــم والإفــــــلات مـــن الـــعـــقـــاب« فـــي ما

يخص مصير أقاربهم.

 قسوة بلا حدود

ــــادي قــائــمــي، رئـــيـــس مــركــز ــــال هـ وقـ
حـــــقـــــوق الإنـــــــســـــــان فــــــي إيــــــــــــران ومـــــقـــــرّه
الفرنسية: الصحافة لوكالة نــيــويــورك،
مــحــاولــة واضحة هــي التوقيفات »هـــذه

ــة لــبــث الـــخـــوف بين ــيـ ــرانـ لــلــســلــطــات الإيـ
ــع اقــــتــــراب الــــذكــــرى الــســنــويــة الـــســـكـــان مـ
المقبلة ومنع اندلاع احتجاجات جديدة«.
ــنــــظــــمــــة الـــعـــفـــو ــر لمــ ــ ــريـ ــ ــقـ ــ وأظـــــــهـــــــر تـ
ــتــلــوا خلال

ُ
سَـــر أشــخــاص ق

ُ
الــدولــيــة، أن أ

حــمــلــة الـــقـــمـــع، تــعــرضــت لاســتــجــوابــات
مسيئة وتوقيفات واحتجازات تعسفية
وملاحقات قضائية وإدانات مجحفة في
الأشهر الأخيرة. وقالت ديانا الطحاوي،
نــائــبــة مـــديـــرة المــكــتــب الإقــلــيــمــي للشرق
الأوســــــط وشـــمـــال إفــريــقــيــا فـــي منظمة
الـــعـــفـــو الـــدولـــيـــة إن »قــــســــوة الــســلــطــات
ــة لا تـــعـــرف حــــــــــدوداً«، مــتــهــمــة ــيــ ــرانــ الإيــ
»مــحــاولــة شــريــرة الــســلــطــات الإيــرانــيــة بـــ

للتستر على جرائمها«.
وبحسب »هرانا« ومنظمة »هنكاو«
غــيــر الــحــكــومــيــة ومــقــرّهــا فـــي الــنــرويــج،
ــفـــت قـــــوات الأمـــــن الــكــثــيــر مـــن أقــــارب أوقـ
ضحايا الأحـــد، بمن فيهم والـــدة حنانة
كــيــا، وهـــي شــابــة تبلغ 22 عــامــاً قتلتها
فـــي سبتمبر ــالـــرصـــاص بـ قـــــوات الأمـــــن

)أيلول(2022 في بداية الاحتجاجات.
وقال مركز حقوق الإنسان في إيران
أيام إنــه خــلال ثمانية ومقرّه نيويورك،

فقط من هــذا الشهر، جــرى استدعاء 21
من أفــراد عائلات الضحايا إلى المحكمة
أو جرى احتجازهم. وقالت رؤيا برومند،
الرحمن عبد »مركز لـ التنفيذية المــديــرة
بــرومــنــد« ومـــقـــرّه الـــولايـــات المــتــحــدة: إن
»أفــراد عائلات الضحايا تم استهدافهم
»لقد وأضافت: للغاية«. منهجي بشكل
تم اعتقالهم واستدعاؤهم بشكل متكرر
منازلهم«، مداهمة أو معهم والتحقيق
ــم مــــمــــارســــة ضـــغـــوط ــتــ ــفـــة أنـــــــه تــ ــيـ مـــضـ
عليهم لعدم نشر أي شــيء على وسائل
التواصل الاجتماعي أو التجمع لإحياء

الذكرى أو التحدث علناً.

بث الخوف

وفـــي تــقــريــر مــنــفــصــل، نــــددت منظمة
الــعــفــو الــدولــيــة بــعــودة حــمــلــة الــقــمــع على
النساء غير المحجبات، مع تسيير دوريات
على نشر

ُ
ت صــوراً

ّ
لكن كاميرات. وتثبيت

ــظــهِــر أن
ُ
شــبــكــات الــتــواصــل الاجــتــمــاعــي ت

العصيان لا يضعف.
مــــن جــهــتــهــا، أكّـــــــدت مــنــظــمــة حــقــوق
الإنسان في إيران غير الحكومية ومقرّها
عــدمــوا في

ُ
فــي الــنــرويــج، أن 486 شخصاً أ

إيران هذا العام »لبث الخوف في المجتمع
ومنع اندلاع احتجاجات جديدة«.

عـــــدم سبعة
ُ
ــه فـــي حـــين أ وأضـــافـــت أنــ

ـــال عــلــى خــلــفــيــة الاحـــتـــجـــاجـــات، وهــو رجــ
ــار غضباً دولــيــاً؛ فـــإن معظم الــذيــن أمـــر أثـ
أو المخدرات شنقوا كانت تهمتهم تجارة
القتل وهم »ضحية رخيصة لآلة القتل في

الجمهورية الإسلامية«.
ذت عمليات توقيف في المنطقة

ّ
ف

ُ
كما ن

ذات الأغـــلـــبـــيـــة الـــكـــرديـــة فــــي غـــــرب إيـــــران
والــتــي تــتــحــدّر منها أمــيــنــي وبــــدأت منها
بض

ُ
الاحــتــجــاجــات. وبحسب »هــنــكــاو«، ق

أعضاء أحــد شقيق مستجر، ســـارو على
فــي سقز، إدارتــهــا جيلا مستجر، مجلس
مــســقــط رأس أمـــيـــنـــي، واقـــتـــيـــد إلــــى مــكــان

مجهول.
وقـــالـــت بــرومــنــد إن الــقــمــع »المــمــنــهــج
ــبــــار ومــقــاطــع يـــهـــدف إلــــى مــنــع نــشــر الأخــ
ذكــرى وإحــيــاء الضحايا الفيديو وصـــور
ــــرى وتجنب الــضــحــايــا والــتــجــمــعــات الأخـ
ــة الــــعــــامــــة داخـــــــــل إيـــــــران ــئـ ــبـ ــعـ ــتـ ــــدد الـ ــــجـ تـ
ــرب هــــادي ــ ــــن جـــهـــتـــه، أعــ ــا«. ومـ ــهــ ــارجــ وخــ
قـــائـــمـــي عــــن قــلــقــه إزاء »صـــمـــت المــجــتــمــع
الدولي« الذي يعدّه بمثابة »ضوء أخضر
لــأجــهــزة الأمــنــيــة لمــواصــلــة تــكــمــيــم أفـــواه

المجتمع المدني«.

إيرانية من دون حجاب في شارع وسط طهران 10 أغسطس 2023)إ.ب.أ(

لندن - باريس: »الشرق الأوسط«

السفيرة الأميركية في بغداد جددت التزام بلادها العمل من أجل مستقبل أفضل للعراقيين

واجه ما لا يقل
عن 22 أستاذاً

جامعياً الطرد أو
الإيقاف عن العمل

4 REPORTتحقيق

ASHARQ AL-AWSAT Issue 16347 العدد - Thursday - 2023/8/31 الخميس

المبادرة السعودية لمنع الاجتياح الإسرائيلي اصطدمت برفض السوفيات
فــي الشهور الأولـــى مــن عــام 1982
بدأت تتوارد إلى مكتب مدير المخابرات
في الجيش اللبناني العقيد جوني عبده
معلومات عــن اســتــعــدادات إسرائيلية
لتنفيذ عملية اجتياح واسعة قد تصل

إلى بيروت. وسأترك عبده يروي.
ــلـــومـــات ــعـ ــذه المـ ــ ــ حـــصـــلـــنـــا عــــلــــى هـ
مـــــن مـــــصـــــادر لـــبـــنـــانـــيـــة. وأعــــتــــقــــد أن
الــغــربــيــة نفسها كــانــت تستقي الــــدول
معلوماتها من لبنان. كانت المعلومات
على درجــة من الأهمية والوقاحة إلى
درجة أنه لم يكن ممكناً تصديقها لدى
تحليلها. كانت المعلومات تتحدث عن
اجتياح واسع مع رغبة إسرائيلية في
تــحــاشــي صــــدام مـــع الـــقـــوات الــســوريــة
المنتشرة في لبنان. ولم نكن نحن نرى
كيف يمكن شن مثل هذا العدوان الواسع
من دون الاصــطــدام بالقوات السورية.
وكانت لدينا تساؤلات عن مدى أهمية
مغامرة مــن هــذا الــنــوع، خصوصاً في
ضوء العلاقات السورية - السوفياتية

والمعاهدة الموقعة بين البلدين.
ــن الــــتــــواريــــخ. ــديـــث عــ ــم بـــــدأ الـــحـ ثــ
وتبيّن أن التاريخ الأول كان قبل ثلاثة
أشهر من وقوعه. ثم عُــدّل وأرجــئ إلى
يــونــيــو)حـــزيـــران(. حــين أطــلــعــت وزيــر
ــلـــى هـــذه الـــخـــارجـــيـــة فـــــــؤاد بــــطــــرس عـ
المعلومات في حضور الرئيس إلياس
سركيس، سألني بطرس عمّا أصدّقه
من المعلومات، فقلت 10 في المائة فقط.
فــقــال: »عـــال، ظننت أنــك جُــنــنــت!«. كان
بــطــرس أن إســـرائـــيـــل لا يمكن تــحــلــيــل
أن تتحاشى الــصــدام مــع ســوريــا التي
يمكن أن تفتح جبهة الجولان ثم يتدخل
الاتحاد السوفياتي، واستبعد أن يصل
الإســـرائـــيـــلـــيـــون إلــــى هــــذه الــــدرجــــة من

المغامرة.
غــــــادر بـــطـــرس الـــقـــصـــر، فــســألــنــي
سركيس هل أصــدّق 10 في المائة فقط
من المعلومات، فقلت: »لا، إنني أصدّق
90 فـــي المـــائـــة مــنــهــا، لــكــنــنــي قــلــت ذلــك
أمـــام الــوزيــر بــطــرس رغـــم اعــتــقــادي أن
ــوا ســلــفــاً المــســائــل ــ الإســرائــيــلــيــين درســ
التي أثارها«. كلفني الرئيس سركيس
إطلاع رئيس الوزراء شفيق الوزان على
طـــلـــع عليها

ُ
أ كـــل هـــذه المــعــلــومــات وأن

الإخــــــوان الـــســـوريـــين. أبــلــغــت الــرئــيــس
الــوزان كما أبلغت العقيد محمد غانم
المسؤول العسكري السوري في لبنان،
وتأكدت من وصول المعلومات)للجانب
السوري(. لم يصدّق الإخوان السوريون،
وربما استقبلوا المعلومات بحذر كونها
جاءت من المخابرات اللبنانية التي لم
تــكــن مــعــهــم عــلــى عـــلاقـــات ثــقــة كــامــلــة.
المــعــلــومــات مــدســوســة وربـــمـــا رأوا أن

نتيجة فقدان الثقة.
حــــصــــل هــــــــذا قــــبــــل أســـــابـــــيـــــع مــن
ــك الـــوقـــت ــ الاجــــتــــيــــاح. صـــــــدرت فــــي ذلــ
ــات لــبــنــانــيــة ــيـ ــريــــحــــات لـــشـــخـــصـ تــــصــ
قريبة من سوريا تعدُّ هــذه المعلومات
مـــحـــاولـــة تـــهـــويـــل وتـــخـــويـــف غــرضــهــا
ممارسة ضغوط على المقاومة لدفعها
اللبناني إلــى تسهيل انتشار الجيش
في الجنوب. والواقع أن الحل لتفادي
الاجتياح كــان انسحاب الفلسطينيين
مـــن الـــجـــنـــوب وانـــتـــشـــار الــجــيــش فــيــه.
حاولنا ذلك مرات عدة، لكن أبو عمار لم
يكن في وارد التخلي عن جنوب لبنان.
فقد رفضت منظمة التحرير البحث في

.
ً
الموضوع جملة وتفصيلا

طلق النار على السفير الإسرائيلي
ُ
أ

في لندن شلومو أرغوف فبدأت الغارات
ــا ــان وتــــلاهــ ــنــ ــبــ ــلــــى لــ الإســــرائــــيــــلــــيــــة عــ
الاجـــتـــيـــاح فــــي الــــســــادس مــــن يــونــيــو.
ظن كثيرون أن العملية محدودة، لكن
المــعــلــومــات الــتــي كــانــت مــتــوفــرة لدينا
إلـــى غــيــر ذلــــك. بعضهم استند تــشــيــر
إلى تصريحات مسؤولين إسرائيليين
لــلــقــول إن العملية مـــحـــدودة. والــواقــع
أن المسؤولين الإسرائيليين لم يكونوا
على اطــلاع على المــدى الــذي ستتخذه
العملية. فوزير الدفاع الإسرائيلي آرييل
شـــارون وحـــده كــان يــعــرف السيناريو
أيــن سيصل. قبل الاجتياح، قام وإلــى
ــارون ســراً بعمليات استكشاف في شـ
مناطق بجبال المتن قبالة بيروت. جاء
بواسطة طــائــرات هليكوبتر، فــي حين

جاء آخرون بحراً.
يعرب عبده عن أسفه لأن السلطة
إقــنــاع منظمة لــم تتمكن مــن اللبنانية
التحرير باتخاذ ما كان يمكن أن يساعد
على تفادي الاجتياح. ويعرب أيضاً عن
أسفه لأن الجانب السوري لم يأخذ على
محمل الجد المعلومات التي أوصلها

إليه الجانب اللبناني.

»دولة ياسر عرفات«...
ورحلة العذاب الطويلة

رجل آخر كان يؤلمه أن لبنان لم
يــنــجــح فـــي تـــفـــادي كـــارثـــة الاجــتــيــاح

رغـــم الــجــهــود الــتــي بُـــذلـــت. إنـــه فــؤاد
بـــطـــرس، وزيـــــر الـــخـــارجـــيـــة فـــي تلك
الحقبة. بعد إغلاق آلة التسجيل، قال:
»أريـــدك كصحافي أن تــعــرف القصة
بايجاز. كانت)دولــة ياسر عرفات(
أقــــوى عــلــى أرض لــبــنــان مـــن الــدولــة
اللبنانية. وكانت أقــوى في العالمين
 عن

ً
الــعــربــي والإســـلامـــي. هــذا فــضــلا

الدائرة الاتــحــاد السوفياتي والـــدول
في فلكه. كنا نلمس من بعض وزراء

ّ
الـــخـــارجـــيـــة والـــســـفـــراء تــفــهــمــاً لــحــق

لبنان في أن ينشر جيشه في الجنوب
لتفادي هجمات إسرائيلية، لكن هذا
التفهم لم يكن يظهر علناً ويُترجم في
سياسات هذه الدول. كانت للقضية
الفلسطينية قدسية تمنع حتى إثارة
تجاوزات المنظمة الفلسطينية التي
تــعــرّض لبنان لــأخــطــار«. وأضـــاف:
»كانت منظمة التحرير تعدُّ وجودها
العسكري فــي جنوب لبنان ورقتها
الأخيرة للتذكير بالوجود والمطالب
والــقــضــيــة. لــم يــكــن عــرفــات مستعداً
ــم تكن ــة. ولـ الـــورقـ ــذه للتخلي عــن هـ
الدول العربية راغبة في الضغط على
المنظمة. وكان الإعلام في المنطقة غير
متعاطف مع أي دعوة لبنانية لفرض
سيادة الدولة اللبنانية وحدها على
أراضــيــهــا. ويُــضــاف إلــى هــذا كله أن
الانـــقـــســـام الــلــبــنــانــي حــــول الـــوجـــود
الــعــســكــري الفلسطيني كـــان عميقاً
وعنيفاً وكانت حتى محاولة ضبطه

توصم بالخيانة«.
ــه مــعــلــومــات ــتـ ــابـ رجـــــل آخـــــر أصـ
عــبــده بــالــقــلــق وحـــــاول إقـــنـــاع نفسه
الــوزراء إنــه رئيس بعدم تصديقها.
شفيق الـــوزان. قلب الأمـــر. لــم يسبق
في تاريخ النزاع أن احتلت إسرائيل
الـــرأي العام عاصمة عربية. وهــنــاك
العربي والإســلامــي. وهناك الاتحاد
السوفياتي. وليس من المتوقع أبداً
أن تؤيد أوروبا مغامرة مجنونة من
هــذا الــنــوع. حــاورتــه لاحــقــاً وشعرت
إلــى أن بالحرج. بــدا وكأنني دفعته

يحك جرحاً عميقاً لا يزال يؤلمه.
تـــــــبـــــــادل وبـــــــــعـــــــــد 1981 فـــــــــــي
الــشــديــد بــين الفلسطينيين الــقــصــف
والإســـرائـــيـــلـــيـــين فـــي جـــنـــوب لــبــنــان،
وما رافقه من غارات، جاءنا المبعوث
الأميركي فيليب حبيب وقال: »أحب
أنــــنــــا تــوصــلــنــا ــى ــ ــ إلـ أن أطـــمـــئـــنـــكـــم
ــــلاق الـــنـــار بين إلــــى اتـــفـــاق لـــوقـــف اطـ
ــيــــين«. ــلــ ــيــ ــرائــ الــفــلــســطــيــنــيــين والإســ
ظــهــر الــغــضــب والاســتــيــاء فــي عيني
الــرئــيــس ســركــيــس، رحــمــه الــلــه. كــان
بالغ الحساسية تجاه أي اتفاق يمكن
أن يضع قيوداً على لبنان وسيادته،
وكان شديد التمسك باتفاق الهدنة.
قال سركيس لحبيب: »نحن لا علاقة
لنا بــأي اتفاق من هــذا النوع، لدينا
ــقــــط«. فـــتـــح حــبــيــب ــفــــاق الـــهـــدنـــة فــ اتــ
فــمــه مــســتــغــربــاً قــــول ســركــيــس. كــان
لا بــد مــن العثور على مــخــرج، فقلت

لحبيب: »الرئيس سركيس على حق
في موقفه، لكنني أقول لك إننا أخذنا
علماً«. أي إننا أخذنا علماً بالاتفاق

لكننا لسنا طرفاً فيه.
الـــوزان: »بعد الاجتياح، أضــاف
ــراء الـــــــدول الــكــبــرى ــفــ اســتــدعــيــنــا ســ
وظـــهـــرت مـــواقـــف إيــجــابــيــة وسلبية
لــيــس أمامنا أنـــه تــبــيّن فــي نهايتها
غــيــر الــرهــان عــلــى الـــولايـــات المتحدة
ــع إســـرائـــيـــل ــ لــلــجــم الـــــعـــــدوان، أو دفـ
إلـــــى الانــــســــحــــاب، حـــتـــى ولـــــو كــانــت
الــغــزو أو أهــدافــه. كان متعاطفة مــع
المــوقــف الــســوفــيــاتــي مــفــاجــأة كبيرة
ــا. ســــــــارع الـــســـفـــيـــر الـــســـوفـــيـــاتـــي ــنــ لــ
إلــى إبــلاغــنــا ومــن دون الــرجــوع إلى
حــكــومــتــه: »نــحــن دولـــة ليست بــذات
ــيـــل«. تـــألمـــت. فقد تــأثــيــر عــلــى إســـرائـ
ــاد الـــســـوفـــيـــاتـــي صــديــقــاً ــــان الاتــــحــ كـ
للعرب، وكنا نأمل موقفاً آخر. ذكّرت
الــســفــيــر بـــانـــذار بــولــغــانــين الــشــهــيــر
)نيكولاي بولغانين، رئيس مجلس
إبـــان الـــســـوفـــيـــاتـــي(ــاد وزراء الاتــــحــ
العدوان الثلاثي على مصر، فاكتفى
بابتسامة وامتنع عن الرد. كان كلام
السفير السوفياتي واضحاً، ومعناه
الــبــحــث مـــع مـــن يستطيع أن عــلــيــكــم
الــولايــات التأثير على إســرائــيــل، أي
المــــتــــحــــدة. بــــــدت قـــــــدرة الأوروبـــــيـــــين
ــا. كــنــا نــتــمــنــى لو ــدورهــ مــــحــــدودة بــ
كــانــت هــنــاك قـــوة عــربــيــة قــــادرة على
ــــداث، لكن الــتــدخــل وقــلــب مــســار الأحـ

الــواقــع كــان غير ذلـــك. وهــكــذا صرنا
ــدوان الإســـرائـــيـــلـــي، ــ ــعــ ــ ــ ــار ال ــ تـــحـــت نــ
وأمــامــنــا الــوســيــط الأمــيــركــي وبـــدأت

رحلة العذاب الطويلة.
أغـــمـــض الــــــــوزان عــيــنــيــه لــبــرهــة
واسترجع المحطة المؤلمة. »حوصرت
بــيــروت وانــهــالــت عليها الــحــمــم بــراً
ــراً وجـــــــــواً. صـــحـــيـــح أن إرادة ــ ــحـ ــ وبـ
البيروتيين واللبنانيين في الصمود
كـــبـــيـــرة، لــكــن المـــعـــانـــاة تــــجــــاوزت كل
حدود. قطع الإسرائيليون المياه عن
العاصمة المحاصرة، ورحت أفكّر بمن
أستجير في وجه هذه الوحشية التي
لا مثيل لها. اتصلت بالملك فهد بن
عبد العزيز وأبلغته أن بيروت تعيش
بلا ماء ولا خبز ولا دواء. تألم كثيراً
أنــه سيعاود الاتــصــال بي. وأبلغني
بعد خمس ساعات، أبلغني الملك فهد
أنه تحدّث إلى الرئيس رونالد ريغان
طالباً تدخله، وأن الرئيس الأميركي
ــــوزراء الإســرائــيــلــي اتــصــل بــرئــيــس الـ
مناحيم بــيــغــن، الـــذي وعـــده بــإعــادة
المــيــاه. وفـــي تــلــك الــظــروف القاسية،
اعتبرنا إعادة المياه إنجازاً. أحبّ أن
أســجّــل هــنــا أن الــســعــوديــة لــم تبخل

على لبنان بأي مساعدة ممكنة«.

حزب العمل الصامت

لــــم أتـــمـــكـــن مــــن الـــحـــصـــول عــلــى
شـــهـــادة الــرئــيــس ســركــيــس عـــن تلك

ــدة. كــــان من ــديـ الأيــــــام. والأســــبــــاب عـ
حـــزب الــعــمــل الــصــامــت، لا مــن حــزب
ــاً مــن ــطـــلاقـ ــاً، انـ ــ ــقـ ــ ــــلام. وكــــــان واثـ ــكـ ــ الـ
نزاهته وسلوكه المسؤول، أن التاريخ
سينصفه إذا كُتب بأمانة. يضاف إلى
ذلك أنه غادر القصر مريضاً فأضيفت
أوجـــاع جسده إلــى أوجــاعــه كرئيس
بفعل الانقسامات والعواصف التي
ضربت عهده، والتي توّجت بزلزال
الاحتلال الإسرائيلي. رأى سركيس
ستباح.

ُ
حاصر وت

ُ
بيروت تحترق وت

ورأى جنود الاحتلال يقتربون حتى
من قصر الرئاسة. كان صوت الدولة
وكانت الدولة ضعيفة. وكان صوت
الوطن وكان الوطن منقسماً. ويقول
أصدقاؤه إنه كان يُحصي الأيــام في
انــتــظــار مــوعــد المــــغــــادرة، رافـــضـــاً أي

بحث في تمديد ولايته.
الــجــانــب الفلسطيني هــل حـــاول
ــادي الاجـــــتـــــيـــــاح الإســــرائــــيــــلــــي، ــ ــفــ ــ تــ
ومـــن يتحمّل مــســؤولــيــة إفــشــال تلك
المــحــاولــة؟ عــثــرت عــلــى الــجــواب لــدى
هاني الحسن. كان عضواً في اللجنة
المركزية لحركة »فتح« ومسؤولًا عن
الأمــن السياسي في الحركة، إضافة
إلــــى حـــضـــوره فـــي الــحــلــقــة الــضــيــقــة

للقرار حول الرئيس ياسر عرفات.
الــــحــــســــن إن مـــعـــلـــومـــات ــــول ــقـ ــ يـ
تجمعت في 1981 تفيد بأن إسرائيل
تعدّ لعدوان واسع على لبنان بهدف
ضرب الوجود العسكري للمقاومة،
الـــرئـــيـــس رونـــالـــد ــود إدارة ــ وأن وجـ
ريــغــان يــســهّــل لإســرائــيــل عملية من
ــع الــعــربــي ــــوع. كـــــان الــــوضــ ــنـ ــ هـــــذا الـ
شديد الصعوبة. مصر في شبه عزلة
عربية، والــعــراق غــارق في حربه مع
ــران. تــوجــهــت قــيــادة المــنــظــمــة إلــى ــ إيـ
السعودية وأطلعت المسؤولين فيها
عــلــى مـــا تــمــلــكــه مـــن مــعــلــومــات. كــان
 ،

ً
التجاوب السعودي سريعاً وكاملا

وهــكــذا تــبــلــورت مــبــادرة ولــي العهد
آنــذاك الأمير فهد بن عبد السعودي
الــعــزيــز. ويــجــزم الحسن »أن الهدف
من المــبــادرة كــان من أجــل امتصاص
ــي لـــبـــنـــان ومـــنـــع ــ ــلـــة فـ ــبـ ــقـ ــرب المـ ــ ــحـ ــ الـ
رت

ّ
حصولها. الواقع أن المبادرة تعث

لأن الاتحاد السوفياتي أصدر أوامره
بعرقلتها... وكلنا يعلم ماذا جرى في

القمة العربية في فاس«.
ه قصة سيطرة روى الحسن ما عدَّ

ــرار ــ ــقـ ــ ــلــــى الـ الــــســــوفــــيــــات عــ
الفلسطيني. كل من يريد أن
يــؤرخ للثورة الفلسطينية
بين 1972 و1982 عليه دائماً

آليات إسرائيلية خلال تقدمها في اتجاه بيروت عام 1982 خلال ما سمتها تل أبيب آنذاك »عملية السلام للجليل«)غيتي(

التي تنشرها »الشرق الأوســط« في إطــار الشهادات
عن صيف الاجتياح الإسرائيلي للبنان، عام 1982، يروي
اللجنة المركزية لحركة »فتح«، أن هاني الحسن، عضو
الاجتياح لديهم معلومات قبل الفلسطينيين تجمعت

بسنة تفيد بأن »إسرائيل تعدّ لعدوان واسع على لبنان
للمقاومة«. يقول إن العسكري الــوجــود بهدف ضــرب
قيادة منظمة التحرير اتصلت بالسعودية التي تجاوبت
بسرعة وهو ما تبلور في مبادرة ولي العهد السعودي

الحسن »أن العزيز. يضيف آنــذاك الأمير فهد بن عبد
الهدف من المبادرة كان من أجل امتصاص الحرب المقبلة
رت لأن

ّ
في لبنان ومنع حصولها. الواقع أن المبادرة تعث

الاتحاد السوفياتي أصدر أوامره بعرقلتها«.

 تنشر شهادات من صيف لبنان الساخن عام 1982)2 من 3(

لندن: غسان شربل

آرييل شارون مع قواته في جنوب لبنان خلال الاجتياح عام 1982)غيتي(

فؤاد بطرس: كانت
دولة ياسر عرفات

أقوى على أرض لبنان
من الدولة اللبنانية

)...(كنا نلمس تفهماً
لحقّ لبنان في أن ينشر

جيشه في الجنوب
لتفادي هجمات

إسرائيلية،
لكن هذا التفهم

 لم يظهر علناً

5 REPORTتحقيق

ASHARQ AL-AWSAT Issue 16347 العدد - Thursday - 2023/8/31 الخميس

عنصر أمن فرنسي)بالنظارات(خلال مرافقة موكب يضم ياسر عرفات في أثناء انسحابه من بيروت عام 1982)غيتي(

شارون وعرفات... مطاردة دموية من بيروت إلى رام الله
< كــان لــدى الــجــنــرال الإســرائــيــلــي آرييل
شارون حلم قديم، هو شطب منظمة التحرير
الــفــلــســطــيــنــيــة مـــن مـــعـــادلـــة الــــصــــراع. وكـــان
الــحــلــم يــتــضــمــن بـــالـــضـــرورة شــطــب رئــيــس
المــنــظــمــة يـــاســـر عـــرفـــات. وســـبـــب اســتــهــداف
عــرفــات شخصياً مــوقــعــه ورمــزيــتــه وقــدرتــه
حــتــى عــلــى تــحــويــل الــهــزائــم الــعــســكــريــة إلــى
انــتــصــارات ســيــاســيــة أو إعــامــيــة، كــمــا رأى
»منظمة العمل محسن إبراهيم، الأمين العام لـ
الشيوعي«، وهو كان على مدار عقود، العربي

الأقرب إلى عقل عرفات وقلبه.
قبل حصار بيروت وخاله ورغم الخلل
الفاضح في ميزان القوى كان عرفات يتحدى
الــدفــاع الإسرائيلي ويستنهض إرادة وزيــر
ــه وســـط ــروجــ ــردد لـــــدى خــ ــتــ المــــقــــاومــــة ولا يــ

الحصار والدمار في رفع شارة النصر.
خال حصار بيروت كاد شارون يحقق
أكــيــدة عن يــوم معلومات حلمه. تلقى ذات
وجود عرفات وقيادات فلسطينية ولبنانية
في ملجأ مبني من ست طبقات في منطقة

الصنائع في بيروت الغربية. أعطى أوامــره
للطائرات الإسرائيلية فدمرت المبنى بالكامل.

روى جورج حاوي أنه كان في ذلك المبنى
مع محسن إبراهيم وأبو جهاد وأبو الوليد
ونايف حواتمة. كان الملجأ آمناً من القصف
العادي، لكن قصف الطيران قد يحوّله مقبرة.
فجأة، ادعى عرفات أنه يريد أن ينام واقترح
المــغــادرة فتجاوبوا وغــادر على الحاضرين
بعدهم. أنقذه حسّه الأمني. بعد دقائق فقط،
سمع حاوي دوياً عميقاً فعاد إلى المكان ليراه

ركاماً. كان عرفات الهدف الكبير للغارة.
راقـــب شـــارون عــرفــات، وهــو يصعد إلى
السفينة التي أقلته إلى المنفى التونسي. كان
من الصعب عليه اغتيال الزعيم الفلسطيني،
الــــذي خـــرج اســتــنــاداً إلـــى تــعــهــدات المــبــعــوث

الأميركي فيليب حبيب.
بــمــوجــب »اتـــفـــاق أوســـلـــو« عــــاد عــرفــات
فــــي مــــقــــره فــي الــفــلــســطــيــنــيــة. إلـــــى الأرض
الله ورغــم قيود الاتفاق، »المقاطعة« في رام
احتفظ بهالته ورمــزيــتــه. كوفيته كانت في

نــظــر شــــــارون، رئــيــس الـــــــوزراء الإســرائــيــلــي
آنذاك، أكثر استفزازاً مما كانت في العاصمة
اللبنانية المحاصرة. اغتنم شارون مناخات
ما بعد هجمات 11 سبتمبر)أيلول(ليحاصر
ــعـــة«. كــان ــاطـ ــقـ عـــرفـــات مـــجـــدداً ولـــيـــهـــدم »المـ
الــغــرض كــســر إرادة عــرفــات وشــعــبــه وقطع
بــالــعــالــم. هذه الــرئــيــس الفلسطيني اتــصــال
المرة أيضاً لم ينكسر أبو عمار ولم يستسلم
وظل حتى موعد مغادرته إلى باريس حيث
: »شهيداً شهيداً

ً
توفي، يتحدى شارون قائا

شهيداً«.
يقول محسن إبراهيم إن »رمزية عرفات
كــانــت تقلق الإســرائــيــلــيــين وتــزعــج كثيرين.
ومــــع الـــرمـــزيـــة تــلــك الـــبـــراعـــة فـــي الــســيــر بين
الألغام الكثيرة والتقدم وســط التناقضات.
كان يحتاج إلى مساعدة هذه الدولة وتلك.
وكان يكثر من القبل والمجامات، لكنه لم يكن
يوماً على استعداد للتنازل عن حلم فلسطين
أو للقبول بتحول القضية مجرد ورقة بأيدي

لقاء بين عرفات وشارون خلال مفاوضات في أميركا عام 1998)غيتي(الآخرين«.

أن يضع الموقف السوفياتي
ــبـــار، لأن الـــثـــورة ــتـ فـــي الاعـ
الــفــلــســطــيــنــيــة عـــاشـــت فــي
تلك الفترة مرحلة الاقرار،
حــيــث كـــان يــســود فــقــط في
ــم كـــل الـــخـــافـــات وتــعــدد الــنــهــايــة، رغــ
ــات الـــنـــظـــر، الــــقــــرار الــســوفــيــاتــي ــهـ وجـ
الذي استحكم بالمقاومة الفلسطينية

وجعلها تنقسم دائماً إلى موقفين.
تيار مع السوفيات يؤمن أن قدرنا
هــو معهم، ويــبــذل كــل جــهــده لمناقشة
السوفيات وتطوير موقفهم لكنه في
الــســوفــيــاتــي. المــوقــف الــنــهــايــة يتبنى
كـــانـــت قــــوة الـــســـوفـــيـــات فـــي مــواجــهــة
التيار الآخر تنبع من سيطرتهم على
أجهزة الأمن في المنظمات الفلسطينية،
التابع المــوحــد وبخاصة جــهــاز الأمـــن
لــــأخ صــــاح خــلــف)أبــــو إيـــــاد(ومــعــه
اليساريون فــي »فــتــح«، مثل المناضل
الكبير ماجد أبو شرار ومحمود عباس
)أبــو مـــازن(الــذي لعب، رغــم أنــه ليس
يسارياً في بنيته الداخلية، دوراً مهماً
في تبني وجهة نظر السوفيات. لقد
ــاد إلــــى أن يــصــبــح رجــل ــ ــو إيـ دفـــعـــه أبــ
الــعــاقــة مــع الــســوفــيــات ومــلــزمــاً قبول
هذا الموقف، هذا إضافة إلى أبو صالح
)نمر صالح(، وعضو اللجنة المركزية
أبــو كويك؛ الــقــادر محمد سميح عبد

»قدري«. المعروف بـ
فـــي المــقــابــل كــنــا مــجــمــوعــة أخـــرى
على رأســهــا الأخ يــاســر عــرفــات، الــذي
ل الوسط. وأنا لا أقصد أنه لا

ّ
كان يمث

يأتمر في النهاية بالأمر السوفياتي
لأنه كان يساير ويمشي. وكــان أيضاً
أمير الشهداء خليل الوزير أبو جهاد
ــــارس الــفــرســان ســعــد صــايــل وأبـــو وفـ

 لــلــتــيــار
ً
الـــســـعـــيـــد. وكـــنـــت أنـــــا مـــمـــثـــا

الفلسطيني المستقل، الذي يبحث عن
مصالحه سواء كانت عند السوفيات
أم عــنــد غــيــرهــم. ومـــن دون فــهــم هــذه
العاقة مع السوفيات لا يمكن فهم ما

دار وراء الكواليس.
تــابــع هــانــي الــحــســن روايـــتـــه. في
تــنــا معلومات مــن مصادر 1982 جــاء
لــبــنــانــيــة صــديــقــة. والــحــقــيــقــة هـــي أن

ــان نــائــبــاً ــ الــرئــيــس أمــــين الــجــمــيــل، وكـ
يومها، لعب دوراً مهماً فــي تنبيهنا
أن الإســرائــيــلــيــين آتــــون إلــــى بــيــروت.
ــد لعب ــــق، وقــ

ّ
ــان كـــامـــه شــبــه مــــوث ــ وكـ

ــي هـــذا فــ بـــعـــض الإخــــــــوة دوراً مــهــمــاً
المــوضــوع. إضافة إلــى ذلــك كــان لدينا
مصدر إسرائيلي مهم يديره الأخ أبو
جهاد وكان في غاية الأهمية بالنسبة
لنا. زودنــا هذا المصدر بتفاصيل عن

الـــذي كــان يفترض أن الــهــجــوم المقبل
يحصل في أبريل)نيسان(. إنه مصدر
أمني وشبه عسكري ومعلوماته من
الــدرجــة الأولــــى. ورغـــم شكوكنا التي
استمرت فترة في معلومات المصدر،
أنــه كان أكـــدت فــإن مجريات الحصار
ــــى أقـــصـــى الــــحــــدود. صــــادقــــاً مــعــنــا إلـ
ــادات ــيــ ــقــ ــع الــ ــ ــلــــومــــات مـ ــعــ ــا المــ ــنـ نـــاقـــشـ
الــلــبــنــانــيــة والإخــــــوة فـــي دمــشــق ومــع

ــه بعد ــــدول الــعــربــيــة. والــحــقــيــقــة أنــ الــ
ر مبادرة فاس لأسباب فلسطينية

ّ
تعث

لم يعد هناك مجال لقطع الطريق على
العدوان الإسرائيلي.

لم تحدث الحرب في أبريل بسبب
ــة هـــطـــلـــت، فــتــأجــل ــاديــ ــار غـــيـــر عــ ــطــ أمــ
الاجــتــيــاح إلـــى يــونــيــو. عــنــدمــا وقعت
الــحــرب كــان هــنــاك انــقــســام فــي الـــرأي.
بعضهم اعتقد أن الهجوم الإسرائيلي

سيبقى في حدود 45 كيلومتراً داخل
الأراضــي اللبنانية ثم تتراجع القوات
الإسرائيلية. وهذا الرأي كان قوياً في
أوســـــاط الــحــركــة الــوطــنــيــة الــلــبــنــانــيــة
ومــوقــفــهــا كــــان مــهــمــاً جــــداً بــالــنــســبــة
إلينا. كان لدينا في »فتح« قــرار دائم
بــاســتــمــرار التعامل والــتــفــاهــم، أي أن
نختلف ولا نفترق. لم يعتقد الإخــوة
الــســوريــون أيضاً أن الهجوم سيصل

ــذا في ــــول هــ ــقـــاع. أقـ ــبـ إلــــى بـــيـــروت والـ
ــقــــدهــــا مــع ضـــــــوء الـــــلـــــقـــــاءات الــــتــــي عــ
الإخوة السوريين العميد سعد صايل

وقياديون آخرون.
كــــان 1982 ــــى ــتـ ــ وحـ 1972 ــنــــذ مــ
لعرفات أسلوب للعمل يقوم على أن له
مجموعته التي تناقش معه القضايا
وتــنــفــذهــا. بــعــد المــنــاقــشــة، نــذهــب إلــى
الــلــجــنــة المــركــزيــة أو المــجــلــس الــثــوري
فــنــعــدل الـــقـــرار أو نـــزيـــد عــلــيــه. كــانــت
ــار الأســـاســـيـــة فــي ــمـ ــو عـ ــ مــجــمــوعــة أبـ
آرائـــه ومواقفه 1982 التي تطلع على
وتوجهاته تضم إليه أبو جهاد وسعد
صــايــل وأنـــا، وكـــان مــن خـــارج اللجنة
المــركــزيــة المـــســـؤول عــن الاســتــخــبــارات
الــعــســكــريــة أبـــو الــزعــيــم، وكـــان عضواً

مهماً في عملية تقويم المواقف.
حـــصـــل الـــحـــصـــار وأبـــلـــغـــنـــي أبـــو
عمار أن علينا أن نقاتل ستة أشهر.
كــان ذلــك في اجتماع مجموعة العمل
فقط، لأن أبــو عمار وأبــو إيــاد كانا لا
يــلــتــقــيــان تــقــريــبــاً طـــول فــتــرة الــحــرب.
ولهذا الجو خلفية تاريخية. كان أبو
إيــاد يريد أن يمحو سبتمبر)أيلول(
فـــي الأردن بــتــشــنــج ظـــاهـــر في 1970
إلــى السوفيات. المــواقــف. وهنا نعود
المهم أننا اتخذنا قــراراً سرياً بالقتال
ســتــة أشـــهـــر، وطـــلـــب مــنــي أبــــو عــمــار
القيام بالعمل السياسي. أي أنه طلب
مني أن نحرّك العمل السياسي، ولكن
مــن دون الــرجــوع بــاتــفــاق. بمعنى أن
نفاوض كي نفاوض، ثم نرى موازين
الـــقـــتـــال والــــوضــــع الــــدولــــي ومــــوازيــــن

التدخل السوري.

غداً الحلقة الثالثة

جبهة الإنقاذ الوطني تعقد أول اجتماعاتها في قصر بعبدا عام 1982 برئاسة الرئيس إلياس سركيس وحضور رئيس الحكومة شفيق الوزان والنائب نصري المعلوف وبشير الجميل
وفؤاد بطرس ونبيه بري ووليد جنبلاط)أ.ب(

الوزان: حوصرت
بيروت وانهالت عليها

الحمم... تجاوزت
المعاناة كل حدود

6 NEWSلبنان

Issue 16347 العدد - Thursday - 2023/8/31 الخميسASHARQ AL-AWSAT

مبعوث أميركي في بيروت يبحث ضمان
الاستقرار على الحدود مع إسرائيل

عــكــســت زيــــــارة المـــبـــعـــوث الأمــيــركــي
لــشــؤون أمـــن الــطــاقــة آمـــوس هوكستاين
إلى بيروت، اهتمام واشنطن بالاستقرار
الأمني في جنوب لبنان، بموازاة انطلاق
أعـــمـــال الــتــنــقــيــب عـــن الــنــفــط والـــغـــاز في
ــة مع ــحـــدوديـ الـــرقـــعـــة الــبــحــريــة رقــــم 9 الـ
إســرائــيــل؛ حــيــث جـــرى الــبــحــث فــي ملف
الـــنـــزاع الــــحــــدودي الـــبـــري مـــع إســرائــيــل،
النفط، عشية إلى جانب ملف استخراج
تــجــديــد ولايـــة »الــيــونــيــفــيــل« فــي مجلس

الأمن لسنة إضافية.
وبــعــدمــا تـــوصـــل لــبــنــان وإســرائــيــل
البحرية في الــحــدود اتفاق لترسيم إلــى
بوساطة ،2022 الأول()تشرين أكتوبر
النزاع بات أميركية تولاها هوكستاين،
الــــحــــدودي الـــبـــري فـــي الـــجـــنـــوب، مــصــدر
قلق من أن يؤدي أي تصعيد إلى زعزعة
ما تسعى الجنوب، وهــو في للاستقرار
واشــنــطــن لاحــتــوائــه، كــمــا قــالــت مــصــادر
أن إلــى مشيرة للزيارة، مواكبة لبنانية
سيكون البرية الحدودية الخلافات حل

ضمانة للاستقرار في المنطقة.
ــادر لــبــنــانــيــة مــواكــبــة ــالــــت مــــصــ وقــ
ــــط«، إن ملف ــ »الـــشـــرق الأوسـ لـــلـــزيـــارة، لــــ
تــحــديــد الــــحــــدود الـــبـــريـــة كــــان مــطــروحــا
النقاط لقاءات هوكستاين، لا سيما في
الـــحـــدوديـــة الــبــريــة الــعــالــقــة الــتــي تــحــول
دون إنجاز الترسيم، وذلك لطرح المطلب
اللبناني في زيارة مقبلة لهوكستاين إلى
تل أبيب. وإضافة إلى هذا الملف الحيوي،
بحث المسؤولون اللبنانيون معه ملفات
في الغاز واستخراج بالكهرباء متصلة
البلوك فــي التنقيب حــال أســفــرت نتائج

ً
رقــم 9 عن وجــود كميات تجارية، فضلا
عن ملف تصديره والحاجة إلى ضمانة
أميركية للمساعدة على عملية التصدير.
ولا تــــزال هــنــاك 13 نــقــطــة حــدوديــة
تتصدرها وإســرائــيــل، لبنان بــن عالقة
حقه أنها لبنان يؤكد التي »B1« نقطة

ــن يــتــخــلــى عـــنـــهـــا. وعُــــرضــــت الــنــقــاط ــ ولـ
الخلافية الـ13 في اجتماع اللجنة الثلاثية
التي تضم ممثلن عن الجيشن اللبناني
والإســرائــيــلــي وقـــيـــادة »الــيــونــيــفــيــل« في
ــم المــتــحــدة في لــبــنــان، وذلـــك فــي مــقــر الأمـ
ــاقـــورة قــبــل أســـبـــوعـــن؛ حــيــث عــرض ــنـ الـ
الوفد اللبناني مطالبه، مرفقة بالوثائق
ــة والـــــطـــــوبـــــوغـــــرافـــــيـــــة، ومــــن ــيــ ــونــ ــانــ ــقــ الــ
المفترض أن يحمل الوفد الإسرائيلي الرد
فــي اجــتــمــاع اللجنة الــثــلاثــيــة المــقــبــل في
الناقورة، بحسب ما تقول مصادر مواكبة
»الشرق الأوسط«. لـ لنتائج الاجتماعات
وتحدثت مصادر نيابية مواكبة للزيارة
عـــن »إيــجــابــيــة« عــكــســتــهــا الــــزيــــارة الــتــي
البرلمان رئــيــس هوكستاين فيها التقى
نـــبـــيـــه بـــــري ورئــــيــــس حـــكـــومـــة تــصــريــف
الطاقة الأعــمــال نجيب مــيــقــاتــي، ووزيــــر
»الــشــرق ولــيــد فــيــاض. وقــالــت المــصــادر لـــ
الأوســـط« إن طــرح ملف الــثــروة النفطية
والــتــشــريــعــات المــطــلــوبــة والاســتــقــرار في
التوترات، الحدودية ونزع فتيل المنطقة
كل ذلك يؤكد جدية الحراك الــذي يتطلع

لبنان إلى نتائج إيجابية تسفر عنه.
اتــــه واســــتــــهــــل هـــوكـــســـتـــايـــن لــــقــــاء
في اللبنانين المــســؤولــن مــع الرسمية
بــيــروت بــلــقــاء الــرئــيــس نــبــيــه بـــري الــذي
لشؤون الخاص الأميركي للمنسق أكــد
الطاقة أن جهود البرلمان ستبقى منصبة
للجمهورية جديد رئيس انتخاب على
المطلوبة التشريعات إنــجــاز واستكمال
ــال الـــنـــفـــطـــي، وفــــــي مــقــدمــتــهــا ــ ــــجـ ــــي المـ فـ

الصندوق السيادي.
ــــواب، ــنـ ــ ــة مـــجـــلـــس الـ ــ ــاسـ ــ ــــت رئـ ــالـ ــ وقـ
فـــي بــيــان صــحــافــي، إن بــــري الــتــقــى مع
هوكستاين بحضور السفيرة الأميركية
دوروثي شيا؛ حيث أكد أيضا أن البرلمان
ــال الـــتـــشـــريـــعـــات ــمـ ــكـ ــتـ ــلـــى اسـ ــز عـ ــركـ ــيـ سـ
ــفـــاق مـــع صــنــدوق المــطــلــوبــة لإنـــجـــاز الاتـ
النقد الــدولــي. كما وجّـــه رئــيــس مجلس
النواب الشكر لهوكستاين على الجهود
ــا وأثـــــمـــــرت الــــبــــدء بــعــمــلــيــة ــهـ ــذلـ ــتــــي بـ الــ

التنقيب في البلوك رقــم 9. وأضــافــت أن
بــــري شــــدد أيـــضـــا عــلــى »ضـــــــرورة وقــف
الدولي للقرار الإسرائيلية الانتهاكات«
1701 وعلى »عمق العلاقة« مع قوة الأمم
المتحدة المؤقتة)يونيفيل(. وقال بري إن
»لبنان حريص جداً على المحافظة على
الاستقرار كما حرصه على سيادته على
كامل التراب اللبناني«. ونقل البيان عن
رئيس مــع الــلــقــاء إن الــقــول هوكستاين

البرلمان كان »ممتازاً وبناء«.
الــثــانــيــة كانت محطة هــوكــســتــايــن
في القصر الحكومي، حيث التقى رئيس
حكومة تصريف الأعمال نجيب ميقاتي،
بــحــضــور الــســفــيــرة الأمــيــركــيــة ومــنــســق
الحكومة لدى قوات »اليونيفيل« العميد
منير شحادة. ولم تذكر رئاسة الحكومة
ــــرى عــلــى الــفــور الــلــبــنــانــيــة تــفــاصــيــل أخـ

بشأن لقاء ميقاتي مع هوكستاين.
وقالت السفارة الأميركية، في بيان،
إن الموفد الأميركي سيبحث خلال زيارته
للبنان القضايا الثنائية والإقليمية ذات

الاهتمام المشترك.
ــقــــت زيـــــــــــارة هـــوكـــســـتـــايـــن ــبــ ــتــ واســ
مـــــــؤشـــــــرات أمــــيــــركــــيــــة عــــلــــى الاهــــتــــمــــام
ــة ــــي المـــنـــطـــقـــة الــــحــــدوديــ ــرار فـ ــقــ ــتــ ــالاســ بــ
الجنوبية؛ حيث نقل موقع »أكسيوس«
ــادر ــ ــــصـ الإخـــــــــبـــــــــاري الأمــــــيــــــركــــــي عـــــــن مـ
ــيــــة، الــــثــــلاثــــاء، أن ــيــــركــ ــيـــة وأمــ ــلـ ــيـ إســـرائـ
واشـــنـــطـــن تــكــثــف جـــهـــودهـــا لـــنـــزع فتيل
التوترات المتزايدة بن إسرائيل و»حزب
ــالــــت المـــصـــادر ــدود. وقــ ــ ــحـ ــ ــلــــه« عـــلـــى الـ الــ
ــيــــروت بــ إلـــــــى زيـــــــــــارة هــــوكــــســــتــــايــــن إن
تــســعــى لــتــهــدئــة الـــتـــوتـــر عـــلـــى الـــحـــدود
عن الموقع ونقل الإسرائيلية-اللبنانية.
إدارة بايدن قــولــه إن المــصــدر الأمــيــركــي
ــغـــاز في ــدء الــتــنــقــيــب عـــن الـ تــعــتــقــد أن بــ
المياه اللبنانية يمكن أن يساعد في كبح
جماح »حزب الله«، بينما يسعى لبنان
لــلــخــروج مـــن أزمــــة اقــتــصــاديــة طــاحــنــة،
وهو تقييم يتفق معه مسؤولون أمنيون

إسرائيليون.

بيروت: نذير رضا

هوكستاين يتناول الفطور مع السفيرة الأميركية على شاطئ البحر في بيروت)صورة نشرها هوكستاين في حسابه على فيسبوك(

الدبلوماسيون يسابقون الزمن لحل عقدة الحدود البرية وحرية حركة القوات الدولية

خلافات مجلس الأمن ترجئ التمديد لـ »يونيفيل« بلبنان
أدت التباينات بن أعضاء مجلس
الأمــن إلــى إرجــاء التصويت الــذي كان
الأربعاء على مشروع مقرراً قبل ظهر
ــا لـــتـــمـــديـــد مــهــمــة قـــــــرار أعــــدتــــه فـــرنـــسـ
لبنان المتحدة في المؤقتة للأمم القوة
»يـــونـــيـــفـــيـــل«، فــــي مـــحـــاولـــة لــلــتــوصــل
دبلوماسيون ـــح

ّ
لم بينما تــوافــق. إلـــى

إلــى خــيــارات بديلة فــي حــال استمرار
الخلافات.

 وفيما بدا أنه سباق مع الزمن قبل
»يونيفيل« انتهاء التفويض الحالي لـ
مساء الخميس 31 أغسطس)آب(، أبلغ
دبلوماسي غربي »الشرق الأوسط« أن
هذه الخلافات تركزت على رفض عدد
من الدول »اقتراحات قدمتها السلطات
ــة« بــــغــــيــــة تــــعــــديــــل الـــنـــص ــيــ ــانــ ــنــ ــبــ ــلــ الــ
انــســحــاب إســرائــيــل بــضــرورة المتعلق
ــن الـــشـــطـــر الـــشـــمـــالـــي لـــبـــلـــدة الــغــجــر مــ
والمــنــطــقــة المــحــاذيــة لــهــا. واســتــجــابــت
المطلب لــهــذا الفرنسية الدبلوماسية
بفقرة تفيد بأن مجلس الأمن »يحض
حــكــومــة إســرائــيــل بــشــدة عــلــى تسريع
انــســحــاب جــيــشــهــا مـــن شـــمـــال الــغــجــر
والمــنــطــقــة المــحــاذيــة لــهــا شــمــال الــخــط
مــن المــــــــاري، ــلـــدة بـ ــراج ــ فــــي خــ الأزرق،
دون أي تأجيل إضافي بالتنسيق مع
مع بفاعلية تنخرط التي)يونيفيل(،
إســـرائـــيـــل ولــبــنــان لــتــيــســيــر انــســحــاب

كهذا«.
الضمنية الاستجابة رغــم وعــلــى
ــاء لــهــذا ــ ــــضـ مــــن عـــــدد مــــن الــــــــدول الأعـ
ــعـــديـــل، أبــــــدت الـــــولايـــــات المــتــحــدة ــتـ الـ
اعــتــراضــا قويا على ذكــر بلدة المــاري،
نــظــراً إلـــى تــداعــيــات مــحــتــمــلــة تتعلق
ــــوات ضــم ــنـ ــ ــل سـ ــبـ ــرار إســــرائــــيــــل قـ ــ ــقـ ــ بـ
الـــجـــولان الـــســـوري، فـــي ظـــل اســتــمــرار
ــدود هـــذه ــ رفـــــض ســــوريــــا لــتــرســيــم حــ
المــنــطــقــة مـــع لــبــنــان، رغـــم تــصــريــحــات
ــأن مــنــطــقــة ــ المــــســــؤولــــن الــــســــوريــــن بــ
مــرتــفــعــات شــبــعــا جــــزء مـــن الأراضـــــي
الــلــبــنــانــيــة. وشـــهـــدت ديــبــاجــة الـــقـــرار
 للتعبير عــن »الــقــلــق

ً
تــعــديــلا المــقــتــرح

ــــلال ــتـ ــ ــارة »الاحـ ــ ــبـ ــ ــــت عـ ــلـ ــ مـــــــن«، إذ أزيـ
»الوجود بها واستبدل الإسرائيلي«
الإســـرائـــيـــلـــي شـــمـــال الــــغــــجــــر«، فــيــمــا
 لـــلـــقـــرار

ً
»يـــمـــثـــل انـــتـــهـــاكـــا مــــتــــواصــــلا

»اســـتـــمـــرار أن يـــوضـــح فــيــمــا ،»1701
أعــــمــــال الـــبـــنـــاء فــــي المـــنـــطـــقـــة يــمــضــي
للقوات الــضــروري للانسحاب خــلافــا
»يعبر كذلك بأنه علما الإسرائيلية«،
ــاء خـــيـــم جــنــوب ــنـ ــأن بـ عــــن الـــقـــلـــق بـــشـ
الخط الأزرق في مزارع شبعا المحتلة،
قـــرب بــســطــرة، مــع أفــــراد يــعــبــرون من
شمال الخط الأزرق للوصول إلى هذه

المنشأة«.
 بــــالإضــــافــــة إلــــــى هــــــذه الـــعـــقـــدة،
العربية انضمت بريطانيا والإمــارات
ــــات المـــتـــحـــدة فــي ــــولايـ ــــى الـ المـــتـــحـــدة إلـ

ــقــــرة فــــي مـــشـــروع ــلـــى فــ ــــراض عـ ــتــ ــ الاعــ
حركة بحرية تتعلق الفرنسي الــقــرار
»يـــونـــيـــفـــيـــل« فــــي مــنــطــقــة عــمــلــيــاتــهــا.
ــرت بــــعــــض هــــــــذه الــــــــــــدول أن ــ ــبــ ــ ــتــ ــ واعــ
التعديل »غير مقبول« بحسب ما قاله
ــد الــدبــلــومــاســيــن المــنــخــرطــن في أحــ
الجارية، وتحدث شريطة المفاوضات
ــدم نـــشـــر اســــمــــه بـــســـبـــب حــســاســيــة ــ عــ
المــفــاوضــات الــجــاريــة بــمــشــاركــة وزيــر
الخارجية اللبناني عبد الله بوحبيب
المـــوجـــود فــي نــيــويــورك لــهــذه الــغــايــة.
وتــنــص الــفــقــرة المــعــدلــة، فــي المــشــروع
مــســاء الأزرق بـــالـــحـــبـــر وضـــــع ــــذي ــ الـ
 فــــي الـــتـــصـــويـــت عــلــيــه

ً
الــــثــــلاثــــاء أمــــــلا

الأربـــــــعـــــــاء، عـــلـــى أن مـــجـــلـــس الأمــــــن:
»يـــحـــض كـــل الأطـــــــراف عــلــى الــتــعــاون
ويونيفيل البعثة رئــيــس مــع الــكــامــل
في تنفيذ القرار 1701، وكذلك ضمان
الاحترام الكامل لحرية حركة يونيفيل
في كل عملياتها ووصولها إلى الخط

الأزرق في كل أجزائه.
لولايتها عــوائــق، وفقا ومــن دون
وقــواعــد الاشــتــبــاك الــخــاصــة بــهــا، بما
في ذلك عن طريق تجنب أي مسار عمل
يعرض موظفي الأمم المتحدة للخطر«،

ــفـــاق وضــعــيــة ــاتـ بـ
ً
ــمــــلا ــدا أنـــــه »عــ مــــؤكــ

والأمم اللبنانية الحكومة القوات بن
إلى قــوة يونيفيل المــتــحــدة، لا تحتاج
المنوطة بــالمــهــمــات للقيام مسبق إذن
المتحدة للأمم المؤقتة الــقــوة وأن بها،
الــقــيــام بعملياتها لــبــنــان مــخــولــة فــي
بــشــكــل مــســتــقــل، مـــع اســـتـــمـــرارهـــا في

التنسيق مع الحكومة اللبنانية«.
ورغم الاستدراك في فقرة لاحقة أن
الطرفن بوقف الأمــن »يطالب مجلس
ــراد ــام حـــركـــة أفــ ــ أي قـــيـــود وعــــوائــــق أمـ
يــونــيــفــيــل وضـــمـــان حـــريـــة حــركــتــهــا«،
اعتبرت بعض الــدول أن إدخــال عبارة
»مـــــع اســــتــــمــــرارهــــا فــــي الــتــنــســيــق مــع
الــحــكــومــة الــلــبــنــانــيــة« الـــتـــي »يــهــيــمــن
عــلــيــهــا حــــزب الـــلـــه« مـــجـــرد »مــحــاولــة
ــعـــاف الــتــفــويــض المـــمـــنـــوح لــلــقــوة لإضـ

الأممية«.
وأدى استمرار الخلاف على هاتن
ــــى مـــواصـــلـــة المـــفـــاوضـــات الـــفـــقـــرتـــن إلـ
بغية التوصل إلــى »تــوازن صعب بن
لدبلوماسي وفقا المختلفن«، الفرقاء
غربي رفيع نبه إلــى أن »أحــداً لا يريد

أن نخسر حرية حركة يونيفيل«.
 وعبر آخــر عن الخشية، في حال
ــتـــوافـــق، مـــن احــتــمــال »تــشــكــيــل عــــدم الـ
ــنـــاع عــــن الـــتـــصـــويـــت« ــتـ ــالـــف لـــلامـ تـــحـ
الــذي صــار مرجحا بن ساعة وأخــرى
يونيفيل مساء هذا انتهاء مهمة قبل
الــخــمــيــس بــتــوقــيــت الــســاحــل الــشــرقــي

للولايات المتحدة.
ــي آخــــــــر قــــال ــ ــاسـ ــ ــومـ ــ ــلـ ــ وكــــــــــان دبـ
»الشرق الأوسط« إن »الهدف الأسمى لـ
للمفاوضات الجارية هو منع إضعاف
إلى خطوة »اتخاذ رافضا يونيفيل«،
الـــوراء عــن الــعــام المــاضــي«، حــن صدر
لتمديد مهمة »يونيفيل« القرار 2650
ــريّـــة تــحــركــات مــتــضــمــنــا لــغــة تــكــفــل حـ
أفــــرادهــــا فـــي مــنــطــقــة عــمــلــيــاتــهــا، بعد
ــوادث ــحــ ســلــســلــة مـــن الاعـــــتـــــداءات والــ
التي تعرضوا لها على أيدي مناصري

»حزب الله«.
الفرنسيون المــفــاوضــون وجــــادل
بأنهم والــبــريــطــانــيــون والأمــيــركــيــون
في القائم الوضع تأجيج يريدون »لا
لــبــنــان مــمــا قــد يشكل تــهــديــداً لحفظة
الأرض«. عـــلـــى ــريـــن ــتـــشـ ــنـ المـ ــــلام ــسـ ــ الـ
»ستاتيكو«، بالـ القبول ورفض هؤلاء

أي الوضع القائم.
اعتراضات المــفــاوضــات وتخللت
أيضا من كل من الصن وروسيا على
الــفــرنــســي، ولا سيما ــقـــرار الـ مـــشـــروع
بــعــدمــا طــلــبــت دول ذكــــر »حــــزب الــلــه«
استجابت فــرنــســا بـــأن علما بــالاســم،
الروسية والصينية في هذا للمطالب
الــشــأن، وســـط اســتــمــرار الــضــغــوط من
أجــل الإشـــارة إلــى جمعية »أخضر بلا
الله الــتــي »يستخدمها حــزب حـــدود«
كــواجــهــة لــنــشــاطــاتــه الــعــســكــريــة على

الحدود اللبنانية - الإسرائيلية«.

واشنطن: علي بردى

جنود إسرائيليون في أحد مواقعهم خلف السياج الحدودي مع لبنان وإشارة لموقع لـ»يونيفيل«
على الجانب اللبناني من الحدود)أ.ف.ب(

تمديد للإجراءات الطارئة وتعديل لا يطال المضمون

إدارة منصوري لـ»مصرف لبنان« تغيير »في الشكل« لسياسات سلامة
قد يكون مبكراً للغاية، الغوص في
معايير الأداء في الموقع والمسؤوليات
وفـــي صــنــاعــة الــقــرار الــنــقــدي المــركــزي،
بــــعــــد انــــقــــضــــاء 30 يــــومــــا فــــقــــط عــلــى
تــســلــم وســيــم مــنــصــوري مــوقــع حــاكــم
مـــصـــرف لــبــنــان)بـــالإنـــابـــة(، ومــقــارنــة
الاســتــنــتــاجــات مـــع »مــحــفــظــة« مليئة
سلفه حملها والخيبات بالنجاحات
والــذي ريــاض سلامة السابق الحاكم
خــتــم ولايــتــه بــنــهــايــة الــشــهــر المــاضــي،
والتي امتدت لـ30 سنة متواصلة على

رأس السلطة النقدية.
 لكن، يصح بنهاية الشهر الأول من
إلى زمنيا والمفتوحة ولايــة منصوري،
حن انتخاب رئيس جديد للجمهورية
الصلاحيات مكتملة حكومة ومــبــادرة
إلـــــى تـــعـــيـــن الـــحـــاكـــم »الأصـــــيـــــل« وفـــق
ــقـــانـــونـــيـــة والـــطـــائـــفـــيـــة، المـــقـــتـــضـــيـــات الـ
تــســلــيــط الـــضـــوء عــلــى بــعــض إشـــــارات
الـــتـــمـــايـــز فــي ــتــــلاقــــي والافـــــــتـــــــراق أو الــ
النقدية الــســيــاســات »ضـــــرورات« إدارة
والـــتـــدابـــيـــر »الــــطــــارئــــة«، ولا ســيــمــا ما
يتعلق بإدارة الاحتياطات شبه الناضبة
الــصــعــبــة، ومـــا تقتضيه من بــالــعــمــلات

تقنيات خاصة ومستحدثة.

لا بيانات مالية

 ربما يعتقد البعض أن منصوري
الذي تسلم مهام الحاكم السابق رياض
ســـلامـــة بـــاعـــتـــبـــاره كــــان نــائــبــه الأول،
ولــتــعــذر تــعــيــن حـــاكـــم جـــديـــد فـــي ظل
الجمهورية، يقوم شغور سدة رئاسة
بـــنـــوع مـــن الانـــقـــلاب عــلــى الــســيــاســات
النقدية السابقة لسلفه، إلا أن التدقيق
ــر يـــؤكـــد أن بـــعـــض الــســيــاســات بــــالأمــ
التي اعتمدت في مرحلة »الانهيارات«
المـــالـــيـــة والـــنـــقـــديـــة المـــســـتـــمـــرة، لا تـــزال
ســاريــة المــفــعــول فــي »مــصــرف لبنان«،
الــشــكــل وكـــل مــا من وأن التغيير طـــال
شـــأنـــه الـــتـــصـــدي لــتــحــمــيــل مــنــصــوري

سلامة ارتــضــى مسؤوليات شخصيا
تحميلها للموقع وشاغله.

ر، حتى الساعة،
ّ
 وبالتوازي، يتعذ

اســتــنــبــاط المــتــغــيــرات فــي قــوائــم المــركــز
المرآة المركزي، وبوصفها للبنك المالي
ونوعية مهمّة تــحــولات لأي العاكسة
ــة ــيــ ــاســ ــــي صـــــــوغ الــــســــيــــاســــات الأســ فــ
ومــــا تــقــتــضــيــه مـــن تــعــديــلات أو حتى
إلغاء إجـــراءات ذات صلة. وذلــك جراء
الـــتـــأخـــيـــر المـــســـتـــمـــر بـــنـــشـــر الـــبـــيـــانـــات
المالية الدورية في موعدها المحدّد يوم
وبالتالي، الحالي،)آب(أغسطس 16
اســـتـــمـــرار الــتــكــهــنــات المــتــبــايــنــة لـــدى
الـــــذي ستبلغه المـــــدى ـــول المـــراقـــبـــن حـ
فــــي مــطــابــقــتــهــا لمـــوجـــبـــات الــــوضــــوح
والـــشـــفـــافـــيـــة، تـــوطـــئـــة لإعـــــــادة هــيــكــلــة
ــة وتـــعـــديـــل بــــنــــود مـــيـــزانـــيـــة المــــؤســــســ
الــســيــاســة المــحــاســبــيــة لــلــمــصــرف لكي
الدولية والأعـــراف المعايير تتلاءم مع
ــتــــمــــدة فـــــي المــــــصــــــارف المــــركــــزيــــة، المــــعــ
المالية البيانات ووصــولًا إلى صياغة
حــســب الأصــــول. وهـــي المــهــمــة المنوطة
وفق والتدقيق، المحاسبة بمديريات

تأكيدات منصوري.
 أيـــــضـــــا، شــــكّــــل إشـــــهـــــار أرصـــــــدة
المركزي، للبنك الخارجية الحسابات
ــة بــتــوفــر ــــي أكـــــــدت أرقـــــــــام ســــلامــ ــتـ ــ والـ
احــتــيــاطــات ســائــلــة بــالــعــمــلات بنحو
من يــقــابــلــهــا ومـــا دولار، مــلــيــار 8.57
ــــات مــســتــحــقــة وآجـــــلـــــة، تــصــل ــــزامـ ــتـ ــ الـ
دولار، مــلــيــار 1.27 إلــــى بــمــجــمــوعــهــا
دفــعــا قــويــا لــلــحــاكــم بــالإنــابــة لإرســـاء
الـــســـيـــولـــة لإدارة ــدة ــ ــديـ ــ جـ ــادلات ــ ــعــ ــ مــ
ــات بـــالـــلـــيـــرة والــــــــدولار، ــيـ ــاطـ ــيـ ــتـ والاحـ
بعدما جزم في مؤتمر صحافي عقده
أخيراً، أن »المــركــزي« لن يقوم بتغطية
الــعــجــز عــبــر إقــــراض الــحــكــومــة، ســواء
كان ذلك بالليرة اللبنانية أو بالعملات

الأجنبية.

لا إجابات شافية حول المودعين

فــي صـــدارة »الــتــوافــق« الظاهر بن

»الـــحـــاكـــمـــن«، وفـــقـــا لــخــبــراء تــواصــلــت
مــــعــــهــــم »الـــــــشـــــــرق الأوســـــــــــــــط«، يــســطــع
الإجــابــات حجب سياسة فــي التماهي
ــيـــة عــــن الـــهـــاجـــس الأكــــبــــر الــــذي ــافـ الـــشـ
يــســيــطــر عـــلـــى مــــخــــاوف مــــئــــات الآلاف
ــات المـــصـــرفـــيـــة، ــابـ مــــن أصــــحــــاب الـــحـــسـ
ــراء إقــحــامــهــم فـــي لــغــز الــتــداخــل غير جــ
اء بن حقوقهم المحتجزة في قيود

ّ
البن

دفــتــريــة، وبــن إجــمــالــي المــبــالــغ المــدرجــة
تحت بند توظيفات المصارف لدى البنك
المركزي. في حن، يتواصل العمل، ومن
دون أي تعديل، بصرف حصص شهرية
الــدولار على تخضع للاقتطاع بصرف
سعر 15 ألــف لــيــرة، أو بمبالغ دولاريــة

محدودة وفقا للتعميمن 151 و158.
 وواقــــــع الـــحـــال أن الـــســـر المــســتــمــر
باستعصائه فــي هــذه الأحــجــيــة، يكمن
ــقـــرار طـــوعـــا، أو فـــي »انـــكـــفـــاء« صــانــع الـ
التقدم بوضوح العجز قسرا، عن ستر
معالم تحديد صــوب أيــضــا، وشفافية
وماليا، نقديا الإنــقــاذيــة الطريق خطة
ــفــــضــــي إلــــــــى تــــكــــويــــن الإطــــــــار وبـــــمـــــا يــ
المـــرجـــعـــي والإجـــــــــــراءات أو المـــؤســـســـي

»الواعدة« لتمكن المودعن، من مقيمن
ــن اســـــتـــــرداد حــقــوق وغـــيـــر مــقــيــمــن، مــ
تناهز 95 مليار دولار، ولو بالتدرج، أو
عــادل وافــيــة مصروفة بسعر بحصص
الاقتطاعات واقـــع مــن ينقذهم بالليرة
في 84 نسبتها تناهز الــتــي الجسيمة

المائة حاليا.
ويؤكد الباحث الاقتصادي والمالي
الـــدكـــتـــور مــحــمــود جــبــاعــي أن »لا فــرق
ــة بـــــن مـــنـــصـــوري ــديـ ــقـ ــنـ بـــالـــســـيـــاســـة الـ
الــجــديــد بـــالمـــوضـــوع أن وســـلامـــة، وأن
التي للتبعات ونظراً بالإنابة، الحاكم
تــحــمــلــهــا)المــــركــــزي(والـــحـــاكـــم الــســابــق
ــان يــــحــــاول أن يــــؤمــــن لـــلـــدولـــة ــ الـــــــذي كــ
مــصــاريــفــهــا الــلازمــة مــن أجـــل إنــقــاذهــا،
ــألا يــقــوم ــرارا قــانــونــيــا بــحــتــا بــ ــ اتـــخـــذ قــ
بـــتـــمـــويـــلـــهـــا بــــغــــيــــاب الإصــــــــلاحــــــــات«،
»إجـــراءات جديدة وليست متحدثا عن
اتــخــاذهــا لحماية سياسات جــديــدة تــم
أمـــوال المــودعــن والاحــتــيــاطــي الإلــزامــي
ــلــــى خـــزيـــنـــة ــر عــ ــيـ ــبـ وتـــخـــفـــيـــف عـــــــبء كـ
مــصــرف لــبــنــان الــتــي هــي مــفــصــولــة عن
مــا يؤمن علاقة سليمة الــدولــة، خزينة

بينه وبن القطاع المصرفي، فلا يتحمل
وزر يتحمل سلفه كــان كما مــنــصــوري

الاقتصاد والمال في الوقت عينه«.

امتداد لنهج سلامة

مــارون البروفيسور يعد بالمثل،
خــاطــر، الكاتب والــبــاحــث فــي الشؤون
ــة، أن »مــا يقوم به ة والاقــتــصــاديَّ الماليَّ
ــتـــداد لنهج مــنــصــوري لــيــس ســـوى امـ
ســلــفــه ســـلامـــة مـــع بــعــض الــتــعــديــلات
أكثر من المضمون. الشكل التي طالت
المهام، تسلم عتبة على ح

ُّ
الترن فبعد

أعطت السياسة الحاكم الجديد الضوء
ــع)كـــلـــمـــة ســـر(ــتـــزامـــن مــ ــالـ ــر بـ الأخــــضــ
ضاربة

ُ
الم بموجَبِها ــدَت جــمَّ سياسية

شعار منصوري اعتمد ــضــاربــن،
ُ
والم

للتلويح سببا واســتــعــمــلــه الــشــفــافــيــة
العمل لتعليق مرتكزاً ثم بالاستقالة،
بمنصة)صيرفة(بعد تسلمه مهامه«.
»الشرق ويرى خاطر في تصريح لـ
ــرَ الــحــاكــم الــجــديــد ــ

َ
ــــش

َ
الأوســــــط« أن »ن

أرقــــــــام الاحـــتـــيـــاطـــي خــــطــــوة لا يُــمــكــن

ــهــا إلا بــالــجــيــدة عــلــى الــرغــم من
ُ
وَصــف

وجوب عِلمِهِ بهذه الأرقــام قبل تسلمه
أنــه »فــي خطوة إلــى ة«، لافتا الحاكميَّ
دَ عَدَم المساس بالاحتياطي لاحقة تعهَّ
وهــــي خـــطـــوة لا طـــائـــل مــنــهــا بــوجــود
ــان المــجــلــس ــ ــد أن كـ ــعـ ــذ وبـ ــافـ ــانــــون نـ قــ
المركزي يعبث بهذا الاحتياطي صرفا
يـــوم كـــان هـــو نــفــســه عــضــواً فــيــه لا بل
 بـــعـــد الـــحـــاكـــم«،

ً
ــة ــبــ ــر أعـــضـــائـــه رتــ ــبـ أكـ

ن،
َ
العَل في)صَيرفة(ت

َ
ف

َّ
»توق مضيفا

في يتدخل بقي لبنان مــصــرف أن إلا
ــا لـــلـــدولار بــهــدوء ســــوق الــقــطــع شـــاريـ
ت بها

َ
ــز أبــعــده عــن المــضــاربــة التي تــمــيَّ

ة. أشــهــر ســلامــة الأخــيــرة فــي الحاكميَّ
ــا عــنــد اســتــحــقــاق الـــرواتـــب الأخــيــر، أمـ
أعـــــــاد مــــنــــصــــوري تـــشـــغـــيـــل مـــحـــركـــات
يــذكــر اسمها أن صــيــرفــة جــزئــيــا دون
ــره الــــصــــحــــافــــي الأخـــــيـــــر، ــ ــمـ ــ ــؤتـ ــ فــــــي مـ
حاصراً نشاطها بالقطاع العام أجوراً
أن منصوري مــا يعني ومــســتــلــزمــات.
لم ينقض ما كان ريــاض سلامة يقوم
بـــه لا بـــل إنـــه لـــم يــتــمــايــز عــنــه لناحية
الــتــدخــل فــي ســـوق الــقــطــع ولا لناحية

منصة)صيرفة(على الرغم من تحديد
دورها وتقليصه«.

الحل في الحكومة والبرلمان

وعما إذا كانت الإجراءات الجديدة
المــتــخــذة فــي »المـــركـــزي« تــؤســس لوضع
قطار حل الأزمة على السكة الصحيحة،
يـــــجـــــزم جــــبــــاعــــي بــــــــأن »مــــــــا يـــــقـــــوم بــه
مــنــصــوري لــيــس الــحــل لـــلأزمـــة. فالحل
لــــدى الــحــكــومــة ومــجــلــس الــــنــــواب، من
خـــلال وضـــع ســيــاســات مــالــيــة تختلف
ــــرض ضـــرائـــب جــديــدة عـــن الــســابــقــة وفـ
ــيـــام بــــالإصــــلاح الــضــريــبــي الــــلازم ــقـ والـ
الــتــي تعرف وصـــولا لتعديل المــوازنــات
عــجــزاً ســنــويــا يــتــراوح بــن 40 و50 في
السياسة أن المطلوب تغيير المائة. كما
ــن خـــــلال دعـــــم الإنـــتـــاج الاقـــتـــصـــاديـــة مــ
المــحــلــي الــــزراعــــي والــصــنــاعــي والــقــيــام
الكهرباء لقطاع استراتيجي بــإصــلاح
مـــن خــــلال خــصــخــصــتــه كـــونـــه كــلــف 25
مليار دولار في السنوات الـ10 الماضية«.

ــا خـــاطـــر فــيــعــد أن »مـــنـــصـــوري ــ أمـ
الـــدولار على السوق استفاد مــن عَــرض
ـــزدهـــر ومــن

ُ
بسبب المــوســم الــســيــاحــي الم

القطاع رواتــب ليؤمن ة، النقديَّ الــدولــرة
الــــعــــام حـــاجـــبـــا الـــتـــمـــويـــل عــــن كــثــيــر مــن
الــقــطــاعــات«، منبها مــن أنـــه »فـــي غياب
ــــرب انــتــهــاء ــــع قـ الـــتـــدفـــقـــات الـــنـــقـــديـــة ومـ
المـــوســـم الــســيــاحــي ومـــعـــاودة الــشــركــات
نــشــاطــهــا وفـــتـــح المـــــــدارس أبـــوابـــهـــا، قد
يصبح شراء الدولار من السوق الموازية
 صعبة أو

ً
حــتــى لــتــأمــن الـــرواتـــب مــهــمــة

مــســبــبــا لارتــــفــــاع ســـعـــر الــــصــــرف إن لــم
تتحرك السياسة باتجاه الحل«، وختم:
ف عن إقراض الدولة

ّ
»أما الكلام عن التوق

بالليرة والــــدولار وربـــط تــأمــن الأمـــوال
بـــضـــبـــط الـــــحـــــدود وتـــحـــســـن الـــجـــبـــايـــة
فيُنذر، على الرغم من صوابيته، بتفاقم
مُــحــتــمــل لـــلأزمـــة. إذ يــشــكــل عـــدم ضبط
الــــحــــدود واحــــتــــرام الـــقـــوانـــن وتــكــريــس
ــة أبــــرز أســـبـــاب الانــهــيــار نـــمـــوذج المـــزرعـ

.»
ّ

ة على الحل التي باتت عصيَّ

بيروت: علي زين الدين وبولا أسطيح

رياض سلامة)أ.ف.ب(وسيم منصوري)أ.ب(

جادل المفاوضون
الفرنسيون والبريطانيون

والأميركيون بأنهم »لا
يريدون تأجيج الوضع

القائم في لبنان
مما قد يشكل تهديداً

لحفظة السلام«

فــــي ظــــل الــتــصــعــيــد الــــحــــاد الــــذي
تشهده الساحتان السياسية والميدانية
ــــودان، والـــتـــحـــذيـــرات الأمــمــيــة ــــسـ فـــي الـ
مــــن »تـــدمـــيـــر كــــامــــل« لـــلـــبـــاد »وكــــارثــــة
إنـــســـانـــيـــة« فـــي المــنــطــقــة، اســتــعــرضــت
مـــســـؤولـــن آراء الأوســـــــــــط« »الــــــشــــــرق
أميركين سابقن في الملف السوداني،
وسألتهم عن تصورهم لمستقبل الباد

واحتمالات التوصل إلى حل.
القائد إلى جولة الحديث وتطرق
الـــعـــام لـــلـــقـــوات المــســلــحــة الـــفـــريـــق عبد
الــفــتــاح الـــبـــرهـــان، وتــصــريــحــات قــائــد
قـــوات »الــدعــم الــســريــع« محمد حمدان
ــــول الـــفـــيـــدرالـــيـــة، ــلـــو)حـــمـــيـــدتـــي(حـ دقـ
المــنــطــقــة في إلــــى دور دول بـــالإضـــافـــة
مساعي إنهاء القتال، والدور الأميركي
الـــخـــارجـــيـــة وزارة احـــتـــجـــاج ظــــل فــــي
الــســودانــيــة عــلــى تــصــريــحــات السفير
الأميركي في الخرطوم، جون غودفري،
النزاع التي دعــا فيها طرفي الأخــيــرة،

إلى وقف القتال.

 تحذيرات أممية

يـــقـــول المـــبـــعـــوث الـــخـــاص الــســابــق
إلى السودان دونالد بــوث، إن 4 أشهر
المسلحة وقوات القوات القتال بن من
ـــــــدت »كــــارثــــة فــي

ّ
»الــــدعــــم الـــســـريـــع« ول

ــــى مــقــتــل »الآلاف، إلـ ــبـــــاد«، مـــشـــيـــراً ــ الـ
وتـــهـــجـــيـــر نـــحـــو 5 مــــايــــن ســــودانــــي،
ــيـــة عــلــى وانــــهــــيــــار الــــخــــدمــــات الـــصـــحـ
مــســتــوى واســــــع«. ويـــشـــدد فـــي حــديــث
مع »الشرق الأوسط« على أهمية وقف
القتال بسرعة، مضيفاً أن »وقف القتال
أســاســي لإنــقــاذ الشعب الــســودانــي من
عذابه، لكن لا يبدو أن القوات المسلحة
السريع(مستعدتان)الــدعــم قــوات ولا
ــال، والـــحـــديـــث مـــعـــاً، ومــع ــتـ ــقـ لـــوقـــف الـ
ب،

ّ
المعذ السوداني الشعب ممثلن عن

حول كيفية إحقاق السام في السودان.
السودان فسيواجه القتال؛ استمر إذا
ــن الـــفـــقـــر وتــهــديــد قـــاتـــمـــاً مــ

ً
مــســتــقــبــا

الوحدة الوطنية«.
ويـــوافـــق الــقــائــم الــســابــق بــأعــمــال
ــفــــارة الأمـــيـــركـــيـــة فــــي الـــخـــرطـــوم، الــــســ
ألــبــرتــو فــرنــانــديــز، عــلــى مــقــاربــة بــوث،
ــا دام »الـــشـــرق الأوســـــــط«: »مــ ـــ فــيــقــول لـ
هــنــاك جــمــود عــســكــري دمـــوي مــن دون
مسار سياسي لإنهاء الصراع، فإن ما
ســنــراه هــو مــزيــد مــن الــجــوع والأوبــئــة

والتهجير في السودان«.
السابق المدير كلمات ردد صداها
إلى الــخــاص الأميركي المبعوث لمكتب
الــــســــودان، كــامــيــرون هـــادســـون، الـــذي
ر مــــن ســـيـــنـــاريـــو مـــشـــابـــه لــلــيــبــيــا،

ّ
حــــــذ

»الشرق لـ وتوسع رقعة الصراع. وقــال
ــتـــال، وعـــدم ــقـ الأوســــــــط«: »اســـتـــمـــرار الـ
تمكن أي طرف من تحقيق نصر كاسح،
سوف يؤديان إلى استمرار الباد على
ــذا المــــســــار، مــمــا ســيــخــلــق ســيــنــاريــو هــ
انــهــيــار لــلــدولــة مــشــابــهــاً لــلــيــبــيــا. وإذا
حصل هذا، فسوف يؤدي إلى تصدير
زعزعة الاستقرار في المنطقة بأكملها،
مـــع خــطــر مــحــتــمــل لــتــوســع الأزمـــــة في

الساحل لتصل إلى البحر الأحمر«.

 مستقبل السودان

ــــون عــــن تـــشـــاؤمـــه ــادسـ ــ ويــــعــــرب هـ
إلــى أن الــســودان، مشيراً إزاء مستقبل
الأمل في مستقبل الباد »ضئيل ما دام
القتال مستمراً«. ويفسر سبب تشاؤمه
: »لــســت واثــقــاً بـــأن المجتمع

ً
هـــذا قــائــا

الــــدولــــي، يــســتــطــيــع أن يـــدفـــع بــاتــجــاه
ــنـــجـــم عــــنــــه نـــهـــايـــة مــــســــار ســــيــــاســــي تـ

للصراع وحكومة ذات مصداقية«.
ــز وبـــــوث ــديــ ــانــ ــرنــ مـــــن فــ

ً
ــا ــ ــ لــــكــــن كـ

يعارض المقاربة المتشائمة هذه، فيؤكد
الأول: »بالطبع السودان لديه مستقبل.
لكن فــي بعض الأحــيــان ولــســوء الحظ
فـــإن بــعــض الــبــلــدان تــنــهــار جــزئــيــاً قبل
أن تعود إلى الحياة. رأينا هذا الوضع
بــلــدان مــثــل ليبيريا وســيــرالــيــون، فــي
حــيــث شــهــدتــا حـــربـــاً مــفــتــوحــة دمّــــرت
يتمتعان البلدان الــيــوم الــبــاد. معظم
بــنــظــام ديــمــقــراطــي، لــكــن الـــعـــذاب كــان
ب:

ّ
الصراع«. ويعق فظيعاً خال سنن

الكثير، وهذا الــســودان تم تدمير »فــي
سيتطلب أعواماً لإعادة البناء في حال

أعطيت الباد فرصة لذلك«.
الــذي تساءل: بــوث يدعمه موقف
أمــل بمستقبل أفضل في »طبعاً هناك
السودان. فإلى أي مدى يمكن أن تسوء
الأمــــــور؟«. وأشــــار بـــوث إلـــى أن تــاريــخ
الــــســــودان »مــشــبــع بــفــشــل الــحــكــومــات
ــودان أمــة ــســ الــعــســكــريــة« وأضــــــاف: »الــ
كــبــيــرة ومــتــنــوعــة، والـــســـام لا يتطلب
ــاً لــلــعــمــلــيــات الـــقـــتـــالـــيـــة فــحــســب؛ ــفــ وقــ
ــيـــاً ــنـ بــــــل أيـــــضـــــاً يـــتـــطـــلـــب نــــقــــاشــــاً وطـ
ــة ــم أمـ ــكـ ــيـــف يـــمـــكـــن حـ ـــول كـ حـــ

ً
شــــامــــا

ــهـــذا الـــشـــكـــل، بــطــريــقــة تــتــم مــتــنــوعــة بـ
فــيــهــا مــعــامــلــة الــشــعــب الـــســـودانـــي كله

بمساواة، وتمكّن من سماع أصواتهم
 ،

ً
واحترامها. لن يكون هذا نقاشاً سها

لكنه ضروري لإنقاذ السودان من مزيد
من التشتت«.

 تصريحات السفير الأميركي

وأثــــــــــــــارت تــــصــــريــــحــــات الـــســـفـــيـــر
الأميركي في الخرطوم، جون غودفري،
اســتــيــاء وزارة الــخــارجــيــة الــســودانــيــة،
ــــن الــــقــــوات الــــتــــي رفــــضــــت المــــقــــارنــــة بـ
في السريع«، »الدعم وقــوات المسلحة،
دعوته الأخــيــرة لإنهاء الــصــراع... وقد
دافــــع فــرنــانــديــز عـــن مــوقــف غـــودفـــري،
أنـــه »مــحــق« وأن »كلماته إلـــى مــشــيــراً
نظر وجهة وتعكس بعناية، اختيرت

الحكومة الأميركية«.
وأضـــــــاف فـــرنـــانـــديـــز؛ الــــــذي خـــدم
بمنصبه في الخرطوم من عام 2007 إلى
احتضن الــســودان في »البعض :2009
قــوات ضــد الجيش قضية كلي بشكل
حــمــيــدتــي، لــكــن الــجــيــش لـــديـــه تــاريــخ
رهــيــب فـــي قــتــل الــســودانــيــن وقمعهم
الــبــرهــان وحميدتي على مــدى عــقــود.
شاركا في الانقاب العسكري منذ أقل
مــن عــامــن. والـــقـــوات المــســلــحــة إضــافــة
إلــى قـــوات)الــدعــم الــســريــع(عملتا عن
قــرب خــال المجزرة في دارفــور منذ 20

عاماً. إن أيادي الجهتن غير نظيفة«.

ــه »مــن مـــن نــاحــيــتــه، يـــعـــدّ بــــوث أنــ
المــنــطــقــي أن يـــدعـــو الــســفــيــر الأمــيــركــي
ــدء ــبــ ــتــــال والــ ــقــ الــــطــــرفــــن إلــــــى وقــــــف الــ
المسلحة »القوات إن بالحوار«. ويقول
الـــســـودانـــيـــة وبـــقـــايـــا الـــحـــكـــومـــة الــتــي
قادتها قبل اندلاع المواجهات مع قوى
)الـــدعـــم الــســريــع(فـــي أبـــريـــل)نــيــســان(
تـــروج لفكرة أنــهــا تــدافــع عــن الــســودان
ضـــــــد وحـــــــــــدة عــــســــكــــريــــة مـــــتـــــمـــــردة«،
ــاً: »مــــــن المـــثـــيـــر لـــاهـــتـــمـــام أن ــفـ ــيـ مـــضـ
السياسية، المدنية المجموعات أغلبية
ولجان المقاومة في الجوار، ومنظمات
اتفاق والمــوقــعــن على المــدنــي المجتمع
جوبا للسام، لا يدعمون هذه الفكرة.
ويــرفــضــون دعـــم أي مـــن الــطــرفــن، بل
يــدعــونــهــمــا إلــــى وقــــف الــقــتــال والـــبـــدء
بالحديث معهم حول مسار مستقبلي

للسودان«.
يخالفهما ــــذي الـ ــادســــون؛ هــ لــكــن
الرأي، انتقد مقاربة السفير الأميركي،
ــى أن »الـــحـــديـــث بــشــكــل عــام مــشــيــراً إلــ
الخافات ويتجاهل فــعــال، غير هــكــذا
الــتــي يتقاتل مــن أجلها كل الأســاســيــة
طـــرف«. ويــفــسّــر هــادســون هــذا الموقف
الــطــرفــان جرائم ارتــكــب : »بينما

ً
قــائــا

حــــرب، فــإنــه لا تــمــكــن مــقــارنــة مستوى
ــر: »فــي ــذكـ ونـــطـــاق هــــذه الـــجـــرائـــم«. ويـ
ـــن يــــكــــون هــــنــــاك يــــــوم فــي ــة، لــ ــايــ ــهــ ــنــ الــ
الـــســـودان مــن دون جــيــش وطــنــي، لكن

ــــوات ــه قـ ــيـ ــأتــــي يــــــوم تـــغـــيـــب فـ ســــــوف يــ
)الـــدعـــم الـــســـريـــع(، وتــصــريــح الــســفــيــر

يتجاهل هذا الواقع الأساسي«.
 هجوماً لاذعاً

ّ
أما هادسون فقد شن

: »كــــل مـــا يــتــفــوه
ً
ــا ــائـ عــلــى حــمــيــدتــي قـ

ــى الــتــشــويــش ــ ــهـــدف إلـ بــــه حــمــيــدتــي يـ
والإربــــــــاك. يــجــب ألا نـــصـــدّق أي شــيء
يــقــولــه؛ لأنــه يــهــدف إلــى التغطية على
ــه شـــخـــص ارتـــكـــب ــ ــــي أنــ حـــقـــيـــقـــتـــه، وهــ
مـــجـــازر وعــمــلــيــات اغــتــصــاب جــمــاعــي
قــام بأغلبية هذا وتعذيب وقــتــل. وقــد
 للبشير، وهو يستمر

ً
عندما كان عميا

بهذه التصرفات إلى يومنا هذا«.

 جولة البرهان

مــــــع بــــــــدء الـــــبـــــرهـــــان جــــولــــتــــه فــي
ــددّ بـــوث عــلــى أهــمــيــة دور المــنــطــقــة، شــ
دول المــنــطــقــة فـــي حـــل الـــصـــراع، وقـــال:
»مــصــر والــســعــوديــة لــديــهــمــا مصلحة
في رؤية الاستقرار يعود إلى السودان.
الــــســــعــــوديــــة تـــكـــاتـــفـــت مـــــع الـــــولايـــــات
المتحدة لدفع الأطراف السودانية نحو
ــار، والــســمــاح بــمــرور ــنـ وقـــف إطــــاق الـ
المساعدات الإنسانية، وعقد مفاوضات
ســيــاســيــة فـــي نــهــايــة المـــطـــاف. ومــصــر
ــاً لــــجــــيــــران الــــســــودان ــاعـ ــمـ ــتـ ــقــــدت اجـ عــ
لمـــحـــاولـــة الـــعـــثـــور عــلــى طــريــقــة لإنــهــاء

القتال«.

وأضـــــاف بــــوث أن »هــــذه المــســاعــي
 من

ً
لـــم تــنــجــح حــتــى الـــســـاعـــة؛ لأن كــــا

الـــقـــوات المــســلــحــة و)الـــدعـــم الــســريــع(لا
الــفــوز ضد أنها تستطيع تــزال تعتقد
الأخـــــــــرى. ومـــــن المــســتــبــعــد أن يــتــغــيــر
هــذا الاعــتــقــاد، إلا فــي حــال نــجــاح غير
محتمل لطرف عسكري بشكل أحادي،
الخارجية الأطــــراف تــتــوصــل أو حــتــى
كلها، التي تعتقد حالياً بأن مصالحها
ــر، إلـــى قناعة هــي أن يــهــزم طـــرف الآخــ
القتال بــإنــهــاء تقضي مصالحها بــأن
واســتــتــبــاب الأمــــن فـــي الــــســــودان، بــنــاء

على توافق واسع من السودانين«.
مــن نــاحــيــتــه، أشـــار فــرنــانــديــز إلــى
 :

ً
الأهمية البالغة لدور السعودية قائا

»لــلــســعــوديــة مــصــداقــيــة مـــع الــطــرفــن،
وأنـــا أتــوقــع استئناف مــحــادثــات جدة
في نهاية المطاف. لكن قبل ذلك أتوقع
ــر فــي ــيــ ــع أخــ ــدفــ ــوم الــــطــــرفــــان بــ ــقــ أن يــ
في عسكري نصر لانــتــزاع جهودهما
ســاحــة المــعــركــة. لــســوء الــحــظ لــم ينتهِ

القتل«.
ــنــــاف ــئــ ــتــ وتـــــــوقـــــــع هــــــــادســــــــون اســ
مــــحــــادثــــات جــــــدة، لــكــنــه عـــــدّ أنـــــه »مـــن
الصعب تحقيق أي تــقــدم، إلا فــي حال
تغيّر أمر ما، ســواء على أرض المعركة
ــيـــة«. وانــتــقــد ــركـ ــيـ ــقـــاربـــة الأمـ أو فـــي المـ
توجه الإدارة الأميركية لإعطاء السفير
ــبــــعــــوث خـــــاص، ــنـــصـــب مــ غــــــودفــــــري مـ
ــال: »لـــن يــكــون هـــذا كــافــيــاً. هــو دور وقــ
 ولن يعطيه أي صاحيات

ً
يلعبه أصا

مختلفة عن تلك التي يملكها الآن«.

 خيانة تطلعات السودانيين

ــة ــيــ الــــخــــارجــ وزارة ورفــــــضــــــت
ــادات المـــوجـــهـــة ــ ــقــ ــ ــتــ ــ ــة الانــ ــيــ ــركــ ــيــ الأمــ
لــلــســفــيــر غــــودفــــري، وعـــلـــق مــســؤول
عن الكشف رفــض »الخارجية«، في
اســمــه، عــلــى الأحــــداث فــي الــســودان،
»الشرق الأوسط«: »إن العنف لـ

ً
قائا

الذي ارتكبته القوات المسلحة وقوات
)الــدعــم الــســريــع(هــو خيانة لمطالب
الشعب السوداني الواضحة بتشكيل
حكومة مدنية وعملية انتقالية نحو
الرئيس أن وأضــاف الديمقراطية«.
السابق، المنحى في أكــد هــذا بايدن
يـــريـــد أن الـــســـودانـــي وأن »الـــشـــعـــب
يــعــود المــقــاتــلــون إلـــى ثــكــنــاتــهــم وألا
يــعــيــثــوا خـــرابـــاً فـــي مـــحـــاولـــة منهم
لانــــتــــزاع الــســلــطــة لـــلـــحـــكـــم«. وتـــابـــع
التأكيد في »نحن نستمر المسؤول:
على رسالة وزير الخارجية، أنتوني
 22 فــي الــســودانــي للشعب بلينكن،
مــايــو)أيــــــار(المـــاضـــي، حـــن قــــال إن
المدنين السودانين يجب أن يكونوا
الــســودان قدماً، هم من يحدد مسار
يــقــودوا مساراً سياسياً لإعــادة وأن
الــعــمــلــيــة الانــتــقــالــيــة الــديــمــقــراطــيــة
وتشكيل حكومة مدنية. إن مستقبل
السودان السياسي هو ملك للشعب
الــــســــودانــــي، ويـــجـــب عـــلـــى الــجــيــش
الانسحاب من الحكم والتركيز على
الدفاع عن الأمة في وجه التهديدات
الخارجية«. وأكد المسؤول نفسه أن
الـــوزارة »ســوف تستمر تحديداً في
إدانـــــة الــفــظــاعــات الــتــي يــتــم الإبــــاغ
عنها، وبالدعوة لمحاسبة المسؤولن
عــنــهــا، كــمــا فــعــلــت فـــي تــصــريــحــات
ــران(ــزيــ الــــــــوزارة فـــي 15 يــونــيــو)حــ
حــول الانــتــهــاكــات فــي غــرب دارفـــور،
وفي 25 أغسطس)آب(حول العنف
الــجــنــســي مــن قــبــل)الـــدعـــم الــســريــع(
غرب فــي لها التابعة والميليشيات

دارفور«.

7 NEWSالسودان

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

القائم السابق بأعمال
السفارة الأميركية: »ما

دام هناك جمود عسكري
دموي من دون مسار

سياسي فإن ما سنراه هو
مزيد من الجوع والأوبئة
والتهجير في السودان«

ASHARQ AL-AWSAT

أُعلن عنها عقب لقاء السيسي والبرهان

ما دلالات تسيير رحلات مصرية مباشرة إلى بورتسودان؟
ســتــبــدأ شــركــة »مــصــر لــلــطــيــران«
ــــى رحــاتــهــا الــجــويــة إلــى تــســيــيــر أولـ
مدينة بورتسودان السودانية، الاثنن
المــقــبــل، تــنــفــيــذاً لــقــرار تسيير رحــات
مدنية إلى السودان للمرة الأولى منذ
ــدلاع ــــات الـــشـــركـــة عــقــب انــ تـــوقـــف رحـ
أبريل 15 فــي العسكرية الاشــتــبــاكــات

)نيسان(الماضي.
ــــان الـــشـــركـــة المـــصـــريـــة ــ ــاء إعـ ــ ــ وجـ
ــر رحـــــــاتـــــــهـــــــا إلــــــــــــى مــــديــــنــــة ــ ــيـ ــ ــيـ ــ ــــسـ تـ
بورتسودان غداة الزيارة التي قام بها
الفريق أول الركن عبد الفتاح البرهان،
رئــيــس مــجــلــس الــســيــادة الــســودانــي،
الجديدة العلمن مدينة إلــى الثاثاء
)شــــمــــال غـــربـــي مــــصــــر(، حـــيـــث الــتــقــى
الرئيس المصري عبد الفتاح السيسي.
وقـــالـــت مـــصـــادر مــطــلــعــة بــشــركــة
الأوســط« »الــشــرق لـــ للطيران« »مصر
إن الرحلة الأولى التي سيتم تسييرها
ــى بـــورتـــســـودان ســــوف تــنــطــلــق في إلــ
ــوم الاثــــنــــن 4 ــ ــر يــ ــة مــــن فـــجـ ــامـــسـ الـــخـ
»المقرر ومــن المقبل،)أيــلــول(سبتمبر
تسيير رحــلــة يوميا بــواقــع 7 رحــات

أسبوعياً«.
ــيــــرت تــــســــاؤلات تــتــعــلــق ــا أثــ ــنـ وهـ

ــيـــر رحـــــــــات مـــصـــريـــة ــيـ بـــــــــــدلالات تـــسـ
مباشرة إلــى بــورتــســودان الــتــي باتت
منذ السودانية للحكومة

ً
بــديــا مقراً

الأســابــيــع الأولـــى لانـــدلاع المــعــارك بن
ــم الـــســـريـــع«، ــ ــــدعـ ــوات »الـ ــ ــ الـــجـــيـــش وقــ
كـــمـــا انــتــقــلــت إلـــيـــهـــا بـــعـــض الــبــعــثــات
الإنسانية. والمنظمات الدبلوماسية
عــن ــلــــومــــتــــر كــــيــ 800 نــــحــــو وتــــبــــعــــد
الـــعـــاصـــمـــة الـــــخـــــرطـــــوم، وهــــــي ثـــانـــي
ــة، والــعــاصــمــة ــيـ أكـــبـــر المـــــدن الـــســـودانـ
الاقـــتـــصـــاديـــة لـــلـــبـــاد، وتـــعـــد الــبــوابــة
الــبــحــريــة الـــكـــبـــرى، ويــمــثــل مــيــنــاؤهــا
ــراد الـــســـلـــع ــ ــيـ ــ ــتـ ــ ــفــــذاً رئـــيـــســـيـــاً لاسـ ــنــ مــ
الاســتــراتــيــجــيــة، وتــصــديــر نــفــط دولــة

جنوب السودان.
ــة بـــــمـــــنـــــأى عـــن ــ ــنــ ــ ــديــ ــ وبـــــقـــــيـــــت المــ
الاشــتــبــاكــات المــســلــحــة الــتــي انــدلــعــت
ــــي، وتـــركـــزت ــــاضـ ــل المـ ــريــ مــنــتــصــف أبــ
فــــي الـــخـــرطـــوم وضـــواحـــيـــهـــا وإقــلــيــم
إليها الــبــاد، وانتقلت دارفـــور غــربــي
الحكومية الجهات مــن العديد أخــيــراً

السودانية.
الـــــبـــــاحـــــث الــــســــيــــاســــي المــــصــــري
ــــؤون الأفـــريـــقـــيـــة، ــشــ ــ ــي الــ ــ المـــخـــتـــص فـ
رامــــــــــي زهـــــــــــدي، اعــــتــــبــــر قــــــــــرار مــصــر
تــســيــيــر رحــــات مــنــتــظــمــة إلــــى مــديــنــة
بورتسودان »أداة لكسر عزلة السودان

العسكرية«، مشيراً الاشتباكات جراء
إلى أن اتخاذ القرار بعد ساعات قليلة
ــبــــرهــــان لمـــصـــر »يــعــكــس مــــن زيــــــــارة الــ

تنسيقاً مشتركا بن الجانبن في هذا
الشأن«.

»الشرق الأوسط« وأضاف زهدي لـ

أن الــقــرار مــن شــأنــه أن »يُــمــثــل وسيلة
لــتــقــديــم الـــدعـــم الإنــســانــي والــســيــاســي
والاقـــتـــصـــادي لـــلـــســـودان، إذ يُــمــكــن أن

تساهم تلك الرحات في نقل المسافرين
إنسانية خدمات وتقديم البلدين، في
 عن تيسير حركة المبعوثن

ً
لهم، فضا

والمسؤولن من وإلى السودان، إضافة
إلـــى اعــتــبــار تــلــك الــخــطــوة بــــادرة لدعم
مجلس السيادة السوداني، ويُمكن أن
تشجع دولًا أخرى بالإقليم على اتخاذ

خطوات مماثلة«.
وكان السيسي أكد لرئيس مجلس
ــادة الــــســــودانــــي »مــــوقــــف مــصــر ــيــ الــــســ
الراسخ بالوقوف إلى جانب السودان،
ودعم أمنه واستقراره ووحدة وسامة
ــه«. فـــي المــقــابــل أشــــاد الــبــرهــان ــيــ أراضــ
ــتــــي وصــفــهــا بــــالمــــســــانــــدة المــــصــــريــــة الــ
»الـــصـــادقـــة« لــلــحــفــاظ عــلــى »ســامــة ـــ بـ
واســتــقــرار الـــســـودان فــي ظــل المنعطف
ــة ــه، وخـــاصـ ــ ــر بــ ــمـ الـــتـــاريـــخـــي الـــــــذي يـ
مـــن خــــال حُـــســـن اســتــقــبــال المــواطــنــن
ــيـــان ــــن بــــمــــصــــر«، وفـــــــق بـ ــيـ ــ ــــودانـ ــــسـ الـ

للرئاسة المصرية)الثاثاء(.
ووصــــــــــــــف الـــــــكـــــــاتـــــــب والــــــبــــــاحــــــث
الـــســـيـــاســـي الــــســــودانــــي، مـــجـــدي عــبــد
»دلــيــل عملي على بأنه الــقــرار العزيز،
الــدعــم المــصــري للشعب الــســودانــي في
هذه المرحلة الدقيقة«، مثمناً ما يُمكن
أن يوفره ذلك من »عون إنساني لماين
ــارج«، ــخــ الـــســـودانـــيـــن فـــي الـــداخـــل والــ

هناك أن ــــط« الأوسـ »الــشــرق لـــ مضيفاً
تحتاج التي الإنسانية الــحــالات آلاف
إلــــــــى دخــــــــــول مــــصــــر لـــتـــلـــقـــي الــــعــــاج
والمساندة، وكان من الصعب نقلها براً،
 عن أن القرار يُمثل »أحد مظاهر

ً
فضا

عودة الحياة الطبيعية إلى السودان«.
ــال الـــســـفـــارة ــمـ ــأعـ ــم بـ ــائـ ــقـ وكــــــان الـ
السودانية في القاهرة، محمد عبد الله
التوم، قد قال في تصريحات صحافية
)مساء الثاثاء(، إن البرهان اتفق مع
المــصــري خــال محادثاتهما الــرئــيــس
فــــي الــعــلــمــن عـــلـــى »ضــــــــرورة تــفــعــيــل
البلدين، العمل في المعابر البرية بن
الــواقــع مــع لتتماشى وزيـــادة سعتها
الحالي المتمثل في زيادة استخدامها
وأهـــمـــيـــتـــهـــا«. وأضــــــاف أن الــجــانــبــن
ــة تـــطـــويـــر صــيــغ ــيــ ــمــ اتـــفـــقـــا عـــلـــى »أهــ
ــــي الــــعــــديــــد مــن ــائـــي فـ ــنـ ــثـ ـــاون الـ ــعـ ــتــ الــ
المجالات لاستيعاب متطلبات المرحلة
التي يمر بها السودان حالياً، وتعزيز
سبل وآفــاق تطوير التعاون التجاري
والاقـــتـــصـــادي بـــن الــبــلــديــن فـــي هــذه
إلــــى أن مــصــر تمثل بــالــنــظــر الـــفـــتـــرة
منفذاً ومصدراً مهماً يُمكن من خاله
توفير العديد من السلع والاحتياجات
الــعــاجــلــة لــلــســودان فــي هـــذه الــظــروف

الاستثنائية«.

مطار بورتسودان)أرشيفية(

القاهرة: أسامة السعيد

تحدثوا لـ عن رؤيتهم لحل النزاع وحذروا من »سيناريو ليبي«... ودعوة إلى احترام تطلعات السودانيين

مستقبل السودان كما يراه دبلوماسيون أميركيون
واشنطن: رنا أبتر

البرهان و»حميدتي« في أحد لقاءاتهما قبل اندلاع النزاع)أ.ف.ب(

دونالد بوث)الشرق الأوسط(جون غودفري)الشرق الأوسط(كاميرون هادسون)الشرق الأوسط(ألبرتو فرنانديز)الشرق الأوسط(

8 NEWSأخبار

Issue 16347 العدد - Thursday - 2023/8/31 الخميسASHARQ AL-AWSAT

رابين وبيريس شككا في نيات عرفات وأوصيا بالاستمرار

إسرائيل تنشر محضر »أوسلو«... ونتنياهو وباراك متهمان بـ»قتله«
سمح أرشيف الدولة في إسرائيل،
بــنــشــر مــحــضــر الاجـــتـــمـــاع الــتــاريــخــي
لــحــكــومــة إســحــاق رابــــن، والــــذي تمت
أوســلــو، اتفاقيات على المــصــادقــة فيه
ــــال نـــيـــات ــيـ ــ ــيــــرة حـ ــبــ ــــوك كــ ــكـ ــ وســـــــط شـ
عــرفــات، يــاســر الفلسطيني، الــرئــيــس
وصرح حاييم رامون، الذي كان وزيرا
للصحة في تلك الحكومة قبل 30 عاما،
اتــفــاقــيــات أوســلــو وانفجار بــأن مقتل
الانتفاضة الثانية، عمليا، هما بسبب

إيهود باراك وبنيامن نتنياهو.
وقال رامون، إن البروتوكول يبن
بشكل واضــح، أن بــاراك، الــذي كان في
ــوقـــت رئــيــســا لأركــــــان الــجــيــش، ذلــــك الـ
اللحظة منذ أوسلو اتفاقيات عــارض
الأولــى. وعندما صار وزيــرا للداخلية
فــيــمــا بــعــد صـــوت ضـــد الــقــســم الــثــانــي
ــفـــاقـــيـــات. وعـــنـــدمـــا صــار مـــن هــــذه الاتـ
رئــيــســا لــلــحــكــومــة عـــام 1999 وحــضــر
كـــامـــب ديــفــيــد تــســبــب فـــي مــــأســــاة، إذ
خرج بتصريحات أنه »لا يوجد شريك

فلسطيني لعملية سلام«.

وأما نتنياهو، فقد صرح »سوف
القدرة نوقف عملية)أوسلو(، ولدينا
ــقــــافــــهــــا«، ثــــم عـــنـــدمـــا انــتــخــب ــلـــى إيــ عـ
قضى ،1996 عــــام لــلــحــكــومــة رئــيــســا
بالممارسات أوسلو من تبقى ما على
عــلــى الأرض. وأكــــد رامـــــون أنــــه لـــو لم
1995، ومضت عــام رابـــن اغتيال يتم
إســرائــيــل عــلــى طــريــقــتــه الــتــي اتسمت
بالتقدم في المسار السلمي، بحذر رغم
تزايد الشكوك، »لما انفجرت الانتفاضة
الــثــانــيــة ولــربــمــا كــانــت أوســلــو تكللت

بالنجاح«.
وانـــــضـــــم إلـــــــى رامــــــــــــون، فـــــي هــــذه
السياسين مــن آخــر عــدد التقييمات،
ــــن عــــلــــى قــيــد ــاقـ ــ ــبـ ــ ــــن الـ ــيـ ــ ــلـ ــ ــيـ ــ ــرائـ ــ الإسـ
تــلــك فــــي كــــانــــوا وزراء مـــمـــن الـــحـــيـــاة
الــفــتــرة، مــثــل أبـــرهـــام بــايــجــا شــوحــط،
وزيــــر المـــالـــيـــة، ومــيــخــا حـــريـــش، وزيـــر
الــتــجــارة والــصــنــاعــة، وعــــوزي بــرعــام،
وزيــــــر الـــســـيـــاحـــة، وأجـــمـــعـــوا عـــلـــى أن
بالنسبة كبيرة مغامرة كانت أوسلو
طياتها فــي حملت لكنها لإســرائــيــل،
أيضا »فرصة تاريخية تمت إضاعتها

لاحقا«.

يـــذكـــر أن جــلــســة الـــحـــكـــومـــة الــتــي
أقرت فيها هذه الاتفاقيات عقدت قبل
30 عاماً يوم 30 أغسطس)آب(1993،
ــد بــقــي بــروتــوكــول بــرئــاســة رابــــن. وقـ
ــؤلـــف مـــن 80 صفحة تــلــك الــجــلــســة المـ
»سريا للغاية« طيلة هذه المدة. وفقط
مقاطع بنشر الــحــكــومــة سمحت الآن
واسعة منه، وأبقت على أجزاء معينة
مــن الــنــص محظورة »لأســبــاب تتعلق
الــدولــة«، ولا يمكن أن تنشر إلا بــأمــن

بعد 20 أو 60 عامًا.
ــه مـــــن بــن ــ ــ ويــــكــــشــــف المــــحــــضــــر أنـ
أعضاء الحكومة الـــ18 في ذلك الوقت،
صوت 16 لصالح الموافقة على اتفاقات
أوســلــو وامــتــنــع اثــنــان عــن التصويت:
أرييه درعي، الذي كان وزيرا للداخلية
الشرقين لليهود »شــــاس« حـــزب عــن
المــتــديــنــن، وشــمــعــون شــطــريــت، الــذي
كان وزيرا للقضاء عن حزب »العمل«.
وكــلاهــمــا أكــــد أنــهــمــا تـــأثـــرا ســلــبــا من
الــشــكــوك الأمــنــيــة الـــتـــي أبـــداهـــا رابـــن
وباراك وحتى شيمعون بيريس، وزير
الخارجية، حول هذه الاتفاقيات، فقد
تحدث ثلاثتهم عن مخاوف من تسليم

أسلحة لجهاز الأمن الفلسطيني، ومن
التي عمليات تقوم بها حركة حماس

تعارض أي عملية سلام.
ــــن الــــبــــروتــــوكــــول أنـــه ويـــتـــضـــح مـ
ــال رابــــــن »هــــذا ــ فــــي بــــدايــــة الــجــلــســة قـ
لــيــس اتــفــاقــا بــســيــطــا. كــل اتــفــاق حكم
الــظــروف ليس في ذاتـــي معقد بسبب
صــيــاغــتــه، ولــكــن فـــي طــريــقــة تــنــفــيــذه.
ــــو يـــتـــرجـــم عـــلـــى أرض الــــواقــــع فــي وهـ
ــع مــعــقــد، ويــتــضــمــن أيــضــا صيغا واقــ
غير لطيفة. ولكن علينا أن نرى جميع
ــات المـــخـــتـــلـــفـــة فــــي رؤيـــــــة أكــثــر ــونــ ــكــ المــ

شمولية«.
وأضـــــــــــاف: »بـــالـــنـــســـبـــة لـــــــي، هــــذا
اخــــتــــبــــار لـــــقـــــدرة الــــعــــنــــاصــــر المــــؤيــــدة
لــلــســلام الــتــي تــدعــم مــنــظــمــة الــتــحــريــر
مــع حركة الــتــعــامــل عــلــى الفلسطينية
حــمــاس الـــرافـــضـــة. لــيــس هــنــاك يــقــن.
فـــقـــط الـــجـــيـــش الإســــرائــــيــــلــــي مـــوجـــود
وهــــــنــــــاك إغــــــــــلاق عــــلــــى غــــــــزة مــــــن كــل

الاتجاهات«.
وقــــــال وزيــــــر الإســـــكـــــان، بــنــيــامــن
بـــن ألــيــعــيــزر، وهـــو جـــنـــرال ســـابـــق، إن
هزيمة حماس ممكنة »فإذا تمكن ملك

الأردن من هزيمة حماس وتيارها، فإن
ستكون الفلسطينية التحرير منظمة

قادرة على ذلك أيضاً«.
وأيــــد وزيــــر الــخــارجــيــة، بــيــريــس،
التزام بقوله: »هناك أليعيزر بن كــلام
صــــريــــح عــــنــــد الــــتــــوقــــيــــع عــــلــــى إعـــــلان
المــبــادئ بــأن يصدر عــرفــات إعــلانــاً عن
وقف الإرهاب«. ويضيف بيريس الذي
يعتبر الأكثر عملا في سبيل الاتفاق:
»أعـــتـــقـــد أنــــه فـــي حــــال أعـــطـــوا عــرفــات
الأســلــحــة، وأعــطــوه الــشــرطــة، سيكون
قــــادرا. انــظــروا إلـــى الــوضــع السخيف
الـــــذي نــعــيــشــه: مـــن مــنــظــمــة الــتــحــريــر
بينما الشرطة، تأخذون الفلسطينية
تــتــركــون الأســلــحــة لــحــمــاس. لنفترض
ــمــــاس تــحــقــق ــم حــ ــيــ أن مــــا يــــريــــده زعــ
البحر، فــي التحرير منظمة واختفت

مع من سنتحدث وسنتفاوض؟«.
ثم يؤكد بيريس أنه يجب تجنب
إخــلاء المستوطنات. وقــال »مــن المتفق
عليه أن المستوطنات ستبقى كما هي
حتى في قطاع غــزة... ولن يتم تدمير

أي مستوطنة«.
ــدخــــل ــتــ فــــــــي هـــــــــــذه الــــــلــــــحــــــظــــــة، يــ

ــيــــش بـــــــــــاراك فــي رئـــــيـــــس أركـــــــــــان الــــجــ
الحديث، ويــقــول: »فــي الــقــراءة الأولــى
ــفـــاقـــات مــــن حـــيـــث المــــبــــدأ، ألاحــــظ لـــلاتـ
وجــــــود مـــشـــاكـــل خـــطـــيـــرة لـــلـــغـــايـــة فــي
تــنــفــيــذ الــعــنــصــر الأمــــنــــي، فـــي منطقة
غـــــزة، وفــــي أريـــحـــا أكـــثـــر مـــن غـــــزة. إن
مـــــا يـــــــرد مـــــن كـــــــلام عـــــن حــــســــن الـــنـــيـــة
ليست الفلسطينية الــشــرطــة وكــفــاءة
يتعلق وفــيــمــا .)...(فــرضــيــات ســـوى
الـــذي سينشئه الاســتــخــبــارات بجهاز
تنص الاتفاقيات فــإن الفلسطينيون،
كما معه. للغاية محدود تعاون على
تــنــص الاتــفــاقــيــات عــلــى أن الــعــنــاصــر
ستحاول الفلسطينين بــن المتطرفة
نسف الاتفاق، والأمر نفسه سيحصل
فـــي المــجــتــمــع الإســرائــيــلــي«)قــبــل يــوم
صوت قنبلة ألقيت الجلسة، تلك مــن
على مــنــزل الــوزيــر درعـــي. وقـــال وزيــر
إمكانية إلــى »الأجـــواء تشير الشرطة:

تدفق الدماء«(.
ــم رابــــــن الــجــلــســة قـــائـــلا: ــتـ ــتـ واخـ
ــيــــس الأركــــــــان، ــاقـــشـــت مــــع رئــ ــقــــد نـ »لــ
لشكل الأمنية التبعات بــاراك، إيهود
ــذاتــــي)بــســلــطــة مـــن أشـــكـــال الــحــكــم الــ

قـــضـــائـــيـــة(. ســـلـــطـــة ودون قـــضـــائـــيـــة
إنـــه لمـــن الـــضـــروري إقـــامـــة شـــراكـــة مع
غير مــن أنـــه فــي حــن الفلسطينين،
ــيــــقــــن كــيــف ــلــــى وجـــــــه الــ المــــــعــــــروف عــ
سيتصرفون في السيطرة. تخيل أننا
نترك غزة أولًا، أعتقد أننا سنفعل ذلك
على مــراحــل. أنــا متأكد من أن مدينة
ــمـــا ســنــبــدأ ــــزة ســـتـــكـــون الأولــــــــى. ربـ غـ
علينا سيتعن اللاجئن. بمخيمات
المضي قدماً على مراحل لنرى ما إذا
ــان)الــفــلــســطــيــنــيــون(ســيــســيــطــرون كــ
أم لا ومـــــن ســيــتــولــى الـــســـلـــطـــة ــلـــى عـ
السلطة. سيكون لديك بعد ذلك مجال
والتحدث القادة للتعرف على هــؤلاء

معهم«.
عـــلـــى وقـــــــــع ـــس ــريــ ــ ــيـ ــ بـ أن يــــــذكــــــر
اتــفــاقــيــات أوســـلـــو بــعــد أســبــوعــن من
الفلسطيني الرئيس مع الجلسة هذه
الحالي محمود عباس في 13 سبتمبر
ــيــــض، الأبــ ــيـــت ــبـ الـ ــة ــقـ ــديـ حـ فــــي 1993
ــات، وتــحــت ــ ــرفــ ــ وبـــحـــضـــور رابـــــــن وعــ
رعاية الرئيس الأميركي بيل كلينتون
ــى المــصــافــحــة ــ الـــــــذي دفــــــع كــلــيــهــمــا إلــ

التاريخية الشهيرة.

تل أبيب: »الشرق الأوسط«

القيادة العامة لـ»قوات سوريا الديمقراطية« تعزل أبو خولة من قيادة »مجلس دير الزور«

»قسد« تتوعد مسلحين من العشائر هددوا بتصفية أسرى أكراد
ــاكـــات عــنــيــفــة فــي ــبـ ــتـ انـــدلـــعـــت اشـ
ــاء ــثـــلاثـ ــل الـ ــيـ ســــاعــــات مـــتـــقـــدمـــة مــــن لـ
- الأربــــعــــاء بـــريـــف ديــــر الــــــزور شــرقــي
ســــوريــــا، بــــن عـــنـــاصـــر مــنــضــويــة فــي
ــكــــري«، ــعــــســ ــلــــس ديـــــــر الـــــــــــزور الــ »مــــجــ
ــة مسلحة ــرديـ فـ تــدعــمــهــا مــجــمــوعــات
ــد »قـــــــوات ــ ـــاء الــــعــــشــــائــــر، ضــ ــ ــنـ ــ ـــن أبــ ــ مـ
ســـوريـــا الــديــمــقــراطــيــة« المـــدعـــومـــة من
تحالف دولي تقوده الولايات المتحدة
العامة القيادة قــررت فيما الأميركية،
لــقــوات »قــســد« عــزل أحمد الخبيل من
قــيــادة »مجلس ديــر الـــزور«، وتوعدت
»بــــرد حـــــازم« فـــي حــــال اســـتـــمـــرار هــذه
الـــهـــجـــمـــات عـــلـــى مـــقـــراتـــهـــا ونــقــاطــهــا

العسكرية المنتشرة في تلك المناطق.
ــالٍ يعيشون في ونــقــل ســكــان وأهــ
ــر الــــزور مــنــاطــق مــتــفــرقــة مـــن ريــــف ديــ
الـــشـــرقـــي، أن المــنــطــقــة شـــهـــدت لــلــيــوم
الــثــالــث عــلــى الــتــوالــي تــوتــراً عسكرياً،
اشـــتـــبـــاكـــات ــا ــهـ ــيـ فـ دارت ــة ــلـ ــيـ لـ بــــعــــد
اســتــخــدمــت فــيــهــا الأســلــحــة الــخــفــيــفــة
والمــتــوســطــة، فـــي تــطــور غــيــر مسبوق
تشهده هذه المناطق المنقسمة عسكرياً
بـــن جــهــات مــحــلــيــة ودولـــيـــة، ونــشــاط
ــة لــتــنــظــيــم ــيــ ــوالــ ــة مــ ــ ــيـ ــ ــابـ ــ لــــخــــلايــــا إرهـ

»داعش«.
ــنـــف ــعــــت المــــواجــــهــــات الأعـ ــدلــ وانــ
بــن مــكــونــات »قــســد« على إثــر اعتقال
قــائــد »مــجــلــس ديـــر الــــزور الــعــســكــري«
أحــمــد الخبيل أبــو خــولــة مــســاء الأحــد
الماضي، وعزله لاحقاً، ثم ظهر شقيقه
)جــلال الخبيل(في مقطع فيديو على
مــنــصــات الـــتـــواصـــل الاجــتــمــاعــي، قــال
أتباعه تحاصر »قــســد« قـــوات إن فيه

استدرجت بعدما الحسكة مدينة في
أبو خولة إلى »قاعدة الوزير« بريفها
ــــوات ــع قــ ــ الــــغــــربــــي لـــعـــقـــد اجــــتــــمــــاع مــ
التحالف و»قسد«، مناشداً أبناء قبيلة

َ
محاصرة العشائر وبــاقــي الــعــكــيــدات

مقاتلي »قسد« بريف دير الــزور حتى
الإفراج عن أبو خولة.

وفـــــي الــــيــــوم الـــثـــانـــي ظـــهـــر أدهــــم
الثاني لأبــو خولة الأخ الخبيل، وهــو
فــــي مــقــطــع فـــيـــديـــو جـــديـــد نـــشـــر عــلــى
مــنــصــات »الــســوشــيــال مــيــديــا«، يقول
ــزور، ــ ــر الــ ــ ــريـــف ديـ ــه مــــوجــــود بـ ــ فـــيـــه إنـ
بعنوان: كبرى« »معركة عن وسيعلن
»اســتــعــادة الملك وكسر الأغـــلال« مــا لم
يفرج عن أبــو خولة وقــيــادات المجلس
المحتجزين لدى »قسد«، وهدد بإعدام
ــرى لـــديـــه... ثم ــ ــراد الأسـ ــ المــقــاتــلــن الأكــ
تــوســعــت دائـــــرة المـــواجـــهـــات وشــهــدت

المنطقة حركة نزوح للمدنين.
وطــالــبــت عــشــائــر »الــبــكــيــر« الــتــي
ينتمي إليها أبو خولة، في بيان لها،
المــنــاهــض لتنظيم الـــدولـــي الــتــحــالــف
ــراج عــن ــ ــإفــ ــ »داعــــــــــــش«، بـــالـــتـــوســـط لــ
ــيـــاديـــن الـــعـــســـكـــريـــن المــحــتــجــزيــن ــقـ الـ
لــــدى »قـــســـد« وحـــقـــن الــــدمــــاء، مــهــددة
بإعلان »النفير العام واستهداف كافة
مــكــونــات)قــســد(بــالــســلاح فــي حــال لم
أقصاها مــدة خــلال مطالبها تتحقق
12 ســـاعـــة«، فــي حـــن، أعــطــت الــقــيــادة
»قسد«، من جهتها، 48 ساعة العامة لـ
الــســلاح لإلــقــاء المسلحة للمجموعات
وإصـــــــــــدار عـــفـــو لـــكـــل شـــخـــص يـــبـــادر

بتسليم نفسه.
وبــــــحــــــســــــب صــــــفــــــحــــــات مـــحـــلـــيـــة
وشــبــكــات إخــبــاريــة، فــقــد أســفــرت هــذه
المــعــارك خــلال يومن عــن سقوط مــا لا

يقل عــن 28 شخصاً بينهم 3 ضحايا
عائدين كانوا سيدة، إحداها مدنين
لمــنــازلــهــم، وإصــابــة الــعــشــرات بــجــروح
الموقع على نشر بــيــان بحسب بليغة

الرسمي لقوات »قسد«.
ــــدرت الــقــيــادة الــعــامــة لــقــوات وأصـ
»قــــســــد«، الأربـــــعـــــاء، بـــيـــانـــاً بـــعـــزل أبـــو
ــبـــه، ونـــــشـــــرت عــلــى ــنـــصـ خــــولــــة مـــــن مـ
موقعها الرسمي قرار عزله من مهامه
الــعــســكــريــة وإنــــهــــاء مـــهـــام 4 قــيــاديــن
ــلـــى عــلاقــة ــلـــس عـ ــمـــن المـــجـ آخــــريــــن ضـ
»بسبب أنه مباشرة معه، وأوضحت،
الجرائم العديد من أبــو خولة ارتكاب
ــلـــه ــة بـــتـــواصـ ــقـ ــلـ ــعـ ــتـ ــاوزات المـ ــ ــ ــجـ ــ ــ ــتـ ــ ــ والـ

والتنسيق مع جهات خارجية معادية
للثورة، وارتكاب جرائم جنائية بحق
أهــالــي المــنــطــقــة، والاتـــجـــار بــالمــخــدرات
لصالح العسكري منصبه واستغلال
إدارتـــه وســـوء)...(الشخصي نــفــوذه
للوضع الأمني، ودوره السلبي بزيادة
نـــشـــاط خـــلايـــا)داعــــــــــش(، واســـتـــغـــلال
الخاصة والعائلية، منصبه لمصالحه
للقوّات، الــداخــلــي النظام يخالف بما
ــة عـــــزلـــــه مــن ــ ــامـ ــ ــعـ ــ قــــــــــررت الـــــقـــــيـــــادة الـ

منصبه«.
أفـــراداً وتــقــول مــصــادر محلية إن
ــا أبـــنـــاء ــ ــــرزهـ ــن عـــشـــائـــر المـــنـــطـــقـــة؛ أبـ مــ
ــدى عشائر عــشــيــرة الــبــكــيــر، وهـــي إحــ

ينتمي التي العربية العكيدات قبيلة
للقتال مع انــضــمــوا أبــو خــولــة، إليها
أقــربــائــهــم مـــن الــعــشــائــر الــثــانــيــة الــتــي
تــربــطــهــم عـــلاقـــة مـــصـــاهـــرة... وشــنــوا
هــجــمــات عــنــيــفــة عــلــى نــقــاط عسكرية
ــافــــة لــبــلــدة فــــي مـــديـــنـــة الـــشـــحـــيـــل، إضــ
ذيــــبــــان وقـــريـــتـــي أبـــرهـــيـــة والــربــيــضــة
وبــلــدتــي الــحــصــن والـــعـــزبـــة، شــمــالــي
دير الزور، وسيطروا على نقاط تابعة
الفرات نهر على سرير »قسد« لـقوات
الشمالي، قبل أن ينسحبوا مع ساعات

الفجر الأولى.
وتـــوعـــدت الــقــيــادة الــعــامــة لــقــوات
»قسد«، »بــرد حــازم على أي محاولات

لــعــرقــلــة عــمــلــيــاتــهــا الأمـــنـــيـــة واعــتــقــال
العمليات الإجــرامــيــة«. فــي المــتــورطــن
وقـــــال فـــرهـــاد شـــامـــي، مـــديـــر مــركــزهــا
ــــرق ــــشـ »الـ ـــ ــ ــديــــثــــه لـ الإعــــــــلامــــــــي، فــــــي حــ
ــزم مــع ــا »تـــتـــعـــامـــل بـــحـ ــهـ الأوســــــــط« إنـ
التي الــزور، بدير الإجرامية العناصر
تــرتــكــب أفــعــالًا إجــرامــيــة«، مــشــيــراً إلــى
ــــوات وبـــالـــتـــزامـــن مــــع »عــمــلــيــة ــقـ ــ أن الـ
ــن« الـــتـــي أعــلــنــتــهــا بـــدايـــة ــ ــ تـــعـــزيـــز الأمـ
على القبض »ألقت الحالي، الأســبــوع
عناصر مطلوبة ومتورطة في الاتجار
بــــالمــــخــــدرات، ومــســتــفــيــدة مــــن أعـــمـــال
تهريب الأسلحة في بلدة العزبة بريف

دير الزور الشمالي«.
ــد مـــن ــ ــزيــ ــ ــالمــ ــ ودفـــــــعـــــــت »قـــــــســـــــد« بــ
أسلحة ضمت العسكرية، الــتــعــزيــزات
المجاورة الحسكة محافظة من ثقيلة،
ــزور الــشــمــالــي، عبر ــ نــحــو ريـــف ديـــر الـ
طريق الخرافي مع استمرارها بحملتها
الأمنية بدعم وتغطية جوية من قوات
التحالف الدولي، حيث مشطت مناطق

بريف دير الزور لملاحقة خلايا تنظيم
»داعــــــــــــش«، كـــمـــا ألــــقــــت الـــقـــبـــض عــلــى
عناصر »إجرامية متورطة في الاتجار
ــــن أعـــمـــال ــفـــيـــدة مـ ــتـ ــــدرات ومـــسـ ــــخـ ــالمـ ــ بـ
تــهــريــب الأســـلـــحـــة«، عــلــى حـــد تعبير

البيان الصادر من القوات.
يـــــــضـــــــمّ »مــــــجــــــلــــــس ديــــــــــــر الــــــــــــزور
نحو »قسد« لقوات التابع العسكري«
يـــتـــحـــدرون من مــقــاتــل مــحــلــي 5 آلاف
مــدن وبــلــدات ريــف ديــر الــزور الشرقي،
ــذا المـــجـــلـــس نـــهـــايـــة 2017، ــ ـــل هـ ــكَّ وتـــشـ
ويتلقى الدعم العسكري واللوجيستي
ــوات الـــتـــحـــالـــف الــــدولــــي بــقــيــادة ــ مــــن قــ
وإدارة أمن ى

ّ
ويتول المتحدة، الولايات

ــــش« ــــر تــنــظــيــم »داعــ المـــنـــاطـــق بـــعـــد دحـ
)آذار(مـــــــارس بـــشـــهـــر ــة ــافـــظـ المـــحـ مــــن
الضفة على عناصره وتتمركز ،2019
الذي الفرات لنهر والشمالية الشرقية
ــر الــــــزور، فـــي حن يــقــســم مــحــافــظــة ديــ
ــــوات الـــحـــكـــومـــيـــة المـــوالـــيـــة ــقـ ــ تــنــتــشــر الـ
وإيرانية أجنبية وميليشيات للنظام

وعراقية، في الجهة المقابلة.
 وتـــــــدعـــــــم الــــــــقــــــــوات الأمــــيــــركــــيــــة
ــوات الــتــحــالــف ــ المــنــتــشــرة بــســوريــا وقــ
»قــســد« وعــمــادهــا العسكري »وحـــدات
حــمــايــة الــشــعــب« الــكــرديــة، فــي الــحــرب
ــنــــذ ســنــة ضــــد تــنــظــيــم »داعـــــــــــش«. ومــ
التنظيم لــدحــر مــعــارك 2015 خــاضــت
الإرهـــــابـــــي والــــقــــضــــاء عـــلـــى ســيــطــرتــه
الــعــســكــريــة والــجــغــرافــيــة شـــرقـــي نهر
ــن تـــحـــريـــر بــلــدة الـــــفـــــرات، وتـــمـــكـــنـــت مــ
الــــبــــاغــــوز وهـــــي آخـــــر نــقــطــة حـــدوديـــة
مــدنــيــة، إدارة ــــراق،، وشــكــلــت ــعـ ــ الـ مـــع
الغالبية ذات ســيــطــرتــهــا مــنــاطــق فـــي
العربية عبر مجالس محلية وعسكرية

بقيادة أبناء العشائر.

القامشلي)سوريا(: كمال شيخو

من تدريبات مشتركة بين جنود أميركيين وقوات »قسد«)الشرق الأوسط(

أحمد الخبيل أبو خولة)مواقع التواصل(

محتجون يطلقون سراح رئيس قسم التحقيق في »الأمن العسكري«

بادرة »حسن نية« من احتجاجات السويداء المستمرة
الشعبية الاحــتــجــاجــات تواصلت
فــي الــســويــداء الأربــعــاء لليوم الحادي
عشر على التوالي، وتجمع الأهالي في
ساحة)السير(وسط المدينة، بمشاركة
من أهالي قرى وبلدات المحافظة، فيما
ــرار ــ ــائـــد مــــا ســـمـــي)تـــجـــمـــع أحـ ــلـــن قـ أعـ
الباقي، عبد سليمان الشيخ الــجــبــل(
في بــادرة »حسن نية« وتلبية لمبادرة
شــيــخ الــعــقــل حــكــمــت الــهــجــري، إطــلاق
ســراح رئيس فــرع التحقيق فــي الأمــن

العسكري في المدينة.
وكـــــان الــشــيــخ عــبــد الـــبـــاقـــي أعــلــن
قبل ثــلاث أيــام: احتجاز أشخاص من
قــوات النظام ردا على اعتقال الناشط
أيــمــن فــــارس، ابـــن الــســاحــل، فــي أثــنــاء
الــســويــداء ليحتمي بها، إلـــى تــوجــهــه
ــراح أي مـــن الـــذيـــن تم ــ ــن يــطــلــق سـ ــ و»لـ
احــتــجــازهــم مــا لــم يــطــلــق ســــراح أيمن

فارس«.
إلـــى أن الأجـــهـــزة الأمنية ويـــشـــار،
فـــي الــســاحــل قــامــت بــحــمــلــة اعــتــقــالات
طــالــت كـــل مـــن صــــرح جـــهـــارا بــمــواقــف
ــام، وجـــــــرى اعـــتـــقـــال ــظـ ــنـ ــلـ مـــنـــاهـــضـــة لـ
الــشــاعــر الــشــعــبــي حــســن حــيــدر الـــذي
الواقع يصف فيديو مقاطع فــي ظهر
ــالـــي الـــســـاحـــل مـــن خــلال المــعــيــشــي لأهـ
ــــوك، وكـــــتـــــب فــي ــبـ ــ ــسـ ــ شــــعــــر زجـــــلـــــي مـ
مــنــشــورات ســابــقــة لـــه، أن ابــنــه يــخــدم
فــي قــوات الــنــظــام: »ولا يحق لأي أحد

أن يــزايــد عليه فــي الــوطــنــيــة«. وطالب
من خلال شعره بمصادرة أموال رموز
الــنــظــام و»الــشــبــيــحــة وتــوزيــعــهــا على

الفقراء في الساحل«.
وفـــــــي إشـــــــــــارة لاتـــــهـــــامـــــات تـــطـــال
ــام حــــــول ضــــلــــوع مـــقـــربـــن مــنــه ــظــ ــنــ الــ
بــتــجــارة المـــخـــدرات، عــبــر المــتــظــاهــرون

فــي ســاحــة)الــســيــر(فــي الــســويــداء عن
رفضهم لوجود تجارة للمخدرات في
الشعبي)الــهــولــيــة(ســوريــا على لحن
غنوا »ما بدنا تجار. ما بدنا مصانع
ــاغـــون... مـــا بـــدنـــا تـــجـــار« حسب ــتـ ــبـ كـ
مــــا أظــــهــــره مــقــطــع فـــيـــديـــو بـــثـــه مــوقــع

)الراصد(المحلي المعارض.

مــــن جــــانــــب آخـــــــر، قــــالــــت مـــصـــادر
محلية إن محافظ ريف دمشق صفوان
أبـــو ســعــدة ابـــن الـــســـويـــداء، ذهـــب إلــى
شــيــخ الــعــقــل يـــوســـف جــــربــــوع، مــســاء
الـــثـــلاثـــاء، مــحــمــلا بــرســالــة عــتــب لــرفــع
ــــلاق المـــتـــظـــاهـــريـــن عـــلـــم الـــطـــائـــفـــة، وإطـ
المــتــظــاهــريــن هــتــافــات تــطــالــب برحيل

النظام، باعتبار ذلك »نزعة للانفصال
ــا عــــن الــخــط ــ ــــروجــ عــــن ســـــوريـــــا« و»خــ
ــداف المــؤامــرة الــوطــنــي الـــذي يــخــدم أهــ
ــادر، إن ــ ــــصـ ــا«. وقــــالــــت المـ ــ ــــوريـ عـــلـــى سـ
الشيخ يــوســف جــربــوع أدلـــى بخطاب
تــهــدئــة، مــؤكــدا مــواقــفــه الــتــي ســبــق أن
أعــلــنــهــا: »بــاعــتــبــار الــعــلــم الـــذي يمثله

هـــو عــلــم الــــدولــــة، ورفــــض الانــفــصــال،
ا لا ــــل جـــــــــــزء ــبـ ــ ــــجـ وبـــــاعـــــتـــــبـــــار أهـــــــــل الـ
يــتــجــزأ مــن الــدولــة الــوطــنــيــة الــســوريــة
ووجــــهــــتــــهــــم دمـــــشـــــق وهــــــــو الــــخــــيــــار
الاستراتيجي والوطني لأهل الجبل«،
مــشــيــرا إلـــى وجــــود »أخـــطـــاء وارتـــفـــاع

أصوات نشاز«.

والـــــشـــــيـــــخ يـــــوســـــف جــــــربــــــوع هــو
ــد مـــن ثــلاثــة شــيــوخ عــقــل مــؤثــريــن واحــ
فـــي الـــســـويـــداء، بــالإضــافــة إلـــى الشيخ
حكمت الهجري الذي أيد الاحتجاجات،
والشيخ حمود الحناوي الذي عبر عن
مـــوقـــف مـــعـــتـــدل بــــن تـــأيـــيـــد المــحــتــجــن
النظام، والشيخ الزوايا حيال وتدوير
يوسف جربوع الذي أظهر ميلا للنظام.
وكــــان الــشــيــخ يــوســف جـــربـــوع قد
دعا إلى اجتماع في دار الطائفة)مقام
ــدء الاحــتــجــاجــات، ــان(بــعــد بـ ــزمـ عـــن الـ
وأعلن في بيان له تأييد مطالب تغيير
الــحــكــومــة، وإنـــشـــاء مــعــبــر بـــن ســوريــا
المعيشية الأوضـــاع وتحسن والأردن،
والاقتصادية. الأمر الذي »أثار استياء
فـــي تــصــعــيــد مــطــالــب المــحــتــجــن وزاد
رحــيــل الــنــظــام وتطبيق الــقــرار الأمــمــي
مـــطـــالـــب ــزال ــ ــ ــتـ ــ ــ اخـ رفـــــــض ــع ــ مــ ،2254
المحتجن بمطالب معيشية باتوا على
يـــقـــن بــعــجــز الـــحـــكـــومـــة عــــن تــلــبــيــتــهــا،
لا ســيــمــا وأنـــهـــا مـــا تــــزال مــســتــمــرة في
إصــــدار قـــــرارات اقــتــصــاديــة مــن شأنها
والــجــوع والانــهــيــار الفقر تعزيز حــالــة
الاقتصادي«، بحسب المصادر المحلية.

وقـــــال »المــــرصــــد الــــســــوري لــحــقــوق
مـــديـــنـــة إن فــــــي ســـــــوريـــــــا، الإنــــــــســــــــان«
السويداء تشهد استياء شعبياً واسعاً
عقب تصريحات الشيخ الجربوع التي
قال فيها إن »القيادة والدولة السورية
هما المرجعية، وإن هناك أصواتا نشازا

كانت تطالب بمطالب خطأ«.

شعارات رفعها المتظاهرون في السويداء الاثنين)السويداء 24(

دمشق: »الشرق الأوسط«

محافظ ريف دمشق
حمل رسالة عتب
إلى الشيخ جربوع

شــهــدت المـــدن الــروســيــة والأوكــرانــيــة
الطرفان يشنها متبادلة هجمات أعــنــف
الـــروســـي والأوكــــرانــــي مــنــذ بـــدايـــة الــعــام.
الأربــعــاء ليلة ــوال طـ التصعيد وتــواصــل
النهار. وعــززت كييف هجمات وســاعــات
ــيــــة عــــدة، مــســيــراتــهــا عـــلـــى مـــنـــاطـــق روســ
وأصــابــت أهــدافــا بدقة فــي مطار عسكري
ــفـــر عــن ــة مــــا أسـ ــــرب الـــعـــاصـــمـــة الـــروســـيـ قـ
روسية. شحن بطائرات النيران اشتعال
فيما دوت صافرات الإنذار في عدد واسع
مــن المــدن الأوكــرانــيــة وقــالــت وزارة الدفاع
الروسية إنها دمرت مراكز التحكم وصنع

القرار في العاصمة كييف.
وتـــوعـــد الــكــرمــلــن بــــرد عــلــى هــجــوم
المسيرات الأوكرانية، وأعلن الناطق باسم
الــديــوان الــرئــاســي ديــمــتــري بيسكوف أن
»النشاط الإرهابي لنظام كييف يتواصل،
والغالبية العظمى من الطائرات من دون
طــيــار تــطــيــر إلـــى أهــــداف مــدنــيــة«، وشــدد
عــلــى عـــزم مــوســكــو »مــواصــلــة الــعــمــلــيــات
ــــى كـــل ــلـ ــ ــــى الـــــقـــــضـــــاء عـ ــتـ ــ الــــعــــســــكــــريــــة حـ

التهديدات التي نواجهها«.
ــــؤال ــلـــى سـ عـ ــكـــوف، ردا ــيـــسـ بـ وقـــــــال
الهجوم بطائرات من دون طيار أن حــول
كـــان واســـع الــنــطــاق لــلــغــايــة، إن »الــنــشــاط
بالفعل، مستمر كييف لــنــظــام الإرهـــابـــي
ــائــــرات مــن والـــغـــالـــبـــيـــة الــعــظــمــى مــــن الــــطــ
دون طيار تطير على وجــه التحديد ضد
أهـــــداف مــدنــيــة«. وفـــي تــلــمــيــح لافــــت، زاد
يدرسون الـــروس العسكرين الــخــبــراء أن
احـــتـــمـــال تـــــــورط إســـتـــونـــيـــا ولاتـــفـــيـــا فــي
الهجمات الأخيرة، مشيرا إلى أن الفحص
الــتــي انطلقت منها يــتــركــز عــلــى المــنــاطــق
المسيرات والمسافة التي قطعتها للوصول

إلى أهدافها.
وأوضــح الناطق الرئاسي أنه »ليس
لدي أدنى شك في أن خبراءنا العسكرين
يعملون حاليا على هذه القضايا، ويجري
تــوضــيــح الـــطـــرق، وتــحــلــيــل كيفية الــقــيــام
بــذلــك مــن أجـــل اتــخــاذ الــتــدابــيــر المناسبة

لمنع مثل هذه المواقف في المستقبل«.
ــاء، قــالــت ــ ــعـ ــ وفــــي وقــــت ســـابـــق، الأربـ
المتحدثة باسم وزارة الخارجية الروسية
مـــاريـــا زاخــــاروفــــا، إن الــهــجــوم بــطــائــرات
مـــن دون طـــيـــار أوكـــرانـــيـــة عــلــى المــنــاطــق
الروسية يؤكد »الطبيعة الإرهابية لنظام
الطائرات من دون طيار تكن ولــم كييف،

الأوكــــرانــــيــــة قـــــــادرة عـــلـــى الــتــحــلــيــق مــثــل
هـــذه المــســافــة دون مــعــلــومــات مــن الأقــمــار

الاصطناعية الغربية«.
الأربعاء أوكرانيا شنت فجر وكانت
دون من بطائرات النطاق واســع هجوما
طــيــار فـــي المــنــطــقــة الــفــيــدرالــيــة الــوســطــى.
ووفقاً لبيانات وزارة الدفاع، فقد تم تدمير
مسيرة في منطقة روزسكي قرب موسكو.
وأسقطت قــوة دفـــاع جــوي مسيرة أخــرى
العاصمة. جنوب بريانسك منطقة فــوق
بالإضافة إلى ذلك، وردت أنباء عن تدمير
مسيرات في ريــازان وعلى أراضي منطقة
ســوخــيــنــيــتــشــســكــي فـــي مــنــطــقــة كــالــوغــا.
ــكـــي، ســقــطــت ــنـــسـ ــيـ وفــــــي مــنــطــقــة دزيـــرجـ

واحدة قرب خزان نفط.
ــرة مــوجــهــة ــيـ مـــسـ ــا أدى هــــجــــوم ــمـ كـ
إلـــــى نـــشـــوب حـــريـــق فــــي مـــطـــار بــســكــوف
الـــعـــســـكـــري، حــيــث اشــتــعــلــت الـــنـــيـــران في
عدد من طائرات النقل العسكري من طراز

»اليوشن 76«.
فــي المــقــابــل، كــانــت موسكو قــد شنت
ــعــــد الأضـــــخـــــم مــنــذ ــا يــ بــــــدورهــــــا هــــجــــومــ
شــهــور على كييف ومـــدن أوكــرانــيــة عــدة،

اســتــخــدمــت خـــالـــه مــســيــرات وصـــواريـــخ
موجهة.

وتــم إعـــان حــالــة تــأهــب جــوي تاها
وقوع انفجارات كبرى في مناطق سومي
ــركـــاســـي ــيـ وخـــــاركـــــيـــــف وبــــولــــتــــافــــا وتـــشـ
ــتــــروفــــســــك ــبــــروبــ ــيــ وكــــــيــــــروفــــــوهــــــراد ودنــ
ونيكولايف، وكذلك في أجزاء من منطقتي
خـــيـــرســـون وزابـــــوروجـــــيـــــا الــخــاضــعــتــن
ــــق بـــيـــانـــات المــنــصــة لــســيــطــرة كـــيـــيـــف، وفـ
ــة لـــــــــوزارة الـــتـــحـــول الـــرقـــمـــي ــيـ ــرونـ ــتـ ــكـ الإلـ

الأوكرانية.
ووفـــــق الــخــريــطــة الإلـــكـــتـــرونـــيـــة فقد
انطلقت صافرات الإنــذار في تلك المناطق
فــــي وقـــــت واحــــــد تـــقـــريـــبـــاً بـــعـــد مــنــتــصــف
أعلنت كييف وفــي بقليل. الأربــعــاء ليلة
الدفاعات أن الأربــعــاء، العسكرية، الإدارة
الجوية دمــرت أكثر من 20 طائرة مسيرة
وصاروخاً في سماء العاصمة الأوكرانية،
واصــفــة الهجوم بــأنــه »الأكــثــر قـــوة« الــذي

يستهدف المدينة منذ الربيع.
لمــديــنــة الـــعـــســـكـــريـــة الإدارة وكـــتـــبـــت
»لـــم تشهد كييف »تــلــغــرام«: عــلــى كييف
هــجــومــاً بمثل هـــذه الــقــوة مــنــذ الــربــيــع...

أكثر من 20 هدفاً معادياً بالإجمال، دمــر
بواسطة قوات الدفاع الجوي«.

بأن العسكرية الإدارة أفـــادت وكــذلــك
شخصن قتا جــراء تساقط حطام ناتج
العاصمة عن هجوم صاروخي استهدف

الأوكرانية.
ــيــــرغــــي بــــوبــــكــــو، رئـــيـــس وذكـــــــــر ســ
أنـــه كــيــيــف لمـــديـــنـــة الـــعـــســـكـــريـــة الإدارة
»نــتــيــجــة تــســاقــط الـــحـــطـــام فـــي منطقة
شـــيـــفـــتـــشـــيـــنـــكـــيـــفـــســـكـــي فــــــي كــــيــــيــــف...
ــــصـــــان مــــصــــرعــــهــــمــــا، وفـــــق ــخـ ــ ــي شـ ــ ــقـ ــ لـ
ــة«. وأضـــــــاف أن شــخــصــاً ــ ــيـ ــ تـــقـــاريـــر أولـ
آخــــر أصـــيـــب بـــجـــروح ويــخــضــع حــالــيــاً
ــــاج. مــــــن جــــهــــتــــه، كــــتــــب فـــيـــتـــالـــي ــعـ ــ ــلـ ــ لـ
كــلــيــتــشــكــو، رئـــيـــس بــلــديــة كــيــيــف على
»تــلــغــرام« أنـــه »تـــم الــعــثــور عــلــى رجلن
مــتــوفــيــن« فـــي مــبــنــى غــيــر ســكــنــي في
يحدد ولــم شيفتشينكيفسكي. منطقة
كليتشكو سبب وفاتهما، أو ما إذا كانا
القتيلن نفسيهما اللذين أبلغت عنهما
المــديــنــة. وكــانــت الــعــســكــريــة فــي الإدارة
حــذرت قــد الإقليمية العسكرية الإدارة
في وقت سابق من الهجوم الصاروخي،

قائلة إنه تم تنشيط الدفاعات الجوية.
واســتــمــر الــهــجــوم الـــصـــاروخـــي عــدة
ســاعــات، وسمعت أصـــوات انــفــجــارات في
المدينة عند الخامسة صباحا تقريبا وفقا

لمراسلن حربين.
ــاء، قـــالـــت ــ ــ ــعـ ــ ــ وفــــــي وقــــــت لاحــــــق الأربـ
مـــوســـكـــو إنــــهــــا اســـتـــهـــدفـــت فــــي ضـــربـــات
مــركــزة مــراكــز صــنــع الـــقـــرار والــتــحــكــم في

كييف ومناطق أخرى.
عــلــى خــطــوط الـــتـــمـــاس، بــــدا الــوضــع
ــكـــي ــكـــوفـــسـ ــا، وفــــــي أوريـ ــ ــــضـ مـــتـــفـــاقـــمـــا أيـ
فـــي مــنــطــقــة زابـــوروجـــيـــا، أعــلــنــت الــقــوات
الانـــفـــصـــالـــيـــة المــــوالــــيــــة لمـــوســـكـــو أنــــــه تــم
صــد ثـــاث مــوجــات كــبــيــرة ومــتــنــوعــة من
المسلحة الــقــوات الــتــي شنتها الــهــجــمــات
، وفقا لتصريح لفاديمير

ً
الأوكرانية ليا

روغوف، رئيس الحركة المحلية »نحن مع
الحكومية »نوفوستي« لوكالة روســيــا«،

الروسية.
وقــال روغــوف: »لــم يتمكن العدو من
ــراق خـــط دفـــاعـــنـــا. الــوضــع ــتــ الـــتـــقـــدم واخــ
تحت سيطرة الجيش الروسي. لقد تكبد
الــعــدو خسائر فــادحــة فــي الــقــوة البشرية

المــســلــحــة ــــوات ــقـ ــ الـ أن وزاد والمــــــعــــــدات«.
الأوكـــرانـــيـــة شــنــت هــجــمــات قـــويـــة أيــضــا
اتجاه فــي بــلــدات رابوتينو، وكــذلــك على

نوفوبروكوبوفكا وفيربوفوي.
وشــــــدد روغـــــــوف عـــلـــى أن »جــيــشــنــا
حافظ على مواقعه على خطوط التماس،
ولم يسمح للعدو بالتقدم، على الرغم من
أن الــقــوى الــرئــيــســيــة لــلــقــوات الأوكــرانــيــة
ـــلـــقـــى فــــي المـــعـــركـــة فــــي اتـــجـــاه

ُ
تـــتـــركـــز وت

أوريكوفسكي«.
ــلــــى صـــعـــيـــد آخـــــــــر، قـــــــال الـــنـــاطـــق عــ
ــائـــل المـــسـ الـــــــروســـــــي، إن حـــــل ــــي ــــاسـ ــرئـ ــ الـ
الأمــنــيــة لأوكــرانــيــا بــالــضــمــانــات المتعلقة
بشكل أحادي »لن يكون له أفق للتطبيق

العملي«.
ــا عـــلـــى ــقــ ــيــ ــلــ ــعــ ــكـــــوف تــ ــ ــــسـ ــيـ ــ وقــــــــــــال بـ
تصريحات الرئيس الأوكراني فولوديمير
زيــلــيــنــســكــي حـــــول تـــقـــدم فــــي مـــحـــادثـــات
أوكــرانــيــا مــع الــغــرب فــي ملف الضمانات
الآن »حــتــى لــكــيــيــف: المستقبلية الأمــنــيــة
وجوهر تماما، الجانب أحــاديــة العملية
الــعــمــلــيــة لــيــس واضـــحـــا تــمــامــا، لــكــن من
الــــواضــــح أن عــمــلــيــات مـــن هــــذا الـــنـــوع لا
يــمــكــن أن تـــكـــون قــابــلــة لــلــحــيــاة مـــن دون

وكان لروسيا«. الأمنية المصالح مــراعــاة
زيلينسكي أشــار إلى تقدم في المحادثات

مع الولايات المتحدة وفرنسا.
هـــذه خــــــال »مــــــن بـــيـــســـكـــوف: وزاد
التصريحات، ليس من الواضح بالضبط
مـــا هـــو شــكــل الـــضـــمـــانـــات الـــتـــي نــتــحــدث
عن المعلومات هــذه نــراقــب ولكننا عنها،
نعلم ونــحــن مراقبتها. وســنــواصــل كثب
التوقيع على عــدد مــن الاتفاقيات تــم أنــه
على وجه التحديد بما يعني أن أوكرانيا
ــــوف تــحــصــل عـــلـــى بـــعـــض الــضــمــانــات سـ
مــن مجموعة ثنائي أســاس على الأمنية
الـــدول«. وشــدد بيسكوف على كاملة مــن
أنـــه »فـــي هـــذا الــســيــاق، لـــم تــكــن هــنــاك أي
إشــــــارة إلــــى المــــخــــاوف الـــتـــي أعـــــرب عنها
الـــجـــانـــب الــــروســــي مــــــراراً وتــــكــــراراً بــشــأن
ــن، وهـــو أمـــر مـــؤســـف«. وتـــزامـــن ذلــك ــ الأمـ
الدفاع لقاء يجمع وزراء الإعـــان عــن مــع
والــخــارجــيــة لــاتــحــاد الأوروبـــــي لمناقشة

الضمانات الأمنية لكييف.
ــــوض الــــســــامــــي لــــشــــؤون ــفــ ــ وقـــــــــال المــ
الـــســـيـــاســـة الـــخـــارجـــيـــة والأمــــــــن جـــوزيـــب
بــوريــل أن الاجتماع الأوروبـــي يركز على
الــصــراع في أوكــرانــيــا، واستمرار »قضية
ــــدات، وتـــقـــديـــم ضـــمـــانـــات أمــنــيــة ــاعـ ــ ــــسـ المـ
البعيد، وليس فقط المــدى لأوكرانيا على
أثناء الصراع، وكذلك ضمانات المساعدات

المالية«.
وفي وقت سابق، أشار رئيس الوزراء
البلجيكي ألكسندر دي كرو إلى طرح دول
ــــي وحــلــف »الــنــاتــو« »كــل الاتــحــاد الأوروبـ
لتوفير ضمانات أفــكــارا جــديــدة« أسبوع
أمــنــيــة لأوكــرانــيــا، فيما أعـــرب بــوريــل عن
ا من الضمانات الأمنية رأي مفاده أن جزء
لأوكرانيا يجب أن يكون توسيع إمدادات

الأسلحة وتدريب الجنود.
ــري ــجــ وصـــــــــرح رئـــــيـــــس الـــــــــــــــوزراء المــ
فيكتور أوربان أنه يجب على الغرب إبرام
»اتـــفـــاق« مــع الــرئــيــس الــروســي فاديمير
بوتن بشأن بنيان أمني جديد لأوكرانيا،
والــذي يجب ألا يشمل إعــادة شبه جزيرة
القرم أو حصول كييف على عضوية حلف

شمال الأطلسي)ناتو(.
ــه انــتــقــادات ــال أوربـــــان الــــذي واجــ وقــ
ــهـــوده مــــن أجـــــل تـــقـــويـــض الــعــقــوبــات لـــجـ
الــغــربــيــة الــتــي فــرضــت عــلــى روســـيـــا بعد
مسار على أوكرانيا إن أوكرانيا، غزوها
ــوات الـــروســـيـــة ــ ــقـ ــ خــــســــارة الــــحــــرب لأن الـ

تفوقها عددا.

9 NEWSأخبار

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

رئيس وزراء المجر:
على الغرب إبرام

اتفاق مع بوتين بشأن
بنيان أمني جديد

لأوكرانيا، لا يشمل
إعادة شبه جزيرة

القرم أو حصول كييف
على عضوية »الناتو«

ASHARQ AL-AWSAT

متظاهرو الزاوية يحذّرون من محاولة »جر المدينة للحرب«... ويواصلون محاولات إسقاط الدبيبة

قوات »الوحدة« تتصدى لاحتجاجات الليبيين بعد أزمة »التطبيع«
منعت قوات تابعة لحكومة الوحدة
الــلــيــبــيــة »المـــؤقـــتـــة«، الـــتـــي يــرأســهــا عبد
مدينة مــن متظاهرين الدبيبة، الحميد
ــة)غــــرب الــعــاصــمــة طــرابــلــس(من ــزاويـ الـ
دخــولــهــا لــانــضــمــام إلـــى الاحــتــجــاجــات
الشعبية، التي دخلت يومها الثالث على
التوالي، وذلك على خلفية اجتماع نجاء
المنقوش وزيرة الخارجية بالحكومة مع
إيطاليا. في أخيراً الإسرائيلي نظيرها
فيما امتنعت حكومة »الوحدة« عن نفي
أو تأكيد مــا تــردد عــن وصــول المنقوش،
ــى الــعــاصــمــة ــ المــــقــــالــــة مــــن مـــنـــصـــبـــهـــا، إلــ
الإســبــانــيــة مــدريــد)مــســاء الــثــاثــاء(في
ثـــالـــث مــحــطــة لـــهـــا، بــعــد هــروبــهــا خـــارج

الباد، إلى تركيا ثم بريطانيا بعد ذلك.
ووفـــــق رســـالـــة صــوتــيــة مــســربــة تم
تداولها، فقد أبلغ عماد الطرابلسي، وزير
»إخماد بـ الدبيبة بالحكومة، الداخلية
في للحكومة المناوئة التحركات جميع
ــدّ أن »المــــوضــــوع أصــبــح ــ ــلـــس«، وعـ ــرابـ طـ
مــنــتــهــيــاً«، لافـــتـــاً إلــــى أن انـــتـــشـــار قـــوات
أجــــهــــزة الـــداخـــلـــيـــة فــــي الـــعـــاصـــمـــة خـــال
الــيــومــن المــاضــيــن، لــم يــحــدث مــنــذ عــام
2011، في إشارة إلى الانتفاضة الشعبية
التي أطاحت بنظام العقيد الراحل معمر

القذافي.
ــلـــســـي، طـــبـــقـــاً لــهــذه ــرابـ ــطـ وادعــــــــى الـ
الرسالة، أنه »تم تأمن جميع مؤسسات
الــدولــة من دون إطــاق رصاصة واحــدة،
عبر 120 تمركزاً أمنياً لقوات الداخلية«،

وفق قوله.
ــرو ــاهــ ــظــ ــتــ فــــــــي المـــــــقـــــــابـــــــل، اتــــــهــــــم مــ
الــعــام، بقيادة الــزاويــة قــوة تابعة للأمن
»قـــطـــع طـــريـــق طــرابــلــس الـــطـــرابـــلـــســـي، بــــ
ــداء عــلــيــهــم بــالــضــرب«، ــتــ أمـــامـــهـــم، والاعــ
وحــذروا من محاولة »جر مدينة الزاوية
ــان إن قــــوات ــيـ ــهـــود عـ لــــحــــرب«. وقــــــال شـ
فــي وقــت تــابــعــة للحكومة قطعت أمــنــيــة
متأخر مــن)مــســاء الــثــاثــاء(الطريق في
غرب طرابلس على المتظاهرين القادمن
بــإســقــاط حكومة للمطالبة الــزاويــة، مــن
كتائب إلــى مطالبة »مــا دفعهم الدبيبة،
ــتـــهـــم«. كـــمـــا شـــوهـــدت ــايـ الــــــزاويــــــة بـــحـــمـ
تــحــركــات لأرتــــال مــن الــســيــارات المسلحة
ــم الاســـتـــقـــرار، بــقــيــادة غنيوة لــجــهــاز دعـ
الـــكـــكـــلـــي، و»الـــــلـــــواء 444 قــــتــــال«، بـــإمـــرة
ــي مــنــطــقــة قـــصـــر بــن ــزة، فــ ــمــ مـــحـــمـــود حــ
غــشــيــر لمــنــع المـــظـــاهـــرات، بــيــنــمــا اســتــمــر
إشعال إطارات السيارات في عدة مناطق

بالعاصمة.
كما دعا عدد من شباب الزاوية أبناء

المــنــاطــق المـــجـــاورة لــطــرابــلــس لانضمام
إليهم في زحفهم الــذي بــدأوه منذ مساء
الــثــاثــاء نــحــو المــديــنــة لإســـقـــاط حكومة
فيها عسكرية قيادات وطالبوا الدبيبة،
بحمايتهم. لكن حمزة، آمر »اللواء 444«
التابع لحكومة الدبيبة، تجاهل مطالبة
الـــشـــبـــاب لــــه بـــالـــتـــدخـــل لــحــمــايــتــهــم مــن
الـــقـــوات المــوالــيــة لــحــكــومــة الــدبــيــبــة، بعد
المطالبة بالعودة إلى مناطقهم، ومغادرة
مقرهم في معسكر كلية الشرطة بمنطقة
صاح الدين. كما دعا شباب من منطقة
لانضمام العاصمة شبان كــل الهضبة
ــراج المــرتــزقــة مــنــهــا«، ووقــف ــ إلــيــهــم »لإخـ
»إهدار الــدولار الــذي تنفقه ما وصفوه بـ
»يمثلون باعتبارهم عليهم«. الحكومة
تــهــديــدا لــلــبــاد، ويــشــكــلــون خــطــرا أمنيا

واجتماعيا«.
الوطنية اللجنة أكــدت المقابل، في
لــحــقــوق الإنـــســـان قــيــام عــنــاصــر أمــنــيــة
وعـــســـكـــريـــة، تـــابـــعـــة لــحــكــومــة الـــوحـــدة
لتفريق النار بشكل عشوائي »إطاق بـ

ــد ــ ــتـــي الأحــ ــلـ ــيـ ــات خـــــــال لـ ــ ــاجـ ــ ــجـ ــ ــتـ ــ الاحـ
والاثــــنــــن المـــاضـــيـــن بـــعـــدة مــنــاطــق في
الـــعـــاصـــمـــة«. وكــشــفــت فـــي بـــيـــان مــســاء
المحتجن مــن عــدد اعتقال عــن الثاثاء
وزارة قــانــونــيــة، محملة إجــــراءات دون
الكاملة القانونية المسؤولية الداخلية
ــريـــن، ــاهـ ــظـ ــتـ حــــيــــال ضــــمــــان ســــامــــة المـ
في بالتحقيق الــعــام الــنــائــب وطــالــبــت

هذه الوقائع.
وتــجــاهــل الــدبــيــبــة هـــذه الــتــطــورات؛
قــران عائلي فــي عقد لكنه ظهر مشاركا
في مسقط رأسه بمدينة مصراتة)غرب(،
ــه. واتهمت ــ وذلـــك بــحــضــور بــعــض وزرائـ
ــائــــل إعــــــام مــحــلــيــة عـــائـــلـــة الــدبــيــبــة وســ
»اســـتـــفـــزاز الــلــيــبــيــن عــــمــــدا«، عــبــر بث بــــ
لــقــطــات مـــصـــورة لــلــحــفــل، ومــــا وصــفــتــه
»عــبــثــهــا لــلــعــب بـــأمـــوال الــشــعــب خــال بـــ
الشعبية الانــتــفــاضــة وتــجــاهــل الــحــفــل،

التي تطالب بإسقاطه«.
في غضون ذلك، قال الرئيس السابق
لمجلس الدولة، خالد المشري، إن تقييمه

لحكومة الدبيبة من أول يوم جاءت فيه
هو أنها »ستفعل أي شيء لأجل البقاء«،
مــشــيــراً إلـــى تــلــقــيــه تــســريــبــات مــنــذ فــتــرة
عــن مــســاع لــلــتــواصــل مــع الاســتــخــبــارات
الإسرائيلية من قبل شخصيات محسوبة
وادعــى الأردن، في الدبيبة على حكومة
أنـــه »لـــم يستطع اتــخــاذ مــوقــف سياسي

بناءً على تسريبات تفتقد للأدلة«.
إلى ذلك، أكد رئيس مجلس النواب،
عقيلة صــالــح، خـــال اتــصــال هــاتــفــي مع
ــيـــس المـــجـــلـــس الـــوطـــنـــي الــفــلــســطــيــنــي رئـ
روحي فتوح، »رفض« المجلس والحكومة
»السلوك الشائن المنبثقة عنه لما سماه بـ
من خال محاولات التطبيع، التي أقدمت
أنه إلــى مشيراً الدبيبة«، حكومة عليها
دعا فتوح لزيارة ليبيا لتوطيد العاقات

الثنائية التاريخية بن البلدين.
ــرى، أكـــد بـــول ســولــيــر، ــ مـــن جــهــة أخـ
المـــبـــعـــوث الــــخــــاص لــلــرئــيــس الــفــرنــســي،
رفقة سفير فرنسا بعبد اجتماعه خال
الــلــه بــاتــيــلــي، المــبــعــوث الأمـــمـــي، »تمسك

باده بسيادة ليبيا وبجهود الوساطة،
التي يبذلها باتيلي مع الأطراف الليبية
إلى تصريحاته بالإضافة كافة، الفاعلة
بهدف مــوحــدة حكومة لتشكيل الداعية
إجــراء انتخابات رئاسية وتشريعية في

أسرع وقت ممكن«.
وكــان محمد المنفي، رئيس المجلس
فرنسية دعــوة تلقيه أعلن قد الرئاسي،
ــقــــاء بـــمـــؤتـــمـــر الـــســـام لـــلـــمـــشـــاركـــة فــــي لــ
بــبــاريــس فـــي نــوفــمــبــر)تــشــريــن الــثــانــي(
ــه مــســاء ــاعـ ــمـ ــتـ ــــال اجـ ــادم. وأكـــــــد خــ ــ ــقــ ــ ــ ال
المجلس مــع سولير على سعي الــثــاثــاء
ــــل الانـــتـــقـــالـــيـــة كـــافـــة عــبــر ــراحـ ــ ــاء المـ ــهــ لإنــ
انـــتـــخـــابـــات شـــفـــافـــة، يــــشــــارك فـــيـــهـــا كــل

الليبين دون إقصاء أو تهميش.
ومـــن جــانــبــه، قـــال رئــيــس مجلس
أيضا إنــه بحث تكالة، الــدولــة، محمد
ــــوث الــــفــــرنــــســــي، الأحـــــــــداث ــعـ ــ ــبـ ــ مــــــع المـ
السياسية الجارية في ليبيا، وخاصة
فــــيــــمــــا يـــتـــعـــلـــق بــــمــــلــــف الانــــتــــخــــابــــات

والمصالحة الوطنية.

جانب من احتجاجات سكان طرابلس على اجتماع نجلاء المنقوش بإيلي كوهين في روما)أ.ف.ب(

القاهرة: خالد محمود

تونس وإيطاليا تبحثان سبل
حل أزمة الهجرة غير النظامية

التونسية الجمهورية رئاسة أفــادت
فــي بــيــان، مساء)الــثــاثــاء(، بــأن الرئيس
قــيــس ســعــيّــد بــحــث مـــع رئــيــســة الــــــوزراء
الإيـــطـــالـــيـــة جـــورجـــيـــا مـــيـــلـــونـــي هــاتــفــيــاً
الــتــنــســيــق بـــن الـــبـــلـــديـــن، بـــشـــأن الــتــدفــق
المستمر للمهاجرين غير الشرعين. وذكر
الــبــيــان أنـــه جـــرى الــتــأكــيــد عــلــى »ضـــرورة
اســتــكــمــال المــســار، الـــذي انــطــلــق مــن رومــا
وإيطاليا، تــونــس بــن بــمــبــادرة مشتركة
ــي المـــرحـــلـــة الــــقــــادمــــة فــي ــل فــ ــتـــواصـ ــيـ وسـ
الهجرة أسباب معالجة من لمزيد تونس
غـــيـــر الــنــظــامــيــة بــصــفــة جـــمـــاعـــيـــة، قــصــد
ــاة الإنـــســـانـــيـــة«، ــ ــأسـ ــ وضـــــع حــــد لــــهــــذه المـ
خاصة أن تونس أصبحت منصة رئيسية
الشرعية غير الهجرة محاولات لانطاق
ــبـــر الـــبـــحـــر المـــتـــوســـط نـــحـــو الـــســـواحـــل عـ

الإيطالية.
فــإن »شبكات ذاتـــه، البيان وبحسب
فــي دول بالبشر، ســـواء تتاجر إجــرامــيــة
جــنــوب الــبــحــر المــتــوســط أو شــمــالــه وفــي
دول جــنــوب الــصــحــراء«، تــقــف وراء هــذه

الموجات من الهجرة غير الشرعية.
مـــن جــانــبــهــا، قــالــت رئــيــســة الـــــوزراء
الإيطالية جورجا ميلوني، إنها ستبحث
مـــلـــف الـــهـــجـــرة مــــع دول شـــمـــال أفــريــقــيــا
وســتــشــرك بـــه أوروبــــــا، وذلــــك بــحــســب ما
ــه وكــالــة »آكـــي« الإيــطــالــيــة للأنباء، أوردتــ

أمس الأربعاء.
ــارات والاتـــصـــالات ــزيـ وبــخــصــوص الـ
أضافت الهجرة، قضية لمعالجة الدولية
ميلوني: »أكــرس جــزءاً كبيراً من طاقاتي
ــأن الــطــريــقــة ــا مــقــتــنــعــة بــ ــ لـــهـــذا الأمـــــر. وأنـ
هيكلي بشكل المشكلة لمواجهة الوحيدة

هي مناقشتها مع بلدان شمال أفريقيا«.
مقابلة فــي الحكومة رئيسة وكـــررت
أوري«، 24 صــــولــــي »إل صـــحـــيـــفـــة ــع ــ مـ
أمس الأربــعــاء، التركيز على الحاجة إلى
»إشــراك أوروبــا ككل«، موضحة أن هناك
»تغييراً في الوتيرة لأن الاتحاد الأوروبي
يناقش اليوم كيفية مكافحة الهجرة غير
الــشــرعــيــة إلــــى أوروبــــــا عــبــر طــــرق الــبــحــر
تـــوزيـــع كــيــفــيــة ثــــم ــن ــ المـــتـــوســـط أولًا، ومـ
المـــهـــاجـــريـــن«، بــيــنــمــا »تــــم خــــال الأعـــــوام
الماضية مناقشة هذا الجزء الأخير فقط«.

ــــى أن »المــهــمــة وأشــــــــارت مــيــلــونــي إلـ
هــائــلــة وطـــويـــلـــة، وســتــثــبــت فـــي الــنــهــايــة
أننا على حق. لكن في هذه الأثناء نواجه
الإيطالين أن أفهم وأنــا هائلة، ضغوطاً
يــطــلــبــون إجـــابـــات فـــوريـــة، ولــهــذا السبب
قــــررت تطبيق مــرســوم كــوتــرو بــالــكــامــل،
إذ ســنــضــع قــواعــد جــديــدة بــشــأن مسألة

ــــى الـــــوطـــــن، لــكــنــنــي عـــمـــلـــيـــات الإعـــــــــادة إلــ
أعــتــقــد أنــنــا بــحــاجــة لمــزيــد مـــن التنسيق
الوطني الصعيدين عــلــى الــحــكــومــة، فــي

والدولي«.
وخـــلـــصـــت رئـــيـــســـة مــجــلــس الـــــــوزراء
قـــائـــلـــة: »لـــقـــد قــمــت يــــوم الاثـــنـــن المــاضــي
بــالــدعــوة إلـــى عــقــد اجــتــمــاع دائــــم للجنة

الأمن العام«.
يــذكــر أن »مـــرســـوم كـــوتـــرو« يحتوي
تأشيرات منح بشأن عاجلة أحــكــام على
ــنـــي الإيـــطـــالـــي دخــــــول إلـــــى الــــتــــراب الـــوطـ
بصفة قانونية للعمّال الأجانب ومكافحة

الهجرة غير النظامية.
ــك، عــــبــــرت أكــــثــــر مــن ــ ــ فــــي غــــضــــون ذلـ
دولـــة أوروبــيــة عــن قلقها تــجــاه تضاعف
أعــــداد المــهــاجــريــن غــيــر الــشــرعــيــن، الــذيــن
ــــونـــــس لــــلــــوصــــول إلــــى ــقـــون مـــــن تـ ــلـ ــطـ ــنـ يـ
ــــة، وطــالــبــت قـــيـــادات ــيـ ــ الـــســـواحـــل الأوروبـ
سياسية أوروبية باستكمال بنود الاتفاق
الموقع بن تونس وأوروبـــا، الــذي يقضي
بتقديم مساعدة مالية تقيها من الانهيار
في الجدية المساهمة مقابل الاقتصادي،

كبح تدفقات الهجرة غير الشرعية.
فــي الــســيــاق ذاتــــه، اســتــقــبــل الرئيس
ــاج مــــانــــفــــراد ويـــبـــر، ــرطــ ســعــيــد بــقــصــر قــ
الشعبي للحزب البرلمانية الكتلة رئيس
الأوروبي بالبرلمان الأوروبي، وركز اللقاء
عــلــى ضــــــرورة اعـــتـــمـــاد مـــقـــاربـــة مــشــتــركــة
لمعالجة أزمة الهجرة غير النظامية، تقوم
بدل إليها المؤدية الأسباب محاربة على
الــنــتــائــج، عــاوة الاقــتــصــار على معالجة
التي الإجــرامــيــة للشبكات التصدي على
تــتــاجــر فـــي الــبــشــر فـــي شـــمـــال المــتــوســط
ــا تــــنــــاول الــــلــــقــــاء عـــاقـــات ــمـ ــه. كـ ــوبــ ــنــ وجــ
الوطيد الشراكة الاستراتيجية والتعاون
بن تونس والاتحاد الأوروبي في مختلف
المـــجـــالات، وأهــمــيــة تــعــزيــز مــنــاخ وفــرص
والثروة الشغل فرص وخلق الاستثمار،
في تونس للحد من تدفق المهاجرين إلى

الضفة الشمالية للمتوسط.
ــيــــة ــفــــوضــ ووقـــــــعـــــــت تــــــونــــــس مـــــــع المــ
استراتيجية« »شــراكــة اتــفــاق الأوروبـــيـــة
عــدتــه مــنــظــمــات حــقــوقــيــة مــثــيــراً لــلــجــدل،
هــدفــه تــعــزيــز مــراقــبــة الـــحـــدود، وتحسن
إجــراءات التسجيل والعودة، وكذا تعزيز
ــيـــر الــنــظــامــيــة. جــــهــــود وقـــــف الـــهـــجـــرة غـ
ويتضمن الاتفاق تقديم مساعدة لتونس
بقيمة 105 ماين يورو لمكافحة الهجرة
غــيــر الــنــظــامــيــة، إضــافــة إلـــى 150 مليون
يــــورو لــدعــم المــيــزانــيــة، ومــســاعــدة مالية
كــلــيــة بــقــيــمــة 900 مـــلـــيـــون يـــــــورو، يــمــكــن
تــقــديــمــهــا لــتــونــس فــي شــكــل قـــرض خــال

السنوات المقبلة.

تونس: المنجي السعيداني

الكرملين يرفض أي ضمانات أمنية »أحادية« يقدمها الغرب لكييف

روسيا وأوكرانيا تتبادلان أعنف الهجمات منذ أشهر
موسكو: رائد جبر

دخان يتصاعد في السماء وسط حريق كبير في بسكوف بروسيا)أ.ب(

10 NEWSانقلاب الغابون

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

تبدو المصالح
الفرنسية مستهدفة

بالدرجة الأولى
 في الانقلابات
 التي عصفت

 بأفريقيا حديثاً

بدأ »إعصار الانقلابات«
يتحرك من غرب

أفريقيا نحو وسطها،
في طريقه ليجتاح

مناطق جديدة من قارة
لم تعرف الاستقرار

منذ نهاية حقبة
الاستعمار

ASHARQ AL-AWSAT

فشل داخلي للأنظمة الحاكمة وصراع دولي محتدم

أحجار الدومينو تتساقط
أمام »إعصار انقلابات« أفريقيا

ــاء، ــعــ ــم، فـــجـــر الأربــ ــالـ ــعـ اســتــيــقــظ الـ
عــلــى انــقــاب جــديــد فــي دولـــة الــغــابــون،
نتائج رئاسية إعـــان مــن بعد ســاعــات
ــفـــوز ــو الـ ــغـ ــلـــي بـــونـ مـــنـــحـــت الــــرئــــيــــس عـ
ــــارت جـــدلًا ــة رئـــاســـيـــة ثـــالـــثـــة، وأثـــ بـــولايـ
واسعاً في البلد الأفريقي الغني بالنفط
والغاز الذي تحكمه منذ أكثر من نصف
قــرن عائلة واحــدة. ولكن الانــقــاب، رغم
والاجتماعية السياسية الخصوصيات
أن ليؤكد جــاء للغابون، والاقــتــصــاديــة
»إعـــصـــار الانـــقـــابـــات« بــــدأ يــتــحــرك من
غرب القارة نحو وسطها، في طريقه لأن
يجتاح مناطق جديدة من قارة لم تعرف
الاستعمار حقبة نهاية منذ الاستقرار

الغربي.

أزمات حكم

يمكن الــقــول إن هـــذا الإعـــصـــار بــدأ
من دولة مالي حين استحوذ عسكريون
على الحكم في شهر أغسطس)آب(من
عــــام 2020، ثـــم عــــاد نــفــس الــعــســكــريــين
ليقودوا انقاباً ثانياً عام 2021 أطاحوا
ليتكرر المدني، الانتقالي بالرئيس فيه
غينيا شهر دولــة في السيناريو نفس
سبتمبر)أيــلــول(من عــام 2021، ثم في
بــوركــيــنــا فــاســو الــتــي عــاشــت انقابها
الأول في شهر يناير)كانون الثاني(من
عام 2022، ثم انقابها الثاني في شهر
سبتمبر)أيلول(من العام ذاته، وأخيراً
جــــاء الــــــدور عــلــى الــنــيــجــر حـــين تــحــرك
عــســكــريــون لــإطــاحــة بــالــرئــيــس محمد
بازوم نهاية شهر يوليو)تموز(2023،
وذلك بعد محاولة انقابية فاشلة عام

.2021
كل هــذه الــدول تقع في غــرب القارة
الأفريقية، وتعاني في أغلبها من أزمات
بنيوية في الحكم، تفاقمت أكثر بسبب
تـــصـــاعـــد خـــطـــر الإرهـــــــــاب خـــــال الــعــقــد
الانقابيين جميع كــان بينما المــاضــي،
ــبــــررون تــحــركــهــم بــــالأوضــــاع الأمــنــيــة يــ
المــتــرديــة، إلا أن الانــقــاب الـــذي وقـــعَ في
إعصار لــدائــرة توسعاً

ُ
يشكل الــغــابــون

تغيير الأنظمة بالقوة نحو وسط القارة
الأفريقية، حين وصل إلى دولة صغيرة
وغنية، ويتمتع سكانها بمستوى معين
من الرفاهية بالمقارنة مع سابقاتها؛ فما

البذور الحقيقية لإعصار الانقابات؟

عوامل متعددة

عند سؤال عبد الصمد امبارك، وهو
رئيس »مركز الأطلس للتنمية والبحوث
ــبــــاب تـــســـارع ــيـــة«، عــــن أســ ــيـــجـ ــتـــراتـ الاسـ
أفريقيا العسكرية في وتيرة الانقابات
قــال إن الــثــاث الماضية، خــال السنوات
هذه الانقابات بما فيها انقاب الغابون
ــل فــــي ســـيـــاق مـــســـار الانـــقـــابـــات ــدخــ »تــ
ــرة مــا ــتـ الــعــســكــريــة فــــي أفـــريـــقـــيـــا مـــنـــذ فـ
بــعــد الاســـتـــقـــال، نــتــيــجــة لــعــدة عــوامــل،
السياسية الحكامة ســوء مقدمتها فــي
والإداري المــالــي الفساد ظــواهــر وتفشي

التي تنخر بنية الدول الأفريقية«.
ــثـــه مــع وأضــــــــاف امـــــبـــــارك فــــي حـــديـ
ــــط« أن انـــقـــاب الــغــابــون »الـــشـــرق الأوســ
الانقابات، أسباباً أخرى لموجة يكشف
مــن أبــرزهــا »ظـــروف الحكم الجاثم على
ده من توريث

َّ
الشعوب الأفريقية، وما ول

ســيــاســي عــبــر ســيــطــرة عـــائـــات لــفــتــرات
طويلة على الحكم دون وجه حق، سوى
السياسي للمجال والاحــتــكــار الهيمنة
لأزيد من 56 سنة«، وذلك في إشارة إلى
الــغــابــون منذ الــتــي تحكم بونغو عائلة

.1967

احتقان شعبي

ــارك أن الــهــيــمــنــة عــلــى ــ ــبـ ــ أوضــــــح امـ
ــكـــم فــــي الــــــــدول الأفـــريـــقـــيـــة »جــعــلــت الـــحـ
وللمشاركة للحرية، متعطشة الشعوب
ــيـــر شـــــــؤون الـــحـــكـــم، وبـــالـــتـــالـــي فــــي تـــدبـ
المــســاهــمــة فـــي عــمــلــيــة الــتــنــمــيــة المــفــقــودة
 بفعل هيمنة نخب محدودة«، وذلك

ً
أصا

ما يفسر الهبة الشعبية وراء كل انقاب
عسكري، يرفع فيها المواطنون صور قادة
الانقاب، ويمزقون صور الرئيس المطاح
به. المشاهد ذاتها تكررت في هذه الدول،
الشعبي. الاحتقان مستوى تؤكد وهــي

ولكن الأستاذ بجامعة نواكشوط رئيس
ــز »الأطـــــلـــــس لــلــتــنــمــيــة والـــبـــحـــوث ــركــ مــ
الاستراتيجية«، أكد أن الاحتقان الشعبي
هو الذي »يفسح المجال للجيش بوصفه
ــيـــدة الـــقـــادرة المـــؤســـســـة المــنــتــظــمــة الـــوحـ
على فرض التغيير في الدول الأفريقية،
وتــحــقــيــق الــتــجــديــد الـــذي أصــبــح مطلباً
الأفريقية، الــبــلــدان فــي متنامياً شعبياً
ــــن احـــتـــقـــان ــه مـ ــيــ ــلــــت إلــ ــــا وصــ نـــتـــيـــجـــة مـ
سياسي، ومن أبواب موصدة استعصت
بصفة السياسية العملية تحريك على
دســتــوريــة تــضــمــن الــنــظــام الــديــمــقــراطــي

حديث العهد في هذه البلدان«.
وهــــــكــــــذا يــــصــــبــــح تـــــدخـــــل الـــجـــيـــش
ــدة لــتــحــقــيــق الــتــغــيــيــر ــيـ الـــوســـيـــلـــة الـــوحـ
فـــي الـــبـــلـــدان الأفـــريـــقـــيـــة، بــعــد أن فشلت
الآلـــيـــات الــديــمــقــراطــيــة فــي تحقيق ذلــك،
مـــا جــعــل كــثــيــراً مـــن الــشــعــوب الأفــريــقــيــة
قدرتها الانتخابات وفي في الثقة تفقد
عــلــى تــحــقــيــق الـــتـــنـــاوب الــســلــمــي. وهــنــا
يشير عبد الصمد امبارك إلى أن »النظام
النمو في مناخ لم يستطع الديمقراطي
ــواتٍ لــفــرض الــقــيــم الــديــمــقــراطــيــة ــ غــيــر مـ

ــــن ــنـــف الأمـ ــــي كـ والــــتــــعــــايــــش المــــشــــتــــرك فـ
إليه الذي تحتاج السياسي والاستقرار
الـــقـــارة الـــســـمـــراء«. وخــلــص امـــبـــارك إلــى
الــدول الأفريقية أن تتعامل مع أنــه على
»مـــتـــغـــيـــرات أصـــبـــحـــت تـــفـــرض نــفــســهــا،
وتــجــتــاح المــنــتــظــم الأفــريــقــي مــنــذ بعض
الـــوقـــت، ولا مــنــاص مـــن الــتــعــامــل معها

بفعل الأمر الواقع«.

صراع دولي

لا يمكن عزل موجة الانقابات التي
تــجــتــاح الــــدول الأفــريــقــيــة مــنــذ ســنــوات،
عـــن الأوضـــــاع الــدولــيــة المــضــطــربــة، ولا
عن الصراع الدولي المحتدم على النفوذ
في أفريقيا، وهو صراع لم يعد سراً ولا
خافياً على أحد، ما بين دول الغرب من
جــهــة، وهـــي صــاحــبــة الــنــفــوذ التقليدي
في أفريقيا، خصوصاً فرنسا والولايات
ــــي الـــجـــهـــة المـــقـــابـــلـــة، نــجــد المـــتـــحـــدة. وفـ
الـــقـــوى الـــصـــاعـــدة المــتــمــثــلــة فـــي الــصــين
وروســـيـــا، الــتــي حــقــقــت مــكــاســب كبيرة
ــرة، وأصــبــحــت ــ ــيـ ــ ــــال الـــســـنـــوات الأخـ خـ
ــــت، ــفــــوذهــــا تـــتـــســـع بـــشـــكـــل لافـ دائـــــــــرة نــ
وكـــانـــت الانـــقـــابـــات الــعــســكــريــة الــعــامــل

الحاسم في ذلك التوسع.
مالي وبوركينا المثال، على سبيل
ــة ــراكــ ــقــــد شــ ــا نــــحــــو عــ ــتــ ــهــ ــ ــو تــــوجَّ ــ ــاسـ ــ فـ
اســتــراتــيــجــيــة مـــع روســـيـــا عــلــى حــســاب
خطوات النيجر قطعت بينما الــغــرب،
في الاتجاه ذاته. وتسعى هذه الدول إلى
الحصول على أسلحة روسية أصبحت
الأفــريــقــيــة، علماً الأســــواق فــي مطلوبة
بــأن الــســاح الــروســي يأتي لهذه الــدول
قاً بأي شروط مسبقة،

َ
دون أن يكون مُرف

على غرار الاستثمارات والقروض التي
ــعــد ســاح الــصــين للتغلغل فــي الــقــارة

ُ
ت

السمراء.
فــي هــذا الــســيــاق، رفــض امــبــارك أن
تــخــتــزل هــــذه الانـــقـــابـــات فـــي الـــصـــراع
الـــدولـــي. وقــــال إن »الـــعـــوامـــل الــداخــلــيــة
لعملية الأســاســي المحرك البلدان لهذه

التغيير غير الدستوري؛ فهي في الأصل
ــــردي الأوضــــــاع فـــي عــمــومــهــا، نــتــيــجــة تـ
وتــراجــع الأنــظــمــة عــن تعهداتها، وعــدم
الديمقراطية اللعبة بمقومات التزامها
المــتــمــثــلــة فــــي الـــتـــنـــاوب الــســلــمــي الــــذي
يرفضه النظام العائلي في الغابون على
سبيل المثال، من خال تمسكه بمأمورية

رئاسية ثالثة«.
امــبــارك عــاد ليؤكد أن هناك ولــكــن
إنــه »مناخ دولي قــال تأثيراً واضحاً لما
ــوازيـــن ــعـــرف مـــتـــغـــيـــرات عــمــيــقــة فــــي مـ يـ
الــــقــــوى الـــعـــالمـــيـــة، وكــــذلــــك الـــتـــرتـــيـــبـــات
الدولية، القطبية معادلة في الانتقالية
عبر تباين المواقف والتحالفات المتنوعة
والمتجددة التي أصبحت تملي قواعدها

على الخريطة السياسية الوليدة«.

عدوى الانقلابات

 المـــراقـــبـــين وصـــــف الأنــظــمــة
ُ

بـــعـــض
الحاكمة في أفريقيا بأحجار الدومينو
الــتــي بـــدأت تتساقط واحـــداً تلو الآخــر،
فــــإن اخــتــلــفــت بــعــض الــتــفــاصــيــل تبقى
ويعيد جــداً. متشابهة العامة الــصــورة
هذا المشهد إلى الأذهان حقبة سبعينات
الــقــرن المــاضــي، حــين كــان العالم يعيش
أجـــواء الــحــرب الــبــاردة، وكــانــت أفريقيا
ــقـــابـــات بـــالـــكـــاد سلم تــعــيــش مـــوجـــة انـ
مــنــهــا أي بــلــد، واســـتـــمـــرت حــتــى مطلع
ــد الــصــمــد ــبـ ــا قــــــال عـ ــنـ الـــتـــســـعـــيـــنـــات. هـ
امبارك: »يبدو أن رياح التغيير تجتاح
العملية تعثر نتيجة الأفريقي المنتظم
السياسية وتردي الأوضاع الاقتصادية
والاجــتــمــاعــيــة فــي عــمــوم هـــذه الــبــلــدان،
ــادات فـــي فــرض ــقـــيـ زيــــــادة عــلــى عــجــز الـ
البلدان لتنمية الضرورية الإصــاحــات
الأفــريــقــيــة الــتــي تــعــانــي تــحــديــات أمنية

وتنموية متعددة«.
دول أفــريــقــيــة أخــــرى أصــبــحــت في
دائرة الإعصار؛ فالأنظمة التي تحكمها
هشة ومــتــقــادمــة، ولــيــس مــن المستغرب
أن تـــكـــون هـــي أحـــجـــار الــدومــيــنــو الــتــي
ــن هــــذه الــــــدول الــكــامــيــرون ســتــســقــط. مـ
المــجــاورة لــلــغــابــون، الــتــي يحكمها بول
بــيــا مــنــذ 1982، وهـــو الــبــالــغ مــن العمر
 ،

ً
90 عـــامـــاً، وقــــد أصــبــح حــكــمــه مــتــرهــا

ــات، ثــم غينيا ــ ويـــواجـــه كــثــيــراً مــن الأزمــ
الاســتــوائــيــة المـــجـــاورة أيــضــاً لــلــغــابــون،
أوبيانغ نغويما تيودور التي يحكمها
مــنــذ 1979، وهـــو الــبــالــغ مـــن الــعــمــر 81

عاماً.

سيناريو غرب أفريقيا

الــدول أنظمة هــذه ويبقى مستقبل
ــقــــيــــا مــرتــبــطــاً الــــهــــشــــة فـــــي وســـــــط أفــــريــ
كما الـــغـــابـــون، فـــي الانـــقـــاب بمستقبل
حــــدث فـــي غــــرب أفــريــقــيــا حـــين انــتــقــلــت
عـــدوى الانــقــاب مــن مــالــي إلــى بوركينا
فــاســو والــنــيــجــر المـــجـــاورتـــين لــهــا؛ فهل
يـــتـــكـــرر ســـيـــنـــاريـــو غــــــرب أفـــريـــقـــيـــا فــي
وســطــهــا؟ أم أن المــجــمــوعــة الاقــتــصــاديــة
لــدول وســط أفريقيا)إيــكــاس(، ستكون
أكثر حزماً من نظيرتها في غرب أفريقيا
لـــم تنجح الـــتـــي حــتــى الآن ــــواس(، ــكـ ــ)إيـ
المتعطشين العسكريين جماح كبح فــي

للحكم.
المفارقة أن الغابون عاصمة المنظمة
الإقــلــيــمــيــة)إيــــكــــاس(؛ فــمــقــرهــا المـــركـــزي
ما ليبريفيل، وذلــك العاصمة يوجد في
دفـــع عــبــد الــصــمــد امـــبـــارك إلـــى الــقــول إن
لــن يخرج الغابون انــقــاب مــع »التعامل
الــتــي ــيـــرات ــيـ ــتـــغـ الـ ودلالات ســــيــــاق عــــن
تخضع والتي الأفريقية، القارة عرفتها
الــبــلــدان، لا سيما أن لخصوصيات هــذه
عــلــى رأس منظمة دول تــوجــد الــغــابــون
ــا، وهـــــي تــجــمــع إقــلــيــمــي ــيـ ــقـ ــريـ وســـــط أفـ
ــة ــاديـ ــتـــصـ بــالــتــنــمــيــة الاقـ

ً
ــنــــوط أصـــــــا مــ

ــاون مـــتـــعـــدد الأطــــــــراف وتــحــقــيــق ــعــ ــتــ والــ
الانـــدمـــاج الإقــلــيــمــي، دون أن تــكــون هــذه

المنظمة مؤهلة لخطط الدفاع المشترك«.
وخــــلــــص رئــــيــــس مــــركــــز »الأطــــلــــس
للتنمية والبحوث الاستراتيجية« إلى أن
مواجهة عــن »عــاجــزة الإقليمية المنظمة
التغييرات غير الدستورية بفاعلية أكثر
ــبـــدئـــي، نتيجة ــرفــــض المـ مـــن الإدانـــــــة والــ
تعارض التغيير العسكري مع بروتوكول
مجلس الأمن والسلم الأفريقي من جهة،
وتــــعــــارضــــه كــــذلــــك مــــع مـــيـــثـــاق الاتــــحــــاد

الأفريقي«.

مظاهرة نسائية خارج القاعدة العسكرية الفرنسية في نيامي)إ.ب.أ(

نواكشوط: الشيخ محمد

الانقلاب الثامن في أفريقيا خلال 3 سنوات... وباريس المتضرر الأكبر

عسكريو الغابون يطيحون الرئيس
ويحيلونه إلى »التقاعد«

الفرنسيين السفراء إلى في خطابه
عبر العالم بمناسبة مؤتمرهم السنوي
ــي، نــــبّــــه الـــرئـــيـــس ــ ــاضــ ــ يــــــوم الاثـــــنـــــين المــ
الفرنسي إيمانويل ماكرون إلى »عدوى
في أفريقيا، خصوصاً فــي الانــقــابــات«
الــفــضــاء الــفــرنــكــوفــونــي الأفــريــقــي. وكــان
التي حدثت الانقابات إلــى بذلك يشير
مــــالــــي وبـــوركـــيـــنـــا فــــي عـــــام 2001 مـــنـــذ
فــاســو وغــيــنــيــا... وآخـــرهـــا فــي النيجر.
واليوم، يمكن أن يضاف إليها الغابون؛
المستعمرة الفرنسية السابقة التي تبنت
الــفــرنــســيــة لــغــة رســمــيــة وحــصــلــت على
عاماً 54 بــعــد 1960 عـــام فــي استقالها
ــا إذا أضــفــنــا إلــيــهــا مـــن الاســـتـــعـــمـــار. أمــ
السودان، فإن أفريقيا تكون قد شهدت 8
انقابات في أقل من 3 سنوات. والثابت
ـــ6، تــبــدو المصالح أنــه فــي 5 مــن الـــدول الـ
ــة ــالـــدرجـ الـــفـــرنـــســـيـــة هــــي المـــســـتـــهـــدفـــة بـ

الأولى.

علاقة وثيقة

تــلــقــي المــراجــعــة الــتــاريــخــيــة أضــــواءً
كاشفة على العاقة القائمة بين باريس
المستبعد اليوم من وليبرفيل. وإذا كان
في المرابطة الفرنسية الــقــوة تتدخل أن
ــتــــي يــبــلــغ عـــديـــدهـــا، وفـــق الـــغـــابـــون والــ
فقد 370 عنصراً، الدفاع، وزارة بيانات
ســبــق لـــبـــاريـــس أن تـــدخـــلـــت، بــعــد فــتــرة
لإجهاض الباد، استقال على قصيرة
انقاب عسكري ضد أول رئيس منتخب
لــلــغــابــون. ولمـــزيـــد مـــن الــضــمــانــات، فقد
ــل اتـــفـــاقـــات ــيـ ــرفـ ــبـ ــيـ ــــس ولـ ــاريـ ــ ــت بـ ــ ــرمـ ــ أبـ
مــنــذ عـــام 1960، أضــيــفــت إلــيــهــا فــي عــام
القاعدة بــأن 2011 اتفاقات أخــرى. علماً
في نظيرتها كما الفرنسية، العسكرية
السنغال، ذات صبغة »إقليمية« بمعنى
أفريقيا؛ وســط منطقة كــل تتناول أنها
ــذي يـــبـــين أهــمــيــتــهــا بــالــنــســبــة ــ ــ ــر الـ ــ ــ الأمـ
ــــى الـــحـــضـــور الـــفـــرنـــســـي فــــي المــنــطــقــة، إلـ
ولـــلـــدفـــاع عــــن المـــصـــالـــح الـــفـــرنـــســـيـــة. ثــم
إن الــرئــيــس عــمــر بــونــغــو؛ والـــد الرئيس
الــحــالــي المــخــلــوع عــلــي بــونــغــو، والــــذي
ــاً، كـــان ــ ــامـ ــ حـــكـــم الــــغــــابــــون طـــيـــلـــة 41 عـ
الــذي سهل الأمــر وثيق الصلة بفرنسا؛
الــفــرنــســيــة أن تنسج عــاقــات لــلــشــركــات
هيمنة بالاقتصاد الغابوني. ثم إن علي
ــتـــزوج مـــن مــواطــنــة فــرنــســيــة، بــونــغــو المـ
ــه الــجــامــعــيــة فـــي جــامــعــة ــتـ وأكـــمـــل دراسـ
على الــتــرداد كثير العريقة، الــســوربــون
باريس والمــدن الفرنسية الأخــرى، حيث
تمتلك عائلته كثيراً من المنازل والشقق
 عن

ً
الباريسية، فضا المناطق أفخر في

مــجــمــوعــة مـــن الـــســـيـــارات غــالــيــة الــثــمــن.
ولاكــتــمــال الــصــورة، تتعين الإشـــارة إلى
إخــوة عــدة ياحق الفرنسي القضاء أن
غير بالثراء لاتهامهم المــعــزول للرئيس

المشروع.

انتخابات متنازع عليها

ــــق، تـــتـــوجـــه ــبـ ــ بـــالـــنـــظـــر إلـــــــى مـــــا سـ
الأنـــظـــار إلــــى بـــاريـــس لــلــتــعــرف عــلــى رد
فعلها على الانقاب الذي جرى صبيحة
يوم الأربعاء بعد دقائق قليلة من إعان
التي جرت الرئاسية الانتخابات نتائج
الــحــالــي، وأدت)آب(أغــســطــس 26 يـــوم
ثالثة بحصوله فــوز بونغو بولاية إلــى
على 64.27 في المائة، متفوّقاً على مرشح
المعارضة ألبير أنــدو أوســا الــذي حصل

على 30.77 في المائة من الأصوات.
وليس ســراً أن التصويت جــرى من
غير حــضــور مــراقــبــين أجــانــب، وفــي ظل
تــعــتــيــم إعـــامـــي تــمــثــل فـــي مــنــع وســائــل
إعــامــيــة فــرنــســيــة رئــيــســيــة مـــن الــعــمــل،
وقــطــع شــبــكــة الإنــتــرنــت، والأهــــم وجــود
شكوك في حدوث عمليات تزوير واسعة

ً
النطاق. وجاءت النتيجة المنتظرة أصا
الوالد إن إذ بونغو؛ عائلة حكم لتمدد
ــراغ الــدســتــور من وابــنــه حــرصــا عــلــى إفــ
أي قــيــود تــحــدد عـــدد الـــولايـــات المــتــاحــة
لـــرئـــيـــس الـــجـــمـــهـــوريـــة، فــعــائــلــة بــونــغــو
 14 عــامــاً؛ منها الــغــابــون منذ 55 تحكم

عاماً لعلي بونغو.
فقد الانقابي، التقليد وكما ينص
أعــلــن الانــقــابــيــون؛ الـــذي ظهر منهم 12
عسكرياً ومدني واحد على شاشة القناة
بيانهم، فــي »غــــابــــون24«، التلفزيونية

الانتخابات وإلغاء نهاية نظام بونغو،
ووضعه الــرئــيــس، وتنحية ونتائجها،
مع جزء من عائلته وأطبائه في الإقامة
الــجــبــريــة، وحـــل كـــل مــؤســســات الـــدولـــة،
وإغــــــاق الــــحــــدود، والـــقـــبـــض عــلــى عــدة
وزراء وأعيان من النظام؛ من بينهم ابن

علي بونغو.
ومن التهم التي وجّهت إلى هؤلاء:
ــــوال الــخــيــانــة الــعــظــمــى، واخـــتـــاس الأمـ
الــعــامــة، والـــتـــزويـــر الانــتــخــابــي، وتلقي
ــا فــي ــمـ رشــــــى، وتـــهـــريـــب المـــــخـــــدرات. وكـ
الأشخاص مــن الآلاف نــزل فقد النيجر،
إلــى الــســاحــات والـــشـــوارع فــي العاصمة
لــيــبــرفــيــل وفـــــي مـــديـــنـــة بـــــور جــونــتــيــل؛
للتعبير للباد، الاقتصادية العاصمة

عن دعم الانقابيين.

استغاثة الرئيس

ــو، شــخــصــيــاً، ــغــ ــونــ بــ أن ــــت ــافــ ــ والــ
بــث شــريــط فــيــديــو قــصــيــراً عــلــى وســائــل
ــو فـــيـــه ــ ــدعــ ــ الــــــتــــــواصــــــل الاجـــــتـــــمـــــاعـــــي يــ
»أصدقاءه« إلى »إحداث ضجيج«. وجاء
فـــي الـــشـــريـــط؛ حــيــث يــبــدو جــالــســاً على
أريــكــة ومــامــح الــقــلــق عــلــى وجــهــه: »أنــا
الغابون، رئيس أونديمبا، بونغو علي
أوجه رسالة إلى كل أصدقائنا عبر العالم
لأقـــول لــهــم أن يــحــدثــوا ضــجــيــجــاً... إزاء
الأشخاص الذين عمدوا إلى توقيفي أنا
وعائلتي«. ولم يفهم ما إذا كان الرئيس
المــحــتــجــز يــدعــو إلـــى الــتــدخــل العسكري
لإنقاذه أم لممارسة ضغوط سياسية أو
شعبية على الانقابيين لإطاق سراحه.
أولــيــغــي نغوما، بــريــس الــجــنــرال إلا إن
الحرس الانقاب ورئيس أحــد جنرالات
أن »لوموند« أكد لصحيفة الجمهوري،
الرئيس علي بونغو »أحيل إلى التقاعد،
وهو يتمتع بكامل حقوقه كأي غابوني
عــــادي«. وأضـــاف الــجــنــرال أولــيــغــي: »لم
يكن لــه الــحــق فــي ممارسة ولايـــة ثالثة.
هك، والقانون الانتخابي لم

ُ
الدستور انت

يكن جيداً. لذا؛ فإن الجيش قرر التحرك
وقلب الصفحة وتحمل المسؤولية«.

ــدّ نفسه ورفـــــض رئـــيـــس الـــحـــرس عــ
»رئيس الأمر الواقع« للغابون، مؤكداً أن
الــجــنــرالات مجمل مــع سيحصل نقاشاً

ــتـــمـــاع لاحــــــق، وذلــــــك »بـــحـــثـــاً عــن فــــي اجـ
تــــــوافــــــق، وحـــــــق كـــــل طـــــــرف أن يـــعـــرض
أفــــكــــاره، وبـــعـــدهـــا ســيــنــتــخــب الأفـــضـــل؛
بــمــن فـــي ذلـــك اســـم مـــن ســيــقــود المــرحــلــة
ــور نــقــلــتــهــا ــ ــة«. وأظــــهــــرت صـ ــيـ ــالـ ــقـ ــتـ الانـ
الحرس من أفــراداً التلفزيونية القنوات
الــجــمــهــوري يــحــيــون الــجــنــرال أولــيــغــي،

ويسمونه »أوليغي الرئيس«.

لائحة اتهام

ــان الــــــــــــذي أذاعــــــــــه ــ ــيــ ــ ــبــ ــ ــ ــن ال ــمــ ــتــــضــ يــ
الانـــقـــابـــيـــون فــجــر الأربــــعــــاء »مــضــبــطــة
اتــــهــــام« بــحــق الـــرئـــيـــس بــونــغــو وعــهــده
وعــهــد عــائــلــتــه والمــحــيــطــين بـــه. وتــذهــب
الاتــــهــــامــــات فــــي 3 اتــــجــــاهــــات: الـــتـــزويـــر
ونظراً والعائلية. والفساد، الانتخابي،
إلى تخوفهم من رد الفعل الخارجي على
الانقاب، فقد سارع العسكر إلى الإعان
عـــن »تــمــســكــهــم بـــاحـــتـــرام كـــل الـــتـــزامـــات
}الداخل{ الوطنية الأســرة إزاء الغابون

والدولية«.
ووفـــــــــــق مـــــــصـــــــادر فـــــــي الــــعــــاصــــمــــة
الــفــرنــســيــة، فــــإن مـــا ســبــق »يـــعـــدّ رســالــة
التي لها المصالح مباشرة إلى باريس«
بالنفط الغني البلد هــذا فــي الرئيسية
وبــالمــعــادن وبــالــغــابــات. وتكفي الإشــارة
إلى أن شركة »توتال إنيرجي« تعمل في
الغابون منذ ما قبل الاستقال، ورغم أن
تراجع قد الغابوني النفط إنتاجها من
في السنوات الأخيرة، فإنها تسيطر على
النفطية، دورة تكرير وتوزيع المشتقات
وشــركــة »إيـــرامـــت« تستخرج مــا نسبته
90 بالمائة من المنغنيز. وكانت مجموعة
ــر مـــرافـــئ ــديــ ــيـــة تــ ــفـــرنـــسـ »بـــــولـــــوريـــــه« الـ
الغابون، إلا إنها باعت مؤخراً امتيازها

لشركة »إم إس سي« السويسرية.

رد فعل فرنسا
ــاء، لـــم يــكــن قد ــ ــعـ ــ حــتــى عــصــر الأربـ
صــدر أي تعليق على مجريات الأحــداث
ــة الــجــمــهــوريــة فــــي الـــغـــابـــون مــــن رئــــاســ
الوزير وحــده الخارجية. وزارة مــن ولا
ــال لــلــصــحــافــة، عــقــب ــ ــيــــران قـ أولـــيـــفـــيـــه فــ
ــلـــس الـــــــــــــوزراء فـــــي قــصــر ــجـ اجــــتــــمــــاع مـ
ــقـــاب ــيــــزيــــه، إن فـــرنـــســـا »تــــديــــن الانـ الإلــ
الــغــابــون«، وهي الــجــاري فــي العسكري
ــع«. ــــورات الــــوضــ ــــطـ ــن كـــثـــب تـ ــابـــع مــ ــتـ »تـ
وأضـــاف فــيــران لاحــقــاً أن بــاريــس »تذكر
الــحــرة الانــتــخــابــيــة بــالمــســارات بتعلقها

والشفافة«.
وقـــبـــلـــه، اكــتــفــت رئــيــســة الــحــكــومــة،
إليزابيث بورن، بالقول إن فرنسا »تفرد
انتباهاً كــبــيــراً« لمــا يــجــري فــي الــغــابــون،
ــك بــمــنــاســبــة كــلــمــة ألــقــتــهــا صــبــاحــاً ــ وذلـ
بحضور السفراء الفرنسيين عبر العالم.
ــر الــفــرنــســي وتــتــصــف عـــبـــارة الـــوزيـ
الأخـــيـــرة بــالــغــمــوض، خــصــوصــاً أن ما
يؤخذ على انتخابات الغابون ليس فقط
أيــضــاً وقــوع بــل الشفافية عنها؛ غــيــاب
عمليات تزوير واسعة ورفض السلطات

حضور مراقبين محايدين أجانب.

تحدٍّ جديد
ــرح الانــــقــــاب الـــجـــديـــد تــحــديــاً ــطـ ويـ
ــرجـــح أن بــاريــس واضـــحـــاً لــفــرنــســا. والمـ
تــريــد مــراقــبــة تـــطـــورات الـــوضـــع قــبــل أن

تـــحـــدد طـــريـــقـــة تــعــامــلــهــا مــــع الــعــســكــر،
الــوضــع يختلف عــمــا هو خــصــوصــاً أن
 كـــان لــجــهــة عديد

ْ
عــلــيــه فــي الــنــيــجــر؛ إن

قواتها أو لغياب العداء لها ولمصالحها
كــمــا هــي الــحــال فــي نــيــامــي. ومشكلتها
»المجموعة وراء وقفت النيجر في أنها
لــغــرب أفريقيا)إيــكــواس(« الاقــتــصــاديــة
ودفــعــت بــاتــجــاه المـــواقـــف الأكــثــر تــشــدداً
فيما بقي رد فعلها الأول »معتدلًا« إلى
ــاريـــس أنــهــا ــذ عــلــى بـ ــد بــعــيــد. ويـــؤخـ حـ
الغابون في الطرف عما يحصل غضت
ــي الــتــي ــ ــلـــى الـــصـــعـــيـــد الــــداخــــلــــي، وهــ عـ
للقارة الديمقراطية فــي دروســـاً تعطي
زار مــاكــرون قد الرئيس بأكملها. وكــان
الغابون في شهر مارس)آذار(الماضي،
وهي الزيارة التي رأت فيها شخصيات
علي الرئاسي للمرشح تزكية معارضة
بــونــغــو. وهــاجــم جــان لــوك ميلونشون،
المرشح الرئاسي السابق وزعيم اليسار
المـــتـــشـــدد، ســيــاســة مـــاكـــرون الأفــريــقــيــة،

»الممالأة«. متهما إياه بـ
ودعت السفارة الفرنسية، الأربعاء،
الرعايا الفرنسيين إلى البقاء في بيوتهم

والامتناع عن الخروج.

إدانات دولية

وفي سياق مواز، أكّد جون كيربي،
ــن الــقــومــي ــ الـــنـــاطـــق بـــاســـم مــجــلــس الأمــ
الأميركيين الدبلوماسيين أن الأميركي،
والــعــســكــريــين المـــوجـــوديـــن فـــي الــغــابــون
هـــم »فـــي أمـــــان«؛ وإذ اكــتــفــى بــالــقــول إن
ــــرب«، ــتـــابـــع الــــوضــــع مــــن قـ واشـــنـــطـــن »تـ
العسكرية الانقابات أن تعاقب فقد عدّ
رافضاً كبير«، لقلق »مثير أفريقيا فــي
الـــتـــعـــقـــيـــب عــــلــــى نـــتـــيـــجـــة الانــــتــــخــــابــــات

الغابونية التي ربحها الرئيس بونغو.
من جانبه، أدان موسى فكي محمد،
رئيس لجنة الاتحاد الأفريقي، في بيان
الانقابية«، المحاولة »بشدة الأربــعــاء،
الــفــاضــح« للمبادئ »الانــتــهــاك بـــ ونـــدد
المعمول بــه فــي الاتــحــاد، ودعــا الجيش
الغابوني والقوى الأمنية إلى »الالتزام
بــالــقــيــام بــمــهــمــتــهــم وضـــمـــان الــســامــة
الــجــســديــة لــرئــيــس الــجــمــهــوريــة وأفـــراد
عائلته وأعــضــاء الــحــكــومــة«. وجـــاء في
بـــيـــان لـــاتـــحـــاد الأفـــريـــقـــي أن الانـــقـــاب
ــاً صـــــارخـــــاً لــــــــأدوات ــاكــ ــهــ ــتــ ــكـــل »انــ يـــشـ
القانونية والسياسية لاتحاد، ومنها
ــات والــديــمــقــراطــيــة ــابـ ــتـــخـ شـــرعـــيـــة الانـ

والحوكمة)الرشيدة(«.
وكــانــت الــصــين مــن أوائــــل مــن علق
عــلــى الانــــقــــاب، حــيــث دعــــت بــكــين إلــى
»ضمان سامة علي بونغو«. وجاء في
بيان الخارجية الصينية أن بكين »تتابع
ــع فـــي الـــغـــابـــون، ــرب تـــطـــور الـــوضـ مـــن قــ
التصرف إلـــى المعنية الأطــــراف وتــدعــو
الــغــابــونــي، وإلــى وفــق مصلحة الشعب

العودة الفورية إلى النظام الطبيعي«.
أمــــــا مـــنـــظـــمـــة الــــكــــومــــنــــولــــث؛ الـــتـــي
تقودها بريطانيا، والتي انضمت إليها
الــغــابــون الــعــام المــاضــي رغـــم أن لغتها
ــدّت ــي الـــفـــرنـــســـيـــة، فـــقـــد عــ الـــرســـمـــيـــة هــ
ــــواردة حــول فــي بــيــان أن »المــعــلــومــات الـ
السلطة في اســتــيــاء غير شــرعــي على
كبير«. قلق مصدر لنا تشكل الغابون
ــــب بـــــوريـــــل، مـــســـؤول ــــوزيـ ــبــــق جـ ــتــ واســ
السياسة الخارجية والأمن في الاتحاد
الأوروبـــــــــــي، اجـــتـــمـــاعـــاً لــــــــوزراء الـــدفـــاع
والخارجية في الاتحاد بمدينة طليطلة
الإسبانية، بالإعراب عن مخاوفه من أنه
إذا تــأكــد الانــقــاب الــعــســكــري، فـــإن ذلــك
»ســيــزيــد مــن الاضــطــرابــات فــي المنطقة
كــلــهــا«، رافــضــاً الـــذهـــاب أبــعــد مــن ذلــك؛
إضــافــيــة. وسبق معلومات انتظار فــي

ً
ــاشـــا ــون انــــقــــابــــاً فـ ــابــ ــغــ ــهــــدت الــ أن شــ
فــي عـــام 2019 اســتــهــدف الــرئــيــس علي
ــــح جــاء بــونــغــو. لــعــل رد الــفــعــل الأوضــ
مــن وزيـــر خــارجــيــة إيــطــالــيــا، أنطونيو
تاياني، الــذي دعــا إلــى حل دبلوماسي
وأكد الغابون. في وأيضاً النيجر، في
تــايــانــي، فــي بــيــان، أن بـــاده »مـــا زالــت
تــدعــو لــحــل دبــلــومــاســي)فـــي الــبــلــديــن(
بالتنسيق مع شركائها«، عــادّاً أن هذه
المــقــاربــة مــن شأنها وحــدهــا »المحافظة
عــلــى الــســلــم والاســـتـــقـــرار« فــي أفريقيا.
وسبق له أن أكد أن أوروبا »لا تستطيع
السماح بقيام نزاع مسلح ولا أن نظهر
مستعمرين بوصفنا الأوروبــيــين نحن

جدداً«.

لقطة من فيديو إعلان قيادات عسكرية الانقلاب في الغابون)أ.ب(

باريس: ميشال أبو نجم

متظاهرون يرفعون علم الغابون في شوارع أكاندا)إ.ب.أ(

تتلقى القارة الأفريقية الضربة
تلو الأخــرى من الخارج والداخل،
لـــتـــكـــون الأكــــثــــر تــــأثــــرا بــــالأحــــداث
والتغيرات العالمية التي تتسارع
ــم، ســـــــــواء كـــــــان ذلــــك ــ ــالـ ــ ــعـ ــ حـــــــول الـ
اقــتــصــاديــا، مما جيوسياسيا أو

وضعها كأفقر قارة في العالم.
الـــدول الأفريقية كثيراً تعاني
مع كل تغير إقليمي أو عالمي، كان
آخــرهــا تفشي جائحة »كــورونــا«،
مع تأثر سلاسل الإمدادات العالمية،
الــــجــــوع فــي نـــســـبـــة والــــتــــي زادت
أفريقيا بنحو 20 في المائة إلى 230
مليونا يعانون من ســوء التغذية
ــقــــارة، وفــــق بــرنــامــج الــغــذاء فـــي الــ

العالمي.
ــرى الاتـــــحـــــاد الــــدولــــي ــ بــيــنــمــا يــ
لجمعيات الصليب الأحمر والهلال
الأحــــمــــر، أكـــبـــر شــبــكــة إنــســانــيــة في
الــعــالــم، أن أفــريــقــيــا، تــشــهــد واحـــدة
مـــن أكـــثـــر الأزمـــــــات الـــغـــذائـــيـــة إثــــارة
للقلق منذ عقود، ووصفتها بأنها
»هــائــلــة مــن حيث شــدّتــهــا ونطاقها
الــجــغــرافــي«. وتــقــول عــبــر موقعها:
»يعاني حوالي 146 مليون شخص
ــذائـــي، ــغـ ــن انــــعــــدام حـــــاد لـــأمـــن الـ مــ
إلــى مساعدة إنسانية وهــم بحاجة

طارئة«.
ــــلاف عــــــدد الـــجـــوعـــى ــتـ ــ ومــــــع اخـ
ــام، إلا أن ــ فــي الــقــارة وتــضــارب الأرقـ
الــجــمــيــع يــتــفــق عــلــى أن هــنــاك أزمـــة
ية

ّ
حقيقية، ناتجة مــن عــوامــل محل

وعالمية عــدّة أوصلت إليها، بما في
ــح،

ّ
ذلـــك انـــعـــدام الأمـــن والـــنـــزاع المــســل

ب
ّ
والأحداث الجويّة القاسية، والتقل

المــــنــــاخــــي، والآثــــــــــار الـــســـلـــبـــيـــة عــلــى
ي.

ّ
الاقتصاد الكل

البالغ كــل هــذا رغــم أن أفريقيا،
عدد دولها 54 دولة، تمتلك نحو 60
في المائة من مساحة الأرض الزراعية
الصالحة للزراعة في العالم، وتمثل
حرفة الزراعة والري 80 في المائة من
حرف شعوب القارة، بالإضافة إلى
العمل في الغابات والثروة الطبيعية.

يصل حجم السوق الأفريقية إلى
نحو 1.3 مليار نسمة، وهــي سوق
استهلاكية بالدرجة الأولــى، 60 في
المــائــة مــن ثــروتــهــا البشرية فــي سن
الــشــبــاب، مــمــا تــعــد فــرصــة حقيقية
لـــلـــشـــركـــات والمـــصـــانـــع والـــقـــطـــاعـــات

الإنتاجية بكل أنواعها.
الــقــارة نــحــو نصف تمتلك دول
احــتــيــاطــي الــذهــب فــي الــعــالــم، الــذي
الــســودان وغــانــا وزامبيا يتركز فــي
ونـــيـــجـــيـــريـــا وزيــــمــــبــــابــــوي ومـــصـــر،
ــة مــن ــ ــائـ ــ المـ ــــي فـ إلــــــى 15 ــو 12 ونــــحــ
احتياطي النفط العالمي، بالإضافة
إلى 32 في المائة من احتياطي الثروة

المعدنية في العالم.
ــــدة، فــــإن ــــحـ ــتـ ــ ووفـــــقـــــا لــــأمــــم المـ
أفــريــقــيــا مــوطــن لــنــحــو 8 فــي المــائــة
مـــن احــتــيــاطــيــات الـــغـــاز الــطــبــيــعــي
في العالم. كما تمتلك أفريقيا ثلث
جميع المعادن في العالم، وأنتجت
فــي عـــام 2019 مــا يــقــرب مــن مليار
طن من المعادن بقيمة 406 مليارات

دولار.
تعطي هذه المعطيات والبيانات
القارة إجابات شافية المقتضبة عن
ــارة داخـــلـــيـــا، ــ ــقــ ــ ــي الــ ــ عـــمـــا يــــحــــدث فـ
ــاولات الــتــدخــل خــارجــيــا. غير ومـــحـ
أن الــــســــؤال الـــــذي يـــطـــرح نــفــســه في
هــذا الــصــدد هــو: متى تنتهز القارة
الأفريقية الفرصة وتستقل بقراراتها

وتستثمر مواردها وتعيش برفاهية
الــدول الغربية، لا سيما مع تسارع
أمـــيـــركـــا وأوروبــــــــا والــــصــــن، لحجز

نصيب لها في موارد القارة؟
مــع الإشـــارة هنا إلــى أن الصن
تـــجـــاوزت الــــولايــــات المــتــحــدة كــثــيــراً
ــا اقــــتــــصــــاديــــا فــي ــ ــبـ ــ بـــوصـــفـــهـــا لاعـ
أفــريــقــيــا. فــهــي أكــبــر شــريــك تــجــاري
ثنائي الاتــجــاه لأفريقيا، حيث بلغ
الــتــجــارة بينهما 254 مليار حــجــم
دولار في عام 2021، متجاوزة بذلك
بأربعة أضعاف حجم التجارة بن
الــولايــات المتحدة وأفريقيا. كما أن
الــصــن هــي أكــبــر مـــزود للاستثمار
الأجنبي المباشر، حيث تدعم مئات

الآلاف من الوظائف الأفريقية.
ــــرات ــيـ ــ ــغـ ــ ــــت تـ ــلـ ــ ــــصـ مـــــــــؤخـــــــــراً، حـ
جيوسياسية في أفريقيا، السودان
ثم مالي ثم النيجر والغابون، وكلها
ســـتـــؤثـــر عـــلـــى الـــعـــالـــم الـــخـــارجـــي لا
مــحــالــة، إذ إن أي تــغــيــرات داخــلــيــة
مــن شأنها أن تــرفــع أســعــار المــعــادن
الــتــي تــصــدرهــا ــوارد الطبيعية ــ والمــ
الــدول الـــدول بأسعار تحددها هــذه
الأجــنــبــيــة مسبقا، وتــســتــوردهــا في
شكلها الخام. وقد تساهم في إبقاء
معدلات التضخم مرتفعة لفترة من
الــــزمــــن حـــتـــى يـــعـــود الاســــتــــقــــرار مــن

جديد.

موارد القارة الأفريقية الطبيعية

- الــــذهــــب: تــمــتــلــك الــــقــــارة 40
مـــــن احـــتـــيـــاطـــي المـــــائـــــة فـــــي 50 -
الذهب في العالم، الذي يتركز في
السودان وغانا وزامبيا ونيجيريا

وزيمبابوي ومصر.
ووفــــق دراســــــات، فـــإن خــرائــط
مناجم الذهب في أفريقيا، كشفت
ــات مـــحـــلـــيـــة ودولــــيــــة ــ ــراعــ ــ ــن صــ ــ عـ
ــد الــــصــــحــــراوي ــ ــــوريـ ــالـ ــ سُــــمــــيــــت بـ
ــتـــشـــف عــــــام 2012، ــكـ المـ ــلــــذهــــب، لــ
الــســودان شــرق القارة والممتد من

إلى موريتانيا في أقصى غربها.
ومـــالـــي، الــتــي شــهــدت انــقــلابــا
عسكريا مــؤخــراً، هــي ثالث منتج
لــلــذهــب فـــي أفــريــقــيــا بــعــد جــنــوب
أفريقيا وغانا. ووفقا لإحصاءات
ــــة، فــــــــإن أغـــــلـــــب عـــمـــلـــيـــات ـــيـ ــمــ رســـ
استخراج الذهب تقوم بها شركات

متعددة الجنسيات.
زاد الإنتاج الصناعي للذهب
فــي مــالــي بنسبة 4 فــي المــائــة عام
2022 ليصل إلى 66.2 طن، مقابل
فـــي عــــام 2021، ووفـــق 63.4 طـــن
وزارة المناجم، فإن المعدن الأصفر
يدر 400 مليون يورو سنويا، وهو
ما يمثل 75 في المائة من صادراتها

و25 في المائة من موازنتها.

أفــريــقــيــا لديها -الـــيـــورانـــيـــوم:
رواســــب مــعــدنــيــة كــبــيــرة، بــمــا في

ذلك اليورانيوم.
والـــنـــيـــجـــر، الـــتـــي شـــهـــدت هي
انــقــلابــا عسكريا مــؤخــراً، الأخـــرى
هي سابع أكبر منتج لليورانيوم
في العالم، وفقا للجمعية النووية

العالمية.
والمـــــعـــــدن المــــشــــع هــــو الــــوقــــود
الأكثر استخداما للطاقة النووية.
ــــلاج ــي عـ ــ ــ ــا أنـــــــــه يــــســــتــــخــــدم فـ ــ ــمـ ــ كـ
الـــســـرطـــان، لــلــدفــع الــبــحــري، وفــي

الأسلحة النووية.
وقـــــد أنـــتـــجـــت الـــنـــيـــجـــر، الــتــي
الــيــورانــيــوم تمتلك أعــلــى خــامــات
ــا، 2020 طـــنـــا مــتــريــا ــيـ ــقـ ــريـ أفـ ــي فــ
ــام 2022، ــ الـــيـــورانـــيـــوم فــــي عـ مــــن
أي حــوالــي 5 فــي المــائــة مــن إنــتــاج
الــعــالمــي، وفــقــا للجمعية التعدين
الــنــوويــة الــعــالمــيــة. وانــخــفــض هذا

من 2991 طنا في عام 2020.
الــنــيــجــر عملية تعدين ولـــدى
رئيسية واحدة في الشمال تديرها
»أورلاندو« المملوكة لفرنسا، وهو
منجم رئيسي آخــر أغــلــق فــي عام

2021، مع واحد قيد التطوير.
- الكوبالت: تحتوي جمهورية
الكونغو الديمقراطية على كميات
ضخمة مــن الــكــوبــالــت، ومــنــهــا يتم

إنتاج 50 في المائة على الأقل من خام
الكوبالت الموجود في أسواق العالم.

ويــحــظــى هـــذا المــعــدن بأهمية
كــبــيــرة لاســتــخــدامــه فــي بــطــاريــات
ــا مــن ــيــــرهــ ــة وغــ ــيــ ــذكــ الــــهــــواتــــف الــ
الأجــهــزة الإلكترونية والــســيــارات
الـــكـــهـــربـــائـــيـــة، كـــمـــا يــســتــعــمــل فــي

اللوحات الرقمية.
وقد بات محط اهتمام كبريات
ــالـــم، ــات الـــتـــقـــنـــيـــة فــــي الـــعـ ــركــ ــشــ الــ
قـــطـــاع بـــــه مـــســـتـــقـــبـــل ــبــــط يــــرتــ إذ

الاتصالات.
- الــــــكــــــروم: جــــنــــوب أفـــريـــقـــيـــا
هــي موطن للغالبية العظمى من
رواســــب الــكــروم فــي الــعــالــم، وهــي
أكبر منتج للفيروكروم والكروم.
الــبــلــدان على ويعتمد الكثير مــن

جنوب أفريقيا لواردات الكروم.
وقد أنتجت جنوب أفريقيا 18
مــلــيــون طــن مــتــري مــن الــكــروم في
عـــام 2022، وارتـــفـــع إنــتــاج الــبــلاد
بشكل كبير مــنــذ عـــام 2020 حن
كان يبلغ 13.2 مليون طن متري،
ويــســتــمــر فـــي الــتــغــلــب عــلــى بقية
منتجي الكروم في العالم بهامش

واسع.
ــو مـــعـــدن رمـــــادي والـــــكـــــروم هــ
صــلــب وهــــش مـــع نــقــطــة انــصــهــار
ــة لــلــتــآكــل، وهـــذه ــقـــاومـ عــالــيــة ومـ

ــراً ــنـــصـ ــائـــــص تــــجــــعــــلــــه عـ ــ ــــخـــــصـ الـ
أساسيا في إنتاج الفولاذ المقاوم

للصدأ.
ــع مــــنــــتــــجــــو الـــــــكـــــــروم ــ ـــيــ ــ ـــبـ ــ ويـ
حوالي 60 في المائة من إنتاجهم
لــصــنــاعــة الـــصـــلـــب فــــي الأســــــاس،
ــتـــم اســـتـــخـــدام الــــكــــروم لإنـــتـــاج ويـ
الفيروكروم، والذي يستخدم بعد

ذلك في صناعة الفولاذ.
وتـــعـــد الـــصـــن أكـــبـــر مــســتــهــلــك
للكروم في العالم، وكذلك أكبر منتج
للفولاذ المقاوم للصدأ. ولدى الصن
أيضا خيارات محدودة فيما يتعلق
بواردات الكروم، يظهر أحدث تقرير
للمسح الجيولوجي الأميركي عن
الــكــروم أن خمس دول فقط أنتجت

المعدن في عام 2022.
تـــعـــتـــبـــر جـــنـــوب ــز: ــيــ ــنــ ــغــ ــنــ المــ -
أكــبــر منتج للمنغنيز في أفــريــقــيــا
الــعــالــم، حيث تمثل 33.5 فــي المائة
من الإنتاج العالمي. ويبلغ إنتاجها
المــنــغــنــيــز 6.2 مليون الــســنــوي مـــن
طن، وتتركز غالبية تعدين المنغنيز
في صحراء كالاهاري، التي يعتقد
أنها تمتلك أكثر من 70 في المائة من

الاحتياطيات العالمية.
يستخدم المنغنيز، وهـــو مــادة
ــنـــاعـــة الـــحـــديـــد ــام مـــهـــمـــة فــــي صـ ــ خــ
والصلب، في تقوية الفولاذ ومنعه

من الصدأ.
ــا يـــســـتـــخـــدم فــــي بـــطـــاريـــات كـــمـ
الخلايا الجافة، وفــي تشكيل كثير
ــنـــاعـــات ــائــــك، وفــــــي الـــصـ ــبــ ــن الــــســ ــ مـ
الكيميائية والزجاجية والكهربائية.

الــقــارة الــتــعــديــن: أفريقيا هــي -
ــنــــاعــــة الـــتـــعـــديـــن، ــيــــة فـــــي صــ ــثــــانــ الــ
بـــ 30 مليون تــقــدّر الــقــارة فمساحة
كيلومتر مــربــع؛ مــمــا يعني وجــود

كميات كبيرة من المواد الخام.
تهيمن كــل مــن جــنــوب أفريقيا
ومــوريــتــانــيــا والــجــزائــر على إنتاج

خام الحديد في أفريقيا.
وتنتج القارة نحو 12 - 15 في
المائة من احتياطي النفط العالمي،
أبـــرزهـــا نيجيريا والـــغـــابـــون، التي

شهدت انقلابا عسكريا الأربعاء.

لبنة التغيير في القارة بدأت

يرى رئيس جمعية رجال الأعمال
المــصــريــن الأفـــارقـــة، الــدكــتــور يسري
الشرقاوي، أن فلسفة إدارة الاقتصاد
الــعــالمــي تــضــع الـــقـــارة الأفــريــقــيــة في
مكانة محدودة بالنظر إلى مواردها
الــذي ــر الــغــنــيــة، وهـــو الأمــ الطبيعية
يثير حفيظة شعوب القارة، التي بدأت
بعض دولها تنتفض من حيث زيادة

عدد المتعلمن والمطالبن بالتغيير.
»الشرق الأوسط«، قال الشرقاوي لـ
إن »جـــزءاً مــن خطة وضعتها بعض
المــتــقــدمــة، تعتمد منهجيتها الــــدول
ــقـــارة ــوارد الـ ــ ــ عـــلـــى الـــحـــصـــول عـــلـــى مـ
الأفــريــقــيــة بــأســعــار زهـــيـــدة، وهـــو ما
يتطلب إبقاء الوضع الاقتصادي لهذه
الدول على ما هو عليه، لأنه ببساطة
فــي حـــال اســتــثــمــرت الــــدول الأفريقية
مــواردهــا وبــدأت تصديرها في شكل
منتج نهائي وليس في صــورة خام،
فسترتفع الأسعار على الدول المتقدمة
ويـــزيـــد الــتــضــخــم، وتــقــل رفــاهــيــتــهــم،
الــدول المتقدمة تعتمد على فرفاهية

فقر أفريقيا«.
ــرار ــمـ ــتـ ــة اسـ ــيـ ــانـ ــكـ ـــدى إمـ ــ ـــن مـ وعـــ
الــشــرقــاوي: هــذه السياسات، أوضــح
»صـــعـــب... لــبــنــة الــتــغــيــيــر فـــي الــقــارة

بدأت...«.

النيجر سابع أكبر
منتج لليورانيوم

عالمياً
و50% من خام
الكوبالت ينتج

في الكونغو

أحداث الغابون تهدد بصعود أسعار النفط والمنغنيز

بــيــنــمــا أعــلــنــت مــجــمــوعــة مـــن كـــبـــار ضـــبـــاط الــجــيــش
الغابوني الاستيلاء على السلطة ووضــع الرئيس علي
بونغو قيد الإقامة الجبرية، فإنه لا بد من إلقاء الضوء
عــلــى الـــوضـــع الاقـــتـــصـــادي لــهــذا الــبــلــد الـــواقـــع فـــي وســط

أفريقيا والغني بالموارد الطبيعية.
تعد الغابون رابع أكبر منتج للنفط في أفريقيا جنوب
 في »منظمة الدول المصدرة

ً
الصحراء الكبرى، وعضواً فاعلا

للنفط«)أوبــــك(. وتشير بيانات المنظمة على صفحتها
الرسمية إلى أن الغابون تعد منتجا للنفط ومصدراً صافيا
له، وأنها أصبحت عضواً كامل العضوية في »أوبك« عام
1975، لكنها أنهت عضويتها عام 1995، لتنضم مرة أخرى

إلى المنظمة في الأول من يوليو)تموز(2016.
تنتج الغابون التي لا يزيد عدد سكانها على المليوني
شخص، نحو 181 ألف برميل من النفط يوميا، ولديها
ر بمليارَي برميل. وفي عام قدَّ

ُ
دة ت احتياطيات نفطية مؤكَّ

2020، شكّل قطاع النفط 38.5 في المائة من الناتج المحلي
الإجمالي، و70.5 في المائة من الصادرات، على الرغم من

الجهود المبذولة لتنويع الاقتصاد.
وبالإضافة إلى النفط، فإن البلاد تمتلك وفرة من المواد
الأولية، مثل معدن المنغنيز الــذي غالبا ما يستخدم في
منتجات الصلب. إذ تمتلك الغابون ثاني أكبر رواســب
المــنــغــنــيــز فــي الــعــالــم، وهـــي حــالــيــا ثــالــث أكــبــر مــنــتــج في
العالم. ويمثل معدن المنغنيز ما يقرب من 11 في المائة من
إجمالي صادرات الغابون. وتعد شركة »لا كومباني ميني
أوشري دي لوغو«)كوميلوج(، وهي شركة تابعة لشركة

»إيــرامــيــت« الفرنسية، أكبر شركة تنتج حاليا المنغنيز
في الغابون.

ونتيجة لــأحــداث، أعلنت شركة التعدين الفرنسية
الــغــابــون. وذكــــرت صحيفة »وول الــتــعــديــن فــي عمليات
ستريت« في عددها الأربعاء، أن أسعار المنغنيز والسبائك
المرتبطة به قد ترتفع بعد تعليق الشركة الفرنسية عملها.
وكانت »إيراميت« أنتجت 2.6 مليون طن متري من خام

المنغنيز في النصف الأول من هذا العام.
وأشــــــارت الــتــوقــعــات إلــــى أن الـــغـــابـــون كــانــت بــصــدد
تحقيق نموّ بنسبة 3.4 في المائة قبل »كــورونــا«، ولكن
اقــتــصــادهــا انــكــمــش 1.8 فـــي المـــائـــة فـــي عـــام 2020 بفعل
الإجراءات التقييدية المعتمَدة لمكافحة الجائحة ومعالجة

انخفاض أسعار النفط عام 2020.
أدى هـــذا الــتــراجــع الاقــتــصــادي إلـــى ارتـــفـــاع مــعــدلات
ــرادات المحلية، إضافة البطالة، وانــخــفــاض حــادّ فــي الإيــ
إلى انخفاض الصادرات والاستثمار الأجنبي المباشر، ما

أدى إلى عجز مالي كبير.
ويتوقع صندوق النقد الدولي أن تحقق الغابون ما
المــائــة نــمــواً عــام 2023، وأن تسجل أسعار نسبته 3 فــي

الاستهلاك)التضخم(3.4 في المائة.
وذكــــرت »بــلــومــبــرغ« أن ســنــدات الــغــابــون الـــدولاريـــة
المستحقة في 2031 تراجعت 5.7 سنت. ووفقا لبيانات
الــوكــالــة، فـــإن الــغــابــون لــديــهــا 4 إصـــــدارات مــن الــســنــدات

الدولارية، قيمتها مجتمعة مليارا دولار.
ويعيش ثلث سكانها تحت خط الفقر. ويكمن أحد
مصادر الإحباط في ارتفاع مستويات الفساد التي تحتل
المرتبة 136 في مؤشر مدركات الفساد الصادر عن منظمة

الشفافية الدولية.

الرياض: »الشرق الأوسط«

تمتلك نصف احتياطي الذهب و12% من النفط و32 % من الموارد المعدنية

متى تستثمر أفريقيا ثرواتها وتقود العالم؟
القاهرة: صبري ناجح

عامل في أحد مناجم تعدين الذهب في زامبيا)غيتي(

عامل يصعد على سلم في منصة للنفط في الغابون)من موقع توتال إنرجيز(

11 NEWSانقلاب الغابون

Issue 16347 العدد - Thursday - 2023/8/31 الخميسASHARQ AL-AWSAT

OPINION 12الرأي
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

وكيل التوزيع وكيل الاشتراكات الوكيل الإعلاني المكـــــــاتــب المقر الرئيسي

10th Floor Building7
Chiswick Business Park

566 Chiswick High Road
London W4 5YG
United Kingdom

Tel: +4420 78318181
Fax: +4420 78312310

www.aawsat.com

editorial@aawsat.com

المركز الرئيسي:

ص.ب: ٢٢٣٠٤
الرياض ١١٤٩٥

هاتف: 9661121128000+
فاكس: 966114429555+

بريد الكتروني:
info@arabmediaco.com

موقع الكتروني:
www.arabmediaco.com

هاتف مجاني:
800-2440076

المركز الرئيسي:

ص.ب: ٦٢١١٦
الرياض ١١٥٨٥

هاتف: 966112128000+
فاكس: 9661٢١٢١٧٧٤+

بريد الكتروني:
info@saudi-disribution.com

موقع الكتروني:
saudi-disribution.com
وكيل التوزيع فى الإمارات:

شركة الامارات للطباعة والنشر

الريـــــاض
Riyadh

+9661 12128000
+9661 14401440

الكويت
Kuwait

+965 2997799
+965 2997800

الرباط
Rabat

+212 37262616
+212 37260300

جدة
Jeddah

+9661 26511333
+9661 26576159

دبي
Dubai

+9714 3916500
+9714 3918353

واشنطن
Washington DC

+1 2026628825
+1 2026628823

المدينة المنورة
Madina

+9664 8340271
+9664 8396618

القاهرة
Cairo

+202 37492996
+202 37492884

بيروت
Beirut

+9611 549002
+9611 549001

الدمام
Dammam

+96613 8353838
+96613 8354918

الخرطوم
Khartoum

+2491 83778301
+2491 83785987

عمــــان
Amman

+9626 5539409
+9626 5537103

Saudi Media Company

KSA:RIYADH
+966 11 271 6909
+ 966 920035142

 KSA: JEDDAH
 + 966 12657 2323

Dubai, UAE:
+971 4 4254285

بريد الكتروني:
 sales@smc.me
موقع الكتروني:
www.smc.me

صحيفة العرب الأولى تشكر أصحاب الدعوات الصحافية الموجهة إليها وتعلمهم بأنها وحدها المسؤولة عن
تغطية تكاليف الرحلة كاملة لمحرريها وكتابها ومراسليها ومصوريها، راجية منهم عدم تقديم أي هدايا لهم،

فخير هدية هي تزويد فريقها الصحافي بالمعلومات الوافية لتأدية مهمته بأمانة وموضوعية.

منطق الفرعون الذي طلب الحقيقة
ــخ ــاريــ ــتــ مــــــن المـــــــواقـــــــف المـــــــرويـــــــة فــــــي الــ
الـــفـــرعـــونـــي، أن جـــريـــمـــة وقـــعـــت فــــي قــصــر
الــحــكــم، وأن الــفــرعــون الـــذي كـــان يحكم من
الــقــصــر قـــد جــمــع المـــســـؤولـــن ثـــم قــــال: أريـــد

الحقيقة لأحكم بالعدل.
فإنها كبيرة أنها عبارة قصيرة ورغــم
ــوع أي جــريــمــة هـــو مــجــرد ــ المـــعـــنـــى؛ لأن وقـ
وجه من وجهن فيها، ولا سبيل إلى الحكم
العادل في الموضوع، إلا إذا كان الوجه الآخر

في وضوح الوجه الأول.
ومن عصر الفراعنة قبل ميلاد المسيح
- عليه السلام - بآلاف السنن، إلى عصرنا
الـــذي جـــاوز ألــفــي ســنــة بــعــد المــيــلاد نفسه،
الــتــي تتشابه مــع جريمة الــقــضــايــا تــتــعــدد
قصر الفرعون، ولا يكون وجه الشبه بينها

إلا في حضور وجه وغياب الوجه الآخر.
ولا قــضــيــة مــشــابــهــة أقــــــرب إلـــيـــنـــا مــن
ت الــعــالــم فـــي مــثــل هــذا

ّ
الــجــريــمــة الــتــي هــــز

ــن عــــام 1945، وكـــــان ذلــــك عــنــدمــا الــشــهــر مـ
الولايات المتحدة الأمريكية مدينتن قذفت
فيهما فقتلت ذريتن، بقنبلتن يابانيتن

ما يقرب من ربع مليون إنسان.
ــــدث مــع ــر مــــا حـ ــ لــــم يـــحـــدث مــــع بـــلـــد آخـ
اليابان على يد الولايات المتحدة، ولا يزال
شهر أغسطس)آب(شهراً يابانياً بامتياز،
وهــو لا يــأتــي فــي كــل سنة إلا ويتجدد فيه
الكلام عما جــرى في الــســادس منه في تلك
ــاب ــا أصـ ــم مـ الــســنــة لمــديــنــة هــيــروشــيــمــا، ثـ
ــازاكـــي فـــي الـــتـــاســـع مـــنـــه، ففي ــاجـ مــديــنــة نـ
المـــرتـــن كـــانـــت طـــائـــرة أمــريــكــيــة قـــد ذهــبــت
ــق فــي ســمــاء المــديــنــتــن، وكــانــت تفتح

ّ
ــحــل

ُ
ت

عليهما نافذة من جهنم ثم تنصرف عائدة
إلى بلادها وهي لا تبالي.

ومن عشر سنوات كنت في هيروشيما،
ورأيــــت مــا يحتفظ بــه أهــلــهــا مــمــا أصابها
وأصـــاب آبــاءهــم وأجــدادهــم فــي ذلــك اليوم،
وجلست مع بعض الذين نجوا لأنهم كانوا
خــارج المدينة أو كــانــوا فــي طــرف بعيد من
أطرافها، ولكنهم كانوا ولا يزالون يحملون
ــــرى، ولــلــوهــلــة ــراً مــمــا جـ ــ عــلــى وجــوهــهــم أثـ
فته

ّ
الأولـــى تــرى فــي مــلامــح الــوجــوه مــا خل

القنبلة من أثر في الدم وعلى الجلد، وترى
الشخص الناجي أمامك وكأنهم أدخلوه في

فرن ثم أخرجوه ليعيش!
وحـــن تــأمــلــت الــصــورة الــتــي تجمعني

مــع اثــنــن مــن الــنــاجــن، استحضرت حكمة
الــذي رأى الوجه الأول من جريمة الفرعون
الــقــصــر، فــلــم يــفــرض الــعــقــوبــة عــلــى الــفــاعــل
ليضع الآخـــر الــوجــه طلب ولكنه متسرعاً،
وقــد طلب أمــام بعضهما بعضاً؛ الوجهن
ــه عــنــدهــا ســيــكــون فـــي مـــقـــدوره أن ذلــــك لأنــ
أيــضــاً سيكون يــصــدر حكماً، ولأنـــه عندها
في إمكانه أن يعاقب الجاني فلا يرميه أحد

بأنه ظالم.
إننا نروي مشاهد القنبلة في موعدها
مـــن كـــل ســنــة، دون أن نــتــســاءل عـــن الــوجــه
الآخــر فيها؛ لأننا حتى ولــو كنا ننكر على
ــا فــعــلــت، وحـــتـــى ولــو ــات المـــتـــحـــدة مـ الــــولايــ
الرئيس رقــبــة فــي المدينتن وزر كنا نضع
الأمريكي هــاري تــرومــان الــذي أصــدر الأمــر
بقذفهما، إلا أن علينا أن نتطلع إلى الوجه
الآخـــــر مـــن المــــوضــــوع مــهــمــا كـــانـــت بــشــاعــة

الوجه الأول.
والــوجــه الآخــر هــو مــا قامت بــه اليابان
قــبــلــهــا فـــي حـــق الــــولايــــات المـــتـــحـــدة، عــنــدمــا
هاجمت القوات اليابانية الأسطول الأمريكي

في بيرل هاربور فدمّرته كله تقريباً.

إن الــســفــيــر مــنــيــر زهـــــران كــــان شــاهــداً
اندلعت بن التي الستة الأيـــام على حــرب
مصر وإسرائيل في 1967، وعندما أصدر
مذكراته روى فيها جانباً مما حدث، ومما
492 طلعة جوية أطلقت إسرائيل أن رواه
في الصباح الباكر من أول أيام الحرب، وأن
25 مطاراً عسكرياً، الطلعات أصابت هــذه
ودمـــرت الغالبية مــن طــائــرات ســلاح الجو

المصري وهي رابضة على الأرض.
ــوه تـــلـــك الــــحــــرب لا ــ ــه مــــن وجــ ــ ــذا وجـ ــ هـ
يحضر عندما نتكلم عنها، وهو وجه لا بد
النهاية أن يكون حاضراً لعل الصورة في
ــــع مــــن شــتــى ــــرى مــــا وقـ تــكــتــمــل، ولــعــلــنــا نـ

جوانبه في إطار جامع.
ـــابـــــان بــــالأســــطــــول ـــيــ ومـــــــا ألـــحـــقـــتـــه الــ
الأمـــريـــكـــي لا يــخــتــلــف كــثــيــراً عــمــا ألــحــقــتــه
الــطــلــعــات الإســرائــيــلــيــة بـــســـلاح الـــجـــو في
مصر، بل إن الضربة كانت أعنف وأشد في
اليابان لأن الأمريكية؛ - اليابانية الحالة
دمــــرت 188 طـــائـــرة، وقــتــلــت مــا يــزيــد على
2500 جندي من جنود البحرية الأمريكية،
ــم تـــغـــادر إلا وأغـــرقـــت عـــشـــرات الــســفــن، ولــ

والأسطول عبارة عن بقايا.
وإذا كانت إدارة الرئيس الأمريكي جو
بــايــدن قــد قبلت الإفـــراج عــن ستة مليارات
ــدة، فــي ــمــ ــجــ مــــن الــــــــــــدولارات الإيــــرانــــيــــة المــ
مــقــابــل إطــــلاق ســــراح خــمــســة مــن الــرهــائــن
لنا فــإن طــهــران، فــي المعتقلن الأمريكين
الأمريكية الإدارة على كــان مــا نتصور أن
الثانية في العالمية الحرب تفعله وقــت أن
اليابان، لتسترد حقاً تراه عادلًا لجنودها
 عــــن الـــطـــائـــرات

ً
ــات، فــــضــــلا ــئــ ــالمــ الـــقـــتـــلـــى بــ
والسفن المدمرة والغارقة.

ــبـــريـــراً لــقــذف ــذا تـ ــ بـــالـــتـــأكـــيـــد، لـــيـــس هـ
وتسويتهما ذريــتــن بقنبلتن مــديــنــتــن
بــــالأرض، فــلا شــيء يـــوازي حــيــاة الإنــســان
من حيث هو إنسان في أي مكان، ولكنها
دعـــوة إلــى استحضار الــوجــه الآخـــر دائماً
فــي كــل قضية، كما أنها دعــوة إلــى التأمل
فـــي مــنــطــق الــفــرعــون الــــذي طــلــب الحقيقة

ليحكم بالعدل.
ــر فـــي كـــل قضية، مـــن دون الـــوجـــه الآخــ
فإن الحقيقة تغيب بالضرورة، وفي غيابها
ينحرف الحكم عن ميزان العدل ولا يستوي

على قدمن.

سليمان جودة

من دون الوجه الآخر
 في كل قضية فإن

الحقيقة تغيب بالضرورة

لبنان في الفخ التاريخي المطبق
 من المفاهيم

ٌ
 واسعة

ٌ
اللبنانية مجموعة تحيط بالمسألة

 اللبناني قد رأى النور مع
َ
 الكيان

َّ
الخاطئة، تبدأ باعتبار أن

اعتبار الكبير« في عام 1920، ولا تنتهي عند ولادة »لبنان
السياسية«، »الطائفية بـ إليها المشار اللبنانية«، »الصيغة
السبب الرئيسي لخراب لبنان وانهياره... وتعمّ هذه المفاهيم
والــكــثــيــر ســـواهـــا، مــمــا لا صــحــة لـــه، المـــكـــان الــلــبــنــانــي، الـــذي
»برج بابل«، وسط تفجر النزاعات والتهاب المشاعر أضحى كـ
وتصاعد الأحقاد، التي أججتها وسائل التواصل الاجتماعي
الفالتة على غاربها. وقد أدّت هذه البلبلة الفكرية والشعورية
العارمة إلى تغطية الواقع اللبناني بحجب كثيفة تحول دون

رؤيته على حقيقته، وتنتفي معها سبل علاجه.
ســنــحــاول فـــي هـــذه المــقــاربــة جـــلاء بــعــض هـــذه الحجب
وتحديد الواقع اللبناني الحالي، صيف 2023، على حقيقته،
إلــى ومستندين الــبــحــتــة، السياسية المــقــاربــة عــن مبتعدين
الــنــظــرة الــتــاريــخــيــة والــســوســيــولــوجــيــة والأنــتــروبــولــوجــيــة،
من بموضوعية المجتمعية بالظواهر الإحاطة على الــقــادرة

مجمل جوانبها.
المالية، أو الإداريــة الموسعة، باللامركزية المطالبن بن
الكونفيدرالية أو الفيدرالية إلــى والــداعــن معاً، الاثنتن أو
وغــيــرهــا، وإلـــى تبني الــحــيــاد، مــن جــهــة، والــذيــن يجابهون
هذه الدعوات بشدة، من جهة أخرى، كونها تؤدي في نظرهم
إلــى تفكيك وحـــدة الــبــلاد وجــرهــا إلــى الــحــرب الأهــلــيــة، وبن
الدعوات المتوالية من هنا وهناك إلى تطبيق اتفاق الطائف،
كل طرف على هواه، والإسراع في انتخاب رئيس للجمهورية
يكون باباً للحل، والتساؤل عن العجز المدهش عن تنفيذ أي
إصــلاح على الــرغــم مــن الأزمـــة الخانقة... مــن الغريب، وسط
هذه المتاهة، عدم رؤية الواقع البنّ التالي: إن لبنان هو بلد
مقسّم. لا تقوم فيه »دويلة« ودولــة، كما يكرر أخصام حزب

الله. بل تقوم فيه دولتان بالمعنى الفعلي للكلمة:
- الدولة الشيعية في لبنان، من جهة، الممتدة أساساً على
الضاحية والبقاع، وعاصمتها الجنوب في الشيعة مناطق
الــجــنــوبــيــة. لــهــا جــيــشــهــا وتــركــيــبــتــهــا الــعــســكــريــة الــضــاربــة،

والإداريـــة والسياسية والدينية الآيديولوجية بناها ولــهــا
والتربوية والمــالــيــة والاجتماعية والاقــتــصــاديــة والإعــلامــيــة
والــصــحــيــة، ولـــهـــا تــوجــهــاتــهــا الــتــكــتــيــكــيــة والاســتــراتــيــجــيــة
الــدقــيــقــة، وهــــي تــســيــطــر عــلــى جــانــب كــبــيــر مـــن الـــحـــدود مع
الصهيوني، الكيان البرية مع الــحــدود كامل ســوريــا، وعلى

ً
وعلى جانب مهم من الحدود البحرية مع هذا الكيان، فضلا
عن نفوذها الحاسم في مرفأ بيروت ومطارها. وهذه الدولة
مذهب على الإيرانية، الإسلامية بالدولة عضوياً موصولة
ولايـــــة الــفــقــيــه، وواقــــعــــة ضــمــن اســتــراتــيــجــيــاتــهــا الإقــلــيــمــيــة
التي والمــالــيــة العسكرية المــســاعــدات منها تتلقى والــدولــيــة،
لا حـــدود لــهــا، والـــدعـــم الــبــشــري الــنــوعــي المــؤثــر فــي مختلف
الاخـــتـــصـــاصـــات الــعــســكــريــة والمـــدنـــيـــة)لا يــنــفــي ذلــــك وجـــود
التوجه، هــذا أصــوات ومجموعات شيعية غير موافقة على

لكنها غير مؤثرة في الواقع(.
- دولة لبنان الكبير، من جهة أخرى، أو في تحديد أدق،
ما بقي منها، الممتدة أساساً على مناطق المسيحين والسنة

والدروز، التي تطغى عليها علامات الضعف والتفكك.
ــل المـــدى ــ ــا طــبــيــعــة الـــعـــلاقـــة بـــن هـــاتـــن الـــدولـــتـــن داخـ مـ
في خصوصاً المستقبلية؟ علاقتهما وجهة ومــا اللبناني؟
ظل الانهيار اللبناني الشامل الذي لا حاجة لوصفه، وفي ظل
نزيف الهجرة الذي لا يتوقف، ووجود أكثر من مليوني نازح
ولاجئ، بمعدل تكاثر مرتفع، لا حل مرتقباً لوضعهم في ظل

الأمر الواقع نفسه.
يـــبـــدو الـــكـــيـــان الــلــبــنــانــي، صــيــف 2023، قــابــعــاً فـــي فخ
أو منها القوية الداخلية، الأطـــراف تعد لــم مطبق، تاريخي

الضعيفة، قادرة على إخراجه منه.
الرغم من هذه الاستحالة، ثمة تفاعل كثيف بن وعلى
الــدولــتــن القائمتن فــي لبنان المــقــسّــم، مــع اخــتــلال بــالــغ في
الـــقـــدرة عــلــى الــتــأثــر والــتــأثــيــر المــبــاشــريــن، يــصــب فــي صالح

الدولة الشيعية.
وقبل أن نخوض في تبين استراتيجية الدولة الشيعية
ودولة لبنان الكبير، الواحدة تجاه الأخرى، لا بد من الإشارة

الدولة النقاش: إن التالي، الغائب عن إلى المعطى الأساسي
الشيعية في لبنان ليست كياناً مؤقتاً، بل هي دولــة نهائية

في مفهوم من تولوا بناءها ويتولون إدارتها.
ــيـــولـــوجـــي الــــتــــاريــــخــــي والـــســـوسـ صـــحـــيـــح أن المـــنـــهـــج
ــر الأول أن والأنــتــربــولــوجــي يــبــن لــنــا أمــريــن أســاســيــن: الأمـ
الثابتة الوحيدة في مسار المجتمعات البشرية هي أن لا شيء
الأكثر جموداً استثناء، حتى بلا المجتمعات كل وأن ثابت،
بينها، خاضعة للتحول الدائم. الفارق فقط هو في بطء حركة
التحوّل أو سرعتها، والأمر الثاني أن كل تحول مجتمعي هو

نتاج تفاعل بن العوامل الداخلية والعوامل الخارجية.
الدولة الأمــريــن ونسبيتهما، نصف مــن ضمن هذين
الشيعية في لبنان بالنهائية، على المدين القريب والأبعد.
وهي لا يمكن أن تكون إلا نهائية في منظور بُناتها
وقــادتــهــا، بعد استثمار طــهــران عــشــرات)بــل ربــمــا مئات(
ــارات الـــــــــدولارات فـــي حـــركـــة بــنــائــهــا مــنــذ عــــام 1982 ــيـ ــلـ مـ
حــتــى الـــيـــوم، وبــعــد نــجــاحــهــا فـــي الــحــفــاظ عــلــى نــقــاوتــهــا
المذهبية، ونجاحها في تحرير جنوب لبنان من الاحتلال
الإســرائــيــلــي، ونجاحها فــي دعــم الــنــظــام الــســوري المــوالــي
لإيــران، وأدوارهـــا الفاعلة الكثيرة هنا وهنالك في الشرق
التي الجسيمة البشرية والتضحيات والــعــالــم، الأوســـط
ووصــول سبيلها، في لبنان في الشيعي المجتمع قدمها
الكيان إلــى حــدود إيــران عبرها، جيوسياسياً وعسكرياً،
الصهيوني، البرية والبحرية، ووصولها عبرها إلى البحر
المــتــوســط المــفــتــوح عــلــى الـــغـــرب، وتــكــويــنــهــا حــشــداً بشرياً
واســعــاً صــلــبــاً، يــؤيــد قــراراتــهــا بــلا نــقــاش ولا تــــردد، ومــا
الهيمنة على دولــة لبنان بــارزة في أصابته من نجاحات

الكبير.
الكبير؟ لبنان الشيعية تجاه الدولة استراتيجية ما
ــاً، ثــمــة ــامــ ــعــــن عــ ــطــــلاق حـــــزب الـــلـــه قـــبـــل نـــحـــو أربــ مـــنـــذ انــ
اســتــراتــيــجــيــتــان مــتــلازمــتــان عــلــى الـــــــدوام: اســتــراتــيــجــيــة
بــنــاء وتــدعــيــم الـــدولـــة الشيعية فــي حــد ذاتـــهـــا، مــن جهة،
الكبير لبنان دولــة إلــى مؤسسات التسرب واستراتيجية

والــســيــطــرة عــلــيــهــا، مــن جــهــة أخــــرى، بحيث تــتــحــول هــذه
الدولة في نهاية المطاف إلى ما يشبه الهيكل العظمي الذي

يرتدي ثوباً تنكرياً متعدد الألوان، يمكن الاختباء خلفه.
مــقــابــل ذلـــك، لا تــوجــد أي اســتــراتــيــجــيــة لــدولــة لبنان
هذه امتداد على الشيعية، الدولة مع التعامل في الكبير

المرحلة بكاملها.
فعلاقة التفاعل والتأثير المتبادلن بن هاتن الدولتن
شديدة الاختلال، بسبب الاختلاف العميق في طبيعتهما.
ذلك أن الدولة الشيعية هي في جوهرها كيان أحادي
لا يحتمل أي تــعــدديــة فــي أي مــجــال، وهــو كــيــان عسكري
الرغم فــي ضبط مجتمعه وتوجيهه، على وديــنــي صــارم
من ثنائية حزب الله - حركة أمل، المضبوطة بشكل محكم.

بــقــي مــنــهــا(فتعددية لــبــنــان الكبير)أو مــا أمـــا دولـــة
بــطــبــيــعــتــهــا، تــقــوم فــيــهــا الــجــمــاعــات المــســيــحــيــة والــســنــيــة
والدرزية، وتقوم داخل كل من هذه الجماعات تعددية لافتة،
والتناقضات، والتجاذبات الصراعات من الكثير يهزها
ة ومنهكة.

ّ
وتدير هذا الكيان سلطة ومؤسسات رسمية هش

فــمــن الــطــبــيــعــي، فـــي هــــذه الـــحـــال، أن تــصــيــب الــدولــة
تحقيق فــي السنن مــرّ على النجاح مــن الكثير الشيعية
تحقيق وفــي دولـــة، بوصفها ذاتــهــا تدعيم استراتيجية
والسيطرة الكبير لبنان دولــة إلــى التسرب استراتيجية
لبنان ألا تستطيع دولــة الطبيعي على مؤسساتها. ومن
الكبير تحقيق أي اختراق، مهما كان بسيطاً، داخل الدولة
لا استراتيجية، أي تملك لا حــال أي فــي وهــي الشيعية.

لتدعيم ذاتها، ولا للاختراق.
سنرى في وقت آخر كيف استطاعت الدولة الشيعية،
الدرجة إلى هذه الوصول المنصرمة، الأربعن عاماً خلال
من قوة التركيب، ومن السيطرة على مؤسسات دولة لبنان
الكبير ومقدراتها، لنطرح الآن السؤال المصيري التالي: هل
من سبيل للخروج من الفخ التاريخي المطبق الذي وصل

إليه الوضع اللبناني؟
* كاتب لبناني

أنطوان الدويهي*

هل من سبيل للخروج
من الفخ التاريخي المطبق

الذي وصل إليه
الوضع اللبناني؟

آثارنا ليست لنا
ــة الــــقــــرن« الـــتـــي حــصــلــت فـــي »المــتــحــف ــرقـ »سـ
الـــبـــريـــطـــانـــي«، أســقــطــت ورقـــــة الــــتــــوت، خــصــوصــاً
فــيــمــا يتعلق بــأحــقــيــة مــصــر بــاســتــعــادة روائــعــهــا
الأثــريــة؛ فـــإذا كانت الحجة أن ســوريــا والــعــراق ما
زالا يعانيان من اضطرابات، فإن مصر قادرة على
صـــون كــنــوزهــا، وبـــات لــهــا أجــمــل المــتــاحــف، وأهــل

المنطقة أحق بالاستمتاع بآثارهم من الأوروبين.
ـــســـرق ألــفــا قــطــعــة مـــن أقـــدم

ُ
فــكــيــف يــمــكــن أن ت

ــالـــم، وبــريــطــانــيــا ــعـ ــنـــي فــــي الـ وأعـــــــرق مــتــحــف وطـ
هــي الــدولــة الأكــثــر شــراســة وصـــدوداً وإنــكــاراً لحق
أصــحــاب الآثـــار فــي إرثــهــم، على اعتبار أن لها من

الأنظمة ما يصون كل نفيس.
قـــد يُـــقـــال إن الـــســـرقـــات تـــحـــدث، والأمـــــر ليس
بجديد، لكن الاعتراف بأنه لا كشوفات ولا بيانات
دقيقة بمحتويات المتحف البريطاني بسبب غياب
ــر فــي غــايــة الــخــطــورة؛ فــمــا الــذي ــاءات، أمـ الإحــــصــ
الشعوب؟! لبقية التنظيم دقــة مــن الإنجليز تركه
ــذه الــكــمــيــة مـــن المـــســـروقـــات لا يــمــكــن أن تخرج وهــ
مــن خزائنها دون تــواطــؤ مــن الــداخــل، وثــغــرة بن
على علناً القطع ــعــرض

ُ
ت وأن أنفسهم، المــوظــفــن

الإنترنت، ويراسل أحدهم المتحف ليعلمه بذلك قبل
سنتن، دون أن يحرك أحد ساكناً، فذلك كله يشي

باستهتار لا يُوصَف.
مـــا لا تــعــتــرف بـــه المــتــاحــف »الــعــظــمــى« أنــهــا
الاستعمارية المرحلة بــأن تضم سرقات تكتفِ لم
أثريات مــع والــســطــوة، وتتعامل بالقوة متسلحة
الــشــعــوب الأخــــرى وكــأنــهــا ورثــتــهــا عــن أجـــدادهـــا،
ولكنها لا تزال تشتري المسروقات، وتتغاضى عن
فظائع المــخــالــفــات، حــن يــكــون ذلــك فــي صالحها.
ب وتباع بطرق غير ــهــرَّ

ُ
ر سعر القطع التي ت ويُــقــدَّ

شــرعــيــة بــعــشــرة مــلــيــارات دولار ســنــويــاً، وهـــو ما
تتعامل معه غالبية الدول بتراخٍ... و»اليونيسكو«

بما يشبه العجز التام.
ــفـــت مـــصـــر ســـرقـــة ــتـــشـ ــة اكـ ــدفــ بـــمـــحـــض الــــصــ
ــيـــاء مـــذهّـــبـــة، حــــن نـــشـــرت نــجــمــة تــلــفــزيــون مـــومـ
الـــواقـــع كــيــم كـــارداشـــيـــان صــــورة لــهــا بــقــربــهــا، في
»متحف متروبوليتان« في نيويورك، قبل سنوات.
ــال إنــه ــادة المـــومـــيـــاء الـــتـــي قــ ــ واضـــطـــر المــتــحــف لإعــ
مـــزورة، أوراق دفــع ثمنها 4 مــلايــن دولار بسبب
واحتفظ بها 7 سنوات قبل أن يُفتضح أمرها؛ فهل
يتأكد لا بحيث الــســذاجــة مــن »ميتروبوليتان« الـ
من السلطات المصرية؟ وهل في السويد أو النمسا

مومياوات؟
فقد »ميتروبوليتان«؛ الـ نفتري على نحن لا
اعــتــرف مــديــره الــســابــق، تــومــاس هــوفــيــنــج، الــذي

شرت
ُ
ن التي الكنوز«، في مذكراته »صائد بـ عُــرِف

عـــام 1994، بأسلوبه فــي »الــقــرصــنــة«، وأنـــه جمع
كثيراً من القطع والأعمال الفنية بفضل تعامله مع

قائمة طويلة من »المهربن والوسطاء«.
ولا يـــــزال مـــهـــرب الآثــــــار أو ســـــارق الــلــوحــات
الفنية يُنظر إليه على أنه »لص ظريف، وغالباً ما
خفف الأحكام الموجهة إليه، مع

ُ
غتفر ذنوبه، أو ت

ُ
ت

الــســرقــات هــم عصابات تعمل أن المشتغلن بــهــذه
بأساليب محكمة ولها أذرعــهــا، وغالباً ما تنسق

مع جهات عليا تحميها وتتستر عليها.
ثمة جو مؤاتٍ الآن في أوروبا لإثارة موضوع

استعادة المسروقات.
فــفــي فــرنــســا أطــلــق تــقــريــر »صـــار - ســافــوي«،
الذي أعدته المؤرخة بنديكت سافوي والاقتصادي
ــادة فــرنــســا ما ــ ــار، بــشــأن إعـ الــســنــغــالــي فــلــويــن صــ
غنمته من تحف فنية خلال استعمارها لعدد من

البلدان الأفريقية.
واعترف الرئيس الفرنسي إيمانويل ماكرون
بــأن 80 في المائة من الآثــار الأفريقية موجودة في
هبت

ُ
ــا. ومـــا يـــؤرق الجميع أن هـــذه الــــدول ن ــ أوروبـ

 لها ما تعرضه في متاحفها،
َ

إلــى حد أنــه لم يبق
 عليها الغرب بشيء من ممتلكاتها.

َّ
وتنتظر أن يمن

يتبن أن »المــتــحــف الــبــريــطــانــي« لــديــه وحــده
70 ألف قطعة، و»متحف كيه برانلي« الفرنسي 60
ألفاً، وقد تجول باماكو وداكار مجتمعتن فلا تعثر

على 9 آلاف قطعة أثرية.
الخلل الأوروبــيــة لسد المتاحف لــهــذا تتجند
الــفــاضــح، لكنها تــعــدّ، وهـــذا مــريــب، أفريقيا التي
ــأن آثـــار تــتــحــدث عــنــهــا هـــي جــنــوب الـــصـــحـــراء، وكــ

شمال أفريقيا ليست في الحسبان.
ولعلهم محقون؛ فهل تتخيل »اللوفر« من دون
القسم الفرعوني، وفيما بعد من دون تحف »بلاد
ما بن النهرين«، والأمر نفسه في برلن وأميركا؟!

ــة مَـــــــن يـــســـخـــر ويــــــقــــــول: »فـــــــي)المـــتـــحـــف ــمــ ثــ
البريطاني(آثار لكل الحضارات إلا البريطانية«.

الأثريون يحتفلون بثمار نضال عمره أكثر من
50 سنة، ويرون أن بدء إعادة القطع ولو بالقطارة،
نــوعــيــتــهــا وقيمتها، فـــي اســتــشــارتــهــم ومــــن دون
ومراعاة أولوياتهم، أشبه بسقوط جدار برلن، من

حيث الأهمية التاريخية.
العربية سابقة المعارك فإن الحال، وبطبيعة
عــلــى الأفــريــقــيــة، ومــنــهــا مـــا بــــدأ فـــي الــثــلاثــيــنــات.
ـــهِـــب مـــن بـــلادنـــا خــــرج بـــطـــرق غير

ُ
وغــالــبــيــة مـــا ن

مــشــروعــة، بـــلا خــجــل ولا وجــــل، وثــمــة قـــوانـــن إن
أعيد العمل عليها، ترافقها ضغوط عربية شعبية
القبضة تــرخــيــة فــي أن تسهم يمكن وصــحــافــيــة،

الغربية.
»متحف على رأس اللائحة »رأس نفرتيتي« بـ
برلن« الذي يقول الأثريون المصريون إنه تعرض
ــانـــة مــــــرات عــــديــــدة، مـــنـــذ أن ســـرقـــه الألمـــانـــي لـــإهـ
عــجــب بــه هتلر، ورفــض

ُ
بــورخــاردت عــام 1912، وأ

إعــادتــه. ولــم يعد مقبولًا أن يبقى »حــجــر رشيد«
على ما له من أهمية تاريخية، ورمزية لمصر، في
اللغة الــبــريــطــانــي«، وهـــو يضم مفاتيح »المــتــحــف

المصرية القديمة.
التي 1970 لــعــام »اليونيسكو« اتفاقية رغــم
بــالآثــار، التجارة غير المشروعة إنــهــاء إلــى تهدف
الكبيرة، مثل فــي ذلــك المتاحف فــإن المتاحف، بما
»متروبوليتان« و»المتحف البريطاني«، استمرت،
لم تتوقف أبداً عن الشراء من لصوص الفن والآثار.
الذي الهندي فيجاي كومار، يخبرنا الأثــري
كتب عن سعيه الطويل لإعادة آثار بلاده المنهوبة
أنه اكتشف أن أعمال النهب تتوقف ببساطة حن
تــكــف المـــتـــاحـــف عـــن شـــــراء المــــســــروقــــات؛ فــبــمــجــرد
إطــلاق مــبــادرة إعــادة بعض التحف الأفريقية إلى
أهلها، انقلبت أسعار الآثار الأفريقية، وتهاوت في

الأسواق.

سوسن الأبطح

كيف يمكن أن تُسرق ألفا
قطعة من أقدم وأعرق

متحف وطني
في العالم؟!

ربما كان الخبر غير مفاجئ بقدر ما كان صادماً:
ــائـــرة تــحــطــمــت شــمــال ــــروس إن طـ ــال المـــســـؤولـــون الــ قــ
غـــرب مــوســكــو يـــوم الأربـــعـــاء قــبــل المــاضــي وكــــان على
الروسية المجموعة زعيم بريغوجين، يفغيني متنها

»فاغنر«.
عــلــى جميع انــتــشــر)آب(أغــســطــس ــوم 24 يــ فـــي
وســـائـــل الإعـــــام نــبــأ مــقــتــل قـــائـــد مــيــلــيــشــيــا »فــاغــنــر«
الــتــابــعــة لــلــنــظــام الــــروســــي، وكــــان أول مـــا تـــبـــادر إلــى
ــان كــل مــن علم بالخبر بــأن الــحــادث مــدبــر وبأمر أذهـ
مــن الــرئــيــس الــروســي فــاديــمــيــر بــوتــين. وعــلــى الــرغــم
من نفي الكرملين أي عاقة بالحادث وأســف الرئيس
بوتين للضحايا العشر على متن الطائرة من دون ذكر
الروسية الــشــؤون أحــد خبراء اســم بريغوجين، يقول
التخلص في بوتين احتمال ضلوع إن بريطانيا في
مــن قــائــد »فــاغــنــر« ولــوقــت طــويــل أحـــد أقـــرب المقربين

إليه، هو احتمال كبير جداً.
بما كثيراً تــمــادى بريغوجين بــأن الخبير يكمل
انقاب مــحــاولــة بأنها فــي عملية وُصــفــت أقـــدم عليه
على بوتين فــي يونيو)حــزيــران(المــاضــي حــين أصــدر
أوامــــــره لــلــمــقــاتــلــين بــالــتــوجــه إلــــى مــوســكــو وتــطــويــق
ــبــــانٍ رســمــيــة أخــــــرى. وعـــلـــى الــرغــم وزارة الــــدفــــاع ومــ
مــن إعـــان بــريــغــوجــين أن مــا أقـــدم عليه لــم يستهدف
لقائد اعتراضية موجهة كــان حركة بل بتاتاً، بوتين
الــدفــاع بسبب تأخير تزويد الــروســي ووزيــر الجيش
فيه نقصاً والمــال في وقــت تعاني بالذخيرة »فاغنر«
الــحــرب الأوكــرانــيــة، إلا أن معلومات حـــاداً فــي خضم
أن نظامه عــدّ بــوتــين إن قــالــت مــوثــوقــة استخباراتية
مناسباً يــكــن لــم توقيتها وأن العملية بسبب اهــتــز
بينما كان يحاول إظهار رباطة جأشه وتماسك نظامه

وهو يخوض حرب أوكرانيا العبثية...
كبيرة ثـــروات جمع بريغوجين إن الخبير يــقــول
جداً أثناء عملياته العسكرية في عدد من الــدول؛ مما
زاد من نفوذه داخــل روسيا بنسج عاقات وثيقة في

شــتــى دوائــــر الــدولــة وضــمــن صــفــوف ضــبــاط الجيش
 لبوتين

ً
الروسي، وقد جعل ذلك منه منافساً محتما

في رئاسة الباد يتوجب التخلص منه.
ــدام ــا قـــصـــم ظـــهـــر الــبــعــيــر كـــــان إقـــ ويـــضـــيـــف أن مــ
بريغوجين على دعم الانقاب في النيجر، وأعلنت حالة
الـــطـــوارئ، ولـــم يــكــن هـــذا منسقاً مــع الــقــيــادة الــروســيــة
التي تقول مصادر روسية إنها لم تكن على علم بدور
»فاغنر« بالانقاب. وقد أدى العمل إلى فوضى عارمة
في النيجر وأعمال عنف في الباد لم تستطع الزمرة
ضبطها، وانبرت قوات »فاغنر« للتدخل لحسم الأمور
الأوامــر والتوجيهات من الانقابيين لانعدام لمصلحة
قــيــادتــهــا. وقـــد نــتــج مــن الانـــقـــاب إجــمــاع دولــــي بعدم
ــتــــراف والـــشـــجـــب، وأعــلــنــت مــنــظــمــة دول أفــريــقــيــا الاعــ
ــواس(عـــن فــكــرة تــشــكــيــل قــــوة عسكرية ــكــ الــغــربــيــة)إيــ
مشتركة ضاربة، للتخلص من الزمرة الانقابية. وقد
شكّل تدخل »فاغنر« الفاشل إحراجاً لبوتين هو بغنى
عنه في الظروف التي تمر بها باده، والأهم أكد له أن

بريغوجين وميليشيته أصبحت عبئاً تحت قيادته.
 وقـــع الـــحـــادث بــعــد شــهــريــن بــالــضــبــط مـــن قــيــادة
جهض في نهاية المطاف ضد

ُ
بريغوجين تمرداً قصيراً أ

حكم بوتين، وكشف عن شقوق عميقة في جهاز حرب
»فاغنر« منذ الآن؟ الكرملين. السؤال الآن: ماذا يحدث لـ
تمتع بريغوجين بولاء خاص وكان له أتباع كثر،
إلى بــوتــين الرئيسي وراء اضــطــرار السبب وهـــذا هــو
التوجس منه بعد التمرد، ومع ذلك، فإن القضاء على
الــذي لــبــوتــين، المــزيــد مــن التعقيدات الــقــيــادة سيجلب
الــزمــان على الشركة اعتمد منذ مــا يقرب مــن عقد مــن
العسكرية الخاصة، لتحقيق مكاسب عسكرية ومادية

في جميع أنحاء العالم.
وخسارته، »فــاغــنــر«، وروح قلب بريغوجين كــان
التنفيذي والقائد المؤسس إلى جانب خسارة خاصة
ديــمــتــري أوتــكــين، لا يمكن إلا أن تــكــون ضــربــة كبيرة

للمنظمة.

أن الأخـــرى هــي المحتملة النتائج تــكــون أن يمكن
مع »فــاغــنــر« سليمة على للحفاظ الكرملين مــنــاورات
رئيس أكثر قابلية للسيطرة، أو يعزز دورها العسكري
القوة من تبقى ما ينضوي أن أو الدولية، للعمليات
تحت وزارة الدفاع الروسية. وبــدلًا من ذلــك، يمكن أن
تبرز »فاغنر« كقوة جانبية للدولة الروسية أو تتقسم
إلى مجموعات عدة أصغر منتشرة في مناطق ساخنة
مكانة يقلل من العالم؛ مما أنحاء مختلفة في جميع

المجموعة النارية.
 ومع ذلــك، فإن جميع هذه السيناريوهات تشكل
مشكات لبصمة »فاغنر« الثقيلة في الخارج. أنجبت
الروسي، ثــروة ونــفــوذاً هائلين لاتحاد البصمة هــذه
مثل الثمينة للسلع لــلــغــايــة مــربــحــة عــقــوداً واشـــتـــرت
النفط والــغــاز والــذهــب والمـــاس. ســاعــدت هــذه الأربـــاح
حكومة بوتين على التصدي للعقوبات الغربية المؤلمة.
وحسب خبير أمني، فإن أحــداث الأسبوعين الماضيين
لتتبعها، الاستخبارات لمجتمع لاهتمام جــداً مثيرة

ولكن من غير المرجح أن تشعل أي انقسامات كبيرة.
ــة(يـــواصـــلـــون ــ ــزقـ ــ ــرتـ ــ ــاف، هــــم)المـ ــ ــطـ ــ فــــي نـــهـــايـــة المـ
الكثير هناك وليس رواتبهم، يتقاضون إنهم القتال.
مــن الــخــيــارات الأخــــرى لــهــم. وحــســب الــخــبــيــر الأمــنــي:
سيستمر الــــروس، تــاريــخــيــاً لــقــد فــعــلــوا الــشــيء نفسه
العم جو ستالين. هذا أجــل يقاتلون من كانوا عندما
فقط ما يفعلونه. فعل بوتين ذلك)الاغتيال المفترض(
لأنه كان في حاجة إلى إظهار أنه لا يزال مسؤولًا. لكنه
الوسطى أفريقيا جمهورية فــي »فاغنر« إلــى يحتاج
وســـوريـــا ولــيــبــيــا والــنــيــجــر. ذلــــك، لــكــي يــســتــمــروا في

خوض الحروب، من هنا كان عليه التطهير.
أمــراء الحرب عــززت »فاغنر« وجــوداً واسعاً يدعم
والــفــصــائــل الــعــســكــريــة فــي جــمــيــع أنــحــاء أفــريــقــيــا، من
إلى وليبيا، ومــوزمــبــيــق الــوســطــى أفريقيا جمهورية
مالي والسودان. هذا بالإضافة إلى وجود غير مؤكد في
جمهورية الكونغو الديمقراطية، وشركاء لوجيستيين

ومهربين وشركات استخراج السلع الأساسية وشركات
وهمية في الكثير من الدول الأخرى.

)فــاغــنــر(« »مجموعة على الاســتــيــاء تــم إذا الآن،
من قِبل زعيم أكثر امتثالًا وولاءً لروسيا، فمن المرجح
ــــواع الأنــشــطــة الــتــي اكتسبتها أن تــحــافــظ عــلــى كـــل أنـ
ــيـــا؛ فـــهـــذا ســيــســاعــد الــحــكــومــة ــقـ خـــصـــوصـــاً فــــي أفـــريـ
البلدان، الغربي في هذه النفوذ تفكيك الروسية على

وهو أمر لا يزال طموحاً عالمياً للكرملين.
أشــــــار بـــعـــض المـــحـــلـــلـــين أيـــضـــاً إلـــــى أنـــــه فــــي حــين
أن الــكــثــيــر مـــن الـــــدول تــوظــف »فـــاغـــنـــر« لــشــل وتــبــديــد
الجماعات المسلحة الإسامية في منطقة الساحل، فإن
سمعتها التي لا ترحم لم تؤد إلا إلى ارتفاع مستويات
ــقـــرار، وهــــذا زاد من ــتـ ــد مـــن عــــدم الاسـ ــزيـ الــتــجــنــيــد والمـ
السؤال المتحدة وحلفائها. للولايات الأمنية المخاوف

الآن هو، هل يمكن استبدال القيادة بأخرى فعالة؟
داخــــل روســـيـــا، يــمــكــن أن يــســبــب خــفــض تصنيف
»فاغنر« أو انهيارها صداعاً أكبر لبوتين. كما لا يزال
يتعين معرفة ما إذا كانت وفاة بريغوجين والمستقبل
»فــاغــنــر« يــؤثــران على سياسة الــولايــات لـــ غير المــؤكــد
المتحدة. وتعدّ وزارة الخزانة »فاغنر« منظمة إجرامية
وقد فرضت عليها عقوبات تحت مظلة منظمة إجرامية
عالمية. قاومت إدارة بايدن حتى الآن دعــوات الحزبين

لتسمية »فاغنر« منظمة إرهابية أجنبية.
ســــــواء تــــم تـــســـريـــح مـــرتـــزقـــة »فـــاغـــنـــر« أو تــغــيــيــر
كالمعتاد، العمل تمارس تركها أو التجارية عامتها
فــإنــهــا لا تـــــزال تــهــم مـــوســـكـــو؛ لأن أهــــــداف بـــوتـــين في
أوكــرانــيــا وفــي جميع أنــحــاء الــعــالــم مــوضــع شــك، إلى
جانب قدرتها على جلب سيولة حيوية لنظام بوتين

الذي يخضع لعقوبات شديدة.
ــار لـــنـــرى مـــــاذا ستفعل ــظـ ــتـ ســيــتــعــين عــلــيــنــا الانـ
»فاغنر« في الأسابيع والأشهر المقبلة للحصول على
فــكــرة عــن مــدى الاســتــعــداد الـــذي أعـــده بريغوجين أو

هشاشته في استمرار »فاغنر«.

بندقية بوتين اسمها »فاغنر«!

الكرملين يحتاج إلى مرتزقة
روس لمواصلة تدخلاته في

أفريقيا الوسطى والنيجر
وسوريا وليبيا فيما بايدن

لا يزال يرفض عدّ »فاغنر«
منظمة إرهابية!

دعـــــت مـــجـــمـــوعـــة »بــــريــــكــــس« فــــي خـــتـــام قــمــتــهــا
الــخــامــســة عـــشـــرة الـــتـــي انــعــقــدت فـــي جــوهــانــســبــرغ
ــن الـــســـعـــوديـــة والإمـــــــــارات مــ

ً
بـــجـــنـــوب أفـــريـــقـــيـــا كـــــا

العربية المتحدة ومصر وإيران والأرجنتين وإثيوبيا
لــانــضــمــام إلـــى المــجــمــوعــة، وذلـــك اعــتــبــاراً مــن الأول
الــتــوســع ــذا ــ الـــثـــانـــي(2024. هـ مــــن يـــنـــايـــر)كــــانــــون
مؤتمر انعقاد منذ نوعه من الأول يعد »بريكس« لـ
القمة الأولي له في يونيو)حزيران(2009 في إحدى
المدن الروسية التي وافق فيها على انضمام جنوب
الأول(2010. مما)كانون بــدءاً من ديسمبر أفريقيا
يعني هذا أن توسيع عضوية المجموعة الآن تطلب
قبول المؤسسة الـــدول تقبل عاماً حتى 14 الانتظار

طلبات الانضمام إليها !
وأفــــادت تــقــاريــر ســابــقــة بـــأن تــحــالــف »بــريــكــس«
تــلــقــى رســمــيــاً طــلــبــات مـــن 25 دولــــة لــانــضــمــام إلــى
المجموعة لم يتم قبول غير 6 دول فقط التي أشرنا
إلــى توسيع مجموعة الــدعــوات إليها. وقــد هيمنت
»بــريــكــس« على جـــدول أعــمــال قمتها الــتــي استمرت
ثاثة أيام، وكشفت عن الانقسامات بين الكتلة بشأن

وتيرة ومعايير قبول أعضاء جدد.
وقد تضاربت الأنباء حول هذا الموضوع، حيث
أبرز البعض أن الصين وروسيا هما اللتان تحمستا

لتوسيع أعضاء المجموعة.
حــيــث صـــرح الــرئــيــس الــصــيــنــي شـــي جينبينغ
بــدعــوتــه إلـــى تــســريــع عملية تــوســيــع المــجــمــوعــة في
اليوم الثاني للقمة بقوله: »علينا أن نسمح لمزيد من
الدول بالانضمام إلى أسرة بريكس«، وذلك من أجل
»إنشاء عالم أكثر إنصافاً وعقانية«، وأيده في هذا
الطرح رئيس وزراء الهند ناريندرا مــودي، وقــال إن
توسيع مجموعة بشأن قدماً بالمضي ترحب الهند

»بريكس«.
سيريل أفريقيا جــنــوب رئــيــس تصريح أن بيد
رامابوزا سلط الضوء بشكل أدق بقوله، إن المجموعة
ــاع اتــفــقــت عــلــى »المـــبـــادئ ــمـ تــتــخــذ قـــراراتـــهـــا بـــالإجـ
الــتــوجــيــهــيــة لــعــمــلــيــة تــوســيــع بــريــكــس ومــعــايــيــرهــا

وإجراءاتها«.
لمـــاذا احــتــاجــت مجموعة الــتــســاؤل: وهـــذا يثير
ــنــــوات »لــتــتــفــق حـــول ــر مــــن عـــشـــر ســ ــثـ »بـــريـــكـــس« أكـ
معايير توسيع العضوية فيها أم أن عملية توسيع
الــعــضــويــة فــيــهــا لــم يــطــرح طــيــلــة هـــذه الــفــتــرة؟ وهــل
 بحكم

ً
 دولــيــة

ً
إمــكــان تصنيفها منظمة إغــفــال يمكن

أهــدافــهــا واتــســاع رقعتها الــجــغــرافــيــة؟ وهـــل دولــهــا
المؤسسة تتمتع بامتيازات وصاحيات تختلف عن
بقية الدول التي تنضم إليها لاحقاً مثل الدول الست

التي قبلت عضويتها مؤخراً؟ هذه التساؤلات المهمة
سنحاول الإجابة عنها ربما في مقال لاحق.

عــــودة إلــــى عـــنـــوان المـــقـــال حــــول الــبــعــد الــجــيــو -
إلى نشير »بريكس«، توسعة عضوية في سياسي
تفاوت واختاف مصالح الدول المؤسسة للمجموعة

وإلى طبيعة عاقاتها مع المعسكر الغربي.
عند مرحلة تأسيس »بريكس« في 2009 لم تكن
هــنــاك أزمـــة حـــادة بــين روســيــا وأوكــرانــيــا والــولايــات
المــتــحــدة والاتــــحــــاد الأوروبـــــــي مــثــلــمــا بــــدأت تتفاقم
بــعــد ضــم روســيــا لــجــزيــرة الــقــرم، وبــدايــة العمليات
الــخــاصــة كــمــا يــطــلــق عليها الــرئــيــس بــوتــين)2014
أثــمــرت تشكل روابـــط وتعاضد بــين روسيا)2023 -
العاقة ولــم تعد هــذه والصين بشكل غير مسبوق،
مــتــكــافــئــة بــيــنــهــمــا كــمــا كـــانـــت فـــي الـــســـابـــق، نتيجة
ســيــاســة المــقــاطــعــة وحــصــار الــغــرب لــهــا، وأصــبــحــت
تــمــيــل وفـــق المــراقــبــين لــصــالــح الــصــين. الــفــاعــل الــذي
العاقة بــين الصين والهند رغــم توتر فــي لــم يتغير
النزاعات الحدودية بينهما ولكنهما يتعايشان مع
بعض في إطار »بريكس«. والبرازيل عند التأسيس
كــانــت بــرئــاســة الــتــيــار المــحــافــظ جــايــيــر بــولــســونــارو
للرئاسة من عــاد الـــذي لــولا دا سيلفا والـــذي خلفه
تـــيـــار الــيــســار الـــبـــرازيـــلـــي. ويــصــنــف رئـــيـــس جــنــوب

أفــريــقــيــا الــحــالــي أنـــه مــن المـــوالـــين لــروســيــا! تــلــك هي
بانوراما حالة الدول الخمس المؤسسة. ومن ناحية
نشرته مــا وفــق الــخــمــس، لــلــدول الرقمية المعطيات
هــــذه الــصــحــيــفــة، تــوضــح بــجــاء أهــمــيــة »بــريــكــس«
 اقــتــصــاديــاً وجــيــو – ســيــاســيــاً، حيث

ً
بــوصــفــه تــكــتــا

المــؤســســة مجتمعة 32.1 في الــخــمــس الــــدول تــمــثــل
المــائــة مــن الــنــاتــج المحلي الإجــمــالــي الــعــالمــي فــي عام
صـــنـــدوق ــق ــ وفـ دولار(تـــريـــلـــيـــون 27)نـــحـــو 2023
الــدول الــدولــي. وبتوسع هــذه المجموعة بضم النقد
المجموعة، وهو زيــادة في حصة الست لعضويتها
تريليون دولار، مما سيزيد من 3.1 ما يشكل نحو
حــصــة إجــمــالــي الــبــريــكــس فــي مــطــلــع عـــام 2024 في
الناتج المحلي الإجمالي العالمي إلى أكثر من 35 في
المــائــة، وكــثــافــة سكانية تبلغ نحو 50 فــي المــائــة من

سكان العالم !
هــذه الأرقــــام المــذهــلــة تــزن دون شــك بشكل كبير
فــي مـــوازيـــن الــقــوى الــدولــيــة أمـــام الــغــرب لــيــس فقط
على

ً
ومستقبا جيوسياسياً، أيضاً بــل اقتصادياً

مستوى العاقات النقدية الدولية. ولعل أهم إضافة
إلى كــبــرى نفطية دول قــبــول العضوية فــي توسيع

»بريكس« مثل السعودية والإمارات وإيران.
وللحديث بقية.

الأبعاد الجيو ـــ سياسية في توسعة »بريكس«

لعل أهم إضافة في توسيع
العضوية قبول دول نفطية

كبرى إلى »بريكس« مثل
السعودية والإمارات وإيران

محمد السقاف

هدى الحسيني

OPINION 13الرأي

الأمير أحمد بن سلمان بن عبدالعزيز

هشام ومحمد علي حافظ

Ghassan Charbel

رئيس التحرير

غسان شربل

مساعدو رئيس
التحرير

عيدروس عبد العزيز
زيد فيصل بن كمي

سعود الريس

Editor-in-Chief

Assistants
Editor-in-Chief

Aidroos Abdulaziz
Zaid Bin Kami
Saud Al Rayes

أسسها سنة ١٩٨٧

أسسها سنة ١٩78

الأمير أحمد بن سلمان بن عبدالعزيز

هشام ومحمد علي حافظ

Ghassan Charbel

رئيس التحرير

غسان شربل

مساعدو رئيس
التحرير

عيدروس عبد العزيز
زيد فيصل بن كمي

سعود الريس

Editor-in-Chief

Assistants
Editor-in-Chief

Aidroos Abdulaziz
Zaid Bin Kami
Saud Al Rayes

أسسها سنة ١٩٨٧

أسسها سنة ١٩78

الرئيس التنفيذي

جمانا راشد الراشد
CEO

Jomana Rashid Alrashid

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

ما يشهده لبنان من استهدافٍ
للحريات والحقوق وتشجيع

مظاهر انفلات ميليشياوي تعبير
عن المدى الذي بلغه السقوط

السياسي والأخلاقي

الظاهرة السوشيالية فضحت
 كثيراً من الأيقونات الثقافية
 التي كانت لها هيبة صنعها

صمتهم المطبق

حنا صالح

فهد سليمان الشقيران

OPINION 14الرأي

التنمية الصاعدة
والتجديد الثقافي

ســألــنــي الإعــــامــــي مــحــمــد الــعــســيــري فـــي بــرنــامــج
»ماذا؟« على »mbc fm« حول موقف المثقفين من التحولات
ه بأن نوعية المثقفين القديمة آلت إلى

ُ
الرياضية. وأجبت

الانــحــســار، وذلــك لسببين أساسيين؛ أولهما أن المثقف
باتت أدواره محدودة، طغت وظيفة الخبير على مهنته.
التنظير له حيويته وجماله، وله قيمته العلمية، ولكن
تأثير ذلك التنظير بات محدوداً. والثاني أن المثقف لم يعد
على مستوى واحدٍ من الانضباط الأخاقي، أو التعمق
 التثاقف مجموعة من المنتفعين،

َ
المعرفي، بل أخذ موجة

والمتعالمين، وحــالــة التفاضح بــين المثقفين معروفة في
الشرق والغرب، ومَن قرأ »مضاربات« مثقفي مصر في
كتاب أنيس منصور »في صالون العقاد« وكتاب سعيد
الاوندي عن عبد الرحمن بدوي عرف مستوى الذاتية في
التعاطي بينهم. قل مثل ذلك في تاريخ الثقافة السعودية،
الــحــداثــة«، وفي يـــورده الغذامي فــي كتابه »حكاية كما
تفضيح غير أخاقي قام به بدر شاكر السياب في كتابه
ة التي »كنتُ شيوعياً«... هذا نزر يسير من الذاتية الفجَّ
جعلت المثقفين خارج الثقة المجتمعية في الغالب، إلا القلة
ها المتميز في التفاعل

َّ
التي استطاعت أن ترسم لها خط

مع مستجدات المجتمع والسياسات.
اب

ّ
حتى العنف اللفظي مورس عربياً من أكبر الكت

الــعــرب، وهــو يبين مــدى الــحــضــور الــذاتــي ودخــولــه في
الإنتاج الفكري والفلسفي على عكس ما يظن البعض.

فهذا فيلسوف عربي يأخذ على عبد الرحمن بدوي
أنه يغلق الباب بعنف حينما ينزل من السيارة، بعد أن
 خارجين من المقهى في

ً
إلــى بيته ليا أوصله بسيارته

»التافه الذي لا يشتري باريس. وبدوي يصف العقاد بـ
كتبَه أحــد ولا يقرأ كتبه أحــد«. وأركـــون، حسبما يروي
ســعــيــد الـــاونـــدي، يــقــول: »لا أخــفــيــك أن بــــدوي كــريــه«.
»المسيحي« الذي لا يحق والجابري وصف طرابيشي بـ
الــتــراث الإســامــي. ومثله فــي الإنــتــاج الفلسفي لــه نقد
الأوروبــــي بــين فخته وهيغل، وبــين هــابــرمــاس وفوكو؛
فالذات لا يمكن أن تنفك عن الإنتاج الفكري والفلسفي،
وهي تحضر بشكل أوضح في حال غيابها. إن المطالبة
العمياء بتنقية الإنــتــاج الثقافي مــن العناصر الذاتية
والاقتصار على الموضوعية باتت شبه مستحيلة. رولان
بارت قال إن »المثقفين لا يصلحون لشيء«. تلك الموجة
انعكست عــلــى الــفــكــر الــعــربــي مــن خـــال كــتــابــاتٍ تنتقد
المثقف، من بينها كتاب »نهاية الداعية« لعبد الإله بلقزيز
)صدر عام 2000(، وكتاب علي حرب »أوهــام النخبة أو
نقد المثقف« عــام 2004، وتاها العديد من الكتب التي
تصب بهذا المــجــال، ومنها كتاب إدوارد سعيد »صــور

المثقف«.
الظاهرة السوشيالية فضحت كثيراً من الأيقونات
الثقافية التي كانت لها هيبة صنعها صمتهم المطبق
ــــال المــــاحــــق الــثــقــافــيــة ــم المـــــــــــوزون، مــــن خــ وحــــضــــورهــ
والمطبوعات الدورية والصحف اليومية، ولكن بعد أن

دخلوا بان العوار.
ومع مستوى النمو والتطور الذي تشهده المنطقة،
ة للأمير محمد بن سلمان، بات المثقف

َّ
بفضل رؤيــة فــذ

أمام تحدٍ عــالٍ؛ فالموضوعات التي يشكو منها المثقف،
كــالــتــطــرف، والــتــنــمــيــة، والانـــفـــتـــاح، والــضــبــط الإداري،
ومكافحة الفساد، وتجديد التعليم، ونفض المؤسسات
الــتــربــويــة كــلــهــا، قـــام بــهــا الــســيــاســي بــكــل جــديــة وحـــزمٍ
وجــدارة، وبالتالي صار المثقف لا يجد ما يتحدث عنه
إلا إن كان لديه تخصص متمكن منه وممسك بتابيبه

حينها تكون الكتابة أسهل عليه.
ــذا الــســيــاق مجلة ــام مــا نــشــرتــه فــي هـ قــــرأتُ قــبــل أيــ
»حكمة« لإيلين مكسينس وود، بعنوان »تقهقر المثقفين«،
ترجمة محمد كمال. الخاصة التي وصلت إليها هذه
العالمة ذات المرجعية الاشتراكية والمــؤرخــة والأســتــاذة
في جامعة كاليفورنيا في لوس أنجليس وبيركلي هي
كالتالي: »كان الهدف من مفهوم)المجتمع المدني(لدى
غــرامــشــي، بشكل لا لبس فــيــه، اســتــخــدامــه كــســاح ضد
الرأسمالية، لا كمأوى لها. ورغــم جاذبية سُلطته التي
أصبحت من دعائم)التنقيحية الجديدة(، فــإن مفهوم
المجتمع المدني باستخدامه الحالي لم يعد لديه هذه النية
المناهضة بشكل لا لبس فيه للرأسمالية. لقد اكتسب الآن
مجموعة جديدة من المعاني والنتائج، بعضها إيجابي
للغاية للمشاريع التحررية لليسار، والبعض الآخر أقل
من ذلك. ويمكن تلخيص هاتين النتيجتين المتناقضتين

بهذه الطريقة: يشير المفهوم الجديد للمجتمع المدني إلى
 اليسار قد تعلم من دروس الليبرالية حول مخاطر قمع

َّ
أن

الدولة، ولكن يبدو أننا ننسى الــدروس التي تعلمناها
في السابق من التقاليد الاشتراكية حول مساوئ المجتمع
المدني. من ناحية، يؤيد أنصار المجتمع المدني دفاعنا عن
المؤسسات غير الحكومية والعاقات ضد سلطة الدولة،
ومن ناحية أخرى، يميلون إلى إضعاف مقاومتنا للقهر

الذي تمارسه الرأسمالية ضدنا«
إدوارد سعيد تساءل بدوره في محاضراتٍ تحولت
إلـــى كــتــابٍ، بــعــنــوان »صـــور المــثــقــف«، عــن جــــدواه داخــل
المجتمع، ويضعه على الطريقة الغرامشية بإزاء »السلطة«
ويتساءل عن الــدور الذي يقوم به منطلقاً من التجارب
الثقافية في القرنين التاسع عشر والعشرين. وكتب عن
مفهوم إدوارد الكاتب كمال ديــب في جريدة »النهار«،
بعنوان: »عندما سألني إدوارد سعيد هل أنت مثقف؟«،
فأورد فيه تحديد دوره بأن »المثقفين هم الأشخاص الذين
يتحلون بالموهبة الاستثنائية وبالحس الأخاقي الفذ
فيشكلون ضمير البشرية. ولكنهم ليسوا معصومين،
الثقافة، وقد يقعون ضحية إغــراءات ويخونون قضية
فيتخلون عن رسالتهم ويتعرضون للشبهة. والمثقف
الحقيقي يجب ألا يقل مبدئية عن يسوع المسيح وعن
سقراط، أو عن شخصيات أكثر معاصرة، مثل سبينوزا
ــذا المــثــقــف الــحــقــيــقــي يـــدافـــع عـــن المــعــايــيــر وفــولــتــيــر. وهــ

الأزلية«.
ــن قــبــل وســائــل الـــخـــاصـــة أن الــثــقــافــة اجــتــيــحــت مـ
التواصل وانشغال الناس بالثورات التقنية الجهنمية
ع عليه بقي بين تحديد

َ
الساحرة، ولكن دور المثقف المتناز

ــم دوره ليجعله
ّ

دوره »كــوســيــط مــعــرفــي«، ومَـــن يــضــخ
مواجهاً لكل العالم كما فعل إدوارد سعيد. أرى أن المثقف
شخصية عــاديــة مثله مــثــل أي شــخــصٍ امــتــهــن هــوايــة؛
مثله مــثــل الــرســام والــاعــب والــتــقــنــي، كــل يـــؤدي عمله
ويعرف محدودية تأثيره، سيبقى دور المثقف بحيويته
الفعالة كما هو مشروع وزارة الثقافة الطموح المتواكب
الــوعــي بالتحولات الــرؤيــة، وعــلــى المثقفين تجديد مــع

التنموية الكبرى.

المشهد في السودان بعد خروج البرهان
عملية خــروج الفريق عبد الفتاح البرهان من
مقر قيادة القوات المسلحة السودانية بعد خمسة
أشهر من الحرب، حركت كثيرا من الأمور، وأطلقت
العنان للتحليات والتأويات، بدءاً من الكيفية التي
تمت بها، وانتهاء بما يمكن أن يتبعها من خطوات،
وما ستتجه إليه الأمور في المرحلة المقبلة. السؤال
الأهم الذي تمحورت حوله كثير من القراءات هو:
هل سيؤدي خروج قائد الجيش إلى حل تفاوضي،

أو تصعيد في الحرب؟
قبل الخوض في محاولة الإجابة، ربما كان من
المفيد الوقوف قليا عند الكيفية التي أنجزت بها
العملية، لأن ذلك من شأنه أن يسلط بعض الضوء
أيضا على مراميها. فلو أنه خرج بصفقة وترتيبات
إقليمية ودولية كما تردد في بعض الأوساط، فإن
ذلك سيوحي بأن هذه الترتيبات تعني توجها نحو
حــل تفاوضي لــوقــف الــحــرب. أمــا إذا كــان الــخــروج
بعملية عسكرية نفذها الجيش السوداني فإن ذلك
سيجعل الأمــور مفتوحة على كل الاحتمالات بما

فيها التصعيد العسكري.
ــدا حـــريـــصـــا عـــلـــى الــــــرد عـــلـــى هـــذه ــ الـــبـــرهـــان بـ
ــام الــضــبــاط الـــتـــأويـــات فـــي خــطــابــه الــــذي ألـــقـــاه أمــ
ــو الــــبــــحــــريــــة فــي ــنـــجـ ــــود فـــــي قـــــاعـــــدة فـــامـ ــنـ ــ ــــجـ والـ
بورتسودان يوم الاثنين الماضي، إذ أكد أن خروجه
من مقر القيادة العامة للقوات المسلحة أنجز بعملية
عسكرية شارك فيها جنود من مختلف الوحدات،

ودار خالها قتال، وسقط شهداء.
مــا يــرجــح هــذا الــكــام أن قـــوات الــدعــم السريع
ذاتــهــا بــدا أنها بوغتت وارتبكت بعملية الخروج
هذه، إذ كان المتحدثون باسمها يرددون حتى عشية
العملية أن الــبــرهــان مــحــاصــر فــي مــقــره بــالــقــيــادة
العامة ولا يستطيع التحرك ولو لأمتار قليلة. وبعد
ظهوره في أمدرمان ظهرت مقاطع فيديو لمتحدثين
من مقاتليها يقولون إن البرهان هرب، وإن خروجه
كــان خوفا من سقوط مقره بعد المعارك في ساح
المــــدرعــــات، وهـــي المـــعـــارك الــتــي أحـــدثـــت فــيــهــا هــذه
القوات اختراقا في بدايتها قبل أن تنقلب الموازين

في هجوم الجيش المضاد.
إلــــى جـــانـــب رده على ــبـــرهـــان الـ المـــاحـــظ أن
ــــول كــيــفــيــة خــــروجــــه، تــبــنــى خــطــا ــتــــأويــــات حـ الــ
متشددا في خطابه في بورتسودان، ما قد يشير
إلــى أن التوجه هــو نحو التصعيد العسكري، لا
للحل التفاوضي في هذا التوقيت الذي يقول فيه
عسكريون إن كفة العمليات في الخرطوم أصبحت
لصالح الجيش الذي وسع نقاط انتشاره وحشد
مــزيــدا مــن الـــقـــوات. فــالــبــرهــان فــي خــطــابــه رفــض
الــتــي نشرتها هــذا الــشــامــل« الــحــل عمليا »رؤيــــة
الأسبوع قوات الدعم السريع على منصة »إكس«،
قائا إنه لن يعقد أي اتفاق »مع أي جهة خانت«،
وإن الجهد الآن »ينصب نحو الحسم«، وإن الحرب

في نهاياتها.
كما أنه واصل في كلمته أول من أمس بالقاهرة

ــــى فـــي جــــولات خــارجــيــة الــتــي كــانــت مــحــطــتــه الأولـ
الــدعــم السريع، لكنه متوقعة، هجومه على قــوات
تبنى لهجة أقل حدة بعض الشيء، وإن كان قد تعمد
الغموض في انتقاء كلماته. فقد قال إنهم في القوات
المسلحة يحرصون »على أن نسعى لنضع حدا لهذه
الحرب، ونضع حدا لأن تنتهي هذه المأساة«، لكن من
دون أن يحدد ما إذا كان ذلك من خال مفاوضات،
أم من خال »الحسم« الذي تحدث عنه أمام جنوده

في قاعدة فامنجو.
الــذي رافــق البرهان في الزيارة للقاهرة الوفد
يوحي بأن طابعها عسكري أكثر من كونه سياسيا
يكون التركيز فيه على بحث موضوع مفاوضات، إذ
ضم الوفد ثاثة مسؤولين، هم مدير جهاز المخابرات
العامة الفريق أول أحمد إبراهيم مفضل، ومدير عام
منظومة الصناعات الدفاعية الفريق أول ميرغني

إدريــس سليمان، ووزيــر الخارجية المكلف السفير
علي الصادق. وفي هذا الصدد قال البرهان إنه أراد
وضــع الــقــيــادة المصرية »فــي الــصــورة الصحيحة«
للأوضاع في الــســودان، ما يعني أنــه أطلعها على
تقييم القيادة العسكرية لمسار العمليات، وإلى أين
يمكن أن تفضي وفقا للتطورات الجارية. كما أن
اصطحابه مدير عام منظومة الصناعات الدفاعية،
لــه دلالاتـــه أيضا بالنسبة لجيش يــحــارب الآن في
عدة جبهات في الخرطوم ودارفور وكردفان، ويريد

تعزيز قدراته.
وشــــدد الـــبـــرهـــان أيــضــا فـــي كــلــمــتــه عــلــى أنــهــم
يريدون من العالم أن »ينظر إلى هذه الحرب نظرة
موضوعية وصحيحة« مفادها أن الحرب »قامت
بــهــا مــجــمــوعــة تــريــد أن تــســتــحــوذ عــلــى الــســلــطــة«.
ووجـــه ثــاث رســائــل فــي حديثه »لطمأنة أصــدقــاء
الــســودان وجــيــرانــه«، الأولـــى عندما سعى - مثلما
فعل في خطاب بورتسودان - لكي يــرد على تهمة
أن الجيش حاضنة للكيزان)الإخوان(، قائا إن هذا
الكام أصبح »فزاعة لكل من يريد أن يدمر الشعب
السوداني«، وذلك في إشارة إلى الشعار الذي تتبناه

قوات الدعم السريع بأنها تقاتل ضد »الفلول«.
أما الرسالة الثانية فهي قوله »إننا نسعى إلى
إيقاف الحرب وإلى نهايتها«، والثالثة أن الجيش
لا يريد الاستمرار في الحكم وأنه يسعى لاستكمال

الفترة الانتقالية وانتخابات حرة في نهايتها.
في كل كامه وتحركاته حتى اللحظة، لم يقدم
الــبــرهــان مــا يــؤكــد بشكل قــاطــع أن خــروجــه يشير
إلى رغبة في حل تفاوضي، بل إن اللهجة المتشددة
الــتــي استخدمها فــي خطاباته تــوحــي بغير ذلــك،
على الأقل في الوقت الراهن. هناك أيضا مؤشرات
على أنه بحديثه عن فترة انتقالية »جديدة« ربما
يهيئ لتشكيل حكومة تصريف أعمال لا سيما أن
الحكومة المكلفة الحالية لا أحد راض عن أدائها، بل
إن أغلب الناس لا يشعرون بوجودها ولا يعرفون
أسماء معظم وزرائها. وربما ترى قيادة الجيش أن
تشكيل هذه الحكومة سيرضي من ناحية، المواطنين
المــتــذمــريــن مــن اســتــمــرار غــيــاب الــجــهــاز التنفيذي
ومظاهر الدولة والخدمات، في الوقت الذي تشتد
معاناتهم، كما سيرد من ناحية أخرى على حديث
بعض قادة الجوار مثل كينيا وإثيوبيا عن »فراغ
فــي الــقــيــادة« فــي الــخــرطــوم. لكن تشكيل مثل هذه
الحكومة لن يكون با عقبات أو مشكات، حتى لو
كانت حكومة كــفــاءات، وهــي عقبات إذا تجاوزها
الــبــرهــان والــقــيــادة العسكرية، باعتبار أن غالبية
الــحــكــومــة إذا رافقتها الــســودانــي ستقبل الــشــارع
عــــودة الـــخـــدمـــات الأســـاســـيـــة، فــإنــهــم ســيــواجــهــون
الــفــتــرة الانــتــقــالــيــة، والإعــــداد لها مشكلة ترتيبات
الــذي سيتطلب حتما حـــوارا ومــشــاركــة مــن القوى
المدنية، وقبل ذلك إنهاء الحرب، وكيف سيتم ذلك،
وهو المحك الذي سيحدد كثيرا من الأمور في الفترة

المقبلة.

تعزيز صلاحيات »اليونيفيل« يخدم المصالح الوطنية!
ــرار الــتــمــديــد الــســنــوي لــلــقــوات الــدولــيــة لــم يتخذ قـ
العاملة في جنوب لبنان الأبعاد التي تحيط بالعملية
هــذا الــعــام. على الـــدوام كــان الــقــرار يتم بعد مــشــاورات
بين الجانب اللبناني والمنظمة الدولية، ونادراً ما كانت
نــيــويــورك لتشاور إلــى بــيــروت توفد وزيــر خارجيتها
م ذهاب وزير الخارجية

ّ
مباشر، فما الذي استجد وحت

بوحبيب وإعانه من نيويورك أن لبنان يرفض »نقل
ولاية)اليونيفيل(من الفصل السادس وفق القرار 1701
الـــذي يجيز للدوليين استعمال الــســابــع« إلــى الفصل

 الفصل السابع؟
ً
رح فعا

ُ
القوة؟ وهل ط

بــدايــة لا بــد مــن الــتــذكــيــر بـــأن الــوجــود الــدولــي في
الجنوب بدأ إثر العدوان الإسرائيلي في عام 1978، الذي
الليطاني« وكــان التمديد يتم تلقائياً. سميَه »عملية

ُ
أ

تــعــزز الــوجــود الــدولــي بعد حــرب تــمــوز فــي عــام 2006
تحت عنوان حفظ السام والقدرة على المساهمة في فك
الاشتباك، فحمل القرار 1701 بشأن »اليونيفيل«، صيغة
وسطية بين الفصلين السادس والسابع. ومنذ صدور
الــقــرار استخدمت فــي بــيــروت عــبــارة الفصل الــســادس
والنصف! وثابت أن الوجود الدولي ساهم في استقرار
الــجــنــوب بعدما كــان دومـــاً على »صفيح نسبي عــرفــه
ساخن«، ولعب دوراً محورياً في تحقيق ازدهار وإنماء

هذه المنطقة أكثر من بقية مناطق لبنان!
وفــق الــقــرار الــدولــي، فــإن المنطقة الواقعة بــين نهر
الــلــيــطــانــي والــــحــــدود الـــدولـــيـــة، هـــي مــنــطــقــة عــمــلــيــات
للدوليين، مفترض أن تكون منزوعة الساح والمسلحين
الــداخــلــي. لكن اللبناني وقـــوى الأمـــن مــا خــا الجيش

خال المرحلة السابقة منذ أكثر من 10 سنوات تحول
جنوب الليطاني إلى منطقة تخزين الساح على أنواعه.
والمعطيات المتواترة أظهرت وجود حشد مسلحين تحت
عناوين ويافطات مختلفة. حتى إن الجانب الأميركي
أنـــزل الــعــقــوبــات مــؤخــراً بمنظمة »أخــضــر بــا حـــدود«
»حزب الله«، وهنا بعدما صنفها كواجهة مالية أمنية لـ
لا ننسى دلالات فصول استقبال »زيــارات« بعض قادة
»الحشد الشعبي« العراقي، في عملية استعراض للمدى

الذي بلغه انتشار فصائل »فيلق القدس«.
ــــاق الــــصــــواريــــخ المــجــهــولــة تـــتـــالـــت مـــنـــاســـبـــات إطــ
المــعــلــومــة عــبــر الـــحـــدود الــجــنــوبــيــة، واســتــجــلــبــت دومــاً
رداً إسرائيلياً واستنفاراً متبادلًا، ما أدى إلى عمليات
نزوح قسري للمواطنين خوفاً من انزلاقٍ لمواجهة غير
محسوبة. وتباعاً بــرز التمدد العسكري الميليشياوي
إلــى البلدات والبيوت، وتحول من الأراضـــي المفتوحة
مخيم الرشيدية لاجئين الفلسطينيين المهيمن عليه
من »حماس« إلى بؤرة خطر حقيقي على المقيمين في
ــواره. وقـــرع اكــتــشــاف الأنــفــاق الــتــي أقامها ــ المــخــيــم وجـ
»حزب الله« في المنطقة الحدودية ناقوس خطر، في وقت
كــان فيه العدو الإسرائيلي يفاقم من خروقاته للقرار
1701 فيستبيح يومياً الأجواء اللبنانية، وينفذ عبرها
الاعتداءات على الأراضي السورية. وكان الافت الغياب
لــلــدولــة وأجهزتها العسكرية والأمــنــيــة بحيث الكبير
سادت حالة تطويع في مواجهة التحركات العسكرية،
وليس ســراً أن »التحقيقات« فــي إطــاق الــصــواريــخ أو
بعض التفجيرات كــانــت تتأخر كثيراً بانتظار ضــوءٍ

أخضر من قوة الأمر الواقع التي يجسدها »حزب الله«!
 ضــغــوط أمــيــركــيــة

ِّ
وســــط هــــذه الأجـــــــواء، وفــــي ظــــل

- إسرائيلية وغــيــاب أي اعــتــراض دولـــي، حمل تمديد
 بالغ

ً
مهام اليونيفيل في 31 أغسطس)آب(2022 تعديا

الأهمية، تمثل بإضافة المادة 16 على قرار التمديد الذي
حمل رقم 2560. يجيز التعديل للقوات الدولية أن تقوم
بدورها في الاستطاع والتفتيش والتحرك في المنطقة
دون إذن أو تنسيقٍ مع الجانب اللبناني، بما في ذلك
مع الجيش، الذي يرافق هذه القوات... لكن على أرض
نـــادراً مــا قامت وحـــدات »اليونيفيل« بخطوات الــواقــع
منفردة، ربما تافياً لاستهدافات المنظمة من »الأهالي«
التي تكثفت عند كل محاولة استطاع وتفتيش لمنطقة

تعتبرها القيادة الدولية مشبوهة!
مــا يــجــري ومستمر حــتــى الــســاعــات الأخــيــرة قبل
قــرار التمديد، محاولة من »حــزب الله« إلغاء المــادة 16
والعودة بقرار تمديد مهام الدوليين إلى ما كان عليه قبل
العام الماضي. أوكل »الحزب« إلى حكومته التي يرأسها
نجيب ميقاتي تنفيذ هذه الرغبة، فأوفد الأخير وزير
خارجية تصريف الأعمال إلى نيويورك. أمران يريدهما
»حزب الله«، وكاهما مرتبط بدوره الداخلي ونفوذه في
الإقليم. الأمر الأول آني، ومتمثل بمطلب رفع كل القيود
الليطاني، بإبقاء دور عن تحركاته ونشاطاته جنوب
القوى العسكرية والأمنية شكلياً وتحجيم دور القوات
الدولية، ليبقى الجنوب ورقة في خدمة أجندة مصالح

الآخرين، أي مصالح الهيمنة الإيرانية.
أمــا الأمـــر الــثــانــي فيحمل قلقاً مــن بــقــاء المـــادة 16،

التي وفق جهات سياسية عليمة، تمثل برأي »الحزب«
»حزب سنداً قانونياً لخطوات ما دولية في المستقبل. فـ
الــلــه« ومـــن خــلــفــه نــظــام المـــالـــي، فــي تــوجــس حــيــال ما
يــجــري فــي الــبــوكــمــال ومــا يــرد مــن معطيات عــن إقفال
طريق طــهــران - المتوسط، ويـــزداد التوجس مــع المناخ
 هو التحرك الشعبي

ً
المستجد في سوريا. ليس تفصيا

الذي أطلقه أحرار السويداء ويشق طريقه في الجنوب
السوري ونحو دمشق والشمال، في أسطع تأكيد على
عجز إسرائيل وكــل قــوى الاحــتــال والتبعية الداخلية

عن التخلص من الشعب السوري وتوقه الاستقالي!
بالتأكيد تغيب المصلحة الوطنية عند الإصرار على
إبقاء الجنوب ومعه لبنان ورقة في ملف مصالح قوى
خارجية طامحة للهيمنة؟ فما يشهده لبنان، فاصل
في سياقٍ لم ينقطع من نهج رسمي قــدم كل التغطية
لمخطط »حزب الله« اختطاف الدولة والاستئثار بالقرار.
ــان أهله الــجــنــوب وأمـ »الــحــزب« المستخف باستقرار فـــ
سبق له وأن استباح الحدود واستقرار البلد، والتهديد
الـــيـــوم بــجــعــل الـــقـــرار »حـــبـــراً عــلــى ورق« ســـيـــؤرق ليل
اللبنانيين لا أكثر. وفــي هــذا الفاصل الجنوبيين وكــل
الــتــي تستثمر في وجــه مــن وجـــوه السياسات المتبعة
الشغور الرئاسي والفراغ في السلطة وحجب العدالة
وحماية نظام »الإفات من العقاب«. وفي كل ذلك، ومعه
مــا يــشــهــده لــبــنــان مــن اســتــهــدافٍ لــلــحــريــات والــحــقــوق
وتشجيع مظاهر انفات ميليشياوي، تعبير عن المدى
الذي بلغه السقوط السياسي والأخاقي الذي يمعن في

اغتيال الدولة وقتلها كل يوم!

البرهان إلى جانب رده
على التأويلات حول كيفية
خروجه تبنى خطاً متشدداً
 في خطابه في بورتسودان

عثمان ميرغني

$85.98$27389$576.25 $1940.30$152.40$108.65

$85.49$26032$569.75 $1936.40$151.75$108.31
أمـــــس

السابق

الحديد الخام القمح البن بتكوين الذهب النفط)برنت(مـؤشــر

اقتصاد
15

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

ECONOMY

مكاسب للعملات المشفرة بعد حكم تاريخي لصالح »غراي سكيل«
قــفــزت أســعــار الــعــمــات المــشــفــرة
ــثـــاثـــاء فـــي الأســــــواق، مــنــذ مـــســـاء الـ
بعدما فوجئت الأوساط الاقتصادية
ــع مــــــن مــحــكــمــة ــوقــ ــتــ ــر مــ ــيــ بـــحـــكـــم غــ
فــيــدرالــيــة أمــيــركــيــة يـــقـــول إن رفــض
ــة ــبـــورصـ والـ ــة ــيـ ــالـ المـ الأوراق هــيــئــة
ــــس شــــــركــــــة »غـــــــــــــراي ســـكـــيـــل ــيـ ــ ــأسـ ــ تـ
ــا جـــديـــداً ــدوقــ ــنــ إنـــفـــســـتـــمـــنـــتـــس« صــ
لــتــداول الــعــمــات المــشــفــرة كـــان قـــراراً
الأصــول مدير منح مما »تعسفيا«،
المـــشـــفـــرة انـــتـــصـــاراً تـــاريـــخـــيـــا يــمــكــن

من الأول للمنتج الــطــريــق يمهّد أن
نوعه.

المشفرة العملة قيمة وارتــفــعــت
»بــيــتــكــويــن« بــأكــثــر مـــن 7 فـــي المــائــة
ـــرار المـــحـــكـــمـــة، وبــلــغــت ــ عـــقـــب نـــشـــر قـ
الــتــداولات 27920 دولاراً، مما خــال
أسفر عن أفضل يوم من المكاسب منذ
مارس)آذار(الماضي، وقلص بعض
الــخــســائــر الـــفـــادحـــة الـــتـــي تــكــبــدتــهــا

العملة المشفرة خال الصيف.
ومع تراجع الطلب على الأصول
ارتفاع بسبب العالية المخاطر ذات
عـــوائـــد ســـنـــدات الـــخـــزانـــة الأمــيــركــيــة

خـــال الــفــتــرة المــاضــيــة، كــانــت عملة
»بــيــتــكــويــن« قــبــل صــــدور الــحــكــم في
لها منذ أداء شهري طريقها لأســوأ
 ،2022 عام الثاني()تشرين نوفمبر
ــذاك الاضـــطـــرابـــات ــ ــادت آنــ ــ عــنــدمــا سـ
بــعــد أزمـــــة مــنــصــة »إف تـــي إكــــس«.
ــر، لا تـــــزال ــ ــيــ ــ ــاع الأخــ ــ ــ ــفـ ــ ــ ورغــــــــم الارتـ
»بيتكوين« على مسار تكبد خسائر

شهرية تبلغ نحو 5 في المائة.
وقال المستثمرون إن فوز »غراي
ــن المـــرجـــح ــي الـــقـــضـــيـــة، مــ ســـكـــيـــل« فــ
ــيـــة ــالـ المـ الأوراق ــئـــة ــيـ هـ يـــجـــعـــل أن
 في

ً
والبورصة تعيد النظر مستقبا

الــقــرارات بشأن صناديق من الكثير
المتداولة في »بيتكوين«، الاستثمار
الشركات مــن الكثير بها تقدم التي
المالية الكبرى هذا العام، بما في ذلك
أكبر شركة لإدارة الأصول في العالم

»باك روك«.
ومن شأن ظهور هذه الصناديق
إلى النور أن يساعد على دعم صناعة
الــعــمــات المــشــفــرة، والاســـتـــفـــادة من
وفــرة أمــوال المستثمرين الأفــراد غير
بــدوره يـــؤدي المستغلة ســابــقــا، مما

إلى تعزيز السوق.
ــون، ــ ــيـــــسـ ــشـــ وقــــــــالــــــــت نـــــــويـــــــل أتـــ

الــخــبــيــرة الاقــتــصــاديــة الــتــي تتبعت
قطاع العمات المشفرة: »كان السوق
الــوقــت، ومــن لبعض مــحــفــزاً ينتظر
المــحــتــمــل أن يــتــم اعــتــبــار هـــذا الحكم
بمثابة إشارة مهمة على أن صندوق
الاستثمار في العمات المشفرة صار

قريبا من النور«.
 مــحــلــلــن آخـــريـــن قـــالـــوا إن

ّ
لـــكـــن

أداء الأســـواق الأكــثــر اتساعا ربما لا
يــحــفــز ســـوق الــعــمــات المــشــفــرة على
ــــدى الـــطـــويـــل، خـــصـــوصـــا فــــي ظــل المــ
الكثير من السائد حــول اليقن عــدم

الأوضاع الاقتصادية في العالم.

واشنطن: »الشرق الأوسط«

قفزت أسعار »بيتكوين« عقب حكم محكمة فيدرالية ضد هيئة تنظيمية أميركية)رويترز(

»براءة اختراع« لباحث سعودي
لخفض تكلفة إنتاج الهيدروجين النظيف

»لوسيد موتورز« تخفض أسعار
سياراتها في السعودية

ــعــــــودي بــــــــراءة ــــث ســــ ــاحـ ــ ــل بـ ــجــ ســ
اخـــــــتـــــــراع عـــــالمـــــي فــــــي قـــــطـــــاع إنــــتــــاج
ــيــــدروجــــن الـــنـــظـــيـــف، يـــســـهـــم فــي ــهــ الــ
كبيرة، بنسبة الإنــتــاج تكلفة خــفــض
مـــمـــا يــجــعــل الإنــــتــــاج فــــي الــســعــوديــة

الأعلى كفاءة والأقل تكلفة عالميا.
وحــــســــب مــــعــــلــــومــــات حــصــلــت
»الـــــشـــــرق الأوســــــــــط« عـــلـــيـــهـــا، فـــإن
سُــجــلــت للدكتور ــتـــراع بــــراءة الاخـ
العال، عبد الرحمن عبد المهندس
الــــذي يــعــمــل مـــديـــراً عــامــا تنفيذيا
لــتــطــويــر الأعـــمـــال ورئـــيـــس تطوير
مـــشـــاريـــع الـــهـــيـــدروجـــن الأخـــضـــر
في شركة »أكــوا بــاور السعودية«،
وخــبــيــراً فـــي الابــتــكــار المــفــتــوح في
مــكــتــب الـــولايـــات المــتــحــدة لــبــراءات
ــعـــامـــات الــتــجــاريــة، الاخــــتــــراع والـ
فــــي الــــوقــــت الـــــــذي لــــم يـــكـــشـــف عــن
لحساسية نظراً التخفيض نسبة

المعلومة، وفقا للوصف.

خفض الانبعاثات
ــــور عــبــد ــتـ ــ ــدكـ ــ ويــــعــــد اخــــــتــــــراع الـ
ــد الـــــــعـــــــال فـــــــي مــــجــــال ــ ــبـ ــ الـــــرحـــــمـــــن عـ
ــيــــف وتـــحـــلـــيـــة ــنــــظــ الـــــهـــــيـــــدروجـــــن الــ
المــيــاه، ابــتــكــاراً لــطــرق جــديــدة لإنتاج
هــــيــــدروجــــن نـــظـــيـــف مـــمـــا ســيــســهــم
ــبـــعـــاثـــات الــكــربــونــيــة فـــي خــفــض الانـ
واســتــغــالــهــا والـــحـــد مـــن الاحــتــبــاس
ــــراري والمـــحـــافـــظـــة عـــلـــى الــبــيــئــة، ــــحـ الـ
المملكة ريـــادة تعزيز إلــى كما يهدف
عــالمــيــا لــلــقــطــاع بـــجـــدوى اقــتــصــاديــة

كبيرة وتكلفة أقل واستغال وتعظيم
الاستفادة من الموارد المتاحة.

أكبر مصدر للهيدروجين
وتــأتــي »بــــراءة الاخـــتـــراع« فــي الــوقــت
ــر مــحــمــد بـــن ســلــمــان ــيـ ــد فــيــه الأمـ ــذي أكــ ــ الـ
ــــوزراء في ــ ولــــي الــعــهــد ورئـــيـــس مــجــلــس الـ
وقت سابق أن السعودية ستكون من أكبر
العالم، النظيف في الهيدروجن مصدري
ضمن مساعي الباد للوصول إلى »الحياد
ــاثـــات بـــحـــلـــول عـــام ــعـ ــبـ الـــصـــفـــري« فــــي الانـ
2060. فيما ستعمل على »إنتاج الكهرباء

الأرخص على كوكب الأرض«.

قدرات المملكة في الطاقة
مـــن جــهــتــه، أكــــد الـــدكـــتـــور عبد
ــد الــــعــــال فــــي حــديــث ــبـ الــــرحــــمــــن عـ

ــراءة ــ ــــى بــ خـــــــاص، أن الـــــوصـــــول إلــ
الاختراع في الهيدروجن النظيف
ــلـــى ــتــــي تـــجـــعـــل الـــســـعـــوديـــة الأعـ الــ
كــــفــــاءة والأقــــــــل تـــكـــلـــفـــة، يــــأتــــي فــي
في الواسعة المملكة قـــدرات سياق
قــطــاع الــطــاقــة ســــواء الــتــقــلــيــديــة أو

المتجددة.
وأكــد أن الاخــتــراع يأتي ضمن
مشاركته في تحقيق أهداف »رؤية
ــتـــصـــاد بـــالاقـ والــــنــــهــــوض »2030
ــقـــائـــم عـــلـــى الابـــتـــكـــار، المـــعـــرفـــي والـ
ــة ــ ــــوديـ ــعـ ــ ــــسـ وتــــــعــــــزيــــــز حــــــضــــــور الـ
كــدولــة رائــــدة عــالمــيــا بــالاخــتــراعــات
في والابتكارات الفكرية والملكيات
ســاســل الــقــيــمــة فـــي الــهــيــدروجــن
مستدام اقــتــصــاد وخــلــق النظيف،
لــصــنــاعــة الــهــيــدروجــن ومــواءمــتــه
لــلــعــالــم كقيمة مــحــلــيــا وتـــصـــديـــره

وقوة اقتصادية معرفية.

خبير المحركات الكهربائية
عـــبـــد الــــــــدكــــــــتــــــــور أن يُـــــــــذكـــــــــر
الــرحــمــن عــبــد الـــعـــال حـــاصـــل على
ــي الــــهــــنــــدســــة ــ ــ الـــــبـــــكـــــالـــــوريـــــوس فـ
إدارة فــي والماجستير الكهربائية
ــــى، الأعـــمـــال بــمــرتــبــة الـــشـــرف الأولـ
والاعتماد العالمي خبيراً في مجال
من والكثير الكهربائية المحركات
البرامج القيادية التنفيذية من عدة
جهات عالمية، كما أنه يحمل عدداً
والنوعية القياسية الإنجازات من
فــي مــجــالات مختلفة، إضــافــة إلــى
ــي المــمــلــكــة أنـــــه بـــاحـــث دكـــــتـــــوراه فــ

المتحدة.

»لوسيد موتورز« خفضت شركة
في الكهربائية سياراتها بيع أسعار
الــســعــوديــة بــنــســبــة تـــتـــراوح مـــا بـــن 9
و10 فــي المـــائـــة، وذلــــك وفــقــا لمــا ذكــرتــه

»الشرق الأوسط«. مصادر لـ
فإن الخاصة، المعلومات وحسب
الكهربائية السيارات لشركة الخفض
يأتي كخطوة بعد تعديل أسعار البيع
 أن الأســعــار ستكون

ً
عــالمــيــا، مــوضــحــة

ــــن تــشــهــد أي ثـــابـــتـــة بـــعـــد الـــخـــفـــض ولـ
عملية مراجعة خال العام الجاري.

تحقيق هدف الإنتاج
ــنــــت فــي ــلــ ــد أعــ ــ ــــت الــــشــــركــــة قــ ــانـ ــ كـ
يـــولـــيـــو)تــــمــــوز(المــــاضــــي، بـــيـــع 1404
ســيــارات على مــدار الــفــتــرة، فــي الوقت
التنفيذي ورئيس الــرئــيــس قــال الـــذي
للسيارات »لوسيد« في التكنولوجيا
بيتر رولينسون، مؤخراً: الكهربائية،
»نـــحـــن عــلــى الــطــريــق الــصــحــيــح نحو
تحقيق هدف الإنتاج لعام 2023 بأكثر
من 10 آلاف سيارة، لكننا ندرك أنه لا
يزال لدينا عمل علينا القيام به لتنمية

قاعدة عمائنا«.
موتورز« »لوسيد شركة وتعتزم
يــتــم كـــهـــربـــائـــيـــة ــــارة ــيـ ــ أول سـ إطـــــــاق
تجميعها في مصنعها في السعودية

في سبتمبر)أيلول(المقبل.
كانت الشركة قد أعلنت عن إنشاء
باستثمارات المملكة، فــي لها مصنع
مليار 3.2(ريــال مليار 12.3 تقديرية
طاقته تبلغ الـــذي الــوقــت فــي دولار(،

الإنتاجية 155 ألف سيارة سنويا.

تنمية صناعات المستقبل
وشـــركـــة »لـــوســـيـــد مــــوتــــورز« هي
ــدى الــشــركــات الــتــي اســتــثــمــر فيها إحــ
ــارات الـــعـــامـــة فــي ــمــ ــثــ ــتــ صــــنــــدوق الاســ
عام 2018 أكثر من مليار دولار، وهي
ــة تــســتــفــيــد بــشــكــل حــقــيــقــي ــركـ أول شـ
ــة لــلــمــركــبــات ــلـ ــامـ ــكـ مــــن الإمــــكــــانــــات الـ
الــكــهــربــائــيــة، حــيــث يــمــكّــن الاســتــثــمــار
الــصــنــدوق مــن الــقــيــام بـــدور عــالمــي في
تــنــمــيــة صــنــاعــات المــســتــقــبــل، وبــشــكــل
ــات الــــجــــديــــدة ــيــ ــنــ ــقــ ــتــ رئــــيــــســــي فــــــي الــ

والمتقدمة.
ــيـــد أيــــــر« بــأربــعــة ــر »لـــوسـ ــتـــوفـ وتـ
نــمــاذج، منها نموذج »أيـــر«، ونموذج

ــزز بـــتـــجـــهـــيـــزات ــ ــعـ ــ »أيــــــــر تــــوريــــنــــغ« المـ
متميزة، ونموذج »أير غراند تورينغ«
»أيــر دريم التجهيزات، ونموذج كامل

إديشن« شامل التجهيزات.

توليد الطاقة الكهربائية
فــي وقت أعلنت قــد الشركة كانت
ســـابـــق صــفــقــة لـــتـــوفـــيـــر تــكــنــولــوجــيــا
تـــولـــيـــد الـــطـــاقـــة الـــكـــهـــربـــائـــيـــة لــشــركــة
مــارتــن لاغــونــدا هولدينغز« »أســتــون
المملوكة جزئيا لصندوق الاستثمارات

العامة السعودي.

مصنع أريزونا
الرئيسي »لوسيد« مصنع ويقع

ــلـــى مـــســـاحـــة تـــصـــل إلـــــى 500 فــــدان عـ
ــا ــة أريــــزونــ فــــي كـــاســـا غــــرانــــدي بــــولايــ
الأمــيــركــيــة، حــيــث يــقــع كــاســا غــرانــدي
على وتكسون فينيكس مدينتي بــن
ــــول إلـــى ــــوصـ طـــــرق ســـريـــعـــة تـــســـهّـــل الـ
ڤالي«، »سيليكون فــي الرئيسي المقر
ويــتــمــيــز المــــوقــــع بـــالـــقـــرب مــــن المـــرافـــق
الحيوية وشبكة مواصات ودعم قوي
من حكومة الولاية والحكومة المحلية.

أول مصنع المـــنـــشـــأة هــــذه وتـــعـــد
ــي أمــيــركــا ــيـــارات الـــكـــهـــربـــائـــيـــة فــ ــلـــسـ لـ
ــنــــاؤه لـــهـــذا الـــغـــرض، ــم بــ الــشــمــالــيــة تــ
وصُـــمـــم المــصــنــع بــمــواصــفــات دقــيــقــة،
على أن تكون سعته إنتاجية ما يقارب
10 آلاف سيارة سنويا وأكثر من 300
ألــــف ســـيـــارة ســنــويــا مـــع الــتــوســعــات

المخطط لها.

الرياض: مساعد الزياني الرياض: مساعد الزياني

د. عبد الرحمن عبد العال

معرض شركة »لوسيد موتورز« في العاصمة السعودية الرياض)الشرق الأوسط(

خادم الحرمين الشريفين يرعى النسخة الثانية من الحدث الدولي

شركات عالمية تتسابق على »معرض الدفاع« السعودي
وإقليمية محلية شركات تتسابق
وعـــالمـــيـــة عـــــدّة لــلــمــشــاركــة فـــي الــنــســخــة
الــثــانــيــة مـــن »مـــعـــرض الـــدفـــاع الــعــالمــي«
)شـــــــبـــــــاط(2024 فـــــبـــــرايـــــر فــــــي المــــــقــــــام
بالعاصمة السعودية، الرياض، من أجل
تــوســيــع اســتــثــمــاراتــهــا، حــيــث ســارعــت
الجهات العارضة إلى حجز 93 في المائة
المقدرة بنحو 47 من مساحات المعرض
ألـــف مــتــر مــربــع، أي قــبــل مــوعــد الــحــدث

بستة أشهر تقريبا.
ويــــحــــظــــى المــــــعــــــرض فــــــي نــســخــتــه
ــادم الـــحـــرمـــن ــ ــ الـــثـــانـــيـــة بـــرعـــايـــة مــــن خـ
العزيز، عبد بن سلمان الملك الشريفن
خال الفترة من 4 إلى 8 فبراير)شباط(
مــــن الــــعــــام المــــقــــبــــل، لـــيـــجـــسّـــد تــطــلــعــات
متخصص مــعــرض لتنظيم الــحــكــومــة
ضمن أفضل معارض الدفاع والأمن في

العالم.
وتــســتــهــدف الــنــســخــة الــثــانــيــة من
المــعــرض الــعــالمــي 750 جهة عــارضــة من
45 دولة، ونحو 115 وفداً رسميا، و100

ألف زائر داخل وخارج المملكة.
ــدّ كــــل مــــن الـــجـــنـــاح الــصــيــنــي ــ ــعـ ــ ويُـ
والتركي والأميركي والإماراتي، من أكبر
العالمي«، الــدفــاع »معرض في الأجنحة
الجنوبية، كــوريــا عــلــى البقية لــتــتــوزع
وروسيا، وكرواتيا، والنمسا، وبولندا،
ــان، وأوكــــرانــــيــــا، ــ ــونـ ــ ــيـ ــ ــا، والـ ــيــ ــتــــونــ وإســ

وغيرها.

مستقبل الدفاع
وســيــشــهــد »مـــعـــرض الــــدفــــاع« في

أبرزها: جديدة برامج الثانية نسخته
و»مــنــتــدى الــــدفــــاع«، »مــنــصــة مستقبل
ــلــــة مـــســـتـــقـــبـــل الــــــــدفــــــــاع«، وكـــــذلـــــك »رحــ
إلــــى المــســتــقــبــل«، و»مـــنـــصـــة الـــفـــضـــاء«،
ــل والـــــتـــــعـــــارف«، ــ ــواصـ ــ ــتـ ــ و»لــــــــقــــــــاءات الـ
التي الأساسية البرامج إلــى بالإضافة
شهدها الحدث في الموسم الماضي، بما
فيها »عـــروض الــطــيــران«، و»المــؤتــمــرات
المـــــصـــــاحـــــبـــــة«، و»مــــنــــطــــقــــة الـــــعـــــروض

الأرضية والحية«.

مــن الأول ــوم ــ ــيــ ــ ــ ال ــخــــصــــص ــ ــيُ وســ
والــوفــود المهمة للشخصيات المــعــرض
والــــعــــارضــــن ووســـــائـــــل الإعــــــــــام، إلـــى
جانب تنظيم »منتدى مستقبل الدفاع«
الــذي يُــقــام على مستوى عـــالٍ؛ إذ يضم
ــدمــــون رؤاهــــــم ــقــ ــن يــ ــ ــارزيــ ــ ــتـــحـــدثـــن بــ مـ
الــدفــاع مستقبل ويناقشون وأفــكــارهــم

والأمن.
ــة مـــســـتـــقـــبـــل ــ ــنـــــصـ ــ ومـــــــــن خـــــــــال »مـ
ــاع«، ســيــقــدم المــخــتــرعــون أفــكــارهــم ــدفـ الـ

ــح أهــمــيــة لـــلـــمـــســـتـــثـــمـــريـــن، مـــمـــا يــــوضــ
الابتكار المستمر لمستقبل الصناعة.

وستسلط »ساحة الفضاء« الضوء
عــلــى الــتــقــدم الــســريــع فـــي تــكــنــولــوجــيــا
مستقبل فــي الحاسم ودورهـــا الفضاء
ــعـــســـكـــريـــة والــــدفــــاعــــيــــة ــات الـ ــاعــ ــنــ الــــصــ

والأمنية.
وبــخــصــوص بــرنــامــج »رحـــلـــة إلــى
ــزوار تجربة ــ المــســتــقــبــل«، ســيــخــوض الــ
فريدة من خال إبراز الميزات والأنشطة

الـــدفـــاع، بما الــتــي تــركــز عــلــى مستقبل
يعزز التفاعل بن الحضور والعارضن.
ــاع ــدفـ ــــى »مــــعــــرض الـ ــالــــعــــودة إلـ وبــ
العالمي«، في نسخته الأولــى؛ فقد اتفق
ــارضـــن عـــلـــى أن ــعـ 81 فــــي المــــائــــة مــــن الـ
الـــحـــدث يـــقـــدم مـــيـــزات عــــرض وتـــواصـــل
ــة مــن ــائــ ــالمــــي، و77 فــــي المــ بــمــســتــوى عــ
الـــشـــركـــات تــــرى أن الـــحـــدث يـــركـــز على
ــتـــكـــار، فـــي حـــن أن الــتــكــنــولــوجــيــا والابـ
82 في المائة منها قامت بوصف جودة

المعرض بأنها جيدة أو ممتازة.

صفقات استثمارية
وشــهــدت الــنــســخــة الأولــــى زيــارتــن
ملكيتن، ووجود 600 عارض، و65 ألف
زيــارة تجارية من 45 دولــة، وكذلك 100
ل، وفــد رســمــي، و16 ألــف عـــارض مسجَّ
و26 مــن أفــضــل 40 شــركــة دفـــاع عالمية،
نتج عنها إبرام عقود شراء بقيمة 29.7

مليار ريال)7.7 مليار دولار(.
ــقـــق »مــــعــــرض الــــدفــــاع الـــعـــالمـــي« وحـ
ــراً، حـــيـــث تـــجـــاوز ــ ــاهـ ــ ــابـــق نـــجـــاحـــا بـ الـــسـ
التوقعات ليصبح أحد المعارض الدفاعية

الرائدة التي تجذب اهتمام القطاع.
وتـــركـــز الأهـــــــداف الــرئــيــســيــة لإقــامــة
المـــعـــرض عــلــى تــعــزيــز مــكــانــة المــمــلــكــة في
ــاع والأمــــــن عــلــى المــســتــوى ــدفــ صــنــاعــة الــ
التقنيات أحــدث العالمي، والاستفادة من
وتــبــادل الــخــبــرات وطــرح الأفــكــار وعــرض

المنتجات لاستكشاف مستقبل القطاع.
أن إلــى السعودية الحكومة وتهدف
يصبح المعرض ضمن أهم 3 معارض في
العالم بحلول الدفاع والأمــن في صناعة
2030، وأن يكون للباد دور فعال ضمن
ساسل الإمداد العالمية المعنية بمجالات
ــة والــــجــــويــــة ــريــ ــحــ ــبــ ــريــــة والــ ــبــ الــــــدفــــــاع الــ

والفضاء والأمن.
ــعــــرض ســـيـــاحـــة الأعـــمـــال ــم المــ ــدعــ ويــ
الدولية من خال استضافة وفود عالمية
رفيعة المستوى وعارضن وزوار، وأيضا
أهــداف الدولة في توطن أكثر من 50 في
المائة من الإنفاق الحكومي على الخدمات
والمـــنـــتـــجـــات الـــدفـــاعـــيـــة والـــعـــســـكـــريـــة فــي

.2030
ونيابة عن خادم الحرمن الشريفن
الملك سلمان بن عبد العزيز، دشن الأمير
محمد بــن ســلــمــان بــن عــبــد الــعــزيــز، ولــي
الـــوزراء العهد الــســعــودي رئــيــس مجلس
الـــعـــامـــة الـــهـــيـــئـــة إدارة مـــجـــلـــس ــيــــس رئــ
الأولـــى النسخة الــعــســكــريــة، للصناعات
من »معرض الدفاع العالمي«)2022(، في
مــارس)آذار(مــن الــعــام المــاضــي، وتجول
في مرافقه التي شهدت مشاركة أكثر من

590 شركة من حول العالم.

الأمير محمد بن سلمان خلال جولته في »معرض الدفاع العالمي« بنسخته الماضية)الشرق الأوسط(

الرياض: بندر مسلم

750 جهة مشاركة
من 45 دولة
وحجز 93 %

 من المساحات

اقتصاد
16

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

ECONOMY

سيل من القرارات والإجراءات لبث الثقة ودعم الاقتصاد

الصين تسرّع عجلة الإصلاح

فيما بدا أنه سيل من الإجراءات المتوالية
التي تستهدف دعم الاقتصاد وبث الثقة بين
الــتــي تتخذها الـــقـــرارات المستثمرين، تــوالــت
السلطات الصينية خــال الساعات الأخيرة،
بما يتماشى مع مزيد من الإصاحات والدعم

والشفافية.
وذكـــرت صحيفة »سيكيوريتيز تايمز«
المملوكة للدولة، يوم الأربعاء، أن مسؤولًا في
البنك المركزي الصيني حث البنوك على زيادة
الإقراض للشركات الخاصة، خال اجتماع مع

المنظمين الماليين والشركات والمقرضين.
ونقلت الصحيفة عن ما جيانيانغ، نائب
رئــيــس إدارة الــســوق المــالــيــة فــي بــنــك الشعب
المــالــيــة المعنية قــولــه إن الإدارات الــصــيــنــي،
تقوم بصياغة وثــائــق للسياسات مــع وضع
هـــذا الــهــدف فــي الاعــتــبــار. وأضــــاف أن البنك
المركزي سيطلب من المؤسسات المالية تحديد
أهــــداف ســنــويــة لــلــخــدمــات المــقــدمــة للشركات
الــقــروض بقوة للشركات الخاصة، وتوسيع

التي تقترض لأول مرة.
الــقــروض المصرفية الجديدة وتــراجــعــت
ــوز(، كـــمـــا ضــعــفــت ــ ــمــ ــ ــيـــو)تــ لـــلـــصـــين فــــي يـــولـ
مقاييس الائــتــمــان الرئيسية الأخــــرى، حتى
بعد أن خفض صناع السياسة أسعار الفائدة
الــدعــم لاقتصاد المــزيــد مــن ووعــــدوا بتقديم

المتعثر.
وخفض المحللون توقعاتهم للنمو لهذا
العام إلى أقل من هدف الحكومة البالغ نحو
5 بالمائة، حيث إنها تأخذ في الاعتبار أيضاً
ــارات وضــعــف ــقـ ــعـ تــفــاقــم الأزمــــــة فـــي قـــطـــاع الـ

الإنفاق الاستهاكي.
وانكمشت استثمارات الشركات الخاصة
بنسبة 0.5 بالمائة في الأشهر السبعة الأولى
من العام، وهو أكبر من الانخفاض بنسبة 0.2

بالمائة في النصف الأول.
وشاركت في الاجتماع بورصتا شانغهاي
وشنتشن والبنوك الكبرى، بما في ذلك البنك
الصناعي والتجاري الصيني، وبنك التعمير
الصيني، بالإضافة إلى 11 شركة خاصة على
الأقــــل، وفــقــاً لمــا ذكــرتــه وكــالــة أنــبــاء »يــيــكــاي«

المالية.
وفي خطط سياسية أخرى حديثة، ستقوم
بعض البنوك المملوكة للدولة قريباً بتخفيض
أسعار الفائدة على القروض العقارية القائمة،
وهي الخطوة الأولى من نوعها في الصين منذ
الأزمــة المالية العالمية، حسبما قال أشخاص

»رويترز«. مطلعون على الأمر لـ
كما أصـــدرت السلطات الصينية قواعد
جديدة لتنظيم خدمات البيانات المقدمة من
وســطــاء الأمـــوال، لتحكم بهذا قبضتها على

الأمن في القطاع، بحسب »بلومبرغ«.
ــتـــركـــة أصـــدرتـــهـــا ــرة مـــشـ ــ ــذكـ ــ وأفـــــــــــادت مـ
الــوطــنــيــة ــك الإدارة ــ فــــي ذلـ بـــمـــا الـــســـلـــطـــات،
للتنظيم المالي وبنك الشعب الصيني، يوم
الأربعاء، بأنه مطلوب من وسطاء المال حالياً
تحسين الضمانات، مثل تعزيز قدرتهم على
السيطرة على المخاطر وتحسين أمن البيانات.
ووفــقــاً للوثيقة التي نشرت على الموقع
الإلكتروني للإدارة العامة للتنظيم المالي، فإن
القواعد الجديدة تهدف إلى تطبيق المزيد من
شفافية المعلومات وتحسين المنافسة العادلة.
وتأتي القواعد عقب إيقاف مفاجئ لبيانات
ــارس)آذار(المــاضــي، أســعــار الــســنــدات فــي مـ
وهو ما أجبر الآلاف من عماء الشركات على

البحث عن تسعير في أماكن أخرى.
أيضاً، فمن شأن مسودة جديدة خاصة
بقانون الشركات الصيني، التي تقوم اللجنة

)الــبــرلمــان(، الــدائــمــة لمؤتمر الشعب الصيني
بمراجعتها، أن تضع متطلبات رأسمالية أكثر
صــرامــة لتسجيل الــشــركــات، بحسب مــا ورد
في تقرير نشرته صحيفة »الشعب« اليومية،
وهي الصحيفة الرئيسية للحزب الشيوعي

الحاكم.
وأفــــادت »بــلــومــبــرغ« يـــوم الأربـــعـــاء، بــأن
المسودة جاء فيها أنه سيُطلب من المساهمين
في الشركة ضخ المبلغ المعلن من رأس المال،
والمعروف باسم رأس المال المسجل، في غضون

5 أعوام.
ويـــســـمـــح قـــــانـــــون الــــشــــركــــات بــصــيــغــتــه
لــلــشــركــات بتحديد فـــي عــــام 2013، المــنــقــحــة
الــخــاصــة بها لضخ مبلغ المــواعــيــد النهائية
رأس المـــــال المــســجــل الـــكـــامـــل؛ حــيــث جــــاء في
صحيفة »الشعب« أن ذلــك يزيد من المخاطر
إلـــى أن المــســودة لــلــدائــنــين. ويــشــار بالنسبة
حالياً في مراجعتها الثالثة وربما النهائية،
خال الدورة الحالية للجنة الدائمة للمجلس
التشريعي، والتي من المقرر أن تستمر حتى

الجمعة.
ومــن جهة أخـــرى، أصبحت قوانغتشو،
يوم الأربعاء، أول مدينة صينية كبرى تعلن
ــاري، مع ــقـ ــعـ ــن الـ ــرهـ تــخــفــيــف الـــقـــيـــود عــلــى الـ
تــكــثــيــف الــحــكــومــة جــهــودهــا لإنـــعـــاش قــطــاع
العقارات المتضرر من الأزمة ودعم الاقتصاد

المتعثر.
ويأتي القرار في الوقت الذي من المتوقع أن
تخفض فيه بعض البنوك الصينية المملوكة
للدولة أسعار الفائدة على القروض العقارية
القائمة، حسبما ذكرت ثاثة مصادر مطلعة
يـــوم الــثــاثــاء، فــي أول خــفــض مــن نــوعــه منذ

الأزمة المالية العالمية.
وتـــأمـــل بــكــين أن يــســاعــد خــفــض أقــســاط
الرهن العقاري في إنعاش الطلب الاستهاكي
ــاد الـــنـــمـــو ــ ــ ــارات، الــــــــذي قـ ــ ــقــ ــ ــعــ ــ عــــلــــى قــــطــــاع الــ
الاقتصادي لعدة سنوات ويسحبه الآن وسط
المــنــازل وسلسلة مــن حــالات تباطؤ مبيعات

التخلف عن السداد من قبل المطورين.
وبلغ إجمالي قروض الرهن العقاري في
يـــوان)5.29 تريليون الــصــين 38.6 تريليون
المــاضــي، دولار(فــي نهاية يونيو)حــزيــران(
وهو ما يمثل 17 في المائة من إجمالي قروض

البنوك.
ــة مـــديـــنـــة ــكــــومــ ــــت حــ ــالـ ــ وفـــــــي إشــــــعــــــار، قـ
قــوانــغــتــشــو إنـــه ســيــتــم تخفيف قــيــود الــرهــن
ــازل ــ ــنـ ــ ــري المـ ــتــ ــشــ ــا يـــســـمـــح لمــ ــمــ ــاري، مــ ــ ــقــ ــ ــعــ ــ ــ ال
بالاستمتاع بقروض تفضيلية لشراء المنزل
الأول بــغــض الــنــظــر عـــن ســجــلــهــم الائــتــمــانــي

السابق.
ومــن المتوقع أن تحذو بقية المــدن الأربــع
الكبرى من الدرجة الأولــى في الصين - بكين
وشانغهاي وشنتشن - حذوها. وقد اتخذت
بعض المدن الصغيرة بالفعل خطوات لتسهيل

شراء المنازل.
 وفـــي ســيــاق مـــــوازٍ، واصــــل بــنــك الشعب
)المــــركــــزي(الــصــيــنــي ضـــخ كــمــيــات كــبــيــرة من
الــنــظــام المــصــري لليوم السيولة النقدية فــي
الثالث على التوالي، حيث ضخ يوم الأربعاء
يــــوان)53.58 مــلــيــار دولار(من 382 مــلــيــار
خـــال عــمــلــيــات إعــــادة شــــراء عكسية لأجـــل 7
أيام بفائدة قدرها 1.8 في المائة، بعد أن ضخ،
الثاثاء، 385 مليار يوان، والاثنين 332 مليار

يوان بذات القواعد.
ــاء الـــصـــين الـــجـــديـــدة ــبــ ــالــــة أنــ ونـــقـــلـــت وكــ
)شينخوا(الحكومية عن البنك المركزي القول
إن هــــذه الــخــطــوة تــســتــهــدف المــحــافــظــة على
السيولة النقدية في النظام المصرفي مقبولة

ووفيرة.

بكين: »الشرق الأوسط«

وزيرة التجارة الأميركية غادرت الصين بعد زيارة ساخنة

بكين تدافع عن »مناخ الأعمال« وواشنطن تريد مزيداً من الإصلاح
اقتصاد أكبر لثاني في ختام زيارتها
التجارة الأميركية بالعالم، تحدثت وزيرة
ــاء، عــن رغــبــة ــعـ جــيــنــا ريــمــونــدو، يـــوم الأربـ
ــركـــات الأمـــيـــركـــيـــة فـــي الـــقـــيـــام بــأعــمــال الـــشـ
تجارية فــي الــصــين، وآمــالــهــا فــي مــزيــد من
المــســؤولــين الصينيين بشأن مــع الــتــواصــل
الوصول إلى الأسواق، وذلك بعد تعليقات
ســـابـــقـــة بـــشـــأن أن الـــصـــين »غـــيـــر صــالــحــة

لاستثمار«.
 وفـــي مــؤتــمــر صــحــافــي فــي شنغهاي،
قالت ريموندو إنها لم تتوقع أي اختراقات
بــشــأن الــقــضــايــا الــتــي تــؤثــر عــلــى الــشــركــات
ــــرون« ــكـ ــ ــيـ ــ ــل« و»مـ ــ ـــتــ ــ الأمــــيــــركــــيــــة، مــــثــــل »إنـ
ــارد«، ــ ــركـ ــ ــتـ ــ ــاسـ ــ ــغ« و»فــــــيــــــزا« و»مـ ــ ــنـ ــ ــويـ ــ و»بـ
فــــي اجـــتـــمـــاعـــاتـــهـــا الأولـــــــى مــــع المـــســـؤولـــين
الــصــيــنــيــين، لكنها تــأمــل فــي »رؤيــــة بعض
النتائج« خال الأشهر القليلة المقبلة نتيجة
زيارتها التي استغرقت أربعة أيام إلى بكين

وشنغهاي.
 وقالت ريموندو إن هناك رغبة قوية
ــذه ــات الأمــــيــــركــــيــــة لإنــــجــــاح هـ ــركــ ــشــ بــــين الــ
ــة، وإنـــــه عـــلـــى الــــرغــــم مــــن أن بــعــض ــعـــاقـ الـ
ات التي اتخذتها الحكومة الصينية الإجراء
كــانــت إيــجــابــيــة، فـــإن الــوضــع عــلــى الأرض

يحتاج إلى أن يتناسب مع الخطاب.
القيام أعــمــال يمكننا وقــالــت: »هــنــاك
بها، وهناك أعمال يتعين القيام بها. تريد
القيام بأعمال تجارية الشركات الأميركية
بــيــئــة تنظيمية إلــــى هــنــا ولــكــنــهــا تــحــتــاج

يمكن التنبؤ بها«.
 ومــــتــــحــــدثــــة فــــــي الــــــيــــــوم الـــــــرابـــــــع مــن
زيــارتــهــا لــلــصــين وبــعــد جــــولات مــحــادثــات
ــات أمـــيـــركـــيـــة، قــالــت ــركــ مـــع مـــســـؤولـــين وشــ
أثــارت »قضايا صعبة« مع إنها ريموندو
نظرائها المحليين. وأضافت أن بيئة الأعمال
للتنبؤ تــكــون قابلة أن الــصــين »يتعين فــي
أن تكون هناك فرص متكافئة بها، ويجب
وإجراءات سليمة، وينبغي أن تكون هناك
شفافية«. وقالت إن »قطاع الأعمال الأميركي
تخذ بعض الإجــراءات لمعالجة

ُ
يحتاج أن ت

الـــقـــضـــايـــا، وإلا فـــســـوف يــعــتــبــرونــهــا هــــذه
محفوفة بالمخاطر إلى حد كبير«.

 ووزيرة التجارة الأميركية من بين عدد
من كبار المسؤولين الأميركيين الذين زاروا
إطــار مساعي واشنطن الصين مؤخرا، في
لخفض التوتر الذي بلغ ذروته منذ سنوات

على خلفية مسائل أمنية واقتصادية.
ــرت الــقــضــايــا ــ ــ وقــــالــــت ريــــمــــونــــدو: »أثـ
ــل الإعـــــــــانـــــــــات الــــحــــكــــومــــيــــة ــ ــثـ ــ الــــصــــعــــبــــة مـ
والممارسات التي لا تراعي واقع السوق في
الصين، مثل مداهمة شركات أميركية، مثل
أن محادثات الفكرية«... غير الملكية سرقة
ـــلـــت

ّ
ــانــــت »مــــثــــمــــرة« ومـــث هــــــذا الأســـــبـــــوع كــ

»انــطــاقــة مــمــتــازة« كــمــا قـــالـــت، مـــؤكـــدة أن
»وقف التواصل لا يعود بأي منفعة«.

ــن مـــمـــارســـات ــعــــت عــ لـــكـــن الـــصـــين دافــ
الأعمال لديها، وردا على تعليقات ريموندو
أن المـــنـــاخ فـــي الــصــين أصــبــح »غــيــر صــالــح
السفارة بــاســم المتحدث قــال لاستثمار«،
الــصــيــنــيــة فــي واشــنــطــن لــيــو بــين جــيــو، إن
التي تعمل في الشركات الأميركية معظم
البقاء هناك. ألفا تريد 70 الصين وعددها
وأضــــاف أن مــا يــقــرب مــن 90 فــي المــائــة من
الـــشـــركـــات تــحــقــق ربـــحـــيـــة، وأن بكين ــذه هــ
الشركات تعمل على زيادة تسهيل وصول

الأجنبية إلى الأسواق.
أن »الصين تعمل بنشاط ليو وأردف

على تعزيز انفتاحها، وتبذل جهودا لتوفير

بــيــئــة أعـــمـــال عــالمــيــة المـــســـتـــوى تـــركـــز عــلــى
احتياجات السوق ويحكمها إطار قانوني
ســلــيــم... بــل إن الــصــين تفتح أبــوابــهــا على
الخارجي«. بينما العالم أمــام مصراعيها
التعليق الــتــجــارة الصينية رفــضــت وزارة

»رويترز« على الأخبار. لـ
 وكثيرا ما اشتكت الشركات الأميركية
فـــي الـــصـــين مـــمـــا تــعــتــبــره بــيــئــة عـــمـــل غــيــر
ــدودة لــلــمــلــكــيــة ــ ــحــ ــ ــة، مـــــع حــــمــــايــــة مــ ــ ــ ــادل ــ عــ
الــفــكــريــة ومــعــامــلــة تــفــضــيــلــيــة لــلــمــنــافــســين
المحليين. وتفاقمت تلك المخاوف هذا العام
ات مـــتـــشـــددة طـــالـــت مــؤســســات مـــع إجــــــــراء

استشارات أميركية تنشط في الصين.
 كما أثار قانون جديد لمكافحة التجسس
بـــدأ تــطــبــيــقــه فـــي الأول مـــن يــولــيــو)تــمــوز(
الماضي، مخاوف شركات أجنبية ومحلية
تــحــاول فــهــم نــيــات الــســلــطــات وتــحــديــد ما

يمكن أن يدخل في إطار التجسس.
 وسعت ريموندو من خال الزيارة لمزيد
من المحادثات الصريحة مع الصينيين فيما

يتعلق بالقيود التجارية، واتفق الجانبان
عــلــى إنــشــاء مــجــمــوعــة عــمــل لــحــل القضايا

التجارية الخافية بينهما.
 وشــددت أكثر من مــرة على أن القيود
الأمــيــركــيــة عــلــى الــشــركــات الــصــيــنــيــة، التي
أمنها إنها تهدف لحماية تقول واشنطن
الــقــومــي، لا يــنــبــغــي أن تــؤثــر عــلــى الــعــاقــة

الاقتصادية الأوسع.
 وقــالــت ريــمــونــدو أيــضــا إنــهــا رفضت
الـــقـــادة الصينيين الــثــاثــاء مـــن طــلــبــا يـــوم
الأمــيــركــيــة على التصدير لتقليل ضــوابــط
التكنولوجيا ذات الاستخدامات العسكرية
المــحــتــمــلــة، لــكــن الــحــكــومــتــين اتــفــقــتــا عــلــى
ــزاعـــات حــول ــنـ ــراء لمــنــاقــشــة الـ ــبـ اجـــتـــمـــاع خـ

التجارية. العاقات
 وقالت ريموندو: »كانت مطالبهم هي
تقليل ضوابط التصدير على التكنولوجيا«
مــــع الاســـتـــخـــدامـــات الـــعـــســـكـــريـــة المــحــتــمــلــة
الذي يقيد الرئيس جو بايدن أمر وسحب
الاستثمار الأميركي في الشركات الصينية
الــتــي قــد تــشــارك فــي التطوير الــعــســكــري...
مؤكدة: »بالطبع قلت لا... نحن لا نتفاوض

بشأن مسائل الأمن القومي«.
 غــيــر أن المــســؤولــين الــصــيــنــيــين أبـــدوا
تــحــفــظــا وقــــال رئــيــس الـــــوزراء لــي تشاينغ
ات الأميركية لريموندو الثاثاء إن الإجراء
الــتــجــاريــة سيكون الــقــضــايــا »تــســيــيــس« لـــ

»كارثياً« على الاقتصاد العالمي.
 ونــقــلــت وكــالــة أنــبــاء الــصــين الــجــديــدة
للوزيرة الأميركية)شينخوا(عن لي قوله
اقتصادية وتجارية »تسييس مسائل

ّ
إن

وتوسيع نطاق مفهوم الأمن بشكل كبير...
الثنائية العاقات يؤثر بشكل خطير على

المتبادلة«. والثقة
العام للحزب وقالت ريموندو للأمين
الشيوعي لشنغهاي تشن جينينغ الأربعاء
إن »العاقة الاقتصادية الأميركية الصينية

هي من بين الأهم في العالم«.
 والتقت ريموندو فيما بعد طاباً في
حرم جامعة نيويورك بشنغهاي، وتحدثت
مــديــرات تنفيذيات نظمته لقاء جمع أمــام

غرفة التجارة الأميركية في المدينة.
التجارة الأميركية وقــال رئيس غرفة
فــي الصين مايكل هــارت لوكالة الصحافة
ــم تــصــريــحــات ــدعـ الــفــرنــســيــة إن الـــغـــرفـــة تـ
ات الداعية لتغييرات في الإجــراء ريموندو
ــــد: »كــنــا واضـــحـــين جـــداً في الــصــيــنــيــة. وأكـ
أنه الحكومة الصينية في اجتماعاتنا مع
الــشــركــات الأميركية، تــزدهــر بعض بينما
ات، بما في ذلك مداهمات فإن بعض الإجراء
ــانـــات، لا تــســاعــد ــيـ ــبـ الـــشـــركـــات وتــقــيــيــد الـ
عــلــى جــذب المــزيــد مــن الاســتــثــمــار الأجنبي

المباشر«.
ــدأ المــســتــثــمــرون الــعــالمــيــون، الــذيــن وبــ
المتوقعة على القمع غير أفزعتهم حمات
قـــطـــاعـــات مــــن الـــتـــجـــارة الإلـــكـــتـــرونـــيـــة إلـــى
الــســنــوات الأخـــيـــرة، يتدفقون الــتــعــلــيــم فــي
على الأصول الخارجية في الآونة الأخيرة.
 82.9 البالغ البيع الأجنبي ويمثل صافي
مليار يوان)11.4 مليار دولار(من الأسهم
الصينية هذا الشهر تدفقاً خارجياً قياسياً.
الــشــركــات، حيث كــمــا تتقلص اســتــثــمــارات
وصل الاستثمار الأجنبي المباشر إلى أدنى
مستوياته منذ بدء السجات قبل 25 عاما.
وتـــحـــدثـــت ريــــمــــونــــدو، الأربــــــعــــــاء، مــع
سكرتير الحزب في شانغهاي تشن جينينغ،
بــنــبــرة إيــجــابــيــة قــائــلــة إنــهــا تــريــد مناقشة
العمل »طــرق ملموسة يمكننا مــن خالها
الــعــمــل وإيــجــاد بيئة أهـــداف مــعــاً لتحقيق
للتنبؤ بها، واقتصاد أكثر قابلية أعــمــال
يمكن التنبؤ به... بيئة تنظيمية بها تكافؤ

للفرص أمام الشركات الأميركية«.
وقال تشن إن إقامة عاقة مستقرة بين
الصين والولايات المتحدة أمر بالغ الأهمية
لــلــعــالــم، مــؤكــدا أن شنغهاي بها بالنسبة
أعلى تركيز للشركات الأميركية. وأضــاف
»تثقل العاقات التجارية استقرار العاقات
الثنائية. ومع ذلك، فإن العالم اليوم معقد
لـــلـــغـــايـــة. والانــــتــــعــــاش الاقــــتــــصــــادي بــاهــت
بــعــض الــشــيء. لــذا فــإن الــعــاقــات الثنائية
المستقرة من حيث التجارة والأعمال هي في
مصلحة البلدين؛ وكذلك المجتمع العالمي«.

وزيرة التجارة الأميركية جينا ريموندو في مؤتمر صحافي بمجمع بوينغ الصناعي في مدينة شنغهاي الصينية)إ.ب.أ(

بكين: »الشرق الأوسط«

ب لتقرير السوق أدنى مستوى لفرص العمل في أكثر من سنتين... وترقُّ

بيانات الوظائف الأميركية تعزز آمال »الفيدرالي« في الهبوط الناعم
بدأت بيانات الوظائف الأميركية
والرئيسية تقترب مــن مستويات ما
ــمــــوز(، في قــبــل الـــوبـــاء فـــي يــولــيــو)تــ
عامة على نوع من تباطؤ سوق العمل
الفيدرالي يأمل مسؤولو الاحتياطي
أن يــســهــم فـــي خــفــض الــتــضــخــم دون

ارتفاع حاد في معدل البطالة.
الــعــمــل في فــقــد انخفضت فــرص
الــولايــات المــتــحــدة إلــى أدنـــى مستوى
السنة فيما يقرب من سنتين ونصف
في يوليو)تموز(، حيث تباطأت سوق
التوقعات العمل تدريجياً، مما عــزز
الفيدرالي« سيُبقي بــأن »الاحتياطي
الشهر الفائدة من دون تغيير أسعار

المقبل.
وهـــــــو أمـــــــر ســـيـــتـــجـــلـــى بــــوضــــوح
مـــع تــقــريــر بـــيـــانـــات الـــوظـــائـــف لشهر
يـــوم الـــــذي ســـيـــصـــدر)آب(أغـــســـطـــس
الجمعة. وتشير التوقعات إلى أن هذه
آخــر في ظهر انخفاضاً

ُ
البيانات ست

وتيرة النمو الشهري. ويرى مراقبون
أن تبريد سوق العمل سيسمح لمجلس
الــفــيــدرالــي بالتخلي عن الاحــتــيــاطــي
المزيد من الزيادات في أسعار الفائدة

هذا العام.
 وأظهر أحدث تقرير لفرص العمل

العمل الأميركية، الــصــادر عــن وزارة
العمل وتغير فــرص المــعــروف بمسح
العمالة)JOLTS()هو مقياس للطلب
عــلــى الـــعـــمـــالـــة(، أن عــــدد الأشـــخـــاص
الــذيــن تــركــوا وظــائــفــهــم انــخــفــض إلــى
ــــدت آخــــــر مــــــرة فــي ــــوهـ مـــســـتـــويـــات شـ
ــام 2021، مــمــا يــشــيــر إلـــى أن أوائــــل عـ
الأميركيين أصبحوا أقل ثقة في سوق

العمل.
 وأظـــهـــر المــســح أن 2.3 فـــي المــائــة
مــن الــعــمــال فــي الــقــطــاع غــيــر الــزراعــي
اســـتـــقـــالـــوا مـــن وظــائــفــهــم فـــي يــولــيــو
)تـــمـــوز(، بــانــخــفــاض عــن مــعــدل يصل
ــــال »الاســـتـــقـــالـــة ــة خـ ــائــ ــى 3 فــــي المــ ــ إلـ

الكبيرة« الناجمة عن الوباء.
ة هـــي الأدنـــــى منذ ــقــــراء كـــانـــت الــ
الــثــانــي(2021، عندما)كــانــون يناير
مــن الاســتــقــالات تتطور، كانت موجة
ويــمــكــن مــقــارنــتــهــا بــمــا شــوهــد خــال
عــامــي 2018 و2019 عــنــدمــا تعايشت
ــوق الــــعــــمــــل الـــضـــيـــقـــة والـــتـــضـــخـــم ــ ــ سـ

المنخفض، وفق »رويترز«.
الشهر التوظيف كما بلغ معدل
المــاضــي أدنـــى مــســتــوى لــه مــنــذ أبــريــل

)نيسان(2020.

ً
مجتمعة البيانات نقطتا تشير

إلــــى انـــخـــفـــاض الــطــلــب عــلــى الــعــمــالــة
أمر التوظيف، وهو وتخفيف شروط

يشعر المصرف المركزي الأميركي بأنه
ضــــــروري لمـــواصـــلـــة خــفــض الــتــضــخــم
وتخفيف الضغط من أجل رفع الأجور.
ــل بــين صــانــعــي الــســيــاســات والأمــ

الـــتـــعـــديـــل دون هــــــذا يــــحــــدث أن ــو ــ هـ
ــي الـــبـــطـــالـــة الــــذي ــاد فــ ــحــ الارتـــــفـــــاع الــ
الفيدرالي« رافــق جهود »الاحتياطي
السابقة لترويض التضخم مع زيادة

أسعار الفائدة التي تهدف إلى إبطاء
الاقتصاد.

وأظهرت الأرقــام أن فرص العمل،
إلــى 8.827 ألفاً بــواقــع 338 انخفضت

مــلــيــون فـــي الـــيـــوم الأخـــيـــر مـــن يــولــيــو
ــى مـــســـتـــوى مــنــذ ــ ــ)تـــــمـــــوز(، وهـــــو أدنـ
مارس)آذار(2021. وكان اقتصاديون
هــــــــــم قــد اســـتـــطـــلـــعـــت »رويـــــــتـــــــرز« آراء

توقعوا 9.465 مليون فرصة عمل.
وقـــــــــاد هــــــــذا الانـــــخـــــفـــــاض قـــطـــاع
الــخــدمــات المــهــنــيــة والــتــجــاريــة، حيث
انخفضت فرص العمل فيه بواقع 198

ألفاً.
وأشـــــارت وكـــالـــة »بــلــومــبــرغ« من
ــع عـــدد ــراجــ جــهــتــهــا إلـــــى اســــتــــمــــرار تــ
الـــوظـــائـــف الــخــالــيــة لــلــشــهــر الــســادس
 أن مــعــدل

ً
فـــي آخـــر 7 أشـــهـــر، مــضــيــفــة

ترك العمل، الذي يقيس نسبة العمال
الذين يتركون وظائفهم بشكل طوعي،
انخفض خال الشهر الماضي إلى 2.3
فــي المــائــة مــن إجــمــالــي قــوة العمل في
فرنسا وهو أقل مستوى له منذ أوائل

.2021
ــر هـــــــذا إلـــــــى تـــــراجـــــع ثــقــة ــيــ ويــــشــ
ــاد ــلـــى إيـــجـ ــم عـ ــهـ ــقـــدرتـ الأمـــيـــركـــيـــين بـ
وظيفة أخــرى في حــال تــرك وظائفهم
الـــحـــالـــيـــة. فـــي الـــوقـــت نــفــســه، تــراجــع
الماضي الشهر التوظيف خال معدل
أقــل مستوياته منذ يناير 2021، إلــى
وتــراجــع عــدد الــعــمــالــة الــجــديــدة التي
تم توظيفها خال الشهرين الماضيين
بـــمـــقـــدار 458 ألــــف عـــامـــل، وهــــو أكــبــر

تراجع منذ نهاية 2021.

بيانات أخرى مشجعة
كانت البيانات مشجعة في نطاق
آخـــر؛ إذ انخفض مــا يسمى »منحنى
ــة ــعـــاقـ بــــيــــفــــريــــدج«، الــــــــذي يـــتـــتـــبـــع الـ
ــعــــدل الــبــطــالــة، ــــرص الـــعـــمـــل ومــ بــــين فـ
بــشــكــل مــطــرد نــحــو مــســتــويــات 2019،
عندما تعايش مستوى منخفض من
البطالة مع التضخم بالقرب من هدف
»الاحــتــيــاطــي الــفــيــدرالــي« البالغ 2 في

المائة.
كــمــا تــعــزز ذلــــك مـــن خــــال دراســــة
استقصائية من »مجلس المؤتمر« الذي
يضم أكثر من ألف شركة عامة وخاصة،
أظهرت أن تصورات المستهلكين لسوق

العمل بردت في أغسطس.
ــــروف ســوق ــزال ظـ ــ ــــك، لا تـ ــع ذلـ ومــ
العمل ضيقة، مع 1.51 فرصة عمل لكل
شــخــص عــاطــل عـــن الــعــمــل فـــي يوليو
ـــ1.54 فــــي يــونــيــو ــ ــ بــ

ً
ــة ــارنـ ــقـ ــــوز(، مـ ــمـ ــ)تـ

)حزيران(. وفي حين أن هذه كانت أدنى
نسبة منذ سبتمبر)أيلول(2021، إلا
أنها أعلى بكثير مــن نطاق 1.0 - 1.2
الـــذي يعد متسقاً مــع ســوق الوظائف
د الكثير من التضخم. ويعد

ّ
الذي لا تول

تسريح العمال منخفضاً جداً بالمعايير
التاريخية.

واشنطن: »الشرق الأوسط«

متجر »بوميرانغ« يُخطر العملاء بإغلاق مؤقت بسبب نقص عدد الموظفين في كامبريدج بالولايات المتحدة)رويترز(

ريموندو:
محادثات هذا الأسبوع

انطلاقة ممتازة

SPORTSعالم الرياضة

17
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

الشراكة تهدف إلى استحداث بطولة إقليمية جديدة عام 2024 وتعزيز مكانتها في المنطقة

»سرج« توقع اتفاقية لاستضافة السعودية أقوى مقاتلي الفنون المختلطة عالمياً
أعلنت شركة »سرج للاستثمارات
ــلــــن ــاتــ ــقــ المــ ودوري ــة« ــ ــيــ ــ ــاضــ ــ ــريــ ــ الــ
المحترفن)بي إل إف(، أمس الأربعاء،
عـــــن تـــوقـــيـــع اتـــفـــاقـــيـــة اســـتـــثـــمـــاريـــة
تــهــدف إلـــى تــســريــع وتـــيـــرة الــتــوســع
لـــدوري المقاتلن المحترفن، العالمي
واستقطاب أبرز المقاتلن، وتوسيع
قاعدته الجماهيرية في إطار جهوده
المستمرة لترسيخ مكانته في المشهد

العالمي لفنون القتال المختلطة.
ــة، ــ ــيـ ــ ــاقـ ــ ــفـ ــ ــــب هـــــــــذه الاتـ ــــوجــ ــمــ ــ وبــ
ــيـــة ــلـ ــلـــك »ســــــــــــرج« حــــصــــة أقـ ــتـ ــمـ ــتـ سـ
المـــحـــتـــرفـــن، ــلــــن ــاتــ ــقــ المــ فـــــي دوري
فـــــي دوري ــبـــح مـــســـتـــثـــمـــراً ــتـــصـ وسـ
المــقــاتــلــن المــحــتــرفــن لمــنــطــقــة الــشــرق
الأوسط وشمال أفريقيا، وهو عبارة
عـــن بــطــولــة إقــلــيــمــيــة جـــديـــدة سيتم
إطــلاقــهــا فــي عـــام 2024 المــقــبــل لدعم
الــــدوري فــي المملكة العربية تــوســع
الــشــرق الأوســط السعودية ومنطقة
وشمال أفريقيا. وسيتعاون الطرفان
كذلك في تطوير واستضافة نزالات

قتالية كبرى في المملكة.
قـــال دون ديفيس، مــن نــاحــيــتــه،
المؤسس ورئيس مجلس الإدارة في
دوري المــقــاتــلــن المــحــتــرفــن: »يــهــدف
دوري المقاتلن المحترفن إلى تعزيز
مــكــانــتــه الــــرائــــدة فـــي ريـــاضـــة فــنــون
القتال المختلطة عبر إيــلاء الأولوية
للمقاتلن المحترفن وإحداث تغيير
ملموس في اللعبة من خلال تنظيم
موسم رياضي متكامل. ولا شك أن

هذا الاستثمار من قبل شركة)سرج(
سيسهم فــي مــواصــلــة النمو الهائل
الذي شهده دوري المقاتلن المحترفن
فــــي أنــــحــــاء الـــعـــالـــم، ونـــحـــن ســـعـــداء
بشراكتنا مع واحدة من أهم شركات
الاســتــثــمــار المــتــخــصــصــة فـــي تنمية

القطاع الرياضي العالمي«.
مــن جــهــتــه، قـــال بــنــدر بــن مــقــرن،
رئـــيـــس مــجــلــس إدارة شـــركـــة ســـرج:
»يشكل استثمارنا في دوري المقاتلن
المحترفن خطوة بارزة لشركة سرج،
حــيــث تــســهــم الــشــركــة فـــي فــتــح آفـــاق
جديدة للقطاع الرياضي وتعزيز نمو
الاقتصاد الرياضي في المملكة. كما
يهدف الاستثمار إلى رعاية المواهب
المــحــلــيــة والإقــلــيــمــيــة فــي الــريــاضــات
القتالية، وخلق فرص جديدة لمحبي
ــة فـــي الـــســـعـــوديـــة ومــنــطــقــة ــريـــاضـ الـ

الشرق الأوسط وشمال أفريقيا«.
فــي المــقــابــل، عــلــق بــيــتــر مــــوراي،
لـــدوري المقاتلن الرئيس التنفيذي
: »تــتــمــحــور الــرؤيــة

ً
المــحــتــرفــن قــائــلا

لــدوري المقاتلن المحترفن المشتركة
وشــــــركــــــة ســــــــرج حــــــــول اســـتـــقـــطـــاب
أبـــرز نــجــوم الــعــالــم فــي فــنــون القتال
المــخــتــلــطــة، وتــوســعــة هـــذه الــريــاضــة
لتشمل جميع المناطق حــول العالم،
واســتــضــافــة أضــخــم الــفــعــالــيــات في
هــذا المــجــال، لــذا فإننا فــخــورون جداً
بهذا التعاون المثمر. لقد أصبح دوري
الثانية الشركة المقاتلن المحترفن
الــقــتــال المختلطة فــنــون تصنيفاً فــي
خلال خمسة أعوام فقط، ونتطلع إلى
مستقبل أكثر ازدهــــاراً مــع استثمار

شركة)سرج(ودعمها المميز«.
يعتزم دوري المقاتلن المحترفن
ــــزالات الــقــتــالــيــة الــكــبــرى ــنـ ــ ــــلاق الـ إطــ

الــتــي ستشهد فــي عــام 2024 المقبل،
مشاركة أفضل المقاتلن وألمع الأسماء
العالمية فــي فنون القتال المختلطة،

ومــنــهــم فرنسيس نــغــانــو، بــطــل فئة
»بــاونــد فـــور بــاونــد« وبــطــل »يـــو إف
سي« السابق عن فئة الــوزن الثقيل،

المــقــاتــلــن إلـــــى دوري انــــضــــم ــذي ــ ــ الـ
لــعــام 2024 بموجب عقد المحترفن
حـــصـــري لــفــنــون الـــقـــتـــال المــخــتــلــطــة،
بــــول، الشخصية إلـــى جــيــك إضـــافـــة
الأكثر تأثيراً في الرياضات القتالية
وبطل فئة »كروفسوفر«، الذي انضم
إلى دوري »بي إل إف« بموجب عقد
حصري لعام 2024. ومن المقرر إقامة
الـــربـــع الأول مـــن عــام فـــي نـــــزال أول
2024، وسيتم الإعـــلان عــن المقاتلن

المشاركن وموقع النزال قريباً.
المـــقـــاتـــلـــن يـــخـــطـــط دوري كـــمـــا
ــتـــة دوريـــــــات ــتـــرفـــن لإطـــــــلاق سـ المـــحـ
إقــلــيــمــيــة حــــول الـــعـــالـــم بــحــلــول عــام
2026، ليساهم بذلك في تطوير أول
ــه فــــي فــنــون دوري أبــــطــــال مــــن نـــوعـ

القتال المختلطة.
وكان »بي إل إف« قد أطلق دوري
المقاتلن المحترفن لمنطقة أوروبا في
عــام 2023، ليصبح بذلك أول دوري
إقليمي مــن نــوعــه. ويضم كــل دوري
ــم الأســـــمـــــاء والمـــقـــاتـــلـــن ــ إقـــلـــيـــمـــي أهــ
المــحــتــرفــن مــن كــل مــنــطــقــة، ويتمتع
بتغطية إعلامية متميزة وبــث حي
ــــر. وســــيــــتــــم إطــــــــلاق دوري ــــاشـ ــبـ ــ ومـ
المــقــاتــلــن المــحــتــرفــن لمــنــطــقــة الــشــرق
الأوســــط وشــمــال أفــريــقــيــا فــي الــربــع
الـــثـــانـــي مـــن عــــام 2024، كــمــا سيتم
الإعــلان عن جــدول الموسم الرياضي
الذي سيضم أربعة نزالات في خريف

العام الحالي.
يذكر أن دوري المقاتلن المحترفن
يصنف في المرتبة الثانية ضمن أبرز
شركات فنون القتال المختلطة على

مستوى العالم، والأســـرع عالمياً من
حيث النمو على جميع المستويات
المــقــاتــلــن والمــقــايــيــس. ويــعــد دوري
المـــحـــتـــرفـــن الـــبـــطـــولـــة الـــوحـــيـــدة فــي
نظم

ُ
فــنــون الــقــتــال المــخــتــلــطــة الــتــي ت

وفقاً لموسم ريــاضــي متكامل، حيث
ــلـــون ضـــمـــن مــوســم ــاتـ ــقـ يـــتـــنـــافـــس المـ
نــزالات فاصلة منتظم يحتوي على
وصـــــــولًا نـــحـــو المـــنـــافـــســـة عـــلـــى لــقــب
البطولة كل عام، ما يجعل هذا الدوري
 مــن حــيــث الــشــكــل والتنظيم

ً
مــمــاثــلا

ــقــــات ــابــ ــيـــع الــــــــدوريــــــــات والمــــســ لـــجـــمـ
الرياضية الكبرى.

قــــائــــمــــة مـــــوســـــم دوري وتـــــعـــــد
المقاتلن المحترفن متميزة وعالمية،
إذ يصنف 25% من المقاتلن المشاركن

ً
فـــي الـــــــدوري بـــن أفـــضـــل 25 مــقــاتــلا
الــعــالــم، وهــم يمثلون حــول

ً
مستقلا

المــقــاتــلــن ــــة. ويــحــظــى دوري 30 دولـ
المحترفن بمكانة رائدة على صعيد
المــبــتــكــرة، حيث اســتــخــدام التقنيات
تساعد تقنية »سمارت كيغ« الخاصة
بـــه عــلــى تــعــزيــز تــجــربــة المــشــاهــديــن

واستعراض البيانات بشكل فوري.
ويتمتع دوري المقاتلن المحترفن
بـــرعـــايـــة بــعــض مـــن أبـــــرز الــعــلامــات
التجارية العالمية، بما في ذلك شركتا
»بوز«، و»جايكو«، ومشروب الطاقة
»ســيــلــســيــوس«، وغـــيـــرهـــا. كــمــا يتم
بث نزالاته بشكل حي ومباشر على
قنوات »إي إس بي إن« في الولايات
المــتــحــدة وأكـــثـــر مـــن 150 دولــــة حــول
العالم، إضافة إلى وجود أكثر من 20

شريكاً إعلامياً دولياً.

من المقرر إقامة أول نزال في الربع الأول من عام 2024)سرج للاستثمارات الرياضية(

الرياض: ملاك الصقعبي

تشيلسي أكثر الأندية إنفاقاً بـ401 مليون يورو... والهلال ثانياً بـ353 مليوناً... وآرسنال الثالث

»البريميرليغ« يتزعم الميركاتو العالمي بـ2.4 مليار يورو... والسعودي وصيفاً
ــنـــازلـــي لإغــــلاق ــتـ وســـــط الـــعـــد الـ
بــاب ســوق الانــتــقــالات الصيفية في
أوروبا، المحدد الساعة الـ12 من فجر
الــــدوري الإنجليزي الجمعة، يــبــدو
ــــدارة الــتــرتــيــب لأكــثــر المــمــتــاز فـــي صـ
الــدوريــات في العالم إنفاقاً في هذا
الصيف، ليؤكد أنه بعيد عن التأثر
بـــــالأزمـــــات الـــتـــي تــعــيــشــهــا الأنـــديـــة
الكبرى في الدوريات الأخرى، سواء
في إسبانيا أو إيطاليا أو ألمانيا أو

حتى فرنسا.
وصــــرفــــت الأنــــديــــة الإنــجــلــيــزيــة
حتى هــذه اللحظة 2.4 مليار يــورو
عــلــى جــلــب الـــلاعـــبـــن؛ حــيــث أصــبــح
إنفاق أصغر الأندية الإنجليزية 100
مــلــيــون يــــورو فـــي الـــســـوق الـــواحـــدة
أمراً منطقياً وحاجة للبقاء في هذا
الـــــــدوري الـــــذي يــتــطــلــب الــكــثــيــر من

العمل للبقاء به.
وجــــــــــــاء الـــــــــــــــــدوري الـــــســـــعـــــودي
الــقــدم فــي المرتبة لــكــرة للمحترفن
الـــثـــانـــيـــة عـــالمـــيـــاً فــــي الإنــــفــــاق خــلــف
نظيره »البريميرليغ«، حيث تعيش
الـــكـــرة الــســعــوديــة تـــحـــوّلًا تــاريــخــيــاً
كبيراً بدخولها إلى السوق العالمية
هذا الصيف، مع توقعات باستمرار
ــفـــاق خـــلال الــســنــوات الــنــمــو فـــي الإنـ

المقبلة.
وصرفت الأندية السعودية 846
مليون يورو حتى هذه اللحظة لجلب
أبرز نجوم العالم للدوري السعودي،
وهو الدوري الوحيد الذي يوجد في

القائمة من خارج قارة أوروبا.
ويحتل الــدوري الإيطالي المركز
الثالث في الإنفاق هذا الصيف، مع
تعافٍ واضح للأندية الإيطالية على
ــة فــيــروس المــســتــوى المــالــي بــعــد أزمــ

»كورونا«.
يـــــــورو ــون ــ ــيـ ــ ــلـ ــ نــــــــفــــــــق 794 مـ

ُ
وأ

حتى هــذه اللحظة مــن قبل الأنــديــة
الإيـــطـــالـــيـــة الـــتـــي تـــأمـــل فـــي تحقيق
تفوق أوروبي الموسم المقبل، لخطف
المركز الإضافي المؤهل لدوري أبطال

أوروبا في نسخته الجديدة.
ــــي فــي ــانـ ــ ويــــوجــــد الـــــــــدوري الألمـ
المركز الرابع بإنفاق وصل إلى 696
ــــي صـــيـــف أتــــــم مــن مـــلـــيـــون يـــــــورو فـ
خــلالــه بــايــرن ميونيخ الــتــوقــيــع مع
المــهــاجــم الإنــجــلــيــزي الشهير هــاري
ــة إلــى ــافـ كـــن مـــن تـــوتـــنـــهـــام، بـــالإضـ
تحركات واضحة من الأندية الأخرى

للاستعداد للموسم الجديد.

ونالت صفقة هاري كن أصداء
عالمية بعد أن دفــع بايرن نحو 100
ــــورو لــتــوتــنــهــام لــيــتــخــلــى مـــلـــيـــون يــ
الأخير عن أبرز مهاجم إنجليزي في

السنوات الأخيرة.
ويحتل الدوري الإسباني المركز
ــــى 398 ــــل إلـ الـــخـــامـــس بـــصـــرف وصـ

مـــلـــيـــون يــــــــورو، ويــــعــــود هـــذا
الـــرقـــم لــصــفــقــة لاعــب

خــــــــــــــط الـــــــــوســـــــــط
الإنجليزي جود
بـــيـــلـــيـــنـــغـــهـــام،
ــفـــت ــلـ الـــــــتـــــــي كـ
ــد ــدريــ ريـــــــــال مــ

نحو 103 ملاين يورو.
وتــعــيــش الــكــرة الإســبــانــيــة أزمــة
مالية خانقة هذا الصيف، مع تراجع
الـــدوري، حيث أنفقت الأندية إنفاق
الإسبانية، الصيف الماضي، أكثر من
بــــ398 مليون يـــورو مقارنة ملياري
يــورو هــذا الصيف، علماً بــأن نــادي
برشلونة الإسباني كان غائباً بشكل
واضــــح وصـــريـــح فـــي المــيــركــاتــو
الـــصـــيـــفـــي الأوروبــــــــــي بــســبــب
الديون العالية التي يعاني
منها وعـــدم ســمــاح رابطة
»لاليغا« للنادي
بـــــــــــــــــإبـــــــــــــــــرام

تعاقدات حتى يقوم بتسويات مالية
مع لاعبيه، ولكنه بقي متفرجاً على
تنافس الأندية الكبرى في السعودية

وأميركا، وتمثل ذلك في التفاوض
مــع الأرجــنــتــيــنــي ليونيل

ميسي، حيث إن الأخير
كــــان يــنــتــظــر اتـــصـــالًا
إدارة مــــــن رســــمــــيــــاً
الـــنـــادي الــكــتــالــونــي،
الأخـــــــــيـــــــــرة أن إلا
ــئــــاً، ــيــ لــــــــم تــــفــــعــــل شــ
 عــــــن لاعـــبـــن

ً
فـــــضـــــلا

ــن ــريــ ــيــ ــثــ آخـــــــــريـــــــــن كــ
كـــانـــوا يـــريـــدون

مـــفـــاوضـــات رســمــيــة مـــن بــرشــلــونــة،
بيد أن الوضع المالي المأساوي تسبب
في توقف النادي عن إبــرام صفقات
تزيد على قدرته، كما فعل مع الألماني
غوندوغان الذي انضم مبكراً في

هذا الصيف.
عــلــى مــســتــوى الأنـــديـــة،
الــنــادي الإنجليزي يــتــصــدر
تشيلسي الإنفاق الصيفي،
إلــــــــى 401 بـــــصـــــرف وصــــــــل
مـــلـــيـــون يـــــــــورو، حـــيـــث أتـــم
ــنـــادي الــصــفــقــة الأعـــلـــى في الـ
ــدوري تـــاريـــخ كـــرة الـــقـــدم فـــي الــ
ــيـــزي بـــالـــتـــعـــاقـــد مــع ــلـ الإنـــجـ

الـــكـــولمـــبـــي كـــايـــســـيـــدو، بــقــيــمــة 115
مليون يورو.

واحــتــل نــادي الــهــلال السعودي
الــصــرف بإنفاق المرتبة الثانية فــي
وصــل إلــى 353 مليون يـــورو، حيث

الـــهـــلال 7 لاعــبــن جـــــــــلـــــــــب نــــــــــــــادي

أجـــانـــب جـــــدد؛ أبــــرزهــــم كــــان الــنــجــم
الــقــادم مــن باريس البرازيلي نيمار
سان جيرمان بقيمة 90 مليون يورو،
 عـــن لاعـــبـــن مــثــل الــصــربــيــن

ً
فـــضـــلا

سافيتش وميتروفيتش والبرازيلي
مالكوم والمدافع الفرنسي كوليبالي.
وجـــاء نـــادي آرســنــال فــي المــركــز
الــثــالــث بــصــرف يــقــدر بـــــ234 مليون
يــورو، حيث يحاول الــنــادي تجهيز
فــريــق قـــوي قــبــل الـــعـــودة إلـــى دوري
أبطال أوروبا للمرة الأولى منذ مدة

طويلة.
ويوجد النادي الفرنسي باريس
سان جيرمان بالمركز الرابع، بصرف
يقدر بـ209 ملاين يورو، حيث يبدأ
النادي الفرنسي عهداً جديداً بقيادة
المدرب الإسباني لويس إنريكي

الذي يعيد بناء الفريق.
ــل تــــوتــــنــــهــــام ــ ــتــ ــ ــحــ ــ ويــ
المــركــز الــخــامــس، بصرف
إلــــى 193 مــلــيــون وصــــل
يـــــــــــــــورو، حـــــيـــــث يــــبــــدأ
المدرب الجديد للنادي
الأســـــــتـــــــرالـــــــي أنــــجــــي
بوستيكوغولو عهداً
جـــديـــداً بــبــنــاء فــريــق
جديد في توتنهام.

الرياض: نواف العقيل

دفع الهلال نحو 53 مليون يورو لنادي فولهام مقابل التنازل عن ميتروفيتش)أ.ف.ب(جود بيلينغهام انضم لريال مدريد في صفقة قياسية)أ.ب(

كلفت صفقة نيمار
90 مليون يورو

دفعها الهلال
لباريس سان

جيرمان غير راتبه
السنوي)أ.ف.ب(

كايسيدو انتقل
لتشيلسي وفق

صفقة هي الأغلى في
البريميرليغ)رويترز(

ديكلان رايس
يعد من كبرى
الصفقات في

»البريميرليغ«
)رويترز(

صرفت الأندية السعودية
846 مليون يورو حتى الآن

لجلب أبرز نجوم العالم
للدوري السعودي

SPORTSعالم الرياضة

18
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

غوارديولا مرشح قوي للفوز بجائزة أحسن مدرب على حساب الإيطاليين إنزاغي وسباليتي

ميسي يواجه هالاند ودي بروين بسباق أفضل لاعب في أوروبا
بـــعـــد أكـــثـــر مــــن 8 أشـــهـــر عـــلـــى الـــفـــوز
باللقب، سيكون نجم كرة القدم الأرجنتيني
لـــيـــونـــيـــل مـــيـــســـي بـــحـــاجـــة إلـــــى اســـتـــدعـــاء
ذكريات الفوز بكأس العالم 2022 في قطر
)الخميس(، عندما يخوض المنافسة على
واحـــدة مــن أبــرز الجوائز فــي عالم اللعبة.
ويعلن الاتــحــاد الأوروبــــي للعبة)يويفا(
في حفله السنوي، المقرر في موناكو، عن
الــاعــب الفائز بجائزة أفضل لاعب هوية

في أوروبا خال الموسم الماضي.
ويــتــنــافــس مــيــســي عــلــى الــجــائــزة مع

ــاب المــــهــــاجــــم الــــنــــرويــــجــــي الـــشـ
ــع ــانـ إيــــرلــــنــــغ هــــالانــــد وصـ
الــــــــلــــــــعــــــــب الـــــبـــــلـــــجـــــيـــــكـــــي

الـــدولـــي كــيــفــن دي بــرويــن،
لاعـــبـــي مــانــشــســتــر ســيــتــي

ــيــــث أعـــلـــن ــــزي؛ حــ ــيـ ــ ــلـ ــ ــــجـ الإنـ
»يـــــويـــــفـــــا« مــــــؤخــــــراً عــن

وصــــــــول الـــاعـــبـــن
الــــــــثــــــــاثــــــــة إلـــــــى

الـــــــــــقـــــــــــائـــــــــــمـــــــــــة
الــــــنــــــهــــــائــــــيــــــة
للمتنافسن
عــــــــــــــــــــلــــــــــــــــــــى
الــــجــــائــــزة.
ورغــــــــــــــــــــــــــــم

رحـــــــــيـــــــــلـــــــــه
عـــــن أوروبــــــــــا،

ــال إلــــى ــ ــقـ ــ ــتـ ــ ــالانـ ــ بـ
صــفــوف إنــتــر ميامي

الأمـــيـــركـــي فـــي يــولــيــو
)تــــــــــــمــــــــــــوز(المــــــــاضــــــــي،

يــحــظــى مــيــســي بــفــرصــة
الــفــوز جــيــدة للغاية فــي
بــالــجــائــزة للمرة الثالثة
فــــي مـــســـيـــرتـــه الـــكـــرويـــة؛

حيث سبق له أن أحرزها
في نسختي 2010 - 2011

و2014 - 2015 عندما كان
لاعــبــا فــي صــفــوف برشلونة

الإسباني.

أحـــرز وإذا
ميسي الجائزة،
سيعادل بهذا إنجاز
الــبــرتــغــالــي كــريــســتــيــانــو
رونالدو، الــذي لا يزال
الاعب الوحيد الذي
تـــوج بــهــذه الــجــائــزة
ثاث مرات. ويعول
ــيـــراً فــي ــثـ مـــيـــســـي كـ
ــلـــى المــــــنــــــافــــــســــــة عـ
ــذه ــ ــزة هــ ــ ــ ــائــ ــ ــ ــجــ ــ ــ ــ ال
المرة على إنجازه
ــي مــع ــخــ ــاريــ ــتــ الــ
منتخب بــاده،
ــراز لــقــب ــ ــإحــ ــ بــ
كــــــأس الـــعـــالـــم
لــلــمــرة الأولــــى
ــــي مــســيــرتــه فـ
مع الفريق من
نــــــاحــــــيــــــة

ــرة الأولـــــــــــى فــــــي تــــــاريــــــخ المـــنـــتـــخـــب ــ ــمـ ــ ــلـ ــ ولـ
الأرجنتيني منذ 1986 عندما توج الفريق
بلقبه الــعــالمــي الــثــانــي بــقــيــادة الأســطــورة

الراحل دييغو مارادونا.
ويعد لقب المونديال »جوهرة التاج«
في مسيرة ميسي الكروية الحافلة بالألقاب
والإنـــجـــازات مــع بــرشــلــونــة وبــاريــس ســان
جيرمان الفرنسي والمنتخب الأرجنتيني.
ــــوج مــيــســي فـــي المـــوســـم المـــاضـــي بلقب ــ

ُ
وت

الــدوري الفرنسي مع سان جيرمان، ولكن
مسيرة الفريق في البطولة الفرنسية ودوري
أبطال أوروبا الموسم الماضي، من الصعب
أن تمنحه جــائــزة أفضل لاعــب فــي أوروبــا
في ظل وجــود أكثر من منافس قــوي على
اللقب. ولهذا، يبرز لقب المونديال ساحا
أساسيا لميسي في هذه المنافسة الشرسة
على جائزة »يويفا«، خاصة أن ميسي ترك
في الطريق إلى منصة التتويج المونديالية
أكثر من بصمة رائعة مثل تسجيل 7 أهداف
في البطولة منحته المركز الثاني في قائمة
هـــدافـــي هـــذه الــنــســخــة، إضـــافـــة إلـــى الــفــوز

بــجــائــزة الــكــرة الــذهــبــيــة لأفــضــل لاعـــب في
النسخة نفسها.

وفي المقابل، حقق كل من هالاند ودي
بــرويــن، لاعــبــي مانشستر سيتي، إنــجــازاً
تاريخيا مــع فريقهما فــي المــوســم الماضي
يــجــعــلــهــمــا يـــنـــافـــســـان مــيــســي بـــقـــوة عــلــى
الجائزة. وانتقل هالاند قبل بداية الموسم
إلــى مانشستر سيتي، قــادمــا من المــاضــي
ــانــــي، وأصــبــح ــمـــونـــد الألمــ بـــوروســـيـــا دورتـ
الاعب أيقونة جديدة في مانشستر سيتي
والدوري الإنجليزي، حيث حقق العديد من
الأرقـــام القياسية؛ منها تسجيل 36 هدفا
فـــي مـــوســـم واحـــــد بــــالــــدوري الإنــجــلــيــزي.
كــمــا تــصــدر قــائــمــة هــدافــي دوري الأبــطــال
الأوروبــــي فــي المــوســم المــاضــي برصيد 12
هدفا وبفارق 4 أهــداف عن المصري محمد
صــــاح، مــهــاجــم لــيــفــربــول صــاحــب المــركــز
الثاني بالقائمة. كذلك، أصبح هالاند)23
عــامــا(أصــغــر وأســــرع لاعـــب يــصــل لحاجز
الـــــ35 هــدفــا فــي تــاريــخ مــشــاركــاتــه بـــدوري

الأبطال.

وخــــاض دي بـــرويـــن مــوســمــه الــثــامــن
مع مانشستر سيتي بالثاثية التاريخية،
وأنــهــى مــشــاركــتــه مــع الــفــريــق فــي الــــدوري
الإنجليزي الموسم الماضي متصدراً قائمة
أكــثــر الــاعــبــن صــنــاعــة لـــأهـــداف برصيد
ــرة الــثــالــثــة ــ 16 تــمــريــرة حــاســمــة، وهــــي المـ
التي يتصدر بها هذه القائمة في المواسم
الثمانية، كما تصدر القائمة نفسها على
مستوى دوري الأبطال بصناعة 7 أهداف

لزمائه.

جائزة أفضل مدرب

مع فوزه بالثاثية التاريخية)دوري
وكأس إنجلترا ودوري أبطال أوروبــا(في
الموسم الماضي، يبدو الإسباني جوسيب
غــوارديــولا، المدير الفني لفريق مانشستر
سيتي، مرشحا فوق العادة للفوز بجائزة
أفضل مــدرب في أوروبــا بالموسم الماضي.
ويعلن »يويفا«، الخميس، أيضا عن هوية
الفائزين بجوائزه للموسم الماضي، وذلك

خــال حفل مراسم قرعة الــدور الأول)دور
المـــجـــمـــوعـــات(لــــــدوري أبـــطـــال أوروبـــــــا في

الموسم الجديد.
ويتنافس غوارديولا على الجائزة مع
المدربن الإيطالين سيموني إنزاغي المدير
الفني لإنــتــر مــيــان الإيــطــالــي ولوتشيانو
سباليتي المدير الفني لنابولي الإيطالي،
بعد وصولهما معه إلى القائمة النهائية
الــجــائــزة. وعــلــى عكس للمتنافسن عــلــى
ــزة أفــضــل ــائــ ــال فــــي الــــصــــراع عـــلـــى جــ الــــحــ
لاعب في الموسم الماضي، التي يدخل فيها
الأرجنتيني ليونيل ميسي منافسا بقوة
مع هالاند ودي بــرويــن، لاعبي مانشستر
ســيــتــي، ســتــكــون جــائــزة أفــضــل مـــدرب في
أوروبا محصورة بطبيعة الحال بن ثاثة
القارة، خاصة البارزين داخل من المدربن
المـــدرب الفائز بلقب كــأس العالم 2022 أن
في قطر هو الأرجنتيني ليونيل سكالوني.
ومــــع غــيــاب بــطــولــة كــــأس الــعــالــم عن
الــدائــرة على جائزة المــعــادلــة فــي المنافسة
أفضل مدرب، وعدم وجود نسخة من بطولة

كأس أمم أوروبا في الموسم الماضي، تتجه
الأنــظــار دائما وبشكل كبير صــوب بطولة
دوري أبطال أوروبا، كونها البطولة الأبرز
على مستوى الأندية في القارة الأوروبية.
ولــهــذا، لــم يكن غريبا أن يصل غــوارديــولا
الــلــذان وصـــا لنهائي البطولة وإنـــزاغـــي،
إلــى القائمة النهائية في الموسم المــاضــي،

للمتنافسن على الجائزة.
 ثــالــثــا في

ّ
وكـــــان غـــــوارديـــــولا قـــد حــــل

السباق على الجائزة بموسم 2021 - 2022
ــع مــانــشــســتــر ســيــتــي بــلــقــب رغـــــم فــــــوزه مــ
الـــــدوري الإنــجــلــيــزي ومــواصــلــة إنــجــازاتــه

وأرقامه القياسية مع الفريق.
وجـــاء غـــوارديـــولا ثــالــثــا وقــتــهــا خلف
المـــــدربـــــن الاثــــنــــن الـــلـــذيـــن بـــلـــغـــا المــــبــــاراة
ــال أيـــضـــا؛ وهــمــا الــنــهــائــيــة لــــــدوري الأبــــطــ
الإيــطــالــي كــارلــو أنــشــيــلــوتــي المــديــر الفني
لريال مدريد الإسباني، الذي توج باللقب
ــانـــي يــورغــن كلوب فــي ذلـــك المـــوســـم، والألمـ

المدير الفني لليفربول الإنجليزي.
ولهذا، يبدو غوارديولا مرشحا بقوة
هذه المرة لانتزاع الجائزة بجدارة، خاصة
أن إنجازه مع مانشستر سيتي في الموسم
الماضي لم يقتصر على الفوز بلقب دوري
الأبــطــال لــلــمــرة الأولــــى فــي تــاريــخ الــنــادي،
ولكنه نجح في تحقيق الثاثية التاريخية
ــنـــادي بــإحــراز لــلــمــرة الأولـــــى فـــي تـــاريـــخ الـ
لقبي دوري وكـــأس إنجلترا أيــضــا. وكــان
غوارديولا قد أحرز هذه الثاثية التاريخية
ــــق بـــرشـــلـــونـــة ــبـ ــ ــع فـــريـــقـــه الأسـ ــ ــن قـــبـــل مـ ــ مـ
الإسباني، عندما قاده للفوز بألقاب دوري
وكأس إسبانيا ودوري الأبطال الأوروبي،
ضمن حقبة ذهبية وتاريخية قضاها مع

الفريق.
ــار فـــوز ــبــ ــتــ ورغــــــــم هــــــــذا، لا يـــمـــكـــن اعــ
غــوارديــولا بالجائزة أمــراً محسوما تماما
في ظل المنافسة القوية التي يواجهها من
إنزاغي وسباليتي. وخال الموسم الماضي،
ــزاغـــي عــلــى الــكــثــيــر مـــن الــصــعــاب تــغــلــب إنـ
التي واجهت فريقه إنتر ميان في الدوري
الثالث، الإيطالي وأنهى الموسم في المركز
ولكن الإنجاز الأكبر لإنزاغي مع الفريق في
الموسم الماضي كان بلوغه المباراة النهائية
لــــــدوري الأبــــطــــال والمـــنـــافـــســـة الـــقـــويـــة على
اللقب مع مانشستر سيتي. وفــي المقابل،
حقق سباليتي إنجازاً تاريخيا في الموسم
المــاضــي بــقــيــادة نــابــولــي بــجــدارة إلــى لقب
الدوري الإيطالي بعد طول غياب؛ حيث كان
وج

ُ
اللقب الأول للفريق في المسابقة منذ ت

بلقبه الثاني فــي 1990 بقيادة الأســطــورة
الأرجنتيني الراحل دييغو مارادونا.

إيرلنغ هالاند وكيفن دي بروين)غيتي(

موناكو: »الشرق الأوسط«

ليونيل ميسي)أ.ف.ب(

»فلاشينغ ميدوز«: أنُس جابر »المقاتلة« إلى الدور الثاني بصعوبة... وميدفيديف من دون معاناة

قرعة دوري الأبطال ترسم اليوم ملامح المنافسة على لقب البطولة الكبرى في أوروبا

نس جابر صعوبات في
ُ
تجاوزت أ

التنفس لتضمن فوزا صعبا بنتيجة
الــكــولــومــبــيــة كــامــيــا 7-5 و7-6 عــلــى
لــبــطــولــة ــدور الأول ــ الــ ــو فـــي ــوريــ أوســ
أميركا المفتوحة للتنس المقامة على
مـــاعـــب »فـــاشـــيـــنـــغ مـــــيـــــدوز«، حــيــث
ــة الـــتـــونـــســـيـــة المــصــنــفــة ــبـ تـــأمـــل الـــاعـ
الــخــامــســة فـــي إنـــهـــاء مــســيــرة شملت
إضاعة عــدة فــرص للفوز بالبطولات
نـــــس، في

ُ
الأربـــــع الـــكـــبـــرى. وأظـــهـــرت أ

أول بطولة لها على صعيد البطولات
الأربع الكبرى منذ تعرضها »للخسارة
الأكثر إياما« في مسيرتها في نهائي
بطولة ويمبلدون وبعد يوم واحد من
بلوغها 29 عاما، عقلية المحاربة في
مـــبـــاراة اســتــمــرت ســاعــتــن فــي ملعب
»لــويــس أرمــســتــرونــغ« فــي ظــل أجــواء

عالية الرطوبة.
ــــس فــــي مــقــابــلــة مــعــهــا نــ

ُ
وقــــالــــت أ

ــلـــعـــب، قـــبـــل أن يــغــنــي ــانـــب المـ عـــلـــى جـ
لــهــا الــجــمــهــور »عــيــد مــيــاد ســعــيــدا«:
»لــم تكن مــبــاراة سهلة، لعبت بشكل
لا يــصــدق ولــم أشــعــر أنــنــي فــي أفضل
حالاتي اليوم. أعلم أنه في مرحلة ما
لـــم أكـــن أمــلــك أفــضــل نــهــج فـــي الملعب
ولكنني كنت أحــــاول، وكــمــا تعلمون
لــم يكن المــطــلــوب(. أن أؤدي)بالشكل
الأمر سها أيضا في مواجهتها. كانت
تحاول أن تجعلني أركض أكثر، لذا لم
يكن ذلك مفيدا. لكنني سعيدة لأنني
ــفـــوز، خــاصــة أنــنــي أظــهــرت حــقــقــت الـ
لنفسي أنني أستطيع الضغط وتقديم

أداء أفضل في الملعب«.
نــــس، الــتــي خــســرت آخــر

ُ
وكــانــت أ

نهائين في بطولة ويمبلدون وعانت
مــن نــفــس المــصــيــر فــي بــطــولــة أمــيــركــا

المفتوحة 2022، مسيطرة بشكل كامل
فــي وقـــت مــبــكــر، حــيــث تــقــدمــت بكسر
ــريـــح 1-4، مـــــــزدوج لــتــتــقــدم بــشــكــل مـ
قــبــل أن يــبــدأ مــســتــوى أدائــهــا ونسبة
ــاء ــنــ ــفـــــاض. وأثــ ــ ــــخـ ــــي الانـ ــا فـ ــهــ ــالــ إرســ
الإرســـــال وهـــي مــتــقــدمــة 4-3، أخــبــرت
نس حكم الكرسي أنها تواجه صعوبة

ُ
أ

في التنفس ثم خسرت الشوط بينما
ــال منافستها كــســرت أوســـوريـــو إرســ

لتعيد المباراة على إرسالها.
وعندما فازت أوسوريو بالشوط
الرابع على التوالي لتتقدم 5-4، بدت
نـــس فــي حــالــة سيئة وأمــضــت بضع

ُ
أ

دقائق على كرسيها بينما قام الطبيب
ــــراء فحص بــقــيــاس ضــغــط دمــهــا وإجـ
طبي عام لها قبل أن تستأنف الاعبة
نس بقوة

ُ
التونسية المباراة. وقاتلت أ

وفازت بثاثة أشواط متتالية لتختتم
المجموعة الافتتاحية في 59 دقيقة قبل

أن تخرج من ملعب لويس أرمسترونغ.
وكافحت كلتا الاعبتن للدفاع
عــن إرســالــهــا فــي المــجــمــوعــة الــثــانــيــة،
نــس إرســـال منافستها

ُ
أ حيث كسرت

ــع اقـــتـــراب الــنــهــايــة، لــتــتــقــدم 4-3. ومــ
اقتنصت الاعبة التونسية نقطتن
لكسر إرســال منافستها لتتقدم 3-5.
ــــو رفـــضـــت الاســـتـــســـام ــــوريـ لـــكـــن أوسـ
ــبــــاراة وأنــــقــــذت نــقــطــتــن لـــخـــســـارة المــ
فــي شــوط إرســالــهــا التالي ثــم كسرت
ــال مــنــافــســتــهــا دون خـــســـارة أي ــ إرســ
نــقــطــة لــتــعــادل المــجــمــوعــة بـــواقـــع 5-5
قبل أن يؤدي تبادل آخر لكسر الإرسال
نــس

ُ
ــازت بــه أ لــخــوض شـــوط فــاصــل فـ

المــبــاراة الثالثة من خــال نقطة حسم
عندما سددت الاعبة الكولومبية في
نـــس فــي المــبــاراة

ُ
الــشــبــكــة. وســتــلــعــب أ

ــام التشيكية غــيــر المصنفة المقبلة أمـ
ليندا نوسكوفا.

ولــدى الرجال، تأهل نجم التنس
الإسباني كارلوس ألكاراز دون عناء
كبير إلى الدور الثاني بعدما انسحب
ــانـــي دومــيــنــيــك كويبفر مــنــافــســه الألمـ
خال المجموعة الثانية من مباراتهما
بالدور الأول. وتعرض كويبفر لالتواء
فـــي الــكــاحــل خــــال الـــشـــوط الأول من
المباراة واحتاج للعاج وربط الكاحل
بــربــاط طــبــي. وبــلــغ الـــروســـي دانييل
ميدفيديف الثالث عالميا الدور الثاني
بفوز سهل على المجري أتيا بالاش
6-1 و6-1 و6-0 في 74 دقيقة. ولم يجد
بطل »فاشينغ ميدوز« عام 2021 على
حساب الصربي نوفاك ديوكوفيتش،
أي صــعــوبــة فـــي الــتــخــلــص مـــن عقبة
بالاش وكسر إرساله مبكرا في الشوط
الأول للمجموعة الأولى، ثم فعلها في
الــشــوطــن الــخــامــس والــســابــع قبل أن

ينهيها في صالحه 1-6.

تــتــجــه أنــظــار المــايــن مــن عــشــاق كــرة
القدم الأوروبية، الخميس، صوب موناكو
لمتابعة ضربة البداية الحقيقية في الطريق
إلى منصة التتويج بالنسخة الجديدة من
دوري أبطال أوروبــا، حيث يجري الاتحاد
الأوروبــي للعبة)يويفا(قرعة الــدور الأول
)دور المجموعات(للموسم الجديد 2023
الــقــرعــة مامح لــلــبــطــولــة. وتــرســم 2024 /
المنافسة على لقب البطولة الكبرى والأبرز
ــــن خــــــال تـــوزيـــع لــــأنــــديــــة الأوروبـــــــيـــــــة، مـ
الــفــرق الــــ32 المــشــاركــة فــي الـــدور الأول على

المجموعات الثماني.
بـــطـــولـــة دوري الأبـــطـــال وتـــســـتـــحـــوذ
الأوروبــي دائما على اهتمام كبير، كونها
تضم بن قائمة المشاركن فيها مجموعة
من أبرز الأندية العريقة في القارة الأوروبية
من ناحية، كما أن الكثير من الفرق المشاركة
فيها تحظى بشعبية طاغية في كل أنحاء
العالم، وليس في أوروبـــا فحسب. وتضم
المــشــاركــن فــي البطولة هــذا الموسم قائمة
ــفـــرق الـــتـــي ســبــق لــهــا الــفــوز ــن الـ الــكــثــيــر مـ
باللقب إضافة لفرق أخرى مرشحة للدخول

إلى السجل الذهبي لدوري الأبطال.

وتجرى القرعة بتوزيع الفرق الـ32 على
ثماني مجموعات، بواقع أربعة فرق في كل
مجموعة، حيث تضم كل مجموعة فريقا
واحدا فقط من كل من المستويات الأربعة،
الــفــرق المــشــاركــة عليها طبقا الــتــي تــقــســم
لمعايير محددة من قبل »اليويفا«. ويضم
المــســتــوى الأول كــا مــن مانشستر سيتي
الإنجليزي حامل اللقب وإشبيلية الإسباني
المتوج بلقب مسابقة الدوري الأوروبي في
الموسم الماضي إضافة لستة من الفائزين
الــــدوري المحلية الكبيرة بــألــقــاب بــطــولات
فــي أوروبــــا، فيما تتحدد فــرق المستويات
الثاثة الأخرى طبقا لترتيب هذه الفرق في

تصنيف »معامل اليويفا«.
ــا«، الأربــــــعــــــاء، عــن ــفــ ــويــ ــيــ وكــــشــــف »الــ
المــســتــويــات الأربـــعـــة قــبــل يـــوم واحــــد على
إجراء القرعة، التي تشهد مشاركة 26 فريقا
تــأهــلــت بــشــكــل تــلــقــائــي ومــبــاشــر إلـــى دور
المجموعات طبقا لمعايير اليويفا، وستة
فرق تخوض دور المجموعات بعد النجاح
في الأدوار التمهيدية للبطولة. وإلى جانب
مانشستر سيتي وإشبيلية، يضم المستوى
الأول فرق برشلونة بطل الدوري الإسباني
ــايــــرن مــيــونــيــخ بــطــل الـــــــدوري الألمـــانـــي وبــ
الـــدوري الإيطالي وباريس ونابولي بطل

ســـــان جـــيـــرمـــان بـــطـــل الـــــــــدوري الــفــرنــســي
وبنفيكا بطل الدوري البرتغالي وفينورد

روتردام بطل الدوري الهولندي.
ــنـــورد مـــكـــانـــه ضـــمـــن فـــرق ــيـ وحـــجـــز فـ
المستوى الأول مستفيدا من كون مانشستر
ــقــــب فـــــي الــــــــدوري ــلــ ــتـــي هـــــو حــــامــــل الــ ــيـ سـ
فــــي دوري الأبــــطــــال. الإنـــجـــلـــيـــزي وكــــذلــــك
ويــضــم المــســتــوى الــثــانــي فــرق ريـــال مدريد
وأتلتيكو مــدريــد الإسبانين ومانشستر
يونايتد وأرسنال الإنجليزين وإنتر ميان
الإيــطــالــي وبــوروســيــا دورتــمــونــد ولايبزغ
ــبـــرتـــغـــالـــي. ويــضــم ــــو الـ ــــورتـ الألمــــانــــيــــن وبـ
المــســتــوى الــثــالــث فــرق شــاخــتــار دونيتسك
الأوكــــرانــــي ومـــيـــان ولاتــســيــو الإيــطــالــيــن
وريد بول سالزبورغ النمساوي وسبورتنغ
بــــراغــــا الـــبـــرتـــغـــالـــي وريـــــــد ســــتــــار بـــلـــغـــراد
الــصــربــي. كما يضم المــســتــوى الــرابــع فرق
ريال سوسييداد الإسباني وغالطة سراي
التركي وسلتيك الأسكوتلندي ونيوكاسل
الإنجليزي ويونيون برلن الألماني ولنس

الفرنسي ويانج بويز السويسري.
وتــجــنــب الــقــرعــة الـــفـــرق الــتــي تنتمي
لاتحاد وطني واحد الوقوع سويا، ولكنها
لا تجنب الفرق الكبيرة والمرشحة للمنافسة
على اللقب الوقوع سويا في نفس المجموعة

ما دامت تنتمي إلى مستويات مختلفة قبل
هذه القرعة. وبهذا، تتزايد احتمالات وجود
أكــثــر مــن »مــجــمــوعــة نـــاريـــة« أو مــا يعرف

»مجموعة الموت«. بـ
وتقام الجولة الأولى من فعاليات دور
المجموعات فــي 19 و20 سبتمبر)أيــلــول(
الــخــمــس التالية الــجــولات المــقــبــل، وتليها
على الترتيب في الثالث والرابع من أكتوبر
)تشرين الأول(، و24 و25 من الشهر نفسه،
والـــســـابـــع والـــثـــامـــن مـــن نــوفــمــبــر)تــشــريــن
الــثــانــي(، و28 و29 مــن الشهر نفسه، و12
و13 ديسمبر)كانون الأول(المقبل. كما تقام
لــدور الستة عشر الــذهــاب فعاليات جولة
في 13 و14 و20 و21 فبراير)شباط(2024
وجولة الإياب في الخامس والسادس و12
الــذهــاب و13 مـــارس)آذار(2024، وجــولــة
لــــدور الــثــمــانــيــة فــي الــتــاســع والــعــاشــر من
أبــريــل)نــيــســان(ثــم الإيـــاب فــي 16 و17 من
الشهر نفسه، وتقام مباراتا الذهاب للمربع
الذهبي في 30 أبريل والأول من مايو)أيار(
2024، ومباراتا الإياب في السابع والثامن
من الشهر نفسه، فيما تقام المباراة النهائية
فــي الأول مــن يونيو)حــزيــران(2024 على
اســـتـــاد »ويــمــبــلــي« الــعــريــق فـــي الــعــاصــمــة

البريطانية لندن.

نيويورك: »الشرق الأوسط«

موناكو: »الشرق الأوسط«

مانشستر سيتي حامل لقب النسخة الأخيرة من بطولة دوري أبطال أوروبا)غيتي(

أنُس جابر إلى الدور الثاني)أ.ف.ب(

ميسي يعول لحصد الجائزة
على إنجازه التاريخي
مع الأرجنتين بالفوز

بكأس العالم

10

9

8

7 6

5

4

3

2

1

SPORTSعالم الرياضة

19
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

من مسؤولية هاو عن هزيمة نيوكاسل مروراً بصفقات وستهام الناجحة وصولًا إلى توهّج فرنانديز

10 نقاط جديرة بالدراسة في الجولة الثالثة من الدوري الإنجليزي
شهدت المرحلة الثالثة من الدوري
الإنجليزي الممتاز عودة ليفربول بفوز
قـــاتـــل 2-1 مـــن مــلــعــب نــيــوكــاســل رغــم
الــعــددي، وذلــك بفضل ثنائية النقص
للبديل الأوروغواياني داروين نونيز.
ــدرب وســتــهــام ــــدى ديــفــيــد مــويــز مــ وأبـ
يونايتد سعادته بنجاح فريقه أخيرا
ــتـــصـــار عــلــى بـــرايـــتـــون، حيث فـــي الانـ
قــدم أداء دفاعيا قويا قبل الفوز 1-3.
»الغارديان« تستعرض هنا 10 نقاط
ــــذه الــجــولــة جــــديــــرة بــــالــــدراســــة فــــي هـ

الثالثة من المسابقة.

 إيدي هاو يجب أن يفكر
كمدير فني لناد كبير

ــل ــنــــذ أن دخــ ــل مــ ــ ــويـ ــ مـــــر وقـــــــت طـ
ــيــــوكــــاســــل إحـــــــــدى مــــبــــاريــــاتــــه أمـــــام نــ
لــيــفــربــول وهــــو المـــرشـــح الأوفــــــر حظا
ــان هـــذا هـــو حــال لــلــفــوز بـــالمـــبـــاراة، وكــ
ــاراة، الــتــي ــ ــبــ ــ نـــيـــوكـــاســـل قـــبـــل هـــــذه المــ
بدأها بالفعل بهجوم كاسح. لكن في
ظــل مـــحـــاولات لــيــفــربــول لإدراك هــدف
التعادل، كان يتعين على المدير الفني
لنيوكاسل، إيدي هاو، أن يتخذ القرار
المناسب: تأمين الدفاع، أو البحث عن
إحــراز هــدف آخــر لقتل المــبــاراة تماما؟
ــاو بـــعـــض الــتــغــيــيــرات، ــ لـــقـــد أجــــــرى هـ
لكنه لم يطلب من لاعبيه التوقف عن
الــعــالــي على لاعبي مــمــارســة الضغط
ليفربول. ووجد داروين نونيز مساحة
خالية، في مناسبتين، خلف خط دفاع
نــيــوكــاســل، وعــلــى الــرغــم مــن أن الأمــر
تطلب بعض الحظ في الهدفين اللذين
ســــاعــــدا لـــيـــفـــربـــول عـــلـــى حـــصـــد نــقــاط
المــبــاراة الــثــاثــة، فــإن أصــحــاب الأرض
كــانــوا قــادريــن عــلــى تحقيق الــفــوز لو
طــلــب هــــاو مـــن لاعــبــيــه تــنــفــيــذ بعض
الــتــعــلــيــمــات المــعــيــنــة بــعــد الـــتـــقـــدم في
النتيجة. ربما تم تعيين هاو على رأس
القيادة الفنية لنيوكاسل لأن المديرين
ــبـــارزيـــن المــرشــحــين لــتــولــي الــفــنــيــين الـ
المسؤولية آنذاك كانوا مشغولين، لكنه
قام بعمل رائع منذ ذلك الحين. ونظراً
لطبيعة كرة القدم وطبيعة رؤسائه في
الــنــادي، يتعين على هــاو أن يغير من
 - طريقة تفكيره لتناسب ناديا كبيرا
وبسرعة - إذا كان يريد حقا الاستمرار
في منصبه.)نيوكاسل 1-2 ليفربول(.

وستهام أنفق أموال

صفقة ديكلان رايس بحكمة
عندما باع وستهام ديكان رايس
مقابل 105 مــايــين جنيه إسترليني،
كــــان هـــنـــاك شـــعـــور بــالــقــلــق والـــخـــوف
من الطريقة التي سينفق بها النادي
هذه الأمــوال، وعــادت إلى الأذهــان تلك
الفترة التي باع بها النادي نجمه ريو
فــرديــنــانــد إلـــى لــيــدز يــونــايــتــد مقابل
18 مليون جنيه إسترليني ليتعاقد
بــعــد ذلــــك مـــع لاعـــبـــين مــتــواضــعــين لم
يــحــقــقــوا أي نــجــاح يــذكــر مــع الــنــادي،
مثل ريجوبيرت سونغ وتيتي كامارا!
إن بيع لاعبين مميزين لا يعني ضمان
أن يــؤدي الــبــدلاء نفس الــدور بنجاح،
كما أشار المدير الفني الإيطالي روبرتو
دي زيربي بعد الخسارة التي مُني بها
برايتون أمــام وستهام بثاثة أهــداف
مقابل هــدف وحيد. لقد فقد برايتون
خــدمــات كــل مــن مــويــســيــس كايسيدو
وأليكسيس ماك أليستر، بالإضافة إلى
ليفي كولويل الذي كان يلعب للنادي
على سبيل الإعارة الموسم الماضي، لكن
في المقابل قام وستهام بعمل جيد في
فترة الانتقالات الصيفية الحالية. لقد
استغل وســتــهــام الأمــــوال الــتــي حصل
عليها من بيع ديكان رايــس للتعاقد
مع الهداف المميز جيمس وارد براوز،
الــــذي أحــــرز الـــهـــدف الأول فـــي مــرمــى

بـــرايـــتـــون، وإدســــــون ألـــفـــاريـــز الـــذي
أشاد به مدافع وستهام إيمرسون
بالميري، قائا: »إنه يعمل كثيرا
وبــكــل جــديــة مــثــل الــحــيــوان. إنــه
يـــقـــوم بــعــمــل لا يُـــصـــدق عــنــدمــا
يــفــقــد فــريــقــه الــــكــــرة«. ويــمــتــلــك
الـــذي نجح أيضا ديفيد مــويــز،
في الاحتفاظ بخدمات لوكاس
باكيتا في الوقت الحالي، فريقا
جيدا يعمل معه الآن.)برايتون

1-3 وستهام(

غريليش يجب أن يحصل
على مزيد من الفرص

هل ينتابك شعور بالذهول وأنت
تـــرى جـــاك غــريــلــيــش يــمــرر الـــكـــرة إلــى
ــان وهــو ــيــ الــخــلــف فـــي كــثــيــر مـــن الأحــ
يلعب على الجهة اليسرى لمانشستر
ــعـــدل أن نــشــيــر إلــــى أن ــن الـ ســيــتــي؟ مـ
غــريــلــيــش يـــقـــوم بــعــمــل أفـــضـــل عــنــدمــا
يدخل إلى عمق الملعب، كما حدث في
التمريرة العرضية التي أرسلها إلى
إيرلينغ هالاند الذي أحرز منها هدف
الفوز على شيفيلد يونايتد. لكنه في
كثير من الأحيان لا يستطيع المرور من
الظهير الأيمن للفريق المنافس ويمرر
الكرة بأمان إلى أحد زمائه القريبين

منه، وهو الأمر الذي يتسبب في إبطاء
وتيرة اللعب. وربما هذا هو السبب في
أنه يكون أكثر خطورة في وقت متأخر
من المباريات، عندما يأخذ قــدرا أكبر
المــغــامــرة.)شيفيلد يــونــايــتــد 2-1 مــن

مانشستر سيتي(.

هل تايو أونيي هو من يحتاجه
إريك تن هاغ؟

يمتلك نوتنغهام فورست مهاجما
صريحا مميزا للغاية، هو تايو أونيي،
الذي يلعب بطريقة قد تكون مناسبة
تماما لما يبحث عنه مانشستر يونايتد،
الـــدولـــي يمتلك الــنــيــجــيــري فــالــاعــب
سرعة فائقة ويلعب بشكل مباشر على
المرمى، ويعرف كيف يسجل الأهــداف
في الدوري الإنجليزي الممتاز، والدليل
عــلــى ذلـــك أن الــهــدف الــــذي أحــــرزه في
مرمى مانشستر يونايتد على ملعب
ــرافــــورد« كـــان هـــو الــســابــع له »أولـــــد تــ
فــي آخـــر ســبــع مــبــاريــات. يبلغ أونــيــي
من العمر 26 عاماً، وهو ما يعني أنه
فـــي قــمــة عــطــائــه الـــكـــروي، بــيــنــمــا دفــع
مانشستر يونايتد 72 مليون جنيه
الــدنــمــاركــي المــهــاجــم إسترليني لــضــم
الشاب راسموس هويلوند، الذي يبلغ
من العمر 20 عاماً وليس لديه أي خبرة
في الدوري الإنجليزي الممتاز. كان من
المــمــكــن أن يــضــم مــانــشــســتــر يــونــايــتــد
أونــيــي مــقــابــل نــحــو 35 مــلــيــون جنيه
إسترليني، وهي الأموال التي كان من
الممكن توفيرها مــن خــال عــدم شــراء
مــاســون مـــاونـــت، الـــذي لــم يــكــن المــديــر
الفني للشياطين الحمر، إريك تن هاغ،

في حاجة ماسة إليه لأنه يلعب كجناح
أو كــاعــب خــط وســـط مــهــاجــم، وهما
الــنــادي الــلــذان يمتلك فيهما المــركــزان
الكثير من الخيارات الأخــرى. بدلًا من
ذلك، لم يلعب هويلوند أي مباراة مع
مانشستر يونايتد حتى الآن، بسبب
إصابته فــي الظهر، لتستمر سياسة
النادي المرتبكة فيما يتعلق بالصفقات
الـــجـــديـــدة!)مــانــشــســتــر يــونــايــتــد 2-3

نوتنغهام فورست(.

بيسوما يعود مرة أخرى

ـــع ــيــ ــ ــابـ ــ شــــــهــــــدت الأسـ
الأخـــــــــيـــــــــرة الـــكـــثـــيـــر
مـــــــــن المـــــنـــــاقـــــشـــــات
والـــــــتـــــــحـــــــلـــــــيـــــــات
بــــــــــشــــــــــأن صــــفــــقــــة

انــــتــــقــــال

مويسيس كايسيدو من برايتون إلى
تــشــيــلــســي مــقــابــل 115 مــلــيــون جنيه
إســتــرلــيــنــي. لــكــن قــبــل وقـــت طــويــل من
حــصــول بــرايــتــون عــلــى أربــــاح ضخمة
مــن بيع كايسيدو والاســتــفــادة بشكل
كبير مــن بيع كــل مــن مـــارك كوكوريا
وأليكسيس ماك أليستر، وافق النادي
على رحيل لاعــب خــط وســط آخــر كان
الــثــالــثــة لفريقه الجديد الــرئــة بمثابة
تــوتــنــهــام، وهـــو إيـــف بــيــســومــا، الـــذي
المــديــر الفني كــان أول صفقة يعقدها
أنــطــونــيــو كونتي، الــســابــق للسبيرز،
ــــي، ــاضــ ــ ــــف المــ ــيـ ــ ــــصـ الـ
ــم يـــشـــارك لــكــنــه لــ
فــــــي الـــتـــشـــكـــيـــلـــة
الأســــــــــــاســــــــــــيــــــــــــة
لـــتـــوتـــنـــهـــام فــي
الــــــــــــــــــــدوري
ســـوى

ــاد ــيـ ــتــــرة أعـ ــد فــ ــعـ ــقـــط بـ ثــــــاث مـــــــرات فـ
المــيــاد. لفت جيمس ماديسون أنظار
الـــجـــمـــيـــع واحــــتــــل عـــنـــاويـــن الــصــحــف
بعد تألقه الافت في المباراة التي فاز
فيها توتنهام على بورنموث بهدفين
ــــذي شـــارك الـ لــكــن بــيــســومــا، دون رد،
في التشكيلة الأساسية لتوتنهام في
جــمــيــع المــبــاريــات الــثــاث الــتــي لعبها
الفريق تحت قيادة أنغي بوستيكوغلو
ــذا المـــوســـم، قـــدم مــســتــويــات مــمــتــازة هـ
أيــــضــــا. ويـــمـــكـــن الــــقــــول إن لاعـــــب خــط
الـــوســـط المـــالـــي الــنــشــيــط، الــــذي يجيد
الــقــيــام بــكــل أدوار لاعـــب خـــط الــوســط
والذي دفع توتنهام مبلغاً مبدئياً قدره
25 مليون جنيه إسترليني للحصول
على خدماته، أعاد اكتشاف نفسه خال
فترة إعــادة ضبط الأمــور في توتنهام
هذا الصيف.)بورنموث 0-2 توتنهام(.

كالايدزيتش يعزز صفوف وولفرهامبتون

ــزال ســـاســـا كـــالايـــدزيـــتـــش في ــ لا يـ
مـــرحـــلـــة اســــتــــعــــادة لـــيـــاقـــتـــه الـــبـــدنـــيـــة
الــربــاط الصليبي الكاملة بعد إصابة
التي تعرض لها في أول ظهور له مع
وولفرهامبتون فــي سبتمبر)أيــلــول(
المــاضــي، وأشـــار المــديــر الفني للفريق،
غـــاري أونـــيـــل، فــي ملعب »غــوديــســون

بــارك« إلــى أن كالايدزيتش لم يستعد
اللياقة البدنية التي تمكنه حتى الآن
من المشاركة بشكل أساسي مع الفريق.
ومـــع ذلــــك، ســجــل المــهــاجــم الــنــمــســاوي
هدف فريقه الوحيد في مرمى إيفرتون
وقـــاد فريقه للحصول على أول ثاث
نــقــاط هـــذا المــوســم، وأثــبــت أنـــه محطة
محورية يحتاج إليها الفريق بشدة في

خط الهجوم بعد رحيل راؤول خيمينيز
فـــــي الــــصــــيــــف. فـــــي الـــحـــقـــيـــقـــة، تـــبـــدو
التمريرات الدقيقة التي يلعبها بيدرو
نيتو وهوغو بوينو وكأنها مصممة
خصيصا لمــهــاجــم بــقــدرات وإمــكــانــات
كالايدزيتش. يتميز المهاجم النمساوي
بالطول الفارع، حيث يصل طوله إلى
الــهــواء بشدة، ألــعــاب مــتــريــن، ويجيد
لكنه بحاجة إلى بعض الحظ بعد أن
ابتعد عن الماعب لفترات طويلة خال
الـــدوري الإنجليزي موسمه الأول فــي
الممتاز بسبب الإصــابــة. وقـــال أونــيــل:
»كـــــان ســـاســـا يــســتــحــق هــــذه الــلــحــظــة
الـــرائـــعـــة بـــعـــد أن مــــر بـــفـــتـــرة عــصــيــبــة
وقــاتــل بكل قــوة مــن أجــل الــعــودة. لكن
الأمر يتعلق بمجموعة الاعبين ككل،
ومن الجيد أن نحقق الفوز لكي يعلموا
أننا نسير على الطريق الصحيحة«.

)إيفرتون 0-1 وولفرهامبتون(.

إنزو فرنانديز بدأ في التوهج

ــى كـــــانـــــت كــــــل الأنـــــــظـــــــار تـــتـــجـــه إلــ
مويسيس كايسيدو، الــذي تعاقد معه
تشيلسي في صفقة قياسية في تاريخ
كرة القدم البريطانية مقابل 115 مليون
جنيه إسترليني، مساء الجمعة الماضي
عندما استضاف تشيلسي نظيره لوتون
تاون. ومع ذلك، كان الجناح الإنجليزي
الدولي رحيم سترلينغ هو من سرق كل
الأضواء، كما نجح نيكولاس جاكسون
في إحراز أول أهدافه بقميص تشيلسي.
وعاوة على ذلك، تألق نجم خط الوسط
الأرجنتيني إنزو فرنانديز عندما لعب
في مركز متقدم، بعدما كان يلعب الموسم
الماضي كمحور ارتكاز. ولحسن الحظ،
فـــإن وصـــول كايسيدو ورومــيــو لافيا،
سيساعد النجم المتوج بكأس العالم مع
راقصي التانغو على تقديم مستويات
ــه ســيــلــعــب بــحــريــة ــ أفـــضـــل بــكــثــيــر، لأنـ
ــــالأدوار الهجومية التي أكــبــر ويــقــوم بـ
يجيدها. لقد تألق فرنانديز بشكل لافت
للأنظار أمام لوتون تاون، ووقف الحظ
ضده عندما سدد كرتين في العارضة،
كما كان صاحب التمريرة الرائعة التي
سجل منها سترلينغ الــهــدف الثالث.

)تشيلسي 3-0 لوتون تاون(.

هافيرتز يحتاج إلى رعاية

دافع المدير الفني لآرسنال، ميكيل
أرتيتا، عن لاعب خط وسط فريقه كان

هافيرتز بعد الأداء الباهت الذي قدمه
الاعب الألماني أمام فولهام في المباراة
الـــتـــي انــتــهــت بــالــتــعــادل بــهــدفــين لكل
فريق. لقد بدا هافيرتز وديعا للغاية
خــال مسيرته مع آرســنــال حتى الآن،
لكن هذا الاعب يمتلك قدرات وفنيات
كــبــيــرة، ولا نــــزال نــتــذكــر جــمــيــعــا ذلــك
الأداء الرائع الذي كان يقدمه في الدوري
الألماني الممتاز باعتباره أحد الاعبين
الــــذيــــن يـــجـــيـــدون الـــتـــحـــكـــم فــــي الـــكـــرة
بــشــكــل مــبــهــر. هــنــاك شــعــور بــالــحــيــرة
في الوقت الحالي من المستويات التي
يقدمها هافيرتز، لكن لو نجح أرتيتا
في تحقيق أقصى استفادة ممكنة من
الــاعــب الألمــانــي هــذا المــوســم فسيكون
هذا أحد أهم النجاحات التي يحققها
ــر الــفــنــي الإســـبـــانـــي فـــي مــشــروع المـــديـ
النادي لهذا الموسم. إن كل ما يحتاج
إليه هافيرتز الآن هو الوقت والصبر،
الــتــدرب بكل قــوة.)آرســنــال ومواصلة

2-2 فولهام(.

كيفين شايد توقيع ذكي آخر

ــم فـــــــــــرق الـــــــــــــدوري ــ ــظـ ــ ــعـ ــ ــــب مـ ــعـ ــ ــلـ ــ تـ
الإنجليزي الممتاز بطريقة ثابتة، لكن
الــلــعــب بطريقة بــريــنــتــفــورد يستطيع
اعــتــمــاداً ،3-3-4 أو 3-4-3 أو 2-3-5
على الخصم. ويــعــود الفضل فــي ذلك
إلى المدير الفني توماس فرانك، الذي
يجب الإشادة به لأنه نجح في تبسيط
اللعبة لاعبيه، الذين أصبحوا يعرفون
بالضبط مــا يتعين عليهم القيام به.
لــكــن أي تــغــيــيــر خــطــطــي أو تكتيكي
الــعــمــل الجماعي يتطلب صــفــات مــثــل

والسلوك الجيد والمجهود الوفير، وهي
الصفات التي يجب توافرها أيضا في
أي صفقة جديدة يبرمها النادي. لعب
كــيــفــين شــايــد أول مـــبـــاراة أســاســيــة له
مع برينتفورد في الدوري هذا الموسم
أمام كريستال بالاس، واستغل الفرصة
بشكل جيد وسجل هدفاً رائعاً يؤكد أن
هذا الاعب سيكون إضافة قوية للفريق
الــرغــم من خــال الفترة المقبلة. وعــلــى
أن مارك فليكن ربما كان مسؤولًا ولو
بشكل جزئي عــن هــدف الــتــعــادل الــذي
أحرزه كريستال بالاس، فإنه لاعب جيد
أيــضــا. ويــبــدو أن برينتفورد، بقيادة
توماس فرانك، مستعد لتقديم موسم
ممتاز آخر!)برينتفورد 1-1 كريستال

بالاس(.

ديابي يضيف بُعداً جديداً لأستون فيلا

ــــدد قــلــيــل مــــن الــاعــبــين ــنـــاك عـ هـ
الذين يتنافسون على أفضل صفقة
ــع مـــوســـى ــ ــد وضــ ــ ــذا المـــــوســـــم، وقــ ــهــ لــ
ــتـــون فــيــا الــجــديــد ــابـــي لاعــــب أسـ ديـ
اسمه ضمن هذه القائمة بكل تأكيد.
المنضم لأستون الاعب، لقد أضــاف
فـــيـــا مــــن بـــايـــر لـــيـــفـــركـــوزن الألمـــانـــي
مقابل 51.9 مليون جنيه إسترليني،
بُعداً آخر لخط هجوم الفريق، وكان
حــاســمــا وفـــعـــالا لــلــغــايــة فـــي المـــبـــاراة
فــيــا بقيادة فـــاز فيها أســتــون الــتــي
ــمــــري عــلــى ــره الـــفـــنـــي أونـــــــاي إيــ ــديــ مــ
أهـــداف مقابل هدف بيرنلي بثاثة
وحيد. سجل ديابي، البالغ من العمر
24 عــامــا، هــدفــاً وســاهــم فــي الهدفين
ــذي بـــدأ ــ ــيـــا، الــ ــتــــون فـ الآخــــريــــن لأســ
للغاية. كان هذا الموسم بشكل جيد
أســـتـــون فــيــا فـــي كــثــيــر مـــن الأحــيــان
المــاضــي يعتمد بشكل المــوســم خــال
كــبــيــر عــلــى الأهــــــداف الـــتـــي يــحــرزهــا
أولــي واتكينز، لكن الآن أصبح لدى
إيــمــري شــريــك حقيقي آخـــر فــي خط
الهجوم إلى جانب واتكينز، ومهاجم
الاعــتــمــاد عليه بشكل آخــر يمكن فــذ
كــبــيــر. يــمــتــلــك ديـــابـــي وواتــكــيــنــز كل
التي تجعلهما الــقــدرات والإمكانات
ــادرا على ثــنــائــيــا هــجــومــيــا مــرعــبــا قــ
فــيــا لتحقيق نتائج قــيــادة أســتــون
رائعة هذا الموسم، سواء في الدوري
1-3 أستون أوروبـــا.)بيرنلي أو في

فيا(.

* خدمة »الغارديان«

لندن: »الغارديان الرياضي«*

هالاند يمارس هواية التهديف ويحرز هدفاً في مرمى شيفيلد يونايتد)أ.ف.ب(

ديجان كولوسيفسكي يتألق مع توتنهام ويحرز الهدف الثاني في شباك بورنموث)أ.ف.ب(ستيرلينغ الذي اكتشف نفسه من جديد في صفوف تشيلسي يحتفل بهز شباك لوتن تاون)رويترز(

يتعين على هاو أن يغير من
طريقة تفكيره لتناسب
نادياً كبيراً إذا كان يريد

حقاً الاستمرار في منصبه

 رأسية إيدي نيكيتاه لم تنجح في منح آرسنال النقاط الثلاث أمام فولهام)رويترز(

براوز لاعب
وستهام
يشارك

أنطونيو
فرحة هز

شباك برايتون
)رويترز(

Issue 16347 العدد - Thursday - 2023/8/31 الخميس

BOOKSكتب

20

النمساوي أوتو رانك والفرنسي دافيد لوبروتون يحللان أبعادهما

المعرفة التحليلية النفسية
ودلالات الوشم

كــتــابــان مــهــمــان فــي المــعــرفــة التحليلية
ــدرا حـــديـــثـــا عــــن »مـــنـــشـــورات ــ الــنــفــســيــة صــ
ـــــــة

ّ
»رض الأول الـــــســـــعـــــوديـــــة«، 7 صـــفـــحـــة

الــــــولادة« تــألــيــف المــحــلــل الــنــفــســي والــعــالــم
النمساوي »أوتو رانك«، و»علامات هوية«
للأنثروبولوجي وعالم الاجتماع الفرنسي
ديفيد لوبروتون، بترجمة الباحث المغربي
الــعــالــي، وهـــو يتناول الــســلام بنعبد عــبــد
قوب

ّ
والث الــوشــوم مثل الجسديّة التعابير

ــتـــي تـــحـــولـــت إلـــى والأمــــــــــارات الـــجـــســـديّـــة الـ
عـــلامـــات لــنــشــوء هــــوِيــــات فــــرديّــــة مــتــنــوِعــة
تــحــمــل فـــي عــمــقــهــا تــغــيــيــرات عـــديـــدة على
ــاة بــصــورة ــيـ مــســتــوى فــهــم الـــجـــمـــال والـــحـ

عامة.
فــــي الــنــســخــة الـــعـــربـــيـــة لـــكـــتـــاب »رضــــة

ــمـــن ــتـــرجـ ــمـ ــلـ الــــــــــــــــــولادة« لـ
الــســوريــن »ثــائــر ومــهــيــار
ديـــــــــــــــــــــب«، يــــــفــــــســــــر رانـــــــــــك
»الـــرضـــة« بــأنــهــا الــصــدمــة
الــــنــــفــــســــيــــة الـــــتـــــي يـــصـــاب
ــان فــــور ولادتــــه بــهــا الإنـــسـ
وانــتــقــالــه مـــن فــضــاء رحــم
أمـــه إلـــى الـــخـــارج، ويقسم
لقسمن، الغرائز ذلك بعد
للمحافظة ينصرف الأول
عــلــى »الـــحـــيـــاة«، والــثــانــي
يــقــوم على الاتــجــاه صوب
»المــــــــــــــــــــــــــــــوت«، وتــــــــؤســــــــس
ــاتــــن كـــــــل واحــــــــــــــدة مـــــــن هــ
ــنــــوعــــن مــن ــريــــزتــــن لــ ــغــ الــ

الخوف.
ــك ــ ويــــــــرفــــــــق رانـــــــــــــك ذلــ
نفسية تــحــلــيــل بــمــحــاولــة
ــا ــ ــهــ ــ ــلالــ ــ يـــــــحـــــــيـــــــط مــــــــــــن خــ
بصيرورة الجنس البشري
الــكــامــل، باعتبار وتــطــوره
ــــــــة الــــــــــولادة« أســـاســـا

ّ
»رض

ــا لمــا ــريــ ــا جــــوهــ ــيـ ــيـــولـــوجـ بـ
هو نفسي ونــواة للاوعي،
وقــــــــد حــــــــــاول اســـتـــقـــصـــاء
جميع مظاهرها الجسدية
ينجم عنها ومـــا الــبــحــتــة،
ومـــحـــاولات تــجــاوزهــا من
عــــواقــــب نــفــســيــة وثــقــافــيــة
هائلة على تطور البشرية
في حالة الــســواء والمــرض،
والـــــــــرمـــــــــز والأســــــــــطــــــــــورة،
والفلسفة،

ّ
والــفــن والــديــن

فــــــــضــــــــلا عــــــــــــن المـــــــعـــــــرفـــــــة
ومــا النفسية التحليلية

تقدّمه من علاج عبر مسيرة
حــيــاة الإنـــســـان مــنــذ ولادتـــه

حتى وفاته.
كتاب أهــمــيــة تقتصر لا
ـــة الــــولادة« الــذي نشره

ّ
»رض

عــلــى)1924(عــــــــام رانــــــــــك
مــوضــوعــه ومــادتــه فحسب،
بل تتعدى ذلك بما تحقق له
مــن مــكــانــة فــي تــاريــخ حركة
الــتــحــلــيــل الــنــفــســي وعـــلاقـــة
صاحبه بمؤسّسها وعالمها
الأشــهــر ســيــغــمــونــد فــرويــد،
ــــك« مــن أقــرب الـــذي كـــان »رانـ
ــــن تـــلامـــيـــذه ــه بـ ــ المــــقــــرّبــــن لـ
حـــتـــى انـــفـــصـــالـــه عـــنـــه. وقـــد
رحّـــــب فـــرويـــد بــالــكــتــاب في
 أن يُهدى إليه،

َ
بِل

َ
البداية، وق

ــب بـــن تــقــريــظــه
ّ
بــعــدهــا تــقــل

ونقده، وقد عارضه عدد من
ــلــن الــنــفــســيــن الــكــبــار

ّ
المــحــل

ــوا إنـــه ــ ــالـ ــ مـــنـــذ الــــبــــدايــــة، وقـ
يــتــنــاقــض مـــع بــعــض أفــكــار

فرويد الأساسية.
ــلــــقــــاه ورغـــــــــــم كـــــــل مـــــــا تــ
الــكــتــاب مـــن انـــتـــقـــادات فــإنــه
 واحــــداً مــن أبــــرز الكتب

َّ
ــل ظـ

ــم الـــنـــفـــس، ــلــ ــــخ عــ ــاريــ ــ ــــي تــ فــ
ــا يـــتـــضـــمـــنـــه مــن ــمــ وذلـــــــــك بــ
على مبنيّة ثاقبة تبصّرات
أســــس تــاريــخــيــة وفــلــســفــيــة
ــة وفــنــيــة ــيــ ــثــــروبــــولــــوجــ وأنــ
ــة صـــلـــبـــة، وقــــد وجـــد ــيــ وأدبــ
المحللن وعلماء فيه بعض
في »نِــسْــوِيّــا« كتابا النفس
إدراكـــــــــــه أهــــمــــيــــة الــــعــــلاقــــات
والــطــفــل الأمّ بــــن الـــبـــاكـــرة
وإعلائه من شأن منظورات

المرأة.
ــاء »رانــــــك« مـــن عــائــلــة جــ
متوسطة. وكان عالم النفس
الــنــمــســاوي ألـــفـــرد أدلــــر أول
مـــن تــنــبــه لمــوهــبــتــه، وقــدمــه
تولى الــذي ،)1906(لفرويد
تعليمه والإنفاق عليه حتى
ــدكــــتــــوراه ــى الــ ــلـ ــه عـ ــولـ حـــصـ
اســتــمــرت ــد وقــ .1912 ســنــة
عــلاقــتــهــمــا عـــشـــريـــن عـــامـــا،
ــد ســـكـــرتـــيـــرا ــ ــرويـ ــ وجـــعـــلـــه فـ
لرئيس مــســاعــدا لــه، وعينه
ــر مـــجـــلـــة »إيــــمــــاجــــو« ــريـ ــحـ تـ
والمجلة الــنــفــســي. للتحليل
النفسي، للتحليل الــدولــيــة
وكان مرشحا ليخلف فرويد

فـــــي كـــــل شــــــــيء، وأشـــــــرف
المــــطــــبــــوعــــات دار ــى ــ ــلـ ــ عـ

النفسي التحليل لحركة التابعة الــدولــيــة
بعد للحياة وأعادها فرويد، أنشأها التي
الحرب العالمية الأولــي، ونظم شؤونها، إلا
أنــه فــجــأة نشر كتابه »رضـــة المــيــلاد« الــذي
المفاهيم كل الجميع ضد ورآه كــان صدمة
التي دعا إليها فرويد، وتقوم على الدعوة
لها حركة التحليل النفسي. وعلى الرغم من
أن فرويد عدّ الكتاب أهم تقدم منذ اكتشاف
نظرية يتفهم بــدأ فــإنــه النفسي، التحليل
رانك، وأدرك أنه يناهضه بها، ومن ثم بدأت
باريس إلــى رانــك فانتقل المباعدة بينهما،
1924، ثـــم إلــــى الــــولايــــات المـــتـــحـــدة، قــاطــعــا
عــلاقــتــه تــمــامــا بــالــحــركــة وفــرويــد مــنــذ ذلــك

التاريخ.
وفــي الــكــتــاب الــثــانــي »عــلامــات هــويــة«،
الجسديّة مثل التعابير لوبروتون يتناول
ـــقـــوب والأمـــــــــارات الــجــســديّــة

ّ
الــــوشــــوم والـــث

علامات إلــى تحولت التي
ــة ــ ــــرديّـ ــنــــشــــوء هــــــوِيــــــات فـ لــ
عمقها في تحمل متنوِعة
تــــغــــيــــيــــرات عــــــديــــــدة عــلــى
ـــال ــمـ ــجــ ــم الــ ــ ــهـ ــ ــــوى فـ ــتـ ــ ــسـ ــ مـ

والحياة بصورة عامة.
ويـــــــذكـــــــر لـــــوبـــــروتـــــون
الــــرســــوم على أن صــنــاعــة
الـــجـــســـد تـــشـــهـــد ازدهـــــــــارا
ــبــــح ــا أصــ ــ ــدمـ ــ ــعـ ــ كـــــبـــــيـــــرا، بـ
ــرآة تــبــحــث الأنـــا الــجــســد مــ
ــن تــجــســيــد ــن خـــلالـــهـــا عــ مــ
دلالات حضوره في العالم،
والالتحام مع الذات؛ حيث
صــارت الوشوم من أدوات
إبراز الذات واستعراضها،
الهامشي قبيل من وليس

أو المتواري.
في لوبروتون ويشير
إلـــــى أن »الــجــســم ــتـــاب ــكـ الـ
ــمــــل عـــــلامـــــات« الــــــــــذي يــــحــ
كــــــــــــــــان مــــــــنــــــــذ الـــــــعـــــــصـــــــور
من العديد وعــنــد القديمة
المـــجـــتـــمـــعـــات الـــتـــقـــلـــيـــديـــة،
تعبيرا عن مسار، ورسالة،
ــل كـــذلـــك ــ ــة، وقــــــد ظـ ــ ــويــ ــ وهــ
ــم المـــعـــارضـــة الـــشـــديـــدة ــ رغـ
التي واجهت بها الكنيسة
الممارسات، النوع من هــذا
ورغم نظرة أعضاء الجهاز
القضائي، ومعهم البحّارة
والـــجـــنـــود، لــهــا بــوصــفــهــا

»علامة عار«.
ويــــــــــــــــــــــدرس المــــــــؤلــــــــف
الــتــي يظهر بها الــطــريــقــة
الـــوشـــم بــوصــفــه لــغــة تــمــرّد
حيث الآن؛ حــتــى مــســتــمــرة
ــل »ثــقــب الــجــســد« الهوية

َّ
مــث

الـــظـــاهـــرة عــلــى الــجــلــد الــتــي
تـــعـــنـــي الــــشــــبــــاب، مــســتــنــدا
فـــي ذلـــك إلـــى بــحــث مــيــدانــي
 مـــن خـــلالـــه الــعــلامــات

َ
ـــل

َّ
حـــل

الـــجـــســـديـــة فــــي المــجــتــمــعــات
ــيـــة بـــحـــثـــا عــــن ثــقــافــة الـــغـــربـ
وهـــــويـــــة، لــيــنــتــقــل بـــهـــا مــن
إلـــى لــــلــــذات ازدراء كـــونـــهـــا

عملية من عمليات إثباتها.
ويــــــــولــــــــي لـــــــوبـــــــروتـــــــون
اهتمامه بمشاعر الاختلاف
ــم ــ ــم الـــجـــســـدي والألـ ــ بــــن الألــ
الجنسية، والـــلـــذة الــنــفــســي

ّ
ــل ــظــ مـــــشـــــيـــــرا إلـــــــــى أنــــــهــــــا تــ

ــقــب على
ّ
مــرتــبــطــة بــفــعــل الــث

الــجــســد ذاتــــــه، مــعــتــمــدا في
كـــل ذلــــك عــلــى وثـــائـــق ثــريــة،
ــي مـــــــــن خــــلالــــهــــا ــ ــوفــ ــ ــتــ ــ ــســ ــ يــ
ــات« جــديــدة »مـــوضـــة عــــلامــ
صارت تعرف ازدهارا كبيرا،
ويـــــراهـــــا المــــؤلــــف بــوصــفــهــا
مسألة تهمّ التاريخ، وتعني
والفلسفة الأنــثــروبــولــوجــيــا

في آن واحد.
وانــــــــطــــــــلاقــــــــا مـــــــــن هــــــذا
الــــــســــــيــــــاق يــــشــــيــــر المـــــؤلـــــف
ــتـــــي تــــرى إلـــــــى المـــــفـــــارقـــــة الـــ
الـــــعـــــلامـــــات مــــنــــظــــومــــة أن
الــجــســديــة، رغـــم أنــهــا كانت
تعاني من انتقادات شديدة
فـــي المــجــتــمــعــات الــتــقــلــيــديــة
فــإنــهــا لمـــحـــاصـــرتـــهـــا، أدت
صارت تتطوّر بشكل سريع
الغربي، العالم في ومبتكر
ــا يـــثـــيـــر كـــثـــيـــرا مــن ــ وهــــــو مـ
الـــتـــســـاؤلات حـــول الــرغــبــات
ــع ــدفــ الــــــفــــــردانــــــيــــــة الــــــتــــــي تــ
شخصا معينا إلى أن يغيّر

جسده.
ديــــــفــــــيــــــد أن يـــــــــــذكـــــــــــر
لـــوبـــروتـــون أنــثــروبــولــوجــي
ــاع فـــرنـــســـي، ــمــ ــتــ ــم اجــ ــ ــالـ ــ وعـ
يعمل بجامعة ستراسبورغ،
ــعــــي ــامــ ــجــ وفــــــــــي المـــــعـــــهـــــد الــ
الــــــــفــــــــرنــــــــســــــــي، ومـــــخـــــتـــــبـــــر
الــــديــــنــــامــــيــــات الأوروبـــــــــــــي،
ــي تــمــثــيــل وقـــــد تــخــصــص فــ
الـــجـــســـم الـــبـــشـــري ووضـــعـــه
بدراسته الاعتبار، وقام في
ــــلال ــل خـــــــــاص مـــــــن خـ ــكــ ــشــ بــ
المحفوف السلوك تحليل

بالمخاطر.

حمدي عابدين

»الشارقة الثقافية«: تراثنا العربي في عصر المعلوماتية

صدر أخيراً العدد)83(، لشهر سبتمبر)أيلول(،
من مجلة »الشارقة الثقافية«، التي تصدر عن دائرة
الــثــقــافــة بــالــشــارقــة. وتــنــاولــت الافــتــتــاحــيــة اهــتــمــام
الشارقة باللغة العربية والأدب والثقافة، التي تعدُّ

من أساسيات مشروعها الثقافي والحضاري.
ــواف يـــونـــس؛ فــكــتــب عن ــ ــا مـــديـــر الــتــحــريــر نـ أمــ

»الحضارة... ومشكلات العصر«.
يــقــظــان مصطفى الـــعـــدد، يسلط تفاصيل وفـــي
الضوء على إسهامات جابر بن أفلح، الذي أنشأ أول
مرصد فلكي في الأندلس، ويكتب الكتاني حميد عن
مشروع إعادة كتابة التاريخ العربي الذي يؤسس له
سلطان القاسمي، ويتناول وليد رمضان المستشرق
الــذي اهتم بالتراث الأندلسي فرانسيسكو كــوديــرا،
كحلقة وصل مع الثقافة العربية، فيما يتوقف أحمد
سليم عوض عند تاريخ مدينة الزقازيق، التي تعدُّ
مفترق طرق زاهراً في إقليم دلتا مصر، ويضم العدد
أيضا بانوراما عن مدينة المنستير التونسية، وهي
شبه جزيرة تطل على البحر المتوسط، وقد اتخذها

يوليوس قيصر مقراً له.
في باب »أدب وأدباء«؛ إضاءة على منجز وسيرة
إلــيــاس أبـــو شــبــكــة، الــــذي تـــرك 40 كــتــابــا فــي الأدب
والــفــكــر والــتــرجــمــة كتبها ذكـــاء مــاردلــي، و»إطــلالــة
عــلــى تــراثــنــا الــعــربــي والـــوعـــي الــثــقــافــي فـــي عصر
المعلوماتية« لأيمن أحمد شعبان، إضافة إلى وقفة
الــروحــي للرواية مــع ســيــرة البشير خــريّــف... الأب
»ماركيز العرب« لأمل محمد التونسية، الذي لقبوه بـ
علي، ومداخلة حول الشاعر خالد أبو خالد »فارس
د. يكتب بينما هــلال حبيب، لــرفــاه النبيل« الحلم
الرومانسي الشعري التيار رواد يحيى عمارة عن

فــي المــغــرب الــذيــن قــدمــوا تــصــوراً تأسيسيا جديداً،
الأدب« »أخــبــار بجريدة الجيزاوي خليل ويحتفي
الدشناوي عند أنور الثلاثن، ويتوقف في عيدها
إرث الكاتب والأديــب عبد المعن الملوحي، وهو من
رواد النهضة الثقافية، أما محمد محمد مستجاب
بالإنسان اهتم الــذي البساطي، محمد عن فيكتب
أولًا في جل أعماله، وتقدم أمل ناصر مداخلة حول
والرومانسي التقليدي بن الحديث العربي الأدب

الــرمــزي، ويتناول عــزت عمر روايــة دوستويفسكي
»الأبله« كنص تجريبي رائد، ويرصد أحمد أبو زيد
أشهر الصحف في الزمن الجميل، التي أسهمت في

ظهور مجموعة من الأدباء والظرفاء.
ومن الموضوعات الأخــرى، يتناول قمر صبري
ــارس الـــرؤيـــة ــ الـــجـــاســـم الـــشـــاعـــر مــصــطــفــى خــضــر فـ
ــذات وإعـــــادة ــح الـــــذي اشــتــغــل عــلــى الــــ ــريـ وعــــــراف الـ
الأديــبــة اكتشافها، ويــحــاور وفــيــق صــفــوت مختار
منال رضـــوان، ويكتب أحمد أبــو ديــاب عن الشاعر
عــبــيــد عـــبـــاس، بــيــنــمــا يــتــطــرق يـــســـري الـــغـــول إلــى
يوسا، فــارغــاس عند السحرية والواقعية الكتابة
الــذي ينتمي إلى حركة الازدهــار الأدبية اللاتينية،
ويــتــوقــف الــســيــد حــســن عــنــد الــقــريــة المــصــريــة التي
تعد إحدى أهم مصادر الإلهام الحقيقي لكثير من
الروائين المصرين، ويستعرض د. محمد الخياري
مــســيــرة الأديــــــب ســعــيــد ســـالـــم، الـــــذي قــــدم إنــتــاجــا
غزيراً في الرواية والقصة، وتكتب عبير محمد عن
الــدكــتــور يوسف نوفل صاحب مــشــروع ريـــادي في

النقد الأدبي الحديث.
نــقــرأ فــي بـــاب »فـــن. وتـــر. ريــشــة«؛ المــوضــوعــات
الآتية: »فهد النعيمة... مساحة حيوية في التشكيل
الــعــربــي« لمــحــمــد الــعــامــري، و»رنــــا حــتــمــل... فنانة
تعبيرية تــجــريــديــة« لأديـــب مــخــزوم، و»المــوســيــقــار
محمد نوح قدم لونا مغايراً للأغنية العربية« لنور
ســلــيــمــان، و»أحـــمـــد، عــبــد الــفــتــاح قــلــعــجــي... علامة
فــارقــة فــي المــســرح الــعــربــي« لمفيد فهد نــبــزو، »فيلم
العلم والأخـــلاق« لأسامة أوبنهايمر والــصــراع بن
العربية« لمروان التاريخية واللغة عسل، و»الدراما

ناصح.
ونشرت المجلة مجموعة من القصص القصيرة،

والترجمات لعدد من الكتاب، إضافة لمواد أخرى.

الشارقة: »الشرق الأوسط«

البريطاني ديزموند ستيوارت ينتقد النزعة الاستعلائية تجاه الآخر

»يوميات رحالة«... نظرة جديدة في الاستشراق
ــراءة كــتــاب »يــومــيــات رحـــالـــة« الــتــي ــ لا يــمــكــن قـ
بـــالـــقـــاهـــرة ــربــــي« ــعــ الــ عــــن »دار تـــرجـــمـــتـــه صـــــــدرت
للمستشرق البريطاني ديزموند ستيوارت)1924 -
1981(، دون وضعه في سياق أشمل يتجاوز مجرد
مذكرات رجل تنقل في الشرق الأوسط ما بن بيروت
الاستشراق مع يتماس ما والقاهرة، وهو وبغداد
كإطار ملتبس يتفاوت ما بن الحماس والحذر في

علاقة الشرق بالغرب.
ــــراق، حـــســـب المــــــــؤرخ الــفــرنــســي ــــشـ ــتـ ــ ظـــهـــر الاسـ
إلى مكسيم رودنسون، عام 1779 بإنجلترا ليشير
حركة ثقافية شاملة بدأتها الدول الأوروبية الكبرى
لدراسة وفهم كل ما يتعلق بالشرق عموما، والشرق
الـــعـــربـــي بـــخـــاصـــة، لا ســيــمــا عــلــى صــعــيــد الــثــقــافــة
والفكر والمجتمع والفنون والآداب. وقد يتم تعريفه
المعرفي التمييز للتفكير يرتكز على بأنه »أسلوب
والـــعـــرقـــي والآيـــديـــولـــوجـــي بـــن الـــشـــرق والـــغـــرب«،
وأحــيــانــا يــكــون المــقــصــود بــالاســتــشــراق »ذلـــك العلم
الـــــــذي يـــتـــنـــاول المـــجـــتـــمـــعـــات الـــشـــرقـــيـــة بـــالـــدراســـة

والتحليل من قبل علماء الغرب وباحثيه«.
إدوارد الأمــيــركــي الفلسطيني المــفــكــر ويــذهــب
سعيد)1935 - 2003(في كتابه الرائد »الاستشراق«
ــلـــى مـــبـــالـــغـــة فــي ــنـــطـــوي عـ ــذا المـــفـــهـــوم يـ ــ ــــى أن هــ إلــ
وتطبيق الــغــرب، تفوق تؤكد وفرضية الاخــتــلاف،
ـــن الـــعـــالـــم الــشــرقــي ــاذج الــتــحــلــيــل الــنــمــطــيــة عـ ــمــ نــ
ــام، يُـــعـــد الاســــتــــشــــراق مــصــدر ــ ــتـــصـــور. بــشــكــل عــ المـ
الأفــكــار أصـــول أي الــدقــيــق، غير الثقافي التصوير
الشرق، خصوصا منطقة الغربية عن والتصورات

الشرق الأوسط.
وحــســب ســعــيــد، تــتــمــثــل الــســمــة الأســاســيــة في
ــز خــفــي ومــســتــمــر مــحــوره الاســـتـــشـــراق بــأنــه »تــحــيُّ
تــفــوق الــحــضــارة الأوروبــيــة ضــد الــشــعــوب العربية
ـــشـــتـــق تـــلـــك الـــنـــظـــرة مــن

ُ
الإســـلامـــيـــة وثـــقـــافـــتـــهـــا«، ت

الـــتـــصـــورات الــغــربــيــة عــمــا يــمــثــلــه الـــشـــرق واخـــتـــزال
الـــشـــرق إلـــى جــوهــر خــيــالــي »لــلــشــعــوب الــشــرقــيــة«.
»البدائي، وتصف تلك التصورات الثقافية الشرق بـ
الــلاعــقــلانــي، الــعــنــيــف، المــتــطــرف، الاســتــبــدادي، أنــه
)التنوير(إلــى الغرب، وبالتالي لا سبيل أدنــى من
)المعاصرة بالأفكار)الرجعية(القيم باستبدال إلا
الــتــقــدمــيــة(، الــتــي إمــــا أن تــكــون غــربــيــة أو مــتــأثــرة

بالغرب«.
تخرج ديزموند ستيورات في جامعة أكسفورد
عـــام 1948 لــكــنــه عـــاش مــعــظــم حــيــاتــه الــعــمــلــيــة في
الــبــلاد الــعــربــيــة، حــيــث أتــقــن الــلــغــة الــعــربــيــة. انتقل
أولًا إلـــى بــيــروت ثــم غــادرهــا إلـــى بــغــداد حــيــث كــان
العليا« المعلمن »دار مــن بكل الإنجليزية يـــدرس
الــــعــــراقــــي. وحـــن الـــشـــعـــر وكـــلـــيـــة الآداب ويـــتـــرجـــم
 لعدد من الصحف

ً
استقر في القاهرة، عمل مراسلا

الــبــريــطــانــيــة، وأخــــذ يــؤلــف الــكــتــب عــن الــشــرق مثل
»الــقــاهــرة الــكــبــرى: أم الــدنــيــا« و»لـــورانـــس الــعــرب«
ــرام وأبـــو الـــهـــول«. وكــان ــ و»الإســـــلام المــبــكــر« و»الأهــ
واســـع الاطـــلاع على الأدب الــعــربــي حتى أنــه ترجم
الشرقاوي الرحمن لعبد »الأرض« الإنجليزية إلى

و»الرجل الذي فقد ظله« لفتحي غانم.
وفــي كتابه »يوميات رحــالــة«)262 صفحة من
الــقــطــع المــتــوســط(، تــرجــمــة ســمــيــر مــحــفــوظ بشير،
يبدو ستيورات متحرراً إلى حد بعيد من تلك النظرة
الاستشراقية الاستعلائية إلى الآخر، ويكتب بعن
والتاريخ العربي العالم فــي مشاهداته عــن محبة
الفرنسية على مصر الحملة الحديث منذ المصري
بــقــيــادة نــابــلــيــون بــونــابــرت 1798 حــتــى قــيــام ثــورة
1952، كما يفرد مساحة للحديث عن الرئيس جمال
عبد الناصر الــذي أجــرى أكثر من حــوار معه، وبدا

»الصديق«. لافتا أنه يصفه بـ

بين بغداد والقاهرة

 ويــصــور ســتــيــورات، بــغــداد، على أنــهــا جزيرة
نــاعــســة مــحــاطــة بــالــلــون الأخـــضـــر كــمــا تــبــدو على

الــخــريــطــة لــكــنــه يــعــانــي مــن هــدوئــهــا الــشــديــد الــذي
يــأخــذ أحــيــانــا شــكــل الـــرتـــابـــة كــأنــه هـــو نــفــســه لــون
الأرض البيضاء وجذوع النخيل النحيلة. من هنا،
الفنادق لــدى أيامه الأولــى من إقامته بأحد فوجئ
القاهرية بسيدة تصرخ بإنجليزية متقنة في جمع

مـــن الــنــســاء: يــجــب أن نــذهــب إلــيــهــم ونــقــضــي على
الأزمــة ولو بالقوة! ولم تكن السيدة التي بدت مثل
الفخمة سوى رغــم رقتها وملابسها قائد عسكري
قررن اللواتي الأرستقراطية الطبقة إحــدى سيدات
تغيير الواقع إلى الأفضل من خلال تنظيم رحلات
الــريــف والــقــرى فــي الوجهن البحري إلــى جماعية
والــقــبــلــي لـــلـــوقـــوف عــلــى مــشــكــلات الــبــســطــاء على
أرض الــواقــع. وحــن اشتبك المؤلف في حــوار معها
فيما بعد عرف أنها كانت تقصد تحرير الفلاحن
من خطر انتشار الحشيش والمــواد المخدرة بينهم.
الــــرأي، حيث يرى والمــدهــش أنــه لا يتفق معها فــي
ــى مــحــاربــة الــفــقــر والــتــهــمــيــش لـــدى هــؤلاء أنـــه الأولــ
القروين لاستعادة إنسانيتهم ثم الحديث بعد ذلك
عن إنقاذهم من الإدمــان، أي أن الحشيش وأخواته

بالنسبة له عرض وليس جوهر المرض.
ويــصــف المــؤلــف، الــقــاهــرة، بــأنــهــا مــديــنــة رائــعــة
إذا ما قورنت بالعاصمة اليونانية أثينا أو مدينة
ــة الـــلـــتـــن يـــعـــدهـــمـــا »مــخــيــبــتــن ــيـ ــالـ ــي الإيـــطـ ــولـ ــابـ نـ
للآمال«. وهو يعترف بأن لحضور الملوك في الشرق

ً
ــغـــرب. ويـــضـــرب مــثــلا ســطــوة عــلــى الــقــادمــن مـــن الـ
لــه أكــد أن رؤيــتــه لمشهد ولــي عهد بمواطن صديق
الــعــراق وهــو يــداعــب غــزالــة كــان أكثر مشهد أثــر في

وجدانه على مدار حياته.

مصر من الداخل

ينصف المؤلف الفلاح المصري ويبدو متعاطفا
مــعــه قــبــل وبــعــد قـــدوم محمد عــلــى مــؤســس الــدولــة
ــه كــــان يــنــظــر لــهــذا ــد أنــ ــؤكـ الــحــديــثــة فـــي مـــصـــر. ويـ
الفلاح على أنه البقرة الحلوب التي تترقب مصير
ــن الــنــمــل الأســــــود الـــشـــرس. جــثــمــانــهــا مــجــمــوعــة مـ
يتم الــتــي للفلاح الــقــويــة الجسمانية البنية ورغـــم
كانت العبودية، من تقترب أعمال في استخدامها
تثقل ظهره التي والمــكــوس الضرائب عليه ــفــرض

ُ
ت

 قبل
ً
التحمل طويلا لكنه كان صبوراً مجبولًا على

مــشــروع محمد الانــفــجــار. وينتقد تــأتــي لحظة أن
عــلــي لــلــنــهــضــة حــيــث أدخـــــل المــحــاصــيــل الـــزراعـــيـــة
الحديثة التي لم تعرفها البلاد من قبل وشق الترع
والمــصــارف، وتــوســع فــي الأرض المــنــزرعــة، كما أقــام
الجيش الوطني، وأسس الأسطول وفتح المصانع،
ولـــكـــن كـــل ذلــــك كــــان بـــهـــدف زيــــــادة ثـــــراء »الـــبـــاشـــا«
الفلاح الذهب دون أن يستفيد وامتلاء خزائنه من

من تلك النهضة أو يناله خير من ذلك الازدهار.
 وحـــول إشــكــالــيــة »الأصـــالـــة والمــعــاصــرة« التي
رافــقــت رحــلــة الــحــداثــة فــي مصر على امــتــداد القرن
إلــى عهد المشكلة يُرجع ستيوارت أصــل العشرين،
محمد على الذي انصرف خلاله عن تطوير التعليم
ففي المجتمع. تطوير في دوره وتعزيز التقليدي
مقابل ذلك، بذل كل جهده ليفصل كل ما هو تقليدي
عــن كــل مــا هــو حــديــث، وســعــى لتثبيط الــهــمــم في
أرسل ثم عنه، والمخصصات الهبات بقطع الأزهــر
الحديثة، العلوم يــدرســوا إلــى فرنسا لكى الــطــلاب
 فــي مصر ما

ً
وبــذلــك أســس انقساما استمر طــويــلا

نهلوا ومــن التقليدية بالطريقة تعلموا الذين بن
من المعارف الأجنبية.

ويتطرق المؤلف إلى أثر تدخل القوى الأجنبية
على مسار الحداثة في مصر، حيث يرى أن خضوع
العثماني كان بمثابة ثغرة دخلت مصر للاحتلال
ــه فيما مــنــهــا كـــل الـــقـــوى الأجــنــبــيــة الــخــارجــيــة، وأنــ
كانت مصر في عهد محمد علي على وشك مواصلة
مشروع تقدمي حقيقي، فإن عرقلتها جاءت بسبب
الهيمنة وفشل مشروع التصنيع بعد العداء الشديد

من الرأسمالية الأوروبية.
ويــــطــــرح ديـــزمـــونـــد ســـتـــيـــورات نــقــطــة مــثــيــرة
للجدل حن يذكر أن اللورد كرومر، المندوب السامي
الكثير لبريطانيا في مصر وممثل الاحتلال »فعل
لــكــي يــحــســن مــن مــبــادئ الــعــدالــة فــي مــصــر«، وأنــه
أجهد نفسه في مهمته الأساسية كمشرف عام على
مالية البلاد حتى ينجح في هذا الشأن، وأنه وصل

والمصريون فقراء وتركهم وهم بالكاد أغنياء!

القاهرة: رشا أحمد

يبدو ستيورات متحرراً إلى
حد بعيد من تلك النظرة

الاستشراقية الاستعلائية
إلى الآخر

يشير كتاب »علامات
هوية« إلى أن

منظومة العلامات
الجسدية صارت

تتطوّر بشكل
سريع ومبتكر في
الغرب وهو ما يثير
التساؤلات حول

دوافع تغيير الجسد

سفر وسياحة

تتمتع إنجلترا بمناطق
ريفية رائعة، لكن ما لا
يعرفه كثيرون هو أنها
تتمتع أيضا بشواطئ،

بعضها رملي وساحر

TRAVEL

21
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

فــي وقـــت يختنق الــعــالــم مــن حر
ــــذي يــصــفــه الــبــعــض بــأنــه الــصــيــف الـ
سجل أعــلــى الــدرجــات على الإطـــاق،
تـــزال بريطانيا ســابــحــة فــي غيوم لا
ــــراب الـــصـــيـــف مــن ــتـ ــ شـــتـــائـــهـــا رغـــــم اقـ

نهايته.
 يتأفف البريطانيون والمقيمون
فــي الــبــاد مــن الطقس وقــلــة الشمس
وخــجــل ظــهــورهــا فــي جميع المــواســم
مــمــا يجعلهم يــبــحــثــون عــن وجــهــات
سياحية دافئة مثل إسبانيا وإيطاليا
وجنوب فرنسا، لنرى سكان منطقتنا
الـــعـــربـــيـــة يـــتـــهـــافـــتـــون لـــلـــمـــجـــيء إلـــى
إنــجــلــتــرا وعــاصــمــتــهــا لــنــدن تــحــديــدا

هروبا من الحرارة.
 من زار إنجلترا يــدرك أنها باد
تتمتع بمناطق ريفية رائعة، ولكن ما
لا يعرفه كثيرون هو أنها تتمتع أيضا
بشواطئ خابة، بعضها رملي تصل
إليها عبر طرقات جميلة جدا تنسيك

زحمة المدن وتلوثها.
 وبما أن الشمس سطعت أخيرا
في سماء إنجلترا وترافقها درجــات
ــكــــون زيــــــارة ــد تــ ــقـ حـــــــــرارة مـــعـــتـــدلـــة فـ
الشاطئ هي من أكثر ما يبحث عنه

محبو البحر وعبقه.
مـــن لــنــدن ســـوف نــنــطــلــق بجولة
على أجمل شواطئ إنجلترا الرملية
القريبة إلى العاصمة والبعيدة منها.

بورنموث
 Bournemouth

دورسيت
 بورنموث وجهة مناسبة إذا كنت
تبحث عــن شــواطــئ جميلة ومنطقة
واقعة على طول ساحل »جوراسيك«
الـــذي يعتبر مــزيــجــا مــا بــن الجمال
ــيـــاة المــديــنــة الــنــابــضــة الــطــبــيــعــي وحـ

بالحياة.
 تبعد شواطئ بورنموث حوالي
ســاعــتــن ونــصــف الــســاعــة مــن لــنــدن،
ومنها يمكنك التنقل إلى أماكن أخرى

.Poole في منطقة »دورسيت« مثل
ــــئ بــــورنــــمــــوث أن ــــواطـ ــزة شـ ــيــ مــ
لــعــدة أمــيــال، غالبيتها رمــلــيــة تمتد
وهــنــاك عـــدة شـــواطـــئ، الأكــثــر شهرة
منها مــوجــودة فــي وســـط بــورنــمــوث
ــر ــثــ ــــل والأكــ ــمـ ــ ــن الــــشــــواطــــئ الأجـ ــكــ ولــ
خــصــوصــيــة تـــقـــع عـــلـــى بـــعـــد حـــوالـــي
الــســيــارة وتعرف 13 دقيقة بواسطة
ـــSand Banks وهـــذه الــشــواطــئ ماذ بــ
لمحبي ركوب القوارب الصغيرة والماء
الــدافــئ لأن المياه ضحلة وتمتد على
مسافة طويلة وتــســورهــا الهضبات

الخضراء.
ــار ــغــ الــــصــ ــة ــ ــقـ ــ ــرفـ ــ بـ ــــت ــنـ ــ كـ وإذا
فــأنــصــحــك بــالــتــوجــه إلــــى كــورنــيــش
بورنموث حيث توجد أماكن الألعاب
والتسلية بالإضافة إلى محات لبيع

السلع والمأكولات.
إذا أردت المبيت في المنطقة سوف
تجد عــدة فنادق بميزانيات معقولة
جـــدا، كما يمكنك الاســتــعــانــة بموقع
»إير بي أند بي« للحصول على شقة

بمحاذاة البحر.
 ولمـــحـــبـــي الــــشــــواطــــئ الـــفـــريـــدة
مــــن نـــوعـــهـــا فــأنــصــحــهــم بــالــتــوجــه

 Durdle Door دور« »دوردل إلــــى
ــيـــســـت رمـــلـــيـــة ــــئ لـ ــــواطـ ــــشـ وهــــــــذه الـ
ولكنها مميزة بالصخرة العماقة
ــي عــلــى شكل الـــتـــي تــتــصــدرهــا وهــ
ديناصور كبير. يشار إلى أن ملكية
هذا الشواطئ خاصة ولكن تسمح

العائلة المالكة بالتمتع بها.

شاطئ وولاكومب
 Woolacombe ديفين

 Devon تـــعـــرف مــنــطــقــة ديـــفـــن
بروعتها، زيارتها تحتم عليك المبيت

ــقـــرى الــقــريــبــة فــيــهــا أو فـــي إحـــــدى الـ
منها لأنــهــا تبعد حــوالــي 5 ســاعــات

بالسيارة من لندن.
ــواج وعــشــاق ــ يــتــزاحــم راكــبــو الأمـ
الــشــاطــئ عــلــى حــد ســـواء عــلــى شاطئ
وولاكومب الواقع في شمال ديفون مع

ــــواج والمــنــاظــر الطبيعية الخابة الأمـ
لأنها ماذ لعشاق الرياضات المائية.

 تنتشر بالقرب من الشاطئ مكاتب
خاصة لتعليم الرياضات المائية لأخذ
دروس ركوب الأمواج وغيرها. ويمكن
للمحترفن التمتع بهذه الرياضة على

شواطئ رائعة لا ينقصها إلا الشمس،
مع الإشارة إلى أن البريطانين تعودوا
عــلــى حــــــرارة المـــــاء فــيــقــومــون بــركــوب

الأمواج صيفا وشتاء.
الــشــواطــئ رملية تناسب محبي
المشي والتنزه وعشاق التخييم، فيمكن
ــة فــــي فــــنــــدق أو فــــي مــخــيــمــات ــ ــامـ ــ الإقـ
سياحية مجهزة للعطات لتكون إقامة

مثالية للجميع.

شاطئ فيسترال Fistral كورنوول

ــرال فــي ــتــ ــيــــســ ــــئ فــ ــاطـ ــ ــتـــهـــر شـ يـــشـ
كورنوول بأمواجه العاتية ما يجعله
مكانا مناسبا لمحبي الرياضات المائية

وعلى رأسها ركوب الأمواج.
ــاطـــئ مـــفـــتـــوح عـــلـــى المــحــيــط الـــشـ
الأطـــلـــســـي مــمــا يـــوفـــر ظـــروفـــا مــثــالــيــة
لكل من المبتدئن والمتمرسن في هذه

الرياضة.
 كما يوفر الشاطئ مركزا للمقاهي
والمــطــاعــم والمــحــات التجارية ويمكن
لـــلـــزوار اســتــكــشــاف مــديــنــة »نــيــوكــي«
الليلية الــقــريــبــة والمــعــروفــة بــحــيــاتــهــا

النابضة بالحياة. توجد فنادق كثيرة
الــشــاطــئ كما يــوجــد خيار تمتد على
»إيــر بــي أنــد بــي« وبــيــوت الضيافة الـــ

المريحة.

شاطئ سكاربره
 Scarborough Beach يوركشير

تـــمـــزج زيــــارة تــحــب أن كــنــت إذا
الريف الإنجليزي مع الشاطئ فما عليك
إلا التوجه إلى شمال إنجلترا وتحديدا
إلى مناطق مثل نيوكاسل ويوركشير.
ويــعــتــبــر شــاطــئ ســكــاربــره الـــواقـــع في
شــمــال يوركشير مــن أجــمــل الشواطئ

المناسبة للعائات والصغار.
 تــنــتــشــر عــنــد الـــواجـــهـــة الــبــحــريــة
مـــحـــات الألــــعــــاب والــتــســلــيــة)تــقــلــيــد
ــال ركــــوب ــفـ ــيـــزي(ويـــمـــكـــن لـــأطـ ــلـ إنـــجـ
الحمير والقيام برحات إلى الشاطئ.

ــزال ــه لا يـ ــذا الـــشـــاطـــئ أنــ مـــيـــزة هــ
مــحــافــظــا عــلــى ســحــره الــقــديــم ويــوفــر
ــاي« ــ خـــلـــيـــجـــن مـــمـــيـــزيـــن، »ســـــــــاوث بـ
يناسب الترفيه والحيوية، أما »نورث
بـــــــاي« فـــهـــو مـــنـــاســـب لـــلـــبـــاحـــثـــن عــن

الهدوء.
 تجد في هذه المنطقة فنادق فاخرة
إضافة إلى شقق ذاتية الخدمة تناسب

العائات مع الأطفال.

كامبر ساندز
 Camber Sands

شرق ساسكس
 Camber شـــواطـــئ كــامــبــر ســـانـــدز
Sands هي بمثابة جوهرة مخفية تمتد
على طــول الساحل الجنوبي الشرقي

لإنجلترا.
 هــذا الامــتــداد الشاسع من الرمال
الــذهــبــيــة المـــدعـــوم بــالــكــثــبــان الــخــابــة،
يـــوفـــر مـــــاذا هـــادئـــا بــعــيــدا عـــن حــيــاة

المدينة الصاخبة.
 إذا كنت من محبي المشي فتعتبر
ــك، حــيــث ــ ــ ــة لـ ــيـ ــالـ ــثـ ــــئ مـ ــــواطـ ــــشـ ــذه الـ ــ ــ هـ
المــشــي لمــســافــات طويلة، ستتمكن مــن
كــمــا يــمــكــن مــمــارســة ريـــاضـــة تحليق
الطائرات الورقية والاستمتاع بالمناظر

الطبيعية والشمس.
 هــذه المنطقة تبعد حوالي ساعة
ونــصــف الــســاعــة مــن لــنــدن، وإذا كنت
تفضل الإقــامــة فيها فيمكنك التوجه
إلى منطقة »راي« حيث تنتشر أجمل

عناوين الإقامة.

الصخرة الشهيرة عند شاطئ »دوردل دوور« في دورسيت)شاترستوك(

لندن: جوسلين إيليا

تنتشر المعالم التاريخية والأثرية عند كثير من الشواطئ في إنجلترا)شاترستوك(

من الممكن ممارسة كثير من الرياضات المائية بما فيها ركوب الأمواج)شاترستوك(

دليلك إلى أجمل الشواطئ الرملية الإنجليزية
مقصد للراحة والمغامرة وروعة الطبيعة

الأسماك المقلية من أشهر ما يمكن تناوله خلال رحلتك إلى الشاطئ)شاترستوك(

قبل الذهاب

عند قيامك بأي رحلة خارج لندن، يجب عليك
التحضير المسبق وحجز القطار وترقب أفضل وقت
للتحرك بواسطة السيارة لتفادي زحمة السير على
الطرقات السريعة، وفي فصل الصيف من الأفضل
الــذهــاب لأن الإقبال أيضا حجز مكان الإقــامــة قبل

يكون شديدا عليها.
 لا تخف من ريــاضــات لم تقم بها من قبل لأن
هــنــاك مــكــاتــب كــثــيــرة مـــوجـــودة بــمــحــاذاة الــشــاطــئ
تقدم دروســا للمبتدئن في رياضة ركــوب الأمــواج

أو التجديف والكاياك وغيرها.
 ومن المهم جدا التنبه إلى مسألة المناخ المتقلب
في إنجلترا وسقوط المطر من دون سابق إنذار لذا
ينصح دائما بحزم أمتعك بذكاء وأخذ مظلة وسترة
ــذاء مــريــح لأن المــشــي مــن أجــمــل مــا يمكن دافــئــة وحـ
القيام به في المناطق الريفية وعلى طــول الساحل

والتمتع بالحياة البرية.
 فيشار إلى أن الساحل الجنوبي الغربي للباد

يمتد على طول 600 ميل.
 ولمحبي الأمــاكــن التاريخية يمكنهم رصدها
 www.من خال معلومات متوفرة على مواقع مثل
visitbritain. com الرسمي لاستفادة مــن الرحلة
مــن جميع الــنــواحــي، فــمــن المــعــروف عــن الــشــواطــئ
الإنجليزية أنها محاذية للكثير من المواقع التاريخية

مثل القاع والحصون وقرى الصيد كتلك في منطقة
»نورثامبريا« مما يضيف عمقا ثقافيا لعطلتك على

الشاطئ.

ماذا تأكل؟

 قد لا تكون إنجلترا من أهم البلدان من ناحية
ما تقدمه في مطبخها إلا أنه من الممكن الانغماس
فــي المــأكــولات المحلية فــي كــل منطقة تــزورهــا مثل
الــطــازجــة أو الــشــاي مــع حلوى المــأكــولات البحرية
السكونز مع الكريمة التي تشتهر بها منطقة ديفن
وكــورنــوول والمنتجات المحلية فــي المقاهي المطلة
»فيش أند على الشاطئ من دون أن ننسى وجبة الـ
الــبــطــاطــس المقلية المــقــلــي مــع الــســمــك تشيبس« أو
الأشــهــر فــي الــبــاد والــتــي تباع فــي غالبية المقاهي

المحاذية للشواطئ.
فـــي الــنــهــايــة يــمــكــن الـــقـــول إن إنــجــلــتــرا ســوف
تفاجئك بشواطئها الرملية الجميلة والمــغــامــرات
التي تتيحها لك ولو أنه من غير المنصف أن نقارنها
بشواطئ المتوسط نسبة لدفء الماء والمناخ، إلا أن
الرحات إلى الشواطئ في إنجلترا فرصة حقيقية
لــلــتــعــرف عــلــى أمـــاكـــن جـــديـــدة واخـــتـــبـــار ريـــاضـــات
متنوعة والإقامة في فنادق وبيوت ضيافة وأكواخ
فريدة من نوعها والتعرف على المناطق الريفية في

نفس الوقت.

شواطئ رملية مناسبة لهواية تحليق الطائرات الورقية)شاترستوك(

يستعيد متحف الأديـــب المصري
الراحل نجيب محفوظ)1911 - 2006(
بريقه مع حلول ذكرى رحيل صاحبه
ــتــــي تــــوافــــق 30 ــذا الـــــعـــــام، الــ ــ الـــــــــ17 هــ
أغسطس)آب(، فيجتمع عدد من فناني
الكاريكاتير من العالم للمشاركة في
ــداء الــنــتــاج ــ احــتــفــاء تــتــجــدّد مــعــه أصـ
ــنـــي الــضــخــم ــفـ الـــثـــقـــافـــي والأدبــــــــي والـ
الــذي ارتبط باسم »أديــب نوبل« عبر

تاريخه.
الــذاكــرة العربية فحسب، ليست
ــل الـــفـــنـــيـــة ــ ــيـ ــ ــاصـ ــ ــفـ ــ ــتـ ــ مــــــــا نــــســــجــــت الـ
»بــورتــريــهــات« محفوظ، بــل يشارك لـــ
مه »الجمعية

ّ
الـــذي تنظ المــعــرض فــي

المــصــريــة لــلــكــاريــكــاتــيــر« فــنــانــون من
الــعــالــم، تحمّسوا للحدث لارتباطهم
الــذي طالعوه بنتاج محفوظ الأدبـــي
بلغتهم الأجــنــبــيــة، كما يــقــول الفنان
ض مــــعــــرض ــوَّ ــ ــ ــفـ ــ ــ ــي، مـ ــ ــ ــرسـ ــ ــ فـــــــــــوزي مـ
الكاريكاتير الذي يحمل اسم »في حب
نجيب محفوظ«، ويستضيفه »متحف
نــجــيــب مـــحـــفـــوظ« حـــتـــى 5 ســبــتــمــبــر

)أيلول(المقبل.
»الــــشــــرق ـــ ــــوّض لــ ــفــ ــ ويــــتــــحــــدّث المــ
 تــصــوّر

ً
الأوســـــط« عـــن نــحــو 50 عــمــا

وجوهاً كاريكاتيرية مختلفة للأديب
ــا أعــلــنــت ــنــــدمــ ــــري الــــــراحــــــل: »عــ ــــصـ المـ
)الــجــمــعــيــة المـــصـــريـــة لــلــكــاريــكــاتــيــر(
عــن تنظيم المــعــرض، تــقــدّم عــدد كبير
مــن المــشــاركــن مــن مصر والــعــالــم، من
مختلف الأجيال الفنية، ومن دول لم
ع تواصلها مع الأدب العربي مثل

ّ
نتوق

الصن«.
تــراوح الأعمال المعروضة ما بن
ــن فــي صياغات

َّ
الــبــورتــريــه الـــذي تــفــن

ق مرسي:
ّ
جديدة لمامح محفوظ، فيعل

»يتفاعل الفنان عادة مع كاريزما وجه
مـــحـــفـــوظ وشــخــصــيــتــه الأدبـــــيـــــة، مــن
خـــال الــتــركــيــز عــلــى عــامــاتــه المميزة
ـــارة

ّ
الـــنـــظ ــر، أو ــيـ ــابـ ــعـ ــتـ كـــالمـــامـــح والـ

والشامة المميزة في وجهه، وابتسامته
المــألــوفــة، أو عاقته الخاصة بالقلم،
ونهمه للقراءة، وقادة نوبل الشهيرة
والعصا التي يتكئ عليها، وعاقته
عدّ مسرح

ُ
بالقاهرة التاريخية التي ت

أعــــمــــالــــه، وذلــــــك عـــبـــر رؤيــــــة مــخــتــلــفــة
ــدارس الفنية ــ ــي الأســالــيــب والمــ

َ
لــجــهــت

للكاريكاتير«.
تتفاعل بعض الأعــمــال المشاركة
ــــوذة عــن ــأخـ ــ ــع أفــــــام ســيــنــمــائــيــة مـ مــ
ــحــاكــي

ُ
أعـــمـــال مــحــفــوظ، مــثــل لــوحــة ت

الــــذي يبدو الــســمــاء والأرض«، »بـــن
ــال ــطـ ــــر وهــــــو يــــتــــوسّــــط أبـ ــيـ ــ ــه الأخـ ــيـ فـ
الفيلم الكوميدي الشهير، المأخوذ عن
قصته، أبرزهم هند رستم وعبد المنعم
إبراهيم، وعبد المنعم مدبولي، وعبد

السام النابلسي.
ــة: مـــصـــر، ــ ــاركـ ــ ــشـ ــ ومــــــن الـــــــــدول المـ
والـــســـعـــوديـــة، والإمـــــــــــارات، ولـــبـــنـــان،
ــا، ــيـ ــرالـ ــتـ والمـــــغـــــرب، وإســـبـــانـــيـــا، وأسـ
ونيبال، وروسيا، والصن، وماليزيا،
ــيــــرو، وإنــدونــيــســيــا، ــا، وبــ ــيــ ــرانــ وأوكــ

ومقدونيا، والمكسيك، وأورغواي.
تح »متحف نجيب محفوظ«

ُ
وافت

عام 2019، في منطقة »الغورية« بقلب
العاصمة المصرية، وخصّصت وزارة
الثقافة المصرية مبنى أثرياً وهو تكية
»محمد بــك أبــو الــدهــب«، الـــذي يعود
ــام 1774، لاحــتــضــان ــى عــ إلــ تـــاريـــخـــه
المتحف، نظراً لقربه مــن البيت حيث
وُلــــد مــحــفــوظ بــحــي »الــجــمــالــيــة« في
ــة إلـــــى أنـــــه يـــقـــع فــي ــافــ ــرة، إضــ ــاهــ ــقــ الــ
قلب منطقة القاهرة التاريخية التي
ــتـــوحـــى مــنــهــا أشـــهـــر شــخــصــيــات اسـ

رواياته وأماكنها.
ويــــــضــــــمّ المــــتــــحــــف الـــــعـــــديـــــد مــن
المقتنيات والجوائز والتكريمات التي
ــالمـــي، إلــى ــعـ حــصــل عــلــيــهــا الأديــــــب الـ
ــفــاتــه ومكتبته

ّ
مــكــتــبــة تــحــتــضــن مــؤل

الشخصية، مع قاعة بصرية تعرض
بـــانـــورامـــيـــاً أعـــمـــالـــه الـــشـــهـــيـــرة الــتــي

تحوّلت أفاماً سينمائية.
تــفــتــتــح وزارة المــنــتــظــر أن ــن ــ ومـ
الثقافة المصرية، خال العام الحالي،
الطابق الثالث في المتحف باسم »مركز
إبداع نجيب محفوظ«. ووفق مرسي،
ــع »صـــنـــدوق الــتــنــســيــق قـــائـــم مــ

ّ
فــــــإن

التنمية الثقافية« التابع للوزارة لإقامة
ورشة مشتركة بن فناني الكاريكاتير
والأطـــفـــال لــرســم بــورتــريــهــات لأديـــب
واكبة

ُ
الم نوبل، كأحد أنشطة المتحف

لاحتفالات بذكراه.

بــعــدمــا لــفــتــت الـــعُـــا أنـــظـــار الــعــالــم
ــة وجـــاذبـــيـــتـــهـــا ــيــ ــخــ ــاريــ ــتــ ــا الــ ــنــــوزهــ ــكــ بــ
ب الجمهور مشاهدة أول

ّ
السياحية، يترق

ر فيها فيلم ســعــودي روائـــي طويل صُـــوِّ
بعنوان »نورة«؛ يكشف كاتبه ومخرجه
»الــشــرق ــدي، لـــ ــزايــ الـــســـعـــودي تــوفــيــق الــ
الأوسط«، أنه سيُعرض في المملكة عرضاً

أول، في نهاية العام الحالي.
ويوضح أنه يتناول قصة حدثت في
: »هو من

ً
تسعينات القرن الماضي، قائا

شاهد
ُ
أفام السفر عبر الزمن، فيشعر الم

الــحــقــبــة«، مضيفاً: إلــى تلك كــأنــه انتقل
»يهمني عــرضــه فــي الــســعــوديــة قــبــل أي
 الفيلم سيحضر

ّ
مكان آخــر. صحيح أن

لــكــن هدفي فــي مــهــرجــانــات سينمائية،
الأساسي هو أن يكون عرضه الأول في

بلدي«.
مــــــدّة الـــعـــمـــل نـــحـــو ســـاعـــة ونــصــف
ساعة، وهو من بطولة يعقوب الفرحان
وعــبــد الــلــه الــســدحــان ومــاريــا بــحــراوي؛
إلــى ممثلن في أدوار ثانوية بالإضافة
وكومبارس؛ هم من أهل العُا، ومعظمهم
من الوجوه الجديدة، كما يفيد الزايدي،
العُا أتــاح لشبان عمله

ّ
الــذي يعتقد أن

دخــول مجال التمثيل وصناعة الأفــام،
طتُ

ّ
فيقول: »كتبتُ الفيلم عام 2016، وخط

منذ ذلك الحن لتصويره في العُا، حيث
تحيطنا الجبال من كل اتجاه«.

علاقة الإنسان بالفن
يحاول »نــورة« فهم العاقة ما بن
الزايدي الإنــســان والفن في إطــار يصفه
»الــســيــنــمــا الــحــقــيــقــيــة«. وبــســؤالــه عن بـــ
ــة، يــجــيــب: ــ ــزاويـ ــ قـــه لـــهـــذه الـ دوافــــــع تـــطـــرُّ
»تشغلني كثيراً عاقة الإنسان بالأشياء
مــن حــولــه، بما فيها الــفــن. هــذا منطلقه
 الفن هو الوحيد القادر على

ّ
إيماني بأن

ل
ّ

مخاطبة عقل الإنسان، من دون أي تدخ
خارجي«.

يــســتــطــرد فـــي شــــرح فـــكـــرتـــه: »عــنــد
لــوحــة، فإننا ــل تــأمُّ ســمــاع الموسيقى أو
نــتــوحّــد مـــع هــــذا الــعــمــل؛ وهــــي حــالــة لا
ــــده الــفــن ــر. وحـ ــ تـــحـــدث مـــع أي عـــامـــل آخـ
حادي، خصوصاً

ّ
يخاطب الفرد بشكل ات

فــي زمــن التسعينات حيث كــان وسيلة

الاتــصــال والــتــعــبــيــر«، مستشهداً بوفرة
عــدد الشعراء والفنانن في تلك الحقبة

الثرية فنياً.
يكمل: »أسمع الموسيقى كل صباح
وأشــاهــد الأفـــام يــومــيــاً. وعــنــد الحديث

ّ
عن الفن السابع تحديداً، فإننا نجد أن
الــرســم الــفــنــون، مــن السينما تجمع كــل
ــل ذلــــــك فــي ــ ــيــــقــــى والـــتـــمـــثـــيـــل. كـ والمــــوســ
كبسولة واحدة كأنها كبسولة الحياة«.
العُا تفيض بالقصص السينمائية
»الشرق الأوســط« لـ الزايدي يكشف
أنــه يعمل حالياً على كتابة فيلم جديد
ــه أيـــضـــاً، ويــخــطــط ســيــكــون مـــن إخــــراجــ
لــتــصــويــره فــي الــعُــا. وبــســؤالــه عــن ســرّ
تمسّكه بهذا المكان لتصوير أفامه، يردّ:
»لا أتخيّل تصوير القصة في مكان آخر.
 العُا مليئة بالقصص، وأتخيّل

ّ
أشعر أن

الــجــبــال كــأنــهــا تــمــتــصّ أي طــاقــة سلبية
ــروح، لجمالها. ــ الـ وتــســاعــد عــلــى شــفــاء
ل أحبّ العُا بكل ما فيها، خصوصاً تشكُّ
الرمال والحجر. هي مزيج من أشياء عدّة

بمكان واحد«.

فهم جديد للسينما الحقيقية
بــســؤال الـــزايـــدي عــن بـــدايـــات ولعه
بالسينما، يستمهله فيلم »ماد ماكس«

لـــجـــورج مــيــلــر، فــيــقــول: »حـــن شــاهــدتــه
شــعــرتُ كأنه جــزء مــن الــحــيــاة. إنــه فيلم
أنـــه في حقيقي ولــيــس زائـــفـــاً«؛ مضيفاً
صـــغـــره كــــان يــشــاهــد الأفـــــام مـــن زاويــــة
مــخــتــلــفــة، كــمــا كــــان شــغــوفــاً بــالمــجــات
الــفــنــيــة الــقــديــمــة الــتــي تــضــمّــنــت لــقــاءات
مع مخرجن عالمين: »مع الوقت عرفتُ
أن هناك مخرجن بارعن مثل ستانلي
ــقـــارب ــنـــع أفــــامــــاً تـ ــريــــك، الـــــــذي صـ ــوبــ كــ

الكمال«.
ــة ــ ــهــــويّ ــــرة تـــشـــكـــيـــل الــ ــكـ ــ ــغــــل فـ وتــــشــ
الــزايــدي الحقيقية للسينما السعودية
ــة الأفــــــام ــاعـ ــنـ صـ

ّ
فــيــعــتــقــد أن ــاً، ــيــ ــالــ حــ

المــحــلــيــة بــإمــكــانــهــا تـــرك بــصــمــة خــاصــة
ــــون جـــديـــد يُـــمـــيّـــزانـــهـــا عـــالمـــيـــاً؛ عــلــمــاً ولــ
 الـــزايـــدي هــو كــاتــب ومــنــتــج ومــخــرج

ّ
أن

ســعــودي، درس برمجة الكمبيوتر في
ــــدأ مــســيــرتــه بـــدايـــة الألــفــيــة الــثــانــيــة، وبـ
لــم تكن السينما السينمائية فــي وقــت
السعودية بأوج حضورها، حيث أخرج
ــام 2006. وهــو الــقــصــيــرة عـ أفـــامـــه أول
يُــعــدّ أحــد الأعــضــاء الــبــارزيــن والمؤثرين
في موجة السينما الجديدة في المملكة،
وفــاز فيلمه القصير »الصمت« بجائزة
»الخنجر الذهبي« كأفضل فيلم قصير
في »مهرجان مسقط السينمائي الدولي«

عام 2009.

يوميات الشرق
ASHARQ DAILY

22
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

محفوظ محاطاً بمعالم القاهرة التاريخية للفنان أحمد علوي)الجمعية المصرية للكاريكاتير(

محفوظ في واحدة من إطلالات المعرض)الجمعية المصرية للكاريكاتير(

معرض يضمّ 50 لوحة لفنانين من 17 دولة

أعمال كاريكاتيرية تُحاكي »كاريزما«
نجيب محفوظ في ذكرى رحيله

القاهرة: منى أبو النصر

جانب من تصوير الفيلم في العلا)صور المخرج(الممثلة السعودية ماريا بحراوي اثٔناء تصوير الفيلم)صور المخرج(

المخرج السعودي توفيق الزايدي سيصوّر فيلمه المقبل في العلا)حسابه الشخصي(

المخرج السعودي أكّد لـ عزمه على تصوير فيلمه الثاني في العُلا أيضاً

توفيق الزايدي: »نورة« من أفلام السفر عبر الزمن
الدمام: إيمان الخطاف

»أشعر أنّ العُلا مليئة
بالقصص، وأتخيّل

الجبال كأنها تمتصّ أي
طاقة سلبية وتساعد

على شفاء الروح«

نجمة التلفزيون الفرنسي ودّعت برنامجها الناجح

»تمت الصفقة« من دون صوفي
بـــدأت حياتها فــي تــقــديــم الــنــشــرة الــجــويــة ثــم تمكنت
بإصرار سلحفاة أن تصبح أحد أقرب الوجوه إلى مشاهدي
القناة التلفزيونية الثانية. ورغم شعبيتها، قررت صوفي
الــيــومــي »تــمــت الصفقة« تــتــنــازل عــن برنامجها ــان أن دافــ
لصالح زميلتها جوليا فينالي. ولم يحدث من قبل أن يتخلى
مذيع أو مذيعة عن برنامج ناجح يتابعه الماين ويدرّ عليه
 مــاديــاً مجزياً. لكن النجمة الستينية الشقراء قالت

ً
دخــا

إنها تنوي المضي إلى مغامرة مختلفة والانتقال إلى تقديم
برنامج إذاعي بعنوان »صوفي والأصدقاء«.

ــادر أن يــتــفــق ــ ــنــ ــ الــ ــن ــ لـــعـــل مـ
الــــنــــســــاء والـــــــرجـــــــال فـــــي فـــرنـــســـا
عـــلـــى مـــحـــبـــة شــخــصــيــة مــعــيــنــة.
وهــي كــانــت مــن هــذه الـــنـــوادر، إذ
عـــرفـــت كــيــف تــكــســب الــقــلــوب من
خـــال الــبــســاطــة والـــتـــواضـــع. هل
ــــان لــجــمــالــهــا وشــــقــــرة شــعــرهــا كـ
وتسريحتها المنمقة دائماً وأبــداً
فضل في نجوميتها؟ من المؤكد
أنــهــا تعشق العمل وتخلص له.
ولعل الحظ تدخل لصالحها مرة
أو مرتن. يضاف إلى ذلك طبعها
ــادئ المــخــتــلــف عـــن الــطــبــيــعــة ــهــ الــ
المتوترة لعموم الفرنسين. ومثل
كــل خلق الله مــرت صوفي دافــان
بتجارب مهنية وعاطفية مريرة
لــكــنــهــا تــجــاوزتــهــا ولـــم تــحــد عن
درب السلحفاة التي لا تتورع عن
السباق مع أرنب. فهي عانت كثيراً
مـــن الانـــفـــصـــال عـــن بــيــيــر ســلــيــد،
زميلها في العمل وشريك حياتها
ووالــد ابنها وابنتها. لقد نشرت
بعد تلك التجربة كتاباً بعنوان:
»مـــا تعلمته حـــول نــفــســي«. ومــن
ضمن ما قالته في الكتاب: »كنت
أكره فكرة الطاق لأنني نشأت في
أسرة يترابط فيها الأب والأم مدى
الحياة. لكنها كانت خطوة لا مفر

منها بعد 23 عاماً من الحياة المشتركة«.
بعد الطاق، أثارت صوفي دافان دهشة جمهورها حن
ارتبطت بعاقة مع الكاتب والفيلسوف إريك أورسينا، عضو
الأكاديمية الفرنسية الذي كان في عمر أبيها. لكن الحكاية
لم تستمر سوى فترة قصيرة. وعادت المذيعة للتركيز على
عملها. وفي تلك الفترة الحرجة من حياتها لعبت الصدفة
دورها في تقدم المذيعة المثابرة. فقد اضطر أحد نجوم برامج
»التوك شو« إلى الانسحاب بسبب إصابته بالمرض الخبيث
وجــيء بصوفي لتأخذ مكانه. كــان الرهان صعباً ولا أحد
يجرؤ على الحلول محله. لكنها تفوقت عليه وزادت أعداد

متابعي البرنامج.
الــنــوع مــن الشهرة. لــم تكن صوفي دافـــان مهيأة لذلك
فهي قد درست في الجامعة اللغتن الإنجليزية والألمانية،

وكــانــت تــأمــل أن تشتغل مــدرّســة بعد الــتــخــرج. وبــمــا أنها
كانت تقيم في جنوب غربي فرنسا، فقد أقنعها زميل لها
بالتقدم لامتحان معهد الصحافة في مدينة بوردو، مسقط
رأســهــا. وفيه دورة تدريبية لمــدة 6 أشــهــر. وكــان أول عمل
لها في الإعــام هو اشتراكها مع زمائها في تقديم مجلة
تلفزيونية للشباب. ومنها انتقلت إلى تقديم حالة الطقس.
ثم تكفلت ابتسامتها وكامها التلقائي الهادئ في تمهيد

الطريق أمامها نحو البرامج الاجتماعية.
كانت مامح وجهها الهادئة تريح ضيوفها، ونظرتها
الــبــوح. وقــد بلغ مــن نجاحها أنها هم على

ّ
الآمــنــة تستحث

كانت تقدم برنامجن متتابعن، أي كادت أن تحتكر فترتي
الــضــحــى ومـــا بــعــد الــظــهــيــرة في
القناة التلفزيونية الثانية، وهي
الــتــي يتابعها الــرســمــيــة الــقــنــاة

ماين المشاهدين.
ثــــــم جــــــــاء بـــــرنـــــامـــــج »تــــمّــــت
الصفقة«، عام 2017 ليتوج صوفي
دافــان رمــزاً من رمــوز التلفزيون.
ــأتــــي رجـــــــال ونــــســــاء مــن ــه يــ ــيــ وفــ
مــخــتــلــف المــــدن والـــضـــواحـــي لكي
ــات يـــــــــودون ــ ــيــ ــ ــاجــ ــ ــوا حــ ــ ــــرضــ ــعــ ــ يــ
بيعها، سواء أكانت قطع أثاث أو
منحوتات ولوحات فنية أو أطقم
سفرة. وهــي تستقبلهم بمرافقة
خبراء في المزادات يتولون تقييم
الــســلــعــة، قــبــل أن يــنــتــقــل الــبــائــع
للوقوف أمام مجموعة من تجار
الأنتيكا، يزايدون على البضاعة
لـــيـــســـتـــقـــر الـــبـــيـــع عـــلـــى أحــــدهــــم.
وينبع مصدر التشويق مــن تلك
الحاجيات المطمورة فــي مخازن
الـــبـــيـــوت، الـــتـــي تـــوارثـــهـــا الأبـــنـــاء
والأحـــفـــاد دون أن تــــروق لــهــم أو
لكن الحقيقية. يــعــرفــوا قيمتها
كثيرين ممن يقصدون البرنامج
يعترفون بأنهم غير مهتمن ببيع
ما لديهم بقدر رغبتهم في اللقاء
مع صوفي وتبادل الحديث معها.

وليس مثل السعادة مرهم
لطرد التجاعيد. بلغت الستن وازدادت جمالًا مع التقدم
فــي الــســن. وهـــي تــبــدو أصــغــر مــن عــمــرهــا بــربــع قــرن.
ووصف شاعر فرنسي لون عينيها بأنه يشبه ما يعثر
عليه الصياد حن يفتح قوقعة لأصداف البحر. راحت
الــعــروض شــركــات التجميل تخطب ودهـــا وتــقــدم لها
المغرية للظهور في إعانات الترويج لمستحضراتها.
لــديــهــا وقــامــت بتكذيب اعـــتـــذرت واكــتــفــت بــمــا لكنها
الشائعات التي تتحدث عن إجرائها عملية لشد الوجه.
مطلع الأسبوع الحالي ودّعت المذيعة المحبوبة جمهور
التلفزيون لتجرب حظها في الإذاعة، حيث الصوت من دون
الصورة. فما زالت الشاشة الصغيرة عصية على التصالح
مع النجمات اللواتي يبلغن الستن، مهما كــان رصيدهن

لدى الجمهور.

برنامج »تمّت الصفقة« توج صوفي دافان رمزاً
من رموز التلفزيون الفرنسي)غيتي(

باريس: »الشرق الأوسط«

ASHARQ DAILYيوميات الشرق

23
Issue 16347 العدد - Thursday - 2023/8/31 الخميس

كلمات متقاطعة

الحل السابق

عموديأفقي

 عاصمة الدنمارك

 دولة فارسية - قبطان

 خيال - مدينة سورية

 للتخيير - شيطان

 جمع الغلة - متشابهان

 ثوري روسي ماركسي - صديق »معكوسة«

 جمع سبة - من الابجدية

 تقوى وورع - نيشان »معكوسة«

 تقال للتآوه »معكوسة« - من الاشجار الحرجية - ضد علني »معكوسة«

 سأم - مسلك

01
02
03
04
05
06
07
08
09
10

01
02
03
04
05
06
07
08
09
10

 مطرب عراقي

 مصيبة - دولة عربية

 احسان - جمع غنم

 مدينة ايطالية - رجاء

اسم اشارة - حرف نصب - ضد ناضج

 حصل على - مادة قاتلة

 غير معروف - من الابجدية

 سهام - شهر ميلادي

 جمع سيد - رف طيور

 قهوة - مدينة برازيلية

01

01020304050607080910

02

03

04

05

06

07

08

09

10

لعبة »سودوكو« هي عبارة عن شبكة من 9 مربعات كل مربع فيها يضم 9 خانات،
لتشكل بمجملها 9 أعمدة أفقية وأخرى رأسية، تملأ هذه الخانات بأرقام من 1 ـ 9
بحيث لا يتكرر الرقم الواحد في المربع الواحد ولا في العمود الواحد عموديا أو أفقيا.

الحل السابق

سودوكو عرب و عجم

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

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

01
01020304050607080910

02
03
04
05
06
07
08
09
10

غ ربسناهوج

ر ا ياديردم

ن انسماي

م ا لاكنرال

د لحريعر

ا بورواما

د م يمالقات

ن و سياتدلب

ي ر اريني

ا نباملس

‏زاهي حواس

الربذة... قصة مدينة!
بــدأت أعمال الحفائر التي يشرف عليها الدكتور
ســعــد بــن عــبــد الــعــزيــز الـــراشـــد بــاخــتــيــار ثــاثــة مــواقــع
الــربــذة الأثــريــة بالمملكة العربية الــبــدايــة بمدينة فــي
الــذي السعودية، التي تقع على طريق الحج القديم،
يربط مكة والمدينة المنورة بالعراق وبــاد المشرق. تم
الــربــذة لإجــراء أثـــري كبير الحجم بموقع اخــتــيــار تــل
الحفائر العلمية به، وقد تم الكشف عن بقايا المنشآت
والعناصر المعمارية المتنوعة، التي بقيت من بنايات
مــخــتــلــفــة مــثــل المــســاجــد والمــــنــــازل والـــقـــصـــور المــحــاطــة
بأسوار وجدران سميكة مدعمة بأبراج دائرية ونصف
دائرية من الخارج وعلى المداخل، أو مرافق الخدمات
من خزانات مياه محفورة تحت أرضيات الغرف، وكذلك
الأفـــران المخصصة للطبخ وخــزائــن الحبوب وقــنــوات

المجاري، وغير ذلك من المرافق.
ويشير الــدكــتــور سعد الــراشــد إلــى أنــه فــي أعمال
التنقيبات الأثرية تم التركيز على تكوين رؤية للمنشآت
المستقلة وترابطها مع المباني المجاورة، ولذلك ظهرت
للأثريين صــورة واضحة وجلية عن الطراز المعماري
للربذة وعناصرها الهندسية والزخرفية وطبيعة المواد
البناء. ومن أهم ما عثر عليه بالموقع المستخدمة في
كان القصور والمنازل، التي تميزت في الربذة بأسلوب
معماري وتصميم هندسي رباعي التخطيط متعامد
الــجــدران فيها بحجارة مــع القبلة. وبنيت أســاســات
غير مصقولة، وغير متساوية الأحجام، وترتفع تلك
الأســاســات عــن مستوى الأرض إلــى أقــل مــن المــتــر. أما
العناصر الداخلية للغرف والمــرافــق فيقل فيها سمك
اءون على تقوية الأسوار

َّ
الأساسات للجدران. وعمل البن

والجدران الخارجية وتدعيمها بأبراج دائرية ونصف
دائرية عند المدخل والزوايا الخارجية لكل مبنى.

وظهرت أنواع من جذوع الأشجار مثبتة على بعض
الــجــدران والأســــوار للحد مــن حــدوث شــروخ للجدران
الــغــرف الداخلية على شكل وحـــدات يجمعها وبنيت
فناء داخلي، وفيها مرافق الخدمات من أفران ومخازن.
وتغطي الجدران طبقة جصية ناعمة. وعثر على بعض
زخارف هندسية ورسوم ملونة. ومن أهم الاكتشافات
لــوحــة جصية ملونة عليها الأثــريــة كــان العثور على
شــريــط كــتــانــي يــحــمــل جــــزءاً مــن الــبــســمــلــة وبـــدايـــة آيــة

الكرسي في سورة البقرة.
‏وتدل هذه العناصر الزخرفية على أن مباني الربذة
الــثــراء الفني والزخرفي. ويذكرنا هذا على درجــة من
الثراء بالمنشآت المعمارية الإسلامية المبكرة في بلاد
الشام والعراق، وقد أمكن تمييز عدد من القصور ومن
أهم القصور أو المنازل مبني عبارة عن كتلة معمارية
ذات تصميم مميز على شكل حدوتي فرس متداخلتين
وغــيــر متساويتين وتــتــكــون جـــدران المبنى مــن سبعة
أبــراج ركنية، ومــزود بالمرافق أضلع مدعومة بسبعة
الخدمية. وكشفت أعمال التنقيب عن وجــود إمــدادات
بنائية ترتبط بها وتتكون من وحدات سكنية ومرافق

خدمات متعددة.
بقي أن نقول إن أسرار الربذة كواحدة من أقدم المدن
لــم تنتهِ، ونحتاج الإسلامية بشبه الجزيرة العربية
إلى مجلد كبير يحكي قصة مدينة الربذة من العصر
ــــام المــبــكــر وحــتــى العصر الــجــاهــلــي وفـــي عــصــر الإسـ

العباسي.

< إبراهيم محمود أحمد عبد الله، قدم
أول من أمــس، أوراق اعتماده سفيراً لمملكة
البحرين لدى جمهورية روانــدا والمقيم في
تــونــس، إلــى الــرئــيــس بــول كــاغــامــي، رئيس
جمهورية رواندا، وأشاد السفير بالعلاقات
الـــثـــنـــائـــيـــة الـــقـــائـــمـــة بــــن مــمــلــكــة الــبــحــريــن
وجمهورية رواندا، والتي تستند على أسس
من التعاون والتقدير المتبادل، مؤكداً حرص
المــمــلــكــة عــلــى تنميتها والارتـــقـــاء بــهــا إلــى
مستويات أرحب بما يعود بالخير والمنفعة
عــلــى الــبــلــديــن والــشــعــبــن الــصــديــقــن. من
جانبه، أكد الرئيس على زيادة تعزيز التعاون بين البلدين الصديقين.

< معتز مصطفى عبد القادر، سفير مصر في جوبا، التقى أول
من أمــس، وزيــر شــؤون شــرق أفريقيا بجنوب الــســودان دينغ ألــور،
حيث ناقش الطرفان سبل دعم أوجــه التعاون المشترك في مختلف
الــوزيــر بحجم البلدين. وأشــاد الملفات بين
الــتــنــســيــق المــســتــمــر مـــع مــصــر، انــطــاقــا من
العلاقة التاريخية بين البلدين، وكذا تقاطع
المصالح في شتى القضايا. من جانبه، شدد
السفير على حرص مصر الدائم على توظيف
إمكانياتها بما يحقق نهضة الدولة الشقيقة

في مجالات التعاون المشترك كافة.
< هانس ساندي، سفير مملكة هولندا
لـــدى الـــعـــراق، الــتــقــى أول مــن أمــــس، رئيس
المجلس الأعــلــى الإســامــي الــعــراقــي الشيخ
همام حمودي، وبحث الطرفان خلال اللقاء
الــتــعــاون بــن البلدين تــطــورات الأوضـــاع السياسية، وسبل تعزيز
خاصة فــي المــجــال الاقــتــصــادي والصحي والتنمية البشرية، وأكــد
رئيس المجلس أن العراق يتمتع اليوم بحالة استقرار عالية، ونجح
في بناء قدراته الأمنية التي تمكنه من حفظ سيادته الوطنية، وأعرب
عن تطلعه بأن تتجه هولندا إلى الاستفادة
من الفرص الاستثمارية التي فتحها العراق
لتعزيز المصالح المشتركة بالمجال الصناعي
والـــــزراعـــــي والـــنـــفـــطـــي بـــمـــا يــعــمــق عـــاقـــات

البلدين.
< لينا عناب، سفيرة الأردن في طوكيو،
استقبلت أول من أمس، فريق عمل مشروع
تحديث المخطط الشمولي لمنطقة العقبة
الاقتصادية الخاصة »رؤية 2040«، برئاسة
مفوض المدينة والإقليم عبد الله النجادات،
»جايكا« بحضور أعضاء المكتب الإقليمي لـ
في الشرق الأوســط، وأكــدت السفيرة اعتزازها بعمق العلاقة التي
تربط بين البلدين، معبرة عن تطلعها لاحتفال البلدين بالذكرى الـ70
لإنشاء العلاقات الدبلوماسية العام المقبل، وأعربت عن تقديرها
لفريق العمل الأردني وحرصه على الاستفادة من هذا التعاون، بما

يخدم »رؤية العقبة 2040«.
< الدكتور عبد الله بن سالم النعيمي،
سفير دولة قطر لدى الصومال، التقى أول
مــن أمـــس، مــحــمــود معلم عــبــد الــلــه، رئيس
الهيئة الوطنية لإدارة الكوارث بالصومال،
وبحث الجانبان سبل دعم الحكومة القطرية
لــلــصــومــال، وتــعــزيــز مــشــاريــع الاســتــقــرار
التي يتم تنفيذها في المناطق المحررة من
الإرهـــاب، حيث وجــه رئيس الهيئة الشكر
للسفير ولحكومة قطر على التزامهما بدعم
أنشطة الهيئة. فيما أعرب السفير عن التزام

حكومة بلاده بدعم شعب وحكومة الصومال، ووعد بالعمل بشكل
وثيق مع الهيئة الوطنية لإدارة الكوارث.

البرازيل لدى لبنان، استقبله < تاركسيو كوستا، سفير
ائب سامي

ّ
أول من أمس، رئيس حزب »الكتائب اللبنانية« الن

الجميل، فــي زيـــارة تــعــارف، تــم خلالها
الــبــحــث فــي آخـــر المــســتــجــدّات فــي لبنان
ــافــــة إلـــــى الـــعـــاقـــات ــة، بــــالإضــ ــطـــقـ ــنـ والمـ
نائيّة، كما شدد الطرفان على أهميّة

ّ
الث

الدّور الذي يلعبه البرازيليّون من أصل
نائيّة

ّ
الث الــعــاقــات لبناني فــي توطيد

ــــذي يــمــكــن أن ــ
ّ
بـــن الــبــلــديــن، والـــــــدّور ال

لــدعــم لبنان على أكثر الــبــرازيــل تلعبه
من صعيد.

< لــــي بـــيـــجـــن، ســفــيــر الـــصـــن لـــدى
موريتانيا، استقبله أول مــن أمـــس، وزيـــر الاقــتــصــاد والتنمية
المستدامة الموريتاني عبد السلام ولد محمد صالح، بمكتبه في
اللقاء البحث في مختلف علاقات التعاون نواكشوط، وتناول
الثنائي بين البلدين على ضوء النتائج الإيجابية للزيارة الأخيرة
الــغــزوانــي، لجمهورية لرئيس الجمهورية محمد ولــد الشيخ

الـــصـــن الــشــعــبــيــة. حــضــر الـــلـــقـــاء المــديــر
العام المساعد للمديرية العامة للتمويلات
والــــتــــعــــاون الاقــــتــــصــــادي مـــحـــفـــوظ ولـــد

أحمدو.
< كـــيـــم يـــونـــغ هــــيــــون، ســفــيــر كـــوريـــا
الــجــنــوبــيــة فــــي الــــقــــاهــــرة، اســتــقــبــلــه أول
ــر المــالــيــة المـــصـــري محمد ــ مـــن أمـــــس، وزيـ
معيط، وأكد السفير أن التنامي الملحوظ
للاستثمارات الكورية بمصر يؤكد قوة
الــعــاقــة بــن الــبــلــديــن. وأضــــاف »نتطلع
لتطوير وتعزيز علاقاتنا مع مصر بشتى

المجالات؛ باعتبارها شريكاً استراتيجياً بات يمتلك بنية تحتية
أساسية متكاملة من المرافق والخدمات، تؤهله لتدفق المزيد من
الاستثمارات الأجنبية خاصة الكورية الجنوبية، التي ترغب في

التوسع والاستثمار في مصر بشكل أكبر خلال الفترة المقبلة«.

إبراهيم محمود أحمد
عبد الله

لينا عناب

تاركسيو كوستا

د. عبد الله
بن سالم النعيمي

كيم يونغ هيون

معتز مصطفى
عبد القادر

أحمد الفلاسي يؤكد تطوير القطاع إبداعياً استعداداً للآتي

الإمارات للاستفادة من الذكاء الاصطناعي في التعليم
شدّد وزير التربية والتعليم الإماراتي

ّ
الــدكــتــور أحــمــد بــالــهــول الــفــاســي، على أن
الــســنــوات المقبلة التعليم سيتطوّر خــال
المــتــســارعــة؛ مــشــيــراً، في نتيجة للتغيّرات
 التقدّم

ّ
لقاء مــع »الــشــرق الأوســـط«، إلــى أن

التكنولوجي أمر واقع، وإيجابياته متعدّدة
في حال أجاد الإنسان التعامل معه.

ــارات جـــاهـــزة لاســتــيــعــاب ــال: »الإمـــــ ــ وقـ
ـــيـــهـــا

ّ
ــن ــبـ الــــــتــــــطــــــوّرات الــــتــــكــــنــــولــــوجــــيــــة وتـ

لــاســتــفــادة مــن الــفــرص الــتــي تــقــدّمــهــا. قد
تختلف آليات التقييم في المجال التعليمي
ــرات؛ لــكــن ــ ــيّ ــغــ ــتــ ــه، نــتــيــجــة لــــهــــذه الــ ــ ــرقـ ــ وطـ
يبقى الأســاس واحــداً وهــو تزويد الطالب
بالمعارف اللازمة وتعزيز قدراته استعداداً
 التعليم في جوهره

ّ
لما يحمله المستقبل، لأن

هو صناعة الغد«.

المُعلّم الرقمي
 »الإمارات بادرت للإعلان عن

ّ
كما أكد أن

م الرقمي في النظام التعليمي
ّ
عل

ُ
تضمين الم

لتكون من بين أولى الدول التي تستفيد من
النهضة المعلوماتية التي يقدّمها الذكاء
الاصـــطـــنـــاعـــي فـــي هــــذا الـــقـــطـــاع«، وتـــابـــع:
»رســـالـــتـــنـــا واضــــحــــة، مـــفـــادهـــا ألا نخشى
التقدّم التكنولوجي، بل أن نمتلك القدرة
والمــرونــة على التأقلم معه. كما أعلنا عن
مـــبـــادرة لــتــطــويــر نـــظـــام تــعــلــيــمــي إبـــداعـــي
م مدى الحياة يساهم في تعزيز روح

ُّ
للتعل

المبادرة والابتكار لدى الأفراد، والقدرة على
التجاوب مع تطوّرات سوق العمل«.

الأهداف الاستراتيجية
ـــف عــنــد الــتــوجّــه الاســتــراتــيــجــي

ّ
وتـــوق

: »نـــركّـــز بــشــكــل كــبــيــر على
ً
لــــلــــوزارة، قـــائـــا

ــودة الـــعـــمـــلـــيـــة الــتــعــلــيــمــيــة ــ ــجـ ــ الارتــــــقــــــاء بـ
إلـــى مسيرة بــالــنــظــر بمختلف جــوانــبــهــا.
الــقــطــاع الــتــعــلــيــمــي فـــي الـــدولـــة مــنــذ قــيــام
 العقود الأولى

ّ
الاتحاد وحتى الآن، نجد أن

ركزت على توفير التعليم الأساسي ونشر
المـــدارس والــبــدء بمسيرة التعليم العالي،
وهـــو مــا كــانــت تــحــتــاج إلــيــه الـــدولـــة آنـــذاك
لوضع أسس العملية التعليمية«، مضيفاً:
»أمــا الآن، فنصبّ تركيزنا على الكيف، لا
الكم. نعمل على استضافة أفضل المدارس
والجامعات والكفاءات التعليمية لتخريج
طلاب أكفاء«، مؤكداً التشجيع على »التوجّه
نحو الاختصاصات الأكثر ندرة وطلباً في
سوق العمل، بما في ذلك المجالات المهنية

التخصّصية«.

المناهج الدراسية
وعــن مــاءمــة المناهج الحالية لإعــداد

ّ
الــطــاب للمرحلة مــا بعد الــدراســة فــي ظل

المتغيّرات السريعة عالمياً، ردّ: »لا أعتقد أنه
 المناهج

ّ
يمكن لمسؤول في أي دولة القول إن

الحالية مناسِبة بشكل كــامــل للمستقبل
م ر العالم. التغيير ضروري لتقدُّ وسط تغيُّ
الحياة. وفي مجال التعليم، لا بد من التأقلم

مع المتغيّرات«.
 تطوير

ّ
أضاف: »من هذا المنطلق، فإن

المــنــاهــج ينبغي أن يــكــون عملية مستمرة
ــراف ــتـــشـ ــلـــى اسـ ــنـــحـــرص عـ ــة، فـ ــ ــ ــدروسـ ــ ــ ومـ
مــنــاهــج المــســتــقــبــل والمــســاهــمــة فـــي تأهيل
الطلاب لخوض التحدّيات. ولكن، توازياً،
لا بدّ من النظر بشكل أكثر شمولًا لتطوير
المختلفة، بــجــوانــبــهــا التعليمية العملية
مــع التركيز على 3 مــحــاور أســاســيــة؛ أولًا
تطوير الأساليب وقدرات المعلمين، وثانياً
ية بكونها

ّ
التركيز على الأنشطة غير الصف

ب لخوض تحدّيات
ّ

الــطــا أساسية لإعــداد
المستقبل، أما ثالثاً، فالتركيز على التعلم
الذاتي، الأساسي في تنمية قدرات الطلاب
ــم، وإعــــــدادهــــــم لــــدخــــول ســـوق ــهــ ــاراتــ ــهــ ومــ

العمل«.

تطوير المعلمين
ولفت الوزير الإماراتي إلى وجود
ــتـــطـــويـــر قــــــدرات ــارات مــــتــــعــــدّدة لـ ــ ــســ ــ مــ
المعلمين، بدءاً من العمل على استقطاب
أفضل الكفاءات ضمن بيئة عمل جاذبة
بما في ذلك الرواتب، مضيفاً: »يحتاج
المــعــلــمــون لأن يـــكـــون مـــســـار تــطــوّرهــم
المهني أكثر وضوحاً، فنعمل على إعداد
مبادرة مع)مؤسّسة الإمــارات للتعليم
المدرسي(لوضع إطار عمل واضح لهذا

النمو«.

مبادرات الوزارة
وعن إعلان وزارة التربية والتعليم

عن مبادرتين؛ الأولى إطلاق نظام المواد
ــن الــحــادي

ّ
الاخــتــيــاريــة لــطــاب الــصــف

عــشــر والــثــانــي عــشــر؛ والــثــانــيــة إطــاق
مشروع تطوير نظام معادلة الشهادات
الجامعية وتصديقها، أجـــاب: »نعمل
على تطوير مختلف جــوانــب العملية
الــتــعــلــيــمــيــة آخـــذيـــن فـــي الاعـــتـــبـــار آراء
ــبــات المــرحــلــة

ّ
الــجــهــات المــعــنــيّــة ومــتــطــل

الحالية والمقبلة. من هذا المنطلق، جاء
الإعلان عن نظام المواد الاختيارية بهدف
توفير خيارات دراسية تراعي القدرات
الـــفـــرديـــة لــلــطــاب وتــمــنــحــهــم الــفــرصــة
لتنمية معارفهم ومهاراتهم الشخصية،
بما يساهم في إعدادهم للاختصاصات

الجامعية التي يطمحون لاستكمالها
فـــي مــرحــلــة الــتــعــلــيــم الــعــالــي، وهـــو ما
يساهم في تطوير المنظومة التعليمية«.

ــابـــع الـــفـــاســـي: »تــــوازيــــا، يــأتــي وتـ
ــتـــراف بــالــشــهــادات مــشــروع نــظــام)الاعـ
ـــطـــــاب عــلــى ــاعـــد الــ ــيـــسـ الـــجـــامـــعـــيـــة(لـ
استكمال دراستهم الأكاديمية من خلال
بات الاعتراف بالشهادات

ّ
تبسيط متطل

الـــجـــامـــعـــيـــة مــــع الـــحـــفـــاظ عـــلـــى جــــودة
العملية التعليمية وصدقيتها«، مؤكداً
 النظام الجديد سيساهم في تطوير

ّ
أن

مــة للطلاب المــقــدَّ الــخــدمــات التعليمية
وفـــق المــعــايــيــر الــوطــنــيــة الــتــي حــدّدتــهــا

الوزارة.

المنظومة التعليمية جاهزة لاستيعاب التطوّرات التكنولوجية)غيتي(

دبي: مساعد الزياني

تطوير المناهج
ينبغي أن يكون
عملية مستمرة

ومدروسة

التعليم يتصدّر أولويات الدول التي تواكب تغيرّات العالم)أ.ب(د. أحمد الفلاسي)وام(

editorial@aawsat.com

aawsat.com

a a w s a t . c o m

@ a s h a r q a l a w s a t . a

@ a a w s a t _ N e w s

@ a a w s a t

 السعودية 3 ريالات < الكويت 200 فلس < الامارات 3 دراهم < عمان 300 بيزة < قطر 3 ريالات < العراق 500 دينار < ايران 3000 ريال < البحرين 300 فلس < الاردن 400 فلس < الجمهورية اليمنية 50 ريالا < سورية 25 ليرة < لبنان 2000 ليرة < مصر جنيهان < تونس 900 مليم < المغرب 5 دراهم < الجزائر ديناران < السودان 230 جنيها < ليبيا 200 درهم < موريتانيا 35 أوقيةثمن النسخة

عارضة تقدم تصميماً من دار »TWEO« خلال عروض »أسبوع طوكيو للموضة«)أ.ف.ب(

سمير عطالله

London - Thursday - 31 August 2023 - Front Page No. 2 Vol 46 No. 16347الخميس 15 صفر 1445 - 31 أغسطس)آب(2023 - السنة السادسة والأربعون - العدد 16347

مشعل السديري

غابت بعذر شرعي
ــم المــتــحــدة عــن قــمــة الــبــريــكــس في غــابــت الأمــ
غابت عتابها. ولــم يحضر حتى أفريقيا جنوب
مثل الرؤساء »السابقين« الذين لا يعود أحد ينتبه
إلى حضورهم أو إلى غيابهم. لا يعني ذلك أنها
الأمــر؛ أو غــداً، فهي تملك، بطبيعة الــيــوم انتهت
البقاء. الــبــيــروقــراطــيــات، عناصر ــد

ّ
الــواقــع، وتــبــل

لكن زمنها كمؤسسة دولية وحيدة، انتهى.
إقــامــة تجمعات متوسطة إلــى العالم يتجه
أسهل قيادة وأكثر فعالية، بدل الجماعات الكبرى
الـــتـــي قـــامـــت بـــعـــد الــــحــــرب ولـــــم تــحــقــق الأهــــــداف
التحول جلياً هــذا ويبدو أجلها. من قامت التي
فـــي الاهـــتـــمـــام الــــذي تــولــيــه الأمــــم لمـــؤتـــمـــرات مثل
ــة الـــســـبـــع« و»مـــجـــمـــوعـــة ــمـــوعـ »بــــريــــكــــس« و»مـــجـ
الــعــشــريــن«، مــقــارنــة بــالــرتــابــة الــتــي تــطــغــى على
ــتـــحـــدة، أو مــعــظــم المـــؤســـســـات الــتــابــعــة لـــأمـــم المـ
لحركة عدم الانحياز، وغيرها من كتل نجمت عن

حركات الاستقلال.
لــم تــعــد الــــدول الــكــبــرى »تــلــعــب« سياساتها
فــــي نــــيــــويــــورك. لاحـــــظ أن الــــصــــين تــــكــــاد تــتــذكــر
أهمية ذلك المسرح الدولي الذي طالما سعت إليه.
وروسيا ترسل إلى مجلس الأمن سفيراً من رابطة
على تحافظان وفرنسا وبريطانيا المتقاعدين.
الحد الأدنى من عراقة الدبلوماسية الإمبراطورية.
مــشــاكــل الــعــالــم تــســيــر فـــي عــجــلــة لا تحتمل
بـــطء الــنــظــام الــقــديــم. مــجــمــوعــة الــعــشــريــن ولــدت
بسرعة لكي تستطيع مواجهة الأزمة الاقتصادية
في مثل ينفع فماذا العالم. التي ضربت الهائلة
ــة فـــي حجم ــ هــــذه الـــحـــال، مـــوقـــف أو مــشــاعــر دولـ
ميكرونيزيا)113.000 نسمة(؟ وللمناسبة فإنها
الـــدولـــة الـــتـــي رشــــح لــبــنــان ســفــيــرتــهــا لــــدى الأمـــم
الثقافة »اليونيسكو« ضد وزير لرئاسة المتحدة

الدكتور غسان سلامة!
 فلنعد إلـــى الــــدول. ثــمــة عــالــم جــديــد يفرض
نفسه. عالم غير احتفالي ولا وقت لديه للدعابات
فـــرأى الصين أفـــاق الــظــل. هــذا العالم غير خفيفة
ــد فــــي مـــقـــدم دول ــنـ ــهـ ــا«، والـ ــنـ ــفـ »تـــمـــأ الـــبـــحـــر سـ
التكنولوجيا، و»بريكس« في جوهانسبرغ، فكان
أن دعــيــت السعودية ومــصــر إلــى الانــضــمــام على

وجه السرعة إلى طليعة العالم العربي.
ــقـــوى فـــي الــعــالــم ــرة تـــبـــدو خــريــطــة الـ لأول مــ
الجديد بهذا الوضوح. لم تعد هيمنة الغرب هي
ثــراء. لكنه الأكثر الأكثر تقدماً، ولا السائدة، ولا
أيضاً لا يزال القادر على منع روسيا من الحضور
ومن »معاقبة« من يشاء، كما لا يزال خوض حرب

كبرى ضد روسيا من دون عقوبة.
 الجديد الوحيد في العالم الجديد أن القديم

قد شاخ.

بركات الشيخ »أبو تفّة«
في زمــان مضى بعث الشاب الأزهــري الــذي يجيد
الــلــغــة الإنــجــلــيــزيــة قـــــراءة وكــتــابــة وتــحــدثــا بــرســالــتــه
إلــى الملك فـــاروق يشتكي إليه أنــه عاطل بــلا عمل رغم
مؤهلاته السابق ذكرها ويلتمس مساعدته في إلحاقه
فــاروق المــلــك فــكــان رد بوظيفه تتناسب مــع مــؤهــلاتــه
على)تحايل كلمات أربــع مــن الرسالة ذات ظهر على

الرزق يا أزهري(.
والعيون الأصفر الشعر ذو الوسيم الشاب طــوى
الزرقاء الرسالة آسفا على رد الملك فاروق وقام قاصدا
حانوتا يؤجر الملابس الإفرنجية ليبدو بعد ارتدائها
مــثــل ســائــح إنــجــلــيــزي وبــــدأ فــي تنفيذ حــيــلــتــه، تعمد
أن يــقــف أمـــــام مــســجــد الــحــســين مــجــهــشــا فـــي الــبــكــاء،
فالتف حوله الناس سائلين عن سبب بكائه فأجابهم
المــكــان بــهــذا وحــبــا شغفا تعلق قلبه أن بالإنجليزية
إنه فرحين: المصريون فأجاب المبنى هــذا ما وسألهم
يــكــون سيدنا الــحــســين، فسألهم ومـــن مسجد ســيــدنــا
الحسين؟ قالوا إنه ابن بنت رسول الله محمد، ففاجأهم
ر أمامهم ساجدا يبكي وطلب منهم أن يعلموه

َ
بأن خ

الشهادتين وســط جمهرة فلقنوه كيف يشهر إسلامه
الــعــامــة مهللين بــإشــهــاره إســلامــه وأنــهــا مــن كــرامــات
صاحب المقام أن يأتي من آخر الدنيا من يشهر إسلامه

في مقامه.
مزدحما حتى والمسجد متواصلا الاحتفال وظــل
انــفــضــت صـــلاة الــعــشــاء يــبــاركــون لــه إســلامــه ويجيب
به نــطــق مـــا ــر ــ بــالإنــجــلــيــزيــة thank you، وآخـ عــلــيــهــم
بالإنجليزية هل لي أن أنــام اليوم بجوار المقام لتعلق

قلبي بصاحبه فهلل المصريون الله أكبر يا إسلام.
وبعد صلاة الفجر أتوه حاملين له أشهى الطعام
وأفخر الثياب الأزهرية ليفاجأوا عند دخولهم المسجد
بما سمر أقدامهم وأدهشهم وجدوه يقرأ القرآن مرتلا
مــشــكــلا مــحــفــوظــا عـــن ظــهــر قــلــب ســـاحـــرا آذانــــهــــم من
عذوبة صوته مكبرين الله أكبر لا إله إلا الله من الذي
الحسينية(المقامية العليا)الــكــرامــة إنها هــذا؟ علمك
أتاني جد صاحب لقد وأجابهم بلسان عربي فصيح
هذا المقام في المنام وطلبت منه أن يعلمني فبصق في
العربية لأتكلم لساني فالتوى الشريفة بصقته فمي
أكبر الله وتهليلهم المصريين صياح فــزاد تــرون كما
الله أكبر وسارعوا لمصافحته والتبرّك به وتبرعوا له
بالجنيهات –ومن يومها أطلقوا عليه اسم الشيخ)أبو

ة(- أي)تفلة(.
ّ
تف

ــاروق، واســتــدعــاه يــســألــه، ــ ووصــــل خــبــره للملك فـ
فــطــلــب مــنــه الــشــيــخ أن يــعــطــيــه الأمـــــان، فــفــعــل، فــمــد له
الــتــي كتب عليها المــلــك:)تــحــايــل على الــرســالــة الشيخ
الـــــرزق(، فــضــحــك المــلــك وأخــــذ يحكيها ويــكــررهــا على

أصدقائه.
ومــا زالــوا إلــى اليوم يـــزورون ضريحه ويتبركون

به، –يا أمة ضحكت-!!

أسد هارب يرعب حياً مزدحماً في كراتشي
ــال مــــســــؤولــــون بـــاكـــســـتـــانـــيـــون، ــ قــ
أمس الأربعاء، إن أسداً هرب في مدينة
الثانية للمرة الباكستانية، كراتشي
خلال العام الحالي، مما يلقي الضوء
عــلــى هــــوس الاحـــتـــفـــاظ بــأســد أو نمر
وكـــأنـــه حـــيـــوان ألـــيـــف، وفــــق مـــا نقلته

»وكالة الأنباء الألمانية«.
وقـــــــال مــــســــؤول الـــشـــرطـــة شـــيـــراز
نظير إن الأســــد، الــبــالــغ مــن الــعــمــر 20
ل لــســاعــات فـــي الـــشـــوارع شـــهـــراً، تـــجـــوَّ
بــأحــد أحــيــاء كــراتــشــي المــزدحــمــة، أول

من أمس الثلاثاء.
وقـــــــال مـــخـــتـــيـــار أحــــمــــد ســــومــــرو،
مــســؤول الــحــيــاة الــبــريــة وأحـــد أعضاء
الفريق الذي أسر الحيوان، إن الأطفال

صرخوا وفرّ الكبار خوفاً.

»وكـــالـــة الأنــبــاء وقــــال ســـومـــرو، لــــ
ــة«، فــــي كـــراتـــشـــي: »اســـتـــغـــرق ــيــ ــانــ الألمــ
لاحتجاز الأقـــل، على ساعتين فريقنا
ــارات، حــتــى ــلـــســـيـ ــوقـــف لـ الأســــــد فــــي مـ

سرُه ووضعه في قفص«.
َ
جرى أ

وأضــــاف ســـومـــرو: »لــقــد كـــان هــذا
الــحــادث الأول مــن نوعه فــي كراتشي.
الحيوان هــذا ســر

َ
أ إن تخطيط عملية

الــضــخــم والــخــطــيــر، وتــنــفــيــذهــا، كــانــا
تجربة مخيفة«.

ــــداً، وأظــهــر ــد أحـ ولـــم يــهــاجــم الأســ
ر جـــــــرى تــــــداولــــــه عــلــى ــقـــطـــع مـــــصـــــوَّ مـ

ً
وســـائـــل الـــتـــواصـــل الاجــتــمــاعــي رجـــلا
بينما ليركضوا، الآخــريــن في يصيح
كان الحيوان يسير ببطء على امتداد

الرصيف.
وقال ممتاز علي، مسؤول آخر في
الحياة البرية، إنه جرى تسليم الأسد

إلى حديقة الحيوان بالمدينة، وتوجيه
لاحتفاظه المــالــك؛ ضــد جنائية تهمة

بحيوان بري في منطقة سكنية.
ــــاف عــلــي أن المـــالـــك قـــد يــدفــع وأضـ
ــة ــيـ ألــــــف روبـ إلــــــى 300 ــة تـــصـــل ــ ــــرامـ غـ
دولار(، 1000)نــــحــــو ــة ــيـ ــانـ ــتـ ــاكـــسـ بـ

والسجن لمدة تصل إلى 3 سنوات.
وتــســمــح قـــوانـــين الـــحـــيـــاة الــبــريــة
فــــي بـــاكـــســـتـــان لــلــمــواطــنــين الـــعـــاديـــين
بـــإنـــشـــاء حـــدائـــق حـــيـــوانـــات صــغــيــرة،
أنه لكن الاحــتــفــاظ بــأســد أو نمر على
»حيوان أليف« في منطقة سكنية يُعدّ

جريمة.
تجاهل هذه ما يجري غالباً لكن
القوانين. وفي فبراير)شباط(الماضي،
هرب نمر من أحد الأحياء القريبة من
سره من حراس

َ
إسلام آباد، واستغرق أ

الحياة البرية عدة ساعات.

لندن: »الشرق الأوسط«

الأسد الهارب من مركبة خاصة وسط حركة مرور كثيفة في لقطة فيديو بكراتشي بباكستان أول من أمس)رويترز(

هل يتأثر سلوك الإنسان بالجسيمات البلاستيكية؟

وجـــــــدت دراســــــــة عــلــمــيــة جــــديــــدة أن
تنتشر الدقيقة البلاستيكية الجسيمات
فــــي أنـــســـجـــة الـــجـــســـم المــخــتــلــفــة وتــســبــب

تغيرات سلوكية مثيرة للقلق.
ــد الــــجــــزيــــئــــات الـــبـــلاســـتـــيـــكـــيـــة ــ ــعـ ــ وتـ
الــــصــــغــــيــــرة الـــــتـــــي يــــقــــل طــــولــــهــــا عــــــن 5
ــر المـــلـــوثـــات شــيــوعــاً ــثـ مــلــيــمــتــرات مــــن أكـ
الكوكب، حيث تشق وانــتــشــاراً على هــذا
طريقها إلــى الــهــواء والمــاء والــغــذاء، وفقا
لمـــا ذكـــرتـــه صــحــيــفــة »نـــيـــويـــورك بــوســت«

الأميركية.
وقـــد أظــهــرت الأبـــحـــاث الآن أن المـــواد
الجسم إلى الدقيقة تتسلل البلاستيكية

على نطاق واسع كما تفعل في البيئة.
وقـــام عــلــمــاء فــي جــامــعــة رود آيــلانــد
الأمــيــركــيــة، بــتــعــريــض عـــدد مـــن الــفــئــران

الدقيقة الــلــدائــن مــن متفاوتة لمستويات
في مياه الشرب لمدة ثلاثة أسابيع.

لاحــظ الــبــاحــثــون أن الــقــوارض بــدأت
ــتــــحــــرك وتــــتــــصــــرف »بــــشــــكــــل غــــريــــب«، تــ
وأظـــهـــرت ســلــوكًــا مــشــابــهًــا لــلــخــرف لــدى

البشر.
وبعد تشريح الفئران، وجد الباحثون
تتراكم بــدأت البلاستيكية الجزيئات أن
فــي كــل عــضــو، بما فــي ذلــك الــدمــاغ وفي

فضلات الجسم.
ــة يــتــم ــقـ ــيـ ــدقـ ــن الـ ــدائــ ــلــ ونـــــظـــــرًا لأن الــ
ابتلاعها عن طريق الفم، كان من المتوقع
العثور عليها في الجهاز الهضمي والكبد
والكلى، لكن انتشارها إلى أنسجة أخرى
كان صادمًا، وفقا لما أكد المؤلف الرئيسي

للدراسة الدكتور جايمي روس.
المـــواد اكــتــشــاف »إن وأوضــــح روس:
الــبــلاســتــيــكــيــة الــدقــيــقــة فـــي أنــســجــة مثل

القلب والرئتين، يشير إلى أن هذه المواد
المحتمل ومــن الهضمي الجهاز تتجاوز

أن تسير في مسار الدورة الدموية«.
وأضـــاف: »مــن المفترض أن يكون من
الــصــعــب جــــداً عــلــى هــــذه المــــــواد اخـــتـــراق
حاجز الــدم في الدماغ. ومع ذلك تمكنت
الجزيئات من الدخول إليه. لقد وجدناها

في أنسجة المخ العميقة«.
ــتـــراق ــــى أن اخـ وأشـــــــار الـــبـــاحـــثـــون إلـ
المخ الدقيقة لأنسجة البلاستيكية المــواد
قـــد يـــــؤدي إلــــى انـــخـــفـــاض فـــي الــبــروتــين
ــــذي يــدعــم الــحــمــضــي الــلــيــفــي الـــدبـــقـــي، الـ

خلايا الدماغ.
ــفــــاض فــــي مــســتــوى ويـــرتـــبـــط الانــــخــ
الــــبــــروتــــين الـــحـــمـــضـــي الـــلـــيـــفـــي الـــدبـــقـــي
بـــــالمـــــراحـــــل المــــبــــكــــرة لـــبـــعـــض الأمـــــــــراض
ــك ــــي ذلــ ــا فــ ــمــ ــيـــة الــــعــــصــــبــــيــــة، بــ ــنـــكـــسـ ــتـ الـ

ألزهايمر والاكتئاب.

لندن: »الشرق الأوسط«

الجزيئات البلاستيكية يمكن أن تدخل إلى جسم الإنسان من خلال الفم والأنف)رويترز(

	01JRDE
	02JRDE
	03JRDE
	04JRDE
	05JRDE
	06JRDE
	07JRDE
	08JRDE
	09JRDE
	10JRDE
	11JRDE
	12JRDE
	13JRDE
	14JRDE
	15JRDE
	16JRDE
	17JRDE
	18JRDE
	19JRDE
	20JRDE
	21JRDE
	22JRDE
	23JRDE
	24JRDE

