


قطف التين.. صفو وسهر وعودة إلى الماضي


من حفل لتكريم المتفوقين في كفرنبل - زيتون

تنظير لافت للاهتانات في كفرنبل وتدني في نسب النجاح

بعد إصدار نتائج امتحانات الشهادة الثانوية والأساسية من قبل مديرية التربية والتعليم بتاريخ 10 تموز الحالي، يعمل المجمع التربوي في كفرنبل حالياً على تلقي طلبات الاعتراض على العلامات، ورغم تدني نسبة النجاح إلا أن القائمون على العملية الامتحانية يرون أن الامتحان الأخير سار بشكل جيد.

محمد أبو الجود

العملية الامتحانية

مدير المجمع التربوي في كفرنبل «حسن الحسين» قال لزيتون: «سارت العملية الامتحانية في مجمع كفرنبل التربوي وفق الخطط المرسومة، وبطريقة منظمة وخالية من الاضطرابات، ووصلت نسبة الناجحين في شهادة التعليم الأساسي إلى ٤٧,٥٪ وهي نسبة مقبولة، أما نسبة النجاح لطلاب الثانوي بلغت ٥٦٪ وتعتبر نسبة جيدة، وحالياً نحضر لإجراء الدورة التكميلية».

أما أمين سر المجمع التربوي «حسن قطيش» فقال: «توقعنا انخفاض نسبة النجاح في عموم إيلدب، نظراً للأوضاع الأمنية الصعبة، لكن لم نسجل سوى ١٠ حالات غش هذه السنة، مع إقبال كبير من الطلاب». وأوضح «قطيش» أن عدد المسجلين على الامتحانات الثانوية الفائزة في كفرنبل وصل إلى ٦٧٤ طالباً، تقدم منهم ٥٥٦ طالباً، ولامتحان

المحررة هم الضحية أولاً وأخيراً، وأن امتحانات تربية حماة مبنية على الوساطة والمحسوبية، كما أن الطالب دائماً ما يكون في حالة من الخوف والهلع، وفي أي لحظة معرض للاعتقال.

وأما بالنسبة للطلاب التربية الحرة فليس هناك اعتراف بشهاداتهم الثانوية.

خيارات التعليم الجامعي للطلاب في المناطق المحررة

وفي رد على سؤال حول الخيارات المتوفرة للطلاب الناجحين من الثانوية العامة «مصطفى حاج علي» مدير الدائرة الإعلامية في مديرية التربية بمحافظة إيلدب قال: تقوم المديرية بتوقيع بروتوكولات عمل بينها وبين كلاً من جامعة إيلدب وجامعة حلب، اللتين وقعتا مذكرتي تفاهم مشترك مع المديرية مؤخراً، كما أن هناك معاهد متوسطة كمعهد اعداد المدرسين في حارم وكتلة معاهد البارة وجرجاز تستقبل الطلاب الناجحين.

ويرى مدير المجمع التربوي في كفرنبل أن الغالبية العظمى من الطلاب تتجه إلى الجامعات الحرة في مدينة إيلدب، فيما يتوجه قسم بسيط إلى الجامعات التركية.

امتحانات حماة لا زالت تجتذب طلاب كفرنبل

شهدت امتحانات تربية النظام في الشهادات الثانوية والإسبسية في حماة إقبالا جيداً من قبل طلاب المناطق المحررة.

أحد المعلمين التابعين لتربية حماة والذي فضل عدم الكشف عن اسمه قال لزيتون:

«انتقل قسم لا بأس به من طلاب مدينة كفرنبل إلى مدينة حماة لتقديم امتحاناتهم في مدارسها، وقامت المديرية بتقديم كافة التسهيلات للطلاب القادمين من خارج المحافظة، عبر طريق تأمين السكن ووجبات الطعام، فضلاً عن صرف مبلغ ٢٥ ألف ليرة سورية لكل طالب كأجور مواصلات، ولم يكن لنا أي دور في مراقبة الامتحان هناك، وقد وصل عدد المتقدمين للفرع العلمي وحده في حماة إلى ٥٠ طالباً وطالبة من كفرنبل».

في حين رأى أحد طلاب المرحلة الثانوية، والذي تقدم للاهتانات في مدينة حماة، أن طلاب المناطق

سرعة في الرد على الاعتراضات

مع أن العملية الامتحانية سارت بشكل منتظم ومقبول، إلا أنها لا تخلو من بعض الأخطاء، التي حاولت لجنة تلقي الاعتراضات معالجتها بسرعة البت بالطلبات خلال يومين من تقديمها، وهو ما حدث مع الطالب «علاء العلو» من مدينة كفرنبل، الذي تقدم لامتحان الرياضيات على دفترين منفصلين، وتفاجاً بالعلامة عند صدور النتائج، وهي ٥ درجات، وبعد تقديمه طلب اعتراض حصل على ٦٠ درجة، ومجموع ٢٢٧ علمي، ما يمكنه من التسجيل في جامعة إيلدب.

عيادة فكية جديدة وشكاوى على العاهلين

عناية مشددة، ٢٠٨ مرضى مقيمين، ١٧ ٢٢ حالة إسعاف. ولوحظ انخفاض عدد المراجعين في شهر حزيران الماضي، عما كان عليه في أيار، كونه شهر رمضان، إلا أنه ما لبث أن ارتفع مجدداً، منذ بداية تموز الحالي وحتى ٢٢ من الشهر ذاته، فقد أجرت المستشفى خلال الفترة المذكورة ٢٣٨ عملية جراحية، واستقبلت ٤٢ حالة عناية مشددة.

ضغط على العمليات

لا يقتصر عمل مستشفى كفرنبل على الإصابات الحربية فحسب، بل يعمل على معالجة كافة الأمراض، وعلى إجراء العمليات الباردة والإسعافية، مما يؤخر في مواعيد العمليات، وعن ذلك قال «الحناك»: «كل طبيب لديه عقد خاص مع المستشفى، منهم من يعمل ٢٤ ساعة، ومنهم من يعمل بوظيفة إدارية، لذلك نضطر لتقسيم العمليات الجراحية، إذ تم تخصيص غرفة خاصة بالجراحة العامة، والغرفة الثانية ثلاثة أيام في الأسبوع للجراحة العظمية، ويوم واحد لكل

لا يزال الأهالي يعتبرون مشفى كفرنبل الجراحي، من أهم المرافق الطبية في المناطق المحررة، رغم افتقاره لبعض التجهيزات الطبية الحديثة، والأقسام الأخرى، دون توقف المسؤولين فيه عن إحداث أقسام جديدة، وتأمين ما يمكن تأمينه من المعدات.

مدير مشفى كفرنبل الجراحي الطبيب «زاهر حناك» قال لزيتون: «تم تفعيل العيادة الفكية بشكل جيد خلال هذا الشهر، وتعمل المنظمة الداعمة حالياً على تأمين أدوات الجراحة الفكية، وهو قسم هام للمنطقة، كما نعمل على تأمين أحدث التجهيزات بالتعاون مع منظمة «يدا بيد من أجل سوريا»، وسيتم افتتاح أقسام جديدة، عما قريب».

وبحسب إحصائية للمستشفى، بلغ عدد المراجعين في شهر حزيران الفائت ٧٨٦٦ شخص، شملت ١٥٢ عملية جراحية، ٢٣٢٤ مراجعة عيادات، ١١٥٠ حالة تصوير شعاعي، ١٠٥٩ مخبر، ١٩٢ غسيل كلية، ٤٦

أفران كفرنبل.. تضارب في الأسعار والجودة


من أفران كفرنبل - زيتون

الطحين يومياً، وفي الفترة الحالية نتيجة لإغلاق بعض الأفران في القرى المجاورة بسبب انقطاع الطحين بعد إغلاق معبر باب الهوى، زاد الضغط على أفران كفرنبل، مما اضطرنا لزيادة الطاقة الإنتاجية لتصل إلى ٤٧٠٠ رطله يومياً».

فرن البلد.. مواد التشغيل الاحتياطية تكفي لشهرين

ترجع ملكية فرن البلد إلى جيش إيلدب الحر، غير أن جهات مدنية تتولى إدارته، بحسب مدير الفرن «محمود الإسماعيل» الذي أوضح لزيتون آلية عمل الفرن بقوله: «يعمل الفرن حالياً نحو ٢٠ ساعة، وينتج يومياً ٥٠٥ طن من الطحين، يُوزع على مدينة كفرنبل بالإضافة إلى كنفصرة والغاب وبعض القرى الأخرى، بسعر ١٥٠ ليرة سورية للربطة الواحدة، والتي تحوي ١٢ رغيفاً،

زيادة الإنتاج أدت لاستهلاك الطحين

يوزع فرن البركة وهو فرن خاص، الخبز عبر ٩ مراكز لمدينة كفرنبل وبعض القرى المجاورة، بسعر ٢٠٠ ليرة سورية للربطة الواحدة و١٦ كيلوغرام، و١٦ رغيفاً، وسيتوقف عن العمل لفترة مؤقتة لأسباب أوضاعها مدير التسويق في الفرن «جمال الشيخ» لزيتون قائلاً: «سنوقف مؤقتاً عن العمل، بعد فترة قصيرة بداعي الصيانة، واقتراب الطحين الاحتياطي من النفاذ بعد يومين، إذ كان من المتوقع أن يكفي الاحتياطي لنهاية الشهر، وسنعود للعمل بعد الصيانة مباشرة وتأمين الطحين».

وتابع «الشيخ»: «سابقاً كنا نستهلك ٣ طن من

أبناء مدينة كفرنبل، ٢٠ عاماً، الحالة النفسية التي يعيشها قسم من الشباب الذين تركوا دراستهم.

وأضاف «السويد»: «اضطرت لترك دراستي في الثالث الثانوي العلمي، بعد أن تم تحرير مدينة إيلدب من قوات النظام، رغم استعدادي التام لتقديم الامتحان، ولكن نتيجة ظروف الحرب اضطرت للذهاب إلى تركيا بحثاً عن عمل أعتاش به أنا وعائلتي».

ويتحسر السويد على عدم استطاعته إكمال دراسته في تركيا لضيق الأوضاع الاقتصادية، حيث وبعد عودته بفترة، ومع الاضطرابات الكبيرة التي يشهدها القطاع التعليمي الحر، وعدم إقرار أي جهة بشهادات التربية الحرة، قرر الالتحاق بإحدى فصول الجيش الحر.

طلاب على جبهات القتال والعمل

«انظر بحسرة كبيرة وحالة من القهر والانكسار، لعدم إكمال دراستي كغيري من الطلاب» بهذه الكلمات وصف الشاب «حسين السويد» من

وتزن ١,١٥٠ كيلو غراماً». وأضاف «الإسماعيل»: «تأثر الفرن بأزمة الطحين بعد إغلاق المعبر، وكونه يتبع سياسة التخزين، فقد تمكن من الصمود لمدة شهرين بنفس الإنتاج، ويمتلك حالياً احتياطياً ما بين ٢٠٠ - ٢٠٠ طن من الطحين».

نهاية مشروع دعم أفران كفرنبل

تمكن المجلس المحلي بداية أيار الماضي، بالتعاون مع منظمة اتحاد المكاتب الثورية، العاملة بريف إيلدب الجنوبي، من توقيع اتفاقية تفاهم لمدة شهر لتوريد ٣٠ طن شهرياً من مادة الطحين، يكون المجلس مسؤولاً عن هذا الطحين وبيعه، وبعد انتهاء مفاوضات مع المنظمة مجدداً بهدف تمديد العقد.

رئيس المجلس المحلي في مدينة كفرنبل «أحمد الحسني» قال لزيتون: «نجري حالياً مشاورات مع المنظمة لتجديد العقد، كما يوجد مشروع جديد ينص على إدخال الطحين من معبر باب الهوى، عن طريق المجالس المحلية إلى المناطق المحررة، وننتظر


زيتون

«كانت العملية الامتحانية سيئة، ولم يكن لدى المراقبين أي اطلاع على أساسيات المراقبة، وهناك أخطاء كثيرة في تصحيح الأوراق، وأيضا عانينا من كثرة المندوبين، ففي إحدى القاعات تواجد ٧ مراقبين لمدة نصف ساعة».

وأكد «عبيد» أنه لن يكمل دراسته بل سيتفرغ للعمل، وذلك نظرا لعدم وجود جامعات تتمتع باعتراف من أي جهة.

أما الطالب «أمجد الباشا» فقد قال لزيتون: «كان هناك بعض الأخطاء في سير العملية الامتحانية، ولكن أظن أن العملية الامتحانية جيدة مقارنة بالسنوات الثلاث الماضية، وبالنسبة لي سأكمل دراستي في جامعة إدلب حتى وإن لم يكن هناك اعتراف بشهادتها».

الصفية بحوالي أسبوعين، بتكثيف الدروس والمعلومات، كما يتم مراجعة المنهاج كاملا بالتزامن مع الدوام المدرسي، لتزداد كثافة الدروس مع اقتراب الامتحانات».

طلاب بنش: العملية الامتحانية فاشلة

اختتمت وزارة التربية والتعليم التابعة للحكومة السورية المؤقتة في الخامس من تموز الحالي الدورة الامتحانية لعام ٢٠١٧ لطلاب الشهادتين في جميع المناطق السورية، وكانت هذه الامتحانات قوبلت بعدم الرضا والسخط من قبل طلاب بنش منذ اللحظات الأولى.

أحد طلاب هذه الدورة «نديم عبيد» قال لزيتون:

دور إيجابي للمعاهد التعليمية الخاصة وغياب الكوادر في مدارس بنش

حيث اعتبر طلاب المدينة أن التعليم في بنش فاشل، وطالبوا بإعادة تأهيل الكادر التعليمي والبنية التحتية لها، وتوفير الخدمات الاجتماعية والالكترونية والثقافية في المدارس، وإعادة الانضباط للتلاميذ والمعلمين على حد سواء، وشددوا على ضرورة استغلال فترة خفض التصعيد للنهوض بالمجال التعليمي في المدينة.

توفر الكوادر التعليمية المؤهلة، وهو ما يضطر الطلاب للجوء إلى المعاهد الخاصة، لذا من الضروري أن يتم اختيار المعلمين عبر مسابقات جديدة.

«علي عليان» معلم لغة عربية في أحد المعاهد الخاصة بمدينة بنش قال لزيتون: «للمعاهد الخاصة دور فعال في مدينة بنش، لاسيما وأن أغلب الطلاب لا يعتمدون على المدارس، لأن طرق تعليم المعاهد أفضل بكثير، وتكلفة التسجيل فيها مناسبة وهي ١٥ ألف ليرة سورية للطلاب الواحد في السنة».

وأضاف «عليان»: «يبدأ التدريس في المعاهد الخاصة بعد بدء العطلة

لم تجد نداءات وتذمر طلاب بنش السابقة أذانا صاغية في أوساط الجهات التربوية والتعليمية في المدينة، ولم يتم تحريك ساكن لتأمين متطلباتهم.

شكاوى واحتجاجات وجهها الطلاب في وقت سابق قبل بدء الامتحانات، معتبرين أن العملية التعليمية فاشلة، وقدم البعض منهم حلولاً وآراء من شأنها أن تحسن العملية من وجهة نظرهم.

٤٠٪ بنجاح أربعة طلاب فقط، وكانت النسبة الأقل في التعليم الأساسي بمعدل نجاح ٢٨٪».

المعاهد الخاصة.. بديل جيد للطلاب

برر «مزنون» تدني نسبة نجاح طلاب التعليم الأساسي، بالتخوف المستمر من الحالة الأمنية في المدينة مما يدفع الأهالي لعدم إرسال أبنائهم إلى المدارس، في حين كانت نسبة نجاح طلاب الثانوي جيدة، نتيجة للدورات الخاصة التي عوضتهم عن المدارس.

كما أرجعت إحدى المعلمات العاملات في تربية النظام، سبب هذه التراجع لعدم

شهادات جسدها الامتحان الأخير بوضوح، حيث انخفضت نسبة النجاح لهذا العام بشكل ملحوظ، في صفوف طلاب مرحلة التعليم الأساسي.

مدير مكتب التربية في بنش «محمد مزنون» قال لزيتون: «سيخضع طلاب الصف الثالث الثانوي لدورة تكميلية في ٢٥ تموز الحالي ومن الممكن أن ترتفع نسبة النجاح على إثرها، ولكن النسبة الحالية بلغت في الفرع العلمي للذكور ٥٧٪، أما الإناث في الفرع ذاته فقد بلغت ٩٨٪، بينما بلغت نسبة النجاح في الفرع الأدبي (إناث) ٧٠٪، والذكور

أجهزة تنمائية ونقص في الاختصاصات في شفاي بنش

بين توفير الأجهزة ذات التكلفة العالية كالرنين المغناطيسي، وما بين إنشاء مراكز صحية متعددة في باقي مراكز المحافظة، ويرى مدير مشفى بنش أن إصلاح الأجهزة المتوفرة والتي تحتاج إلى صيانة أولى من شراء أجهزة بتكلفة عالية كالرنين المغناطيسي، نظرا لضرورة توفير أجهزة الإسعاف، لكن شراء جهاز الرنين المغناطيسي أفضل حاليا من افتتاح أقسام جديدة، فمن الأولى شراء الرنين المغناطيسي، وذلك لأن القسم الذي سيتم افتتاحه من الممكن إيجاده في المشافي الأخرى، ولكن الرنين نادر الوجود في المحافظة.

وتجري محاولات حثيثة لتوفير جهاز الرنين المغناطيسي الذي تفتقر له المحافظة، إذ قامت غرفة التجارة الحرة بإجراء مناقصة من أجل شراء الجهاز، كما وعدت منظمة «أوسم» بإدخال الجهاز إلى المناطق المحررة بحسب ما أفاد به مدير مشفى بنش.

لقاحات وعيادة لطب الأسنان في مركز بنش الصحي

من جانب آخر قدمت منظمة «ريليف» انترناشيونال برنامجا للقاح يضم كافة اللقاحات يقوم على تنفيذه مركز بنش الصحي، وقد تم تخصيص يومين في

تشهد مشفى بنش كثافة في أعداد المراجعين رغم ما تعانيه من نقص في الأجهزة والمعدات، فضلا عن هجرة الأطباء وافتقارها إلى الخبرات والتخصصات في بعض المجالات.

ويأتي على رأس تلك الأجهزة التي يحتاجها المشفى جهاز الطيقي المحوري والذي تستمر المشفى في صيانتها بشكل دائم مع استمرار استعماله، وهو جهاز منسق ومتهالك تماما، ولا يصلح للاستخدام ولكن الظروف أجبرت إدارة المشفى على استخدامه بحسب مدير مشفى بنش «معد بدوي».

ويوضح مدير المشفى أن المحاولات والسعي لشراء جهاز جديد من قبل الإدارة مستمرة منذ فترة، كما تسعى مديرية الصحة لإنشاء مركز أشعة متكامل يحتوي على أجهزة الطيقي المحوري والرنين المغناطيسي إضافة إلى «الماموغراف».

وأضاف «البدوي» أن ضعف الإمكانيات لم يسمح لهم بطرح فكرة إنشاء غرف لعزل الأمراض المزمنة، نظرا لما تحتاجه من إمكانيات وتكلفة عالية من معدات وكوادر ومساحات كافية، رغم وضعها من قبل مديرية الصحة على جدول أعمالها وخططها.

وتقوم المديرية بالسعي لإيجاد حالة من التوازن ما

حاليا وضع المعبر، وحتى الآن لم يؤدي إغلاق المعبر إلى أزمة في مادة الطحين، وهي متوفرة في المدينة بشكل جيد، ولا خوف من انقطاعه».

«خالد العبود» أحد تجار القمح استبعد انقطاع الطحين نتيجة لتوقف معبر باب الهوى المؤقت بقوله: «ليس هناك أزمة طحين في المدينة حاليا، ولكن لو استمر إغلاق المعبر كان من الممكن أن يكون هناك أزمة، ورغم أن محافظة إدلب تعنى بزراعة القمح إلا أن محصولها غير كاف للاعتماد عليه لوقت طويل في إنتاج الطحين».

ونوه «العبود» لارتفاع سعر الطحين قبل عودة المعبر للعمل، بسبب اعتماد المحافظة على الطحين القادم من تركيا.

آراء وانتقادات

يرى «أحمد الخطيب» من أهالي مدينة كفرنبل: «أن وضع الخبز في المدينة بشكل عام ليس جيدا، فالرغيف صغير جدا في أفران مدينة كفرنبل مقارنة بفرن بلدة الدار الكبيرة المجاورة لكفرنبل، لذلك نلجأ دائما لشراء الخبز من فرن بلدة الدار الكبيرة لعدة أسباب كالجودة والحجم الكبير للرغيف، والوزن والسعر المقبولين».

ويرى «عدنان الشيخ» أحد نازحي مدينة الرقة والمقيم حاليا في كفرنبل أن وضع الخبز في مدينة كفرنبل جيد من حيث الجودة مع بعض المرارة في طعمه في بعض الأحيان، وهو ما يعزوه إلى خلط الطحين بمادة الشعير التي تكسبه الطعم المر.

فيما يشتكي «عبد الرحمن الخطيب» من عدم توحيد سعر الخبز في مدينة كفرنبل، حيث يبيع كل فرن ربطة الخبز التي ينتجها بسعر مختلف عن الآخر، ويعتبر أن الأسعار بالمجمل مرتفعة، إذ تصل سعر الربطة إلى ٢٠٠ ليرة سورية.

إمكانية ارتفاع سعرها أكثر في حال لم يتم وضع رقابة محكمة على الأسعار وضبطها.

ويرى «محمد الشيخ محمد» أحد أهالي مدينة بنش أن مستوى الخدمة الطبية في المدينة متوسطا، فمشفى بنش قدم الكثير من الخدمات للمدينة وخصوصا في وقت تعرضها للقصف، مشيرا إلى نقص واضح في التعامل مع الإصابات الخطرة في المشفى، وخصوصا إصابات الرأس، إذ يتم تحويلها مباشرة لمشفى باب الهوى مهما كانت الحالة.

ويشهد سوق أدوية الأمراض المستعصية والمزمنة اضطرابا في التوفر والأسعار، بحسب الصيدلي «حسن عبيد» الذي قال: «بالنسبة لأسعار الأدوية بشكل عام، لا سيما أدوية الأمراض المزمنة والمستعصية، التي ارتفعت بشكل هائل وصل لضعف ما كانت عليه، منوها إلى أن الارتفاع قد بدأ مع بداية شهر حزيران الماضي».

وأكد «عبيد» أن هذه الأدوية على الرغم من ارتفاع سعرها، إلا أنها غير متوفرة بشكل دائم، بسبب احتكارها من بعض أصحاب المستودعات، متوقعا

الأسبوع، سيتم البدء بتقديم اللقاحات فور وصول الحافظات المبردة واللقاحات وأدواتها بحسب مدير مركز بنش الصحي «جنيد قباني». وأضاف «القباني» أن إعادة طب الأسنان التي كانت تعمل ضمن المركز قد توقفت عن العمل بسبب توقف دعم الأهالي لها، والتي كانت تعتمد عليه بشكل أساسي لجلب مستلزمات العيادة، مشيرا إلى نية المجمع الطبي الإسلامي في نقل العيادة السكرية وأدوية مرضى السكر إلى المستوصف، لتوزيعها على المرضى.

فرن بنش الثاني يفتتح تخفيف الضغط عن النول

تأمين حاجة المدينة من مادة الخبز، وتم اختيار موقع متميز له، إذ تم إنشاؤه في الحي الغربي من المدينة بعيدا عن البيوت المدنية على طريق «إدلب- بنش»، بحسب «أسعد فلاح» مسؤول تجمع غوث التطوعي في مدينة بنش».

وأوضح «فلاح» أن عملية تركيب الفرن الجديد بدأت في ٧ تموز الجاري، إلا أن فقدان قطعتين من جنزير المخبز وعدم توفرهما في المنطقة، أدى إلى تأخير تشغيله ريثما تصل القطعتان من تركيا، متوقعا تشغيله مطلع آب القادم.

ينتظر أهالي مدينة بنش في الوقت الحالي افتتاح الفرن الجديد، عله يخفف الضغط عن الفرن الآلي الوحيد حتى الآن في المدينة، ويحل مشكلة الازدحام على أبوابه، ومتأملين أن يكون خبزه بنفس مستوى الجودة.

واستجابة من تجمع غوث لطلب من المجلس المحلي في مدينة بنش، قام بالتعاون مع المجلس بإنشاء فرن جديد في المدينة وتكفل بتشغيله وإنتاجه، بهدف تخفيف الضغط عن الفرن الآلي الوحيد في بنش، وحل مشكلة الازدحام على أبوابه، ومساعدته في

رئيس المجلس المحلي لمدينة بنش «مصطفى حاج قدور» قال لزيتون: «قام المجلس مؤخرا بالتعاون مع تجمع غوث التطوعي بإنشاء فرن ثاني في المدينة لتخفيف الضغط الكبير الذي يتعرض له فرن بنش، والآن ننتظر انتهاء التركيب لكي نقوم بتجربته، ولكن الفرن لن يعمل إلا بتوفر الطحين المدعوم، ومن المتوقع أن يعمل الفرن في أول تجربة له في ١٠ آب المقبل».

«حسن حاج قاسم» أحد أهالي بنش أكد على أهمية ضرورة وجود أكثر من فرن في المدينة، وخصوصا في ظل ارتفاع الكثافة السكانية فيها، ومشكلة الازدحام،

معايير جديدة في امتحانات إيدل لكسب الاعتراف

إلى جانب عملها في تسجيل الطلاب الراغبين بالتقدم لامتحان الدورة التكميلية في الشهادة الأساسية والثانوية، والتي يتم فيها إعطاء الرقم الامتحاني للمتقدم ومركز الامتحان الخاص به فور تسجيله.

ووفقاً للمديرية فقد تم تسجيل ٤٠٠ طلب للدورة التكميلية في الفرع العلمي، و ٢٧٥ طلباً في الفرع الأدبي، و ٤٥٠ طلباً في الشهادة الأساسية. وكانت مديرية تربية إيدل قد أصدرت قراراً في ٢٣ تموز الجاري، يقضي بتمديد فترة التسجيل للدورة التكميلية للشهادتين الأساسية والثانوية حتى ٢٧ تموز الجاري، وتأجيل الامتحانات للشهادتين من ٢٥ تموز إلى ١ آب القادم، وتعديل برنامج الامتحانات لتناسب فترة التأجيل.

معايير جديدة لكسب الاعتراف

اتخذت التربية الحرة مجموعة من الإجراءات


زيتون

محمد المحمود

قال مدير المكتب الإعلامي في مديرية التربية بمدينة إيدل «مصطفى حاج علي» لزيتون: أعلنت تربية إيدل نتائج الامتحانات الثانوية العامة بفرعها الأدبي والعلمي ونتائج امتحانات الثانويات المهنية والتجارية والصناعية والحرفية في ١٠ تموز ٢٠١٧ حيث تجاوز عدد الطلاب ١٩ ألف طالباً مسجلاً لدى التربية الحرة في إيدل، وكانت نسبة النجاح قليلة نوعاً ما، في حين كانت الامتحانات شديدة، وقد تمت وفق المعايير الدولية، ووسط مراقبة من عدة جهات خارجية.

وبأحسن طريقة يمكن أن تعد في المناطق المحررة. وتعمل مديرية تربية إيدل الحرة حالياً على استقبال طلبات الاعتراضات على العلامات من قبل الطلاب، والتي يتم الرد عليها خلال يومين من تقديم الطلب،

وأضاف «حاج علي»: «النسبة لم تتجاوز ٣٨٪ بالنسبة لعدد المسجلين للناجحين لفرع الأدبي و ٦٢٪ من الفرع العلمي وبذلك تكون تربية إيدل قد حققت هذه الامتحانات بطريقتين وبأسس دولية

الاعلامية في مديرية التربية بمحافظة إيدل: «تقوم المديرية بتوقيع بروتوكولات عمل بينها وبين كلاً من جامعة إيدل وجامعة حلب، اللتين وقعتا مذكرتي تفاهم مشترك مع المديرية مؤخراً، وتتبع جامعة حلب للحكومة السورية المؤقتة، بينما لا تتبع جامعة إيدل لها».

وأضاف: «كما توجد معاهد متوسطة كمعهد إعداد المدرسين في حارم وكتلة معاهد البارة وجرجناز، والتي تستقبل الطلاب الناجحين في الشهادة الثانوية، وتستقبل الطلاب الخمسة الأوائل من كل فرع مباشرة دون دور أو مسابقة».

بينما أوضح مدير المجمع التربوي «محمد عثمان» أن هناك اعتراف من قبل بعض الجهات والجامعات، كجامعة مدينة إيدل وبعض جامعات تركيا، وأن المديرية تسعى لكسب اعتراف عالمي بشهاداتها، من خلال مراعاة الشروط والإجراءات العالمية في نظام الامتحانات، لكي يتم الكشف عنها وإرسال تقارير للأمم المتحدة وغيرها من المنظمات للإطلاع على واقع التعليم، لكي يتم معادلة الشهادة.

البريطانية بشكل مباشر، كما تم التواصل مع المفوضية الأوروبية لمتابعة عمل الامتحانات، وكانت المعايير منتظمة ودقيقة، وتم رفع نسخة عن تقرير الامتحانات لليونسيف من قبل وزارة التربية في الحكومة السورية المؤقتة،

كما تم إرسال تقرير خاص بعمل المديرية إلى عدة جهات خارجية ومنظمات، ونسخة إلى اليونسيف التركي بما تم إنجازه في هذا العام، في محاولات لكسب الاعتراف بشهادات التربية الحرة، مشيراً إلى أنه على الرغم من أن المناهج المعتمدة في مدارس التربية الحرة هي مناهج تربية النظام ذاتها، مع تعديلات بسيطة، إلا أن شهادة التربية الحرة لم تتمتع حتى الآن باعتراف دولي.

الجامعات والمعاهد الراهنة

وعن الخيارات المتاحة أمام الناجحين في امتحانات التربية الحرة في الشهادات الثانوية وعن الجامعات والمعاهد التي يمكن أن تستقبلهم قال مدير الدائرة

الجديدة بهدف الحصول على الاعتراف بالشهادات الصادرة عنها، لخصها «حاج علي» بقوله: «قامت المديرية بتطبيق معايير دولية في الامتحانات الأخيرة، وهي عبارة عن تعيين نخب معينة للإشراف على العملية الامتحانية، وتشكيل لجان تدقيق ومتابعة لكافة أمور الامتحانات، وإرسال مندوبين ذوي كفاءة، واختيار المعلمين والمصححين والمراقبين، وعقد اجتماعات معهم وتوعيتهم بالعملية الامتحانية، بالإضافة إلى تقديم عشرات التقارير الإعلامية المصورة، ومنها ما تم توثيقه بعملية امتحانية، بالإضافة إلى اطلاع جميع الجهات والمنظمات الفاعلة في المجال التربوي على ما تقوم به المديرية في العمل الامتحاني، وإشراك الدفاع المدني والشرطة الحرة وجميع مكونات المجتمع المدني فيما يخص الامتحانات، وكل ذلك كان في امتحانات ٢٠١٦-٢٠١٧».

وأضاف «حاج علي»: «تم التواصل مع مديرية التربية من قبل المفوضية

١٠ أفران في هدية إيدل.. والنتيجة ٤٠٪ فقط من حاجة الهدية

وفي الفترة السابقة لإغلاق معبر باب الهوى، واجه قطاع الأفران بعض الصعوبات في تأمين طحين نوع أول «زيرو»، مما اضطره للعمل بطحين بلدي ما أثر على جودة الخبز ولونه، بحسب «زيداني».

وعن الوعود بدعم قطاع الأفران قال «زيداني»: «تلقينا وعداً كثيرة بدعم من عدة جهات، ولكن لم يتم الإيفاء بها حتى الآن، وآخر الوعود التي وصلتنا أن الدعم سيبدأ خلال شهر كانون الأول المقبل». ورأى «مردخي» أن الحل الوحيد للاستمرار في حال عدم وجود أي دعم للأفران من أي جهة، هو تحميل ربطة الخبز كافة الأعباء، مما يؤدي إلى غلاء سعرها، وفي حال حدوث أي طارئ أو قصف سيحدث توقف كامل للفرن، كما حدث في الفرن الأول.

ويرجع «مردخي» سبب عدم دعم قطاع الأفران في مدينة إيدل إلى فكرة خاطئة لدى المنظمات مفادها وجود كمية كبيرة من الحنطة في المدينة، مؤكداً أن الكمية التي كانت موجودة آنذاك قليلة، لم تكفي لأكثر من عام، وأن الأفران تؤمن احتياجاتها عبر اكتفائها الذاتي، والذي يمكنها من تغطية نحو ٤٠٪ من احتياجات أهالي المدينة من مادة الخبز.

ما بين ارتفاع أسعار الطحين والمازوت، وعدم وجود مخزون احتياطي في أفران مدينة إيدل، وعدم توفر دعم لقطاع الأفران في المدينة، تنتظر أفران المدينة الوفاء بالوعد التي تلقتها.

وصف مدير دائرة الأفران في مدينة إيدل «صباحي مردخي» وضع الأفران في المدينة بأنه سيء، محذراً من توقفها عن العمل بأي لحظة، ما يشكل ضرراً للعديد من أسر المصابين والمعاقين الذين تتكفل بهم إدارة الأفران كونها قطاع عام، في حال لم يتم دعمها. ورأى «زهير النمر» من أهالي مدينة إيدل أن الخبز في المدينة متوسط الجودة، لكن سعر الربطة مرتفع، موضحاً أن الخبز متوفر بشكل مقبول كل أيام الأسبوع، باستثناء يوم الجمعة كونه عطلة، وإن وجد الخبز يكون محتكراً من قبل التجار وأصحاب بسطات بيع الخبز.

وأوضح مدير مكتب الأفران في مجلس مدينة إيدل «مازن زيداني» أن وضع الخبز بشكل عام لم يتغير، فنوعية الطحين وتواجده يلعبان دوراً كبيراً في جودة الخبز، إضافة إلى السيولة المتوفرة لدينا، وأن الفرن يعمل بشكل يومي بلا مخزون احتياطي من الطحين، وما لديه يكفي لثلاثة أو أربعة أيام فقط.

والتنمية، بعد أن كانت هناك وعود بتخصيص المشفى لمعالجة الحروق، وذلك من قبل مؤسسة «الأورينت» الخيرية، ولكن عدم توفر المنحة اللازمة لتشغيله أفضل المشروع.

الطبي المحوري والرئتين المغناطيسي

«أحمد زريق» من أهالي مدينة حلب ومقيم حالياً في إيدل قال لزيتون: «الخدمات التي تقدمها المراكز الطبية في المدينة مقبولة، ولكن يجب العمل على زيادة عدد هذه المراكز وتوسعتها، لأن المراجع يضطر للانتظار لفترات طويلة في مراكز لا تحتاج الانتظار، تصل إلى ساعتين أو أكثر، ومنها مراكز التصوير الإشعاعي، إضافة للدور الطويل الذي يمتد لأيام وشهور على مراكز تصوير الطبقي المحوري».

وعن ذلك قال العيدو: «تم توفير أجهزة الأشعة بشكل عام، وقمنا بتجهيز أربعة أجهزة طبقي محوري في محافظة إيدل، أما جهاز الرنين المغناطيسي لم يتم تأمينه، ولا أتوقع أننا نستطيع تأمينه في هذه الفترة، لأن تبريده يعتمد على مادة «الهيليوم» المحظورة، كونها من المواد المشعة».

وفرة في الاختصاصات الطبية في إيدل.. وتنسيق مقبول بين مراكزها

المراكز وضعف التنسيق بين المراكز الموجودة، قال «العيدو»: «الوضع الطبي في المدينة جيد، نفتقد لبعض المراكز، كمراكز: الفطرة القلبية، وعلاج السرطان، وزراعة الأعضاء، والحروق والسكري ونسعى لإحداثها، وبالمقابل يوجد في المدينة مراكز تخصصية منفصلة عن المشافي، مثل مراكز العينية، والطبقي محوري، والتفتيت، والسل، والثلاسيميا، إضافة إلى مراكز خاصة بجراحة العظام، وهناك تنسيق مقبول نوعاً ما بين هذه المراكز، ولكنه لم يرق إلى مستويات عليا».

وأضاف «العيدو»: «يوجد في مدينة إيدل ثلاث عيادات سنوية تقدم خدماتها مجاناً للأهالي، غير أنها لا تكفي لسد حاجتهم، نتيجة الكثافة السكانية الضخمة، ولا سيما بعد موجات التهجير القسري من مناطق ريف دمشق وحلب، إلى مدينة إيدل، إضافة إلى موجات النزوح من مناطق الجبهات بريفي حماة وحلب إلى المدينة».

وأوضح «العيدو» أنه سيتم افتتاح المشفى الوطني في مدينة إيدل كمشفى للأطفال والنسائية في أقرب وقت، من قبل منظمة سوريا للإغاثة


زيتون

بعد جهود حثيثة من قبل مديرية الصحة وإدارات المشافي في مدينة إيدل لتحسين القطاع الصحي، ورفده بأكثر عدد ممكن من الاختصاصات المتنوعة، حققت هذه الجهود تقدماً ملحوظاً في كسب رضا الأهالي، رغم بعض الانتقادات حول نقص عدد الأطباء، وقلة خبرة بعض الكوادر الطبية.

خطة لإنشاء مراكز تدريبية خاصة بها».

وفي تعقيب له عن اقتراح بعض الأهالي وضع بطاقة اسمية لكل موظف في المشافي، لمعالجة التصرفات الفردية، قال «العيدو»: «البطاقة لن تشكل حلاً لمثل هذه التصرفات الفردية، ولن تردع صاحب هذه التصرفات، ولكن يفضل أن يكون لكل موظف بطاقة اسمية، وقد تم تجهيز صناديق للشكاوى وسيتم توزيعها على جميع المراكز الطبية».

مراكز صحية متوفرة وأخرى مفقودة

وعن افتقار المدينة لبعض

توفر في الاختصاصات وتدريب الكوادر

نائب مدير صحة إيدل «مصطفى العيدو» قال لزيتون: «الاختصاصات الطبية المؤمنة تتوافر بنسبة ٩٠٪، وبعد الهدنة وتراجع عمليات القصف استقرت هجرة الأطباء، وحالياً تنتظر المديرية تخريج دفعة جديدة من الأطباء، وذلك بعد أن تم افتتاح كلية الطب البشري في المدينة، إلى جانب المراكز التدريبية التابعة لبعض المنظمات».

وأضاف «العيدو»: «يوجد معاهد وجامعات لتدريب وتأهيل الكوادر بشكل ممتاز، وتعمل مديرية الصحة على

الطلاب واستيعاب الذين لا يستطيعون دفع الأقساط، وخلال العام الدراسي كان هناك إقبال من قبل الأهالي كون المعاهد كانت خارج المدينة وبعيدة عن القصف، وكونها تعد المصدر الوحيد للتعليم في ظل غياب المدارس الحكومية، وعدم وجود رقابة على العملية التعليمية وتبعية مدارس المدينة لتربية النظام».

من جانبه مدير مكتب التربية في المجلس المحلي لمدينة سراقب «يحيى مصفرة» قال لزيتون: «اعتباراً من الشهر القادم سنبدأ بتسجيل الطلاب ومتابعة المدارس الثلاثة التي نقوم بالإشراف عليها، وإعادة تأهيلها لبدء العمل فيها مع بداية العام الدراسي المقبل».

يذكر أن الكثير من الطلاب في سراقب قاموا بالتسجيل على الامتحانات لدى التربية الحرة وتربية النظام معاً، وذلك من أجل متابعة تعليمهم في حال عدم تمكنهم من تقديم الامتحان لدى النظام، وقد كانت نسبة النجاح للشهادتين أقل من 50% ضمن المناطق المحررة لهذا العام.

يرى «أسعد الأطرش» أحد المدراء المفصولين من تربية النظام أن نتائج الشهادات لهذا العام كانت متدنية في مدينة سراقب بنسبة أقل من النصف، ويعود السبب بحسب «الأطرش» هو المعاهد الخاصة التي استغلت غياب المدارس الحكومية، واعتمدت في تدريسها على المال وتعيين كوادر لا تمتلك الخبرة الكافية مما انعكس بشكل سلبي على الطلاب وتدني مستواهم.

«محمد الأحمد» أب لطلاب في الصف التاسع قال: «سجلت ابني بدورة تقوية في أحد المعاهد الخاصة، وبدلاً من أن يتحسن مستواه انخفض أكثر وكان مجموعته متدن، ولكن في ظل غياب المدارس وعدم وجود رقابة على التعليم وارتفاع تكلفة الدروس الخاصة بشكل كبير، فلم يعد لدينا خيار سوى هذه المعاهد التي أصبح معظمها تجارياً ولا يضم معلمين أكفاء».

في حين قال «جمال جودي» أحد أصحاب المعاهد الخاصة في مدينة سراقب لزيتون: «أقمنا خلال الصيف دورات مجانية لرفع مستوى

والتي كانت ترغب بتقديم امتحاناتها لدى تربية النظام، إلا أنها اضطرت لتقديمها في مراكز التربية الحرة بسبب رفض أهلها لذهابها إلى مناطق النظام، فقد أكدت أنها ستتابع تعليمها في جامعة إدلب، أملاً في أن تتحقق وعود التربية الحرة وتحصل على الاعتراف بشهادتها».

وأكد «أحمد باريش» أحد موظفي المجمع التربوي في مدينة سراقب لزيتون بأن سير العملية الامتحانية لهذا العام اختلف عن السابق، وأن الامتحانات كانت سلسلة ومنظمة، وأن مراكز الامتحانات ومراكز التصحيح في إدلب وريفها خضعت لمراقبة من قبل مندوبين عن الإتحاد الأوروبي والحكومة السورية المؤقتة، مرجعاً السبب في ذلك إلى فترة الهدنة والاستقرار التي فتحت المجال أمام التربية الحرة لضم الكثير من الكوادر المتميزة من أصحاب الشهادات العليا والخبرات والموجهين الاختصاصيين.

للمعاهد الخاصة دور سلبي

دور سلبي للمعاهد وامتحانات أعادت الثقة بهدارس

سراقب

انتهت الامتحانات للشهادتين الإعدادية والثانوية، وسط غهوض لهستقبل الطلاب الذي ما زال العضلة النسياسية والهز الأكبر لدى الأهالي، وقد فضل البعض تقديم امتحاناته في المناطق المحررة خوفاً من الاعتقال والتجنيد، فيها غار آخرون بالذهاب إلى مناطق النظام لتقديم امتحاناتهم في سبيل الحصول على شهادة معترف بها. الامتحانات الأخيرة ونحت الثقة بالعملية التعليمية

غسان شعبان

التربية الحرة بالعمل على كسب الاعتراف بشهادتها، حرصاً على مستقبل الطلاب لديها، وذلك لأن معظم الأهالي ليس بإمكانهم إرسال أبنائهم إلى مناطق النظام.

وفيما يخص نتائج الشهادات الأساسية والثانوية في مدينة سراقب لهذا العام قال أحد المعلمين في مدارس النظام في سراقب: «كانت النسبة مقبولة هذا العام مقارنة مع إمكانات الطلاب، في ظل النزوح المستمر والقصف وعدم التزام المدارس بالدوام وغياب الرقابة، والتكاليف المرتفعة للدروس الخاصة، فضلاً عن تغيير المناهج بشكل مستمر، وضيق الطلاب وحيرتهم بين الدراسة والتقديم في مدارس

«محمد عبود» من أهالي مدينة سراقب قال لزيتون: «يعود ضعف العملية التعليمية لعدم وجود جهة رقابية تشرف على عملها في المناطق المحررة، رغم أن امتحانات هذا العام كانت أفضل من السابق، من حيث المراقبة والتنظيم والجدية، وهو ما يعطي الثقة للطلاب بالتحصيل العلمي الجدي وعدم الاعتماد على الغش والحصول على شهادة لا يستحقونها».

كذلك رأى «أحمد الفاضل» أحد أهالي المدينة أن الامتحان الأخير كان جيداً على صعيد التنظيم والمراقبة، وهي خطوة مهمة تعطي الثقة للطلاب والأهالي بالعملية الامتحانية، مطالباً

أما الطالبة الناجحة في الصف الثالث الثانوي «آلاء»،


رأي الأهالي

«أحمد حاج إسماعيل» أحد أهالي المدينة وصف الخدمات الطبية في المدينة حالياً بالأفضل، مطالباً بمزيد من المراكز والمشافي المتخصصة، كما طالب بزيادة الدعم لها للوصول إلى مجانية الطبابة للأهالي، منوهاً إلى ارتفاع أجور العمليات الجراحية وأسعار الأدوية.

كما اشتكى «محمد موسى» من أهالي سراقب من عدم وجود المستلزمات والمشافي الخاصة القادرة على إجراء عملية جراحية لوالده الذي يعاني من مرض الفشل الكلوي، بالرغم من توافر الكوادر الطبية الجيدة في إجراء هذه العمليات، وفي الوقت ذاته صعوبة نقله إلى تركيا في ظل الصعوبات بفتح المعابر وإغلاقها، أو إلى مشافي مناطق النظام وتعريض حياتهم للخطر.

الشهر الماضي، قسماً جديداً لرعاية الأطفال، يضم غرفة خاصة للحواضن، بالإضافة إلى غرف عامة للمعاينة، ومعالجة الحالات المرضية لدى الأطفال، يستوعب ١٤ طفلاً، ويعمل فيه طبيبان وعدد من الممرضات، كما سيتم تعيين طبيب آخر للعمل في المناوبة الليلية، مؤكداً أنه سيتم العمل على توفير كافة المستلزمات الضرورية لرعاية الأطفال ومعالجتهم، وتنظيم مناوبة دورية للأطباء في المدينة.

وأضاف «جرود»: «تم تزويد قسم الأطفال بحضانتين جديدتين، بسعر ٤٠٠٠ دولار أمريكي، ومنفصلة للأطفال بسعر ٣٠٠٠ دولار، إضافة لتجهيز القسم وصيانته، بعدما عانينا سابقاً من عدم وجود مشفى أو قسم خاص بالأطفال، ومن عدم توفر المعدات الكافية، وبذلك يصبح عدد الحواضن في سراقب خمسة حواضن، وهي مقبولة وتكفي نوعاً لاستيعاب الأطفال الحديثي الولادة في المدينة»، موضحاً أن تكاليف افتتاح القسم تم تأمينها عن طريق المتبرعين من أهالي المدينة.

وأوضح «قدور» أن المجلس المحلي يسعى لتقديم الدعم للمراكز الصحية وإعادة تأهيلها، بالإضافة إلى وجود خطة من قبل بعض الأطباء لإعادة تأهيل مشفى الشفاء وعودة العمل فيه من جديد، وبذلك تكون زيادة وتأهيل المراكز والمشافي في المدينة خطوة جيدة في ظل قلة الأقسام وضعف الخدمات الصحية الذي عانت منه مدينة سراقب في الفترة الماضية، نتيجة القصف والدمار الذي استهدف المشافي والمراكز الصحية.

وحول افتتاح قسم خاص للأطفال في سراقب، والذي كان المشكلة الأولى التي تواجه القطاع الطبي في المدينة، قال مدير قسم الأطفال «حسن جرود»: «افتتح مشفى الإحسان في مدينة سراقب، بداية

أسعار مرتفعة وأدوية تركية بديلة غير مستحبة

الصيدلاني «فؤاد هلال» من أهالي سراقب قال لزيتون: «منذ بداية العام الحالي والارتفاع مستمر في

افتتاح قسسي أطفال ونسائية في مشافي سراقب

سمحت التهدئة الأخيرة وتوقف القصف للمراكز الصحية والمشافي في مدينة سراقب بالتعافي وافتتاح أقسام وفروع جديدة، وكان أولها إرفاق المركز الصحي بقسم اللقاح وتوفير كافة أنواع اللقاحات، وافتتاح عيادة نسائية وتوليد فيه، إضافة لافتتاح قسم خاص للأطفال في بناء مجاور لمشفى الإحسان الخيري ومنفصلاً عنها.

المركز، مبيئاً أن هناك وعود من الحكومة المؤقتة بدعم القطاع الطبي في المناطق المحررة، إلى جانب بعض المؤسسات والجهات الداعمة التي ستقوم بتقديم بعض الأدوية الخاصة لبعض الأمراض المزمنة.

وإضافة «جرود»: «تم تزويد قسم الأطفال بحضانتين جديدتين، بسعر ٤٠٠٠ دولار أمريكي، ومنفصلة للأطفال بسعر ٣٠٠٠ دولار، إضافة لتجهيز القسم وصيانته، بعدما عانينا سابقاً من عدم وجود مشفى أو قسم خاص بالأطفال، ومن عدم توفر المعدات الكافية، وبذلك يصبح عدد الحواضن في سراقب خمسة حواضن، وهي مقبولة وتكفي نوعاً لاستيعاب الأطفال الحديثي الولادة في المدينة»، موضحاً أن تكاليف افتتاح القسم تم تأمينها عن طريق المتبرعين من أهالي المدينة.

وإضافة «جرود»: «تم تزويد قسم الأطفال بحضانتين جديدتين، بسعر ٤٠٠٠ دولار أمريكي، ومنفصلة للأطفال بسعر ٣٠٠٠ دولار، إضافة لتجهيز القسم وصيانته، بعدما عانينا سابقاً من عدم وجود مشفى أو قسم خاص بالأطفال، ومن عدم توفر المعدات الكافية، وبذلك يصبح عدد الحواضن في سراقب خمسة حواضن، وهي مقبولة وتكفي نوعاً لاستيعاب الأطفال الحديثي الولادة في المدينة»، موضحاً أن تكاليف افتتاح القسم تم تأمينها عن طريق المتبرعين من أهالي المدينة.

المريض السكري لتوفير مادة الأنسولين لهم، والتي انقطعت في الفترة الماضية. من جهته قال مدير مشفى الإحسان «علي الفرج» لزيتون:

«أصبح الوضع الطبي في المدينة أفضل من السابق، وخاصة بعد افتتاح قسم وعيادة لأمراض النساء والتوليد في المركز الصحي، والخطوة الأهم هي افتتاح فرع خاص للأطفال تابع لمشفى الإحسان ومنفصل عنه بالبناء، بنظام مناوبات وبإشراف أطباء مختصين، الأمر الذي يفسح المجال ويخفف الضغط الكبير على غرفة العمليات والمشفى بشكل عام، إذ أن أغلب الحالات المرضية والإسعافية للأطفال، والتي كانت ترد إلى المشفى سابقاً كانت تتم معالجتها تزامناً مع وجود عمليات جراحية أو حالات إسعافية أخرى لا تحتمل التأخير».

وبدوره أكد مدير المكتب الطبي في المجلس المحلي لمدينة سراقب «حسن قدور» أن الوضع الطبي تحسن، ولكن قلة الدعم ونقص بعض المستلزمات أو التكاليف تؤثر على عمل

المدير الإداري للمركز الصحي في سراقب «محمود العيسى» قال لزيتون: «بعد أن تم إرفاق المركز الصحي بقسم خاص باللقاحات، وقسم لتنظيم الأسرة والإرشاد النفسي، وتفعيل قسم الولادة الطبيعية بدوام متواصل ومناوبات،

ازداد عدد المراجعين في الشهر الماضي عن الأشهر السابقة، حيث بلغ عدد المرضى حوالي ٤٠٠٠ مراجعاً، بالإضافة إلى تقديم اللقاحات اللازمة لحوالي ٦٠٠ طفل، وتزويد أكثر من ٥٠٠ مريض بالأدوية المجانية المتوفرة».

وأضاف «العيسى»: «يستقبل المركز يومياً مراجعين من أهالي المدينة والريف، وقد لوحظ أن أكثر الحالات المرضية انتشاراً في هذه الفترة هي لدغة العقارب والأفاعي نتيجة الحر الشديد، إضافة إلى التهاب الأمعاء لاسيما عند الأطفال، وهي حالات طبيعية في مثل هذه الفترة من كل عام».

وأوضح «العيسى» أن المركز يقوم حالياً بتسجيل أسماء

بعد انتقادات لغياب الرقابة.. وحلي الدانا يطالب الهيئة بتسليحه الفرن

يزداد حجم الرغيف، وذلك بعد تطمينات حصل عليها من تجار المدينة، الذين أكدوا له أن المعبر سيفتتح أبوابه أمام السلع مجدداً في مطلع آب.

مطالبات بإعادة إدارة الفرن للمجلس

أكد «السعد» أن الفائض في الخبز لا يزال موجوداً في الدانا، مبيّناً أن الطاقة الإنتاجية للفرن الآلي تبلغ ١٠ آلاف ربة خبز يومياً، ما يُمكنه وحده من تغطية نحو ٦٠٪ من حاجة مدينة الدانا من مادة الخبز.

ويرى «السعد» أن الحل للحل من وجود فائض في الخبز وكساده، هو إعادة تسليم الفرن الآلي للمجلس المحلي في الدانا، ودعمه بالطحين وما إلى ذلك من مستلزمات، لينافس الأفران الخاصة في المدينة.

ويطالب «السعد» هيئة تحرير الشام، بإعادة إدارة الفرن للمجلس، كما كان في السابق، وعدم التدخل في إدارته كما فعلت حركة أحرار الشام في وقت سابق، مؤكداً أن المجلس طالب الهيئة عدة مرات دون نتيجة. ونظراً لبعد الفرن الآلي عن مركز مدينة الدانا، يترتب على الفرن والمجلس في حال تم تسليمه له، أعباء إضافية تتعلق بنقل وتوزيع الخبز، بحسب «القش»، والذي طالب الهيئة بتسليم الفرن للمجلس.

وللشهر الثاني على التوالي تبقى مشكلة الرقابة التموينية على عمل الأفران، حديث أهالي في مدينة الدانا، ليزيد عليها هذا الشهر صغر حجم الرغيف وعدد الأرغفة ووزن الربة وسعرها، بينما يتركز اهتمام المجلس على مشكلة الفائض في الخبز، وإدارة الفرن الآلي.


يجعله مرتفعاً. «يوسف بكور» صاحب فرن «أبو عاطف» الخاص، وهو أحد الأفران السبعة في الدانا، قال لزيتون: «توقف الفرن عن الإنتاج مؤخراً، نتيجة لارتفاع أسعار المواد الأولية، وعشوائية الدعم، إذ توجهت بعض المنظمات لدعم أفران محددة وينسب مرتفعة، وبقيت أفران أخرى دون دعم».

وأضاف «بكور»: «مع ضخ الأفران المدعومة لكميات كبيرة من الخبز، وبالسعر الذي يناسبها، ومع عدم قدرة فرن أبو عاطف على منافسة هذه الأفران بالسعر، تم إيقاف الإنتاج فيه، والاستعاضة عن إنتاجه ببيع خبز من أفران من خارج المدينة فيه وفي مراكز توزيعه».

أما «صافي الحرح» صاحب فرن «الأحمر» فأرجع سبب التغير الذي طرأ على مادة الخبز، إلى الارتفاع الذي وصفه بالـ «جنوني» في أسعار المواد الأولية الداخلة في صناعة الخبز، وذلك بعد توقف دخول هذه المواد إلى المنطقة بعد إغلاق معبر باب الهوى.

وأوضح «الحرح» أن سعر كرتونة الخميرة ارتفع بمقدار ٦ دولار أمريكي، بينما ارتفع سعر طن الطحين الواحد ٥٠ دولار، وبات سعره ٢٠٠ دولار بعد أن كان ٢٥٠ دولار أمريكي، مما أجبر الأفران على تغيير حجم الأرغفة أو خفض عددها في الربة.

وتوقع «الحرح» أن تغييراً جديداً سيطرأ على مادة الخبز في بداية آب المقبل، ولكن هذه المرة للأفضل بحسب رأيه، فإما أن ينخفض سعر الربة، أو


لم تكن مشكلة أفران الدانا بتوفر المواد الأساسية لصناعة الخبز، وإنما بتغير أسعارهما بشكل دائم، وتأثيرها على سعر ربة الخبز ووزنها وحجمها، بالإضافة إلى عدم وجود رقابة تموينية تحدد السعر والوزن والحجم. واليوم بعد التأثيرات التي أحدثها إغلاق معبر باب الهوى لفترة، تجسدت هذه المشكلة بشكل واضح، لتطفو على السطح مطالبات بتسليم الفرن الآلي في مدينة الدانا للمجلس المحلي فيها، وذلك بعد سيطرة هيئة تحرير الشام على المدينة.

يرى «القش» أن السبب الرئيسي في عدم التزام أصحاب الأفران بوزن ربة الخبز هو ضعف الرقابة التموينية من قبل المجلس على الأفران الخاصة، نظراً لعدم تواجد القوة التنفيذية لدى المجلس، واصفاً العلاقة بين المجلس وهذه الأفران بالبيسيطة، والتي لا تتعدى تواصل بعض أصحاب هذه الأفران مع المجلس لطلب الدعم بمادة الطحين.

وكان رئيس المجلس المحلي في مدينة الدانا «محمود نجار» قد أكد لزيتون في وقت سابق أن المراقبة والإشراف من قبل المجلس على عمل الأفران شبه معدومة، نتيجة عدم وجود جهة أو لجنة مهمتها الإشراف أو المراقبة أو المحاسبة في حال الخلل، كما كان في السابق في مديرية التموين.

وعلى الرغم من اعتراف المجلس المحلي في الدانا بعجزه إلا أن «محمد دحروج» من أهالي الدانا، طالب المجلس المحلي في المدينة بوضع آلية للإشراف على عمل الأفران، أو تحديد وزن وسعر موحد لربة الخبز في المدينة، موضحاً أن جودة الخبز مقبولة نوعاً ما بعكس حجم الرغيف ووزن وسعر الربة.

الأفران الخاصة

في الوقت الذي يشكو فيه بعض أصحاب الأفران الخاصة في الدانا من عدم التنظيم في الإغاة والدعم، ما أدى لإغلاق بعضها، يعتبر البعض الآخر أن إغلاق المعبر وارتفاع أسعار المواد الأولية هو سبب تخفيض عدد الأرغفة في ربة الخبز وبقاء السعر دون تغيير، مما


الخبز المدعوم يهدد أفران سراقب الخاصة بالإغلاق

بعد توقيع عقد بين منظمة الإحسان للإغاة والتنمية ومكتب الأفران في المجلس المحلي بمدينة سراقب، يقضي بتقديم دعم نصف كمية الطحين لكافة الأفران التابعة للمجلس، لمدة ستة أشهر، انخفض سعر ربة الخبز في المدينة، كما انخفضت حدة انتقاد الأهالي الذين أكدوا أن وضع الخبز الحالي أصبح جيداً.

وبلغ سعر ربة الخبز في فرن الوصال ٢٠٠ ليرة سورية، ويتراوح وزنها ما بين ٩٠٠ غرام إلى ١ كيلوغرام، وتحتوي ١٠ أرغفة، وبحجم متوسط، وجودة ممتازة، فيما تقدم أفران المجلس المحلي ربة الخبز بسعر ١٢٥ ليرة سورية ووزن ١٠٢ كيلوغرام وعشرة أرغفة في الربة الواحدة.

أفران الهجلس.. أسعار منافسة وتطور في العمل

شمل العقد الجديد الذي وقّع في وقت سابق فرنين يتبعان للمجلس المحلي وهما «الفرن الحديث» و«الفرن الشرقي»، ونظراً لذلك تم دمجها سوياً في مبنى الفرن الحديث، وعن آلية عملها الحالية قال مديرهما «محمود جرود» لزيتون:

«نعمل حالياً بخطين إنتاجيين، ويتراوح معدل الدوام ما بين ١٠ إلى ١٢ ساعة يومياً، وبطاقة إنتاجية تصل إلى ٨ طن أي بمعدل ٧٥٠٠ ربة يومياً، ويبلغ سعر الربة ١٢٥ ليرة سورية، ويتم توزيعها عن طريق ٦٥ معتمداً، موزعين جغرافياً على كامل المدينة والمزارع المحيطة بها».

شكاوى الأهالي من مراكز التوزيع

«محمد العبدو» أحد أهالي المدينة أكد في حديثه لزيتون أن جودة الخبز تحسنت وأصبحت جيدة، وسعرها مقبول، لكنه طالب بفتح منفذ للبيع في مبنى الفرن، إلى جانب المراكز المعتمدة، لتوفيره طازجاً

مخلص الأحمد

التغيرات في ربة الخبز.. وأسبابها

مدير مكتب العلاقات العامة والمتابعة في المجلس المحلي في مدينة الدانا «رعد السعد» قال لزيتون: «جودة الخبز في أفران الدانا متوسطة، ولم ترق بعد إلى الجودة، وفي الفترة الأخيرة طرأ تخفيض لعدد الأرغفة في ربة الخبز لتصبح ١٠ أرغفة فقط، بعد أن كانت تحوي ١٤ رغيفاً، وبنفس السعر ٢٠٠ ليرة سورية».

بينما أوضح مدير المكتب القانوني في المجلس المحلي في مدينة الدانا «عبد القادر القش» أن حجم رغيف الخبز قد صغر مؤخراً، مرجعاً السبب إلى رغبة الأهالي بزيادة عدد الأرغفة على حساب الوزن، بالإضافة إلى عدم التزام أصحاب الأفران بالوزن بحجة غلاء الأسعار.

«صبحي سليمان» نازح من دير الزور إلى مدينة الدانا قال لزيتون: «لاحظت أن أهالي الدانا يهتمون بعدد الأرغفة على حساب الوزن والجودة، علماً أن جودة الرغيف ومستوى نضجه تتناسب طردياً مع حجمه، أما بالنسبة لي فأولي اهتمامي للجودة والوزن، وأختار الخبز الذي يعجبني، فهناك أفران تنتج خبز بنوعية جيدة وأخرى متوسطة، وبشكل عام لا يوجد ثبات في جودة الخبز في أفران الدانا».

علاقة المجلس بالأفران

طلاب المعرة والحيرة في امتحانات البحث عن المستقبل


مدرسة الدمشقي في المعرة - زيتون

وسيم درويش

امتحانات الحرة وإصرار طلابها على المتابعة

الطالبة «مروة العبد الله» الحاصلة على مجموع ٢٣٨ درجة في الفرع العلمي قالت لزيتون: «كان التحصيل العلمي صعب للغاية، نتيجة للظروف الأمنية التي أدت لكثرة الانقطاع عن المدرسة، وحظيت الإمتحانات باهتمام كبير من حيث توفير الهدوء الكامل وعدم السماح بالغش نهائياً، وكانت الأسئلة ذات مستوى يراعي جميع الطلاب، وسأكمل دراستي في الجامعات الحرة حتى ولو لم تجد اعترافاً بشهادتها». أما الطالبة في الفرع الأدبي «نورة سامي» الناجحة بمجموع ١٦٦، فقد رأت أن المستوى التعليمي الحالي متوسط بشكل عام، وأن

امتحانات تربية النظار وأحلام تستحق المهانة

الطالب «عبد الإله زياد» تقدم لامتحان شهادة التعليم الأساسي هذا العام وحصل على مجموع ١٦٧ درجة، قال لزيتون: «اضطررنا خلال فترة تقديم الامتحانات للسكن في المساكن المخصصة لطلاب محافظتي إدلب وحماة، وهي عبارة عن غرف داخل المدارس مزدحمة بشكل كبير، يتقاسم فيها كل ثلاثة طلاب اسفنجتين، خالية من أي وسيلة من وسائل الراحة أو ضروريات الحياة من إضاءة وتهوية وحتى من دورات المياه، وعلى الرغم من كل ذلك فقد تجاوزت

دورات اليونيسيف ودورات بديلة

يقوم المجمع التربوي في معرة النعمان في فترة العطلة الصيفية بالتعاون مع «منظمة وطن» بتنظيم دورات تقوية مجانية لطلاب شهادتي التعليم الأساسي والثانوي في عدة مدارس في المدينة، منها مدارس «ذي النورين، والدمشقي، وشريان الحياة»، وذلك بهدف توفير كم أكبر من المعلومات والفائدة للطلاب ومصادر معلومات أكثر للطلاب، بحسب مدير مدرسة الدمشقي «شريف رحوم».

وتأتي هذه الدورات بعد أن قام المجمع التربوي في معرة النعمان بمنع الدورات الصيفية إلا بموافقة مديرية التربية الحرة، وذلك عملاً

الامتحانات جرت بشكل طبيعي رغم بعض التوتر بسبب التشديد من قبل المراقبين، وأن الأسئلة كانت مناسبة عموماً ماعدا مادة اللغة العربية التي كانت برأيها مجحفة جداً وخصوصاً في تصحيح أوراق الطلاب، مبيئة أنها ستكمل دراستها في جامعات المناطق المحررة باعتبارها أمراً واقعاً.

وبالعموم كانت تجربة سيئة للغاية وامتحانات فاشلة بكل ما تعنيه الكلمة من معنى». «لؤي قطيني» أحد أهالي مدينة معرة النعمان وأب لخمس طلاب سيتقدم أحدهم في العام القادم لامتحانات الثانوية العامة الفرع العلمي، قال لزيتون: «لا نملك حلاً بديلاً عن شهادات التربية الحرة، فمن المستحيل أن أرسل أولادي إلى مناطق النظام لتقديم الامتحانات، وأعتقد أنه حتى مع عدم وجود اعتراف بشهادات التربية الحرة، إلا أن مدارسها أفضل من مدارس النظام التي تغذي الطلاب بالمعلومات المغلوطة والمسيئة وفق أهوائه».

من الفائدة التي قد تحققها للطلاب.

وبرر مدير المجمع التربوي في المعرة قرار التربية بقوله: «تم منع الدورات التعليمية المقامة من قبل النظام بإشراف منظمة اليونيسيف، وذلك منعاً لتلميع صورته أمام المنظمة التي يحصل منها على منحة كبيرة من خلال ترويج إعلامه بأنه راعي العملية التربوية في المناطق المحررة».

في حين أكد رئيس مكتب التعليم في المجلس المحلي لمدينة معرة النعمان في حديث سابق لزيتون رفض المكتب لهذا القرار، واعتباره قراراً غير مدروس، ويعطي انطباعاً بمحاولات للكسب المادي.

يرى القانون على العملية التربوية في مدينة معرة النعمان أن الامتحانات الخيرية فيها جرت بسلسلة ووفق معايير دقيقة وشفافة. مدير المجمع التربوي في معرة النعمان «خالد المحمود» قال لزيتون: «بلغ عدد المتقدمين لامتحانات شهادتي التعليم الأساسي والثانوي ٢٤٦٠ طالباً وطالبة في المجمع التربوي في معرة النعمان، وجرى الامتحانات في جميع مراكز المجمع

بكل سلسلة وهدهد وسط التزام الطلاب والمراقبين في قاعات الامتحان بكل التعليمات والانظمة والشفافية، ولم يطرأ أي نوع من المشاكل، ووصلت نسبة النجاح إلى ٤٨%، وهذه النسبة جديرة بالتقدير في ظل ما مر به العام الدراسي السابق من ظروف أمنية».

عطل في جهاز «الطبقي الهجوري» وأقسام جديدة في مشفى المعرة

فهي ممنوعة نهائياً إلا في حال الضرورة، كما يمنع دخول المرافقين إلى قسم العناية».

9923 مراجع في مركز الرعاية الصحية خلال شهر

وصل عدد المراجعين في مركز الرعاية الصحية الشهر الماضي لأكثر من ٩٩٢٣ مراجعاً في مختلف الأقسام، بحسب مدير المركز «محمود المر».

وعن التنسيق بين المراكز الصحية المنتشرة في محافظة إدلب، ومحاولة أطبائها إرشاد مرضاهم وإيجاد حلول بديلة عن التوجه لمناطق النظام أو إلى تركيا، قال «المر»: «هناك تواصل بين المراكز الصحية في محافظة إدلب من خلال وسائل التواصل الاجتماعي، ويتم الإعلان فيها عما يحتويه كل مركز، ولهذا التواصل دور فعال في خدمة المرضى، وأكبر مثال على ذلك لجوء بعض أهالي الشمال السوري إلى عيادة الكشف المبكر عن السرطان الموجودة في مركز الرعاية في معرة النعمان».

عضو فريق التوعية الصحية في مركز الرعاية الصحية «أمين الديب» أوضح سبب الإقبال الكبير على المركز قائلاً: «نقوم بتوعية الأهالي من خلال جولات دائمة، يجريها أعضاء الفريق، يجري خلالها إطلاع الأهالي على عمل المركز، وضرورات مراجعته في حال ظهور أي من أعراض الأمراض التي يتخصص بمعالجتها، ومن أهمها «يرقان الأطفال، فتق الصرة، التهاب الأذن الوسطى، حبة السنة»، كما تجري حملات توعية لأضرار التدخين، وإلى جانب حملات التوعية نجري مقابلات مع المرضى الذين يخرجون من المركز، ونطلع على رأيهم بتعامل الكادر الطبي والإدارة وملاحظاتهم على أداء المركز».

في مشفى المعرة المركزي عن توقفه منذ بداية شهر تموز الحالي، نتيجة للضغط الكبير عليه، بحسب رئيس قسم الأشعة في المشفى «حسن خليل»، الذي أكد أن عطل الجهاز لا يؤثر على عمل القسم الذي وصفه بالنشط، حيث يصل عدد الصور في القسم إلى ٢٥٠ صورة يومياً.

غرف عمليات وضغط كبير

«محمد الريا» أحد أهالي معرة النعمان، يحتاج لعمل جراحي ويأمل بالحصول على دور قريب، إلا أنه يرى ذلك أمراً شبه مستحيل، بسبب الإزدحام والواسطات في الدور، إضافة للإقبال الشديد على إجراء العمليات الجراحية الباردة.

وعن ذلك قال أحد أطباء الجراحة في مشفى معرة النعمان «شاكر حميدو» لزيتون: «يتم إجراء أكثر من ٢٥ عملية يومياً، وفق جدول وُضع مسبقاً من قبل الطبيب المختص، ويتراوح الدور ما بين الأسبوع والشهرين».

«دياب أحمد المغلج» من بلدة «كراخ» شرقي معرة النعمان ومرافق لمرضى بالعناية المشددة قال: «العناية جيدة جداً، ولكن هناك مشكلة بخصوص الزيارات للمريض، فهي غير مفهومة وغير واضحة وليس لها مواعيد محددة، ونحن نحتاج لأن نطمئن على مرضانا».

وفي هذا الصدد بين رئيس قسم التمريض في المستشفى «مهنا العكل» شرط الزيارات بقوله: «تختلف الشروط من قسم لآخر، ولكن بشكل عام موعدها من الساعة الثانية ظهراً وحتى الخامسة مساءً، وأما عن الزيارة في قسم العناية المشددة

تشهد المراكز الصحية في معرة النعمان كثافة في أعداد المراجعين، ترافقت مع مرحلة الهدوء النسبي التي تعيشها محافظة إدلب.

وما تزال تعاني هذه المراكز نقصاً في الأدوات الطبية، تقوم إدارة مشفى معرة النعمان المركزي بمحاولة تجهيز وتفعيل كافة الأقسام ضمن الإمكانيات المتاحة لديها.

عيادة سنوية جديدة وتقسر للأطفال

مع بداية شهر تموز الماضي قامت إدارة المشفى وبالتعاون مع منظمة «سامز» بافتتاح العيادة السنوية وتجهيزها بكافة الأدوات والمعدات اللازمة، إضافة للتعاقد مع طبيب أسنان متخصص للإشراف عليها.

مدير المكتب الطبي في المجلس المحلي، ورئيس مشفى معرة النعمان المركزي «رضوان شردوب» قال لزيتون: «تعتبر العيادة السنوية من الضروريات للمستشفى، وستوفر الكثير على الأهالي، وحالياً يتم العمل على توسعة المشفى من خلال ترميم الطابق الثالث، حيث سيتم افتتاح قسم خاص للأطفال خلال شهرين، وتأمين حواض ومنافس وأسرّة جديدة، وتوظيف كوادر إضافية وتوفير حاجيات الأطفال من أدوية وحليب، علماً أننا نستقبل في الوقت الحالي ٥٠ طفلاً يومياً».

ونوه «شردوب» إلى تفعيل جهاز تخطيط السمع، وجهاز تخطيط جذع المخ، بدعم من منظمة «سامز»، في وقت سابق من الشهر الحالي. وبالتزامن مع إحداث أقسام جديدة وصيانة المعدات السابقة، أسفر عطل في جهاز الطبقي المحوري

خبز بجودة عالية وتجاوب الادارة ينهي أزمة الازدحام في المعرة

بعد انتهاء العقد الموقع بين فرن معرة النعمان الآلي، ومنظمة «اتحاد المكاتب الثورية» نهاية شهر رمضان الماضي، عاد سعر ربة الخبز إلى الارتفاع مجدداً، ووصل إلى 200 ليرة سورية، بعد أن كانت تباع بسعر 50 ليرة في شهر رمضان. مدير الفرن الآلي في معرة النعمان المهندس «محمد سعيد البكور» قال

وأرجع محاسب الفرن الآلي في المعرة «لؤي قطيني» أسباب الإقبال الكبير على الفرن، للشهرة التي حصل عليها على مستوى المحافظة، من حيث الجودة، والتي تعود لطول وحجم خط غرفة التخمر، وحجم بيت النار الكبير، الذي يزيد طوله مترين عن البيوت في الأفران الأخرى،

فضلا عن حالة الهدوء الأمني، إضافة لما أطلق عليه «الولادة الثانية» للفرن بعد شهر رمضان، مفسراً تسميته بأن خفض الأسعار، ساعد في استرجار المزيد من المستهلكين والموزعين، الذين استمروا بالتعامل مع الفرن حتى بعد ارتفاع السعر لما لاحظوه من جودة ونوعية ممتازة. وتحتوي الربة الواحدة في الفرن الآلي على ١٤ رغيفاً بوزن ١١٥٠ غراماً، تباع بسعر ١٨٨ ليرة سورية، لأصحاب المراكز الثابتة والباعة الجوالين في المدينة والقرى المحيطة بها، ومنها «تلمنس، حيش، خان شيخون، كفرومة، التمانعة، سنجار، الدير الشرقي والدير الغربي».

الفرن الآلي يستقطب سكان الهدية

«عماد الشلح» أحد أهالي الحي الشمالي في مدينة المعرة، في الستين من عمره، رغم بعد المسافة وكثرة الأفران، يحصل على حاجته من الفرن الآلي الذي يقع في الحي الجنوبي من المدينة، وأوضح السبب في ذلك لقلّة الازدحام أولاً، وليونة الخبز الذي يتناسب مع أسنانه ثانياً.

الموظف المسؤول عن بيع الخبز في الفرن الآلي «وليم الحسين» قال لزيتون: «عملت إدارة الفرن على عدة خطوات لتلافي مشكلة الازدحام، ومنها إعطاء الأولوية في البيع على مدار الساعة للأهالي، ورفد نافذة البيع بعمال إضافيين عند الحاجة».

سعر ثابت في الأفران الخاصة


يتواجد في معرة النعمان عدد من الأفران الخاصة، التي ليس هناك أي تعديل على عملها وأسعارها وأوزانها، إذ يبلغ وزن الربة الواحدة ١٢٠٠ غراماً، بسعر ٢٠٠ ليرة سورية، و ١٢ رغيفاً.

صعوبات في خفض السعر

كما تضم المدينة أفراناً خيرية، كفرن «درة الخير»، والذي يتبع لهيئة درة الخير المعنية بالمشاريع الخيرية، والتي تقوم بتوزيع ٢٨٤٠ ربة مجانية يومياً وفق كروت موزعة مسبقاً على عائلات الشهداء.

مدير الفرن «فاروق درويش» أوضح آلية عملهم قائلاً: «يتم التوزيع على ذوي الشهداء مجاناً، وذلك من خلال التنسيق والدعم ما بين منظمة هيئة درة الخير، التي تمتلك الفرن وتتكفل بمصاريف التشغيل والكادر من جهة، وبين منظمة «بيبو» التي تدعم مشروع الخبز المجاني لذوي الشهداء من خلال تقديم الطحين فقط، من جهة أخرى».

وأوضح «درويش» أنه لتغطية التشغيلية من رواتب عمال وكلفة محروقات، يتم تشغيل الفرن فترة ثانية ينتج فيها ٢٥٠٠ ربة بنفس مواصفات وسعر الأفران الخاصة، مشيراً إلى


امتحانات نظمة ونسب نجاح عالية في الدانا

على الرغم من مشكلة النقص في الكتب المدرسية التي عانت منها مدارس الدانا هذا العام، إلا أن نسبة النجاح في امتحانات الشهادة الأساسية والثانوية كانت جيدة. ورأى بعض العاملين في قطاع التعليم أن المعلمين في مدارس الدانا لا يتمتعون بالكفاءة والخبرة الكافية، فيما رأى البعض الآخر العكس تماماً.

في الشهادة الثانوية التسجيل في جامعة إدلب، والتي مقرها مدينة إدلب، أو في جامعة حلب والتي مقرها في مدينة الدانا، وكلتا الجامعتين تضمّان الكثير من الاختصاصات المتنوعة، كما يمكن للقادرين منهم الذهاب إلى تركيا ومتابعة دراستهم في جامعاتها، وذلك بعد اعتراف الحكومة التركية بالشهادات الصادرة عن الائتلاف».

وأضاف «فشيكو»: «هناك ٥ نوادي صيفية تابعة للتربية الحرة في المدينة، وهي نادي في مدرسة بنات الدانا جبل الحرية، وناديين صباحيين ومساءيين في كلا من مدرسة أنور ميا ومدرسة الدانا المحدثة، وهناك إقبال كبير على هذه النوادي الصيفية».

وأكد مدير مدرسة بنات الدانا جبل الحرية «حسام خليل» وجود كادر تعليمي ذو خبرة جيدة في مدرسته، والدليل حسب رأيه نسبة النجاح الجيدة فيها، إذ تقدم لامتحانات شهادة التعليم الأساسي ٤٠ طالبة من طالبات المدرسة، ونجح منهن ٢٠ طالبة.

«بلال القديري» من أهالي مدينة الدانا ووالد لطالبة في الصف التاسع قال لزيتون: «كانت الامتحانات هذا العام منظمة أكثر من الأعوام السابقة، أما بالنسبة للمعلمين فهناك من لديه خبرة جيدة وعمل بالتعليم لسنوات عدة، وهناك المتخرجين حديثاً، والذين لا يمتلكون أية خبرة في مجال التدريس».

ومن جانبه شدد «مأمون كلاوي» من أهالي الدانا على ضرورة تحمّل أولياء الطلاب لمسؤولياتهم، ومتابعة أبنائهم بالمواد النظرية فقط إن لم تكن لديهم القدرة على متابعتهم في المواد العلمية، وعلى ضرورة تواصل أهالي الطلاب بشكل دائم مع إدارة المدرسة للوقوف على مستوى أبنائهم التعليمي.

نسب نجاح مرتفعة

رئيس مكتب الامتحانات في مجمع أطمه «حسان كلاوي» قال لزيتون: «كانت نسبة النجاح لهذا العام مرتفعة، إذ بلغت ٧٣٪ في امتحانات الشهادة الثانوية و٦٥٪ في امتحان شهادة التعليم الأساسي».

وأضاف «كلاوي»: «يعود ارتفاع نسبة النجاح إلى كفاءة الكادر التدريسي الموجود لدى التربية الحرة، إضافة لتشكيل غرفة عمليات للامتحانات لأول مرة في امتحانات التربية الحرة، ووجود تنسيق بين رؤساء المراكز الامتحانية وغرفة العمليات على مدار الـ ٢٤ ساعة».

وعن سير الامتحانات قال مدير المكتب التربوي في مدينة الدانا «علي صمصوم» لزيتون: «سارت الامتحانات بشكل جيد، وذلك نتيجة للتحضيرات التي قام بها المجلس المحلي، وظهرت خلالها عدة حالات غش تم التعامل مع مرتكبيها، ونالوا درجة الصفر في المواد التي تم ضبطهم أثناء محاولتهم الغش فيها».

وأوضح «كلاوي» أن ١٠٠ طالب وطالبة من طلاب الثالث الثانوي تقدموا باعتراضات على علاماتهم، استفاد منهم ١١ طالباً، بينما تقدم ٧٠ طالباً وطالبة من الفرع العلمي بطلبات للدورة التكميلية، و ٤٥ من الفرع الأدبي، وذلك على مستوى المجمع التربوي، والذي يضم «الدانا، سرمد، ترمانيين، تل الكرامة، تلعاد، عقربات، قاح، والمخيمات».

وعن مصير الطلاب الناجحين في الشهادة الثانوية قال «الصمصوم»: «يمكن للطلاب الناجحين

في الشهادة الثانوية التسجيل في جامعة إدلب، والتي مقرها مدينة إدلب، أو في جامعة حلب والتي مقرها في مدينة الدانا، وكلتا الجامعتين تضمّان الكثير من الاختصاصات المتنوعة، كما يمكن للقادرين منهم الذهاب إلى تركيا ومتابعة دراستهم في جامعاتها، وذلك بعد اعتراف الحكومة التركية بالشهادات الصادرة عن الائتلاف».

آراء متفاوتة في كفاءة المعلمين

شكك البعض في كفاءة المعلمين في مدارس مدينة الدانا العامة على اختلاف تبعيتها، سواءً للنظام أم للتربية الحرة، في حين أكد البعض الآخر كفاءتهم.

مدير معهد الحكمة الخاص في مدينة الدانا «أحمد النجار» قال لزيتون: «هناك إقبال كبير من قبل الطلاب على المعاهد الخاصة في الدانا، وذلك بسبب عدم كفاءة الكادر التدريسي في مدارس النظام والتربية الحرة، وعدم توافر الكتب».

وأوضح «النجار» أن هناك ما يقارب الـ ٩٠٠ طالباً وطالبة في الشهادات الأساسية والثانوية في مدينة الدانا يدرسون في المعاهد الخاصة الثلاثة، وهي معهد «الحكمة» ومعهد «الألسن» ومعهد «شباب النهضة».

وأرجع المعلم في معهد الحكمة «طلال عنقور» لجوء ذوي الطلاب لتسجيل أبنائهم في المعاهد الخاصة، إلى عدم كفاءة المعلمين، وعدم قدرتهم على إيصال الفكرة للطلاب، والذي يرجع بدوره إلى كثرة عدد الطلاب في الصف الواحد في المدارس العامة. في حين أكد رئيس الهيئة


مركز القثطرة القلبية في مدينة الدانا

تسيب وفوضى في مراكز الدانا الطبية.. ومركز القثطرة لم يحقق الغاية من إنشائه

لا يزال غياب الرقابة عن المشافي والمراكز الصحية، والتسيب الحاصل فيها، وممارسة مهنتي الطب والصيدلة من قبل أشخاص غير حاصلين على شهادة، حديث أطباء مدينة الدانا، إلى جانب الارتفاع الكبير في تكاليف القثطرة القلبية، والذي يعد المركز الوحيد في الشمال السوري امتياز مدينة الدانا في قطاع الصحة.

انعدام الدعم أدى لارتفاع في تكاليف القثطرة

يعد مركز القثطرة القلبية في مدينة الدانا، والذي افتتح في ١٨ حزيران الماضي، المركز التخصصي الأول من نوعه على مستوى الشمال السوري المحرر، ويعمل المركز بشكل يومي، وعلى مدار الـ ٢٤ ساعة، ومن ضمن العمليات التي يقدمها، قثطرة القلب التشخيصية، وزرع الدعامات للأوعية، ضمن غرف إسعافية مجهزة بكامل المعدات، تستوعب نحو ٣٠ مريضاً.

مدير مركز القثطرة القلبية في مدينة الدانا «محمد

العبدو» قال لزيتون: «يوجد في المناطق المحررة ١٧ طبيباً أخصائي قلبية، تعاقد المركز مع ٧ أطباء منهم، ويراجع المركز يومياً ما بين ٧ إلى ١٠ مرضى، ومنذ افتتاح المركز وحتى اليوم تم تشخيص أكثر من ٢٥٠ حالة، منها ٢٠٠ حالة خلال شهر تموز الحالي، بينها ٥٠ حالة شبكات وعائية وعادية، و ١٥٠ حالة تستدعي عمليات جراحية، تم تحويلها إلى تركيا أو إلى مناطق النظام، حسب رغبة المريض».

وأكّد «العبدو» وجود معاناة لدى مرضى القلب ومراجعي المركز نتيجة عدم قدرتهم على دفع تكاليف العلاج بقوله: «معظم المراجعين غير قادرين على دفع تكاليف التوسيع أو زرع الشبكات، إذ تبلغ تكلفة التشخيص ٢٥٠ دولار أمريكي، وتكلفة العملية العادية ١٠٠٠ دولار، وتكلفة العملية الوعائية

تسيب وفوضى عارمة في مراكز الدانا

كان مدير مشفى الدانا الجراحي الطبيب «ياسر الجيعان» قد اشتكى الشهر الماضي من التسيب في المشافي والمراكز الصحية في الدانا، ومزاولة المهنة من قبل أشخاص غير خريجين. وجدد «الجيعان» شكواه

ليس لدى أصحابها ترخيص أو شهادة صيدلة».

ورأى «الجيعان» أن دور الهيئة الرقابية جيد، ولكنها لا تراقب المشافي والمراكز الطبية، متأملاً أن تأخذ دورها الحقيقي بشكل أكثر فاعلية، وأن تعاقب المسيئين في مجال الصحة. وطلب «الجيعان» بتشكيل

المرضى إلى مناطق النظام، نظراً لعدم قدرتهم على دفع تكلفة القثطرة في المركز».

وطالب المريض «نصر الناييف» المنظمات بدعم مرضى القلب، والذين توجد أمامهم خيارات محدودة، إذ تبلغ تكاليف التشخيص والعملية التي يحتاجها نحو ١٣٠٠ دولار أمريكي، ولا يملك شيئاً منها.

حديثة لإنشاء مركز لجراحة القلب خلال الأيام القادمة ليكون الأول من نوعه أيضاً في المناطق المحررة.

«خالد هلال» أحد مراجعي مركز القثطرة القلبية في مدينة الدانا قال لزيتون: «كلفني العلاج في المركز ١٤٠٠ دولار أمريكي، أما تكلفة التشخيص ١٥٠ دولار فقد تنازل الطبيب عنها، وبسبب ارتفاع تكاليف العلاج توجه الكثير من

١٤٠٠ دولار أمريكي، وذلك بسبب انعدام الدعم المقدم من المنظمات الإنسانية للمركز أو لمرضى القثطرة، بحجة وجود عمليات في تركيا».

وأبدى «العبدو» استعداده للتعاون مع أي منظمة في سبيل التخفيف عن مرضى القلب، ولكن دون أي شروط تُفرض على المركز من قبل الجهة الداعمة، مؤكداً في الوقت ذاته وجود مساعٍ

مدينة الدانا. ويشهد القطاع الطبي في مدينة الدانا بشكل خاص، ومحافظه إدلب بشكل عام، من غياب الرقابة، حاله حال بقية القطاعات الخدمية في المحافظة، وسط مطالبات من قبل الأهالي والعاملين في تلك القطاعات بتشكيل هيئات رقابية على كل قطاع من القطاعات الخدمية.

٢٠٠ مريض منهم بحالة معينة، و ١٠٠ مريض مراجعة، بحسب «الجيعان». ويرى «علي الحسين» أحد المرضى المراجعين لمشفى الدانا الجراحي أن عمل المشفى جيد من حيث التعاون والتسهيلات التي يقدمها للمرضى، ومن حيث الكادر الطبي المتواجد ضمن المشفى، إلا أنه اشتكى من ارتفاع أسعار الأدوية في

نقابة للأطباء والصيدلة، تكون مهمتها مراقبة الأطباء والصيدلة وضبط تزوير الشهادات، وذلك لرفع مستوى القطاع الصحي في المناطق المحررة إلى الأفضل.

أما بالنسبة لمشفى الدانا الجراحي، فهو يضم عدة أقسام، ويبلغ عدد مراجعيه نحو ٣٠٠ مريض شهرياً،


يوهيات ممرضة

هي مهنة إنسانية أخلاقية بحتة، تتطلب أعلى مشاعر الإنسانية، تحتاج إلى خبرة وهدوء، ورحابة صدر كبيرة، وقلبا أبيضاً وضميراً نظيفاً، لا يعرف التواني عن القيام بواجباته، يعرف العاملون فيها "بملائكة الرحمة" وهذا أدنى ما يمكن أن يوصف به الممرضون، لقداسة المهمات التي يقومون بها، وحجم المسؤوليات الملقة على عاتقهم.

ياسمين جاني

"ياسمين" ممرضة في إحدى المشافي في مدينة جسر الشغور، تستيقظ في الصباح الباكر، تلبية لنداء الواجب الإنساني لتلتحق بعملها الذي اعتادت على ممارسته، منذ ما يقارب السنتين، أي منذ تحرير مدينة جسر الشغور.

ما أن يبدأ الدوام الرسمي للمشفى صباحاً، تلتقي ياسمين وجوه المراجعين والمرضى وهم منتظرين في القاعات حتى قدوم الأطباء والممرضين، لكل منهم قصته التي يرويها للطبيب المختص، فمنهم من يعاني من مشاكل عظمية أو داخلية أو قلبية أو جلدية وغيرها، ومنهم من أتى بحالة إسعافية كأزمة قلبية أو حادث سير أو إصابات جراء قصف المدينة. وتسمع أثناء مرافقتها لطبيب الداخلية قصصاً كثيرة عن مشاكل المرضى، منها العضوية كالإصابة

بالتهاب الأمعاء أو الحمى التيفية والمالطية نتيجة التلوث في المياه، أو الفساد في الأطعمة، أو طبيعة الجو في المنطقة وانتشار العدوى بين الناس، ومنها النفسية حيث أن الغالب في حالات المرضى هو الجانب النفسي، فالواقع الذي يعيشه الناس اليوم قد سبب ضغوطاً سيكولوجية كبيرة عليهم، أدت بهم إلى اضطرابات عضوية أو قلبية أو حالات انهيار عصبي.

"المريضة مريم" التي جاءت إلى الطبيب تشكي معاناتها من مرض في القلب، وتقول أن مرضها بدأ عندما تلقت خبراً عن استشهاد ولدها الوحيد الذي كان مرابطاً في خطوط الاشتباك مع النظام، فبدأت تشعر بضيق في التنفس وتسرع في ضربات القلب مما اضطرها لزيارة الطبيب والقيام بالفحوصات اللازمة، لكن الطبيب يؤكد لها بعد إجراء الفحوصات سلامة قلبها وخلوها من أية مشاكل عضوية.

وفي تنقلها إلى قسم الإسعاف تقابل ياسمين امرأة في الأربعين من العمر وعلى وجهها المليء بالتجاعيد والذي يجعلها تبدو في الستين لا في الأربعين من عمرها، وعلى ثيابها دمماً تحكي حجم المعاناة التي تعيشها في حياتها اليومية، تحكي المرأة لياسمين قصة ظلم كبير تتعرض له حيث تقول بأن شقيقها وزوجته وبناته الستة قد أبرحوها ضرباً بالحجارة، ما أدى إلى حدوث جرح كبير في الرأس وكدمات على لوح الكتف، وهي تتوسل للطبيب بأن يعطيها تقريراً طبياً عن حالتها لتقوم برفع دعوى على شقيقها الذي يقوم بضربها دوماً دون أكرثارٍ لكونها شقيقته أو لعمرها الكبير ومكانتها في العائلة.

وعقب كل قصف تتوافد الإصابات إلى المشفى أغلبهم بحالة إسعافية وهم من المدنيين وقلة من المسلحين، لتجد ياسمين نفسها بين الأشلاء المتناثرة


زيتون

شيء، وأن هناك ما هو جميل فيها برغم كل الظروف.

وبعد نهار طويل من العمل المتعب تخلد ياسمين للاستراحة مع زميلاتها وهن في أعلى درجات السعادة نظراً لما قمن به، فكل مريضة هي أخت وأم وكل مصاب أخ وأب بالنسبة لهن، ومن الواجب عليهن القيام بخدمتهم على أكمل وجه وتقديم الخدمات الطبية والإنسانية اللازمة لهن.

ومع انتهاء يوم العمل تنام ياسمين لتصحو على فصل جديد، ويوم جديد من العمل يحمل معه قصصاً وهموماً للناس، تختلف عن اليوم السابق أو تشابهه.

والقصص والحكايا، ينبعث الأمل من قسم الولادة والذي يُعيد الفرحة لياسمين في باقي أقسام المشفى، فرغم الألم الذي تعانيه المرأة في مرحلة المخاض وملاحم التعب والإجهاد التي تبدو على وجهها قبل الولادة إلا أنها تنسى كل ذلك ويتلاشى كل شعور الألم لديها بمجرد سماع صوت بكاء ابنها الذي خرج توأ من رحمها.

فتشعر ياسمين بتجدد الحياة وبأنه رغم الموت والقصف والتشرد الذي تعيشه هي وجميع الأهالي إلا أن هناك متسعاً للحياة، ويدفعها شيء ما بداخلها لا شعورياً للإيمان بأن الحياة ستستمر رغم كل

والرؤوس المدماة والجثث الهامدة، وبين أجساد تلفظ أنفاسها الأخيرة، وصرخات الاستغاثة والوعويل، أمهات ينتحبن على فلذات أكبادهن، آباء عاجزون أمام توسل صغارهم، وزوجات مفجوعات، لتتفرع ياسمين لتقديم كل ما يمكن تقديمه لهم محاولة إنقاذ هؤلاء الناس والحفاظ على أرواحهم وتضميد جروحهم وتحويل من يحتاج منهم إلى مشافٍ مختصة أو عناية مشددة.

في قسم الولادة يولد الأمل

بعكس الأقسام الأخرى المتخمة بالألم والموت

لا الشمس تمنعهم ولا السهر يُغريهم.. فقل لهن يجمعون القمامة شكرا


خاص زيتون

بخطواته الهادئة وثيابه المتواضعة، يخرج من منزله والثقة تعتلي جبينه، تارةً في ساعات الفجر المبكرة، وتارةً في المساء، لا تمنعه أشعة الشمس الحارقة من ممارسة عمله، كما لا يغريه السهر ليلاً، تنتظره أكياس نفايات سوداء، وبقايا طعام، وأثاث عتيق، وحجارة متناثرة من أنقاض قصف البارحة، ليجمع وجه المدينة بأدواته البسيطة.

يدعونه «أبو ديبو» وله من العمر ٤٤ عاماً، يعمل في قطاع النظافة في ريف إدلب، ويناضل بشرف لكسب لقمة أولاده الأربعة وأمه التي تعيش معه.

لم يذمر رغم مرور خمسة عشر عاماً على عمله، ولا يخجل منه، ولا يابه بزيف المتعرجين، يعمل على تنظيف شوارع المدينة وأزقتها بدوام صباحي وآخر مسائي، يحب عمله ويقده، ويقوم به على أكمل وجه، مدركا لما يقوم به بشكل عفوي وببري، متمسكا بعمله وملتصقا به، وعلى الرغم من الراتب القليل الذي يتقاضاه من المجلس المحلي في المدينة، وهو عبارة عن ثلاثين ألف ليرة

وغيرها.

تحكي الحاجة «أم محمد» وهي مسنة من ريف إدلب عما يقدمه لها عمال النظافة من خدمات، فبكر سنها لا يسمح لها بالوصول إلى الحاويات، فيقوم العاملون الذين يأتون كل صباح بجرارهم إلى الحي، بطرق بابها لأخذ الأكياس منها

بينما يتسابق بقية أهالي الحي إلى الجرار، وتسليم العمال أكياس القمامة، بابتسامة ود.

يصف «حسن عبيد» أحد الأهالي مهنة عمال النظافة بقوله: «عمل صعب وشاق، قلة من يمكنهم القيام به، يفعلون كل ما بوسعهم، ليحافظوا على شوارعنا نظيفة، يلبون دعوة كل من يحتاجهم، عملوا معي على تنظيف الأنقاض القديمة أمام بيتي، هم أناس طيبون يعملون بشرف لكسب لقمة عيشهم، وخدمة الأهالي».

وبشهادة الكثير من الأهالي، عاش عمال النظافة في المناطق المحررة فترة من الإهمال بداية الثورة، لتقوم اليوم بعض الجهات الإدارية في محافظة إدلب، بالالتفات ولو بشكل محدود إلى هذه الفئة المهمشة، التي أخذت على عاتقها تنظيف المدينة وإعادة رونقها.

سورية، في فترة بلغ فيها سعر ربة الخبز ٢٠٠ ليرة سورية، لم يتأخر أبو ديبو يوماً عن عمله.

باحترام بالغ يقابل كل الناس الذين يقدرون عمله، أولئك الذين ينتظرون مروره ليزيل عنهم عبئاً ثقيلاً، مدركين معنى وجوده في الحياة.

وأبو ديبو ليس الوحيد الذي يحارب بصمت دون كلل أو ملل، ويرى في النظافة إيماناً وجمالاً، وأماناً من الأمراض، بل هناك من يسمح لأفراد أسرته بمشاركته بالعمل، فقد قام أحد عمال النظافة بتنظيف مدرسة لإعادة تأهيلها في سراقب، بمساعدة أولاده الصغار، بسبب انشغال زملائه ورغبته في بدء عمل المدرسة. ولم تسلم عرباتهم البسيطة، ومكانسهم من قصف الطيران، فقد استشهد العديد من عمال النظافة أثناء أدائهم واجباتهم، فضلاً عن أصيب منهم.

في السادسة من صباح كل يوم، يتم توزيع العمال على الشوارع الرئيسية مع عربات وأدوات التنظيف، أما شوارع الأسواق الرئيسية فيتم تنظيفها بشكل مستمر صباحاً ومساءً، إضافة لتنظيف المؤسسات من أفران ومدارس

قطف التين.. صفو وسهر وعودة إلى الهاضي

الشواء وجلسات الصفو والسهر على ضوء القمر، وإن بدا أمراً مبالغاً فيه، لكن من لم يحضر هذه الجلسات ربما من الصعب أن يفهم قيمتها، وفقاً لمدمنها. «قتيبة العمور» شاب من كفرنبل عاد إلى مدينته تاركاً خلفه اسطنبول بجمالها وطبيعتها، لا لشيء سوى لجلسة تحت ظل شجرة وتناول بعضاً من حباتها الطازجة، برفقة السمار وجلسة صفو مع صديق قديم على ضوء القمر.

علاقة تاريخية ووجدانية تلك التي تربط أهالي كفرنبل وأبناءها ببساتين التين، علاقة كتلك التي تربط بين السمك والماء، لا يمكنهم الصمود طويلاً بعيداً عنها، ما لهذه الشجرة من معنى عميق وروحانية في نفوسهم، حتى أنهم أحاطوا مدينتهم بها، ومنحتهم هي بالمقابل الظل والطعام والأمن الغائب للسكان الذين تعبوا في زراعتها. ولا تقاس هنا عن قطع آلاف الكيلومترات، من أجل عودة مؤقتة، وتناول بعض ثمار التين الطازج، مترافقاً مع وجبات

محافظه إدلب، وتنتشر المحلات والمستودعات في بعض المدن والقرى لهذا الغرض.

«أبو الخير» أحد تجار التين المجفف في مدينة كفرنبل، يعتمد عليه في تأمين لقمة عيشه ويقول: «تنتج بساتين مدينة كفرنبل ما يقارب ٥٠٠ طن من ثمرة التين، معظمها أبيض مجفف، أما التين الأسود فهو نادر بسبب انخفاض سعره وفي البستان الواحد توجد شجرة أو اثنتين فقط، تؤكل ثمارها طازجة، ويبلغ سعر الكيلوغرام منها ٢٠٠ ليرة سورية، أما الأبيض المجفف فيُصدّر إلى خارج سوريا بأسعار متفاوتة تتراوح ما بين ١٢٠٠ إلى ١٥٠٠ ليرة سورية».

وحسب آخر إحصائية لمديرية الزراعة التابعة للنظام في إدلب قدر عدد أشجار التين في المحافظة بحوالي ٨٥٠ ألف شجرة، والمثمر منها ٨٣٧ ألف، وهي تتوزع على مساحة تبلغ ٣٧٣٣ هكتار، ويصل إنتاجها إلى نحو ٢٥ ألف طن.

وبعد صيف حار، باتت بلدات إدلب على موعد مع موسم التين، إذ يعتبر التين في معظم بلدات إدلب موسماً اقتصادياً رئيسياً يعود بمبالغ مالية جيدة على المزارعين والتجار.

أما «قتيبة» المندفع دائماً وبشكل جنوني للذهاب إلى البستان، والذي تخلص أخيراً من السموم التركي

يتمنى لو أنه يمضي إجازته كاملة في ظل أشجار التين، وأمامه أبريق شاي حضّره على موقد الحطب، إلا أنه لا يستطيع بسبب عمله الذي يأسر حريته ويحد من حركته، لتأتي ضغوط العمل وساعات الإلتزام، بالتزامن مع رغبته الجامحة بالخروج والسهر وتبادل أطراف الحديث مع أصدقائه تحت ضوء القمر، والهروب من حالة التمدن المقيتة التي عاشها في اسطنبول، والتنعم بالحياة الريفية البسيطة.

من حولها ليُجمّلها لها، ويجلس في ظلها يحاورها ويشاركها أفراحه وأحزانه كأنها فرد من أفراد أسرته، كما هو الحال لدى الحاج «هاشم الدندوش»، الذي اعتاد أن يزور بساتين التين التي يمتلكها، في كل صباح ويعتني بها، ويشكو لها همومه وأوجاعه، ويحكي لها قصصه، ومن شدة تعلقه بها والزمن الطويل على علاقته بها، يشعر الحاج هاشم بأن أشجار التين تفهم عليه، ويعتبر أن عمراً من الصداقة بينهما.

ينظر الحاج هاشم إلى أشجار بستانه مطالباً إياها بالوقوف إلى جانبه بظلالها وثمرها، وتعيّنه على مر الأيام، كما وقف إلى جانبها طيلة السنوات الماضية وكذب وتعب لتنمو وتثمر.

تحضير دقيق وهنظر لهوسر جيد

يحضر المزارعين لموسم التين بشكل منظم ودقيق، حيث يبدأ تلقيح التين عن طريق شجرة «التوب»، وهي شجرة موجودة في البستان تحافظ ثمارها على خضرتها، ويقوم المزارع بقطف ثمارها وتجميعها على شكل حلقة دائرية ووضعها على أغصان أشجار التين.

وبعد ذلك يبدأ البعوض بالخروج من الثمرة وينقل البويضات إلى حبات التين، ليتم التلقيح، وبعد فترة من التلقيح يبدأ التين بالنضوج، وأواخر شهر تموز من كل عام، وهنا تبدأ المعاناة الممتعة والاعتيادية للمزارعين، حيث يقوم بعضهم بنصب كوخ في البستان ينقل إليه احتياجاته ويخيم به طيلة فترة قطف التين والتي تمتد لشهر، ويجرس التين خوفاً من سرقة المحصول، وفي الصباح الباكر يقوم بقطف التين الأسود الطازج ويملئ القرطل به ويذهب إلى السوق عارضا بضاعته، أما التين الأبيض فلا يتم قطفه إلا بعد أن يجف، لأن سعره مرتفع جداً وهو مجفف.

وتعتبر تجارة التين من المهن القديمة التي يعمل بها أبناء


خاص زيتون

وهو يؤكل داخل مائدة حجرية مغمسة بالزيت البلدي.

ويستمع «قتيبة» إلى جده وهو يشرح له طريقة تحضير «الجرنة» قائلاً: «يجب أولاً شواء الباذنجان على أعواد التين حصراً، لأن رائحتها وهي تحترق تكسبه طعماً لذيذاً، ومن ثم نبدأ بهرس الباذنجان بعد تقشيريه مع البندورة والفليفلة الحارة والبصل في الجرنة بواسطة يد حجرية، وبعد الانتهاء تشبع بزيت الزيتون البلدي، مما يكسب أطرافها المبللة لمعانا وبريقاً مميزاً يدفعك لتناول الطعام حتى وإن كنت متخماً».

ومن ثم على حجرين صغيرين لا يفارقان مكانهما وقليلاً من الأعواد، يبدأ تحضير الشاي على الحطب بعد أن انتهى من تناول الطعام مباشرة، فالوجبة الدسمة تحتاج خلفها كوباً من الشاي بحسب تقاليد أهالي كفرنبل أيضاً، ولكأس الشاي هذا عندهم مكانته الخاصة.

وفي لحظة من الصمت تستحضر ذاكرة قتيبة مشهد الطعام الاسطنبولي فيبدأ بالقهقهة ويشرح لجدته مبرراً: «إنها عبارة عن صينية بلاستيكية مقسمة لأربعة أطباق أو خمسة، طبقتهم المفضل يطلقون عليه اسم «كفتة» وهي أربع قطع من اللحم مع قليل من البندورة، إلى جانب الحساء الذي لا يغيب عن أي مائدة، وحتى خبزهم يختلف عن خبزنا».

ربيتها كل شبر بنذر

يهتم المزارع في مدينة ادلب بشجرة التين ويعتني بها وكأنها طفل، يزورها ويسقيها الماء ويتابع نموها بشكل يومي كما يتابع نمو أطفاله، ويحراث الأرض

أنا ابن هذي النرض.. ابن التين والزيتون

أثر «قتيبة» مدينته كفرنبل على كل وسائل الرفاهية التركية، وكل ما فيها من مناطق الاصطياف التي يؤمها السياح من كل بقاع الأرض، ليعود إلى بلده الممزق الذي يعاني من حرب شعواء ودمار ونيران مشتعلة هنا وهناك، فقط ليعيش لحظات قطف ثمار التين، ليعيد ذكرى الأيام الخوالي من جلسات جميلة وطقوس وعادات تأصلت في وجدانه الريفي، حيث سهرات «المسطاح» وهو عبارة عن مجموعة من الحجارة السوداء تترتب فوق بعضها البعض كانت تبنى سابقاً في كل أرض بهدف تخزين التين فيها وتجفيفه.

نعم لقد انحرف المسطاح اليوم عن وظيفته، لكنه تحول لمنتزه صغير، يجمع الأهل والأصدقاء، ويتبادلون فوقه ولائم الشواء والسهرات الهادئة على ضوء القمر. عاد «العمور» إلى كفرنبل متحدياً تلك الحرب بأن تمزق عادات وتقاليد مدينته، قائلاً لها: «أنا ابن هذي الأرض.. ابن التين والزيتون.. والفلاح والمحراث.. أنا ابن الطبيعة الجبلية».

يتجسد الحنين هنذ الليلة النولى

أبي «العمور» إلا أن يقضي ليلته الأولى في كفرنبل بعد عودته إليها مع جده، وفوق ما وصفها بـ «هضبة المسطاح»، تبادلها فيها أحاديثاً مطولة، اقتص الجوع منهما خلالها فقررا تحضير «الجرنة» وهو طبق كفرنبل الشعبي والغريب، كيف لا


من بلاطات غرفتها التي شكّلت طاولة دراستها إلى كلية الطب ”مروة العبد الله“ متفوقة في زمن الحرب


مروة على طاولة دراستها

يثنىها عن تحقيق أحلامها.

أكملت مروة عامها الدراسي المصيري، محاولة نسيان كل ما حدث، والتفكير بشيء واحد فقط، هو مستقبلها، لذا دأبت على ارتياد مدرستها التي تم نقلها إلى أحد الأحياء في البلدة، وجدت واجتهدت وواصلت الليل بالنهار لتصل إلى مبتغاه.

وعلى طاولة الدراسة التي تمثلت بعدة بلاطات منقوشة في أرض غرفتها المتواضعة، والتي كان أكثر ما يميزها إطلالتها إلى أفق بعيد مفتوح على كروم الزيتون، كانت تتمدد "مروة" مع بعض زميلاتها، يتشاركن طاولة الدراسة كما تشاركن مقاعد المدرسة، ويشاطرنها تلك النظرة البعيدة التي جسدتها "مروة" بمجموعها تطبيقاً واقعياً.

طبيبنا المستقبلية "مروة" اختارت فرعا إنسانياً في جامعة كفرخاريم، ستدخل كلية الطب وروحها مفعمة بالنشاط والحيوية، راجية أن تتحقق أحلام جميع زملائها وزميلاتها، آملة أن تستطيع المحافظة على ما قدمته من جهد في سنواتها الدراسية القادمة.

في سن الرابعة، وفي العطل الصيفية كانت مروة تتفرغ لمطالعة الكتب.

واليوم وبعد عام مليء بالمآسي والقتل والدمار، وبعد أن نجت "مروة" وزملائها من مجزرة حاس التي استهدفت مدرستهم في ٢٦ تشرين الثاني عام ٢٠١٦، وأسفرت عن استشهاد نحو ٤٠ شهيداً جلهم من الأطفال، تمكنت مروة من تجاوزها وتحصيل مجموع عالٍ في امتحاناتها.

بمساندة والدتها ومعلمتها "أمنا الضعيف" التي استشهدت شقيققتها في تلك الهجمة، والتي أصرت أن تتجاوز أحزانها وتقف إلى جانب طالباتها لمتابعة تعليمهن، ليتغلبن بسلاح العلم على سلاح الإجرام.

بعزيمة وإرادة صلبة وبدعم نفسي ومعنوي من معلميتها، تغلبت "مروة" على الرعب الذي تملكها ذلك اليوم، ولم تسمح لأشلاء زملائها ومعلمي مدرستها التي تناثرت في كل شبر من المدرسة، أو لذلك الموت الذي حاول النيل حتى من الجماد، أو للإحباط نتيجة الحدث، أن يستبد بها، أو أن يقضي على مستقبلها أو

سبق لها وأن حازت على المرتبة الأولى في أولمبياد جبل الزاوية العلمي لمادة الرياضيات لمرتبتين متتاليتين في أعوام ٢٠١٦ و٢٠١٧.

واليوم بجدها ومثابرتها، وبالرغم من الانقطاع الكبير في الدوام المدرسي، ودون أن تخضع لأية دورات تقوية أو دروس خصوصية، استطاعت "مروة العبد الله" أن تكون من المتفوقات على مستوى محافظة إدلب في امتحانات الشهادة الثانوية العامة بفرعها العلمي، إذ حصلت على مجموع ٢٣٨ درجة من أصل ٢٤٠ في امتحانات التربية الحرة لهذا العام.

"مروة العبد الله"، من مواليد كانون الثاني من العام ٢٠٠٠ م، تنحدر من أسرة متوسطة الدخل من بلدة حاس بريف إدلب الجنوبي، لوالد يعتاش على الأعمال الحرة، وأم كرس حياتها لخدمة أطفالها وزوجها، وكانت المحفز الأساسي لمروة لا سيما في مسيرتها التعليمية.

لفتت الانتباه منذ طفولتها كانت "مروة" تحب العلم وتعشق القراءة، إذ بدأت بتعلم حروف اللغة الإنكليزية