

غياب التدفئة عن المدارس.. مشكلة تضاف إلى مشاكل التعليم

قسم الإرشاد النفسي النسائي في سراقب.. حاجة وهطلب للأهالي

أسعد الأسعد

قبل منظمة سوريا للإغاثة والتنمية، والتي تقوم بدعم هذا القسم إلى جانب دعم مركز سراقب الصحي، وذلك بهدف متابعة الحالات الناتجة عن الوضع الراهن، سواءاً أكانت إصابات نفسية بسبب الحروب أم بسبب غيرها».

يشرف كادر مؤلف من فريقين على قسم الإرشاد النفسي في مركز سراقب الصحي، فريق ثابت يعمل ضمن المركز، وفريق جوال يعمل على التجوال في ٦ مناطق هي: بنش، قميناس، النيرب، الترنبة، آفس، دادايخ، وكل فريق يتكون من مرشدة نفسية وقابلة وممرضة، إضافة إلى الموثق، وكافة أعضاء كادر قسم الإرشاد النفسي، ضمن الفريقين الثابت والجوال، هم من حملة الشهادات العلمية في اختصاصهم، ويتم تعيينهم عن طريق مسابقة تجريها المنظمة الداعمة.

وعن آلية العمل في قسم الإرشاد النفسي بمركز الرعاية الصحية الأولية

استمرار الحرب كل هذه المدة، وما رافقها من القصف والقتل والدمار، والنزوح وعدم الاستقرار، وتنوع الخسارات التي تعرض لها الأهالي وكثرتها، انعكس سلباً على الحالة النفسية للأهالي في سوريا بشكل عام، ولم يقتصر على منطقة بحد ذاتها، وتسبب للأهالي بأزمات نفسية متفاوتة بحسب الشخص نفسه، ولذلك كان لا بد من انتشار ثقافة الدعم والإرشاد النفسي، وإنشاء مراكز أو أقسام خاصة لها، وبإشراف مختصين بالدعم والإرشاد النفسي، ومن بين هذه الأقسام، قسم الإرشاد النفسي في مركز الرعاية الصحية الأولية بمدينة سراقب.

المدير الإداري لمركز الرعاية الصحية الأولية بمدينة سراقب «محمود العيسى» قال لزيتون: «تم إنشاء قسم الإرشاد النفسي في مركز سراقب الصحي في ١ أيار من العام الجاري ٢٠١٧، من

بمدينة سراقب قال المدير الإداري للمركز: «هذا القسم مخصص للنساء فقط، ويتم التعامل مع كل حالة على حدى، ويشمل عمل القسم حالات العنف ضد المرأة، حيث يتم في القسم دراسة هذه الحالات، وتحويلها لطبيب مختص بحالتها في حال كانت المرأة بحاجة رعاية صحية، كما يتم في القسم توعية النساء وتثقيفهن عبر محاضرات تشمل مواضيع تنظيم الأسرة وغيرها».

ويتراوح عدد المستفيدات من قسم الإرشاد النفسي في مركز سراقب الصحي شهرياً ما بين ٣٠٠٠ إلى ٣٤٠٠ مستفيدة، من النساء بكافة الفئات العمرية، إذ أن القسم مختص بالنساء فقط، كما يقوم أحياناً بمعالجة بعض الحالات السلوكية للأطفال، بحسب المدير الإداري لمركز الرعاية الصحية الأولية بمدينة سراقب، والذي أكد لزيتون أن النساء في مدينة سراقب، يقصدن بشكل مباشر ومستمر قسم الإرشاد النفسي في المركز.

مركز الرعاية الصحية في الدانا.. ازدحام يوجب التوسع

مدير مركز الرعاية الصحية الأولية في مدينة الدانا «محمد مؤيد الصغير» قال لزيتون: «تم إنشاء مركز الرعاية الصحية الأولية في مدينة الدانا في كانون الثاني من العام الجاري ٢٠١٧، وذلك بدعم من الرابطة الطبية للمغتربين السوريين سيما، ويضم المركز عدة عيادات كالعيادة النسائية وعيادة الأطفال وعيادة الداخلية والعيادة السنية، بالإضافة للمخبر والصيدلية وقسم اللقاح».

تحتوي مدينة الدانا عدداً لا بأس به من المشافي والمراكز الطبية، وربما تكون من أكثر مدن المحافظة احتواءً للمراكز الصحية، إلا أن هذه المشافي والمراكز الطبية الموجودة في المدينة، جميعها مشافي ومراكز خاصة، باستثناء مشفى حريتان الخيري، ما دفع ببعض المنظمات الداعمة لإنشاء مركز الرعاية الصحية الأولية لتقديم خدمات مجانية للأهالي في مدينة الدانا والقرى المجاورة لها.

مركز الرعاية الصحية الأولية في مدينة الدانا - زيتون

إلى كونه المركز الوحيد من نوعه في المنطقة».

وعن علاقة مركز الرعاية الصحية الأولية في الدانا بمديرية الصحة بمدينة إدلب قال مدير المركز: «لا يوجد أي تواصل بين إدارة المركز ومديرية الصحة بإدلب إلا من ناحية اللقاحات، حيث لا تقوم مديرية الصحة بأية حملات في المركز، ولا تقدم له أي دعم أو أدوية، وهي بعيدة كل البعد عن الوضع الطبي في المركز».

«أديب محمد السالم» أحد المراجعين لمركز الرعاية الصحية الأولية في الدانا قال لزيتون: «أداء مركز الرعاية الصحية الأولية في الدانا جيد، وبشكل خاص في قسم الاستقبال، ويتمتع كادره بكفاءة جيدة، وهو مختلف عن المشافي الموجودة في المنطقة كونه مركز مدعوم، ولكن ينقصه بعض العيادات».

وقال «يوسف المحمد» أحد مراجعي المركز لزيتون:

من المراجعين، وحل مشكلة نقص الأدوية التي نعاني منها كمراجعين للمركز».

الطبيب المعالج في مركز الرعاية الصحية الأولية بمدينة الدانا «فادي السوسي» تحدث لزيتون عن وضع المركز وأبرز الصعوبات التي تواجهه بقوله: «أبرز الصعوبات التي يعاني منها مركز الرعاية الأولية في الدانا هي مساحته الصغيرة، التي لا تمكنه من التوسع وافتتاح عيادات جديدة، كما يحتاج المركز لمواد التخدير وبعض الأدوية ولا سيما أدوية الأطفال، بالإضافة لحاجته لدعم العيادة السنية فيه، وذلك لأنها تحتاج لمعدات أخرى».

وأضاف «السوسي»: «يحتاج المركز إلى جهة داعمة ثانية له، وذلك لأن الجهة الداعمة لا تستطيع تقديم كل ما يلزم المركز، حيث تقدم الأدوية للمركز بين فترة وأخرى، وتكون هذه الأدوية غير كافية إلا لفترة قصيرة لا تتجاوز الـ ١٥ يوماً، وتقوم هيئة الإغاثة الإسلامية بتقديم بعض الأدوية للمركز».

«يقدم المركز للأهالي الخدمات التي يستطيع تقديمها، ولكن هناك نقص كبير في الأدوية، حيث تضطر لشراء معظم الأدوية من الصيدليات الخاصة على حسابنا الشخصي، لذلك نتمنى أن يتم دعم المركز بالأدوية، ولا سيما الخاصة بالأطفال، لأن أسعار الأدوية مرتفعة».

بينما اشتكى «محمد ماجد عبد الله» أحد مراجعي المركز من قلة عدد الأطباء في المركز، وكثرة عدد المراجعين له، بالإضافة لعدم تواجد الطبيب في العيادة السنية بالمركز في الكثير من الأحيان، متمنياً تطوير العيادة السنية ورفدها بطبيب جديد.

في حين أثنى «رمضان الرجب» نازح في دير حسان ومراجع لمركز الرعاية الصحية الأولية في الدانا على عمل المركز، وقال لزيتون: «المركز جيد ويقدم الكثير من الخدمات للنازحين والأهالي، حيث تأتي من مسافة بعيدة لتلقي العلاج فيه، بسبب عدم وجود مركز مدعوم في المنطقة غيره، ومن الضروري توسعته لاستيعاب الأعداد الكبيرة

التنافس بين أفران الهعرة رفع الجودة فإزداد الطلب

الفرن المعرة الآلي - زيتون

فرن سراقب: طحين مؤسسية الحبوب نوعية جيدة وسعر مناسب

لا يتم الحصول سوى على ١٠٠ طن منها، ونشتري الطحين من المؤسسة بسعر ٢٤٥ دولار أمريكي للطن الواحد، بينما نشتري الكمية اللازمة المتبقية من الطحين من السوق الحرة مثل العكار والأكار والدرمش بسعر ٢٦٠ دولار أمريكي كحد أدنى».

وبالإضافة لحصول فرن سراقب على الطحين من مؤسسة الحبوب بسعر أقل، فهو يحصل على طحين بلدي من المؤسسة، وذو جودة أعلى من جودة الطحين الذي يتم شراؤه من السوق الحرة، وبذلك تكون الفائدة التي يجنيها الفرن من التنسيق والتعامل مع مؤسسة الحبوب في السعر والجودة، وفقاً لمدير الأفران في مدينة سراقب.

رئيس قسم المخازن في مؤسسة الحبوب بإدلب «وائل الحامض» تحدث لزيتون عن آلية العمل بين المؤسسة وفرن سراقب قائلاً: «يتقدم الفرن بطلب للمجلس المحلي لمدينة سراقب بشكل شهري، لتزويده بالطحين من المؤسسة، وبعد موافقة المجلس المحلي على طلب الفرن، يتم تدقيق الطلب من قبل لجنة المخصصات في المؤسسة، وتحديد دور للفرن، وكمية الطحين التي ستمنح له، وذلك حسب توفر الطحين لدى المؤسسة».

وعن الميزات والفوائد التي تقدمها المؤسسة لقطاع الأفران قال «الحامض»: «تقدم المؤسسة لقطاع الأفران نوعية من الطحين البلدي الصافي الذي يطابق مواصفات الطحين السوري، وبسعر أقل مما هو عليه في الأسواق حيث يبلغ سعر الطن الواحد من الطحين في المؤسسة ٢٤٥ دولار أمريكي، وتحتمل المؤسسة خسارة كبيرة لتأمين هذا السعر المدعوم للأفران، بالإضافة إلى أن المؤسسة تقوم بتقديم الطحين للأفران على مدار العام ودون انقطاع».

ولتحقيق الفائدة لكافة الأطراف، من مؤسسات خدمية وأهالي، شدد رئيس قسم المخازن في مؤسسة الحبوب بإدلب على ضرورة التنسيق والتعاون بين كافة الجهات وبين الأفران، بهدف توحيد سعر ووزن وجودة الرابطة وضمان توزيعها وإنتاجها بشكل دائم.

يتبع قطاع الأفران في مدينة سراقب للمجلس المحلي للمدينة، ويتم دعمها عن طريق منظمة الإحسان للإغاثة والتنمية، التي تدعم سعر الرابطة، بحيث تدفع المنظمة نصف ثمن كمية الطحين ونصف كمية الخميرة اللازمة، على أن يشتري المجلس المحلي نفس الكمية (أي النصف الآخر من الطحين والخميرة)، مما ينعكس على سعر رابطة الخبز وجودتها.

ويقوم فرن سراقب الحديث بشراء الطحين من مؤسسة الحبوب، ولكن الكمية في الغالب لا تكون كافية بسبب عدم توافره بشكل مستمر لدى المؤسسة، والتجار، ليتم بعد ذلك حساب سعر الرابطة الواحدة عبر تحليل الأسعار ضمن عملية حسابية يُجمع فيها سعر طن الطحين والخميرة والمصروفات الأخرى من الديزل والأكياس وأجور العمال، وتقسيمها على ٩٥٠ رابطة، وهي كمية إنتاج الطن الواحد من الطحين، بحسب القائمين على قطاع الأفران في مدينة سراقب، والذين أكدوا في وقت سابق لزيتون أن جودة الخبز المنتج جيدة جداً، وكذلك سعر الرابطة مناسب، ووزنها ١٢٠٠ غرام.

مدير الأفران في مدينة سراقب «محمود جرود» قال لزيتون: «يحتاج فرن سراقب ٢٥٠ طن من الطحين شهرياً، يتم دعمه بنصف الكمية من قبل منظمة الإحسان للإغاثة والتنمية، ويتم شراء النصف الثاني من الطحين من مؤسسة الحبوب ومن السوق الحرة، ويستهلك الفرن يومياً من ٩ إلى ١٠ طن من الطحين، باستثناء يوم الخميس من كل أسبوع، فيستهلك الفرن ١٢ طن من الطحين، وذلك لأن يوم الجمعة هو يوم عطلة في الفرن».

وعن التنسيق بين فرن سراقب ومؤسسة الحبوب قال «الجرود»: «هناك تنسيق مع مؤسسة الحبوب، وزيارات شهرية وبشكل دوري للمؤسسة، وذلك للحصول على موافقة لمنح فرن سراقب حوالي ١٥٠ طن من الطحين، لكن

وأرجع «البكور» سبب الإقبال على مادة الخبز من أفران المعرة إلى جودته العالية ووزنه الجيد، والذي يصل إلى ١٠٥٠ غرام، مؤكداً على أن التنافس الذي يجري بين أفران المعرة بسبب كثرتها ساعد في زيادة الجودة في الإنتاج مما جلب الزيادة في الطلب.

«أحمد الشدهان» أحد أهالي بلدة معصران بريف المعرة الشرقية أكد على أن سبب تسوقه لخبز المعرة هو الجودة العالية له مقارنة مع خبز البلدة ذو السماكة وسرعة تيبسه. «جمعة العلي» من أهالي بلدة كفروما وصف خبز المعرة بأنه أكثر جودة ووزناً من أفران المعرة في بلدته بقله الاهتمام نتيجة لغياب الرقابة عليهم، الأمر الذي عوضته المنافسة في مدينة معرة النعمان وحلت فيه مكان الرقابة.

بعد شهرين على تسليبه لهلي الدانا.. الفرن الآلي ما يزال متوقفاً

شأنه أن يخفض سعر الرابطة إلى النصف، وفي حال الدعم الكامل للفرن فستكون الرابطة مجانية، بحسب مسؤول الأفران في المجلس المحلي لمدينة الدانا.

وفي رد له على سؤال طرحته زيتون حول السبب في مطالبة المجلس بتسليمه الفرن على الرغم من عدم قدرة المجلس على تشغيله، قال مسؤول الأفران في المجلس المحلي للدانا: «تمت المطالبة باستلام الفرن الآلي لأن المجلس المحلي هو سلطة مدنية قائمة على إدارة الخدمات في مدينة الدانا، ومعنية بكافة الأمور الخدمية، وعن طريق المجلس فقط يمكن السعي للحصول على الدعم المالي للفرن».

النقل والجهد». وعن أبرز مشاكل التوزيع في ريف المدينة قال «مهنا قبلوي» صاحب فرن النعمان والذي يوزع إنتاجه لـ ١٥ بلدة في ريف المعرة أن أبرز المشاكل تنحصر في خطر السرقة وتشليح سيارات نقل الخبز، لا سيما وأن نقل الخبز يتم ليلاً، ما يعرضهم لكائنات اللصوص وقطاع الطرق.

وقال مدير فرن المعرة الآلي «محمد سعيد البكور»: «هناك تعاون بين المجلس المحلي والفرن والمندوبين في المنطقة الشرقية لمعرة النعمان، حيث يتم بيع المندوبين الخبز بسعر محدد دون أن يتم التدخل من قبل الفرن الآلي أو المجلس بالسعر الذي يقوم المندوبون ببيعه، علماً أن الفرن الآلي ليس لديه موزعين خارج المدينة».

الخبز في ريفي معرة النعمان الشرقي والغربي في بلدات وقرى معصران وبابيل والدانا وجرجناز وسنجار وتلمنس وكفروما وكفرنبيل والفطيرة، ولدنا ١٢ موزعاً تابعين لفرن السنابل».

وأضاف «قبلوي»: «يترتب على نقل الخبز لخارج المدينة تكاليف إضافية حوالي ٧ ليرات سورية، ويعود السبب الرئيسي لتوزيعنا الخبز خارج المدينة إلى رغبة الأهالي فيه، بسبب جودته مقارنة بالخبز المنتج في تلك البلدات على صعيد الجودة والحجم وعدد الأرغفة والوزن». وأوضح «قبلوي» أن رابطة الخبز التي تباع في مدينة معرة النعمان بـ ٢٠٠ ليرة سورية، والتي تحتوي على ١٢ رغيفاً، تباع بذات السعر في بلدات الريف ولكن بسبعة أرغفة فقط في الرابطة الواحدة لتغطية

قبالة الفرن الموصد في معرة النعمان، وفي انتظار نضوج الخبز، يتدافع عشرات الشباب والنسوة والأطفال، محاولين أخذ أماكن متقدمة، فجأة يفتح منفذ الفرن لتمتد الأيدي ويعلو الضجيج، وقبل أن توضع رباطات الخبز الساخنة على اللوح الخشبي، يتخاطفها المزدحمين خشية نفاذها.

يتكرر مشهد الانتظار والازدحام يومياً على نوافذ البيع بأفران المعرة، والتي لا تزال تحافظ على الخبز بجودة عالية، ما دفع باعة وموزعين البلدات والقرى المجاورة بتسويق الخبز لقراهم من هذه الأفران، وابتعادهم عن خبز أفران بلداتهم.

مدير فرن السنابل في معرة النعمان «مؤيد قبلوي» تحدث لزيتون عن آلية توزيع الخبز على ريف المدينة قائلاً: «يتم توزيع

أسباب عدة تتمحور حول الدعم بحسب المجلس. مسؤول الأفران في المجلس المحلي لمدينة الدانا «محمد الفقري» قال لزيتون: «تم تشغيل الفرن الآلي في الدانا بعد استلام المجلس المحلي له، وقيامه بعملية صيانة واسعة للألات فيه، وبلغت كلفة الصيانة حوالي ٣٥٠٠ دولار أمريكي، ولكن بعد فترة وجيزة تم إيقاف العمل فيه، وذلك بسبب عدم وجود دعم للفرن، وبعده عن مركز المدينة، ووجود عدد كبير من الأفران داخل المدينة، وغياب القدرة التنافسية لدى الفرن».

وأضاف «الفقري»: «تصل الطاقة الإنتاجية للفرن إلى ١٠ طن يومياً، ومجهز بخطي إنتاج،

في أواخر شهر تموز الماضي، سيطرت هيئة تحرير الشام على معظم مدن وبلدات محافظة إدلب، وتبعها سيطرة الهيئة على المؤسسات الخدمية في هذه المدن والبلدات، ومن بينها الفرن الآلي في مدينة الدانا، إلا أن المجلس المحلي في المدينة طالب الهيئة مراراً بإعادة الفرن إلى تبعية، وعدم التدخل في إدارته كما فعلت حركة أحرار الشام في وقت سابق.

وتوصل المجلس المحلي في الدانا مع الهيئة المدنية في هيئة تحرير الشام عبر وساطة طرف ثالث في نهاية الأمر، إلى حل يقضي بتسليم الفرن الآلي إلى المجلس، إلا أن عمل الفرن لم يدم طويلاً وتوقف عن العمل بعد تسليمه للمجلس، وذلك

غياب التدفئة عن المدارس.. مشكلة تضاف إلى مشاكل التعليم

اطفال في ريف إدلب أثناء ذهابهم للمدرسة - زيتون

محمد محمود

مدارس كفرنبيل بلا تدفئة

التعليم، علماً أن أهالي كفرنبيل قادرين على تغطية كلفة هذه التدفئة، وعلى الوجهاء في المدينة التحرك لإنجاز هذا الموضوع».

وأكد مدير المجمع التربوي في مدينة كفرنبيل «حسن القطيش أن التربية الحرة في إدلب قد وعدت بتوفير المحروقات لجميع المدارس، كما أن هناك تواصل مستمر مع مكتب التربية في المجلس المحلي من أجل الإسراع بحل المشكلة».

مسؤول مكتب التربية في المجلس المحلي في كفرنبيل سابقاً «مصطفى جلال» قال: «يتوجب على الجهات المسؤولة عن التعليم توفير التدفئة للمدارس عن طريق التواصل مع المنظمات التي تدعم الطلاب».

معرض نسائي الأول من نوعه في جسر الشغور

في أول نشاط من نوعه، افتتح في مدينة جسر الشغور أمس معرضاً فنياً شاركت فيه كلاً من الفنانتين ختام جاني وفاطمة زيدان، وشهد المعرض حضوراً للفعاليات المدنية والاجتماعية، وضم المعرض ما يقارب ٥٠ لوحة بمواضيع مختلفة، منها لوحات لجسور وشوارع مدينة جسر الشغور رسمتها الفنانة ختام جاني، ولوحات فسيفساء للفنانة فاطمة زيدان.

ما تزال الكثير من مدارس مدينة إدلب، دون تدفئة رغم دخول فصل الشتاء، كما تعاني تلك المدارس من غياب عهليات الصيانة لبواب الصفوف ونوافذها.

غياب التدفئة التي تعتبر من أساسيات البيئة التعليمية المهمة، أدت إلى تسرب قسم من الأطفال واهتمام ذويهم عن إرسالهم إلى المدرسة، فيها يتسبب البرد بأمراض الشتاء للأطفال من انفلونزا وركام، فضلاً عن ضعف استيعابهم لدروسهم في جو من البرد القارس.

الحكومة المؤقتة.

«أحمد المهند» من أهالي مدينة إدلب قال لزيتون، عن استيائه من تأخر وصول الكتاب المدرسي لطلاب المحافظة بشكل عام، الأمر الذي انعكس سلباً على مستوى الطلاب.

وطالب «المهند» القائمين على العملية التعليمية في محافظة إدلب بتوزيع الكتب المدرسية على الطلاب بأسرع وقت ممكن، حتى لا تتراجع العملية التعليمية أكثر.

من جانبه تقدم «شحود» بالاعتذار من طلاب ومعلمي المحافظة، عن التأخير الجاري في توزيع الكتب المدرسية والتي لم تصل حتى هذه اللحظة، مؤكداً أن سبب التأخير خارج عن إرادة الوزارة، ويتعلق بتأخر الجهة الداعمة التي قامت بطباعة هذه الكتب، كما أكد أن الكتاب المدرسي سيكون بين أيدي الطلاب خلال أسبوع.

وكان منسق وزارة التربية في الحكومة المؤقتة «فاتح شعبان» ومعاون وزير التربية جمال شحود قد وعدا بتوفير الكتاب المدرسي خلال أسبوع أو عشرة أيام منذ أكثر من شهر.

من نقص في المعلمين في بعض المناطق، ومن الممكن تعويضه بالاستعانة بمعلمين من مناطق أخرى، إلا أن أجور المواصلات المرتفعة، ورواتب المعلمين المتدنية تشكل العائق الوحيد أمام حل مشكلة نقص الكوادر التعليمية في بعض المدارس».

ويبلغ راتب المعلم في محافظة إدلب ١٠٠ دولار أمريكي، بينما يتقاضى العاملون في مديرية التربية الحرة بإدلب ١٣٠ دولار أمريكي، كما تم زيادة رواتب العاملين في المديرية والمدارس والمجمعات التربوية هذا العام بنسبة ٣٠ بالمائة، بحسب مسؤول مكتب مدينة إدلب التربوي في مديرية التربية الحرة.

وتتلقي مديرية التربية الحرة دعماً يغطي نحو ٣٠ بالمائة فقط من أجور الكوادر التعليمية التي تتطلبها العملية التعليمية في المحافظة، وتقوم وزارة التربية بالتواصل مع منظمات دولية كبيرة، في محاولة منها لتحصيل الدعم للمديرية، بحيث يصبح القطاع التربوي والتعليمي في محافظة إدلب كاملاً تابعاً للتربية الحرة، وفقاً لما صرح به معاون وزير التربية والتعليم سابقاً في

معاون وزير التربية السابق في الحكومة المؤقتة «جمال شحود» قال لزيتون: «تم تأمين نحو ثلث احتياجات مدارس محافظة إدلب، وشملت ما يقارب ٦٠ إلى ٧٠ بالمائة من احتياجات مدارس مدينة إدلب، وذلك بشكل مبدئي، ونسعى جاهدين من خلال التواصل مع بعض المنظمات لتأمين المحروقات لباقي المدارس، أما فيما يتعلق بترميم المدارس فقد تم تجهيز مدارس مدينة إدلب العاملة والفعالة كاملة».

وعن الخطوات المتخذة من قبل مديرية التربية الحرة في محافظة إدلب قال مسؤول مكتب مدينة إدلب التربوي في مديرية التربية الحرة «عبود العثمان»: «نتنظر مديرية التربية الوفاء بالوعود التي قطعتها بعض المنظمات، بتقديم الدعم بالمدافئ والمحروقات للمديرية».

وتعاني العملية التعليمية في مدينة إدلب من صعوبات وعيوب منها نقص الكوادر التعليمية وافتقار المدارس للكتب المدرسية وهو ما أشتكى منه «العثمان» من تأثير الدعم على توفر الكوادر التعليمية بقوله: «لدينا معلمين ذوي كفاءة وخبرة جيدة، وفي الوقت ذاته نعاني

«لن أذهب إلى المدرسة في الأيام الباردة»

مدارس ريف إدلب - زيتون

كل صباح يعاود الطفل أحمد ابن العشرة أعوام رفضه للذهاب إلى مدرسته في مدينة معرة النعمان بريف إدلب الجنوبي، متذرعاً ببرده الشديد في المدرسة، ومتهرباً من طبقات الثياب الثقيلة التي تلبسه أوه إياها، تجنباً للبرد وحرصاً على صحته.

مخلص الأحمد

لغياب التدفئة عن المدارس، متسائلاً عن عجز الجهات المعنية عن توفير المحروقات اللازمة لتدفئة الصفوف، والتي يبلغ عددها في مدرسته ١٧ شعبة، يعاني فيها الطلاب الصغار من البرد. المعلمة «رابعة الصياد» في مدرسة عبد المعطي الكردي أضافت أن الصفوف في المدرسة بحاجة إلى صيانة النوافذ والأبواب، مؤكدة على أن غياب التدفئة حتى اليوم سبب كبير في عدم وصول المعلومات للطلاب.

أحمد الذي يمتنع عن الذهاب إلى مدرسته حتى يتم تركيب المدفأة في صفه، يؤكد لوالدته «مريم الصديق» على أنه سيكون مستعداً للذهاب حتى أيام العطل في حال وجود التدفئة في الصف.

عدم اعتماد أي معلم لم ينجح في مسابقة التربية الحرة، مع وجود بعض المعلمين حالياً ليسوا خريجين، يسدون الشواغر الموجودة في المدينة، واعتباراً من العام القادم سيتم استبدال كل معلم غير خريج بأخر خريج.

وأرجع مدير مكتب التعليم سبب إرسال الأهالي لأبنائهم إلى المدارس الخاصة لزدحام المدارس العامة، وتوفير وسائل نقل للطلاب إليها، مؤكداً أن جل الكادر في المدارس الخاصة هم ذاتهم العاملون في المدارس العامة.

مدير مدرسة الدانا المحدثة «إبراهيم محمد بكور» أكد لزيتون أن خبرة الكادر في المدارس العامة تزيد عن ٢٠ عاماً، وأن آخر عام للتخرج لدى معلمي المدرسة هو عام ٢٠١٠.

اللازمة لتدفئة الطلاب، والتي لم تصل حتى الآن رغم قسوة الطقس، مشيراً إلى معاناتهم خلال السنة الماضية من شح الديزل في المدارس.

بعض المدارس التي حصلت على مادة الديزل في هذا العام كان لديها شكوى من جانب توفر المدافئ لديها، وهو ما اشتكى منه مدير مدرسة الدمشقي «شريف رحوم»: «في المراحل الأولى تم تأمين مادة الديزل ولكن هناك نقص في المحروقات والمدافئ، أما بالنسبة للمرحلتين الإعدادية والثانوية فما يزال الطلاب محرومون من التدفئة».

نائب مدير مدرسة «عبد المعطي الكردي» حمل مسؤولية تسرب الطلاب ولا سيما في الصفوف الأولى

تستخدمه من وسائل متطورة في العملية التربوية.

وفي الجدل الذي جرى مؤخراً في مدينة الدانا حول كفاءة وأهلية الكوادر في المدارس العامة مقارنة مع المدارس الخاصة.

قال مدير مكتب التعليم في محلي الدانا «مهيب مندو» لزيتون: «معظم الكادر التعليمي في المدارس العامة هو ذات الكادر الذي كان عاملاً زمن النظام، وهو كادر يمتلك خبرة وكفاءة كافية لنجاح التعليم، لكن زيادة عدد الطلاب هو ما أثر سلباً على العملية التعليمية وخلق نقصاً في الكادر، لا قلة في الكفاءة».

وعما قام به المجلس المحلي لتدارك النقص في الكادر أضاف «مندو»: «قمنا بإجراء مسابقات لسد شواغر التعليم، بشرط

من قبل المنظمة المانحة، مؤكداً على أن ظروف التعليم إحدى أهم أسباب نجاح العملية التعليمية، فضلاً عما يمكن أن يتسبب به البرد من أمراض للطلاب.

من جانبه نفى المعلم «أحمد عبد اللطيف» لزيتون توفر التدفئة في مدارس معرة النعمان حتى الآن، وأن الطلاب لا يتلقون المعلومات بشكل صحيح بسبب البرد، معتبراً أن الليتر ونصف الليتر الذي قدمته المنظمة المانحة في السنة الماضية غير كاف، مطالباً المجمع التربوي ومديرية التربية بالوقوف أمام مسؤولياتهما في تأمين المحروقات اللازمة للمدارس.

كما حذر المعلم «عبد الناصر ذكرى» من تردي العملية التعليمية بشكل كبير في حال لم تقدم المحروقات

إدلب، مع استمرار السعي لتأمين المحروقات لباقي المدارس، مرجعاً السبب إلى ضيق الوقت وكثرة المدارس.

أحمد الذي يمتنع عن الذهاب إلى مدرسته حتى يتم تركيب المدفأة في صفه، يؤكد لوالدته أنه سيكون مستعداً للذهاب حتى أيام العطل في حال وجود التدفئة في الصف.

«مصطفى تناري» معلم اللغة الإنكليزية في إحدى المدارس الابتدائية في معرة النعمان اشتكى من قلة كمية الديزل التي يتم دعم المدرسة بها

شعبة صفية تحتاج يومياً إلى حوالي ٣ - ٥ ليترات من الديزل لتدفئتها، وذلك بحسب الطقس، مشيراً إلى أن المحروقات التي قدمت في العام الماضي لم تكفي لنهاية فصل الشتاء، منوهاً إلى أن شدة البرد تتسبب بتسرب الطلاب من المدرسة، وعدم رغبة الأهالي في إصابة أبنائهم بأمراض الشتاء، لا سيما في ظل الأوضاع المعيشية الصعبة التي يمرون بها.

وفي رده على سؤال حول الخطوات التي اتخذتها مديرية التربية الحرة والمسؤولون عن التعليم في المحافظة أجاب معاون وزير التربية السابق في الحكومة المؤقتة «جمال شحود» بأنه تم تأمين التدفئة لـ ١٠٠٠ شعبة صفية في محافظة

ويشكو الطلاب وإدارات مدارس محافظة إدلب بشكل عام، من غياب التدفئة في صفوفهم، إضافة لعدم جهوزية الغرف الصفية وحاجتها لترميم الأبواب والنوافذ، والتي من شأنها أن تمنع هواء الشتاء البارد عن الأطفال.

مدير مدرسة ذو النورين الابتدائية في مدينة معرة النعمان «زهير ذكرى» قال لزيتون: «المدرسة حتى الآن بدون تدفئة والطلاب يتلقون دروسهم في جو بارد، يقلل من قدرتهم على التركيز في دروسهم، وبعد تواصلنا مع منظمة «سوريا ريليف» الداعمة للمدرسة، قدمت لنا وعداً بتقديم التدفئة خلال الأسبوع القادم».

وأكد «الذكرى» أن كل

كفاءة الكادر في مدراس الدانا ما بين العام والخاص

زيتون

لا بد وأن كل منا قد تأثر بشكل ما بأحد معلميه في المرحلة الابتدائية تأثراً عميقاً، ذلك لما للمعلم من صورة مثالية وقيمة أخلاقية وتربوية كبرى، ويمكن لهذا التأثير أن يكون حافظاً ودافعاً للطفل للمضي قدماً في تعليمه المستقبلي، كما يمكنه أن يكون مثبطاً وهادماً له، وذلك بحسب ما يملكه المعلم من قدرة على تحريض المحبة والإحجام في نفوس الطلاب بما يرتبط في كل ما يتعلق بالتعليم والمدارس.

تقدم المدارس بشقيها العام والخاص ما لديها للطلاب في مدينة الدانا بريف إدلب، ولكل منها مميزات وعيوبه، فالمدراس العامة أكثر جدية

في الحالة السورية، وفي محافظة إدلب نموذجاً، سببت الحرب وظروف الحياة القاسية تراجعاً حاداً في مجال الكادر التعليمي وتطويره، ولا سيما بعد أن امتنع الكثير من

أتاوات على الحواجز.. ترهق الأهالي وترفع الأسعار

أربعة مناطق سيطرة في محيط محافظة إدلب، وللعبور من إحداها إلى أخرى يتوجب دفع رسوم على شكل أتاوات وضرائب، تفرضها الحواجز المنتشرة عند بداية كل سيطرة، على الركاب والبضائع على حد سواء.

فما بين محافظة إدلب ومناطق سيطرة النظام في مدينة حماة، تنتشر عشرات الحواجز التابعة لقوات النظام وهيليشيات الدفاع الوطني التابعة له، التي تنتهك الركاب والموظفين والتجار، بما تسلبه من مبالغ هائلة كبيرة، يتحملها المواطن البسيط في نهاية المطاف.

فريق زيتون

حواجز النظام - إنترنت

يتم سؤالنا عنه على كل حاجز من حواجز الهيئة التالية لحاجز الكراج.

«أبو أحمد» مدني متقاعد من ريف إدلب يبلغ من العمر ٧٠ عاماً، يذهب كل شهر لاستلام راتبه التقاعدي من مدينة حماة، ولكنه يُضطر لدفع جزء كبير من راتبه للحواجز المتواجدة على طريق «حماة - إدلب»، إلا أن غلاء المعيشة يجبره على التوجه إلى حماة شهرياً، والاستغناء عن مبلغ من راتبه مقابل حصوله على الباقي، وشراء بعض الحاجيات من السوق المحلية، وذلك بسبب الفرق الكبير الذي يجده في الأسعار ما بين مناطق النظام ومناطق المعارضة، على حد قوله.

سابقاً كان طريق «أبو دالي» أولى الطرقات الثلاث التي تصل محافظة إدلب مع حماة، والذي تنتشر به قرابة الـ ٢٣ حاجزاً لقوات النظام، أما الثاني فهو طريق «قلعة المضيق» والذي يضم بدوره قرابة ١٣ حاجزاً لقوات النظام، فيما تنتشر على طريق «السعن» قرابة ٦ حواجز، إضافة للحواجز الموجودة في كراجات مدينة حماة، فضلاً عن فتح طريق مورك حديثاً، وهو الشريان الرئيسي بين حلب ودمشق.

«محمد السليمان» سائق سيارة نقل ركاب من قلعة المضيق المحررة إلى مدينة حماة قال لزيتون: «هناك ١٣ حاجزاً من قلعة المضيق إلى مدينة حماة، تبدأ بحواجز لحركة أحرار الشام الإسلامية التي لا تتقاضى أية رسوم أو مبالغ على مرورنا، لكن وعلى بعد ٢٠٠ متر منها تتواجد ٣ حواجز تابعة لمليشيات الدفاع الوطني المساندة لقوات النظام، يفصل بين الحاجز والأخر مسافة ٥٠ متراً، ويفرض كل حاجز منها مبلغ ٥٠٠ ليرة سورية على كل راكب في السيارة، أما الحواجز الـ ١٠ التي تليها فتكتفي بكمية من المواد الغذائية أو التبغ أو مبلغ ٥٠٠ ليرة سورية على كامل السيارة».

وأوضح أحد الموظفين من ريف إدلب لزيتون أن أجرة نقل الركاب من مدينة إدلب إلى مدينة حماة تصل إلى ٧ آلاف ليرة سورية، ويتكفل السائق بالدفع للحواجز دون تكلفة الركاب، ولكن يستثنى الشباب الذين يعمر الاحتياط من هذه المعاملة، إذ يتم تقاضي مبالغ إضافية منهم من قبل عناصر حواجز النظام مقابل عدم اعتقالهم، ويمكن لسيارة نقل الركاب الصغيرة ذات الـ ١٦ راكباً أن تدفع مبلغاً يصل لـ ٥٠ ألف ليرة سورية لكامل الحواجز على شكل أتاوات.

وأضاف الموظف أن بعض الحواجز تقوم أحياناً بأخذ الأتاوة من كل راكب على حدى، حسب الحاجز ومزاج العناصر المتواجدين فيه، كالحاجز الأخير على طريق السعن بالقرب من تخوم مدينة حماة، إذ يصل المبلغ في بعض الحالات إلى ١٠ آلاف ليرة سورية على الركاب الواحد، وخاصة لمن هم دون سن الأربعين، فيما أن يدفع الركاب الأتاوة وإما أن يتم اقتياده إلى السجن والمعتقلات ولا تعرف نهايته بعدها.

ويروي أحد الشهود ما شاهده

أتاوات على سيارات نقل البضائع

عبر الحواجز التابعة لحركة أحرار الشام علينا أن نقتطع وصلاً بمبلغ ٣ آلاف ليرة سورية للعبور على معبر قلعة المضيق، بينما تتقاضى حواجز النظام مبلغ ٣٥٠ ألف ليرة سورية على سيارة النقل الكبيرة، و٢٠٠ ألف ليرة سورية على سيارة النقل الصغيرة، و٢٦٠ ألف ليرة سورية على الجرار المحمل».

أكثر الحواجز طهرماً وسلباً لهر هو حاجز الفرقة الرابعة التابع لقوات النظام، وهو آخر حاجز قبل الوصول إلى حماة.

وأجمع كل من التقه جريدة زيتون من تجار وسائقين في محافظة إدلب على أن أكثر الحواجز طمعاً وسلباً لهم هو حاجز الفرقة الرابعة

لتبدأ المضايقات ونضطر لدفع مبلغ يصل إلى ١٥ ألف ليرة إذا كان الراكب في سن الشباب.

ويرى «محمد» أن رغم عدم قناعته بشرعية هذه المبالغ المفروضة إلا أنها الحماية الوحيدة للركاب من الاعتقال والسجن، مؤكداً أن قانون الحواجز لا يعتبر المطلوب مطلوباً إلا إذا كان عاجزاً عن الدفع لعناصرها.

معظم الركاب هم من المعلمين المهتمين لقبض رواتبهم، لذا يكون طريق العودة من مدينة حماة أصعب وأخطر، بسبب إدراك عناصر الحواجز لتوافر الأموال مع الركاب المعلمين، ويكون في معظم الأحيان راتب ثلاث أشهر، لتبدأ المضايقات ونضطر لدفع مبلغ يصل إلى ١٥ ألف ليرة إذا كان الراكب في سن الشباب.

لا تقتصر أتاوات حواجز قوات الأسد على الركاب فقط، بل يتم فرض الرسوم على شاحنات نقل الخضار والفواكه وغيرها من البضائع.

«باسل الحرير» أحد التجار في سوق الهال بمدينة إدلب أكد لزيتون أن تكلفة نقل شاحنة البندورة مثلاً تصل لـ ٢٠ ألف ليرة سورية من مدينة بانياس إلى قلعة المضيق، كما تصل تكلفة إيصالها من قلعة المضيق إلى مدينة إدلب ٢٠ ألف ليرة سورية أخرى، فضلاً عن مبلغ ١٠٠ ألف ليرة سورية يدفعها السائق على شكل أتاوات للحواجز.

وقال «سامر العمر» صاحب سيارة نقل بضائع لزيتون: «حواجز قوات النظام والمعارضة شركاء في غلاء أسعار المواد التموينية والخضار والفواكه في كلا الطرفين، لأن كل منهما يفرض الرسوم على سيارات النقل، ويختلف السعر ما بين حواجز كل طرف، والمادة التي تحملها السيارة، فعند

مرض العصر.. عدو إضافي للسوريين في أزمتهم

صورة رمزية - إنترنت

عانى «حسن العيسى» ذو الثلاث والستين عاماً من أهالي مدينة دوشق، لسنوات طويلة من مرض السكري، لكنه تمكن من السيطرة على نسبة السكر في دمه لهدئة طويلة حتى بداية الثورة السورية، ليتفاقم المرض فيما بعد مع ارتفاع ضغط الدم ونسبة الكوليسترول، تبعه ضرر في العينين، ثم في الكليتين، ليتوفى قبل أشهر.

التابع لقوات النظام، وهو آخر حاجز قبل الوصول إلى حماه، إذ يفرض مبالغ مالية ضخمة على كل الشاحنات، ويقوم هذا الحاجز بفرص مبلغ ٥٠ ألف ليرة سورية على الشاحنات الصغيرة، أما فيما يخص الحمضيات فتأخذ الحواجز قرابة ٢٥ ألف ليرة سورية، ويكلف الكيلو غرام الواحد من الحمضيات ٢٥ ليرة سورية كي يصل لمدينة إدلب، والكيلو غرام الواحد من البندورة أو التفاح حوالي ٤٠ ليرة سورية، وهذه الزيادات تدفع من حساب المواطن والأهالي في نهاية المطاف، بحسب رأي التجار.

في حين أكد تاجر خضار فضل عدم الكشف عن اسمه لزيتون، أن الضرائب المفروضة على نقل البضائع إلى محافظة إدلب من مناطق النظام، تزيد من سعر كل كيلو غرام واحد مبلغ ٢٧ ليرة سورية، وذلك دون حساب أرباح التجار في البضائع.

وعد البلخي

حسن هو أحد ضحايا مرض السكري من النمط الثاني، أي السكري الكهولي، والذي يصاب به المريض في سن الـ ٤٠ عاماً فما فوق، وهو المرض الذي أطلق عليه اسم مرض العصر، نظراً لانتشاره الواسع والمتزايد في كافة أنحاء العالم، وليس فقط في سوريا، إلا أن سوريا تتفرد حالياً بوضع خاص حتى في حالة مرض السكري، نتيجة للأوضاع السائدة فيها منذ سبع سنوات، والتي تسببت بازدياد نسبة الإصابة بهذا المرض، إذ قدرت منظمة الصحة العالمية مؤخراً، أن نسبة الإصابة بمرض السكري في سوريا تحديداً، ستكون واحداً من بين كل ١٠ أشخاص خلال السنوات القادمة.

وفقاً لإحصائيات الجمعية السورية لمرض السكري، التي أعلنت عنها قبل أيام، في اليوم العالمي لمرض السكري، يبلغ عدد المصابين بالمرض حالياً في مدينة دمشق وحدها ٥٠٠ ألف مصاب، بينهم نسبة ١٠ بالمائة من الأطفال، مؤكدة أن نسبة الإصابة بالمرض ارتفعت بشكل كبير خلال السنوات القليلة الماضية، وما تزال تواصل ارتفاعها، ولا سيما في صفوف الأطفال.

أما «عبد الكريم المحمد» فقد أصيب بمرض السكري بعد بداية الثورة في سوريا، وتعرضه للاعتقال، ليبدأ بعدها بتلقي العلاج عن طريق الأدوية الفموية، والحمية، ومراقبة نسبة السكر في الدم باستمرار.

الطبيب «محمد فريد» أخصائي الأمراض الداخلية والقلبية قال لزيتون: «ينتشر مرض السكري في محافظة إدلب بشكل كبير، وهناك أرقام كبيرة من المصابين بهذا المرض، وأهم أسباب الإصابة به الحالة النفسية التي يعيشها المريض، فالحزن والأسى هما المسبب الأول لهذا المرض، وهناك أسباب أخرى مثل الإفراط بتناول الحلويات، وعدم ممارسة الرياضة، وغيرها».

مرض السكري أنواعه وأعراضه

ينشأ مرض السكري من حدوث اضطراب في عمليات الاستقلاب في الجسم، وارتفاع شاذ في تركيز سكر الدم، وذلك نتيجة لخلل في هرمون الأنسولين الذي تنتجه خلايا بيتا الموجودة في البنكرياس، وهذا الخلل إما أن يكون عبارة عن عوز للهرمون، وعدم إنتاج كمية كافية منه، أو عجز عن إنتاجه، أو انخفاض في حساسية الأنسجة للأنسولين، أو كليهما معاً.

وينقسم مرض السكري إلى ٣ أنواع، الأول هو السكري الشبابي، ويصيب الأطفال والشباب في سن مبكرة، منذ فترة ما بعد الولادة وحتى ما قبل سن الأربعين عاماً، جراء نقص في المناعة، أو عدوى فيروسية أو وجود محفز بيئي، والنوع الثاني من المرض هو السكري الكهولي الذي يُصاب به المريض بعد سن الأربعين عاماً، وينتج عن مقاومة الجسم لامتناس الأنسولين.

وكذلك الحال بالنسبة للنمط الثالث وهو ما يعرف باسم «سكري الحمل»، والذي تُصاب به المرأة أثناء فترة الحمل، وفي كلا النوعين الأخيرين يساعد العامل الوراثي على الإصابة بالمرض، وقدّرت منظمة الصحة العالمية في آخر إحصائية لها، عدد النساء المصابات بسكري الحمل للعام ٢٠١٧، بـ ١١٩ مليون امرأة في العالم، متوقعة ارتفاع العدد في عام ٢٠٤٠ إلى ٣١٣ مليون مصابة بالمرض.

وحدد الاتحاد الدولي للسكري ومنظمة الصحة العالمية يوم الرابع عشر من تشرين الثاني من كل عام، كيوم عالمي للسكري، ليتم فيه تسليط الضوء على أهمية احترام قواعد التغذية الصحية من قبل المرضى، والتوعية إلى أن العلاج بالأدوية وحده غير كافٍ للحفاظ على توازن

نسبة السكر في الدم، وذلك منذ عام ١٩٩١.

وعن أعراض الإصابة بمرض السكري أضاف أخصائي الأمراض الداخلية والقلبية «فريد»: «أهم أعراض الإصابة بمرض السكر هي خسارة الوزن في بداية الإصابة بالمرض، حيث يفقد المريض الكثير من وزنه، ويصبح كثير التعب، يشعر بوهن عام وجوع شديد، وحاجة للتبول بشكل دائم ومتكرر، بسبب حاجته إلى الماء وشعوره الدائم بالعطش، إذ يصبح الماء رقيقه أينما حل، كما يضعف نظر المريض في مراحل متقدمة من المرض، إضافة إلى العصبية وفقدان التركيز لدى المريض، وبطء التئام الجروح».

العلاج والوقاية

تناولت العديد من الأبحاث دراسة العوامل المرتبطة بالتغذية، والتي قد تزيد أو تقلل احتمال الإصابة بمرض السكري، إلا أنها لم تصل إلى نتائج مؤكدة، ولكنها رجحت أن الرضاعة الطبيعية تقلل احتمال الإصابة بالمرض، كذلك إعطاء الأطفال ٢٠٠٠ وحدة من فيتامين د بعد الولادة يقلل من احتمال الإصابة بالنمط الأول من السكري.

أما بالنسبة للنمطين الثاني والثالث من مرض السكري، فيمكن محاولة تجنب الإصابة بهما، أو التقليل من احتمالها، عبر تخفيض الوزن، وممارسة الرياضة لمدة ساعتين ونصف أسبوعياً، أو المشي بشكل يومي، ووضع برنامج تغذية صحية سليمة، تتناول انتقاء المقبلات الصحية، والابتعاد عن الأطعمة السريعة، وتناول الدهون باعتدال، وتناول كمية كافية من الألياف والحبوب الكاملة، والخضراوات والفواكه، والابتعاد عن الوحدة، وإعطاء الجسم قسط من الراحة، وإجراء التحاليل والفحوصات بشكل دوري. أما العلاج فينقسم إلى علاج عبر تغيير أنماط الحياة، من تغذية صحية

ملائمة لمرضى السكري، وممارسة الرياضة البدنية التي تناسب كل مريض، وتخفيض الوزن، وغيرها من الأنماط، وعلاج عبر الحمية ومراقبة تركيز الجلوكوز (السكر) في الدم، وعلاج دوائي بواسطة الأدوية الفموية أو الحقن.

«حسن عبيد» صيدلي من مدينة بنش تحدث لزيتون عن أدوية مرض السكري المتوفرة حالياً في محافظة إدلب بشكل عام، ومدينة بنش بشكل خاص قائلاً: «تتوزع أدوية مرض السكري على نوعين، حقن أنسولين لمرضى السكري الشبابي، وكان تأمينها في السابق صعباً، لا سيما أن المريض يحتاج يومياً إلى الجرعات، إلا أنها اليوم متوفرة إلى حد مقبول ولكن بأسعار مرتفعة».

وأضاف «عبيد»: «أما النوع الثاني من أدوية مرض السكري، فيعتمد على الأدوية الخافضة لنسبة السكر في الدم، والأدوية المنظمة لها، ونحصل عليها من مناطق النظام، وهي متوفرة حالياً بنسبة ٨٠٪، ولها عدة أنواع أبرزها: الكليبيرين، والكلايفورن، إضافة إلى البيوكليت ميت، والذي يعتبر خافض ومنظم في الوقت ذاته، وأسعار هذه الأدوية ليست ثابتة، فهناك ارتفاع وهبوط مستمر في أسعارها».

«عبد الحميد الأسعد» من أهالي مدينة بنش، وأحد المصابين بمرض السكر قال لزيتون: «نواجه عدة مشكلات في تأمين أدوية مرض السكر، أبرزها عدم ثبات أسعارها، والتفاوت فيها، وعدم توفرها بشكل دائم، ولا سيما بالنسبة للأدوية السورية، والتي تتميز بأنها أكثر فعالية وجدوى من الأدوية التركية، وذلك من خلال تجربتي في تناول النوعين بحسب التوفر في الصيدليات».

من لم يصب بالحرب من السوريين قد يصاب بمرض العصر، ولا يقتصر المرض على السوريين في الداخل، بل سيلاق قسم كبير منهم، نتيجة لأوضاعهم المأساوية في الشتات وبلاد اللجوء.

أمراض الأطفال الشتوية.. ومعالجتها والوقاية منها

مركز الرعاية الأولية في مدينة كفرنبيل - زيتون

تتسبب برودة الجو في فصل الشتاء، وتغير درجات الحرارة، والانتقال الهفاجي من مكان دافئ إلى آخر بارد، بضعف في مناعة الجسم، مما يؤدي للإصابة ببعض الأمراض الموسمية، ونتيجة لضعف مناعة الأطفال أكثر من الكبار، فإن الأطفال يكونون أكثر عرضة للإصابة بهذه الأمراض، كما يكونون أكثر قابلية لتلقي العدوى بها، ويزيد من نسبة الإصابة بتواجدهم في الأماكن المغلقة بأعداد كبيرة كما في المدارس، ليصابوا بالأمراض وينقلوا العدوى إلى منازلهم وأسرهم.

مخلص الأحمد

التخصصي، يعاني من نقص في الكادر، ويحوي أطباء مختصاً بأمراض النساء أو الأطفال، ولكن هذا العدد من الأطباء غير كافي، وذلك بسبب ازدياد عدد السكان في المدينة نتيجة النزوح، مما زاد في عدد المراجعين أضعاف ما كان عليه سابقاً، بحسب تصريح سابق لمدير مشفى السلام التخصصي الطبيب «عبد المنعم الشردوب».

وكان مدير المكتب الطبي في المجلس المحلي، ورئيس مشفى معرة النعمان المركزي «رضوان شردوب» قد أكد لزيتون في وقت سابق أنه سيتم افتتاح قسم خاص للأطفال في مشفى المعرة المركزي، كما سيتم تأمين حواض ومنافس وأسرة جديدة، وتوظيف كوادر إضافية، وتوفير حاجيات الأطفال من أدوية وحليب، مشيراً إلى أن المشفى تستقبل نحو ٥٠ طفلاً يومياً.

هم دون سن الخامسة، وتبدأ أعراض التهاب الأذن الوسطى بالإحساس بضغط مزعج في داخل الأذن، مصحوباً بالحمى، وتظهر على الطفل المصاب أعراض الحمى وارتفاع درجة الحرارة وفقدان السمع، وإذا لم تعالج العدوى فإن تراكم الضغط في الأذن الوسطى يؤدي إلى خروجها من خلال طبلة الأذن، ومن الضروري معالجة الالتهاب لتجنب الآثار السلبية للمرض.

ويوجد في مدينة معرة النعمان مشفى متخصص بأمراض الأطفال، وهو مشفى السلام التخصصي لأمراض النساء والأطفال، وبحسب آخر إحصائية حصلت عليها زيتون من إدارة المشفى، بلغ عدد مراجعي عيادة الأطفال في أيلول الماضي ٣٦٩٩ مراجعاً، كما استفاد ٥٦ طفلاً من المنفسة. إلا أن مشفى السلام

انتشار كبير للأمراض والأوبئة بسبب المواد الملوثة التي تنتج عن مخلفات الحرب، أو نتيجة انهيار الشبكات الصحية وتلوث المياه، يجب على كل أم أن تحرص على سلامة أفراد أسرتها، وحماية أطفالها ووقايتهم من أجل تقليل فرص الإصابة بهذه الأمراض».

وتكمن الوقاية من هذه الأمراض بعدة طرق، منها تقديم اللقاحات اللازمة للأطفال وتعقيم مياه الشرب، وإبعاد الأطفال وتجنب مخالطتهم مع الأشخاص المصابين بالأمراض المعدية، والتهوية الجيدة للمنازل، والاهتمام بالتغذية الصحية للأطفال، وتجنبهم الانتقال المفاجئ من مكان دافئ إلى مكان بارد، بحسب «الجندي».

كما يعتبر التهاب الأذن الوسطى من بين الأمراض الأكثر شيوعاً عند الأطفال، ولا سيما لمن

عدم تعرض الأطفال لتقلبات الطقس والتغير المفاجئ في درجات الحرارة. الطبيب «عمر الجندي» أوضح لزيتون أن أكثر الأمراض شيوعاً في الشتاء هي أمراض الزكام والتهابات الجهاز التنفسي، وتعود الأسباب غالباً إلى البرد والعدوى، وضعف المناعة، بالإضافة إلى التهاب البلعوم واللوزتين، ويكون في الغالب فيروسي المنشأ، أو نتيجة الإصابات بالجراثيم، ويعد تكرار التهاب اللوزتين موضوع مهم، ويشاهد بكثرة على مدار السنة عند الأطفال».

وأضاف «الجندي»: «الحمى الناجمة عن أمراض الشتاء عند الأطفال ليست سبباً للإسراع بالذهاب إلى عيادات الأطباء، فمعظم أمراض الحمى لدى الأطفال فوق عمر الستين، سهلة وتزول دون الحاجة إلى العلاج الدوائي، ولكن في ظل الوضع الراهن وما نجده من

أما بالنسبة للزكام، فأعراضه هي سيلان أنفي، وعطاس، وحة في الصوت تترافق مع سعال، وتستمر لمدة أسبوع، ويتم معالجته بإعطاء الطفل المصاب نقط أنفية، وخافض حرارة كالسيتامول، ومضاد احتقان، علماً أن الزكام يصيب الأشخاص في الشتاء بكافة أعمارهم، وتنتقل العدوى تنفسياً في كل من الزكام والتهاب القصيبات الشعيرية، لذلك ينصح بالابتعاد قدر الإمكان عن المصاب بها، بحسب طبيب الأطفال.

كما تتجلى أعراض الكريب بارتفاع حرارة، وألم في المفاصل، مع صداع وسعال وجفاف في الحلق، وللوقاية منه يمكن إعطاء اللقاح السنوي للإنفلونزا للأطفال لتجنبهم الإصابة به خلال العام، والذي يعطى في فصل الخريف من كل عام ولكافة الأعمار، بالإضافة إلى الحرص على

الطبيب «بشار اليوسف» الأخصائي بطب الأطفال تحدث لزيتون عن الأمراض التي تصيب الأطفال في فصل الشتاء، وأعراضها وطرق معالجتها والوقاية منها قائلاً: «أكثر الأمراض انتشاراً في فصل الشتاء هي: التهاب القصيبات الشعيرية، والزركام، والإنفلونزا «الكريب»، ويصاب بها الكبار والصغار، إلا أن الأطفال أكثر عرضة للإصابة والتأثر بها».

وأضاف «اليوسف»: «التهاب القصيبات الشعيرية غالباً ما يصيب الأطفال الذين تقل أعمارهم عن العامين، وتكون أعراض المرض عبارة عن: سيلان أنفي، وعطاس، وحمى قليلة وسعال، وقد يتطور إلى زلة تنفسية، وسحب ضلعي، ووزقة، ويتم معالجتها بإعطاء الطفل المصاب الأوكسجين، والسوائل الوريدية، والموسعات القصيبية».

كثرة بأمراض الأطفال الموسمية.. ومشفى وحي في إدلب

ولتعزيز جهاز المناعة عند الأطفال خلال الشتاء، ينصح «العوض» بالاعتناء بالنظافة العامة، وتوجيه الأطفال بصراحة المحافظة عليها، وضرورة غسل الأيدي جيداً قبل الطعام، وضرورة التهوية الجيدة للغرف، وفصل الأطفال المصابين عن السليمين، والإكثار من إطعام الأطفال الخضار والفواكه الغنية بفيتامين C،

بالإضافة لإعطائهم جرعات داعمة من فيتامين د لتعويض النقص الناتج عن قلة التعرض لأشعة الشمس في الشتاء، وتشجيعهم على الحركة وممارسة الرياضة وعدم الخمول، فضلاً عن إعطاء اللقاحات للأطفال في مواعيدها من أجل تقوية الجهاز المناعي لأجسامهم.

للحالات الحادة من الربو والتشنج القصبي، هو استعمال الموسعات القصيبية، عن طريق الاستنشاق، وبجرعات قليلة جداً، كما أن هذا العلاج يقلل وبشكل ملحوظ الأعراض الجانبية للموسعات القصيبية، إضافة إلى العلاجات الأخرى التي يقرر الطبيب حاجة الطفل إليها، بحسب طبيب الأطفال.

تبدأ النوبة بالسعال الجاف، الذي يزداد بحسب شدة الحالة، ومعظم الأطفال المصابين هم دون الرابعة أو الخامسة من العمر،

وأضاف «العوض»: «يتصف الربو بنوبات من السعال التشنجي المتكرر، تزداد خلال الليل، وقد تزداد عند بعض الأطفال بعد المجهود العضلي، وتكون الإصابة بالرشح، أو التهاب الجهاز التنفسي العلوي من العوامل المؤهبة لتكرار أزماته الحادة، وكذلك ارتفاع نسبة رطوبة الجو، ووجود الاستعداد الوراثي لدى المريض، كما تكون النوبة عموماً سريعة الحدوث بعد التعرض للمخثرات، بينما تكون بطيئة التطور بعد التعرض للإنذانات التنفسية الفيروسية».

وتبدأ النوبة بالسعال الجاف، الذي يزداد بحسب شدة الحالة، ومعظم الأطفال المصابين هم دون الرابعة أو الخامسة من العمر، والعلاج الأمثل والأسرع

التنفس والشعيرية والإنهاك الشديد وفقدان الشهية، بينما تكون الأسباب فيروسية أو جراثيمية، ولا بد من مراجعة الطبيب للعلاج».

والإنفلونزا، وتكون الأعراض في التهاب الرئة حادة جداً، وتتسم بالحرارة الشديدة المعندة مع خوافض الحرارة، ومع السعال الجاف وصعوبة

ياسمين جاني

تكثر الأمراض الموسمية في فصل الشتاء لا سيما لدى الأطفال، وتكون في الغالب من الأمراض التي تنتقل بالعدوى من طفل لآخر، وهي أمراض تقلق الأهالي، في كل موجة برد، وفي بداية كل شتاء، ورغم تكرارها إلا أنها تبقى مزعجة.

وعن أهم هذه الأمراض التي تصيب الأطفال، والتي تترافق مع قدوم فصل الشتاء، قال الطبيب «أحمد العوض» أخصائي طب الأطفال لزيتون: «من أكثر الأمراض شيوعاً في فصل الشتاء لدى الأطفال، أمراض التهاب الرئة، والسعال التشنجي والربو، والتهاب اللوزتين والأذن الوسطى، بالإضافة إلى الرشح

زيتون

كان عدد المراجعين قبل هذه الفترة، لا يتجاوز السبعة آلاف مراجع شهرياً، بينما وصل عددهم اليوم إلى نحو العشرة آلاف مراجع شهرياً، بالإضافة لزيادة كبيرة في عدد العمليات والقبولات ومراجعي المخبر، فضلاً عن التحويلات التي تأتي من خارج المدينة، ومن قبل الأطباء في العيادات الخاصة، وفقاً لمديرة مشفى المجد لأمراض النساء والأطفال.

ويتهيأ مشفى المجد لاستقبال فصل الشتاء والأمراض التي تكثر فيه، ولاسيما «التهاب القصيبات الشعيرية»، و«ذات الرئة»، وغيرها من الأمراض الشائعة في هذا الفصل، في ظل الصعوبات التي تواجهه في تأمين مستلزماته، حيث يعاني المشفى من نقص في السيروومات والأسرة وأجهزة الإرداذ والكمادات والشوك الأنفية، بالإضافة للنقص في الكادر الطبي، بحسب «حبوش»، والتي أوضحت أن المشفى تعمل على تدارك هذا النقص، وتأمين هذه المستلزمات، وزيادة عدد الكادر العامل في المشفى قريباً.

كما يعاني المشفى من عدم وجود دعم للمخبر، ومن نقص في بعض الأدوية النوعية، ونقص في كادر قسم الأشعة، إذ لا يوجد سوى فني أشعة واحد في المشفى، ويحتاج المشفى لفني أشعة وفني صيانة للمناوبة في المشفى، فضلاً عن الاستطاعة الضعيفة لمولدات المشفى، والتي يؤدي تعطل إحداها لتوقف العمل في المشفى، وفقاً لمديرة مشفى المجد، والتي طالبت بتفعيل نظام الإقامة في المشفى، ليتوفر أطباء أطفال مقيمين للتدرب على الحالات التي تأتي للمشفى، لا سيما أن مشفى المجد يعتبر المشفى المركزي في المدينة، بحسب تعبيرها.

«ياسر الأحمد» من أهالي مدينة إدلب وأب لثلاثة أطفال طالب عبر جريدة زيتون، القائمين على قطاع الصحة في المدينة بالاهتمام بمشفى المجد ومساندته ليكون قادراً على تقديم خدماته المجانية لأطفال ونساء المدينة وريفها، واستيعاب الأعداد الكبيرة من الأطفال المرضى التي تفد إليه، مثنياً على عمل المشفى، ووصفاً إياها بأنها من أفضل مشافي الأطفال في محافظة إدلب.

واعتبر «مدحت الحميد» من أهالي مدينة إدلب أن الخدمات الجيدة والمجانية التي يقدمها مشفى المجد تخفف من الأعباء المادية على المراجعين للمشفى، الأمر الذي يسبب ضغطاً كبيراً عليها، مطالباً بافتتاح مشفى آخر متخصص بأمراض الأطفال.

للتحاليل المهمة لتشخيص بعض الحالات، وقلة عدد الكادر الطبي فيها.

«نحن مقبلون على فصل الشتاء، ونعلم جميعاً أن الأطفال يتعرضون للكثير من الأمراض خلال الشتاء، وأغلبها يتصف بقابليته للعدوى، ومشفى المجد مشفى جيد ولكنه لن يستطيع تغطية هذا العدد الكبير من المراجعين، ولذلك يجب العمل على إيجاد حل لهذه المشكلة، قبل بدء انتشار الأمراض»، بهذه الكلمات لخص «محمد العبدو» من أهالي مدينة إدلب وضع أطفال المدينة الصحي في فصل الشتاء القادم في ظل عدم وجود مشافي متخصصة بأمراض الأطفال في المدينة سوى مشفى واحد.

مديرة مشفى المجد للأطفال والنسائية في مدينة إدلب الطبية «إكرام حبوش» قالت لزيتون: «بسبب زيادة عدد النازحين بشكل كبير، والتضخم السكاني الذي وصلت إليه مدينة إدلب، إضافة لكون مشفى المجد المشفى الوحيد المتخصص بأمراض الأطفال في مدينة إدلب وريفها، والمشفى الوحيد الذي يقدم خدماته الطبية بشكل مجاني، شكل ضغطاً كبيراً على المشفى بالمقارنة مع كادرها البسيط».

وأضافت «حبوش»: «مدينة إدلب بحاجة لمشفى واحد على الأقل متخصص بأمراض النساء والأطفال، إلى جانب مشفى المجد، حتى يتم تغطية الأعداد الكبيرة من المراجعين المتوقع وفودهم إلى المشفى في فصل الشتاء، أو كحد أدنى إجراء توسعة للمشفى ودعمه، فعدد الأسرة في المشفى لا يتجاوز العشرين سريراً، بينما يزيد عدد حالات القبول في المشفى عن ٦٠ حالة».

وخلال الأشهر الخمسة الماضية طرأ ارتفاع كبير على عدد المراجعين للمشفى، حيث

«أكثر النهرض

شيوماً لدى

الطفال خلال

فصل الشتاء، هي

النهرض التنفسية

كاشتداد الربو،

والعدوى الفيروسية

للقصبات عند

الرضع، أو ما يدعى

التهاب القصيبات

الشعرية».

وقال الطبيب في مشفى المجد لأمراض الأطفال والنساء بمدينة إدلب «فائز جراد» لزيتون: «أكثر الأمراض شيوعاً لدى الأطفال خلال فصل الشتاء، هي الأمراض التنفسية كاشتداد الربو، والعدوى الفيروسية للقصبات عند الرضع، أو ما يدعى التهاب القصيبات الشعرية».

وأضاف «جراد»: «من أعراض هذه الأمراض السعال وضيق النفس وعدم القدرة على الرضاعة وعدم القدرة على تناول الطعام ما قد يؤدي إلى حدوث جفاف لدى الطفل، والذي قد يؤدي بدوره إلى حدوث قصور كلوي لدى الطفل، بالإضافة لاحتمال الإصابة بالصدمة، بسبب هبوط الضغط الدموي عند الطفل».

ويتم معالجة هذه الأمراض بالموسعات القصيبية، وذلك عبر إرداذ أدوية متنوعة لتخفيف التشنج القصبي والالتهاب القصبي بسبب التحسس، إضافة لإعطاء مضادات حيوية للعدوى البكتيرية الثانوية، وسوائل وريدية، وتغذية معوية للتعويض عن صعوبة الرضاعة وتناول الطعام وفقدان الشهية عند الأطفال المصابين، بحسب «جراد».

وتعد «الوقاية» خير من قنطار علاج، ولذلك يجب العمل على وقاية الأطفال من هذه الأمراض، ومحاولة تجنبهم الإصابة بها، وإحدى أهم طرق وقاية الأطفال من الأمراض التنفسية هي الابتعاد عن التدخين السلبي في المنزل، وتجنب الإقامة في أماكن معرضة للتلوث الجوي الزائد والرطوبة الزائدة، بالإضافة لحماية الأطفال من سوء التغذية، وفقاً لطبيب الأطفال.

وعلى مدى الأشهر السابقة، طالب أهالي مدينة إدلب بإحداث مشافي متخصصة في المدينة، ولا سيما بأمراض النساء والأطفال، وهي المشكلة التي تعاني منها عدة مدن في المحافظة بالإضافة لمدينة إدلب، وحاولت مديرية الصحة افتتاح مشفى لأمراض الأطفال في مبنى المشفى الوطني، إلا أن ذلك لم ينجح، لتبقى مشفى المجد المشفى الوحيد المتخصص في هذا المجال في مدينة إدلب وريفها.

وكانت إدارة مشفى المجد قد حذرت في وقت سابق من وضع كارثي في فصل الشتاء في حال استمر عدد المراجعين بالازدياد على هذا النحو، مع استمرار وجود نقص الأجهزة الطبية في المشفى، ولا سيما الحواض والأسرة التي تضطربهم لوضع أكثر من طفل في سرير واحد، وتواصل النقص في الأدوية ومعدات المخبر الضرورية

أسواق البالة في ريف إدلب.. حل الأهالي في مواجهة الغلاء

اعتادت «أم أيهم» أن تتسوق ألبسة أطفالها وأبستها من محلات البالة المنتشرة في ريف إدلب، والتي تزايد عددها خلال السنوات الماضية، لكثرة إقبال الناس عليها، خصوصاً في ظل الضائقة المالية التي تشهدها البلاد.

وضحة عثمان

تقول «أم أيهم» وهي أم لخمسة أطفال: «أولاً لم يعد انتقاء الألبسة همنا بقدر ما يعتبر تحصيل لقمة العيش هو المهم، أنا تعودت أن أشتري ألبسة لي ولأطفالي من البالة لأن سعرها مقبول قياساً بأسعار الألبسة الوطنية، والبالة بضاعتها أجود، فمثلاً عشرة آلاف ليرة سورية أشتري بها لأطفالي كلهم، بينما لو أردت شراء نفس القطع وطنية لأحتج خمسين ألف ليرة».

إقبال ملحوظ وأسعار جيدة

ويرى الشاب «سعد» أن البالة فرصة للحصول على أجود القطع بسعر جيد، بينما المحال التي تبيع ألبسة وطنية تجد أنواع الألبسة رديئة، يقول: «تعودت أن أشتري (بناطلين) للجامعة من البالة، وهي ماركات عالمية ولكن مستعملة، ولا بأس في ذلك فهي ممتازة، وأستطيع مثلاً أن أشتري خمسة قطع بسعر قطعة واحدة، وهذا ما يجعلني أجد ألبستي على الدوام».

أما «أحمد» فيقول: «أنا لا أشتري من البالة لأنني لا أرثي ألبسة ملبوسة من قبل، علماً أنني متوسط الحال، ولكن أرى أن قطعة واحدة جديدة كل نصف سنة أفضل من أن أشتري بضاعة رخيصة ومستعملة كل أسبوع».

ولكن للشباب مصطفى فكرة مخالفة والذي يرى أنه حتى الأغنياء حرموا الطبقة المتوسطة والفقيرة من شراء قطعة جيدة، عن هذا تحدث: «صاحب البالة يأتي بالبضاعة في أكياس كبيرة، وقبل فتح الكيس وعرض البضاعة يكون قد اخبر بعض الأغنياء أتوا ويشترى الألبسة الأجود أي بمعنى أصح يأخذون وجه السحارة ويتركون لنا الأنواع والموديلات العادية، طبعاً لأنهم يدفعون للبائع

سعر ممتاز، وهنا يكون الغني حرم الفقير من شراء البضاعة الجيدة.

أسواق بالجهلة

تعتبر بلدة سرمدا القريبة من الحدود التركية الخزان الرئيسي الذي يغذي محلات البالة في ريف إدلب، إذ يحتوي سوقاً كبيراً لبيع الألبسة الأوروبية المستعملة بالجملة.

يقول «علاء» وهو بائع ألبسة مستعملة: «نذهب إلى سرمدا بين الحين والآخر لنشتري كميات كبيرة من الألبسة الأوروبية المستعملة لأبيعها فيما بعد في محلي بمدينة كفرنبل، وتشهد تلك الألبسة إقبالا كبيراً من الناس».

وعن آلية شرائها من مصدرها يقول: «يتم شراء البضائع بالوزن، ويبلغ سعر الكيلو منها من الموزع بالجملة ٣ دولار، بينما المبيع للزبائن مختلف في كل مكان فهناك بالة تكون طريقة البيع بالكيلو غرام، والغالبية يبيع حسب القطعة، أو نظائرها».

يبيع الكيلو الواحد للزبائن ٢٥٠٠ ليرة سورية، وعند تنزيل البضائع من الموزع تكون البالة مغلقة بشكل محفوظ حيث لا يستطيع البائع فتح الكيس ومعرفة ما في داخله إلا بعد الشراء.

يقول «موسى» الذي يمتلك محلاً لبيع الألبسة المستعملة في ريف إدلب: «طبعاً تكون محتويات الكيس الكبير الذي نشتره بالحظ، فإن كان الكيس يوجد فيه بضائع جيدة مستهلكة فيكون البائع ربح أرباحاً مضاعف، لكن في أغلب الأحيان يكون الكيس نصفه ألبسة للأطفال الصغار جداً، وهذه يكون بيعها أو استهلاك الناس لها قليل، أما الشيء الجيد في البالة أن البضائع جميعها أوروبية ومن أجود أنواع القطن أو الجلد الطبيعي، وأسعارها حسب جودتها جيدة، وتناسب عامة الناس».

اسواق البالة في إدلب - إنترنت

انخفاض حاد بسعر الدولار.. يخفض أسعار السلع بريف إدلب

أسعار السلع على حالها، دون إجراء أي تعديل، علماً أن أسعارها تُحسب بناءً على سعر الدولار الأمريكي عند شرائها.

«أحمد خورشيد» صاحب بقالية بريف إدلب قال لزيتون: «انخفاض سعر الدولار أثر على أسعار الكثير من أنواع السلع، إذ انخفض سعر بعض الأصناف بنحو ٥٠ ليرة سورية، ولا سيما التبغ، السمنة، والمشروبات الغازية، وهي من أبرز السلع التي طرأ انخفاض على أسعارها».

الجدير بالذكر أن انخفاض سعر الدولار الأمريكي، قابله انخفاض في سعر الذهب، حيث انخفض سعر الغرام الواحد من الذهب من عيار ١٨ إلى ١٣٦٥٠ ليرة سورية، وسعر الغرام الواحد من عيار ٢١ إلى ١٥٩٠٠ ليرة سورية، وذلك بعد أن كان سعره ١٨٥٠٠ ليرة سورية قبل انخفاض سعر الدولار.

الأجنبية في الأسواق من قبل المصرف المركزي.

بالمقابل تأثرت أسعار السلع في بعض المحال التجارية في محافظة إدلب، حيث قام أصحابها بإجراء تخفيض على أسعار السلع التي يتم شراؤها بالدولار الأمريكي، في حين أبقى البعض الآخر من التجار

سعر له منذ عام، حيث بلغ سعر الشراء ٣٨٠ ليرة سورية، وسعر المبيع ٣٨٥ ليرة سورية، بعد أن كان في بداية الأسبوع ٤٠٠ ليرة سورية.

وأرجع «حمزة الأسعد» صاحب محل صرافة بريف إدلب، انخفاض سعر الدولار الأمريكي، وارتفاع سعر الليرة السورية، إلى ضخ كميات من العملات

تشهد المناطق المحررة منذ نحو أسبوع، انخفاضاً وتخبّطاً ملحوظاً في أسعار العملات، ولا سيما الدولار الأمريكي، وذلك على خلفية انخفاض سعر الدولار انخفاضاً لم يسبق له مثيل منذ أكثر من عام.

ووصل الدولار الأمريكي يوم الاثنين الماضي، إلى أدنى

مركز الثلاثسيهيا وبنك الدم المركزي بكفرنبل.. فاعلية وضرورة للأهالي

من صفحة المكتبة على الفيس بوك

من صفحة المجمع الطبي في كفرنبل

حياة الخضر

موظفوه البالغ عددهم ٢٢ موظفاً، بشكل تطوعي ومجاني منذ أربعة أشهر، وهم سعيون بعملهم، ومصرون على الإستمرار به حتى ولو بقي مجانيًا، وذلك بهدف تقديم الخدمات الطبية للأهالي، وفقاً لرئيس قسم التمريض في المجمع الطبي في كفرنبل، متأملاً أن يكون لديهم دعم مادي لتأمين لهؤلاء الموظفين أجورهم.

«زين مصطفى» من أهالي مدينة كفرنبل قال لزيتون: «بنك الدم مركز مهم، ويقدم خدمات جيدة مجانية للأهالي، وعندما احتاج أخي إلى وحدة دم، قام المركز بإرسالها للمشفى بسرعة، ووفر علينا عناء البحث عنها ودفع ثمنها». ورأى «علي الراعي» من أهالي المدينة أن المجمع الطبي المجاني في كفرنبل يقدم خدمات جيدة ومجانية للأهالي، كما يقدم الرعاية الطبية الجيدة، فضلاً عن تقديمه لبعض الأدوية للمرضى مجاناً.

وشدد «حيدر الحسن» من أهالي كفرنبل على ضرورة دعم المجمع الطبي وكافة المراكز الطبية، التي تقدم خدمات جيدة لأهالي المدن والبلدات مثل المجمع، كونها تخفف عنهم الكثير من الأعباء في ظل الظروف القاسية المعاشة حالياً.

الدم، وتبرع ٥٦٢ شخصاً بالدم، ووزع البنك ١٩٢ وحدة ركازة، و ١٨٧ وحدة دم كاملة، و ٥٠ وحدة بلازما خلال تشرين الأول الماضي، وذلك بحسب إحصائيات نشرها المجمع على صفحته الرسمية.

ويعتبر مرض الثلاثسيهيا مرض نوعي، ويحتاج لأدوية خاصة مرتفعة الثمن، وتتطلب بدورها أجهزة وكلفة،

كدواء الديسفيرال الخالي من الحديد، والذي يحتاج إلى مضخة ديسفيرال غالية الثمن، ولكن المجمع تمكن من تأمين هذه المضخة عن طريق منظمة الإغاثة الإسلامية، كما قام المجمع بتأمين دواء الاكسجاد، وهو دواء خالي من الحديد، وباهظ الثمن، ويعطى لمرضى الثلاثسيهيا، ولم تستطع أي جهة تأمينه باستثناء المجمع الطبي في كفرنبل، بحسب رئيس قسم التمريض في المجمع، والذي أكد أن المجمع يقوم بإيصال وحدات الدم إلى المشافي جاهزة بشكل كامل، ومفحوصة من العامل الفيروسي والإيدز، بالإضافة لتكرار الزمرة.

إلا أن المجمع يعاني من عدم وجود دعم له، إذ يعمل

السكر وغيره، كما يستفيد كافة الأهالي ولا سيما أبناء الشهداء من الصيدلية المركزية المتواضعة الموجودة في المجمع.

المركز، وقد تم تخصيص يومي الأحد والأربعاء من كل أسبوع لمرضى الثلاثسيهيا.

ويحصل ٤٠٠ طفل مصابين

التي يقدمها المجمع الطبي للأهالي، فقد قال «الحسن»: «يقدم المجمع خدماته لكافة المرضى، كإعطاء الحقن الوريدية، والإرذاذ، وتوزيع

أنشئ بنك الدم في مدينة كفرنبل، بتاريخ ٢٨ حزيران عام ٢٠١٤، بهدف خدمة جرحى القصف والمعارك والحوادث، في تلك الفترة، إذ كان التأخير بالتبرع بالدم يؤدي في بعض الأحيان إلى وفاة الشخص المصاب، ما دفع مجموعة من الممرضين والمخبريين لإنشائه، بغرض حفظ الدم فيه، وتوزيعه وقت الحاجة.

وفي وقت لاحق، أنشئ مركز الثلاثسيهيا في كفرنبل، وألحق ببنك الدم، وكان آنذاك المركز الوحيد في ريف ادلب، وتم دعمه دوائياً فقط من قبل منظمة الرعاية الطبية، وبذلك تحول بنك الدم المركزي إلى مجمعاً طبياً مجانياً، يحوي العديد من الأقسام، وما يزال يعمل حتى اليوم، وبالألية ذاتها.

«عثمان الحسن» رئيس قسم التمريض في المجمع الطبي بمدينة كفرنبل قال زيتون: «تم إنشاء المجمع الطبي في كفرنبل في حزيران عام ٢٠١٤، ويحوي المجمع على: بنك الدم ومركز الثلاثسيهيا وصيدلية مركزية ضمنه، بالإضافة لمخبر التحاليل الخاص بمرضى الثلاثسيهيا، ومركز علاج حبة اللشمانيا، ومركز لتوزيع الأنسولين».

أما بالنسبة للخدمات الطبية

المجمع الطبي في كفرنبل - زيتون

واستفاد من مركز الثلاثسيهيا خلال شهر تشرين الأول الماضي، ١٨٧ مستفيداً، كما تم إجراء ١٨٥ عملية نقل دم، و ١٦٨٣ تحليل، وتوزيع ١٠ عبوات من دواء الاكسجاد، و ٣٠٠ إبرة ديسفيرال، بينما استفاد ٣٠١ مريضاً من بنك

بالثلاثسيهيا على كافة مستلزمات العلاج من فحص وعناية وأدوية وغيرها، ويقدم بنك الدم وحدات الدم للمرضى والجرحى ولكافة المشافي في المنطقة، وتجرى في المجمع بعض المعاينات والفحوصات البسيطة للمحتاجين كفحص

وحدة الدم المفحوصة الكاملة، بالإضافة لفحص الأطفال وإعطائهم الدواء اللازم، ويستهدف المجمع في عمله بالنسبة للثلاثسيهيا والجرحى بوحدات الدم الأطفال بشكل خاص، بالإضافة لمرضى الثلاثسيهيا الموجودين في

لا أعرف لهذا الدن أرثيك يا أبي

عبد السلام حلوم

لا أعرف لماذا الآن أرثيك يا أبي؟

أ لأذني أناهز الآن عمرك حين

أنجبتني أم أنني لم أستطع قتل دمك

فما زال ينزّ من خابية البيت

ولم أستطع أن أصدّق بعد

أنّ الموت يأخذ الجميلين باكراً

وينسى الذين لا يستحقون

الأمل؟ أم كأنّي لن أتخلّص من نواح

قديم لأرى فداحة موتك؟

فالحزن في صغار الأبناء يظل

ندياً يا أبي

أ لأني أكثر شبيهاً بك؟

فلو رأيت صورتي بعد التسريح

من الجيش هكذا

تصقل ملامحي غبطة النجاة

من الحرب لقلت : هذا أنا

لكن بفارق الحسرة في العينين

أم لأني يا أبي

تمرّست في الخسران والأسف

ورأيت فحوى القصيدة في

المراثي اللافتة للوجع

فلن أستحضرك على حيا

حتى لا أكون العاقّ مرّتين

لم ننفذ يا أبي وصاياك

دخلنا من باب واحد واختلفنا في

الجهات

حملنا اسمك الأحفاد الأوّل

وإن كنت ركبته أنا

لينزاح قليلاً عن أنوثة في

النسب

صاهرنا من دسّوا لك السمّ

مرّات وما بين عزيّزات الحمل

والعازفين عن السلالة

اختصرنا النسل والصبيان

وسطوة الأعمام

فرادى في المآتم

فرادى في الأعراس

تنازلنا يا أبي عن حصّتك في

ميراث المطر فقد تقاعسنا عن الصبر في

جربوا غيره منشارات ومنشارات

فلم تحظ بقشرة

كانت إذا ما لامست خصر شجرة

صارت خناجر من خشب

وحين لم تأت

عوى في أقاصي الضيعة ذئب

فصاح جدّي أبوامي :

جهّزوا خيام العزاء

فإنّ قلام الجوز قد مات

يا أبي لماذا اخترت قبراً نافرأ في

قمة جبل

كأنّك كنت تعرف :

أنّ في الأعالي متكأً لنعاس

الموتى

وأنّ لأمي مهارة العنز

فلن يستعصي الدرب على

أكاليلها

وجرعات ماء الزهر من إبريقك

النحاس

كأنّك كنت تعرف أننا لن نأتي،

وكعادتك أشفقت

فمنحتنا الذرائع الكافية

كي نبرر نكران الجميل

تقول أمي أنّها لا تعرف:

مَنْ وضع له شاهدتين

فزاعيتين من أعواد التين

ولا مَنْ كتب في ترابه كلمات

كلما رشّت عليها الماء اتسعت

كانت تظنّها أصلك وفصلك

وحين أخبرتني يا أبي

أنّها لعاشقة تقول بحرقة قلب

« لأعلي من حوّر الجنان

نصيبك»

قالت: أ تحت التراب ويزفّ لي

ضرّة؟

من حينها كفت عن صعودها

اليومي

حتى إنّها في آخر عيد لها

أصرت أن نسوّر القبر

طالما سننزّلها إلى جوارك

أربعة عشر ولداً يا أبي؟

تحفظ بالأشبار مقاس ثيابهم

ولا نذكر من بنطالك غير حواف

الجيوب

وندف القطن على ساقيه

المنفوختين

نؤولها كما كنا نفعّل بالغيّمات

تذكر أعمارهم باليوم والليّلة

وننسى أسماء أدويّتك

تعرف طرائقهم واحداً واحداً في

الشعب

ولا نفهم جنونك في معارك

«الميرة»

تعرف أخطاهم المتكررة في

غزل البنات

ونصف إلى جانب أمي في عتاب

العاشق الأبدي

أربعة عشر ولداً يا أبي؟

بماذا كنت تحلم

مقيّداً منزوع الهوية.

كاد الحزن أن يقتلع كياني عندما

قدّم لي أحدهم صحناً تتناً

غارقاً بالصدأ، تسبح فيه حبة

عدس، «إيه، حتى الصحوّن لم

تسلم منهم».

أحسست ببعض الحرارة،

إذا كنت أوصيتَ

أن تكون غطاءً نعشك خريطةً

البلد

فما احتملتَ أن تراها؛

يتضاءل فيها العشب الحافل

بالفصول

أو يمحو الغرباء أنوثة حدودها

مع البحر

إذا كنتَ ، وأنتَ الصالح في

السياسة،

خمس مرّات كسرت راديونا

الخشبي

فما كان يذيع عليك

غير أخبار الحروب الناكسة

أربعة عشر ولداً يا أبي؟

ما الذي كان ببالك؟

إذا كان كل ما لديك من أبطال

نليق بأسمائهم لم يكفّر نصفنا

فتركتَ ما تبقى لكاتب النفوس

يحملها العبودية على هواه

أربعة عشر ولداً يا أبي

ماذا كنتَ تنتظر؟

إذا في الخمسين طرشت

وبعدها بعامين أكل السكرى

إبهام قدمك الأخرى

وهرةً تكشفُ بذيلها الذباب

عن مطرح قدمك المبتورة

كانها لم تنس يا أبي

أنّك أنتَ أويتها من نزق

القصابين

وأنتك دائماً

كنت تهزّ برأسك واثقاً من

عودتها

فقد فشلنا أكثر من شباط، في

نفيها عن شراشف أمّي

وما عاد يسليك

سوى منقلة تنقل وحدها حصاها

يا أبي

هرتك خرجت في جنازتك ولم

تعد

أخوتي هل ضحكوا عليّ يا أبي؟

حين تركوا لي من أغراضك ما

ليس يُباع

طاسة الرعية؛

تناقصت شناسيلها بيد الأوالاد

طقم كاسات؛

تجمع بالنقش الفارسي قصيدة

لأبي نواس في وصف القدح

قمّات طوروس؛

تدرج ألوان الأبد في سبع

ريشات من طيور الحرّ

مشرب تبغ

فانوساً

والخابية

وإبريق النحاس

مخطوطاً؛

دوتت فيه حكاية عشق شفوية

ردحت أغانيها على ضفاف

العاصي

كان عند أخبي يسليّ فيه

النواطير في بيادر العدس

عندما أحرّقوا كتبك أمام عينيك

وأجبروك أن تبول على رمادها

سنوات سجنك؛

مضمومة إلى خرز يفرد جناحيّ

حمامة على حقيبة مدرسة

جزداناً؛

من جلد أفعى

خوفتنا ذات صيف فسلفتها

بيديك

أذكر ما فيه يا أبي

ثلاث ورقات :

- رسالة من ابنة عمّ لم نعرفه

ولا كنت تعرف أنّه فرّ من

بيروت إلى ضواحي غرناطة

ليعمل حلاباً للجواميس

قبل أن تهتك قرونها كبدّه

المخمورة

- جدول فيه بالقروش ديون

الأخرين

- قصيدتي «يسمونه عندنا»

مقصوفة من الجريدة

بعناية ورّاق.

وبعض النسوة، عدت إلى البيت

وما معي هدية، قالت أمي: «مرّ

وقت طويل، طويل يا ولدي،

لكذلك عدت».

عندما نظرت إلى المرأة المعلاة

على الحائط، كانت آخر شعيرات

لي قد ابيضت، تعالي الصراخ،

قال أحد الجنود: «سترافقنا

لبعض الوقت، سنطرح عليك

بعض الأسئلة فقط»، ابتسمتُ،

تمتمتُ: «أجل لقد عدت يا

أمي».

مر شهران يا وطني، تذكرت

شجرة الزيتون، تذكرت أهلي

وزوجتي الحامل، كان المطر

المنهمر بشدة يغسل الأفق،

أخرجني اثنان، قاداني، كنتُ

أكبر، «ساموت اليوم»، وصلنا

إلى البوابة، قال أحدهم: «أنت

بريء»، «أنت حر»!

بكيت في الطريق، كنتُ أكي

بحرقة، «إيه، الكلاب... أنت

بريء».

التفّ حولي جمع من الصغار

فتحت عيني بصعوبة كبيرة،

وبعد زمن أدركت أنني في

غرفة مشفى، «لقد نزف بشدة»،

سمعت إحداهن تقول: «لحسن

حظه لم يمت».

زنانتي الضيقة غارقة في

الظلام، أسمع صراخ المساجين

وزفرائهم، كان الأنين يملأ أذني

طوال الليل، «الله أكبر»، «لقد

مات»، صرخ أحدهم منادياً

الحراس، «إيه، كلّ لحظة تمر

ينبت شهيد».

وعملك»، «عربي مسلم»،

واذ بجزمته السوداء المتسخة

تقتلع ما بقي لي من أسنان،

تطير الدم على وجهي، ضحك

بسخرية، بصق، تنذّم، يناديه

أحدهم، فيغادر كخنزير شارد.

كاد الحزن أن يقتلع كياني عندما

قدّم لي أحدهم صحناً تتناً

غارقاً بالصدأ، تسبح فيه حبة

عدس، «إيه، حتى الصحوّن لم

تسلم منهم».

أحسست ببعض الحرارة،

أجل لقد عدت يا أهلي

محمد بتش مسعود

لازلتُ أذكرُ ذلك اليوم البارد،

كانت نار المدفأة تقاتل الخشب،

ذرات الرماد الهالك تنساب عبر

شقوق المدخنة، تناثرت لويحات

الباب بوابل من الركلات،

انهض يا ابن..... اقتادوني