
www.fb.com/oxygen.zabadani.syria
www.syriaoxygen.com

مجلة الثورة السوريةأوكسجين

تصدر من الزبداني

أوكسجين ®
نحنا مو مجلة .. نحنا صوتكم الحر

العدد) ١٠٣ (السنة الثالثة - الأحد ٣٠\٠٣\2014
info@syriaoxygen.com

عرسال‬‭ ..شكراً

إعادة‬‭ البناء‬‭
لا‬‭ ترميم‬‭ المتداعي

‭..ينادبزلا‭ ‬يف‭ ‬يماد‭ ‬عوبسأ
‬سبعة‬‭ شهداء‬‭ وعشرات‬‭ الجرحى‬‭

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

2 w
w

w
.sy

ria
ox

yg
en

.c
om

ية
اح

فتت
الا

التواصل يمكنك صفحاتنا في للمساهمة
الألكتروني بريدنا عبر

info@syriaoxygen.com

عبر.. تابعونا
www.facebook.com/oxygen.zabadani.syria
www.twitter.com/OxygenSy
www.syriaoxygen.com

تقرؤون في هذا العدد
3- أسبوع‬‭ دامي‬‭ في‬‭ الزبداني..

 سبعة‬‭ شهداء‬‭ وعشرات‬‭ الجرحى‬‭

4- قطار‬‭ الزبداني

5- طلاب‬‭ علم‭ ‬ٍٍو‬‭ ثورة

6- عرسال‬‭.. شكراً

8- إعادة‬‭ البناء‬‭ لا‬‭ ترميم‬‭ المتداعي

9- سوريا‬‭ القادمة‬‭ .. كيف‬‭ ستكون‬‭ ؟

10- نهايات‬‭ عصر‬‭ السبات

11- على‬‭ طريق‬‭ النصر‬‭ مع‬‭ نصف‬‭ الكوب‬‭ المملوء

12- النفاق‬‭ الاقتصادي

13- حكايا‬‭ السفرطاس

14- بوابة‬‭ الاصلاح

15- فواصل

عيد أم معتقل وشهيد

الأحــرار مدينــة الجريحــة..، الســورية العــروس ،.. الزبــداني

ــاق ــة وأف ــاة وشراذم ــى الطغ ــه أعت ــدة في وج ــة.. الصام والحري

ــاء ــت تقــدم.. الدم ــا زال ــر وم ــي قدمــت الكث ــة الت الأرض. المدين

والشــهداء يوميــاً. فالتســوية التــي نــادى بهــا نظــام القتــل

ــال ــم اعتق ــخ. يت ــة.. إل ــة أو الرابع ــرة الثالث ــادة للم ــرق كالع تخُ

الوفــد المفــاوض.. ويطلــب النظــام الأســدي أســاء لـــ 250 إمــرأة

يريــد منهــن أن يقابلــن ويراجعــن الأفــرع الأمنيــة المتعــددة

ــوى ــن كي تس ــاذا ارتك ــد م ــرف بع ــن..!؟. لا نع ــوية أوضاعه لتس

ــدر ــل نظــام البطــش والغ ــن قب ــن..؟ م ــل م ــن قب ــن وم أوضاعه

ــا الــائي هتفــن بالحريــة والكرامــة منــذ والقتــل الأســدي. حرائرن

ــد.. عهــد الحريــة ــن عــى العه ــا زل ــورة الكرامــة.. م ــدلاع ث ان

ــداني الآن.. وكل ــذي يطــال الزب ــة. القصــف ال وســوريا الديمقراطي

ــذل ــة لل ــة المنيع ــا هــو إلّ لإخضــاع المدين ــوم..، وكل مســاء.. م ي

ــة ــة تســتهدف منطق ــات العنيف ــف وحمــم الدباب ــوان. قذائ واله

الســلطاني والجرجانيــة مــن دبابــات حــرش بلــودان وقلعــة التــل

ــذا ــهيدات.. كل ه ــهداء والش ــد الش ــر وتحص ــال كالمط ــي تنه الت

القصــف الهمجــي لا يزيــد المدينــة وأهلهــا إلّ صمــوداً. والطائــرات

ــداني ــى الزب ــوت.. ع ــل الم ــة برامي ــاء حامل ــوم في الس ــي تح الت

ــي بشــكل متواصــل.. ــل الشرق ــربي والجب ــل الغ ــع قصــف الجب م

ــات. كان فيســقط الشــهداء، وتكــر الشــهادة.. بالنضــال والتضحي

ــن ــل بعــض الأهــالي الذي ــوار مــن قب ــذ مــدة عــى الث العتــب من

تعبــوا مــن حالــة المــد والجــزر مــا بــن النظــام والثــوار.. وكان رأي

ــة.. أو التســوية.. أو وقــف لإطــاق هــؤلاء طبعــاً.. فلنعقــد الهدن

ــك مــن تســميات.. كي يتنفــس ــا هنال ــار.. أو .. أو.. إلى آخــر م الن

النــاس.. بعــد أن تعبــوا مــن الحصــار ومــن القتــل،. وكان لهــؤلاء

مــا أرادوا.. تمــت التســوية، وإلتــزم الثــوار ببنودهــا وشروطهــا.. ولم

يلتــزم بهــا النظــام.. ولم يطبــق شرطــاً واحــداً مــا إدّعــاه. أينإاطلاق

سراح المعتقلــن الذيــن هــم في ســجون المــوت، ويبلــغ تعدادهــم

قرابــة 500 معتقــل. تعّهــد نظــام الطاغيــة بالإفــراج عــن النســاء

أولاً.. ولم يفــرج حتــى اللحظــة عــن امــرأة واحــدة.. لا بــل مــازال

يعتقلهــنّ باســتمرار دون رادع. مــرة أخــرى يتضــح غــدر النظــام

ويظهــر وجهــه القبيــح بعــد أن تجمــل مــراراً وتكــراراً.. فــا حــوار

ــاس. ــل عــى كــذب الغطّ ــة..، والمــاء خــر دلي مــع القتل

هيئة تحرير أوكسجين

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

3w
w

w
.sy

ria
ox

yg
en

.c
om

ريرأسبوع دامي في الزبداني.. سبعة شهداء وعشرات الجرحى
تق

الزبــداني خــال الأســبوع تعرضــت مدينــة

المنــرم لقصــف مــن الطــران المروحــي الــذي

ــاً ــل يومي ــة بمعــدل 4-6برامب شــن غــارات ليلي

, ناهيــك عــن لتكــون الحصيلــة 30برميــل

عــرات القذائــف مــن نقطــة هابيــل ومدافــع

المعســكر وحاجــز الجرجانيــة الــذي اســتهدف

المدنيــن في منطقــة الســلطاني والكــري حيــث

أســفر عــن سقوطخمســة شــهداء ثلاثــة نســاء

ورجلــن)عبــد الجليــل عــاء الديــن , محمــود

رحمــة الاشرفــاني , فاطمــة رحمــة الاشرفــاني

رحمــة نايفــة , الاشرفــاني رحمــة نهــى ,

ــاني(الاشرف

ــاء ــة أثن ــز الجرجاني ــن حاج ــة م ــوا بقذيف قض

عودتهــم مــن مخبــز الفــرن الآلي القريــب مــن

ــوم الســبت2014/3/29. ــك ي ــة وذل المنطق

وفي يــوم ســابق 3/28اشــتد القصــف عــى

المدينــة وتركّــز عــى الجبــل الغــربي بعــد تمركــز

حاجــز جديــد بالقــرب مــن حاجــز المــيء

الشــابين استشــهاد عــن القصــف أســفر ،

ــة ــرورة وإصاب ــار زع ــاني و ع ــود الدرس محم

ــن المتوســطة والخطــرة. ــن بجــروح ب 15آخري

جــاء هــذا التصعيــد عــى المدنيــة بعــد نقــض

القصــف وبــدء المزعومــة للهدنــة النظــام

ومعرفــة المفاوضــن عــودة قبــل بالطــران

نتيجــة تلــك المفاوضــات التــي بــاءت بالفشــل

, وأعلــن المفاوضــون عــر صفحاتهــم عــى

ــع التواصــل الاجتماعــي عــن فشــلها وأن مواق

ــا ــن جهته ــم . و م ــر منه ــب الكث ــام طل النظ

ــن عبدالمطلــب التابعــة ردت كتائــب حمــزة ب

ــف ــى قص ــامية ع ــام الاس ــرار الش ــة أح لحرك

بلــودان حــرش حاجــز بــرب ، المدنيــن

أســفر عــن مقتــل وجــرح عــدة عنــاصر لم

ــز ــت الحواج ــل منع ــم . وبالمقاب ــن عدده يتب

المحيطــة بالزبــداني دخــول أي نــوع مــن المــواد

الغذائيــة إلى المدينــة وهــم يــرددون عبــارة

"بدكــم تطعمــوا الارهابيــن ".

تقــول)ســعاد (وهــي ربــة منــزل ونازحــة مــن

ــار ــن احض ــوني م ــاح : "منع ــداني الى الش الزب

ربطــة خبــز واحــدة وهــذا حــال العــرات مــن

النســاء عــى حاجــز قــوس بلــودان"

مداهمــة حملــة فحدثــت الشــاح أمــافي

ــار ــاق للن ــبوع واط ــال الأس ــرات خ ــدة م ع

ــة ــد في المنطق ــب الوحي ــال الطبي ــم اعتق ، وت

وافــرج عنــه في اليــوم التــالي بعــد ان تــم

ــة كل ــاً وسرق ــدة أيض ــة الوحي ــاق الصيدلي اغ

ــا بحجــة معالجــة الجرحــى بعــد ان محتوياته

اســتهدفت قذائــف منــازل المدنيــن في الشــاح

ــع أشــخاص بجــروح ــرح أرب ــن ج ــفرت ع وأس

ــيطة. بس

نــازح في الشــاح "ان يقــول)أبــو حســن(

وأوضاعنــا عفريــت كــف عــى الزبــداني

الاقتصاديــة ســيئة جــدا ، مــاذا نفعــل وإلى ايــن

نذهــب؟"

ومــن جانــب آخــر.. قامــت بلديــة الزبــداني في

بلــودان بتوزيــع ســلل وحصــص غذائيــة عــى

ــتثناء ــم اس ــد أن ت ــداني بع ــالي الزب ــض أه بع

الكثــر مــن الأســاء مــن قبــل اللجــان الشــعبية

لأنهــم ضــد النظــام واســتبدالها بأســاء عائلات

مؤيــدة للأســد .

وتقــوم عنــاصر اللجــان او مايعــرف بجيــش

والمعمــورة بلــودان في الوطنــي الدفــاع

بمداهمــة المنــازل وسرقتهــا واخــراج أهــالي

ــم أنّ ملكيّتهــا تعــود ــداني منهــا مــع العل الزب

. ســعوديين إلى

يقــول)أحمــد(و هــو أحــد النازحــن "إن

ــوداني ــك لبل ــس مل ــت لي ــكن في بي ــت تس كن

وتدفــع لــه الأجــرة فعليــك اخــاء المنــزل أو أن

تســكت عــى سرقــة أشــياءك وأغراضــك امــام

ــأي ــردوك ب ــر أن يط ــكت وتنتظ ــك وتس عيني

ــة". لحظ

وذكــرت)جــود(و هــي موظفــة ســابقة "أتمنى

ــر ــت خط ــكن تح ــداني وأس ــود إلى الزب ان أع

القصــف أهــون عــيّ مــن العيــش بهــذا الــذل

ــة اللجــان التشــبيحية -عــى حــد تحــت رحم

ــال ــش بخــوف بعــد اعتق تعبيرهــا- نحــن نعي

زوجــي واختفائــه منــذ العــام ..يــارب تفرجهــا"

ــال ــن ح ــن م ــس بأحس ــن لي ــال النازح إذاً ح

يتعرضــون فهــم الزبــداني في بقــي مــن

للاضطهــاد بســبب معارضتهــم رغــم أنهــم

أمــا نزوحهــم مناطــق ذلــك في لايظهــرون

ــون ــال ويحاول ــم يخشــون الاعتق ــم فه أطفاله

سراً كشــف شــوقهم للحريــة ، هكــذا وصفتهــم

احــدى المعلــاّت حيــث ذكــرت أنهــا تــرى

عــى دفاترهــم علــم الثــورة الســورية وكلــات

لاســقاط الأســد.

ــى ــتمر ع ــف مس ــازال القص ــوم م ــى الي وحت

يــوم بعــد يومــا يشــتد وحصــار الزبــداني

منتظريــن فــرج مــن اللــه وفتــح قريــب.

بتول عبدالله | أوكسجين

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

4 w
w

w
.sy

ria
ox

yg
en

.c
om

"صفــر صفــر يــا بابــور وخدنــا ع الزبــداني... ببقــن

منعمــل فطــور الغــدا ببلــوداني"...

ألســنة ترددهــا كانــت قديمــة أغنيــة كلــات

المســافرين في قطــار الزبــداني، الــذي كان يمــر بأكــر

مــن عشريــن محطــة بــدءاً مــن دمشــق وحتــى

ــدي زرعــت في ذاكــرة ــة الخــط الحدي ــا. حكاي سرغاي

كل زائــر، وهــو يمــر عــى أوابــد تاريخيــة تــروي

بــدأ التــي المحطــة وحضارتهــا. دمشــق عراقــة

العمــل بهــا عــام 1894، تــم تدشــينها في تاريــخ 1908

ــورة، ــة المن ــاج إلى المدين ــل الحج ــدف نق ــت به وكان

ليتحــول الخــط الحجــازي فيــا بعــد إلى علامــة

مميــزة في الحيــاة اليوميــة لشــعوب الــدول و ســكان

ــاً ــاً اجتماعي ــذ طابع ــا, وليأخ ــر به ــي يم ــق الت المناط

ــا و ــن قراه ــد م ــاة في العدي ــش الحي ــاً أنع واقتصادي

مدنهــا، فأصبــح قطــار الحجــاز حالــة اجتماعيــة منــذ

ــه للحــج ــب كون ــه إلى جان اللحظــات الأولى لانطلاقت

ــة ــار النزه ــميّ بقط ــا س ــاً م ــرف أيض ــياحة. ع والس

ــوة، ــن الرب ــاً م ــعة صباح ــن التاس ــق م ــذي ينطل ال

ليصــل في الواحــدة ظهــراً إلى الزبــداني ويعــود في

السادســة مســاءً, ويجــري تشــغيل ثــاث عربــات في

الرحلــة الواحــدة، بمعــدل رحلتــن في يومــي العطلــة.

ــرى ــعبية وأخ ــات الش ــة للنزه ــت رحل ــا وخصص ك

ــار، ــى القط ــم ع ــب حجوزاته ــياح حس ــة بالس خاص

وتــم توظيــف الخــط ســياحياً مــن خــال المجموعــات

الســياحية التــي تحجــز عــر المكاتــب في بلادهــا

لركــوب هــذا القطــار ضمــن برامجهــا الســياحية.

رحلــة القطــار التــي لطالمــا جذبــت الســياح، كانــت

تمــر عــى جــال الطبيعــة بــكل إبداعاتهــا، مــن

الشــجر المعمّــر بأنواعــه المتعــددة إلى المناظــر الجبلية

ــى ــط ع ــق الخ ــي تراف ــاه الت ــوت المي ــاذة، وص الأخ

ــد ــي أعي ــب عــدد مــن المحطــات الت ــه, إلى جان طول

تأهيلهــا لتكــون بحــد ذاتهــا نقــاط ســياحية مهمــة،

ــتمرارية ــكّل اس ــة وتش ــال الطبيع ــع ج ــجم م تنس

في العنــوان الســياحي الكبــر لخــط سرغايــا. المحطــة

التــي اســتطاعت الوقــوف بثبــات رغــم مــرور الســنين

نالــت نصيبهــا اليــوم مــن قذائــف نظــام الأســد،

لتكــون شــاهداً جديــداً عــى جرائمــه بحــق المــوروث

ــاني. ــي والإنس التاريخ

عمر محمد | أوكسجين ور
مص

ير
قر

الزبدانيت قطار

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

5w
w

w
.sy

ria
ox

yg
en

.c
om

ــاً ــورود 18 ربيع ــر ال ــاب بعم ط

الدراســة يكلـّـون و لا يملـّـون لا

لكنهــم لا يعلمــون هــل ســتتُاح

لهــم الفــرص لدخــول الجامعــة

ــال ــد المن ــاً بعي ــت حل ــي بات الت

ــرب ــبب الح ــم بس ــى معظمه ع

الطــاب في ســورية، الدائــرة في

مــع نزحــوا الزبــداني مدينــة

المجــاورة المناطــق إلى أهاليهــم

القصــف بســبب أمنــاً الأكــر

منــذ المدينــة عــى اليومــي

ــبب ــم و بس ــض منه ــن، البع عام

وجــود مــدارس قريبــة في مناطــق

متابعــة اســتطاعوا نزوحهــم

مــن أكــر ان إلا . دراســتهم

60% مــن الطــاب لم يســتطيعوا

متابعــة دراســتهم بســبب ظــروف

عــدة. ففــي منطقــة بلــودان و

دوام اســتحداث مــن بالرغــم

ــاءً ــراً الى 5 مس ــن 1 ظه ــائي م مس

يســتطع لم الزبــداني لطــاب

الــكل الالتحــاق بالمدرســة بســبب

أوضاعهــم الأمنيــة خاصــة الشــباّن

الحواجــز تكــر حيــث منهــم

طريــق عــى للنظــام التابعــة

المدرســة و مــن يســتطيع الوصــول

تلاقيــه الفرعيــة الطــرق مــن

مــا الشــعبية اللجــان دوريــات

يعــرف بجيــش الدفــاع الوطنــي

ــه، يقــول الــذي يســارع إلى اعتقال

أول بالمدرســة التزمــت حســن

الــدراسي العــام مــن شــهرين

ــي لكــن اللجــان الشــعبية لم تتركن

أننــي يعلمــون لأنهــم شــأني و

ــلمية ــرات الس ــت في المظاه خرج

في بــدء الأحــداث لذلــك اضطــررت

التخــي الزبــداني و للعــودة إلى

ــذي ــد ال ــا خال ــة، أم ــن الدراس ع

ــن ــى ع ــا لم أتخ ــتياء ان ــرّ باس ع

الدراســة تابعــت رغــم الصعوبــات

الــذي القــرار بســبب و لكــن

ــى ــأن ع ــة ب ــه وزارة التربي أصدرت

يحــر أن بكلوريــا طالــب كل

ورقــة لا حكــم عليــه و أنّ النظــام

ــاً ــل تمام ــا يفع ــم م ــوري يعل الس

النفــاذ يمكــن ثغــرة يــرك لا

ــر ــى تدم ــرص ع ــو يح ــا فه منه

ــال ــذي ق ــل ال ــورة، الجي ــل الث جي

خطابــه في الأســد بشــار عنــه

ــرم ــل لا يح ــا الآن جي ــاني لدين الث

المؤسســات يجــب اعــادة تأهيلــه.

أمــا بالنســبة لوضــع الفتيــات فهــو

ــي ــر الت ــول غدي ــداً تق ــر تعقي أك

ــدني ــام لا يري ــت بعمــر 17ع زُوِجَ

أبي أن أمــر كل يــوم عــى حواجــز

ــا ــوانى عناصره ــي لا يت ــام الت النظ

عــن الإســاءة للــارةّ "هيــك أئمــن

و بعديــن بنفكــر بالتعليــم"، لكــن

أهلهــا مــن بتشــجيع و نــدى

و اليــوم و دراســتها تابعــت

ــر ــواب يظه ــات عــى الأب الإمتحان

أن لهــا وضعــاً أمنيــاً خاصــاً يحــاول

ــس ــقّ الأنف ــويته و بش ــا تس أهله

بطاقــة منحهــا عــى يوافقــون

يقــول والدهــا نحــن الامتحــان

ثرنــا لنصنــع لهــم مســتقبلاً أفضــل

لا لنحرمهــم مــن أبســط حقوقهــم

ســتغامر نــدى بالذهــاب إلى مركــز

حلــم يتبــدد لا كي الامتحانــات

قــوات دمــرت لقــد الهندســة

النظــام الســوري 90%مــن المدارس

ــوم عــى ــذّر الي ــداني و يتع في الزب

داخــل 300طالــب مــن أكــر

المدينــة الالتحــاق بمــدارس بســبب

الحصــار بالرغــم مــن محــاولات

ــة لبعــض ســيدات المنطقــة خجول

لم التــي مدرســة باســتحاث

تســتمر أكــر مــن 6 أشــهر بســبب

ــا ــل، هن ــص التموي ــف و نق القص

نســأل عــن دور منظمــة الأمــم

المتحــدة و اليونيســيف كونهــا

ــم لأن ــل و التعلي ــان بالطف المعنيت

ــوم هــم ــل الي ــل المهم هــذا الطف

مــن ســيكون غــداً قائــداً و مدرســاً

ــل ــم فه ــيعمل مكانك ــداً س و ناق

ــات الحــرب. وكــا ســتتركونه لوي

قــال اســتاذ الرياضيــات في جامعــة

تشرين"ســابقاً" الدكتــور محمــد

الشــيخ إذا دُمِــرَ هــذا الجيــل فلــن

نريــد لا معنــى للثــورة يكــون

ــاً. ــاً جاه ــاً محط جي

رير
تق

منتهى عبد الرحمن | أوكسجين

طلاب علمٍٍ و ثورة

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

6 w
w

w
.sy

ria
ox

yg
en

.c
om

عــى اللبنانيــة عرســال تقــع

ــة. ــان الشرقي ــال لبن ــلة جب سلس

نســمة 35000 ســكانها عــدد

أغلبهــم مــن المســلمون الســنّة..

منــزل. 5000 عــى يتوزعــون

وقفــت بلــدة عرســال إلى جانــب

الثــورة الســورية منــذ البدايــة

والعدالــة بالحــق منهــا إيمانــاً

الشــعب مــن المســلوبين

الثــوار ســاندت الســوري..

الســوريين وقدمــت لهــم المشــافي

ــة.. والمــأوى والمســاعدة.. الميداني

أواصر حيــث بحــق.. والدعــم

ــل ــا وأه ــن أبنائه ــا ب ــة م القراب

ــوم محطــة ســوريا. أصبحــت الي

اللجــوء الكــرى للســوريين الذيــن

تدفقــوا مــن منطقــة القلمــون

في المعــارك شــدة وقــع عــى

تهجيرهــم بعــد القلمــون..

الأول مــن بلداتهــم في حمــص

الســورية.

أينــا سرت في شــوارع عرســال

مــع الحــدود عــى الواقعــة

ــر ــوريين أك ــادف الس ــان تص لبن

مــن اللبنانيــن، حيــث كل منــزل

مــن منــازل البلــدة يســتضيف

ــر.. ــة أو أك ــورية نازح ــة س عائل

ــدة ــال في البل ــة تق ــاك مقول وهن

والأنصــار". بالمهاجريــن "تيمنــا
ينتــر النــزوح الســوري عــى

ترابهــا المتفــرق، وتفــرش أرضهــا

عــرات المخيــات الصغــرة..،

ــاء ــال والنس ــن الأطف ــي تحض الت

والشــيوخ حتــى غــدت أعــداد

واللاجئــن النازحــن الســوريين

ســكان تعــداد يفــوق إليهــا

البلــدة.

أبواق النظام السوري
مــع نهايــة معركــة القلمــون..

إعــام روجهــا أنبــاء تــواردت

النظــام الســوري مــع حلفائــه

ــك ــاني..، أن هنال ــام لبن ــن إع م

جبهــة مــن مقاتــل 1500

النُــرة هربــوا مــن يــرود باتجاه

مخيــات النازحــن الســوريين في

جــرود عرســال.. حيــث النازحــن

لا التــي الســورية الأسر مــن

معيــل لهــا.. مدنيــن أبريــاء كانوا

ــت ــوا تح ــرض أن يكون ــن المف م

حمايــة الدولــة اللبنانيــة وفــق

الحقوقيــة الدوليــة القوانــن

والإنســانية.. لبنــان الــذي مــا زال

حتــى الســاعة يدعــي سياســة

ــي ــورة الت ــس..، الص ــأي بالنف الن

قدمــت وروّج لها لتبريــر الغارات

الأســدية عــى جــرود عرســال

بصفتهــا امتداداً لمعركــة يبرود، في

الوقــت الــذي كانــت فيــه تتــوالى

وفــود النازحــن مــن المعــرة في

المواطنــن هــؤلاء كان حــن

الأبريــاء عرضــة لقصــف الطــران

أغــار الــذي الأســدي الحــربي

ــد عــن 10 غــارات، ــا يزي عــى م

الذيــن النازحــن اســتهدفت

ســقط منهــم 9 شــهداء وعــرات

الجرحــى بينــا بقــوا محــاصرون

ولا يســتطيعون دخــول البلــدة

ــا. ــزوا خارجه ــل حج ب

و في وقــت اتضــح فيــه أن هــؤلاء

المســلحين الفاريــن ليســوا ســوى

مــن أغلبهــم عــزل مدنيــن

النســاء والأطفــال.

وســط حملــة تصعيــد اعلامــي

شــديد ضــد بلــدة عرســال وضــد

العرســاليين المنهمكــن باســتقبال

نزحــت التــي الأسر ورعايــة

ــاً، حيــث يقدمــون وســائل حديث

ــم ــى الرغ ــة..، ع ــون المختلف الع

مــن قطــع الطرقــات وإخضــاع

والاســتفزاز للتفتيــش الأهــالي

ــه ــزب الل ــز ح ــل حواج ــن قب م

ــبوه ــف المش ــتمرار القص ــع اس م

اللبنانيــة والــذي القــرى عــى

الفــوضى تعميــم إلى يهــدف

مــع المواطنــن بــن والفتنــة

ضــد الكراهيــة نــار اشــعال

الســوريين. النازحــن

ما وراء المضايقات
ــد ــاني الي ــه اللبن ــزب الل ــد ح عم

المنطقــة في لإيــران الضاربــة

إلى إقفــال الطــرق المؤديــة إلى

ــى ــاق ع ــديد الخن ــال لتش عرس

ــة.. ــن جه النازحــن الســوريين م

ومــن جهــة ثانيــة حتــى تتوقــف

أعــال المســاعدات مــن قبــل

ــال ــة بأع ــدة المعني ــم المتح الأم

الإغاثــة منــذ أن أقفلــت الطريــق

إلى عرســال مــن جهــة اللبــوة

بســاتر تــرابي لمنــع اســعاف أو

إخــراج أي جريــح ســوري.. بينــا

تســاءل نائــب بلديــة عرســال

أحمــد الفليطــي كيــف يمكــن

وهنــاك القضيــة نعالــج أن

خــرق هــو كبــراً موضوعــاً

وكيــف اللبنانيــة.. للســيادة

العســكرية المؤسســة تقبــل

ــوع ــول وق ــك. وح ــة بذل اللبناني

ــن ــرب ع ــوة أع ــن اللب ــا م ضحاي

ــل ــن قت ــل م ــا حص ــتنكاره لم اس

دد
لع

ف ا
مل

سهير أومري | أوكسجين

عرسال.. شكراً
تيمناً بالمهاجرين والأنصار

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

7w
w

w
.sy

ria
ox

yg
en

.c
om

دد
لع

ف ا
مل

ــال ــفه لأن عرس ــن أس ــرب ع وأع

وعــن ضحايــا.. أيضــاً قدمــت

الــذي الحصــار وســط الحــل

ــيتم ــال: س ــه ق ــزب الل ــه ح فرض

اللجــوء إلى عمليــات التهريــب

لنــأكل ونــرب، وســوف نذهــب

ــراء الأرز أو الســكر. ــم ل 20 كل

المتحــدة الأمــم حتــى وأردف

ــه ــزب الل ــات ح ــرض لمضايق تتع

ــى ــار ع ــاق الن ــم إط ــث يت حي

القوافــل وتكســر ســياراتهم رغــم

ــل ــن قب ــر م ــى الأم ــظ ع التحف

ــم. ــة الأم مفوضي

جهود أدت لفك الحصار
فقــد الحصــار فــك عــن أمــا

بيانــاً عرســال أهــالي أصــدر

طالبــوا فيــه المســؤولين اللبنانيــن

ــم ــروض عليه ــوق المف ــك الط لف

ــه والتحــرك ــل حــزب الل ــن قب م

وقــد الفتنــة. لتــافي سريعــاً

عــى المفــروض الحصــار أدى

البلــدة إلى تحــركات عديــدة مــن

قبــل المواطنــن اللبنانيــن مــن

ــن ــة الذي ــق اللبناني ــي المناط باق

عمــدوا إلى قطــع الطرقــات في

ــق ــة.. وفي الطري ــروت العاصم ب

الأوتســراد وعــى الجديــدة..

ــدا ــل إلى صي ــذي يص ــري ال البح

وســط الســعديات منطقــة في

ــن ــاني م ــارع اللبن ــان في الش غلي

الحــزب وهيمنــة ممارســات

الأخــرة عــى عرســال.

التدخل
وبعــد أربعــة أيــام مــن الحصــار

المفــروض على بلــدة عرســال، قام

الجيــش اللبنــاني بفتــح طريــق

ــوة ــت ق ــوة ـ عرســال، ودخل اللب

مــن الفــوج المجوقــل وفصيلــة

مــن الــدرك إلى عرســال للانتشــار

داخــل البلــدة وفي الجــرود. وفــور

ــوج ــام الف ــدة ق ــه إلى البل دخول

المجوقــل بتســيير دوريــات مؤللّة

ــا. ــال وأحيائه ــوارع عرس في ش

في اســتقُبلت الأمنيــة القــوى

عرســال بترحيــب كبــر، حيــث

عنــد شــعبي حشــد أقُيــم

ــس ــه رئي ــدة، تقدّم ــل البل مدخ

ــدد ــري وع ــي الحج ــة ع البلدي

ــة، إضافــة إلى مــن أعضــاء البلدي

ــات مــن عرســال. مخاتــر وفاعلي

ودخلــت القــوى الأمنيــة عــى

وقــع الهتافــات المرحبــة بالجيــش

اللبنــاني وقــوى الشرعيــة.

عرســال، عــن الحصــار فـَـكُّ

ودخــول القــوى الأمنيــة إليهــا،

الأهــالي لــدى ارتياحــاً عكــس

المتواجديــن الســوريين ولــدى

ــاء عرســال يشــر ــا. أحــد أبن فيه

إلى أنّ دخــول الجيــش والقــوى

الأمنيــة المرحّــب بها، إلى عرســال،

ليــس ســابقة. فالجيــش يســرّ

وينتــر باســتمرار.. دورياتــه

بعــدّة البلــدة مداخــل عــى

نقــاط ثابتــة. وأضــاف: "لكننــا

نأمــل أن يكــون انتشــار الجيــش

في عرســال ومحيطهــا هــذه المــرة،

بمثابــة نهايــة الاتهامــات بحــق

ــاً أن ــل أيض ــدة. ونأم ــالي البل أه

رادعــاً الانتشــار هــذا يشــكل

للاعتــداءات المتكــررة بحــق أهالي

ــرات ــف الطائ ــن قص ــال، م عرس

ــن ــات م ــع الطرق ــدية وقط الأس

ــه. ــزب الل ــل ح قب

مــن المفــروض الحصــار فـَـكُّ

ودخــولُ اللــه حــزب قبــل

الجيــش اللبنــاني، أعــاد الحيــاة

ــات ــت المح ــا، ففتح إلى طبيعته

التجاريــة، وبــدأت أعــداد مــن

بالمــواد المحملــة الشــاحنات

الغذائيــة والأدويــة بالدخــول إلى

عرســال. كذلــك عــادت بعــض

معامــل الحجــر إلى العمــل بعــد

توقفهــا بســبب إقفــال الطريــق،

اللبنــاني الجيــش دخــول فــور

ــا. إليه

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

8 w
w

w
.sy

ria
ox

yg
en

.c
om

اتفــق نظــام الاســتبداد مــع مــدراء مشــاريع الاســتعمار والهيمنــة في المنطقــة

ــة. في ــكال مختلف ــا أش ــرب له ــة. والح ــورات العربيّ ــة الث ــى محارب ــة ع العربيّ

ســوريا يحاربــون الثــورة بأســلحة التدمــر وبصواريــخ ومشــاريع وقطعــان بــر

مــن كل الأصقــاع تحــت رايــات الثــأر والمظلوميــة والتكفــر. ويحاربــون الثورات

بالمعارضــة. والمعارضــة الســورية، في عمــوم أدائهــا، ســاح فتـّـاك بالثــورة؛ فهنــاك

فــوضى معارضــات كثــرة حتــى حالــة العشــوائيات. وهنــاك معارضــات تصــبّ

في خدمــة النظــام وداعميــه، بقصــد أو دونــه. بــل أصبحــت المعارضــة حصــان

ــورة ــة الث ــى مشروعي ــاض ع ــان للانقض ــص عث ــة قمي ــادر، وقص ــروادة الغ ط

ــا. ــن أهله ــورة م ــة الث ــل وسرق ــا بحجــة الاخــراق والتضلي ــا ومطالبه وشرعيته

ــه يعكــس صــورة سياســية ــح واســع فضفــاض، لكنّ المعارضــة الســوريةّ مصطل

ــن ــن و متباعدي ــن متنافري ــن خط ــر ب ــرة تس ــة متناح ــة متناقض ــرة، لحال كب

أخلاقيّــاً وسياســيّاً: خــط النظــام وخــط الثــورة. وهــي تحمــل اللوثة الاســتبداديةّ

ــي ــر الوطن ــة التعّب ــة بضحال ــا.. ومصاب ــتيعاب بعضه ــض اس ــتئثاريةّ؛ فترف الاس

ــة بضعــف ــاف، مصاب ــة لبعــض الأطي ــة معروف ــد، في أمثل والإنســاني، وبالتحّدي

الإخــاص الوطنــي، وانســداد النظــرة الديمقراطيّــة، حد القبــول بالخيانــة، أحياناً،

مــن أجــل تحقيــق مكاســب فئويـّـة. ولديهــا، في الأغلــب، إشــكاليّة إعــادة نســخ

ــية. ــة السياس ــة والعصبي ــة والنخب ــوم العصم ــت مفه ــتبدادي تح ــر الاس الفك

اتســعت الفجــوة مــا بــن المعارضــة و أطيــاف الشــعب حتــى التبّايــن في الرؤيــة

والموقــف والمســؤولية، وصــار شــائعاً اتهامهــا باللاوطنيــة والعمالــة لــدول عربية

رجعيّــة، أو غربيــة، وبالعمالــة لنظــام الأســد. وبالمقابــل لم تتوقــف أطيــاف كثيرة

ــة، والطائفيّــة مــن المعارضــة عــن اتهــام الثــورة بالســذاجة والارهــاب والظلاميّ

والعنــف واســتجلاب الغريــب والعمالــة وتمويلهــا. وهــذا الوضــع، يســتمر يوميــاً

وتســتمر معــه حالــة اســتقطاب وفــرز، مــن دون التوّافــق عــى عمــل وطنــي

مشــرك منظـّـم مســؤول ومخلــص. مــن الواضــح أن المعارضــة الســورية لايمكــن

ــاً في المــدى المنظــور؛ لأنهــا تنطلــق مــن متناقضــات متناحــرة ان تتوحــد واقعيّ

ــة ــة والذاتي ــتبداديةّ وحــالات المرواغ ــاتها الاس ــرة. ممارس ــن مشــارب متناف وم

والفســاد، والغــرور

وظهــور بعــض الأصــوات

المشــبوهة والأفعــال

ــام ــع النظ ــة م والمتواطئ

وتصريحــات الأمنــي،

ــديد. ــن الش ــا بالوه ــدو، أصابته ــة الع ــب في خان ــي تص ــا، الت بعضه

ــم ــة ضــد بعضه ــإن أصــوات المعارضــن عالي والأصــوات وللأســف ف

ــة قواعــد ــن والســخرية والإقصــاء، لكنّهــم لا يؤسســون لأي في التخوي

عمــل متينــة وقابلــة للبنــاء، ويعجــزون عــن التصّــدي الواعــي الناجــح

ــة؛ ــم متفرقّ ــم شــتات وقلوبه ــه وإســقاطه؛ فه للعــدو الطاغــي ونظام

فــكان الأمــر أشــبه)بطوشــات حــيّ وزعامــات حارة(.واقعيــا؛ً فــإن

خدمتهــم للثــورة جــاءت قــاصرة ومتواضعــة جــداً، وأحيانــا معرقلــة ومســيئة؛

ــة ظاهــرة أو حــاضرة بمــا هــو مفــروض ومفــرض ــا مشــاريع عمــل ميداني ف

ــررة، ــن المح ــررة، ولا في الأماك ــن المت ــات ولا في الأماك ــع. لا في المخي ومتوقّ

ولا في مياديــن الثــورة، ولا عــى الصعيــد الــدولي الســياسي. كلهّــا جهــود

ــل، ــة التموي ــاد ومزاجي ــن الفس ــة م ــا حال ــوائية فيه ــلليّة وعش ــة وش ارتجاليّ

تفتقــر للاســتدامة والثبــات والتنظيــم والعمليّــة الناجحــة، وســط مزاجيــة

انتقائيــة، متعلقــة بانتــاءات العائلــة والعشــرة والقريــة أو محســوبة بحســاب

ــولات ــة البط ــي لقيم ــل يرتق ــاز عم ــن إنج ــاصرة ع ــخصية، ق ــبات الش المكتس

ــروح ــاً ب ــاً عــى الأرض، ملتصق ــا تكــون قويّ ــراق. عندم ــدم الم ــات وال والتضحي

مــا يحــدث، تنقلــب المواقــف؛ فالمعــارض الحيــادي أو الــذي يتفــرّج ويشــاهد

ــوري، غــر وينتقــل مــن شاشــة إلى شاشــة، مــن دون أن يشــارك في الفعــل الث

الــذي يقاتــل ويكافــح ويجاهــد بحياتــه ومالــه ومصــره مــن أجــل إنقــاذ يومــه

وحياتــه وحريتــه وســامته وســامة أهلــه. نظــام الأســد الإرهــابي حــاول تفريــغ

الثــورة مــن معانيهــا وشرعيتهــا، وأرهقهــا، وعمــل عــى دعــم مكونــات المعارضة

المخمليّــة غــر الخطــرة عــى نظامــه وعرشــه، وغطاهــا بهالــة وطنيّــة، وأغرقهــا

بأوهــام الإصــاح والحــل الســياسي وتقاســم الســلطة. واخــرع معارضــات أخــرى

لتمديــد الفتنــة؛ لكــنّ ذلــك كلّــه، عــى الرغــم مــن تحقيــق بعــض نجاحاتــه في

التشــتيت، غــذّى الثــورة وألهبهــا وزاد مــن طاقــة الإصرار عــى التحــدي والثــأر.

ــت ــياً تح ــقط سياس ــلمي س ــل الس ــاوض والح ــى التف ــن ع ــن كان يراه و م

براميــل المــوت التــي كان النظــام يلقيهــا عــى المــدن والقــرى. واســتمرت الثــورة

بعــزم الضحايــا والمبــادىء. فالنظــام الــذي قتــل وجــرح وارتكــب المجــازر وأبــاد

واســتغل كل المكوّنــات الضعيفــة والــروخ، لا يمكــن التعايــش معــه، فقد رسّــخ

في مواجهتــه مفهــوم الجهــاد حيــث لا حــل مــع ممارســاته الإجراميــة إلا الحــرب

ــاط والخســائر ــورة اســتمرت وتعمّقــت رغــم الإحب مهــا جــاءت التكلفــة. الث

والخــذلان والتآمــرات والانحرافــات المؤقتّــة، لكــن، فشــلت المعارضــات، وفشــل

ــورة، في كل ــل الرســمي للمعارضــة والث ــو الممث ــالي، وه ــاف، بشــكله الح الائت

مهماتــه الوطنيــة؛ لأنـّـه عجــز عــن تحقيــق مصداقيــة وجديــة في العمــل

والدعــم، وخــر في أدائــه الســياسي والوطنــي ولم ينجــح في دعــم الثــورة

ــة ــاً، بســبب بنيتــه وطبيعــة نشــأته وعقليّ ــاً وميداني عســكرياً وسياســياً وإغاثي

ــه ــد قيمت ــة؛ وفق ــة الدولي ــات اللعب ــرق في متاه ــه، إذ غ ــار عمل ــه ومس إدارت

المعنويّــة في الشــارع الســوري.. وليــس أمامــه الآن ســوى الانتفــاض عــى ذاتــه

ــتناداً ــا، اس ــق عليه ــة ومتف ــل مقبول ــة عم ــيخ خط ــه وترس ــاء نفس ــادة بن وإع

ــه ولا مســتقبل في الخارطــة السياســيّة. إلى الأرض والشــعب، وإلا فــا مــكان ل

ــت ــة الوق ــرد إطال ــة..، لمج ــيّة وخسّ ــة ووحش ــف وشراس ــارب بعن ــام يح النظ

ــا ــاوي مشروعيته ــورة وته ــار الث ــى انهي ــن ع ــر. يراه ــار والتدم ــادة الدم وزي

ــط. ــي بمصالحــه فق ــه، معن ــالم كلّ ــا. والع ــاس عنه ــى يتخــى الن ــا حت وشرعيته

ــورة وعــى ــة عــى الث ــة والكرام ــن بالحري ــى رهــان الشــعب المؤم ولكــن يبق

ســواعده في الثــورة. ويجــب تقديــم مــروع عمــل للثــورة والثــوار،

ــد عــن الاســتقطاب الفئــوي، مــروع منهجــي بعي

يســتوعب ضيقــة، أطروحــات مــن وأكــر

المجاهديــن والثائريــن والمغيثــن والمدنيــن

ــن ــن والنازح ــن المنكوب ــعب م ــوم الش وعم

ــن ــى م ــك ع ــن. لذل ــن والخائف والمحاصري

ــع ــجم م ــة أن ينس ــورة والمعارض ــل الث يمث

الثــورة ومطالبهــا التحرريــة وحاضنتهــا

الشــعبيّة، وأن يظهــر إخلاصــه لهــا، ويقــدم

المتناقضــات يســتوعب عمــل برنامــج

ــاريع ــن المش ــاً ع ــون بدي ــروف ويك والظ

الرجعيــة والذاتيــة التــي أكلهــا العفــن

ــق.. ــورة في طري ــارت الث ــة. وإلا س والأنانيّ

وتخبّــط آخــر.. طريــق في والمعارضــة

ــعبها. ــوريا وش ــة س ــع، وكان الضحيّ الجمي

سماح هدايا | أوكسجين

ي
رأ

إعادة البناء لا ترميم المتداعي

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

9w
w

w
.sy

ria
ox

yg
en

.c
om

غرام الحسين | أوكسجين

كر
ف

ــبيهة أو ــادة ش ــدم م ــارن لا يق ــخ المق التاري

مفيــدة باســتثناء الســنوات العــر التاليــة

ــة في ــوى مدني ــت ق ــث تراصف ــتقلال حي للاس

مــروع ســياسي لم يكتمــل لأســباب ليــس

ــربي ــع الع ــا دول الربي ــدم لن ــا . تق ــا هن محله

مضطربــة تجــارب اليمــن(تونــس,)مصــر,
التجربــة تلتهــا و بعــد تكتمــل لم ونمــاذج

ــاصر، ــخ المع ــة في التاري ــر دموي ــورية الأك الس

وقــد يكــون ذلــك عامــاً محبطــاً للجمهــور

ـواق للالتحــاق بالعــالم المتمــدن التّـَ العــربي

وأبقتــه أنظمتــه بــا أجنحــة ، وســيختتم ذلــك

التجربــة بانقشــاع الأولى مرحلتــه الربيــع

الســورية التــي ســيكون لهــا عــى الأغلــب

ــد. ــن جدي ــه م ــادةِ إقلاع ــببُ إع س

ســوريا بيكــو": "ســايكس- نتائــج مــن

ــي ــيج اجتماع ــد نس ــن أعق ــة تحتض كجمهوري

ــرى ــورية الك ــورة الس ــة, وكادت الث في المنطق

والســنوات الــدرزي العــرب جبــل بقيــادة

ــيج إلى ــذا النس ــود ه ــة ان تق ــة اللاحق القليل

ضفــة آمنــة رغــم اللبــس الــذي احتضنتــه

ــدت ــي اعتم ــة الت ــية العلماني ــوى السياس الق

ــا ، ــوادر له ــة وك ــة حاضن ــات كبيئ ــى الأقلي ع

ــة " ــنية "عثماني ــة الس ــت الأغلبي ــن بقي في ح

بــا بوصلــة تنويريــة. لكــن مــا حــدث مبــاشرة

ــكريةً ــاً عس ــو أن نخب ــطين ه ــة فلس ــد نكب بع

ريفيــة بــا منظــورٍ نهضــوي حقيقــي اســتلمت

الســلطة وكان الانســداد التاريخــي , وتمثــل

هــذا بغيــاب أي حلــول ديموقراطيــة للمســألة

ــف ــس والخائ ــع الملتب ــة وولادة المجتم الوطني

ــد. ــهٍ واح ــمٍ مؤل ــد وزعي ــزب واح ــادة ح بقي

ممثلــةً الديموقراطيــة الحريــات غيــاب إن

سيســاهم أهــي ونشــاط سياســية بقــوى

في مزيــد مــن تشــوّه الاحتــالات السياســية

للجمهوريــة الثانيــة، وســيتجلى ذلــك الانســداد

ــاً: ــباب أيض ــها أس ــي نفس ــات ه بتجلي

ــي ــنية التاريخ ــة الس ــتبعاد الاغلبي ــار اس 1- آث

ــص. ــياسي كمخل ــام الس ــروز الاس وب

ــن ــات م ــرز الناجــم مــن موقــف الأقلي 2- الف

ــورة. الث

3- البنيــة الاجتماعيــة للثــورة المتمحــورة عــى

الأريــاف.

4- عدم ظهور تعبيرات سياسية.

الثــورة الســورية مثقلــة بــالأضرار الجانبيــة:

اللجــوء(النــزوح، الفقــدان، الاعتقــال،)القتــل،
ــاد إنســانية/اجتماعية هــي خمــس أضرارٍ بأبع

مواجهــة عــن نجمــت هائلــة واقتصاديــة

النظــام الحاكــم بفائــض قوتــه مــع حركــة

ــج ــر إلى برنام ــة وتفتق احتجــاج ســورية عميق

ســياسي واضــح وبــدت كافــة القــوى السياســية

ــة ــة المقابل ــن الضف ــا . وم ــة به ــا ملحق وكأنه

فقــد ســاهمت اســراتيجية المعارضــة المســلحة

التــي افتقــرت الى رؤيــة قتاليــة مدروســة هــي

الأخــرى في الأضرار المشــار إليهــا , وخلفّــت

وبــا محروقــة محــررة" "مناطــق وراءهــا

برامــج مدنيــة ، وســاهم بذلــك حالــة الفصــام

الكاملــة بــن مــن يقاتــل عــى الارض وبــن

معارضــة سياســية تتاجــر بــه دون أن تقــوده .

ســورية القادمــة ســتضع يدهــا ولأول مــرة على

ذلــك النقــص في اندمــاج نســيجها الأهــي ليــس

بـ)بــوس الشــوارب(بــل بــراع برامــج شــاملة

تحملهــا أحــزاب سياســية عابــرة للثقافــات

ــة . المحلي

ســورية القادمــة ســتكون تفاوضــاً تاريخيــاً

مــع الــذات ينُتِــج عقــداً اجتماعيــاً جديــداً

ــاًَ الغــرق ــة ، وليــس مُهِ ــر حديث ــةٍ بمعاي لدول

ســورية لامركزيــة. أو مركزيــة تفاصيــل في

المــروع إيقــاف إعــادة القادمــة ســتكون

التنويــري عــى قدمــي "الاغلبيــة" وليــس مــن

ــا أن المــروع ــات, والمقصــود هن ــذ الاقلي نواف

التنويــري للعلمانيــة الــذي حملتــه أحــزاب

أتــت مــن الأقليــات وفاوضــت الأغلبيــة الســنية

ــة ــا الثقافي ــن ذاته ــي ع ــى التخ ــة ع التقليدي

ــةً اســتبداداً ــة جامعــة معمم ــن أجــل وطني م

التــي الواحــد الحــزب مــن أنظمــة حكــم

ــة. ــب علماني ــا نخ تقوده

الخطاب القادم لن تقوده جزئيتان:

اللادينيــة النخــب عنــد ونــراه -الالتبــاس:

والعلمانيــة والقوميــة وضمنــاً جــزءٌ من اليســار

أن تســتطيع لا فهــي والقومــي، الســياسي

تعــادي أطروحــات العدالــة, الحريــة والكرامــة

بنيتهــا وبســبب الوقــت وبنفــس لكنهــا

الاســتعلائية وقصــرة النفــس وأســرةً لخطــاب

ايديولوجــي يعتمــد سرديــات النــقّ والمظلوميــة

بقيــت معزولــة بــا تأثــر وتــدور في فضاءاتهــا

ــق. ــف الطري ــة في منتص الخاص

-التوجــس: ذلــك الخــوف الــذي يضبــط إيقــاع

حركــة الأقليــات في مجتمــع مــأزوم , وموضــوع

الخــوف هنــا هــو الإســام الســنّي وهــو خــوف

تاريخــي تــم إخفــاؤه وراء ثقافــة تنويــر هشّــة

سياســية أغلبيــة إنتــاج غيّبــت وســطحية

انفجــرت جامعــة وطنيــة إنتــاج لصالــح

مــن عامــاً خمســن بعــد الجميــع بوجــه

ــن ــن الباحث ــوب الان م ــمولي. . المطل ــاء ش بن

ــراء ــيين إج ــن والنفس ــن والاجتماعي الاقتصادي

القــوة - : لنــا تبــن اجتماعيــة مســوحات

البشريــة المدرســية مــن كل المراحــل التــي

تــم رميهــا خــارج المــدارس . - القــوة البشريــة

ــات. ــارج الجامع ــت خ ــي أصبح ــة الت الجامعي

- قــوة العمــل التــي تــم تحييدهــا بفعــل

تدمــر قدراتهــا الاقتصاديــة وعمليــات النــزوح

ــا ــوة الى قطاعاته ــذه الق ــع ه ــوء وتوزي واللج

ــار ــق للدم ــامل وموث ــة . - مســح ش الاقتصادي

لــكل القطاعــات العامــة والاهليــة. الهــدف

ــار ــتشراف للآث ــل اس ــاً, ب ــا بحت ــس اقتصادي لي

التــي ســتترتب عــى تغييــب تلــك القــوى

ورســم الاصليــة، ســاحاتها عــن البشريــة

اســراتيجيات إعــادة البنــاء وتحضيرهــا لذلــك.

سوريا القادمة .. كيف ستكون ؟

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

10 w
w

w
.sy

ria
ox

yg
en

.c
om

تلقنــه بالــوان مختلفــه العالــم تحكمــه طواغيــت
الخــداع النــاس اكتشــف ، وكلمــا الاصنــام عبــادة
ووطأووهــا وحطموهــا الاصنــام تلــك اســقطوا
اقدامهــم، لكــن يــد الطاغــوت الخفــي لاتفتــأ تقــدم
لهــم دومــا ماهــو بديــل للعبــادة ،علــى انــه المخلــص

لهــم مــن الشــرور التــي يعانــون...
هــذه هــي حــال الايديولوجيــات والاحــزاب

السياســية، وتلــك التــي تتســر وراء الديــن

ــره ــن الديــن" وتح ــي "تقن ــر فه ــأن اخ ــا ش له

في زاويــة ضيقــة جــداً لتــارس مــن خلالــه

تســلط الإنســان عــى الإنســان وتعــزو ذلــك الى

حــق شرعــي تســتمده مــن القداســة المطلقــة،

ــداً حــره بحــزب، فنكــون ــن لايجــب أب والدي

امــا .. المخادعــة اللعبــة وراء انجررنــا قــد

ــات والجبهــات والأحــزاب الاخــرى الإيديولوجي

فــا تعــدو كونهــا أصنامــاً جديــدة صُنعــت

يمــارس طواغيتهــا النــاس، لخــداع خصيصــاً

جديــدة بشريــة بأديــان الخفــي التبشــر

منقوصــة الفكــر قليلــة النفــع، لغســل الادمغــة

ــن ــدءا م ــان ب ــخ الطغي ــرر، فترس ــي التح بداع

الفكــر مــرورا بالمعتقــد الجديد وممارســاته على

ــاس الى قطعــان مــن ــا ينقســم الن الأرض.. وهن

ــا ــاً عندم "حيوانــات غريبــة" تشــبه الماشــية حين
تثغــوا كلــا نبــح قائدهــا، وتقــارب الذئــب

بالوحشــية تــارة ثانيــة اذ نافســتها قطعــان

اخــرى عــى الطريــق... لاحظــوا التقــارب في

ــد" و"المــرؤوس ــب القائ ــن "الكل ــة ب ــذه الحال ه

ــر ــه نظ ــن وجه ــا م ــا"، فكلاه ــب ذئب ــذي انقل ال
ــة "الكلبيــات" ــس الفصيل ــي لنف ــة ينتم بيولوجي

و التــي تضــم الــكلاب والذئــاب وابنــاء آوى

عــى حــد ســواء !..وكــم مــن طاقــات وحيــوات

ــذا..! ــبب ه ــت بس ــدرت وهدم ــارات هُ وحض

العــالم يعيــش كذبــة كــرى مــره اخــرى، فبعــد

ان فهمنــا بالمقلــوب روح الأديــان الســاويه

ــزداد ــا لن ــئ، تركناه ــكل خاط ــناها بش ومارس

تيهــا في ركام الجهــل البــري كلــا ازددنــا "علما

وتطــورا" كــا نتوهــم..!
ــة، ــت في القــرون الماضي ــورة حصل فكــم مــن ث

ــا ــة ليسرقه ــاه البشري ــم المعان ــن رح ــدت م ول

خبثــاء "الفكــر الجديــد" ويزجــوا بهــا في قــارورة
ــة الســد، ليلقوهــا في البحــر فيتخلصــوا محكم

ــا..!! منه

ــن ــا م ــص سريع ــة اذاً، ان تتخل ــى البشري ع

تلــك الســموم لتعــود الى حياتهــا الطبيعيــة و

فطرتهــا الســليمة، فانمــاط الســلطة المعروفــه

يجــب ان تتغــر في كل المعمــورة ، يجــب عــى

ــلطة، ــارس الس ــف يم ــم كي ــان ان يتعل الانس

فهــو لازال فاشــا في ذلــك منــذ الازل،مفتقــرا

ــه عــى حكــم نفســه بنفســه ــدرة العملي للق

دون ان يدمــر ذاتــه.. وهــذا شيء قــد نتمكــن

هــذا في انســان أي و اســتيقظنا، ان منــه

العــالم يســتطيع فعــل الكثــر لقطــع الســبات

ــر.. ووقــف الخــداع وال

ــرة ــعوب ثائ ــت ش ــو اجتمع ــل ل ــاذا حص - م

عــى طغيــان الاســتعمار وفكــره المســموم

والســلطة العالميــة؟

ــحوقة ــعوب المس ــو ان الش ــل ل ــاذا يحص - م

إســتيقظت وابتــدأت ثورتهــا عــى النظــام

ــذي ــام، ال ــيتمكن ذاك النظ ــل س ــي؟ ه العالم

يتغــذى عــى النائمــن والمغيبــن والفاســدين في

ــاً شــاملة عــى كل العــالم، مــن ان يشــن حري

ــن ــات م ــي يقت ــة الت ــات البشري كل المجتمع

ــه إذا؟ً؟ ــى ل ــن يبق ــا؟ م ــباتها ونهبه س

ابتــدأت والتغيــر الصحــوة ظاهــره ان

ارهاصاتهــا مؤخــراً في شــال إفريقيــا والمشرق،

جعلــت في ســورية أول ثــورة تنضــج ضــد هــذا

النظــام العالمــي، نجــد الآن محــاولات خجولــة

ــالم، وهــذا ــن الع ــن اخــرى م ــر في اماك للتغي

ــتميته ــاولات مس ــه مح ــي، تقابل ــه الوع بداي

مــن قبــل النظــام العالمــي لتخديــر الشــعوب

واعادتهــا للســبات، وربمــا طــال الطريــق، لكــن

في النهايــة، ان اســتطعنا انشــاء جســور تعــاون

العالميــة الشــعبية الجبهــات بــن فاعلــة

الثائــرة ضــد الاســتعمار والنظــام العالمــي،

عــى اختــاف وتنــوع ثقافاتهــا ومشــاربها

الانســانية، ودون الســقوط في فــخ إمبريــالي

جديــد ، ان اســتطعنا تحفيزهــا تحــت مطلــب

ــم ــن الظل ــرر م ــيط: التح ــح بس ــاني واض إنس

ــة ــك الطغم ــقطنا تل ــة ، اس ــب والتبعي والنه

ــذ امــد و الى ــاسره من ــي تســتبعد العــالم ب الت

ــد. الاب

ليســت الحيــاة بتلــك البشــاعة التــي يصورونها

لنــا دومــا، ولا يحتــاج المــرء لــكل هــذا التعقيد

ــون ــال الك ــتمتع بج ــاطة ويس ــش ببس ليعي

ــام ــة لأصن ــنا بحاج ــؤذي أحداً..فلس دون ان ي

تســمم حياتنــا وتوهمنــا بانهــا تنــر الطريــق،

فالطريــق واضــح والــكل يســتطيع الســر فيــه،

علينــا فقــط ان نســتخدم النظــر لــرى مــا

كانــوا عنــا يحجبــون!

ــكاذب ــم ال ــن الحل ــتيقظ م ــالم، اس ــا الع ايه

و توقــف عــن الإنجــرار وراء الخــداع، عــن

الغبيــة، والايديولوجيــات الأحــزاب بنــاء

توقــف عــن عمــل الأصنــام ووفــر الجهــد

ــاء والعمــل، فعــا قريــب ســتأكلها حــن للبن

يشــتد الجــوع، ولــن ترتــاح الا حينــا تخــرج

مــن جســدك الهزيــل المتعــب عــى طبيعتهــا

الحقيقيــة!

ي
رأ

د. إيهاب الحموي | أوكسجين

نهايات عصر السبات

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

11w
w

w
.sy

ria
ox

yg
en

.c
om

ــاً إلى ــرون دائم ــم الذيــن ينظ ــائمون..، ه متش

النصــف الفــارغ مــن الكــوب. ومغــرون..، هــم

الذيــن ينظــرون إلى نصفــه الملــوء، وعــى الرغم

مــن أن كلاً مــن الفريقــن متباعــدان في الرؤيــة،

إلا أنهــا يلتقيــان معــاً في نقطــة واحــدة، هــي

نقطــة الوقــوف والســكون واللافعــل. فالفريــق

ــا أن ــل شيء طالم ــبيل لفع ــرى أن لا س الأول ي

الكــوب فــارغ، والفريــق الثــاني يــرى أن لا شيء

زيــادة يفعلــه طالمــا أن الكــوب مــآن.

وبالعــودة إلى كــوب ثورتنــا الــذي امتــأ نصفــه

–وربمــا أكــر- بانتصاراتنــا وبقــي نصفــه الآخــر

ــق أن ــال الطري ــا لإك ــدر بن ــه يج ــاً، فإن فارغ

ــرى ــا ن ــوازن، ف ــو مت ــى نح ــور ع ــم الأم نقيّ

ــى ــة ع ــا الثاني ــت عينن ــن، إلا وكان ــاً بع نصف

النصــف ليدفعنــا وذلــك الآخــر، النصــف

ــف ــا النص ــارغ إلى العمــل لملئــه، ويدفعن الف

ــه..،. ــه وزيادت ــاظ علي ــوء إلى الحف الممل

ــدد ــوء لأع ــع النصــف الممل ــف م ــوم أتوق والي

بعضــاً مــن مكاســب ثورتنــا المباركــة ومــا

ــا ــا حــل بن ــا.. ولشــعبنا رغــم كل م ــه لن حققت

ــد..،. ــال وتشري ــار واعتق ــل ودم ــن قت م

خرجــت مــن رحــم الأرض الســورية أجيــال

ــا بحاجــة لعقــود وربمــا لقــرون ــا نظــن أنن كن

ــاً ــا شرح ــد لديه ــا نج ــال صرن ــا... أجي لولادته

ــورة ــل الث ــت قب ــات كان ــارات وكل ــاً لعب وافي

لا معنــى لهــا مثــل:)الحريــة ، الحــق ، العــدل،

التضحيــة(الكرامــة، التعدديــة، الديموقراطيــة،
وكذلــك كلمتــا:)الوطــن، و ســوريا(.

عــادت معــاني التضحيــة لتحيــا في النفــوس،

فصرنــا نــرى مــن يقــدم روحــه لأجــل إســعاف

ــل، ــدة معتق ــح، أو نج ــاذ جري ــاب، أو إنق مص

ــاذ امــرأة، أو إخــراج ــة محــاصر، أو إنق أو إغاث

طفــل مــن تحــت الأنقــاض.. بعــد أن كان

ــاً في الطريــق أن ــا يخــى إن وجــد مصاب أحدن

ــام. ــاءلة والاته ــن المس ــاً م ــذه خوف ينق

غــرت الأيــام الماضيــة الكثــر مــن طرائــق

ــعبية ــا الش ــل بأمثالن ــد نقب ــم نع ــا، فل تفكيرن

الهزيمــة روح فينــا ترســخ التــي الموروثــة

القعــود إلى وتدعــو والانكســار، والســلبية

والانســحاب مثــل) بمــي بجنــب الحيــط

ــو ــاربي الســر ، الي بيتجــوز أمــي بقل وبقــول ي

ــة ــف قول ــة، أل ــن المرجل ــة تلت ــي ، الهريب عم

جبــان ولا قولــة اللــه يرحمــه..... إلــخ(.

صــار تقييمنــا للمواقــف والأشــخاص مبنيــاً على

ــة ــم.. ومطابق ــا، وثباته ــدق أصحابه ــدى ص م

ــن ــس ع ــع التقدي ــم، فارتف ــم ..لأفعاله أقواله

مســيحياً- أو كان مســلماً – الديــن عالـِـم

ــه ــدر دعم ــاس بق ــدى الن ــه ل ــارت منزلت وص

للحــق ونصرتــه للمظلومــن. أصبحــت جموعنــا

ــاة ــن معان ــد ع ــي بعي ــض أي خطــاب دين ترف

النــاس وهمومهــم ومــا يحــل بهــم مــن ظلــم

ــر. وقه

ســاد شــعور)المواطنــة(لــدى عمــوم الســوريين

وصــار كل ســوري يتكلــم عــن)ســوريا(الوطن،

ــد ــئ، بع ــن الداف ــوريا الحض ــوريا الأم، وس وس

عقــود مــن الغربــة واليــأس مــن تســلل أي

شــعاع للشــمس يزيــح ظلمــة المحتــل.

ــة ــا الأقنع ــام أبصارن ــقطت أم س

ــب، ــخاص فحس ــن الأش ــس ع لي

بــل عــن المخططــات والمؤامرات،

يفهــم فينــا الطفــل فصــار

ــميه بـــ ــا تس ــران في ــاع إي أط

وســقطت الشــيعي()الهــال

ــه أســاطير)الممانعــة ــد أقدام عن

والمقاومــة والصمــود والتصــدي(

التــي القيــم جميــع وتعــرت

ــة ــئ وراءهــا القــوى العالمي تختب

كـــ)حقــوق الإنســان ، وأصدقــاء

وغيرهــا(. الســوري الشــعب

تنامــت أحلامنــا فصــار يمكنهــا

شــبابنا رؤوس في تحلــق أن

ــول أحدهــم: ــا إلى أن يق وأطفالن

المســتقبل في أصــر أن أحلــم

رئيــس ســوريا..! بعــد أن كانــت هــذه العبــارة

محرمــة.. وكفيلــة بــأن تكــون ســبباً في مغــادرة

رأس صاحبهــا لجســده.

ترســخت في القلــوب عبــارة تحمــل كل أوجاعنا

ــه بوصلتنــا عــى الــدوام . تلــك العبــارة ، وتوجِّ

التــي علــت في بدايــة ثورتنــا، ثــم صــارت عــى

مــدى ثــاث ســنوات عقيــدة راســخة فينــا:) يــا

اللــه مالنــا غــرك يــا اللــه(.

ــا ــا به ــي ملأن ــور الت ــض الأم ــت بع ــك كان تل

كأس ثورتنــا، والتــي نجحــف بحــق ســوريا، إن

ــا. ــر غيره ــوه.. إن لم ن ــا نت ــا، ك لم نره

لــذا كان لزامــاً علينــا أن نقــف وقفــةً مشــابهة

نرصــد فيهــا أبعــاد نصــف الكــوب الفــارغ

ــه ــؤدي ب ــرٍ ن ــه.. و وصــولاً لن ــا لملئ ســعياً من

ــا. ــهداء علين ــق الش ح

سة
سيا

سهير أومري | أوكسجين

على طريق النصر مع نصف الكوب المملوء

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

12 w
w

w
.sy

ria
ox

yg
en

.c
om

ما طأطأت رؤوس خَيلنا

وإن غادرتها فوارسها

يا صوت الله في وطني

زلزل الفجر والليل فينا

صمت أمّة إقرأ ذُلنّا

العار إن دفن دم شهيدنا

ولم تنَكَفِئ دِلالُ قهوتنا

يارجال بردى

والفرات

والعاصي

ويرموك منّا

أفيضوا طوافاً

وتحللّوا في عُقر قصَر

أمسى سياجه أجساد حرائرنا

لا حافظ ولا بشار سادتنا

وسادة شآم حمزة

والغياث والقاشوش

هدير نحيب الثكالى

عفّة ساره وروان

وزينب

أين منّا الطلّ

يا رجال شآم مزقّوا حرير أرديتكم

يتناوب القاص والدان

على اغتصاب عفّة شآم

أما آن لسعيكم أن يتحللّ بقصر الأوغاد

ابتليتم بقيل وقال

استهوتكم عباءة الإذلال

تبادلتم العزاء وتفردّتم بالسواد

جاورتم اللطم والسؤال

وأقمتم للحزن خيام

نصُّبت أعمدة الهوان

باكتفاء ذكر الشهداء

يتوارى القول خلف عاصفة الموت

والنون منّا تبكي مُدن الأطلال

النبك مجزرة

الرقة مجزرة

وشهباءوأذرعات

وهل استثنوا حمص الوليد

أم حماة الفداء

أم مجازر الجوع في جزيرتنا

أم خواء الدير والأنقاض

يا رجال شآم

مزقّوا حرير أرديتكم

أما آن لسعيكم أن يتحللّ بقصر الأوغاد

شآم لا أملك إلاّ الحرف

وقلبي الموجوع

أأَقول أفديكِ

أم جُرِّدتُ حقّ القول

تبارت الآهات

ولا آه تكفي ضجيج حُزني

كفراشة أجنحتها فوق الجمر

لا أملك إلاّ الحرف

وقلبي الموجوع

يا وطن

أثبــت الاقتصــاد الســوري عجــزه التــام و عــدم قدرتــه عــى

تلبيــة احتياجيــات الســوريين بالشــكل الأمثــل، وقــد فشــل

في التعبــر عــا يجــري فعليــا للإعــام محــاولاً اتقديــم أفكاراً

ــن ــام المواطن ــه أم ــا لتحســن صورت ــن مضامينه ــةً م مفرغ

ــدات ــون تحدي ــم يضع ــال لا الحــر أنه فعــى ســبيل المث

لأســعار المــواد الغذائيــة و الطاقــة، و لا شــيئ منهــا تحقــق،

صاحــب الدخــل العــادي -هــذا ان كان مــازال دخلــه جــارٍ

في هــذه الأوضــاع-لا يســتطيع شراء مــادة المــازوت أو حتــى

الغــاز فيعــود لأســاليب قديمــة للتدفئــة و الطهــي في ظــل

انعــدام مكوّنــات الحيــاة في المناطــق الســاخنة. وصــل ســعر

جــرة الغــاز إلى 2000ل.س و ســعر ليــر المــازوت 200ل.س

مــع العلــم أن تســعيرة الدولــة لـــ جــرة الغــاز 700ل.س و لـ

ليــر المــازوت 75ل.س و هــذا ليــس سراً عــى النظــام.

ــة هــي بســبب انخفــاض ســعر ــع مشــاكلنا الحالي إن جمي

اللــرة الســورية أمــام الــدولار الأمريــي، لذلــك أهــم شــيئ

ــاظ عــى ســعر صرف ــة هــو الحف ــه كدول ــام ب ــا القي علين

اللــرة أمــام الــدولار، أو العمــل عــى امتصــاص هــذه

الهجمــة التضخميــة بالأســعار بطــرق أكــر صرامــة و أكــر

ــة عــى التجــار عــى حــد ســواء. ــة ممكن رقاب

ولنكــون واقعيــن بقرائتنــا للواقــع أكــر، فهــو جــداً مريــر و

صعــب و إدارة الدفــة الاقتصاديــة في ظــل الظــروف الحاليــة

هــي معقــدة و صعبــة و تحتــاج إلى ضمــر)الســلعة الشــبه

معدومــة(في أيامنــا هــذه و بــكل تأكيــد مهــا كانــت

ــن ــو مســؤول ع ــن ه ــبة كل م ــع محاس ــن تمن الظــروف ل

ــاشرة ــؤولية مب ــؤولين مس ــن مس ــة م ــذه الازم ــول ه حص

أمــام اللــه أولاً و أمــام الشــعب المســكين ثانيــاً، و محاســبة

ــكل ــه بش ــف أدائ ــزي لضع ــورية المرك ــرف س ــم م حاك

ــارب ــه أق ــوري لدي ــن س ــى أن كل مواط ــوظ، ولا نن ملح

في الخــارج فإنــه يســاعده بشــكل أو بآخــر مــا يــؤدي إلى

دعــم اللــرة بشــكل غــر مبــاشر عــن طريــق دخــول العملة

الاجنبيــة كحوالــة و يقيضهــا باللــرة الســورية مــا يدعــم

ــأتي ــه، ت ــذا كل ــن ه ــك ع ــوظ، ناهي ــكل ملح ــاد بش الاقتص

ــال ــق أكــر عــى المواطنــن فعــى ســبيل المث ــة لتضيّ الدول

اصبــح شرط العبــور عــى الحواجــز الأســدية الموجــودة

ــه ــف الأرضي و إثبات ــاء و الهات ــاء و الكهرب ــر الم ــراز فوات أب

دفعهــا، مــن جهتهــا تلــك الحواجــز تقــوم باعتقالــه إن تكــن

ذمتــه بريئــة منهــا، حتــى اضطــرت النســاء إلى قضــاء أكــر

الحاجــات الضروريــة التــي تحتــاج إلى النــزول إلى العاصمــة

فهــي غــر مطالبــة كالرجــل بإبــراز تلــك الفواتــر، الوضــع

ــوم و ننتظــر فرجــاً ــد ي ــاً بع ــزداد ســوءاً يوم الاقتصــادي ي

مــن اللــه يخرجنــا مــن هــذا العــدم.

منال أحمد| أوكسجين

صاد
قت

ا

الجمر حديث الاقتصادي النفاق
لمار أحمد

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

13w
w

w
.sy

ria
ox

yg
en

.c
om

ــن ــار، ع ــن صغ ــاءل ونح ــا نتس ــا كن ــراً م كث

تلــك التحفــة الجميلــة البراقــة التــي تهتــم بهــا

ــا ــائر اهتماماته ــع س ــه ـ م ــا الل ــي ـ رحمه إم

الكثــرة، حيــث تجليهــا وتفركهــا بالصفــوة)1(..

ومــن ثــم تقــوم بتنشــيفها قطعــة قطعــة..

ثــم تعيــد جمعهــا، وتصمدهــا)2(دائمــاً في

مكانهــا المحــدد.. لتســتخدمها في صبــاح اليــوم

ــالي. الســفر طــاس تســمية شــعبية دارجــة الت

ــرات ــذ ع ــدني من ــي و الم ــا الريف في مجتمعن

ــة ــة التركي ــن اللغ ــة م ــل الكلم ــنين، وأص الس

ــفرطاس لا ــفر)3(. كان الس ــاء الس ــي وع وتعن

ــداء، ــام الغ ــئ بطع ــت، يمتل ــن أي بي ــو م يخل

ــة)4(أو الكشــك ــه المــرأة أيضــاً اللبن وتضــع ب

ــن ــاب م ــذ وط ــا ل ــوي م ــن)5(.. ويح المدعبل

المــآكل الشــهية والحلويــات أيضــاً كالمربيات)6(

التــي تعدهــا المــرأة الزبدانيّــة.. مثــل)معقــود

التفــاح السُــكري()7(. ويتكــون الســفرطاس

مــن وعــاء معــدني مؤلــف مــن عــدة طبقــات

محكمــة الإغــاق ولكــن بقطــر واحــد.. لــه

حامــل لليــد.. وقفــل في أعــى طبقاتــه بحيــث

يتــم مــن خلالــه إحــكام إقفــال الطبقــات

ــة و ــح غطــاء أي طبق ــث لا يفت المتعــددة، حي

ــع بعضــه، ــا أو امتزاجــه م ــام منه ــزول الطع ن

فهــي ترُكــب فــوق بعضهــا البعــض حيــث

يوضــع في كل طبقــة الطعــام المعــد. لكــن ميــزة

الســفرطاس المصنــع مــن الألمنيــوم أنــه يمكــن

الســفرطاس الطعــام فيــه بعكــس تســخين

المصنــع مــن النحــاس، حيــث يتفاعــل النحــاس

مــع الحمــوض أثنــاء التســخين ويصبــح الطعــام

ضــاراً. يخــرج الرجــال مــن منازلهــم وبأيديهــم

أو أصحــاب كانــوا فلاحــن، إن .. طعامهــم

ــه ــاً يحمل ــرة.. وأيض ــرة)8(أو كب ــال صغ مح

الباعــة المتجولــن، وكافــة العــال، والصياديــن.

ــه المتعــددة الأكلات إذ توضــع المــرأة في طبقات

ــع في ــث تض ــة، حي ــة المعروف ــعبيّة المنزلي الش

الطبقــة وفي المطبــوخ، الأرز الأولى الطبقــة

الثانيــة الوجبــة المرافقــة لــه كالشــاكرية أو

مرقــة البطاطــا أو الفاصوليــاء أوالباميــاء أو

الرشــتاية وغيرهــا، وفي طبقــة ثالثــة يوضــع

اللــن وهــو ضروري في وجبــة الغــداء أو يوضــع

الحســاء في فصــل الشــتاء، فيــا تمتلــئ الطبقــة

ــؤكل ــي ت ــات الت ــات أو بالمقب ــة بالمربي الرابع

الأخــر والبصــل كالمخلــات الوجبــة مــع

صناعــة كانــت وقــد وغيرهــا. اليابــس أو

الســفرطاس رائجــة كثــراً في المــاضي لحاجــة

المتواصــل. ويصنعــه النــاس إلى اســتخدامها

ــال معظــم ــدوي كح ــر بشــكل ي الحــرفي الماه

مفــردات الشرقيــات القديمــة التــي لم يعــد

لهــا وجــود. وتنــدرج صناعتــه حســب المعــدن

الفاخــر الســفرطاس. فمنــه المصنــوع منــه

النحــاسي ومنــه المطعــم بالفضــة للأغنيــاء .. أمــا

المصنــوع مــن معــدن الألمنيــوم فــكان للطبقــة

المتوســطة أو الفقــرة مــن النــاس. وتصنيــع

الســفرطاس عمليــة صعبــة وليســت ســهلة كما

ــرة..،. ــل كث ــر بمراح ــا تم ــض، لأنه ــد البع يعتق

بدايــة يــؤتى بالألمنيــوم الخــام عــى شــكل

ــا إلى ــة ويقــوم الحــرفي بتحويله مســاطر طويل

ــل ــع مراح ــك، ويتاب ــر ذل ــة أو غ ــع دائري قط

ــع ــل القط ــث يوص ــه، حي ــدوي في ــل الي العم

بعضهــا ببعــض ويعمــل في مــا بعــد عــى

وهــي الســفرطاس،)يــد(حمّلــة تحضــر

ــل. ــع القف ــم صن ــن ث ــاً وم ــوم أيض ــن الألمني م

يزخــرف الســفرطاس مــن الخــارج مــن خــال

ــات أو ــل النبات ــكال، مث ــة الأش ــوش مختلف نق

أوراق الأشــجار، أو الطيــور.. وغــر ذلــك.. وكان

يبــاع في ســوق النحاســن أو في حــي الأمــن

ــة. ــق القديم بدمش

يجاريــه لا بحنــن المشــبع وللســفرطاس

إلّ حنــن الوطــن..، فلــه تقاليــده الخاصــة

ومشــاعر متميــزة يعيشــها المــرء عندمــا يحملــه

بيــده قادمــاً مــن منزلــه إلى دكانــه. أو خارجــاً

مــن منزلــه إلى حقلــه.. أو مســافراً مــن قريتــه

ــن ــن ع ــد الزبداني ــدث أح ــة. ويتح إلى المدين

اللمــة)9(وقــت الغداء مــع الجــران والأصدقاء

في حقــول وبســاتين الزبــداني الرائعــة.. فالرجــل

ــاح إلى المســاء قاصــداً ــذي يغــادر مــن الصب ال

ــداء ــة الغ ــاول وجب ــن تن ــه م ــد ل ــه لا ب عمل

منــذ لــه تحضرهــا الزوجــة كانــت التــي

ــة نفســها ــاح الباكــر.. وهــي عــادة الوجب الصب

ــراً ــزل. وكث ــأسرة في المن ــدة ل ــون مع ــي تك الت

ــواع ــول أن ــال ح ــس الرج ــل أن يتناف ــا يحص م

ــا، ــفرطاس وتنوعه ــا الس ــي يضمه ــة الت الوجب

ــات الســفرطاس ــت طبق ــا كان ــه كل ــث إن حي

ممتلئــة بالطعــام دل ذلــك عــى جهــد الزوجــة

ــه: ــن أنواع ــا ع ــا. أم ــام زوجه ــا بطع واهتمامه

والمفضضــة المزخرفــة السفرطاســات فمنهــا

ــام ــة ع ــى المائ ــا ع ــر بعضه ــد عم ــي يزي والت

ــة ــات التراثي ــذه السفرطاس ــع له ــر. والمتاب وأك

ــا ــن صنعه ــارع م ــر وب ــو ماه ــم ه ــظ ك يلاح

هنــاك حيــث الدمشــقيين، الحرفيــن مــن

ــة الشــكل نمــاذج مــن السفرطاســات البيضاوي

ــم ــر يض ــوع آخ ــاك ن ــع، وهن ــا الأرب بطبقاته

خمــس طبقــات وهــو مــن النــوع الفاخــر،

ــا ــاك السفرطاســات الاســطوانية، وجميعه وهن

ــا ــا يربطه ــل ك ــق وجمي ــة بشــكل أني مزخرف

قفــل طويــل متناســق يزيدهــا جــالاً، تعلوهــا

حمّلــة متميــزة في طريقــة تصنيعهــا وزخرفتهــا.

يبقــى الســفرطاس غارقــاً في الذاكــرة الشــعبيّة

ــق. ــاضي العتي ــن إلى الم ــوبة بالحن المش

هوامش:
1ـ وهــو رمــاد الأحطــاب والأخشــاب باللهجــة

الزبدانيــة

للجميــع منظــور مــكان في تضعهــا أي 2ـ

زبدانيّــة مفــردة والصمــد للتفاخــر،

ــن ــاب ع ــاء الغي ــة أثن ــه الأطعم ــع في 3ـ توض

ــت البي

4ـ تعمــل المــرأة اللبنــة الســميكة بعــد أن

ــا ــم تحفظه ــرات ث ــا ك ــن وتجعله ــي الل تصف

بزيــت الزيتــون

ــا ــذي م 5ـ ويســمونه بالكشــك الأخــر أي ال

ــه ــه بالشــمس وطحن ــل تجفيف ــاً قب زال طري

6ـ وهــي عمــل الفواكــه الزبدانيــة بالســكر

كمــربى المشــمش والســفرجل

7ـ يقولــون في الزبــداني عــن المربيــات معقــود

وتصنعــه المــرأة صحيحــاً دون تقطيــع

8ـ وهي الدكاكين ومفردها دكّان

أشــخاص في جــو لعــدة اجتــاع 9ـ وهــي

والســعادة والمحبــة الألفــة تســوده

ات
داني

زب

عناة آرام | أوكسجين

حكايا السفرطاس

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

14 w
w

w
.sy

ria
ox

yg
en

.c
om

عفويــة تبــدأ الثــورات أن جميعــاً نعلــم

وتنطلــق بــا تخطيــط مســبق مــن خــال

شرارة تفّجــر ضغطــا ًكان يُــارس عــى الشــعب

لســنيٍن عــدة، لا تــام الثــورة عــى الفــوضى

في أشــهرها الأولى فــاذا اســتطاعت الوصــول

الى غايتهــا سريعــا ًكان عليهــا بعــد التغيــر

ــد ــيس وتعي ــم والتأس ــة التنظي ــدأ مرحل أن تب

بنــاء مؤسســات الدولــة وفــق منظــور الحداثــة

ــت ــي قام ــورة الت ــات الث ــات ومنطلق ومتطلب

عــى أساســها أمــا اذا طالــت فــرة الــراع مــع

النظــام فــا يجــوز للثــورة أن تســتمر بفــوضى

ــا ــر في آلياته ــد النظ ــا أن تعي ــاق وعليه الإنط

ــا وتصحــح مســارها وتخــرج وترصــف صفوفه

ــورة الى ــرف الث ــا ًكي لاتنج ــوضى سريع ــن الف م

منزلقــات تــودي بهــا إلى وضــع كارثي أســوء من

ــدء ــل ب ــاد قب ــه الب ــت علي ــي كان ــع الت الوض

الثــورة، والثــورة في حالــة الفوضى عنــد إنطلاقها

ــن ــاء والمنتفع ــا الشرف ــادة في صفوفه ــم ع تض

ــن ــة والمخترق ــراء الغفل ــرص وام ــدي الف وصائ

مــن قبــل الضفــة الاخــرى والطابــور الخامــس،

ويعمــل فيهــا مــن يرغــب في إفشــالها بعلــم أو

بدونــه، ويســعى البعــض ليتســلقّ عــى أكتــاف

الثــوّار ويصنــع لــه أمجــاداً وتاريخــاً وطنيــاً

زائفــاً وكلــا طالــت تلــك الفــرة الزمنيــة ازداد

انحــراف الثــورة عــن مســارها الصحيــح الاأمــر

الــذي قــد يــؤدي بهــا إلى فقــدان حاضنتهــا

الشــعبية لحظــة انطلاقهــا وانــراف النــاس

ــول إلى ــارج إلى أن تتح ــل والخ ــا في الداخ عنه

حركــة تمــرد لا جــدوى مــن اســتمرارها بــل

وتصبحأاكــر جهالــة مــن النظــام نفســه لذلــك

وجــب عــى الثــورة أن تنُشــئ فــوراً جهــازاً

انضباطيــا ًرقيبــا ًعليهــا يقــوّم اعوجاجهــا وينــر

طريقهــا نحــو الهــدف الســامي لهــا، مــاذا

تحتــاج ثورتنــا الآن وقبــل كل شيء؟ تحتــاج الى

محكمــة مــن خــرة قضــاة البلــد الشرفــاء الذين

يشــهد لهــم الجميــع بنزاهتهــم، هــؤلاء القضــاة

يلعبــون دور الحكــاء فيضعــون أســس لتقويم

مســار الثــورة ويحاســبون مــن يشــذ عنهــا

حســاباً عســراً محكمــة لا ســلطة تعلــو فــوق

ســلطتها ولا وصيــاً عليها مســتقلةً عــن الأحزاب

والتيــارات والأهــواء داخليــة كانــت أو إقليميــة

ــورة ــة لا تصغــي إلا لصــوت ضمــر الث أو دولي

ولا تحكــم إلا وفــق ثوابتهــا وأدبيتهــا، محكمــة

تأخــذ شرعيتهــا مــن الشــعب مــن خــال مؤتمــر

ــع المحكمــة ــي جامــع شــامل موحــد يباي وطن

عــى أن تكــون ضمــر الثــورة وعصاهــا الغليظة

ــس ــى نف ــدين وع ــدين المفس ــه الفاس في وج

الصعيــد لا بــد مــن إنشــاء جهــاز تنفيــذي لــواء

ــقوا ــن انش ــة الذي ــش والشرط ــن الجي ــوي م ق

ــه ــاز شرط ــكلوا جه ــام ليش ــن النظ ــةً ع طواعي

قضائيــة أشــبه بالشرطــة العســكرية رجــال

ــم ــي الحــر هدفه ــر جيشــنا الوطن ــن مغاوي م

تنفيــذ قــرارات المحكمــة وتطبيقهــا لا يخشــون

احــدا ولا يهابــون تكتــاً أو فئــةً أو جماعــة

ــر حــرب أو متســلق ــة أو أم ــار أو عصاب أو تي

أو مناضــل أفســده المــال وســحره المنصــب،

ــد ــذي بع ــا التنفي ــة وجهازه ــة الثوري المحكم

ــد ــبيل الوحي ــا الس ــا ه ــعب له ــة الش مبايع

لتصحيــح مســار الثــورة وإنهــاء حالــة الفــوضى

والعبــث الســياسي، المحكمــة الثوريــة وجهازهــا

التنفيــذي مــن خــال ضوابــط الثــورة ســيوقف

مــن ًأمــام عائقــا وســيقف الفرقــة حالــة

ــورة ــرّ بالث ــات ت ــون بتحالف ــب أو يرغب يرغ

لمنفعــة شــخصية أو اقليميــة أو دوليــة، إنشــاء

ــة ــوادر الشريف ــزة فالك ــس بمعج ــة لي المحكم

نعرفهــم إســاً إســاً، وإنشــاء لــواء مســلح

بالأمــر ليــس القضائيــة بالشرطــة خــاص

الصعــب وعــى الرغــم مــن المفســدين قــد

ملئــوا وتصــدروا واجهــة العمــل إلا أن الشرفــاء

ــم ــت أصواته ــورة وإن كان ــة في الث هــم الأغلبي

خافتــة الآن، الخــاص مــا نحــن فيــه هــو

ــواء عســكري شرطــي ــة ول ــا ثوري محكمــة علي

ــع. ــى الجمي ــا ع ــذ قراراته لينف

ي
رأ

جميل عمار | أوكسجين

بوابة الاصلاح

مجلة الثورة السوريةأوكسجينالسنة الثالثة - العدد)١٠٣(- الأحد ٣٠\٠٣\2014

تصدر من الزبداني

15w
w

w
.sy

ria
ox

yg
en

.c
om

صل
وا

ف

*(مرســوم جمهــوري بإلغــاء رمضــان هــذا
العــام بعــد رحيــل "هــال" الوطــن الــذي رحــل

ــدر... :(ــر ب ــدوّر ويص ــا يت ــل م ــراً قب باك

*(تعلــن الحكومــة الســورية عــن بــدء العمــل
ــار ــن أي ــاراً م ــة اعتب ــات الذكي ــة المحروق ببطاق

ــاق ــى إط ــط ع ــام فق ــد أي ــك بع ــل... وذل المقب

ــاق أول ــار إط ــورية... بانتظ ــاء الس ــة الفض وكال

ــل ــم)برمي ــت اس ــة تح ــي للمنظوم ــر صناع قم

للشــعب(... وبتقولــوا مــا في تحديــث وتطويــر...!

*(تسريبــات عــن اختطــاف عــي الديــك في
بعلبــك وإرســاله لعنــد حافــظ كرمــال يغنــي كــم

مــوال... وســط مخــاوف جماهيريــة مــن توقــف

ــك"...! ــي تاغنيل برنامجــه "غني

*(النظــام الســوري يقــول بــأن إســقاط الطائــرة
الســورية مــن قبــل تركيــا هــو اعتــداء)ســافر(...

ــه مــن ــى عودت ــرد حت وســوف يحتفــظ بحــق ال

)الســفر(بالســامة...!

*(الحكومــة الســورية في بيــان لهــا أمــام مجلس
ــال ــأن ســلطات الاحت ــول ب ــوق الإنســان تق حق

الإسرائيــي تواصــل اســتهتارها بقــرارات الشرعيــة

الدوليــة حــول احتــال فلســطين والجــولان...

وشــو مشــان ســوريا يــي محتلهــا نظامــك الأســد

وعاملهــا مزرعــة لعيلتــو وجحاشــو...؟!

*(وزيــر إدارة الإســطبلات المحليــة في الحكومــة
المؤقتــة الوطنجيــة يقــول بــأن الشــعب الســوري

بــروح ويــن مــا كان كرمــال عــر لــرات... طلــع

يــا محــا النظــام يــي كان يقــول خمســمية لــرة

بقلــب صندويشــة فلافــل...!

ــة ــزل ســلنغو في ضيع ــة تســتهدف من *(قذيف
أم الطنافــس الفوقــا... في نفــس المــكان الــذي

ــومة... ــة بالتاس ــو عفوف ــه حبيبت ــفقته في س

ــوا ــو يلحّق ــاغبين بأن ــوريين المش ــوة للس *(دع
ومجموعاتهــن حســاباتهن ويســكروا حالهــن

ويرجعــوا لحضــن الوطــن بعــد البيــان التاريخــي

ــوزراء ــس ال ــة مجل ــه رئاس ــي أصدرت ــف ي المخي

عــن عمليــة "التطهــر" التــي ســتقوم بهــا والتــي

ــدود(... ــر الح ــيادة وتطه ــة الس ــميت)بمعرك س

زبداني
اف ام

بلودان ...
طريق جديد للقلمون أم ماذا

تحتــل منطقــة بلــودان أهميــة كبــرة لــدى

قــوات النظــام لموقعهــا المرتفــع والمطــل على

مدينــة الزبــداني الثائــرة، حيــث أن منطقــة

إقتحــام بلــودان أحتلــت عســكريا منــذ

مدينــة الزبــداني عســكريا و أصبحــت جبالها

وأحراشــها منصــات للمدفعيــة ونقــاط تمركــز

ــا يســمى ــن إنشــاء م ــك ع ــات، ناهي للدباب

الدفــاع "جيــش أو الشــعبية" "اللجــان

ــة. ــي" في المنطق الوطن

ومــن جهــة أخــرى فهــي منطقــة شــبه أمنــة

القصــف مــن خطــر النازحــة للعائــات

ــام في ــز النظ ــن حواج ــص م ــي والقن اليوم

مدينــة الزبــداني غــر أنهــا ليســت أمنــة مــن

ــالات العشــوائية وقطــع ســبل ــة الاعتق جه

ــا. ــوا اليه ــن نزح ــن مم ــن المدني ــاة ع الحي

وفي مجريــات تطــور تطــور الأحــداث في

ــف ــول لوق ــود أيّ حل ــدم وج ــداني وع الزب

ــداني ــى الزب ــي ع ــي اليوم ــف المدفع القص

توجهــت عــدد مــن كتائــب الجيــش الحــر و

"الحــركات الإســامية" لإنشــاء معســكرات في

ــة لتكــون ــة والغربي ــال الشرقي سلســلة الجب

المعركــة شــبه عادلــة إن لم تكــن مــن ناحيــة

العــدة فتكــن مــن ناحيــة العلــو ونجــح

ــتهداف ــع كل أس ــوف م ــرض الخ ــوار بف الث

ــداني ــة بحــق الزب ورد عــى المجــازر المرتكب

بــرب ولــو واحــد مــن عــرات الحواجــز.

 وفي ظــل وقــف أطــاق النــار الــذي شــهدته

مدينــة الزبــداني لمــدة شــهر توجهــت الأنظار

ــون وبســط النظــام ســيطرته ــارك القلم لمع

ــر ــن -الح ــراتيجية للطرف ــرود الاس ــى ي ع

والنظامــي- بعــد دفــاع دام 33يــوم مــن

قبــل الكتائــب المرابطــة بأســلحتها الخفيفــة

ومضــادات دروع وفي الجهــة المقابلــة كان

يســتخدمون "حالــش" وتنظيــم النظــام

ــواع الأســلحة مــن صواريــخ الأرض أعتــى أن

ــى ــرات ع ــن الطائ ــل م ــي البرامي أرض ورم

ــا أدى ــن م ــوار والمدني ــع الث ــن تجم أماك

ــدة عرســال ــرة بإتجــاه بل ــزوح كب ــة ن لحمل

ــة. ــة اللبناني الحدودي

وبعــد خــرق وقــف أطــاق النــار مــن قبــل

جيــش النظــام وإلقــاء ســتة براميــل قضــت

عــى أحــام ســكان المدينــة بالعــودة ولملمــة

ذكرياتهــم المغــرة بحطــام بيوتهــم توجهــت

الأنظــار وبــدأت الاســئلة تلــوح في أفــق

المــوت اليومــي إن لم يكــن جســديا فروحيــاً.

جديــدا طريقــاً بلــودان ســتكون هــل

فــي بــن رنكــوس وســتكون ًللقلمــون

كماشــة مــن جهــة بلــودان وبعــد الســيطرة

ــف ــرب بوق ــد ال ــرود وخاصــة بع عــى ي

الزبــداني عليــه في الموقــع النــار أطــاق

ــاق ــف إط ــل كان وق ــط وه ــرض الحائ بع

النــار أصــاً غــر مهلــة بســيطة لإيقــاف

الجيــش الزبــداني وتوجيــه دعــم جبهــة

تنفــك لا الطائــرات أن وخاصــة ليــرود

ــداني مســببةً مــن ــارا الزب ــا ونه تقصــف لي

ــف. ــيئ الــذي لا يوص ــار الش الدم

عمرو عادل | أوكسجين

www.fb.com/oxygen.zabadani.syria
www.syriaoxygen.cominfo@syriaoxygen.com

لإقتراحاتكم ومشاركاتكم يمكنكم مراسلتنا عبر

