

مبادئ الثورة خطوطنا
 الحمراء

 (41م . العدد)44/5/2144هـ الموافق لـ 4141رجب 22ثورية ثقافية سياسية فكرية جامعة ، تصدر من تلبيسة الأبية . الجمعة

 فريق العمل :

 أمين النجار } رئيس التحرير { . محمد

 }أمين التحرير{ ... وائل زيدان

 .. مدير التحرير{ } خولة حديد

 . أنس محمد .2. ابراهيم الطحان . 1 المحررون

 . عمر عزيز طاقية 3

 منسق العلاقات : حسن جبقجي ..

 محمد الخالد النجار المدير العام :

 بين الكتائب المقاتلة التيار الإسلامي المعتدل..التيار الأوسع انتشاراً

يعتبر الشعب السوري بشكل عام شعباً
متديناً، ويدخل الدين في جميع
تفاصيل حياته، ويميل السوريون إلى
التدين المعتدل، مع الابتعاد عن
التطرف بشكل كامل، ولم يسجل في
تاريخ سوريا حوادث ذات بعد

 .متطرف إلا فيما ندر
انطلاق الثورة السورية بدأت مع و

المظاهرات بالخروج من المساجد بعد
صلاة الجمعة، وبدأ بها أبناء هذا
الشعب المعتدل الذي لم يعرف

مع النظام الوحشي التطرف، وبعد ق
للمظاهرات السلمية، اضطر الكثير
من المدنيين لحمل السلاح دفاعاً عن
النفس في وجه النظام المجرم، وكان

حمل السلاح هم نفسهم معظم من
الذين خرجوا في المظاهرات السلمية،
و انبثقت بعدها ما بات يعرف
بالكتائب ذات الصبغة الإسلامية

 .المعتدلة
يعتبر هذا التيار، التيار الأوسع
انتشاراً بين الكتائب المنضوية تحت
مسمى الجيش الحر، ويتدرج
المقاتلون فيه من الملتزمين دينياً

إلى الغير ملتزمين إلا بشكل الكامل
بشكل بسيط، لكن الالتزام يبقى في
 .إطار الوسطية والبعد عن التطرف

جاء تشكل هذه الكتائب في بداية
انتقال الثورة السورية إلى مرحلة
العمل المسلح، فبعد تشكيل المجالس
العسكرية تم تشكيل هيئات داعمة له
لا تظهر على العلن، تقوم هذه الهيئات

لتبرعات وتقديمها للمقاتلين بجمع ا
لشراء الأسلحة والذخائر، وكانت
معظم الهيئات الداعمة تضم عدداً من
المشايخ والأئمة المعروفين، واستطاع
هؤلاء الحيلولة دون تفشي الفكر
المتطرف في صفوف المقاتلين
وإبقاءهم في اطار الوسطية

 .والاعتدال
 :الكتائب المصنفة تحت هذا التيار

تحت إطار هذا التصنيف ينضوي
الكثير من الكتائب المقاتلة، وقد شكل
بعضها تكتلات كبيرة لتوحيد الجهود
القتالية بهدف إسقاط نظام الأسد، ومن
أبرز التكتلات التي تشكلت الجبهة
الإسلامية وجبهة تحرير سورية

الإسلامية، إضافة لوجود الكثير من
الكتائب التابعة للإخوان المسلمين،

توزع هذه الكتل على امتداد التراب وت
السوري، فعلى سبيل المثال يتبع
لجبهة تحرير سورية الإسلامية تجمع
أنصار الإسلام في دمشق وريفها،
كتائب الفاروق في مختلف
المحافظات، ألوية صقور الشام ،
مجلس ثوار محافظة دير الزور، لواء
عمرو بن العاص في حلب، كتائب

قامشلي، إضافة صقور الكرد من ال
للعديد من الكتائب في محافظة حمص
التي يوجد فيها عدد كبير من الكتائب
التي لم تنضوي تحت قيادة جامعة
كبيرة، وبعض الكتائب في الساحل

 .السوري
كما يوجد عدد من الكتائب التي تتبنى
الفكر السلفي غير المتطرف وتختلف
اختلافاً كبيراً عن جبهة النصرة التي

بر من أصحاب الفكر المتطرف، تعت
ومن الأمثلة عن الكتائب السلفية غير
المتطرفة لواء الحق الموجود في

 .مدينة حمص وكتائب صقور الشام
كما يوجد بعض التنظيمات السرية
ذات الأجندة المجهولة، مثل قوات
المغاوير التي لا يعرف الداعم لها
بشكل واضح، كما أنها لا تشارك في

شكل فعال بالرغم من وجود المعارك ب
 .إمكانات عسكرية كبيرة بين أيديهم
 : دعم الكتائب وتسليحها

تعتمد جميع الكتائب العاملة في هذا
الإطار على الدعم الشخصي
والتبرعات، ويغيب عنها الدعم
المؤسساتي الممنهج، باستثناء الكتائب
المدعومة من الإخوان المسلمين الذين

تنظيمية قوية، ويعود يمتلكون بنية
عدم إعلان الداعمين عن دعمهم إلى
تخوّفهم من حدوث انتهاكات على
الأرض قد تسيء لهم أو قد تنهي
مستقبلهم السياسي في حال كانوا من
الراغبين في العمل في ميدان
السياسة، خصوصاً مع الوضع
الميداني الذي يستحيل معه السيطرة

 .الكاملة على الأوضاع
الكتائب في تسليحها على وتعتمد

الغنائم التي تغتنمها من قوات النظام
بعد السيطرة على القطع العسكرية أو

الحواجز، وقد اغتنم الثوار الكثير من
الأسلحة الثقيلة والدبابات والمدافع
وبدأوا باستخدامها في العمليات ضد
قوات النظام، كما يتم تأمين بعض
الأسلحة عن طريق طرق التهريب
من لبنان وتركيا والعراق، ويغيب
حتى الآن الدعم الدولي، كما أن ما
أشيع عن تسليح بعض الدول العربية
والغربية لبعض المجموعات أمر غير
صحيح . كما بدأت بعض الكتائب
 .بتصنيع الذخائر والصواريخ البسيطة

 : الخلافات وأسبابها
يشاع الكثير عن خلافات بين الكتائب،

قيقي لبعض الخلافات والسبب الح
المحدودة هو الداعمين، وغالباً يكون
السبب المطامع السياسية لبعض
الداعمين من الخارج، والتي انعكست
على الأرض من خلال بعض
الصدامات العرضية التي لم تستطع
النيل من صورة الثورة المشرقة، كما
أن خلافات المعارضين هي نفسها

ئب تحت التي تمنع توحد جميع الكتا
قيادة موحدة حقيقية يكون لها زمام
المبادرة وإصدار الأوامر . وقد جرت
بعض الخلافات مع جبهة النصرة،
خصوصاً بعد اغتيال أحد القياديين من
جبهة النصرة، فردت الجبهة باغتيال
أحد القياديين من كتائب الفاروق
ليتبين فيما بعد أن الخلاف كان

المقاتلة به شخصياً ولا علاقة للكتائب
 .من قريب أو بعيد

يعتقد معظم المتابعين للشأن السوري
أن التيار الإسلامي المعتدل هو
صاحب الشعبية الأكبر في سوريا
حالياً، وقد يصل إلى الحكم عن طريق
صناديق الاقتراع بعد سقوط النظام،
خصوصاً أن هذا التيار يحظى بتأييد
معقول من الأقليات الموجودة في

يا، عدا عن شعبيته الكبيرة في سور
 صفوف المسلمين

 .فاضل مصطفى

نخطئ ، نذنب ، نسيء الفهم ، فما نحن إلا بشر ، لا كلنا

نملك العصمة ، و لا ينبغي لنا اصلاً أن نمتلكها ، لم نخلق

كاملين ، لا ، ولا متعلمين ، ندرك الأشياء بالتدريج ، نسير

 في درب الحياة و ننمو على مراحل ..

 نتغير ونغير .. نلوم ونلام ... نتأثر ونؤثر ...

 عيش و لكن كيف نعيش ...ليس المهم كم ن

ليس الهدف أن نبتسم في هذه الدنيا المؤقتة ، لكن الأهم كم

نزرع في محيطنا من ابتسامات صادقة غير خداعة .. كم

 أثرنا في غيرنا للأفضل .. و كم تأثرنا من غيرنا للأفضل ..

 لم نأت لهذه الدنيا لنقيم فيها ، بل لنرحل ..

تعبير .. لا بد أن نستغلها في ما دمنا نملك القدرة على ال

 زرع المحبة والتفاؤل والأمل والتسامح.

كل إنسان حرف ، وما حياتنا إلا كتاب نحن نكتبه ، وما

 أجمل أن يكون حبرنا نور القرآن .. ودماء أجسادنا ...

 يامن

 AHFAD.KHALEDE2011@HOTMAIL.COMتواصل معنا عبر بريدنا الالكتروني

أفهم لماذا احتلت أمريكا لم

العراق ، ويستقر في ذهني

 الأمر ..

لثورة تيقنت إلا بعد ا ما

وانكشاف كل الأقنعة .. إنها

واضحة جلية أمامي الآن ؟؟؟؟

..

والحق يقال : أن صدام الحق

هو من أدرك مبكراً خطورة

إيران الخميني .. علم بأنها

 إيران كسرى !!! .

الاستراتيجي التحالف

الأمريكي) الرومان (

والإيراني) فارس (للقضاء

على أي احتمال لقيام مشروع

سلامي وحدوي هو عربي إ

 السر الحقيقي لكل ما يجري .

شئنا أم أبينا كان صدام

محاولة جادة للنهوض والبناء

، رغم كل ما يقال عنه من

سلبيات .. كان العراق القوي

الذي قضى على الأمية هو

العقبة أمام تحالف امريكا

وصهيون وإيران ، في تحقيق

ما يرومون من أهداف في

اً وتقسيماً وطننا الكبير إضعاف

وتحويله مناطق نفوذ واستتباع

 للأطراف الثلاث .

لابد من احتلال وتدمير فكان

العراق بالتحالف مع أحزاب

إيران ، وكان هو حصة إيران

 ومجال نفوذها وهكذا كان .

السر لهذا التحالف هو كلمة

الطائفية السياسية التي وفقها

وعلى أساسها ستتم عملية

 التقسيم والإضعاف .

إيران وأتباعها في طائفية

، العراق وسوريا ولبنان

طائفية سنة الخليج وامتدادها

في سوريا والشام والشمال ،

 الاخوان أساساً سنة طائفية

الإخوان أساساً في مصر

والمغرب .. طائفية يهود

إسرائيل التي ستصبح عسل

 على عسل .

مع راعيهم الأمريكان هؤلاء

مشترك واحد في مشروع

عنوانه الرئيس .. كيانات

 الطوائف.. وليس الأوطان..

السورية هي الآن الثورة

العقبة الكأداء أمام المشروع

.. يبذلون جهود خارقة

لتحويلها .. إلى حرب طائفيه

حتى تتسق مع المرسوم

والمخطط المطلوب

 والأهداف المنشودة .

نشر ضباب كثيف جداً يتم

ف للتغطية على التحال

الإيراني الصهيوني الأمريكي

، ولولا الثورة لما انتبهنا

 وكشفناه ..

السلاح النووي .. ضباب

والمقاومة ةضباب الممانع

ولعبة حرب تموز .. ضباب

ضباب التهديد محور الشر

بتدمير اسرائيل .. ضباب

دعم حماس .. وغيرها

 الكثير.

وببساطةٍ :إذا انتصرت

 الثورة السورية خرِب

مشروعهم .. وإذا تحولت إلى

حرب طائفية انتصر

 مشروعهم

سقوط العراق ووصول بعد

الإخوان للحكم في مصر فإنّ

الثورة هي الحصن الأخير

للدفاع عن كل الأمة في وجه

أخطر تحالف يهدد مقومات

 وجودها نفسه ..

 أن نصمد وننتصر ... يجب

 . أن ننتصر يجب

 موفق زريق

 الفرصة الأخيرة

 خيارات

وخاصة نفط بحر قزوين,
وأيضاً تشجع روسيا إيران
على التواصل مع مسلمي
روسيا والمناطق المجاورة
حيث لايشكل الفكر الإيراني
عليها خطراً بل ويناسبها على
الرغم من أن القادة الدينين
يرون في روسيا غرباً كأي

 دولة غربية أخرى

رفضت الجانب الأخر على

روسيا قبول إيران عضواً في

منظمة شنغهاي ووافقت على

فرض عقوبات اقتصادية عليها

في مجلس الأمن وأخرت

تسليم مفاعل بوشهر وغيرها

القضايا التي تشكل مساحة من

واسعة من التساؤلات عن

سبب هذه التصرفات لشريك

 .استراتيجي مفترض

روسيا بدور إيراني تؤمن

الديني في الإقليمي وبعدها

 العالم وترى في موقعها

وثرواتها أهمية

عالية يجب

السير بشكل جيد

لاستثمارها ،كل

هذا دفع بروسيا

لتعزيز علاقتها

مع إيران في

السنوات الأخيرة

ق شراكة وخل

ستراتيجية في ا

ثلاثة جوانب

 :هيأساسية و

التعاون الاقتصادي: .1

 خاصة في مجال النفط

والغاز وتكنولوجيا

المعلومات كضبط أسعار

النفط والغاز وشركات

الغاز المشتركة

 . ()غازبروم

التعاون العسكري: يشمل .2

العسكرية تطوير الترسانة

الإيرانية حيث ساهمت

روسيا بدعم الجانب

العسكري الإيراني وسلمت

 . 033إيران صواريخ إس

التعاون السياسي: وخاصة .3

 في مجال الملفات

المشتركة كسوريا والعراق

وأفغانستان وبحر قزوين

 .وقضايا مكافحة الإرهاب

الكثيرون عن طبيعة لءيتسا

لروسية –هذه العلاقة الإيرانية

 ... وإلى أي حد قد تصل

تحاول روسيا استغلال إيران

في صراعها مع الولايات

من المتحدة الأميركية رغبة

موسكو بإضعاف قوة الولايات

المتحدة الأميركية وحلفائها في

المنطقة كونها منطقة حيوية

ومؤثرة لأن روسيا ترى في

 تنامي دور إيران في المنطقة

وتحديها للولايات المتحدة تجد

فيه إضعافاً للقوة الأميركية

وإعادة بناء عالم متعدد

 . الأقطاب

كما ترى في استقرار إيران

لجمهوريات أمر جيد لتوازن

الجنوبية الإسلامية وترى فيها

طرف في مواجهة حلفاء

أميركا في المنطقة, لكنها

تتخوف من تحالفاتها مع تركيا

والبرازيل ومن وصولها

للعضوية في منظمة شنغهاي

 .وامتلاكها للسلاح النووي

أن روسيا تريد إيران إذاً نجد

ة إلى الدرجة التي تستطيع قوي

من خلالها استغلالها

واستعمالها وليس جعلها طرفاً

قوياً حراً غير محتاج إليها,

قوة جيدة لتحقيق مصالح

روسيا ضمن حد معين ومن

غير تجاوز مستوى يجعل من

إيران تتمرد على روسيا فهي

لا تريد لإيران أن تخرج من

قفص محدد لها ،ولكنها تريدها

ن هذا القفص لتبقى قوية ضم

إيران تعلق عليها الأمل

وتدعمها لمواجهة العولمة

 .والهيمنة الغربية

طالما جمعت إيران وروسيا مصلحة العداوة للشعوب ، والولوغ في دم الحرية نصرة 24الصفحة
 للاستبداد ، لتشابه الأنظمة ..

 هل ستبقى إيران جزء من المصير الروسي

 إيران روسيا تدعم حد أي إلى

يقول الباحث في مركز إيران

سفاروف: "إن المعاصر رجب

المحافظين الإيرانيين الأوفياء

لمبادئ الثورة الإسلامية عام

ينظرون إلى روسيا 1191

نظرة عطف كبير ويعلقون

يا في الأمل على دعم روس

مواجهة انتشار العولمة

 .والهيمنة الغربية"

ويرى الكثير من المحللين أن
التعاطف حيث العلاقة تتجاوز

تسعى إيران إلى بناء شراكة
إستراتيجية في مختلف

فتعاون الجانبين في المناحي
مجال النفط والغاز كبير
وكذلك التعاون في المجال
النووي وقرب وجهات النظر
في كثير من القضايا الدولية
والإقليمية ورغبة إيران في
مواجهة أميركا واشتراكها مع
روسيا في هذا الجانب, كذلك
تتشارك الدولتين هموم المنطقة

المتعلقة الأسيوية الوسطى
 نستان وباكستان وطاجكستانبأفغا

 (، جمعة مبادئ الثورة خطوطنا الحمراء ...46العدد)

امِس والعِشرين مِنْ أيَّار الخ

اريخاً عُد ت كِر مايو لمْ ي يُذَّ

ادٍ أو بُطولات ، بِأ يِّ أ مْج

خْرُج أمينُ عام حتَّى ي

عْرِض سْت حزبُ الله لِي

افيَّة التَّي بطُ ولاتِهِ الخُرَّ

وم في القصير ا الي ه طِرُّ يُسَّ

اءِ ادِ أطفالِ ونِس على أجْس

وري . الشَّعبِ السُّ

هْره لِه ذا لِك ظ ليُِدِير بِذ

ي احتمى بِهِ هو الشَّعب الذَّ

غنَّى ت ان ي ا ك م وجُنْده حِين

و دُّ هةِ الع بِالمُقاومة في مُواج

 الإسرائيلي .

ذا ا ي لمْ ت مضي ه و الذَّ دُّ لع

نِّهِ ابِيعٍ على ش بِضعةُ أ س

اتٍ ارَّ في ق لبِ دِمشق لغ

وأمينُ عام الحِزب وحليفه

اكِناً ، ولمْ كا س رِّ الأسد لمْ يُح

ت خرُج حتَّى بِضْعُ

ال اتٍ طائشة لِت ط اص ص ر

 الأراضي المُحتَّلة .

خُراف اتُ نصر الله لمْ تنتهي

لْ لِك ف حسب ، ب عِند ذ

ينِ اثنْت ين لمِتَّ عمِهِ أنَّه بِك بِز

ابق آلافُ تَّس مِنهُ فق ط سي

الِ في سُوريا اهِدِين للقِت المُج

ا أنَّه يُريدُ أ نْ يُخْبِرُن ، وك

بِأنَّه لمْ يُصْدِر أوامِره لِجُندِه

ائِزُ نَّ ين ت غُصُّ بِهِمْ الج الذَّ

ةُ سمِيَّ سمية وغيرُ الرَّ الرَّ

 مِنْها .

ع مهِ أنَّ الأسد هو وبِز

ام الأمان للِمِنطقة م ص

وأ نَّ سقُوط وللمُقاومة ،

ياعُ فِلسطين الأسد يعني ض

ةِ ا مِنْ بِضْع ه ر رَّ أنَّه ق دْ ح وك

أيَّام ون سي أ نَّ أجداده

وأجدادُ أجدادُه ق دْ ماتوا وهُمْ

مِ الفِلسطيَّني . اجِرُون بِالدَّ يُت

تُصْ بِح ويتبجح بِأنَّ سوريا س

ؤُلاءِ لاذاً للتَّكفيرييَّن ، ه م

ين لمْ ي مضي التَّكفِيريَّين الذَّ

 يوم واحدِ مِنْ عُمرِ الثَّورةِ

رجتْ ورية إلاَّ وق دْ خ السُّ

امُ ن شراتُ أخبارُ النِّظ

دْ وري التي تفيد بأنَّه ق السُّ

هَّر البِلاد مِنهُمْ . ط

اوِلُ أ نْ يُشَّوه صُور ويُح

ائِهِ ع المُجاهِدين الأبطال بِادِّ

بِحُون تِّلوُن ويُذَّ هُمْ يُق أنَّ

اء اتِ النِّس بِيحُون حُرُم سْت وي

ذ ا ، وه م ا يفعله جُنده حِين ا م

اتِ قام ايةِ الم وا بِحِم همَّ

ة!!!! . ينيَّ الدِّ

ذهِ الخُراف اتِ ط كُلِّ ه وس و

ام لمْ ي نس أ نْ يُب شِّر والأ وْه

جُمهوره بِالنَّصرِ وأنَّه لنْ

خْسِر معركته التَّي ي

ليفهِ عمِ ح وم لدِ ا الي ي خُوضُه

 الأسد .

مُ وبما أنّ انتصاراته تُرس

اءِ بِأشْلاءِ الأطْف الِ والنِّس

ذِه ؟؟؟ . ف أيُّ انتصاراتٌ ه

 اعرف عن القصير
 حمصتبعد هذه المدينة عن مدينة

 53حوالي ، يغربالجنوب إلى ال

 كم 15 اللبنانية، وعن الحدود كم

الذي نهر العاصيتتغذى من مياه
يعتبر سبب وجودها إذ كان سبب

جعل الناس يرغبون السكن فيها ل
 .لمعيشةلطلباً

ينة في القديم مرتعاً للغزلان، التي تعود سم "القصير" أتى من كون هذه المدا
 .إلى عائلة "مردم بيك"

وازدهرت هذه المنطقة بسبب النشاط التجاري بين السكان في مناطق شمال
وقد كانت "القصير" .لبنان والسكان في المناطق المقابلة من الحدود السورية

أي أن ، للإقطاع عبر التاريخ سيدة نفسها، فهي لم تكن يوماً من الأيام خاضعة

، وهم كانوا متملكّين لأراضيهم منذ بداية تاريخهم "أهالي مدينة "القصير

 .يعملون بأنفسهم فيها
 وقد استضافت عبر التاريخ العديد من الأمراء والملوك، ومن أهمهم حملة

ولكن هذا لم يكن إلّا "إبراهيم باشا" إلى بلاد الشام بقيادة ابنه "محمد علي باشا"

 . مجرّد استضافة

 (.46) الأول العدد 25الصفحة
ات أي ارَ صَ ِ ت نْ ه؟ ا ذِ !!!!!هَ

هكذا سيخرجون هكذا يدخلون القصير
منها

حكومياً من الشارع ولقد استطاع حزب الله اللبناني أن يجمع تأييداً واسعاً شعبياً
ة الزائف .. حتى استطاعت ثورة مولتستره طوال عقود خلف ستار المقاالعربي

السوريين أن تزيح هذا الستار عن وجه دميم يجمع كل صفات الطائفية ضد العروبة
 والمسلمين والحرية والتحرر

zim://A/A/%D8%AD%D9%85%D8%B5.html
zim://A/A/%D9%84%D8%A8%D9%86%D8%A7%D9%86.html
zim://A/A/%D9%86%D9%87%D8%B1%20%D8%A7%D9%84%D8%B9%D8%A7%D8%B5%D9%8A.html
zim://A/A/%D9%85%D8%AD%D9%85%D8%AF%20%D8%B9%D9%84%D9%8A%20%D8%A8%D8%A7%D8%B4%D8%A7.html
zim://A/A/%D9%85%D8%AD%D9%85%D8%AF%20%D8%B9%D9%84%D9%8A%20%D8%A8%D8%A7%D8%B4%D8%A7.html
zim://A/A/%D8%A5%D8%A8%D8%B1%D8%A7%D9%87%D9%8A%D9%85%20%D8%A8%D8%A7%D8%B4%D8%A7.html
zim://A/A/%D8%A5%D8%A8%D8%B1%D8%A7%D9%87%D9%8A%D9%85%20%D8%A8%D8%A7%D8%B4%D8%A7.html

 l6الصفحة

بِّي الِّين) ر ةً ق ال (99لأ كُون نَّ مِن الْق وْمِ الضَّ ازِغ أ ى الشَّمْس ب ا ر ف ل مَّ

ا تُشْرِكُون ا ق وْمِ إنِِّي ب رِيءٌ مِمَّ ل تْ ق ال ي ا أ ف رُ ف ل مَّ ا أ كْب ذ بِّي ه ا ر ذ . ه

يعرض القرآن الكريم لنا كيف أن العقل يقوم بالبحث عن اله يعبده

حاجته لذلك ويستدل على قصور وضلال الكثير من الآلهة بسبب

لسابقة فالعقل يمكنه في لسخفها ومحدوديتها مثلاً كما في الآيات ا

كثير من الأحيان تحديد الصواب و الخطأ و لكن هذا أمر نسبي و

يختلف بين الناس فلا يمكن للناس جميعا أن يتفقوا على ماهية الصح

والخطأ أو الحق و الضلال...ولنا في مثال نظرة الناس الى

المخدرات والاباحية والشذوذ مثالا في ذلك حيث أن الكثير في

غرب يمتدحونها ويعتبرونها جزءً من حريتهم المقدسة ..في حين ال

يرى آخرون أنها تردّي الى مستوى البهائم ..وفي النهاية لا يمكن

تسمية من حرم أو حلل هذه الأمور بأن قراره عقلي والرأي الآخر

غير عقلي وبالتالي لا يمكن للعقل أن يكون مشرّعا أو فيصلاً بسبب

 . طبيعته و بنيته

 واذا عدنا الى الليلة التي أشرق فيها العقل كما يسمونها أرى فيها

الليلة التي فشل فيها العقل وأعلن عن محدوديته ..و الجواب في نفس

الآية لا أعلم لماذا تم اهماله حيث قال تعالى رداً على فشل العقل في

تحديد الاله الذي يجب علينا اتباعه بالرغم من نجاحه في كشف

لآلهة المزعومة أي جاء الجواب الواضح و الصريح...ل ئِنْ قصور ا

.....أي الهداية من الوحي الِّين وْمِ الضَّ بِّي لأ كُون نَّ مِن الْق هْدِنِي ر ل مْ ي

ومن النص الالهي وليست من العقل الذي لو بقي يتساءل الى أبد

 .الدهر فلن يحصد سوى الحصرم مع قليل من السكر

 الكريمة تعطينا أحد ثوابت الشريعة وهي أن العقل هو أداة إن الأية

الفهم وأداة البحث ولكنها بدون الوحي تبقى قاصرة بشرية لا تستطيع

الوصول الى ماهية الحق المطلق بسبب بنيتها وحاجة البشرية الى

الوحي وإلا اذا كان العقل في قمة تفكيره وكماله البشريين يمكنه

لحق فما هو الداعي الى الوحي وإرسال الرسل الوصول الى الدين ا

, والاتصال مع الخالق فالشريعة هي ما جاءت بوحي وليس بعقل

ابراهيم مع الكون يمثل هذا هو الاسلام وكما يقول الكاتب إن حوار

نضج العقل الانساني ومحاولته فك أسرار الخليقة بالاعتماد على

ية القرآنية فقد نجح في العقل...نعم لقد حاول العقل ذلك وحسب الآ

كشف زيف الألهة المتبعة وهذا حق ولكنه لم ينجح في كشف الاله

هْدِنِي الواجب الاتباع إلا بالوحي والجواب في قوله تعالى) ل ئِنْ ل مْ ي

الِّين وْمِ الضَّ بِّي لأ كُون نَّ مِن الْق . (ر

الوحي الالهي والقول بأن العقل الذي مثّل البوتقه التي انصهر فيها

وكامل معها هو منزلق خطير فلم يكن العقل يوماً متكاملاً مع وتفاعل

الوحي وإلا لكان الوحي ناقصاً وإنما العقل هو أداة الفهم وموضع

 . التكليف الشرعي

إن العلاقة بين العقل و

مستوى عال من النقل على

 الأهمية في الشريعة

الاسلامية حيث أن إعطاء

العقل دوراً أكبر من حجمه

الطبيعي سيؤدي الى خللٍ

في هذه العقيدة و جعله

مشاركاً بالتشريع مع

الوحي , إن محدودية العقل

لا تأتي من انتقاصنا لقدره

فهو الأداة الأساسية لفهم

الشريعة وتطبيقها و أساس

رعي, و لكنّ التكليف الش

العقل يحتاج لأدوات للفهم

و كلما تطورت هذه

الأدوات توسع الفهم و لكن

تبقى ضمن الحدود البشرية

وبالتالي فإن قصة سيدنا

ابراهيم في سورة الأنعام

التي وردت في توصيف

بحث العقل عن الاله فيها

كل العبرة ولكنني أستغرب

فيما ورد في كتاب البوصلة

حات الأولى القرآنية بالصف

تسمية فصل باسم ليلة

أشرق فيها العقل !!!

بالرغم من ظهور قصوره

و محدوديته بنفس الآية فقد

قال تعالى في سورة الأنعام

اهِيمُ لِأ بِيهِ إذِْ ق ال إبِْر) و

ةً إنِِّي امًا آلِه خِذُ أ صْن تَّ ر أ ت آز

لٍ لا ك فِي ض ق وْم اك و أ ر

ذ 97مُبِينٍ) ك لِك نُرِي (و

اتِ او م ل كُوت السَّ اهِيم م إبِْر

كُون مِن ليِ الْأ رْضِ و و

نَّ (97الْمُوقِنِين) ا ج ف ل مَّ

أ ى ل يْهِ اللَّيْلُ ر بًا ق ال ع وْك ك

ا أ ف ل ق ال لا بِّي ف ل مَّ ا ر ذ ه

ا 97أحُِبُّ الْآفِليِن) أ ى ف ل مَّ ر

ر ازِغًا الْق م ا ق ال ب ذ بِّي ه ر

ا هْدِنِي ل مْ ل ئِنْ ق ال أ ف ل ف ل مَّ ي

وفي النهاية تستثيرني كلمة أنّ
الحجة التي أتاها الله عز وجل

ابراهيم هي العقل حسب الى
قول الأخ المؤلف فانه من
المسلم به في التفسير أن قوله
ا اه يْن ا آت تُن تِلْك حُجَّ تعالى) و

ل اهِيم ع رْف عُ إبِْر ى ق وْمِهِ ن
كِيمٌ بَّك ح اءُ إنَِّ ر نْ ن ش اتٍ م ج ر د
ليِمٌ (إن الحجة هي الشريعة ع
وهي الدليل الدامغ والنور
والهدي المبين الذي أنزله الله
سبحانه وتعالى إلى البشرية
عن طريق الوحي والذي يعجز
العقل لوحده عن الوصول إليه,
ي أعتقد أن هذا منزلقٌ خطيرٌ ف

تنزيل العقل ما ليس له أهل ،
فمن غير العقلانية أن نسأل
العقل إجابات لا يمتلك أدواتها
لقصوره ومحدوديته وليس
انتقصاً له بل توصيفا لواقعه و

 طبيعته.

ويشير الكاتب الى أساس
فكرته ومحور كتابه ومنهجه

سيدنا واصفا 76بالصفحة
ابراهيم وتساؤلاته بقوله) و

ده وصل الى بالتساؤل وح
 (.اليقين النهائي

وهذا ما لا يمكن أن يكون الا
بالوحي ابتداء ولو بقي سيدنا

عليه السلام يستعمل ابراهيم
عقله في تفنيد الكواكب والنجوم
سنوات من الدهر لم يكن ليصل
الى العقيدة السليمة بعقله
المجرد مهما كان عظيماً بل
يحتاج الى الهدي الالهي

)ل ئِنْ ل مْ والوحي و لذلك قال
وْمِ بِّي لأ كُون نَّ مِن الْق هْدِنِي ر ي

الِّين (الضَّ

وصلة بحاجة أعتقد أن الب
عادة ضبط حتى تكون على لإ

 الطريق السليم وهدي النبي
 . الكريم

 د. أبو إسلام

 ضبطها واعادة القرآنية البوصلة

 فكرية ثورية جامعة

 عزيزي قلت لك مراراً : انتبه إلى أذنيك ..، يا

عندما يخرج منهما دخانٌ أسودٌ توقف فوراً عن

 التفكير

 أرى رؤوساً قد أينعت وحان قطافها ورميها في

 مزبلة التاريخ .

 ظل متشبثاً بها إلى أن أخرج آخر زفير من صدره

 المحشرِج ..كان زفيره محملاً بدخان آخر سيجارة

 نيها بمنتهى الرومانسية حتى ظل يحدق في عي

 استقظ من غفلته بعد أن أنجبت له الولد السادس .

 أنت يا من تسير في المقدمة ومن ورائك يمشي

الشعب ، احترس من الشخص الذي يمشي خلفك

 مباشرةً .

 للتخلص من اللصوص : يجب علينا أن نصبح

 جميعاً لصوص .

 قيل لشخصٍ طالعٍ لله : هل تحب أن تموت في

ل الثورة ؟ قال : لا ولكن أحب أن تموت الثورة سبي

 في سبيلي ..!!

 من قلت حيلته طال لسانه . أنا لا أقصد ويكيلكس

..

 أفضل مكانٍ للتفاوض وتوقيع المعاهدات : على

 جثث القتلى ورقاب الأحياء .

 وفي الليلة الظلماءِ يفتقدُ البدرُ لكي يأخذ

هار اللصوص راحتم في السرقة . لصوص الن

 مسألةٌ أخرى .

 . الحلم أمنية ، و ما إن تتحقق حتى نفقد لذة الحلم

 عندما يتحاور القلم مع الورقة على ترتيب الكلمات

م تفهمها فهذا يعني أنها ليست تخرج عبارة ، إذا ل

 لك

 . الموهبة عطاء من الله لا تُكتسب

 القيادة فن وذوق ... أعني كل أنواع القيادة حتى

 وب .قيادة الشع

 بعض الناس كالشمعة ، وبعضهم كحريق حقل

 القمح ...

 النوم من أعظم نعم الله علينا ... أعني نوم

 اللصوص .

 للحروق في الطب درجات .. ماذا نسمي الدرجة

 التي يكون فيها القلب محروقاً .

 . واحد زائد واحد يساوي اثنين ... إذا اتفقا

 . نور الشمس لا يعني شيئاً للعميان

 قرأ ما لا أكتب اتقرأ ما أكتب فقط .. رجو ك لاأ
 أيضاً .

 نكاشة الببور

ل إدارة وؤمسولرسمي الناطق " ا يلمصرافهد كشف "

، لحرري السوالمشتركة للجيش دة القياافي ي لمركزم الإعلاا

بجثث يحتفظ والله" ب سر عناصر من "حزألحر الجيش أن ا

ع سبوأقتيل في 633كثر من أتكبد ب لحزه، وأن القتلا

اب لخرافي مقابر جماعية بجوسية .فن معظمهم ، دحدوا

لحر الجيش ف(، أن ايلا)إلموقع ي" لمصرف "اضاوأ

نه ، وأاللهب لديه لحزى سررة ألصوت واسيكشف بالصو

كبير دي من ضمنهم جثة لقياب ولحزايحتفظ بجثث قتلى

لرصد ت اتظهر عملياولن عنه قريبًا سيعو.لم يسمه ب بالحز

ة ما بين عشرأن لحر ري السوالجيش التي ينفذها المتابعة وا

حاليًا ون جداالله يتوب لف عنصر من حزأثني عشر ف والاآ

 ت.لياات وآ.مدعومين بتعزيزة ية عديدرفي مناطق سو

ل قاي لذ، الدين"ر ا"مصطفى بدأن لى ي" إلمصر"الفت و

بعة رلأالمتهمين احد ، وألقصيراالله في ب نه قائد جبهة حزإ

فيق "رلسابق اللبناني زراء الوائيس ل رغتياافي جريمة

الله "حسن نصر الله" ب حزم مين عاأبلُّغ من ي"، لحريرا

ر بهد، نية "علي خامنئي"الإيررة الثواها مرشد رصدى أفتو

تدمير بيوتهم ، وشرعنة سكانها .جميعًاولقصير اهالي دم أ

ب لحزأن اعن ت معلوماي" لمصر"ايكشف ، وهم اقرو

ع لبقاافي دة لموجواته امن معسكرات تعزيزل ،ساريستعد لإ

لتفاصيل عن تحركاتهم ف أدق انحن نعرويا رفي سول للقتا

لعديد من اما ساعدنا في تنفيذ ، نيةالميداتهم" اداستعدوا

من عناصر ات لعشرالتي ."قتل فيها المباغتة ت العملياا

 ب .لحزا

 الرسو بالحروف شرفاء

يتابعني تماماً أنني يعرف من

لمعاذ من أول المؤيدين

الخطيب وأنني أنصفته حين

هاجمه المهاجمون وكنت وما

زلت لا أشكّ بوطنيته ونزاته

وشرفه مع وضع ألف إشارة

استفهام على غيره من وجوه

المعارضة ... لكن وللحق

معاذ إنسان و كلّ إنساء :أقول

 خطّاء

لقد أخطأ حين طرح مبادرته

الأولى ليس لأننا نعلم جميعاً

نفعاً مع عصابة لن تجديأنها

ومجرم بمستوى بشار الأسد،

ولكن السبب الأول لأنها كانت

مبادرة فردية شخصية لم

يدرسها مع أعضاء الائتلاف

بصفته رئيس الائتلاف وبذلك

خالف قواعد العمل المؤسساتي

المنظم. وفي حالة الحرب التي

نعيشها لا مكان للعمل الفردي

 ... ثانياً طلب الحوار من

مجرم فكان ذلك بمثابة

اعتراف بوجوده ونحن

كسوريين قلنا والعالم قال أن

الأسد فقد الشرعية كرئيس ...

فكيف نسقط عنه الشرعية ثم

 نحاوره كرئيس ؟ .

 ثالثاً : قبل أن يجلس القاتل

والضحية على طاولة واحدة

 وهذا أمر مرفوض ندّاً لندّ ...

الحسنة الوحيدة في ...

مبادرته الأولى كانت أنّها

سجّلت نقاط قوة على المسار

السياسي أن المعارضة

مستعدة للحوار والحلّ

السياسي أمّا الأسد فيدعي

رغبته بالحوار والحلّ

السياسي وحين قدمت له

 .المبادرة رفضها

الخطأ الثاني لمعاذ كان حين

خاطب حسن نصر الله

ناشده بإنسانية الإنسان و

بالضمير والأخلاق والرحمة

وهو يعرف تماماً أنه مجرم

 كاذب .

كان المفروض أن يعرّيه

ويفضحه ويطالب العالم

 بتصنيف حزب الله كجماعة

إرهابية لا فرق بينها وبين

جبهة النصرة) من وجهة

يرى جهاد نظر العالم الذي

ويرى (جبهة النصرة إرهاباً

تدخل حزب الله العلني في

سورية و قتله للسوريين في

 .!!! أرضهم إرهاباً وتدخلاً

الخطأ الثالث تقديم الاستقالة

الأولى ثم التراجع عنها ثم

الثانية ... وكأننا الاستقالة

 .!!! نلعب

وآخر شطحاته : مبادرة جديدة

لا أعرف بأي صفة يقدّمها

وتنحى عن وقد قدم استقالته

العمل السياسي داخل الائتلاف

... فبأي صفة يقدم مبادرات و

مع من درسها ومن استشار

ومن وافق على مبادرته ؟ هل

أخذ توقيعات شهداء سورية

وأطفالها المنكوبين وأمهاتها

اليتامى الثكالى وأبناء الشهداء

وهل منحوه الضوء الأخضر

ليسمح للأسد بالخروج الآمن

عنصر ممن 733ومع

يختارهم ..؟ أي قادة الإجرام

في سورية وقادة السلب

 والنهب ..! .

أرجو من معاذ الخطيب أن

يعود لمنابر المساجد وكفى الله

مبادراته المؤمنين شرّ

 واقتراحاته ...

 ما هو وجه الاعتراض على تصرف معاذ الخطيب ؟

 السنة الثانية (مبادئ الثورة خطوطنا الحمراء46أحفاد خالد ثورية ثقافية فكرية جامعة العدد)

 l 8الصفحة

حنين الفرات .. ولا

أدري إلى إي شيء يحنّ

الفرات ..؟ إلى منابعه

؟ أم التي لن يراها ثانيةً ..

إلى من يقطنون ضفافه

فيمر عليهم مسلماً

ومودعاً بآن واحد ..!

مستعجل المسير إلى

رحابة البحر الذي ينتظره

هناك على شطٍ كان

يسمى شطّ العرب ..!؟ لا

أدري .. ولكن ماأعرفه

عن الفرات هو نسمات

الصيف المسائية المنعشة

المحملة بعبق الضفاف

والتي تأتينا كأبيات شعرٍ

لغ العذوبة كالفرات با

الذي شربت منه يوماً

فأورقت أصابعي أوراقاً

يأتيها الخريف خضراء لا

كما يأتي غيرها ...

وأظل منتظراً من أسبوعٍ

لآخر تلك النسمات التي

تأتي صحيفة أحفاد خالد

 بأشعار حنين الفرات ..

 د اللهبع

 لحنين الفرات

 بقلم : وليد الفارس

يسعى النظام منذ أكثر من عام ونصف لتطهير حمص على

عمد إلى تهجير سكانها بارتكاب أكبر عدد أساس طائفي , فقد

مجازر في سورية من حيث أعداد القتلى أو مرات التكرار ,

فكرم الزيتون والحولة والعدوية وديربعلبة والحصوية وغيرها لم

تمحى صورها بعد من الذاكرة , والأحياء التي أخلاها النظام بعد

م مرور أكثر أن رصد لها جيوش مجيشة لم تعد إليها الأهالي رغ

 .من عام على مغادرتهم لها

في مؤسسة نظام بمساعدة إيران على ضمّ قوى الشبيحةعمل ال

 -أسماها "جيش الدفاع الوطني " مقرها الأساسي حمص

خصوصاً بعد انهيار متتابع لجيشه النظامي , وعمد مؤخراً إلى

إشراك علني لحزب الله في ريف حمص الجنوبي والغربي ,

 .فصار يقاتل بجانب قوات النظام جهاراً نهاراً من غير حياء

في مواقع متقدمة في جبهات إشغال للثوار يقوم النظام بفتح

 في دمشق إدلب ودير الزور وحلب وغيرها يقوم بترتيب أوراقه

يناضل للحفاظ على والساحل ، و

حمص كبوابة مهمة له للتواصل

مع حليفه في لبنان , ومكان

تواجد أساسي لآلاف المؤيدين

الذين زرعهم قبل سنوات في

عاصمة كان يعمل لأجلها في

 .ية حال تهدد حكمه لكامل سور

حتى غدا أهل حمص الأصليين أقلية بالمقارنة مع الوافدين إليها

 من القرى الموالية للنظام .

أن حلب والرقة ودير الزور وإدلب باتت لا أحد منا يختلف على

قريبة من التحرر الكامل وأن سيطرة الثوار عليها ستكون عاجلة

م حزب أو أجلة , أما هنا في الوسط عند حمص يدعم النظام تقد

الله وانتشار قوى الشبيحة , وتشرف إيران بشكل عملياتي على

الخطط العسكرية ويضع النظام إمكاناته الاستخباراتية والعسكرية

 .في المعركة بقوة لا نكاد نلحظها في باقي المحافظات

خيار إنشاء منطقة خاصة به في حمص يقاتل النظام من أجل

أوراقه التي يعتقدها مسألة والساحل السوري , ويعتبر ذلك أخر

حياة أو موت , ولن يتخلى عنها إلا بقوة أبطال الجيش الحر

وثوار سورية , إذاً النظام يقاتل للحفاظ على موقعه كنظام يحكم

كامل سورية , فيقاتل في جبهات متقدمة في الشمال والشرق

والجنوب ويعمل في الخلفية بقوة على ترتيب أورقه على المدى

د في كل من حمص وطرطوس واللاذقية , وترصد إيران الأبع

 إمكانيات جيدة لذلك عن طريق تبنّيها للمؤسسة الوليدة)جيش

وإرسال) الدفاع الوطني

ذراعها في لبنان للقتال في

 .القصير

 إن كسب معركة حمص

وتحريرها من يد النظام هي

أقوى ضربة يمكن توجيهها

للنظام حتى تكاد تكون أهم من

ضرب النظام في العاصمة

دمشق , وبناءً على هذا فإن

 :المرحلة الراهنة تتطلب

 دعم حمص بالرجال .1

بالدرجة الأولى وخاصة

الخبرات والكفاءات

العسكرية والمدنية ومدّها

 .بالمال والعتاد

الراهنة المرحلةتخطيط .2

على مستوى محافظة

حمص كاملة وأخذ كامل

العوامل والمتغيرات في

حساب معادلة التخطيط

ورسم أهداف هذه المرحلة

 .والإسراع في تنفيذها

إعاااااااادة نشااااااار القاااااااوات . 7

فاااااااي حماااااااص بطريقااااااااة

منظمااااااة وخاصاااااااة تلاااااااك

 المتواجاااااادة فااااااي الريااااااف

 .الشمالي والشرقي

اسااااااااااااتقطاب كتائااااااااااااب . 7

الجااااايش الساااااوري الحااااار

مختلااااااااف أنحاااااااااء ماااااااان

ساااااااااااااااااورية باتجااااااااااااااااااه

 .حمص

معركاااااااااة حماااااااااص الياااااااااوم
تشاااااااااابه الالتفاااااااااااف علااااااااااى
القاااااااااوات مااااااااان الخلاااااااااف ,
وهااااااااااااي بمثابااااااااااااة قطااااااااااااع
الطرياااااااااق علاااااااااى النظاااااااااام
لتحقياااااااق مخططاتاااااااه التاااااااي
يعمااااااااال عليهاااااااااا , تحريااااااااار
حماااااص هاااااو ساااااحب ورقاااااة
القاااااوة التاااااي يملكهاااااا النظاااااام
وبعاااااد حماااااص فاااااإن تحريااااار
كاااال المناااااطق مسااااألة وقااااات
... وعنااااااااااااااادما تتحااااااااااااااارر

سيصااااااابح النظاااااااام حماااااااص
 .في النفس الأخير بحق

ذا النظام سقط... حمص تحررت إ

لعل صمود حمص كل

يعطي هذه المدة

على جيدة بشائر ال

 لثورةحتمية ل نتيجة

 ، حمص دار السلام (46العدد) أحفاد خالد ثورية فكرية سياسية 9 2الصفحة

ركائز الجسم وأعمدته عندما يكون حياً وآخر ما يتبقى من

الميت بعد وضعه في صندوق عمله , تتكون أساساً من

عظمة لتشكل الجهاز الهيكلي 673الكالسيوم ، وتجتمع

المخيف ،تلتصق بها العضلات بواسطة الأوتار ومع بعضها

 بواسطة المفاصل والأربطة وبذلك تساهم في تحرك الجسم .

ط بحرص وحنان بأكثر أجهزة الجسم أهمية فالقفص تحي

الصدري يحيط بالقلب والرئتين، والجمجمة تحيط بالدماغ

،والفقرات تحيط بالنخاع الشوكي .هكذا تبدو العظام أكثر

حناناً من بعض البشر, ولكن هذه الإحاطة الحانية تقف

عاجزةً أمام رصاصةٍ غادرةٍ أو شظيةٍ عمياءأو قذيفة تمزق

 الحديد . حتى

ولا زلت أنظر بدهشة للرأس الذي كان يحمل عينين براقتين

و ثغراً باسماً وأذنين مصغيتين كيف تحول إلى جمجمةٍ

مرعبةٍ تختزل الكثير من أفلام الرعب كفيلم "بون كوليكتر"

 أي جامع العظام .

ومن منا لا يعرف العظمتين

والجمجمة شعار القراصنة

أصبح والأنظمة العفنة والذي

رمزاً للموت ليوضع بوضوحٍ

م وأعمدة الكهرباء على علب السُّ

وحقول الألغام وأبواب فروع

الأمن وزنود الشبيحة ومداخل

 القرى الموالية للظالمين .

ولأهمية العظام نراها هدفاً

للجلاد الذي أطلق العنان لساديتة

حتى يسمع بأذنه تكسّر أضلاع

أو جمجمته ضحيته وهي بذلك

للكسر والجبر باستعمال عرضةٌ

الجبيرة والأسياخ والصفائح

والبراغي . وكل هذه الوسائل لا

تنفع في جبر الخواطر المنكسرة

فهذه الأخيرة كالزجاج صعبة

الجبر . ولابد من التنويه إلى

المعلومة الشعبية الخاطئة التي

تنصح المكسور بتناول البيض

للإسراع بالتئام الكسر والصحيح

بيضة لا تحوي الكلس إلا ان ال

في قشرتها وبديهيٌ أنّ الإنسان لا

يأكل البيضة وتقشيرتها إلا عندما

 يكون لصاً ماكراً محترفاً .

: مرضٌ ومرض هشاشة العظام

 يصيب نصف السيدات وثلث الرجال

 العظام

وهذا المرض لا علاقة له بالثرثرة طبعاً وإنما

 يعود لأسبابٍ هرمونية وفيتامينية واستقلابية .

هذه المعلومات الطبية هي من ثقافتي العامة

ليت طبيب العظمية الوحيد في البسيطة و

ع الخيط منذ الأيام الأولى مدينتنا لم يشمِّ

 لنكبتنا لكنتُ سألته عن المزيد .

والعظام هم الرجال العظماء النبلاء الذين

يتركون بصمتهم في الحياة قبل رحيلهم عنها

ولا يبخلون حتى بأرواحهم في سبيل الحق

ونصرته)يخرج من هذا التصنيف كل من

في نفسه وينسى الآخرين(,ومن هؤلاء يفكر

العظماء : يوسف العظمة الدمشقي الشاغوري

وزير الحربية السوري وبطل ميسلون والذي

وقف مع بضع رجال في وجه غورو إلى أن

فانطبق عليه قول 1163مات شهيداً عام

 المتنبي :

قدر أهل العزم تأتي العزائــم وتأتي على

 على قدر الكرام المكـارم

وتعظم في عين الصغير صغارها وتصغر

 في عين العظيم العظائم

في عصرنا الحالي -رحمه الله -ثم حلّ محلهّ

خضور وديوب وبدور ونيوف ... أصحاب

العظام الزرقاء وما تزال الهزائم تلحق بنا من

 يومها .

 عظيم هو التبجيل والإفراط في الاحترام ، والت

ومؤنثه التعظيمة : ما يوضع تحت لفائف

والكوسى المحشى لإعطاء النكهة اليبرق

 ولمنع التصاق الطعام في قعر القدر .

ولايفوتني أن أذكر قصة ذلك الرجل الذي

الذي جاء بعظمةٍ باليةٍ وطحنها أمام الرسول

صلى الله عليه وسلم وسأله كيف سيحيها الله

فكان الجواب القرآني الذي يهز الجبال)

حي العظام وضرب لنا مثلاً ونسي خلقه ق ال من ي
وهي رميم ق ل يحيها الذي أنشأها أول مرةٍ وهو

جْبُ الذنب فهوعظمة بكل خلقٍ عليم (. أماع

في نهاية العصعص منها ينبت بنو آدم عند

 الحشر.

والرّفات هي ما تبقى من عظام الميت وقد

كانت إسرائيل تبادل رفات واحدٍ من

جنودها بخمس مئة من أحياء العرب

الأسرى وهذا مؤشر على سعر الإنسان

العربي في سوق البشرية العالمي . وما

قامت ثورات الربيع إلا لتجعل الإنسان

العربي غالي الدم واللحم والعظم بعد عقود

لمستبدون فيها يطحنون عظام كان كان ا

شعوبهم ليبنوا منها قصورهم ويبيعون

 الباقي ليجمعوا ثروات لا تفنى ولا تزول .

 عصفورة الشوك

 فوائد
 : عامة بالنسبة لمرض هشاشة العظام توصيات

 تتخاذ سوف الركبتين منحنى في طفيف حفظ .1
 .الدائمة الضغط خلال

 يساتمر الذي الألم تسبب التي الأنشطة تجنب .2
 .ساعة من أكثر

 الخاضااااعة الأنشااااطة ماااان مجموعااااة تنفيااااذ .5
 .المشترك في تفرط لا التي الحركة للرقابة

 خااالال الاااركبتين علاااى كبيااار تاااأثير تجناااب .4
 .والرياضية اليومية الأنشطة

 الساااق أساافل وبلطااف الفخااذ عضاالات تقويااة .3
 فاي والغضروف العظام حماية في للمساعدة
 .الركبة

 المفاصال علاى الحفااظ أنشطة الاتصال عدم .6
 ماااع البدنيااة اللياقاااة علااى والحفااااظ والعظااام
 فاااي أيضاااا يسااااعد التمااارين. الوقااات مااارور
 تتخااذ أن يمكاان والتااي الااوزن، فقاادان تعزيااز
 .الركبتين قبالة الضغط

بالأطراف ،حرقة المعدة ،احتقان

الجيوب الأنفية ألم متكرر في البلعوم

تورم المفاصل ،ضبابية في الرؤية عدم

الرغبة في الاختلاط بالناس وهذا يعني

من الناحية المعنوية انخفاض التقدير

الذاتي كما تتظاهر بضعف في الرغبة

الجنسية ونزف أثناء الدورة وطمث

ضافة إلى مؤلم وغير منتظم بالإ

الالتهابات النسائية الشديدة والتي تترافق

بسيلان مهبلي والحساسية المفرطة

لبعض الأغذية والمواد الكيماوية كما

تسبب اسهال مفاجئ قد يتكرر بالإضافة

إلى تشنجات وآلام الكولون وأصوات

تصدر عن الأمعاء كما أن الجو البارد

والجدران الرطبة تكون ملجأ لاختباء

ور والعفونة حيث تنشط وتتكاثر . الفط

إن هذه الأعراض تعبر بوضوح عن

تقصير جهاز المناعة وبالتالي ضعف

الجسم وعدم قدرته على الدفاع عن

نفسه ومما يزيد الأمور تعقيداً كثرة

 استعمال الستروئيدات .

كل هذه العوامل تساعد على نمو هذه

الخمائر وتكاثرها ووضع الجسم المنهك

تحت تأثيرها المدمر، كما أن النظام

الغذائي يلعب دوراً كبيراً في تنشيط

وتكاثر هذه الفطور كتناول السكريات

والنشويات وهي الأغذية الرئيسية

للخمائر تساعد على النمو السريع . ولا

ص حازم شك في أن وضع تشخي

للإصابة بهذا المرض من الصعوبة

بمكان لأن هذه الأعراض هي أعراض

عامة وهذا ما يضلل الكثير من الأطباء

ويحير المرضى ويجعلهم يدورون في

حلقة مفرغة وعلى الأغلب يصف لهم

الطبيب أنتي بيوتيك فتشتد الأعراض

و)فوق الطين بلة (وان شاء الله في

 حلول لهذهالعدد المقبل سوف نضع ال

 .الفطريات المؤذية وبعض التوصيات

 أبو نضال

بلعوم اضطرابات بولية

،خاصة عند مرضى السكري

أما عند المرضى الصدريين

التهاب قصبات فتحدث

 وتحسس .

أما الاسبرجيلوس فوميغيت س

فقد يتواجد عند الأشخاص

المصابين بآفات رئوية مزمنة

متكررة)تليف رئة أو انتفاخ

رئة وقد يتسبب في ناسور

قصي يسبب ريح صدرية

عفوية إلا أن الحالة لا تكون

على هذا الشكل في كل

الأوقات فقد يضعف جهاز

ة فلا المناعة لأسباب متعدد

يعود يجابه العضويات التي

تنقض على الجسم وتفعل فعلها

فيه فالجراثيم تحدث الأمراض

في الأعضاء التي تتوضع فيها

وتظهر أعراضها ويراجع

المريض من أجلها الطبيب

وهذه بدوره يفحص ويتقصى

إما مباشرة أو بالاستعانة

بالوسائل الفنية كالأشعة أو

المخبر وغيرها ويضع

ص ويصف العلاج إلا التشخي

أن الحالة قد لا تكون دوما

بمثل هذه البساطة فقد تشتد

الأعراض وتزداد معاناة

المريض .والفطور كثيرة جداً

ومتعددة ولا تخطر على البال

وعلى سبيل المثال من

الأعراض :التوتر الشديد

،القلاع ،الإمساك، الانتفاخ في

البطن، ضعف الذاكرة

ئح ،عدم حساسية مفرطة للروا

 التركيز والانحطاط والتنميل

ليست هي الفيلة التي تفسد

الحقول وتتلف المزروعات

إنما المخلوقات) الكائنات(

الصغيرة التي لا ترى بالعين

المجردة وينطبق هذا القول

على الفطور ،وهي كثيرة

ومتعددة الأنواع وبعضها لا

يغادر بلدة إلا منقولاً مع

نا مريض وسنحصر موضوع

في النوع كثير التصادف في

بلادنا وهو)الكانديدا البيكانس

والأسبرجيلس فوميغيت س(

وموقفنا مع الفطور يشبه إلى

حد كبير الفيلة والجراثيم

والعضويات الأخرى غير

المرئية والفطور بشكل خاص

لا يهتم لها الأطباء ولا يقيمون

لها وزنا مع الأسف الشديد

مى تعالج حيث أن الغالبية العظ

العرض وليس المرض مع أن

الفطريات موجودة في جسم

الإنسان إلى جانب ملايين

المستعمرات الجرثومية

الأخرى التي لا تؤذي طالما

أن جهاز المناعة قوي يقظ

 مستعد دوماً لأي طارئ

الفطر الانتهازي: يصادف

بكثرة عند الأشخاص

الضعيفين وناقصي المناعة

 بأس به مسبباً بينهم عدداً لا

من الوفيات بين المصابين

بالسرطان أو اللوكيميا ويتم

الإنتان بها إما عن الطريق

المعدي المعوي أو عبر

الطريق الوريدي وتختلف

الأعراض باختلاف مكان

 التوضع آلام خلف القص، آلام

 معلومة
تعتبرررلإ ااءرررلإاصاي الصرررحية

الشخصررررية رأررررر ررررر ا

الحفرررال رأررر اليأررر ن يررر

 ءررررا هررررع مرررر الع اهرررر

لأ قاية هرع العر ا الفيلإيرة

 السيحية. رأ ارتبا ن

العرررررر ا الفيلإيررررررة قا أررررررة

للانتقررراإ ررران هرررع ال اءررر

إ هررر غسررر ه ررران ا تصرررا

 شرررررخاي أرررررلإيع هررررر

الحي انراي. ماررا يير غسرر

الالا ررا اللإياةررية عرر مرر

ا ررتعااإ البقرراص رأرر لرربا

الصررن إ ررك ررلإا السرربا ة

 . الحااهاي

 فاد أال ـــ لإية ث ية ءاهعة

 l 11الصفحة

 (46الع د)

 الأمراض في ضالغام هاودور الفطور

 الصحة تاج على رؤوس الأصحاء لا يراه إلا المرضى

 حنين الفرات

 بعد حين. قانون إلهي

ووالله لولا يقيني بعدله

وجميل صبره على

الظالمين، لكنت أول

 الملحدين

ولولا عدله فينا ، ونصره

وقصاصه من المجرمين لما

وجد من يعبد الله على هذه

 الأرض.

إنما النصر صبر ساعة. لن

 يخلف الله وعده.

لم أشكّ بالنصر يوماً، لأنّنا

أصحاب حقّ، والحقّ ببساطةٍ

يعلو ولا يُعلى عليه. إن حزنّا

وذرفنا الدموع وصرخنا

وتألمنا فليس ذاك سوى

معراج الوصول ومُعين على

الصبر. تأمّلت اليوم طويلاً

في حديث لمحمد صلى الله

عليه وسلم : عن أبن عباس

قال: كنت خلف النبي يوما

يا غلام ، إني أعلمك ": فقال

 يحفظك ، كلمات : احفظ الله

تجده تجاهك ، إذا احفظ الله

سألت فاسأل الله ، وإذا

استعنت فاستعن بالله ، واعلم

أن الأمة لو اجتمعت على أن

ينفعوك بشيء ، لم ينفعوك إلا

بشيء قد كتبه الله لك ، وإن

اجتمعوا على أن يضروك

بشيء لم يضروك إلا بشيء

قد كتبه الله عليك ، رفعت

 حف .((الأقلام وجفت الص

رواه الترمذي وقال: حديث

 . حسن صحيح

تأملوه معي جيداً ، تأملوا قوله

" و إن اجتمعوا على أن

يضروك بشيء لم يضروك

إلا بشيء قد كتبه الله عليك"

فو الله ما رمى أعداؤنا

وأصابوا إلا لأن الله أراد و

 إذا أراد الله فلا رادّ لقضائه.

إنما أراد أن يمتحن قلوبنا

للتقوى ويطهرنا، أراد جلّ في

علاه أن يصطفي شهداءاً يملأ

بهم الجنة بغير حساب أو

عذاب، أراد أن يقيم الحجة

على الكافرين فكيف يعذبهم و

يصلي وجههم ناراً قبل أن

يستدرجهم من حيث لا

 يشعرون؟

طوبى لمن تمكن الإيمان من

 خير قلبه و أيقن أنّ ما عند الله

 و أبقى.

 لووولينصرن الله من ينصره

 إيماننا بالنصر

 هززت ُ بجذع مأساتي

 فألقت كل مافيها

 وهذا الشعر فاكهتي

 دموع العين أرويها

 ألا رفقاً إذا قُطفت

 فقد نضجت كراعيها

 وأحزاني بلا مرسى

 ولا مأوى فيحويها

 شغفت بها وقد ضاقت

 فتقصيني و أدنيها

 بأجفاني أهدهدها

 وتاهت في الورى تيها

 وتفرح إذ تعانقني

 و تبكيني مآقيها

 ت بصحراءإذا ظمئ

 من الشريان أسقيها

 أو ارتعشت بلا ثوب

 شغاف القلب أكسوها

 وإن جاعت أرقّ لها

 وخبز العمر أعطيها

 فمن مثلي يدللها

 ومن مثلي يداريها

 المدللة أحزاني

ا أتَّحاور مع نفسي ثيِراً م ك

ا أذكر أنَّ خصُوصاً عِندم

ا إنَّها اة الحقيقيَّة ليست هُن الحي

ــــة هُن اك بِرفقةِ في الجـنَّ

د . المُصطفى مُحمَّ

رت ا إنِ أذُْنِب حت ى فقرَّ أني م

أهرعُ بالتَّوبة وأذكُرُ قول

ا مُوسى دِن جِلتُ) rسيِّ ع و

بِّي لتِ رضى(. إليك ر

ليِ ستَّمِر الحوار : ول كِنْ لا أجدُ

نفسي إلاَّ وقد أثقلتني ذُنوبي

لنُي ثُ نفسي هل يقب دِّ انيةً ف أحُ ث

لْ مِنْ ت وبة وإلى مت ى؟. الله وه

ة وفي ة أقولُ آخرُ مرَّ كُلِّ مرَّ

 ... وأجدُ نفسي أخُطئ ثانيةً

ة فيكون الجواب: بتذكرُ قصَّ

حابِّي الي أو rالصَّ وحالـه كــح

ا شكى حال م أغلبُنا اليوم حِين

حابيِّ إليه قائلاً يا رسولُ yالصَّ

الله أذنب وأرجعُ فأتوب ثُمَّ أذُْنِب

وأرجعُ فأتوب ثُمَّ أذنِب وأرجعُ

 فأتوب فه ل يقبلني الله؟ .

ل مِن rيُجِيبه ف مِّ إنَّ الله لا ي

لُّ العبدُ مِن مَّ غفرة حتَّى ي الم

ج ف رِحاً مسرُوراً. الاستغفار ف خر

سُولِ ديثُ الرَّ لو rوأذْكُر أيضاً ح

اد لمْ يُذْنِبُوا لخلق الله خلقاً أنَّ العِب

غْفِرُون ثُمَّ يغفرُ لهُمْ يُذْنِبُون ت ثُمَّ يس

فُّور الرَّ حيِم .. .وهو الغ

بشِر .. ف أسْت

ثُ نفسي دِّ ولكِن للِ حظات أحُ

اعة وإنْ كان الله كُنْ طمَّ بألاَّ ت

Y دِيثه سيَّ قد قال في ح القُدُّ

ا عِند ظنُّ عبدي بيِّ : أن

اء ا يش فليظن بيِ م

وألُِّحُ على الله أنْ فأتمنَّى

نوب ي الذُّ نحني القُوة لتِ خطِّ يم

وإنْ وقعتُ فيها أنْ يتُوب

اه ألاَّ منَّ ا أت عليِّ لأت وُب و م

أعيش في ظِلِّ الف رحِ

بالمغفرة دُون أن أذكر أنِّي

جاءِ لابُد أنْ أعيِش بين الرَّ

فرة والعفو والخوفُ منْ بالمغ

 أن ألقى الله وقد أثقلتني

 وكُنتُ مِمَّن ضلَّ السيَّئات

اة وهُمْ هُمْ في الحي سعي

هُمْ يُحْسِنُون حْسِبُون أ نَّ ي

 صُنعاً..

بـنيَّ فإني إلِـــهـي لا تــُعَـذِّ

ي قــَد كَانَ مِنِّي مُـقــِرٌّ بـالـذَّ

اسُ بِي خيرا يَظُن وإنِّي النَّ

 لَشَر الخلقِ إنْ لمْ تَعفُو عنِّي

 ؟
ْ
لِكِم

َ
ض

ْ
 بأِف

ُ
ست

َ
 !!!!!!!ل

 د. سلوى وفائي

 فضيلة

فكر الثورة

 يعامود يأفق

اساااام جمعااااة ماااان .1
جماااااااااع الثاااااااااورة

 السورية.
مكاااااااااارر, أحااااااااااد .2

 الأنبياء, قلب.
 كلل, يحيي, تقرع. .5
عكااااااااس باطاااااااال, .4

للندبااااااة, أحاااااارف
)يحيى(, إسفين.

مكاااارر, عاصاااامة .3
عربياااااااة, وحااااااادة

 قياس كهربائية.
أماااين عاااام ساااابق .6

للهيئاااااااااة الأمااااااااام
 المتحدة)م(.

العاياااادي)مبعثرة(, .7
أحاااااااااارف ماااااااااان

 أصحاب الجود.
اسااااااااااام ماااااااااااذكر .8

أجنباااااااااااااااااااااي)م(,
عبااااار)م(, أميااااارة

 أردنية.
عاري القدمين)م(, .9

يكااااااال)م(, قاااااااذف
 الحجر.

اسم جمعاة مان .11
جماااااااااع الثاااااااااورة

 السورية.

اسم جمعة من جماع .1
 الثورة السورية.

أدوات للكتابااااااة)م(, .2
 أحد الأنبياء.

 أحد أبناء آدم. .5
حرفااان ماان)بكااى(, .4

حاااااارف عطااااااف)م(,
 حرفان من)حوى(.

 الماء.سئم, عدو .3
 مكرر, الحبر)م(. .6
مااان جباااال دمشاااق, .7

 للجزم)م(.
اسم جمعة من جماع .8

 الثورة السورية.
 فاقدي الأهل)م(. .9

ضاااااااااااااااااااامير .11
نصااااااااااب)م(, ماااااااااان
 الكوارث الطبيعية)م(.

شخصااااااااااااااايتا .11
 كرتون شهيرتان.

 وثائق. .12
مااااء الصاااباح, .15

 ساند وأيد.

 إعداد

 ذو الفقار

 بسم الله نبدأ وعليه نتوكل

وسلام على نبيناا المرسال سايدنا وحبيبناا محماد المعلام والف صلاة

الأول وعلااى ألااه الطاااهرين وأصااحابه الغاارّ الميااامين وعلااى جميااع

 المرسلين ومن تبعهم بإحسان إلى يوم الدّين ... أما بعد :

نباادأها بنااور ماان القاارآن، وحااديثاً ماان ساايرة العاادنان ، ونماار علااى

، ونوّثاق أخباار ثورتنااا ، جايش الأحارار ، لننقاال لكام أخار الأخبااار

ونفاارّج علااى همااوم أمتنااا ، ونقااف وقفااة الكاارام ، لنعااري أبااواق

 النظام ، ونكشف لكذبة القومية باب ، وللديموقراطية أبواب عجاب

ولا ننسى قضاية فلساطين ، القبلاة الأولاى للمسالمين ، ثام نمار علاى

فاي رياض العروبة ، ولنذكّر العرب بحقوقهم المسلوبة ، ولناا بااب

 منهج الاسلام ، ليعلم الناس أن هدينا السلام .

وللتسالي في صحيفتنا بااب ، رياضاة الاذهن ألغااز حسااب ، ونقبال

النقّاد والآراء ، ونسعد لسعادة القرّاء ، ولن نتعب من العمل ، حتى

 يرتسم الأمل ، على شفاه المؤمنين ، في بلاد المسلمين .

الكلام ، في الصلاة والسالام علاى ولسنا نملك في الختام إلا كما بدأ

 إمام المرسلين ، ومن تبعه ليوم الدّين والحمد لّله رب العالمين .

 عصام

Ali Abd Alelah

Altahhan‎

 سوريا ضد مجوسي غزو

 ضدددد السدددورية الثدددورة نتهددد ا لقددد

 قدددددد الثدددددورة نلأ المالظددددد الحددددداكم

 عصددددابت وعلددددى عليدددد نتصددددرتا

 أصدب الدذي البائد ونظام الأسدية

 يحدد مدا اليدوم ولكن كان خبر في

 خددددارجي غددددزو هددددو سددددوريا فددددي

 الجمهوريدة راضديأ علدى مجوسي

 هددو نعددم الحددرة السددورية العربيددة

 الطائفددة قبددل مددن خددارجي عدددوان

 ضددد الخددار مددن القادمددة الشدديعية

 وعلددى سددوريا فددي السددني الشددع

 الأن فددددنحن إيددددران بقيددددادة رضدددد أ

 أرضددنا دخددل خددارجي عدددو نحددار

 تدديتي هنددا ومددن إنددذار سدداب دون

 وسياسدديا قانونيددا الجديدددة المرحلددة

 وصداعدا الأن مدن فيج وعسكريا

 وإعددددادة الأحدددددا تسددددمية إعددددادة

 السددورية الحالددة فددي دوليددا النظددر

 . للغزاة والموت أكبر ألله أكبر والله

 البييا أأ ن

 ءن نا مثلإ النساص.. هلإي ية د ا ة

 شك ءا رأ اس.. اللإءاإ هع

 .. ء ي

 موفق زريق

 منذر ماخوس

قالها بصريح العبارة لقناة
 يمثل الائتلاف لا : اورينت

 !! لثورة والشعبا

 . وانت لماذا باق به اذن ؟؟

 اا لام بلإ

 رباس يا ا اقت شات ن ي

 .. لإح ن ي ل ع ،

 الحاي سع. د

 مانت اللإ اي ن يا ص قاص مثلإ

.. تآهلإاً راأ مان نفاقاً، ص اقت

 ياا ن السلاح ان الخذ ن بع

 يع تسا ي شلإ ط الح ا لإض

 !.. اليلاد الضحية

 ‎سليم عامر. د

" الرلاي" رب ران يعأر لاع

 هررع الالايرريع هئرراي ررن يا يينررك

 ز ارررررررررة ءررررررررلإاص الرررررررر اي

 ررررررك - تصررررررنيع ا الاخرررررر اي

 - لسررييلإت الخاةررعة الأ اةررك

 الشرررلإ إلررر تصررر يلإما ثررر هرررع

 هررع ءرربص يررذم ماررا, الغررلإ

 هسررري لك مبرررا إلررر الابأررر مرررذا

 ررك ز ه رر الأ رر ية العصررا ة

 مرا ئام: الشبيحة هثاإ لبنان

. لإنييرة رأياان قن ي ناصلإ

" اشررررلإا ييررررلإي مررررذا مرررر .

 .؟ الشييان نصلإ سع" الااان

 ءي ي صا لإ

 ال طنك ا ئتلا رضاص ذملإنك

 ءاهعة ا تاذة بعض الق اه

 ا تاذ د ءة إل تلإق ا هاع دهشق

 البعث ءلإي ة ك هقالتيع رأ

 الحا ي سع ك حثيع حث

 يعاأ ن هش مة، هيلاي ك

 رأ الشلإ ط تش ي رأ الآن

 ال ءة مذه ينال ت زهلائ

 ارضاص يفع م ذا.. العأاية

 إلي ين ت الي م ا ئتلا

 رأ الحاإ يبق ن يلُإي ن..

 تغُيلإ ت رأي ، م ها

 هع هيا رة.. اتيام ا ال اي

 الخاها لأي م تيتا الأص ي

 ال 011 تنفق ا تينب إ ك

 م ي هيا الفن اءلإة د

 انياز رأ قاد يع غيلإ زال ا

!!!ا ه ا سط إ اتفا

‎ Mohammed Osama

Alghabra‎

 مأنرررا ة السيا ررر لأاختصررريع هقا نررر

 رأررر 2 ءنيررر هررريتالإ ن يعرررلإ

 - ضر ه رأر نيبرلإ ق ا الأ

 رأير هعتر ا هعتر ا ءانبيع ل ي

 ر انررررررر الاعتررررررر ا انررررررر الي --

 لتعبيرررب ليرررانب التأييررر يحشررر ن

 الررذا اليانرر هررا السيا ررك هرر قف

 هشررغ إ رر رأيرر الاعترر ا ياثرر

 الحصرررررر أررررررر التصررررررا

 لأشرع ييرلإي هرا مر نا ياً ال ع ة

 قرر هررع هررن هررذا هررع السرر ي

 رأرر ةا غررالف ال أارراي لقرراص ا يقرر م

 ةرررراصإ هحررررا ً رررررلاماا ء ررربه

 . ةايلإه ا ا غلإ ه

https://www.facebook.com/mowfakz?hc_location=stream

 للتواصل معنا:

 نرجو مراسلتنا على

:

AHFAD.KHALEDE2011@HOTMAIL.COM

 أو الاتصال بنا على الرقم:

66403494112902

 أو التواصل معنا عبر رقم الثريا:

667721021298693

أو مراسلة رئيس التحرير على البريد الالكتروني

ajar11@hotmail.commohamad.n

 وللتواصل مع منسق العلاقات :

Has0002@hotmail.com

http://www.facebook.com/ahfadkh

aled.talbesah?ref=ts&fref=ts

 كما نرحب بأي مساهمة أو دعم

mailto:mohamad.najar11@hotmail.com
mailto:mohamad.najar11@hotmail.com
mailto:Has0002@hotmail.com
mailto:Has0002@hotmail.com

