

الحرية الواعده

أحرار وحرارة الشيوخ

الحرية الواعده زهرة من ربيعنا وخبز من خراقتنا

ثورة حيادية اجتماعية ثنائية ناجحة

الموقع الالكتروني: https://www.facebook.com/1syriaALHORIA?ref=tn_tnmn

تقرؤون في هذا العدد

- ١- شهيد من بلدي / الشهيد: ياسر الخلف
- ٢- بازار الشيوخ
- ٣- إعادة تشكيل مجلس الشيوخ
- ٥- جماعة الدعوة إلى الله
- ٦- الراصد الثوري: قضية السناد (سؤال مفتوح الإجابة)
- ٧- جريمة خطف في الشيوخ
- ٨- هموم الناس تحت المجهر: رسالتان مهمتان إلى !!..

ومواضيع أخرى متنوعة

ناحية الشيوخ / صحيفة الحرية الواعده / نصف شهرية / العدد السابع : السبت ١/٦/٢٠١٣ م الموافق ٢٢/ رجب / ١٤٣٤ هـ

(و لا تحسبن الذين قتلوا في سبيل الله أمواتاً بل أحياء عند ربهم يرزقون)

شهاد من بلدي

ياسر الخلف

نبذة عن حياته

- تولد ١٩٨٥ - متزوج وله ولدان
- هو السادس في إخوته (واسطة العقد)
- الشهيد الثاني في العائلة
- خريج كلية الشريعة في دمشق
- حاصل على الماجستير من جامعة الجنان الإسلامية في طرابلس
- كان خطيباً في جامع الشيوخ (السمرية)
- شارك في أول مظاهرة في جرابلس
- استشهد في ٢٠١٢/٩/١

قصيدة الشهيد بإذن الله

عجل خطاك وقدم عمرك الزاهر
 وافتح بكفك باب المجد يا ياسر
 طوبى لسعيك ما أبطأت معتذراً
 وما انتنيت لتبكي حظك العاثر
 أدخلت كفك في جيب الحتوف وما
 خشيت إلا إلهاً واحداً قادر
 الله أكبر لم ترض الهوان وقد
 نل الرجال أمام الظالم الغادر
 الموت يسأل عن حرّ يحاوره
 فكنت أصدق من وقى ومن حاور
 صوت الرصاص حديث ليس يفهمه
 إلا الطغاة ومن في غيّه سادر
 صغت النضال بياناً دامياً فروى
 ملاحم العزم ماضيك والحاضر

حنين الفرات

كلمة التحرير : (مالم تسمع به أو صممت أذناك عن سماعه)

ما زالت تطرق أسماعنا كلمات التأييد وبخجل هذه المرة من قبل المـؤيدين للنظام السوري، وإن كانوا الآن ينفون عن أنفسهم تهمة التأييد مدعين الحيادية وهنا كان لا بد أن نذكرهم بمواقف ربما لم يسمعو بها علل الغشاوة التي ما زالت تغطي عيونهم تنقشع .. رغم أنهم لا يؤثرون على موكب الثورة لأنه سائر بإذن الله حتى لو حاولوا تشويه صورة الثورة وإظهارها بمظهر المتمرذ الذي لا يملك الحق في تمرد: قبل سنتين تقريباً من الثورة بدأ النظام الوقح بإعلان حربه التي كانت مخفية بعض الشيء ضد الملتزمين دينياً في سوريا متهما إياهم كعادته بالإرهاب هذه الشماعة التي كان يعلق عليها أي تصرف أحق يقوم به، بدأت الحملة الشعواء بفصل بعض الدكاترة من جامعة دمشق بالإضافة إلى مجموعة من الموظفين ونقل مهندسين ومهندسات، مدرسين ومدرسات إلى دوائر أخرى بعيدة عن اختصاصاتهم وملاحقتهم بتحقيقات أمنية علنية واسعة ولم يكتفوا بهذا بل أوعزوا إلى اللجان التي تجري مسابقات التعيين للمدرسين بضرورة استبعاد كل من يشكون بوجود خلفية دينية (متطرفة) له حسب رأيهم، توجه الخريج الجامعي من قسم اللغة العربية إلى المسابقة مراجعاً لمعلوماته، ظاناً أنه سيُسأل مما تعلمه في جامعاتهم ولم يكن يعلم أنه سيجيب عن أسئلة تافهة مثل عقولهم ومن بعض الأسئلة (مارأيك بالحجاب ومصافحة الرجل للمرأة؟ ما المقنونات الدينية التي تتابعها؟ مارأيك بالنقاب؟ كيف تتصرف لو أن أختك أحببت واحداً وهربت معه؟ ومن بعض التصرفات الوقحة أن يأمروا المتسابق بمصافحة الأنسة التي معهم، أو أن يخرج ليحلق ذقنه حتى يسمحوا له بالدخول، تصرفات حمقاء خرقاء جعلتهم يظنون أن الشعب السوري السني نسي دينه وواجباته وأنه سيبقى غارقاً في بحر الصمت مكبلاً بقيود الخوف وإن كنا هنا لنلوم النظام فقد عرفناه بل نلوم أولئك الذين رضوا أن يبيعوا دينهم بعرض من الدنيا فمضوا في تأييدهم له حتى الآن ولا حول ولا قوة إلا بالله.

بناء على قرار مجلس القضاء الثوري الموحد في

حلب تم إعادة هيكلة تشكيل مجلس الشيوخ على

الشكل التالي :

الأستاذ زيدان حسن	رئيسا للنيابة
الأستاذ محمد حذيفة الحسن	معاوننا للنيابة
الأستاذ كامل حسين	قاضيا للتحقيق
الأستاذ إبراهيم نائف	قاضيا للتنفيذ
الأستاذ عبد اللطيف حمو	قاضي حكم
الأستاذ عقيل درويش	قاضي حكم
الأستاذ ياسر ولو	قاضي حكم
الأستاذ حسن حامش	رئيس ديوان وكاتب

رئيس النيابة

زيدان أبو بوب الزيدان

٢٠١٣ / ٥ / ١٣

بمناسبة مرور جماعة الدعوة إلى الله بناحية الشيوخ أمددنا

التقرير الآتي:

جماعة الطاعة إلى الله

علمنا رسول الله صلى الله عليه وسلم وهو خير قدوة لنا بأن نقوم بنشر دين رب العالمين للناس عامة من خلال أقوالنا ونكرس ذلك بأفعالنا وقد اقتدى برسول الله وهو خير قدوة لنا أصحابه الكرام رضوان الله عليهم أجمعين وتبعهم السلف الصالح بتبليغ رسالة رب الأرباب إلى حميع خلقه فجابوا البلاد لنشر هذه الرسالة، أما في عصرنا هذا فلم يكن هناك تبليغ لهذه الدعوة ولم نعمل بحديث رسول الله صلى الله عليه وسلم (بلغوا عني ولو آية) وذلك تقاعساً منا بالدرجة الأولى ثم تكالبت الأمم على الإسلام حيث وضع الغرب حكماً لا ينتمون إلى الإسلام بصلّة وبلدنا الحبيب أكبر دليل على ذلك حيث كان المقبور حافظ يزج بالدعاة إلى الله في السجون ولا يسمح لمشايخ الشام أن يعقدوا جلسات دعوة إلى الله كما لا يسمح لهم بالتجول خارج مناطقهم وقد نهج ابنه على نهجه، أما الآن وبمن الله وفضله وبعد تحرير قسم من سوريا فقد قام عدد من طلاب العلم بتشكيل مجموعات تجوب المناطق، يدعون الناس للعودة إلى الله وسنة نبيه الأكرم وينشرون علم رسول الله في البلاد من خلال الأقوال والأفعال حيث يقومون بالاعتكاف في المسجد لمدة ثلاثة أيام ليتمكنوا من دعوة الناس للحضور إلى المسجد لحضور دروس تلقى على مسامعهم من هدي رسول الله صلوات ربي وسلامه عليه وبعد انتهاء مدة الأيام الثلاثة يدعون من هداه الله ونور قلبه إلى الذهاب معهم على يصيب من هدي النبوة شيئاً كما يحاول هؤلاء الدعاة إنشاء مراكز لتذكير الناس بدين الله الحنيف .

جزاهم الله عنا خير الجزاء والله ولي التوفيق

تقرير: أ. ابن الغراب

نحن لا نستسلم ننتصر أو نموت

عمر المختار

بازار الشيوخ

عدسة الحرية الواعدة:

هناك كثير من المشكلات حدثت في ناحية الشيوخ منها أزمة الخبز و الماء والكهرباء وقد تطرقنا لبعضها وما زلنا نسرّد مشاكلنا في كل عدد ولكن هناك مشكلة برزت في الفترة الأخيرة وهي الازدحام الشديد في بازار الشيوخ والسرقات التي لا يسلم منها أصحاب الدراجات الهوائية وغيرها لذلك أجرت صحيفتنا الحوار الآتي مع قائد الشرطة الثورية في الشيوخ الملازم أول حسن خليل تسألته عن الوضع هناك :

السؤال الأول : ماذا ستعملون لتحلوا مشكلة الازدحام في البازار
جواب السيد قائد الشرطة الثورية: عملنا منذ تشكيل الشرطة الثورية على حل مشكلة الازدحام بأن قمنا بعدة أمور منها:

- 1- تخصيص كراج للسيارات يشرف عليه ثلاثة عناصر من الشرطة
- 2- قمنا بمنع وقوف أي سيارة على جانبي الطريق العام
- 3- قمنا بمنع البسطات التي توضع في منتصف طريق البازار مع منع دخول الآليات إليه (متور - سيارة)

السؤال ٢ : ماذا عن كراج السيارات هل هو مأجور أو لا ؟

الجواب: طبعاً لأن أرض الكراج هي أملاك عامة للشعب

السؤال ٣: في الآونة الأخيرة تعرضت عدة متورات للسرقة في البازار لماذا لم تقوموا بمراقبة (المتورات) وماذا قررتم للحد من هذه الظاهرة

الجواب: نعم بلغنا عن عدة (متورات) تمت سرقتها وفي الحقيقة نحن لانستطيع مراقبة كلها بسبب أعدادها الكبيرة جداً فقمنا بإيجاد حل بديل وهو إيجاد كراج خاص ومأجور بسعر رمزي قدره خمس وعشرون ليرة سورية لأن مكان كراج (المتورات) ملك خاص مع العلم أن هذه الأجرة لصاحب الأرض فقط

السؤال ٤: هل وضع المتورات في الكراج هو مسألة اختيارية أو إجبارية
الجواب: المسألة هي اختيارية فمن يريد أن يضع (متوره) في الكراج نكون نحن مسؤولين عنه أما إن وضعه في مكان آخر فهو المسؤول عنه لاستحالة مراقبة كافة (المتورات) بسبب عددها الكبير كما أسلفنا ولكم التحقق من ذلك

تحقيق أ. wa

نافذة على الماضي القريب

الرائد الثوري

قضية السجاد :

القضية الي أثارت جدلاً واسعاً في أوساطنا الشعبية (قضية السجاد) هذي التي كانت مبرراً لكثير من المؤيدين باتهام الثورة بكل بلية يرتكبها أفراد محسوبون عليها بسبب أخطاء مقصودة أو غير مقصودة ... وأنتم تعرفون أن البيت الذي يبنى على أسس رخوة يتهاوى بسرعة ... أردنا أن نجد فتح الملف ليس لأننا نريد إثارة موضوع قديم ، وليس لأننا نكيل الاتهامات جزافاً لأشخاص لانعرفهم حتى، وليس لنبرئ من اتهمهم بعض الناس بسرقة الأموال وتقاسمها وهي حق من حقوق الشعب .. بل إننا نطرح السؤال ونتركه مفتوح الإجابة ... ونرحب في صحيفتنا بكل من يدلي بأية معلومات أو ينفي هذه التهمة أو يؤكدنا لننشر كل ما يأتي في العدد القادم (الثامن) إن شاء الله ... يمكن من يريد أن يدلي بدلوه في هذا الامر أن يتوجه إلى الأستاذ مدير الصحيفة ... wa في مقر الفرقة الحزبية سابقاً

سلسلة تعرف على النصيرية / ٢

المجهر

هجوم الناس

١- أماكن تواجدهم والقابم:

يتواجدون في جبال اللاذقية وطرطوس وانتشروا مؤخرا في بعض المدن السورية مثل حمص حيث أقاموا فيها عددا من المنشآت الاقتصادية والعسكرية لجعلها عاصمة لدويلتهم في حال إزاحتهم عن الحكم كما انتشروا في بعض الأحياء الدمشقية مثل حي تشرين وبرزة ودمر ويقدر عددهم في سوريا بـ ٧% من سكان سوريا ويطلق عليهم في سوريا اسم العلويين ويوجد عدد كبير منهم في غربي الأناضول ويطلق عليهم اسم التختجية (الخطابون) كما يطلق عليهم شرقي الأناضول (الغزل باشية) ويعرفون في أجزاء من تركيا باسم اليكتاشية وهناك عدد منهم في فارس وكرديستان وتركمناستان ويعرفون باسم العلي الهية كما يعيش عددهم في فلسطين ولبنان (في عكار) وهم معروفون بولائهم لأنتمهم وأسيادهم .

٢- وصول النصيرية إلى السلطة في سوريا:

شُكل لهم حزب سياسي في سوريا باسم الكتلة الوطنية وأراد أن يقرب النصيرية منه ويكسبهم فأطلق عليهم اسم العلويين هذا وقد أقامت لهم فرنسا دولة وأطلقت عليها اسم دولة العلويين واستمرت من عام ١٩٢٠ إلى عام ١٩٣٦ استطاع النصيريون أن يتسللوا إلى التجمعات الوطنية في سورية واشتد نفوذهم في الحكم السوري منذ سنة ١٩٦٥ وبواجهة سنوية ثم قام التجمع القومي من البعثيين والتقدميين والشبوعيين بالحركة الثورية في آذار ١٩٧١ وتولى العلويون الحكم بقيادة المقبور حافظ الوحش وذلك عندما سافر إلى بريطانيا عدة من القياديين الثوريين مثل صلاح جديد، اختفى حافظ الأسد هناك لمدة ٤٨ ساعة ومن ثم عاد ليتم الاتفاق على أن يستلم حافظ الوحش سوريا مقابل أن يعطي الجولان لإسرائيل ويؤمن الحدود الإسرائيلية السورية وفعلا في حرب تشرين تولى الأسد الرئاسة وأعطى الجولان لإسرائيل هبة منه وقام بالحركة التصحيحية والتي تم من خلالها التخلص من جميع القياديين الثوريين والاستبداد بالحكم واستطاع في عام ١٩٨٠ أن ينتزع من موسى الصدر رئيس مجلس الإفتاء الشيعي الأعلى ومؤسس مبدأ الولاية للفقهاء ومبدأ عصمة الإمام في لبنان و إيران، فتوى بأن النصيرية هي فئة من فئات الشيعة وفي عام ١٩٨٢ أرسل الأسد موسى الصدر إلى ليبيا للتبشير بالشيعة وفتح الحسينيات وتم التخلص منه بالاتفاق مع معمر القذافي حيث اغتيل الصدر هناك مع مرافقه وبالتالي ضاع أصل النصيرية كفئة مجوسية لا ديانة لها وأصبحت فئة إسلامية يحق لها تولي الرئاسة والقيادات في الدولة ولكن في الحقيقة هم كفار ولا يؤمنون بأي كتاب .

وفي العدد القادم إن شاء الله سوف أبين لكم أهم مجازهم والحكم الشرعي الإسلامي بحقهم والحمد لله ربي العالمين

القاضي محمد حذيفة الحسن

سأروي لكم في الشيوخ ما قد ترونه عابديا لكنه في الحقيقة يوجع الضمير الإنساني (توجهت إلى مدرسة الشهيد علي العلوي لعلاج لاجئين مصابين جراء القصف الهجمي للنظام الفاجر وتحديدا في منطقة الشيخ سعيد وعندما كتبت اسم الدواء في الوصفة ليتداوى بها أحد المصابين وصى الأب ابنه قائلا له: اسأل أولا عن الثمن حتى نعرف إن كنا سنتمكن من شرائه...!!)

إذا تأملنا هذا الحدث ومثله كثير استغربنا أولا من أغنياء الشيوخ أولئك الذين يملك بعضهم رأسمالا قدره ثلاثون مليون ليرة سورية و غيرهم أربعون أو أقل أو أكثر... أين هم من أولئك الذين أغلقت خلفهم مصاريع الأبواب؟ فما سمعت بهم أذن ولا رأف على حالهم قلب... ثم نستغرب من الجمعيات التي تحاول مساعدة الفقراء واللاجئين وقد أتخمت بطون الأغنياء بالطحين... أين أنتم منهم؟؟ وهذا الطحين المخصص لكل الناس ليس من الأولى ألا يعطى للغني لأننا بحكم الطابع العشائري في قريتنا نعرف الوضع المادي لهم وأن تزداد حصة المسكين الذي قد لا يهمله الطحين بقدر ماتهمه ضروريات أخرى مثل الدواء، علىه يبيعه ويستفيد منها... علما بأن بعض الأغنياء الجشعين الذين نسوا الصدقات والزكاة لم يكتفوا بالكيس ولا الاثني بل بعضهم وصلته ثلاثة أكياس وغيره سبعة... وبعضهم لم يصله شيء.. وإذا كانت الحجة بأن الطحين قُرر لجميع السوريين، فأين نحن من الآية الكريمة: ﴿ إِنَّمَا الصَّدَقَاتُ لِلْفُقَرَاءِ وَالْمَسْكِينِ وَالْعَامِلِينَ عَلَيْهَا وَالْمُؤَلَّفَةِ قُلُوبُهُمْ وَفِي الرِّقَابِ وَالْغَارِمِينَ وَفِي سَبِيلِ اللَّهِ وَابْنِ السَّبِيلِ فَرِيضَةً مِّنَ اللَّهِ وَاللَّهُ عَلِيمٌ حَكِيمٌ ﴾ الآية رقم ٦٠ من سورة التوبة وقد بدأ الله تعالى قوله بالفقراء والمساكين وفي هذا التوزيع الحالي من قبل المعنيين فيه إجحاف وهضم لحق المحتاج لذلك من منطلق قناعتنا بضرورة حل هذا الأمر و النصيحة بالمعروف لا لشيء إلا لله والله شاهد على ما نقول وبيننا وبينهم الحكم الفصل يوم القيامة فإننا هنا نتوجه برسالتين :

الرسالة الأولى

انقوا الله في المساكين والفقراء وأنتم تعلمون قوله تعالى: ((المال والبنون زينة الحياة الدنيا والباقيات الصالحات خير عند ربك ثوابا وخير أملا) ٤٦ الكهف

فإنه لا يضيع مثقال ذرة... ابحثوا عن المحتاج والفقير وخاصة أولئك النازحين ولا تنتظروا أن يكسر نفسه ليطلب منكم وإن أعطيتم اجعلوها خالصة لله لا تبتغون بها سمعة أو مديحا وإياكم والمن على من تفضلتم عليه بالعطية وإلا فلا تقدموا شيئا... كما تنصحكم إذا ما جاءكم أكياس الطحين أن تبحثوا عن محتاجها حتى لو وصله غيرها من الجمعيات ليستفيد من بيعها وقد فعلها بعض الخبيرين هنا في الشيوخ .

الرسالة الثانية

إخواننا القائمين على الجمعيات، جهدكم مشكور، نعلم كم تعانيون وتبذلون من جهد مضمّن ولكن ندعوكم من باب النصيحة لله و ليس تجنيا أو تقصدا أن تبحثوا أيضا عن أولئك، كثيرون هم ولا تنشغلوا فقط بحمولات الطحين التي توزعونها... ابحثوا عن من لم تصله الأكياس و حوّلوا تلك التي تأتي للأغنياء إلى الفقراء ليستفيدوا منها... ولا أظن أن أصحاب الضمان الحية يمانعون... ونسال الله لنا و لكم

التوفيق في كل عمل خالص لوجه الله. د. أبو حسين

الشيخ

حين بنعده الضمير جريمة خطف وسرقة ونية بالقتل

في يوم الأربعاء تاريخ ٢٢ / ٥ / ٢٠١٣ بينما كان المدعو محمد الحشاوي من ناحية صرين يقود سيارته الكيا ٤٠٠ لون أبيض ومعه رفيقه عبيد الحنان متجهين إلى ناحية القادرية صادفا في منطقة شمال حايقول شرقي عصابة مكونة من أربعة أشخاص تلبس زي الجيش الحر ومسلحة ببواريد وذخيرة كاملة... حملهم صاحب السيارة معه في الخلف وفي الطريق أوقع أحد أفراد العصابة شامخه متعمدا لرويته آلية تسير خلفهم، وحتى يؤخروا السيارة قليلا وبعد السير لمسافة ٣ كم تقريبا تم إيقاف السيارة وتكبيل السائق وصديقه ثم ساروا باتجاه القادرية وعند طريق الحميرية نزلت العصابة إلى طريق ترابي حيث تم وضع المخطوفين في كيس من القش و هناطلب أحد الخاطفين قتلهم لكنهم لم يفعلوا وتركوهم وهربوا بالسيارة وبمبلغ قدره ٣٢ ألف ليرة واستطاع أحد المخطوفين فك قيده و قيد رفيقه والذهاب إلى حاجز القادرية فأعلموهم بما جرى حيث توجهت عدة سيارات من حاجز القادرية باتجاه السد لتعميم اسم السيارة وأوصافها واسم صاحبها وتوجهت مجموعة أخرى باتجاه صرين علما بأن السيارة عبرت بثلاثة حواجز فلم يتم إيقافها لعدم اشتباههم بها وتمت مطاردة العصابة متجاوزين حاجز صرين وحاجز المفرق وتم إلقاء القبض عليهم عند مفرق جب الفرج بواسطة كتبية عبد العزيز كذال بعد تبادل إطلاق النار ثم إحضارهم إلى المحكمة الشرعية في الشيوخ وبتاريخ ٢٣ / ٥ / ٢٠١٣ حضر المخطوفين لتقديم الادعاء و الآن يتم التحقيق مع الخاطفين وسنعلمكم إن شاء الله بنتائج فور الانتهاء المتهمون هم غ.ل و ح.ط و م.ل. و ص.ف (نعتر عن ذكر أسمائهم كاملة وبث صورهم الموجودة عندنا حتى ينتهي التحقيق معهم) أ. wa

السلمة أسرية أسلوب التسلط

وهو الأسلوب الثاني من أساليب التربية الأسرية الخاطئة ويتمثل في فرض الأب والأم رأيهما على الطفل ومنع تحقيق رغباته التلقائية أو منعه من القيام بسلوك معين لتحقيق تلك الرغبات حتى لو كانت صحيحة ومشروعة ويؤثر إتباع الوالدين لهذا الأسلوب على الطفل حيث يصبح ذا شخصية ضعيفة وخائفة ومذعورة غالبا ما ترتكب الأخطاء في غياب رغبات الوالدين ويصبح الطفل فيما بعد مصدر قلق للجميع ، لأنه لم يتعود الاستمتاع بحريته التي حرمه والداه منها ، ويصبح غير قادر على اتخاذ القرارات أما الأسباب التي تكمن وراء إتباع ذلك الأسلوب من قبل الأهلى كون الآباء متشددين أو صارمين في تطبيق الأمور و المعايير المختلفة دون مرونة تفرضها الظروف الموقفية أو مطالب النمو . كذلك قد ترجع إلى أن الآباء أنفسهم قد تعرضوا لخبرات و أساليب في طفولتهم تتشابه مع هذا الأسلوب من المعاملة فيجد الآباء أنفسهم محبرين على إتباع هذا الأسلوب

أبو إسلام

طاولات الحوار

حوار نعرض فيه مشكلة أو إشكالية معينة في صفحتنا على الفيس بوك ونناقشها مع أصدقاء صفحتنا من الشيوخ ونغيرها ملتزمين الحوار الصادق الراقى نعرض وجهات النظر الخاصة أو العامة... ثم ننقل الآراء كما هي بالعامة أو الفصي إلى صفحتنا الورقية فهي كل عدد قضية جديدة إن شاء الله نركز فيما على الثورة و إن خرجنا أحيانا إلى حوارات أخرى .

موضوع النقاش على طاولتنا في هذا العدد :

تعرفون عالم النت عامة والفيس بوك خاصة، أكثر مستخدموه في فترة الثورة ويستطيع كل واحد الدخول باسم مستعار يمكن أن يبدله متى يشاء... يستطيع أن يسيء إلى من يريد كما يريد وغالبا ما يكون هناك ثأر شخصي أو مشكلة معينة.

ما رأيك بهذا الأمر وباستخدام التقنية الحديثة فيما لا يعبر عن الأخلاق الإنسانية ومن يكون الرقيب هنا على مستخدم الفيس ؟

حديقة الحرية الواحدة

من الآراء اخترنا لكم :

أبو محمد الشيوخى: بالحقيقة الفيس برنامج تواصل ممتاز جداً وراق والكل يستطيع استخدامه كما يشاء أما الرقيب فلا يوجد رقيب، كل إنسان رقيه ضميره يفعل ما تمليه عليه أخلاقه وضميره (وأغلب الناس يلي حاطه أسماء مزيفه وعم تنتقم هاذ بيكون جبان ومابستا هل ينقل عنو رجل)

صلاح الجمعة:

رد الأخ صلاح بكلمات شعرية يعبر فيها عن رأيه)
مدد...مدد...مدد...مدد...
إن المسيء بأصله
و لأصله تنسى الإساءة أو ترد
فإذا سكت فانت ذو أصل أصيل
و إذا رددت فلن نلومك إنما
الجهل إن رد بجهل
جهلنا أمسى طويل
أصل الأمور هنا كريم
قد تعفف و اغتنى
أما البخيل فقد حقد
مدد...مدد...مدد...

أبو حسام الحلبي: والله الفيس برنامج منيح، بس صحي كثير من الناس بتدخل بأسماء مستعاره ويسبئون لناس أما عن الرقيب الرقيب هو الله سبحانه فمن كان مؤمنا بالله عليه استخدام الفيس حسب الشريعة وما علمنا به حبيبتنا صلى الله عليه وسلم من الأخلاق الفاضله ثم الرقابه النفسيه
حسين الطائي: الرقيب هو الله ولا غير الله
ماشي بنور الله : قال الرسول محمد صلى الله عليه وسلم :
(إنما بعثت لأتمم مكارم الأخلاق)

الشاعر محمد طكو: من ناحية الأسماء المستعارة علينا أن نعرف أولا الدافع وراء هذا، نحن في مجتمع شرقي والأسماء المستعارة استعملت في مجتمعاتنا خاصة وفي العالم بشكل عام قبل الفيس بوك في الصحافة المكتوبة ثم بدأت في المنتديات ومنها إلى مواقع التواصل الاجتماعي ومنها الفيس بوك ولكل دافع خاص فالبعض خشية أن تطاله السلطات المحلية في بلده والأخر (وخاصة النساء) دائما ما يخفي الاسم لئلا يكون عرضة للأحاديث والشبهات والخوف من المجتمع المنغلق أحيانا كثيرا، وهناك أيضا من يستعمل اسما مستعاراً بهدف الإساءة أو التحريض أو .. إلخ، المهم في الموضوع أن الاسم المستعار ظاهرة قديمة وربما يكون لقباً يرتبط بالشخص ويرافقه مدى حياته، في النهاية ليس كل من استخدم اسما مستعاراً هو شخص سيء، وما يسيء المرء كما ذكر إخوتي قبلي إلا لنفسه عندما يخوض شخص في دم وشمم الناس فيبغض النظر عن اسمه فهو إنسان أساء لإنسانيته أولاً وليست بطولة أن تقف وراء جدار أو قناع وتقول ما تريد وأظن أن مثل هكذا شخص (المسيء طبعاً) هو إما جبان أو مريض أو كلاهما
نسمات ريمي: طبعاً المشكلة لا تكمن في الأسماء المستعارة فلها عذرها في ظل مانعيشه من كبت للحريات وكم للأفواه .. لكن الرقيب كما تفضل أخي لا يوجد إلا رقيب واحد ... الله ... ولو استعسر المسيء هذا الرقيب لما تجرأ على الإساءة . لذلك المسيء بكلماته وأفعاله لا يسيئ إلا لنفسه ولا يمس الشخصية التي يتعرض لها من قريب أو بعيد إنما يعطي صورة واضحة ناطقة عن نفسه وتربيته ووازعه الديني والأخلاقي .. طبعاً ما لم يرد المساء له بنفس الأسلوب ويقع في فخه ... ممكن فقط للردع أن يساهم الأصدقاء والقراء بمقاطعة وحظر المسيء .. فقط لإشعاره بأنه غير مرغوب به وفي النهاية .. كل إناء بما فيه ينضح

من صفحتنا على الفيس بوك

قالها أبو القاسم الشابي شاعر
الإرادة... ورددتها الشعب: يريد
الحياة
فتأمل شاعرنا صلاح الجمعة هذا
الواقع المرير لشعب يتخبط في
الجهل فقدم اعتذارا مريرا بحروف
من ألم لأبي القاسم:

عذراً أبا القاسم

صلاح الجمعة

عذرا أبا القاسم....
لكن بعض شعوبنا
لا تستحق هي الحياة
... كي يستجيب لها القدر
الجهل عم فكيف يجلي
ذلك الليل الطويل
بل أين منه المستقر
والقيد أفته المعاصم
أفهل "بربك" ينكسر

(فتنت روعي يا شهيد) كلمات نسمعها
على شاشات التلفاز يرددوها أحد المنشدین
تطرب أذاننا لسماعها أما الذي يطرب
الروح ويجعلها تنتشي ما أعده اله سبحانه
وتعالى من الإكرام للشهداء وأعظم إكرام
أن خص المولى سبحانه في كتابه العزيز
آيات تتلى إلى قيام الساعة، تتحدث عن
الشهيد وما أعده الله له، قال تعالى:

(ولا تحسبن الذين قتلوا في سبيل الله أمواتا
بل أحياء عند ربهم يرزقون) آل عمران
١٦٩-١٧١

ومن الإكرام أيضا:
أن الشهيد يرى مكانته في الجنة عندما
تفيض الروح إلى خالقها ويأمن من فتنة
القبور يغفر له كل ذنب ويأمن يوم الفرع
يلبسه الله تاج الوقار وأقل ياقوتة فيه خير
من الدنيا وما فيها وتاج الوقار لا يلبسه
إلا الشهداء ويزوج باتنين وسبعين حورية
من حور الجنة، يشفع لسبعين من أهل
بيته كل قد وجبت له النار
فهل بعد هذا الإكرام إكرام

مقبل الدرويش

أبيات الثورة

من واحة الشعر النبطي

الشاعر محمد طكو

باعت
باعت

صل الصبح وقتت الصبح ماحلاه
هات الحمد من بعد بسم الله
وبعد الحمد هات النصر تلقاه
صوتك علي والنغم ما اشجاه
واركع ترى الركون كم تهواه
واسجد لرب الكون إن تخشاه
دام السجود والدمع صوت الآه
وانهض بعد تابع حمد الله
واركع وسبح منتشي تفدها
وانهض بحمد الرب يا أواه
وارفع يديك لفوق في دعواه:
يا رب عنا وطن يصبر على بلواه
كم سيف زاد الجرح بالقلب ما اقساه
عنا شيوخن باكية آها تجر الآه
والطفل يصرخ ابد من الخوف: ياويلاه
والناس ضاقت من ظلم فرعون في نجواه
بطشن بهم يمشي بسيف من والااه
هذي القصير تأوهت وتصيح: يا الله
فيها جموع موحدة والظيم ما ترضاه
مثل الجبل ما تنحني والصخر ما أقواه
ما همها كل البشر دام القصد الله
حنا الصبر مثل القدر سبحان من سواه
وعدك يجي حق النصر رايات باسم الله
وما ننحني ولا ننهزم والموت ما حلاه
دام الوعد جنة عدن والحوض إن نسقاه
يا رب انت الحكم والعدل في معناه
القصير قصة وطن وكل الوطن نهواه
والروح ترخص أبد في عز دين الله

واكمل صلاتك بعدها وارضى بحكم الله

أخرج أهل سوريا من الضيق إلى الفرج

إلى الشهيد علي العلاوي

سلمان عليوي

ولسنت أجود إلا بحروفي
لممتطين السلاح أجيادا
يا عاكفين الليالي ووشم العيون
يشهدون.....
ويشهد لها تحت الجفون سوادها
تغار الحروف في تركيب جملها
فالكل يريد أن يكون بحرفه الابتداء
ليبتني يا علي العين في اسمك
أو اللام الملم ألمي أو ألمس الوجنت
والياء يأخذني معك الى أعالي
الشاهقات
وقلبي ملحمة أكتب فيها العناوين
فاعذرنني واعذروني فالليل عالم يسر
عيوني
وبلغوا الشبهاء تحياتي وفداها كل
نفيس غال
سنعود إليها إن بغى العدا
وسنعود اذا حررها رجالها
عاندون في كلا الأمرين
إما عن أرضنا مدافعون
وإما لفرحة النصر مشاركون
إننا قادمون

بقلم سيف الحق الدمشقي

سوريا الضحية

يقول الفيلسوف الألماني إيمانويل كانط (لو أن
سعادة البشرية تتوقف على قتل طفل واحد
فإن قتل هذا الطفل عمل غير أخلاقي)

فأين الغرب من هذا الكلام فكم من طفل قد قتل
وكم من طفل قد سجن! وكم من طفل قد يُنم
وكم وكم وكم...!

ولم يحركوا ساكنا؟ الحقيقة هي أن الغرب قد قلب
المعادلة فقال للعالم: لو أن سعادة بشر الأُسُد
تتوقف على قتل كل أطفال سوريا فإن قتلهم عمل
أخلاقي

هذا هو الغرب وتعودنا عليه وهذه ليست المشكلة
، مشكلتنا تكمن في الدول العربية
أين هي مما يحدث في سوريا؟ ولماذا نشهد حزب
اللات وإبران يقفان صفاً واحداً إلى جانب النظام
ولانجد أياً من الدول العربية معناه، فإذا كان حكام
العرب يخافون على كراسيهم ومناصبهم فأين
علماء الدين والشعوب العربية؟؟... فهل يخافون
الحكام أكثر من الله!!!

طلابنا وطالباتنا جيل

الثورة الواحد

يطرؤون الحرية الواحد

بعمق تفكيرهم

وتوحدنا منهم

بانياس إبادة طائفية

حدثني يا طرطوس العمريّة عن بانياس الجريحة ماذا فعلوا بجثث أبنائها عندما هجم الشيحة عليهم
حدثني عن البيضا ورأس النبع، أتمنى لو أن الأرضفة تتحدث لأخبرتنا عن شباب بانياس عن آخر لحظاتهم ماذا قالوا :

لن نسامحك يا عرب

أتمنى لو أن الخزانة تتطق لحدثنا عن أطفال بانياس عندما اختبؤوا فيها ماذا قالوا لأمهاتهم في آخر لحظاتهم: قتلوا أحلامنا الجميلة يا أمي أخبرونا عن أمهات بانياس ماذا قلن : تتمنى الموت قبل أن نرى أبنائنا يذبحون

حدثني عن صرخات بانياس التي علت الأفق ولكن يصرخن من دون صدى

أطفال بانياس وصمة عار على جبين النظام

مما به حريةثورتنا كرامتنا

انتشر الربيع العربي في أغلب الدول العربية وبعض الناس لا يعرفون ما معنى الحرية فأكثرهم يظن أنها انتشار الفسق و الفاحشة وليس الألبسة الغير محتشمة وانتشار بيوت الدعارة فكل هذه المجازر و الجثث و الدم الذي يراق بكل مدن سورية من أجل حرية تلك المرأة فكانت حريتهن في زمن المجوسي الطاغية بشارون أكثر بكثير من هذه الأيام فنحن نهدف بثورتنا للحصول على حريتنا و كرامتنا المهذورة منذ زمن المقبور حافظ إلى زمن الجزار بشار ونحن الأحرار وافقنا على مشاركة جبهة النصرة في ثورتنا لرفع راية الإسلام " لا اله إلا الله محمد رسول الله" فمن ينظر الى ثورتنا بأنها حرية النساء فقط فهو خاطئ ومن يظن أن ثورتنا فسق و فجور فهل نحن نرضى بهدم المدن و بيوت الله و المدارس و قتل الشيوخ و الشباب و النساء و الأطفال من أجل بيع المرأة نحن لا نطمح إلا إلى العيش الشريف و رفع صوتنا عاليا و نطالب بحقوقنا كبارا و صغارا . هي للشعب السوري كافة فنحن السورييين في عهد الطاغوت بشار لم نكن نستطيع فتح أفواهنا إلا عند طبيب الأسنان أما في عهد الثورة و الحرية رفعنا صوتنا عاليا: نريد لبلادنا الحرية

فإذا أخطأتم فهم معنى الثورات وترفعون راية الأسد فنحن نرفع راية الواحد الأحد " لا إله إلا الله محمد رسول الله

شمس الحريةالثورة السورية صامدة

(ارحل) كلمة الأبطال من درعا مهد الثورة
أنشد الأحفاد: سلمية ، مطلبنا الحرية

ومن حمص العديّة أنشدوا

عاشت سورية حرة أبية

بلد الحرية و الديمقراطية

والديانات السماوية

نحن سوريون لأنزل نهان

لارجوع لا استسلام حتى يسقط النظام

ريّف الشام أصابع نصر فوق القصر

وحلب الشهباء فيها العزة والإباء

نور الحريةإلى كل عربي متخاذل

إلى متى هذا التخاذل يا عرب ؟
إلى متى فوق الأرائك ترقدون ؟
عليكم بقوة الله إن كنتم في غفلة
فعنده ملائكة تشهد عليكم

إخوانكم تلقى صرعى وجرعى

وأنتم جالسون وصامتون وتتنظروا

كم من الدم يكفيكم لتساندوا

أم أنكم راضون بهذا وكفاننا تنسجون

كم امرأة تريدون أن تغتصب ؟

وكم من الأطفال تريدون أن يقتلوا؟

كم شابا من الشباب تريدون أن يعتقل

أم أنكم تريدون دماءنا لتتاجروا

و يا أسفاه منكم أيها العرب

أخذلون إخوانكم وتقفون مع العدو؟

صرخة الحقمقالة : إعلام النظام الكاذب

من المثير للعجب والاشمئزاز بأن واحد أن قنوات النظام السوري مازالت تكذب مع دخول ثورتنا السنة الثالثة ، ما تزال الإخبارية السورية مثلا تعلن في نشرتها الإخبارية :تمكن جيشنا الباسل من قتل الإرهابيين وتدمير أوكارهم وتطهير الأحياء
ولكن هذا لا يضرنا بإذن الله لأننا صرنا نعرف الحق والحقيقة أما الذي يزعجنا ويشير غضبنا هو تصديق بعض الناس لهذه القنوات ولدينا الكثير في ناحية الشيوخ من يقول إن بشار سوف ينتصر ، و يمدحه ويمدح نظامه القاتل لا بل يجعل منه شخصا مثاليا طيبا مسكينا لا يعلم بمن يقتل المتظاهرين ومن يرسل الطيران ويهدم البيوت وينسون مجازر حافظ في حماة وسجن تدمر و صيدنايا ومجازر بشار اليوم في القامشلي و الحولة و الخالدية وكرم الزيتون وداريا و التريمسة ومقاطع الفيديو المسربة من المعتقلات لتعذيب الشباب و الأطفال و النساء المؤيد لو كان فيه عقل لكان من أول مقطع رآه عن المعتقلات واختطاف الحرائر من المنازل لأنضم إلى الثوار ولكن لاحياة لمن تنادي ولا يسعنا إلا أن نقول :

حول و لا قوة إلا بالله العلي العظيم "

زهرة الشيوخ

الكلمة المفقودة

ا	ل	ح	ي	ا	ة	ب	د	أ	ن
ب	ا	ل	ل	ي	ل	ا	م	ل	ي
ي	ل	ح	ل	ب	ع	ش	ل	ا	ن
و	ق	ا	ب	ي	ج	ت	س	ي	ك
م	د	ن	ر	د	ي	ق	ل	ل	س
ا	ر	ا	ر	ا	د	ث	م	ر	
ف	م	س	ل	م	ي	ا	م	ن	م
ل	ر	ي	ل	ج	ن	ي	ا	ن	ا
ا	ي	ا	ل	ش	ي	و	خ	ف	ا
ب	د	ف	ر	ا	ت	ه	ا	ل	و

الكلمة المفقودة: أول شهيد بجرابلس

الإجابات

الكلمة المفقودة:

إذا - الشعب - يوماً - أراد
الحياة - فلا - بد - أن-
يستجيب- القدر- ولا - بد
للليل - أن ينجلي - للقيء -
ينكسر فرات - حل -
سلمي- الشيوخ - أف
أمل - مر - ثم- من

هل تعلم

-هل تعلمون أن أمريكا وأوروبا أكذب شعوب الأرض ولن يعطوكم أي سلاح وإن قدموا لكم شيئاً فليس إلا لإطالة الحرب لأن هدفهم الوحيد هو كسر عزيمة الثوار واستخدام كل أسلحة النظام ضد الشعب لغاية أبعد وهي إبعادهم عن تحرير القدس
-هل تعلم أيها العالم السوري والمهندس السوري أن الاتحاد السوفييتي كان سيخسر أمام هتلر في حرب لينغراد لولا العلماء الروس والمهندسين والأهالي الذين اخترعوا الأربيجي في الحرب العالمية الثانية والتي كان لها الغلبة في قلب ميزان الحرب

المضامير

المبطلات

أوجد العدد المفقود فيما يأتي:

٢	٣	٩
؟	٤	٨
١	٧	٩

سؤال في الأمثال

*رتب الأمثال الآتية:

- ١-يكرم- أو - عند
- يهان-الامتحان-المرء
- ٢- مفتاح -الفرج-الصبر
- ٣- أخاً - من-عيب- بلا
- طلب - بلا - بقي - أخ

ضاح اثنان من عصابة حزب الشيطان بالقرب من القصير فاتصلا بشخص من الحزب ليسألاه عن الطريق فقال لهما: (فوتو شمال طلعو يمين اول شارع لا الثاني فوتو وباول نزلة بتكونو صرتو برا القصير فقال له: (اوف شو عرفك بكل هالمعلومات فرد: ياخي ما انا كنت لاجئ بالقصير بال ٢٠٠٦ شبننا!!!!

مسابقة العظام

- ١-ما هي آخر آية نزلت في مكة ؟
- ٢-كم عدد المشركين في غزوة بدر؟
- ٣- من اطول الخلفاء الراشدين مدة في الخلافة؟
- ٤-من أول الرسل من بعد آدم ؟
- ٥-أى سورة القران تخلو من حرف الميم؟
- ٦-من هو جد سيدنا يعقوب عليه السلام ؟

حار حار
الثورة

إجابات العدد السابق

2	x	3	+	1	=7
x		x		x	
2	x	2	-	4	=0
+		-		-	
5	+	6	-	4	=7
=9		=0		=0	

الكلمة المفقودة: جرابلس

- أجوبة المسابقة:
- ١-عيسى عليه السلام
 - ٢-دعوتنا فلبينا النداء
 - ٣-وحشي بن حرب
 - ٤-(ياقوم اعبدو الله مالكم من إله غيره)
 - ٥-سورة الإخلاص
 - ٦-أبو بكر الصديق رضي الله عنه

ملحق العدد السابع

القصير في قلوبنا

دعواتكم للمجاهدين المرابطين على الثغور
(اللهم احفظهم وسدّد رميهم وثبّت أقدامهم وشتّت عدوهم)
أمين (صحيفة الحربة الواحدة)

شاهد

ياالقصير... ماقصرتِ والله

أيتها المقاومة التي تمرّ على جثث أبناء سوريا لقد أمنت
بالله وكفرت بك.