

أسرة التحرير
محمد أبو شامرئيس التحرير

ابو عمر الميدانيسيف الشامساره داماسفريده أحمدأحمد الدمشقيفريق التحرير
ياسمين خالدفريق الترجمه منار العربيالمدقق اللغوي :

عليا الشامينيمو كود

إخراج فني
رام حسن

تقرؤون في هذا العدد

العدد
)9(

2014-03-6
 الافتتاحية

تحقيقفي مقاربة الأسباب والنتائج بين الثورتين السورية والأوكرانية...

بروفايلات الهدن مع النظام.. استراحة محارب أم حاجة إنسانية؟!.....

قصة معتقلةأبو خالد السوري...

منوعاتثلاثون يوما في المعتقل »الجزء الثاني«......................

زعماء الاستخبارات يجتمعون لمناقشة الشأن السوري.....
ياسمينة من دمشق

مقالات مخيم اليرموك..

 فقه الثورة مطلب إصلاحي أم ثقافة مجتمع؟!..........................

وعي المسلم)2 (..

أدبيات من دمشق ..

3

4

6

7

10

12

13

14
15

Revolution Leadership Council of Damascus مجلس قيادة الثورة في دمشق
Media Office / المكتب الإعلامي

 Tel.: +1347 47 410 46 - https://www.facebook.com/R.L.C.Damascus
Email: R.L.S.Damascus@gmail.com / Skype: r.l.s.damascus / RLC_Damascus

www.rlcdamascus.com

انطلقت في أوكرانيا منذ فترة ليست بطويلة احتجاجات واسعة على خلفية رفض الرئيس الأوكراني فيكتور يانوكوفينش
الترغيب تارة بالوعود في منحة روسية وصلت اتفاقية اقتصادية مع الاتحاد الأوروبي، ورغم استخدامه سياسة توقيع
إلى 14 مليار دولار، واستخدام الترهيب في مواضع أخرى باستخدام العنف لتفريق المتظاهرين والذي خلفّ عشرات
القتلى. إلا أن الزلزال الأوكراني ضرب عميقا في قلب كييف وموسكو، ووصلت هزاته الارتدادية إلى أكثر من مكان في

العالم.
ورغم البعد الجغرافي الشاسع بين سوريا وأوكرانيا، إلا أن ذلك لم يمنع من الاهتمام بالشأن الأوكراني ومتابعته من قبل
السوريين على نطاق واسع، وربما فاق الاهتمامبه أحداث أخرى في العالم لا تقل أهمية كالشأنين العراقيواللبناني
المجاورين والقريبين، لكن كان هناك شعور بقرب نفسي بين ما يحصل في سوريا وهناك في نصف الكرة الأرضية الآخر

عند الأوكرانيين، لشعور السوريين بأن العدو الروسي المشترك، واللاعبون الدوليون مشتركون في كلا البلدين.

التعاطي وكيفية للثورة، المسببة الإرهاصات وأوكرانيا، سواء من حيث يحاول مقارنة ما جرى في سوريا ولكن من
أولهما وهو عامل موجود في سوريا ويغيب في أساسيين، أمرين معها ورسم خط سيرهاونتائجها، فربما سيجد
أوكرانيا، ويتعلق بالاختلاف في مسببات الثورة،من حيث المطالب المرفوعة والتي تعلقت بالحرية والكرامة كمطلب
العدو تتعلقبوجود جامعة نقطة وهي الأخرى والنقطة عنها، التعبير طريقة حيث من أيضا والاختلاف أساسي،
الروسي المشترك في كلا البلدين والذي رغب السوريون وتمنوا -وإن لم يصرحوا بذلك- بخسارته في أوكرانيا انتقاما منه

لموقفه الاستراتيجي الداعم للنظام الحاكم في سوريا.

وإن تحدثنا عن أولى هذه النقاط وهي المطالب التي رفعها الثائرون، حيث تجلت في سوريا بمطالب تتعلق بحرية
التعبير والكرامة التي طالما افتقدها الشعب السوري عبر عقود طويلة، كما أن العمل على تحقيق هذه المطالب
كان مختلفا، ففي سوريا انطلقت الثورة عفويا دون تخطيط أو تنظيم مسبق، بل كان هناك بعض الأحداث التي مثلّت
الشعرة التي قسمت ظهر البعير، رافضة كل شيئ يتعلق بنظام الحكم الموجود أو يدل عليه، ترافق ذلك مع التعامل
في شديدين وتكتم سرية فرض والذي أخرى، جهة من المجتمع بنية في وتغلغله جهة من الهمجي الأمني
العمل الثوري، فضلا عن غياب الأحزاب والنقابات والحركات الطلابية التي كان من المفترض أن تعمل على تحقيق

المكتسبات، وأهم مما سبق هو عدم وجود جيش وطني يقف إلى جانب المطالب الشعبية المحقة.
في حين أن الوضع بأوكرانيا كان مختلفا، فالشعب يتمتع بنوع من حرية التعبير والقدرة على التعبير عن نفسه سواء عبر
الأحزاب السياسية المعارضة والممثلة في البرلمان، أو عبر الحركات الطلابية والنقابية الفاعلة والمنظمة، والذي ساهم
في القدرة على توحيد المطالب وإبرازها بوضوح، وكذلك اتخاذ زمام المبادرة بتشكيل حكومة انتقالية تدير شؤون البلاد
إلى حين استقرارها واستردادها عافيتها. ورغم الحكم الدكتاتوري في أوكرانيا، إلا أن الأمر لم يصل إلى حد إهانة الإنسان
بإنسانيته كما فعل النظام السوري، بل إن الجيش في أوكرانيا اتخذ موقفا وطنيا برفضه التدخل في ساحات الاعتصام،

وإراقة المزيد من الدماء.

كل ما سبق من نقاط اختلاف بين الحالتين السورية والأوكرانية،ساهم بمقدار ما في رسم خط سير الأحداث، وقدرة
المطالب في أوكرانيا على التحقق ربما في وقت قياسي إذ ما قارناه مع سوريا، وبذلك يبدو من الإجحاف التساؤل عن
سبب الاختلاف بين سوريا وأوكرانيا في حصد النتائج، خاصة عندما يرجع البعض الأسباب إلى الثائرين أنفسهم وليس إلا

الظروف التي عاشها كل منهم واختلافها جذريا.

ولكن رغم ذلك، فهل ستكون النتائج في أوكرانيا مختلفة عما جرى ويجري في سوريا؟!!. تمكن النظام الحاكم في
الذاتيالذي العامل الأوراق، فضلا عن المساند لهمنخلط الروسي الاستراتيجي والموقف الإيرانيين سوريا وبمساعدة
والفئوية، السياسية بالصراعات والانشغال المعارضة، مؤسسات داخل والرشوة بالفساد والمتمثل ذلك، في ساهم

وتغليب المصالح الحزبية والشخصية الضيقة على الصالح العام.

الإفتتاحية

في مقاربة الأسباب والنتائج بين الثورتين السورية والأوكرانية

فريق عمل المكتب الإعلامي

أوراق الشام - العدد)8(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014

Wednesday

4

المناطق سكان بين المواقف في اختلاف
التي عقدت فيها الهدن

جرى الحديث مؤخراً عن عقد عدة هدن بين قوات
الأسد من جهة وكتائب الجيش الحر من جهة أخرى،
حول وبالأخص المشتعلة الأحياء من عدد في
العاصمة دمشق، حيث تفاوتت بنود الهدن بين منطقة

وأخرى وكذلك تفاوتت آراء الناس حول هذه الهدن.
تزامن طرح قوات الأسد للهدن مع تحديد موعد انعقاد
مؤتمر جينيف2 فيما اعتبره البعض مناورة جديدة من
بشار استخدمها حيث للنظام، المعهودة المناورات
الجعفري في حديثه أمام مجلس الأمن حيث تحدث
أمام الحاضرين عن الهدن التي جرت، معتبرا أنها مثال
حسب داخليا لمشاكلهم السوريين حل إمكانية عن
الجلبة من كثيرا أثار الهدن هذه طرح أن كما تعبيره.
والسجال بين مختلف مكونات الثورة، بين من يرى أنها
ضرورة فرضتها المجريات على الأرض وآخرون رأوا فيها
هدية على طبق من ذهب أخرجت قوات الأسد من

عنق الزجاجة.

إلى الحر الجيش دفعت التي الأسباب
الموافقة على الهدنة:

طُرحت الهدن بعد حصار خانق فرُضَِ على المناطق
المشتعلة تفاوت بين ستة أشهر في القابون ومخيم
اليرموك وعشرة أشهر في برزة وما يزيد عن السنة في
بعض وتفشي الجوع انتشار إلى إضافة المعضمية

الأمراض المعدية الناتجة عن نقص التغذية.
من عدد على الأسد قوات عرضت البداية في
المدنيين النازحين من المناطق المشتعلة هدناً على
شكل وقف لإطلاق النار، حيث اختلفت مطالب النظام

في عرضه لهذه الهدن، فجاءت جزئية كالمعضمية
، وتجلتّ الهدنة برفع أعلام النظام على أعلى مباني
المدينة مقابل إدخال المساعدات الإنسانية للمحاصرين
من المدنيين داخلها، فيما لازالت قوات النظام تحافظ

على مواقعها في المدينة.
الحر الجيش دفعت التي الأسباب أهم من وكان
تدهور هو الهدنة على الموافقة إلى المدينة في
وخاصة المحاصرين المدنيين لآلاف الإنسانية الحالة
من النساء والأطفال حيث أسفر الحصار عن موت عدد
منهم نتيجة الجوع والبرد إضافة إلى تفشي عدد من
الأمراض،كل ذلك شكل عامل ضغط على الجيش الحر

هناك.
أما في برزة فقد أخذت الهدنة شكلاً آخر أقرب ما يكون
لهدنة شاملة، حيث عرضت قوات الأسد وقفاً لإطلاق
النار على عدد من المدنيين النازحين إلى خارج الحي
بدورهم قاموا بعرضه على قادة الجيش الحر للتشاور
أن وهي بشروط لكن الهدنة على الموافقة وتمت
وإطلاق سراح الغذائية المواد وإدخال الحصار يتم فك
المعتقلين ثم انسحاب قوات الأسد من المناطق التي
احتلتها على أطراف الحي مع محافظة الجيش الحر
على كافة مواقعه إضافة إلى المواقع التي ستنسحب
بفتح الأسد قوات طالبت بالمقابل الأسد، قوات منها
الطرقات ومنع الظهور المسلح من الجانبين على هذه

الطرقات.
وتمت الموافقة على الهدنة نتيجة الحصار الخانق
المفرض على المنطقة والذي أدى إلى صعوبة بالغة
قوات تقدم إلى إضافة الذخيرة، الحصول على في
الأسد في عدد من الجبهات الأساسية في المنطقة،
ألا وهو وضع الأساسي العامل إلى ما سبق ويضاف
متطلبات وبدأت بيوتهم من هُجروا الذين المدنيين

إعداد : احمد الدمشقي

تحقيق

الهدن مع النظام.. استراحة محارب أم حاجة إنسانية؟!

NO (9) -Media Office - Revolution Leadership Council of Damascus - Thursday -6\03\2014

Wednesday

5

الحياة الأساسية تشكل عندهم مشكلة حقيقية
والجماعات الأسد قوات عرضت المخيم وفي
المخيم تحييد بمبادرة سُميت مبادرة لها الموالية
حيث تضمنت المبادرة انسحاب كافة العناصر الغريبة
عن المخيم من غير أهله مقابل رفع الحصار المفروض
المدنيين الآلاف من يأوي عشرات الذي المخيم عن
إلى لها الموالية والجماعات الأسد قوات وتراجع
الموافقة وتمت العاصمة، باتجاه المخيم مشارف
التي الشديد الجوع لموجة نظراً المبادرة هذه على

ضربت المخيم وأدت إلى وفاة 110أشخاص.
فيما طالت المأساة الإنسانية في جنوب دمشق بلدة
ببيلا الأمر الذي دعى الجيش الحر هناك إلى الموافقة
النظام، عرضها التي النار إطلاق وقف مبادرة على
المحاصرين المدنيين آلاف لعبور تمهيداً ذلك وجاء

في الجنوب الدمشقي عبر معبر ببيلا.

هل توّحدت رؤية المدنيين مع الجيش الحر
اتجاه الهدنة ؟

بين ما حد إلى الرؤية هذه توّحدت الحقيقة في
تدهور نتيجة ذلك جاء ربما الحر، والجيش المدنيين
بالنسبة الجوع وانتشار كبير حد إلى الإنسانية الحالة
للنازحين بالنسبة كثيراً الأمر ولايختلف للمحاصرين،
لممتلكاتهم فقدانهم نتيجة الأمرّين يعانون الذين
وانعدام مصادر الدخل اليومي جراّء تفشي البطالة بين
صفوفهم، يأتي ذلك متزامناً مع ارتفاع أجارات البيوت

في أماكن النزوح إضافة إلى غلاء المعيشة هناك.
برزة عن موافقته النازحين عن أحد وهو يعبرّ عمر
على عقد هذه الهدنة التي سمحت له بالدخول إلى
المنطقة بعد غياب دام عشرة شهور، حيث وجد أن
الهدنة قد تساعد في حل مشكلة من مشاكل النزوح
أجار دفع عليه يترتب لا للسكن مكان إيجاد وهي ألا

وبذلك المتضرر جزئياً ترميم منزله شهري، حيث قرر
بإنهاء الرأي داعمي هذا وأقرانه من قد ساهم يكون

أحد المشاكل التي كانت تطاردهم طيلة فترة النزوح.
أن اليرموك مخيم سكان من وهي علا ترى كما
لإنهاء الوحيد الحل إليه هو التوصل تم الذي الاتفاق
والذين المخيم داخل المحاصرين المدنيين معاناة

يعانون من ويلات الجوع والبرد الشديد.
هذه في يرى حيث مغايرة رؤية خالد يملك فيما
تنازلات من تحمله لما الثورة لمبادئ خيانة الهدن
تساعد قوات الأسد وترفع بعض الضغوطات عنها إضافة
إلى عودة التعامل مع قوات الأسد عن طريق الحواجز
مما الغذائية المواد إدخال في التعاون أو المشتركة

يعيد لها الشرعية التي فقدتها.
أدت هذه الهدن إلى ضياع عامل ضغط كبير على
مشتعلة جبهات عدة فقدان حيث من الأسد قوات
على الضغط وازدياد دمشق العاصمة في خاصة
مناطق أخرى رفضت الهدنة حيث سقط على داريا
مايقارب 400 برميل متفجر فيما تتعرض جوبر لحملة
عسكرية كبيرة بكافة أنواع الأسلحة لإجبارها على عقد

هدنة مع قوات الأسد.
كبير بشكل تسعى الأسد قوات أن المعروف ومن
المقبلة للانتخابات تمهيداً الهدن موضوع لإنجاح
المؤيدة المسيرات من عدد تنظيم مع ذلك يتزامن
في مناطق مجاورة للمناطق المهادِنة، يضاف إلى
المعقودة الهدن من استفادت الأسد قوات أن ذلك
الأحداث تضخيم حيث من السياسية الناحية من
وتصوير الهدن على أنها استسلام وتسليم الجيش الحر
لسلاحه، لكن واقع الأمر ينفي حدوث أي حالة لتسيلم
السلاح أو دخول لقوات الأسد إلى المناطق المهادنة،
لمرحلة الأسد نوايا خفية تضمرها قوات مايدل على
مقبلة، يأتي ذلك مع تباطؤ قوات الأسد بالانسحاب من
المناطق المهادِنة على نحو ما اتفُِقَ عليه إضافة إلى
تلكؤ النظام بشكل كبير في إطلاق سراح المعتقلين مما

يجعل الهدن المعقودة مجهولة المصير.

أوراق الشام - العدد)9(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014 6

أبو خالد السوري

بروفايل

إيمان عميق بقضايا المسلمين ، بذل للروح رخيصة في سبيل الحق و العدالة ، زهد
في متاع الدنيا من أجل الإنسان..... كلمات تختصر حياة أبو خالد السوري من قادة

حركة أحرار الشام.
اسمه محمد بهايا من مواليد حلب 1963 قضى أربعين عاما متنقلا في ساحات
الجهاد بدءا من أفغانستان مرورا بالبوسنة والشيشان و العراق وأخيرا .. سورية مسقط

رأسه و الذي شاء الله أن تكون مثواه الأخير.
اعتقلته القوات الأمريكية في أفغانستان حيث كان من المقربين إلى أسامة بن لادن
 2011 عام حتى اعتقاله استمر حيث دمشق الى سلمته ثم الظواهري وأيمن

حيث أفرجت عنه السلطات السورية مع بداية الأحداث .
أرسله الظواهري إلى حلب من أجل فض النزاع ووقف الاقتتال الحاصل بين جبهة
أبو خالد رجلا متعقلا يحتكم ، فقد كان الدولة الإسلامية)داعش(النصرة و و فصيل
إلى كتاب الله و سنته في جميع الأمور، و بالفعل فقد أصدر الشيخ بيانا أسماه) نصائح
إلى جماعة دولة الإسلام في الشام والعراق (دعاهم فيها إلى التوبة و الرجوع عن
مخالفة نصوص القرآن و السنة في الجهاد و دعاهم الى الكف عن تكفير الأشخاص و
اتهامهم بالردة و طلب منهم التوقف عن إزهاق الأرواح البريئة من مسلمين وغيرهم
بغير حق و دونما ذنب كما طلب منهم التحاور مع بقية الفصائل بدل الاقتتال معها
و أخبرهم في بيانه بضرورة انضمام كافة الفصائل المقاتلة تحت راية واحدة من أجل

تحقيق النصر ...
لقد أثار هذا البيان غضب القيادات في داعش التي توعدت وهددت باغتيال أبو خالد
، و بالفعل بعد أسبوعين من تهديدها نفذت وعيدها و أرسلت خمسة مسلحين إلى
و ، المهاجمين ثلاثة من قتل اللواء من تمكن عناصر من ، الشام أحرار لواء مقر
تمكن اثنان منهما من الدخول إلى المكان الذي يتواجد فيه أبو خالد و فجرا نفسيهما

داخله مما أدى إلى مقتله و معه ستة مجاهدين من اللواء.
تحيا من الذي النبيل الفارس ، الرزين الحكيم بفقد الشام :« كلمت الجولاني رثاه

النظر إلى عينيه و تهيب المجلس بين يديه ، الشيخ أبو خالد السوري .«

إعداد : فريدة أحمد

NO (9) -Media Office - Revolution Leadership Council of Damascus - Thursday -6\03\2014 7

المكان هذا في الشهر نكمل بألا كبير أملي
المقيت ...

اقترب عيد الأضحى وانتشرت شائعة بصدور عفو
عن المعتقلين فيه ، يأتي »شرشبيل » مدير السجن
 ، للتحقيق الأخرى تلو الواحدة المعتقلات ويأخذ
في الصباح نادى علينا وأخذنا إلى غرفة المدير »
اسمعي انتي وياها بتفوتوا هلأ بتجيبوا غراضكم
وما بتحكوا شي و لا يا ويلكم ... » اقتادونا عبر دهاليز
السجن إلى زنزانة أخرى ضيقة جدا مليئة بالقمل
والصراصير .. لم نستطع النوم ليلتها فقد كنا نتناوب
من أجل القضاء عليها وكنا نجهل إلى أين المصير

؟؟؟؟
في اليوم التالي يفتح باب الزنزانة » جيبوا غراضكم
وتعو » يضعون الطماشات على عيوننا و يخرجونا
خارج البناء نركب سيارة سوداء يتوسطنا أحد العناصر
 , المباني أحد من والألم التعذيب صراخ نسمع
خرجت السيارة من الفرع لتمشي في نفق مظلم
يا للتعذيب تتعرض فتاة صراخ أسمع , تتوقف ثم
مكتب إلى ساقونا مفر لا الموت إنه إلهي

الطماشات عنا لأرى الفخمة خلعوا المكاتب من
صديقتي وامرأتين وثلاثة رجال كانوا معنا في السيارة
ما هي إلا دقائق ويخبرنا أحد العناصر : » نحنا رح
السؤال قد على بتجاوبوا نسألكم رح و نصوركم
واضح عليهم أشخاص ثلاثة يأتي ثم ؟؟« فهمتوا
أنهم من خارج السلك العسكري » السلام عليكم أنا
عزت من تركيا مترجم ومرافق للسيد بولاند » بولاند
ورئيس إيهاها جمعية رئيس تركيا من بولاند »أنا :
أسطول الحرية ، نحن هنا لمساعدتكم » . عرفت
التفاوض علينا على أشخاص تم حينها أنه سيتم
اختطافهم من قبل الجيش الحر ملأ الأمل والفرحة

قلبي .
المساء في و الفرع إلى وأعادونا الأتراك ذهب
أخذونا إلى غرفة المحقق » ما كان أحسنلكم ما
عم الراس وجع غير اجاكم شو هالفوتة تفوتوا
عم وما والجامعات المدارس باحسن تدرسوا
تدفعوا غير رسم بسيط ...« ثم أعطانا ورقة نكتب
فيها اعترافاتنا بأننا ساهمنا في تخريب البلد والتعامل
مع العصابات الإرهابية ويرسل شاب لتصويرنا و نقرأ

ثلاثون يوما في المعتقل
»الجزء الثاني«

قصة معتقلة

نور
ناشطة سياسية ومعتقلة رأي سابقة

إعداد: سارة داماس

أوراق الشام - العدد)9(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014 8

قصة معتقلة

زنزانتنا إلى ذلك بعد أعادونا , الكاميرا عل اعترافنا
نقضي ليلتنا و نحن نفكر ماذا يخبئ الغد لنا ؟

السجان ويكلمنا الزنزانة باب يفتح الظهيرة في
وهو يبتسم على غير العادة » جهزوا حالكن بس
ابعتلكن خبر بتطلعوا مباشرة » بعد فترة قصيرة نادوا
أماناتنا و لكن عادوا ووضعوا علينا وقاموا بتسليمنا
الطماشات والحزامات في أيدينا !!! يا رب ماذا بعد
أصبح الشارع لأجده إلى أنظر »فان« إلى ينزلوننا ؟
إلى أعرفها التي المدينة شوارع تعد لم جبليا
من ننزل ضخمة فيلا إلى نصل ؟؟؟ يأخذوننا أين
السيارة و يزيلون الطماشات والأحزمة عنا رأيت عزت
وبولاند وكان معهم السفير الإيراني الذي قال لنا :
»حجاجنا عندكم ويجب أن يخرجوا ويعودوا إلى
أهلهم » اطمأن عن حالنا و م دخلنا إلى الحمام
في وركبنا خرجنا ثم ! شهر منذ وجهي أرَ لم
السيارة نحن وعزت وبولاند وسائق من المخابرات
أحاطت بنا سيارات مدججة بالسلاح ... ينزل السائق
لأننا السيارة بولاند ويقود الحاجز عند السيارة من
سندخل مناطق الجيش الحر حدثنا عزت بأننا يجب
أن نخرج إلى تركيا كناشطين وستتم حمايتنا لأننا لا
نزال مطلوبين للأمن , هذا الكلام زاد من قلقنا ...بعد
عدة أمتار أكثر من عشر دراجات نارية تلتف حولنا
الأمنية السيارة عن يسألون حر جيش أنهم عرفنا
, لكن لم يصدقوا أي كلمة يحدثهم عزت وبولاند

, نطلب منهم التواصل مع الجيش الحر في دوما
ليتأكدوا من ذل ثم يعتذرون لنا و يعرضون علينا أن
يمشي أحدهم معنا ليقودنا في طريق لا يحوي
أي حاجز نظامي إلا أن بولاند وعزت يرفضون لأنهم
قاموا بالتنسيق مع الحاجز النظامي وفق طريق
معين ليعودا منه بعد تسليمنا ومن ثم مررنا بحاجز
نظامي أمام فرع أمني ، يوقفنا.. ينزل عزت وبولاند
بأي علم على أنه الضابط فينكر الوضع ليشرحوا
قصة وأنه لم يصل إليه أي تعميم ..يأتي عسكري
يتمشى أمام السيارة و يبدأ بالسؤال ثم يقول لنا إذا
عدة بعد .. عنا نستضيفكن بدنا الحال مشي ما
اتصالات يسمح لنا بالمرور أخيراً نصل لحاجز الجيش
الحر، الحمدلله ...نعرف بعض العناصر بحكم عملنا
الإعلامي معهم , لم ننتظر عزت وبولاند ليطلبوا
منا النزول ...نفتح باب السيارة وننزل , كانوا باستقبالنا
....هنا لحظة التحرر لحظة فك القيود ... أتحدث مع
أهلي لأطمئنهم ويخرج عمي أبو ماجد يضمني
إليه بحرارة , كان لقاء لا أستطيع وصفه , أتمنى من
بتوثيق يقوموا أن النساء من الثورة ضحايا جميع
...ثورة الكرامة ثورة هي فثورتنا الانتهاكات جميع

الحرية.
اسأل الله العظيم رب العرش العظيم أن يفرج عن
التي محنتهم على ويصبرهم المعتقلين جميع

هم فيها .

NO (9) -Media Office - Revolution Leadership Council of Damascus - Thursday -6\03\2014 9

أوراق الشام - العدد)9(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014 10

عقدت مجموعات من وكالات الاستخبارات العربية
لمدة اجتماعاً السورية للمعارضة المناصرة والغربية
يومين في واشنطن الأسبوع الماضي فيما يبدو إشارةً

إلى تكثيف الجهود الرامية إلى دعم المتمردين.
وزير نايف بن محمد الأمير الاجتماع ضمّ وقد
دور على سيشرف والذي السعودي الداخلية
بذلك وهو السريّ. العمل برنامج في الرائد المملكة
يحل محل الأمير بندر بن سلطان مسؤول الاستخبارات
السعودية والذي يعاني من مرض في ظهره والذي

ينظر إلى فترة قيادته للبرنامج على أنها غير متوازنة.
القومي الأمن مستشارة رايس سوزان التقت وقد
الاستراتيجية. لمناقشة محمد الأمير مع الأمريكية
ولكن المصادر تؤكد أن الرئيس أوباما ما يزال متردداً في
أي تصعيد كبير في سوريا من شأنه أن يورط القوات
تعارض المثال، سبيل فعلى مباشر. بشكل الأمريكية
أمريكا فكرة مناطق الحظر الجوي على الرغم من أن
مناداة الإدارة بتأمين ممرات إنسانية قد تتطلب بطبيعة
الحال فرض مناطق حظر جوي ما لم توافق الأمم

المتحدة على خطة رسمية.
هذا على الإشراف محمد الأمير تسليم ويعكس
الملف القلق المتزايد في السعودية وغيرها من دول
في القاعدة لتنظيم المتنامي النفوذ من الجوار
بصفته محمد والأمير السورية. المعارضة صفوف
مكافحة سياسة تنسيق عن مسؤول للداخلية وزيراً
بوكالة علاقته أن يعني مما المملكة في الإرهاب

الاستخبارات الأمريكية وغيرها من وكالات الاستخبارات
الغربية قوية.

مسؤولون واشنطن في الاجتماع حضر وقد
استخباراتيون من تركيا وقطر والأردن وغيرها من الدول
وتذكر المتمردين. تدعم التي الأساسية الإقليمية
المصادر أن هذه الدول اتفقع على تنسيق مساعداتها
بحيث تصل مباشرة للمقاتلين المعتدلين بدل التسرب
إلى المتطرفين من مثل جبهة النصرة التابعة لتنظيم

القاعدة أو الدولة الإسلامية في العراق والشام.
التغيير هذا كان إذا فيما الحكم جداً المبكر ومن
أرض في حقيقية تغيرات إلى يشير أنه أو تجميلياً
المعركة. ولكنها محاولة لتقوية المعارضة المعتدلة
الكثير والتي خسرت تعاني من ضعف مزمن التي
خلال العام الأخير لصالح قوات نظام الأسد والمقاتلون

الجهاديون المقربون من القاعدة.
أهمية المانحين بين المساعدات تنسيق ويحمل
المساعدات وصول كان الماضي ففي خاصة.
تركيا وقطر من بين السياسي الخلاف بسبب معرقلاً
كان وقد أخرى. جهة من والأردن والسعودية جهة
السوري الشمال في خاصة بصورة فوضوياً الوضع
أتباع القاعدة من التركية حيث استفاد جنوب الحدود

الإرباك الناجم.
تزويد خيار الاستخبارات مسؤولو ناقش وقد
مثل المتقدمة الأسلحة من بالمزيد المتمردين
ولدى للطائرات. المضادرة المحمولة الصواريخ

زعماء الاستخبارات يجتمعون لمناقشة الشأن السوري

الثورة السورية
في عيون الغرب

ديفيد إغناتيوس، واشنطن بوست
19 شباط 2014

NO (9) -Media Office - Revolution Leadership Council of Damascus - Thursday -6\03\2014 11

على وهي السلاح هذا من كبيرة كميات السعودية
إدارة من دعماً يريدون ولكنهم لتقديمه استعداد
أوباما التي تبقى مترددة في إعطاء موافقة رسمية.

وقد عملت وكالة الاستخبارات الأمريكية على تنظيم
جهود التدريب. في الوقت الراهن، يمكن للمعسكرات
 250 قرابة تستضيف أن الأردن- في –ومعظمها
التدريب ما يزيد مقاتل في الشهر وقد خضع لبرنامج
كثيراً عن 1000 مقاتل. ورغم أن قوات شبه عسكرية
أن إلا المعسكرات على تشرف إيه أي للسي تابعة
الجهود التدريبية تضم ممثلين من وكالات استخبارات
أخرى. وقد حثتّ الدول العربية الولايات المتحدة على
مضاعفة القدرة التدريبية ولكن المسؤولين الأمريكيين
يريدون التأكد من أن قوات المتمردين تستطيع استيعاب

هؤلاء المقاتلين الإضافيين في صفوفها.
وقد قام المتمردون السوريون بإعادة هيكلة قيادتهم
مما يجب أن يكون أكثر ملاءمة للتحالف الاستخباراتي
الجديد. حيث أجبر اللواء سليم إدريس على التنحي
الحر. للجيش الأعلى العسكري المجلس قيادة عن
لأنه أمريكيين مسؤولين بدعم يتمتع إدريس وكان
الجيش الحفاظ على إصراراه على في واضحاً كان
من بقليل يتمتع ولكنه السورية الدولة وبنية السورية

الدعم في أوساط المقاتلين.
صفوف في الفرقة استمرار إلى إشارة وفي
المقاتلين على الأرض أصدر عدد من مناصري إدريس
بياناً احتجوا فيه على تنحيته بوصفه قائداً »منتخباً«.

المتمردين بين الداخلية الخلافات هذه انتشرت وقد
في الماضي ومن شأنها إن لم يتم حلها أن تقوّض

الهيكل القيادي الجديد أيضاً.
الذي البشير الإله عبد العميد هو الجديد والقائد
ويتمركز الماضي العام السوري الجيش عن انشق
وقد الجنوبية. السورية الحدود على القنيطرة في
فقد أحد أبنائه أثناء القتال ضد قوات الأسد مما يعطيه
العقيد هيثم نائبه المتمردين. وسيكون بين مصداقية
ويعتقد سوريا. شمال إدلب محافظة من آصفة
مراقبون أمريكيون أن لآصفة الفضل في قيادة هجمات
استأصلت جهاديي داعش من بلدته. ومن المأمول
أن يتمكن البشير في الجنوب وآصفة في الشمال من

التنسيق بين الجبهتين بشكل أفضل.
بشكل يعملان الجديدين القائدين هذين أن ويعتقد
وثيق مع جبهة ثوار سوريا وهي مجموعة معتدلة
يقودها جمال معلوف الذي التقى أحمد الجربا وهو
المعارض الائتلاف السعودية من المدعوم القائد
داخل سوريا. وتقول مصادر عربية إنّ رعاية السعودية
يمثل للمعارضة والعسكري السياسي للجناحين
الخلاف من طويلة شهور بعد آخر إيجابياً مؤشراً

والتشتت.
أن حقيقة التكتيكية التغيرات هذه خلف تكمن
المتحدة تعملان معاً من جديد والولايات السعودية
في السياسة تجاه سوريا بعد عام من الخلاف المرير
المتصاعد. وفي حين أن إنعاش التحالف السعودي-
الأمريكي لن يسقط الأسد فإن من شأنه التخفيف من

حدة ما بات اليوم نزالاً إقليمياً خطيراً.

أوراق الشام - العدد)9(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014 12

 واحد من أكبر المخيمات التي أنشئت للفلسطينيين ،
يبلغ عدد اللاجئين فيه 360000 ألف نسمة ، أنشئ عام
1957 ، على مساحة تقدر ب 2,11 كم مربع فقط لتوفير
الإقامة والمسكن للاجئين الفلسطينيين في سوريا ... يقع
على مسافة 8 كم من دمشق وهو قطاع منها ويختلف
فمع الأخرى الفلسطينيين اللاجئين تجمعات عن تماما
مرور السنوات قام اللاجئون بتحسين مساكنهم وإضافة
بالمساكن مزدحما المخيم وأصبح بل إليها الغرف
الإسمنتية والشوارع الضيقة ويضم أعدادا كبيرة من السكان
الذين لا يقتصرون على اللاجئين بل و يضم عددا كبيرا من
المخيم يتميز , الفقيرة للطبقة ينتسبون الذين السوريين
يزدحمان و التجارية بالمحلات يمتلئان كبيرين بشارعين
كأطباء المخيم سكان من الكثير ويعمل الأجرة بسيارات
مؤقتة كعمالة يعمل وبعضهم وموظفين ومهندسين
المخيم في المعيشية الظروف فإن عام وبشكل

أفضل بكثير من مخيمات لاجئي فلسطين الأخرى.

مع بداية الثورة السورية في عام 2011 كان المخيم ملجأ
لكثير من أهالي ريف دمشق التي تعرضت للقصف حيث
التوترات وفي منتصف كانون كان هادئا نسبياً وبعيداً عن
الأول من 2012 بدأت حملة عسكرية على المخيم بعد
تقدم قوات المعارضة من الأحياء الجنوبية في دمشق
فقصف جامع عبد القادر الحسيني الذي كان يؤوي الكثير
من النازحين وسقط العديد من الأشخاص بين قتيل وجريح
الأسد وجيش الحر الجيش بين الاشتباكات اندلعت ثم

مدعوما باللجان الشعبية التابعة لأحمد جبريل .
أول في البطيخة ساحة عند للدبابات تمركز ذلك تلا
المخيم هذا كما انتقلت عدوى السيارات المفخخة إليه
ساحة انفجار أخطرها كان سيارات عدة انفجرت حيث
الريجة الذي ألحق أضرارا مادية بالغة بالمباني ، بعد ذلك
أعلن الجيش الحر سيطرته على شارع الثلاثين الواصل بين
المخيم والحجر الأسود فتعرضت الأبنية المطلة عليه إلى

قصف عنيف من قبل الدبابات دمر أجزاء كبيرة منها.

الماضي أيلول منذ لحصار خانق المخيم تعرض لقد
اضطر على أثره أكثر من عشرين ألف لاجئ أن يأكلوا ورق
الشجر وتسبب هذا الحصار الذي فرضته قوات الأسد إلى
والأطفال الشيوخ من فلسطينيا لاجئا 97 من أكثر مقتل
 180 من أكثر دام تام حصار من جوعا ...ماتوا والنساء
يوما على التوالي . كان القنص نصيب من يحاول الخروج

لإطعام أهله ...

منها و الإنساني الوضع لإنقاذ مبادرات هناك كانت
محاولة لتوصيل 5000 حصة غذائية تم توفيرها من حي
الزاهرة لكن قوات النظام و الشبيحة المحاصرين للمخيم

منعوا دخولها و قاموا بنهبها ليلا .
وصول ومنع هذا يومنا إلى المخيم حصار يستمر
المواصلات وسيارات الأجرة و إغلاق المشافي والمدارس
بالإضافة إلى قطع التيار الكهربائي منذ أكثر من ثلاثة أشهر

بشكل متواصل ...

ياسمينة
من دمشق

مخيم اليرموك ...

إعداد : فريدة أحمد

NO (9) -Media Office - Revolution Leadership Council of Damascus - Thursday -6\03\2014 13

يمكن شيء وكأنها الكثيرون ويطلبها طلبها الحرية
أو منظمة أو شخص بها سيأتي من وكأن امتلاكه،
حكومة أو هيئة أو حزب، والكل يعتقد أن من يقف في
سبيل الحرية هذا الشخص أو ذاك أو تلك الجماعة أو الفئة
الفكرية عبوديتهم يعلقون كثيرين تجد بل الطائفة، أو
على أمر ما!! فكلما تحدثت عن خطأ في الممارسات
العامة الأوضاع عن حدثك والخنوع التبعية إلى يدعوا
الموارد وقلة الإمكانات وضعف الكبيرة والمعوقات
وضخامة المستهلكات. لذلك يصبح السؤال ملحاً بشكل
ثقافة أم اصلاحي؟! مطلب هي الحرية هل كبير،

مجتمع؟!

ثم »حرية« هامة محورية بكلمة العربي الربيع بدأ
فيكفي الأذهان، في ساحر موسيقي وقع لها صار
والهيبة، والرهبة بالحماسة لتشعرك الكلمة تقول أن
الفداء يربط عصبي تكيف الناس لدى أصبح حتى
هذا أن البعض اعتقد وعندما الحرية، بكلمة والنقاء
الكاملة، الحرية ولها حرة أصبحت القرية تلك أو البلد
الطواغيت بجدار يصطدم الجميع بدأ فقط عندها
ليبدأ الجميل، الحلم يستيقظ من الجميع وبدأ الصغار،
السؤال، هل ما يقوم به هؤلاء هو حرية؟! هل ما أنجزه
الحرية؟ إلى قربنا الطاغوت بعد المنصب صعد من
ترى يا المعروف؟ الفاسق الناس يطيع لماذا ترى ويا
لا ولماذا ؟! الواضح النقي التقي إلا يجابهون لا لماذا
في يصرخون ولماذا ؟ الطاغية وجه في يصرخون
السجناء لماذا يغضب جميع البعض؟! وجوه بعضهم
من بعضهم طوال الوقت ثم يتشاجرون، ولماذا لا يكلم
الجلاد؟!. لأن ويكرم ؟ الضحية يلام لماذا السجان؟ أحد
الفكرة تعميم من ولابد وممارسة، فكرة هي الحرية
في أذهان البشر. إن من يحارب بالسلاح من أجل فكرة،

يجب أن يبذل الوقت في سبيل نشر الفكرة، حتى تقبل
الأذهان تلك الفكرة فترتقي لتترجم إلى ممارسات على
أرض الواقع. تلك التراتبية الطويلة تبدأ من تغيير الخطاب،
كلمات، ستصبح لأنها أفكارك تراقب أن عليك فيجب
وتراقب كلماتك لأنها ستتحول إلى أفعال، وتراقب أفعالك
تكون لأنها عاداتك وتراقب عادات، إلى ستتحول لأنها
مصيرك. ستحدد لأنها شخصيتك وتراقب شخصيتك،
فالحرية فكرة تكبر فتكبر لتستغرق كيان الإنسان ويغمره
إحساس بالشجاعة ليصرخ عالياً بصوت الحرية، فتتحول
الحرية لخطاب في الإنسان يدافع عنه بلسان يؤيده عقل
لينتج ويكثر يكثر الخطاب ذلك ويبدأ راسية بفكرة مؤمن
الإنسان يعيش ثم مختلفة. بأشكال وممارسات أفعالاً
الحرية في الممارسات لتدخل تلك الزمن مع مدة من
كيان الشخص كتكيف عصبي، فتخرج كرد فعل عفوي
على أي اقتحام لخصوصيته وتظهر بشكل تلقائي كرد
فعل مباشر إذا ما انتقصت الكرامة - أي كرامة – أمامه.
وعندها فقط يصبح الإنسان قادراً على وضع مصيره كله
جناه ما وكل ومستقبله حياته ويبذل الحرية دائرة في

في سبيل تحقيقها.

فإذا رأيت أحدهم يتشدق بالحرية ثم لا يسعى لتغيير
وأسلوب كلماته يغير ولم بالحرية يتشدق ثم أفكاره،
ويسوق المعادلة في قسراً خسره بما يزج ثم حياته،
لذلك على أنه بذله في سبيل الحرية المزعومة!! فاعلم
إلا الكرامة ومن اسمها إلا الحرية من يعرف لم أنه
الحرية السؤال مفتوحاً لإجابتكم.. هل ليبقى رسمها!،

مطلب إصلاحي أم ثقافة مجتمع؟!!

راجي فرج

مطلب إصلاحي أم ثقافة مجتمع؟!

مقالات

Wednesday

أوراق الشام - العدد)9(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014 14

بسم الله الرحمن الرحيم
الله و الحمد لله و الصلاة و السلام على سيدي رسول

على آله و صحبه أجمعين
عن علي به الله قتح ما خيرا الله جزاكم معكم نتابع
و طغاة فراعنة كل عصر يفعل كذلك و : فنقول الوعي
بايديهم ، يريدون من شعوبهم أن تكون أدوات كل زمان
، فهذا م كان يفعله اجمال تفكر لا وعي و لا فهم و لا
أن مات ودفن فلما ، العصر الناصر معلم طغاة ها عبد
الحكيم عن صمته و عبر عما في صدره ، خرج توفيق
فدفع إلى الأسواق كتابه الصغير) عودة الوعي (الذي هز
مثقفي مصر ، و هو يطلب منهم الاستيقاظ من الغفلة و

الصحو من النوم ، الذي عاشوا فيه عدة سنين .
بل هؤلاء راس على كان الأسد حافظ الطاغية لعل و
فرمى رفاقه على تآمر ، الحكام من لغيره استاذا كان
فخلع رؤسائه على تطاول و ، السجن غيآيب في بهم
عنهم رتبهم و حولهم إلى أرقام في مهاجع سجونه ،

فلم يراع فيهم إلا و لا ذمة .
فتفرد بالحكم سنين ، ومارس على أفراد الشعب بطشا
ولثروات البلاد سرقة و نهبا ، و من ورائه أجهزة أمنه التي
مهدت له الطريق و هيأت له السبل ، و ما كان يخاف و
ما كان يخشى إلا الواعي من الشعب ، و هو الذي فهم
اللعبة ، و خبر المؤامرة ، وتبصر لما يجري في البلاد من
الأكاذيب إلى يتلفت لم و ، بالمغريات يعبأ فلم ، حوله
أجهزته فتئت ما التي ، الجوفاء بالشعارات فتن ما و ،
إعلامه ترددها ، كبطل تشرين و قائد التصحيح و رمز الأمة
العربية و إلى الأبد يا حافظ الأسد ، فاختزل سورية بتاريخها
و حضارتها و مكانتها المعروفة في العلم باسمه فاصبح
و السورية العربية الجمهورية باسم رسميا الدولة اسم

فعليا باسم سورية الأسد .
و كان هو و تلك الأجهزة الأمنية يفتحون عيونهم على
من يفكر ، و يراقبون من يكون على درجة من الوعي ،
القبضة على يتكلم ، بل على من يهمس ، و يحكمون
ويكفي تقرير من مغرض على بعض أولئك أن تلفق له
بينهم الرعب انتشر و الناس بين الخوف فدب ، تهمة
فأصبح الجار يخاف من جاره و الصديق من صديقه و كما

قال بدوي الجبل :
و المسموع منه يسلم فهل .. الخيال على رقيب و

المنظور ؟
عازف عن حقائق الأمر لؤما و كفى أن يلفقّ التقرير
فيجافي أخ أخاه و يشقى بالجواسيس زائر و مزور
لصغار النفّوس كانت صغيرات الأماني و للخطير الخطير
إلى الناس بين الوعي ينشر كتاب إدخال كانت عملية
البلاد أصعب و أشقى من تهريب أطنان من الحشيش و

الهيروين ،
و لما أن غابت عن أعين الأجهزة الأمنية بعض تلك الأسماء
حمامة يضع الذي كالصياد طعما لهم رمى الواعية
، فاخترع عام 1982 لجنة تستمع ترفرف ليقنص طيرحر
عقدت فلما ، الوطن مآس تدرك و الناس شكاوي إلى
لقاءات أفصح بها اصحاب الفعاليات عن همومهم و بينوا
فيها ما آلت إليه سورية من قمع للحريات و نهب للثروات
، و ظنوا أنه قد فتح لهم باب صغير ليبثوا شكواهم ، و لكن
وانفضت الاجتماعات تلك انقضت فما ، هيهات هيهات
و ، سطوتها بطشت الأمنية الأجهزة و إلا اللقاءات تلك
أحكمت قبضتها ، و ألقت بالكثير من أعضاء تلك النقابات
، من مهندسين و محامين السجون لسنين عديدة في
و كتاب . فكان ذلك بمثابة تربية لغيرهم ، و عصا حديدية
لو و يكون على قدر ، و لمن بالبوح يفكر موجهة لمن

ضئيل من الوعي .
 فتطاول في عهده اقزام ، و انتفخ صعاليك ، فانتفخوا
مهنة أتقنوا أناس الغير على ،فتقدم كالطواويس
الاسترقاء و العبودية لهم و حببت ، الأنحناء و التصفيق
، و أحجم أقوام كرام كانت لهم قدم السبق على مدار
اعوام ، فغابت اسماء و هجرت عقول و سجن مثقفون
، كل ذلك لأنهم فكروا. أو ألهموا غيرهم و نبهوهم على

ما يدور في البلاد .
سبيل على كبار رجالات السورية الساحة عن غيب
القانوني الدواليي معروف الدكتور ، الحصر لا المثال
و الطنطاوي القاضي على الكبير الأديب سُفر و ، الكبير
هُجًر خطيب العصر الأستاذ عصام العطار ، و رحُل رجل
التربية و التعليم محمد المبارك ، و غيرهم و غيرهم ، و
حل بغات الناس بدلا عنهم و شخوص اترفق بكم عن ذكر

اسمائهم .
يد في دميه اصبح و أبيه فانتهج بشار الطاغية جاء و
الأجهزة الأمنية فتحول من طيب يختص بأمراض العيون
إلى الناس يداوي طبيب من و ، العيون يفقأ جزار إلى
جراح يشرح العقول ليعرف ما تخفي وراءها من كره له و
لنظامه . فكشر عن أنيابه ، و كشف عن مخالبه ، وحاول
أن يطمس حقيقة شخصيته ، فأطلق شعار قائد المسيرة
باني « بشعار بمدحه عقيرتها إعلامه أجهزة رفعت و

سورية الحديثة ».
و لكن أنى لهذة الكذبة أن تنطلي على الجيل الجديد
من ابناء الوطن فنفضوا التراب المتراكم على بلدنا سنين ،
و تناولوا جذوة من نار أشعلها بوعزي بجسده ، فأشعلت
هذه الجذوة نارا كبيرة ، بدأت بحرق أجساد طغاة و أماكن
لترسم الجديد للجيل نفسه الوقت في تضئ و ، فساد
لهم معالم في طريقهم الواضحة نحو وعي في كل

مناحي حياتهم

 د . أحمد فؤاد شميس

فقه الثورة
وعي المسلم)2 (

NO (9) -Media Office - Revolution Leadership Council of Damascus - Thursday -6\03\2014

Wednesday

15

أيا أماه ... من ظلام الأسر

 فـإن أمـسيـت أبـكـاني نواك
 يرجيني الصبـاح ضحىً لــقـاك

 و بعد الـديـن واحـدة سـواك
وهل عرف الفؤاد هوىً زمــاني

 و قـلـبـي قـد تـملـكه هواك
فأنـت أبـي وأمـي قبل نفسـي

 و إن ذهبت فيكفينـي رضـاك
شــهـــاداتٌ و أمـــوال و مـــالٌ

فـقـدي رؤاك أمــره يـت ن رأ
و هـذي الـمرة الأولـى لـسـج

 تـحـاكـيـنـي كـأنـي إذ أراك
حــيــانــا برؤيــا

يـجـود الـدهـر أ

 يـعـطـره تراب مــن حـــذاك
أيا أمــــــــــاه لكـن من لــوجـه

 كذاك الصدق إن يـذكر عـنـاك
لأجـمـل لـفـظـة هي لفظ أمي

 ثلاثا في الحـديث أتى رعـاك
أحق الناس أنت بحسن صحبي

 لعلي ان أفـي شيـئـا رجـاك
مريني أي شيء في حياتي

 أسـيـدتي لتوجـعـني يـداك
و إن قصـرت شيـئـا قبل سـجني

 ألا لا شيء بيـن يـدي مـلاك
و قوفـي خادمـاً لو كل عمـري

 سلاما دائـما طـوبـى جـزاك
أطــال الله عــمــرك فـي هناء

ي و أطلق بالسلامة قـيـد شـاك
إلهــي مـد لي في عمر أم

 بدون رؤاك مقصوص الحـراك
سيحـمـلـنـي إليك الشوق إنـي

ن فهل ألـقـاك أم ألـقـى ثـراك
و ظـ كـل وسـواـس فأبـعـد

 لـعـلي أن أنال هـوى رضـاك
كـنـت يـن أ حـيـن كـل زورك أ

 مشيت عليه أو لمست يداك
أقـبـل كـل شـيء كـل شـيء

 كأعمى وحده وسط العراك
أرى معـنـى الحـيـاة بـدون أمـ

ً أطع أبويك و اسمع نصح حـاك
إذا مــا شـئـت أن تـحـيـا سـعـيدا

ب فـبـرهـمـا دعــاءً لا الـتباكي
لـــر ارتــحـلا و إن كـانـا قــد

ً و قل أيا أماه إني فـي عـزاك
و زر أشــخــاص ودهـمـا وقـبـرا

 لبعض هديتي أهدي مـناك
 ً ألـفـا الـقـرآن تـلاوة خـتــمـت

ً و إن دمـي بـحب أبـي لـزاك
و أهــدي مـثـله لأبـي تـمـامـا

 على القبرين بالحسنى سقاك
اللــه خـالـقـنـا سـلامـا صــلاة

محمد حسين

أدبيات
من دمشق

أوراق الشام - العدد)9(مجلس قيادة الثورة في دمشق - المكتب الإعلامي - الخميس 6 \03\2014 16

