
أوكسجين ®
نحنا مو مجلة .. نحنا صوتكم الحر

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

مجلة الثورة السوريةأوكسجين

تصدر من الزبداني

السنة الثالثة العدد) 136 (- 01\01\2015
info@syriaoxygen.com

نحن "لا نخاف الله"..
 نخاف لسان المجتمع

أحياء رغم الإفناء

الرّدة الثورية في سورية؟

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

23

3- الخطف.. هل هو آخر مظاهر التشبيح؟
4- الثورة تصنع رموزها

5- أحياء رغم الإفناء
6- نحن "لا نخاف الله".. نخاف لسان المجتمع

8- تراجــع الثــروة الحيوانيــة واللحــوم البيضــاء تحتــل
نها مكا

9- الرّدة الثورية في سورية؟
10- الأطفال والحرب

11- أسواق دمشق القديمة | سوق ساروجة
12- نهاية 2014 الأخطر على أطفال سوريا

13- من هنا وهناك
14- أوكسجينيات

15- ثــوار الزبدانــي يعيــدون أمجــاد مدينتهــم...
حاجزيــن ويحــررون

رؤية في رحيل
عام دموي

محتويات العدد

ــواه ــام 2014 إلى مث ــوب ع ــوريّ المنك ــيّع الس يش

الأخــر غــر آســف ولا نــادم. وهــا هــو عــام آخــر

يمــي بعــد أن تنفــس وعــاش وشرب من دمــاء وآلام

ــتات ــوا..، في أرض الش ــا كان ــوريين أين ــزان الس وأح

الواســعة، أم في البحــر غرقـًـا، أم في دول اللجــوء حيــث

المعاملــة القاســية والــذل والــرد والحرمــان، أو في الداخــل

الســوري ومــن بقــي هنــاك يقــاوم الجــروت بعينيــه وصــدره

وحشــية نظــام الأســد ووبراميلــه والكيــاوي والاعتقــالات

ــع ــة. وم ــب في الأقبي ــت التعذي ــا، أو تح ــراً وجوعً ــوت قه والم

ــات ــل بالأمني ــع إلّ التجم ــع الجمي ــد لا يس ــام الجدي ــة الع بداي

ــن ــات. لك ــر والثب ــي بالص ــا، والتح ــر لثورتن ــل الن ــي تحم الت

المعانــاة التــي يعيشــها أهــل ســوريا لم تتغــر بدخــول ســنة

ــزداد ــث ت ــوريا، حي ــد في س ــار الأس ــا بش ــرى، طالم ــاب أخ أو غي

ــا في ــال ك ــن نســاء واطف ــن م ــه بالمدني ــه وفتك وحشــية نظام

جوبــر ودومــا والزبــداني، وازديــاد التطــرف مــن قبل داعــش التي

زرعــت لتقــاوم الجيــش الحــر وتــوأد الثــورة الســورية، والطامــة

ــن ــث إلّ ع ــي لا تبح ــة الت ــة الخارجي ــة المعارض ــرى طفيلي الك

مصالحهــا متناســية الشــعب الســوري الــذي قامــت مــن أجلــه.

ــد ــام الأس ــل نظ ــد أن قت ــة بع ــر دموي ــام 2014 الأك ــد الع ويع

قرابــة 200 ألــف مــدني، مــن بينهــم 14000 طفــاً و 13000

امــرأة واعتقــال 300 ألــف مواطــن يعــد ثلثهــم مختفــون قسريـًـا،

وفيهــم 10000 طفــل معتقــل و 5000 امــرأة، هــذا غــر جرائــم

الاغتصــاب التــي طالــت أكــر مــن 8000 ســيدة وفتــاة، وتدمــر

أكــر مــن مليــونّي منــزل مــا بــن مدرســة ومشــفى ودور للعبــادة.

والســؤال مــاذا ينتظرنــا في هــذا العــام الجديــد؟ أو بالأحــرى مــاذا

ينتظــر الشــعب الســوري المنكــوب والمثقــل بالجــراح مــن أيــام

ــراق ــذي ي ــدم الســوري ال وأعــوام قادمــة غــر وقــف نزيــف ال

ــر ــش الح ــب الجي ــد كتائ ــزة أن تتوح ــة عزي ــع أمني ــاء، م كالم

تحــت رايــة واحــدة، وأن يعــود مــن لجــأ وتــرد إلى منزلــه وإن

ــد، ــام الأس ــة بنظ ــة المتمثل ــة المجرم ــراً، وزوال الضغم كان مدم

ــة والمســاواةعلى الأرض الســورية. ــق العدال وتحقي

هيئة التحرير

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

23
وأزلامــه وزبانيتــه الأســد نظــام يتــرك "لــم
 واقترفهــا بحــق المدنييــن

ّ
وعصاباتــه، شــائنة إل

ومؤلمــة صحيحــة جملــة ل"
َّ
العُــز الســوريين

ــا، تنطبــق عــى كل مــا يفعلــه جــدًا في آن معً

شــبيحة هــذا النظــام الغاشــم الذيــن أطُلقــت

لهــم أيديهــم في القتــل والاعتقــال والسرقــة

ــق ــف بح ــات الخط ــراً عملي ــبيح، وأخ والتش

الفتيــات. تقــول ســيدة مــن ســكان حــيّ

الدمشــقية، الأحيــاء أعــرق أحــد الميــدان

ــد ــام الأس ــى نظ ــا ع ــورةً، وانتفاضً ــا ث وأكثره

داخــل مدينــة دمشــق ولاجئــة اليــوم في لبنــان،

ــا)أم عمــر(التــي فجعــت بخطــف ابنتهــا منــذ إنه

ــى الجامعــة ــزل ذويهــا إل ــا غــادرت من شــهر عندم
ولــم تعــد مــن ذلــك اليــوم المشــؤوم. الدمــوع
ــد ــى فق ــة ع ــدة الحزين ــيّ الوال تغســل وجنت

أخــرى وأم ربيعًــا. 19 ذات ســعاد ابنتهــا

ــقَّ ــا فتقــول الأم: لم نتل فجعــت بخطــف ابنته

ــوي ــي أو خل ــال هاتف ــة أي اتص ــى اللحظ حت

مــن قبــل الخاطفــن لنعــرف مــاذا يريــدون؟.

لكــن هــذه الحــوادث الأليمــة أضحــت تتكــرر

يوميًّــا داخــل دمشــق خاصــة في المناطــق التــي

مــا زالــت خاضعــة لعنــاصر جيــش الأســد

ــري. البرب

 عــن مكتــب دمشــق الإعلامــي أن ثــاث فتيات
ً

ونقــا
مــن طالبــات إحــدى مــدارس حــي البرامكــة تعرضــن
بالقــرب لمدارســهن توجههــن أثنــاء للخطــف
مــن ملعــب تشــرين فــي 14 مــن تشــرين الثانــي.
ــيّ خطــف ســبقت هــذه ــت حالت ــا وحدث ك

الحادثــة بعــدة أيــام، فيــا لا يــزال مصــر

ــف. ــع الأس ــولً م ــات مجه ــات المختطف الفتي

مشــابهة اختطــاف حــالات وجــرت كــا

ــة(ــة)الجزماتيّ ــن محلّ ــقيّات م ــات دمش لفتي

في منطقــة الميــدان لكــن إحــدى الفتيــات

ــة. وتقــول اســتطاعت الهــرب ونجــت بأعجوب

ســيدة دمشــقيّة في العقــد الرابــع مــن عمرهــا

كانــت تقطــن هنــاك: "أن مــن يقومــون بعمليــات

وأيضًــا ســوداء". ســيارات يســتقلون الخطــف
وحســب شــاهد عيــان "إنهــا ســيارات ذات دفــع

رباعــي وذات زجــاج عاتــم لا تحمــل لوحــات رقميــة،
تتجــوّل وتخطــف الفتيــات، وهــؤلاء مــن شــبيحة
ــرزة و)المــزة 86(ــوَرْوَر(فــي ب منطقتــي)عــش ال
المناطــق إن ." الأســد(و)ضاحيــة)جرمانــا(و
ــوم مناطــق ــا هــو معل ــا ك ــورة جميعه المذك

لســكن وأمكنــة الطاغيــة، لنظــام مواليــة

ــة. ــة المجرم ــه الأمني ــراد أجهزت ــه وأف ضباط

وفي دمشــق اليــوم لا شيء ســوى الحواجــز

الأســدية في كل مــكان حيــث يجــري التفتيــش

الدقيــق، ثــم التحــرشّ بالفتيــات، ومخاطبتهــن

ــت ــط الصم ــة وس ــاظ النابي ــات والألف بالكل

أن تــرى مدنيّــة أوســاطاً لكــن والخــوف.

عــن المســؤولة هــي الأســد نظــام قــوات

عمليــات الخطــف لأجــل مســاومة النــاس

ــرة ــة كب ــغ مادي ــل مبال ــم مقاب ــى أعراضه ع

ــاة مختطفــة، وقــد ــة فت ــراج عــن أي لقــاء الإف

ليــرة ملاييــن 3 المعروضــة المبالــغ تخطــت
ســورية، هــذا إن وفى الخاطفــون وأفرجــوا عــن
ــر اللاجــئ الســوري)م. ع(" أن ــاة. ويعت الفت

ــم عــى الحواجــز ــي تت ــال الت ــات الاعتق عملي

والتــي لا تترافــق بالإخبــار عــن الاعتقــال هــي

ــات ــة اختفــاء قــري أصعــب مــن عملي بمثاب

الاختطــاف نفســها، وكثــر مــن الفتيــات ذهــن

بحــق الفظيعــة الممارســات تلــك ضحيــة

المواطنــن الســوريين ".

كــا والناشــطات الناشــطين لكــن خطــف

موجعــة ضربــة زيتونــة رزان مــع حصــل

حيــث أن رزان تعتــر رمــزاً مــن رمــوز الثــورة

ــارز المختطــف ــا الناشــط الب الســورية وزوجه

وائــل حــادة، ، وصديقتهــا الناشــطة والمعتقلة

ــط ــابقة ســميرة الخليــل، والناش ــية الس السياس

وذلــك حمــادي، ناظــم والشــاعر والمحامــي

ــاكات ــق الانته ــز توثي ــب مرك ــر مكت ــن مق م

في ســوريا حيــث يلــف الغمــوض مصيرهــم

ــدة أشــهر ــذ ع ــرر من ــا وتتك ــوم. ك ــى الي حت

واللاذقيــة، حمــص، في الخطــف حــوادث

فيتــم الثائــرة، المناطــق ومعظــم وإدلــب

ــم ــاء، ومعظ ــاء الأغني ــطين و أبن ــف الناش خط

المخطوفــن مــن الفتيــات، حيــث يؤخــذن

ــل ــالات بالأه ــدأ الاتص ــة وتب ــة مجهول إلى جه

والمســاومات للحصــول عــى الفديــة لأن عجــز

ــق ــبيحة يطل ــب الش ــع روات ــن دف ــام ع النظ

ــام ــز النظ ــاء عج ــة لق ــب الفدي ــم لطل أيديه

ــم. ــع رواتبه ــن دف ــرم ع المج

وفي 27 آب المــاضي خطفــت الفتاة راما العســس

مــن منزلهــا في دمشــق مــن خــال كمــن مدبر،

الحــراك في المشــاركات أوائــل مــن ورامــا

الســلمي في ســوريا، ومــن الناشــطين الفاعلــن

في المجــال الإغــاثي والإنســاني. وقــد حــذرت

ــة الأهــالي مــن ركــوب لجــان التنســيق المحلي

التكــي بســيارات الغــروب بعــد بناتهــم

حيــث يعمــل معظــم الســائقين مخبريــن لــدى

الأفــرع الأمنيــة وتحديــدًا لــدي فــرع فلســطين

ــب. ــوي المرع الدم

سلام عبد الرحيم | أوكسجين

الخطف.. هل هو آخر مظاهر التشبيح؟

رير
تق

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

45 الثورة تصنع رموزها

رير
تق

ــد ــة عب ــام الأخــرة خــر مبايع ــام في الأي ــت وســائل الإع تناقل

الباســط الســاروت للدولــة الإســامية معــرةً عــن أســفها

ــا.. ــورة واحــداً مــن أهــم رموزهــا وأيقوناته الشــديد لفقــد الث

مســتنكرةً هــذا التحــول الــذي قــام بــه الســاروت عــى اعتبــاره

ــى ــرون ع ــوريون الثائ ــه الس ــق ب ــداً تعل ــزاً وقائ ــاً ورم ملهِ

ــأس ــة ي ــن حال ــرٍ ع ــن مع ــورية... فم ــة الس ــداد الخارط امت

ــدم ــن ع ــر، إلى معل ــذا الخ ــبب ه ــت منــه بس ــاط نال وإحب

ــرام ــورة يســر عــى مــا ي الجــدوى فــا مــن شيء في هــذه الث

ولا يتقــدم خطــوة إلى الأمــام، إلى معمــم هــذا الخــر عــى مــآل

ــاروت أن ــا الس ــا خسرن ــد ك ــأن لاب ــا ب ــورة –كلهــا– وحاله الث

ــن أساســها... ــورة م ــا بالث ــادم عــى قيامن ــورة، إلى ن نخــر الث

وغيرهــا مــن مواقــف اليــأس والإحبــاط التــي نالــت الناشــطين والثــوار

وخصوصــاً عــى صفحــات الفيــس بــوك، وســواء أكان الخــر صحيحــاً أو

غــر صحيــح، فــإن هــذه الحادثــة تضعنــا أمــام إحــدى القضايــا المهمــة

ــة للأمــم عمومــاً وللثــورات خصوصــاً، التــي تتعلــق بالحــركات الانتقالي

ــميتهم... ــى تس ــح ع ــا اصطلُ ــات ك ــوز ، أو الأيقون ــة: الرم قضي

ــورات ــام الث ــه؟ وهــل وجــود الرمــوز شــرط لقي ــا هــي صفات ــز وم فمــا هــو الرم
واســتمرارها؟ ومــاذا عــن ثورتنــا الســورية؟

مــا لا شــك فيــه أن الرمــوز كانــت ومــا زالــت في غايــة الأهميــة لقيــادة

حــركات التغيــر في المجتمعــات البشريــة، فالأديــان الســاوية عــى

ــة ــك التحــولات الجذري ــال ارتبطــت بأنبيائهــا ورســلها، وكذل ســبيل المث

التــي طــرأت عــى كثــر مــن المجتمعــات في العــالم دائمــاً كانــت مرتبطــة

بأســاء لامعــة مثــل:

ــغ ــر كين ــن لوث ــار – مارت ــيمون بوليف ــنطن – س ــورج واش ــدي – ج غان

ــرو – نيلســون ــدل كاس ــغ - في ــي تون ــن- ماوت ــارا – لين ــي جيف – ت

ــم ــا... وغيره ماندي

والســؤال: هــل كان هــؤلاء الأعــام قــادة ورمــوزاً قبــل ثوراتهــم؟ وهــل هــم
الذيــن صنعــوا هــذه الثــورات أم أن الثــورات هــي التــي صنعتهــم؟

في البدايــة علينــا أن نعــرف أن الثــورة هــي خــروج عــن الوضــع الراهــن،

وتغيــرُ الواقــع إلى الأفضــل عــن طريــق حــراك جماهــري غاضــب، وهذا

الحــراك يكــون نتيجــة تراكــات طويلــة مــن الاســتبداد والقمــع والظلــم،

ــا ــرار واحــد، وهــو الخــاص مه ــث تتوجــه إرادة الجماهــر إلى ق بحي

كانــت الأثمــان، والثــورة عندمــا يشــتعل فتيلهــا فــإن كل غاضــب فيهــا

يكــون موقِــداً لجمــرةٍ منهــا، بمعنــى آخــر فالثــورات ليســت مؤسســات

ــن ــن ع ــورات تعل ــا ث ــا في حياتن ــا، هــل رأين ــار موظفيه ولا شركات تخت

ــاً)خبــرة ــم مث ــف شــاغرة تشــرط عــى شــاغليها أن يكــون لديه وظائ

5 ســنوات بقيــادة الثــورات وزعامتهــا(، أو)إتقــان فنــون قيــادة الجماهيــر
وتوجيــه الوعــي العــام(أو)إجــازة جامعيــة فــي إشــعال الثــورات علــى الطغــاة

والديكتاتوريــات(؟!!

ــق ــاً تتعل ــبيها علوم ــدم لمنتس ــاً تق ــة أص ــة أو مدرس ــن جامع ــل م وه

بهــذه الأمــور؟ هــل للثــورات مــن امتحانــات قبــول ليكــون الثائــر فيهــا

مقبــولاً؟ هــل تشــرط عليــه أن يقــدم لقبولــه ســرة ذاتيــة؟ هــل تغلــق

ــطع ــن يس ــوز الذي ــا؟ أم أن الرم ــاب إليه ــن الانتس ــا ع ــورات أبوابه الث

ــم ــخاص لديه ــن أش ــر م ــوا أك ــرة لم يكون ــر الثائ ــن الجماه ــم ب نجمه

أفــكار ورؤى تفاعلــوا مــع حركــة مجتمعاتهــم الثائــرة، وأوقــدت الثورات

جــذوة أفكارهــم ورؤاهــم، ومنحتهــم القــوة والشــجاعة والثبــات فكانــوا

ــاؤهم ــت أس ــر ، ولمع ــن الجماه ــم ب ــع صوته ــن، فارتف ــواراً مميزي ث

وصــاروا أعلامــاً ورمــوزاً وأيقونــات؟

حتــى إن هــؤلاء الرمــوز ليــس بالــرورة أن يبقــوا رمــوزاً، وأن يحافظــوا

عــى مكانتهــم بــن الجماهــر ذلــك لأن الثــورة مراقــب شــديد، تســتمد

ــإن حــادت عــن روح ــي أشــعلتها، ف شــدتها مــن صحــوة الجماهــر الت

الثــورة وأهدافهــا فــإن الثــورة سرعــان مــا تلفظهــم وتســتبدلهم..

وخصوصــاً إذا جعلــوا مــن الثــورة مطيــة لهــم لاســتبداد جديــد يعتلــون

عرشــه، فهاهــو روبســبير الــذي لمــع نجمــه في الثــورة الفرنســية بخطبــه

ــرز ــد الأب ــازع القائ ــا من ــار ب ــى ص ــة، حت ــه البارع ــية وأحاديث الحماس

بــن قــادة الثــورة، هاهــو يســقط بجــدارة عــى أيــدي الجماهــر الثائــرة

أنفســهم، وذلــك عندمــا اســتأثر بقيــادة الثــورة لنفســه، وأخــذ يتخلــص

ــه بعــد ــإذا ب ــورة، ف ــة الث ــم خيان ــم بته ــع منافســيه بإعدامه مــن جمي

أقــل مــن عــام تقتحــم الجماهــر الثائــرة عليــه دار البلديــة وتقتــاده إلى

ــة العظمــى. ــة وتعدمــه بتهمــة الخيان المقصل

فالثــورة الســورية ثــورة حريــة وكرامــة أشــعلتها الجماهيــر ومهمــا لمعــت فيهــا
أســماء وخفتــت تبقــى منهجــا ودربــا معبّــداً ممتــداً يتجــه نحــو الواقــع الأفضــل
ختــزل بأشــخاص فتعيــش إن عاشــوا

ُ
الــذي ابتغينــاه مســتقبلًا لنــا... ثورتنــا لا ت

وتمــوت إن ماتــوا، ولا تعلــو إن علــوا وتســقط إن ســقطوا، بــل هــي حيــة تســتمد
ــه ــاء الذيــن أرســلهم الل ــت فيهــا، وحتــى الأنبي أنفاســها مــن كل قطــرة دم بُذل
ســبحانه وتعالــى للنــاس بالهدايــة أمــر النــاس أن يقتــدوا بـــ)هداهــم(بطريقهم
ئِــكَ

َٰ
ول

ُ
بنهجهــم بالديــن الــذي أتــوا بــه وليــس بهــم –أنفســهم!- فقــال ســبحانه:)أ

تَــدِهْ)90((الأنعــام)بهداهــم وليــس بهــم(
ْ
بِهُدَاهُــمُ اق

َ
ــهُ ف

َّ
ذِيــنَ هَــدَى الل

َّ
ال

سهير أومري | أوكسجين

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

45 أحياء رغم الإفناء
برية

 خ
صة

ق

ــى ــه ع ــال وتبعات ــاة الاعتق ــت مأس ــا زال م

الســوريين تســتنفذ أهــل المعتقــل والأســر

في المعتقلــن أعــداد حيــث آن، في نفســه

زيــادة مســتمرة وســط ضبابيــة في معرفــة

العــدد الحقيقــي لهــم، إلّ مــا رحــم منهــم ربي

واســتطاعت جهــات مدنيّــة أو حقوقيّــة معرفــة

ــد ــذا يعُ ــا، وه ــائهم وتوثيقه ــن أس ــا م بعضً

إنجــازاً كبــراً عــى كافــة الأصعــدة. ولا يخفــى

عــى الجميــع أن غالبيــة المعتقلــن يقبعــون في

ــم والاســتبداد الأســدي دون تهمــة ــة الظل أقبي

أو جنايــة مرتكبــة بــل يســتخدمهم النظــام

في أو والإخضــاع للتفــاوض بشريـّـة دروعًــا

صفقــات التبــادل والمســاومات والهــروب فيــا

بعــد، فنظــام الأســد المتهالــك ســاقط مــن أول

ــورية. ــورة الس ــاف في الث هت

وحســب الشــبكة الســورية لحقــوق الإنســان التــي

ــي ــال الت ــن سياســة الاعتق ــراً ع أصــدرت تقري

ينتهجهــا النظــام الســوري، وقالــت في التقريــر

ــة التابعــة للنظــام الســوري ــزة الأمني إن الأجه

والميليشــيات المواليــة لــه مــا زالــت تقــوم

بعمليــات الخطــف والاعتقــال المســتمر إلى

ــي. ــل اليوم ــات القت ــب عملي جان

ــان، ــوق الإنس ــورية لحق ــبكة الس ــدر الش وتق

ــي ــري، إجمال ــق التقدي ــة التوثي ــب طريق بحس

ــما ــورة الســورية بـ ــدء الث ــذ ب ــن من أعــداد المعتقلي
لا يقــل عــن 215 ألــف شــخص، فــي حيــن تمتلــك
بأكثــر قوائــم الإنســان لحقــوق الســورية الشــبكة
معتقــل آلاف 9 بينهــم منهــم، ألفــا 76 مــن
ــة ــك بســبب الصعوب ــة عشــرة، وذل دون ســن الثامن
الشــديدة فــي الحصــول علــى أســماء أو تفاصيــل عــن
قــت مقتــل مــا

ّ
المعتقليــن، إضافــة إلــى ذلــك فقــد وث

لا يقــل عــن 5047 شــخصًا تحــت التعذيــب داخــل
مراكــز الاحتجــاز حتــى نهايــة شــهر يوليــو 2014.

المحافظــات قائمــة رأس عــى حلــب وتــأتي

ــث ــن، حي ــدد المعتقل ــث ع ــن حي الســورية م

يبلــغ عددهــم نحــو 40 ألفــا، ثــم تــأتي حمــص

برقــم يزيــد عــن 35 ألفــا، تليهــا محافظــة ريف

ــب ــاة وإدل ــم ح ــا، ث ــو 30 ألف ــق بنح دمش

بأرقــام تزيــد عــن 20 ألفــا، ودمشــق برقــم

ــل. ــف معتق ــز 18 أل يناه

وفي الزبدانــي المدينــة الثائــرة التــي لم تبخــل عــن

تقديــم الشــهداء والمعتقلــن كــا باقــي المــدن

الســورية المنتفضــة، فلهــا نصيبهــا مــن إرهــاب

ــن ــدد المعتقل ــغ ع ــد أن بل ــد، بع ــام الأس نظ

ــة ــم 22 معتقل ــن بينه ــل م ــة 500 معتق قراب

مــن النســاء..

ــذاب ــن الع ــائي يعان ــات ال ــن المعتق ــن ب وم

والمعانــاة)نورهــان حســن عمّــار(والتــي تبلــغ من

العمــر 22 ســنة وهــي طالبــة في كليــة الحقــوق

ــل ــن قب ــت م ــد اعتقل ــة دمشــق، وق في جامع

عنــاصر حاجــز)التكيّــة(بتاريــخ 1/13/ 2013

عندمــا كانــت ذاهبــة إلى دمشــق لمتابعــة

ــة. ــتها في الجامع دراس

يشــهد أصدقــاء نورهــان وصديقاتهــا بنبــل

ــع، ــاعدة الجمي ــا في مس ــة قلبه ــا وطيب أخلاقه

ومــع أن المفــرج عنهــم من المعتقلــن الزبدانييّ

ــتطعنا أن ــد اس ــدر، فق ــا ن ا إلّ في ــدًّ ــل ج قلي

نعــرف شــيئاً عــن ظــروف المعتقــات في داخــل

ــدم ــت ع ــابقة فضّل ــة س ــن معتقل ــجن م الس

ــه ــا أخــرت ب ــى الإطــاق. م ــر اســمها ع ذك

تلــك الســيدة ان الصــاة ممنوعــة بتاتـًـا داخــل

ــا ــد الصــاة، تصــي بقلبه ــل.. فمــن تري المعتق

فقــط دون ركــوع أو ســجود، وتذكــر أيضًــا أن

إحــدى المعتقــات قــد ضبطــت في وضعيــة

مــن كان فــا بالجــرم()متلبســة الصــاة

مأمــور الســجن إلّ واقتادهــا إلى مديــر الســجن

الــذي كان ضخــم الجثــة ومثــل الوحــش، فبــدأ

بضربهــا عــى وجهــا ومــن ثــم أمســكها بأذنيهــا

الدمــاء ســالت حتــى الأرض عــن ورفعهــا

ــا بأســوأ ــم نعته ــن ث ــدأ بســبها وم ــا، وب منه

ــاظ. الألف

ــا: " أن التعذيــب ــرج عنه ــة المف ــع المعتقل وتتاب

الجديــد الــذي مــورس علــى المعتقــات كان الســير
ــا مــا علــى قطــع الزجــاج المكســور". هــذا بعضً
تعانيــه حرائــر الزبــداني وحرائــر ســوريا في

معتقــات الإجــرام الأســدي الــذي لم يعــرف

لــه مثيــاً. وأردفــت المعتقلــة الفــرج عنهــا

عاليــة نضاليــة بــروح يتمتعــن "المعتقــات أن

ــن، وهــن ــة داخــل الزنازي ــة والكرام ويهتفــن للحري
فتــح".

ُ
ت وأن بــدّ لا الزنزانــة أبــواب بــأن مؤمنــات

في والمعتقــات المعتقلــن لجميــع الحريــة

ســجون الطاغيــة والمــوت والعــار للجــاد..

الثــورة مســتمرة والنــر آت للشــعب الســوري

ــل. البط

عناة آرام | أوكسجين

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

67 نحن "لا نخاف الله".. نخاف لسان المجتمع

١
دد

لع
ف ا

مل

ماجدة الصبّاغ | أوكسجين

 بعــد خمســن ســنة مــن الطغيان والاســتبداد

ثــار الســوريون ليفكــوا عــن رقابهــم قيــد الظلم

والــذل الــذي لبــث يكبلهــم ويخنــق أنفاســهم

حتــى ضاقــت عليهــم الأرض بمــا رحبــت.

ذل مــن والخــاص الحريــة لأجــل ثــاروا

العبوديــة، وعــى مــدى أربــع ســنوات مضــت

حدثــت تغــرات جذريــة في بنيــة المجتمــع

وعلاقاتــه تفكــره، طريقــة وفي الســوري،

ــا ــواء في ــلوكه، س ــك في س ــة، وكذل الاجتماعي

ــه ــن، أو باختيارات ــع الآخري ــه م ــق بعلاقت يتعل

الحيــاة... في لمنهجــه

وخصوصــاً أن كلمــة "الحريــة" التــي طفــت

عــى ســطح حياتنــا، وصــارت لامعــة في قامــوس

مفرداتنــا كلمــةٌ مغريــة بمعناهــا تبعــث في

نفــس الثائريــن عــى مــدى الخارطــة الســورية

ربقــة مــن والانعتــاق بالخــاص إيحــاءات

القيــود، وخصوصــاً مــا كان منهــا يتعلــق بقيــود

ــات والســيدات ــا بعــض الفتي شــخصية فهمَتهْ

ـن رُبّـِ الــذي والنقــاب بالحجــاب كالالتــزام

عليــه.. والــذي التزمــن بــه عــى مــدى ســنوات

طويلــة، ولكنــه لم يكــن بدافــع دينــي أو اقتنــاع

بــل بدافــع تربيــة نشــأن عليهــا كانــت مُلزمِــةً

اتهــنّ دون لهــنّ كتقليــد للبــاس أمهاتهــن وجدَّ

ــي ــة الت ــه أو الحكم ــنّ بمنافع ــط لديه أن يرتب

ــا... ــن أجله شُع م

كان الموضــوع هــذا عنــد وللوقــوف
الســيدات بعــض مــع لقــاء لأوكســجين

لفتيــات... وا
لم تتجــرأ المــرأة قبــل الثــورة عــى

المطالبــة بحقوقهــا الحقيقيــة -ليســت

ــا– ــف وغيره ــة بالوظائ ــك المتعلق تل

بــل التــي تتعلــق بحقهــا في أن تظهــر

بالشــكل الــذي تريــد في ظــل تســلطّ

ذكــوري عــى تفاصيــل حياتهــا. وكأنها

أوامــر مــن حولهــا لتنفــذ ولــدت

فقــط.. هــذا مــا بــدأت بــه ســمر

أوكســجين مــع)33ســنة(حديثهــا
ــدتُ وتربيــتُ فــي ــا: "ول ــت كلامه وتابع

ــي أي حــق فــي ــم يكــن ل منــزل عائلتــي ول

الــكلام والتعبيــر أو الإدلاء بالــرأي تجــاه أيــة قضيــة
حتــى لــو كانــت تخصنــي، كمــا إنّ الجلــوس مــع إخوتــي
الذكــور كان ممنــوع، وكلمــة "عيــب" لا وأقاربــي

تفــارق أفــواه عائلتــي والمجتمــع المحيــط".
ــدأ ــم تب ــدة، ث ــنة(متنه ــد)26 س ــت مج تصم

حديثهــا: "تربيــتُ فــي عائلــة دمشــقية متحــررة

ألســنة مــن أنجــو أكــن لــم ذلــك ومــع مــا، نوعــا
الأقربــاء، بعــد ذلــك تزوجــتُ مــن شــاب مــن ريــف
إدلــب تحمــل عائلتــه عــادات وتقاليــد أشــد أســراً
وتعقيــداً، رغــم إنــي رأيــت فيــه الرجــل المتحــرر، إلا
ــر عقــود ــه عب ــك العــادات التــي تشــربها عقل أن تل
ــا، كان زوجــي ــا ذهبن ــا أينم ــت تحاصرن ظل
ــه، فقــد كثيــر الخــوف مــن أمــه لا مــن ربّ
ربتــه أمــه علــى الالتــزام بأحــكام الديــن
ولــو بالشــكل دون المضمــون، الأمــر الــذي
ــي

ّ
جعلــه فــي كثيــر مــن الأحيــان يصل

ــم ــه الدائ ــل أهل
ُّ
دون وضــوء!!. ومــع تدخ

نفســي إلــى لأعــود الطــاق، إلــى وصلنــا
وأنــال حريتــي وأبــدأ حياتــي مــن جديــد،
مــن لخوفــه ســجيناً زوجــي بقــي بينمــا

المجتمــع وقيــود عائلتــه لا مــن اللــه".
بأحــكام الالتــزام يكــن لم وهكــذا

الديــن بالنســبة للكثــرات مــن بنــات

ســوريا مبنيــاً عــى النقــاش العائــي أو

الأسري أو التوعيــة بأهميــة الالتــزام

مــن والحكمــة الأحــكام بهــذه

تشريعهــا، بــل كانــت تفُــرض عليهــنّ بالإجبــار

ودون نقــاش مــا جعلهــا قيــوداً تحــاول معــه

تتخلــص أن مناســبة فرصــة أول في الفتــاة

منهــا، وحــول هــذا تقــول رنــا)30(ســنة ابنــة

واحــدة مــن بلــدات ريــف دمشــق الغــربي

والتــي تعتــر نفســها أنهــا خضعــت طــوال

ــل ــا ب ــا بإرادته ــود لم تختره ــنة لقي ــن س ثلاث

أجُــرت عليهــا ، تقــول: "فــي مدينتــي لــم أســتطع

ــي لأن ــى أطفال ــزل عل ــي داخــل المن ــا رفــع صوت يوم
صوتــي عــورة كمــا هــو ســائد فــي مجتمعــي، كمــا
إنّ إظهــار الوجــه محــرّمٌ أيضــا، ليــس تطبيقــا لأمــر
اللــه أو خوفــا منــه بــل عــادة اعتــاد عليهــا مجتمعــي.
اســتمرت معاناتــي إلــى أن خرجــت مــن مدينتــي بعــد
الحصــار والدمــار الــذي حــل بهــا إلــى خــارج ســوريا،
ــذي كان يعمــي ــاب ال فنلــت حريتــي وخلعــت النق
بصــري ولا أرى مــن خلالــه ســوى ضعفــي أمــام

أمــراض المجتمــع".
وتــأتي التربيــة التــي تســلب الفتــاة حــق القــرار

ــل حيــاة والاختيــار لتكــوِّن قيــوداً جديــدة تكبِّ

ــج غــر محمــودة، فربمــا ــؤدي لنتائ ــاة، وت الفت

ــن ــكام الدي ــزام بأح ــى الالت ــة ع ــت التربي كان

إجبــاراً لا إقناعــاً تقــود الفتــاة للامتثــال، ولكــن

الإجبــار عــى الــزواج مــن رجــل يدّعــي الالتــزام

بالديــن ويطالــب امرأتــه بذلــك تعصبــاً لا

تدينــاً، في الوقــت الــذي لا يلتــزم هــو بالديــن

ــض ــل بع ــذا يجع ــه كل ه ــه ولا بأخلاق بأفعال

لم تتجرأ المرأة
قبل الثورة

على المطالبة
بحقوقها

الحقيقية التي
تتعلق بحقها
في أن تظهر
بالشكل الذي
تريد في ظل
ط ذكوري

ّ
تسل

على تفاصيل
حياتها. وكأنها

ولدت لتنفذ
أوامر من حولها

فقط..

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

67
٢

دد
لع

ف ا
مل

ــودٌ ــه قي ــن علي ــا رب ــأن م ــعرن ب ــات يش الفتي

ويســعين للتخلــص منهــا، وخصوصــاً عندمــا

تتبــدل العــن الناقــدة، عــن المجتمــع، عندهــا

تشــعر بعــض الفتيــات أن بإمكانهــن البــدء

ــرار ــا الق ــنّ فيه ــون له ــدة يك ــاة جدي بحي

ســنة(: 28(الدمشــقية الشــابة رنيــم تقــول

ــداء ــى ارت ــي منــذ صغــري عل ــي أهل "أجبرن

الحجــاب وحفــظ القــرآن الكريــم والســيرة

النبويــة، وكل هــذا كان إجبــاراً دون نقــاش

أو إقنــاع، ثــم أجبرونــي علــى الــزواج مــن

رجــل محافــظ علــى حــد زعمــه يخــاف

اللــه، وأيضــا كان ذلــك إجبــاراً دون اقتنــاع،

لكــن بعــد ســنوات قليلــة مــن زواجنــا تبيــن لــي أنــه

 وجــل، بعــد اشــتعال
ّ
يخــاف كل شــيء إلا اللــه عــز

الثــورة خرجــت مــن ســوريا، ورأيــت كيــف النــاس

تعيــش وهــي قــادرة علــى اتخــاذ القــرار فــي حياتهــا،

القيــود مــن كل أتحــرر وبــدأت فخلعــت حجابــي

ــي". المحيطــة ب

ــاة أن تناقــش ــاة التــي تتيــح للفت وتبقــى الحي

ــاة ــح الفت ــار تمن ــع وتخت ــرأ وتطل ــأل وتق وتس

الشــعور بالحريــة، فتكــون أثبــت عــى أحــكام

الديــن عمومــاً والحجــاب خصوصــاً، تحــي لنــا

ســماح عــن تجربتهــا في ذلــك فتقــول:

"خلعــتُ حجابــي بعــد عشــرة أعــوامٍ مــن زواجــي

ذلــك لأنــي كنــت قــد تحجبــت بالإجبــار، حــاول زوجــي

منعــي فــي البدايــة لكــن إرادتــي كانــت أقــوى، وبعــد

خروجنــا مــن ســوريا أتيحــت لــي الفرصــة فــي مجــال

حــرّ أن أقــرأ وأطلــع فاقتنعــت بالحجــاب وأتمنــى الآن

ه". ارتــداء

ــع ــرف المجتم ــط بعُ ــي ترتب ــم الت ــى القي وتبق

ويكــون المجتمــع وحــده المقيـّـم لها والمحاســب

ــاب هــو في بعــض ــق، فالنق ــوداً تخن ــا قي عليه

مجتمعاتنــا عُــرف مرتبــط بالمجتمــع تنشــأ

كثــر مــن الفتيــات عــى أن مــن)العيــب(عــدم

ارتدائــه حتــى إذا تبــدل المجتمــع زال

ــا ــاة عنده ــعرت الفت ــب، وش الرقي

أنهــا قــادرة عــى التخلــص مــن

هــذا القيــد تقــول مــرام)26ســنة(:

لجــأت قريتــي مــن خروجــي "عنــد

أنــا وزوجــي وأطفالــي إلــى أحــد البلــدان المجــاورة

للحــدود الســورية فخلعــت النقــاب، ولكنــي مــا زلــت

حتــى الآن عنــد زيارتــي لأهلــي المقيميــن فــي لبنــان

ارتــدي الحجــاب الشــرعي، ومــع هــذا لــم أســلم مــن

كلام أصدقائــي القدامــى ومجتمعنــا المريــض لأننــي

خلعــت النقــاب".

الالتــزام يــأتي الآخــر الجانــب في

بالحجــاب ليكــون هــو الحريــة التــي

ــا ــات عندم ــض الفتي ــا بع ــعر به تش

اقتنــاع عــن لهــنّ القــرار يكــون

يــارا)22 تقــول ، وعقيــدة وعلــم

ســنة(الفتــاة المحجبــة: "لــم أكــن مســلمة

ــن بوجــود الخالــق إلا بــل كنــت أيضــا ملحــدة لا أؤم

أننــي كنــت أؤمــن أن هنــاك مــن يحــرك الكــون، فــكان

إحســاس غريــب ينتابنــي بــكل لحظــة إلــى أن خرجــت

ة والبحــث مــن ســورية، ووجــدت نفســي أريــد القــراء

مــن كافــة عــن الحقيقــة، فقــرأت عشــرات الكتب

والطوائــف الأديــان

 ، لملــل ا و

فأعلنــت الإســامي، بالديــن وحــدي فاقتنعــت

إســامي غيــر آبهــه بــكل مــن حولــي، وقــررت

ارتــداء الحجــاب، ولــم أكتــفِ بذلــك بــل قــررت

أيضــا ارتــداء النقــاب، وأعيــش حيــاة ســعيدة أشــعر

فيهــا بالحريــة التامــة لأننــي مقتنعــة بــكل مــا أفعل".

كما تضيف كارلا)25 سنة(: "أنا من عائلة

مسيحية لكنني أحب الاطلاع على كل الأديان لأن

شعوري أن أشياء كثيرة كانت تنقصني، وبعد

الثورة وخروجي من سوريا صرت قادرة دون

م بحرية أكثر، فتعلمت
ُّ
رقابة المجتمع على التعل

الكثير عن الدين الإسلامي، وحضرت عشرات

الجلسات الدينية إلى أن أعلنت إسلامي، حاربني

أهلي ومجتمعي المحيط، لكنني شعرت أنني

بذلك حصلت على حريتي ومقتنعة بكل ما فعلت،

ومقتنعة بديني الحالي، ولو حاربتني كل أمم

الأرض".

ــه واقــع تضعــه)أوكســجين(بيــن أيــدي القــراء لعل

كلنــا تربيــة جديــدة فــي أســاس يكــون حجــر

بحاجــة لهــا في مجتمعنا الســوري

الجديــد... وســيكون لنــا

العــدد في وقفــة

القــادم بــإذن اللــه

بعــض لنتابــع

الأفــكار التــي

تتعلــق بهــذا

التحقيــق...

فتابعونــا...

بعد سنوات
قليلة من زواجنا

تبين لي أنه
يخاف كل شيء
 وجل

ّ
إلا الله عز

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

89

صاد
قت

ا

تعــد ســوريا مــن الــدول ذات الانتــاج الزراعــي

فيهــا ويتوفــر والنبــاتي، الحيــواني بشــقيه

زراعيــة مشــاريع لإقامــة جيــدة مقومــات

ــوريا ــد لس ــم آل الأس ــد حك ــة إلا أن عه ناجح

ــروة ــا ال ــاد ومنه ــرات الب ــا خ ــتنزف فيه اس

الحيوانيــة بســبب قلــة الاهتــام والرعايــة

لهــذا القطــاع.

ــة ــن الدول ــة م ــي لرعاي ــاج المراع ــث تحت حي

وتأمــن بأســعار مخفضــة الأعــاف لتأمــن

الطبابــة البيطريــة للمــواشي واشراف مؤسســات

الدولــة المختصــة عــى صحــة المــواشي وتأمــن

ــف ــوق التصري ــن س ــك ع ــاً ناهي ــة أيض الأدوي

الــذي يعــد الأهــم ســواءاً للتصديــر أو الســوق

ــة. المحلي

وقــدرت الأعــداد الإجماليــة للثــروة الحيوانية حســب
نتائــج الجولــة الإحصائيــة الرابعــة للعــام 2011، بـــ
17.6 مليــون رأس مــن الأغنــام و2.2 مليــون رأس
مــن الماعــز الشــامي والجبلــي و1.1 مليــون رأس
أبقــار و114 ألــف رأس حيوانــات خيليــة و7500
رأس مــن الجامــوس و54 ألــف رأس مــن الجمــال
و25.2 مليــون طيــر مــن الدواجــن و637 ألــف

خليــة نحــل.

تراجع الانتاج:
ــى ــدة ع ــا بح ــة أيض ــروف المناخي ــرت الظ أث

ــة جــراء نقــص المراعــي ــروة الحيواني ــربي ال م

وقلــة الغطــاء النبــاتي الأعشــاب،ناهيك عــن

ارتفــاع أســعار الأعــاف والطبابــة والأدويــة

الرعــي مناطــق اســتهداف و والرعايــة،

والحظائــر بالقصــف وهجــرة رعــاة المــواشي

ــه ــذا كل ــرب ه ــن الح ــاً م ــرة هرب ــداد كب بأع

أثــر بشــكل ســلبي عــى كميــة الإنتــاج.

وقــال مديــر تحريــر صحيفــة نضــال الفلاحــن،

إســاعيل مرعــي" إن القطيــع الســوري تعــرض

ــام ــد أرق ــن لا توج ــدا لك ــر ج ــور كب إلى تده

محــددة حتــى الآن".

وأضــاف "أن هنــاك نقصــا حــاداً في المراعــي

مــن يومــاً نحــو 120 تؤمــن كانــت التــي

ــام ــدد الأغن ــص ع ــع تقل ــي المجــاني، وتوق الرع

إلى النصــف دفعــة واحــدة في الموســم الجــاري،

وأرجــع ذلــك إلى حاجــة المربــن الشــديدة

للإنفــاق عــى معيشــتهم وعــى تأمــن الأعــاف

ــه". ــذي يملكون ــع ال للقطي

ــة ــس نقاب ــان رئي ــى لس ــا ورد ع ــب م وبحس

الســويداء محافظــة في البيطريــن الأطبــاء

“خــرج أنــه بكــري وائــل ســوريا جنــوبي

ــرة ــة مــن دائ ــروة الحيواني 70% مــن مــربي ال

ــبب ــاضي بس ــول الم ــة أيل ــذ بداي ــاج، من الإنت

غــاء الأعــاف وقلــة وصولهــا وغــاء المــازوت

ــاء ــة إلى غ ــابقة، إضاف ــات س ــه في أوق وندرت

وجميــع والصــوص البيطريــة الأدويــة

مســتلزمات الإنتــاج بســبب الحصــار عــى

ــاف ــواع الأع ــع أن ــة أن جمي ــورية، وخاص س

ــي لا مســتوردة وخاصــة أعــاف الدواجــن الت

تدخــل ضمــن المقننــات العلفيــة”.

شهادات:
بمحافظــة تمــر تــل أبقــار محطــة شــهدت

الحســكة شــال ســوريا في شــهر شــباط مــن
ــن وحــدات ــت 2013 اشــتباكات ب ــام الفائ الع

الحمايــة الشــعبية “YPG” ومقاتلــن مســلحين

مــن عــدة كتائــب للســيطرة عــى المحطــة، إلا

أن “YPG” اســتطاعت الســيطرة عــى المحطــة

ــد ــا، “بع ــر له ــا إلى مق ــل وتحويله ــكل كام بش

تصرفهــا بمحتواهــا مــن الأبقــار والأعــاف”، كــا

ــا. ــدة حينه ــاد نشــطاء مــن داخــل البل أف

وفي الزبــداني ســقط أحــد براميــل المتفجــرة

بالقــرب مــن قطيــع مؤلــف مــن 70 رأس غنــم

لمــرع أدى الزبــداني ســهل في يرعــى كان

ــتطاعوا ــروح اس ــم بج ــب 25منه ــم وأصي جلهّ

مداواتهــم وذبحهــم خــال أســبوع واضطــر

الراعــي لبيــع كيلــو اللحمــة ب 1200 لــرة فقط

ــادها ــل فس ــرة قب ــة الكب ــن الكمي ــص م للتخل

ــبب ــا س ــاء م ــظ ولا كهرب ــات للحف ــا ثلاج ف

ــل. ــى الأق ــرة ع ــون ل ــدر بملي ــه خســارة تق ل

ــع ــا م ــدو منه ــل الب ــد رح ــة فق ــا في البادي أم

مواشــيهم باتجــاه الحــدود العراقيــة أو اللبنانية

ــا ــف انتاجه ــا أوق ــالخ م ــا للمس ــد يعه أو بع

وذكــرت مواقــع اخباريــة للنظــام عــن عمليــات

تهريــب كبــرة للمــواشي مــن ســوريا إلى لبنــان

ــى الأردن. ــراق وحت والع

السوري يدفع الثمن:
حيــاة عــى ســلباً التراجــع هــذا انعكــس

الأغنــام للحــوم المســتهلكين الســوريين

وانخفضــت حصــة الفــرد إلى أقــل مــن %15

مــن غذائــه اليومــي فوصــل ســعر كيلــو لحــم

الغنــم 3500-4000 ليــرة ســورية فــي مناطــق
النظــام فاضطــر المواطــن للاســتعاضة عــن اللحــم
ــي بلحــم الدواجــن، فاســتبدل اللحــوم الحمــراء الضان
باللحــوم البيضــاء كونهــا رغــم غــاء ثمنهــا اليــوم
تبقــى أرخــص علــى جيــب الســوري بســعر 800ليرة

الفــروج. لكيلــو

تراجع الثروة الحيوانية واللحوم
البيضاء تحتل مكانها

عمر محمد | أوكسجين

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

89

تبــدو الكتابــة لمــن ممكــن أن يقــرأ، نــوع

مــن الــرف خصوصــاً لأصحــاب مقولــة "الخــارج

والداخــل" وخصوصــاً في هــذه الأحيــان التــي
يتلــوع فيهــا الســوريون بــكل صنــوف العذاب..

حتــى في أكــر المناطــق "المحيــدة" عــن "الصــراع"

مــن انعــدام الحــد الأدنى مــن متطلبــات الحياة،

الــذي التركيــع والتخويــف بســبب تكتيــك

ــة. ــا الســورية الحاكم ــة المافي ــه عصاب تتقن

ــة "حضــن الوطــن" ــأتي في هــذا الســياق جمل وت

مثــرة لــكل أنــواع الجــدل خصوصــاً أنــه ظهــر

ــر عــدو عــى الســاحة الســورية الرســمية، أك

مناســب خلقــه نظــام الفســاد، والاســتبداد

ليكســب مزيــداً مــن الوقــت ويخيــف بــه

الســوريين و"المجتمــع الدولــي" عــى حــد ســواء

ــا ــي خلقه ــبة الت ــة المناس ــن البيئ ــتفيد م ويس

وانعــدام والــذل اليــأس، مــن نفســه هــو

ــمى ــا يس ــأتي م ــكل شيء، لي ــر ب ــق، والكف الأف

ــن الشرعــي للاســتبداد ــف والاب "داعــش" الحلي
والفســاد في أبشــع صــوره، وكل ذلــك يســر

"المجتمــع مايســمى لإرادة مريــح بشــكل

ــو بكــر البغــدادي" ــة "أب ــث كان وقف ــي" حي الدول
ــن مــن ــن الإقليمي ــر مــن اللاعب مناســبة للكث

طهــران وصــولاً إلى الضاحيــة الجنوبيــة وصــولاً

ــب" ــل أبي إلى "ت

ــذا ــل ه ــورية في ظ ــوم في س ــهد الي ــل نش - ه

عــى المتفائلــن أشــد أجــر الــذي المنــاخ

الانهيــار حالــة مــن الــردة الثوريــة والكفــر

بــكل ماحــدث؟

ــمى "المعارضــة الســورية" ــا يس ــة م ــل رؤي - ه

في اجتماعاتهــا وســلوكها الــذي منــذ أكــر مــن

عامــن صــار يثــر لــدى الســوريين شــعوراً

شــبيهاً لمــا يثــره رؤيــة أقطــاب النظــام في

مجلــس شــعبهم ووزاراتهــم، دفــع بالســوريين

إلى التنكــر لمــا أخرجهــم مــن بيوتهــم في طقــس

ــد؟ ــوفي فري ص

هــل شــدة فســاد وتنــوع درجــات واتجاهــات

اللاعبــن عــى الســاحة الســورية جعــل النــاس

تقــول اليــوم "يــا ريــت اللــي جــرى مــا كان؟"

ــأس بتغــر ــاخ العــام مــن شــعور بالي هــل المن

الأمــور، الــذي انتــر بعــد مسرحيــة "انتخابــات

الــدم" التــي أكســبت المجــرم ابــن المجرم"بشــار
أعــن الكــون في مقاييــس الأســد" جعلــت

ــب؟ ــن العط ــاني م ــوريين تع الس

هــل المواقــف "المفاجئــة" لمــن انتقــل مــن حالة

ــن ســاهم في اطــاق "التطــرف الثــوري" وأول م
ــن ــامي، وأول م ــع الإس ــعارات ذات الطاب الش

ســاهم في فــوضى الســاح، وأول مــن زاود عــى

وطنيــة مــن عــارض "التدخــل الخارجــي" المزعــوم،

وأول مــن ســاهم في دفــع الثــورة إلى حمــل

الســاح بشــكل غــر مــدروس لمواجهــة ماكينــة

الأســلحة أنــواع بــكل مدججــة عســكرية

النذالــة.. جعلــت بعــض النــاس وخصوصــاً

بــداء وتتســمم الخديعــة.. مــرارة تتجــرع

انعــدام الثقــة الــذي يجعــل أي عمــل جمعــي

ــال؟ ــن الخي ــوري ضرب م س

مــا أريــد قولــه أن هــذا الحــاضر المفجــع

ــه ــع في ــه وندف ــس الــذي نعيش ــكل المقايي ب

ــذا ــم، وه ــواد القات ــذا الس ــان، وه ــى الأثم أق

الفــرز المكلــف، وهــذا الوجــع الــذي فــاض

بـــــ الخيبــات وهــذه المحيطــات، كل عــن

"النخــب الســورية"... وهــذه الحالــة المخيفــة مــن
التشــظي والدمــار في كل شيء، وافتضــاح كل

ــيطرة ــون للس ــتعملها المأف ــي اس ــات الت التقني

ــع ــذ أكــر مــن أرب عــى الشــعب الســوري من

عقــود، وانكشــاف كل آثــار الفــرة الماضيــة على

اقتصــاد وزراعــة وصناعــة وتجــارة وســياحة

ــغ ــي بال ــا .. والت ــورية وكل قطاعاته ــة س وبيئ

الســوريون في الصمــت عنهــا. وافتضــاح كل

العجــز والفســاد والنخــر الــذي تعــاني منــه

الكــوادر الســورية التــي لم تكــن عــى مســتوى

تثــر بــل عقبــة لــه الحــدث ولا مواكبتــه

كراهيــة النــاس الثائريــن .. إلا أنــه هــذا كلــه..

أصــدق تعبــر عــن جذريــة الحــدث وصدقــه..

ــواء ــه س ــاضي، وأن ــع الم ــة م ــه النهائي وقطيعت

ارتــد البعــض ثوريــاً أم لم يرتــدوا.. فــإن حتميــة

لــو وأنــه تتغــر. لا التاريخــي الاســتحقاق

ظهــر مــن تحريــك المســتنقع الســوري الآســن

ــا رائحــة ــوح منه ــة تف ــات ســورية أنيق تنظي

العطــور واتقــان العمــل والــروح الجماعيــة

ــن ــت أول م ــة .. لكن ــب المصلحــة العام وتغلي

يشــك بصدقيــة هــذا الحــدث.. لأن "حارتنــا

ضيقــة ونعــرف بعضنــا"
مــا يحــدث معنــا حــدث صــادق إلى أبشــع

درجــات تجــي الحقيقــة.. ولحظــات الكشــف

الصادمــة في صدقهــا.. لحظــات موجعــة في

وقلــة وعقمنــا أمرنــا لحقيقــة مصارحتهــا

حيلتنــا وســذاجتنا وجهلنــا وعــدم قدرتنــا عــى

تخدرنــا التــي الفاجــرة الخديعــة مواجهــة

ــراف ــة في اع ــات موجع ــا.. لحظ ــنا معه وعش

نهــائي بأننــا كنــا ســبايا، وفــوق هــذا كلــه

أنانيــن ومغروريــن وبراغماتيــن وفاســدين،

رؤيــا لدينــا روح جمعيــة، ولا ليــس وأنــه

ســورية مشــركة، ولا أجنــدة مشــركة، وأنــه لا

نريــد أن نعــرف بأهميــة التواضــع المثابــرة في

العمــل، والتعــاون وتغليــب المصلحــة العامــة.

رغــم أنــه على المــدى المنظــور لا يلــوح في الأفق

ــاً.. إلا القريــب أي أمــل بمــا هــو موجــود حالي

ــي ــة الت ــة الضريب ــن أن فداح ــى يق ــي ع أنن

دفعهــا الســوريون في هــذا التغيــر ســواء أرادوا

ــوا ــأن لا يقبل ــون ب ــم محكوم ــدوا.. فإنه أم يري

للأجيــال القادمــة مســتقبل شــبيهاً بما عاشــوه ..

ولــن تقبــل الأجيــال القادمــة بمــا قبــل بــه مــن

ــوم أن يعيشــوا ــوا بعــد الي ــن يقبل ســبقهم .. ل

عــار توريــث الجمهوريــة الســورية .. الــذي

لايمكــن أن يمــر بــدون هــذا الثمــن الشــنيع.

أنفســنا ونواجــه بشــجاعة لــم نســتيقظ نحــن مــا
مســؤولياتنا ونكــون متواضعيــن أمــام الــدم الســوري
الــذي ســفك مــن أجــل اســتعادة كرامتنــا المهــدورة
ونحــب ســورية ونحــب أن نعمــل معــا .. ســيبقى
مســتقبل الأجيــال القادمــة ينتظــر حتميــة انبعــاث

طائــر الفينيــق الســوري ..

مع
مجت

الرّدة الثورية في سورية؟

مانيا الخطيب | هلسنكي

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

1011
مــن للعالــمِ الصغــارِ الأطفــال إدراك طريقــة إنّ
 جــذريًّ عــن طريقة الإنســان

ٍّ
 بشــكل

ُ
حولهــم تختلــف

ــذي يمكــن أن نتوقعــهُ مــن الراشــد الكبيــر،إذاً مــا ال
فــي مثــل هــذه ســلوكيات تصــدرُ عــن الأطفــال
الظــروف التــي تضــعُ حملهــا الثقيــل علــى الطفــل؟
والتــي قــد تكــون عاقبتهــا العنــف والاضطرابــات
النفســيّة والاجتماعيّــة والصّعوبــات الحياتيّــة والتــي

ــل هــذه الظــروف. ــا لمث تعــدُّ ناتجــا طبيعيّ
ــة ــرُ الأطفــال بالأحــداث والظــروف الصعب يتأث

مثلهــم مثــل الكبــار غــر أنَّ طريقــة تعبيرهــم

عــن ذلــك قــد تختلــف في بعــض الأحيــان عــاّ

هــو لــدى الكبــار، الأمــر الــذي جعــل الكثيريــن

يعتقــدون أنَّ الأطفــال لايتأثــرون بالأحــداث

ــدم ــود إلى ع ــادَ ويق ــذي ق ــر ال ــة. الأم الحرج

ــة المناســبة. حصولهــم عــى الدّعــم والرعاي

ومــن هنــا تشــتدُّ الحاجــة في هــذه الأيــام وفي

دة ــدِّ ــداث المه ــية والأح ــروف القاس ــلِّ الظّ ظ

التــي نمــرُّ بهــا، إلى معرفــة النّتائــج الســلبيّة على

الأطفــال في مختلــف الأصعــدة الاجتماعيّــة،

النفســيّة وبخاصــة الاقتصاديـّـة، الثقافيّــة،

منهــا، هــذه المعرفــة التــي تؤُسّــس للعمــل

هــذا إنَّ التأّقلــم. عــى مســاعدتهم عــى

ــة ــد دور الأسرة والمربــن في كيفيّ يشــمل تحدي

بــثِّ الطمّأنينــة في نفــس الطفّــل التــي تنتهِكُهــا

عــن النّاجمــة الســلبيّة المشــاعر مختلــف

ــا. ــوف عليه ــف والخ ــوِّ العن ــيطرة ج س

يتميّــز عــالم الطفولــة بالفضــول والشــغف،

الــذي يدفعهــم لاستكشــاف مــا يــدور حولهــم.

ــن ــيّ ع ــمٍ واقع ــن فه ــتطيعوا تكوي ــى يس حت

أنفســهم وعــن هــذا العــالم الــذي ســيتعاملون

معــه في المســتقبل بــكلِّ مــا فيــهِ من خــرٍ وشر.

وأكثــر مــا يقلــق الأطفــال بشــكل خــاص والكبــار
عمومــا هــو "المجهــول"، بمعنــى عــدم وجــود
تصــورات وتوقعــات واضحــة لمــا ســيأتي في

القريــب والبعيــد، وكذلــك فــإنَّ المســتقبل

عــدم فهــم مايجــري بســبب تســارع الأحــداث

يزيــد مــن يكــون عامــاً إضافيـّـاً وشــدتها

الخــوف والتوتــر والقلــق.

لكــن الكبــار لديهــم وســائلهم ومفاهيمهــم

التــي تســاعدهم عــى التعامــل مــع مثــل هــذه

الأوضــاع، كأن يعتبــروا مثــاً أنَّ مــا يمــرون بــه هــو

ابتــاءٌ مــن اللــه، أو أنَّ ســعيهم للوصــول إلــى قيــمٍ
ســامية فــي حياتهــم "كالحريــة والعدالــة والكرامــة"
الغــالي ســبيله في يبذلــوا أن إلى يحتــاج

ــم ــم مصائبه ــون عليه ــا ته ــن هن ــن. وم والثم

ويســتطيعون تحملهــا والتأقلــم معهــا إلى حــدٍّ

بعيــد، وهــذا مــا نــراه حقيقــة في الواقــع.

ــبةِ ــا بالنس ــها هن ــرح نفس ــي تط ــئلة الت والأس

نــت هــذه المفاهيــمُ للأطفــال كثــرة، فهــل تكوَّ

لــدى الأطفــال؟ وهــل اســتطاعوا علــى صِغــرِ ســنهم
يمتلكوهــا أن يســتطيعوا وحتــى يمتلكوهــا؟ أن

ــا نحــن الكبــار؟ وكيــف لنــا أن إلــى مــاذا يحتاجــون منِّ
نســاعدهم فــي ذلــك؟

ــه ــل عــى أن ــإنَّ النَّظــر إلى الطفّ ــل ف وفي المقاب

ضعيــفٌ وعاجــز ولايفهــم شيء، هــي نظــرةٌ

لاتســاعده عــى أن ينمــو ويتطــوّر ويكتســب

مهــارات التأّقلــم. فالطفّــل لديــه القــدرة عــى

تجــاوز مــا يمــر بــه مــن ظــروف صعبــة، عــى

ــي ــة الت الرغــم مــن أن هــذه الظــروف الصعب

يمــر بهــا الطفــل قــد تكــون غــر مفهومــة

ــه وفي الوقــت نفســه يمتلــك ــه، لكن بالنســبة ل

القــدرة عــى أن يتعــافى مــن آثارهــا وأن يخــرج

منهــا بأقــل الأضرار النفســيّةّ.ويكون ذلــك مــن

ــم ــة تتس ــه، بيئ ــبة ل ــة مناس ــر بيئ ــال توف خ

بعلاقــات دافئــة مســاعدة يبنيهــا الطفــل مــع

ــول والاحــرام ــز بالقب ــه، تتميّ ــارِ مــن حول الكب

ــه ــان ب ــك الإيم ــل، وكذل ــذا الطف ــر له والتقدي

والثقــة بقدراتــه. بيئــة يكــون فيهــا الكبــارُ

ــةٍ ــات بلغ ــه المعلوم ــون ل م ــع يقدِّ ــاً للواق رسُ

فهــم عــى تســاعده ومبســطة مفهومــةٍ

تســاعد أن شــأنها مــن العلاقــات مايجري.هــذه

فــل علــى التعبيــر عــن نفســه وعــن مشــاعره
ّ
الط

بحريّــة ودون خــوف، وتســاعده كذلــك علــى تكويــن
مفاهيــم واقعيّــة حــول ذاتــه وحــول هــذا العالم.مــن
هنــا نســتطيع القــول أنّ مســاعدة الأطفــال خــال
ــك الوســائل ــة، ونحــن نمتل ــة ممكن الظــروف الصعب

المناســبة لتقديــم هــذه المســاعدة.

أ. أحمد شيخاني | أوكسجين

الأطفال والحرب

رير
تق

اطفال يشهدون على حرب في اخطر مدينة بالعالم | حلب

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

1011
يانا

ور
س

ــن ــن الزم ــيّق ع ــث الش إن الحدي

القديــم بــكل مــا يحملــه مــن

ــا ــي، إنم ــن رق ــل م ــارة ويحف حض

يرتبــط بــا شــكّ بالــراث الســوري

يتنــاول حقبــة العريــق عندمــا

عندمــا و عامًــا، موضوعًــا أو

يشــمل عــادات وتقاليــد النــاس

في زمــن مــا، أو تنــاول الحــارات أو

الحديــث عــن الأســواق الشــعبيّة،

حــول دمشــق العظيمــة ومبانيهــا

وأســواقها.

التسمية والأصالة:
نبــدأ الرحلــة مــن المــاضي العطــر

ســوق مــن آن في والعريــق

ســاروجة الشــعبيّ، وهــو الســوق

الــذي يعتقــد أن اســمه اشــتق

مــن اللفظــة التركيــة، لكــن روايــة

ــة ــرب إلى الحقيق أخــرى وهــي أق

ــاءت ــول أن أصــل التســمية ج تق

مــن أحــد قــادة المماليــك ويدعــى

صــارم الديــن ســاروجة في عهــد

الأمــر المملــوكي)ســيف الديــن

عــر الرابــع القــرن في تنكــز(

الميــادي.

كان الحــيّ العريــق زاخــراً بالمبــاني

الكثــرة، والمنشــآت الراقيّــة

فقــد كان يطلــق أهــل دمشــق

ــى ــة(ع ــارة الجوّانيّ ــة)الع لفظ

مدينــة دمشــق، أســوار داخــل

ويقولــون عــن كل مــا يقــع خــارج

أســوارها أي خــارج دمشــق آنــذاك

ــة(وإن تواجــدت)العــارة البراّنيّ

هــذه المناطــق القريبــة جــدّا مــن

لــه. أســوار دمشــق والمتاخمــة

ــد أن نتحــدّث ــي نري ــة الت فالمطق

أســواقها وعــن اليــوم عنهــا

وهــي ألا ،.. المتميّــزة الشــعبيّة

منطقــة ســاروجة وأهمهــا الســوق

الســاروجيّ.

الوصف العام:
المملــوكي العــر انتهــاء ومــع

وبــدء الحكــم العُثــاني أخــذت

الكثــر مــن ملامــح الحي والســوق

الحــي لوقــوع ونظــراً تتبــدل،

القديمــة المدينــة ســور خــارج

فقــد تميــز بســوقه الكبــر ومنازلــه

الواســعة وحماماتــه ومســاجده

كالمدرســة والمــدارس الفخمــة

الشــاميّة البراّنيــة..، التــي اكتســبت

شــهرة واســعة حيــث كان الأمــراء

حفــات يقيمــون والعلــاء

ــا ــا وإغلاقه ــد افتتاحه ــمية عن رس

وكانــت هــذه المنطقــة الراقيّــة

ــة ــة العُثماني ــال الدول ــزاً لرج مرك

والطبقــات الأرســتقراطية فأطلقــوا

)إســطنبول اســم الحــيّ عــى

الكــرى(.

يتألــف حــي ســوق ســاروجة مــن

المحــور الرئيــي وهــو الســوق

أو الســويقة ويتفــرع عــن هــذا

المحــور عــدد مــن الحــارات التــي

ــن ــدد م ــا ع ــا أيض ــعب عنه يتش

لم الثانويــة. والأزقــة الــدروب

ــا ــاروجة تاريخي ــة س ــن منطق تك

ــطها، ــة أو وس ــز المدين ــل مرك تحت

فهــي تقــع خــارج أســوار المدينــة

طــا أســلفنا وإلى الشــال الغــربي

ــق. ــة دمش ــن قلع م

يحــد ســوق ســاروجة من الشــال

منطقــة البســاتين الزراعيــة وعــن

الكــرش، أمــا مــن الــرق فيحــده

العقيبــة والعــارة البرانيّــة)ســوق

الهــال القديــم(، ومــن الجنــوب

ومــن والســنجقدار، البحصــة

الغــرب البحصــة البرانيّــة والــرف

ــن ــل م ــور الواص ــى. إن المح الأع

بــاب العــارة في المدينــة القديمــة

فســويقة ســاروجة العقيبــة إلى

الصالحيــة منطقــة إلى يفــي

في جبــل قاســيون ويعتــر مــن

ــة ــة الهام ــاور التاريخي ــد المح أح

في دمشــق، حيــث كانــت هــذه

الموجــودة)الأحيــاء الأريــاض

خــارج الأســوار(تتصــل مــن خلاله

المدينــة وجامعهــا أســواق مــع

الكبــر وبقيــة الفعاليــات المركزيــة

الأخــرى وقــد قطــع هــذا المحــور

ــورة. ــارع الث ــح ش ــد فت عن

إن الدخــول إلى هــذه الأحيــاء كان

محــددا ببوابــات معينــة، فلقــد

تســمح بوابتــان لســاروجة كان

بالدخــول مبــاشرة إلى هــذا الحــي

إحداهــا كانــت بوابــة الصالحيــة

وهــي التــي كانــت تصــل بــن

الصالحيــة ومحلــة ســاروجة

ــرى ــة الأخ ــا البواب ــاتينها، أم وبس

الشــالية الجهــة مــن فكانــت

الغربيــة وهــي بوابــة عــن الكــرش

التــي كانــت تصــل إلى منطقــة

لم الزراعيــة. والأراضي البســاتين

مبــاشر منفــذ أي هنــاك يكــن

لســاروجة مــن البســاتين المحيطــة،

ــح وكــا هــو معــروف كانــت ُتفت

ــح ــا وتفُت ــا، ك ــى أفنيته ــا ع دوم

ــي. ــة الح ــى أزق ــا ع أبوابه

أن عــى ســبق مــا يســتدل

ــا ســكنيًّ ســوق ســاروجة كان حيًّ

متكامــاً، فيــه الســويقة التــي تفي

بالاحتياجــات الأساســية اليوميــة

ــي ــذا الح ــم ه ــد ض ــكانه، وق لس

ــادي ــر المي ــع ع ــرن التاس في الق

إلى دكاكــن ســوقه وإلى إضافــة

البيــوت الســكنية التقليديــة ثــاث

حمامــات هــي)الــورد –الجــوزة –

الخانجــي(. يبقــى ســوق ســاروجة

ــاة ــل حي ــا يمث ــاً هامً ــراثّي معل ال

النــاس خــر تمثيــل ويحــي عنهــم

ــر. ــن الدمشــقيّ الغاب في ذاك الزم

عناة آرام | أوكسجين

أسواق دمشق القديمة
سوق ساروجة

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

1213

رير
تق

بلــغ عــدد ضحاياالأطفــال فــي الحــرب
الدائــرة فــي ســوريا منــذ أربــع ســنوات
الانتهــاكات توثيــق مركــز حســب
الســوري VDC 9927 طفــل ذكــر
مايقــارب أي أنثــى طفلــة و4117

16 ألــف طفــل تحــت 18 عــام.
بــن وتيرةالنــزاع ازديــاد ومــع

القــوى المتصارعــة عــى الــراب

الســوري، وازديــاد وحشــية النظــام

عــى للمدنــواصراره وقصفــه

الأهــداف المدنيّــة ليكــون الضحايــا

نســاء وأطفــال.

ففــي الغوطــة المحــاصرة حاولــت

بعــض العائــات الخــروج منهــا

قــوات لهــم ســمحت أن بعــد

حــال واســتهدفوهم النظــام

القناصــات بنــران خروجهــم

المنطقــة في الشــعبية واللجــان

أطفــال 7 الضحايــا مــن فــكان

قذائــف اســتهدف وفيالزبــداني

ــاء ــة أثن ــات المدين ــكر طرق المعس

المدرســة مــن الأطفــال عــودة

ــرون ــرح آخ ــل وج ــهد طف فاستش

وقــى آخــر متأثــراً بجراحــه في

اليــوم التــالي.

استهداف المدارس:
قتــل أكــر مــن عــرة أطفــال

الجيــش قــوات اســتهداف في

في مــدارس النظامــي الســوري

إدلــب وريــف دمشــق غوطــة

ومدينــة ســوريا، غــربي شــال

فقتــل البــاد، شرقــي الرقــة

آخــرون وجــرح أطفــال ســبعة

ــب ــف إدل في تعــرض مدرســة بري

النظــام قــوات مــن لقصــف

المتفجــرة، بالبراميــل الســوري

وتقــع المدرســة في بلــدة ســفوهن،

إحــدى قــرى جبــل الزاويــة بريــف

إدلب.

ومــن جانــب آخر،أكــدت مصــادر

طبيــة في مدينــة الرقــة أن الغارات

النظــام طائــرات تشــنها التــي

عــى مــدارس ومســاجدفي المدينــة

تســببت بســقوط قتــى وجــرح

مــن المدنيــن بينهم أطفــال. حيث

وقــت في الغــارات اســتهدفت

ــي ــان المال ــتي عدن ــابق مدرس س

والمعلوماتيــة ومســجد الهدىفــي

حــي البوسرايــا، إضافة إلى مدرســة

ــرازي ومســجد الإيمــان أبي بكــر ال

الحــوض مســاكن منطقــة في

ــة. ــة الرق بمدين

غارتــن الأســبوع نفــس وفي

جويتــن اســتهدفتا حــي القصارنــة

ــق ــف دمش ــا بري ــة دوم في مدين

مــا أســفر عــن مقتــل ســتة بينهــم

أكــر وأصيــب أطفــال أربعــة

ــم في ــاً معظمه ــن طف ــن عشري م

ــيقية ــدت تنس ــرة، وأك ــة خط حال

ثــوار مدينــة دومــا أن القصــف

في للأطفــال مدرســة اســتهدف

المدينة، وأشــارت التنســيقية إلى أن

قــوات الأســد اســتهدفت بقذائــف

الهــاون المســعفين ورجــال الدفــاع

المــدني أثنــاء محاولاتهــم إنقــاذ

الجرحــى وإزالــة الأنقــاض بعــد

الغــارة الجويــة مبــاشرة. وأظهــرت

صــوراً وزعتهــا التنســيقية للأطفــال

الشــهداء وكتبهم مضرجــة بالدماء،

وســكان دومــا أهــالي وناشــد

الغوطــة الشرقيــة المجتمــع الــدولي

لوقــف النظــام عــى للضغــط

الســياق المــدارس.وفي قصــف

إدلــب وكالــة ذكــرت نفســه

الإخباريــة أن الطــران المروحــي

الإعداديــة المدرســة اســتهدف

في قريــة »ســفوهن« مــا أوقــع

أربعــة شــهداء بينهــم معلمــون في

المدرســة.

الضحايا:
الإنســان لحقــوق الســوري المرصــد
تمكــن مــن توثيــق استشــهاد 735
بيهــم 155 طفــاً مدنيــا، مواطنــا
و133 عشــر، الثامنــة ســن دون

الـــ 18، و447 مواطنــة فــوق ســن
رجــاً، نتيجــة القصــف مــن الطائــرات
الحربيــة والمروحيــة، خــال فتــرة مــن
20 تشــرين الأول وحتــى 19كانــون
الأول فقــط والحصيلــة بازديــاد فــي

كل ســاعة وكل دقيقــة.
الحملــة هــذه النظــام يشــن

ســوريا أطفــال عــى الشرســة

ومدارســهم دون رحمــة فجــاء هــذا

التصعيــد خــال هذا الشــهرالأخير من
عــام 2014 الــذي عدّتــه اليونيســف
ــك ــى الأطفــال وبذل العــام الأســوء عل
تكتمــل الصــورة لمجــرم الحــرب

الــذي خلــف الدمــار والخــراب في

ســوريا وحتــى الأطفــال لم يســلموا

مــن أذاه حتــى لا يكملــوا طريــق

ذويهــم بدأهــا التــي النضــال

ذاكرتهــم بهمجيتــه وليمحــو

فاســتهدفهم إبادتهــم، فاختــار

واثنــاء ويقظتهــم بنومهــم

ــم وارتيادهــم للمدرســة أو تعلمه

في أحضــان أمهاتهــم هكــذا أعلنهــا

ــاً عــى كل الشــعب الســوري حرب

اســتثناء. دون

نور أحمد | أوكسجين

نهاية 2014 الأخطر على أطفال سوريا

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

1213
ــر " ــه الأخ ــدان في مسرحيت ــن زي ــد أيم انتق

ــرّوا ــن ف ــوريين الذي ــر" الس ــر الطباش دوائ

مــن الحــرب رفــع عنهــم صفــة" الســوريين"،

لا الذيــن الخونــة خانــة في بوضعهــم

يســتحقون أن يكونــوا مــن هــذه البــاد

الــذي زعمــت العــرض بحســب زعمــه.

وســائل إعــام النظــام أنــه "لقي رواجــا كبيرا

في مــرح الحمــراء بدمشــق"، لا يخفــي

نيتــه توجيــه أصابــع الإتهــام مبــاشرة للاجئين

الســوريين، الذيــن غــادروا ســوريا عقــب

تطــور الأحــداث فيهــا، إلى القصــف والقتــل

والتشريــد، مــن خــال إســقاطات تظهــر

رؤيــة زيــدان المتطرفــة نحــو المغادريــن

قــرا، بأنهــم ليســوا أبنــاء الوطــن الحقيقــن

ــه، ــروا البقــاء في ــن آث ــاؤه هــم الذي ــل أبن ب

رغــم كل مــا آل إليــه.. حتــى لــو قضــوا

النظــام وبراميلــه تحــت قصــف طــران

ــبيحته أو ــة ش المتفجــرة، وعســف ولصوصي

في معتقــات)الــرأي الآخــر(لــدى مخابراته.

العــام للأمــن العامــة "المديريــة أعلنــت

اللبنــاني" في بيــان لهــا، عــن وضــع معايــر

جديــدة تنظـّـم وتضبــط دخــول الســوريين

يحتــاج بحيــث فيــه، والإقامــة لبنــان إلى

الســوريون إلى فيــزا تحــدّد فــرة إقامتهــم

محــددة شروط وفــق لبنــان، في وغرضهــا

مطلوبــة. ووثائــق

للأمــن العامــة المديريــة وبحســب موقــع

اللبنــاني نصــت عــى المعايــر كــا العــام

أنهــا حــددت أنــواع وطــرق الفيــزا، ومنهــا

العقــار العمــل ومالــك الســياحية وزيــارة

والعــاج لبنــان، مــن والســفر والدراســة

ــة، والدخــول ــة ســفارة أجنبي ــي ومراجع الطب

بالمســؤولية. تعهــد مســبق بموجــب

علــاً أن منــح الســمة)الفيــزا(يتــم عــى

الحــدود اللبنانيــة الســوريةو ســيتم تطبيقهــا

وفــق مــا أعلــن وزيــر الداخليــة اللبنــاني منــذ

عــدة أيــام إعتبــاراً مــن 5\1\٢٠١٥ حيــث تــرز

ــة ان كان ــمية كأوراق الجامع ــئق الرس الوثاس

طالــب أو الوصفــات والتحاليــل الطبيــة اذا

ــاً. كان مريض

ــذه ــدور ه ــل ص ــر وقب ــر بالذك ــن الجدي وم

القــرارات ومــع نهايــة ٢٠١٤ تــم منــع دخــول

الســوريين إلى لبنــان وختمــت أوراق دخولهــم

ــهر ــة أش ــام أو ثلاث ــدة ع ــول" لم ــع دخ ب"من

عــى الأقــل وذكــرت امــرأة مــن الزبــداني

في عامــن منــذ نازحــة لأوكسجين"ســعاد"

ــان ــودة إلى لبن ــن الع ــت م ــا منع ــان أنه لبن

مــن قبــل الأمــن العــام وختمــت أوراقها"تمنــع

الدخــول لمــدة عــام " فعــادت أدراجهــا إلى

ســوريا وذكــرت أن عائلتهــا مــن خمســة أفــراد

لزيــارة والدتهــا لبنــان وهــي اضطــرت في

ــن ــره م ــن وغ ــع حس ــك من ــة وكذل المريض

ــي ــطة ب ٣٠٠-٤٠٠$ تف ــن واس ــول لك الدخ

بالغــرض ويســمح عــى أساســها الدخــول وكأن

كشيء لم يكــن.
هنا

 و
هنا

ن
م

الأمن العام اللبناني يضبط
دخول السوريين إلى لبنان

رضيعة تموت من البرد في
مخيم في تركيا

أيمن زيدان:
كل من غادر
سوريا هو

خائن!!

فــي ولايــة "أضنــة" الأناضــول أفــاد مراســل
ــن ــغ م ــورية تبل ــة س ــا، أن رضيع ــي تركي جنوب
ــدة ــبب ش ــاة بس ــت الحي ــهرين فارق ــر ش العم

البــرد.
و أوضــح والــد الرضيعــة "غريــب خلــف"
)23 عامًــا(، فــي مقابلــة مــع مراســل وكالــة
الأناضــول، أن طفلتــه مرضــت بســبب البــرد
أخــذ بصــدد كان وأنــه التدفئــة، وقلــة
ــه ــه وزوجت ــفى، إلا أن ــى المستش ــه إل طفلت
ــي ــاة ف ــت الحي ــد فارق ــا ق ــدا طفلتهم وج
ــي الخيمــة التــي يســكنون بهــا. وذكــر أهال
 ١ مــن أقــل الحــرارة درجــة أن المخيــم

درجــة مئويــة داخــل الخيمــة.

مــكان إلــى التركيــة الشــرطة وقــد حضــرت

إقامــة العائلــة الســورية، بعــد أن تــم إبلاغهــم

بوفــاة الرضيعــة مــن قبــل أقربــاء العائلــة، ونقلوا

ــى مركــز الطــب الشــرعي فــي أضنــة. تهــا إل
ّ
جث

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

1415
ســنكمل في هــذا العــدد معلومــات عامــة عــن

بعــض أمــراض الشــتاء التــي بدأناهــا ســابقاً :

3-السعال
يعتــر الســعال عارضــاً وليــس مرضــاً، قــد

ــو، ــية كالرب ــواع الحساس ــن أن ــاً م ــون نوع يك

أو يحــدث نتيجــة التهابــات الجهــاز التنفــي.

ــم ــاً لبلغ ــاً أو مصاحب ــون الســعال جاف ــد يك ق

ــار ــرد الغب ــم لط ــة للجس ــيلة دفاعي ــو وس وه

ــابه. ــا ش وم

العلاج:

الإكثــار مــن شرب الســوائل الدافئــة والمــاء

الــدفء ولابتعــاد و المــاء بخــار استنشــاق

ــة للســعال دون استشــارة ــة المهدئ عــن الأدوي

الطبيــب.

ويجــب مراجعــة الطبيــب في حــال حــدوث

ــر أو ــم أخ ــروج بلغ ــس أو خ ــق في التنف ضي

أصفــر أو دم.

اشــتباه في بلــع جســم غريــب وإذا اســتمر

الســعال أكــر مــن أســبوع.

أو فيروســات تحدثــه البلعــوم: التهــاب -4
البلــع عنــد ألم للمريــض بكتيريــا وتســبب

الحــرارة. بدرجــة وارتفــاع

العلاج :

*تناول باندول للألم وارتفاع الحرارة.

*غرغرة بماء دافئ وملح.

*الإكثار من شرب السوائل الدافئة.

أسباب استشارة الطبيب:

_إذا حــدث تــورم في الغــدد اللمفاويــة أســفل

ــن أو الأذن. الذق

_إذا ظهــرت نقــط بيضــاء صديديــة عــى اللــوز

أو البلعــوم.

_إذا استمرت الأعراض أكثر من أسبوع.

وتســببه : الهوائيــة القصبــات التهــاب -5
فيروســات أو بكتيريــا ،أعراضــه ســعال جــاف أو

مصاحــب ببلغــم وألم في الصــدر عنــد الســعال

ــرارة. ــة الح ــيط في درج ــاع بس وارتف

العلاج

*الإكثار من شرب السوائل الدافئة والفاترة.

*استنشاق بخار الماء.

*البعــد عــن الأدويــة المضــادة للســعال بــدون

استشــارة الطبيــب.

استشارة الطبيب:

_عند خروج بلغم أخضر أو أصفر أو دم.

_سرعة وصعوبة بالتنفس.

صحة عامة
أمراض الشتاء أسبابها وعلاجها)2(

ات
يني

سج
وك

أ
محور الشر

ــرددت أولاً عــى لســان الرئيــس ــارة ت هــي عب

الأمريــي “جــورج بــوش” وصــف بــه حكومات

ــالية. ــا الش ــران، وكوري ــراق، وإي ــن الع كل م

وقــد اســتخدم هــذه العبــارة بحســب مــا ذكــر

لأنــه يعتقــد بــأن تلــك الــدول تدعــم الإرهــاب

الشــامل. الدمــار أســلحة لــراء وتســعى

ويــرى الكثــرون بــأن فكــرة بــوش هــذه هــي

ــى ــا يســمى “الحــرب ع ــدأ م ــه لب ــي قادت الت

الإرهــاب”. فيــا بعــد أشــار الســفير الأمريــي

بولتــون” إلى المتحــدة “جــون الأمــم لــدى

بعــض البلــدان بعبــارة “مــا وراء محــور الــر”

مشــراً إلى كل مــن ليبيــا، وســوريا، وكوبــا.

في حــن أشــارت وزيــرة خارجيــة الولايــات

المتحــدة “كوندوليــزا رايــس” إلى كل مــن كوبــا،

وروســيا البيضــاء، وزمبابــوي، وميانمــار، بعبــارة

ــتبداد”. ــز الاس “ركائ

محور الممانعة
التــي الــدول اســم أطلقتــه عــى نفســها

ــربي ــالم الع ــة في الع ــة الأميركي ــارض السياس تع

الوطنــي التحــرر حــركات تؤيــد والتــي

العربيــة. وهــذا المحــور مؤلــف مــن دول هــي

ســوريا وإيــران وروســيا والصــن، وحــركات هي

ــر ــار إلى أن الكث ــان. يش ــن لبن ــه م ــزب الل ح

مــن السياســيين كانــوا يعتــرون حركــة حــاس

الفلســطينية الإســامية جــزءاً مــن هــذا المحور،

الثــورة إلا أن موقــف حــاس الأخــر مــن

ــرون ــرة. كث ــذه الفك ــى ه ــى ع ــورية ق الس

هــم أولئــك المعارضــون لهــذا المحــور، فالنســبة

ــرون أن الأكــر مــن المعارضــن لهــذا المحــور ي

ــروت ــران إلى ب ــن طه ــد م ــور الممت ــذا المح ه

ــرى ــاً أخ ــى أهداف ــة وأخف ــاع الممانع ــس قن لب

تحتــه، وأن حــزب اللــه وســورية ومــن خلفهــا

إيــران مــا هــا إلا كيانــات تعمــل لمصالــح

خاصــة بالقيــادة الإيرانيــة. ومــن المعارضــن من

ــا وجــد إلا لمواجهــة يرجــع أن هــذا المحــور م

الســنة مــن المســلمين ونــر التشــيع وإعــادة

أمجــاد الدولــة الصفويــة. الكثــر مــن منــاصري

مــا يســمى بمحــور الممانعــة غــرو انطباعاتهــم

ــرة في ــعبية الأخ ــات الش ــد الاحتجاج ــه بع عن

ســوريا والمســاة بالـــ “الثــورة الســورية”.

قاموس أوكسجين
محور الشر | محور االممانعة

oxygen-sy.comsyriaoxygen.comالسنة الثالثة - العدد)136(- 01\01\2015 السنة الثالثة - العدد)136(- 01\01\2015

1415
ــذ ــداني من ــة الزب ــوار في مدين قــام الث

حوالي الأســبوع بشــن هجــوم مفاجئ

الجبــل للنظــام في عــى حاجزيــن

حاجــزا هــا و للمدينــة، الغــربي

)ضهــر القضيــب(و)المزابــل(، و تــم

ــن في ــود المتواجدي ــع الجن ــل جمي قت

الحاجزيــن و غتنــام ثــاث آليــات

و بي(إم بي عربــة و)دبابتــن

)مدفعــن رشــاش عيــار 23(بحســب

ــة ــداني الكرام ــمي - زب ــق الرس الناط

- لكتائــب حمــزة بــن عبــد المطلــب

ــس ــه الشــخصية في الفي عــى صفحت

ــوك. ب

ــواء ــوم ل ــة الهج ــارك بعملي ــد ش و ق

ــد ــن عب الفرســان و كتائــب حمــزة ب

أحــرار لحركــة التابعتــن المطلــب

الشــام الإســامية، و بعدهــا شــهدت

المدينــة و جبليهــا الشرقــي و الغــربي

بالإضافــة الى بلــدة مضايــا المجــاورة التي شــارك

بعــض شــبابها في الهجــوم قصــف عنيــف مــن

قــوات النظــام بجميــع أنــواع الأســلحة الثقيلــة

ــة ــل المــوت الأســدية مــا خلــف ثلاث و برامي

شــهداء وعــدد مــن الجرحــى.

بإرســال الأســدي النظــام بعدهــا حــاول

تعزيــزات عســكرية لإســرجاع الحاجزيــن تحت

ــا سياســة الأرض غطــاء جــوي و مدفعــي متبعً

المحروقــة، إلّ أن الثــوار تمســكوا بمواقعهــم و لم

يتراجعــوا عــن النقــاط التــي إســتولوا عليهــا. و

قــد اســتطاعو بعــون اللــه صــد الهجــوم المضــاد

مــن قــوات الأســد، و قتلوا أكثــر من ٣٥ عســكري

ــا عيار 23 ،
ً

و دمــروا دبابــة و اغتنمــوا مدفعًــا رشاش
وذلــك حســب ، مــا اســتدعى النظــام لإرســال

ــي ــف المدفع ــد القص ــر، وتصعي ــزات أك تعزي

ــاط ــرجاع النق ــا إس ــتطاع بعده ــوي، اس و الج

ــوار ــا شــن الث ــان م ــن سرع ــا، لك ــي خسره الت

هجومهــم الثــاني عــى النقــاط التــي اســرجعها

النظــام مســتعينين بالغنائــم التــي غنموهــا

ــن بمســاعدة ســابقًا و أعــادو تحريــر النقطت

ــل ــي تط ــر الت ــة الكف ــن قري ــوار م ــض الث بع

ــام ــداني، فق ــة الزب ــربي لمدين ــل الغ ــى الجب ع

النظــام بعدهــا بتوجيــه فوهــات مدافعــه عــى

ــا أضرار ــا فيه ــا ملحق ــة و قصفه ــة الآمن المدين

ــرة. ــة كب مادي

بعــد ذلــك عــاد النظام لقصــف مدينــة الزبداني

و جارتهــا مضايــا التــي تعــجّ بالنازحــن المدنييّ

مــن الزبــداني و الريــف الدمشــقي، موقعــاً

ــهل ــهيد في س ــا و ش ــدة مضاي ــهيدين في بل ش

ــد مــن الجرحــى، مســتخدما ــداني و العدي الزب

قذائــف الهــاون و البراميــل المتفجــرة مــن

ــا و ــا. ك ــدة مضاي ــى بل ــي ع ــه المروح طيران

أمطــر الزبــداني و ســهلها و جبليهــا الشرقــي و

الغــربي بــآلاف القذائــف مــن حواجــز الحــوش

و المعســكر و هابيــل المتمركــزة جنــوب غــرب

المدينــة، و حواجــز الحــرش و خــدّام و الشــاح

و العقبــة و الحــورات و قلعــة التــل المتمركــزة

حــول المدينــة، و قــام الطــران المروحــي التابــع

ــراً ــاً متفج ــن 24 برمي ــر م ــي أك ــام برم للنظ

على المنطقتين بأقل من 24 ساعة.

علــى الثــوار هجــوم البعــض ويعــزي
الحواجــز المتمركــزة فــي الجبــل الغربــي
للمدينــة و الســيطرة عليهــا، بأنهــم عانوا
الأســد علــى لقــوات مــن خنــاق رهيــب
ــد لهــم مــن فتــح ممــرات ــة و لا ب المدين
لخــارج المدينــة و خصوصًــا فــي الجبــل
ــر ــة الكفي ــى قري ــذي يطــل عل ــي ال الغرب
ــة مــن الحــدود الســورية اللبنانيــة، القريب
و فيمــا لــو تــم تحريــر جميــع حواجــز
الحيــاة شــريان يكــون الغربــي الجبــل
عــاد مجــددًا للمدينــة و تســتطيع بعدهــا
إعــادة أمجاهــا فــي مجابهــة قــوات الأســد.

الزبــداني أن بالذكــر الجديــر و

عامــن مــن أكــر منــذ محــاصرة

عســكرية نقطــة 100 مــن بأكــر

ــا ــراتيجية كونه ــا الإس ــراً لأهميته نظ

و اللبنانيــة الحــدود مــن قريبــة

وهــو الجديــدة، معــر خصوصًــا

ــا تحــت ســيطرة قــوات الوحيــد المتبقــي تقريبً

ــم ــن أه ــر م ــداني تعت ــت الزب ــد. ولا زال الاس

ــال ــك لإرس ــام وذل ــراتيجية للنظ ــرق الاس الط

التعزيــزات و اســتجلاب المقاتلــن مــن ميليشــيا

ــي تســاعده في قمــع ــة الت ــه اللبناني حــزب الل

ثــورة الحريــة في ســوريا.

ــة فحــدث ولا ــي المدين ــا عــن الوضــع الإنســاني ف أم
حــرج حيــث ســاءت أوضــاع المدنييــن أكثــر وأصبحت
بالعائــات تعــج كالأقبيــة الآمنــة المنــازل بعــض
فهــي الغذائيــة المــواد أمــا البراميــل مــن الفــارة
شــبه معدومــة مــع تصعيــد الحواجــز والتدقيــق
ــى علــى أي نــوع مــن الطعــام ومنــع دخــول الخبــز إل
المدينــة الصامــدة إلا خلســة، ويحــاول الزبدانيــون
المزروعــة الخضــار ببعــض الاكتفــاء الباقــون
فــي الســهل وفــي حدائــق منازلهــم الغيــر آمنــة،
واكتظــت الطبيــة فــي الزبدانــي بالجرحــى وتراوحــت
الإصابــات بيــن طفيفــة ومتوســطة وتشــكو الأخيــرة
مــن نقــص الأدويــة والــكادر المتخصــص إلا أنهــم

يبذلــون جهــودا جبــارة فــي انقــاذ أرواح النــاس.

ثوار الزبداني يعيدون أمجاد مدينتهم... ويحررون حاجزين
محمود علي | أوكسجين

برية
 خ

صة
ق

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

لإقتراحاتكم ومشاركاتكم يمكنكم مراسلتنا عبر

الزعتري..

