

13

المسار الحر

طريقك نحو الحقيقة

Issue 28 Monday 25 March 2013

العدد ٢٨ الاثنين ٢٥ آذار ٢٠١٣ أسبوعية - سياسية - ثقافية - مستقلة

الحكومة المؤقتة .. فرصكم الأخيرة ..

في العدد ((٢٢)) ، توجهت بسؤال لفاروق طيفور أحد الشخصيات الممثلة لكتلة الإخوان المسلمين في المجلس الوطني وذلك أثناء زيارته لمدينة منبج : لماذا تعيقون تشكيل الحكومة المؤقتة التي من المفترض أن تكون حاضرة قبل مؤتمر أصدقاء سورية في مراكش؟؟ هل تختلفون على نسبة التمثيل والحقائب الوزارية؟؟ فكانت الإجابة من الطيفور ، أن لا قيمة لوزارة لا تكون في الداخل المحرر وتستمد شرعيتها منه ، ومعترف عليها رسمياً في الخارج، وتملك ميزانية تخولها القيام بعملها على أتم وجه، ويومها لم يخون أحد الإخوان المسلمين في تعنتهم ضد تشكيل الحكومة رغم مطالب الخطيب الملحة على تشكيلها، وبالأمس القريب عندما عارض الخطيب تشكيل الحكومة لذات الأسباب التي ذكرها الطيفور، أصبح خائناً من وجهة نظر بعض الشخصيات المكونة للمجلس الوطني !! ما الذي اختلف بين مطالب الخطيب ومطالب كتلة الإخوان، لماذا أصبح الخطيب خائناً ولم يُتهم الإخوان بهذه التهمة !! ما كان يصبو إليه الخطيب يا سادة من إرجاء تشكيل الحكومة المؤقتة هو خشيته من الفشل المتوقع في حال لم تتوفر الآلية المناسبة لعمل الحكومة ، وهو يعلم جيداً أن الثوار في الداخل لم يعودوا يحتملوا شردمة وتشتت المعارضة الخارجية التي ساهمت بشكل أو بآخر بقتل السوريين، وذلك من خلال إطالة أمد النظام الأسدي بتفرقتها، واتخاذ قراراتها من وراء موائد الفنادق الفخمة . والخطيب يعلم أيضاً أن تشكيل الحكومة المؤقتة هو الفرصة الأخيرة التي سيمنحها الثوار في الداخل لمعارضة الخارج . الخطيب أصرّ على تشكيل الهيئة التنفيذية بمطلب من الجامعة العربية، وتشكيل الحكومة المؤقتة لم يكن من ضمن شروطها ، فلماذا هذا التهافت من قبل المعارضة الخارجية على اقتسام المناصب؟؟ ويتحدث اللواء سليم إدريس من "اسطنبول" أنه سيؤمن الحماية الكافية لهذه الحكومة في الداخل المحرر ، في حين لم يسأل نفسه لما هو موجود في الخارج وهل بإمكانه أن يحمي نفسه في الداخل !! لذلك كله على "الهيئتو والمعارضة في الخارج" أن يدركا أن هذه هي الفرصة الأخيرة ، فلا يفوتاها عليهما فيفقدتا الثقة ..

بقلم رئيس التحرير ..

رئيس الحكومة السورية المؤقتة ((غسان هيتو)) يلتقي أوغلو ويقوم بزيارة المناطق المحررة في حلب

الحكومة المؤقتة تضم حقائب الطاقة والصحة والتعليم والدفاع والداخلية
والجمارك واللاجئين والمساعدات الإنسانية والإدارة المحلية والمصالحة

السابق، والخبير الاقتصادي ((أسامة القاضي)) وحصل الهيئتو على أغلبية كتلتي المجلس الوطني و

8 التفاصيل

السوري، الهيئتو الذي نال أصوات الأغلبية، ((٣٥)) صوتاً من أصل ((٤٩)) ممن شاركوا في التصويت ، متفوقاً على المرشحين ((أسعد مصطفى)) وزير الزراعة

انتخب الائتلاف الوطني لقوى المعارضة السورية، المعارض السوري ((غسان هيتو)) رئيساً للحكومة المؤقتة التي ستتولى إدارة المناطق المحررة في الداخل

كتيبة الفاروق تداهم مرآب الكهرباء لإخراج تمائيل الأسد

3

المرأة والثورة السورية

11

الأطفال في ظل الثورة .. بين ألم الحاضر المظلم .. وأمل الغد المشرق

12

متفرقات

تشكيل كتيبة البنيان المرصوص في مدينة منبج ، ومقرها فوق مقر كتيبة العاديات بقيادة الدكتور " أحمد الطعان" .

كتيبة جند محمد تؤمن انشقاق خمسة عناصر من مقر اللواء ٩٣ وتؤمن وصولهم إلى ذويهم في حلب وريفها. كما قام لواء جند الحرمين بتأمين انشقاق حوالي ٢٢ عنصراً من مطار الطبقة.

انتحار شاب على طريق الجزيرة - خلف مدرسة القاسم ، وذلك يوم الخميس ٢٠١٣ / ٣ / ٢١ م.

إصابة محمود الماشي على يد أحد عناصر كتيبة النعمان

أصيب قائد كتيبة القصاص العادل المدعو (محمود الماشي) بطلق ناري على يد أحد عناصر كتيبة النعمان ، وذلك أثناء مروره من حاجز سد تشرين ، وأسعف عقبها لمشفى الحكمة، وهو بحالة حرجة للغاية . وعلى إثر هذه الحادثة تدخل بعض أبناء عشيرته ودخلوا المدينة ، ونفذوا اعتصاماً في الساحة مطالبين بمحاسبة القاتل ، وقد تم تحويل القاتل إلى لواء جند الحرمين حيث قام الأخير بتسليمه إلى جهة محايدة وهي حركة أحرار الشام الإسلامية ، لتحويله هي الأخرى إلى المحكمة الشرعية في حلب بمشفى العيون التخصصي .

أعياد النيروز في منبج

بمناسبة عيد النيروز أقام حزب الاتحاد الديمقراطي الكردي حفلاً لذكرى النيروز بحلة ثورية . ومن خلال الحفل أقام شباب الحزب عرضاً مسرحياً يذكر بقتل نيروز محاكياً واقع الثورة السورية ، وبعدها ألقى عضو المجلس الوطني الكردي " جلال أبو شيرو" كلمة سياسية تناقش الوضع الراهن للثورة وبعدها قدم شباب الحراك الثوري أنشودة ثورية. كما ألقى الأستاذ " فواز الكردي" عضو المجلس الوطني الكردي كلمة أيضاً عبّر فيها عن النسيج الوطني الواحد من خلال الثورة السورية مستجلباً بعد القادة الكبار " صلاح الدين ويوسف العظمة " . كما و ألفت الفتاة " فرات شيخو" قصيدة باللغة الكردية تحدثت فيها عن معاناة الأكراد والواقع المأساوي الذي تمر به الثورة السورية .. أيضاً أقام (بيت الشعب) حفلاً بمناسبة العيد وفي مكان آخر ، قدموا من خلاله عروضاً مسرحية ، كما ألقى شباب الحراك أيضاً أناشيدهم الثورية وبعدها قدمت فرقة كردية رقصات من الفلكلور الكردي.

جرابلس الحرة

- بعد المشكلة التي حدثت بين عشيرتي (الجوارد و الدكارات) في مدينة جرابلس والتي راح ضحيتها قتيل ، قام أفراد من عشيرة (الشيوخ - الدكارات -) يوم السبت ١٦ / ٣ / ٢٠١٣ بإطلاق العيارات النارية في وسط السوق الرئيسي وتهديد العامة ، وأمرهم بإغلاق محلاتهم وتم نصب الحواجز في منتصف المدينة من قبل (عشيرة الشيوخ - الدكارات -) .

- قام عناصر الدرك التركي صباح يوم السبت بإعادة نشر الأسلاك الشائكة على طول الحدود التي تربط (جرابلس بتركي) وذلك بعد كثرة حالات الدخول والخروج الغير نظامية و إتلاف الأسلاك السابقة وكثرة حالات سرقة السيارات التركية وإدخالها للأراضي السورية لبيعها .

- استشهاد الشاب " مصطفى جمال تمو" من أبناء مدينة جرابلس ، وكان قد استشهد أثناء اقتحام الفرقة ١٧ في عين عيسى .

تحرير كتيبة الهندسة في الفرقة ١٧

لواء رايات النصر يقوم بتحرير كتيبة الهندسة ومحطة الرحبة المكلفة بتصليح المركبات العسكرية والكازية في قلب الفرقة ١٧ وقتل من فيها من جنود النظام.

كما تم تدمير دبابة تي ٧٢ ، وتقديم اللواء إلى ما بعد هذه النقاط واقتحم كتيبة المدفعية ، وأسقط عناصر لواء رايات النصر ثلاث طائرات اثنان منها حربية وواحدة مروحية ، كانت تحلق على علو منخفض فوق مقر الفرقة، كما قامت كتيبة العاديات بتأمين انشقاق عنصرين من حاجز داعل في درعا بالتنسيق مع الكتائب هناك، وأمنت وصولهم إلى ذويهم في منبج.

مقتعة وذلك بعد أن اكتشف موضوع التماثيل مباشرة ، وقد تم تحويله بشكل فوري إلى مكان مجهول أحصره بين طرفين إما أمن الثورة أو كتيبة ثوار منبج ، ويتابع البرنس : الغريب أيضاً أنّ شباب الحراك الثوري كانوا على دراية بالموضوع وأجابونا أنهم كانوا يحضرون لمظاهرة تحطم فيها هذه التماثيل ، وذلك بعد مرور ثمانية أشهر على التحرير !!! .

(عناصر كتيبة الفاروق)

كتيبة الفاروق تدهم مرآب الكهرباء لإخراج تماثيل الأسد

داهمت كتيبة الفاروق مرآب مؤسسة الكهرباء سابقاً الكائن بجانب كازية قوصرة ، وذلك بعد ورود معلومات عن قيام جهة مجهولة بإخفاء تماثيل المقبور حافظ الأسد ، والاحتفاظ بها دون سبب مقنع ، وذلك على حد قول قائد كتيبة الفاروق (البرنس) والذي طلب من صحيفة المسار الحر مرافقته لتغطية مدهمة المرآب ، وتحدث قائد الكتيبة (البرنس) للمسار الحر فور الانتهاء من عملية المدهمة قائلاً : ” وصلتنا معلومات من أحد المسؤولين عن هيئة الدفاع المدني عن التماثيل المخبأة داخل المرآب ، والتي شاهدها لحظة افتتاح الهيئة وتسلمها المقر بجانب المرآب . وتابع حديثه قائلاً : ” هناك من يقف وراء إخفاء هذه التماثيل ، والمدينة خربت منذ ثمانية أشهر ولم تحطم هذه التماثيل حتى الآن ، والمثير للجدل (والكلام للبرنس) أنّ الشخص الذي اكتشف هذا الموضوع قد أحيل مباشرة إلى السجن بتهمة غير

الشرطة العسكرية

بعد تلقيها معلومات قامت الشرطة العسكرية بمدهمة بيت قرب دوار السبع بحرات يعتقد أن بداخله عصابة خطف وألقت القبض على عصابة بداخل البيت مؤلفة من أربعة أشخاص وامرأتين، كما عثروا بداخله على طفل يدعى " عبد الناصر الحمادي الكوجك" لا يتجاوز عمره ١٣ سنة مكبل الأيدي والأرجل على سرير النوم ، كانت العصابة قد اختطفته منذ حوالي ثلاثة أسابيع فتم تحريره وإيصاله إلى أهله وذلك يوم الأحد ١٧ / ٣ / ٢٠١٣ . ويذكر أن العصابة شكلت منذ حوالي خمسة أشهر وقامت باختطاف الدكتور "محمد خير القرعة" من مسجد الأقصى وأشخاص آخرين . أفراد العصابة هم (ع . س) ، (ط . ع) ، (ك . ك) ، (ت . ع) ، أما النساء فهن : (ق . م) ، (خ . م) من محافظة دير الزور ، وسيتم تحويلهم إلى المحكمة الشرعية في حلب لنيل عقابهم ، كما قامت الشرطة العسكرية بإلقاء القبض على شاحنة على طريق حلب - عين العرب

الهلل الأحمر ومشروع تقييم الأسر الفقيرة في

مدينة منبج

يقوم متطوعو الهلال الأحمر في شعبة منبج بتقييم الأسر الفقيرة في المدينة، ويهدف المشروع إلى إيجاد العائلات الفقيرة في المدينة وإحصاء عددها وتقديم المعونات الغذائية لها كما يقوم متطوعو الهلال الأحمر بالمشروع ذاته في كل يوم جمعه حيث يتم تقسيمهم إلى فرق تتوزع على الحي المراد تقييمه ويستدل بذلك على الأسر الفقيرة من خلال أهل الحي وذلك عبر الكشف عن حالة المنزل وعن وجود معيل للأسرة وحتى الآن تم استهداف ثماني أحياء من المدينة تم خلالها توزيع الحصة الغذائية لأكثر من ٢٠٠ أسرة حيث يعطى رب الأسرة بطاقة يستلم بموجبها الحصة الغذائية من صالة الهلال الأحمر علماً أن هذا المشروع سيستمر حتى الانتهاء من جميع أحياء المدينة .

محملة بالمشروبات الكحولية حوالي (مئة طرد من الكحول) و تم اعتقال صاحب الشاحنة ومعاونه وتحويلهما إلى المحكمة الشرعية في حلب ، كما داهمت الشرطة إحدى المزارع الواقعة في شرق مدينة منبج وألقت القبض على عصابة خطف ودعارة داخل المزرعة وتم العثور على مواد مخدرة (حشيش ، وحبوب) كما ثبت على هذه العصابة التعامل بالدعارة ، وألقت الشرطة العسكرية القبض على أفراد من كتيبة " أحفاد عائشة" حاولوا اختطاف مدير جامعة الاتحاد بتهمة التشبيح والتعامل مع النظام ومضايقة الطلاب في الجامعة بدون مذكرة توقيف ، و أحضرا العناصر إلى مقر الشرطة وتعهدوا بعدم القيام بهكذا فعل إلا بأمر من قائد الكتيبة موقع رسمياً منه ، وبعدها قام قائد الشرطة العسكرية بإحضار مدير الجامعة ، حيث تعهد بعدم مضايقة الطلاب والحضور إلى مقر الشرطة بأي وقت يتطلب فيه الأمر ضرورة حضوره .

والحماية وقبل ذلك اعتراف الكتائب المسيطرة على الأرض بها أو بالأصح تنفيذ هذه الكتائب لأوامر هذه الحكومة ولا سيما عند تشكيل وزارة دفاع، فلا معنى لحكومة لا تأمر فتطاع وتنتهى فيمتثل، هذا إضافة لاستثمار الموارد الاقتصادية والبشرية المتوفرة في المناطق المحررة ففيها مناطق النفط والزراعة وهما عصب الاقتصاد السوري، وغير ذلك كثير من أعباء الصحة والتعليم والإغاثة والخدمات، غير أن التحدي الأكبر يبقى الأمن، أما التسليح فالحكومة ستكون عرضة للقصف والدمار من قبل طائرات الأسد إذا لم تزود بصواريخ متطورة. أما على الصعيد الخارجي فهي بحاجة لاعتراف دولي قانوني حتى نرى ثمارها على أرض الواقع، ومن دون هذا الاعتراف ستكون حبراً على ورق، ومن هنا نقول للدول التي وضعت لائحة بالمطالب والالتزامات ودعت الحكومة للوفاء بها: اعترفوا بهذه الحكومة قانونياً وارفعوا عنها العقوبات ولا سيما الاقتصادية والعسكرية، وبعد ذلك طالبوها وحاسبوها، فلا يعقل تكليف جنين لم يولد، ولا يعقل الطلب ممن لم يحصل على الاعتراف.

الكيمائي، آخر أسلحة الأسد

سانا: إرهابيون يطلقون صاروخاً يحتوي مواد كيميائية على خان العسل. ناشطون: الجيش الأسد يطلق صواريخ تحمل مواد كيميائية على قرية العتيبة بريف دمشق. ٢٦ قتيل في هجوم صاروخي في خان العسل بريف حلب بينهم ١٦ جندياً من جيش النظام. مسؤول تركي ينفي اتهام الحكومة السورية أنقرة في أي هجوم محتمل بالأسلحة الكيميائية في سورية. وزير سوري ينفي إمكانية استخدام دمشق أيّاً من الأسلحة المحظورة الآن أو في أي وقت آخر. بريطانيا: استخدام أسلحة كيميائية في سورية سيستدعي ردّاً جاداً.

المسار:

السلاح الكيمائي آخر ما في جعبة الأسد من أسلحة، واستخدامه دليل ضعف ويأس، والنظام يستخدم الكيمائي بكميات محدودة لأهداف كثيرة أولها: الحيلولة دون تضرر عناصره (وهذا ما لم يحصل بخان العسل فقد أصاب عناصره خطأً) ثانيها: قياس رد الفعل الدولي، فكلنا يدرك أن النظام تدرج باستخدام السلاح، كما تدرج بعدد الضحايا، وفي كل مرة لا يجد رادعاً له من المجتمع الدولي كان يزيد في استخدام السلاح ويزيد في القتل، فعند بداية الثورة لم يكن يتصور أحد إقدام النظام على استخدام سلاح الطيران وصواريخ سكود، والنظام في كل مرة يجد مبررات وهمية لكل سلاح يستخدمه أما الكيمائي فليس له مبرر إلا اتهام المعارضة به، وهنا يأتي الروس ليغطوا على أكاذيبه ويدخلون العباد في تحقيقات لا تنتهي بعد عشرات السنين، علماً أن أي عاقل يدرك استحالة تمكن المعارضة من استخدامها لما يحتاجه ذلك من إمكانيات يستحيل وجودها الآن أو في المستقبل بيد المعارضة.

الأسد يقسم ألا يترك لنا شيئاً

حماة: الجيش الحر يعطب دبابة في اشتباكات على جسر مورك. حماة: الجيش الحر يدمر ثلاث دبابات وعدد من الآليات على مدخل قرية الحماميات. دمشق: الجيش الحر يدمر دبابتين على الطريق بين كراجات العباسيين وسوق الهال. الجيش الحر يدمر أربع دبابات من الرتل المتوجه نحو خان طومان. الجيش الحر يدمر أربع دبابات من الرتل المتوجه نحو خناصر. درعا، خربة غزالة: تدمير دبابتين وعربة بي إم بي. كرناز: تدمير رتل مؤلف من ٣ دبابات و ١٠ سيارات مزودة بالرشاشات كانت تحاول الدخول لقرية الحماميات لإعادة الحجاز الذي دمره الجيش الحر. الجيش الحر يسقط طائرتين حربيتين، واحدة في ريف حماة الشرقي، وأخرى فوق الرقة.

المسار:

كلنا يذكر كلمات الشهيد أبو فرات (يوسف الجادر) قبل استشهاده بأيام عندما عبر عن ألمه جراء تدمير السلاح السوري، والشهيد أبو فرات كان يعبر عن ألم السوريين جميعاً، فالسلاح الذي دفعنا ثمنه من دماننا نضطر اليوم لتدميره بأيدينا، فهذا السلاح الذي كنا نعدّه للعدو الصهيوني يوجهه الأسد للشعب، فهو يقتلنا بسلاحنا، ولم يترك لنا مجالاً سوى تدمير هذا السلاح، فلا يمر أسبوع إلا ونرى تدمير عدد من الطائرات وعشرات الآليات الثقيلة من دبابات ومدركات وآليات، ناهيك عن المنشآت الحيوية والأبنية السكنية التي تدمرها طائرات وصواريخ الأسد صباح مساء وهنا نقول للأسد: متى ينتهي الدمار؟ أم أقسمت على ترك سورية يباباً؟!

هيتو رئيساً لأول حكومة

غسان هيتو: الحكومة الجديدة لن تكون على أساس المحاصصة السياسية بل سيتم اختيار الوزراء والمستشارين وفق معايير الكفاءة والمهنية. الحكومة ستعمل بكل شفافية وستحاسب كل مخطئ، لن نغفر لمن أوغل في دماء السوريين، وهؤلاء يجب أن يقادوا لمحاكمات عادلة في سورية الجديدة. غسان هيتو يقول للدول الداعمة للأسد: لا تراهونا على خيار خاسر. هيغ يطالب الحكومة السورية المؤقتة بخطة للمرحلة الانتقالية ومواصلة السياسات الرامية للتوصل إلى حل عن طريق التفاوض.

المسار:

أخيراً أبصر قرار تشكيل الحكومة النور، ولكن هل ستري الحكومة النور على أرض الواقع، فهذه الحكومة التي ولدت بعد مخاض عسير ستجد صعوبات جمة سواء على الصعيد الداخلي أو الخارجي، فداخلياً ستجد مشاكل من حيث التمويل

وسياساته الرعناء، فقد قام النظام بسحب الكثير من قواته المتمركزة في القنيطرة ودرعا إلى دمشق بعد أن ضغط عليه الثوار بها.

السوريون يعلمون أن ثلث الجيش السوري يتمركز في منطقة حوران وهي منطقة ليست بالكبيرة وقريبة من العاصمة، وبالتالي فاي نصر عسكري فيها له قيمته العظيمة، لأن أي نصر عسكري سيتبعه نقل للمعارك إلى دمشق، فالجيش الحر تمكن من السيطرة على كل الشريط الحدودي ٤٠ بين درعا والأردن مما يسهم بفتح الإمداد بالسلح ولا سيما بعد التطورات الإقليمية والدولية، كما أن عودة المعارك عفوياً الانتصارات لمهد الثورة دليل على حتمية انتصار الثورة، وحتمية زوال النظام، فما تفسير فشل النظام بقمع مهد الثورة بعد عامين؟! كما أن سيطرة الثوار على أجزاء كبيرة من القنيطرة المحاذية لشريط الفصل مع الكيان الصهيوني يدحض كل شعارات المقاومة والممانعة التي يتاجر بها النظام على مدى عقود، فكيف نفسر تمكن العصابات الإرهابية - كما يدعي الأسد - من تحقيق انتصارات على جيش عقائدي في منطقة يفترض به أن يضع نخبة قواته فيها فهي الخط الأول للدفاع عن سورية أمام العدو الصهيوني!؟

وللعلم لم نذكر كل المعارك والانتصارات التي حصلت هذا الأسبوع فهي كثيرة، وبالتالي نقول وبكل ثقة، الجيش الأسد تهالك، وبدأ العد العكسي، فالجيش الحر يزداد عدة وعديداً كما يزداد خبرة في حين يزداد النظام ضعفاً وانهيأراً أمام ضربات الثوار، وشلال الانشقاقات، فأعداد المقاتلين في قطعات النظام وصل للربيع إن لم نقل أقل، ومن بقي يلوذ بالفرار عند المواجهة مع الثوار لأنه موجود في مكانه بالإكراه.

السيناريو الليبي أم السيناريو المالي

قائد الحلف الأطلسي: دول في الحلف تنوي تنفيذ عمل عسكري فردي في سورية.

المسار:

تصريح غريب ولا يتماشى مع مجريات الواقع لكنه يفسر الواقع، فالغرب يرفض تسليح الثوار وفي الوقت ذاته يقوم بعمل عسكري، قد يظن القارئ وجود تناقض بين الموقفين، ولكننا نجد انسجاماً، وما يزيد الانسجام التقارير الصحفية التي تتحدث عن جمع أمريكا لمعلومات عن الجماعات المسلحة لضرب بعضها لاحقاً، كل هذه الأخبار تؤكد الحقائق التالية: اجماع الجميع على حتمية زوال النظام الحالي، والغرب يريد صنع نظام موال له وضامن لأمن إسرائيل، وهذا ما يرفضه الثوار وبالتالي يمنعون السلاح عنهم، وهم قد يتدخلون عسكرياً بعد تدمير القوتين أو إنهاكهما عسكرياً وبعدها يتدخلون كمخلصين كي يسلموا بعدها من يريدون.

نقول لحلف الأطلسي: إذا كنتم تفكرون بهذه الطريقة فأنتم واهمون، فالشعب الذي خرج طلباً لحريته وقدم كل هذه التضحيات محال أن تقهره وتخدعه قوى الدنيا.

سفن روسيا تلجأ للبنان لأسباب أمنية

موسكو: سفن تابعة للأسطول الروسي ستزور موانئ في إيران وسورية. إن السفن ستنقل حمولة إلى الميناء السوري من دون تحديد طبيعتها. إنترفاكس: سفن روسيا الحربية ستتزود بالوقود بميناء بيروت بدلاً من طرطوس لأسباب أمنية.

المسار:

بعد أن أقدمت روسيا على ترحيل بعض رعاياها من سورية نراها تقدم اليوم على تحويل مسار سفنها الراغبة بالتزود بالوقود، أما السفن التي تحمل سلاحاً ومقاتلين فلا حرج بوصولها للموانئ السورية، وذلك يؤكد حقيقتين: الأولى: اشتراك روسيا بقتل الشعب السوري بما تقدمه من غطاء سياسي ودعم عسكري، وإلا كيف نبرر للروس كل هذه الأساطيل، أما ما يقوله الروس عن التزامهم باتفاقيات سابقة فهذا محض كذب، فحتى لو صح هذا الأمر فينبغي على روسيا إيقاف العمل بهذه الاتفاقيات، فدماء الشعوب عند الدول التي تحترم نفسها مقدمة على كل اتفاقية.

الحقيقة الثانية: استشعار روسيا للخطر، وإدراكها لقوة الثوار فهي تخشى قيام الثوار بعملية نوعية كتدمير إحدى هذه السفن الحربية أو إعطابها، وعندها ستكون السمعة العسكرية لروسيا مثل السياسية في الوحل.

الجيش الحر يفتاج النظام في الجنوب

القنيطرة: الجيش الحر يسيطر على معظم الطرق الرئيسية في المحافظة. القنيطرة: الجيش الحر يسيطر على سرية دبابات وسرية هاون ١٢٠ وسرية الهاون ١٦٠ والكتيبة الأولى وسرية المشاة القنيطرة: الجيش الحر يحرر كتيبة المدفعية في قرية الناصرية ويستولي على كافة الأسلحة والذخيرة الموجودة فيها، ويأسر عدداً كبيراً من المقاتلين بينهم ضباط.

درعا: الجيش الحر يسيطر على سرية الهجاة الثانية على الحدود الأردنية وعلى الكتيبة ٩٩ شمال بلدة النعيمة.

درعا: اغتنام أربع دبابات مذخرات بالكامل من سرية الهجاة بخراب الشحم، وفرار الجنود للأردن.

درعا: تحرير الكتيبة ١٩٩ ميغا .

درعا: تحرير نادي الضباط ومركز البحوث العلمية.

درعا: استمرار قطع الطريق الدولي درعا دمشق، لقطع الإمدادات عن اللواء ٣٨ المحاصر.

درعا: الثوار يسيطرون على اللواء ٣٨ بعد حصار دام ١٦ يوماً.

المسار:

قبل القيام بتحليل هذا الكم الهائل من الأخبار لا بد من الوقوف على الحقيقة التالية: الثورة السورية تحقق المزيد من الانتصارات بفضل غياب النظام

هل بدأ الأسد بحرق لبنان

الرئيس اللبناني يعتبر القصف الجوي السوري على بلاده انتهاكاً للسيادة اللبنانية و دمشق تنفي إلقاء طائرات سورية قنابل داخل لبنان. ميقاتي يقدم استقالة حكومته بعد رفض حزب الله التمديد لمسؤول أمني، وقانون الانتخابات.

المسار:

لا يمكن إلا أن نربط بين خبر قصف النظام السوري لمواقع لبنانية وخبر استقالة الحكومة، فالنظام السوري عبر حليفه حزب الله يقدم على خطوات تصعيدية، فطالما حرص حزب الله على إظهار تماسك الحكومة وقدم تنازلات لشركائه في هذه الحكومة بهدف ولادتها وخروجها للنور، نراه اليوم يقتلها، وقد نراه قريباً يصعد الأمور في لبنان ليجعل العالم في حيص بيص، وبالتالي يعتقد أنه سيخلط الأوراق في المنطقة ويخفف الضغط عن النظام السوري، ولا يدرى أنه بهذه الخطوة يقدم على الانتحار مع الأسد، وصدق من قال: ومن الحب ما قتل، فيبدو أن حزب الله لم يدرك بعد أن النظام السوري مات سريراً ولن تنفعه عملية الانعاش التي يقوم بها.

ما الذي يقصده الخطيب؟!

معاذ الخطيب: هناك دول تدفع بمسحين للتخلص منهم في سورية. معاذ الخطيب: لن نسمح باستخدام حيلة وجود جماعات إرهابية لتدمير سورية. و دماء الشعب السوري أغلى من كل التصريحات الخارجية، لا يوجد إرهابيين بالشعب السوري. ونحن ضد أي فكر تكفيري دموي يدمر النسيج الاجتماعي السوري، لن نقبل مساعدات مشروعة و عار على المجتمع الدولي أن يقف متفرجاً على الشعب السوري وهو يذبح.

المسار:

لا يمر يوم إلا ونزداد إعجاباً وتقديراً لهذا الرجل، فالخطيب أثبت خلال الشهور الماضية غيريته و حبه للوطن، وحرصه على حقن الدم السوري، لن نمدح الرجل فهو غير محتاج لشهادتنا ومدحنا، ولكن نقف عند التصريحات التي أعقبت قرار تسمية غسان هيتو رئيساً للحكومة المؤقتة، فالخطيب يرى

أن ثمة مؤامرة خفية تحاك لتدمير سورية المستقبل بعد أن تمّ تدمير سورية الحاضر على يد الأسد ورضا المجتمع الدولي على هذا التدمير، ومن المؤكد أن الخطيب لم يبين رؤيته على خيال، فالمقابلات التي أجراها مع المسؤولين الدوليين كشفت له خبث المجتمع الدولي وتلاعبه بدماء السوريين ومناجرتهم بها، فهو لاء يتذرعون بوجود إرهابيين ليبرروا تقاعسهم عن نصره الشعب، والكل يدرك أن هذا التقاعس هو الذي يفرخ إرهابيين، هذه النقطة الأولى أما الثانية التي آلمت الخطيب والشعب السوري فهي رهن المساعدات بشروط قد تكون مذلة وعلى حساب السيادة، وهذا ما لا يقبله الخطيب كما لا يقبله الشعب السوري، وهنا نقول للخطيب: امض على ما أنت عليه، وحذار من الانسحاب والرضوخ للضغوطات فالشعب قد علق عليك آمالاً فلا تخيب أمله

مفارقات

الحراك: تأمين عدد من الجنود من اللواء ٥٢ ومن بينهم ضباط وصف ضباط وقصف على مدينة الحراك من اللواء ٥٢. تأمين انشقاق ١٢ جندياً من مطار الطبقة العسكري وقصف مدفعي من مطار الطبقة على مدينة الطبقة.

المسار:

أليس غريباً أن يقصفك اليوم ليصبح شريكاً لك بالغد، أليس غريباً أن يقتلك اليوم ليصبح طالباً للحماية بالغد، إخوتي الجنود، أهلهم الكرام أما كفانا قتلاً لبعضنا، من تقصفون؟! من تدمرون؟! من تقتلون؟! ألم تدركوا بعد أن شعبكم هو الحزن الدافئ؟! ما الذي تنتظرون حتى تتحازوا للشعب؟! إن انشقاق الجنود من قطعة تقصف وانتقالهم لمكان يُقصف دليل قرب النهاية، وما نأمل أن ينضم أبناء الوطن للشعب حتى لا تزهق أرواحهم سدى.

نقاط ظلامية:

عناصر حزب الاتحاد الديمقراطي يطلقون النار على متظاهرين في حي الشيخ مقصود.

الميريديان: عناصر جيش النظام عند حاجز جامع الأنوار يغتصبون سيارة أحد المواطنين تحت تهديد السلاح ويفرون بها.

المسار:

ما الفرق بين من يطلق النار على أخيه، ومن يسرق أخيه؟! الكل سوريون يقتلون بعضهم ويسرقون بعضهم، وكأننا حيوانات مفترسة تنهش لحوم بعضها بعضاً، أمن أجل نظام فاسد أقتل أخي؟! كيف طوعت لك يدك أيها الجندي، يامن أقسمت على حماية الوطن والمواطن، كيف أطاعتك يدك باغتصاب مال أخيك. إنه سوري وليس صهيونياً. كل يوم يثبت الإخوة الأكراد وطنيتهم، وأصالتهم في النسيج السوري، وكل يوم يترك حزب الاتحاد الديمقراطي ألف إشارة الاستفهام حتى وصلنا لما يشبه اليقين أنه جزء من جيوش التشبيح.

المسار:

اختلفت الدول العظمى على أمر يجب أن يتفقوا عليه، فكيف نفسر اختلافهم على إرسال فرق دولية للتحقيق في جريمة استخدام الأسلحة الكيماوية؟! وهنا نقول للمجتمع الدولي عامة وللروس خاصة: ما الفرق بين السوري الذي يقتل بخان العسل والسوري الذي يقتل بالعتيبة والسوري الذي يقتل بالخالدية؟! فكلهم قتل بالسلاح الكيماوي؟! إنكم تلعبون سياسة على جثث الشعب السوري، وليس هناك أبشع من اللعب على جثث العباد، وليس هناك أسوأ من المتاجرة بدماء الشعوب.

الدجل الأمريكي

مسؤول أمريكي رفيع يتهم بغداد بالتغاضي عن استخدام إيران مجالها الجوي لنقل عتاد عسكري إلى دمشق.

أوباما: لأسد فقد شرعيته بالكامل حين استخدم جميع الأسلحة ضد شعبه. الأسد يجب أن يرحل من أجل أن يبدأ المستقبل السوري، للشعب السوري الحق بالتحرك من دكتاتور يقتل شعبه من أجل الحفاظ على الحكم.

المسار:

لو أرادت أمريكا الإطاحة بالأسد لعلت ذلك من الشهر الأول، ولوجدت ألف مبرر ومبرر، لكنها تكتفي بتصريحات جوفاء لا تسمن ولا تغني من جوع، فلا عاقل يصدق أن يسمح النظام العراقي لإيران باستخدام مجالها الجوي من دون موافقة أمريكا، وكلنا سمع تصريحات كبرى الأخيرة التي تسمح للدول بتسليح المعارضة، هذا يعني أن أمريكا كانت تمنع تسليح المعارضة ولا سيما بالسلاح النوعي، فأمرى تركت الحبل على غاربه للأسد على مدى عامين لتدمير سورية وإضعافها لتحقيق الأمن الاستراتيجي للصهاينة، وإجبار السوريين القبول بالشروط الأمريكية، فأمرى دمرت العراق لا يمكن أن تكون حنونة على الشعب السوري، فهي تسكت عن الأسد لأنه قام بالذئبي قامت به بالعراق.

انشقاقات

انشقاق القاضي مأمون العفيف رئيس دائرة التنفيذ المدني بمحافظة السويداء، والعفيف كان يشغل منصب قاضي المذهب لطائفة الموحدين الدرزي في سورية.

المسار:

لانشقاق القاضي مأمون العفيف بعد رمزي ودلالات، فانشقاق قاضي المذهب الدرزي يثبت أن الثورة السورية ثورة شعبية وليست ثورة طائفية، كما يثبت انشقاق العفيف وحدة النسيج السوري، فهما واحد ومعانائنا واحدة وهدفنا واحد، فثورتنا تهدف للحرية والكرامة لكل السوريين، وإحجام أبناء الأقليات عن المشاركة بزخم كبير سببه بطش النظام، وتخويفه لهم من المجهول، لكنهم في الحقيقة شاركوا بالثورة، وهم مع الثورة.

ومضات مضيئة

الشرطة العسكرية الثورية: تم إلقاء القبض على لصوص في حي الهلك يرتدون زيّاً عسكرياً مدعياً انتسابهم للجيش الحر، وتم مصادرة مسروقات تقدر بـ ٢٥ مليون ل.س سلم معظمها لأصحابها أصولاً. النائب العام في مجلس القضاء الموحد يكلف لجنة للتحقيق في الهجوم على مدرسة نور الحق من قبل أحد الكتائب.

المسار:

هذه الأعمال النبيلة يجب أن تستمر وتزداد لأنها الوجه المشرق للثورة السورية، ولأنها تبقى للجيش الحر حاضنته الشعبية التي خرج منها، فالخطوة الأولى تظهر أن الكثير من المسيحيين واللصوص لا ينتمون للجيش الحر، وهم يتخذون منه ستاراً لأعمالهم الدنيئة، وهذه الخطوات الإيجابية تظهر الوجه الأصيل للجيش الحر. أما الخطوة الثانية فتؤكد على ضرورة محاسبة المسيء أياً كان، ولا يعيب الثورة السورية وجود مخطئين وسينين فهذه طبيعة البشر، لكن المعيب السكوت على الخطأ، ومن هنا نبارك كل حر وهينة وكتيبة وجهة ثورية تتصدى للمخطئين والمسيئين.

الإبداع السوري

مصدر في مفوضية الرئاسة الروسية: معارضون لنظام الأسد اخترقوا موقع مفوض الرئيس الروسي في دائرة الشرق الأقصى، ودعوا عبره إلى وقف الدعم للأسد.

المسار:

على الرغم مما في الخبر من طرافة، لكنه يوحي بقدرة الشباب السوري على الإبداع، كما يوضح الخبر أنّ وسائل دعم الثورة متعددة وغير محصورة في مجال معين، فلا يعدم المرء حيلة ينصر بها وطنه وأهله، فليس مطلوب من الجميع حمل السلاح، لكن مطلوب من الجميع وقف القتل، والطلب من الجميع وقف القتل.

الأمم المتحدة أعبوبة بيد الدول الكبرى

واشنطن ولندن وباريس تطلب تحقيقاً أممياً حول استخدام الأسلحة الكيماوية في سورية.

روسيا تشدد على ضرورة قصر التحقيق الأممي على اتهامات النظام للمعارضة. روسيا تتراجع عن اتهامها المباشر للمعارضة السورية باستخدام الأسلحة الكيماوية، وتقول خارجيتها: ليس لنا أدلة تثبت استخدام المعارضة للسلاح الكيماوي.

بان كي مون: سيتم التحقيق باستخدام الأسلحة الكيماوية، وسيقتصر التحقيق على حادثة خان العسل.

وزير الاستخبارات والشؤون الاستراتيجية الصهيوني: استخدام السلاح الكيماوي واضح.

رئيس الحكومة السورية المؤقتة ((غسان هيتو)) يلتقي أوغلو ويقوم بزيارة المناطق المحررة في حلب

ستستمر في المستقبل. وقد قام رئيس الحكومة المؤقتة ((غسان هيتو)) بزيارة المناطق المحررة في حلب وريفها ليتفرغ عقبها لاختيار وزراء الحكومة المؤقتة والتي تضم حقائب الطاقة والصحة والتعليم والدفاع والداخلية والجمارك واللاجئين والمساعدات الإنسانية والإدارة المحلية والمصالحة، مع احتمال أن يكون وزير الدفاع مدنياً يشرف على عمل هيئة الأركان برئاسة اللواء "سليم إدريس". ويعمل الائتلاف بمطلب الجامعة العربية المتمثل بتشكيل "هيئة تنفيذية" لتسلم المقعد السوري الشاغر منذ تعليق مشاركة سورية في الجامعة العربية، لتمثل الهيئة التنفيذية الشعب السوري في القمة العربية المقرر إقامتها في الدوحة في ٢٦ الشهر الجاري.

وتشير مصادر إلى أن يكون على رأس الوفد السوري الممثل للشعب السوري في القمة (الهيئتو)، وذلك بعد أن قدم الخطيب استقالته أمس الأحد، على أن ترفع القمة كتاباً إلى الأمم المتحدة لإعطاء مقعد سورية للائتلاف، ومن اللافت أن "الائتلاف" سمي (الهيئتو) رئيساً للحكومة المؤقتة وليس الانتقالية، وذلك لترك الباب مفتوحاً أمام تشكيل الحكومة الانتقالية للتفاوض مع النظام شرط أن تسفر المفاوضات عن تحي الأسد كما اتفقت المعارضة في مختلف تصريحاتها .

وكان رئيس الائتلاف الوطني لقوى المعارضة الشيخ ((أحمد معاذ الخطيب)) قد أعلن استقالته رسمياً أمس الأحد، معللاً سبب استقالته بتقاعس المجتمع الدولي عن نصرة الشعب السوري وخلفه للوعود التي قدمها بمساعدة المعارضة السورية .

غسان هيتو في سطور ..

ولد غسان هيتو في دمشق في ١٩٦٤، حصل على شهادتي البكالوريوس في الرياضيات وعلوم الحاسب الآلي من جامعة بورديو عام ١٩٨٩، ونال درجة الماجستير في إدارة الأعمال (MBA) عام ١٩٩٤، وعمل مديراً تنفيذياً في شركة إينوفار Inovar للتكنولوجيا والاتصالات. وساهم في تأسيس وإدارة وحدة تنسيق الدعم الإغاثي والإنساني في الائتلاف الوطني، وهو نائب رئيس تحالف سوريا حرة في الولايات المتحدة، ونائب رئيس هيئة شام الإغاثية بالولايات المتحدة، وعضو مؤسس في جمعية الدعم القانوني للعرب والمسلمين MLFA، وعضو مجلس إدارة في المجلس السوري الأميركي.

انتخب الائتلاف الوطني لقوى المعارضة السورية، المعارض السوري ((غسان هيتو)) رئيساً للحكومة المؤقتة التي ستتولى إدارة المناطق المحررة في الداخل السوري، الهيئتو الذي نال أصوات الاغلبية ((٣٥)) صوتاً من أصل ((٤٩)) ممن شاركوا في التصويت، متفوقاً على المرشحين ((أسعد مصطفى)) وزير الزراعة السابق، والخبير الاقتصادي ((أسامة القاضي))، وحصل الهيئتو على أغلبية كتلتي المجلس الوطني والمجالس المحلية، في حين أن الإخوان المسلمين قد أبدوا تحفظهم على ترشيح أسامة القاضي وذلك لدوره بعد أحداث الثمانينات في حماة "على حد تعبيرهم"، انتخاب "الهيئتو" ولد خلافات بين بعض أطراف المعارضة السورية، التي تحفظت على انتخاب الهيئتو معترضة على الطريقة التي وصل بها الهيئتو، ((التعيين)) وليس الانتخاب "على حد تعبيرهم"، وكان من أبرز الشخصيات المتحفظة على الهيئتو، ((برهان غليون، وليد البني، سهير الأتاسي))، وعلى صعيد المعارضة المسلحة أكد اللواء ((سليم إدريس)) رئيس أركان الجيش السوري الحر، أن انتخاب الهيئتو وتشكيل الحكومة المؤقتة يجب أن يعقبه عمل حقيقي يتركز في الداخل السوري ويتكفل الجيش السوري الحر بحماية هذه الحكومة .

وبعد تشكيل حكومته التقى رئيس الحكومة المؤقتة ((غسان هيتو)) بوزير الخارجية التركي "أحمد داوود أوغلو" في العاصمة التركية أنقرة، مقدماً له الشكر على الدور التركي، وأكد الهيئتو أن تضافر جهود الشعب السوري في الداخل وتضافر الجهود مع أصدقائنا ومنهم الحكومة التركية، ونحن نراهن على أن الوقفة التي وقفتها معنا الحكومة التركية في الفترة الماضية

وجهة نظرهم ، وبين ليلة وضحاها تغيرت المعادلة السياسية. هذا وقد كان لأوجلان أن يتفق على حل القضية الكردية مع الرئيس التركي السابق توركت أوزال لولا أن تم اغتيال الأخير مما أدى إلى تعطل المفاوضات بين الجانبين وذلك عام ١٩٩٣ . ومن الجانب الكردي كانوا قد طالبوا بإيجاد الديمقراطية وتطبيقها على صعيد البلد ، كما طالبوا أيضاً من خلال الاتفاق بالاهتمام بشأن اللغة الكردية وجعلها لغة تعليم إضافة إلى جعلها لغة رسمية ثانية على الصعيد المحلي وليس على صعيد الدولة التركية إضافة إلى الإدارة المحلية . ويترتب عليهم إلقاء السلاح بصورة كاملة ضمن ضمانات دولية والانسحاب خارج البلد ويطبق ذلك على مراحل وبالمقابل تعطى هدنة دائمة غير منقطعة بين الطرفين . وبطبيعة الحال لم يكن الصراع عبر تلك السنوات ليمس العلاقات بين الشعبين الكردي والتركي ، فهم كانوا على الدوام إخوة رغم الصراعات السياسية والعسكرية بين من تزعم وتولى أمرهم . في حين يتهم البعض أردوغان بأن له مطامح سياسية حيث أنه من خلال الاتفاق يكسب دعم وتأييد الشعب الكردي في مشروعه الجديد في تغيير الدستور والجلوس مرة أخرى على سدة كرسي الحكم للدورة القادمة . ومن ناحية أخرى رأى البعض أن أردوغان يريد أن يوقف توظيف الورقة التركية من قبل الأسد كورقة ضغط عليه وعلى حكومته ، ولكن تركيا أمعنت النظر في تحليل الانتفاضة الكردية في سوريا ووعت أن القضية الكردية ليست قضية داخلية في تركيا وحسب ، إنما توسعت أكثر لتشمل أربعة دول هي تركيا سوريا وإيران والعراق ، وفي حال حلت القضية الكردية فإن ذلك يعطي اعتبار كبير للحكومة التركية ووزناً دولياً ، على اعتبار أن القضية القبرصية والكردية كانتا من المعضلات التي واجهت دولة تركيا فعدم حل القضية القبرصية لا يساعد تركيا على التعامل مع العالم وإذا لم تحل المسألة الكردية في تركيا فهذا سيجعل وضعها الإقليمي والعالمي حرجاً أمام المجتمع الدولي .

وهكذا في حال الوصول إلى اتفاق جذري نهائي تكون تركيا قد أزلت عن كاهلها حملاً ثقيلاً كانت تواجهه منذ تأسيس الجمهورية التركية تقوم بعدها بالتفرغ للشؤون الأخرى السياسية والاقتصادية والثقافية والاستراتيجية وغيرها ، وذلك في سبيل الانضمام إلى الاتحاد الأوربي حلمها المنشود .

جميل حميدي

الاتفاق التاريخي .. هل ينهي الصراع في تركيا ؟

دعا عبد الله أوجلان زعيم حزب العمال الكردستاني عناصره إلى الالتزام بوقف إطلاق النار والانسحاب إلى شمال العراق ، بعد الصراع الذي بدأ منذ بداية الثمانينات ولأزال ، ذلك الصراع الذي راح ضحيته أكثر من ٤٠ ألف شخص خلال ثلاثة عقود ، أما زعيم الحزب أوجلان فيقبع في زنزانته في جزيرة إيميرالي منذ ما يزيد عن ١٤ سنة وهكذا اتفق الطرفان المتمثلان بأردوغان رجل تركيا القوي في هذه الأيام وأوجلان الذي عاصر الحكومات التركية المتتالية وتقلب فيها بالقتال وحياة المطاردة ثم السجن . ومن جانبها تعهدت قيادة الحزب باحترام دعوة زعيمها أوجلان حول إلقاء السلاح وعدم رفضه ، وأضاف قائد ميداني في شمال العراق أن الحزب مستعد للحرب والسلام معاً وتحت أي ظروف وحال . أما رئيس الوزراء التركي رجب طيب أردوغان فقد أشاد بالدعوة التي تلقاها من السيد أوجلان وتعهد من جانبه بوقف العمليات العسكرية في حال أوقف الحزب عملياته . ومنذ فترة قريبة كانت الحكومة التركية تتفاوض مع الزعيم الكردي في سجنه حول ماهية الاتفاق وآليته وذلك بوساطة من حزب السلام والديمقراطية ، وجاءت رسالة أوجلان من خلال الاتفاق إلى الشعب الكردي بمناسبة الاحتفال بعيد النيروز أي السنة الميلادية الجديدة وتلت نيابة عنه . ومن الموضوع التركي تحول أوجلان إلى زعيم قومي وصانع سلام بشكل مفاجئ بعد أن كان يعتبر إرهابياً وقاتلاً للأطفال من

البوطي قتيلاً ... والنظام المتهم الأبرز ...

العلم إلى المسجد بأحذيتهم بينما تفعل ذلك قوات الأمن وعصابات الشبيحة ، ومن جهة أخرى أدان الشيخ أحمد معاذ الخطيب التفجير واصفاً إياه بالجريمة بكل المقاييس متهماً النظام بارتكابه .

وصرح ((علاء الباشا)) الناطق باسم لواء سيف الشام أحد ألوية الجيش الحر في دمشق لصحيفة الشرق الأوسط اللندنية، قائلًا : لا يمكن أن يقوم الجيش الحر باستهداف مؤمنين يقومون بالصلاة ولو كنا نملك الإمكانيات لتدبير مثل هذه الأعمال لاستهدفنا دار الأوبرا حيث ألقى الأسد خطابه الأخير .

وكان البوطي أحد أبرز الموالين للنظام الاسدي إبان حكم الأب وصراعه مع جماعة الإخوان المسلمين ، وكان الشيخ الألباني أحد أبرز علماء الشام والذي تتلمذ على يده والد محمد سعيد رمضان البوطي قد أجبر على الخروج من سورية عنوة بعد توصيات من محمد سعيد رمضان البوطي الذي وصف الشيخ الألباني بالرجل المنافق ، فدعا عليه الشيخ الألباني وقال : اللهم أطل في عمره وأظهر نفاقه .

تعرض مسجد الإيمان في حي المزرعة في دمشق لتفجير ضخم راح ضحيته خمسون قتيلاً وعشرات الجرحى ومن بين القتلى الشيخ ((محمد سعيد رمضان البوطي)) أحد أبرز المقربين من النظام الاسدي والمدافعين عنه ، لتسارع وسائل الإعلام النظامية باتهام المعارضة السورية والجيش الحر بالوقوف وراء ذلك الانفجار ، وأعلنت الحداد العام في سورية بعد مقتل البوطي ، في حين شككت شخصيات بارزة من المعارضة بالتفجير موضحة أن الدلائل والمعطيات تشير إلى غير ذلك تماماً ، وقال المعارض السوري ((عسان إبراهيم)) في مقابلة أجرتها معه قناة الجزيرة القطرية ، أن الصور التي بثتها القنوات النظامية كانت دليل واضح على قصور الرواية النظامية، فمن الواضح على حد قوله أن الأحذية المنتشرة في المسجد تظهر فبركة من قبل النظام فمن غير المعقول أن يدخل المصلون وطلاب

الثورة السورية وصراع الأمم ...

مما يؤسف له في الثورة السورية خروجها من إطارها المحلي، واتخاذها بعداً دولياً، مما اضطر الثورة السورية وأجبرها على الاستعانة بالآخرين حتى بات من الصعب نجاح الثورة من دون مساعدة الآخرين، وليس مرجع ذلك لضعف الثورة بل العكس تماماً فالثورة السورية من أقوى الثورات العربية فهي ثورة شاملة شاركت فيها كل المدن والقرى من أقصى الجنوب في نصيب لأقصى الشمال في أعزاز ومن أقصى الشرق في البوكمال لأقصى الغرب في جبال الأكراد والتركمان، فمرجع الحاجة مرجعه للنظام الذي رهن سورية لدولتين قويتين تدعمانه عسكرياً وسياسياً بلا حدود، فروسيا استخدمت الفيتو ثلاث مرات وتتصدى للدفاع عن النظام في كل شاردة وواردة في مجلس الأمن، ودائماً تتهم المعارضة بأعمال إرهابية تعرف هي أن النظام من قام بها، ناهيك عن الدعم العسكري سواء بالمستشارين أو بالشحنات العسكرية التي لا تنتهي، أما إيران فقد تجاوز الأمر الداعمين السياسي والعسكري ليصل بها الأمر لإرسال مقاتلين يشاركون النظام في أرض المعارك، بعد كل ذلك كان لا بد على المعارضة الاستعانة بالأصدقاء والأصدقاء، وهنا اصطدمت الثورة بلعبة المصالح بين الأمم، فأصدقاء الشعب السوري لا يملكون استقلالية القرار فيما يتعلق بالثورة السورية فبقي دعمهم محدوداً ومكبلاً بالقيود الأمريكية، فأمريكا كانت على مدى عامين تحول دون وصول سلاح نوعي يحسم المعركة على الأرض، وتدعي في الوقت نفسه زوراً وبهتاناً دعمها للثورة السورية، فشتان بين الداعمين، أصدقاء النظام وأصدقاء الشعب السوري. فسياسة أمريكا في منطقتنا تنطلق من نقطتين إسرائيل والمصالح الأمريكية، فهي تخشى على إسرائيل مما بعد الثورة، وهنا نجد فرجة تفتتح أمام الثورة ألا وهي عودة العلاقات التركية الإسرائيلية بعد تقديم الصهاينة اعتذاراً للشعب التركي وقبول الحكومة التركية الاعتذار، وكلنا يدرك أن ذلك كان بفضل الجهود الأمريكية، وكلنا يدرك أيضاً القوة التي سيكسبها الموقف التركي في المستقبل، فأمريكا بعد هذه الخطوة ستعطي تركيا هامشاً أكبر للحركة، وهذا ما يفسر التصريحات الأمريكية الكثيرة حول عدم ممانعتها تزويد المعارضة السورية بالسلاح وهي التي كانت تحول دون ذلك على مدار عامين، فأمريكا بعد أن ضمنت أمن إسرائيل بتدمير الترسانة العسكرية السورية بسبب السياسة الخرقاء لنظام أراد حكم شعبه على بحر من الدماء، تنتقل للنقطة الثانية وهي المصالح الأمريكية، وهنا تجد أمريكا مصطلحتها مع الثورة، فأصدقاء أمريكا وحلفاؤها التقليديين (تركيا، الأردن، دول الخليج) مع الثورة السورية، فصلحة أمريكا مع الثورة ليست نابعة من ارتباط الثورة أو سورية المستقبل بالسياسة الأمريكية، إنما تتبع تلك المصلحة من علاقتها الاستراتيجية مع حلفاء الثورة، وتعمل أمريكا الآن على الخطوة الأخيرة المتمثلة بمحاولة صنع كرزاي أو مالكي جديد في سورية يخلف الأسد، وهنا نقول للأمريكان والدنيا بأسرها: قام الشعب السوري بثورته طلباً للحرية واسترداداً للكرامة، فهو لن يقبل بحكومة ترهن القرار السوري والسيادة السورية للخارج، وواهم من يظن أنه قادر على ذلك.

أحمد عمر العبدالله

الخلاف على رئاسة حكومة مؤقتة!

((ذو أصول كردية ودمشقي المولد، وهذا يعطيه علاقة جيدة مع المجتمع السوري بكافة أطيافه.. وقد يكون خير وسيط في حل نقاط معلقة، لكونه ينتمي لأكثر من جهة)) هذا رأي رئيس الائتلاف الشيخ معاذ الخطيب في غسان هيتو الذي اختير، أو (انتخب) رئيساً للحكومة السورية المؤقتة في المنفى. وهو رأي إيجابي يرد على بعض الأصوات الناقدة والرافضة. احتجاجاً على اختيار هيتو انسحب عدد

من القيادات من الائتلاف ليحرج ذلك السوريين ويعزز الانطباع الذي تروج له السلطات السورية أن المعارضة همها الحكم وعليه ستتقاتل. وهم فعلاً اختلفوا على كل هيكل ومرجعية وكرسي.. على رئاسة المجلس الوطني، وولد منه الائتلاف الوطني فاختلّفوا عليه، وهو الذي أنجب بدوره الحكومة المؤقتة، واختلفوا على انتخاب هيتو. وكانت هناك محاولات لكيانات موازية مثل (مجلس أمناء الثورة) الذي أعلن عن حكومة انتقالية ما لبثت أن ماتت بعد يوم من الإعلان عنها.

وفي داخل الائتلاف وحده، الذي يمثل الخيمة الكبيرة للمعارضات السورية، ستة عشر فريقاً يمثلون السوريين بأطيافهم وتجمعاتهم، وبعضها تنضوي تحتها المجالس والاتحادات. هذه تعطينا صورة أوضح لصعوبة إدارة المعارضة السورية، وتثير قلقاً على مستقبل سوريا بعد إسقاط نظام بشار الأسد. إنما من تابع تاريخ الدول المشابهة التي مرت بمراحل قلائق وانتهيات سيجد الحالة السورية ليست نشاراً، فالنظام السوري همش كل القوى أربعين عاماً، وعندما صعدت إلى السطح بعد بدء الثورة أصبح من الطبيعي أن تتنافس بينها. أتذكر التجربة العراقية، ففي الفترة الفاصلة بين هزيمة صدام حسين رئيس العراق في عام ١٩٩١ وحتى عام ٢٠٠٣ قبيل الحرب الأميركية على العراق، عاشت المعارضة العراقية مرحلة اختلاف دامت اثني عشر عاماً. ولا نتوقع من المعارضة في المنفى أن تختلف بينها وبين بعضها لكن المتوقع منها أن لا تخدم النظام بتوسيع النزاع في كل مرة. الأهم هو العمل على نظام سياسي يكون عادلاً يطبق الاحتكام للشعب السوري ليختار من يريده رئيساً ومسؤولين، وهذا ليس وقتاً.

لا أدري إن كان غسان هيتو رئيس الحكومة السورية المؤقتة فعلاً هو الخيار المناسب أم لا، فمن المبكر أن نحكم عليه قبل أن يمارس مهامه لأشهر، وعلينا أن نتذكر أنه لو اختير أي اسم مرشح سوري معارض آخر فإن هناك من سيعترض وينسحب! ولأنه لا توجد آلية عادلة لتمثيل الشعب السوري في انتخابات الائتلاف، ويستحيل أن توجد في الظروف الحالية، فبالتالي ليس على المؤمنين بقضية الشعب السوري الثائر إلا أن يقبلوا بخيار أغلبية الذين صوتوا لصالح السيد هيتو ذلك اليوم.

إنه اختيار رمزي يعبر عن أن سوريا المستقبل قادرة على أن تستوعب كل مواطنيها بفناتهم العرقية والدينية، ويوجه رسالة للسوريين الطائفيين من الموالين للثورة، وكذلك للسوريين الراضين للثورة، وهي رسالة للعالم ترد على الذي لا يرى في مطالب الشعب بإسقاط بشار إلا أنها حركة سنية ضد حاكم علوي وجماعات إرهابية.. صورة تقزم حقيقة الثورة السورية التي قامت ضد نظام أممي وحشي حكم البلاد أربعين عاماً بالحديد والنار.

عبد الرحمن راشد : الشرق الاوسط

المرأة والثورة السورية

من قلب عاصمة الثورة حمص الأبية ، أيضاً هذا موقف عظيم يسجل في رصيد دور المرأة في الثورة السورية ، وانشقاق السفارة السورية في قبرص والأخرى في الصين إضافة إلى المواقف الخفية كمشاركتها في الإغاثة والحملات التطوعية لمساعدة المصابين والنازحين وأيضاً مشاركتها بمجال الإعلام والصحافة والعديد من المواقف التي إذا ما ذكرناها لن تتسع كلماتنا هذه الصفحات ، هي ليست من مجاملة أو استعطف صوري ، هي حقيقة واقعة في ظل الثورة ، فكما الرجل عانى من اضطهاد الأسد ونظامه المجرم فالمرأة أيضاً كان لها النصيب في تحمل قسم من المعاناة، وسمعنا أيضاً على مستوى مدينتي منبج بهيئة نساء الحرية والتي كان تشكيلها ليسلط الضوء على دور المرأة السورية في الثورة ووقوفها إلى جانب الرجل في نضاله ، بقي أن أتوه أن الذي أخصه بمقالاتي المرأة الحرة التي سلكت طريقها مطالبة بحرية وكرامة وطنها وذلك بالتخلص من أفعال المجرمين ولا أشمل بذلك تلك الموجودة في

((جيش الدفاع الوطني كما يسمونه)) والذي ظهر مؤخراً عندما قل عدد شبحة النظام الذين يدافعون عنه ، فاستغرب من تلك النساء كيف لهن قلب على حمل السلاح ضد من على حق ، وكيف يدافعن عن قاتل يتمتع بقتل شعبه ، هذا النوع من النساء لا أشملهن بكلماتي ولا أثنى عليهن لما لهن من دور في تأخير النصر ، هذا النوع من النساء خلق ليدافع عن طائفة معينة وشبكة إجرامية واحدة تتمثل بعائلة الأسد ، تم تسليحهن وتدريبهن لأجل مثل هذه اللحظة وليس غريب على حاكم مستبد مثل من سبقه من الحكام العرب المتعجرفين كالفدافي أن يستخدم مثل هذا الأسلوب لواد الثورة وإخماد نيرانها كما يزعم ويدعي .

أخيراً وليس آخراً لا يسعني إلا أن أقدم تحية مفعمة بأعلى مستويات التقدير والتناء على مواقف نساءنا وأمهاتنا وبناتنا في مواقفهن من الثورة ودورهن الكبير والفاعل في تطوير وتوسيع مفهوم المصير المشترك وكل سنة والمرأة السورية بخير ، تحياتي لكن بالنيابة عن كل حر موجود في سوريا أيتها المناضلات الخفيات ، لأنني أعلم أن الفضل

محمد فراس العلي

عماد الثورة السورية في مواقفها وركن من أركانها كما أسميها ولعلي إذ ما وصفتها بذلك أكون قد قللت من حجمها فهي أكبر قيمة بكثير من وصف الكلمات ، أتحدث عن المرأة السورية ، المرأة التي عانت أمر الحياة ، التي قابلتها أشد الظروف وبقيت صامدة ، المرأة التي فقدت زوجها أو ولدها أو أخاها أو أباه ، ولا زالت وستبقى صابرة في ظل أحداث الثورة السورية كما نعهددها ، لعلها نالت الكثير من الأحزان ولم يقف أحد بجانبها أو يسألها سؤال يوحي بالاهتمام بها أو يقول لها كلمة شكر تحو بعض ما نالته من متاعب ومصاعب في خدمة عائلتها ، والوقوف على حاجيات كل فرد فيها.

الآن في ٢١ آذار : كل أمهات العالم يحتفلن بعيد الأم وتقدم الهدايا لهن لشأتهن العظيم في المجال الحياتي إلا المرأة السورية التي بنتنا نراها في كل مكان مشردة في الشمال والجنوب والشرق (أقصد الدول المجاورة) أصبحنا نراها تطل من خيم النازحين وهي محبطة الوجه كثيرة التجاعيد لبؤس ما لاقتته من هموم وتعاسة كأنها لوحدة حملت بداخلها كل معاني الألم والمعاناة ، الآن أصبحت المرأة السورية مهمشة منسية لا تعرف في حياتها سوى النحيب والبكاء والحزن على من فقدته من عائلتها إذ بعد مرور عامين على الثورة أصبح من النادر أن نرى بيت سوري أو عائلة سورية لم تفقد أحد أبنائها في أحداث الثورة ولهذا السبب كان عيد الأم السورية في هذا العام مغيباً تماماً ، وعند وقوفنا على مجريات الثورة السورية سنجد أنه كان ولازال للمرأة السورية المشاركة في مواقف عظيمة تجلغنا ننحني أمامها لنرفع القبة إجلالاً لها ، فكان ظهور المرأة في صور الثورة في كافة المجالات إعلامياً وسياسياً وحتى عسكرياً ، فإذا ما أتينا من الباب السياسي نرى أول انشقاق على مستوى مجلس الشعب للنائبية ((إخلاص بدوي)) على مستوى الرجال والنساء النواب في مجلس الشعب ، تركت المنصب للوقوف إلى مطالب من مثله في الواقع صنعت من أولادها الاثنين المناضلين في الجبهات العسكرية في حلب ، أما عن المناضلة العلوية رمز التأخي الوطني بين الطوائف في العيش المشترك و ترك الخلافات الطائفية المناضلة فدوى سليمان التي برهنت لنا أن الطبيعة المذهبية المختلفة للأديان الموجودة على الأرض السورية تحوها المبادئ الوطنية وحب الوطن ، صدحت بصوتها الرقيق تندد بأفعال ابن طائفها

الأطفال في ظل الثورة .. بين ألم الحاضر المظلم .. وأمل العهد المشرق

الشارع عليها تؤمن له ولأسرته رغيف الخبز وعبر الطفل عكاش عن اشتياقه لحبيه المدمر وإلى أقربائه ومدرسته التي اشتاق لمقاعد الدراسة فيها.

أما عن علي محمد فوجدنا حوله مجموعة من أصدقائه الذين شاركوه معاناته والامه.

علي يبلغ من العمر ١٢ سنة وهو في الصف الأول الإعدادي من طلاب مدرسة حسن الضامن ترك الدراسة والتعليم كما روى وتوجه لبيع بعض الحلوى والبسكويت وكنا قد وجهنا سؤال لعلني عن سبب تركه المدرسة فأجاب: حالي حال الكثير من الطلاب القلة والحاجة ومعاناة أهلنا دفعنا إلى التخلي عن المدرسة في هذه الفترة الصعبة حتى نعين أسرنا قدر المستطاع وأضاف علي: إن مدرستنا اكتظت بالنازحين وفي الفصل الأول من العام الدراسي كنت أداوم كما خضعت لامتحانات الأمر الذي لم يتحقق في الفصل الثاني للأسباب التي ذكرتها إضافة لانعدام الكتب المدرسية وكنا قد سألنا علي: هل أنت راض عن عملك هذا؟ فأجاب بحسرة وبنقطة في نفس الوقت: (الجلوس في المنزل لا يفيد) والفقر والحاجة أقوى منا.

وتمنى الأطفال المذكورين في النهاية بالعودة إلى مدارسهم وممارسة حياتهم الطبيعية واستكمال أحلامهم وطموحاتهم التي دفنت في هذه الأيام تحت وقع الفقر والحاجة وظلم وبطش النظام الذي لم يستثنى أحد لا البشر ولا الشجر ولا الحجر

حسين سمعاوي

العمر أربعة عشر ربيعا وقد أجبرته ظروفه على ترك المدرسة والتوجه لبيع البنزين والمازوت في أحد شوارع مدينة منبج وكنا قد سألناه عن سبب تركه للمدرسة فأجاب:

إن والدي يعمل في التحميل (عتال) وما تجنيه مهنته من مال لا يكاد يكفي حاجة أسرتي لذلك تركت المدرسة.

الطفل حسن العلي طالب في الصف الخامس الابتدائي في مدرسة الثورة وهو ابن الحادية عشرة ربيعا من سكان مدينة منبج وقد أجبرته ظروف الحياة الصعبة إلى ترك المدرسة بعد أن انعدمت فيها أجواء التعليم على حد قول الطفل وأخذ يبيع الخبز لإعالة أسرته وإخوته الثلاثة يذكر أن الطفل حسن تفوق ساعات عمله قدرته البدنية وسنه، فهو يعمل من الساعة التاسعة صباحا حتى الساعة السادسة مساءً، ولكن رغم كل ذلك تمنى الطفل حسن أن يعود إلى المدرسة ليستكمل تعليمه ويحقق رغبته في أن يصبح مدرسا في المستقبل.

أما الطفل عكاش عكاش فهو من سكان مدينة حلب وبالتحديد من حي طريق الباب والذي أجبره بطش النظام والقصف المتواصل على حيهيم إلى ترك منزله والنزوح وعائلته والتوجه إلى مدينة منبج لينعم وأسرته ببعض الأمان والاستقرار. عكاش في الرابعة عشر من عمره وهو في الصف الثالث الإعدادي وهو الآن يملك بسطة لبيع الدخان جانب السرايا، ويذكر أن الطفل كما روى لنا لديه حب لمادة الرياضيات وتمنى أن يصبح مدرسا لهذه المادة مستقبلا، ولكن ظروف أهله الصعبة أجبرته على بيع الدخان مع العلم أن ما يجنيه من بيعه يوميا لا يتجاوز بضعة ليرات مقارنة مع ساعات عمله الطويلة في

كم يشبه حال الطفل السوري ثورتنا اليتيمة تلك فكليهما نشأ من رحم المعاناة والألم والحزن ليكون المخاض وجعاً وحرماناً وأسى وتكون الولادة من الخاصة بعملية قيصرية بامتياز.. فقد كان لأطفال سورية من بطش النظام الحظ الأوفر والنصيب الأكبر، فمنذ اندلاع ثورتنا المباركة ارتفع عدد الشهداء خاصة من الأطفال حتى وصل إلى أرقام تفوق الخيال.

نعم لقد أضحى أطفالنا وشهداننا مجرد أرقام في معادلة صعبة أمام قاعدة أصعب وهي نظام مجرم مدجج بكل الأسلحة وشعب أعزل فمن منا ينسى مجزرة الحولة في حمص لا بل مجزرة السكاكين حيث راح ضحية تلك المزرعة البشعة التي أقدم عليها النظام عشرات الشهداء من الأطفال الأبرياء، ونفس الأمر في مجزرة التريمسة في حماة والمجازر تطول بحق شعبنا وأطفالنا والطفل الذي لم تطله سكين الغدر تلك كان سكين الفقر والجوع والبرد له بالمرصاد لاسيما الأطفال الذين هم الآن في مخيمات الموت الذين حرموا من أبسط حقوقهم في العيش ولربما ذكرنا جرائم النظام ورجعت بنا إلى عصر الجاهلية وما يسمى (بالوآد) حينما كانت الأنثى تدفن حية والجريمة ذاتها يرتكبها نظام الأسد ولكن بحق الذكور والإناث وهذه المرة ليس تحت التراب وإنما تحت ركام منازلهم نتيجة القصف من طائراته ودباباته ومدافعه وهذا ما دفع مراسلي المسار بالنزول إلى الشارع والتعرف على عينة من الأطفال الذين افترشوا الأرصفة والطرقات ببسطاتهم عليها تؤمن لهم رغيف الخبز الذي يسد رمقه ورمق أسرته.

الطفل بشار الحسن وهو في الصف السادس الابتدائي من طلاب مدرسة القاسم ويبلغ من

كتيبة أبو حبيب تلقي القبض على عصابتي خطف وسرقة دراجات نارية

أبو عمر : هؤلاء قتلة الشاب باسل البكري .. وإذا حكمت المحكمة بالإعدام فإن الحكم سوف ينفذ دون إبطاء

محتجزاً في هذا المنزل مدة اثنين وثلاثين يوماً في غرفة صغيرة تحت الدرج وكنت معصوب العينين طيلة الوقت ، وكانت تشرف على خدمتي امرأة وهي زوجة أبو علي وكانت تقول لي إنها مخطوفة مثلي لكنها كاذبة ، وكان يقوم بحراستي طفل ابنه علي وهو شاب عمره بحدود الخمسة عشر سنة ، وأطلقوا سراحي بعد أن دفع والدي المبلغ الذي طلبوه كفدية وهو ٥٥٠ ألف ليرة ."

وعندما سألتناه فيما إذا كان يستطيع التعرف على الخاطفين ، أجاب الطفل كامل : " بعد أن ألفت كتيبة أبو حبيب القبض عليهم تعرفت عليهم جميعاً ، فقد صرّحتُ أعرفهم جيداً " .

المسار الحر التقت أيضاً بالسيد (يحيى الفندي) والد الطفل كامل ، والذي أطلعنا على الطريقة التي استطاع من خلالها التوصل إلى المكان الذي كان يُحتجز فيه الطفل " بعد أن خُطف ابني بدأت تتكون عندي شكوك حول إحدى النساء القريبات منّا كعائلة وذلك من خلال تصرفاتها الغير طبيعية ، ولكنني تعاملت مع الموضوع بحكمة أمامها طيلة فترة غياب كامل ، فتعمدت أكثر من مرة أن أشك بأشخاص بعيدين ولا تعرفهم وذلك حفاظاً على سلامة ابني ، بالمقابل كنت أسأل في الخفاء عن أقرانها ، وكانت النقطة الفارقة عندما سمح لي الخاطفون بالحديث مع طفلي فتفأجات به وهو ينطق كلمات بلهجة غريبة عن لهجتنا ، وبعد أن أطلق سراح ابني قال

المسار الحر زارت مقر كتيبة أبو حبيب في قرية الغندرية وأطلعت منها على التفاصيل .

صلاح ، الناطق باسم الكتيبة روى لنا تفاصيل إلقاء القبض على العصابة قائلاً :

" بعد أن وردتنا معلومات من والد الطفل (كامل الفندي) ابن الإحدى عشرة سنة والذي كانت العصابة قد خطفته سابقاً وأطلقت سراجه بعد اثنين وثلاثين يوماً مقابل (٥٥٠ ألف ليرة سورية، عن المكان الذي يشتبه به ويعتقد أنّ ابنه كان محتجزاً فيه ، داهمنا المكان واعتقلنا (حمو الحسين) الذي أعترف مباشرة بخطف الطفل كامل بمشاركة قريبه (محمد جاسم داهه) و (عبد الكريم داهه) وهما أولاد عمومة وحمو خالهما ، فاعتقلناهم " ويضيف أبو عمر : " بعد أن اعتقلناهم سرنا بهم في شوارع مدينة منبج وأعلننا لجميع الناس أن كتيبة أبو حبيب اعتقلت هؤلاء الأشخاص أولاً كي لا ننتهم بخطفهم وثانياً لكي لا يتعرض أقاربهم أو من كان معهم لوالد الطفل المخطوف وثالثاً ليكون عبرة لجميع الناس " .

المسار الحر التقت مع الطفل المخطوف ، والذي حدثنا عن عملية اختطافه بالقول ، : "اسمي كامل الفندي ، عمري إحدى عشرة سنة ، طالب في الصف السادس الابتدائي ، أثناء ذهابي صباحاً إلى المدرسة التي تبعد عن قريتي مسافة نصف ساعة تقريباً ، قابلني شخصان قبل وصولي بقليل ، وكانا يركبان دراجة نارية ، وفجأة نزلوا بجانبني وضربوني على رأسي ، ولم أصحو إلا وأنا في منزل شخص يدعى أبو علي (حمو) ، وبقيت

كل المعوقات التي اعترضت طريق كتيبة أبو حبيب التابعة للواء جند الحرميين لم تثن من عزيمة الكتيبة ولم تمنعها من ملاحقة عصابات الخطف التي أرقت البلاد وجعلت الناس يعيشون حالة لا يحسدون عليها من القلق والخوف والحيرة ..

وأول هذه المعوقات تلك التهديدات المتلاحقة بالقتل والاعتداء على الأهل والتي تلقاها عناصر الكتيبة ولاسيما أبو عمر أحد قياديه ، وذلك إن لم توقف الكتيبة عملياتها في ملاحقة عصابات الخطف أو إن لم تطلق سراح من كانت قد اعتقلته منهم ، فضلاً عن محاربتها من قبل كتائب أخرى والتي على ما يبدو قد شكلت على أساسات غير متينة وغير قانونية ، وأكبر دليل على ذلك تواجد كتيبة أبو حبيب في قرية تبعد عشرات الكيلومترات عن مركز مدينتي جرابلس ومنبج على حد سواء والسبب في ذلك امتناع هذه الكتائب عن إخلاء مقر لها ، مع العلم أنّ أغلب كتائب جرابلس والتي تتخذ من المراكز الحكومية مقرات لها هي كتائب وهمية ولا حاجة لها بهذه المقرات " كما يقول عناصر كتيبة أبو حبيب " .

منذ ثلاثة أسابيع تقريباً كانت كتيبة أبو حبيب قد ألفت القبض على إحدى عصابات الخطف ، وكان للمسار الحر آنذاك أن نشرت تحقيقين متعاقبين عن هذه العملية ، وها هي كتيبة أبو حبيب تعود مرة أخرى إلى الواجهة مع اعتقالها عصابة أخرى من عصابات الخطف ، وهي عصابة أخطر من سابقتها وأكثر إجراماً ، حيث كان لأفرادها أن قتلوا أحد المخطوفين وألقوا جثته بالقرب من جسر قره قوزاق .

على عاتقها بإلقاء القبض على عصابة سرقة دراجات نارية وذلك بالتعاون مع كتيبة المهام الخاصة المنضمة مؤخراً إلى كتيبة أبو حبيب ، وهذه العصابة مؤلفة من أربعة أشخاص هم ((خلف الحمود)) من قرية الدندلية وهو من أصحاب السوابق ، ((وأحمد الحمود)) من قرية الجاموسية ، وعناد حجو من ((قرية الجاموسية)) ، ومنصور مصطفى المحمود ((من قرية الجاموسية)) ، وتقوم هذه العصابة بسرقة الدراجات النارية في مدينة منبج وبيعها في القرى والمدن المجاورة ، وبعد التحري و المتابعة من قبل كتيبتي أبو حبيب والمهام الخاصة ، تم إلقاء القبض عليهم بالجرم المشهود في حديقة المنصور المعروفة بحديقة ((حواء)) يوم السبت الماضي ، واعترف أفراد العصابة بكافة الدراجات النارية التي سرقوها منذ امتهاتهم السرقة وقدرت هذه المسروقات بما يقارب ((١٥ - ٢٠)) دراجة نارية تم استرداد ستة دراجات منها.

الوسيط والخاطف على حد سواء ، في البداية كان المبلغ الذي طلبوه كدفية هو مليون ونصف ، لكنهم في النهاية اكتفوا بـ ٦٢٥ ألف ليرة ، وبعد أن استلم الخال المبلغ اتصل بشركانه وقال لهم أطلقوا سراحه فقد استلمت المبلغ ، لكنهم لم يطلقوا سراحه بل قتلوه شنقاً بجمدائه (عقاله) وذلك بعد أن استطاع التعرف عليهم ، وأخفوا خبر قتله عن الخال ، وقالوا له : لقد أطلقنا سراحه عند مفرق الزرزور لكن يبدو أنّ جماعة أخرى قد خطفته ."

كتيبة أبو حبيب سمحت لنا بلقاء أفراد العصابة والذين بدورهم رويوا لنا تفاصيل الحادثين خطف الطفل كامل وخطف وقتل الشاب باسل ، وكانت رواية مطابقة لرواية كتيبة أبو حبيب ، وأكدوا لنا أن الجشع وحب المادة هو كان دافعهم وراء ممارساتهم هذه .

وعند سؤالنا عن الجزاء والعقاب الذي يستحقه هؤلاء ، أجاب أبو عمر : " نحن سنقوم بتشكيل محكمة من قضاة وشرعيين وسيكون الجميع حاضراً بما فيهم الإعلام والصحافة ولا سيما المسار الحر ، وإذا حكمت هذه المحكمة بالإعدام فإنّ الحكم سوف ينفذ دون إبطاء ، وسنعمل بكل طاقاتنا لتنفيذ الحكم ، وأعلم أنّنا نتهم أحياناً بإطلاق سراح المخطوفين مقابل مبالغ مالية كبيرة ، وهذا الكلام غير صحيح وأنا مستعد للإجابة عن أي استفسار وتحقيق ، ولو كنت أبحث عن المال لكنت أطلقت سراح أفراد هذه العصابة ، فقد عرضت علينا مبالغ مالية تتجاوز العشرين مليون ليرة سورية " .

المسار الحر أيضاً التقت بالشيوخ علي الجميلي ، مفتي الكتيبة والمشرف على التحقيق مع أفراد العصابة ، والذي قال لنا بدوره : " هدف هذه العصابة هو الإساءة لسمعة الجيش الحر والثورة السورية ، وحمو كان من عناصر فروع الأمن وهو يقوم بزيارات دورية إلى العاصمة دمشق ، وله ارتباطات مع أشخاص فضل عدم ذكرهم لحين استكمال التحقيق.."

بقي أن نشير إلى أن شخصاً رابعاً من ذات العصابة كان محتجزاً عند إحدى كتائب لواء فرسان الفرات وهو (علي دادا)

حيث تمّ تقييد يديه في النافذة وعند خروج الكتيبة إلى سد تشرين ، قام المدعو علي بشنق نفسه ، وذلك كما جاء في تقرير الطبيب الشرعي ، وماتزال الهيئة الشرعية المشكلة بشأن الموضوع تدرس تفاصيل الموضوع .

أيضاً قامت الكتيبة استكمالاً للمهمة التي أخذتها

لي أنه كان يسمع صوت أذان قريب من المنزل ، تأكدت بأنّ المنزل قريب جداً من جامع الفتح ، وبتقاطع هذه المعلومات توصلت إلى المكان وأخبرت شباب الجيش الحر- جزاهم الله كل خير - فقاموا بمداومة المكان واعتقلوا الخاطفين واستطاعوا أن يعيدوا لي أربعاً ألف من هذه العصابة ."

المسار الحر علمت أيضاً أنّ لهذه العصابة صلة مباشرة بحادثة قتل الشاب (باسل البكاري) والذي وجدت جثته في وقت سابق في أحد هنكارات جسر قره قوزاق .

وعن هذا الموضوع يقول صلاح : " أثناء التحقيق مع أفراد العصابة لفت انتباهنا صلة القرابة التي تربط المغدور باسل بهؤلاء ، بالإضافة إلى أنّ (علي) الشاب الذي كان يشرف على حراسة الطفل المخطوف ذكر لنا اسم (باسل) وذلك أثناء التحقيق معه ، وهذا ما دفعنا لمزيد من التحري والتحقيق والضغط على الخاطفين ، والذين اعترفوا في النهاية بخطف باسل وقتله بعد أن فصح أمرهم ."

يتابع أبو عمر : " المقتول باسل من أقرباء هؤلاء المجرمين ، فهو ابن أخت حمو ، وابن خالة محمد داده وعبد الكريم داده ، لكن الخال (حمو) ليس له علاقة بجريمة القتل ، فقد كان مشتركاً فقط بالخطف وذلك حسب روايتهم ."

صلاح ، الناطق باسم الكتيبة روى لنا تفاصيل الخطف وطريقة القتل : " اتصل الخال حمو بكل من عبد الكريم ومحمد داده وأخبرهم بأنّ الشاب باسل (ابن أخته) قد توجه إلى السوق وبمكثاتهم خطفه ، وفعلاً قام كل من محمد وعبد الكريم باختطاف ابن خالتهما واحتجازه لمدة سبعة عشر يوماً في غرفة صغيرة ، وكان حمو بصفته خال المخطوف باسل يلعب دور المفاوض ، أي

مرض الكلية ... طبيعة المرض وأسبابه...

الكلية هي عضو شبيهة بثمر الفاصولياء ، لونها بني مائل للحمرة ، يبلغ طولها حوالي (١٢) سم ، وتكون الكلية اليسرى عادة أطول من الكلية اليمنى ، وتقع الكليتان على الجدار الخلفي للتجويف البطني على جانبي العمود الفقري عند الحجاب الحاجز ، تزن كل كلية حوالي (١٥٠) غ ، ويعرض يبلغ (٥) سم وسماكة (٢,٥) سم ، ويدخل ويخرج منها أوعية دموية كبيرة ، ويتدفق الدم في الشريان الكلوي بمعدل لتر في الدقيقة ، حتى يتم تنقية جميع الدم الموجود في الجسم ، وللكلية وظائف حيوية عديدة أهمها إفراز البول وتنقية الدم ويخرج هذا السائل النفايات المختلفة من الجسم وهي تشمل النشادر واليوريا والماء الزائد ، وتفرز الكليتان ما يتراوح (١-٢) لتر من البول يومياً .

وقد تصادف حالات غير طبيعية فيولد الإنسان بكلية واحدة ، كما تلعب الكلية دوراً هاماً في المحافظة على ضغط الدم طبيعياً بإفراز انزيم يسمى الرنين ، كما تحول فيتامين (D) الخامل إلى صورة فعالة من أجل النمو الطبيعي للعظام .

" المسار الحر " التقت الدكتور ((أحمد حسو)) المتخصص بالأمراض الداخلية ومرض السكري والكلية ، وكان لنا معه حوار طبي قيم ، الدكتور "أحمد حسو" استهل حديثه بالتعريف بمرض الكلية قائلًا: مرض الكلية من الأمراض ذات التنوع والتشعب ، فالعديد من الأمراض يتعلق بالكلية بحد ذاتها ، ومنها من الأمراض الثانوية التي تؤثر على أعضاء الجسم وقد تكون الكلية إحدى مسبباتها، ومن الأمراض الشائعة التي تصيب الكلية التهاب الكلية أو ما يسمى بمرض " برايت" ، حيث يقلل الالتهاب من إنتاج البول في الكلية ، وحصة الكلية وهي جسم صلب يتشكل في الكليتين ، وتتفاوت في الحجم من جسم لا يرى إلا بالمجهر حتى قطر (٤.٧) سم أي ما يقارب الجولف بحجمه ، وتحدث بشكل رئيسي عند الرجال وقد تسبب ألماً شديداً خاصة إذا انحسرت في مخرج البول ، كما تؤثر أمراض السكري

والضغط وقصور القلب والكبد على آلية عمل الكلية . وفي حال التهابات المجاري البولية فهذه الالتهابات قد لا تؤثر على الكلية كعمل ، فتبقى الكلية مريضة ولكن تقوم بعمائها في تنقية الدم وإذا تطورت الحالة تؤدي إلى فشل كلوي ، عندئذ يؤثر ذلك على كافة أعضاء الجسم ، والمواد السامة والتي يتعين على الكلية تنقيتها من الدم ، وتتراكم في الجسم وتؤثر على القلب والدماغ والضغط ، لكون الكلية هي العضو الأساسي لتثبيت الضغط في الجسم . وفي حال كان عمل الكلية يصل إلى ٦٠ بالمائة وما فوق ففي هذه الحالة لا يعاني الشخص من مرض وتكون الكلية قادرة على القيام بعملها ، وفي حال كانت أقل من ذلك يدخل المريض بعدها فيما يسمى ب (الفشل أو القصور الكلوي) وأمراض الكلية أمراض وراثية من الناحية الخلقية حيث تولد مع الإنسان ومن ضمنها تشوهات بالكلية تحت ما يسمى (كلية نعل الفرس) حيث تأتي الكليتان ملتحمتين ، حيث تكون إحداها فعالة والأخرى ضامرة أي غير فعالة . وفي حالة القصور الشديد يحصل المريض على كلية سليمة بديلة بواسطة " زرع الكلية" وتعتبر عملية زرع الكلية من أنجح عمليات زرع الأعضاء البشرية ويستحسن أن يكون العضو البديل من لدن شخص قريب وذوي القرابة لكي يوافق أنسجة المريض ، ويحاول جسم المريض دائما رفض هذه الأعضاء الغريبة، إلا أن الأدوية الحديثة تستطيع عادة أن تسيطر على عملية الرفض وتنفذ الكلية المزروعة .

وفي الختام نوه الطبيب الى أن داء السكري وارتفاع الضغط الشرياني ، غالباً ما تؤدي إلى فشل كلوي ، كما يعاني مرضانا من عدم كفاية أجهزة الكلية الصناعية وغلاء الأدوية وارتفاع سعرها ، وفقدان بعضها بسبب الظروف الراهنة، ولكي لا نصل بأنفسنا الى تلك الحالة ينبغي تطبيق الحكمة القائلة ((درهم وقاية خير من قنطار علاج)) والوقاية تكون بمتابعة وضبط مرض السكري وقصور القلب حتى لاتصل الى مرحلة أذية الكلية يعقبه فشل أو قصور كلوي ، وأتمنى دوام الصحة والعافية للجميع .

جميل حميدي

طلبة بلا حدود وعطاء مستمر ..

التعلم هو حق لكل طالب ، وهو ضرورة له ليؤسس مستقبله الموعود ، والتعليم واجب على الدولة توفيره لطلبتها ، أما في سوريا فالوضع مختلف ، فكل حقوق الإنسان مسلوب بما في ذلك حق الحياة ، فأصبح التعليم والتعلم مسألة ثانوية عند المدرسين والطلاب على حد سواء .. فالمدراس مهددة بالقصف وخوف أولياء الطلاب يقف حاجز دون ذهابهم إلى المدارس وخوف أو تكاسل المدرسين أيضاً قد عرقل العملية التعليمية ، هنا في منبج والناس تردد عبارات شعبية (الناس عم تموت ونحن نروح للمدارس) ، فالمدارس لم تعد كما هي .. صفوف مزدحمة .. التزام وامتحانات !! بل أصبحت شكلية الحضور في أغلب المدارس ... والصفوف شبه خالية ، وفي وسط هذه الظروف قام مجموعة من طلاب الجامعات وخريجياتها بتأسيس هيئة الطلاب الأحرار التي تغير اسمها فيما بعد إلى طلبة بلا حدود ، والتي أخذت على عاتقها سد الثغرات الموجودة في المدارس والقيام بتدريس طلاب الشهادتين الأساسية والثانوية بالمجان ، وهذه الخطوة تعتبر الأولى على مستوى مدينة منبج وربما القطر .

" المسار الحر" قامت بزيارة لإحدى تلك المدارس .. والتقينا الإدارة التي تتكون من ستة أعضاء ، إضافة إلى إدارة خاصة للبنات .

وبعد استطلاع آرائهم بهذه الخطوة قالوا بأنهم .. أرادوا أن يكون لهم بصمة و يساهموا ولو بالقليل ، في عملية بناء الجيل و يعوضوا النقص الحاصل في المدارس ، فتم الإعلان في ٢٠١٢/١١/١٦ عن الهيئة ونشر إعلانات عن استقبال الطلاب والمدرسين المتطوعين في ٢٠١٢/١١/١٥ ، ولكن حينها لم يكن

لديهم مقر وانتظروا إلى ٢٠١٣/١١/١٠ ليبدأ العمل الفعلي لها بعد توفر المقر ، وقيام بعض المتطوعين بتوفير الحاجات ويقارب عددهم الآن (١٥٠) و عدد الطلاب في تزايد .. وزاد عدد المدرسين المتطوعين ليتجاوز عددهم (٢٥) مدرس ومدرسة من مختلف الاختصاصات وتابعوا حديثهم ، نحن نستقبل الطلاب الفقراء من أبناء المدينة وأبناء الشهداء إضافة إلى ضيوف منبج من المدن السورية . ولوحظ التزام الطلبة بالنظام والحضور ، وكذلك أوقات الحصص وبرنامج الحصص التدريسية والصفوف تشبه صفوف المدرسة إلى حد ما .. مع التزام كامل من حيث موعد الحصص التدريسية بين (٥ - ٦) حصص يومية ، وتدرس جميع المواد ما عدا مادة القومية مع ملاحظة أن مادة التربية الدينية مادة أساسية في المنطقى ، وعن معاناتهم تحدثوا : وجدنا صعوبات كثيرة لإيجاد مقر وأثاث ونحتاج حالياً لزيادة عدد الصفوف ، لاستيعاب عدد أكبر من الطلاب ومن ثم توجيهنا بسؤال لأحد المدرسين المتطوعين عن سبب التحاقه بهذه فأجاب : الفكرة جذبتني وبدأت اشعر أنني أقدم شيئاً جيداً كشخص قادر على الإنتاج ..

وسألنا الطلاب عن رأيهم بهذه الفكرة فقالوا أنها عوضت النقص في مدارسهم .. وأنها أعادت لهم الثقة بأن يقدموا الامتحانات بعد أن درسوها بشكل جيد . تحدر الإشارة أن هذا العمل نال تأييداً وإعجاباً كبيراً من قبل الأهالي ، ونحن بدورنا نأمل بأن تستمر العملية التعليمية .. ويستمر الشعب بثورته الحقيقية ثورة بناء الإنسان علماً وديناً وخلقاً ..

محمد اسماعيل

استشهاد
لاعب
نادي
الوحدة
بكرة
القدم
حسن
أحمد
زيدان

وثقت رابطة الرياضيين السوريين الأحرار استشهاد لاعب نادي الوحدة بكرة القدم ((حسن أحمد زيدان)) بتاريخ ١١ آذار/مارس ٢٠١٣ نتيجة القصف العشوائي لقوات النظام على حي جوبر بالعاصمة دمشق. الشهيد صاحب ((١٩)) عام، كان لاعباً في صفوف نادي الوحدة، وتدرج بكافة فرق الفئات العمرية وصولاً لفريق الرجال، ليكون بذلك ثاني شهيد من لاعبي نادي الوحدة بكرة القدم بعد الشهيد " أحمد سويدان " الذي لعب لأندية الكرامة والجزيرة والوحدة.

اعتقال بطل سوريا بالكراتيه ((حازم عدس))

وثقت رابطة الرياضيين السوريين الأحرار قيام قوات النظام السوري باعتقال لاعب الكراتيه السوري ((حازم عدس)) في الثالث من الشهر الجاري بعد توقيفه على أحد الحواجز الأمنية بمدينة دمشق.

البطل " حازم عدس " وهو ابن مدينة دوما، يبلغ من العمر ((٢٢)) عاماً والحائز على الحزام الأسود ١ دان، احتكر بطولة الجمهورية بالكراتيه منذ العام ((٢٠٠٨)) بوزن تحت

٦٠ كغ، وشارك في العديد من البطولات الخارجية مع المنتخب الوطني، أبرزها بطولة اسطنبول المفتوحة، وبطولة اسطنبول للمحترفين عام ٢٠١٠.

وحملت رابطة الرياضيين السوريين الأحرار اللجنة الأولمبية السورية وقوات النظام السوري كامل المسؤولية عن سلامة اللاعب وطالبت بالإفراج الفوري عنه.

محمود قطيش الجوابرة لاعب كرة القدم.. أول شهيد في الثورة السورية...

١٩٨٧ توفي والده عندما كان عمره ٢٧ يوماً فقط ليتربى يتيماً إلى جانب أخوته الأحد عشر، ونتيجة تردي ظروف أسرته المعيشية، اضطر لترك الدراسة في الصف الثالث الابتدائي ليتحول ليعمل بائعاً جوالاً على الطرقات، قبل أن يقطع جزء من منزل عائلته ويحوطه إلى بقالية صغيرة

تساعد في إعالة أسرته. وبالرغم من ظروف حياته القاسية إلا أن الشهيد كان مغرمًا بكرة القدم ودفعه عشقه للعبة للانتساب لنادي الشعلة الرياضي (أبرز أندية محافظة درعا) ولعب بكافة الفئات العمرية بالنادي وصولاً للفريق الأول الذي استمر باللعب له حتى تاريخ استشهاداه في ١٨ آذار ٢٠١١.

انضم الشهيد الجوابرة إلى الاحتجاجات الشعبية المطالبة بالحرية بمدينة درعا وخرج بأولى المظاهرات التي انطلقت من الجامع العمري قبل أن تفتح قوات النظام السوري النار على المظاهرة لتفريقها فاخرقت إحدى الرصاصات صدر الجوابرة لتمنحه ميدالية الشهادة، وتم تشييعه في اليوم التالي بموكب جماهيري عارم سرعان ما تحول إلى مظاهرة حاشدة أخرى قبل أن يوارى جثمانه الطاهر في مقبرة الشهداء في حي البحار بدرعا البلد.

وجهت رابطة الرياضيين السوريين الأحرار الأنظار عبر صفحتها على موقع التواصل الاجتماعي ((فيس بوك)) إلى أول شهداء الثورة السورية الرياضيين بمناسبة مرور عامين على اندلاع الثورة السورية، وكتبت على صفحتها على الفيس بوك، " في مثل هذا اليوم قبل عامين ارتقى الشهيد

"محمود قطيش الجوابرة" لعلياء الشهادة بعد أن تم استهدافه برصاص قناصة قوات النظام السوري أثناء مشاركته بالاحتجاجات الشعبية في مدينة درعا ويكون من بين أول شهيدين من شهداء الثورة ارتقوا في ذلك اليوم، وهناك بعض المصادر والتسريعات من داخل مدينة درعا تشير إلى أن الشهيد

"الجوابرة" هو أول شهيد في الثورة السورية وإذا ما صحت هذه المعلومة فسيكون الرياضيين السوريين أول من تقدموا قافلة شهداء الثورة كون الشهيد كان لاعباً في صفوف نادي الشعلة بكرة القدم، وليصدر بذلك الشهيد محمود الجوابرة قائمة الشهداء الرياضيين السوريين الأحرار المكونة من ١١٣ شهيد رياضي ارتقوا خلال عامين من اندلاع الثورة السورية تم توثيقهم من قبل "رابطة الرياضيين السوريين الأحرار" حتى الآن. بقي أن نشير أن الشهيد "محمود قطيش الجوابرة" من مواليد عام

عكس المسار

كانوا مجلسين .. صاروا لا شيء

المخالفات المرورية والخدمية والإنسانية ..
نحمد الله أن لدينا جمعيات إغاثية خيرية وإلا
لكان إخواننا النازحين ماتوا من بردهم
وجوعهم والأمهم ..
أين هو مجلسنا الثوري الموحد؟، وماذا قدم
خلال فترة توحده؟ أين هو من أوجاعنا
وهومنا ..؟
لعل خلافاً ما قد رافق هذا التوحد فبدلاً من أن
يتحوّلوا من مجلسين متناحرين متحاربين إلى
مجلس موحد قادر على الإيفاء بالتزاماته أمام
الناس، تحوّلوا إلى لا شيء ..
أين مقر مجلسنا الموحد؟ ومن يدير شؤون
الناس في مدينتنا؟ أين هم؟ هل تحوّلوا إلى
حبر على ورق؟ هل تبخروا مع الريح ..؟
إلى الآن لم يُعقد اجتماع واحد لمجلسنا الموقر
.. فماذا ينتظر السيد رئيس المجلس ..؟
صراحةً لا ندري .. ولا ندري هل نطالب
بالانفصال فإن تكون مشغولاً بطلبات التوحد خيراً
من البقاء دون عمل ..؟
كل ما ندره أن الوقت قد اقترب للمطالبة
بمجلس آخر لا ينضوي تحت جناحه اسم واحد
من الأسماء المانية الشفافة .. كونوا معنا وبيننا
أو ارحلوا .

منذ شهر واحد تقريباً كنا نطالب وكل الشارع
معنا بأن يتوحد المجلسين (الثوري القديم
والحلي الجديد) ليعملوا معاً ويدا بيد لخدمة
المدينة وأبنائها ، لقد كنا نتوقع من توحدهما
الكثير الكثير ، كنا نراهن على انتهاء حالات
الخطف والفوضى والتسيب والفلتان الأمني ،
كنا نراهن على انتهاء أزمة الخبز ، كنا نتوقع
أن يقضي المجلس الموحد على فوضى
الانقطاع في الكهرباء وفوضى سرقة الكهرباء
؟ كنا نتوقع أن يحاسب المجلس الموحد كل
مسيء في الجيش الحر .. كنا نتوقع أن يدفع
المجلس الموحد بكتائبنا إلى الجبهات ويعزز
من وجود الشرطة داخل المدينة ولا شيء غير
الشرطة ، وكنا نتوقع وكنا وكنا ..

وفي النهاية كلت مطالب الشارع ومطالبنا
بالنجاح وكان للمجلسين أن يتوحداً فعلاً ،
ولكن هل تحقق شيء واحد مما كنا نتمناه
ونتوقعه ونراهن عليه .
لا أظن ذلك فما قد تحولت عمليات الخطف
المنظمة إلى جريمة قتل واسعة الانتشار ، وها
هي السرقة تنتشر انتشار النار في الهشيم ، في
كل يوم عشرات الدراجات النارية تسرق وفي
وضوح النهار ، في كل يوم ترتكب آلاف

قضيّتنا وطن

ركام قمامة تكسد لعقود طويلة ... حرّكه أحدهم ففاحت رائحة ننته .. وحالنا في مدينة جرابلس
ليس إلا حصاد أربعين عاماً من التفرفة كان يزرعها النظام بين أبناء المدينة ليحصده ثمارها اليوم
.. وللأسف هناك كثيرون ممن يسعون إلى ترسيخ هذه القاعدة خدمة لمآرب النظام ، ولسد خلل في
شخصياتهم المهزوزة ، فمن كان يخدم النظام بالأمس يريد أن يوصل رسالته اليوم بأن حال البلد
بعد سقوط النظام أصبح سيء للغاية ولو بقي النظام لكان الأمر أفضل حالاً .. متغافلاً عن الحصار
الذي يفرضه النظام على مقومات الحياة الأساسية أينما وجد الجيش الحر .. وكانت في الأحداث
الأخيرة ظروف ملائمة لاستمالة بوصلة الثورة من الجنوب إلى الشمال .. حيث المعبر الحدودي ..
فكم هي إيرادات المعبر ومن يريد المعبر وأين تذهب الأموال .. هل سال اللعاب على تلك الغنيمة
وأصبحت شغلنا الشاغل ..

ولم يكن يجرؤ أحد بالأمس القريب الحديث عن المعبر وإيراداته تحت ظل القبضة الأمنية !
مساجد هدمت وأعراض انتهكت .. شهيد تلو الشهيد .. ومجزرة تلو المجزرة .. وأناس يبحثون
عن ترهات !

فقط لنذكر قضيّتنا الأساسية ، هل هي العشيّرة أم هي المعبر أم وطن يزف الشهداء لنيل كرامته ؟
أبو قدامة - جرابلس

كليلة ودمنة الثورة

في البراري الواسعة عاشت الخيول الجامحة إلى
جانب قطع من الحمير بحرية مطلقة لا تعرف حداً
ولا قيلاً ينتقص من حريتها .. أما الحمير فلم يكن
عندها من هم إلا العلف ، مضت أيام وأيام والخيول
تعيش أجمل أيام حريتها إلى أن جاءت مجموعة
من الثعالب تدعي ملكيتها لهذه البراري ، قالت
الحمير: إذا أخذتم هذه البراري هل ستقطعون عنا
العلف ؟

قالت الثعالب : طبعاً لا ، بل سنزيد لكم العلف ،
استبشرت الحمير ورقصت فرحاً ، أما الخيول فقد
جن جنونها فهي لم تتصور أن تخضع يوماً لأحد
فهي جامحة متمردة هكذا خلقها الله ، قررت الخيول
الدفاع عن براريها حتى الموت ، فكرت الثعالب ثم
قال كبيرهم : الحل أن نقتل الكبرياء عند الخيول
الجامحة ، ذهبت الثعالب إلى الخيول وقالت لا بد أن
نتحاور لحل هذه المشكلة ، وافقت الخيول حقناً
للدماء واجتمع الجميع ووقف كبير الثعالب خطيباً
وقال : قررت التنازل عن هذه البراري لكم فأننا لا
أحب إراقة الدماء ، صفق الجميع له وأشادوا
بعظمة الثعلب ثم أكمل الثعلب حديثه قائلاً : هناك
شيء يؤلمني وأتمنى لو يزول هذا الشيء قالوا له
: ما هو الشيء الذي يؤلمك؟ قال الثعلب وهو
يبكي : هذه التفرفة بين الحمير والخيول أتمنى لو
تزول قال الجميع: وكيف تزول؟ قال الثعلب :
بالتزاوج بين الحمير والخيول ، سكت الجميع قليلاً
ثم أكمل الثعلب كلامه : إن التزاوج ينشر المحبة
ويقضي على التفرفة ، صفق الجميع بحرارة للثعلب
وحملوه على ظهورهم وحددوا موعداً للتزاوج
ودعوا الثعلب لحضوره ، عادت الثعالب إلى
جحورها وفي الطريق سألت الثعالب كبيرها لماذا
قدمت كل هذه التنازلات وفرطت بأرضنا؟ قال
الثعلب : أنا لم أتنازل ولكنني قتلت الخيول ..
تزاوجت الحمير والخيول وأنجبت جيلاً من البغال
التي هي شكل الخيول ومضمون حمير .. مرت أيام
وأيام كبرت الخيول ومات قسم كبير منها ، عادت
الثعالب تطالب بالبراري فقالت البغال : والعلف؟
قال الثعلب : كثير جداً ، نزلت البغال تحت حكم
الثعالب مقابل العلف .. قالت الثعالب لكبيرها : إن
البغال عقيمة ولا تنجب .. قال كبير الثعالب : وهذا
أكثر ما يفرحني ، قالوا له لماذا :

قال : كي لا تند ولو بالخطأ حصاناً جامحاً واحداً □

أحمد المنبجي

قضية العدد

ما رأيك بالحكومة المؤقتة بقيادة الهيئو ... وهل ستكون قادرة على قيادة المرحلة الانتقالية؟؟

م. إسماعيل الحسين

سؤال وأرجو أن لا يؤخذ إلى معنى آخر ، إذا إختوتنا الاكراد لم يشاركونا بالثورة بكل ثقلهم والجميع يعلو ذلك فلماذا اختير هيئو الى رئاسة الوزراء ؟ أهى مقايضة مع تركية أم لطمانة المجتمع الدولي أم ماذا؟؟؟؟؟؟ أتمنى له النجاح

عبدالله الحلوان

خطوة صحيحة لكن أمامها أصعب المهام

فارس الفرات

خطوة صحيحة ويستطيع قيادة المرحلة الانتقالية إذا المعارضة سادته ولم يضعوا العصي في الدواليب لغايات شخصية وأجندات خارجية .. يد واحدة ما تصفق توحدها يا ثوار

Ward Entab

إن وضع الحكومة حالياً نوع ما محرج من ناحية الاعتراف والشرعية وزاد الطين بلة خلق معارضة لها منذ تشكيلها ، أتمنى لهم التوفيق في عملهم

خالد عمر

إن شاء الله تكون حكومة جيدة وتكون قادرة على القيام بمهامها. وأتمنى أن نعطي السيد غسان هيئو فرصة قبل الحكم عليه. فربما يكون هو المنقذ

غسان هيئو

سنعمل على تفعيل القضاء والخدمات وإدخال المساعدات من قبل المعابر التي يسيطر عليها الجيش الحر، والتعاون الوثيق مع قيادة الجيش الحر للعمل على هذا الأمر. مهمتنا الأولى العمل على إسقاط النظام حان الوقت للاعتراف بهذه الحكومة ممثلاً شرعياً ووحيداً للشعب السوري

وحيد صقر

المؤامرة... مستمرة.....النزيف مستمر.. لفرض واقع جديد جيوسياسي..يضمن المتصارعين مصالحهم في الصراع على سوريا ..روسيا أمريكا، تركيا، والأخطر إيران

نواف الفارس

ملاحظه جديرة بالاهتمام .. هناك كثير من الأحذية ألكم الله موجودة داخل المسجد وقريبة من المنبر وهذا غير طبيعي يدل على ترتيب معين وغبي ..

غسان ابراهيم

سؤال هام: في سوريا المستقبل .. أليس من الضروري إبعاد رجال الدين عن رجال السلطة كي لا يتحولوا إلى رجال السلطان .. أكبر نموذج على ذلك الشيخ البوطي .. الذي انحاز إلى النظام على حساب دم شعبه .. أليست عبرة كافية؟؟؟ والنصر قريب

أحمد رمضان

إذا كان النظام يعتبرُ الشيخَ البوطي أحدَ أركانِهِ، فلماذا غابَ بِشارُ الأسد عن جنازته وهو الذي أبَيَ والده حافظ وشقيقَه باسل وبكى عليهما، وبشَرَّ بآئِهِما في الجنة (!!!)، ولم يُشَاهِدْ أَيَّ من أعضاء الصفِّ الأول من النظام سوى اثنين من هوامشه ممن لا قيمةَ لهما وهما حسون والسيد؟! هل الخوفُ وحده يبررُ ذلك، أم أنَّ النظامَ لم يعدْ يكثرُ للذين خدموه وأفنا حياتهم من أجلِهِ؟

الكلمة المفقودة

ا	ل	ا	ت	ش	ع	ر	و	ن
ل	ا	ل	ل	هـ	أ	ر	ض	ي
ظ	ا	ا	ا	و	ل	ك	ن	س
ا	أ	ن	ل	ل	ش	ب	ح	ر
ل	ت	ح	ف	م	ش	ع	ع	ق
م	ق	ع	ي	ا	هـ	ا	ل	ن
و	ف	ا	ا	ا	س	ي	م	ى
ن	ل	ق	ل	ل	ء	ك	م	د
ب	ل	م	د	ا	ى	ن	م	ن

- لم يسرق أنفاسكم الظالمون

- فقد قال الله تعالى :

((بل أحياء ولكن لا تشعرون))

- شبح المهيمن على أرض الشام

الكلمة المفقودة : من خمسة أحرف عندما نجمعها

تصبح اسم منطقة في ريف حلب كان لها بصمة واضحة

في الحراك الثوري .

♦ قال العلماء : الشيوخ أربعة :

• شيخ شيخ نفسه

• شيخ شيخه العلم

• شيخ شيخه الناس

• شيخ شيخه الشيطان

♦ أنت أمة ولو كنت وحدك .. ما دمت على الحق

♦ الكلام اللين يغلب الحق البين

♦ الحرُّ حرٌّ وإن مسّه الضرُّ .. والعبْدُ عبْدٌ وإن مشى

على الدرِّ

سلم الحروف

--	--	--	--	--	--	--	--	--	--

إذا جمعنا الأحرف :

٧ + ٥ + ٦ + ٤ من الأقارب

٨ + ٢ + ١ رغب

٣ + ١٠ + ٩ + ١٠ من الفواكه المجففة

٦ + ٧ + ١٠ + ٨ + ٤ فوضى

((شهيد درعا العظيم))

قنديل الثورة

الشهيد النقيب سعيد العبود

سعيد العبود بن عبد الحي ، ولد في تل حوذان عام ١٩٧٣ .
تخرج من أكاديمية الهندسة العسكرية عام ١٩٩٧ برتبة ملازم
أول ، ورُفِعَ إلى نقيب ، ومن ثم اعتقل بتهمة انتمائه لتنظيم
محظور عام ٢٠٠٢ . ومن أقبية المخابرات إلى سجن صيدنايا
حتى عام ٢٠٠٤ ، بعدها خرج مُسرحاً من الخدمة العسكرية
ومحروماً من الحقوق المدنية والعسكرية . لوحق أمنياً وحُورب
في مصدر رزقه وقوت أولاده. متزوج وله خمسة أولاد ،
أكبرهم همام ١٢ سنة . عمل في تطوير الآلات الميكانيكية ، ومع
انطلاق الثورة كان منخرطاً في الحراك السلمي للثورة ثم بدأ
العمل العسكري ، حيث طوّر وصنع السلاح ، ومما صنعه قاذفان
هاون (صواريخ محلية الصنع) ، وكان من أهم إنجازاته صنع
مصفحة من بقايا دبابات وآليات النظام وأضاف لها تعديلات مهمة
(شاشات مراقبة وتحكم عن بعد) . عمل على توحيد عدة ألوية
عسكرية وجمعها تحت مظلة قضاء واحد ، فاخترت قائداً لفرقة
العمليات في الجبهة الغربية. شارك في عمليات تحرير الفوج
(٤٦) واللواء (١١١) ومدرسة الشرطة وخان العسل . استشهد
في معركة خان العسل يوم السبت الموافق ٢٠١٣/٣/١٩ .
رحم الله الشهيد وشهداء الثورة الذين أناروا درب الحرية بشموع
الأمل ، وأسكنهم فسيح جنانه وألهم الصبر والسلوان .

ويكيديا الثورة

الكابتن فراس الخطيب

نادي القادسية الكويتي . احترف
اللعبة في أوروبا في الدوري
البلجيكي ، احتل المركز السابع
على قائمة هدافي العالم برصيد ((١١))
هدفاً موسم ٢٠١١ .
وفي الثورة السورية ، أعلن
الخطيب امتناعه للعب مع
المنتخب السوري ، اعتراضاً على
المجازر التي ارتكبتها نظام الأسد
بحق شعبه ، وأعلن انشقاقه عن
منظمة الاتحاد الرياضي العام
وانضمامه إلى رابطة الرياضيين
السوريين الأحرار أمام عدد كبير
من الجمهور في حفل خيرى لجمع
تبرعات للثورة السورية أقيم في
الكويت.

لاعب كرة قدم سوري ، بدأ
مسيرته الكروية مع نادي الكرامة
الحمصي ، دعي للمنتخب الوطني
السوري في سن مبكر ، ليحترف
فيما بعد للعب في نادي النصر
الكويتي . انتقل بعدها للاحتراف
مع نادي العربي الكويتي ، حصل
معه على لقب كأس الأمير موسم
٢٠٠٤-٢٠٠٥م، وحصل حينها
على لقب هداف البطولة برصيد
ثلاثة أهداف ، فراس هو عميد
المحترفين السوريين في الكويت
والخليج العربي ، تصدر قائمة
هدافي الدوري الكويتي برصيد
((١٣)) هدفاً في موسم ٢٠٠٤-
٢٠٠٥م. انتقل بعدها للعب في

الراعي الذهبي لصحيفة المسار الحر

SMART

صحيفة المسار الحر

Email : almsaaralhor@gmail.com

Skype : Almsaar.alhor

Facebook : صحيفة المسار الحر منبج

